

MONEY SMART DAY

DISCOVER YOUR OPPORTUNITIES TO BECOME MONEY SMART!

FEDERAL RESERVE BANK of KANSAS CITY

THE EIGHTH ANNUAL MONEY SMART DAY TAKES PLACE ON SATURDAY, APRIL 2 AT THE KANSAS CITY PUBLIC LIBRARY, 14 WEST 10TH STREET, KANSAS CITY, MO. MORE THAN A DOZEN FREE SESSIONS AND PROGRAMS ON PERSONAL FINANCE WILL BE OFFERED. FOR MORE INFORMATION VISIT moneysmartday.kcfed.org.

10:30 a.m.

Exploring Your Financial Values and Attitudes

CATHOLIC CHARITIES

This session will help you uncover how values and attitudes affect your earnings, spending, savings and overall financial planning. Understanding these attributes is crucial to better money management and creation of a secure financial future.

Estate Planning 101— What Everyone Should Know

FINANCIAL PLANNING ASSOCIATION OF GREATER KANSAS CITY

Estate planning isn't just for the wealthy. Sooner or later, we all need to pass along what we have to our loved ones. This session will cover the basics so you can be prepared when the time comes.

Insurance Basics to Protect You and Your Family

FINANCIAL PLANNING ASSOCIATION OF GREATER KANSAS CITY

Being prepared for the unexpected can help make difficult times more bearable. This session explores various products available and issues to consider in selecting the right coverage for you and your family.

11:30 a.m.

A Credit Smart Start

COMMERCE BANK

A Credit Smart Start helps you better understand credit scoring, the concepts and terms related to your credit score, what major factors contribute to your credit score and tips on how to manage it.

The Thrift Savings Plan—A Retirement Plan Anyone Can Follow

FINANCIAL COACHING

This session uses the Federal Thrift Savings Plan as a model to provide invaluable information to anyone preparing for retirement. Information also is provided on general investing basics, such as how to use Roth IRAs and other financial tools and how to choose a financial advisor.

Financial Traps

NEXTSTEP KC

Sometimes we fall into money traps because we need cash quickly or because our earnings don't quite match our spending habits. In this session, we address common money traps and how to avoid them.

12:30 p.m.

Budgeting Basics

WOMEN'S EMPLOYMENT NETWORK

It's impossible to map out a route to your destination if you don't know where to start. This session will help you identify components of your budget, how to gain a snapshot of your finances, identify steps to implement everyday savings and provide new ways to set and achieve financial goals.

Get Moving! Home Financing 101

UMB BANK

This session is for those who want to learn the home buying process. Topics include mortgage terminology, money saving tips for building a healthy down payment, financing options and discussing life events that could impact the home buying experience.

Financial Traps in Spanish

THE FEDERAL RESERVE BANK OF KANSAS CITY

En veces nos caemos en trampas financieras porque necesitamos dinero o porque nuestros ingresos no son suficientes para cubrir los gastos. En esta sesión, usted aprenderá cuales son las trampas financieras común y como evitarlas.

1:30 p.m.

Top Personal Finance Apps

CENTRAL BANK OF KANSAS CITY

Learn about the top personal finance apps for 2016 that can help streamline your money management. Discover apps that will help you save, invest, budget and more.

Saving for College

FINANCIAL PLANNING ASSOCIATION OF GREATER KANSAS CITY

Is opening a savings account for your child the best way to save for their college expenses? What about a 529 college savings plan? Come hear the pros and cons of different college saving strategies.

Funding Your Small Business

WOMEN'S BUSINESS CENTER

Learn about nontraditional sources of funding for start-up and early-stage businesses, including programs specific to the Kansas City entrepreneurial community. We'll cover everything from microloans to angel investing, including an overview of common misconceptions and how to prepare your business to apply for funds.


MONEY SMART DAY

KANSAS CITY • APRIL 2, 2016

Schedule at a Glance

TIME	FIFTH FLOOR HELZBERG AUDITORIUM	THIRD FLOOR COMPUTER ROOM	LOWER LEVEL CONFERENCE ROOM	SECOND FLOOR CHILDREN'S AREA	SECOND FLOOR MEZZANINE	LOWER LEVEL VAULT
10:00 A.M.	Learn about financial resources and tools available year-round	Free Credit Reports and Financial Tune-ups				Financial Fables: Animated e-books designed to teach savings and budgeting basics
10:30 - 11:20 A.M.			Exploring Your Financial Values and Attitudes <i>Catholic Charities</i>	Estate Planning 101—What Everyone Should Know <i>Financial Planning Association of Greater Kansas City</i>	Insurance Basics to Protect You and Your Family <i>Financial Planning Association of Greater Kansas City</i>	
11:30 - 12:20 P.M.			A Credit Smart Start <i>Commerce Bank</i>	The Thrift Savings Plan—A Retirement Plan Anyone Can Follow <i>Financial Coaching</i>	Financial Traps <i>Next Step KC</i>	
12:30 - 1:20 P.M.			Budgeting Basics <i>Women's Employment Network</i>	Get Moving! Home Financing 101 <i>UMB Bank</i>	Trampas Financieras <i>The Federal Reserve Bank of Kansas City</i>	
1:30 - 2:20 P.M.			Top Personal Finance Apps <i>Central Bank of Kansas City</i>	Saving for College <i>Financial Planning Association of Greater Kansas City</i>	Funding Your Small Business <i>Women's Business Center</i>	

Money Smart Day attendees will have an opportunity to meet with a financial coach for a “free financial tune-up.” Attendees may sign up for a 20-minute session throughout the day. Sessions are limited. Attendees may also access a free copy of their credit report. Children and their families may take part in age-appropriate financial education programs throughout the day.

Free on-site garage parking is available. For more information visit MoneySmartDay.kcfed.org or contact Terri Derendinger at Terri.Derendinger@kc.frb.org, 816-881-2031.