

Investing 101: From Stocks and Bonds to Etf's and IPOs, an Essential Primer on Building a Profitable Portfolio

By Michele Cagan

Adams Media Corporation. Hardback. Book Condition: new. BRAND NEW, Investing 101: From Stocks and Bonds to Etf's and IPOs, an Essential Primer on Building a Profitable Portfolio, Michele Cagan, A crash course in managing personal wealth! Too often, textbooks turn the noteworthy details of investing into tedious discourse that would put even Warren Buffett to sleep. "Investing 101" cuts out the boring explanations, and instead provides a hands-on lesson that keeps you engaged as you learn how to build a portfolio and expand your savings. From value investing to short selling to risk tolerance, this primer is packed with hundreds of entertaining tidbits and concepts that you won't be able to get anywhere else. So whether you're looking to master the major principles of investing, or just want to learn more about stocks and bonds, "Investing 101" has all the answers--even the ones you didn't know you were looking for.

READ ONLINE
[9 MB]

Reviews

This written publication is wonderful. It really is loaded with knowledge and wisdom You will not really feel monotony at at any time of your time (that's what catalogues are for relating to if you ask me).

-- **Desmond Becker**

Absolutely essential go through publication. I am quite late in start reading this one, but better then never. You will not feel monotony at at any time of the time (that's what catalogues are for regarding if you ask me).

-- **Ambrose Thompson II**