

Financial Literacy

1. Banking Basics

This training module provides a simple introduction to the primary services offered by banks and credit unions, including checking accounts, savings accounts, certificates of deposit and debit cards. It also covers opening an account, resolving problems, the options that bank customers have and the decisions they need to make when using bank services.

3. Tracking Your Money

This training module covers basic money management and how to develop a budget or spending plan to control your expenses.

Classes Offered:

Feb. Classes: 12th, 19th and the 26th 10:00 a.m.- 12:00 p.m.

March Classes: 5th, 9th, and the 16th 1:00 p.m. – 3:00 p.m.

April Classes: 2nd, 6th and the 9th 1:00 p.m.– 3:00 p.m.

May Classes: 4th, 7th, and the 8th 1:00 p.m.—3:00 p.m.

***You must attend all three sessions.**

2. Good Credit & Rebuilding Good Credit

This training module covers what credit history is, what a credit report is, how to get your credit report, how to establish good credit and where to complain if you have a problem.

This training module covers the importance of having a good credit, your rights if your credit application is rejected, how to check your credit report, and how to dispute mistakes on your credit report. How to rebuild good credit.

THE STRATEGY CENTER

INSIGHT. EXPERTISE. BUSINESS SOLUTIONS.

*Please **register** with: Cindy Helmer*
*Classes will be **held** at the*
Pawhuska Business Development Center
1225 Virginia Short Street
Pawhuska, OK 74056
918.287.3357
Cindy.helmer@tricountytech.edu