Competency: Know Basic Budgeting Skills

	Lesson Overview: Students will learn vocabulary associated with creating and following a budget plan. They will examine their own financial situations and create their own budget plan.

This lesson plan includes:

1. Budgeting Skills Vocabulary
2. Budgeting Skills Secret Message Puzzle
3. Budgeting Skills Secret Message Puzzle Answer Key
4. Looking at a Simple Budget Record

5. Creating a Personal or Family Budget
6. Budgeting Skills Vocabulary Flash Cards

7. Referenced text and materials

	Approximate Time: 2 hours

	Prerequisite Skills: Students must be able to read and write simple sentences in English. They should also be able to add and subtract dollar amounts. It is strongly recommended that students complete the following intermediate lessons before attempting this unit:

 Understand the Different Kinds of Insurance

 Read and Understand Utility Bills

 Read and Write Checks

Prerequisite Vocabulary:

dental

electricity

entertainment

insurance

loan(s)
medical

money

monthly

paycheck(s)
spend(s)
utility (utilities)
weekly

	Vocabulary:

bill(s)
budget(s)
debt(s)
expense(s)
household expense(s)
income(s)
loan(s)
mortgage(s)
payment(s)
personal expense(s)
rent

savings

	Materials Needed: Whiteboard or flip chart, erasable markers, handouts, and flash cards.

	Equipment Needed: Multi-media computer with Internet access (for optional activities).

	Activities:
1. Explain the purpose of the lesson.

2. Ask students what they already know about budgets. Write their responses on the board or on a flip chart

3. Briefly review the prerequisite vocabulary. Ask students how often they receive a paycheck (weekly, monthly, every two weeks).

4. Go over the new vocabulary. You may want to write the words on the board.

a. Make sure that each student can correctly pronounce the new words by having them pronounce the words aloud as a group and then individually.
b. Give the students Budgeting Skills Vocabulary. Carefully explain each word and make sure that students understand the meanings. Ask general questions, like “Are they able to save any money each month after all of the bills are paid?”

5. For further vocabulary development, use Budgeting Skills Secret Message Puzzle. Students should complete these exercises independently. Review answers orally. A Budgeting Skills Secret Message Puzzle Answer Key is provided. Write answers on the board so that students may check for spelling accuracy. Ask students what the secret message says.
6. For practice working with a budget, use Looking at a Simple Budget Record. This handout asks students to fill in a simple budget plan using the information given. Tell students to write the expenses in the appropriate columns and subtract each expense as they go down. When they finish filling out the budget record, they are to answer the questions that follow. Circulate and offer assistance to those students who have not had much experience with subtraction. Review answers orally. It may be helpful to make a transparency of this handout, so that students can see exactly where all expenses should be recorded on the budget record.

7. Allow students to create and assess their own budgets with Creating a Personal or Family Budget. Go over all of the words listed on the budget record to ensure that students know their meanings. Tell students to estimate each amount they spend per month on each item listed. There are reflective questions that follow.

	Assessment/Evaluation of Learning:

1. Instructor evaluation of students’ participation.

2. Evaluation of student worksheets

	Optional/Follow-up Activities:

1. Use Budgeting Skills Vocabulary Flash Cards for further vocabulary development. Students may make their own flash cards using 3” X 5” index cards.

2. Visit the following websites for online budgeting software and tips:

a. http://www.ourfamilyplace.com/budget.html
b. http://www.personal-budget-planning-saving-money.com/plan4savings.html
3. Have a banker or financial planner come and speak to your class about budgeting skills, savings, and planning for the future.

2002-2003 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Competency: Know Basic Budgeting Skills

1

