


El futuro en tus manos – adultos y adultos jóvenes

Atención: Instructores de *El futuro en tus manos*
Tema: Tests previos y posteriores para adultos y adultos jóvenes

Si usted usa los cursos de *El futuro en tus manos* para adultos y adultos jóvenes con un grupo, le invitamos a usar los tests previos y posteriores que se adjuntan y a informarnos de sus resultados.

- El test previo le ayudará a determinar qué temas debe enfatizar con su grupo.
- El test posterior le ayudará a evaluar el progreso de los participantes.
- Informarnos de los resultados anónimos nos ayudará a continuar mejorando el programa de *El futuro en tus manos*.

Éstos son los pasos sencillos que debe seguir:

1. El primer día de clase, administre el test previo. Asegúrese de que cada participante escriba su nombre. Califique los resultados.
2. Enseñe al grupo el curso de *El futuro en tus manos* para adultos y adultos jóvenes según su propio horario.
3. El último día de clase, administre el test posterior. Nuevamente, asegúrese de que cada participante escriba su nombre. Califique los resultados.
4. Compare los tests previos y posteriores de cada participante que tomó ambas pruebas. Anote cuántos participantes que tomaron ambos tests mejoraron sus puntajes en el test posterior.
5. Envíe un correo electrónico a hobinfo@handsonbanking.org. En su mensaje, haga una lista de tres puntos: qué curso enseñó, cuántos participantes tomaron ambas pruebas (previa y posterior) y cuántos mejoraron sus puntajes.

Aquí hay un ejemplo:

A: hobinfo@handsonbanking.org

Tema: Resultados de tests

1. Curso El futuro en tus manos: Adultos jóvenes.
2. # de participantes que tomaron el test previo y el test posterior: 20.
3. # de participantes cuyo puntaje del test previo mejoró en el test posterior: 18.

Muchas gracias por usar los tests previos y posteriores y por informarnos de sus resultados. Por favor, incluya cualquier sugerencia y comentarios sobre El futuro en tus manos — ¡valoramos sus comentarios!


El futuro en tus manos – adultos y adultos

Test previo de 'el futuro en tus manos'

Nombre _____

Correcto: _____ de 10

1. El dinero que llevas a casa, o ingreso neto, es _____.
 - La cantidad que recibes después que se han agregado los beneficios, como paga de vacaciones y seguro de salud.
 - La cantidad que recibes después que se han deducido los impuestos, el seguro u otros costos.
 - La cantidad total que ganas.

2. La cantidad de interés que ganas por el dinero que está en tu cuenta de ahorros dependerá mucho de qué tres factores.
 - La tasa de interés, la frecuencia con que haces depósitos y cómo invierte tu dinero la institución financiera.
 - La tasa de interés, el tiempo que mantienes tu dinero en tu cuenta y cómo paga el interés la institución financiera.
 - La tasa primaria, tu calificación de crédito y cómo haces los depósitos (en efectivo, en cheque o con depósito directo).

3. Todas las siguientes son buenas maneras de establecer un buen informe de crédito, excepto:
 - No escribir un cheque por más dinero del que tienes en tu cuenta.
 - Pagar tus facturas en su totalidad y a tiempo.
 - Usar tu tarjeta de crédito para comprar algo que realmente no puedes pagar.
 - Siempre cumplir tus promesas de devolver el dinero que has pedido prestado.

4. Cargar algo a una tarjeta de crédito es esencialmente tomar un préstamo.
 - Verdadero
 - Falso

5. Las compañías que hacen un seguimiento del historial de crédito de alguien se llaman _____.
 - Agencias de cobro
 - Oficinas de crédito
 - Uniones de crédito
 - Hermano mayor

6. ¿Cuál de las siguientes afirmaciones es verdadera sobre el "pago mínimo" de una tarjeta de crédito"?
 - Es todo lo que tienes que pagar siempre.
 - Los pagos mínimos simplemente son una guía y está bien pagar menos, pero sólo de vez en cuando.
 - Es el mínimo para mantener tu cuenta en buen estado. Siempre deberías pagar el mínimo, pero es mucho mejor pagar el balance total si es posible; eso también te ayudará a evitar cargos por interés.

7. Una buena guía general es evitar tener una deuda de tarjeta de crédito que exceda:
 - El 10% de tu ingreso neto mensual.
 - La cantidad de tus préstamos escolares.
 - La cantidad que ahorras mensualmente.
 - El 20% de tu ingreso bruto mensual.


El futuro en tus manos – adultos y adultos

8. ¿Cuál es el significado de ser preaprobado para un préstamo?

- Recibirás tasas de interés más altas.
- Sabrás la cantidad de la que dispondrás para hacer la compra.
- Recibes un mayor plazo para el pago.
- No necesitas hacer un pago inicial.

9. ¿Qué es APR?

- Una forma de calcular el tiempo o la tasa de interés que necesitarías para duplicar tu dinero en una inversión.
- Un tipo de crédito que es devuelto al prestamista en cantidades iguales, en un periodo de tiempo fijado.
- Una medida usada para comparar diferentes préstamos, que tiene en cuenta la tasa de interés, el término y los cargos para dar a entender el costo total del préstamo.

10. Una buena guía general es no pedir prestado más del _____ por ciento de tu ingreso neto anual.

- 10
- 20
- 30
- 40


El futuro en tus manos – adultos y adultos

Nombre _____ Test posterior de 'el futuro en tus manos'

Correcto: _____ de 10

1. El dinero que llevas a casa, o ingreso neto, es _____.
 - La cantidad que recibes después que se han agregado los beneficios, como paga de vacaciones y seguro de salud.
 - La cantidad que recibes después que se han deducido los impuestos, el seguro u otros costos.
 - La cantidad total que ganas.

2. La cantidad de interés que ganas por el dinero que está en tu cuenta de ahorros dependerá mucho de qué tres factores.
 - La tasa de interés, la frecuencia con que haces depósitos y cómo invierte tu dinero la institución financiera.
 - La tasa de interés, el tiempo que mantienes tu dinero en tu cuenta y cómo paga el interés la institución financiera.
 - La tasa primaria, tu calificación de crédito y cómo haces los depósitos (en efectivo, en cheque o con depósito directo).

3. Todas las siguientes son buenas maneras de establecer un buen informe de crédito, excepto:
 - No escribir un cheque por más dinero del que tienes en tu cuenta.
 - Pagar tus facturas en su totalidad y a tiempo.
 - Usar tu tarjeta de crédito para comprar algo que realmente no puedes pagar.
 - Siempre cumplir tus promesas de devolver el dinero que has pedido prestado.

4. Cargar algo a una tarjeta de crédito es esencialmente tomar un préstamo.
 - Verdadero
 - Falso

5. Las compañías que hacen un seguimiento del historial de crédito de alguien se llaman _____.
 - Agencias de cobro
 - Oficinas de crédito
 - Uniones de crédito
 - Hermano mayor

6. ¿Cuál de las siguientes afirmaciones es verdadera sobre el "pago mínimo" de una tarjeta de crédito?
 - Es todo lo que tienes que pagar siempre.
 - Los pagos mínimos simplemente son una guía y está bien pagar menos, pero sólo de vez en cuando.
 - Es el mínimo para mantener tu cuenta en buen estado. Siempre deberías pagar el mínimo, pero es mucho mejor pagar el balance total si es posible; eso también te ayudará a evitar cargos por interés.

7. Una buena guía general es evitar tener una deuda de tarjeta de crédito que exceda:
 - El 10% de tu ingreso neto mensual.
 - La cantidad de tus préstamos escolares.
 - La cantidad que ahorras mensualmente.
 - El 20% de tu ingreso bruto mensual.


El futuro en tus manos – adultos y adultos

8. ¿Cuál es el significado de ser preaprobado para un préstamo?

- Recibirás tasas de interés más altas.
- Sabrás la cantidad de la que dispondrás para hacer la compra.
- Recibes un mayor plazo para el pago.
- No necesitas hacer un pago inicial.

9. ¿Qué es APR?

- Una forma de calcular el tiempo o la tasa de interés que necesitarías para duplicar tu dinero en una inversión.
- Un tipo de crédito que es devuelto al prestamista en cantidades iguales, en un periodo de tiempo fijado.
- Una medida usada para comparar diferentes préstamos, que tiene en cuenta la tasa de interés, el término y los cargos para dar a entender el costo total del préstamo.

10. Una buena guía general es no pedir prestado más del _____ por ciento de tu ingreso neto anual.

- 10
- 20
- 30
- 40