

Case Study Matrix

Módulo A	Caso 1—Adolescente	Caso 2—Madre soltera	Caso 3: Una persona, anteriormente encarcelada	Caso 4—Una persona sin hogar	Caso 5—Persona de mayor edad
Descripción	Lena quiere mudarse a su propio apartamento ahora que se graduó de la secundaria. Trabaja en ventas. Ella habla con una amiga, Jenny, quien también está interesada en compartir un apartamento con ella. Jenny trabaja a tiempo completo en un centro de cuidado infantil.	Ellen tiene dos hijos, Isaac de 12 años y Andrew de 10 años. trabaja 30 horas a la semana como recepcionista. Ellen necesita encontrar una unidad de renta más grande, ya que los chicos actualmente comparten una habitación y les gustaría tener su propio espacio.	John salió de prisión hace 9 meses. Comenzó a trabajar a través de una agencia temporal. Lo contrataron como empleado permanente durante los últimos 3 meses. Tiene dos hijos de 8 y 9 años. Viven con la madre de sus hijos pero espera que se queden con él unas noches durante la semana.	Richard no tiene hogar. Es un veterano al que le ha costado adaptarse a la vida civil. Trabaja en un restaurante y conoció a alguien en el refugio que también tiene un trabajo y les gustaría compartir un apartamento. Durante su estancia de 6 meses en el refugio Richard ahorró \$300 para su depósito de seguridad.	Elizabeth es una viuda de 72 años que planea vender su casa y mudarse a un apartamento. Debido a sus problemas de salud, ella ya no es capaz de mantener la casa. Tampoco puede pagar las reparaciones necesarias que incluyen reemplazar el techo y las ventanas.
Antes de buscar un lugar para vivir, determine su ingreso mensual. Paso 1: Registrar los ingresos de cada persona en el hogar que esté empleada.	Lena trabaja en ventas y gana \$1,120.00 al mes. Es mesera los fines de semana y trae a casa unos \$125 por semana lo que incluye sueldo y propinas. (Si los ingresos provienen de propinas, calcule un promedio de sus ingresos.) Lena habló con su amiga Jenny para ser compañeras de departamento. A Jenny le gustaría compartir los gastos de un apartamento con Lena, pero no quiere mudarse durante los siguientes tres meses porque está viviendo con sus papás y quiere seguir ahorrando dinero. Jenny tiene un trabajo de tiempo completo en un centro de cuidado infantil	El salario de Ellen es de \$325 por semana. Los niños asisten a un programa de cuidado gratuito después de la escuela. Recibe \$475 de manutención por parte del padre de los niños, pero los pagos son de \$200 por mes. La familia también recibe vales de despensa para la comida por el programa Food Share. (Los ingresos pueden incluir una variedad de fuentes distintas a los ingresos de los salarios. Esto también puede incluir tipo de ingresos no en efectivo, como los vales de despensa para la comida a través de Food Share).	John tiene ingresos de \$1,225.00 al mes. Además, hace pequeños proyectos para un vecino mayor quien es una persona tiene problemas de vista y es incapaz de conducir. El vecino le paga a John \$40 por semana.	Richard trabaja 20 horas a la semana en un restaurante de comida rápida y su salario mensual es de \$540 (\$6.75 por hora neta). Trabaja 20 horas a la semana, lo que aumentará a 25 horas en dos semanas. Le gustaría encontrar otro trabajo a tiempo parcial.	Elizabeth recibe un cheque de Seguridad Social de \$1,100.00 y un cheque de la pensión de su marido difunto de \$1,700.00 al mes.

Case Study Matrix

Módulo A	Caso 1—Adolescente	Caso 2—Madre soltera	Caso 3: Una persona, anteriormente encarcelada	Caso 4—Una persona sin hogar	Caso 5—Persona de mayor edad
Descripción	Lena quiere mudarse a su propio apartamento ahora que se graduó de la secundaria. Trabaja en ventas. Ella habla con una amiga, Jenny, quien también está interesada en compartir un apartamento con ella. Jenny trabaja a tiempo completo en un centro de cuidado infantil.	Ellen tiene dos hijos, Isaac de 12 años y Andrew de 10 años. trabaja 30 horas a la semana como recepcionista. Ellen necesita encontrar una unidad de renta más grande, ya que los chicos actualmente comparten una habitación y les gustaría tener su propio espacio.	John salió de prisión hace 9 meses. Comenzó a trabajar a través de una agencia temporal. Lo contrataron como empleado permanente durante los últimos 3 meses. Tiene dos hijos de 8 y 9 años. Viven con la madre de sus hijos pero espera que se queden con él unas noches durante la semana.	Richard no tiene hogar. Es un veterano al que le ha costado adaptarse a la vida civil. Trabaja en un restaurante y conoció a alguien en el refugio que también tiene un trabajo y les gustaría compartir un apartamento. Durante su estancia de 6 meses en el refugio Richard ahorró \$300 para su depósito de seguridad.	Elizabeth es una viuda de 72 años que planea vender su casa y mudarse a un apartamento. Debido a sus problemas de salud, ella ya no es capaz de mantener la casa. Tampoco puede pagar las reparaciones necesarias que incluyen reemplazar el techo y las ventanas.
Paso 2: Determinar gastos mensuales	Transporte: \$200 (incluye pago de coche) Alimentos: \$125 (2 comidas el fin de semana en un restaurante) Teléfono/cable: \$125 Gastos médicos: \$100 Cuidado infantil: \$0 Otros: \$75	Transporte: \$200 (incluye pago de coche) Alimentos: \$125 (recibe cupones de alimentos además de los \$125 gastados semanalmente) Teléfono/cable: \$125 Gastos médicos: \$100 Cuidado infantil: \$0 Otros: \$250	Transporte: \$35 (pase mensual para el transporte público) Alimentos: \$150 Teléfono/cable: \$80 Gastos médicos: \$0 Cuidado infantil: \$0 Otros: \$350 (restitución y deuda debida a un amigo)	Transporte: \$35 (pase mensual para el transporte público) Alimentos: \$40-come en restaurante de comida rápida y refugio. (una vez que deje el refugio él estima que sus costes de alimento serán \$140/mes.) Teléfono/cable: \$80 Cuidado de niños: \$0 Otros: \$50 ahorro para depósito de seguridad en un apartamento. Una vez que logre el ahorro espera seguir ahorrando \$50 por mes.	Transporte: \$50 Alimentos: \$175 Teléfono/cable: \$120 Cuidado infantil: \$0 Otros: \$300 ahorro y \$300 para ayudar a su hija y su nieta sobre una base mensual:
Paso 3: reste los ingresos de los gastos para determinar la cantidad disponible para el alquiler y los servicios públicos.	\$250 - \$300 (su porción)	\$450 - \$500	\$400	\$200	\$650

Caso de estudio I - Adolescente

Descripción: Lena quiere mudarse a su propio apartamento ahora que se graduó de la secundaria. Trabaja en ventas. Ella habla con una amiga, Jenny, quien también está interesada en compartir un apartamento con ella. Jenny trabaja a tiempo completo en un centro de cuidado infantil.

Antes de buscar un lugar para vivir, determine su ingreso mensual.

Paso 1: Registrar el dinero que ingresa cada persona en su hogar que esté empleado.

Lena ingresa \$1,120.00 por mes de su trabajo de ventas. Los fines de semana es mesera y gana \$125.00 por semana (4 semanas al mes) que incluye salario y propinas.

Jenny, como proveedora de cuidado infantil, gana \$8.50 la hora y trabaja 8 horas al día, cinco días a la semana e ingresa \$1,123.60. Para complementar sus ingresos, ella cuida niños dos sábados al mes y gana \$80.00 en total cada sábado (\$160.00).

Paso 2: Determinar los gastos mensuales y las deudas, y los ingresos mensuales de cada persona en el hogar y enumérelos en la hoja de cálculo del presupuesto mensual. (recomendamos usar una hoja de presupuesto mensual por cada persona empleada.)

Gastos fijos de Lena: Teléfono celular: \$50.00; Seguro de coche: \$55.00; Pago del coche: \$200.00; Dinero para ahorro: \$10.00.

Gastos fijos de Jenny: Pago del coche: \$170.00; Deuda de tarjeta de crédito: \$70.00; Internet/teléfono/cable: \$60.00 (paga a sus padres); Celular: \$50.00; Seguro de coche: \$60.00.

Los gastos variables de Lena para este último mes: Gas: \$9.00; Los comestibles: \$100.00; Comer fuera: \$40.00; Artículos de cuidado personal: \$50.00; Películas: \$30.00; Co-pago del doctor: \$20.00; Mascotas: \$35.00; Misceláneo: \$75.00.

Los gastos variables de Jenny para este último mes: Gasolina: \$70.00; Comestibles: \$100.00; Comer fuera: \$30.00; Artículos del hogar: \$50.00; Co-pago del doctor: \$10.00; Prescripción médica: \$10.00; Concierto: \$25.00; Vestimenta: \$50.00.

Paso 3: Restar de los ingresos para determinar la cantidad disponible para renta y servicios públicos.

Caso de estudio 2 – Madre soltera

Descripción: Ellen tiene dos hijos, Isaac de 12 años y Andrew de 10 años. Trabaja 30 horas a la semana como recepcionista. Ellen necesita encontrar una unidad de renta más grande, ya que los chicos actualmente comparten una habitación y les gustaría tener su propio espacio.

Antes de buscar un lugar para vivir, determine su ingreso mensual.

Paso 1: Registrar el dinero que ingresa cada persona en su hogar que esté empleado.

El salario de Ellen es de \$325.00 por semana. Los niños asisten a un programa de cuidado gratuito después de la escuela. Recibe \$475.00 en manutención por parte del padre de los niños, pero los pagos que hace son de \$200.00 por mes. La familia también recibe vales de despensa para la comida por el programa Food Share equivalente a \$150.00.

Paso 2: Determinar los gastos mensuales y las deudas, y los ingresos mensuales de cada persona en el hogar y enumérelos en la hoja de cálculo del presupuesto mensual.

Gastos fijos de Ellen: Pago del coche: \$80.00; Celular: \$60.00; Cable/internet: \$65.00.

Los gastos variables de Ellen durante el mes pasado: Varios: \$175.00; Gas: \$100.00; Los comestibles: \$125.00; Médico: \$100.00; Comer fuera: \$50.00; Cine: \$25.00.

Paso 3: Restar de los ingresos para determinar la cantidad disponible para renta y servicios públicos.

Case Study

Caso de estudio 3—Una persona, anteriormente encarcelada

Descripción: John salió de prisión hace 9 meses. Comenzó a trabajar a través de una agencia temporal. Lo contrataron como empleado permanente durante los últimos 3 meses. Tiene dos hijos de 8 y 9 años. Los niños viven con su madre, pero espera que se queden con él unas noches durante la semana.

Antes de buscar un lugar para vivir, determine su ingreso mensual.

Paso 1: Registrar el dinero que ingresa cada persona en su hogar que esté empleado.

John ingresa \$1,225.00 por mes de su trabajo. Además, hace pequeños proyectos para un vecino mayor que está teniendo problemas de vista y es incapaz de conducir. Le paga a John \$40.00 por semana.

Paso 2: Determinar los gastos mensuales y las deudas, y los ingresos mensuales de cada persona en el hogar y enumérelos en la hoja de cálculo del Presupuesto Mensual.

Gastos fijos de John: Celular: \$35.00; Cable: \$45.00; Restitución: \$200.00; Deuda debida a un amigo: \$150.00.

Gastos variables de John para este último mes: Pase de autobús mensual: \$35.00; Los comestibles: \$150.00.

Paso 3: Restar de los ingresos para determinar la cantidad disponible para renta y servicios públicos.

Caso de estudio 4—Una persona sin hogar

PARTE I

Descripción: Richard no tiene hogar. Es un veterano al que le ha costado adaptarse a la vida civil. Trabaja en un restaurante y conoció a alguien en el refugio que también tiene un trabajo y les gustaría compartir un apartamento. Durante su estancia de 6 meses en el refugio Richard ahorró \$300 para su depósito de seguridad.

Antes de buscar un lugar para vivir, determine su ingreso mensual.

Paso 1: Registrar el dinero que ingresa cada persona en su hogar que esté empleado.

Richard trabaja 20 horas por semana en un restaurante de comida rápida y su salario promedio mensual es de \$540.00.

Trabaja 20 horas a la semana. Le gustaría encontrar otro trabajo de tiempo parcial.

Paso 2: Determinar los gastos mensuales y las deudas, y los ingresos mensuales de cada persona en el hogar y enumérelos en la hoja de cálculo del Presupuesto Mensual.

Gastos fijos de Richard: Celular: \$80.00; Ahorros para depósito de seguridad \$50.00; Deuda de servicios públicos anteriormente contratados: \$50.00 pago mensual (total adeudado \$300.00); Tarjeta de crédito: \$20.00 mensuales con el importe total adeudado: \$1,000.00.

Gastos variables de Richard durante el mes pasado: Pase mensual para el transporte público: \$35.00; Comidas en restaurantes de comida rápida y en el refugio: \$40.00.

Paso 3: Restar de los ingresos para determinar la cantidad disponible para renta y servicios públicos.

Caso de estudio 4—Una persona sin hogar

PARTE 2—Persona sin hogar que va a rentar un apartamento

Descripción: Richard, un veterano sin hogar, ahorró \$300.00 para el depósito de seguridad de un apartamento y está completando su nuevo presupuesto que incluye un aumento a sus horas de empleo (5 horas más cada dos semanas) y los costos estimados de alimentos (ya que ya no estará en el refugio) para determinar si tiene suficiente dinero para rentar un apartamento por sí mismo o si necesitaría un compañero.

Paso 1: Registrar el dinero que ingresa cada persona en su hogar que esté empleado.

Richard trabaja 45 horas cada dos semanas en un restaurante de comida rápida. Está buscando otro trabajo.

Paso 2: Determinar los gastos mensuales y las deudas, y los ingresos mensuales de cada persona en el hogar y enumérelos en la hoja de cálculo del Presupuesto Mensual.

Gastos fijos de Richard: Celular: \$80.00; Ahorros para depósito de seguridad \$50.00; Pago de servicios vencidos: \$50.00 al mes (total adeudado \$200.00); Tarjeta de crédito: \$20.00 mensuales con un importe total adeudado de: \$960.00.

El estimado de gastos variables de Richard: Mensuales: Pase de autobús mensual: \$35.00; Comidas: \$40.00.

Paso 3: Restar de los ingresos para determinar la cantidad disponible para renta y servicios públicos.

Caso de estudio 5—Persona de mayor edad

Descripción: Elizabeth es una viuda de 72 años que planea vender su casa y mudarse a un apartamento. Debido a sus problemas de salud, ella ya no es capaz de mantener la casa. Tampoco puede pagar las reparaciones necesarias que incluyen reemplazar el techo y las ventanas.

Antes de buscar un lugar para vivir, determine su ingreso mensual.

Paso 1: Registrar el dinero que ingresa cada persona en su hogar que esté empleado.

Elizabeth recibe un cheque de Seguridad Social de \$1,100.00 y un cheque de la pensión de su marido difunto de \$1,700.00 cada mes.

Paso 2: Determinar los gastos mensuales y las deudas, y los ingresos mensuales de cada persona en el hogar y enumérelos en la hoja de cálculo del Presupuesto Mensual. (recomendamos usar una hoja de Presupuesto Mensual por cada persona empleada.)

Los gastos fijos de Elizabeth: Celular: \$55.00; Cable: \$65.00; Ahorros: \$150.00; Ayuda mensual para su hija y la nieta: \$300.00; Gastos médicos: \$150.00.

Los gastos variables de Elizabeth durante el mes pasado: gas: \$50.00; Los comestibles: \$125.00; Comer fuera: \$50.00.

Paso 3: Restar de los ingresos para determinar la cantidad disponible para renta y servicios públicos.

Case Study

Hoja de cálculo para el presupuesto mensual—John (Caso de estudio 3)

Gastos Básicos

Gasto mensual	\$Cantidad
El alquiler/La hipoteca	
Electricidad	
Gas o aceite para calefacción	
Agua/Servicios de alcantarillado	
Satélite/Cable/Internet	\$45.00
Seguro de arrendatario	
Teléfono/Celular	\$35.00
Gasolina	
Seguro del automóvil	
Alimentos/Compras	\$150.00
Comida no preparada en casa	
“Cosas” para el hogar y el cuidado personal	
Ropa y lavandería	
Copagos médicos	
Medicinas	
Entretenimiento/“Hobbies” Membresías	
Mascotas	
Regalos/Donaciones	
Otros seguros	
Misceláneos	
Autobuses/Transporte	\$35.00
Ahorros mensuales	
GASTOS MENSUALES (total de lo anterior)	\$265.00
+ DEUDA MENSUAL PAGOS (total de la gráfica de deudas)	\$350.00
= SUMAR TOTAL GASTO MENSUAL	\$615.00

Deudas (cuentas que cargan intereses)

Tipo de gasto	Pago mensual requerido	Cantidad Total que se debe
Vehículo	\$	\$
Cuentas médicas		
Servicios atrasados		
Tarjeta de crédito		
Restitución	\$200.00	
Deuda de amiga(o)	\$150.00	
TOTAL DEUDAS	\$350.00	\$

INGRESO/SALARIO

(después de impuestos)

Ingreso (1) \$ 1,225.00

Ingreso (2) \$ 160.00

Ingreso (3) \$ 150.00

Ingreso (4) \$ _____

TOTAL MENSUAL

NETO (AL

BOLSILLO)

INGRESO \$ 1,385.00

Menos el Total

Del gasto mensual \$ 615.00

Diferencia + / - \$ 770.00

Módulo A: ¿Cuánto Costará? Y ¿Podré pagarlo?

El gran valor de pequeños ahorros

Haga una copia de las tarjetillas para cada grupo de participantes y córtelas. ✂ Proporcione un conjunto de tarjetillas a cada grupo.

<p>Páguese a usted mismo primero. Trate el ahorro como una "deuda". Ponga parte de cada cheque en su ahorro y déjelo ahí.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Coleccione monedas. Coloque todo el cambio suelto en un frasco. Cuando esté lleno, deposite el dinero en una cuenta de ahorros.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Reembolsos. Ponga el dinero de rebajas y devoluciones en una cuenta de ahorros.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>Continúe pagando un préstamo: Cuando termine de pagar un préstamo de auto, siga haciendo el pago a su cuenta de ahorros. El dinero estará allí cuando desee adquirir su próximo auto.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Termine con los hábitos costosos: Ahorre dinero. Algunos ejemplos son comprar boletos de la lotería, beber sodas y fumar.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Prepare sus almuerzos en casa por lo menos tres veces por semana.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>Lleve registro de al menos un gasto para ver cuánto gasta y cómo podría reducir esa cantidad.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Ahorre los ingresos inesperados. Siempre que reciba dinero inesperado – bonos de la oficina, pago retroactivo, horas extras – ponga al menos una parte de ella en su ahorro.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Comprométase a no poner más compras en sus tarjetas de crédito hasta que las haya pagado.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>En lugar de hacer pagos mínimos en tarjetas de crédito, calcule la cantidad que puede pagar y páguela.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Ahorre sus pagos "extras". Si le pagan cada quincena, recibirá 3 cheques de pago cada 2 meses del año. Si le pagan cada semana, recibirá 4 cheques. Ahorre parte de esos cheques.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Averigüe si usted es elegible para cualquier crédito en su declaración de impuestos o en el impuesto de inquilinos.</p> <p style="text-align: right;"><i>RENT SMART</i></p>

Módulo A: ¿Cuánto Costará? Y ¿Podré pagarlo?

<p>Reduzca sus gastos generales: Cancele algo que esté pagando actualmente como un gasto fijo cada mes.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Fume cuatro cigarrillos menos al día o cada semana.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Establezca una cuenta de ahorros para emergencias.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>Haga un plan para ahorrar cada mes.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Utilice la biblioteca para pedir prestado películas, libros, revistas y CDs.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Lleve refrigerios y bebidas al trabajo en lugar de comprarlos durante los descansos.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>Pague sus cuentas a tiempo y evite recargas por pagar tarde.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Compre un refrigerio menos en las máquinas expendedoras cada semana.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Reduzca el número de exenciones en recolección de impuestos y ahorre los ingresos mensuales adicionales.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>Explore la consolidación de un préstamo estudiantil.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Utilice el programa Food Share, despensas, sitios para comidas gratuitas en la comunidad.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Haga una lista antes de comprar y compre sólo lo que está en la lista.</p> <p style="text-align: right;"><i>RENT SMART</i></p>
<p>Establecer límites de gasto para los regalos del cumpleaños y del día de fiesta.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Buscar formas de reducir las facturas mensuales, como cambiar a un plan de cable y teléfono de menor costo.</p> <p style="text-align: right;"><i>RENT SMART</i></p>	<p>Evite las compras impulsivas al dejar la chequera, el efectivo o tarjeta de débito en casa.</p> <p style="text-align: right;"><i>RENT SMART</i></p>

Recibos del plan de gastos

Compañía de internet/cable

15 de enero de 2013
MARK: XXXXXXXXX
Numero de cuenta #: XXXXXXXXXXXXXXXXXXXXXXX

Entendiendo su factura:

Historia de meses pasados: Cable y Servicios en línea de alta velocidad y pagos hechos durante los meses anteriores.

Servicios mensuales: Detalles de su actividad actual de cable para el mes que se está facturando. Los costos de los servicios son facturados con un mes de anticipación.

Servicios mensuales parciales: Cargos que corresponden por parte del mes en servicio o servicios que fueron activados o descontinuados durante el presente mes.

Películas y eventos: Pagos por películas y eventos en alta demanda o eventos adquiridos y cargos relacionados.

Instalación/Otros servicios: Cargos de cable o instalación de servicios de internet o actualizaciones.

Impuestos y cargos extras: Impuestos y cargos diversos que están asociados con su cuenta de cable o internet de alta velocidad. Cargos para usuarios de FCC, impuestos de franquicia/impuestos de ventas federales, del condado y de la ciudad que son requeridos.

Pagos por medio de cheques: Si usted hace su pago por medio de un cheque, usted autoriza y sus agentes para recolectar estos electrónicamente, Sus cheque será usado como un documento de recurso solamente, y será destruido por el banco. Si sus fondos en la cuenta, no son suficientes, usted será a colección de cargos, por la ley. La persona que escriba el cheque será responsable de otros costos de colección.

Para información de cualquier cambio en el programa, por favor consulte la Publicaciones de noticias legales en el primer y tercer lunes de cada mes o puede ir a nuestro sitio en línea www.com

Detalles de la cuenta:

Balance previo: _____ \$ 0.00

Instalación y cargos de una sola vez: \$ 0.00

Cargos por servicios mensuales:

22 Feb—21 Mar Servicios en el área residencial \$110.24

Nuevo paquete No. Rr. \$-25.00

Cargos por el papel de la factura \$ 0.99

\$86.23

Impuestos y cargos

15 de Feb Cargos de franquicia \$ 0.05

Impuestos del estado y ventas locales \$ 4.46

\$ 4.51

Fecha límite de pago: 15 de febrero de 2013 \$90.74

Contrato de arrendamiento

Este acuerdo/contrato; Por y entre Fred y Wilma Berg, en adelante denominados "propietarios", cuya dirección es 123 Owner Lane, River Falls, WI 54022, 715-555-1234, por la presente renta a Mary Smith referida como "arrendataria" El predio descrito como 479 Housing Street, River Falls WI 54022. La mudanza será a partir de (ver fecha de firmar), al 479 Housing Street el 15 de agosto de 2012, y que expira el 15 de junio de 2013.

- 1. El alquiler de precio base.** Para la propiedad en renta será **\$450** por mes para una persona, de base de mes a mes debido para o antes del 15 de cada mes pagable al arrendatario.
- 2. Costo de servicios públicos.** Drenaje y agua está incluido en la renta, junto con remoción de basura y recicle.

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

330 SOUTH MAIN STREET
GROCERY TOWN

FECHA: 1/7/2013 4:04 PM

VISIT US AT WWW.GROCERYTOWN.COMS

YOUR CASHIER TODAY WAS MINNIE

COMPRAS

PECHUGA DE POLLO SIN HUESO \$5.49

PECHUGA DE POLLO SIN HUESO \$5.49

PAPITAS FRITAS \$1.49

DURAZNOS SECOS \$1.99

JUGO DE UVAS 100% \$1.49

ENSALADA \$0.49

CONOS DE CAMELOS \$1.99

PAPITAS \$1.89

CHILES \$2.49

CEREAL \$2.69

UVAS ROJAS \$2.69

PENNE RIGATE \$0.99

EJOTES \$0.59

CHICHAROS \$0.99

MANDARINAS \$0.69

TE VARIOS SABORES \$3.99

ADEREZO PARA ENSALADA \$1.29

YOGUR DE VAINILLA 32 OZ. \$1.99

MIEL 12 OZ \$2.19

CHILES DIFERENTES COLORES \$2.49

SUBTOTAL: \$43.40

IMPUESTOS 1 5.5% \$0.00

TOTAL \$43.40

MÉTODO DE PAGO: EFECTIVO \$43.40

GRACIAS

5 & 10

2546 MAIN STREET

5 & 10 TOWN

FECHA: 1/12/2013 15:10:44

VISIT US AT WWW.5 & 10.COMS

COMPRAS

PIZZA ROLLOS \$2.97

PIZZA ROLLOS \$2.97

SODA \$4.98

PAQUETE DE SHAMPOO \$9.94

PAPEL DE BAÑO 4 CNT \$2.47

DETERGENTE PARA LA LA-

VANDERIA \$5.29

SUAVITEL \$2.03

JABÓN DE BAÑO \$2.98

RASTRILLOS \$5.26

SUBTOTAL: \$38.89

IMPUESTOS 1 5.5% \$1.81

TOTAL \$40.70

MÉTODO DE PAGO: EFECTIVO \$45.00

CAMBIO \$4.30

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

UNIVERSITY FOOD SERVICE
1800 COLLEGE DRIVE
UNIVERSITY TOWN

CAJERO |
CLIENTE | #58

COMPRAS

PASTA CON POLLO \$4.24
LECHE \$1.00

IMP. +5.5% IMP: \$0.28

TOTAL: \$5.52

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465928817 -001
FECHA: 1/23/2016 12:32:56 PM

GRACIAS

UNIVERSITY FOOD SERVICE
1800 COLLEGE DRIVE
UNIVERSITY TOWN

CAJERO |
CLIENTE | #68

COMPRAS

PLATE DE PESCADO \$4.74
LECHE \$1.00

IMP. +5.5% IMP: \$0.31

TOTAL: \$6.05

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #146597492 -001
FECHA: 1/24/2016 12:39:53 PM

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

UNIVERSITY FOOD SERVICE
1800 COLLEGE DRIVE
UNIVERSITY TOWN

CAJERO |
CLIENTE | #82

COMPRAS

CERDO DESHEBRADO	\$4.19
LECHE	\$1.00
IMP. +5.5% IMP:	\$0.28

TOTAL: \$5.47

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #146597228 -001
FECHA: 1/28/2016 12:40:27 PM

GRACIAS

UNIVERSITY FOOD SERVICE
1800 COLLEGE DRIVE
UNIVERSITY TOWN

CAJERO |
CLIENTE | #41

COMPRAS

EMPAREDADO DE AL-	
BÓNDIGAS	\$3.99
LECHE	\$1.00
IMP. +5.5% IMP:	\$0.27

TOTAL: \$5.26

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #146597006 -001
FECHA: 1/29/2016 12:31:28 PM

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

UNIVERSITY FOOD SERVICE
1800 COLLEGE DRIVE
UNIVERSITY TOWN

CAJERO |
CLIENTE | #29

COMPRAS

TACO	\$2.99
LECHE	\$1.00
IMP. +5.5% IMP:	\$0.21

TOTAL: \$4.20

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #146597006 -001
FECHA: 1/30/2016 12:26:23 PM

GRACIAS

UNIVERSITY FOOD SERVICE
1800 COLLEGE DRIVE
UNIVERSITY TOWN

CAJERO |
CLIENTE | #23

COMPRAS

PIZZA TAJADA	\$2.00
PIZZA TAJADA	\$2.00
LECHE	\$1.00
IMP. +5.5% IMP:	\$0.27

TOTAL: \$5.27

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #146597103 -001
FECHA: 1/31/2016 12:24:48 PM

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

Subsandwich.com
2501 WEST AVENUE
SANDWICH TOWN

CAJERO |
CLIENTE | #398

COMPRAS

PAVO	\$5.00
COMBO	\$1.96
IMP. +5.5% IMP:	\$0.38

TOTAL: \$7.34

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465926537 -001
FECHA: 1/18/2016 12:39:54 PM

GRACIAS

BURGERBARN
1917 SOUTH MAIN
BURGER TOWN

CAJERO |
CLIENTE | #836

COMPRAS

1 BR DBL	\$1.00
1 BR CHCN	\$1.00
1 FRITURAS PORCIÓN PEQUEÑA	\$1.00
1 GRANOLA CON YOGURT	\$1.00
1 SODA	\$1.00

IMP. +5.5% IMP:	\$0.27
-----------------	--------

TOTAL: \$5.27

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465927793 -001
FECHA: 1/25/2016 12:39:54 PM

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

PIZZA PLACE
2395 S MAIN STREET
PIZZA TOWN

CAJERO |
CLIENTE |

COMPRAS

PIZZA ESPECIAL		\$10.00
STUFFED CRUST	<i>Propina \$2.50</i>	\$1.00
1 SODA		\$2.00
IMP. +5.5%	IMP:	\$0.71

TOTAL: \$13.71

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465928269 -001
FECHA: 1/19/2016 8:35:16 PM

GRACIAS

BOWLING LANES
1153 BOWLING STREET
BOWLING TOWN

CAJERO |
CLIENTE |

COMPRAS

3 LÍNEAS BOLOS		\$9.00
1 PAR DE ZAPATOS		\$2.00
IMP. +5.5%	IMP:	\$0.60

TOTAL: \$11.60

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465929542 -001
FECHA: 4/14/2016 11:38:42 AM

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

MOVIE THEATRE
105 S MAIN STREET
MOVIE TOWN

COMPRAS

PELÍCULA ADULTO	\$4.00
PALOMITAS CON SODA	\$3.25
IMP. +5.5% IMP:	\$0.00

TOTAL: \$7.25

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465929714 -001
FECHA: 1/12/2013

GRACIAS

THE OPEN DINER
2901 DECKER DRIVE
DINNER TOWN

*Propina
\$3.50*

COMPRAS

1 PALITOS DE QUESO	\$5.99
1 BISTEC	\$12.84
1 SODA	\$2.00
IMP. +5.5% IMP:	\$1.14

TOTAL: \$21.97

MÉTODO DE PAGO: EFECTIVO
TRANSACCIÓN #1465928871 -001
FECHA: 1/05/2013 7:46:28 PM

GRACIAS

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

330 SOUTH MAIN STREET
MARTKET TOWN

FECHA: 1/14/2013 16:14:47

COMPRAS

QUESO COTAGGE	\$1.99
VEGETALES FRISADOS	\$1.34
VEGETALES FRISADOS	\$1.34
VEGETALES FRISADOS	\$1.34
CEREAL	\$2.04
JAMÓN EN RODAJAS	\$2.99
RODAJAS DE PAVO	\$2.99
PAN	\$1.99
FRUTA	\$2.35
HAMBURGUESA	\$2.73
HAMBURGUESA	\$2.73
SALSA	\$1.79
PASTA	\$0.99
CHIPS	\$3.62
RODAJAS DE QUESO	\$2.99
CAFÉ	\$4.89
CREMA PARA CAFÉ	\$1.79

SUBTOTAL:	\$46.02
IMP. 1 5.5%	\$0.00
TOTAL	\$46.02
MÉTODO DE PAGO:	
EFFECTIVO	\$50.00
CAMBIO	\$3.98

GRACIAS

ICECREAM & DINER

2250 E MAIN ST
DINER TOWN

CAJA #1 RECIBO # 394565

FECHA: 1/10/2013 12:23:05 P

ARTICULO # 1

1 POLLO ASADO	\$4.00
1 NIEVE MEDIA-MENTA	\$4.18

SUBTOTAL:	\$8.18
IMP. 1 5.5%	\$0.45
TOTAL	\$8.63

PLATO INDIVIDUAL O CONO GRATIS EN SU SIGUIENTE COMPRA

1) VISITE WWW.ICECREAMDINER.COM

2) CONTESTE UN PEQUEÑA ENCUESTA

3) ESCRIBA EL CÓDIGO DE VALIDACIÓN_____

Y TRAIGA SU RECIBO LA PRÓXIMA VEZ
QUE VISITE ESTE ESTABLECIMIENTO

GRACIAS POR SU VISITA!

CLIENTE 24

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

Pago del carro
Pago automático
Descontado el 21st
\$106.25

Película renta en
Redbox
\$1.26

Pago del seguro del carro
Geico \$47.42
Fecha de pago el
27th

GAS PUMP
7600 N MAIN ST
PUMP TOWN

CAJERO #1 RECIBO # 394565
FECHA: 1/19/2013 1:39:45 PM

DESCRIPCIÓN DEL IMPUESTO	QTY	CANTIDAD
OXY87	PUMP 5	
9.62 G @ 3.179/G		\$30.58

SUBTOTAL:	\$30.58
IMP. 1 5.5%	\$0.00
TOTAL	\$30.58
TARJETA DEBITO:	\$30.58
CAMBIO	\$0.00

USUARIOS DE TARJETAS DEBITO ESTAN DE ACUERO DE PAGAR ELA CANTIDAD TOTAL.
TARJETA NUM: XXXXXXXXXXXXX9275
TERMINAL: DU295869068260285412
AUTH#:
KE021865

ESTOY DE ACUERDO CON PAGAR LA CANTIDAD ARRIBA DESCRITA DE ACUERDO CON LOS ACUERDOS DE USUARIOS DE TARJEAS DEBITO.

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

GAS STATION
1200 S MAIN ST
STATION TOWN

CAJERO #2 RECIBO # 482644
FECHA: 1/5/2013 11:25:22 AM

<u>DESCRIPCIÓN DEL IMPUESTO</u>	<u>QTY</u>	<u>CANTIDAD</u>
OXY87 PUMP 4		
8.73 G @ 2.979/G		\$26.01
SUBTOTAL:		\$26.01
IMP. 1 5.5%		\$0.00
TOTAL		\$26.01
GASPLUS:		\$26.01
CAMBIO		\$0.00

GASPLUS
TARJETA NUM:XXXXXXXXXX3859
TERMINAL: KS0485659787436140
AUTH#: E48590

ESTOY DE ACUERDO CON PAGAR LA CANTIDAD ARRIBA DESCRITA DE ACUERDO CON LOS ACUERDOS DE USUARIOS DE TARJEAS DEBITO.

Firmado Electrónicamente

**Que tenga un bonito día !
Gracias por visitarnos**

GAS STATION
1200 S MAIN ST
STATION TOWN

CAJERO #1 RECIBO # 92875
FECHA: 1/26/2013 4:30:53 PM

<u>DESCRIPCIÓN DEL IMPUESTO</u>	<u>QTY</u>	<u>CANTIDAD</u>
OXY87 PUMP 3		
6.29 G @ 3.129/G		\$19.68
SUBTOTAL:		\$19.68
IMP. 1 5.5%		\$0.00
TOTAL		\$19.68
GASPLUS:		\$19.68
CAMBIO		\$0.00

GASPLUS
TARJETA NUM:XXXXXXXXXX3859
TERMINAL: BD395687496506784
AUTH#: HR3956739

ESTOY DE ACUERDO CON PAGAR LA CANTIDAD ARRIBA DESCRITA DE ACUERDO CON LOS ACUERDOS DE USUARIOS DE TARJEAS DEBITO.

Firmado Electrónicamente

**Que tenga un bonito día !
Gracias por visitarnos**

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

Questions: Call 24 Hours 7 Days A Week
Please Call: Hearing Impaired: Español:

Detach and Retain This Portion For Your Records
or write to us at:

Power Company

Tired of writing checks? Sign up for PaySmart! Call [redacted] at [redacted]
or visit us at www.[redacted] for more info.

Billing Summary

Residential	
Previous Balance 12/28	
Payment Received as of 1/28	\$30.29
Balance As Of 1/28	\$30.29 CR
Current Energy Charges 1/28	\$0.00
Total	\$22.38

Averages for Billing Period

	This Year	Last Year
Average Temperature	67*	65
Electric/kwh per Day	3.7	0.0
Cost per Day	\$0.75	\$0.00

* 2 Degrees Warmer

Current Charges

Electric Charges Usage Period: 12/28 to 1/28

Invoice # 441043801

Residential Service 30 Days

Customer Charge \$8.00

Energy Charge Winter 111 kWh @ \$0.113780 \$12.63

Subtotal \$20.63

WI Low Income Assist @3.00% \$0.62

County Tax @0.50% \$0.10

State Tax @5.00% \$1.03

Total Amount \$22.38

Meter Reading Information

Meter #000058127993

Total Energy-kWh

Company Reading on 12/28 6313

Company Reading on 1/28 6202

Total Usage in 30 Days kWh 111

168 Cooling Degree Days

95 Heating Degree Days

Thank you for your payment

Dad & Mom Smith		1936
5876 Family Lane		
Fecha de hoy		DATE
PAY TO THE ORDER OF	Mary Smith	\$ 50.00
Cincuenta Dolares 00/100 centavos		DOLLARS
FOR	Ayuda escuela - Juan	Mom Smith
⑆000000186⑆ 000000529⑆ 1000		

Módulo A: ¿Cuánto costará? Y ¿podré pagarlo?

Job Center 2400
4863 Career Way Today's Date 91-548/1221

PAY TO THE ORDER OF Mary Smith \$ 520.00

Quinientos veinte dolares 00/100 centavos DOLLARS

FOR Dec 27 - Jan 10 Mr. Boss Man

⑆ 1 22 105278 ⑆ 6724301068 ⑆ 2400 ⑆

Job Center 2401
4863 Career Way Today's Date 91-548/1221

PAY TO THE ORDER OF Mary Smith \$ 520.00

Quinientos veinte 00/100 centavos DOLLARS

FOR Jan 11 - Jan 24 Mr. Boss Man

⑆ 1 22 105278 ⑆ 6724301068 ⑆ 2400 ⑆

Presupuesto mensual—(Actividad 6 Hoja de respuestas del cartel)

Gastos básicos para vivir

Gasto mensual	\$Cantidad
Renta/Pago de la hipoteca	\$450.00
Electricidad	\$22.38
Calentador de gas o aceite	
Agua/Alcantarillado	
Satélite/Cable/Internet	\$90.74
Seguro de arrendaterio	
Línea telefónica de casa o celular	\$45.00
Gasolina para el carro	\$76.27
Pago del seguro de carro	\$47.42
Compras de comida (mandado)	\$102.15
Comidas en restaurantes	\$97.94
“Cosas” para la casa o el cuidado personal	
Ropa y lavandería	
Co-pagos para médicos	
Prescripciones medicas (recetas)	
Pasatiempos/entretenimientos/membresías	\$16.94
Mascotas	
Donaciones/regalos	
Otros gastos de seguros	
Otro gastos	\$27.97
Pases para los buses	
Dinero para ahorrar	
GASTOS MENSUALES (total de arriba)	\$976.81
+ DEUDAS MENSUALES	
PAGOS (total de la columna de deudas)	\$106.25
= SUMA TOTAL DE LOS GASTOS MENSUALES	\$1,082.85

Deudas (Cuentas donde le cobran intereses)

Nombre de la persona o entidad a la que le debe	Pago mensual requerido	Cantidad total que debe
Pago del carro	\$106.25	\$
Cuentas médicas		
Luz/agua/gas que están atrasados en pagos		
Tarjetas de crédito		
TOTAL DE LAS DEUDAS	\$106.25	\$

INGRESOS QUE LLEGAN A CASA/CHEQUES DE SU SALARIO (después de que hayan sacado los impuestos)

Ingreso (1) \$ 520.00

Ingreso (2) \$ 520.00

Ingreso (3) \$ _____

Ingreso (4) \$ 50.00 (Mama y papa)

TOTAL MENSUAL

NETOS (LLEVAR A CASA) INGRESO \$ 1,090.00

Restar el total de gastos mensuales \$ 1,083.06

Diferencia + / - \$ 6.94

