


Ways To Build Your Credit Score


Fixing a bad credit score takes a lot of effort and time. Here are a few ways to effectively build your credit score -

Pay Bills On Time


It is important to pay your bills on time to ensure a good credit score. You can also opt for automatic payments options in order to schedule the payments on-time.


Keep Credit Card Balances Low

Credit cards can also impact your credit score so ensure that balance on the credit card is kept to a minimum.


Handle Credit Responsibly

It requires a big chunk of time to repair the credit record once it is damaged. So, always take necessary steps to improve your credit history.

Avoid Unnecessary Credit Accounts

Having multiple credit accounts can be quite harmful for your credit score. So, avoid opening credit accounts unnecessarily.


Don't Take Risks

Do not invest in risky propositions as they may increase credit burden on you and may put your credit score at risk.

www.gctfcu.net

Greater Central Texas Federal Credit Union

3305 E. Elms Rd.,
Killeen, TX 76542
Phone: (254) 690 - 2274

