[image: image1.wmf]Reading a Pay Stub Worksheet

Name

KEY Date _________

Jonathan has a full-time job working at Waist Not Want Not. To help you better understand the difference between gross income, net income, and some common payroll deductions, analyze the pay stub (on the overhead) for Jonathan. Then answer the following questions.

1.
Who is Jonathan’s employer? Waist Not Want Not!

2.
What is the length of the pay period Jonathan just worked? (12 days or 2 5-day weeks)

3.
How many total hours did Jonathan work during this pay period? 85
4.
What amount per hour does Jonathan get paid for regular hours worked? $10.00
5.
Did Jonathan work any overtime this period? Yes

If so, how many hours? 5
6.
What amount per hour does Jonathan get paid for overtime? $15.00 or time and a half

7.
What is Jonathan’s gross income for this period? $875.00
8.
What is Jonathan’s net income for this period? $644.41

9.
List the type and amount of each tax deduction for Jonathan for this pay period:

Federal Income Tax
$102.40

Social Security
$ 54.25

Medicare

$ 12.69

State Income Tax
$ 26.25

10.
List the type and amount of any other deductions for Jonathan for this pay period:

401 (K)

$35.00

11.
What are Jonathan’s year-to-date earnings for 1999?

$2,100.00

General Financial Literacy

Standard 2

