[image: image1.png]Employability
Lesson Element

Know about financial documents

Unit 2 – Learn about managing money
Task 1 – Finding out about financial terms
During this activity you are going to be finding out about everyday financial terms.
These are the meanings of the words ‘financial’ and ‘terms’:
Financial
–
relating to money matters

Terms
–
a word or phrase used in a special area, (e.g. ‘Cardiac vein’ is a medical

term that means ‘vein in a heart’).
Can you think of three financial terms?
· __

· __

· __

Work in pairs to match the financial terms and definitions cards – your teacher will give these to you.

Work in small groups and use the internet (or pre-printed resources) to research everyday financial terms and develop a display poster titled ‘Everyday Financial Terms Explained’. Make sure that you include a range of financial terms and their meanings. Your teacher will provide you with large sheets of coloured card, coloured pens and some images.
Task 2 – Finding out about financial documents
During this activity you are going to be finding out about different financial documents. Remember, the word ‘financial’ means ‘money matters’.
A financial document is an official piece of paper containing information about money matters.

These are two examples of financial documents:

· Bank statement

· Wage slip

Can think of any other financial documents?
· __

· __

· __

Work in small groups and use the Internet (or pre-printed resources) to research different types of financial documents that a household might receive on a regular basis. Your research should include a bank statement and a wage slip.

Complete the following table (one completed example has been provided to help you):
	Financial document that a household might receive
	Two pieces of information found on the document
	The purpose of the document

	Gas bill

	· Amount owed

· Date payment needs to be made by
	To identify amount of gas used, amount owed and date amount needs to be paid by.

	Bank statement

	· _____________________________________

· _____________________________________

	

	Wage slip

	· _____________________________________

· _____________________________________

	

	
	· _____________________________________

· _____________________________________

	

	
	· _____________________________________

· _____________________________________

	

	
	· _____________________________________

· _____________________________________

	

Your group should feedback the information gathered with the rest of the class.

Your teacher will hand out a copy of four different financial documents. Work in pairs to discuss and identify each of the documents.

Task 3 – Financial terms quiz
During this activity you are going to work in groups to develop a quiz that tests other learners’ knowledge of financial terms and definitions (learnt in Task 1) and financial documents (learnt in Task 2).
Work in small groups to create ten quiz cards to test another group’s knowledge. Your teacher will give your group ten blank cards to complete.

This is an example quiz card to help you to complete the task.

Example quiz card

[image: image2.png]OCR

Oxford Cambridge and RSA

Now, test another group of learners to see how much they have remembered!

Question:

On which document would you find information about your gross pay?

Answer:

Wage slip

