Name __________________________________

Period_______
Savings Assignment

You and your group members (2-4 in a group) are going to be the authors of a children’s story book about saving money.
· You are to write a story using 1 or 2 concepts about saving money. Concepts about saving money can be found in the readings, you read on “savings” to prepare for this assignment. Your chosen concepts should be truthful.
· Once you know the concepts you want to teach, pick a title for your story. A catchy title can often help you with your storyline. Below are some ideas to get you thinking. You may use one of the titles below or create your own.
Max Makes Money

ABC Book of Savings

Do You Have An Interest?

Saving Things

Sara Saves

How Many? How Much?

Counting Money

Super Saver

My Lemonade Stand

Spend It, Save It
Honey, Money, Funny

Bunny Money

The Elephant’s Envelope

Ready, Set, Money

P is for Piggybank

Our Big Buy

The Money Tree

Budget, Fudge-it

The Vampire Ate My Money

Billy Budgets
Making Money

A Dollar A Day
All About Saving

The Big Bank
Making Money While You Sleep

My Piggy Bank
Watching My Money Grow

If I Had a Hundred Dollars

What does a Million Look Like?

Money Around the World

Over the Top

My Allowance

What’s in the Jar?

My Investment

Are you Interest-ed?

Money Town

Hippy Hippo Hurray

Paying Myself First
Stash the Cash

Chunks of Change

The Money You Could be Saving

Geiko Saves You Money
Count Dracula

I Owe, I Owe

Oh No! Where Does My Money Go?

Mad Money

Do You Have Enough Money?

Saving a Million

Start Saving While You are Young

Change Maker

Some More Title Ideas:

Ready, Set, Save

Are You My Money?
Money, Money, Money

Sink, Save, or Swim

How Do You Rate?

Emergencies Never Happen

The 70-20-10 Rule

Risky Business

My Savings Account

Compounding Interest

Time: Savings Friend

Do It Early! Do It Now!
· Once you have identified the concepts you plan to use, write your storyline. Make your storyline informative and simple. Information presented about saving money should be very factual. Do not dummy it down. Make your story brief. Children’s books use little text. Make sure your writing is legible.
· Illustrate your story. Illustrations should teach! Make your illustrations bright and colorful like a children’s book. To illustrate your story divide your story line into segments. Then, create illustrations that are relevant to the story. Draw and color pictures, use die-cuts, or print clipart. Use the markers, crayons, colored pencils, and glue in the room. You may also create your illustrations in PowerPoint.

· Add your storyline to your illustrations. Make sure your writing is neat, large, and legible. Be sure you spell words correctly.
· Create a cover for your book. Include the title of your story, an illustration, and authors (the members of your group).

· Your story must be at least 10 pages long. However, you may use as many blank sheets of paper as you need to construct your book. Your paper can be white or colored. When you are finished, secure the pages of your book together, i.e. with a staple in the corner, or staples down or across one side.
· Put your class period on the back cover of your book.
· This Assignment is worth 50 points. All group members will receive the same score.

Savings Concepts Chosen

10 Points

Title and Title Page

10 Points

Storyline and Information

10 Points

Illustrations and Creativity

10 Points

10 Pages, Neatness, Binding

10 Points
