

Compound Interest MIND BEND

Compound interest is the eighth wonder of the world. He who understands it, earns it... He who doesn't, pays it... - Albert Einstein

YEAR 0 YEAR 1 YEAR 2

How to make the most of

COMPOUND INTEREST

3 Strategies + Takeaways STRATEGY 1

SAVING **SPENDING** THE INTEREST THE INTEREST

What happens if you withdraw your interest as you earn it?

Doesn't touch his account **EINSTEIN**

5% annual return

Einstein earned **\$2,746**

By leaving his investment alone,

Even if Blippy had spent only half of his interest each year, he would have still only

earned \$2,746 in total interest.

How much difference does a head start make?

5% annual return **EINSTEIN**

EARLIER

Blippy starts

\$1,200 annual deposit 5% annual return

\$1,000 initial deposit

Starts saving when he's 35

starts saving at 35

\$1,200

annual contribution

LATER

starts saving at 25

\$1,200

annual contribution

total interest earned:

\$29,659

BLIPPY

EINSTEIN

THE TAKEAWAY: Time is money when it comes to compound interest. The longer you wait around, the less interest you'll earn. **STRATEGY 3**

Deposits \$100/month

into an account that

compounds monthly.

V

V

Simply by starting to save sooner, I was able to contribute \$18,000 less but still make almost \$14,000 more in interest!

Even though all other variables were the same,

EINSTEIN

Both have an initial deposit of \$1,000.

Both get a 5% annual return. **Both** contribute \$1,200 a year.

\$5,443 Einstein earned \$5,443 more than Blippy. THE TAKEAWAY: Smaller, more frequent contributions are better than larger

annual contributions when it comes to monthly compounding.

INVESTING CAN BE RISKY Not all investments are guaranteedsome investments carry the risk of losing

money, even when made through a financial advisor or financial institution

It's a Money Thing is a registered trademark of Currency Marketing

- IT'S A -

MONEY THING®