

Name _____

Period _____

Read and Interpret Pay Stubs

Answer the following questions using following the pay stubs:

1. What is the name of Jane Brown's employer?
2. How much did Jane earn before taxes?
3. What is Jane's hourly wage?
4. List Jane's deductions
5. What pay period does Peter Smith's check cover?
6. How much federal income tax has been taken out of Peter's check so far during 1999?
7. How much did Peter contribute to a retirement plan from this paycheck?
8. How much is Peter's take-home paycheck?
9. What does Mary Stone work?
10. What is Mary's salary?
11. How much money was deducted from Mary's paycheck?
12. How much has Mary been paid in total during 1999?

Read and Interpret Pay Stubs

1. What is the name of Jane Brown's employer?
Hamburger Palace Enterprises, Inc.
2. How much did Jane earn before taxes?
\$120.00
3. What is Jane's hourly wage?
\$6.00/hour
4. List Jane's deductions.
Federal Income Tax, Social Security, Medicare, State Income Tax, meals
5. What pay period does Peter Smith's check cover?
8/6/99 to 8/12/99
6. How much federal income tax has been taken out of Peter's check so far during 1999?
\$429.84
7. How much did Peter contribute to a retirement plan from this paycheck?
\$30.00
8. How much is Peter's take-home paycheck?
\$182.41
9. Where does Mary Stone work?
Dance-0-Rama
10. What is Mary's salary?
\$448.00
11. How much money was deducted from Mary's paycheck?
\$98.79
12. How much has Mary been paid in total during 1999?
\$5,824.00

Hamburger Palace Enterprises, Inc.

NAME
JAMES BROWN

PAYROLL ENDING
3/14/99

CHECK NO.
9343

EMPLOYEE NO.
L4225

AMOUNT
\$87.50

EARNINGS			TAXES WITHHELD			OTHER DEDUCTIONS	
Description	Hrs.	Amount	Tax	Current	YTD	Description	Amount
REGULAR	20	120.00	FED INCOME TAX	12.72	174.90	NEALG	7.00
			SOCIAL SEC	7.44	102.30		
			MEDICARE	1.74	23.93		
			STATE INCOME TAX	3.60	49.50		
CURRENT		120.00					
YTD		1650.00					

EMPLOYEE PETER SMITH
SSN 999-99-9999
PAY PERIOD 8/8/99 TO 8/12/99
PAY DATE 8/15/99
CHECK NO. 3259
NET PAY \$182.41

PAYROLL

EARNINGS			TAXES WITHHELD			DEDUCTIONS	
Description	Hrs.	Amount	Tax	Current	YTD	Description	Amount
REGULAR	40	240.00	FED INCOME TAX	35.28	429.84	401(K)	30.00
OVERTIME	6	54.00	SOCIAL SEC	18.23	222.08	HEALTH	15.00
CURRENT		294.00	MEDICARE	4.26	51.94		
YTD		3582.00	STATE INCOME TAX	8.82	107.46		

EMPLOYEE Mary Stone
EMPLOYEE NUMBER A5926
PAY PERIOD 7/1/99 TO 7/15/99
PAY DATE 7/14/99 NET PAY \$349.21
CHECK NO. 3691215

EARNINGS			TAXES WITHHELD			DEDUCTIONS	
Description	Hrs.	Amount	Tax	Current	YTD	Description	Amount
REGULAR SALARY		448.00	FED INCOME TAX	49.95	385.62		
CURRENT		448.00	SOCIAL SEC	27.78	361.09		
YTD		5824.00	MEDICARE	6.50	84.45		
			STATE INCOME TAX	14.56	182.28		