NAME:	_ DATE:
BUSINESS: Petty cash book	

Business Petty cash book

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	Petty cash book	
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:	
	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.
 - 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:
DUONIEGO D 44	

Keywords

The list of keywords for this unit is as follows:

Nouns	invoice	to complete
account (a/c)	ledger	to cover
advantages	month	to debit
analysis	office	to deduct
balance	payments	to ensure
bank charges	petty cash	to issue
book	postage	to maintain
breakdown	proof	to operate
cash	receipt	to pay
cash book	signature	to pay for
cashier	small expenses	to pay out
cash payments	spending	to post
cheques	stamps	to purchase
cleaner	stationery	to record
cleaning	sum of money	to require
columns	total (noun)	to show
credit	upper limit	to spend
date	voucher	to start
day	week	to use
debit		
debit side	Verbs	Adjectives
details		appropriate
docket	to account for	equivalent
entry/entries	to add up	maximum
envelopes	to analyse	original
expenses	to balance	petty
fares	to calculate	relevant
float	to check	same
imprest system	to clean	total (adjective)

NAME:	DATE:
BUSINESS: Petty cash book	

Vocabulary file 1

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

Word	Meaning	Word in my language
account		
balance		
bank charges		
cash book		
cashier		
columns		
debit side		

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

NAME:	_ DATE:
BUSINESS: Petty cash book	

Vocabulary file 2

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

Word	Meaning	Word in my language
imprest system		
ledger		
payments		
petty cash		
small expenses		
sum of money		
voucher		

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

NAME:	DATE:
BUSINESS: Petty cash book	

Vocabulary file 3

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

Word	Meaning	Word in my language
to account for		
to complete		
to cover		
to maintain		
to ratify		
to purchase		
original		

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

NAME:	DATE:

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary use

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:

office expenses

- 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:
DUGUEDO D 44	

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

£ 1.00	

- a) this is a newspaper
- b) this is a school bag
- c) these are advantages
 - d) this is a shop
- a) this is a cheque
- b) this is a shopping bag
- c) this is a computer
 - d) this is a lunchbox

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		Explanation	In my language
	textbook		
cash			
cashier			
receipt			
expenses			

Check that these key words are in your personal dictionary.

NAME: DATE:

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 20 minutes

Picture Sentences

1. Tick the correct answer

- a) This is a column of numbers.
- b) These are ships.
- c) This is a movie.
- a) This is a union.
- b) This is a page from a petty cash book.
- c) This is the beach.
- a) This is the sky.
- b) This is stationery.
- c) This is a lake.

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

useful is cash	
expenses recorded columns are in	
similar column expenses in are same the	

NAME:BUSINESS:	Petty cash book	DATE:		_
Level: A1 / A2 Type of activity individual	: pairs or		Focus: word identification vocabulary Suggested time: 20 min	
		Odd One Out	*	ii
line.	he word which do apple orange		ne other words in each	1
envelopes	stationery	sun	stamps	
book	phone	cash	petty	
float	cashier	expenses	milk	
fish	total	balance	write	
	se words in your tex Use a dictionary if	•	em in short sentences in y	'our
to analyse				
to balance				
to calculate				
to deduct				

to record

Check that these key words are in your personal dictionary.

NAME:		DATE:		
BUSINESS: Petty	cash book			
evel: A2 / B1 Type of activity: indivi	vidual		Focus: key voo descriptive text Suggested tim	
	Business Ke	ywords		iii
 Fill in the missir On the line beside a verb. 	_	•		adjective or
anas_s				
siat_re				
posge				
pura_e				
2. Write as many 1	words as possible	related to pet	ty cash . You hav	ve 3 minutes!

NAME:	_ DATE:
BUSINESS: Petty cash book	

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

1.	This is the name for writing paper and envelopes ATISERTYON Answer	Look at each word as you write the answer.
2.	This is your name when you write it yourself NASREIGTU	Is your <u>spelling</u> correct?
	Answer	Can you <u>pronounce</u> the word?
3.	You stick one of these on an envelope when you post a letter MSPATS Answer	Do you know what the word means?
4.	These are sums of money given to pay for something MEPATYNS Answer	Have you got this word in your personal dictionary?
	Solve the secret code	

English=	A	Ε	G	M	Ν	Р	R	5	T	У
Code=	В	X	У	F	K	Q	D	0	L	C

example: (code) FBK = MAN (English)

QBCFXKLO BDX YDXBL! =

NAME: DATE:	
BUSINESS: Petty cash book	
Level: A1 Type of activity: pairs or individual	Focus: vocabulary, basic sentence structure Suggested time: 30 minutes
Completing senter	nces
1. Fill in the blanks in these sentences. Use a below.	words from the Word Box
Understanding the petty cash process	
There are many small for a business in the	ne normal course of a week's work.
For example, an employee may be asked to drive into	town to collect a parcel. The
employee is entitled to claim expenses for	or this journey. Similarly, an
employee who is asked to post a letter for the busine	ss can claim the cost of the
In addition, the office must be cleaned	and paper must be bought for the
printer and photocopier.	
The petty cash is used to record these e	expenses. It is similar to a cash
book but has extra columns to give an analysis of the	·
similar are shown in the same, e.g. petrol	
shown in the motor expenses column.	
Word Box:	

book petrol expenses stamp column

- 2. What does the word 'petty' mean? Select the definition you think is correct:
- a. attractive
- b. unimportant or not serious
- c. large amounts
- $^{\textcircled{e}}$ English Language Support Project for Post-Primary schools www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE:
BUSINESS: Petty cash book	

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.

The Imprest

The petty cashier is the person who is appointed to pay the petty cash expenses. He or she is given cash, known as the imprest, which is given out to employees who make a claim for expenses. At the end of the month the petty cashier receives more money to restore the imprest back to its original amount. Therefore, the money received each month is equal to the amount spent.

Petty Cash voucher

An employee who wishes to make a claim for expenses must complete a petty cash voucher. This contains:

- the date.
- the reason for the claim.
- the amount claimed.
- the signature of the person making the claim.
- the signature of another person, usually a superior, who authorises the claim.
- 1. Who is appointed to pay the petty cash expenses?

 a) the person b) the imprest
 c) the petty cashier d) the boss

 2. How often does the petty cashier receive money?
 - a) once a yearb) once a monthc) every dayd) now and then
- 3. What must an employee do to claim expenses?
 - a) complete a voucherb) spend moneyc) ask his bossd) start saving
- 4. Does the petty cash voucher contain many details?
 - a) Yes b) No
- 5. Does the petty cash voucher need more than one signature?
 - a) Yes

b) No

NAME:	DATE:
DUONIEGO D 44	_

Level: A2 / B1

Type of activity: individuals

Focus: writing skills, form filling **Suggested time:** 30 minutes

Writing

Form filling

Business can involve lots of form filling. While each form is different, some terms are common to all forms. These terms are written out below, see if you can fill them in:

Remember: Always read forms carefully, before you fill them in!

Forename/first name	
Surname/family name	
Full name	
Signature	
Initials	
Age	
Sex	
Marital status	
Date of birth	
Date of purchase	
Address (permanent)	
Address (temporary)	
Tel No.	
Mobile No.	
Passport No.	
Bank acc No.	

You will often see the following expressions: BLOCK CAPITALS or PLEASE PRINT What do they mean?

Level: B1

Type of activity: individual and

pairs

Focus: building vocabulary

related to jobs

Suggested time: 20 minutes

Vocabulary building

If you are at work, and you need money for your expenses, you go to the petty cashier. The following is an activity to test you on the words for some other jobs. First, cover the word box and with a partner, try to guess the words. Then use the word box to check if you were correct.

- 1. You think your eyes need testing.
- 2. Your fringe is getting a bit too long.
- 3. You need to borrow money.
- 4. Your car won't start.
- 5. You want to learn to drive.
- 6. Water is gushing from your bathroom taps, even thought they are turned off.
- 7. All the lights in your house have just fused.
- 8. Your house is on fire.
- 9. You need advice on how to manage your money.
- 10. At work, you are having problems with the people you work with.
- 11. At school, you are worried about what to study at university.
- 12. After playing sports yesterday, your calf is really painful.

Word Box:

a driving instructor a mechanic an optician a physiotherapist an electrician the fire brigade a plumber a hairdresser a bank manager an accountant a human resources manager a career guidance counsellor

DATE: NAME: **BUSINESS: Petty cash book** Focus: identifying and using prepositions Level: A2/B1 Time: 30 minutes: Type of activity: individual Grammar points Prepositions 1. The following sentences are all about 'Petty Cash Book'. However, many of the prepositions are missing. Read through the sentences and fill in the missing prepositions from the list. of out by for to into in An employee may be asked to drive ____ town. The employee is entitled to claim expenses _____ the journey. Paper must be bought ____ the printer and the photocopier. A petty cash book is similar ____ a cash book. Expenses that are similar are shown ____ the same column. The petty cashier is the person who is appointed ____ pay the cash. The cash is given ____ employees who make a claim. • A cashier who wishes to make a claim ____ expenses must fill ____ a petty cash voucher. • The company has a record ____ the small payments. The financial manager is not disturbed ____ claims for small sums of money.

2. Next it's your turn. Pick a chapter from your business textbook. Rewrite six sentences leaving out the prepositions. Make a list of the missing prepositions. Now swap sentences with another student and fill in the missing prepositions in one another's sentences.

NAME:	DATE:	
BUSINESS: Petty cash book		

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	Ь	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

PAR

Find the words in the box below.

Ε	A	U	K													P	Z	Н	R
D	C	S	L	Т											G	T	Y	G	В
M	A ì	E	F	Α	V									S	T	Α	М	P	S
Ι	N	V	0	I	C	E							P	R	0	0	F	K	T
	P	С	Y	E	R	L	R					U	P	Н	P	K	Ε	I	
		В	C	M	U	T	J	U			0	M	0	N	T	Н	L		
			D	I	M	P	R	Ε	S	T	S	Y	S	T	E	M			
				W	S	T	A	T	I	0	N	E	R	Y	W				
					F	K	P	Α	Y	M	E	N	T	S					
						C	0	L	U	M	N	S	Α						
						T	C	Α	S	Н	I	Ε	R						
					Z	A	S	P	Ε	N	D	Ι	N	G					
				Α	D	V	Α	N	T	Α	G	Ε	S	V	W				
			Н	S	I	G	N	A	Т	U	R	Ε	V	Х	S	A			
		D	E	В	Ι	T	Q	N			E	N	T	R	I	E	S		
	P	0	S	Т	Α	G	Ε					C	Н	E	Q	U	E	S	
L	E	D	G	E	R	T							Α	C	R	E	D	Ι	Т
Н	Т	G	L	P	F									F	L	0	A	T	Q
Н	R	W	N	Μ											I	G	V	P	S
N	v	0	0													Ι	Х	Α	J

ADVANTAGES	FLOAT	PROOF
CASHIER	IMPREST SYSTEM	SIGNATURE
CHEQUES	INVOICE	SPENDING
COLUMNS	LEDGER	STAMPS
CREDIT	MONTH	STATIONERY
DEBIT	PAYMENTS	
ENTRIES	POSTAGE	

BUSINESS: Petty cash book	DATE:
Make Snap cards with 2 sets of the ideas about how to use the cards.	Play Snap same keywords. See Notes for teachers for
petty cash	petty cash
purchase	purchase
ledger	ledger

NAME:	DATE:
BUSINESS: Petty cash book	
·	
	- -
	· · · · · · · · · · · · · · · · · · ·
:	:
	<u>:</u>
	- AVBORGE
expenses	expenses
	- -
	· · · · · · · · · · · · · · · · · · ·
:	:
:	:
:	:
- - -	- - -
: :	
1	= =
total	total
:	
:	= =
:	
•	-
:	:
:	:
:	
:	
	<u>. </u>
: write	write
:	:
	:
:	<u>:</u>
•	
:	· · ·

NAME:	_ DATE:
BUSINESS: Petty cash book	
, , , , , , , , , , , , , , , , , , , ,	
:	:
:	:
:	:
:	
balance	balance
:	
:	
:	-
:	:
:	:
:	= =
	# #
cashier	cashier
	# #
	# # # # # # # # # # # # # # # # # # #
: :	# # # # # # # # # # # # # # # # # # #
:	# #
:	
:	
:	. :
:	
: 	
month	month
:	
<u> </u>	
	• •
:	
:	

NAME:	_ DATE:
BUSINESS: Petty cash book	
	<u> </u>
:	:
	:
	:
	:
:	:
: pay	pay
:	:
:	<u>:</u>
:	:
	:
	· ·
:	=
payments	payments
	=
1	
	=
	· · · · · · · · · · · · · · · · · · ·
:	:
	· ·
	:
signatura	sionatuna
signature	signature
	signature :
	signature
	signature
	signature
	signature

NAME:	DATE:
BUSINESS: Petty cash book	

Answer key

Working with words, page 8

c, a

Picture sentences, page 9

a, b, b

Cash is useful.

Expenses are recorded in columns.

Similar expenses are in the same columns.

Odd One Out, page 10

Sun, phone, milk, fish

CSPE key words, page 11

Analysis (noun, signature (noun), postage (noun), purchase (verb or noun)

Unscramble the letters, page 12

Stationery, signature, stamp, payments

Secret Code: payments are great

Completing Sentences, page 13

Understanding the petty cash process

There are many small **expenses** for a business in the normal course of a week's work. For example, an employee may be asked to drive into town to collect a parcel. The employee is entitled to claim **petrol** expenses for this journey. Similarly, an employee who is asked to post a letter for the business can claim the cost of the **stamp**. In addition, the office must be cleaned and paper must be bought for the printer and photocopier.

The petty cash **book** is used to record these expenses. It is similar to a cash book but has extra columns to give an analysis of the payments. Expenses that are similar are shown in the same **column**, e.g. petrol, oil and puncture repairs are all shown in the motor expenses column.

Petty - b. unimportant or not serious

Multiple Choice, page 14

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

NAME:	_ DATE:
BUSINESS: Petty cash book	

Vocabulary building, page 15

1. an optician, 2. a hairdresser, 3. a bank manager, 4. a mechanic, 5. a driving instructor, 6. a plumber, 7. an electrician, 8. the fire brigade (a fire officer), 9. an accountant, 10. a human resources (HR) manager, 11. a career guidance counsellor, 12. a physiotherapist.

Grammar points, page 17

Drive into town, claim expenses for the journey, bought for, similar to, shown in, appointed to, given to, a claim for expenses, fill out, a record of, disturbed by

Word Search, page 19

E	A	U	K													P	Z	Н	R
D	С	S	L	T											G	T	Y	G	В
M	A	E	F	A	V									S	Ŧ	A	\mathbf{M}	₽	S
I	¥	¥	0	I	C	£							₽	${\bf R}$	0	0	F	K	T
	P	C	Y	E	R	L	R					U	P	H	P	K	E	I	
		В	С	M	U	T	J	U			0	\mathbf{M}	Θ	N	Ŧ	H	L		
			D	I	\mathbf{M}	₽	${\bf R}$	£	S	\mathbf{T}	S	¥	S	${\bf T}$	£	\mathbf{M}			
				W	s	${\bf T}$	\mathbf{A}	Ŧ	I	0	N	E	${\bf R}$	¥	W				
					F	K	₽	\mathbf{A}	¥	\mathbf{M}	E	¥	\mathbf{T}	s					
						\mathbf{c}	0	Ł	\mathbf{u}	\mathbf{M}	N	s	Α						
						Т	\mathbf{c}	\mathbf{A}	s	\mathbf{H}	I	E	${\bf R}$						
					Z	A	S	₽	E	N	Ð	I	N	G					
				\mathbf{A}	Ð	¥	\mathbf{A}	N	Ŧ	\mathbf{A}	G	£	S	V	W				
			Н	S	I	G	N	\mathbf{A}	\mathbf{T}	Ü	\mathbf{R}	£	v	х	S	Α			
		Ð	£	${\tt B}$	I	${\bf T}$	Q	N			£	¥	${\bf T}$	\mathbf{R}	I	£	s		
	₽	0	S	Ŧ	A	G	£					C	H	E	Ą	Ĥ	£	S	
F	£	Ð	G	£	R	T							A	C	\mathbf{R}	E	Ð	I	\mathbf{T}
Н	Т	G	L	P	F									F	Ł	0	\mathbf{A}	\mathbf{T}	Q
Н	R	W	N	М											I	G	v	P	S
N	v	Q	0													I	х	Α	J