For immediate release

DATE
UW-Extension resource helps families cope with a drop in income (SHORT VERSION)
Contact Peggy Olive, 608-647-6148, peggy.olive@ces.uwex.edu [YOUR NAME AND CONTACT INFORMATION]
Madison, Wis.—[YOUR TOWN] Knowing what to do when you’re faced with an abrupt drop in income due to a layoff, salary reduction, illness or divorce can seem overwhelming. To help people find ways to make ends meet in the midst of turbulent economic times, UW-Extension Family Living Programs has developed a new financial management tool.

A website titled “Managing Your Personal Finances in Tough Times” is designed to share proven resources used and developed by UW-Extension financial education professionals.

The site focuses on five main areas:

--Talking with family and managing stress

--Creating a budget

--The balancing act: Cutting expenses and Increasing Income

--Keeping up with credit and debt

--Considering foreclosure and bankruptcy
To learn more, visit http://fyi.uwex.edu/toughtimes/
For more information on managing your family finances, contact [YOUR NAME] at [YOUR COUNTY] UW-Extension office.
###
