
Borrowing
By Leo and Tula


What is Borrowing?


Have you ever checked out a book at the library or asked your bestie if 
you can wear their hoodie? This is borrowing. But did you know that 
you can also borrow money? 

Borrowing is taking something now with the promise to return it later.


What does borrowing look like

Say you want to start a lemonade stand but don’t have the cash to get supplies. You 
could ask your parents for a loan and pay them back after you’ve sold a few cups of 
lemonade.

Once you get older, you might not have lemonade stands anymore and will need 
larger sums of money. In that case, you might wanna ask the bank for a loan. When 
this happens, the bank will set terms; they’ll charge you interest on the loan and 
decide when your payments are due.


Different Types of Borrowing

Credit Cards

Car Loans 

Home Loans

Student Loans 


Let’s play a game


How to play

I will give you 7 pieces of candy each:

Then you are going to do earn more candy 

to earn more candy you are going to have to answer trivia questions about movies 

Before I show the question you have to bet money on if you will get the question 
right

So you will come up hand me how many pieces you want bet, if you get the 
question right then you will get two pieces back 


BUT…

At the end of the game you are forced to give me back my original (principal amount) + 3 
more pieces if you enough. 

At the end if you have 20 pieces you will be able trade your candy for a prize instead

If you don’t you are bankrupt


https://jeopardylabs.com/play/middle-school-jeopardy-trivia-1329

https://jeopardylabs.com/play/middle-school-jeopardy-trivia-1329

