Balance the books!

You have finally got your first job! You are an office junior earning £8,500 per year. Does that sound a lot? It’s just about £710 per month… or £610 per month after tax. How much would you spend on each of the following?

There are cards showing various options: pick the ones you like the sound of & write them down… then change them around until you can afford them all! Then list what’s not included!

	[image: image1.jpg]cccccc

	Somewhere to live!
	Yes, you need somewhere!

	[image: image2.jpg]

	Bills – gas, electricity, council tax
	THESE ARE COMPULSORY… but they might be cheaper if you share your home.

	[image: image3.jpg]R~

	Food!
	How much do you want to eat out?

	[image: image4.jpg]ccccccc

	Phone
	If you want a phone at home you’ll have to pay the bill

	[image: image5.jpg]cccccc

	Internet access
	Going online… which option?

	[image: image6.jpg]

	Mobile phone
	Can’t live without your mobile?

	[image: image7.jpg]

	Transport
	How will you get about?

	[image: image8.jpg]

	Television
	If you want a TV you’ll need a TV licence

	[image: image9.jpg]

	Birthdays & Christmas
	How many people do you want to buy birthday & Christmas presents for?

	[image: image10.jpg]cccccc

	Savings
	Are you going to put anything aside “for a rainy day”?

	[image: image11.jpg]cccccc

	Hobbies
	How are you going to spend your spare time?

	[image: image12.jpg]

	Holidays
	Getting away from it all… how often, how long & where?

Somewhere to live

[image: image13.png]

[image: image14.wmf]
Where would you like to live? And where can you afford to live??

Here is a rough idea of how much it’ll cost to live in various places:

With generous parents: £200/month

With friends – rent a flat in town: £250/month

On your own – rent a 1 bedroom flat in town - £420/month

On your own – buy a 3 bedroom flat in …………. - £250/month

On your own – buy a 1 bedroom flat in ……………. - £385/month

On your own – buy a 3 bedroom house in ………… - £1065 /month

Bills

(gas, electricity, council tax)

[image: image15.png]

The only time you get these free is if you’re living with your parents!

Otherwise you’ll be paying something like …

Shared flat - £30/month

Own flat - £120/month

Own house - £160/month

Food!

[image: image16.png]

How much do you eat?? And where?

You’ll need THIRTY each of breakfasts, lunches and teas.

Pick from…

Breakfast at home – 50p

Breakfast at Starbucks – £3

Lunch at sandwich shop – £3

Lunch or tea at chip shop – £4

Packed lunch – £1

Lunch or tea at Macdonalds – £4

Tea made yourself - £1.50

Tea (microwave ready meal) - £2.50

Tea at Pizza Hut or Pub - £6

Tea at Restaurant - £20

The absolute minimum you can spend here is £3 per day, which is £90 per month (£15 for breakfasts, £30 for lunches, £45 for teas). Actually you can live on less, but it can be quite hard work!

Internet access

[image: image17.png]

Broadband £25/month

Unmetered access £15/month

Free weekends and evenings £7/month

Telephone

[image: image18.jpg]

Mobile or landline, both or neither? You decide!

Landline

Just in case - £12/month

Local cheap rate calls only - £15/month

Mostly cheap rate calls - £25/month

Include calls during the day - £50/month

Mobile

(and no, you don’t have to have one if you don’t want!)

Just in case - £15/month

Use it occasionally - £25/month

Use it quite a lot - £40/month

Use it all the time - £80/month

Transport

[image: image19.png]

Bus

Bus pass £33/month

Car

insurance £25/month

road tax £10/month

servicing £20/month (or £5/month if you can do it yourself)

(these are compulsory if you are going to have a car)

If your car is new, you’ll probably be buying it on credit so add:

£200/month for a small car

£375/month for a medium sized car

Bicycle

£2/month & you’ll get much fitter!

Television

[image: image20.png]

If you have a TV at all then you will need:

TV licence £10/month

Plus if you want more than 5 channels…

Sky – basic package - £12.50/month

Sky – films & other channels - £35/month

Birthdays & Christmas

[image: image21.png]

Christmas

If you buy presents for 6 people and spend £20 on each one then spreading the cost over the year makes it £10/month.

If you buy for only 3 people that’s £5/month

If you buy for 12 people that’s £20/month

If you get cheaper presents you can pay only half that.

If you want to buy expensive presents there is no upper limit to how much you can pay!

Birthdays

Use the same costs – are you more generous for birthdays or for Christmas?

Savings

[image: image22.png]\ Y
d
@Q

» £
o Y
\
AW T

How much are you going to save, and what for?

Save to buy something special, or for a big holiday, or just save for a rainy day.

Shopping

[image: image23.png]N

W

”
(

Books - £6 for a paperback, £16 for a hardback

CDs - £8 for an oldie, £16 for a chart album

Clothes - £20+ per item

What else are you likely to buy?

Hobbies

[image: image24.png]

What will you do when you’re not at work?

Gym membership £25/month

Swimming £2.50 per visit

Cinema - £5 per visit

Football match - £25 each or £25/month season ticket

Theatre - £15 per visit

Bowling - £5 per visit

Be a Guide leader! – free (
Holidays

[image: image25.png]

You can take as many as you can afford… but remember most jobs only give you about 4 weeks off, and that includes odd days here and there.

Week camping in the Lake District (eating out) - £150, ie. £12/month

Two weeks in Spain - £600, equivalent to £50/month

Two weeks in Florida - £800, equivalent to £67/month

Weekend in London (with hotel and show) - £300, ie. £25/month

Week in b&b in the Highlands - £300, ie. £25/month

3 weeks travelling around Europe - £700, ie. £58/month

Long weekend in Paris - £300, ie. £25/month

Long weekend adventure holiday - £300, ie. £25/month

CHANCE CARDS

Cut these up and deal them out at random to the teams (one per team, or more if you like). Afterwards, find out if the “bank error” people spent their money – did they realise they’d have to pay it back??

	CHANCE CARD

(
A relative is ill & you have to visit – last minute travel costs £200
	CHANCE CARD

(
Bank error in your favour! £200
	CHANCE CARD

(
You get 4 numbers on the lottery and win £80

	CHANCE CARD

(
Your toilet starts leaking – plumber £60 or DIY £10 if you know how
	CHANCE CARD

(
The dentist says you need to have a filling - £20 basic NHS, £50 private
	CHANCE CARD

(
You lose your job – from next month you’ll have almost no money coming in, how much can you save?

	CHANCE CARD

(
You lose your new winter coat & have to buy another - £80

	CHANCE CARD

(
You find £10 in the street
	CHANCE CARD

(
You get a raise! An extra 5% on your pay packet

