


The Importance of Saving Money

Good reasons for saving money:

- ◆ You will be able to pay cash for insurance, doctor's bills, gifts and other expenses that don't happen every payday but can wreck your spending plans.
- ◆ You will have cash for buying expensive items and won't have to buy on credit. This saves money.
- ◆ You will be prepared for emergencies.

Saving requires control.

- ◆ Pay yourself first from every paycheck. Saving even small amounts from each paycheck can make a difference.
- ◆ Be sure you have a true emergency before using your savings.
- ◆ Know what you are saving for. If you are tempted to use your savings for something else, ask yourself if you are willing to give up the item you had planned to buy.

Put savings in a savings account because . . .

- ◆ Your money will be safer.
- ◆ You will be less tempted to use it.
- ◆ Your money will earn money for you.
- ◆ Having money in a savings account can help you get loans at a lower rate interest when you need them.
- ◆ Shop for a savings account with low or no monthly service fees.
- ◆ A minimum deposit may be needed to open a savings account. Set a goal today to save the money needed to open your account.
- ◆ Keep copies of deposit and withdrawal slips to check against figures shown on the monthly statement for your account.
- ◆ Watch your savings grow!

Save money from your budget to put into your savings account.

- ◆ Add up the expenses that don't happen every week or month (gifts, taxes, doctor's bills, insurance). Divide the total by the number of times you are paid during the year. The answer is the amount you should save from each paycheck to have cash for these expenses.
- ◆ Shop for lower cost insurance for auto, home or health and save the difference.
- ◆ Choose a higher deductible amount on insurance so you can pay lower premiums. Save the difference in the premium costs so you will be able to pay the higher deductible amount from your savings if you have an accident.
- ◆ Learn to do simple auto and home repairs.
- ◆ Be safety conscious. Drive carefully, eat wisely and exercise.
- ◆ Ask each family member to help save for something the family needs or wants. Ask each one to select what he or she is willing to give up once a week or month in order to save money.

Texas A&M AgriLife Extension Service

AgriLifeExtension.tamu.edu

More Extension publications can be found at *AgriLifeBookstore.org*

Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin.

The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.


La Importancia de Ahorrar Dinero

Buenas razones para ahorrar dinero:

- ♦ Usted podrá pagar de contado por aseguranzas, cuentas del médico, regalos y otros gastos que no suceden cada día de pago, pero que pueden destrozarse sus planes de gasto.
- ♦ Tendrá dinero en efectivo para comprar artículos caros y no tendrá que comprarlos a crédito. Esto le ahorra dinero.
- ♦ Estará preparado para emergencias.

Ahorrar requiere control.

- ♦ Páguese usted mismo primeramente de cada cheque de pago. Ahorrar aunque sean cantidades pequeñas de cada cheque de pago puede hacer una gran diferencia.
- ♦ Asegúrese de que tiene en sus manos una verdadera emergencia antes de usar sus ahorros.
- ♦ Sepa para qué está ahorrando. Si está tentado a utilizar sus ahorros para otra cosa, pregúntese si está dispuesto a renunciar al artículo que había planeado comprar.

Ponga sus ahorros en una cuenta de ahorros porque . . .

- ♦ Su dinero estará más seguro.
- ♦ Usted estará menos tentado a usarlo.
- ♦ Su dinero ganará dinero para usted.
- ♦ Tener dinero en una cuenta de ahorros puede ayudarle a obtener préstamos a una tasa de interés más baja cuando los necesite.
- ♦ Busque una cuenta de ahorros con baja o sin tarifa por servicio.
- ♦ Podría necesitar un depósito mínimo al abrir una cuenta de ahorros. Propóngase hoy la meta de ahorrar el dinero necesario para abrir su cuenta de ahorros.
- ♦ Mantenga copias de los depósitos y retiros para que los compare con las cantidades que muestra el estado de cuenta mensual.
- ♦ ¡Vea crecer sus ahorros!

Ahorre dinero de su presupuesto para ponerlo en su cuenta de ahorros.

- ♦ Sume los gastos que no tiene que hacer cada semana o mes (regalos, impuestos, cuentas del médico, póliza de seguros). Divida el total por el número de veces que le pagan durante el año. El resultado es la cantidad que usted debe ahorrar de cada cheque de pago para tener suficiente dinero en efectivo para dichos gastos.
- ♦ Busque pólizas de seguros para su auto, casa y salud más bajas y guarde lo ahorrado.
- ♦ Escoja una cantidad de deducible más alta en su seguro para reducir el pago mensual. Ahorre la diferencia entre los costos de la póliza, para poder pagar la cantidad más alta del deducible con el dinero ahorrado si es que llega a tener un accidente.
- ♦ Aprenda a hacer usted mismo las reparaciones simples de su auto y casa.
- ♦ Esté consciente de la seguridad. Maneje con precaución, coma sabiamente y haga ejercicio.
- ♦ Pida a cada miembro de su familia que ayuden a ahorrar para algo que la familia necesita o desea. Pida a cada uno que seleccione lo que él o ella están dispuestos a renunciar una vez por semana o por mes para poder ahorrar el dinero.

Producido por *AgriLife Communications*, El Sistema Texas A&M
Las publicaciones de *Texas AgriLife Extension Service* se pueden encontrar
en Internet en: <http://AgriLifebookstore.org>

Los programas educativos de *Texas AgriLife Extension Service* están disponibles para todas las personas, sin distinción de nivel socioeconómico, raza, color, sexo, discapacidad, religión, edad u origen nacional.

Emitido para el desarrollo del Trabajo de la Extensión Cooperativa en Agricultura y Economía del Hogar, Leyes del Congreso del 8 de mayo de 1914 con sus reformas y del 30 de junio de 1914 junto con el Departamento de Agricultura de los Estados Unidos, Edward G. Smith, Director, *Texas AgriLife Extension Service*, El Sistema Texas A&M.