Q2 2019 New Managers

Manager Name	Account Name	Asset Class	Commitment Amount	Consultant	Investment Style
William Blair Investment Management, LLC	W Blair China A	Global Equity	\$100,000,000	Mercer	Active / Separate / Core / Emerging Markets
Stone Point Capital	Trident VIII	Private Equity	\$100,000,000	Cambridge	Buyout
Searchlight Capital	Searchlight CAP III	Private Equity	\$150,000,000	Cambridge	Distressed
Warburg Pincus	Warburg PINC ASIA II	Private Equity	\$68,000,000	Cambridge	Growth Capital
Advent International	Advent INTL GPE IX	Private Equity	\$150,000,000	Cambridge	Buyout
Blackstone Capital Partners	Blackstone VIII	Private Equity	\$100,000,000	Cambridge	Buyout
Tiger Iron Capital	Tiger Iron SOF II	Private Equity	\$300,000,000	Cambridge	Venture Capital
Grain Management LLC	Grain Communications Opportunities Fund II LP	Strategic Investments	\$100,000,000	Cambridge	Infrastructure
NovaQuest Capital Management, L.L.C.	Novaquest Pharma Opportunities Fund V, LP	Strategic Investments	\$125,000,000	Cambridge	Royalties
JP Morgan Alternative Asset Management	Elan Fund	Strategic Investments	\$150,000,000	Cambridge	Managed Futures
RenaissanceRe Fund Management	Tintoretto Reinsurance Partners, LP	Strategic Investments	\$125,000,000	Cambridge	Insurance
Nephila Capital Management LP	Rubik Holdings	Strategic Investments	\$125,000,000	Cambridge	Insurance
Pillar Capital Management Limited	Juniperus Opportunity Fund	Strategic Investments	\$100,000,000	Cambridge	Insurance
Aeolus Capital Management Ltd.	Aeolus Property Catastrophe Keystone PF Fund	Strategic Investments	\$50,000,000	Cambridge	Insurance
Rockpoint	Rockpoint Real Estate Fund VI	Real Estate	\$25,000,000	Townsend	Closed-end/Non-Core
Heitman	Heitman SBAF GP Co-Investment JV	Real Estate	\$90,000,000	Townsend	Co-Investment/Non-Core

Q2 2019 Closed Funds

JHL Capital Group Fund LLC	Strategic Investments		
Anchorage Capital Fund	Strategic Investments		
Litespeed Partners LP	Strategic Investments		