

How One Dollar Grew Over Time

mfs.com

Stocks — historically, a good place for long-term investors

Despite the many national and international crises throughout the past 30 years, investing in stocks has kept investors on track in pursuing their long-term goals.

Source: SPAR, Bureau of Labor Statistics.

Important risk considerations

MARKET SEGMENT	REPRESENTED BY	IMPORTANT RISK CONSIDERATIONS
Stocks	Standard & Poor's 500 Stock Index ¹	Stocks: Common stocks generally provide an opportunity for more capital appreciation than fixed-income investments but are also subject to greater market fluctuations. US Bonds and Cash: Corporate bonds, US Treasury bills, and US government bonds fluctuate in value, but if held to maturity, offer a fixed rate of return and a fixed principal value.
US Bonds	Bloomberg U.S. Aggregate Bond Index ²	
Cash	FTSE 3-month Treasury Bill Index ³	

Keep in mind that all investments, including mutual funds, carry a certain amount of risk including the possible loss of the principal amount invested.

1 The **S&P 500 Stock Index** measures the broad US stock market. **2** The **Bloomberg U.S. Aggregate Bond Index** measures the US bond market.

3 The **FTSE 3-month Treasury Bill Index** tracks the daily performance of 3-month US Treasury bills.

It is not possible to invest directly in an index. Index performance does not take into account investment-related fees and expenses.

Talk with your financial professional about the role stocks could play in your long-term portfolio. The investments you choose should correspond to your financial needs, goals, and risk tolerance. For assistance in determining your financial situation, please consult an investment professional.

"Standard & Poor's" and "S&P" are registered trademarks of Standard & Poor's Financial Services LLC ("S&P") and Dow Jones is a registered trademark of Dow Jones Trademark Holdings LLC ("Dow Jones") and have been licensed for use by S&P Dow Jones Indices LLC and sublicensed for certain purposes by Massachusetts Financial Services Company ("MFS"). The S&P 500® is a product of S&P Dow Jones Indices LLC, and has been licensed for use by MFS. MFS's product(s) is not sponsored, endorsed, sold or promoted by S&P Dow Jones Indices LLC, Dow Jones, S&P, or their respective affiliates, and neither S&P Dow Jones Indices LLC, Dow Jones, S&P, their respective affiliates make any representation regarding the advisability of investing in such product(s).

Source: Bloomberg Index Services Limited. BLOOMBERG® is a trademark and service mark of Bloomberg Finance L.P. and its affiliates (collectively "Bloomberg"). Bloomberg or Bloomberg's licensors own all proprietary rights in the Bloomberg Indices. Bloomberg neither approves or endorses this material, or guarantees the accuracy or completeness of any information herein, or makes any warranty, express or implied, as to the results to be obtained therefrom and, to the maximum extent allowed by law, neither shall have any liability or responsibility for injury or damages arising in connection therewith.

Source: FTSE International Limited ("FTSE") © FTSE 2022. "FTSE" is a trade mark of the London Stock Exchange Group companies and is used by FTSE International Limited under licence. All rights in the FTSE indices and / or FTSE ratings vest in FTSE and/or its licensors. Neither FTSE nor its licensors accept any liability for any errors or omissions in the FTSE indices and / or FTSE ratings or underlying data and no party may rely on any FTSE indices, ratings and / or data underlying data contained in this communication. No further distribution of FTSE Data is permitted without FTSE's express written consent. FTSE does not promote, sponsor or endorse the content of this communication.

Past performance is no guarantee of future results. These data are not intended to represent the performance of any MFS® portfolio. For more information on any MFS product, including performance, visit mfs.com.

How One Dollar Grew Over Time

History and headlines haven't stopped stocks

If you're waiting to invest, the time may be now

Investing your money today could give it more opportunity to grow for tomorrow, regardless of what the headlines may report.

1992	President Bush signs NAFTA	2007	Oil prices at record levels
1993	First Democrat in White House in 12 years	2008	Economic recession
1994	One of the worst bond years on record	2009	S&P 500 and Dow fall to lowest levels in a decade
1995	Dow breaks 5,000, market "too high"	2010	BP oil spill in Gulf of Mexico
1996	First Democrat reelected to White House since FDR	2011	Eurozone sovereign debt crisis
1997	Asian economic turmoil	2012	Looming US "Fiscal Cliff" crisis
1998	Markets on roller-coaster ride	2013	US government shutdown
1999	Y2K concerns	2014	Oil prices plunge to 5-year low
2000	dot-com uncertainties	2015	Greek Debt Crisis
2001	9/11 terrorist attacks on the United States	2016	United Kingdom votes to leave European Union
2002	Corporate accounting scandals	2017	N. Korea defies world with missile testing
2003	War with Iraq begins	2018	Rising interest rates, return of market volatility
2004	Soaring oil prices	2019	Escalation of global trade war
2005	Hurricanes Katrina and Wilma	2020	Worldwide COVID-19 pandemic
2006	Rising global inflation, higher interest rates	2021	Global supply chain disruptions

Distributed by: **U.S.** - MFS Investment Management; **Latin America** - MFS International Ltd.; **Canada** - MFS Investment Management Canada Limited. No securities commission or similar regulatory authority in Canada has reviewed this communication.

Please note that in Europe and Asia Pacific, this document is intended for distribution to investment professionals and institutional clients only.

Note to UK and Switzerland readers: Issued in the UK and Switzerland by MFS International (U.K.) Limited ("MIL UK"), a private limited company registered in England and Wales with the company number 03062718, and authorised and regulated in the conduct of investment business by the UK Financial Conduct Authority. MIL UK, an indirect subsidiary of MFS®, has its registered office at One Carter Lane, London, EC4V 5ER. **Note to Europe (ex UK and Switzerland) readers:** Issued in Europe by MFS Investment Management (Lux) S.à r.l. (MFS Lux) – authorized under Luxembourg law as a management company for Funds domiciled in Luxembourg and which both provide products and investment services to institutional investors and is registered office is at S.à r.l. 4 Rue Albert Borschette, Luxembourg L-1246. Tel: 352 2826 12800. This material shall not be circulated or distributed to any person other than to professional investors (as permitted by local regulations) and should not be relied upon or distributed to persons where such reliance or distribution would be contrary to local regulation; **Singapore** - MFS International Singapore Pte. Ltd. (CRN 201228809M); **Australia/New Zealand** - MFS International Australia Pty Ltd ("MFS Australia") holds an Australian financial services licence number 485343. MFS Australia is regulated by the Australian Securities and Investments Commission.; **Hong Kong** - MFS International (Hong Kong) Limited ("MIL HK"), a private limited company licensed and regulated by the Hong Kong Securities and Futures Commission (the "SFC"). MIL HK is approved to engage in dealing in securities and asset management regulated activities and may provide certain investment services to "professional investors" as defined in the Securities and Futures Ordinance ("SFO"). **China** - MFS Financial Management Consulting (Shanghai) Co., Ltd. 2801-12, 28th Floor, 100 Century Avenue, Shanghai World Financial Center, Shanghai Pilot Free Trade Zone, 200120, China, a Chinese limited liability company regulated to provide financial management consulting services. **Japan** - MFS Investment Management K.K., is registered as a Financial Instruments Business Operator, Kanto Local Finance Bureau (FIBO) No.312, a member of the Investment Trust Association, Japan and the Japan Investment Advisers Association. As fees to be borne by investors vary depending upon circumstances such as products, services, investment period and market conditions, the total amount nor the calculation methods cannot be disclosed in advance. All investments involve risks, including market fluctuation and investors may lose the principal amount invested. Investors should obtain and read the prospectus and/or document set forth in Article 37-3 of Financial Instruments and Exchange Act carefully before making the investments.

NOT FDIC INSURED • MAY LOSE VALUE • NO BANK GUARANTEE