

Life Learning with Houston Highway Credit Union

MIDDLE SCHOOL FINANCIAL FITNESS

THE WAY TO BUILD YOUR PERSONAL VALUE IN FINANCIAL EDUCATION

Decisions: Be Aware

- ▶ Decisions, decisions. With so many choices available to us, how can we be sure we're making the right decision? Wise consumer buying starts with a plan. Using a systematic purchasing strategy will provide you with an ability to make more effective purchases. Comparative shopping techniques help with careful consideration of price, product attributes, warranties, and store policies.

Making Decisions

What are you trying to decide?

Identify the issue (s)

What are the options?
Alternatives?

What are the consequences of each?

What is the best course of action for each?

How will you evaluate the outcome (s)?

Strategies for Decision Making Consider

What have you used before?

How well did they work?

What were the issues when using them... i.e.... barriers and/or strengths?

What influences you to use that or those strategies?

Think about

deciding to spend your money:

Do I really need this item?

Is it worth the time I spend making the money to buy it?

Is there a better use for my money right now?

deciding on the right purchase:

What level of quality do I want (low, medium, or high)?

What level of quality do I need?

What types of services and repairs does the dealer offer?

Should I wait until there is a sale on the purchase (car, tv, phone, etc..) I want?

Should I buy a new or a used item (car, home, tv, phone, etc.) ?

If I buy a used item, should I buy it from a dealer, store or from a private party?

Should I choose an item with a well-known name even if it costs more?

Do I know anyone who owns the item I want?

Are the warranty and the service contracts on the item comparable with warranties and service contracts on similar items?

What do consumer magazines say about the type of item I want?

Making Money:

ASSESS YOUR PERSONAL INTERESTS, ABILITIES AND
CAREER GOALS.

Based on your personal situation, answer the following questions

1. What topics of study do or did you enjoy most in school?

2: What skills do you do well? What do you feel to be your most distinguishing skill or area of specialty?

3: What are your interests away from school or work?

4: Describe a situation in which you helped organize the work of others.

5: Describe a situation in which you worked with a team to achieve a goal.

6: Describe the kind of job you might like.

Create a Resume

A resume is a personal data sheet commonly used to apply for a job. It lists your skills and experience so that future employers can see what you have already done and whether your experience meets the job's requirements

Education: degrees, programs, certifications, locations, dates

Work Experiences: titles, organizations, dates, responsibilities

Other Experiences: volunteer, organizations, responsibilities

Honors/Awards

Budgeting

- ▶ **A personal budget is a financial plan that allocates future income toward expenses, savings, and debt repayment. “Where does the money go?” is a common dilemma faced by many individuals and households when it comes to budgeting and money management. Effective money management starts with a goal and a step-by-step plan for saving and spending. Financial goals should be realistic, be specific, have a timeframe, and imply an action to be taken. Learn to develop your own personal financial goals and budget.**

Budgeting: what are your goals?

EDUCATIONAL

SOCIAL

FINANCIAL

FAMILY

HEALTH

RECREATIONAL

Importance/Value of Goals

Choose the two goals from each category that are the most important to you.

Identify each goal as short-term (1–4 weeks), medium-term (2–12 months), or long-term (1 year or longer).

Prioritize your goals

LIST AND PRIORITIZE SIX OF YOUR MOST IMPORTANT GOALS.

AFTER EACH GOAL, IDENTIFY WHAT YOU COULD BE DOING NOW TO WORK TOWARD THE GOAL,

AND WHAT RESOURCES (IF ANY) YOU NEED TO ACHIEVE EACH GOAL.

Goal1 (do this for each goal)

What I can be doing now to work toward this goal:

The resources I need to achieve this goal are:

setting up and maintaining a personal budget

After you've completed your planning, try to stick to your budget for one month.

At the end of the month, record your actual income and your actual expenses.

Calculate the difference between what you thought you would earn and what you actually earned, and what you thought you would spend and what you actually spent.

Rework a Budget; take this scenario and work it into your lifestyle

- ▶ Gabrielle works part-time at a greeting card company and part-time at a record store. The net monthly income from her first job is \$600. The net monthly income from her second job is \$800. Her planned fixed monthly expenses include: ■ \$200 for rent (she shares an apartment with two friends) ■ \$175 for car payment ■ \$220 for car insurance Her planned flexible expenses include: ■ \$100 (to save for going to trade school) ■ \$150 for food ■ \$40 for gas and oil ■ \$50 for clothes ■ \$60 for entertainment ■ \$30 for personal items
- ▶ What would you change? Why? Your personal goals...
- ▶ How does your budget look in this scenario?

Rent to Own vs. Loan

Consumer Installment Loans	Rent-to-Own Services
<ul style="list-style-type: none">Secured installment loans are loans that are repaid in equal monthly payments for a specific period and are secured by the item you purchased. You can use the item you purchased while you are paying.	<ul style="list-style-type: none">Rent-to-own services allow you to use an item while you make weekly or monthly payments.When renting or leasing the item, you do not have to purchase the item and can return it at the end of the rental period or before you make your next weekly payment. You will not receive a refund of money paid.If you decide to purchase the item, the store may give you a price to buy the item or set up a plan to apply weekly rental payments toward the purchase price.The store is the legal owner until you make the final payment. If you miss a payment the store may repossess the property, which means they take the property back from you.
<ul style="list-style-type: none">With installment loans, you are charged interest and you can shop for the best deal by comparing APRs.	<ul style="list-style-type: none">Rent-to-own agreements are technically not loans, so no interest is charged and, often, no credit check is performed.However, the fees included in your rental payment are just like the interest you would pay on a loan.
<ul style="list-style-type: none">Generally, installment loans are less expensive than rent-to-own agreements.	<ul style="list-style-type: none">By making the weekly payments, you will pay much more than if you paid cash or used an installment loan.

Signs to Let You Know You are Getting into Trouble

You don't know how much you owe.

You often pay bills late.

You get a new loan to pay old loans.

You pay only the minimum balance due each month.

You spend more than 20% of your net income (after paying rent or mortgage) on debt maintenance.

You would have an immediate financial problem if you lost your job.

You're spending more than you earn, using your savings to pay for day-to-day expenses.

Bankruptcy...

STAYS ON YOUR
CREDIT REPORT 10
YEARS

Credit

- ▶ **In today's world, credit is integrated into everyday life. From renting a car to reserving an airline ticket or hotel room, credit cards have become a necessary convenience. However, using credit wisely is critical to building a solid credit history and maintaining fiscal fitness. While most students have a general idea about the advantages and disadvantages of credit, this lesson provides an opportunity to discuss these issues in more detail. Young people and others commonly wonder how to establish credit.**

Use Credit? Yes, No... Factors to Consider

advantages:

- ▶ Able to buy needed items now
- ▶ Don't have to carry cash
- ▶ Creates a record of purchases
- ▶ More convenient than writing checks
- ▶ Consolidates bills into one payment

disadvantages:

- ▶ Interest (higher cost of items)
- ▶ May require additional fees
- ▶ Financial difficulties may arise if one loses track of how much has been spent each month
- ▶ Increased impulse buying may occur

The Three C's

character—will you repay the debt?

From your credit history, does it look like you possess the honesty and reliability to pay credit debts?

- ▶ Have you used credit before?
- ▶ Do you pay your bills on time?
- ▶ Do you have a good credit report?
- ▶ Can you provide character references?
- ▶ How long have you lived at your present address?
- ▶ How long have you been at your present job?

capital—what if you don't repay the debt?

Do you have any valuable assets such as real estate, savings, or investments that could be used to repay credit debts if income is unavailable?

- ▶ What property do you own that can secure the loan?
- ▶ Do you have a savings account?
- ▶ Do you have investments to use as collateral?

capacity—can you repay the debt?

Have you been working regularly in an occupation that is likely to provide enough income to support your credit use?

- ▶ Do you have a steady job? What is your salary?
- ▶ How many other loan payments do you have?
- ▶ What are your current living expenses? What are your current debts?
- ▶ How many dependents do you have?

Build a Credit History: HFCU has a credit builder loan

Read Your Credit Report

AT LEAST EVERY YEAR

How Much Can You Borrow? The 20-10 Rule

**never borrow more than 20% of your
yearly net income**

- ▶ If you earn \$400 a month after taxes, then your net income in one year is:

$$12 \times \$400 = \$4,800$$

- ▶ Calculate 20% of your annual net income to find your safe debt load.

$$\$4,800 \times 20\% = \$960$$

- ▶ So, you should never have more than \$960 of debt outstanding.
- ▶ Note: Housing debt (i.e., mortgage payments) should not be counted as part of the 20%, but other debt should be included, such as car loans, student loans and credit cards.

Continued...

**monthly payments shouldn't exceed
10% of your monthly net income**

- ▶ If your take-home pay is \$400 a month:

$$\mathbf{\$400 \times 10\% = \$40}$$

- ▶ Your total monthly debt payments shouldn't total more than \$40 per month.

- ▶ Note: Housing payments (i.e., mortgage payments) should not be counted as part of the 10%, but other debt should be included, such as car loans, student loans and credit cards.

Applying for a Credit Card

costs:

- ▶ Annual Percentage Rate (APR)
- ▶ Grace period
- ▶ Annual fees
- ▶ Transaction fees
- ▶ Balancing computation method for the finance charge

features:

- ▶ Credit limit
- ▶ How widely the card is accepted
- ▶ What services and features are available

Credit Card Do's and Don'ts

shop around

- ▶ Look at various sources.

read and understand the contract

- ▶ Read the contract carefully.
- ▶ Don't rush into signing anything.
- ▶ Once a contract is signed, get a copy of it.
- ▶ Know the penalties for missed payments.

know your cost

- ▶ Figure out total price when paying with credit.
- ▶ Make the largest payments possible.
- ▶ Know the penalties for missed payments.
- ▶ Buy on installment credit only after you have evaluated all other possibilities.
- ▶ Don't be misled into thinking small payments will be easy.

Financial Services

Choosing a place to have a working relationship with your money

Consider: type—ATM, hours, funds insured, types of accounts, fees (daily balance, maintenance charge), interest rates, services and/or products, minimal balance without fees/costs; costs of printing checks, bounced checks, stopping checks, checking on balances: ATM, teller, online; withdrawal feels, special services; deposits—how and where

LOTS TO CONSIDER IN THIS RELATIONSHIP

How Insurance Rates are Set

personal characteristics

- Age
- Sex
- Marital status
- Personal habits (e.g., smoking)
- Type and frequency of vehicle use (e.g., commuting)

geographic location (often classified by zip code)

- “Rural” usually lowers rates, “urban” usually raises rates

driving record

- Accident with death, bodily injury, or property damage in excess of \$400 may trigger surcharge on premium for 3 years
- Number and kind of moving violations (and total of associated points)
- Number of years insured with the company

vehicle characteristics

- Damage, repair, and theft record of type and model of car
- Age of car

So How Do I Make This Happen?

SAVING AND INVESTING

Ever heard of the 50/30/20 rule?

- ▶ This is a simple rule on how you should spend your after-tax money.
- ▶ 20% Savings.
- ▶ 30% Wants, such as shopping, dining out, and hobbies.
- ▶ 50% Needs, such as groceries, utilities, housing, insurance and car payment.
- ▶

Rule of 72

How many years will it take to double my money?

72 DIVIDED BY
= YEARS TO DOUBLE A SUM OF MONEY
INTEREST RATE

At what interest rate will my money double in a set number of years?

72 DIVIDED BY
= INTEREST RATE REQUIRED
YEARS TO DOUBLE
INVESTMENT

Remember Through All Your Financial Life... Privacy is Important

- ▶ Know that is by law that financial institutions protect your information
- ▶ Many databases: ■ Employment information ■ Credit reports ■ Tax information (IRS/state tax boards) ■ Criminal records ■ Social service records (welfare, Medicaid, etc..) ■ School records ■ Medical records
- ▶ To amend your records, Contact the agency in question ■ Await administrative review of request ■ If request is denied, you can request a court review
- ▶ Fair credit reporting act: gives consumers the right to dispute inaccurate information and permits them to insert their own version of disputed information into a credit report.

To Get a Copy of Your Credit Report

Experian Consumer
Assistance Center P.O.
Box 749029 Dallas, TX
75374-9029 1-800-643-
3334 experian.com

■ Equifax Credit
Information Services
P.O. Box 105873
Atlanta, GA 30348 1-
800-685-1111
equifax.com

■ Trans Union Consumer
Relations P.O. Box 390
Philadelphia, PA 19064-
0390 1-800-916-8800
transunion.com

HOUSTON HIGHWAY CREDIT UNION HAS MORE FOR YOU...

WANT TO LEARN MORE, JUST ASK... MORE CAN BE SENT TO YOU...

ALSO WE HAVE LESSONS FOR KIDS—PRE K THROUGH HIGH SCHOOL

FINANCIAL EDUCATION IS AN AREA THAT CAN BRIDGE THE SOCIO-ECONOMIC DIVIDE!

Give me a shout out!

cindy@houstonhighwaycu.com

you can check out our
website

www.houstonhighwaycu.com