 Grade 6
Real World Percentages: How Much Will It Take?

Congratulations! You have just graduated from high school. You just got your first job working at The West Shore Bank. You are ready to buy your first car and will be moving into your first apartment. How much money will you need?
Step I: Calculating your income

As an entry level employee, the West Shore Bank offered you a job making $15.75 per hour. You will work 40 hours per week. Using this information, calculate the following:
Total wages per week:

 FILLIN "Wages Per Week" \d * MERGEFORMAT
Federal and state taxes: (15% of your total wages)

Payroll taxes: (8% of your total wages)

Total taxes

Weekly take home pay:

Monthly take home pay:

Step II: Buying Your First Car
You are going to need a car in order to be able to get to work. Using the classified section of Newsday (http://www.newsday.com/classifieds/cars), select a used car:
Make:

Model:

Year:

Any options:
__
Price in the newspaper:

Did you make a good deal? Check your discount rate using the Kelley Blue Book value for your selected car online. www.kbb.com
Blue Book value:

Percent of change between the Blue Book Value and purchase price

Now you need to pay the sales tax on your car, so you can get your car registered. Go to the website: http://www.tax-rates.org/new_york/sales-tax-calculator?action=preload to find the sales tax rate on used cars.
Sale price of your car:

Sales tax rate total 8% (4% NYS + 4% Nassau County):

Total amount of sales tax:

Total cost of your car (add car price + tax):

Your Grandmother offered to finance (give you a loan for the money you need up front to buy the car) your car using simple interest over 5 years. The interest rate she is charging is 5%. Use this information to calculate your payment.

Principal (amount of money you borrowed):

Rate:

 5%
Time:

60 months
Interest:

Monthly payment:

Yearly payment:

Step III: Furnishing your apartment

You will be buying furnishings for your apartment using $1,000 that you received as gifts for your graduation. Use the classified section of Newsday to see if you can get all 7 of these items using the $1,000.
	Item
	Cost
	Remaining Money

	Sofa or Loveseat
	
	

	One coffee table or two end tables
	
	

	Bed or pull out sofa
	
	

	Dresser
	
	

	Dinner table and chairs
	
	

	TV
	
	

	Lamp
	
	

Step IV: Monthly Expenses
So, you have your job, car and furniture. It is time to choose a place to live, and make sure you have what it takes.

Using the classified section of Newsday, choose an apartment or rental home to rent:

Monthly rent:

Apartment location: ______________________

Description of apartment: __

Complete the budget table below. For any expenses that you don’t know, interview an adult/teacher to get estimates.

Name of adult interviewed:

	Monthly Budgeted Expenses

	Rent
	

	Car payment
	

	Insurance
	

	Utilities (electricity, gas, water)
	

	Cable
	

	Phone
	

	Food
	

	 Total:
	

So, now let’s put it all together. What will it take?

Monthly take home pay:

Monthly budgeted expenses:

Do you have enough money?

Find the difference between take home pay

and your monthly expenses.

If you don’t have enough money to meet your monthly expenses, what will you reduce or eliminate?

__
Is there anything you would add to your monthly budget? If so, what? How will you pay for it?

__
