 Name: Gabrielle Morgan
Basic Operations and Concepts

FAMILY BUDGET ASSIGNMENT

You are currently living in: Washougal, WA
 Points Possible 1
Number of Family members include yourself, spouse and your children: 3

1 boy, 15 years old (Fitch)

Me, Husband

Points Possible 1
You are responsible for creating a monthly budget for your family for the month of…

November

You will be picking your and your spouses occupations from a bowl. Once you have the occupations follow the link below and find out the information you need to complete this worksheet.

http://www.umsl.edu/services/govdocs/ooh9697/0.htm
Your budget must be realistic and you must live within your means. Please create a spreadsheet (Excel) that reflects your family’s monthly income and expenditures with the following information:

1. Your occupation is: funeral director
(Please find and save the annual income for this occupation, then divide that amount by 12, the number of months in a year, to determine your monthly income.)

Yearly Income: $78,550
Monthly Income: $6,545.83
Points Possible: 3

2. Spouses occupation is: musical instrument repair/tuner
(Please find and save the annual income for this occupation, then divide that amount by 12 to determine your monthly income)
Yearly Income: $38,680
Monthly Income: $3,223.33
Combined Total Monthly
Points Possible: 4 $9,769.16

3. Find out how much a house would cost to buy and figure out the monthly payments if you want to live in an apartment with your family find out the monthly cost of an apartment in your city. (Use the mortgage calculator in MOODLE to help you figure your monthly payment)

Cost of Home: $299,000
Monthly Payment: $2,145.41
Points Possible: 10
Place a picture of your house here:
[image: image1.jpg]

4. If your apartment doesn’t include garbage pickup, water, parking fees, gas, heating, and lights, please determine your monthly costs for these expenses. For your house you must determine whether you live in the city or country and then what one of the expenses below goes with your home. Check out the description of your home in the realtor page you chose, i.e. Reality One, Remax, Caldwell Banker etc.

Garbage pick-up: $35.00
Water (City): $50.00
Parking Fees (If you rent an apartment): I live in a house
Natural Gas (used for heating, running ovens, and hot water heaters):$150.00
Electricity/Lights: $200.00
Points Possible: 5

5. You will need renters/homeowners insurance for the contents of your house/apartment.
$98.00 month includes two cars and homeowners insurance
I will have the insurance information on the over head for you to fill out for your excel spreadsheet.

6. Please determine your monthly telephone expenses.
Land Line $50.00
Cell phones $250.00
Points Possible: 5

7. Please determine your monthly cable expenses. (if you decide to do a charter bundle you must explain that and show the amount in either #6 or #7)
Charter (not the bundle) $100.00
Points Possible: 2
8. Please determine your automobile expenses –expenses must include - monthly payment including interest, insurance, routine maintenance and oil changes, car washes, and gas. (Use the car calculator in MOODLE to help you figure your monthly payment.) Make sure you have 3 (three) separate lines for #8 in your excel spread sheet)
A.) General Maintenance for cars:
Car washes: $100.00
Oil Change: $400.00
Gas: $300.00
B.)
Price of your car: $ 22,570
Monthly payment: $189.16
C.)

Price of spouse’s car $32,366
Monthly payment: $197.16
Points Possible: 15
Place picture of your car and your spouse’s car here
[image: image2.jpg]

[image: image3.jpg]

 Husbands car my car (gabby)

9. Calculate your monthly entertainment expenses. Please find at least two family entertainment venues in your city (i.e. movies, games, theme park, etc.). Calculate the monthly cost for your family to attend those events.
$150 movie, and shopping

Points Possible 5
10 Clothing expenses: Determine the monthly clothing expense for your family. Break down the items you will purchase for each family member.
Yourself: $250.00
Spouse: $250.00
Kids: $250.00
Points Possible: 5

11. Food expenses: Determine the monthly food expenses for your family.
$500.00

Points Possible: 2

12 Child/Children’s expenses: Find and print the monthly childcare expenses for your family. Childcare: Figure about $5.00 an hour multiply by a 40 hour week then by 4 weeks per child. School lunches: $3.00 a day, multiply by 20 days then by the number of children you have: (Example: If you have 2 kids: $3.00 X 20 = $60.00 for one lunch multiply by number of kids so $60.00 X 2 = $120.00 for two children to eat lunch for one month) College: If you have a college age student look on line at that college and figure out what it would cost for one month. Private school: If you belong to a Catholic church it is around 2,400 per student, if you do not it is around 6,500 per student a year divide that by 10 (months) and this will give you how much it would cost for one month. (Example: 6,500 / 10= $650.00 would be the cost for one students monthly payment to go to private school)
Childcare:

School lunches: $66.00
College:
Private school: $650.00

Points Possible: 2

13. Household items – i.e. Toilet paper, shampoo, deodorant, cleaner, newspaper, etc please determine your monthly expenses for household items.
Toilet paper: $4.00

Shampoo: Cheap $0.99, expensive $10.00

Deodorant: $4.00

Newspaper: $16.00

14. Personal Care: haircuts, manicure, etc. Please breakdown these expenses and calculate your family’s total monthly expenses.
Men: $30.00
Women: $75.00
Children/ child:$25.00
Points Possible 5

15 Birthdays: If any of your friends/relatives have a birthday for this month you must also purchase a gift for them. Please find the gifts you will be giving and calculate your monthly expense. (place a picture of the gift)
Points Possible: 5

16. $150 for each (my son, and husband)
 Savings: The remainder of your income after all expenses are paid will go into a savings account. Please indicate the amount you will put in your savings account, monthly. (this amount is found on your spreadsheet)
Points Possible: 5
$2,758.43

After you have gathered all of the above information, please create a spreadsheet showing your budget. Your spreadsheet should contain formulas so you can plug in different numbers each month and your spreadsheet will accurately calculate the current month’s expenses.

Your project should include:
1. This worksheet filled out with a different color for your text. Total Points you can earn for the worksheet is: 75 points
2. A family budget spread sheet. Each section is worth 2 points for a total of 50 points possible.
3. The total points you can earn for this project is: 125 points
