Financial Mathematics – Lesson 1.03
Earning & Managing Money - Wages
Name: _________________

1. What job would you like? Remember that even if you are not qualified there are many jobs that will support that occupation.
Go to
www.industrialrelations.nsw.gov.au/NSW_State_Awards/Which_award.html

2. What is the pay rate for that award?
$ _______________

3. Calculate how much they earn for a:

a. 40 hour week.
Weekly Pay = ________ x 40 hours = $ ____ . __

b. 35 hour week.
Weekly Pay = ________ x __ = $
c. 38 hour week.
Weekly Pay =

= $ ____ . __

Exercises: (Show labels and working)
1. Bill earns $37/hr. How much is he paid for a 35 hour week?

2. Marge works a 38 hour week. She is paid $17.50/hr. How much does she earn?

3. George is paid $50 an hour for a 40 hour work. What is his net pay?

4. Who earns the most?

a) George works for 20 hours at $19.50/hr.

b) Mary works for 18 hours at $21/hr.

	Earnings
	Hours
	Hourly Rate

	
	39
	$14

	$385
	
	$19

	$950
	40
	

	
	35
	$1 7.80

	$406.50
	
	$11.25

	$2037.40
	38
	

5. Complete the table by calculating the missing amounts.

[image: image1.png]SYALAR

WEAG

MIOCISHON

OSTIALYRE

TADOYLH DOTIGANL

™

ERE U

6.
Unscramble each of the clue words.

Copy the letters in the numbered cells to other cells with the same number.

PAGE
2

