
143

BORROWING MONEY
AND USING CREDIT

Part 4

144

145MODULE 11

BORROWING MONEY

	$ Why people borrow more money today than
in the past

	$ Why people borrow money

	$ Types of debt/credit

	$ The cost of borrowing

	$ Student loans

M ost Canadians will have to borrow money
at some point in their lives. It may be
using a credit card to borrow money for

a short time (hopefully a short period!). It may be
a mortgage for a house that may take 25 years to
repay. Borrowing money, and using debt, does not
have to be a bad thing. It can help you in times of
need or trouble – help you with large purchases
– help you manage your monthly cash flow
(consolidation loan) – and so on.

Module 11

What is your attitude towards
borrowing money? There is an old
saying “never a borrower or lender
be.” Some people work to avoid debt.
Some take on way too much. Where
do you fall?

How About You?

1 2 3 4 5

DEBT
AVOIDER

TOO MUCH
DEBT

USE WHEN
NEEDED

Borrowing money becomes a problem if you bor-
row too much – that is, more than you can afford.
It’s a problem if you borrow to where you can’t
do other things – or if you need to borrow to pay
your regular monthly expenses. Just like your own
money, you have to stay in control of the money you
borrow from others.

Let’s begin by covering a few terms.
A debtor is someone who borrows money from

others. A creditor is someone who lends money to
others. A debt is a liability – something that you
owe. A credit is an asset – it is money that has
been loaned to someone else to be paid back.

Over time, you will likely acquire “assets” and take on “liabilities.” Your “Net Worth” is one way
to track how you are doing, financially, over time. Your Net Worth is “your assets (what you own)
– your liabilities (what you owe.”)

Learn About

Borrowing money can be done in a number of ways.
We will look at ways to borrow money in a moment.
For now, let’s look at why people are borrowing
more money today than in the past.

Let 's Discuss...

146 MODULE 11

Borrowing Money Today
Today, in general, more people are borrowing money
than people did 30 or 40 years ago. Why is that?

One reason people borrow more money today
is that, by and large, incomes are higher than they
used to be. With higher incomes, people can often
afford to carry more debt. For example, if you earn
an income of $80,000 a year and want to borrow
$3,000 for three years, you probably won’t have
much of a problem (if you have a good “credit rat-
ing” and are seen as “credit worthy” – more on that
shortly.) Why? Because your income is such that
you probably won’t have trouble paying back what
you borrowed.

The amount you borrow is called the “principal.” The cost you pay for using someone
else’s money is called “interest.” When you take out a loan, you will have to pay back
both the principal and interest.

Good To Know

However, if you have an income of $10,000 a
year, you might be less willing, and less able, to
borrow $3,000. You will have a lower “ability to pay”
or “ability to carry the debt.” People often refer to
money that is borrowed as “carrying a debt” or a
“debt load.” That is because debt is usually seen as
a financial burden.

A person’s ability to pay and “carry debt” will
change, then, with their income. As your income
rises, you may be able to afford more debt. You
certainly don’t have to borrow more. Just because
you may earn more, think carefully before taking on
more debt.

Another reason for more borrowing today is due
to higher prices. As prices rise, the need to borrow
may increase – especially if prices rise at rates
faster than incomes. Housing is an example. House
prices have, on average, risen over the years to the
point where very few people can buy a house today

without taking on a mortgage – often quite a sizeable
mortgage. A mortgage is a loan taken out to buy a
house or other property. More people likely have big-
ger mortgages today than was the case 30-40 years
ago because the cost of housing is now so high.

Another reason people are borrowing more today
is because, overall, people are spending more of
their income – and saving less. Back in the early
1980s, Canadians, on average, were saving over
20% of their income. In recent times, the average
has fallen to much lower levels, Canadians, overall,
were spending as much as was earned in income.
Recently, the savings rate has risen to about 4% –
but that is still pretty low. The result – without much
in savings, Canadians are finding they have to take
on more debt to cover expenses as they come up.
So borrowing increases.

That brings us to another reason why there is
more borrowing today – the cost of borrowing has

If you have a chance, talk with a
parent/guardian/family member, etc.
about how their parents viewed and
used debt. Different from today?

Discuss

147MODULE 11

The average level of household debt in Canada – not counting mortgage debt – has been in the
range of $22,837 in recent years. Many Canadians took on debt without really knowing how
much they could afford – and didn’t plan for interest rates rising. Know how much debt you can
afford. Don’t borrow to your limit. And be prepared as the cost of your debt can rise if interest
rates should rise.

Take Act ion.

 Take Control!

Why do you think Canadians are
spending so much of their income and
saving so little?

Think About I tbeen so low. Like it is for other things, if the cost to
borrow money goes down, people will probably bor-
row more of it. And that is what people have done
– borrowed more as the cost of borrowing – interest
rates – fell.

There is little doubt that, overall, Canadians have
likely borrowed too much. Many people are under
financial stress. Many live paycheque to paycheque
and many would be in difficulty if they lost their job,
got ill, or had an unexpected expense arise. People
such as the Governor of the Bank of Canada have
spoken about the concern that Canadian “house-
hold debt” is too high. Why? If Canadians struggle
with debt as many do, what happens when the cost
of that debt (interest rates) rises? Any struggle Ca-
nadians have carrying debt will be harder when the
cost of debt goes up.

The average cost of a house in Canada as of March 2021 was $716,828. Check out the cost of
houses in your area by looking at the real estate section of the paper or by searching online
(Canadian real estate association at: www.crea.ca). What level of income do you think you might
need to be able to afford a house in your area? What are the options to buying a house? What
would the options cost? What level of income would you need to afford one of the options?

Learn About

That is why there is such concern when Canadians
spend most of their income, save so little, and bor-
row a lot. Too many may be stretched and struggle
with debt they have. When interest rates rise that is
when things could get really difficult.

So low interest rates have led to more borrowing
too. Another reason for more borrowing is because
more people are borrowing to make investments. In
some cases, tax changes have encouraged people
to borrow for investment purposes. For example,
a person may be able to get a tax deduction on

http://www.crea.ca

148 MODULE 11

Have you had any surprises to date in
your life – expenses come up that you
did not foresee? If so, how did you
handle those?

How About You?

If you can, and if you wish, ask at
home about what has been learned
about borrowing money and
managing debt. Did people in your
family get a good education about
borrowing money and managing
debt? Do they have insights, advice,
and guidance that they can share with
you based on what they learned – or
their experience?

Take Act ion.

 Take Control!certain investments such as a contribution to a Reg-
istered Retirement Savings Plan (RRSP.) Also, in-
come earned from investing may be taxed at a lower
rate than income you earn from working at a job. For
example, the tax rate on “dividends” is lower than
on employment income. Dividends are the shares of
a company’s profits that are given to shareholders.
The lower rate of taxes on dividends has been to
try and encourage people to invest in businesses to
help them grow, improve, and help create more jobs.

For these and other reasons there is more
borrowing today by more people than in the past.
As a result, there are also more people having debt
problems. Most adult Canadians didn’t learn much
– if anything at all – about borrowing money and
managing debt while in school or from their parents.
Many people have given in to the temptation to bor-
row more....and more...and more. And many are now
stretched to their limit – and beyond.

One of our goals is to try and change that. We
hope today’s young people can learn more about
money – and borrowing – and managing debt – and
make good borrowing decisions. Borrowing money
doesn’t have to be a bad thing. It can help. Borrow-
ing just has to be done wisely, managed well, and
held to a limit you can afford.

So these are some of the reasons why borrowing
has increased – and why more people are “over
their heads” in debt. We want to help you avoid that.
Let’s take a closer look at why you may decide to
borrow money.

Why Borrow Money?
•	 Unexpected expenditures: Maybe your car has

broken down – or your air conditioner dies during
the hottest days of the year. It is important to try and
save to be prepared for these unpleasant surprises.
But, if they happen, and you don’t have the funds
available, borrowing money may be an option.

•	 The “big buys”: Some items cost so much most
people can’t pay for them out of current income
and savings – for example, cars, boats, houses,
and cottages or cabins. To be able to buy them
you will likely have to tap into your future income by
borrowing money that will be paid back over time –
sometimes many years with money you will make in
the future.

•	 Investments: Some people borrow money
to invest. They try to pick good investments to
increase the value of that money in the future.
People will do this if they believe they can earn
more from the investment than it costs them to
borrow. That is, they think the “rate of return” will be
higher than the rate of interest to borrow. There is
always risk in this kind of borrowing.

•	 Education and training: This is actually
another type of investment – an investment in the
improvement of a person’s knowledge and skills.
You can look upon it simply as an investment in you.

149MODULE 11

Why Borrow Money?

Do you know people who have gone
into debt for 3-5 years of education
and who wish they had made a dif-
ferent decision? Are you getting the
help and guidance you need to make
good investments in you? Are you
exploring all your options? Are you
aware of all your options?

How About You?
   People will often borrow to improve their
education and training because this can help
them to get the job or career they want – or to get
a better paying job. The benefits of this kind of
investment can last a lifetime. But, if you borrow
money for education or training, make it a good
decision. You don’t want to find you are $25,000 in
debt after university and feel that you are not where
you hoped to be. Make wise choices about how you
use borrowed money to invest in you.

•	 Opportunities: Sometimes opportunities come up
– opportunities too good to pass up. For example,
suppose you love to play the piano and one of your
goals is to get your own piano some day. Suppose
you come across the deal of a lifetime – just the
piano you want at a price better than you are likely
to see again. You may decide that borrowing money
is worth the cost of the debt to get something
you’ve always wanted. Remember – an important
part of managing money is to be happy. Having debt
troubles won’t make you happy. You will want to do
all you can to avoid them. But, if the piano will help
you with your “happiness” goal, and if you can afford
the debt, that may be a good decision for you.

•	 Rainy days: Some day you may suddenly lose
your job and find it necessary to borrow money to
get through a difficult time. You or a family member
may also become ill or disabled and not be able to
earn an income for a while. Once again, borrowing
money may help.

•	 Start a business: If you are, or hope to be, an
entrepreneur, you may need to borrow money to
help start up, launch, and run your business. Very
few entrepreneurs are able to get started without
getting some financial help. You may also need
to borrow money to help the business grow if it
is successful.

If you can, start saving for your future education at a young age. Small amounts of saving can
add up to quite a bit over time. And there are government programs that can help. Check out the
Canada Savings Bond program and the Canada Education and Savings Grant. They can provide
money to help you with your saving for education.

Take Act ion.

 Take Control!

•	 Travel: There are some people for whom travel is
very important. They may have a dream of taking a
certain trip or travelling for a period of time. It is not
uncommon today for some students to want to do
some travel before moving on to post-secondary
education or training – or before settling into a
job. Such travel may require debt. Therefore, some
people may be willing to borrow money, and give
up some other things in the future, to be able to
travel today.

•	 Simplify purchases: Carrying cash today is
becoming less and less common. People seem
to be carrying less money and using cards to
simplify purchases. This may mean using a debit
card – which takes money out of your bank account
right away. Or it may mean using a credit card,
borrowing money, and paying it back later. So some
short-term borrowing by using credit cards can help
with purchases.

150 MODULE 11

Is there one special thing in life you are hoping to have some day? Have you thought about how
you might get it – or the trade-offs you might have to make to get it?

Are you a possible entrepreneur?
Check out the section on
entrepreneurship to see if you may be
a future entrepreneur.

Are you planning any extensive travel
in the years ahead? If so, do you have
the money to pay for it? If not, how
are you going to get the money to
cover the expenses?

How About You?

How About You?

How About You?

These are some of the reasons why you may decide
to borrow money. But, if you want to borrow money,
who lends money – and why? Parents, other family
members, and friends may lend you money to help
you out. Be careful though, about borrowing from
friends and family. You don’t want “money issues” to
affect your relationships.

For the most part, though, people borrow money
from sources other than friends and family. These
other sources will charge interest to you for the
money you borrow (some friends and family mem-
bers may too.) There will be a number of things that
will affect the interest rate they charge. We will look
at the “cost of credit” shortly. First, let’s look at the
different kinds of borrowing you can do.

Types of Debt/Credit
•	 Credit cards: An institution, such as a bank, may

decide to provide you with a credit card. This card
will usually have a “credit limit.” This will be the
maximum amount they are willing to lend you. You
can then use the card to charge purchases up to
that limit.
   Each month you will receive a “statement.”
This will show the purchases you made using the
card, interest that you have to pay on the money
borrowed, and also interest you have to pay on any
past purchases for which money is still owing – that
is, any past “balance” you are carrying on the card.
   Try, as best you can, to pay off your credit card
balance each month. Interest on credit cards is very
high (e.g. 28% in many cases.)
   Some credit cards won’t charge you any interest
if you pay your bill in full each month. Some may
charge interest from the date you buy something. If
you have a credit card, see how yours works. You
may also pay an annual fee for your credit card.
See if such a fee applies to you. Also, pay your
credit card bills on time. You can be charged “late
payment fees,” if you don’t. Paying late also won’t
help if you want to borrow money. Lenders want to
see that you pay your bills – and pay them on time.

Do you have a credit card? If so, are
you able to pay the balance every
month? Are you carrying any debts on
your credit card that have been there
for more than 3 months or more? If
so, look at the interest charges you
are paying.

How About You?

151MODULE 11

Types of Debt/Credit

•	 Charge accounts: This is the term used to refer
to cards that are like credit cards but, rather than
getting them from an institution like a bank, you
get them from a particular store – a retailer. You
may, for example, have a “Hudson’s Bay card,”
or a “Canadian Tire card.” These cards are
issued by the stores and companies to help, and
encourage, you to buy their products. As with
credit cards, know what the interest rate is, when
interest is charged, what fees apply, and so on. Be
careful that having a card like this stops you from
comparing prices in other stores.

•	 Consumer loans: Loans are available from various
financial institutions for a wide range of consumer
purposes – to buy a car, for travel, for house
renovations, for a boat, for a computer. These loans
tend to be for periods from months to about 5–7
years. When you take out a loan, you will arrange to
pay it back over time. Try and pay back any loan as
quickly as possible. You will pay less total interest
the faster you pay back the loan.

•	 Mortgage loans: These are loans to help you
purchase property such as a house. A mortgage
loan tends to be over a longer period of time than
consumer loans. Mortgage loans can generally
be taken out for up to 25 years. That’s because
mortgage loans are usually for more money
than consumer loans and people usually need
more time to pay back the higher loan. More on
mortgages shortly.

•	 Business loans: These are loans some people
take out to help them start, improve, or expand a
business. Financial institutions may lend money to
businesses for a variety of reasons. The business

As best as you can, pay your credit card bills in full each month. Don’t put more on a credit
card than you can afford to pay back. Don’t leave balances on your credit cards. And know the
“terms” of your credit card – what interest is charged – and when is it charged. Visit the web site
of the Financial Consumer Agency of Canada (FCAC) for help with selecting the right kind of
credit card for you.

Take Act ion.

 Take Control!

will have to make the lender feel confident that
the business will do well and be able to pay back
the loan. Institutions will often want to see a good
“business plan” or a good record of success before
giving a business loan.

•	 Installment buying: It may be possible to make
a purchase by paying in installments. For example,
you may buy a washer and a dryer and agree to
make a monthly payment for 12 months to pay for
them. Generally, if you purchase something through
installments, you will have to pay interest charges
– but you do get use of your purchase while you
are paying for it. You may arrange to do this to buy
a computer, or a TV, or a refrigerator. You may also
find some places that let you pay in installments
without interest. You have likely heard ads offering
“No money down! No interest! No payments for 24
months!” Some of these offers are very legitimate
and are set up to help you make a purchase – and
for the business to make a sale. But, before making
such a deal, ask questions and check into the
terms. Ask if there is any upfront administration fee
or fee of any kind. Ask if there are any other fees or
charges. And ask if there is any reason why interest
charges might increase or be charged. If you buy
something this way, don’t miss a payment – and pay
the final bill on time!

152 MODULE 11

Check to see if anyone
in your family has every
made a purchase this
way. If so, what was the
experience like for them?
Did it work out well? Did
it work out not so well?

How About You?
These, then, are some of the various forms of credit, debt or loans
you might get. Keep in mind, though, that most lenders lend money
for one purpose – to earn interest. They will want to be repaid for
sure. But they will want to increase the value of their money by earn-
ing interest. Let’s look more closely at the cost of credit and things
that can affect the interest rate you pay.

The Cost of Borrowing Money
The cost of credit is the amount of interest that is paid on the loan.
But the total you will pay on a loan will be determined by more than
the rate of interest.

The total cost will also be affected by how long it takes you to
pay back a loan. The longer it takes you to pay back money you
borrow, the more you will pay in interest. As an example, consider a
mortgage loan. Look at the following three tables.

$60,000 Mortgage

15-year Amortization (paid back over 15 years)

4% $443.81 $79,886 $19,886

6% $506.31 $91,136 $31,137

8% $573.39 $103,210 $43,210

10% $644.76 $116,057 $56,057

Interest Rate
Monthly
Payment

Total Repaid
Total Interest

Payment

153MODULE 11

20-year Amortization

25-year Amortization

4% $363.59 $87,262 $27,261

6% $429.86 $103,166 $43,166

8% $501.86 $120,446 $60,477

10% $579.01 $138,962 $78,963

Interest Rate
Monthly
Payment

Total Repaid
Total Interest

Payment

4% $316.70 $95,010 $35,011

6% $386.58 $115,974 $55,974

8% $463.09 $138,927 $78,927

10% $545.22 $163,566 $103,566

Interest Rate
Monthly
Payment

Total Repaid
Total Interest

Payment

Note that if $60,000 is borrowed for 15 years at 4%, the total inter-
est paid is $19,886. If the interest rate is 8%, the total interest paid
is $43,210. That shows how important the interest rate is. But how
about the time to pay back the loan?

Note that if $60,000 is borrowed at 4% interest and paid back
over 15 years, the total interest paid is $19,886. If the $60,000 is
paid back over 20 years, the total interest payment is $27,261. The
same loan amount – $60,000 – costs $7,375 more if it is paid back
over 20 years as opposed to 15 years. It is obvious that the amount
of time you take to pay back a loan is very important.

The cost of the loan can also be affected by where you borrow
the money. If you have a good borrowing history, you will probably
be able to get a loan from a traditional lender such as a bank. How-
ever, if you do not have a good credit history, or if you are experienc-

Make sure you know the
interest rate you will be
paying on any loan you
take out and if that rate
will ever change.

Learn About

154 MODULE 11

ing some money challenges, you may have to go to other sources
where costs may be higher – in some cases, quite a bit higher. This
is why you want to have a good “credit rating.” More on that later.

Some people who need to borrow money use “payday loan” or
“cheque cashing” companies. The costs at such places are higher
than traditional institutions such as banks. Before using a “payday
loan” company ask about the costs of borrowing money. Also ask
what happens if you have trouble paying the money back. And ask
what the “annual interest rate” is on any loan you consider. Be care-
ful of getting into a situation where you have to take out a new loan
to pay off an old loan.

In fact, whenever you consider taking out any loan (or using
credit), ask what the interest rate is and how much total interest you
will be paying. Good creditors will not hesitate to give you honest,
accurate information. And get everything in writing.

Common lenders, such as banks, will often base their loan rates
on something called the “prime rate” of interest. The prime rate is
the rate of interest that the institutions charge to their largest, most
reliable customers – often large corporations.

When you go into a bank or other institution to take out a loan,
you will meet with a loans officer. He or she will discuss your situa-
tion with you, take down the details of your request, ask questions
related to your credit worthiness (more on this in a moment), and
so forth. The loans officer will also do a “credit check” – that is, a
check on your credit rating. After that, if the institution is willing to
lend you the money, you will learn the rate of interest that you would
be charged for the loan if you take it. If you are a new borrower, you
will not likely get a loan at the “prime rate.” You will likely be told that
your rate will be something like “prime +3%” or “prime +2.5%” –
meaning you will pay the prime rate plus that extra – e.g. prime +3
would equal 6% if the prime rate was 3%. The better your credit
rating, usually the lower rate you get since the lender’s risk is lower.

Don’t borrow from the first place you visit unless you have some
special reason to do so. It may be that your family has banked at a
particular bank for years and has a good reputation there. You may
want to bank there as well – or find it easier to do so because the
family is well known there and has a good history with the bank. But
if there is no particular reason to pick one over another, don’t hesi-
tate to compare institutions and their interest rates. Financial institu-
tions do compete with one another. There is a chance that another
institution may offer you a loan at a lower rate of interest. Financial
institutions will also often be prepared to match rates offered to you
by other institutions – if you ask them.

Go online and visit some
sites to learn more about
what is involved in a loan
application. Check out
the sites of some of the
banks and the Financial
Consumer Agency of
Canada to see what a
“loan application form”
looks like and the kind of
information that you will
be asked to provide if
you apply for a loan.

Learn About

Do you know people who
have used payday loan or
cheque cashing places
for loans? If so, what has
their experience been
like? Did they need to
use such facilities for
borrowing or did they
have a choice?

How About You?

155MODULE 11

Another important point to note about loans is the down pay-
ment. This refers to the amount of money you can pay at the time of
purchase versus how much you have to pay through borrowing. For
example, suppose you are going to spend $8,000 on a car and you
have $3,000 available. You can use the $3,000 as a down pay-
ment and borrow the remainder. (Borrowing is often referred to as
“financing” – you put down $3,000 and “finance” $5,000.)

Therefore, the total cost for the car will be $8,000 plus whatev-
er interest you have to pay on the borrowed money (that is, interest
on the $5,000). The key point is that the higher your down payment
on any purchased item, the less you will have to borrow (finance)
and the less your total interest cost will be.

Have people in your
family traditionally
done their banking at a
particular bank? If so,
you may wish to ask
why? See if the family
is happy with that bank
– or why they may think
you should explore your
options for banking.

How About You?

What can affect your cost of borrowing?

Compare:

1.	 �The difference between paying 3% for a $2,000 loan over two years versus paying 5% for the same
loan for two years.

2.	 �The difference between paying off a $3,000 loan at an interest rate of 7% over two years versus
paying off the same loan over four years.

3.	 �The difference in total cost for a $4,000 car (a) with a $2,000 down payment and financing $2,000
over three years at 4% versus (b) financing the entire $4,000 over four years at 8%.

Comparison shopping for interest rates

Suppose you want to buy a brand new car for $24,000 and you are going to finance $22,000.
Explore the different rates offered by lenders on car loans and see what your total cost would
be, at different rates of interest, to pay back the loan over 5 years.

Learn About

Learn About

156 MODULE 11

•	 Know the total cost you will pay for any loan you
take on – principal + interest costs.

•	 Pay off credit cards each month. Don’t carry debt
on credit cards. If you can’t pay off what you owe
on a credit card, and you have been carrying a
growing balance on your card, consider taking out
a regular loan to pay off the credit card balance.
You will pay a lot less in interest on a regular loan
than you will on a credit card debt.

•	 Comparison shop for the best interest rate
you can get.

•	 Decide on how much time you will need to pay
back money you borrow. The shortest time you
can afford will be the best since it will reduce your
borrowing costs.

•	 Put down as large an amount (down payment)
as you can to lower the amount you will have to
borrow. This will lower the interest you will have to
pay, and, hence, the total cost to you.

•	 Lenders lend money to earn interest. They will want
to have confidence that you will pay the money back
– and be able to afford the interest. That is why they
will usually do a “credit check” on you. Make sure
you pay back loans and make payments on time so
that you have a good credit record.

•	 There are a variety of reasons why you may want
to borrow money – and a variety of factors that
will affect whether others – will lend you money.
There are also a variety of factors that will affect the
interest rate you may pay on a loan.

•	 There are different ways to borrow money – and the
costs can differ from one way to another.

So, let’s summarize some of the key points we have
covered about borrowing money:

Probably the most important thing about borrowing
money is to ask questions to get the information
you need to make a good decision. You have a right
to know what you need to know to make a good
borrowing decision. You will also likely earn respect
from lenders who will be pleased to see how thor-
ough you are as you make your decision. It will be a
sign that you will likely be responsible about paying
the money back.

The following are some questions you should be
sure to ask when taking out a loan.

•	 What is the interest rate on the loan? Is it possible
to have a lower interest rate? What would be
needed to lower the rate?

•	 Is the interest rate on the loan fixed or does it vary?

•	 What are the first and last payment dates? Are
there any penalties for late payments?

•	 Can I pay off the loan at any time? If so, is there any
penalty for doing so?

•	 Are there fees other than interest payments?

•	 How frequently will interest on my loan be
calculated?

•	 What happens, or what can be done, if I miss a
payment or am unable to make one for any reason?

•	 Are there any other factors that may affect the total
cost of the loan?

•	 Are there ways that I might be able to lower the total
cost of the loan?

Suppose you are a creditor with
money available to lend. Someone
comes to you who wants to buy a boat
for $22,000 and borrow $18,000 from
you to do it. What information would
you want to know prior to deciding
whether or not to provide the loan?

Think About I t

157MODULE 11

Post-secondary education and training is very im-
portant to most young people today. But the costs
can be quite high – especially if one is moving away
from home and having to cover living costs including
costs for accommodation, food, transportation, etc.,
as well as tuition and textbook costs.

There are student loans available from the
Government of Canada to help students who find
paying these costs challenging. The government
has a great website with all the information that you
will likely need to learn when you are thinking about
applying for student loans. The link to the website is:
https://www.canada.ca/en/services/jobs/
education/student-financial-aid/student-loan.html

Just be aware that the money you borrow will
eventually need to be repaid. Information on repay-
ment, interest rates, etc., can also be found on the
government’s website.

Don’t forget to explore whether you qualify for
any scholarships or bursaries. There are many
scholarships and bursaries that go unused each year
due to a lack of applicants. You can learn more at the
federal government’s website providing scholarship
information: https://www.canada.ca/en/services/
benefits/education/scholarships.html.

Don’t overlook the tremendous opportunities
available in the skilled trades. The trades are be-
coming more and more sophisticated – and with
the demand for skilled trades, many are able to earn
more income. The skilled trades can be an attractive
career option for many Canadian youth providing
a good job, good income, and good lifestyle – and
many people in the trades are self-employed and
become entrepreneurs. So if entrepreneurship is of
interest, you may want to take a look at the possibili-
ties afforded by the skilled trades.

There are other questions that you may have. Don’t
be afraid to ask! Decisions about borrowing money
are important decisions. You want to make sure you
are making a good decision. Asking questions, and
getting the information you think you need, is part of
making a good borrowing decision.

Now let’s take a look at one area of where young
people often encounter their first need to borrow
money – for post-secondary education or training
and applying for a student loan.

Student Loans

Think about the costs you are likely
to face if you are planning to attend,
or are attending, college, university,
or a training program. Try to calculate
the total costs you will face over two,
three, or four years.

Many scholarships, bursaries, grants,
etc. are not based upon marks. Make
sure you look into sources of financial
support that may be available to you.
Many different criteria are used in
making decisions regarding who will
receive scholarships, etc.

Learn About

Learn About

158 MODULE 11

Module Summary

Say What? Possible New Terms!

1.	 Debtor: is someone who borrows money from others.

2.	 Creditor: is someone who lends money to others.

3.	 Liability: is something that you owe.

4.	 Asset: is something you own that has value.

5.	 Net worth: your assets (what you own) minus your
liabilities (what you owe.)

6.	 Principal: the amount of money borrowed that has to be
repaid. It does not include any interest charges that have
to be paid for borrowing money.

7.	 Dividend: the shares of a company’s profits that are
given to shareholders.

8.	 Amortization: the period of time over which you agree
to pay back a loan – such as a mortgage – via a series of
regular payments.

Did It Stick? Can You Recall?

1.	 What are some of the reasons why people tend to
borrow more money today than 30-40 years ago?

2.	 What are some of the reasons why people
borrow money?

3.	 What types of debt or credit can people use to
borrow money?

4.	 What are the major factors that can affect the cost of
borrowing money?

5.	 What can you do to try and keep your costs of
borrowing money as low as possible?

Thinkabout... or Discuss:

•	 What do young people spend most of their money on?
Why?

•	 Are most young people today in control of their money?
What are some of the causes of young people losing
control of their money?

•	 Do young people have too easy access to credit cards?
Or are credit cards almost a necessity today?

•	 Do you know others who are having money troubles – or
who you think are headed to money trouble? If so, what’s
causing this?

•	 Know what debt you can afford
and don’t borrow more than you
can afford.

•	 Shop and compare costs when
borrowing money.

•	 Know the total cost of any debt before
borrowing money – and find out if the
total cost can change for any reason.

•	 At different points in your life, check
your “net worth” to see if you are
making financial progress.

•	 Avoid borrowing to your “credit limit.”
Borrow what you need to borrow –
not what you can borrow.

•	 Avoid having multiple credit cards.
Stick to one or two. Having debts on
many cards can lead to debt troubles.

•	 Don’t carry balances on credit cards.
And pay off credit card debts each
month – in full – and on time –
if you can.

Some web sites that you might find
useful would be:

•	 Credit Canada – Debt Solutions:
www.creditcanada.com

•	 Financial Consumer Agency of
Canada: www.fcac-acfc.gc.ca

•	 Fiscal Agents:
www.fiscalagents.com

•	 Canadian Real Estate Association:
www.crea.ca

•	 Canada Mortgage and Housing
Corporation: www.cmhc-schl.gc.ca

•	 Gamblers Anonymous:
www.gamblersanonymous.org

Tips &
 Suggest ions

Tech Talk

http://www.creditcanada.com
http://www.fcac-acfc.gc.ca
http://www.fiscalagents.com
http://www.crea.ca
http://www.cmhc-schl.gc.ca
http://www.gamblersanonymous.org

