
20162016

Owliver will help Owlivia
figure out the difference
between needs and wants on
the next page. This will help
them budget their money.

YES! But the rest goes
into our accounts.

That’s right. I do need a new snorkel
and goggles for swim class, but can’t
we use a little for an ice-cream cone?

Nah. It’s summer! Let’s play outside!
Besides, you need money to buy your new
snorkel and goggles for swim class...

I know! Whatever we make,
we each get to deposit into
our DFCU savings accounts.

I can’t wait to see how much money
we make from our lemonade stand!

Really? Can’t we use our
money to buy a video game?!

Summer is here! Deposit at least $5 in your

account at any DFCU Financial branch and receive

“You’re a hoot” mini bubbles. Coupon good while

supplies last, so make your deposit today!

Fishing out the pool,
scrubbing the grill,
cleaning out the garage

Pulling weeds, watering
the garden, planting
flowers/garden

Sweeping up lawn
clippings, bagging up
lawn clippings,
gathering up branches

Wiping the wheels,
getting rid of junk,
vacuuming

Age-Appropriate Chores For Youngsters:

Date Item Need Want CostBuy from (store, internet, other)

Dairy King $2.00

Phoenix Theaters $7.00

Meijer $30.00

Rolling Hills Park $10.00

Ice cream

Movie ticket

New snorkel and goggles

Summer school waterpark trip

7/6

7/6

7/10

7/19

There’s a difference between wanting to buy something and needing something. For example, you
might want a video game, but you don’t exactly need one. Wants are things you’d like to have, but
if you don’t you’ll still survive. Needs are things you can’t live without such as nutritious food, some-
thing for school or programs you are involved in. Use the chart below to write your needs and wants.

1. Go on a picnic
2. Walk around your local farmer’s market
3. Play with bubbles
4. Draw with sidewalk chalk
5. Run through the sprinkler
6. Visit your local nature preserve
7. Find figures in the clouds
8. Play in the kiddie pool
9. Find local free museum days
10. Have a lemonade stand
11. Take a hike
12. Water the plants
13. Make mud pies
14. Start a nature journal
15. Camp out in the backyard
16. Visit the local pool
17. Take a family bike ride
18. Wash/vacuum the car
19. Go on a scavenger hunt
20. Have a pajama day
21. Build a fort
22. Learn about thunderstorms
23. Fly a kite
24. Have a yard sale
25. Go fishing
26. Play in the sand
27. Play cards
28. Tell ghost stories
29. Play dress up
30. Create an obstacle course
31. Visit the local fire station
32. Catch bugs
33. Rent video games from the library
34. Make popsicles
35. Have a water fight
36. Put on a fashion show
37. Play hide and seek
38. Visit a lake or river
39. Make a treasure hunt with clues
40. Find a penpal
41. Watch the sunset
42. Eat dinner or lunch outside
43. Skip rocks
44. Nap
45. Build a campfire
46. Volunteer
47. Go to the playground
48. Thumb wrestle
49. Paint rocks
50. Play tag

51. Visit the Humane Society
52. Pick wildflowers
53. Climb trees
54. Rent a movie from the library
55. Jump in puddles
56. Have a puppet show
57. Make shadow puppets with flashlights
58. Find worms after it rains
59. Watch birds
60. Melt crayons in the sun
61. Visit family
62. Try a new recipe
63. Stargaze
64. Make pasta jewelry
65. Play Red Light Green Light
66. Play charades
67. Paint your nails
68. Get a book from the library
69. Have a sleepover
70. Have a pillow fight
71. Make your own musical instrument
72. Write a story
73. Put on a skit
74. Swing in a hammock
75. Create a memory jar
76. Attend a craft workshop
77. Learn about different countries
78. Visit the local bookstore
79. Go to local sports games
80. Play video games
81. Play with neighbor kids
82. Clean your room
83. Exercise
84. Walk the dog
85. Study for the next school year
86. Learn about your ancestors
87. Go to the Detroit Institute of Arts
88. Go to the Detroit Riverwalk
89. Go to the beach
90. Play sports
91. Write a book
92. Pick up a city calendar for events
93. Watch fireworks
94. Learn a new dance
95. Visit your local state park
96. Listen to music
97. Make a time capsule
98. Do a science experiment
99. Build sandcastles
100. Go to DFCU Financial to save!

Date Item Need Want CostBuy from (store, internet, other)

Dairy King $2.00

Phoenix Theaters $7.00

Meijer $30.00

Rolling Hills Park $10.00

Ice cream

Movie ticket

New snorkel and goggles

Summer school waterpark trip

7/6

7/6

7/10

7/19

There’s a difference between wanting to buy something and needing something. For example, you
might want a video game, but you don’t exactly need one. Wants are things you’d like to have, but
if you don’t you’ll still survive. Needs are things you can’t live without such as nutritious food, some-
thing for school or programs you are involved in. Use the chart below to write your needs and wants.

1. Go on a picnic
2. Walk around your local farmer’s market
3. Play with bubbles
4. Draw with sidewalk chalk
5. Run through the sprinkler
6. Visit your local nature preserve
7. Find figures in the clouds
8. Play in the kiddie pool
9. Find local free museum days
10. Have a lemonade stand
11. Take a hike
12. Water the plants
13. Make mud pies
14. Start a nature journal
15. Camp out in the backyard
16. Visit the local pool
17. Take a family bike ride
18. Wash/vacuum the car
19. Go on a scavenger hunt
20. Have a pajama day
21. Build a fort
22. Learn about thunderstorms
23. Fly a kite
24. Have a yard sale
25. Go fishing
26. Play in the sand
27. Play cards
28. Tell ghost stories
29. Play dress up
30. Create an obstacle course
31. Visit the local fire station
32. Catch bugs
33. Rent video games from the library
34. Make popsicles
35. Have a water fight
36. Put on a fashion show
37. Play hide and seek
38. Visit a lake or river
39. Make a treasure hunt with clues
40. Find a penpal
41. Watch the sunset
42. Eat dinner or lunch outside
43. Skip rocks
44. Nap
45. Build a campfire
46. Volunteer
47. Go to the playground
48. Thumb wrestle
49. Paint rocks
50. Play tag

51. Visit the Humane Society
52. Pick wildflowers
53. Climb trees
54. Rent a movie from the library
55. Jump in puddles
56. Have a puppet show
57. Make shadow puppets with flashlights
58. Find worms after it rains
59. Watch birds
60. Melt crayons in the sun
61. Visit family
62. Try a new recipe
63. Stargaze
64. Make pasta jewelry
65. Play Red Light Green Light
66. Play charades
67. Paint your nails
68. Get a book from the library
69. Have a sleepover
70. Have a pillow fight
71. Make your own musical instrument
72. Write a story
73. Put on a skit
74. Swing in a hammock
75. Create a memory jar
76. Attend a craft workshop
77. Learn about different countries
78. Visit the local bookstore
79. Go to local sports games
80. Play video games
81. Play with neighbor kids
82. Clean your room
83. Exercise
84. Walk the dog
85. Study for the next school year
86. Learn about your ancestors
87. Go to the Detroit Institute of Arts
88. Go to the Detroit Riverwalk
89. Go to the beach
90. Play sports
91. Write a book
92. Pick up a city calendar for events
93. Watch fireworks
94. Learn a new dance
95. Visit your local state park
96. Listen to music
97. Make a time capsule
98. Do a science experiment
99. Build sandcastles
100. Go to DFCU Financial to save!

