

20.6 Decisiones financieras

Pregunta esencial

¿Qué tipo de decisiones puedes tomar con respecto a ingreso, gasto, ahorro, donación y crédito?

the 5 Es ENGAGE

Lesson Opener

Making Connections

Invite students to tell you what they know about managing money.

Si quieres algo pero no tienes suficiente dinero, ¿cuáles son tus opciones? (ahorrar y pedir prestado) ¿Cuál es la cuota adicional que frecuentemente viene con pagar de vuelta el dinero que se pide prestado? (interés)

Using the Digital Lesson

You may wish to model the amount the golfer sets aside each week using base ten blocks or play money. Discuss how the amount the golfer sets aside may be split between savings and giving.

Learning Task

What is the problem the students are trying to solve? Connect the story to the problem.

- ¿Cuál es la diferencia entre gastar y pedir prestado? (Gastar es usar el dinero que ya se tiene y pedir prestado es usar el de alguien más que con frecuencia implica pago de interés.)
- ¿Cuáles son las ventajas y desventajas de pedir prestado? (Puedes comprar cosas incluso si no tienes dinero ahora, pero normalmente tendrás que pagar dinero extra por el interés.)
- Si alguien decide ahorrar menos dinero cada semana, ¿cuál es la consecuencia? (Tendrá que esperar más tiempo para lograr su meta.)

Literacy and Mathematics

Choose one or more of the following activities.

- Have students work in partners to make potential budgets with the \$80 and compare with the class.
- Have students write a paragraph about why the golfer might want to take lessons.

Texas Essential Knowledge and Skills

TEKS Personal Financial Literacy—3.9.F

Identify decisions involving income, spending, saving, credit, and charitable giving

Also 3.4.A

MATHEMATICAL PROCESSES

3.1.A Apply mathematics to problems

3.1.F Analyze mathematical relationships

Are You Ready?

Access Prior Knowledge

Use the *Are You Ready?* 20.6 in the *Assessment Guide* to assess students' understanding of the prerequisite skills for this lesson.

Vocabulary

Multimedia eGlossary at thinkcentral.com

Resources

For the student

Interactive Student Edition provides students with an interactive learning environment!

Math on the Spot Video Tutor

iTools Virtual Manipulatives

Soar to Success Math Online Intervention

For the teacher

Digital Management Center organizes program resources by TEKS!

eTeacher Edition

Online Assessment System

Unlock the Problem

This problem is a simulation in which students make decisions about what luxury item they want and how they go about reaching their goal. They decide how much of their income to save and how much they keep for incidentals. They encounter an expected setback and decide how to deal with it. They also must decide how much to borrow on credit. If multiple copies are made of this page, students could try the exercise more than once to see the effect of different possible decisions.

To introduce the simulation, tell students that people often begin to save when they want something very much. They should assume that they take home \$100 each week from work.

- **¿Cuánto decidiste ahorrar cada semana? ¿Por qué escogiste esa cantidad?** Las respuestas variarán. Respuesta posible: Ahorré y me quedé con una cantidad igual para los gastos inesperados.
- **¿Qué suceso es un gasto inesperado?** que se rompa el carro
- **¿Qué decidiste hacer?** Las respuestas variarán. Respuesta posible: pagar con dinero que he ahorrado
- **¿Cuánto pediste prestado a crédito? ¿Por qué?** Las respuestas variarán. Respuesta posible: Pedí prestado \$250 porque ya tenía ahorrado \$250. Pedí prestado porque no quise esperar más semanas para comprarlo.

Answers will vary, so be sure there is time to discuss students' decisions.

Math Talk Mathematical Processes

In Math Talk, students should evaluate their decisions to determine if they could have included regular donations to charity.

ELL English Language Learners

Leveled Activities	ELPS
Beginning: Activity 19	1.A.1, 3.E, 4.F.7
Intermediate: Activity 26	3.G.1, 4.D, 4.F.2
Advanced: Activity 41	4.F.3, 4.F.8
Advanced High: Activity 60	2.I.3, 4.F.7, 4.G.3

Go to thinkcentral.com for the **ELL Activity Guide** containing these leveled activities.

Nombre _____

20.6 Decisiones financieras

Pregunta esencial

¿Qué tipo de decisiones puedes tomar con respecto a ingreso, gasto, ahorro, donación y crédito?

TEKS Comprensión de finanzas personales: 3.9.F
También 3.4.A
PROCESOS MATEMÁTICOS
3.1.A, 3.1.F

Soluciona el problema

Toma decisiones sobre gastos y ahorro. Sigue las instrucciones. Ve cuánto dinero tienes al final y cómo puedes adquirir lo que necesitas o quieres.

Misión: decidir **Se muestran las respuestas posibles.**

Decisión 1: ¿Cuál artículo es tu meta adquirir? **una casa para jugar**

Ganas \$100 a la semana. Necesitas \$60 para pagar tus gastos básicos.

¿Cuánto te sobra? **\$40**

Decisión 2: ¿Cuánto quieres ahorrar cada semana? **\$25**

¿Cuánto te queda en el bolsillo? **\$15**

Trabajando durante 10 semanas, ¿cuánto ahorras? **\$250**

¿Cuánto te queda en el bolsillo? **\$150**

Tu carro se descompone. Necesitas \$90 para arreglarlo.

Decisión 3: ¿Cómo pagarás, de tu bolsillo o de tus ahorros?

de mi bolsillo

¿Cuánto te queda? **\$60**

Decides donar algo del dinero de tu bolsillo al banco de

comida. ¿Cuánto donas? **\$15**

¿Cuánto te queda? **\$45**

Charla matemática Procesos matemáticos

Explica cómo cambiarías tus decisiones en esta misión para incluir donaciones regulares a una causa que te gusta.

Las respuestas variarán. Respuesta posible: Hacer un plan de ahorros que incluya donar una cantidad cada semana a una causa de beneficencia.

© Illustration: Mimi Hucourt/Pearson Company

Módulo 20 691

Differentiated Instruction

ELL Language Support

Verbal/Linguistic
Whole Class

ELPS 3.G.1, 4.D, 4.G.3

Strategy: Model Language

- Students can learn correct pronunciation by repeating words that are modeled by the teacher.
- Write the table on the board and then model pronunciation of the categories. Have students repeat each word.
- What is the difference between the two columns? **The first column is money that is spent. The second column is money that is earned.**
- Have students give examples that belong in each category. Model any unfamiliar words.

Expenses	Income
Bills	
Charity	

Decisión 4: ¿Cuánto pedirás prestado y deberás pagar de vuelta? No quieres esperar hasta que tus ahorros te permitan alcanzar tu meta. Quieres alcanzarla ahora, así que usas lo que has ahorrado hasta ahora y pides prestado a crédito el resto.

$$\$500 - \$250 = \$250.$$

Necesitas pagar \$10 cada semana más \$1 de interés semanal. ¿Cuánto pagarás en total? **Explica** tu respuesta.

Explicación posible: puedo pagar \$250 en 25 semanas porque $25 \times \$10 = \250 . Además, necesito pagar \$1 de intereses a la semana, así que pagaré en total $\$250 + \25 , o sea, \$275.

Recuerda

Pedir prestado a crédito significa que obtienes dinero enseguida pero debes estar de acuerdo en pagar cierta cantidad en plazos regulares hasta pagar por completo la cantidad original más intereses, por lo general.

Comparte y muestra

Observa cada decisión. Encierra en un círculo la palabra o palabras que apliquen en cada caso.

- Comprar algunos pares de calcetines nuevos.
ingreso gasto ahorro crédito donación
- Apartar \$25 cada semana para gastos universitarios.
ingreso gasto ahorro crédito donación
3. Dar dinero para el Fondo de Restauración del Parque
ingreso gasto ahorro crédito donación
- Pedir prestado \$1,000 para pagar la nueva puerta del garaje.
ingreso gasto ahorro crédito donación
- Tener un nuevo empleo.
ingreso gasto ahorro crédito donación
- Comprar gasolina para ir al trabajo.
ingreso gasto ahorro crédito donación
7. **Escribe** **Explica** por qué podrías necesitar recurrir al crédito. Da un ejemplo.

Respuesta posible: cuando necesitas algo de inmediato, y no tienes

suficiente dinero para comprarlo; un ejemplo es cuando tu aire

acondicionado se descompone en medio de una ola de calor.

692

© Houghton Mifflin Harcourt Publishing Company

Enrich

Verbal/Linguistic Partners

- Have students complete the story by filling in the blanks.

Hector tiene \$____. Él cuidó a un bebé por 3 horas y ganó \$____. Compró un juguete por \$____.

Have students share their work with a partner.

- If time allows, encourage students to write their own paragraphs, and have a partner fill in the blanks.

Share and Show

Call students' attention to the Remember box. Review when and why a person might use credit.

Problems 1–6 ask students to look at each decision and circle the word or words that can apply.

Have students discuss their responses. Accept other answers if students can justify their answers. For example, in Exercise 3, a student might argue that donating is part of their savings plan, so saving would also be circled.

Use the checked exercises for **Quick Check**. Students should show their answers for the Quick Check on the MathBoard.

IF

a student misses the checked exercises

THEN

Differentiate Instruction with RtI Tier 1 Lesson 38

COMMON ERRORS

Error Students may allocate more money than they have for various purposes.

Example Income - \$100. Save \$50; Pay expenses with \$40; Donate to charity \$20

Springboard to Learning Have students write all their expenses, bills, and charitable giving in one column of a chart. Have them write all their income from any source in a second column. They should compare totals to be sure that the total income is greater than or equal to the total expenses.

Go to thinkcentral.com for additional enrichment activities in the **Enrich Activity Guide**.

Problem Solving

H.O.T. Problems

For H.O.T. Problems 9–11, students use higher order thinking and several steps to solve a real-world problem.

In Problem 10, students evaluate spending decisions. They decide and explain whether a spending decision to use credit or to save for an item is preferable.

Problem 11 is open-ended. Students make decisions about spending, saving, and giving. They must make their spending equal their income. In the second part of the problem, students must re-evaluate and adjust their spending decisions to accommodate an unexpected, but necessary, expense. Students will revisit this concept in the future when they learn about budgeting and balancing a budget.

Math on the Spot Video Tutor

Through the *Math on the Spot Video Tutor*, students will be guided through an interactive solving of this type of H.O.T. problem. Use this video to also help students solve the H.O.T. problem in the Interactive Student Edition. With these videos and the H.O.T. problems, students will build skills needed in the TEXAS assessment.

Math on the Spot videos are in the Interactive Student Edition and at thinkcentral.com.

Nombre _____

Resolución de problemas En el mundo

8. **Razona** Jenna tiene \$38. Compra un juguete en oferta a \$4 para su prima. Deposita \$5 en una cuenta de ahorro. Paga una cuenta de \$15. Recibe \$3 por hacerle un mandado a su mamá. ¿Cuánto le queda disponible para dárselo a una causa de beneficencia?

\$17

9. **H.O.T. Múltiples pasos** Alyssa trabaja como niñera. Gana \$15 por noche. Planea cuidar niños 4 veces durante el próximo mes. Gastará \$10 en dulces para los niños. También planea gastar \$20 en ropa nueva para la escuela. ¿Cuánto podrá ahorrar Alyssa? **Justifica** tu respuesta.

\$30; respuesta posible: $\$15 \times 4 = \60 que Alyssa gana como niñera.

Gasta $\$10 + \$20 = \$30$; $\$60 - \$30 = \$30$.

10. **H.O.T. Calcula** Darren ve unas botas que cuestan \$100. Necesita tener las botas en 6 semanas, y no tiene dinero ahorrado. Gana \$50 a la semana. Si recurre al crédito para comprar las botas ahora, el costo total será de \$118. **Explica** qué decisión tomarías y por qué.

Las respuestas variarán. Respuesta posible: ahorraría \$20 cada semana

de mi sueldo y me compraría las botas en 5 semanas. Mi razón es que

así podría tener las botas antes de cuando las necesito, y no gastaría

los \$18 adicionales por recurrir al crédito.

11. **H.O.T. Múltiples pasos** Haz una tabla como la de la derecha. Anota tus decisiones de gasto. Haz que la cantidad que ganas y la cantidad que gastas sean iguales. Puedes añadir tantas hileras como sea necesario. **Las respuestas variarán. Revise las tablas de los estudiantes.**
- Te das cuenta de que necesitas pagar \$80 para comprar una nueva llanta. Ajusta tu tabla.

Mi plan de ahorros

	Total semanal
Ingreso	\$200
Gastos	
Donaciones	
Ahorro para la universidad	
Gastos no planificados	

Módulo 20 • Lección 6 693

© Houghton Mifflin Harcourt Publishing Company

Differentiated Instruction

RtI RtI Tier I Lesson 21

Nombre _____

LECCIÓN 21 Resolución de problemas • Representar la suma y la resta

OBJETIVO Usar la estrategia hacer un diagrama para resolver problemas de suma y de resta.

Kim vendió 127 boletos para la obra de teatro de la escuela. Jon vendió 89 boletos. ¿Cuántos boletos más que Jon vendió Kim?

Lee	Resuelve
¿Qué debo hallar? Debo hallar <u>cuántos boletos más</u> que Jon vendió Kim.	Completa el diagrama de tiras. Kim <u>127</u> boletos Jon <u>89</u> boletos = boletos
¿Qué información me dan? Sé que Kim vendió <u>127</u> boletos y que Jon vendió <u>89</u> boletos.	Resta para hallar la parte desconocida. $127 - 89 = 38$ = 38 boletos
Planea ¿Cuál es mi plan o estrategia? Dibujaré un <u>diagrama de tiras</u> como ayuda para ver qué <u>operación</u> debo usar para resolver el problema.	Entonces, Kim vendió <u>38</u> boletos más que Jon.

1. Kasha recogió 76 hojas del piso, y luego recogió 58 hojas más. ¿Cuántas hojas tiene ahora? **134 hojas**

2. Max tiene 96 estampillas y Pat tiene 79. ¿Cuántas estampillas más que Pat tiene Max? **17 estampillas más**

Enrich 95

Nombre _____ Enriquecimiento 95

Ahorrar con el valor de posición

Carl, Sonny y Chita ahorraron diferentes cantidades de dinero cada mes. Carl ahorró \$1 cada mes. Sonny ahorró \$10 cada mes. Chita ahorró \$100 cada mes. Completa la tabla.

Meses	Total de ahorros									
	1	2	3	4	5	6	7	8	9	10
Carl \$1 por mes	\$1	\$2	\$3	\$4	\$5	\$6	\$7	\$8	\$9	\$10
Sonny \$10 por mes	\$10	\$20	\$30	\$40	\$50	\$60	\$70	\$80	\$90	\$100
Chita \$100 por mes	\$100	\$200	\$300	\$400	\$500	\$600	\$700	\$800	\$900	\$1,000

Usa la tabla para los ejercicios 1 a 4.

1. ¿Cuántos meses le tomará a Carl ahorrarse \$5? **5 meses**

2. Cuando Sonny haya ahorrado \$120, ¿cuánto habrá ahorrado Chita? **\$1,200**

3. ¿Cuál es la cantidad total de dinero que ahorraron las tres personas en 10 meses? **Explica** cómo lo sabes.
\$1,110 ; $1,000 + 100 + 10$ es igual a 1,110

4. **Interbate** ¿Cómo podrías usar billetes para representar la cantidad total de dinero que ahorraron las tres personas en 10 meses? Usa solamente billetes de \$1, \$10 y \$100. Muestra dos maneras diferentes.
Respuesta posible: once billetes de \$100 y un billete de \$10; diez billetes de \$100 y once billetes de \$10

Tarea diaria de evaluación

Rellena el círculo que muestre la respuesta correcta.

12. Jaxon gana \$30 al mes. Decide donar \$5 a una institución de beneficencia para animales. También decide comprar 3 libros en oferta por \$5 cada uno. ¿Cuál de los siguientes enunciados NO es verdadero?
- (A) Su ingreso es de \$30 al mes. (C) Gasta \$20.
(B) Recurre a un crédito de \$15. (D) Ahorra \$10.
13. Kendra está buscando un empleo para el verano. Planea gastar \$40 cada mes. Quiere ahorrar \$40 cada semana para la universidad. Si un mes tiene 4 semanas, ¿cuánto debe ganar en un mes para alcanzar sus metas?
- (A) \$160 (C) \$200
(B) \$120 (D) \$80
14. **Múltiples pasos** Dexter gana \$30 por arreglar y limpiar una sola bicicleta. Planea arreglar y limpiar 4 bicicletas durante el próximo mes. Gastará \$20 en materiales de limpieza para las 4 bicicletas. También planea gastar \$30 en repuestos para las 4 bicicletas. ¿Cuánto podrá ahorrar Dexter?
- (A) \$50 (C) \$30
(B) \$15 (D) \$70

★ Preparación para la prueba de TEXAS

15. Marcia tiene un nuevo empleo. Su ingreso es de \$1,500 al mes. Tiene gastos mensuales de \$800. ¿Cuál de las siguientes opciones NO es una decisión razonable con respecto a su dinero?
- (A) Gastar \$1,200 ahora para una TV de pantalla plana.
(B) Ahorrar \$250 al mes para emergencias.
(C) Donar \$50 al mes en causas de caridad.
(D) Comprar ropa nueva para el trabajo que está en oferta a \$70.

694

© Houghton Mifflin Harcourt Publishing Company

Daily Assessment Task

Can students make decisions involving income, spending, saving, giving, and credit?

IF

NO

YES

THEN

• Soar to Success Math
Warm-Up 70.02

• Enrich 95
• Homework and Practice
Lesson 20.6

★ TEXAS Test Prep Coach

Test Prep Coach helps teachers to identify common errors that students can make.

In the Test Prep exercise, if students selected:

- B They did not see the advantage of saving regularly.
C They did not see the desirability of charitable giving.
D They did not understand that purchasing an item on sale when they have enough money is a good decision.

Essential Question

¿Qué tipo de decisiones puedes tomar con respecto a ingreso, gasto, ahorro, donación y crédito?

Respuesta posible: Puedo decidir cuánto dinero ahorrar, donar, buscar un trabajo extra para ganar más dinero, cuándo usar el crédito para comprar artículos necesarios y cómo no gastar más de la cantidad de dinero que tengo disponible.

Grab-and-Go!™ Ready-Made Independent Activities

Differentiated Centers Kit

Games

Money Mania

Students practice comparing money amounts.

Literature

The Penny Bank

Students read about subtraction and regrouping using pennies and dimes.

Tarea y práctica

TEKS Comprensión de finanzas personales: 3.9.F También 3.4.A
PROCESOS MATEMÁTICOS 3.1.A, 3.1.F

Nombre _____

20.6 Decisiones financieras

Observa cada decisión. Encierra en un círculo la palabra o palabras que apliquen en cada caso.

- Apartar \$50 cada mes para comprar una nueva lavadora
 ingreso gasto **ahorro** crédito donación
- Recolectar y donar dinero para un refugio local de animales
 ingreso gasto ahorro crédito **donación**
- Pedir un préstamo para comprar un carro nuevo
 ingreso gasto ahorro **crédito** donación

Resolución de problemas *En el mundo*

- Martina tiene \$43 en su cuenta de ahorros. Gana \$12 por hacer quehaceres y \$9 por sacar a pasear el perro de su vecino cada semana. Quiere comprar un suéter de \$18. También quiere ir a un paseo en autobús que cuesta \$52. ¿Tiene Martina suficiente dinero para comprar el suéter e ir al paseo en autobús? **Explica** tu respuesta.
No; respuesta posible: $\$52 + \$18 = \$70$, así que necesita \$70 para comprar el suéter e ir de paseo en autobús. Sus ingresos son $\$43 + \$12 + \$9 = \64 ; \$64, entonces no tiene suficiente dinero.
- Enrique ganará \$5 al día por cuidar al gato de sus vecinos mientras están de vacaciones. Estarán 14 días fuera de la ciudad. Enrique gastará \$6 en pinceles y \$12 en un juego de pinturas de acuarela. ¿Cuánto dinero podrá ahorrar Enrique? **Explica** tu respuesta.
\$52; Explicación posible: $\$5 \times 14 = \70 , entonces Enrique ganará \$70. Los pinceles y las acuarelas cuestan $\$6 + \$12 = \$18$; $\$70 - \$18 = \$52$, entonces podrá ahorrar \$52.

Preparación para la prueba de TEXAS

Repaso de la lección

Rellena el círculo completamente para mostrar tu respuesta.

- Lourdes gana \$23 lavando los carros de sus vecinos. Luego, gasta \$12 para comprar una nueva correa para su perro. ¿Cuáles palabras describen las decisiones de Lourdes?
 ingreso y gasto
 crédito y gasto
 ingreso y ahorro
 donación y crédito
- Múltiples pasos** Xavier consigue un empleo de verano. Ganará \$50 cada semana durante 8 semanas. Al final del verano, Xavier usará crédito para comprar un carro usado que cuesta \$500. ¿Cuánto dinero necesitará pedir prestado a crédito?
 \$400
 \$900
 \$100
 \$550
- Josette gana \$60 al mes. Ella decide ahorrar \$30 cada mes para tomar un curso de arte. Si el curso de arte cuesta \$120, ¿por cuántos meses necesitará Josette ahorrar?
 2 meses
 5 meses
 6 meses
 4 meses
- Múltiples pasos** Carly gana \$50 al mes limpiando casas y ahorra todo lo que gana. Ella decide comprar una chaqueta por \$63 y una mochila por \$28. Si Carly decide usar sus ahorros para comprar estos artículos, ¿cuánto tendrá ahorrado después de 3 meses?
 \$150
 \$59
 \$87
 \$88
- Jacie va a la tienda cada semana para hacer las compras de su abuelo. Gana \$20 cada vez que hace las compras. Él decide ahorrar durante 9 semanas para comprar unos esquís nuevos que cuestan \$175. ¿Cuál de las siguientes opciones describe la decisión de Jacie?
 comprar a crédito
 ahorrar para alcanzar una meta
 ahorrar para un gasto imprevisto
 no ahorrar lo suficiente para comprar los esquís

Homework and Practice

Use the Homework and Practice pages to provide students with more practice on the concepts and skills of this lesson.

Summative Assessment

Use the Unit Assessment to assess students' progress in Unit 6. You may want to review with students the essential question for Unit 6.

Unit Essential Question

¿Cómo puedes administrar tus recursos financieros eficazmente?

Ask the following questions to focus students' thinking:

- ¿Cómo tus destrezas, habilidades y conocimientos afectan tu posible ingreso futuro?
- ¿Qué ocurre cuándo hay muy poca disponibilidad de un recurso?
- ¿Cuál es tu responsabilidad cuándo pides prestado a crédito para pagar por las cosas que quieres y necesitas?
- ¿Cuáles son algunos de los beneficios de un plan de ahorros?
- ¿Cómo afectan las decisiones respecto a tus gastos, crédito y ahorros la manera en que manejas tu ingreso?

Nombre _____

Evaluación de la Unidad 6

Vocabulario

Elige el término correcto del recuadro para completar cada oración.

- El trabajo es la labor que hace una persona. (pág. 661)
- Un préstamo es cuando otra persona te da dinero que tú deberás devolver. (pág. 679)
- Tu salario es la cantidad de dinero que ganas por trabajo propio o por hacer un trabajo a otra persona o empresa. (pág. 662)
- Comprar es pagar por un artículo o servicio para obtenerlo. (pág. 673)
- Un plan de ahorros te ayuda a ahorrar dinero regularmente para que puedas alcanzar tus metas. (pág. 686)
- Al prestar dinero, le das a alguien dinero y esta persona tiene que pagártelo de vuelta. (pág. 679)
- El ingreso es el dinero que se gana. (pág. 661)
- Al gastar dinero, se lo das a alguien a cambio de algo. (pág. 673)
- Los recursos son cosas que son producidas y consumidas. (pág. 667)
- El crédito es pagar por algo con dinero que pides prestado y debes devolver generalmente con intereses. (pág. 679)
- El interés es la cantidad de dinero que le paga un deudor a un acreedor por el uso de su dinero. (pág. 679)

Vocabulario

capital humano
comprar
crédito
gastar
ingreso
interés
plan de ahorros
préstamo
prestar
recursos
salario
trabajo

Unidad 6 697

Conceptos y destrezas

Un fabricante de computadoras presentó un nuevo reproductor digital de música en cinco colores diferentes. Algunos de esos colores son más difíciles de hallar y comprar porque el fabricante no produjo muchos de ellos.

Reproductores digitales de música	
Color	Cantidad fabricada
negro	80,000
plata	15,000
blanco	75,000
rojo	65,000
azul	70,000

Usa la tabla para los problemas 12 y 13. ➔ TEKS 3.9.B

- Escribe los reproductores digitales de música en orden ascendente, del menos fabricado al más fabricado.
plata, rojo, azul, blanco, negro

- ¿Cuál color de los reproductores digitales de música crees que costará más dinero en el mercado? **Explica tu respuesta.**

plata; explicación posible: cuando algo no está muy disponible en el mercado, su costo será mayor. Solo se fabricaron 15,000 reproductores de color plata, y más de 60,000 de cada uno de los otros colores.

Observa cada decisión. Encierra en un círculo la palabra o palabras que apliquen en cada caso. ➔ TEKS 3.9.F

- Comprar unos pantalones nuevos
ingreso gasto ahorro crédito donación
- Pedir prestados \$500 para comprar una nueva bicicleta
ingreso gasto ahorro crédito donación
- Dar \$25 para ayudar a un refugio de mascotas
ingreso gasto ahorro crédito donación
- Empezar a trabajar en una tienda de computadoras
ingreso gasto ahorro crédito donación

698

Data-Driven Decision Making RtI

Based on the results of the Unit 6 Assessment use the following resources to review skills.

Item	Lesson	TEKS*	Common Error	Intervene With RtI* Tier 1 Lessons	Soar to Success Math
12–13	20.2	3.9.B	May not understand the relationship between availability of product and cost	5	7.32, 7.33
14–17	20.6	3.9.F	May not be able to identify decisions involving income, spending, saving, credit or charitable giving	21	70.02

*TEKS—Texas Essential Knowledge and Skills; RtI—Response to Intervention Tier 1

Depth of Knowledge	
DOK Level	Items
1	12, 14–20, 22, 24, 25
2	13, 21, 23
3	26

Rellena el círculo que muestre la respuesta correcta.

18. Una tienda vende imanes de animales. La tabla de la derecha muestra el precio de cada imán. Si la tienda basa sus precios en los recursos disponibles, ¿de cuál animal el fabricante produjo menos imanes? **TEKS 3.9.B**

Animal	Precio
Perro	\$3
Pájaro	\$1
Gato	\$8
Caballo	\$3

(A) pájaro (C) caballo
(B) gato (D) perro

19. ¿Cuál de las siguientes opciones es más probable que sea una decisión de gasto no planificado? **TEKS 3.9.C**

(A) pagar para tomar un curso universitario (C) pagar para entrar al cine
(B) comprar un carro nuevo (D) comprar pasajes de avión para unas vacaciones

20. José estudió en la universidad. Lauren entró a trabajar en cuanto salió de la preparatoria. Alyssa fue a la universidad y después a una facultad de postgrado para obtener un mayor grado de educación. Ethan abandonó la preparatoria. ¿Quién es más probable que tenga el mayor ingreso? **TEKS 3.9.A**

(A) Alyssa (C) Ethan
(B) Lauren (D) José

21. ¿Cuál de las siguientes opciones NO es un enunciado verdadero sobre el crédito? **TEKS 3.9.D**

(A) Tienes que pagar el dinero que pides prestado.
(B) Gastas menos dinero cuando recurres al crédito.
(C) Por lo general, tendrás que pagar intereses al prestamista.
(D) Recurres al crédito cuando algo que quieres o necesitas cuesta más de lo que puedes pagar.

22. Kristin está ahorrando dinero para poder comprarse un nuevo teléfono celular. ¿Cuál de las siguientes opciones describe mejor la razón de Kristin para ahorrar dinero? **TEKS 3.9.E**

(A) ayudar a otros
(B) arreglar un aparato descompuesto
(C) irse de vacaciones
(D) comprarse un artículo que quiere

Preparación para la prueba de TEXAS

Unidad 6 699

Rellena el círculo que muestre la respuesta correcta.

23. Amelia necesita comprar 2 leotardos para un recital de danza. Cada leotardo cuesta \$25. Tiene ahorrados \$32 y le pedirá prestado el resto del dinero a su papá. Amelia le pagará \$6 cada semana. ¿Cuál de las siguientes opciones describe lo que Amelia y su papá están haciendo? **TEKS 3.9.D**

(A) Amelia está recurriendo al crédito. (C) Ninguna de estas opciones.
(B) Amelia pagará \$50. (D) El papá de Amelia está pidiendo prestado dinero.

24. ¿Cuál de las decisiones de Luis muestra mejor una donación para beneficencia? **TEKS 3.9.F**

(A) Luis trabaja en la biblioteca los fines de semana.
(B) Luis compra un libro de \$20 y lo dona a la biblioteca.
(C) Luis pide prestados \$20 para pagar un libro de la biblioteca que perdió.
(D) Luis deposita \$20 en el banco cada mes para ir a la universidad.

25. Cameron ve unos patines que cuestan \$50, pero no tiene dinero para comprarlos. ¿Cuál de los siguientes enunciados muestra mejor un gasto planeado? **TEKS 3.9.C**

(A) Cameron recurre al crédito para comprar los patines de inmediato.
(B) Cameron espera y desea que le den \$50 el día de su cumpleaños.
(C) Cameron ahorra \$8 cada semana hasta que tenga suficiente dinero.
(D) Cameron ahorra \$10 durante 2 semanas y luego se gasta el dinero en un videojuego.

26. Néstor ahorró \$300 de los \$585 que necesita para un curso de verano. Pide prestado el dinero que le hace falta y paga \$57 al mes. También paga \$6 de intereses cada mes por este préstamo. **Explica** la decisión financiera que Néstor ha hecho. Completa la tabla para mostrar cuánto tardará en pagar todo el dinero. ¿Cuánto pagará en total por el préstamo? **TEKS 3.9.D, 3.9.F**

Explicación posible: Néstor ha decidido recurrir al crédito para poder pagar su curso. Necesita

$\$585 - \$300 = \$285$. La tabla muestra que a \$57 al mes tardará 5 meses en pagar \$285, y además $\text{paga } 5 \times \$6 = \30 de intereses. Entonces, pagará en total $\$285 + \$30 = \$315$.

Mes	1	2	3	4	5
Cantidad ahorrada	\$57	\$114	\$171	\$228	\$285

700

✓ Data-Driven Decision Making RtI

Item	Lesson	TEKS*	Common Error	Intervene With RtI* Tier 1 Lessons	Soar to Success Math
18	20.2	3.9.B	May not understand the relationship between availability of product and cost	5	7.32, 7.33
19, 25	20.3	3.9.C	May not understand the difference between planned and unplanned spending decisions	61	61.02
20	20.1	3.9.A	May not understand the relationship of skills and abilities to earnings	39	12.49
21, 23	20.4	3.9.D	May not understand how credit is used	64	71.03
22	20.5	3.9.E	May not understand the different reasons to save money	71	33.15, 33.16
24	20.6	3.9.F	May not understand different kinds of spending decisions	21	70.02

*TEKS—Texas Essential Knowledge and Skills; RtI—Response to Intervention Tier 1