Personal Finance, 4e (Madura)

Chapter 1 Overview of a Financial Plan

1.1 How You Benefit from an Understanding of Personal Finance

True or False

1) Most Americans will never be able to understand and develop a personal financial plan.

Answer: FALSE

Diff: 1
Page Ref: 1

Question Status: Existing/Old

2) The simple objective of financial planning is to make the best use of your resources to achieve your financial goals.

Answer: TRUE

Diff: 2
Page Ref: 1

Question Status: Existing/Old

3) An understanding of personal finance is not necessary to judge the quality of advice that a financial adviser may give.

Answer: FALSE

Diff: 1
Page Ref: 2

Question Status: Existing/Old

4) An example of an opportunity cost is the wages that you could have earned but did not because you were in class.

Answer: TRUE

Diff: 1
Page Ref: 2

Question Status: Revised

5) Various government agencies have conducted surveys that show most people have a good understanding of personal finance.

Answer: TRUE

Diff: 1
Page Ref: 2a

Question Status: New

6) A good understanding of the financial planning process will allow you to make informed decisions without relying on the advice of financial advisers.

Answer: FALSE

Diff: 2
Page Ref: 2

Question Status: Revised

7) A thorough understanding of this personal finance book qualifies you to become a financial adviser.

Answer: FALSE

Diff: 2
Page Ref: 3

Question Status: Existing/Old

Multiple Choice

1) In the United States many people

A) save about 50% of income earned.

B) save about 25% of income earned.

C) save about 1% of income earned.

D) have no savings.

Answer: C

Diff: 1
Page Ref: 2

Question Status: Revised

2) Personal finance does not include the process of planning your

A) spending.

B) financing.

C) investing.

D) spirituality.

Answer: D

Diff: 1
Page Ref: 2

Question Status: Existing/Old

3) A personal financial plan specifies financial goals and describes

A) saving, investing, and asset valuation.

B) spending, saving, and credit card financing.

C) spending, financing, and investment plans.

D) saving and spending only.

Answer: C

Diff: 3
Page Ref: 2

Question Status: Existing/Old

4) Opportunity cost refers to

A) money needed for major consumer purchases.

B) what you give up or forego as a result of making a decision.

C) the amount paid for taxes when a purchase is made.

D) evaluating different alternatives for financial decisions.

Answer: B

Diff: 1
Page Ref: 2

Question Status: Revised

5) Which of the following is an example of an opportunity cost?

A) Renting an apartment near school

B) Taking a class instead of working at your part-time job

C) Setting aside money for paying income tax

D) Purchasing automobile insurance

Answer: B

Diff: 2
Page Ref: 2

Question Status: Revised

6) The demand for financial advisers is not impacted because

A) many people lack an understanding of personal finance.

B) financial matters have become so difficult that making decisions alone is impossible.

C) many people are just not interested in making their own financial decisions.

D) the law requires that you use them before making investments.

Answer: D

Diff: 2
Page Ref: 3

Question Status: Existing/Old

Short Answer

1) The wages that you forego when you leave work early to attend class is an example of a(n) ________.

Answer: opportunity cost

Page Ref: 2

Question Status: Existing/Old

Essay

1) Josh has decided to take a course at the local community college that could help him get a promotion at work. The course begins at 5 p.m. and goes until 9 p.m. on Monday nights. Josh normally works until 5 p.m. each day, but because of the drive time to the community college, he will need to leave work at 3 p.m. on class days. Josh currently earns $18.50 per hour. His employer contributes 10% of Josh's gross earnings to a 401(k). If the class meets 16 times, what is Josh's total opportunity cost for the class.

(a)
$592.00

(b)
$800.00

(c)
$651.20

(d)
None

Answer: (c) 2 hours × $18.50 = $37.00 × 10% = $40.70/class × 16 classes = $651.20.

Page Ref: 2

Question Status: Existing/Old

1.2 Components of a Financial Plan

True or False

1) A complete financial plan consists of budgeting, taxes, financing, and investing.

Answer: FALSE

Diff: 2
Page Ref: 3

Question Status: Existing/Old

2) The first step in budgeting is to evaluate your current financial position by looking at your income and expenses.

Answer: FALSE

Diff: 2
Page Ref: 4

Question Status: Existing/Old

3) The value of what you own minus the value of what you owe is called your "net assets."

Answer: FALSE

Diff: 2
Page Ref: 4

Question Status: Existing/Old

4) Your budget is influenced by your income, which in turn is influenced by your education and career decisions.

Answer: TRUE

Diff: 1
Page Ref: 4

Question Status: Existing/Old

5) If you do not have access to money to cover cash needs, you may have insufficient liquidity.

Answer: TRUE

Diff: 1
Page Ref: 4

Question Status: Existing/Old

6) Liquidity cannot be enhanced using sound money and credit management.

Answer: FALSE

Diff: 1
Page Ref: 4

Question Status: Existing/Old

7) Money management decisions include deciding how much credit to obtain to support your spending and what sources of credit to use.

Answer: FALSE

Diff: 2
Page Ref: 4

Question Status: Existing/Old

8) Credit should be used only when necessary, since it usually involves borrowed funds that you will need to pay back with interest.

Answer: TRUE

Diff: 2
Page Ref: 4

Question Status: Existing/Old

9) A part of your financial plan should involve a plan for protecting your assets and income through insurance coverage.

Answer: TRUE

Diff: 1
Page Ref: 5

Question Status: Existing/Old

10) One of the considerations in determining your investment choices is evaluating the level of risk you are willing to take.

Answer: TRUE

Diff: 1
Page Ref: 5

Question Status: Existing/Old

11) Determining how much money you should set aside for retirement and how those funds should be invested should not be of concern for people until they near their retirement age.

Answer: FALSE

Diff: 2
Page Ref: 5

Question Status: Revised

12) Effective estate planning will ensure that your wealth is distributed according to your wishes, but will do nothing to reduce the potential taxes your estate is subject to.

Answer: FALSE

Diff: 2
Page Ref: 5

Question Status: Revised

13) The major source of cash outflow for most people is the income they receive from employers.

Answer: FALSE

Diff: 1
Page Ref: 6

Question Status: Existing/Old

Multiple Choice

1) "Big spenders" focus their budgeting decisions on

A) reducing expenses.

B) increasing income.

C) spending most of their income.

D) saving most of their income.

Answer: C

Diff: 1
Page Ref: 3

Question Status: Existing/Old

2) A complete financial plan contains all of the following categories except

A) managing liquidity.

B) budgeting and tax planning.

C) investing money.

D) spiritual training.

Answer: D

Diff: 1
Page Ref: 3

Question Status: Existing/Old

3) ________ is the process of forecasting future expenses and savings.

A) Budgeting

B) Planning

C) Predicting

D) Fortune-telling

Answer: A

Diff: 1
Page Ref: 3

Question Status: Existing/Old

4) Which of the following is not a decision that you would probably encounter in managing your budget?

A) What expenses should you anticipate

B) How much money you should attempt to save each month

C) How will you allocate your estate among your heirs

D) How long will you take to pay off a specific loan

Answer: C

Diff: 2
Page Ref: 3

Question Status: Existing/Old

5) Budgeting helps set goals by estimating ________ on a monthly basis to determine how much to save and spend.

A) assets and income

B) liabilities and expenses

C) income and expenses

D) net worth and income

Answer: C

Diff: 2
Page Ref: 4

Question Status: Existing/Old

6) A budget does not

A) require thinking and planning.

B) require an evaluation of your current financial position.

C) help you account for all your income and expenses.

D) require the preparation of a will.

Answer: D

Diff: 2
Page Ref: 4

Question Status: Existing/Old

7) When estimating expenses for a budget,

A) last month's and last year's expenses are not a good starting point.

B) many of the same expenses do not occur each month.

C) large unusual expenses such as car or hospital bills should not be included.

D) estimating your future assets is a good starting point.

Answer: C

Diff: 1
Page Ref: 4

Question Status: Existing/Old

8) If your income exceeds the amount you spend, you should ________ your investments or ________ loans.

A) reduce; repay existing

B) reduce; obtain more

C) increase; repay existing

D) increase; obtain more

Answer: C

Diff: 2
Page Ref: 6

Question Status: Existing/Old

9) To increase your savings,

A) income must be increased.

B) expenses must be increased.

C) income must be decreased.

D) net worth must be decreased.

Answer: A

Diff: 1
Page Ref: 4

Question Status: Existing/Old

10) Which of the following is not an asset?

A) Your house which you rent

B) Your car which you financed

C) Your coin collection given to you by your grandfather

D) Your textbooks

Answer: A

Diff: 2
Page Ref: 4

Question Status: Existing/Old

11) Which of the following items is not a liability?

A) The balance due on your credit card

B) Your college loans

C) The wages you give up to take a class

D) An IOU to your roommate

Answer: C

Diff: 2
Page Ref: 4

Question Status: Existing/Old

12) The best measure of a person's or family's net wealth is

A) the highest level of education received.

B) the amount of annual income.

C) the value of what you own minus the value of what you owe.

D) their tax bracket.

Answer: C

Diff: 1
Page Ref: 4

Question Status: Existing/Old

13) Which of the following would not be a factor in evaluating your current financial position?

A) Income

B) Expenses

C) Possible lottery winnings

D) Assets

Answer: C

Diff: 1
Page Ref: 4

Question Status: Existing/Old

14) Your net worth will not be increased by which of the following actions?

A) Increasing your savings from 10% to 15% of your earnings

B) A $100 birthday present from your grandmother

C) Buying a new stereo system and putting the entire amount on your credit card

D) Receiving an inheritance

Answer: C

Diff: 2
Page Ref: 4

Question Status: Existing/Old

15) The income in your budget is not affected by

A) your education.

B) your career decisions.

C) the tax laws.

D) the standard of living you experienced as a child.

Answer: D

Diff: 1
Page Ref: 4

Question Status: Existing/Old

16) ________ allows access to funds to cover any short-term cash deficiencies.

A) Investment

B) Money

C) Liquidity

D) Risk

Answer: C

Diff: 1
Page Ref: 4

Question Status: Existing/Old

17) Which of the following is not a type of decision to manage your liquidity?

A) Deciding how much money to keep in savings

B) Choosing between credit cards

C) Determining how much money to save versus how much to spend

D) Building and maintaining a monthly/yearly budget with allocations to expenses and investments

Answer: B

Diff: 2
Page Ref: 4

Question Status: Existing/Old

18) ________ management involves decisions regarding how much money to retain in a liquid form and how to allocate funds among short-term investment instruments.

A) Investment

B) Money

C) Credit

D) Liquidity

Answer: B

Diff: 1
Page Ref: 4

Question Status: Existing/Old

19) ________ management involves decisions regarding how much credit you need to support spending and which sources of credit to use.

A) Investment

B) Money

C) Credit

D) Liquidity

Answer: C

Diff: 1
Page Ref: 4

Question Status: Existing/Old

20) Which of the following is a credit management decision?

A) Purchasing a used car with cash

B) Investing your savings in the stock market

C) Obtaining a student loan to attend college

D) Putting money into your retirement account

Answer: C

Diff: 1
Page Ref: 4

Question Status: Existing/Old

21) Which of the following is an example of money management?

A) Putting your money in a passbook account at your bank

B) Shopping around for the credit card with the best interest rate

C) Deciding to delay buying a new car until you can pay cash

D) Paying off a loan early to reduce the interest charges

Answer: A

Diff: 2
Page Ref: 4

Question Status: Existing/Old

22) A plan for ________ is needed to determine how much you could afford to borrow, the length of the loan, and to select a loan that charges competitive interest rates.

A) buying

B) financing

C) spending

D) saving

Answer: B

Diff: 1
Page Ref: 5

Question Status: Existing/Old

23) Insurance planning is not designed to protect your wealth in which of the following ways?

A) Protecting the assets that you own

B) Limiting your exposure to potential liabilities

C) Protecting your income

D) Downturns in the stock market

Answer: D

Diff: 2
Page Ref: 5

Question Status: Existing/Old

24) Which of the following does not protect your assets and/or income?

A) Self insurance

B) Disability insurance

C) Automobile insurance

D) Life and health insurance

Answer: A

Diff: 1
Page Ref: 5

Question Status: Existing/Old

25) Potential investments include all of the following instruments except

A) stocks and bonds.

B) mutual funds.

C) real estate.

D) lottery tickets.

Answer: D

Diff: 1
Page Ref: 5

Question Status: Existing/Old

26) Which of the following would not be considered a very good investment?

A) A new television set

B) An art collection

C) A savings account

D) A mutual fund of stocks and bonds

Answer: A

Diff: 1
Page Ref: 5

Question Status: Existing/Old

27) Retirement planning should take place

A) when you retire.

B) shortly after you retire.

C) well before you retire.

D) at any time.

Answer: C

Diff: 2
Page Ref: 5

Question Status: Existing/Old

28) From a financial standpoint when should a person start retirement planning and saving?

A) When he or she first starts receiving a salary

B) At 45-50 years of age

C) At 50-55 years of age

D) At 55-60 years of age

Answer: A

Diff: 2
Page Ref: 5

Question Status: Existing/Old

29) Estate planning results in

A) protecting your wealth against unnecessary taxes.

B) sheltering your wealth against all taxes.

C) ensuring that your wealth is distributed in the manner that the court determines.

D) eliminating all controversy in your family.

Answer: A

Diff: 2
Page Ref: 5

Question Status: Existing/Old

30) The act of determining how wealth will be distributed before or upon death is

A) estate planning.

B) retirement planning.

C) not needed for most people.

D) liquidity planning.

Answer: A

Diff: 1
Page Ref: 5

Question Status: Existing/Old

31) Cash flows are affected by financial planning decisions. Which of the following is correct?

A) Car payments you make are cash outflows

B) Investments you make in stock are cash inflows

C) Your routine monthly expenses are cash inflows

D) Your income is a cash outflow

Answer: A

Diff: 2
Page Ref: 6

Question Status: Existing/Old

32) Cash flows are affected by financial planning decisions. Which of the following is not correct?

A) Insurance payments are a cash outflow

B) Investing in stock is a cash outflow

C) Buying on time results in a cash inflow

D) Income is a cash inflow

Answer: C

Diff: 1
Page Ref: 6

Question Status: Existing/Old

Short Answer

1) ________ is the process of forecasting future expenses and savings.

Answer: Budget planning

Page Ref: 3

Question Status: Existing/Old

2) Your ability to access funds to cover any short-term cash deficiencies is your ________.

Answer: liquidity

Page Ref: 4

Question Status: Existing/Old

3) During his ________ your Uncle Harvey decides to cut you out of his will.

Answer: estate planning

Page Ref: 5

Question Status: Existing/Old

4) Most investments are subject to ________, which is the uncertainty surrounding their potential return.

Answer: risk

Page Ref: 5

Question Status: Existing/Old

Matching

Match the following:
A) uncertainty on a potential return on an investment

B) wealth distribution before death

C) access to funds to cover any short-term cash deficiencies

D) value of what you own minus what you owe

E) how much money should be set aside for the future

F) source of current information about a variety of topics

G) what you own
H) allocation between short-term investments and liquid form

I) what you owe

J) forecasting future expenses and savings

1) estate planning

Question Status: Existing/Old

2) assets

Question Status: Existing/Old

3) liquidity

Question Status: Existing/Old

4) net worth

Question Status: Existing/Old

5) money management

Question Status: Existing/Old

6) liabilities

Question Status: Existing/Old

7) risk

Question Status: Existing/Old
8) retirement planning

Question Status: Existing/Old

9) budgeting

Question Status: Existing/Old

10) Web site

Question Status: Existing/Old

Answers: 1) B 2) G 3) C 4) D 5) H 6) I 7) A 8) E 9) J 10) F

Essay

1) List the five components of a financial plan.

Answer:
(a) financial planning tools

(b)
liquidity management

(c)
personal financing

(d)
personal investing

(e)
protecting wealth

Page Ref: 3

Question Status: Existing/Old

2) Amanda has cash of $100, a car worth $5,000, and books worth $200. Her liabilities include a car loan of $2,000 and a credit card balance of $100. What is the total of her assets, liabilities, and net worth?

Answer: Assets of $5,300, liabilities of $2,100, and a net worth of $3,200.

Page Ref: 4

Question Status: Existing/Old

3) Nancy is paid $2,000 biweekly (26 pays per year) in her job as a market researcher. Her expenses are $400 per month rent on her apartment, $100 per month for food, and $100 per month for utilities. Nancy also has student loans on which she makes monthly payments of $200. Nancy is considering the purchase of a new car, but also is very determined to save at least 50% of any budget surplus each month. If Nancy adheres to this savings plan, how much would she have available each month for a car payment. Round to the nearest dollar.

(a)
$3533

(b)
$1766

(c)
$1600

(d)
None since there is a budget deficit

Answer: (b) Income: $2,000 × 26 pays/12 months = $4,333/month
[image: image1.jpg]Expenses Rent
Food
Utilities
Student loans

Surplus

Savings—50%

Available for car payment

400
100
100
200
$3,533
1,767
$1,766

Page Ref: 4

Question Status: Existing/Old

4) Jessie has $4,000 in a bank account, $2,800 in a 401(k) plan at work, a car with a current value of $28,000, and a house that she purchased for $92,000 that has a current value of $118,000. The current balance of her home mortgage is $81,000, she has one credit card with a $3,000 balance, and a school loan with a balance of $6,000. What is Jessie's current net worth?

(a)
$62,800

(b)
$46,800

(c)
($242,800)

(d)
($62,800)

Answer: (d)

[image: image2.jpg]$4,000+ $2,800+ $28,000+ $118,000=$152,800
$3,000 + $81,000+ $6,000= $90,000
Net worth $62,800

Page Ref: 4

Question Status: Existing/Old

5) During the past year, Fritz spent $3,000 to take a cruise, bought stock costing $5,000 that by year-end had increased to $6,000, and paid off a credit card of $3,500. What was the net effect on Fritz's net worth of these transactions?

(a)
$11,500

(b)
$12,500

(c)
$8,500

(d)
$1,000

Answer: Only the $1,000 increase in the stock would impact net worth.

Page Ref: 4

Question Status: Existing/Old

6) Jakob received a $1,000 a year raise in January, sold stocks in March for $6,000 that were originally purchased for $4,000, and in July had a $100 monthly increase in mortgage payments on an adjustable rate mortgage. The increased mortgage payment was in effect the remainder of the year. What was the total impact on Jakob's cash flow for the year?

(a)
$1,000

(b)
$5,400

(c)
$6,400

(d)
$7,600

Answer: (c)

[image: image3.jpg]Raise $1,000
Sale of stock $6,000
Increased mortgage payments (600)
Net cash inflows $6,400

Page Ref: 6

Question Status: Existing/Old

1.3 Developing the Financial Plan

True or False

1) Goals should be set as high as possible regardless of reality because they may be obtainable.

Answer: FALSE

Diff: 2
Page Ref: 8

Question Status: Existing/Old

2) Goals with a time frame five or more years into the future are called intermediate-term goals.

Answer: FALSE

Diff: 2
Page Ref: 8

Question Status: Existing/Old

3) If you set realistic goals rather than unrealistic ones, your plan becomes a more useful one.

Answer: TRUE

Diff: 1
Page Ref: 8

Question Status: Revised

4) In addition to the text, Web sites and financial magazines are good sources for additional help in financial planning.

Answer: TRUE

Diff: 1
Page Ref: 11

Question Status: Existing/Old

5) If prepared properly, financial plans are set for life and should not need to be adjusted.

Answer: FALSE

Diff: 2
Page Ref: 13

Question Status: Existing/Old

Multiple Choice

1) Which of the following goals would be easiest to measure?

A) Reduce debt payments

B) Save funds for an annual vacation

C) Save $100 a month to create a $4,000 emergency fund

D) Invest for a comfortable retirement

Answer: C

Diff: 2
Page Ref: 8

Question Status: Existing/Old

2) By establishing high and unrealistic financial goals, you will probably

A) improve the likelihood of achieving at least some success.

B) become discouraged and lose interest in planning.

C) increase the viability of your plan.

D) impress your spouse or significant other.

Answer: B

Diff: 2
Page Ref: 8

Question Status: Existing/Old

3) Goals with a time frame of between one and five years are classified as

A) short-term.

B) long-term.

C) intermediate.

D) unrealistic.

Answer: C

Diff: 1
Page Ref: 8

Question Status: Existing/Old

4) Which of the following would be classified as a short-term goal?

A) Purchasing a house in three years

B) Buying new clothes this month

C) Retiring in ten years

D) Paying for your two-year-old child's college education

Answer: B

Diff: 2
Page Ref: 8

Question Status: Existing/Old

5) Which of the following would be a long-term goal?

A) Paying off a school loan in three years

B) Purchasing a car within six months

C) Saving enough money to retire in 20 years

D) Paying for two years of college

Answer: C

Diff: 1
Page Ref: 8

Question Status: Existing/Old

6) Which of the following could save a smaller proportion of their earnings to achieve the same level of wealth?

A) Social worker

B) School teacher

C) Medical doctor

D) All would save the same percentage of earnings to reach the same level of wealth

Answer: C

Diff: 2
Page Ref: 9

Question Status: Existing/Old

7) Which of the following Web sites should you question the accuracy of the information provided?

A) Current tax rates and rules used for tax planning on the IRS Web site

B) Investment performance on the SEC Web site

C) New retirement plan rules used for retirement planning on a major bank's Web site

D) A list of stocks you should buy that were mentioned on a free chat room

Answer: D

Diff: 1
Page Ref: 11

Question Status: Existing/Old

8) Which of the following would not help protect you from unethical or incompetent advice from a financial adviser?

A) Educate yourself on various financial products

B) Ask questions of other clients

C) Rely on the adviser as to when to buy and sell

D) Know your risk tolerance

Answer: C

Diff: 1
Page Ref: 13

Question Status: Existing/Old

9) Which of the following statements is not true regarding education and financial position?

A) Your financial position is highly influenced by the amount of education you pursue

B) Higher education always guarantees a higher income

C) The more education you have, the higher your earnings will likely be

D) Before you choose a major, you should consider your skills, interests, and the career paths that will be available to you

Answer: B

Diff: 1
Page Ref: 8

Question Status: Existing/Old

10) Your financial plan is usually strongly influenced by

A) your parents.

B) your tolerance for risk and your self-discipline.

C) your peers.

D) your age.

Answer: B

Diff: 2
Page Ref: 11

Question Status: Existing/Old

11) Which of the following is not a step in developing a financial plan?

A) Establish your financial goals

B) Consider your current financial position

C) Identify and evaluate alternative plans that could achieve your goals

D) Put your plan away for six months to a year and then review it for accuracy

Answer: D

Diff: 1
Page Ref: 8-9

Question Status: Existing/Old

12) After your financial plan is developed it should be

A) locked in a safe for keeping so it isn't stolen.

B) reviewed every five years.

C) monitored and updated annually.

D) sold to others.

Answer: C

Diff: 1
Page Ref: 13

Question Status: Existing/Old

Essay

1) Put the following six steps in order for a financial plan:

(a)
plans to achieve the goals

(b)
financial goals

(c)
revising the plan

(d)
current financial situation

(e)
evaluating the plan

(f)
selecting and implementing the best plan

Answer: (d), (b), (a), (f), (e), (c)

Page Ref: 13

Question Status: Existing/Old

2) Match the goals with the following:

1.
short-term goal
(a)
To retire in 25 years

2.
intermediate goal
(b)
To purchase a home in three years

3.
long-term goal
(c)
To save enough money for books and tuition for next term

Answer:
1.
c

2.
b

3.
a

Page Ref: 8

Question Status: Existing/Old
12
Copyright © 2011 Pearson Education, Inc.

