NAME: _	DATE:
BUSINES	SS: Income, its sources and statutory deductions

Business

Income, its sources and statutory deductions

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	Income, its sources and statutory deductions	
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 You're in Business, The Complete textbook for Junior Certificate, Dermot F. Reynolds Gill & Macmillan.	
	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.	
	3. Keep the record in their files along with the work produced for this unit.	
	4. Use this material to support mainstream subject learning.	

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

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.
 - o 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: Income,	its sources and statutory	y deductions

Keywords

The list of keywords for this unit is as follows:

pay as you earn (PAYE)	to contribute
payment	to deduct
pay-related social	to employ
insurance (PRSI)	to insure
pension	to join
percentage	to look for
rate of tax	to multiply
salary	to pass on
savings	to pay
social welfare	to receive
state pension	to save
superannuation	to take out
tax	to tax
tax credits	to work
tax liability	
union fees	can
voluntary health insurance	will
(VHI)	
wage	Adjectives
week	active
	appropriate
	liable
Verbs	relevant
to benefit (from)	social
to calculate	total
to charge	voluntary
	payment pay-related social insurance (PRSI) pension percentage rate of tax salary savings social welfare state pension superannuation tax tax credits tax liability union fees voluntary health insurance (VHI) wage week Verbs to benefit (from) to calculate

to claim

pay

NAME:	DATE:	
BUSINESS: Income	its sources and statutory deductions	

Vocabulary file 1

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

Word	Meaning	Word in my language
basic pay		
benefit		
bonus		
calculation		
deduction		
employee		
employer		

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

NAME:	DATE:
BUSINESS: Income, its sources and s	statutory deductions

Vocabulary file 2

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

Word	Meaning	Word in my language
full amount		
gross pay		
income		
income tax		
insurance		
net pay		
overtime		

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

NAME:	DATE:	
BUSINESS: Income. its s	sources and statutory deductions	5

Vocabulary file 3

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

Word	Meaning	Word in my language
payment		
to deduct		
to employ		
to pay		
to receive		
liable		
voluntary		

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

NAME: _____ DATE:_____

BUSINESS: Income, its sources and statutory deductions

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary

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:

work and salary tax insurance pension

- 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: Income, its sources and s	tatutory deductions

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

- a) this is a key
- b) this is a calculation of weekly payroll
- c) this is a computer desk
- d) this is a tree
- a) this is a jobseeker
- b) this is a book
- c) this is a computer
 - d) this is a shelf

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
	textbook		
pay			
bonus			
deductions			
income			

Check that these key words are in your personal dictionary.

NAME: _____ DATE:___

BUSINESS: Income, its sources and statutory deductions

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 30 minutes

Picture Sentences

1111

1. Tick the correct answer

- a) This is a CD-ROM.
- b) These are pages.
- c) This is a pension.
- a) This is a union.
- b) This is a speaker.
- c) This is the sea.
- a) This is a desk.
- b) These are wages.
- c) This is a lake.

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

students some pocket get money
workers all tax pay
paid are salaries month every

NAME:	DATE:	
BUSINESS: Income, its s	ources and statutory deductions	

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	banana taxi	
inco	me	wage	farm	pay
hour	•	hair	week	overtime
book	<	gross	net	basic
calc	ulation	bonus	benefit	cat
		•	xtbook. Then put thonary if necessary.	nem in short sentence

to benefit (from)	
to calculate	
to contribute (to)	
to employ	
to receive	

Check that these key words are in your personal dictionary.

NAME:	DATE:	
BUSINESS: Income.	. its sources and statutory deductions	

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, writing

descriptive text

Suggested time: 20 minutes

Business 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.

2. Write as many words as possible related to income. You have 3 minutes!

NAME:	DATE:	
BUSINESS: Income, its	sources and statutory deductions	

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

1.	This is extra income Answer	NUB50	Look at each word as you write the answer.
2.	This is money taken out of your wages	CEDTSIODNU	Is your <u>spelling</u> correct?
	Answer		Can you <u>pronounce</u> the word?
3.	This is a person who works in a business Answer	YEPLEOEM	Do you know what the word means?
4.	This is extra pay based on sales Answer	IOMSMICSNO	Have you got this word in your personal dictionary?

Solve the secret code

English=											
Code=	В	X	У	G	Q	R	C	0	L	Е	C

EUBYLRU = STUDENT (English)

C	<u></u>	X	1	F	=
C	V	\wedge	L		_

NAME:	DATE:	
BUSINESS: Income	its sources and statutory deductions	

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 30 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below. Understanding your Payslip Gross Pay Your gross income is the total _____ you have earned before any deductions have been made. It is usually made up of basic pay plus overtime, but it can also include a bonus or commission earned. PAYE The main deduction from a person's income is _____. This is called the Pay As You Earn (PAYE) system. Under this arrangement, tax _____ are made by your employer before you get any money. Your _____ passes this money on to the Revenue Commissioners - a government department. The money is used by the government to run the country, e.g. to build hospitals and _____ and to pay the wages of doctors and teachers. Word Box:

schools	deductions		employer	
	tax	income		

Employer Employee

Can you explain the difference in meaning?

NAME: _____ DATE:___

BUSINESS: Income, its sources and statutory deductions

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, topic

information, reading comprehension

Suggested time: 30 minutes

Multiple choice

Read the text below and choose the best answers.

PRSI (PAY-RELATED SOCIAL INSURANCE)

Every person and sixteen and over must contribu

Every person aged sixteen and over must contribute to Pay Related Social Insurance (PRSI). The amount you earn determines the amount of PRSI you pay. People who pay PRSI for thirty-nine weeks in a year are eligible for the benefits operated by the Department of Social, Community and Family Affairs, e.g. unemployment benefit, maternity benefit and old-age pension.

Voluntary Deductions (NS Deductions)

PAYE and PRSI are statutory deductions and every employee must pay them. Most employees have other deductions from their wages, e.g., union dues, health insurance, pension. The employer deducts these and passes them on to the relevant organisation. Tax Credits

Every person who pays tax is given tax credits. These reduce the amount of tax you have to pay.

1.	Who	must	pay	PRSI?
----	-----	------	-----	-------

a) everyone

- b) under sixteens
- c) everyone over sixteen
- d) the elderly

2. How many weeks must you pay PRSI in order to get benefits?

a) 39

b) it depends

c) a full year

d) nine

3. Who deducts voluntary deductions from employees' gross pay?

a) nobody

- b) the employee
- c) the relevant organisation
- d) the employer

4. Does the employer keep the voluntary deductions?

a) Yes

b) No

5. Do tax credits increase the amount of tax you have to pay?

a) Yes

b) No

Level: A2 / B1

Type of activity: pairs / small

groups / whole class

Focus: vocabulary, structure, planning and creating text **Suggested time:** 40 minutes

You are going to give a short talk to the class on the topic 'A fairer Tax Plan'. Use your keyword list and textbook to help you.

First plan what you are going to say by making notes on this chart:

Introduction
Everybody who works pays tax.
Explain how you are going to
propose a new way of taxing people

Important vocabulary (Use your notes, textbook and dictionary.)

First points
Describe the current situation.
PAYE, PRSI, voluntary deductions.
Describe how the government
spends this money,

Second points
Write out your alternative. How are you going to get money from workers in a fair way? What should governments spend the money on?

Conclusion
Convince everyone that your way is best.

NAME:	DATE:	
BUSINESS: Inc	come, its sources and statutory deductions	
Use your plan a	and write your talk.	
Title: A fairer	r Tax Plan	
		
		
		· · · · · · · · · · · · · · · · · · ·
		
		
		· · · · · · · · · · · · · · · · · · ·
		4

When your teacher has checked this, file it in your folder so you can use it in the future.

Have you ticked this activity on your Learning Record?

Level: A2 / B1

Type of activity: pairs / small

groups

Focus: vocabulary, saying

numbers

Suggested time: 40 minutes

Vocabulary

1. Numbers are used a lot in business. Study the payslip and read the description of what Zara earned.

Name	Gross Pay	Deductions	Net Pay
	Basic	PAYE PRSI	
Zara Roberts	€550	€130 €32	€388

Zara earned five hundred and fifty euro, but was deducted a total of one hundred and sixty two euro. Her take home pay was three hundred and eighty eight euro.

2. Now, say or write a sentence about Mike.

Name	Gross Pay	Deductions		Net Pay
	Basic	PAYE	PRSI	
Mike Roberts	€400	€90	€26	€284

- 3. Study and say aloud the following numbers:
 - 4, 14, 40, 144, 1, 440.
 - 9, 19, 90, 1,984
 - 55%, 13.5%, 2¹/₃
 - €542.64, £972, \$4,598
 - 1842, 1947, 2004, 2050

NAME:	DATE:	
BUCINECC: Income	the entire and efetute my deducations	

Level: A2/B1

Type of activity: individual/pair

Focus: forming nouns

Suggested time: 30 minutes

Vocabulary

Nouns

1. In this unit the nouns employer and employee can be formed from the word employ. Add endings -ist, -er, -or -ant, or -ian to give the names of people who do the jobs connected with the following words. Careful - sometimes spellings change too!

> drum engine economics law supervise football science music account earn

2. Noun Hunt

Circle the 10 nouns below that are related to business and income. Score four points for each correct answer. Who will score the highest? Perhaps you will. Good luck!

national		heavy
bonus		neavy
biodegradable		salary
biodegradable		tax
consume		wage
insurance		•
conserve		choose
		income
deduction		pension
employer		•
savings		
_	Score:	points

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

NAME:	DATE:
BUSINESS: Income, its sources and st	tatutory deductions

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.

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

Word Search Level: All levels

Find the words in the box below.

S	Q	С	٧	F	G	В	Т	В	Α	G	R	0	S	S
Ρ	Е	Ν	S	I	0	Ν	Ρ	В	Α	S	Ι	С	Е	U
F	Е	M	Ρ	L	0	У	Е	Е	У	Μ	٧	R	Z	Т
Q	0	D	Е	D	U	С	Т	Ι	0	Ν	S	В	J	Р
Н	W	С	Ι	M	У	G	W	В	Е	Ν	Е	F	I	Т
S	Т	Α	Т	U	Т	0	R	У	J	F	Т	٧	Н	I
٧	С	R	Ε	D	Ι	Т	Q	R	Н	D	I	Q	W	Q
L	Q	I	S	Α	L	Α	R	У	В	W	Р	R	S	I
Ι	Α	0	٧	Е	R	Т	I	M	Ε	٧	J	С	Z	U
U	٧	М	Т	Α	Χ	J	0	В	S	Е	Е	K	Е	R
С	J	U	Т	С	U	U	0	Ζ	٧	Ν	Е	Т	Α	У
Ι	Ν	С	0	M	Е	W	Α	Р	Α	У	W	Α	G	Е
С	Α	L	С	U	L	Α	Т	Ι	0	Ν	Е	M	Κ	Т
В	0	Ν	U	S	С	Α	Ρ	Α	У	Е	Q	G	Q	D
R	Ρ	С	0	Μ	Μ	Ι	S	S	Ι	0	Ν	Е	Ρ	Т

BASIC	<i>G</i> ROSS	PENSION
BENEFIT	INCOME	PRSI
BONUS	JOBSEEKER	SALARY
CALCULATION	NET	STATUTORY
COMMISSION	OVERTIME	TAX
CREDIT	PAY	VHI
DEDUCTIONS	PAYE	WAGE
EMPLOYEE		

BUSINESS: Income, its sources and	d statutory deductions
	Play Snap
Make Snap cards with 2 sets of the ideas about how to use the cards.	same keywords. See <i>Notes for teachers</i> for
deductions	deductions
overtime	overtime
tax	tax

NAME: _____ DATE: _____

NAME:	DATE:
BUSINESS: Income, its sources ar	nd statutory deductions
	::
<u>. </u>	1
· ·	
•	: :
- -	<u> </u>
pension	pension
•	
	· :
:	:
	: :
•	
* :	
employee	employee
employee	. employee
•	
• •	
•	
•	
:	:
	: :
	<u>:</u>
:	:
- - -	
insurance	insurance
-	<u>:</u>
:	: :
:	: :
<u>.</u> :	i i
:	:

NAME:	DATE:
BUSINESS: Income, its sources an	d statutory deductions
:	-::
•	
calculate	calculate
:	
:	:
:	:
· ·	<u>:</u>
: :	
*	
•	
1 2	
basic	basic
:	
	:
: :	
:	
	-;;
:	i
:	:
:	:
: net	: net
i .	<u>:</u>
:	:
<u> </u>	

NAME:	DATE:
BUSINESS: Income, its sources and statutory deductions	
:	::
:	:
:	
	· · · · · · · · · · · · · · · · · · ·
:	:
VHI	VHI
. *************************************	: · · · · · · · · · · · · · · · · · · ·
:	:
:	
] -
	!
•	· · · · · · · · · · · · · · · · · · ·
1 2	
statutory	statutory
•	- -
: :	
•	
• • • • • • • • • • • • • • • • • • •	
	·
:	:
:	
:	:
bonus	bonus
:	<u>. </u>
:	<u>:</u>
:	:
:	

Answer key

Working with words, page 8

1. b, a

Picture Sentences, page 9

1. c, a, b

2. Some students get pocket money.

All workers pay tax.

Salaries are paid every month.

Odd one out, page 10

Farm, hair, book, cat

Key words, page 11

Employee (noun), statutory (adjective), overtime (noun), calculate (verb)

Unscramble the letters, page 12

Bonus, deductions, employee, commission

Secret code: wages

Completing text, page 13

Understanding your Payslip

Gross Pay

Your gross income is the total **income** you have earned before any deductions have been made. It is usually made up of basic pay plus overtime, but it can also include a bonus or commission earned.

PAYE

The main deduction from a person's income is tax. This is called the Pay As You Earn (PAYE) system. Under this arrangement, tax deductions are made by your employer before you get any money. Your employer passes this money on to the Revenue Commissioners - a government department. The money is used by the government to run the country, e.g. to build hospitals and schools and to pay the wages of doctors and teachers.

Employer: a person or company that pays people to work for them Employee: someone who is paid to work for a person or company

Multiple Choice, page 14

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

Vocabulary, page 17

Mike earned four hundred euro, but was deducted a total of one hundred and sixteen euro. His take home pay was two hundred and eighty four euro.

Vocabulary, page 18

Drummer, engineer, economist, lawyer, supervisor, footballer, scientist, musician, accountant, earner

2. Ten nouns: bonus, insurance, deduction, employer, savings, salary, tax, wage, income, pension

Word Search, page 20

S Q C V F G B T B A **G R O S S** NSIONP BAS Ι MPLOY Ε $E \wedge W$ V ION DUC Т S Y G W B E N Ε М JF R ΤO У Т ITQRHD Ι QISA BWP Α R У Ι ΜE J R ХJ BSEΕ MTA0 Z V NU O Ε COMEWA Ρ ΑУ WAA TΙ 0 N Ε м ONUSCAPAYE G R P C O M M I S S I O N E