[bookmark: _GoBack]Work & Apprenticeship 10 – Chapter 2			Outcome: WA 10.11
“I Can”… demonstrate understanding of income, including: wages, salary, contracts, commissions, piecework, self-employment, gross pay, net pay.
5 - Advanced understanding of the learning outcome
4 - Comprehensive understanding of the learning outcome
3 - Basic understanding of the learning outcome
2 - Incomplete understanding of the leaning outcome
1 - Does not understand the learning outcome
	Content to Know in this Unit
	Self-Reflection 1 2 3 4 5

	I can use examples to describe earning income from wages.
	

	I can use examples to describe earning income from salary.
	

	I can use examples to describe earning income from contracts.
	

	I can use examples to describe earning income from commissions.
	

	I can use examples to describe earning income from piecework.
	

	I can use examples to describe earning income from self-employment.
	

	I can describe gross pay using examples.
	

	I can calculate gross pay for an hourly wage (with tips and without tips).
	

	I can calculate gross pay for a base wage plus overtime.
	

	I can calculate gross pay for a base wage plus commission.
	

	I can calculate gross pay for a single commission rate.
	

	I can calculate gross pay for a graduated commission rate.
	

	I can research jobs that use different methods of earning income.
	

	I can list advantages and disadvantages of different methods of earning income.
	

	I can read a time schedule to determine total time worked in hours and minutes.
	

	I can read a time schedule to determine overtime hours and minutes.
	

	I can describe net pay using examples.
	

	I can calculate the CPP, EI and Income Tax deductions for a given amount of gross pay.
	

	I can list deductions that may be taken off of my pay stub.
	

	I can use technology to explore different situations when pay changes.
	

	I can make up and solve questions that involve income.
	

	I can explain the following statement: “When planning for a budget, it is important to calculate net pay rather than gross pay.”
	

Examples:

5 - Advanced understanding of the learning outcome
4 - Comprehensive understanding of the learning outcome
3 - Basic understanding of the learning outcome
2 - Incomplete understanding of the leaning outcome
1 - Does not understand the learning outcome
Self-Evaluation – I think my mastery of this outcome is a
1	2	3	4	5

Test Mark: _______					1	2	3	4	5
