On your own
A lesson in budgeting and life skills

 [image: image1.jpg]

 [image: image2.png]

 [image: image3.jpg]

A PBL + MM for students in 11th and 12th grade Finance classes (Business 6120)
Objectives: The student will:
Bus 6120.002: develop comparison-shopping skills

Bus 6120.009: plan for the purchase of a vehicle, including taxes, maintenance, and other incidental cost

Bus 6120.011: identify utility, services, maintenance, and other regular expenses involved in independent living

Bus 6120..032: examine types of automobile insurance coverage

Designed by Cindy Cain

ccain@richmond.k12.va.us
Question: Very soon, you will be graduating and you will be going out into the great big world on your own. Have you given any thought to where you will live, what kind of car you will be able to afford, what kind of furnishings you will need to buy for your apartment? Hopefully, this project will give you a head start into thinking about your very near future.

Plan: Each student will be given a salary to work with. The salary range will be from $18,000.00 to $32,000.00 per year. You will find an apartment, furnish the apartment and pay for utilities. You will pick a classmate to be your roommate and share living expenses. Each of you will buy a car, pay the state title fee, taxes, registration, city personal property taxes and insurance. You will need to budget for groceries, entertainment, miscellaneous expenses and save for unexpected expenses. You will keep your budget for one month and list things that you will expect to pay for in the next year. Your savings should reflect the anticipation of these expenses. When you are through with your budget, you will get your W2 form from your teacher so you can prepare your federal income taxes.

You will be given worksheets to use and websites to help you find some of the information you need. You may also use print materials (newspapers, apartment guides, etc.), go to stores to check out prices or ask an adult to help you price items of food, clothing, etc.
After you have secured what you need to live and paid your taxes, you will prepare and present a PowerPoint presentation to describe to your classmates your purchases, budget, decisions, tax liability and general financial state.
Schedule: You will be given 8 days to work on your project. We will be spending some time in the Media Center and you are expected to also spend some time of your own working on the project. The timeline will be as follows:
Day 1 In the classroom.

The project will be explained.
Students will receive their salary papers and pick their roommate.
Begin working on Step 1. You must complete Step 1 before the class meets again.
Day 2.
In Media Center

Work on Step 2.
Day 3. In Media Center

Finish Step 2 and begin working on Step 3.

Finish Step 3 before the class meets again.
Day 4. In classroom

Work on Step 4 by deciding what food and household you will need for a week. Be sure to include paper products and personal hygiene items.
Work with your roommate to complete the graphic organizer in Step 5. We will go to the Media Center in one week. Step 4 and 5 must be completed by then.

Day 5,6,7. In Media Center

Work and complete Steps 6 – 9.

Begin working on Step 10.
Day 8. In the Media Center

Work on Step 10. Step 10 is due one week from today. Print a copy of your PowerPoint in the “handout” format. Place 6 slides on each page. You will hand this in one week from today whether you are presenting that day or not.

Day 9. In the classroom

Begin presentations.

Hand in PowerPoint handout.

Hand in budget spreadsheet.

Presentations will continue until we finish.
Project:
Step 1. You will be given a paper that will tell you your yearly salary. Using that number, you will use the “net salary worksheet” to calculate your net salary. This paper will also tell you how much money you got for graduation. Use this money to buy things you need for your apartment or car. Print page 3 and 4 of this document to use for calculations. You will turn these pages in for a grade when you turn in your spreadsheet and PowerPoint handout.
Net Salary Worksheet

First you will need to figure out what your exact take home pay will be.

What is your yearly salary_______________________?

You will be paid twice a month. How much will your gross pay be? ________________

What percent of your gross pay will be taken out in federal taxes? __________________

Federal Tax Rates: http://taxes.yahoo.com/rates.html
Calculate how much money this will be.

The State of Virginia will take out 5.75 %. How much money will that be?___________

The federal government will also take out 7.65% for Social Security and Medicare.

 How much money will this be?

Add all the deductions from your gross income ________________

Calculate your net income

Gross income

Minus deductions

=

Net income

This is what you will have to live on for two weeks.
Multiply that by 2 to get your monthly net income.
Put these figures on the budget spreadsheet that you will prepare
What other deductions might come out of a person’s gross salary?

Financial glossary of terms: http://www.ifebp.org/Resources/Glossary
Step 2. You will select a roommate. You and your new roommate will decide what you want in an apartment and in what section of the Metro Richmond area you would like to live. You will decide on an apartment and record your expenses on your budget worksheet. Each of you will pay one half of the rent, utilities, and any fees or deposits involved. This will be your largest expense. To find an apartment, you may use the following websites, find your own websites, use the newspaper or an apartment flyer. Will your apartment supply any utilities? Don’t just pick the cheapest apartment, as you may pay a little more for a larger apartment and that also may include some utilities. Take some time to research and compare with your roommate.
Virginia apartments for rent: http://www.apartmentguide.com/states/Virginia.asp
Richmond Apartment guide: http://www.apartmentguide.com/search/geomap.asp?wsv_qsGeoKey=1,46,113
How much will your apartment cost per month?

What utilities, if any, are included?
Is there a down payment or security deposit?

Step 3. You will need heat, light, water and maybe other services. It is very hard to find this information, so deduct $23.00 a month for water, sewer and trash pick-up, $55.00 a month for electricity and $40.00 a month for heat. Your heating expenses will be high in the winter and non-existent in the summer, so either save some money for the high winter bills or go on a payment plan ($40.00 per month all year long).

What other utilities might you need? Go to the websites of the companies that supply this service in Richmond and choose the plan you want.
There is a $15.00 charge to start or transfer your electric service
Step 4. You will need to budget for food, clothing, entertainment and miscellaneous items. You will be designing a budget worksheet to record your expenses. Explain your financial decisions in your PowerPoint presentation.
Some possible food websites:

Ukrops: http://www/ukrops.com
Kroger: http://www.kroger.com
Food Loin: http://www.foodlion.com
Step 5. Start up expenses can be costly. You will need furniture to sit and sleep on. You will need cooking and eating utensils. Brainstorm with your roommate to determine what each of you can bring into the apartment. He/she might have a TV and you might have a stereo. Use the following graphic organizer to list what you have, what you need and what you want. There is a big difference in wants and needs. You will also list the cost of such items on this organizer. How are you going to pay for your needs? Are you going to be able to afford your “wants”? Remember, you got some money as a graduation present.
	I have it – want it- need it organizer

	Item
	I have it
	I need it
	I want it
	Cost
	Buy it ?

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Step 6. You will need a car/truck to go to work. Use the following sites to find a car to buy. Remember, this is your first car, not your dream car. Use your money wisely. You will need to pay all the state and city taxes and fees and insure your car.
Autoweb: http://www.autoweb.com/
Autotrader: http://www.autotrader.com
Car smart http://www.carsmart.com/
Carmax: http://www.carmax.com/
Virginia levys a motor vehicle sales tax fee of 3% of the vehicles gross sales price or $35.00, whichever is greater. If you buy your car from a dealer, you can pay this upfront or add it into the amount of your car loan. If you buy your car from an individual, you will have to pay this cost upfront to DMV when you register your vehicle.

$10.00 title fee to DMV

$29.50 registration fee to DMV

Tangible Personal Property Taxes to the City of Richmond are due on May 1 of each year. You will be buying your car on February 1st, so you will only be paying for 3 months. The tax rate is $3.70 per $100 of *assessed value. Thanks to the “Personal Property Tax Relief Act of 1998, you will only pay 62% of the total assessed taxes.
To find the *assessed value of your car, go to Kelly Blue Book http://www.kbb.com
You will also pay the City of Richmond a $15.33 License Fee
To calculate your loan:
Edmund’s: http://www.edmunds.com/edweb/loan/calculator.html
MSN Auto loan calculator: http://autos.msn.com/loancalc/newloan.aspx
MSN Affordability Calculator: http://autos.msn.com/loancalc/newloan.aspx?calc=price&dp=&trm=5&int=120&pmt=387
To get insurance:

Go to https://www.esurance.com to get a quote on your auto insurance. DO NOT….DO NOT….DO NOT…. put your home address or email address in the quote. Skip them – you will still be able to get a quote. It will ask you if you have had insurance before, if you have had any accidents or violations etc. Answer those questions honestly, but DO NOT give out your home or email address or your social security number.
Step 7. You will need to save as much as possible (at least 3% - 5% of your net salary) for expected and unexpected expenses.
Step 8. You will use Excel to create a spreadsheet or MS Word to create a table. In this spreadsheet or table, you will chart your budget data. Include all the categories in steps 1 thru 7.
Step 9. After getting your apartment and automobile and the items you need to live, you will need to do your taxes. Your teacher will tell you how much money the government took out of your paycheck this year. This number will be used on line 7 of the 1040EZ form. Go to http://www.irs.gov/pub/irs-pdf/f1040ez.pdf?portlet=3 and print Page 1 of the 1040 EZ form. On question 10 of your 1040EZ form, you will be asked how much tax you owe. Refer to the tax table at http://www.irs.gov/pub/irs-pdf/i1040tt.pdf to figure out this amount.
Step 10. The final part of the project will be a PowerPoint presentation. In this presentation, you will show what you have budgeted for and explain your budgeting decisions. What kind of car did you buy and why? How much did your insurance cost? How much were your taxes on your car? What kind of apartment did you get and why did you decide on this apartment? What did you have to buy to furnish your apartment? What did you want to buy and could not buy because you did not have enough money? Did you have enough money to meet your needs? Did you have enough to meet your wants? Are you going to have to get a second job to support yourself? How much were you allowed to save? What expenses are you expecting? What did you learn from this project?

Assessment: You will receive four grades. One grade will be for your completed budget worksheet and completed page 3 and 4. Rubrics will be used to obtain your other three grades. One grade will be for your individual and small group work with your roommate, one will be for your presentation of your PowerPoint and the final grade will be for your PowerPoint presentation content. The following rubrics will be used.

Class work rubric

Student’s name__________________________Date_____________________________
	CATEGORY
	Excellent - 4
	Good - 3
	Fair - 2
	Poor - 1
	Total

	Research and information gathering
	Collected a great deal of information.
	Collected some basic information.
	Collected very little information.
	Did not collect any information.
	

	Roommates roles and duties
	Performed all duties of the assigned roommate role.
	Performed nearly all duties.
	Performed very little duties.
	Did not perform any duties.
	

	Cooperation with roommate
	Always cooperative.
	Usually cooperative.
	Sometimes cooperative.
	Rarely cooperative.
	

	Proper use of classroom time
	Used classroom time to the fullest.
	Properly used most classroom time.
	Properly used some classroom time. Frequently talked or socialized.
	Rarely used classroom time to work on project.
	

	
	
	
	
	
	

PowerPoint Rubric
Student’s name__________________________ Date_____________________________
	CATEGORY
	4 - Excellent
	3 - Good
	2 - Fair
	1 - Poor
	Total

	
	
	
	
	
	

	Length of presentation
	Contains over 15 slides.
	Contains 10 to 15 slides.
	Contains 6 to 9 slides.
	Contains 5 or less slides.
	

	Title Slide
	Title slide includes all 4 required elements.
	Title slide includes 3 required elements.
	Title slide includes 2 required elements.
	Title slide includes only 2 required elements.
	

	Organization
	The information was presented in a logical interesting sequence that the audience can follow.
	Most of the information was presented in a logical sequence.
	The information presented was jumpy and hard to follow.
	There was no logical sequence in the presentation of information.
	

	Background
	Background does not detract from the text or other graphics. Choice of background is consistent from slide to slide and is appropriate for the topic.
	Background does not detract from the text or other graphics. Choice of background is consistent.
	Background does not detract from the text or other graphics.
	Background makes it difficult to see text or competes with other graphics on the page.
	

	Spelling
	Presentation has no misspelled words or grammatical errors.
	Presentation has 1-2 misspelled words or grammatical errors.
	Presentation has 3 misspelled words or grammatical errors.
	Presentation has 4 or more misspelled words or grammatical errors.
	

	Completion
	Project is completely finished.
	Project contains 1 or 2 unfinished elements.
	Project contains some unfinished elements.
	Project is incomplete or unfinished.
	

	Graphics
	Relevant graphics that enhance and support the text are placed on most slides.
	Relevant graphics that enhance and support the text are placed on some slides.
	Relevant graphics that enhance and support the text are placed on very few slides.
	 Most slides have no graphics or no relevant graphics.
	

	Overall Presentation
	An outstanding presentation. Excellent visual appeal. Kept audience’s attention
	A good presentation and visual appeal
	A fair presentation and visual appeal.
	A poor presentation. Lacks visual appeal.
	

	Citing Resources
	All sources are properly cited.
	Most sources were properly cited.
	Few sources were properly cited.
	No sources were properly cited.
	

PowerPoint Presentation Rubric
Student’s name__________________________ Date_____________________________
	CATEGORY
	Excellent - 4
	Good -3
	Fair -2
	Poor - 1
	Total

	Preparedness
	Student was completely prepared
	Student was fairly well prepared but could have used some more rehearsing
	Student was somewhat prepared, but definitely needed more rehearsing
	Student was poorly prepared
	

	Content
	Student showed a full understanding of the topic
	Student showed a good understanding of the topic
	 Student showed a limited understanding of the topic
	Student seemed to have no understanding of the topic
	

	Speaks clearly
	Speaks clearly and distinctly all the time. No mispronounced words
	Speaks clearly and distinctly all the time, but mispronounced some words
	Student does not speak clearly some of the time or mispronounces words
	Student mumbles or can not be clearly understood. Mispronounces many words
	

	Oral Presentation Skills
	Communicates ideas with enthusiasm and proper voice projection
	Communicates proper voice projection
	Some difficulty communicating ideas or using proper voice projection
	Great difficulty communicating ideas or using project voice projection
	

	
	
	
	
	
	

Multimedia Presentation and Evaluation:
The following must be included in your PowerPoint presentation

· A title page to include the project title, your name, your roommate’s name and the name of the class.
· Gross salary, net salary and graduation gift information

· Information about the apartment that you and your roommate chose. Where is it, what amenities does it have, what is included in the rent and why did you choose it? How much does it cost and did you have to pay any down payments or deposits?

· Share information about your utilities and how much they cost? Did you choose anything other than the essential utilities?

· What have you budgeted for food, clothing, entertainment and miscellaneous items? How did you arrive at these numbers?

· What will you have to buy to set up your apartment? What things can you or your roommate bring from home?

· What kind of car did you buy? Why did you choose that car? What were the fees, taxes and insurance cost?

· Do you owe taxes or will your receive a refund?

· How much were you able to save?
· Were you able to buy what you wanted or needed?

· What did you learn from this project?

References and Credits:
Clipart:
Cool Archive: http://www.coolarchive.com/clipart.php?p=money
Rubrics:
Culture Quest Product Rubric: http://coe.west.asu.edu/students/stennille/st3/rubric.html
Multimedia rubric: http://www.ncsu.edu/midlink/mm2002.rubric.htm
Multimedia Presentation rubric: www.uen.org/Rubric/rubric.cgi?rubric_id=16
Adapted from a template from the WebQuest Page. Updated Spring 2006.

1

