

701 Westchester Ave, Suite 320E, White Plains, New York, 10604

Changing Your Investments As You Change

Taking a closer look at your portfolio every so often— especially how much money you’ve

allocated to different assets like stocks and bonds—is a very smart idea. It doesn’t have to be

done each month—once or twice a year is more appropriate—but given the ups and downs of

the markets, a periodic survey of your retirement portfolio is important.

For starters, you should make sure that no one investment

category or type of fund has grown to dominate your portfolio.

By having a broad mix of assets, you can help protect yourself

from volatility and avoid becoming overly dependent on any

one kind of investment. But because the market is always

fluctuating, it’s easy for a single type of asset to overwhelm a

portfolio without your noticing.

Once you have reviewed your portfolio, what kind of approach to diversification should you take?

Although you can still lose money in a diversified portfolio, financial advisors say that the smartest

strategy for long-term investors is a mix of stocks and bonds. You might want to include

international equities as well as U.S. stocks so you can benefit if overseas stock markets outperform

domestic ones. You may wish to think about investing in small, medium and large companies,

both domestic and international, so that you’re covered no matter which portion of the market

prospers. The bond or fixed income portion of your asset allocation is important too, because the

steady returns of bonds can compensate for a stock slowdown.

Most importantly, periodically look over your portfolio to make sure it continues to reflect the

allocation you’ve mapped out to meet your retirement goals. How you invest depends in large

part on your personal situation; the time you have until retirement, the amount of risk you’re willing

to take, whether you have other sources of retirement income, and any special needs you or your

dependents may have. As you make investment decisions, keep in mind that your ability to

accept risk will probably change as the years pass. And while your investments can change as

your needs change, you may want to avoid trying to “time” the markets in reaction to the latest

financial news. After all, even professional investors find it hard to figure out exactly when to buy

low and sell high.

BUILDING BLOCKS FOR RETIREMENT

Revisiting Your Portfolio

701 Westchester Ave, Suite 320E, White Plains, New York, 10604

This material is provided solely for informational purposes and does not constitute investment, tax, legal or accounting

advice on the matters addressed. Neither Pentegra Services, Inc., its subsidiaries, nor any of their respective employees

intend that this material should be relied on as investment advice, which advice should be sought from a professional

advisor. Performance information shown reflects past performance and does not indicate or guarantee future investment

results. Current and future results may be lower or higher than those shown. ©2018 Pentegra Retirement Services

