

Artist: Alyssa Grimes, 6th Grade
Teacher: Kathy Harmon
School: Scott Memorial Middle School
School Division: Wythe County

Taxes

The government collects taxes to pay for the goods and services it provides including schools, roads, law enforcement, libraries, parks and military protection.

TAXES

Definition/Background

By definition, taxes shift resources from the private sector (households and businesses) to the public sector. The purpose of the shift is to pay for the goods, services, and government operations that we, through our elected representatives, ask government to provide. There are many different types of taxes; the major ones include sales, income and personal property taxes.

Most federal government tax revenue comes from personal income and payroll taxes. Payments to Social Security recipients, the costs of national defense, medical expenditures and interest payments on the national debt constitute the bulk of federal government spending.

Most state and local government revenues come from sales taxes, grants from the federal government, personal income taxes, and property taxes. The bulk of state and local government revenue is spent for education, public welfare, road construction and repair and public safety.

Nobody likes to pay taxes, but we all enjoy our roads, parks, and public libraries. Understanding the role of citizens as taxpayers and the role of government in providing goods and services to the public can help prepare students to be fully engaged citizens.

Teaching Ideas

1. Work with students to generate a list of goods and services provided by the government. This list might include governance, policing, courts and prisons, national defense, education, healthcare, water, roads and sewers. The list may then be divided into goods and services. Next, generate a list of taxes paid by citizens to local, state, and federal governments. This list might include sales, hotel, and income taxes. Help students to understand that the taxes paid by citizens (from the second list) allow the government to meet some of the citizens' wants (on the first list).
2. Taxes are as old as human civilizations. Ask students to research taxes in Ancient Egypt, Ancient Greece, Ancient Rome, Mali and Europe in the Middle Ages. Who paid the tax, how was it collected, and how did the government use the revenue raised?
3. Guide students in an investigation of the origins of the income tax—the 16th Amendment to the U.S. Constitution ratified in 1913. Why was the tax created?

Lessons and Resources

Print Lessons

Financial Fitness for Life: Steps to Financial Fitness Grades 3-5. Lesson 3: People Pay Taxes
Focus: Economics in Civics and Government. Lesson 11: How Should Governments Structure the Tax System? Also online at http://www.nceestore.com/lessons/Focus_Civics_Lesson_11.pdf (middle)
Focus: Middle School Economics. Lesson 10: Where Does the Money Go?

Online Lessons

Cowboy Bob Builds a Community (elementary)
<http://www.econedlink.org/lessons/index.php?lesson=EM665&page=teacher>
A Taxing Situation (upper elementary)
<http://www.powellcenter.org/uploads/ATaxingSituation.pdf>
Who, Me? Pay Taxes? (middle)
<http://www.powellcenter.org/uploads/WhoMeU.pdf>
An Economic Snapshot (middle & high) (effect of economic downturn on tax revenue) <http://www.econedreviews.org/lesson.php?id=1169>
Where Does the Money Come From? (middle) <http://www.econedlink.org/lessons/index.php?lesson=69&page=teacher>

Fed Resources

Income Taxes: Who Pays and How Much?
http://www.stlouisfed.org/education_resources/assets/lesson_plans/06ITV_IncomeTaxes.pdf

Literature

- **Taxes, Taxes! Where the Money Goes** by Nancy Jean Loewen. Picture Window Books, 2005. This book introduces students to taxes and discusses some of the things that are funded by them such as education, transportation, and national defense. [Grades 4-8]
- **Tricking the Tallyman** by Jacqueline Davies. Random House Children's Books, 2009. In 1790 the citizens of Tunbridge need to make a choice. What should they tell the census taker about the population of their town? [Grades K-8]
- **Colonial Voices: Hear Them Speak** by Kay Winters. Dutton Juvenile, 2008. In 1773 young Nathan delivers news about the tea tax to Boston's merchants. [Grades 4-8]

VIRGINIA COUNCIL ON ECONOMIC EDUCATION

VCEE is a nonprofit organization providing Virginia's K-12 teachers with professional development, quality curriculum and other resources to promote economic and financial education. Visit www.vcee.org or contact VCEE or one of its affiliated centers for economic education to learn about specific opportunities.

VCEE Network Contacts

VCEE

Sarah Hopkins Finley
(804) 827-1211
shfinley@vcu.edu

Old Dominion University

Ruth Cookson
(757) 683-5570
rcookson@odu.edu

Christopher Newport University

Gemma Kotula
(757) 594-7404
econedu@cnu.edu

Radford University

Ermie W. Wade
(540) 831-5890
ewwade@radford.edu

George Mason University

Rachel Powell
(703) 314-0226
gmupowell@yahoo.com

University of Virginia's College at Wise

Gary Stratton
(276) 328-0223
grs6j@uvawise.edu

James Madison University

Lynne F. Stover
(540) 568-3248
stoverlf@jmu.edu

Virginia Commonwealth University

Suzanne Gallagher
(804) 828-1628
sgallagher@vcu.edu

Lynchburg College

Cheryl Ayers
(434) 544-8791
ayers.c@lynchburg.edu

Virginia Tech

Barbara Taylor
(540) 231-1147
bjtaylor@vt.edu

The **Virginia Council on Economic Education**, in cooperation with The **Federal Reserve Bank of Richmond**, is pleased to provide this poster featuring a winning entry from the **2009-2010 Color the Economic Concepts Contest**.

Teachers in Grades K-8: Give your students the opportunity to illustrate their knowledge of economic concepts in a creative and fun way. They may be selected for a poster next year! Winning students also receive a \$50 U.S. Savings Bond.

Entries must be received by April 29, 2011. See www.vcee.org for more details.

For more resources on teaching economics and the Federal Reserve System go to www.richmondfed.org/educational_info. You'll find free and easy to use resources such as lesson plans, workshop information and publications.

Lis Turner

Economic Education Specialist
Lis.Turner@rich.frb.org
(800)526-2031
(804)697-8135

THE FEDERAL RESERVE BANK OF RICHMOND
RICHMOND ■ BALTIMORE ■ CHARLOTTE