Business Financial Services, Credit and Borrowing

It is not necessary to carry out all the activities contained in this unit.

Please see Teachers' Notes for explanations, additional activities, and tips and suggestions.

Theme	Financial Services, Credit and Borrowing		
Levels	A1 – B1		
Language focus	Key vocabulary, word identification, sentence structure, extracting information from text, writing text, grammar.		
Learning focus	Using business textbooks and accessing curriculum content and learning activities.		
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.		
Acknowledgement	Extracts from Business Studies Revision Notes for Junior Certificate (4 th edition) J. F. O Sullivan. <i>Gill & Macmillan.</i>		
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.		
Learning Record	A copy of the Learning Record should be distributed to each student.		
	Students should:		
	1. Write the subject and topic on the record.		
	Tick off/date the different statements as they complete activities.		
	Keep the record in their files along with the work produced for this unit.		
	4. Use this material to support mainstream subject learning.		

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
 - Take some **responsibility for their own learning** programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record,* which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

• Don't forget that many of the activities in these units are suitable as **homework** tasks, for **self-study**, or for use in the **subject classroom** with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

NAME: _____ DATE:___

Business: Financial Services, Credit and Borrowing

Keywords

The list of keywords for this unit is as follows:

Nouns	exchange	transfer	
account	executor	transmission	
address	facility	treasurer	
agreement	fees	trustee	Verbs
amount	format	union	
application	holder	verification	borrow
assurance	instalment		calculate
balance	interest	Adjectives	compare
bank	investor	annual	compete
banking	item	current	credit
bankruptcy	laser	direct	demand
barter	lender	financial	earn
benefits	limit	fixed	explain
bid	loan	foreign	guarantee
bonds	lodgement	immediate	help
borrower	money	medium	hire
branch	moneylender	normal	identify
buildings	mortgage	rental	increase
business	occupation	safe	invest
buyer	overdraft	short	lease
cash	payee		lend
charges	payment		lodge
cheque	period		offer
coins	rate		order
collateral	reconciliation		pay
company	records		purchase
consumer	repayments		recommend
credit	savings		rent
credit card	security		repay
currency	seller		require
customer	services		save
date	shares		sell
debit	signature		send
deposit	slip		show
details	statement		specify
dividend	sterling		state
draft	telephone		suggest
duration	term		terminate
euro	transactions		withdraw

NAME:	DATE:
Business: Financial	Services, Credit and Borrowing

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
overdraft		
money		
payments		
exchange		
calculate		
invest		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME:	DATE:
Business: Financial	Services, Credit and Borrowing

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
credit		
security		
balance		
interest		
instalment		
bankruptcy		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME: _____ DATE: _____ DATE: _____ Business: Financial Services, Credit and Borrowing

Level: all Type of activity: whole class **Focus:** vocabulary, spelling, dictionary, writing **Suggested time:** 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Borrowing

Credit

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME:	DATE:	
Business: Financial	Services, Credit and Borro	owing
Level: A1 Type of activity: pairs or individual		Focus: vocabulary, spelling, dictionary use Suggested time: 30 minutes
1. Tick the correct	Working with words answer	
		a) This is a business card.
		b) This is a credit card.
23		c) This is a cheque book.
1235 46789 8900	A 60788	d) This is a cash machine.
ATM		a) This is a business card.
		b) This is a credit card.
		c) This is a cheque book.
		d) This is a cash
		machine.

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in textbook	Explanation	In my language
credit			
borrow			
debt			
interest			

Check that these key words are in your personal dictionary.

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME: _____ DATE: _____ DATE: _____ Business: Financial Services, Credit and Borrowing

Level: A1/A2 Type of activity: pairs or individual Focus: vocabulary, basic sentence structure Suggested time: 30 minutes

Picture Sentences

1. Tick the correct answer

- a) This is cheque book.
- b) This is a bank balance.
- c) This is a newspaper.

A loan for a house is called: a) a bank loan b) a mortgage c) a short term loan.

- a) This is cash.
- b) These are cheques.
- c) These are menus.

2. Put these words in the correct order to form sentences.

can be used/ credit cards/ short-term borrowing/ for

have to be/ medium-term loans/ within 5 years/ paid back

is / a house/ a long-term loan/a mortgage/ used to buy

NAME:	DATE:
Business: Financial	rvices, Credit and Borrowing

Level: A1/A2 Type of activity: pairs or individual Focus: word identification, vocabulary Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example:	apple	orange	bar	nana	taxi	7
cash	cheque		dog			payments
Laser	gir	۱		card		credit
account	de	posit		savin	gs	roses
crying	sending		lendi	ng		investing
agreement	· pu	rchase		stars		hire
renting	lau	Ighing		leasir	ng	borrowing
collateral	ler	nder		secur	rity	holidays
bee	loan		mort	gage		bank

2. Find these words in your textbook. Then put them in short sentences in your own words. Use a dictionary if necessary.

to borrow
to rent
to purchase
to save
to withdraw
Check that these key words are in your personal dictionary.

NAME: _____ DATE: _____ Business: Financial Services, Credit and Borrowing

Level: A1/A2 Type of activity: individual Focus: key vocabulary Suggested time: 20 minutes

Keywords

1. Fill in the missing letters of the keywords listed below.

On the line beside each word, write whether the word is a noun, an adjective or a verb.

curn_y	
morag_s	
finc_al	
guant_ed	
monleers	
terna_e	

2. Write as many words as possible related to **Financial Services**, **Credit and Borrowing**. You have 3 minutes!

	INAIVIE.							DAI	E:						-
	NAME: Busine	ss: F	inan	cial S	Servi	ces, (Credi	t and	Borr	owing	9				
vel : A1 be of a d ividual	/ A2 ctivity:	pairs	or							F	oronu	nciati	on, sp	abular belling e: 20	
					Un	scro	mbl	e tł	ne la	ette	rs				
	1. E	Extra	mor	•	•			k for					NSTI	ER	
	2. \	Vhen	you	• •				oy bit					TSLA	Ν	
	3. X									. 1					
	. ,		an to			•		n the			DERT	FRO	•	ve	
				Ans omet	swer	bigge					DERT	FRO'	•		
				Ans omet	swer	bigge	r tha		uas be	efore		FRO'	VA		
		Γo ma		Ans omet	swer	bigge	r tha	n it u sec	uas be	efore		FRO'	VA		W

XLEELCQPT QJ YVPTFELHJ! =

NAME:			D	ATE:		
Business:	Financial	Services,	Credit a	nd Bo	orrowing	g

Level: A2 / B1 Type of activity: pairs or individual **Focus:** reading comprehension, extracting meaning from text, vocabulary **Suggested time:** 30 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

CREDIT CARD

(a) A ______ is given a card and a credit limit.

(b) Goods and services can be purchased or bills _____ up to this limit.

(c) Customer receives a monthly _____. Failure to clear the account

results in high interest charges.

(d) Examples are Mastercard and Visa.

(e) Widely accepted in shops, garages, hotels, restaurants.

(f) Best way to use a credit card is to settle account in full each month - no

_____ is incurred.

(g) Bookings can be made over the telephone and Internet using the _____.

Word Box:

paid	card	statement	customer	interest

Level: A2 / B1 Type of activity: individual **Focus:** topic information, reading comprehension, multiple choice **Suggested time:** 40 minutes

Multiple choice

Read the text below and choose the best answers.

An Post - Sending Money Home or Abroad

An Post offers a variety of secure methods for sending money nationally and internationally. A person can send money nationally by postal order and internationally by eurogiro, sterling draft and Western Union.

(1) SENDING MONEY NATIONALLY

Postal Money Order

You can pay bills, shop by mail order, donate to charity and send monetary gifts by post. Just go to your local post office to carry out the transaction.

(2) SENDING MONEY INTERNATIONALLY

(a) Eurogiro

Suitable if you are sending money to Europe. You transfer the money into the currency of the receiving country. It is paid to the recipient in cash or lodged into a bank account. It is cost-effective, and the service is carried out at most post offices. Transfers are usually completed within four working days.

(b) Sterling Draft Service

Suitable for making sterling draft payments to many countries worldwide. The sterling draft is lodged to the recipient's bank account.

(c) Western Union Money Transfer

Suitable if you need to send money quickly. Recipients pick up their money in local currency in minutes. Global coverage - no bank account is required. The recipient picks up the money at a local Western Union branch. The service is carried out at selected post offices nationwide.

1. When you want to send money internationally, what can you use?

- a) the school b) An Post (Irish post office service)
- c) the library d) the shop

2. Where can you send money with a eurogiro?

a)	USA	b)	nationally
			_

c) Australia	d)	Europe
--------------	----	--------

3. What should you use if you need to send money quickly?

a) eurogiro b) Western Union

c) sterling draft service d) a letter

4. Should a sterling draft be lodged to the sender's bank account?

a) Yes b) No

5. Do you need to have a bank account to use Western Union?

a) Yes b) No

NAME: _____ DATE: _____ Business: Financial Services, Credit and Borrowing

Level: A2 / B1 Type of activity: individual **Focus:** vocabulary, structure, planning and creating text **Suggested time:** 40 minutes

Writing

Use your textbook to help you to write at least 6 sentences about **Financial Services**, **Credit and Borrowing**. Ask your teacher to check your work, and then file it in your folder. Note - writing this out will help you to remember it!

Financial Services, Credit and Borrowing

NAME: _____

DATE:

Business: Financial Services, Credit and Borrowing

Level: B1 Type of activity: individual **Focus:** verbs, sentence construction **Suggested time:** 30 minutes

Grammar point

Verbs

(verb: a word that refers to an action, for example: to make, to work)

1. Circle the ten verbs in the box below.

cheque	repay	charge	office	borrow	rent
money	coin	currency	increase	withdraw	pay
at	lodgement	statement buy	invest	card invest	ment save

2. The following sentences are taken from your textbook. However, some of the verbs are missing. Select a suitable verb from the box above. (Think carefully about the form of the verb necessary for the sentence)

- Credit involves _____ something now and _____ for it later.
- When _____a large sum of money, some security may be needed.
- The level of interest _____is called the interest rate.
- You must show that you can _____ the loan.
- Not all loans will be granted, and we often have to _____ money first.

3. Now it's your turn! Go to your textbook and the chapters on Financial Services, Credit and Borrowing. Rewrite 5 sentences from the textbook, but leave gaps where the verbs should be. Swap sentences with another student and check and correct one another's work.

Levels A1 and A2 - Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

a	b	С	
d	e	f	
9	h	i	Do you understand all these words?
j	k	 	Get your
m	n	0	teacher to check this, then file it in your folder so you can
p	q	r	use it in the future.
S	†	u	
V	w	хуг	

DATE:

Business: Financial Services, Credit and Borrowing

Word search

Find the words from the list below. When you have found all the words, write each word in your own language.

												7	v	Р												
									4	т					т	v	F									
							c											\sim	~							
					_													X		-						
																				Т						
																					M					
																					w					
									-												Ν					
		υ	0	z	К	R	Х				т	н	Х	С	т				L	Q	۷	С	в	Q		
		0	С	Α	s	н	Ν				L	Μ	z	С	0				M	т	т	Ν	υ	Е		
	5	Α	v	Ι	Ν	G	5	υ	С	н	Е	Q	υ	Е	Ν	R	К	w	R	1	В	в	Α	И	К	
	w	Ν	Ρ	L	Е	Х	С	н	Α	Ν	G	Е	С	н	Е	Q	υ	Е	5	D	У	z	υ	С	Α	
	G	н	Ι	s	Х	v	R	Q	Ρ	н	т	в	V	υ	в	в	Α	Ν	к	Ι	Ν	G	v	У	С	
Ρ	Α	У	Μ	Е	Ν	т	s	υ	Μ	0	Ν	Е	У	Ρ	Ρ	F	D	G	Μ	D	Е	Ρ	0	s	I	т
I	Ν	т	Е	R	Е	s	т	Α	т	Μ	н	т	R	Α	Ν	s	F	Е	R	Х	С	v	v	D	У	У
	Е																									
			z																							
																							F			j.
					0													F			Ρ					
					Ē			~			0	~	-	~		č	-	•			w				•	
					z														c		A					
		r						ы	Р	т	т	т	0	т		c	N	0			R			5		
			Ŵ				-									-					0		٢			
				Е																	Х	н				
					С	Α														К	0					
							w	Ρ										У	R							
									R	G	K				Х	К	Ι									
												z	w	Ρ												

ACCOUNT	CARD	DEBIT	LODGMENT	SAVINGS
ATM	CASH	DEPOSIT	MONEY	STATEMENT
BALANCE	CHEQUE	DRAFT	OVERDRAFT	TRANSFER
BANK	CHEQUES	EXCHANGE	PAYEE	
BANKING	CREDIT	FEES	PAYMENTS	
BRANCH	CURRENT	INTEREST	SAFE	

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:		DAT	E:
Business: Financial	Services,	Credit and	Borrowing

Play Snap

Make Snap cards with 2 sets of the same keywords. See *Notes for teachers* for ideas about how to use the cards.

\times	
overdraft	overdraft
loan	loan
duration	duration

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009 19

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009 20

Answer key

Working with words, page 8

1. b, d

Picture sentences, page 9

1. b, b, a

Credit cards can be used for short-term borrowing.
Medium-term loans have to be paid back within 5 years.
A mortgage is a long-term loan used to buy a house.

Odd one out, page 10

Dog, girl, roses, crying, stars, laughing, holidays, bee

Keywords, page 11

Currency (noun), mortgages (noun) , financial (adjective), guaranteed (verb or adjective), moneylenders (noun), terminate (verb)

Unscramble the letters, page 12

Interest, instalments, overdraft, increase Secret Code: Borrowing is dangerous!

Completing Sentences, page 13

CREDIT CARD

(a) A customer is given a card and a credit limit.

(b) Goods and services can be purchased or bills **paid** up to this limit.

(c) Customer receives a monthly **statement**. Failure to clear the account results in high interest charges.

(d) Examples are Mastercard and Visa.

(e) Widely accepted in shops, garages, hotels, restaurants.

(f) Best way to use a credit card is to settle account in full each month - no **interest** is incurred.

(g) Bookings can be made over the telephone and Internet using the card.

Multiple Choice, page 14

1. b, 2. d, 3. b, 4. a, 5. b

Grammar Point, page 16

1. Verbs: repay, charge, borrow, rent, increase, withdraw, pay, buy, invest, save

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME: _____ DATE: _____ DATE: _____ Business: Financial Services, Credit and Borrowing

2.

- Credit involves **buying** something now and **paying** for it later.
- When **borrowing** a large sum of money, some security may be needed.
- The level of interest **charged** is called the interest rate.
- You must show that you can **repay** the loan.
- Not all loans will be granted, and we often have to **save** money first.

Word Search, page 18

ZVD AIDRXAJVF SAFEGGGBKWKXG Z D R A F T O W S C U R R E N T X AWFV**PAYEE** DHBSBKLYMA H C W M N A C C OU N T S O O R D T W Q U L C B G N R Q **O V E R D R A F T** D J N Z T тнхст UOZKRX LQVCBQ LMZCO MTTNUE OCASHN S AVINGSUCHEQUENRKWRJBBANK WNPLEXCHANGECHEQUESDYZUCA G H I S X V R Q P H T B V U B **B A N K I N G** V Y C PAYMENTSUMONEY PPFDG MDEPOSIT INTERESTATMHTRANSFERXCVVDYY DE BITR V M R F E E S I M T S B O G J C V J F Q C ОУΖТ BNXQFUFYHFL QTNB GXSJ R S T A T E M E N T E V G BFCW XSJN QKTBALANCEF PHRKO PRIXT VTYEA VWPPM PIXZFL CRAHQS BRANCHRJTT OJL SNOUGRJJ MEUBQPXVOAJKKQUWMROOP EKLODGMENTUHKGPJWXH C ARDCCREDITTJXKO MP G P S L F Q M D F Y R RGKFEIXKI ZWP