

Helping you grow your financial knowledge.

2020 Calendar

MoneySmart Manitoba is an initiative of the **Manitoba Financial Services Agency**, a special operating agency of the Government of Manitoba. The MFSA is comprised of the **Manitoba Securities Commission** and **Financial Institutions Regulation Branch**, and is responsible for regulation of securities, real estate, insurance, credit unions and *caisses populaires*, trust and loan companies, and cooperatives in our province.

mbsecurities.ca

Everyone has one: that financial decision you made that you **wish** you could take back.

Tell Us: What's YOUR Money Do-Over?

In 25 to 300 words, share you story with other Manitobans—tell us what you did and why, and what you would do differently if you had a second chance. We can't turn back the hands of time—but we can enter you to win a great prize!

The categories are:

13 and under
14 to 17
18 and over

Prize winners will be awarded a MoneySmart Manitoba Prize Package which may include gift cards, books, and cool MoneySmart swag—that will be awarded by random draw.

Visit the website for ideas—and get writing!

For full contest details and rules, visit : moneysmartmanitoba.ca/contests

Contest open to Manitoba Residents of all ages, January 1, 2020 - April 17, 2020 at 9 a.m. CST

More than 50% of Manitobans belong to a credit union.

When you belong, you become a member, which means:

- **1.** You can access banking, lending, investment, and insurance services.
- 2. Surplus earnings are returned to you in the forms of higher dividends, lower loan rates, and free or low-cost services.
- **3.** You have equal voting rights.

January Happy New Year!

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
29		31	01	02	03	04
			New Year's Day			
05	06	07 Orthodox Christmas Day	08	09	10	11
12	13	14 Orthodox New Year's Day	15	16	17	18
19	20	21	22	23	24	25 Chinese New Year
26	27 Family Literacy Day	28	29	30	31	01

It's RRSP Season, so get hopping!

- **1.** It's important to know how much you can contribute each year.
- 2. Your RRSP contribution may impact your tax return.
- **3.** Although it's beneficial to make contributions before the tax deadline, it's important to make contributions regularly, throughout the year.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
26	27	28	29		31	01
02 Groundhog Day	03	04	05	06	07	08
09	10	11 Safer Internet Day	12	13	14 Valentine's Day	15
16	17 Louis Riel Day	18	19	20	21	22
23	24	25	26 Ash Wednesday	27	28	29

Three ways to protect yourself from fraud:

- 1. Determine whether the person/company soliciting you is *registered*.
- 2. Never give out personal or sensitive information online or over the phone.
- 3. Never send or wire money offshore or give your credit card number to make an investment purchase.

www.moneysmartmanitoba.ca/preservation-risk-management/scams-fraud/

March Fraud Dravantion Mont

Fraud Prevention Month

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
01	02	03	04	05	06	07	
08 Daylight Saving Time Begins International Women's Day	09 Purim	10	11	12	13	14	
15 World Consumer Rights Day	16	17 St. Patrick's Day	18	19 March Equinox	20	21	
22	23	24	25	26	27	28	
	GLOBAL MONEY WEEK						
29	30	31	01	02	03	04	

Over 50% of Manitobans don't talk to their kids about money.

Here are some easy topics that can get your whole family talking about money:

- **1.** The new family computer that you're saving for.
- 2. How much your household grocery, hydro, and water bills are.
- **3.** Savings you're putting aside for your retirement.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
29	30	31	01	02	03	04
05 Palm Sunday	06	07	08	09 First Day of Passover	10 Good Friday	11
12 Easter Sunday	13 Easter Monday	14	15 Talk with Our Kids About Money Day (TWOKAM)	16 Last Day of Passover	17 Orthodox Good Friday	18
19 Orthodox Easter Sunday	20 Orthodox Easter Monday	21	22 Earth Day	23 Ramadan Begins	24	25
26	27	28	29	30	01	02

—you must pass a *stress test*.

The test helps protect you—the homebuyer—from taking on more debt than you could handle if interest rates were to increase.

May Leave a Legacy Month

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
26	27	28	29		01	02
03	04	05	06	07	08	09
		EMERGENO	CY PREPARED	NESS WEEK		
10 Mother's Day	11	12	13	14	15	16
17	18 Victoria Day	19	20	21	22	23 Eid al-Fitr
24 31	25	26	27	28	29	30

Older Manitobans are at risk of financial abuse.

You can protect yourself or a loved one by:

- **1.** Staying connected to someone you can talk to.
- **2.** Reviewing financial statements.
- **3.** Choosing banking options like direct deposit and automatic withdrawls to make managing your finances easier.

June Seniors Month in Canada

Sunday		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	31	01	02	03	04	05	06
	07	08	09	10	11	12	13
	14	15 World Elder Abuse Awareness Day (WEAAD)	16	17	18	19	20 June Solstice
National Indigenous People's Day Father's Day	21	22	23	24	25	26	27
Insurance Awareness Day	28	29	30	01	02	03	04

Critical Illness insurance policies cover you financially—

—if you receive a serious, life-altering diagnosis. The benefits can include:

- **1.** Supplement your income because you cannot work.
- 2. Saves you from having to tap into your savings .
- **3.** Payment of a lump-sum tax-free benefit .

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
28	29		01 Canada Day	02	03	04 International Day of Cooperatives
05	06	07	08	09	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	01

Back to school is time to get back to savings.

It can be tough to budget when school costs are continually on the rise.

- A few ideas to help keep ahead of the curve:
- **1.** Buy school supplies in bulk.
- 2. Make lunches at home.
- **3.** Try out a clothing swap with friends for a new outfit or two.

www.moneysmartmanitoba.ca/financial-basics/set-a-budget/

August Time to Build Your Back to School Budget

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
26	27	28	29		31	01
02	03 Terry Fox Day	04	05	06	07	08
09 International Day of the World's Indigenous Peoples	10	11	12	13	14	15
16	17	18	19 Muharram Islamic New Year	20	21	22
23 30	24 31	25	26	27	28	29

Managing your money can be a major source of stress.

It's not always easy, but you **can** tackle debt stress by:

- **1.** Make time each week to review your spending to see where your money is going.
- **2.** Research free budgeting tools online.
- **3.** Contact a community-based financial resource organization for more options.

www.moneysmartmanitoba.ca/financial-basics/community/

September

Check Your Credit Score - It's Your Right to Know

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	31	01	02	03	04	05
						International Day of Charity
06	07	08	09	10	11	12
	Labour Day					
13	14	15	16	17	18	19
					Rosh Hashanah	
20	21	22	23	24	25	26
		September Equinox				
27	28	29	30	01	02	03
Yom Kippur	International Right to Know Day					

Taking time to estate plan—

-can help those who may eventually be responsible for managing your financial affairs. An estate plan should include:

- 1. A Will,
- 2. a Power of Attorney,
- **3.** and a Healthcare Directive.

www.moneysmartmanitoba.ca/preservation-risk-management

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
27	28	29		01 International Day for Older Persons	02	03
04	05	06	07	08	09	10
11	12 Thanksgiving Day	13	14	15 International Credit Union Day	16	17
18	19	20 WOR	21 LD INVESTOR	22 WEEK	23	24
25	26	27	28	29	30	31 Halloween

It's Financial Literacy Month!

Challenge yourself to learn three new terms about your finances this month. Do you know?

- **1.** What is an ETF? Do you need one?
- 2. What the difference is between a will and a power of attorney?
- 3. When to have life insurance versus critical illness insurance?

November

Financial Literacy Month

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
01 Daylight Saving Time Ends	02	03	04	05	06	07
08	09	10	11 Remembrance Day	12	13	14 Diwali Begins
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	01	02	03	04	05

As we move into the Holiday Season, set a spending budget.

Avoid a holiday debt hangover in January with a budget.

- **1.** Take care of family essentials before you splurge.
- **2.** Stay debt free so you can achieve your financial goals.
- 3. Remember, the most valuable gift is your time and attention!

www.moneysmartmanitoba.ca/financial-basics/set-a-budget/

December Make it a MoneySmart 2021!

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
29		01	02	03	04	05
06	07	08	09	10 First Day of Hanukkah	11	12
13	14	15	16	17	18 Last Day of Hanukkah	19
20	21 December Solstice	22	23	24 Christmas Eve	25 Christmas Day	26 Boxing Day
27	28	29	30	31 New Year's Eve	01	02