Teacher's Guide

Lesson Seven Credit

overview

In today's world, credit is integrated into everyday life. From renting a car to reserving an airline ticket or hotel room, credit cards have become a necessary convenience. However, using credit wisely is critical to building a solid credit history and maintaining fiscal fitness. While most students have a general idea about the advantages and disadvantages of credit, this lesson provides an opportunity to discuss these issues in more detail.

Young people and others commonly wonder how to establish credit. In this chapter, students will learn about the creditworthiness factors of character, capital, and capacity in order to help them gain an understanding of how to start and maintain a credit record.

This chapter will also introduce students to different types of credit: single-payment credit, installment credit, and revolving credit. Finally, this section will educate students about how much credit might be appropriate for their situation.

goals

Provide an awareness and understanding of what credit is and the rights and responsibilities of using credit.

lesson objectives

- Understand some of the reasons for getting credit
- Understand some of the advantages and disadvantages of using credit
- Understand why banks issue credit
- List and understand some of your rights and responsibilities as a consumer
- Understand creditworthiness
- List some of the reasons for establishing a credit history and understand how a credit history is built
- List and understand the three principal types of consumer credit
- Determine a safe debt load

- **7-A** advantages and disadvantages of using credit
- **7-в** the five Cs
- **7-c** your responsibilities
- **7-D** your rights
- **7-E** building a credit history
- a credit report

- 7-G manner of payment (MOP) codes
- **7-H** types and sources of credit
- how much can you afford (the 20-10 rule)

student activities

- 5-1 Should They Use Credit?
- 7-2 Test Your Credit Knowledge
 - Distribute the test and give students approximately 15 minutes to complete it. When they are finished, discuss their answers. Reinforce facts and concepts of credit.
- 7-3 How Much Can They Safely Carry?
 - Students plan and calculate safe debt loads for other consumers.
 - Distribute the exercise, giving students about 20 minutes to complete it. When they are finished, discuss the answers, writing their calculations on the board.
- 7-4 Lesson Seven Quiz

For more information, please refer to the Appendix.

Learning activities appropriate to varied target audiences for Lesson Seven

activity	teenagers (14-18)	young adults (19-25)	adults (26+)
Student Activity 7-1	•	•	
Web Activity	•	•	•
Oral Presentation	•	•	
Student Activity 7-2	•	•	•
Student Activity 7-3		•	•
Lesson Seven Quiz 7-4	•	•	•

credit teaching notes

Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Capacity Collateral Conditions	student activity 7-1 slide 7-A	 Brief history by get credit? Establish a credit history Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
why get credit? 1. Establish a credit history 2. Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills 3. Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Character Collateral Conditions	student activity 7-1	 hy get credit? Establish a credit history Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
1. Establish a credit history 2. Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills 3. Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers discussion creditworthiness Character Capital Capacity Collateral Conditions	student activity 7-1 slide 7-A	 Establish a credit history Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
1. Establish a credit history 2. Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills 3. Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Capacity Collateral Conditions	slide 7-A	 Establish a credit history Advantages of having credit Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Capacity Collateral Consolidating bills slide 7-A discussion discussion student acti	slide 7-A	 Buying needed or wanted services and goods using anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
anticipated future income Having a record of purchases Consolidating bills Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Capacity Collateral Consolidating bills slide 7-A slide 7-A	slide 7-A	 anticipated future income Having a record of purchases Consolidating bills Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
3. Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit 1. To make money 2. To offer service to customers creditworthiness Capacity Collateral Conditions		Disadvantages of having credit Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
 Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Capacity Collateral Conditions 	discussion	 Interest payments Overspending becomes too easy Financial trouble may arise if card is not managed
 Overspending becomes too easy Financial trouble may arise if card is not managed properly why banks issue credit To make money To offer service to customers creditworthiness Character Capital Capacity Collateral Conditions 	discussion	Overspending becomes too easyFinancial trouble may arise if card is not managed
why banks issue credit 1. To make money 2. To offer service to customers creditworthiness 1. Character 2. Capital 3. Capacity 4. Collateral 5. Conditions	discussion	
 Character Capital Capacity Collateral Conditions 		
 Character Capital Capacity Collateral Conditions 		
 2. Capital 3. Capacity 4. Collateral 5. Conditions 	discussion	
 3. Capacity 4. Collateral 5. Conditions 		
4. Collateral5. Conditions		_
5. Conditions	student activity 7-2	
	slide 7-B	Conditions

credit teaching notes

your responsibilities

- 1. Not to run up more debt than you can comfortably repay
- **2.** Not to exceed the credit limit established by your creditor
- **3.** Not to re-sell merchandise before completely paying the creditor, if the creditor has retained the title or has a lien against it
- **4.** To notify the creditor immediately if your credit card is lost or stolen

discussion

slide 7-C

your rights

- **1.** Truth in Lending Act
- **2.** Fair Credit Reporting Act
- **3.** Equal Credit Opportunity Act
- **4.** Fair Credit Billing Act
- **5.** Fair Debt Collection Practices Act
- **6.** State Statutes
 - Restricting the amount of interest that can be charged (usury laws)
 - To obtain more extensive information

discussion

slide 7-D

building a credit history

- 1. Credit bureaus—what they are and how they work
- **2.** How to establish a good credit history
 - Pay bills on time
 - Get a low-limit credit card or other loan and pay bills promptly

discussion

web activity:

Have students visit one or more of the websites of major credit reporting companies:

equifax.com experian.com transunion.com

slide 7-E

a credit report

- 1. What a credit report covers and what it looks like
 - Identification and employment data
 - Payment history
 - Inquiries
 - Public record information
- 2. Credit scoring, manner of payment codes
 - How you can get a black mark
 - What creditors look for—the five Cs
- **3.** What to do if you have a bad credit report
- **4.** How time affects your credit report
- **5.** How to handle mistakes

oral presentation

Have students present in class (or on video) several positive and negative actions that would affect a person's credit history.

slides 7-F & 7-G

credit teaching notes

types of credit discussion Noninstallment credit Regular slide 7-H 30-day charge accounts Travel and entertainment cards How to use and best time to use (paid off every month) Regular installment credit 2. Car loan Mortgage How to use and best time to use Revolving credit 3. Department store cards Bank cards How to use and best time to use test your credit knowledge student activity 7-2 Multiple choice, fill-in-the-blank, and matching test how much can you afford? discussion The 20-10 rule What it means Examples student activity 7-3 Exercises 2. slide 7-l lesson seven quiz quiz 7-4

should they use credit?

answer key

directions

For each of the following situations, circle **YES**, **NO**, or **DEPENDS** to indicate your opinion on whether these people should use credit. Also, give reasons for your response.

	Answers may	vary	
1: Marge, age 18, plan	ns to buy a car on credit so that	she is able to drive to school.	
YES	NO	DEPENDS	
2: Fran and Bud rece	ently took out a loan for a new re	oof.	
(YES)	NO	DEPENDS	
	•	for textbooks for his new semester	of classes.
(YES)	NO	DEPENDS	
A-N (: 20 1	11 1 1 1	1. 1	
YES	arges all her groceries on her cre	DEPENDS	
123	NO	DEFENDS	
5: Sandy and Carla, a	age 24 and 27, are planning on h	ouying a boat on credit for use duri	ng
		n, with Sandy being the co-signer.	- 5
YES	NO	DEPENDS	

test your credit knowledge answer key

The following questions are designed to help you remember the credit information just covered in class.

directions

In the spaces provided, answer each of the following questions about credit:

List five things you can do to build a credit history.

- **1.** Establish a steady work record.
- **2.** Pay all bills promptly.
- **3.** Open a checking account and don't bounce checks.
- **4.** Open a savings account and make regular monthly deposits.
- **5.** Apply for a small loan using your savings account for collateral and then pay it back as agreed.
- **6.** Get a co-signer for a loan and pay back the loan as agreed.

When a prospective creditor evaluates a credit application, they look for the five Cs: Character, Capital, Capacity, Collateral and Conditions. For each of the following statements, write the letter that corresponds to each statement's specific characteristic.

	a) Character	b) Capital	c) Capacity	d) Collateral	e) Conditions
7.	_ <i>b</i> Do you	have a savings a	ccount?		
8.	_a_ Have yo	u used credit be	efore?		
9.	d Do you	own a property	or another asset?		
10.	_c Do you	have a steady jo	b?		
11.	_eWhat is	the state of the	current economy	?	
12.	^c What a	re vour current d	lebts and vour cur	rent living expense	es?

List four things you can do to build a credit history.

Any of these answers are correct:

- Establish a steady work record.
- Pay all bills promptly.
- Open a checking account and don't bounce checks.
- Open a savings account and make regular deposits.
- Apply for a local store credit card and make regular monthly payments.
- Apply for a small loan using your savings account as collateral.
- Get a co-signer on a loan and pay back the loan as agreed.

test your credit knowledge answer key

a) S	ingle pa	yment credit	b) Installment credit	c) Revolving credit	
13.	_ <i>b</i>	_Monthly payme	ent on a car loan		
14.	a	_Monthly teleph	one bill		
15.	а	_Monthly heatin	g bill		
16.	_ с	O	eard to buy a new jacket from several months	a department store and then paying the	
17.	<u>a</u>		eredit card to buy a pair of sho balance within a month	es and then paying the total amount of	
			tatements, write a T in the spectrum is false.	pace provided if the statement is true, an	
18.	f	_It is legal for a	creditor to deny an applicant o	credit based on marital status or age.	
19.	f	_If you are denie	d credit, the creditor is not leg	gally obligated to explain why.	
20.	t		s evaluate your income, they ca sistance in the same manner a	an't legally refuse to consider income s other income.	
21.		If you are refused credit because of a credit report, upon request from you, the lender must give you the name and address of the credit bureau that issued the report.			
22.	f	_Your credit repo	ort is available to anyone, rega	rdless of the reason.	
	_		r has the right to contact you		
				t should not exceed 20% of your annual	
		t the credit bureau		formation on your credit report? ing Act, the credit bureau must investigate	
26.	Genera 7 years	•	n a consumer reporting agency	report unfavorable information?	
	How lo		cy information be reported by	a consumer reporting agency?	

how much debt can they safely carry? answer key

Most people can afford a certain amount of credit and stay within a safe budget. This amount is called a "safe debt load." The following exercises will give you practice determining safe debt loads based on various incomes and fixed expenses.

directions

Read each of the following scenarios and determine the largest amount of debt each person can safely carry. Write your answers in the blanks provided. Use the space below each question to show how you arrived at each answer.

1. David has a monthly net income of \$1,360. His fixed monthly expenses consist of a rent payment of \$450. He is paying off a student loan of \$116 per month.

David would like to buy a new television set using a credit card. What is the largest monthly payment David can afford for the television set so that his credit card payments and student loan keep his monthly payments within a safe range 10% of his income?

```
$20.00
$1,360 x 10% = $136
$136 - $116 = $20
```

2. Marsha and Michael have a combined monthly net income of \$3,500. Their fixed monthly expenses consist of \$675 for rent. They also have an outstanding student loan balance of \$6,000 and a balance of \$1,000 for the stereo they bought last month.

How much more debt can they take on and still be within a safe debt load?

```
$1,400.00

$3,500 x 12 = $42,000

$42,000 x 20% = $8,400

$8,400 - $6,000 - $1,000 = $1,400
```

3. Juanita has a monthly net income of \$2,500. Her fixed monthly expenses consist of \$500 for rent. She also pays a car insurance premium of \$68 and a car payment of \$167. Are these payments within Juanita's safe debt load?

```
Yes
$2,500 x 10% = $250
$250 - $167 - $68 = $15
```

9

lesson seven quiz: about credit answer kev

true-false

- **1.** \underline{t} A disadvantage of using credit is impulse buying.
- **2.** \underline{t} Capital refers to a person's assets.
- **3.** \underline{t} A steady employment record helps a person's credit history.
- **4.** f Installment credit usually allows a person to make additional purchases on an account.
- **5.** Using the 20-10 rule, a person making \$40,000 a year after taxes should have no more than \$8,000 of outstanding debt.

multiple choice

- **6.** <u>C</u> A common advantage of using credit is:
 - A. less impulse buying
 - **B.** lower cost for items purchased
 - **C.** ability to obtain needed items now
 - **D.** lower chance of overspending
- **7.** D A person's regular income is referred to as:
 - A. character
 - B. capital
 - C. collateral
 - **D.** capacity
- **8.** A To build a credit history, a person could:
 - **A.** establish a steady employment record
 - **B.** file his or her federal income taxes on time

- **C.** use an ATM several times a month
- **D.** request to view her or his credit file
- **9.** B Utility companies and medical service organizations commonly offer _____ credit.
 - A. revolving
 - **B.** single-payment
 - **C.** installment
 - **D.** retail
- **10.** B Using the 20-10 rule, a person earning \$1,500 a month should not have monthly credit payments that exceed:
 - **A.** \$300
 - **B.** \$150
 - **C.** \$20
 - **D.** \$30

case application

Ana Gonzalez is considering a loan to finance her college education. She currently owes money on several charge accounts and credit cards. What actions would you recommend? While this is a valid reason for using credit, Ana might consider paying off some of her other debts before taking on this new loan. She might delay starting school full time until she has paid off her other accounts.