

GET STARTED

Set your starting balance in cell L8, then customize your categories and planned spending amounts in the 'Income' and 'Expenses' tables below. As you enter data in the 'Transactions' tab, this sheet will automatically update to show a summary of your spending for the month.

NOTE

Only edit highlighted cells.

Try not to alter cells that contain a formula.

Monthly Budget

Starting balance: \$1,000

Expenses

Planned	\$950	<div style="width: 85%;"></div>
Actual	\$1,000	<div style="width: 100%;"></div>

Income

Planned	\$1,450	<div style="width: 85%;"></div>
Actual	\$1,500	<div style="width: 100%;"></div>

Expenses

	Planned	Actual	Diff.
Totals	\$950	\$1,000	-\$50
Food	\$0	\$0	\$0
Gifts	\$0	\$0	\$0
Health/medical	\$0	\$0	\$0
Home	\$950	\$1,000	-\$50
Transportation	\$0	\$0	\$0
Personal	\$0	\$0	\$0
Pets	\$0	\$0	\$0
Utilities	\$0	\$0	\$0
Travel	\$0	\$0	\$0
Debt	\$0	\$0	\$0
Other	\$0	\$0	\$0
Custom category 1	\$0	\$0	\$0
Custom category 2	\$0	\$0	\$0
Custom category 3	\$0	\$0	\$0

Income

	Planned	Actual	Diff.
Totals	\$1,450	\$1,500	+\$50
Savings	\$0	\$0	\$0
Paycheck	\$1,450	\$1,500	+\$50
Bonus	\$0	\$0	\$0
Interest	\$0	\$0	\$0
Other	\$0	\$0	\$0
Custom category	\$0	\$0	\$0

