USCB New Account Request
(A funds and D funds)

Requested Account Name:
[bookmark: _GoBack]
Purpose of Account (Include purpose of the organization if Account is for a club or group):

Source of Revenue (where will money come from – i.e., ticket sales, bake sales, raffles, student government allocation, etc.):

What the Funds will be used for (what kinds of expenses, i.e., food, training, professional development, performers, etc.):

Who can authorize use of funds (Authorized signature should be tied to a position in the Organization and not an individual. There should also be a back-up signatory authority authorized.):

Expenditures cannot be made in anticipation of revenue collected. Expenditures can only amount to available account balance. A deficit balance is not permitted.

Requested By:	__________________________________
			(Authorized signature)

Requested By: 	__________________________________
			(Please Print Name)

Date:			_________________

Please submit to the USCB Budget Director
--
For Budget Office Use Only
___________________	_______________ ________________
Department Number	Fund			 Hierarchy Code
