

I AM AN INVESTOR I AM NOT A SPECULATOR.

IT'S NOT HOW MUCH MONEY I MAKE THAT MATTERS,
BUT HOW MUCH MONEY I KEEP, HOW HARD IT WORKS,
AND HOW MANY YEARS I LET IT WORK.

PATIENCE IS A VIRTUE FOR ME.
I RESIST THE NATURAL HUMAN BIAS TO ACT.

**I AM NOT AS BRAVE
AS MY BROKER THINKS I AM.**
FOR ME, LOSS PREVENTION
IS MORE IMPORTANT THAN
PURSUIT OF GAIN.

I KNOW IF I KEEP AT HARD WORK AND HONESTY,
I WILL GET ALMOST ANYTHING IN LIFE. INVESTING ISN'T DIFFERENT.

**I DON'T TRY TO
PREDICT THE FUTURE.**
I ALWAYS TRY TO
PREPARE FOR IT.

I KNOW THAT TO MAKE MONEY
IN STOCKS, I MUST HAVE
**VISION TO SEE THEM,
COURAGE TO BUY THEM,
AND PATIENCE TO HOLD THEM.**

MY GOAL AS AN INVESTOR IS
**NOT TO BE THE NEXT
WARREN BUFFETT,** BUT TO
BECOME A MORE AUTHENTIC
VERSION OF MYSELF.

I UNDERSTAND THAT KNOWING
**WHAT I DON'T KNOW
IS MORE USEFUL**
THAN BEING BRILLIANT.

I KNOW **LEVERAGE WHEN COMBINED
WITH STOCK MARKET VOLATILITY
EQUALS DYNAMITE,** AND THUS I
KEEP MYSELF FAR AWAY FROM IT.

**I KNOW WHAT I OWN,
AND WHY I OWN IT.**

I KNOW THERE IS NO EASY ROAD.
THE MOMENT I BELIEVE THE ROAD IS EASY,
I WILL PUT MYSELF AT GREAT RISK.

FOR ME, THERE IS NO
SUCH THING AS GETTING
RICH QUICK.

I KNOW TO ACHIEVE SUCCESS AS AN INVESTOR I DON'T
HAVE TO BE BRILLIANT, BUT ONLY A LITTLE BIT WISER THAN
THE OTHER GUYS, ON AVERAGE, FOR A LONG, LONG TIME.

**I KNOW THAT IN INVESTING,
I ONLY HAVE TO DO FEW THINGS RIGHT
SO LONG AS I DO NOT DO
TOO MANY THINGS WRONG.**

I REMEMBER THAT THE
**MOST DANGEROUS WORDS
IN INVESTING ARE
'THIS TIME IT'S DIFFERENT.'**

I CAN'T LIVE LONG ENOUGH TO MAKE ALL INVESTING MISTAKES MYSELF.
I MUST THUS LEARN FROM THE MISTAKES OF OTHERS.

**HUMILITY AND COURAGE
ARE MY GREATEST ASSETS
AS AN INVESTOR.**
I MUST NOT LOSE THEM.

I TRY TO KEEP MY HEAD WHEN OTHERS ARE LOSING THEIRS.
**SUCCESSFUL INVESTING FOR ME IS
99% TEMPERAMENT AND 1% INTELLIGENCE.**

I REMIND MYSELF OFTEN:
I AM AN INVESTOR