Match: Documenting Cash and In-Kind

Handout 1

	Organization’s Logo Here
	Non-Profit Organization of My County

P.O. Box 1234 (Any City, TX 76001 ((713) 879-2812

In-Kind Contribution Form

	Contributor Information

	Name of Business
or Individual:
	

	Name of Primary Contact:
	

	Address:
	

	City:
	
	State:
	
	Zip Code:
	

	Telephone:
	
	
	E-mail:
	

	Contributed Goods or Services

	Description of Contributed Goods or Services:
	

	

	

	

	Date(s) Contributed:
	

	Real or Estimated Value of Contribution:
	$

	How was the value determined?:
	(Actual Value
	
	(Appraisal
	
	(Other

	If other, please explain:
	

	

	Who Made this Value Determination?:
	

	

	Is there a restriction on the use of this contribution?:
	(No
	(Yes

	If yes, what are the restrictions?:
	

	

	Was this Contribution Obtained with or Supported by Federal funds?:
	(No
	(Yes

	If yes, please provide the name of the Federal agency and the grant or contract number:

	

	
	
	

	Signature of Contributor
	
	Date Contributed

(Thank you for your support!! (
	Office Use Only:

	Person Receiving Goods or Services on Behalf of Non-Profit Organization of My County:

	

	Printed Name

Position

Signature

Date Received

	Accounting Use Only:

	$

Value Recorded

DR/CR Account Numbers

Date Entered

Data Entry Person

JE Number

2012 Financial and Grants Management Institute
Page 1 of 1

