

**Supplement to the
Fidelity® Select Portfolios®
Energy Sector
April 29, 2021
Prospectus**

Proposed Reorganization. The Board of Trustees of Fidelity Select Portfolios has unanimously approved an Agreement and Plan of Reorganization (“Agreement”) between Energy Service Portfolio and Energy Portfolio pursuant to which Energy Service Portfolio would be reorganized on a tax-free basis with and into Energy Portfolio.

As a result of the proposed Reorganization, shareholders of Energy Service Portfolio would receive shares of Energy Portfolio.

The Agreement provides for the transfer of all of the assets of Energy Service Portfolio in exchange for corresponding shares of Energy Portfolio equal in value to the net assets of Energy Service Portfolio and the assumption by Energy Portfolio of all of the liabilities of Energy Service Portfolio. After the exchange, Energy Service Portfolio will distribute the Energy Portfolio shares to its shareholders pro rata, in liquidation of Energy Service Portfolio. As a result, shareholders of Energy Service Portfolio will become shareholders of Energy Portfolio (these transactions are collectively referred to as the “Reorganization”).

A Special Meeting (the “Meeting”) of the Shareholders of Energy Service Portfolio is expected to be held during the fourth quarter of 2021 and approval of the Agreement will be voted on at that time. A combined proxy statement and prospectus containing more information with respect to the Reorganization will be provided to shareholders of record of Energy Service Portfolio in advance of the meeting.

If the Agreement is approved at the Meeting and certain conditions required by the Agreement are satisfied, the Reorganization is expected to take place on or about November 19, 2021. If shareholder approval of the Agreement is delayed due to failure to meet a quorum or otherwise, the Reorganization will become effective, if approved, as soon as practicable thereafter.

In connection with seeking shareholder approval of the Agreement, effective the close of business on June 7, 2021, new positions in Energy Service Portfolio (the fund) may no longer be opened. Shareholders of the fund on that date may continue to add to their fund positions existing on that date. Investors who did not own shares of the fund on June 7, 2021 generally will not be allowed to buy shares of the fund except that new fund positions may be opened: 1) by participants in most group employer retirement plans (and their successor plans) if a qualifying fund is already established as an investment option under the plans (or under another plan sponsored by the same employer), 2) by participants in a 401(a) plan covered by a master record keeping services agreement between Fidelity and a national federation of employers that included a qualifying fund as a core investment option, 3) for accounts managed on a discretionary basis by certain registered investment advisers that have discretionary assets of at least \$500 million invested in mutual funds and already included the fund in their discretionary account program, 4) by a mutual fund or a qualified tuition program for which Fidelity serves as investment manager, 5) by a portfolio manager of the fund, and 6) by a fee deferral plan offered to trustees of certain Fidelity funds, if the fund is an investment option under the plan. These restrictions generally will apply to investments made directly with Fidelity and investments made through intermediaries. Investors may be required to demonstrate eligibility to buy shares of the fund before an investment is accepted.

The foregoing is not a solicitation of any proxy. For a free copy of the Proxy Statement describing the Reorganization (and containing important information about fees, expenses and risk considerations) and a Prospectus for Energy Portfolio, please call 1-800-544-8544. The prospectus/proxy statement will also be available for free on the Securities and Exchange Commission’s web site (www.sec.gov).

Proposed Reorganization. The Board of Trustees of Fidelity Select Portfolios has unanimously approved an Agreement and Plan of Reorganization (“Agreement”) between Natural Gas Portfolio and Energy Portfolio pursuant to which Natural Gas Portfolio would be reorganized on a tax-free basis with and into Energy Portfolio.

As a result of the proposed Reorganization, shareholders of Natural Gas Portfolio would receive shares of Energy Portfolio.

The Agreement provides for the transfer of all of the assets of Natural Gas Portfolio in exchange for corresponding shares of Energy Portfolio equal in value to the net assets of Natural Gas Portfolio and the assumption by Energy Portfolio of all of the liabilities of Natural Gas Portfolio. After the exchange, Natural Gas Portfolio will distribute the Energy Portfolio shares to its shareholders pro rata, in liquidation of Natural Gas Portfolio. As a result, shareholders of Natural Gas Portfolio will become shareholders of Energy Portfolio (these transactions are collectively referred to as the “Reorganization”).

A Special Meeting (the "Meeting") of the Shareholders of Natural Gas Portfolio is expected to be held during the fourth quarter of 2021 and approval of the Agreement will be voted on at that time. A combined proxy statement and prospectus containing more information with respect to the Reorganization will be provided to shareholders of record of Natural Gas Portfolio in advance of the meeting.

If the Agreement is approved at the Meeting and certain conditions required by the Agreement are satisfied, the Reorganization is expected to take place on or about November 19, 2021. If shareholder approval of the Agreement is delayed due to failure to meet a quorum or otherwise, the Reorganization will become effective, if approved, as soon as practicable thereafter.

In connection with seeking shareholder approval of the Agreement, effective the close of business on June 7, 2021, new positions in Natural Gas Portfolio (the fund) may no longer be opened. Shareholders of the fund on that date may continue to add to their fund positions existing on that date. Investors who did not own shares of the fund on June 7, 2021 generally will not be allowed to buy shares of the fund except that new fund positions may be opened: 1) by participants in most group employer retirement plans (and their successor plans) if a qualifying fund is already established as an investment option under the plans (or under another plan sponsored by the same employer), 2) by participants in a 401(a) plan covered by a master record keeping services agreement between Fidelity and a national federation of employers that included a qualifying fund as a core investment option, 3) for accounts managed on a discretionary basis by certain registered investment advisers that have discretionary assets of at least \$500 million invested in mutual funds and already included the fund in their discretionary account program, 4) by a mutual fund or a qualified tuition program for which Fidelity serves as investment manager, 5) by a portfolio manager of the fund, and 6) by a fee deferral plan offered to trustees of certain Fidelity funds, if the fund is an investment option under the plan. These restrictions generally will apply to investments made directly with Fidelity and investments made through intermediaries. Investors may be required to demonstrate eligibility to buy shares of the fund before an investment is accepted.

The foregoing is not a solicitation of any proxy. For a free copy of the Proxy Statement describing the Reorganization (and containing important information about fees, expenses and risk considerations) and a Prospectus for Energy Portfolio, please call 1-800-544-8544. The prospectus/proxy statement will also be available for free on the Securities and Exchange Commission's web site (www.sec.gov).

This Page Intentionally Left Blank

This Page Intentionally Left Blank

Fidelity® Select Portfolios®

Energy Sector

Fund

Ticker

Energy Portfolio

FSENX

Energy Service Portfolio

FSEX

Natural Gas Portfolio

FSNGX

Prospectus

April 29, 2021

Like securities of all mutual funds, these securities have not been approved or disapproved by the Securities and Exchange Commission, and the Securities and Exchange Commission has not determined if this prospectus is accurate or complete. Any representation to the contrary is a criminal offense.

245 Summer Street, Boston, MA 02210

Contents

Fund Summary	3	Energy Portfolio
	6	Energy Service Portfolio
	9	Natural Gas Portfolio
Fund Basics	12	Investment Details
	14	Valuing Shares
Shareholder Information	15	Additional Information about the Purchase and Sale of Shares
	17	Exchanging Shares
	18	Features and Policies
	19	Dividends and Capital Gain Distributions
	19	Tax Consequences
Fund Services	20	Fund Management
	20	Fund Distribution
Appendix	22	Financial Highlights
	25	Additional Index Information

Fund Summary

Fund: Energy Portfolio

Investment Objective

The fund seeks capital appreciation.

Shareholder fees (fees paid directly from your investment)

None

Annual Operating Expenses (expenses that you pay each year as a % of the value of your investment)

Management fee	0.53%
Distribution and/or Service (12b-1) fees	None
Other expenses	0.32%
Total annual operating expenses	0.85%

This **example** helps compare the cost of investing in the fund with the cost of investing in other funds.

Let's say, hypothetically, that the annual return for shares of the fund is 5% and that your shareholder fees and the annual operating expenses for shares of the fund are exactly as described in the

1 year	\$ 87
3 years	\$ 271
5 years	\$ 471
10 years	\$ 1,049

Portfolio Turnover

The fund pays transaction costs, such as commissions, when it buys and sells securities (or "turns over" its portfolio). A higher portfolio turnover rate may indicate higher transaction costs and may result in higher taxes when fund shares are held in a taxable account. These costs, which are not reflected in annual operating expenses or in the example, affect the fund's performance. During the most recent fiscal year, the fund's portfolio turnover rate was 31% of the average value of its portfolio.

Principal Investment Strategies

- Normally investing primarily in common stocks.
- Normally investing at least 80% of assets in securities of companies principally engaged in the energy field, including the conventional areas of oil, gas, electricity, and coal, and newer sources of energy such as nuclear, geothermal, oil shale, and solar power.
- Investing in domestic and foreign issuers.
- Using fundamental analysis of factors such as each issuer's financial condition and industry position, as well as market and economic conditions, to select investments.

Fee Table

The following table describes the fees and expenses that may be incurred when you buy and hold shares of the fund.

fee table. This example illustrates the effect of fees and expenses, but is not meant to suggest actual or expected fees and expenses or returns, all of which may vary. For every \$10,000 you invested, here's how much you would pay in total expenses if you sell all of your shares at the end of each time period indicated:

Principal Investment Risks

- **Stock Market Volatility.** Stock markets are volatile and can decline significantly in response to adverse issuer, political, regulatory, market, or economic developments. Different parts of the market, including different market sectors, and different types of securities can react differently to these developments.
- **Foreign Exposure.** Foreign markets can be more volatile than the U.S. market due to increased risks of adverse issuer, political, regulatory, market, or economic developments and can perform differently from the U.S. market.
- **Energy Industry Concentration.** The energy industries can be significantly affected by fluctuations in energy prices and supply and demand of energy fuels, energy conservation, the success of exploration projects, and tax and other government regulations.
- **Issuer-Specific Changes.** The value of an individual security or particular type of security can be more volatile than, and can perform differently from, the market as a whole. The value of securities of smaller issuers can be more volatile than that of larger issuers.

In addition, the fund is classified as non-diversified under the Investment Company Act of 1940 (1940 Act), which means that it has the ability to invest a greater portion of assets in securities of

Fund Summary – continued

a smaller number of individual issuers than a diversified fund. As a result, changes in the market value of a single investment could cause greater fluctuations in share price than would occur in a more diversified fund.

An investment in the fund is not a deposit of a bank and is not insured or guaranteed by the Federal Deposit Insurance Corporation or any other government agency. You could lose money by investing in the fund.

Performance

The following information is intended to help you understand the risks of investing in the fund. The information illustrates the

Year-by-Year Returns

During the periods shown in the chart:

Highest Quarter Return
Lowest Quarter Return
Year-to-Date Return

Returns	Quarter ended
30.36%	December 31, 2020
-52.25%	March 31, 2020
27.32%	March 31, 2021

Average Annual Returns

After-tax returns are calculated using the historical highest individual federal marginal income tax rates, but do not reflect the impact of state or local taxes. Actual after-tax returns may differ depending on your individual circumstances. The after-tax returns shown

are not relevant if you hold your shares in a retirement account or in another tax-deferred arrangement, such as an employee benefit plan (profit sharing, 401(k), or 403(b) plan). Return After Taxes on Distributions and Sale of Fund Shares may be higher than other returns for the same period due to a tax benefit of realizing a capital loss upon the sale of fund shares.

For the periods ended December 31, 2020	Past 1 year	Past 5 years	Past 10 years
Energy Portfolio			
Return Before Taxes	-32.51%	-6.22%	-4.62%
Return After Taxes on Distributions	-33.06%	-6.62%	-5.38%
Return After Taxes on Distributions and Sale of Fund Shares	-18.87%	-4.49%	-2.99%
S&P 500® Index (reflects no deduction for fees, expenses, or taxes)	18.40%	15.22%	13.88%
MSCI U.S. IMI Energy 25-50 Index (reflects no deduction for fees, expenses, or taxes)	-33.03%	-5.75%	-3.62%

changes in the performance of the fund's shares from year to year and compares the performance of the fund's shares to the performance of a securities market index and an additional index over various periods of time. The indexes have characteristics relevant to the fund's investment strategies. Index descriptions appear in the "Additional Index Information" section of the prospectus. Past performance (before and after taxes) is not an indication of future performance.

Visit www.fidelity.com for more recent performance information.

Investment Adviser

Fidelity Management & Research Company LLC (FMR) (the Adviser) is the fund's manager. Other investment advisers serve as sub-advisers for the fund.

Portfolio Manager(s)

Maurice Fitzmaurice (portfolio manager) has managed the fund since January 2020.

Purchase and Sale of Shares

You may buy or sell shares through a Fidelity® brokerage or mutual fund account, through a retirement account, or through an investment professional. You may buy or sell shares in various ways:

Internet

www.fidelity.com

Phone

Fidelity Automated Service Telephone (FAST®) 1-800-544-5555

To reach a Fidelity representative 1-800-544-6666

Mail

Additional purchases:

**Fidelity Investments
P.O. Box 770001
Cincinnati, OH 45277-0003**

Redemptions:

**Fidelity Investments
P.O. Box 770001
Cincinnati, OH 45277-0035**

TDD - Service for the Deaf and Hearing Impaired

1-800-544-0118

The price to buy one share is its net asset value per share (NAV). Shares will be bought at the NAV next calculated after an order is received in proper form.

The price to sell one share is its NAV. Shares will be sold at the NAV next calculated after an order is received in proper form.

The fund is open for business each day the New York Stock Exchange (NYSE) is open.

There is no purchase minimum for fund shares.

Tax Information

Distributions you receive from the fund are subject to federal income tax and generally will be taxed as ordinary income or capital gains, and may also be subject to state or local taxes, unless you are investing through a tax-advantaged retirement account (in which case you may be taxed later, upon withdrawal of your investment from such account).

Payments to Broker-Dealers and Other Financial Intermediaries

The fund, the Adviser, Fidelity Distributors Company LLC (FDC), and/or their affiliates may pay intermediaries, which may include banks, broker-dealers, retirement plan sponsors, administrators, or service-providers (who may be affiliated with the Adviser or FDC),

for the sale of fund shares and related services. These payments may create a conflict of interest by influencing your intermediary and your investment professional to recommend the fund over another investment. Ask your investment professional or visit your intermediary's web site for more information.

Fund Summary

Fund: Energy Service Portfolio

Investment Objective

The fund seeks capital appreciation.

Shareholder fees (fees paid directly from your investment)

None

Annual Operating Expenses (expenses that you pay each year as a % of the value of your investment)

Management fee	0.53%
Distribution and/or Service (12b-1) fees	None
Other expenses	0.38%
Total annual operating expenses	0.91%

This **example** helps compare the cost of investing in the fund with the cost of investing in other funds.

Let's say, hypothetically, that the annual return for shares of the fund is 5% and that your shareholder fees and the annual operating expenses for shares of the fund are exactly as described in the

1 year	\$ 93
3 years	\$ 290
5 years	\$ 504
10 years	\$ 1,120

Portfolio Turnover

The fund pays transaction costs, such as commissions, when it buys and sells securities (or "turns over" its portfolio). A higher portfolio turnover rate may indicate higher transaction costs and may result in higher taxes when fund shares are held in a taxable account. These costs, which are not reflected in annual operating expenses or in the example, affect the fund's performance. During the most recent fiscal year, the fund's portfolio turnover rate was 38% of the average value of its portfolio.

Principal Investment Strategies

- Normally investing primarily in common stocks.
- Normally investing at least 80% of assets in securities of companies principally engaged in the energy service field, including those that provide services and equipment to the conventional areas of oil, gas, electricity, and coal, and newer sources of energy such as nuclear, geothermal, oil shale, and solar power.
- Investing in domestic and foreign issuers.
- Using fundamental analysis of factors such as each issuer's financial condition and industry position, as well as market and economic conditions, to select investments.

Fee Table

The following table describes the fees and expenses that may be incurred when you buy and hold shares of the fund.

fee table. This example illustrates the effect of fees and expenses, but is not meant to suggest actual or expected fees and expenses or returns, all of which may vary. For every \$10,000 you invested, here's how much you would pay in total expenses if you sell all of your shares at the end of each time period indicated:

Principal Investment Risks

- **Stock Market Volatility.** Stock markets are volatile and can decline significantly in response to adverse issuer, political, regulatory, market, or economic developments. Different parts of the market, including different market sectors, and different types of securities can react differently to these developments.
- **Foreign Exposure.** Foreign markets can be more volatile than the U.S. market due to increased risks of adverse issuer, political, regulatory, market, or economic developments and can perform differently from the U.S. market.
- **Energy Service Industry Concentration.** The energy service industry can be significantly affected by the supply of and demand for specific equipment or services, the supply of and demand for oil and gas, the price of oil and gas, exploration and production spending, government regulation, world events, and economic conditions.
- **Issuer-Specific Changes.** The value of an individual security or particular type of security can be more volatile than, and can perform differently from, the market as a whole. The value of securities of smaller issuers can be more volatile than that of larger issuers.

In addition, the fund is classified as non-diversified under the Investment Company Act of 1940 (1940 Act), which means that it

has the ability to invest a greater portion of assets in securities of a smaller number of individual issuers than a diversified fund. As a result, changes in the market value of a single investment could cause greater fluctuations in share price than would occur in a more diversified fund.

An investment in the fund is not a deposit of a bank and is not insured or guaranteed by the Federal Deposit Insurance Corporation or any other government agency. You could lose money by investing in the fund.

Performance

The following information is intended to help you understand the risks of investing in the fund. The information illustrates the changes in the performance of the fund's shares from year to year and compares the performance of the fund's shares to the performance of a securities market index and an additional index over various periods of time. The indexes have characteristics relevant to the fund's investment strategies. Index descriptions appear in the "Additional Index Information" section of the prospectus. Past performance (before and after taxes) is not an indication of future performance.

Visit www.fidelity.com for more recent performance information.

Year-by-Year Returns

During the periods shown in the chart:

Highest Quarter Return

Lowest Quarter Return

Year-to-Date Return

Returns	Quarter ended
57.36%	December 31, 2020
-66.31%	March 31, 2020
22.52%	March 31, 2021

Average Annual Returns

After-tax returns are calculated using the historical highest individual federal marginal income tax rates, but do not reflect the impact of state or local taxes. Actual after-tax returns may differ depending on your individual circumstances. The after-tax returns shown

are not relevant if you hold your shares in a retirement account or in another tax-deferred arrangement, such as an employee benefit plan (profit sharing, 401(k), or 403(b) plan). Return After Taxes on Distributions and Sale of Fund Shares may be higher than other returns for the same period due to a tax benefit of realizing a capital loss upon the sale of fund shares.

For the periods ended December 31, 2020	Past 1 year	Past 5 years	Past 10 years
Energy Service Portfolio			
Return Before Taxes	-35.98%	-15.61%	-12.17%
Return After Taxes on Distributions	-36.30%	-16.21%	-12.78%
Return After Taxes on Distributions and Sale of Fund Shares	-21.15%	-10.58%	-7.31%
S&P 500® Index (reflects no deduction for fees, expenses, or taxes)	18.40%	15.22%	13.88%
MSCI U.S. IMI Energy Equipment & Services 25-50 Index (reflects no deduction for fees, expenses, or taxes)	-41.29%	-18.59%	-13.20%

Fund Summary – continued

Investment Adviser

Fidelity Management & Research Company LLC (FMR) (the Adviser) is the fund's manager. Other investment advisers serve as sub-advisers for the fund.

Portfolio Manager(s)

Maurice Fitzmaurice (portfolio manager) has managed the fund since September 2018.

Purchase and Sale of Shares

You may buy or sell shares through a Fidelity® brokerage or mutual fund account, through a retirement account, or through an investment professional. You may buy or sell shares in various ways:

Internet

www.fidelity.com

Phone

Fidelity Automated Service Telephone (FAST®) 1-800-544-5555

To reach a Fidelity representative 1-800-544-6666

Mail

Additional purchases:

Fidelity Investments
P.O. Box 770001
Cincinnati, OH 45277-0003

Redemptions:

Fidelity Investments
P.O. Box 770001
Cincinnati, OH 45277-0035

TDD - Service for the Deaf and Hearing Impaired

1-800-544-0118

The price to buy one share is its net asset value per share (NAV). Shares will be bought at the NAV next calculated after an order is received in proper form.

The price to sell one share is its NAV. Shares will be sold at the NAV next calculated after an order is received in proper form.

The fund is open for business each day the New York Stock Exchange (NYSE) is open.

There is no purchase minimum for fund shares.

Tax Information

Distributions you receive from the fund are subject to federal income tax and generally will be taxed as ordinary income or capital gains, and may also be subject to state or local taxes, unless you are investing through a tax-advantaged retirement account (in which case you may be taxed later, upon withdrawal of your investment from such account).

Payments to Broker-Dealers and Other Financial Intermediaries

The fund, the Adviser, Fidelity Distributors Company LLC (FDC), and/or their affiliates may pay intermediaries, which may include banks, broker-dealers, retirement plan sponsors, administrators, or service-providers (who may be affiliated with the Adviser or FDC),

for the sale of fund shares and related services. These payments may create a conflict of interest by influencing your intermediary and your investment professional to recommend the fund over another investment. Ask your investment professional or visit your intermediary's web site for more information.

Fund Summary

Fund: Natural Gas Portfolio

Investment Objective

The fund seeks capital appreciation.

Shareholder fees (fees paid directly from your investment)

None

Annual Operating Expenses (expenses that you pay each year as a % of the value of your investment)

Management fee	0.53%
Distribution and/or Service (12b-1) fees	None
Other expenses	0.39%
Total annual operating expenses	0.92%

This **example** helps compare the cost of investing in the fund with the cost of investing in other funds.

Let's say, hypothetically, that the annual return for shares of the fund is 5% and that your shareholder fees and the annual operating expenses for shares of the fund are exactly as described in the

1 year	\$ 94
3 years	\$ 293
5 years	\$ 509
10 years	\$ 1,131

Portfolio Turnover

The fund pays transaction costs, such as commissions, when it buys and sells securities (or "turns over" its portfolio). A higher portfolio turnover rate may indicate higher transaction costs and may result in higher taxes when fund shares are held in a taxable account. These costs, which are not reflected in annual operating expenses or in the example, affect the fund's performance. During the most recent fiscal year, the fund's portfolio turnover rate was 127% of the average value of its portfolio.

Principal Investment Strategies

- Normally investing primarily in common stocks.
- Normally investing at least 80% of assets in securities of companies principally engaged in the production, transmission, and distribution of natural gas, and involved in the exploration of potential natural gas sources, as well as those companies that provide services and equipment to natural gas producers, refineries, cogeneration facilities, converters, and distributors.
- Investing in domestic and foreign issuers.
- Using fundamental analysis of factors such as each issuer's financial condition and industry position, as well as market and economic conditions, to select investments.

Fee Table

The following table describes the fees and expenses that may be incurred when you buy and hold shares of the fund.

fee table. This example illustrates the effect of fees and expenses, but is not meant to suggest actual or expected fees and expenses or returns, all of which may vary. For every \$10,000 you invested, here's how much you would pay in total expenses if you sell all of your shares at the end of each time period indicated:

Principal Investment Risks

- **Stock Market Volatility.** Stock markets are volatile and can decline significantly in response to adverse issuer, political, regulatory, market, or economic developments. Different parts of the market, including different market sectors, and different types of securities can react differently to these developments.
- **Foreign Exposure.** Foreign markets can be more volatile than the U.S. market due to increased risks of adverse issuer, political, regulatory, market, or economic developments and can perform differently from the U.S. market.
- **Geographic Concentration in Canada.** Because the fund concentrates its investments in Canada, the fund's performance is expected to be closely tied to social, political, and economic conditions within Canada and to be more volatile than the performance of more geographically diversified funds.
- **Natural Gas Industry Concentration.** The natural gas industry is subject to changes in price and supply of energy sources and can be significantly affected by events relating to international politics, energy conservation, the success of energy source exploration projects, and tax and other government regulations.

Fund Summary – continued

- **Issuer-Specific Changes.** The value of an individual security or particular type of security can be more volatile than, and can perform differently from, the market as a whole. The value of securities of smaller issuers can be more volatile than that of larger issuers.
- **High Portfolio Turnover.** High portfolio turnover (more than 100%) may result in increased transaction costs and potentially higher capital gains or losses. The effects of higher than normal portfolio turnover may adversely affect the fund’s performance.

In addition, the fund is classified as non-diversified under the Investment Company Act of 1940 (1940 Act), which means that it has the ability to invest a greater portion of assets in securities of a smaller number of individual issuers than a diversified fund. As a result, changes in the market value of a single investment could cause greater fluctuations in share price than would occur in a more diversified fund.

An investment in the fund is not a deposit of a bank and is not insured or guaranteed by the Federal Deposit Insurance Corporation or any other government agency. You could lose money by investing in the fund.

Performance

The following information is intended to help you understand the risks of investing in the fund. The information illustrates the changes in the performance of the fund’s shares from year to year and compares the performance of the fund’s shares to the performance of a securities market index and an additional index over various periods of time. The indexes have characteristics relevant to the fund’s investment strategies. Index descriptions appear in the “Additional Index Information” section of the prospectus. Past performance (before and after taxes) is not an indication of future performance.

Visit www.fidelity.com for more recent performance information.

Year-by-Year Returns

During the periods shown in the chart:

Highest Quarter Return
 Lowest Quarter Return
 Year-to-Date Return

Returns	Quarter ended
24.46%	December 31, 2020
-55.51%	March 31, 2020
21.55%	March 31, 2021

Average Annual Returns

After-tax returns are calculated using the historical highest individual federal marginal income tax rates, but do not reflect the impact of state or local taxes. Actual after-tax returns may differ depending on your individual circumstances. The after-tax returns shown are not relevant if you hold your shares in a retirement account or in another tax-deferred arrangement, such as an employee benefit plan (profit sharing, 401(k), or 403(b) plan). Return After Taxes on Distributions and Sale of Fund Shares may be higher than other returns for the same period due to a tax benefit of realizing a capital loss upon the sale of fund shares.

For the periods ended December 31, 2020	Past 1 year	Past 5 years	Past 10 years
Natural Gas Portfolio			
Return Before Taxes	-40.60%	-10.47%	-9.43%
Return After Taxes on Distributions	-40.92%	-10.86%	-9.76%
Return After Taxes on Distributions and Sale of Fund Shares	-23.81%	-7.37%	-6.11%
S&P 500 [®] Index (reflects no deduction for fees, expenses, or taxes)	18.40%	15.22%	13.88%
FactSet Natural Gas Linked Index (reflects no deduction for fees, expenses, or taxes)	-29.73%	-4.38%	-4.60%

Investment Adviser

Fidelity Management & Research Company LLC (FMR) (the Adviser) is the fund's manager. Other investment advisers serve as sub-advisers for the fund.

Portfolio Manager(s)

Peter Belisle (portfolio manager) has managed the fund since January 2020.

Purchase and Sale of Shares

You may buy or sell shares through a Fidelity[®] brokerage or mutual fund account, through a retirement account, or through an investment professional. You may buy or sell shares in various ways:

Internet

www.fidelity.com

Phone

Fidelity Automated Service Telephone (FAST[®]) 1-800-544-5555

To reach a Fidelity representative 1-800-544-6666

Mail

Additional purchases:

Fidelity Investments
P.O. Box 770001
Cincinnati, OH 45277-0003

Redemptions:

Fidelity Investments
P.O. Box 770001
Cincinnati, OH 45277-0035

TDD - Service for the Deaf and Hearing Impaired

1-800-544-0118

The price to buy one share is its net asset value per share (NAV). Shares will be bought at the NAV next calculated after an order is received in proper form.

The price to sell one share is its NAV. Shares will be sold at the NAV next calculated after an order is received in proper form.

The fund is open for business each day the New York Stock Exchange (NYSE) is open.

There is no purchase minimum for fund shares.

Tax Information

Distributions you receive from the fund are subject to federal income tax and generally will be taxed as ordinary income or capital gains, and may also be subject to state or local taxes, unless you are investing through a tax-advantaged retirement account (in which case you may be taxed later, upon withdrawal of your investment from such account).

Payments to Broker-Dealers and Other Financial Intermediaries

The fund, the Adviser, Fidelity Distributors Company LLC (FDC), and/or their affiliates may pay intermediaries, which may include banks, broker-dealers, retirement plan sponsors, administrators, or service-providers (who may be affiliated with the Adviser or FDC), for the sale of fund shares and related services. These payments may create a conflict of interest by influencing your intermediary and your investment professional to recommend the fund over another investment. Ask your investment professional or visit your intermediary's web site for more information.

Fund Basics

Investment Details

Principal Investment Strategies

Energy Portfolio

The fund invests primarily in **companies in the energy field, including the conventional areas of oil, gas, electricity and coal, and newer sources of energy such as nuclear, geothermal, oil shale and solar power.** The fund normally invests at least 80% of its assets in securities of companies principally engaged in these activities.

Energy products and services are those related to the exploration, extraction, production, sale, or distribution of energy resources, including oil, gas, electricity, coal, and nuclear, geothermal, and solar power.

These companies may include, for example, integrated oil companies; drilling contractors and rig owners; drilling rig and equipment manufacturers and providers of supplies and services to companies engaged in oil and gas drilling; companies engaged in the exploration, production, refining, or marketing of oil, gas, and/or refined products; and companies involved in the production and mining of coal, related products, and other consumable fuels.

Energy Service Portfolio

The fund invests primarily in **companies in the energy service field, including those that provide services and equipment to the conventional areas of oil, gas, electricity and coal, and newer sources of energy such as nuclear, geothermal, oil shale, and solar power.** The fund normally invests at least 80% of its assets in securities of companies principally engaged in these activities.

These companies may include, for example, drilling contractors and rig owners; drilling rig and equipment manufacturers; and providers of supplies, equipment, and services to companies engaged in oil and gas drilling.

Natural Gas Portfolio

The fund invests primarily in **companies engaged in the production, transmission, and distribution of natural gas, and involved in the exploration of potential natural gas sources, as well as those companies that provide services and equipment to natural gas producers, refineries, cogeneration facilities, converters, and distributors.** The fund normally invests at least 80% of its assets in securities of companies principally engaged in these activities.

These companies may include, for example, companies involved in the production, refinement, transmission, distribution, marketing, control, or measurement of natural gas; companies involved in exploration of potential natural gas sources; companies involved in natural gas research or experimentation; companies working toward the solution of energy problems, such as energy conservation or pollution control through the use of natural gas; companies working toward technological advances in the natural gas field; drilling contractors and other companies providing equipment or services related to, or engaged in, the exploration and production of oil and

gas, including the drilling, evaluation and completion of oil and gas wells; integrated oil companies; and companies engaged in the refining and marketing of oil, gas and/or refined products.

The following applies to all funds. See the sections above for information unique to each fund.

Each fund seeks capital appreciation.

The Adviser does not place any emphasis on income when selecting securities, except when it believes that income may have a favorable effect on a security's market value.

The Adviser normally invests each fund's assets primarily in common stocks.

Each fund may invest in domestic and foreign securities. Foreign stocks may make up a majority of some funds' assets at times.

In addition to concentrating on particular industries, each fund may invest a significant percentage of its assets in relatively few companies and may invest up to 25% in a single company. The funds are classified as non-diversified.

In buying and selling securities for a fund, the Adviser relies on fundamental analysis, which involves a bottom-up assessment of a company's potential for success in light of factors including its financial condition, earnings outlook, strategy, management, industry position, and economic and market conditions.

If the Adviser's strategies do not work as intended, the fund may not achieve its objective.

Each fund has a policy of investing **primarily** in companies engaged in specified activities. Each fund also has a policy of normally investing **at least 80%** of assets in securities of companies principally engaged in specified activities. These policies can be changed without a vote only upon 60 days' prior notice to shareholders of the affected fund.

Description of Principal Security Types

Equity securities represent an ownership interest, or the right to acquire an ownership interest, in an issuer. Different types of equity securities provide different voting and dividend rights and priority in the event of the bankruptcy of the issuer. Equity securities include common stocks, preferred stocks, convertible securities, and warrants.

Principal Investment Risks

Many factors affect each fund's performance. Developments that disrupt global economies and financial markets, such as pandemics and epidemics, may magnify factors that affect a fund's performance. A fund's share price changes daily based on changes in market conditions and interest rates and in response to other economic, political, or financial developments. A fund's reaction to these developments will be affected by the types of securities in which the fund invests, the financial condition, industry and economic sector, and geographic location of an issuer, and the fund's level of investment in the securities of that issuer. Because each fund concentrates its investments in a particular industry or group of related industries,

the fund's performance could depend heavily on the performance of that industry or group of industries and could be more volatile than the performance of less concentrated funds. In addition, because each fund may invest a significant percentage of assets in a single issuer, the fund's performance could be closely tied to that one issuer and could be more volatile than the performance of more diversified funds. When you sell your shares they may be worth more or less than what you paid for them, which means that you could lose money by investing in a fund.

The following factors can significantly affect a fund's performance:

Stock Market Volatility. The value of equity securities fluctuates in response to issuer, political, market, and economic developments. Fluctuations, especially in foreign markets, can be dramatic over the short as well as long term, and different parts of the market, including different market sectors, and different types of equity securities can react differently to these developments. For example, stocks of companies in one sector can react differently from those in another, large cap stocks can react differently from small cap stocks, and "growth" stocks can react differently from "value" stocks. Issuer, political, or economic developments can affect a single issuer, issuers within an industry or economic sector or geographic region, or the market as a whole. Changes in the financial condition of a single issuer can impact the market as a whole. Terrorism and related geo-political risks have led, and may in the future lead, to increased short-term market volatility and may have adverse long-term effects on world economies and markets generally.

Foreign Exposure. Foreign securities, foreign currencies, and securities issued by U.S. entities with substantial foreign operations can involve additional risks relating to political, economic, or regulatory conditions in foreign countries. These risks include fluctuations in foreign exchange rates; withholding or other taxes; trading, settlement, custodial, and other operational risks; and the less stringent investor protection and disclosure standards of some foreign markets. All of these factors can make foreign investments, especially those in emerging markets, more volatile and potentially less liquid than U.S. investments. In addition, foreign markets can perform differently from the U.S. market.

Global economies and financial markets are becoming increasingly interconnected, which increases the possibilities that conditions in one country or region might adversely impact issuers or providers in, or foreign exchange rates with, a different country or region.

Geographic Concentration. Social, political, and economic conditions and changes in regulatory, tax, or economic policy in a country or region could significantly affect the market in that country or region. From time to time, a small number of companies and industries may represent a large portion of the market in a particular country or region, and these companies and industries can be sensitive to adverse social, political, economic, currency, or regulatory developments. Similarly, from time to time, a fund may invest a large portion of its assets in the securities of issuers located in a single country or a limited number of countries. If the fund invests in this manner, there is a higher risk that social, political, economic, tax (such as a tax on foreign investments or financial transactions),

currency, or regulatory developments in those countries may have a significant impact on the fund's investment performance.

Special Considerations regarding Canada. The Canadian and U.S. economies are closely integrated. The United States is Canada's largest trading partner and foreign investor, and the Canadian economy is significantly affected by developments in the U.S. economy. Canada is a major producer of forest products, metals, agricultural products, and energy-related products, such as oil, gas, and hydroelectricity. As a result, the Canadian economy is very dependent on the demand for, and supply and price of, natural resources, and the Canadian market is relatively concentrated in issuers involved in the production and distribution of natural resources. Canada's economic growth may be significantly affected by fluctuations in currency and global demand for commodities.

Industry Concentration. Market conditions, interest rates, and economic, regulatory, or financial developments could significantly affect a single industry or group of related industries, and the securities of companies in that industry or group of industries could react similarly to these or other developments. In addition, from time to time, a small number of companies may represent a large portion of a single industry or group of related industries as a whole, and these companies can be sensitive to adverse economic, regulatory, or financial developments.

The **energy** industries can be significantly affected by fluctuations in energy prices and supply and demand of energy fuels caused by geopolitical events, energy conservation, the success of exploration projects, weather or meteorological events, and tax and other government regulations.

The **energy service** industry can be significantly affected by the supply of and demand for specific equipment, products or services, the supply of and demand for oil and gas, the price of oil and gas, exploration and production spending, government regulation, world events, weather or meteorological events, and economic conditions.

The **natural gas** industry is subject to changes in price and supply of both conventional and alternative energy sources. Swift price and supply fluctuations can be caused by events relating to international politics, energy conservation, the success of energy source exploration projects, and tax and other domestic and foreign government regulations. Companies in the industry also can be affected by weather, natural disasters, and economic changes in general.

Issuer-Specific Changes. Changes in the financial condition of an issuer or counterparty, changes in specific economic or political conditions that affect a particular type of security or issuer, and changes in general economic or political conditions can increase the risk of default by an issuer or counterparty, which can affect a security's or instrument's value. The value of securities of smaller, less well-known issuers can be more volatile than that of larger issuers. Smaller issuers can have more limited product lines, markets, or financial resources.

High Portfolio Turnover. A fund may engage in active and frequent trading of its portfolio securities. High portfolio turnover (more than 100%) may result in increased transaction costs to a fund, including

Fund Basics – continued

brokerage commissions, dealer mark-ups, and other transaction costs on the sale of securities or reinvestment in other securities. The sale of a fund's securities may result in the realization and/or distribution to shareholders of higher capital gains or losses as compared to a fund with less active trading policies. These effects of higher than normal portfolio turnover may adversely affect a fund's performance.

In response to market, economic, political, or other conditions, a fund may temporarily use a different investment strategy for defensive purposes. If the fund does so, different factors could affect its performance and the fund may not achieve its investment objective.

Other Investment Strategies

In addition to the principal investment strategies discussed above, the Adviser may lend a fund's securities to broker-dealers or other institutions to earn income for the fund.

The Adviser may also use various techniques, such as buying and selling futures contracts and exchange traded funds, to increase or decrease a fund's exposure to changing security prices or other factors that affect security values.

Valuing Shares

Each fund is open for business each day the NYSE is open.

The NAV is the value of a single share. Fidelity normally calculates NAV as of the close of business of the NYSE, normally 4:00 p.m. Eastern time. Each fund's assets normally are valued as of this time for the purpose of computing NAV.

NAV is not calculated and a fund will not process purchase and redemption requests submitted on days when the fund is not open for business. The time at which shares are priced and until which purchase and redemption orders are accepted may be changed as permitted by the Securities and Exchange Commission (SEC).

To the extent that a fund's assets are traded in other markets on days when the fund is not open for business, the value of the fund's assets may be affected on those days. In addition, trading in some of a fund's assets may not occur on days when the fund is open for business.

NAV is calculated using the values of other open-end funds, if any, in which a fund invests (referred to as underlying funds). Shares of underlying funds are valued at their respective NAVs. Other assets are valued primarily on the basis of market quotations, official closing prices, or information furnished by a pricing service. Certain short-term securities are valued on the basis of amortized cost. If market quotations, official closing prices, or information furnished by a pricing service are not readily available or, in the Adviser's opinion, are deemed unreliable for a security, then that security will be fair valued in good faith by the Adviser in accordance with applicable fair value pricing policies. For example, if, in the Adviser's opinion, a security's value has been materially affected by events occurring before a fund's pricing time but after the close of the exchange or market on which the security is principally traded, then that security will be fair valued in good faith by the Adviser in accordance with

applicable fair value pricing policies. Fair value pricing will be used for high yield debt securities when available pricing information is determined to be stale or for other reasons not to accurately reflect fair value.

Arbitrage opportunities may exist when trading in a portfolio security or securities is halted and does not resume before a fund calculates its NAV. These arbitrage opportunities may enable short-term traders to dilute the NAV of long-term investors. Securities trading in overseas markets present time zone arbitrage opportunities when events affecting portfolio security values occur after the close of the overseas markets but prior to the close of the U.S. market. Fair valuation of a fund's portfolio securities can serve to reduce arbitrage opportunities available to short-term traders, but there is no assurance that fair value pricing policies will prevent dilution of NAV by short-term traders.

Policies regarding excessive trading may not be effective to prevent short-term NAV arbitrage trading, particularly in regard to omnibus accounts.

Fair value pricing is based on subjective judgments and it is possible that the fair value of a security may differ materially from the value that would be realized if the security were sold.

Shareholder Information

Additional Information about the Purchase and Sale of Shares

As used in this prospectus, the term “shares” generally refers to the shares offered through this prospectus.

General Information Information on Fidelity

Fidelity Investments was established in 1946 to manage one of America’s first mutual funds. Today, Fidelity is one of the world’s largest providers of financial services.

In addition to its mutual fund business, the company operates one of America’s leading brokerage firms, Fidelity Brokerage Services LLC. Fidelity is also a leader in providing tax-advantaged retirement plans for individuals investing on their own or through their employer.

Ways to Invest

Subject to the purchase and sale requirements stated in this prospectus, you may buy or sell shares through a Fidelity® brokerage account or a Fidelity® mutual fund account. If you buy or sell shares (other than by exchange) through a Fidelity® brokerage account, your transactions generally involve your Fidelity® brokerage core (a settlement vehicle included as part of your Fidelity® brokerage account).

If you do not currently have a Fidelity® brokerage account or a Fidelity® mutual fund account and would like to invest in a fund, you may need to complete an application. For more information about a Fidelity® brokerage account or a Fidelity® mutual fund account, please visit Fidelity’s web site at www.fidelity.com, call 1-800-FIDELITY, or visit a Fidelity Investor Center (call 1-800-544-9797 for the center nearest you).

You may also buy or sell shares through a retirement account (such as an IRA or an account funded through salary deduction) or an investment professional. Retirement specialists are available at 1-800-544-4774 to answer your questions about Fidelity® retirement products. If you buy or sell shares through a retirement account or an investment professional, the procedures for buying, selling, and exchanging shares and the account features, policies, and fees may differ from those discussed in this prospectus. Fees in addition to those discussed in this prospectus may apply. For example, you may be charged a transaction fee if you buy or sell shares through a non-Fidelity broker or other investment professional.

Information on Placing Orders

You should include the following information with any order:

- Your name
- Your account number
- Type of transaction requested
- Name(s) of fund(s) and class(es)
- Dollar amount or number of shares

Certain methods of contacting Fidelity may be unavailable or delayed (for example, during periods of unusual market activity). In addition, the level and type of service available may be restricted.

Frequent Purchases and Redemptions

A fund may reject for any reason, or cancel as permitted or required by law, any purchase or exchange, including transactions deemed to represent excessive trading, at any time.

Excessive trading of fund shares can harm shareholders in various ways, including reducing the returns to long-term shareholders by increasing costs to a fund (such as brokerage commissions or spreads paid to dealers who sell money market instruments), disrupting portfolio management strategies, and diluting the value of the shares in cases in which fluctuations in markets are not fully priced into the fund’s NAV.

Each fund reserves the right at any time to restrict purchases or exchanges or impose conditions that are more restrictive on excessive trading than those stated in this prospectus.

Excessive Trading Policy

The Board of Trustees has adopted policies designed to discourage excessive trading of fund shares. Excessive trading activity in a fund is measured by the number of roundtrip transactions in a shareholder’s account and each class of a multiple class fund is treated separately. A roundtrip transaction occurs when a shareholder sells fund shares (including exchanges) within 30 days of the purchase date.

Shareholders with two or more roundtrip transactions in a single fund within a rolling 90-day period will be blocked from making additional purchases or exchange purchases of the fund for 85 days. Shareholders with four or more roundtrip transactions across all Fidelity® funds within any rolling 12-month period will be blocked for at least 85 days from additional purchases or exchange purchases across all Fidelity® funds. Any roundtrip within 12 months of the expiration of a multi-fund block will initiate another multi-fund block. Repeat offenders may be subject to long-term or permanent blocks on purchase or exchange purchase transactions in any account under the shareholder’s control at any time. In addition to enforcing these roundtrip limitations, the fund may in its discretion restrict, reject, or cancel any purchases or exchanges that, in the Adviser’s opinion, may be disruptive to the management of the fund or otherwise not be in the fund’s interests.

Exceptions

The following transactions are exempt from the fund’s excessive trading policy described above: (i) systematic withdrawal and/or contribution programs, (ii) mandatory retirement distributions, (iii) transactions initiated by a plan sponsor or sponsors of certain employee benefit plans or other related accounts, (iv) transactions within a qualified advisory program, and (v) transactions initiated by the trustee or adviser to a donor-advised charitable gift fund, qualified fund of fund(s), or other strategy funds.

A qualified advisory program is one that demonstrates to Fidelity that the program has investment strategies and trading policies

Shareholder Information – continued

designed to protect the interests of long-term investors and meets specific criteria outlined by Fidelity.

A qualified fund of fund(s) is a mutual fund, qualified tuition program, or other strategy fund consisting of qualified plan assets that either applies the fund's excessive trading policies to shareholders at the fund of fund(s) level, or demonstrates that the fund of fund(s) has an investment strategy coupled with policies designed to control frequent trading that are reasonably likely to be effective as determined by the fund's Treasurer.

Fidelity may choose not to monitor transactions below certain dollar value thresholds.

Omnibus Accounts

Omnibus accounts, in which shares are held in the name of an intermediary on behalf of multiple investors, are a common form of holding shares among retirement plans and financial intermediaries such as brokers, advisers, and third-party administrators. Individual trades in omnibus accounts are often not disclosed to the fund, making it difficult to determine whether a particular shareholder is engaging in excessive trading. Excessive trading in omnibus accounts is likely to go undetected by the fund and may increase costs to the fund and disrupt its portfolio management.

Under policies adopted by the Board of Trustees, intermediaries will be permitted to apply the fund's excessive trading policy (described above), or their own excessive trading policy if approved by the Adviser. In these cases, the fund will typically not request or receive individual account data but will rely on the intermediary to monitor trading activity in good faith in accordance with its or the fund's policies. Reliance on intermediaries increases the risk that excessive trading may go undetected. For other intermediaries, the fund will generally monitor trading activity at the omnibus account level to attempt to identify disruptive trades. The fund may request transaction information, as frequently as daily, from any intermediary at any time, and may apply the fund's policy to transactions that exceed thresholds established by the Board of Trustees. The fund may prohibit purchases of fund shares by an intermediary or by some or all of any intermediary's clients. There is no assurance that the Adviser will request data with sufficient frequency to detect or deter excessive trading in omnibus accounts effectively.

If you purchase or sell fund shares through a financial intermediary, you may wish to contact the intermediary to determine the policies applicable to your account.

Retirement Plans

For employer-sponsored retirement plans, only participant directed exchanges count toward the roundtrip limits. Employer-sponsored retirement plan participants whose activity triggers a purchase or exchange block will be permitted one trade every calendar quarter. In the event of a block, employer and participant contributions and loan repayments by the participant may still be invested in the fund.

Other Information about the Excessive Trading Policy

The fund's Treasurer is authorized to suspend the fund's policies during periods of severe market turbulence or national emergency.

The fund reserves the right to modify its policies at any time without prior notice.

The fund does not knowingly accommodate frequent purchases and redemptions of fund shares by investors, except to the extent permitted by the policies described above.

As described in "Valuing Shares," the fund also uses fair value pricing to help reduce arbitrage opportunities available to short-term traders. There is no assurance that the fund's excessive trading policy will be effective, or will successfully detect or deter excessive or disruptive trading.

Buying Shares Eligibility

Shares are generally available only to investors residing in the United States.

There is no minimum balance or purchase minimum for fund shares.

Price to Buy

The price to buy one share is its NAV. Shares are sold without a sales charge.

Shares will be bought at the NAV next calculated after an order is received in proper form.

Each fund has authorized certain intermediaries to accept orders to buy shares on its behalf. When authorized intermediaries receive an order in proper form, the order is considered as being placed with the fund, and shares will be bought at the NAV next calculated after the order is received by the authorized intermediary. If applicable, orders by funds of funds for which Fidelity serves as investment manager will be treated as received by the fund at the same time that the corresponding orders are received in proper form by the funds of funds.

Each fund may stop offering shares completely or may offer shares only on a limited basis, for a period of time or permanently.

If your payment is not received and collected, your purchase may be canceled and you could be liable for any losses or fees a fund or Fidelity has incurred.

Certain financial institutions that have entered into sales agreements with FDC may enter confirmed purchase orders on behalf of customers by phone, with payment to follow no later than the time when fund shares are priced on the following business day. If payment is not received by that time, the order will be canceled and the financial institution could be held liable for resulting fees or losses.

Under applicable anti-money laundering rules and other regulations, purchase orders may be suspended, restricted, or canceled and the monies may be withheld.

Selling Shares

The price to sell one share is its NAV.

Shares will be sold at the NAV next calculated after an order is received in proper form. Normally, redemptions will be processed by the next business day, but it may take up to seven days to pay the

redemption proceeds if making immediate payment would adversely affect a fund.

Each fund has authorized certain intermediaries to accept orders to sell shares on its behalf. When authorized intermediaries receive an order in proper form, the order is considered as being placed with the fund, and shares will be sold at the NAV next calculated after the order is received by the authorized intermediary. If applicable, orders by funds of funds for which Fidelity serves as investment manager will be treated as received by the fund at the same time that the corresponding orders are received in proper form by the funds of funds.

See “Policies Concerning the Redemption of Fund Shares” below for additional redemption information.

A signature guarantee is designed to protect you and Fidelity from fraud. If you hold your shares in a Fidelity® mutual fund account and submit your request to Fidelity by mail, Fidelity may require that your request be made in writing and include a signature guarantee in certain circumstances, such as:

- When you wish to sell more than \$100,000 worth of shares.
- When the address on your account (record address) has changed within the last 15 days or you are requesting that a check be mailed to an address different than the record address.
- When you are requesting that redemption proceeds be paid to someone other than the account owner.
- In certain situations when the redemption proceeds are being transferred to a Fidelity® mutual fund account with a different registration.

You should be able to obtain a signature guarantee from a bank, broker (including Fidelity® Investor Centers), dealer, credit union (if authorized under state law), securities exchange or association, clearing agency, or savings association. A notary public cannot provide a signature guarantee.

When you place an order to sell shares, note the following:

- Redemption proceeds (other than exchanges) may be delayed until money from prior purchases sufficient to cover your redemption has been received and collected.
- Redemptions may be suspended or payment dates postponed when the NYSE is closed (other than weekends or holidays), when trading on the NYSE is restricted, or as permitted by the SEC.
- Redemption proceeds may be paid in securities or other property rather than in cash if the Adviser determines it is in the best interests of a fund.
- You will not receive interest on amounts represented by uncashed redemption checks.
- If you hold your shares in a Fidelity® mutual fund account and your redemption check remains uncashed for six months, the check may be invested in additional shares at the NAV next calculated on the day of the investment.

- Under applicable anti-money laundering rules and other regulations, redemption requests may be suspended, restricted, canceled, or processed and the proceeds may be withheld.

Policies Concerning the Redemption of Fund Shares

If your account is held directly with a fund, the length of time that a fund typically expects to pay redemption proceeds depends on the method you have elected to receive such proceeds. A fund typically expects to make payment of redemption proceeds by wire, automated clearing house (ACH) or by issuing a check by the next business day following receipt of a redemption order in proper form. Proceeds from the periodic and automatic sale of shares of a Fidelity® money market fund that are used to buy shares of another Fidelity® fund are settled simultaneously.

If your account is held through an intermediary, the length of time that a fund typically expects to pay redemption proceeds depends, in part, on the terms of the agreement in place between the intermediary and a fund. For redemption proceeds that are paid either directly to you from a fund or to your intermediary for transmittal to you, a fund typically expects to make payments by wire, by ACH or by issuing a check on the next business day following receipt of a redemption order in proper form from the intermediary by a fund. Redemption orders that are processed through investment professionals that utilize the National Securities Clearing Corporation will generally settle one to three business days following receipt of a redemption order in proper form.

As noted elsewhere, payment of redemption proceeds may take longer than the time a fund typically expects and may take up to seven days from the date of receipt of the redemption order as permitted by applicable law.

Redemption Methods Available. Generally a fund expects to pay redemption proceeds in cash. To do so, a fund typically expects to satisfy redemption requests either by using available cash (or cash equivalents) or by selling portfolio securities. On a less regular basis, a fund may also satisfy redemption requests by utilizing one or more of the following sources, if permitted: borrowing from another Fidelity® fund; drawing on an available line or lines of credit from a bank or banks; or using reverse repurchase agreements. These methods may be used during both normal and stressed market conditions.

In addition to paying redemption proceeds in cash, a fund reserves the right to pay part or all of your redemption proceeds in readily marketable securities instead of cash (redemption in-kind). Redemption in-kind proceeds will typically be made by delivering the selected securities to the redeeming shareholder within seven days after the receipt of the redemption order in proper form by a fund.

Exchanging Shares

An exchange involves the redemption of all or a portion of the shares of one fund and the purchase of shares of another fund.

As a shareholder, you have the privilege of exchanging shares for shares of other Fidelity® funds.

Shareholder Information – continued

However, you should note the following policies and restrictions governing exchanges:

- The exchange limit may be modified for accounts held by certain institutional retirement plans to conform to plan exchange limits and Department of Labor regulations. See your retirement plan materials for further information.
- Each fund may refuse any exchange purchase for any reason. For example, each fund may refuse exchange purchases by any person or group if, in the Adviser's judgment, the fund would be unable to invest the money effectively in accordance with its investment objective and policies, or would otherwise potentially be adversely affected.
- Before any exchange, read the prospectus for the shares you are purchasing, including any purchase and sale requirements.
- The shares you are acquiring by exchange must be available for sale in your state.
- Exchanges may have tax consequences for you.

- If you are exchanging between accounts that are not registered in the same name, address, and taxpayer identification number (TIN), there may be additional requirements.

- Under applicable anti-money laundering rules and other regulations, exchange requests may be suspended, restricted, canceled, or processed and the proceeds may be withheld.

The funds may terminate or modify exchange privileges in the future.

Other funds may have different exchange restrictions and minimums. Check each fund's prospectus for details.

Features and Policies

Features

The following features may be available to buy and sell shares of a fund or to move money to and from your account, depending on whether you are investing through a Fidelity® brokerage account or a Fidelity® mutual fund account. Please visit Fidelity's web site at www.fidelity.com or call 1-800-544-6666 for more information.

Electronic Funds Transfer: electronic money movement through the Automated Clearing House

- To transfer money between a bank account and a Fidelity® brokerage account or Fidelity® mutual fund account.
- You can use electronic funds transfer to:
 - Make periodic (automatic) purchases of Fidelity® fund shares or payments to your Fidelity® brokerage account.
 - Make periodic (automatic) redemptions of Fidelity® fund shares or withdrawals from your Fidelity® brokerage account.

Wire: electronic money movement through the Federal Reserve wire system

- To transfer money between a bank account and a Fidelity® brokerage account or Fidelity® mutual fund account.

Automatic Transactions: periodic (automatic) transactions

- To directly deposit all or a portion of your compensation from your employer (or the U.S. Government, in the case of Social Security) into a Fidelity® brokerage account or Fidelity® mutual fund account.
- To make contributions from a Fidelity® mutual fund account to a Fidelity® mutual fund IRA.
- To sell shares of a Fidelity® money market fund and simultaneously to buy shares of another Fidelity® fund in a Fidelity® mutual fund account.

Policies

The following apply to you as a shareholder.

Statements that Fidelity sends to you, if applicable, include the following:

- Confirmation statements (after transactions affecting your fund balance except, to the extent applicable, reinvestment of distributions in the fund or another fund and certain transactions through automatic investment or withdrawal programs).
- Monthly or quarterly account statements (detailing fund balances and all transactions completed during the prior month or quarter).

Current regulations allow Fidelity to send a single copy of shareholder documents for Fidelity® funds, such as prospectuses, annual and semi-annual reports, and proxy materials, to certain mutual fund customers whom we believe are members of the same family

who share the same address. For certain types of accounts, we will not send multiple copies of these documents to you and members of your family who share the same address. Instead, we will send only a single copy of these documents. This will continue for as long as you are a shareholder, unless you notify us otherwise. If at any time you choose to receive individual copies of any documents, please call 1-800-544-8544. We will begin sending individual copies to you within 30 days of receiving your call.

Electronic copies of most financial reports and prospectuses are available at Fidelity's web site. To participate in Fidelity's electronic delivery program, call Fidelity or visit Fidelity's web site for more information.

You may initiate many **transactions by telephone or electronically**. Fidelity will not be responsible for any loss, cost, expense, or other liability resulting from unauthorized transactions if it follows reasonable security procedures designed to verify the identity of the

investor. Fidelity will request personalized security codes or other information, and may also record calls. For transactions conducted through the Internet, Fidelity recommends the use of an Internet browser with 128-bit encryption. You should verify the accuracy of your confirmation statements upon receipt and notify Fidelity immediately of any discrepancies in your account activity. If you do not want the ability to sell and exchange by telephone, call Fidelity for instructions.

You may also be asked to provide additional information in order for Fidelity to verify your identity in accordance with requirements under anti-money laundering regulations. Accounts may be restricted and/or closed, and the monies withheld, pending verification of this information or as otherwise required under these and other federal regulations. In addition, each fund reserves the right to involuntarily redeem an account in the case of: (i) actual or suspected threatening conduct or actual or suspected fraudulent, illegal or suspicious activity by the account owner or any other individual associated with the account; or (ii) the failure of the account owner to provide information to the funds related to opening the accounts. Your shares will be sold at the NAV, minus any applicable shareholder fees, calculated on the day Fidelity closes your fund position.

Fidelity may charge a **fee for certain services**, such as providing historical account documents.

Dividends and Capital Gain Distributions

Each fund earns dividends, interest, and other income from its investments, and distributes this income (less expenses) to shareholders as dividends. Each fund also realizes capital gains from its investments, and distributes these gains (less any losses) to shareholders as capital gain distributions.

Each fund normally pays dividends and capital gain distributions in April and December.

Distribution Options

When you open an account, specify on your application how you want to receive your distributions. The following distribution options are available:

1. Reinvestment Option. Any dividends and capital gain distributions will be automatically reinvested in additional shares. If you do not indicate a choice on your application, you will be assigned this option.

2. Income-Earned Option. Any capital gain distributions will be automatically reinvested in additional shares. Any dividends will be paid in cash.

3. Cash Option. Any dividends and capital gain distributions will be paid in cash.

4. Directed Dividends[®] Option. Any dividends will be automatically invested in shares of another identically registered Fidelity[®] fund. Any capital gain distributions will be automatically invested in

shares of another identically registered Fidelity[®] fund, automatically reinvested in additional shares of the fund, or paid in cash.

Not all distribution options may be available for every account and certain restrictions may apply. If the distribution option you prefer is not listed on your account application, or if you want to change your current distribution option, visit Fidelity's web site at www.fidelity.com or call 1-800-544-6666 for more information.

If you elect to receive distributions paid in cash by check and the U.S. Postal Service does not deliver your checks, your distribution option may be converted to the Reinvestment Option. You will not receive interest on amounts represented by uncashed distribution checks.

If your dividend check(s) remains uncashed for six months, your check(s) may be invested in additional shares at the NAV next calculated on the day of the investment.

Tax Consequences

As with any investment, your investment in a fund could have tax consequences for you. If you are not investing through a tax-advantaged retirement account, you should consider these tax consequences.

Taxes on Distributions

Distributions you receive from each fund are subject to federal income tax, and may also be subject to state or local taxes.

For federal tax purposes, certain of each fund's distributions, including dividends and distributions of short-term capital gains, are taxable to you as ordinary income, while certain of each fund's distributions, including distributions of long-term capital gains, are taxable to you generally as capital gains. A percentage of certain distributions of dividends may qualify for taxation at long-term capital gains rates (provided certain holding period requirements are met).

If you buy shares when a fund has realized but not yet distributed income or capital gains, you will be "buying a dividend" by paying the full price for the shares and then receiving a portion of the price back in the form of a taxable distribution.

Any taxable distributions you receive from a fund will normally be taxable to you when you receive them, regardless of your distribution option.

Taxes on Transactions

Your redemptions, including exchanges, may result in a capital gain or loss for federal tax purposes. A capital gain or loss on your investment in a fund generally is the difference between the cost of your shares and the price you receive when you sell them.

Fund Services

Fund Management

Each fund is a mutual fund, an investment that pools shareholders' money and invests it toward a specified goal.

Adviser

FMR. The Adviser is each fund's manager. The address of the Adviser is 245 Summer Street, Boston, Massachusetts 02210.

As of December 31, 2020, the Adviser had approximately \$3.0 trillion in discretionary assets under management, and approximately \$3.8 trillion when combined with all of its affiliates' assets under management.

As the manager, the Adviser has overall responsibility for directing each fund's investments and handling its business affairs.

Sub-Adviser(s)

FMR Investment Management (UK) Limited (FMR UK), at 1 St. Martin's Le Grand, London, EC1A 4AS, United Kingdom, serves as a sub-adviser for each fund. As of December 31, 2020, FMR UK had approximately \$25.4 billion in discretionary assets under management. FMR UK may provide investment research and advice on issuers based outside the United States and may also provide investment advisory services for each fund. FMR UK is an affiliate of the Adviser.

Fidelity Management & Research (Hong Kong) Limited (FMR H.K.), at Floor 19, 41 Connaught Road Central, Hong Kong, serves as a sub-adviser for each fund. As of December 31, 2020, FMR H.K. had approximately \$22.3 billion in discretionary assets under management. FMR H.K. may provide investment research and advice on issuers based outside the United States and may also provide investment advisory services for each fund. FMR H.K. is an affiliate of the Adviser.

Fidelity Management & Research (Japan) Limited (FMR Japan), at Kamiyacho Prime Place, 1-17, Toranomon-4-Chome, Minato-ku, Tokyo, Japan, serves as a sub-adviser for each fund. As of March 31, 2020, FMR Japan had approximately \$4.2 billion in discretionary assets under management. FMR Japan may provide investment research and advice on issuers based outside the United States and may also provide investment advisory services for each fund. FMR Japan is an affiliate of the Adviser.

Portfolio Manager(s)

Maurice Fitzmaurice is portfolio manager of Energy Portfolio and Energy Service Portfolio, which he has managed since January 2020 and September 2018, respectively. He also manages other funds. Since joining Fidelity Investments in 1998, Mr. Fitzmaurice has worked as a research analyst and portfolio manager.

Peter Belisle is portfolio manager of Natural Gas Portfolio, which he has managed since January 2020. Since joining Fidelity Investments in 2016, Mr. Belisle has worked as a research analyst and portfolio manager.

The statement of additional information (SAI) provides additional information about the compensation of, any other accounts managed by, and any fund shares held by the portfolio manager(s).

From time to time a manager, analyst, or other Fidelity employee may express views regarding a particular company, security, industry, or market sector. The views expressed by any such person are the views of only that individual as of the time expressed and do not necessarily represent the views of Fidelity or any other person in the Fidelity organization. Any such views are subject to change at any time based upon market or other conditions and Fidelity disclaims any responsibility to update such views. These views may not be relied on as investment advice and, because investment decisions for a Fidelity® fund are based on numerous factors, may not be relied on as an indication of trading intent on behalf of any Fidelity® fund.

Advisory Fee(s)

Each fund pays a management fee to the Adviser. The management fee is calculated and paid to the Adviser every month. The fee is calculated by adding a group fee rate to an individual fund fee rate, dividing by twelve, and multiplying the result by the fund's average net assets throughout the month.

The group fee rate is based on the average net assets of a group of mutual funds advised by FMR. This rate cannot rise above 0.52%, and it drops as total assets under management increase.

For February 2021, the group fee rate was 0.23%. The individual fund fee rate is 0.30%.

The total management fee, as a percentage of a fund's average net assets, for the fiscal year ended February 28, 2021, for each fund is shown in the following table. Because each fund's management fee rate may fluctuate, a fund's management fee may be higher or lower in the future.

Energy Portfolio	0.53%
Energy Service Portfolio	0.53%
Natural Gas Portfolio	0.53%

The Adviser pays FMR UK, FMR H.K., and FMR Japan for providing sub-advisory services.

The basis for the Board of Trustees approving the management contract and sub-advisory agreements for each fund is available in each fund's annual report for the fiscal period ended February 28, 2021.

From time to time, the Adviser or its affiliates may agree to reimburse or waive certain fund expenses while retaining the ability to be repaid if expenses fall below the specified limit prior to the end of the fiscal year.

Reimbursement or waiver arrangements can decrease expenses and boost performance.

Fund Distribution

FDC distributes each fund's shares.

Intermediaries may receive from the Adviser, FDC, and/or their affiliates compensation for providing recordkeeping and administrative services, as well as other retirement plan expenses, and compensation for services intended to result in the sale of fund shares. These payments are described in more detail in this section and in the SAI.

Distribution and Service Plan(s)

Each fund has adopted a Distribution and Service Plan pursuant to Rule 12b-1 under the 1940 Act with respect to its shares that recognizes that the Adviser may use its management fee revenues, as well as its past profits or its resources from any other source, to pay FDC for expenses incurred in connection with providing services intended to result in the sale of shares of each fund and/or shareholder support services. The Adviser, directly or through FDC, may pay significant amounts to intermediaries that provide those services. Currently, the Board of Trustees of each fund has authorized such payments for shares of each fund.

If payments made by the Adviser to FDC or to intermediaries under a Distribution and Service Plan were considered to be paid out of a fund's assets on an ongoing basis, they might increase the cost of your investment and might cost you more than paying other types of sales charges.

From time to time, FDC may offer special promotional programs to investors who purchase shares of Fidelity® funds. For example, FDC may offer merchandise, discounts, vouchers, or similar items to investors who purchase shares of certain Fidelity® funds during certain periods. To determine if you qualify for any such programs, contact Fidelity or visit our web site at www.fidelity.com.

No dealer, sales representative, or any other person has been authorized to give any information or to make any representations, other than those contained in this prospectus and in the related SAI, in connection with the offer contained in this prospectus. If given or made, such other information or representations must not be relied upon as having been authorized by the funds or FDC. This prospectus and the related SAI do not constitute an offer by the funds or by FDC to sell shares of the funds to or to buy shares of the funds from any person to whom it is unlawful to make such offer.

Appendix

Financial Highlights

Financial Highlights are intended to help you understand the financial history of fund shares for the past 5 years (or, if shorter, the period of operations). Certain information reflects financial results for a single share. The total returns in the table represent the rate that an investor would have earned (or lost) on an

investment in shares (assuming reinvestment of all dividends and distributions). The annual information has been audited by PricewaterhouseCoopers LLP, independent registered public accounting firm, whose report, along with fund financial statements, is included in the annual report. Annual reports are available for free upon request.

Energy Portfolio					
Years ended February 28,	2021	2020 ^A	2019	2018	2017
Selected Per-Share Data					
Net asset value, beginning of period	\$ 26.79	\$ 37.50	\$ 41.01	\$ 44.10	\$ 32.63
Income from Investment Operations					
Net investment income (loss) ^B	.99 ^C	.71	.49	.75 ^D	.18
Net realized and unrealized gain (loss)	2.27	(10.76)	(3.51)	(3.06)	11.58
Total from investment operations	3.26	(10.05)	(3.02)	(2.31)	11.76
Distributions from net investment income	(.80)	(.64)	(.48)	(.68)	(.24)
Distributions from net realized gain	—	(.02)	(.01)	(.10)	(.05)
Total distributions	(.80)	(.66)	(.49)	(.78)	(.29)
Redemption fees added to paid in capital ^E	—	—	—	—	— ^E
Net asset value, end of period	\$ 29.25	\$ 26.79	\$ 37.50	\$ 41.01	\$ 44.10
Total Return^F	13.03%	(27.24)%	(7.30)%	(5.27)%	36.05%
Ratios to Average Net Assets^{G,H}					
Expenses before reductions	.85%	.81%	.78%	.79%	.79%
Expenses net of fee waivers, if any	.85%	.81%	.78%	.79%	.79%
Expenses net of all reductions	.84%	.80%	.77%	.78%	.78%
Net investment income (loss)	4.50% ^C	2.00%	1.12%	1.82% ^D	.44%
Supplemental Data					
Net assets, end of period (000 omitted)	\$ 980,644	\$ 676,312	\$ 1,152,173	\$ 1,778,436	\$ 2,289,350
Portfolio turnover rate ^I	31%	79% ^J	59% ^J	59%	93% ^J

^A For the year ended February 29.

^B Calculated based on average shares outstanding during the period.

^C Net investment income per share reflects one or more large, non-recurring dividend which amounted to \$.15 per share. Excluding such non-recurring dividend, the ratio of net investment income (loss) to average net assets would have been 3.82%.

^D Net investment income per share reflects one or more large, non-recurring dividend which amounted to \$.48 per share. Excluding such non-recurring dividend, the ratio of net investment income (loss) to average net assets would have been .66%.

^E Amount represents less than \$.005 per share.

^F Total returns would have been lower if certain expenses had not been reduced during the applicable periods shown.

^G Fees and expenses of any underlying mutual funds or exchange-traded funds (ETFs) are not included in the Fund's expense ratio. The Fund indirectly bears its proportionate share of these expenses. For additional expense information related to investments in Fidelity Central Funds, please refer to the "Investments in Fidelity Central Funds" note found in the Notes to Financial Statements section of the most recent Annual or Semi-Annual report.

^H Expense ratios reflect operating expenses of the class. Expenses before reductions do not reflect amounts reimbursed, waived, or reduced through arrangements with the investment advisor, brokerage services, or other offset arrangements, if applicable, and do not represent the amount paid by the class during periods when reimbursements, waivers or reductions occur.

^I Amount does not include the portfolio activity of any underlying mutual funds or exchange-traded funds (ETFs).

^J Portfolio turnover rate excludes securities received or delivered in-kind.

Energy Service Portfolio

Years ended February 28,

	2021	2020 ^A	2019	2018	2017
Selected Per-Share Data					
Net asset value, beginning of period	\$ 17.22	\$ 30.61	\$ 42.04	\$ 54.70	\$ 37.54
Income from Investment Operations					
Net investment income (loss) ^B	.50 ^C	.34	.26	1.41 ^D	.17
Net realized and unrealized gain (loss)	2.45	(13.21)	(11.37)	(10.86)	17.22
Total from investment operations	2.95	(12.87)	(11.11)	(9.45)	17.39
Distributions from net investment income	(.27)	(.52)	(.32)	(1.77)	(.23)
Distributions from net realized gain	—	—	—	(1.43)	—
Total distributions	(.27)	(.52)	(.32)	(3.21) ^E	(.23)
Redemption fees added to paid in capital ^B	—	—	—	— ^F	— ^F
Net asset value, end of period	\$ 19.90	\$ 17.22	\$ 30.61	\$ 42.04	\$ 54.70
Total Return^G	17.85%	(42.54)%	(26.36)%	(17.41)%	46.36%
Ratios to Average Net Assets^{H,I}					
Expenses before reductions	.91%	.90%	.84%	.84%	.85%
Expenses net of fee waivers, if any	.91%	.90%	.84%	.84%	.85%
Expenses net of all reductions	.89%	.89%	.81%	.82%	.84%
Net investment income (loss)	3.91% ^C	1.38%	.65%	3.04% ^D	.36%
Supplemental Data					
Net assets, end of period (000 omitted)	\$ 288,918	\$ 159,130	\$ 303,349	\$ 413,055	\$ 734,091
Portfolio turnover rate ^J	38%	42%	80%	62%	96%

^A For the year ended February 29.

^B Calculated based on average shares outstanding during the period.

^C Net investment income per share reflects one or more large, non-recurring dividend which amounted to \$.37 per share. Excluding such non-recurring dividend, the ratio of net investment income (loss) to average net assets would have been 1.04%.

^D Net investment income per share reflects one or more large, non-recurring dividend which amounted to \$1.34 per share. Excluding such non-recurring dividend, the ratio of net investment income (loss) to average net assets would have been .16%.

^E Total distributions per share do not sum due to rounding.

^F Amount represents less than \$.005 per share.

^G Total returns would have been lower if certain expenses had not been reduced during the applicable periods shown.

^H Fees and expenses of any underlying mutual funds or exchange-traded funds (ETFs) are not included in the Fund's expense ratio. The Fund indirectly bears its proportionate share of these expenses. For additional expense information related to investments in Fidelity Central Funds, please refer to the "Investments in Fidelity Central Funds" note found in the Notes to Financial Statements section of the most recent Annual or Semi-Annual report.

^I Expense ratios reflect operating expenses of the class. Expenses before reductions do not reflect amounts reimbursed, waived, or reduced through arrangements with the investment advisor, brokerage services, or other offset arrangements, if applicable, and do not represent the amount paid by the class during periods when reimbursements, waivers or reductions occur.

^J Amount does not include the portfolio activity of any underlying mutual funds or exchange-traded funds (ETFs).

Appendix – continued

Natural Gas Portfolio					
Years ended February 28,	2021	2020 ^A	2019	2018	2017
Selected Per-Share Data					
Net asset value, beginning of period	\$ 13.56	\$ 20.45	\$ 21.60	\$ 27.76	\$ 17.83
Income from Investment Operations					
Net investment income (loss) ^B	.31 ^C	.28	.24	.61 ^D	.13
Net realized and unrealized gain (loss)	(1.14)	(6.98)	(1.27)	(5.83)	9.98
Total from investment operations	(0.83)	(6.70)	(1.03)	(5.22)	10.11
Distributions from net investment income	(0.24)	(0.19)	—	(0.65)	(0.15)
Distributions from net realized gain	—	—	(0.12)	(0.29)	(0.03)
Total distributions	(0.24)	(0.19)	(0.12)	(0.94)	(0.18)
Redemption fees added to paid in capital ^B	—	—	—	— ^E	— ^E
Net asset value, end of period	\$ 12.49	\$ 13.56	\$ 20.45	\$ 21.60	\$ 27.76
Total Return^F	(5.72)%	(32.98)%	(4.82)%	(18.97)%	56.75%
Ratios to Average Net Assets^{G,H}					
Expenses before reductions	.92%	.93%	.89%	.89%	.87%
Expenses net of fee waivers, if any	.92%	.93%	.89%	.89%	.87%
Expenses net of all reductions	.90%	.92%	.86%	.87%	.87%
Net investment income (loss)	3.09% ^C	1.51%	1.02%	2.52% ^D	.50%
Supplemental Data					
Net assets, end of period (000 omitted)	\$ 116,581	\$ 114,630	\$ 201,085	\$ 238,368	\$ 479,879
Portfolio turnover rate ^I	127%	87%	86%	69%	76%

^A For the year ended February 29.

^B Calculated based on average shares outstanding during the period.

^C Net investment income per share reflects one or more large, non-recurring dividend which amounted to \$.07 per share. Excluding such non-recurring dividend, the ratio of net investment income (loss) to average net assets would have been 2.42%.

^D Net investment income per share reflects one or more large, non-recurring dividend which amounted to \$.45 per share. Excluding such non-recurring dividend, the ratio of net investment income (loss) to average net assets would have been .66%.

^E Amount represents less than \$.005 per share.

^F Total returns would have been lower if certain expenses had not been reduced during the applicable periods shown.

^G Fees and expenses of any underlying mutual funds or exchange-traded funds (ETFs) are not included in the Fund's expense ratio. The Fund indirectly bears its proportionate share of these expenses. For additional expense information related to investments in Fidelity Central Funds, please refer to the "Investments in Fidelity Central Funds" note found in the Notes to Financial Statements section of the most recent Annual or Semi-Annual report.

^H Expense ratios reflect operating expenses of the class. Expenses before reductions do not reflect amounts reimbursed, waived, or reduced through arrangements with the investment advisor, brokerage services, or other offset arrangements, if applicable, and do not represent the amount paid by the class during periods when reimbursements, waivers or reductions occur.

^I Amount does not include the portfolio activity of any underlying mutual funds or exchange-traded funds (ETFs).

Additional Index Information

FactSet Natural Gas Linked Index is a float-adjusted modified market capitalization weighted index designed to measure and track the performance of companies involved in upstream gas exploration /production, midstream transportation/storage, and downstream natural gas utilities. Oil and gas support services providers and equipment manufacturers are also included as part of the upstream natural gas vertical. Index returns shown for periods prior to April 1, 2017 are returns of the S&P[®] Custom Natural Gas Index.

MSCI U.S. IMI Energy 25-50 Index is a modified market capitalization-weighted index of stocks designed to measure the performance of Energy companies in the MSCI U.S. Investable Market 2500 Index.

MSCI U.S. IMI Energy Equipment & Services 25-50 Index is a modified market capitalization-weighted index of stocks designed to measure the performance of Energy Equipment & Services companies in the MSCI U.S. Investable Market 2500 Index.

S&P 500[®] Index is a market capitalization-weighted index of 500 common stocks chosen for market size, liquidity, and industry group representation to represent U.S. equity performance.

Notes

Notes

IMPORTANT INFORMATION ABOUT OPENING A NEW ACCOUNT

To help the government fight the funding of terrorism and money laundering activities, the Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001 (USA PATRIOT ACT), requires all financial institutions to obtain, verify, and record information that identifies each person or entity that opens an account.

For individual investors opening an account: When you open an account, you will be asked for your name, address, date of birth, and other information that will allow Fidelity to identify you. You may also be asked to provide documents that may help to establish your identity, such as your driver's license.

For investors other than individuals: When you open an account, you will be asked for the name of the entity, its principal place of business and taxpayer identification number (TIN). You will be asked to provide information about the entity's control person and beneficial owners, and person(s) with authority over the account, including name, address, date of birth and social security number. You may also be asked to provide documents, such as drivers' licenses, articles of incorporation, trust instruments or partnership agreements and other information that will help Fidelity identify the entity.

You can obtain additional information about the funds. A description of each fund's policies and procedures for disclosing its holdings is available in the funds' SAI and on Fidelity's web sites. The SAI also includes more detailed information about each fund and its investments. The SAI is incorporated herein by reference (legally forms a part of the prospectus). Each fund's annual and semi-annual reports also include additional information. Each fund's annual report includes a discussion of the fund's holdings and recent market conditions and the fund's investment strategies that affected performance.

For a free copy of any of these documents or to request other information or ask questions about a fund, call Fidelity at 1-800-544-8544. In addition, you may visit Fidelity's web site at www.fidelity.com for a free copy of a prospectus, SAI, or annual or semi-annual report or to request other information.

The SAI, the funds' annual and semi-annual reports and other related materials are available from the Electronic Data Gathering, Analysis, and Retrieval (EDGAR) Database on the SEC's web site (<http://www.sec.gov>). You can obtain copies of this information, after paying a duplicating fee, by sending a request by e-mail to publicinfo@sec.gov or by writing the Public Reference Section of the SEC, Washington, D.C. 20549-1520. You can also review and copy information about the funds, including the funds' SAI, at the SEC's Public Reference Room in Washington, D.C. Call 1-202-551-8090 for information on the operation of the SEC's Public Reference Room.

Investment Company Act of 1940, File Number(s), 811-03114

FDC is a member of the Securities Investor Protection Corporation (SIPC). You may obtain information about SIPC, including the SIPC brochure, by visiting www.sipc.org or calling SIPC at 202-371-8300.

Fidelity, Select Portfolios, Fidelity Investments & Pyramid Design, FAST, and Directed Dividends are registered service marks of FMR LLC. © 2021 FMR LLC. All rights reserved.

Any third-party marks that may appear above are the marks of their respective owners.