

Financial Literacy Websites

[College Savings 101 - Understanding and planning for your child's future college expenses.](#) [savingforcollege.com](#)

College Savings 101

[Personal finance advice, news - CNNMoney.com](#) [cnn.com](#)

Personal Finance and news

[FinAid! Financial Aid, College Scholarships and Student Loans](#) [finaid.org](#)

Personal financial aid resources and more.

[Personal Finance Education from Better Money Habits](#) [bettermoneyhabits.com](#)

You're on your way to Better Money Habits™ Build your financial know-how with free tools and information to help you make more confident decisions. It's a simple way of getting real, practical knowledge, brought to you by Bank of America in partnership with Khan Academy.

[Free Money Tutorials at GCFLearnFree.org](#) [gcflearnfree.org](#)

Want to manage your money better? We have useful money management tips for budgeting, retirement planning, smart shopping, and more.

[Lesson Plans - Federal Reserve Education](#) [federalreserveeducation.org](#)

The Structure of the Federal Reserve System The Federal Reserve System was created by the Federal Reserve Act in 1913 and began operating in 1914. The Fed is an unusual mixture of public and private elements. Test your knowledge about Federal Reserve structure through this quiz or word search. Additional quizzes and word searches are also available.

[Classroom Lesson Plans | Pathway to Financial Success](#) [pathwaytofinancialsuccess.org](#)

Get ready to teach your students about finances. Pathway to Financial Education has collaborated with the Council for Economic Education (CEE) and WeAreTeachers to bring you engaging, ready-to-use classroom lesson plans. Lesson plans include in-class exercises and at-home activities, plus printable handouts, worksheets and links to online games and videos.

[7 - World Geography - Core Concept - Part 5 flashcards | Quizlet](#) [quizlet.com](#)

Vocabulary words for Economic Basics, Economic Process, Economic Systems 5.4 Economic ... Includes studying games and tools such as flashcards.

[www.incharge.org](#) [incharge.org](#)

The teaching curriculum consists of fourteen lessons designed to augment a semester course in life skills, consumer awareness, and financial management. The Teacher's Guide, compiled in a separate, easy-to-use notebook, includes an outline of the curriculum: goals, lesson objectives, suggested

resources, teaching notes, chart indicating appropriate age, groups for the key learning offered in each lesson, presentation slides paper-based activities, answer keys to paper-based activities (when necessary).

[Money Guides](#) whatsmyscore.org

Credit Bureaus There are three major credit bureaus, all who use the FICO model to calculate credit scores. Each bureau compiles their own credit reports, so it is important to check your report from each of them to ensure against inaccuracies and fraud. **Free Annual Credit Report** By federal law, each of the 3 major credit bureaus is required to provide you with one free copy per year of your credit report (though not your credit score) upon request. It is important to review this information not only to track and improve your financial health, but also to ensure against fraud and identity theft. **Support Services** Are you in debt and feel like you can't get out? Do you have a low credit score and need help figuring out how to bring it up? Or do you just need help managing your credit, debt, and spending? If so, there are resources out there to help you. **Identity Theft** Identity theft is one of the fastest growing crimes, and happens when personal information—such as your name.

[Financial Football](#) practicalmoneyskills.com

Visa's Financial Football is a fast-paced, sports-themed game, but it's also a learning tool. Make it a part of your classroom curriculum with these integral lesson modules. Each lesson module is structured as a comprehensive teaching tool for easy integration into your own classroom curriculum. Students of all ages learn key concepts about saving and spending, budgeting and the wise use of credit in preparation for game play. Pick an age level of Rookie , Pro or Hall of Fame in the box (at right) and download the modules. Fast-paced, interactive game that engages students while teaching them money management skills. Teams compete by answering financial questions to earn yardage and score touchdowns. The questions are primarily scenario-based, which is appropriate for the coursework.

[Activities - Federal Reserve Education](#) federalreserveeducation.org

Classroom activities produced by the Federal Reserve. You may search by title, grade, topic and more.

[www.usmint.gov](#) usmint.gov

The United States Mint H.I.P. Pocket Change™ Web site is all about coins! And taking a close look at coins can help a youngster begin to grow into a fiscally responsible adult! Check out some of this site's fun activities and lesson plans that promote basic economic understanding.

[TheMint.org - Ideas for Teachers](#) themint.org

This site is designed to help you teach 6-12 graders how to manage money wisely. The need for such practical instruction is a serious one. Both test scores and the current money management behavior of young people indicate that they lack basic money management skills they need to learn as they grow up.

[Compare Mortgage Rates | CD Rates | Credit Cards Home Equity Loans Mortgages Best Rate Calculator Bankrate.com](#) bankrate.com

This informative site monitors information such as banking news and average credit card rates and terms.

[Play the "Smart Money Quiz Show"!](#) practicalmoneyskills.com

Play the "Smart Money Quiz Show"! This game has audio, so use headphones. Every player starts with \$-10,000 debt and answers questions about banking in the U.S. to get out of debt. The categories of questions are Get Wired, Going to the Bank, Paying with Plastic, and The Game of Life. Good luck!

[A Day at Dollar General « National Center for Family Literacy](#) familit.org

The National Center for Family Literacy and the Dollar General Literacy Foundation have teamed up to educate families about money management through "A Day at Dollar General: Learn While Shopping." The online interactive game makes it fun and educational for both children and parents to learn basic budgeting skills. The easy-to-use game helps families start the conversation about money management and is a great tool for parents and children to learn together about how to make smart choices with money. Through the virtual experience of shopping in a Dollar General store, families will learn how to budget, plan a shopping trip, spend wisely and manage money.

[FDIC: Money Smart - A Financial Education Program](#) fdic.gov

The Federal Deposit Insurance Corporation (FDIC) recognizes the importance of financial education, particularly for those with little or no banking experience. In 2001, the FDIC started a national financial education curriculum by launching Money Smart, a comprehensive financial education curriculum designed to help low- and moderate-income individuals outside the financial mainstream enhance their financial skills and create positive banking relationships. The FDIC has reached over 2.5 million consumers since 2001.

[Finance FREAK .com - Money and Finance made easy!](#) financefreak.com

Figuring out how to make money is one thing... Knowing how to make the most of what you make is another! People with average (even modest) incomes can learn to be smart, get out of debt and retire rich. The most important thing is to start now... and you're at the right place to do that!

[Car loan calculator and payment estimator at Autosite ...](#) autosite.com

Car loan calculator and payment estimator

[Consumer Information - National Consumer Protection](#) ncpw.gov

Latest government bulletins on consumer issues.

[Hands on Banking - Instructional Resources](#) handsonbanking.org

Hands on Banking® is designed for both self-paced, individual learning and classroom use. Here are resources to help you share this fun, free, and valuable program with groups of any size in four age

groups. •The Instructor Guides can help you prepare, extend or modify lessons, and assess participant progress. •Each Guide may be used alone or as an adjunct to the online/CD program. •Please utilize the Pre- and Post-Tests for Adult and Young Adult groups and report your results to us. We value your feedback!

[TheMint.org - Fun Financial Literacy Activities for Kids, Teens, and Adults](http://themint.org) themint.org

Some people call it financial literacy, personal finance or money management – but at the end of the day, it’s all about making the most of your money. Are you ready to write a check? What’s the starting salary of your dream job? Can you make a sample budget? What is the stock market? What are the best ways to shop and share? Are credit cards safe or scary? You can find answers right here, right now! Themint.org is packed with fun activities, games, challenges, quizzes and tests for kids and teens, tips for parents, and entertaining programs and lesson plans for teachers and students. Get started!

[Practical Money Skills - Financial Literacy for Everyone](http://practicalmoneyskills.com) practicalmoneyskills.com

To help students of all ages learn the essentials of personal finance, Visa has partnered with leading consumer advocates, educators, and financial institutions to create the Practical Money Skills program. Educators, parents, and students can access free educational resources including personal finance articles, games, lesson plans, and more.

[Economic Education Link](http://econedlink.org) econedlink.org

Browse EconEdlink online lessons by Title, Grade, or Lesson Plan Type. Please choose how you would like to view the lessons by clicking on the appropriate indicator. To look for a lesson plan by Concept, please use the Search function located on the side of the page.

[Money Management](http://workshopsinc.com) workshopsinc.com

Money Management skills activities.

[Council for Economic Education](http://councilforeconed.org) councilforeconed.org

For more than 60 years, the Council for Economic Education (CEE) has been leading the charge for economic and financial education in K-12 schools across the nation and around the world. Great Economic Education source for adults too.

[Jump\\$tart.org | Home](http://jumpstart.org) jumpstart.org

Jump\$tart is a national coalition of organizations dedicated to improving the financial literacy of pre-kindergarten through college-age youth by providing advocacy, research, standards and educational resources. Jump\$tart strives to prepare youth for life-long successful financial decision-making.

[Jump\\$tart.org | Reality Check](http://jumpstart.org) jumpstart.org

Jump\$tart's Reality Check - Okay . . . we won't bore you with details. We simply want you to imagine how you want to live once you're on your own. Will you buy a car? Where will you live? Do you go to the movies or sports events most every weekend? Remember, it's your life, you can do whatever you

want . . . OR CAN YOU? Imagine the possibilities . . . then fill in your choices on the next page, and get ready for a Reality Check! Chances are you'll be surprised at how much your so-called dream life will cost. Once you've indicated your choices, we will show you what income you'll need to live the life you want. We'll even give you a list of careers that support your lifestyle. Now that's cool.

[US Mint Financial Ed - H.I.P. Pocket Change™ Web Site](#) usmint.gov

US Mint Financial Ed for kids and adults too.

[Practical Money Skills For Educators](#) practicalmoneyskills.com

For Educators with a diverse palette of resources - free lesson plans, profiles of inspiring teachers, discussion of relevant economic topics, and more - Practical Money Skills for Life hopes to empower educators, enable student learning, and ultimately support the financial literacy necessary for success today.

[MinyanLand - Fun Way for Kids To Learn About Money with Hoofy & Boo](#) minyanland.com

MinyanLand is a virtual community designed to engage kids and families in games and interaction that are entertaining and educational. The world was conceived by Minyanville, a leader in financial infotainment and home to the icons of Wall Street and finance, "Hoofy" the Bull and "Boo" the Bear. Joining the effort is the Council for Economic Education, the nation's leader in economic and financial literacy. We created MinyanLand as a platform to entertain and educate a young generation so they understand the concept of a market and the basics of economics and finance on a real world level.

[St. Louis Fed | Education Resources](#) stlouisfed.org

We have resources to help your elementary, middle-school and high-school students learn more about money and banking, economics, personal finance, history, the Federal Reserve, and economics and geography.

[Money, Personal Finance, Business, Careers, Life Skills: Lessons, Education](#) moneyinstructor.com

Teach and learn money skills, personal finance, money management, business, careers, real life skills, and more... Money lessons, lesson plans, worksheets, interactive lessons, and informative articles. Counting money, coins and bills, banking, checking, budgeting, earning money, spending, saving, paying taxes, consumer math, investing, economics, business education, jobs, careers, and other everyday real life skills.

[Practical Money Skills for Life - Games](#) practicalmoneyskills.com

Financial literacy - Test your knowledge with Financial Soccer or Football, fast-paced, interactive games that use the excitement and energy of soccer or football to engage children and adults in the essential topics of personal finance. The multiple-choice question games offer three distinct skill levels, game lengths, as well as single and two player games. Check it out!