

YOUR "SOMEDAY" STARTS

Hey guys,

Welcome to Financial Peace Live! This is it. This is the moment YOU decide to make a change. No more living paycheck to paycheck. No more money stress. No more feeling overwhelmed and out of control.

Tonight, you're going to learn our 7 Baby Steps that have helped over five million people pay off debt, save, build wealth, and retire with dignity. So buckle your seat belts—it's going to be an incredible night.

We're so glad you're here! You're about to change your life and family tree forever.

You've got this. It's game on!

Dave Ramsey

CONTENTS

First Things First	3
Baby Steps 1 and 2	4
Baby Step 3	6
Baby Step 4	9
Baby Step 5	10
Baby Step 6	11
Baby Step 7	12

We provide biblically based, commonsense education and empowerment that give HOPE to everyone in every walk of life.

The Lampo Group, LLC and its affiliates do not provide legal, tax, or financial advice. We are not a financial planner, a broker, an investment advisor, a law firm, or a tax advisor. The Financial Peace Live event and all associated materials are intended to inspire and assist you with general personal finance education. Your personal situation is unique and fact dependent. Thus, any information or guidance provided may not be appropriate for your individual situation. Accordingly, before making any decisions or implementing any financial strategy, you should consider obtaining information and advice from professionals who are fully aware of your circumstances.

Scripture quotations marked (NKJV) taken from the New King James Version®. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

Scripture quotations marked (NIV) are taken from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide.

© 2019 Lampo Licensing, LLC. All rights reserved. 1011 Reams Fleming Blvd. Franklin, TN 37064

Published by Ramsey Solutions. For more information, please contact Dave Ramsey's office at 888.22.PEACE.

FINANCIAL PEACE

DAVE RAMSEY @daveramsey

Dave Ramsey is America's trusted voice on money and business. He's authored seven bestselling books: Financial Peace, More Than Enough, The Total Money Makeover, EntreLeadership, Dave Ramsey's Complete Guide to Money, Smart Money Smart Kids, and The Legacy Journey. The Dave Ramsey Show is heard by more than 16 million combined weekly listeners on over 600 radio stations and digitally through podcasts, online audio streaming, and a 24-hour online streaming video channel.

CHRIS HOGAN @chrishogan360

Chris Hogan is a #1 national bestselling author, financial expert, and host of *The Chris Hogan Show*. For more than a decade, Hogan has served at Ramsey Solutions, equipping and challenging people to take control of their money and reach their financial goals. His second book, *Everyday Millionaires:* How Ordinary People Built Extraordinary Wealth—and How You Can Too, released in January 2019.

ANTHONY ONEAL @anthonyoneal

Since 2003, Anthony ONeal has helped more than a million students make smart decisions with their money, relationships, and education to live a well-balanced life. He's a national bestselling author and travels the country spreading his encouraging message to help teens and young adults start their lives off right. His latest book, *Debt-Free Degree*, releases in October 2019.

MEET OUR HOST: **ALEX JUDD** @juddontherun

Alex joined the EntreLeadership team in 2016 as a Business Coach and works with business owners every day to make Ramsey principles come to life in their organizations. In addition, as the host of the nationally recognized EntreLeadership Podcast, he is responsible for interviewing many of today's biggest names in business and leadership. Alex is a passionate communicator who is driven by the belief that everybody wins when a leader decides to get better.

The Most Treasured Gift You Can Give Your Family: Term Life Insurance

Enter here to win: **zanderins.com/dave**

FIRST THINGS FIRST . . .

1.	You must have a	plan.	
	Bulger 1 Starts C	Create your FREE budget in 10 minutes at EveryDollar.com	93% of Everyday Millionaires stick to the budget they create.
			— Ramsey Research, 2018
2.	Everyone needs	sa	
		everamsey.com/recommends/will FPLIVE" for 50% off Mama Bear Legal Forms.*	*Expires seven days after the Financial Peace Live event. Once activated, you have 90 days to complete your will.
3.	· · · · · · · · · · · · · · · · · · ·	is how you say	
	"I love you" to the	nose who count on you.	6
Tota	Get a free quot	te at zanderins.com/dave	If you do what you need to do when you need to do it, then the day will come who you can do what you want do when you want to do it. — Zig Ziglar
			ANSWER KEY
			Written

Life Insurance

What you think and what you do are infinitely more important to wealth building than what you make.

— Chris Hogan

BABY STEP

Save _____ for your starter emergency fund.

Pay off all debt using the ______.

Give no sleep to your eyes, nor slumber to your eyelids.

Deliver yourself like **a gazelle from the hand of the hunter**, and like a bird from the hand of the fowler.

PROVERBS 6:4-5 (NKJV) -

STEPS OUT OF DEBT

1.	Quit borrowing m	uit borrowing more!		
2.	You must	_money.		

- 3. ____something.
- 4. Take a part-time _____.
- 5. _____ really works.
- For more information about the debt snowball,
 go to daveramsey.com/getstarted

ANSWER KEY

\$1,000

Debt Snowball

Money

Save

Sell

Job

Prayer

66

If you have to use your emergency fund, be thankful you had one and start over!

— Chris Hogan

ANSWER KEY

3-6 Emergency Fund Purchaes Wealth Building Save _____ months of expenses in a fully funded emergency fund.

YOU SHOULD SAVE FOR THREE BASIC REASONS:

- 1. _____
- 2. _____
- 3. _____

In the house of the wise are stores of choice food and oil, **but a foolish man devours all he has**.

PROVERBS 21:20 (NIV 84) -

Votes	

COLLEGE WITHOUT DEBT IS Possible

Every parent wants the best for their child.

That's why they send them to college! But most parents struggle to pay for school and end up turning to student loans. In his new book, Anthony ONeal teaches parents how to get their child through school without debt, even if they haven't saved for it.

Purchase today at anthonyoneal.com

This Stuff Works.

Imagine being diagnosed with cancer, having knee surgery, and losing your job—all in one stinkin' year. That's what happened to Sonja in 2018. Luckily, she and her husband, Darrin, started investing with a SmartVestor Pro after taking FPU. So when the unexpected happened, they had enough to hold on to their dream retirement and continue living like no one else.

Find an investing expert for you:

daveramsey.com/smartvestor

BABY STEPO

Invest _____ of your household income in retirement.

Have a _____ with your spouse or accountability partner.

Identify the _____.

Numbers change when _____ do.

A man's heart plans his way, **but the LORD directs his steps.**

PROVERBS 16:9 (NKJV) -

Ask your financial advisor:

- What do I do with my old 401(k)?
- What do I do with my inheritance?
- How do I start investing for my kids' college?
- How do I get started?

More than 60% of American workers currently contribute to a 401(k).

- Ramsey Research, 2016

— Ramsey Research, 2016

ANSWER KEY

15%

Dream Meeting Gap

People

It doesn't matter where you came from; it matters where you're going.

— Condoleezza Rice

BABY STEP 05

Save for your children's _____ fund.

An Education Savings Account (_____) invested in growth stock mutual funds is best.

The average student graduates with \$37,172 in debt.

— The Wall Street Journal, 2016

YOU CAN PAY CASH FOR COLLEGE IF YOU:

- Select an _____ school.
- Aim for ______.
- Get a _____.

Notes

ANSWER KEY

College ESA Affordable Scholarships

BABY STEP 0 6

It is not _____ to keep your home mortgage as a tax deduction.

What could you do if you had _____ payments?

Keep your lives free from the love of money and be content with what you have, because God has said, "Never will I leave you; never will I forsake you."

30 VS. **15-YEAR MORTGAGE**

Loan amount: \$250,000

30-Year 15-Year

\$1,305 **Monthly** \$1,871

\$470,000 **Total** \$337,000

Payment

OVER **\$130,000** IN SAVINGS!

For more information, go to daveramsey.com/mortgagecalculator

Œ

We are a generation of instant gratification. Don't buy and then hope you can pay for it later. Have the patience to save up and then buy.

- Rachel Cruze

ANSWER KEY
Early

Wise No

BABY STEP 0

Build wealth and _____ with outrageous generosity!

Your most powerful wealth-building tool is your _____.

Giving is possibly the most _____ you will ever have with money.

Take Action!

1. Set a Date: __/__/__

You learned a ton tonight. It's a lot to process! Set a time to get together with your spouse or accountability partner to talk it through. **Wishes don't work. Write out a plan!**

2. Name Your Baby Step: ___

Figure out where you're at right now. No matter what Baby Step you're currently on, you can reach your goals! What will it take to get to the next step? Jot down some ideas.

3. Get Practical!

Don't wait. List three things you can do this week to help you move to the next Baby Step.

A generous person will prosper; whoever refreshes others will be refreshed.

Proverbs 11:25 (NIV)

ANSWER KEY

Give Income Fun

Debt-free living is made easier with affordable healthcare.

Christian Healthcare Ministries is an eligible faith-based option under the national healthcare law and enables Christians to live in financial peace with budget-friendly, extensive healthcare programs. Visit **chministries.org/dave** to learn how you can get your first month free!

Join us in Nashville, TN | February 14, 2020

GET YOUR TICKETS

Can't make it to Nashville for the event?

Register for the **livestream** at daveramsey.com/events