

BUDGETING SIMULATION PROGRAM

**Real-Life
Scenarios**

**Web-Based
Platform**

**Built-In Assignments
& Assessments**

**Standards Aligned
Curriculum**

STOCKTRAK BY THE NUMBERS

10 MILLION+
USERS STRONG & GROWING

1 MILLION+
ONLINE LEARNERS ANNUALLY

1,000+ UNIVERSITIES
WITH 2,000 ACTIVE CLASSES

20,000+
HIGH SCHOOLS

**100+ CORPORATE
CLIENTS**

KEY FEATURES

Customizable Course

Instructors can customize their course with our pre-built assignments and assessments

Flexible Time Commitment

Instructors can create assignments to fit every class schedule

Earn Badges and Rewards

Students earn badges as they complete objectives and core learning concepts

Performance Reporting

Instructors can monitor student progress through the game and see grades earned on assessments

Instructor Resources

Lesson Plans, PowerPoint slides and pop-quiz answer keys are available for instructors

BUDGETING SIMULATION

The budgeting simulation program helps to **manage, track and monitor** your participants performance on various budgeting, savings and other personal finance assignments.

Built-in Assignments and Assessments:

Create a custom course by choosing which articles, videos and tasks are required to complete an assignment. Each lesson contains assessments to confirm the students understanding of the material.

BUDGETING SIMULATION FEATURES

Students learn to manage a checking account, savings account and credit card as they try to live on a monthly budget and deal with unexpected events.

Students will learn many key concepts:

Pay Yourself First

Students can set savings goals each month

Pay Bills On Time

Students learn the value of paying bills on time

Credit Score

Students learn how to improve their credit score

Unexpected Life Events

Students learn the importance of planning for unexpected events

Credit Cards

Students learn the benefit of paying off their credit card balance

Quality of Life

Students will have various choices to choose between working, studying or socializing

OUR CURRICULUM LIBRARY IS ALIGNED TO NATIONAL AND STATE STANDARDS

National Standards for Personal Finance

Standards focus on Spending and Saving, Credit and Debt, Employment and Income, Investing, Risk Management and Insurance and Financial Decision Making. National Standards are used as the basis for Personal Finance standards around the country, with most states heavily overlapping or outright adopting the Jumpstart recommendations.

National Standards for Personal Finance and Economics Education

Standards are used as the basis for many state standards or wholly adopted by some states without modifications. Their mission is to equip K-12 students with the tools and knowledge of personal finance and economics so that they can make better decisions for themselves, their families, and their communities.

National Standards for Business and Career Technical Education (CTE)

Standards are considered the “de-facto” CTE standards for business career tracks when no state standards have yet been specified. NBEA is devoted to the recognition that business education competencies are essential for all individuals in today’s fast-changing society and dedicated to advancing and improving business education.

STANDARDS **ALIGNMENT**

Personal Finance

Our Personal Finance curriculum is aligned to two sets of standards at the national level: the Jump\$tart Coalition and the Council for Economic Education.

Economics

Our Economics curriculum is aligned to the Council for Economic Education standards with extra supplemental activities for personal finance topics.

Business

Our Business curriculum is aligned to the National Business Education Association standards and divided into three broad subject categories: Accounting, Management and Marketing.

FINANCE • EDUCATION • GAMIFIED

What Our Users Say About StockTrak Programs

98%

Of our users are more confident in the financial markets

99%

Of our users found value in using our financial education programs

98%

Of our users recommend using our programs

ONLINE PLATFORM ALLOWING ANYTIME / ANYWHERE ACCESS

For more information, please visit stocktrak.com

STOCK|TRAK
FINANCE. EDUCATION. GAMIFIED.