

Seneca Valley Junior Football Association of Cranberry
Profit & Loss by Class
 January 1 through May 12, 2008

	<u>Football</u>	<u>Cheerleading</u>	<u>Concession stand</u>	<u>Fundraising</u>
Income				
Football Smoker	0.00	0.00	0.00	2,000.00
CTAA Deposit Refund	0.00	0.00	0.00	0.00
Casino Night	0.00	0.00	0.00	2,625.00
Camp fees-Football	940.00	0.00	0.00	0.00
Flag Football	3,840.00	0.00	0.00	0.00
Registration fees	37,815.00	0.00	0.00	0.00
Raffle Ticket Sales	125.00	0.00	0.00	125.00
Camp fees	290.00	0.00	0.00	0.00
Apparel - sales	0.00	0.00	843.00	0.00
Year book sales	0.00	0.00	0.00	22.00
Brick sales - fundraising	0.00	0.00	0.00	150.00
Miscellaneous income	0.00	301.00	551.00	0.00
Interest income	0.00	0.00	0.00	0.00
Dividend Income	0.00	0.00	0.00	0.00
Total Income	43,010.00	301.00	1,394.00	4,922.00
Expense				
Flyers/Copies Registration	300.00	0.00	0.00	0.00
Casino Night-Refund	0.00	0.00	0.00	40.00
Flag Football Refund	30.00	0.00	0.00	0.00
Reconciliation Discrepancies	0.00	0.00	0.00	0.00
Registration expenses	0.00	0.00	0.00	0.00
Camp expense	0.00	500.00	0.00	0.00
Interest expense	0.00	0.00	0.00	0.00
Bank charges	280.00	0.00	0.00	0.00
Facility Costs	0.00	0.00	0.00	0.00
Good & Welfare	0.00	0.00	0.00	0.00
Postage	0.00	0.00	0.00	0.00
Printing Costs	0.00	0.00	0.00	446.36
Trophies	0.00	111.21	0.00	0.00
Utilities	0.00	0.00	0.00	0.00
Total Expense	610.00	611.21	0.00	486.36
Net Income	42,400.00	-310.21	1,394.00	4,435.64

Seneca Valley Junior Football Association of Cranberry
Profit & Loss by Class
January 1 through May 12, 2008

	<u>General Operation</u>	<u>Unclassified</u>	<u>TOTAL</u>
Income			
Football Smoker	0.00	0.00	2,000.00
CTAA Deposit Refund	1,000.00	0.00	1,000.00
Casino Night	0.00	0.00	2,625.00
Camp fees-Football	0.00	0.00	940.00
Flag Football	0.00	0.00	3,840.00
Registration fees	0.00	0.00	37,815.00
Raffle Ticket Sales	0.00	0.00	250.00
Camp fees	0.00	0.00	290.00
Apparel - sales	140.00	0.00	983.00
Year book sales	0.00	0.00	22.00
Brick sales - fundraising	0.00	0.00	150.00
Miscellaneous income	0.00	0.00	852.00
Interest income	6,241.85	1,001.28	7,243.13
Dividend Income	607.71	0.00	607.71
Total Income	<u>7,989.56</u>	<u>1,001.28</u>	<u>58,617.84</u>
Expense			
Flyers/Copies Registration	0.00	0.00	300.00
Casino Night-Refund	0.00	0.00	40.00
Flag Football Refund	0.00	0.00	30.00
Reconciliation Discrepancies	14.00	0.00	14.00
Registration expenses	74.00	0.00	74.00
Camp expense	0.00	0.00	500.00
Interest expense	872.12	0.00	872.12
Bank charges	0.00	0.00	280.00
Facility Costs	553.28	0.00	553.28
Good & Welfare	200.00	0.00	200.00
Postage	60.21	0.00	60.21
Printing Costs	0.00	0.00	446.36
Trophies	0.00	0.00	111.21
Utilities	2,391.44	0.00	2,391.44
Total Expense	<u>4,165.05</u>	<u>0.00</u>	<u>5,872.62</u>
Net Income	<u><u>3,824.51</u></u>	<u><u>1,001.28</u></u>	<u><u>52,745.22</u></u>

Seneca Valley Junior Football Association of Cranberry
Profit & Loss Prev Year Comparison
January 1 through May 12, 2008

	<u>Jan 1 - May 12, 08</u>	<u>Jan 1 - May 12, 07</u>	<u>\$ Change</u>	<u>% Change</u>
Income				
Football Smoker	2,000.00	0.00	2,000.00	100.0%
CTAA Deposit Refund	1,000.00	0.00	1,000.00	100.0%
Casino Night	2,625.00	0.00	2,625.00	100.0%
Jersey Sales	0.00	990.00	-990.00	-100.0%
Helmet Purchases	0.00	121.84	-121.84	-100.0%
Basket Raffle @ Registration	0.00	431.00	-431.00	-100.0%
Cheer Apparel-Registration	0.00	71.00	-71.00	-100.0%
Camp fees-Football	940.00	150.00	790.00	526.67%
Flag Football	3,840.00	4,620.00	-780.00	-16.88%
Registration fees	37,815.00	39,160.00	-1,345.00	-3.44%
Raffle Ticket Sales	250.00	750.00	-500.00	-66.67%
Camp fees	290.00	0.00	290.00	100.0%
Cheerfest revenue	0.00	81.00	-81.00	-100.0%
Apparel - sales	983.00	1,043.00	-60.00	-5.75%
Year book sales	22.00	20.00	2.00	10.0%
Brick sales - fundraising	150.00	385.00	-235.00	-61.04%
Miscellaneous income	852.00	125.00	727.00	581.6%
Interest income	7,243.13	0.00	7,243.13	100.0%
Dividend Income	607.71	0.00	607.71	100.0%
Total Income	<u>58,617.84</u>	<u>47,947.84</u>	<u>10,670.00</u>	<u>22.25%</u>
Expense				
Flyers/Copies Registration	300.00	0.00	300.00	100.0%
Casino Night-Refund	40.00	0.00	40.00	100.0%
Flag Football Refund	30.00	90.00	-60.00	-66.67%
Reconciliation Discrepancies	14.00	0.00	14.00	100.0%
Voided Check	0.00	0.00	0.00	0.0%
Concession stand	0.00	0.00	0.00	0.0%
Flog Football	0.00	75.68	-75.68	-100.0%
Refunds	0.00	30.00	-30.00	-100.0%
Registration expenses	74.00	150.00	-76.00	-50.67%
Year book printing	0.00	36.00	-36.00	-100.0%
Camp expense	500.00	0.00	500.00	100.0%
Apparel - for sale	0.00	1,319.22	-1,319.22	-100.0%
Interest expense	872.12	1,045.74	-173.62	-16.6%
Bank charges	280.00	0.00	280.00	100.0%
Clinics/Training	0.00	331.53	-331.53	-100.0%
Facility Costs	553.28	0.00	553.28	100.0%
Food costs	0.00	133.02	-133.02	-100.0%
Good & Welfare	200.00	0.00	200.00	100.0%
Miscellaneous expense	0.00	14.00	-14.00	-100.0%
Postage	60.21	104.64	-44.43	-42.46%
Printing Costs	446.36	521.51	-75.15	-14.41%
Supplies	0.00	190.13	-190.13	-100.0%
Temporary Lighting	0.00	602.00	-602.00	-100.0%
Trophies	111.21	0.00	111.21	100.0%
Utilities	2,391.44	2,895.58	-504.14	-17.41%
Total Expense	<u>5,872.62</u>	<u>7,539.05</u>	<u>-1,666.43</u>	<u>-22.1%</u>
Net Income	<u>52,745.22</u>	<u>40,408.79</u>	<u>12,336.43</u>	<u>30.53%</u>

Seneca Valley Junior Football Association of Cranberry

Balance Sheet

As of April 30, 2008

	<u>Apr 30, 08</u>
ASSETS	
Current Assets	
Checking/Savings	
Northwest MM308	181,832.95
American Funds-Money Market	32,917.23
Checking Account - general	<u>31,412.78</u>
Total Checking/Savings	<u>246,162.96</u>
Total Current Assets	246,162.96
Fixed Assets	
Storage Facility	84,910.56
Bleacher project	12,719.74
Lighting costs	<u>54,117.74</u>
Total Fixed Assets	<u>151,748.04</u>
Other Assets	
Deposits - Baseball	<u>500.00</u>
Total Other Assets	<u>500.00</u>
TOTAL ASSETS	<u><u>398,411.00</u></u>
LIABILITIES & EQUITY	
Liabilities	
Long Term Liabilities	
Charleroi Federal - loan	<u>32,229.14</u>
Total Long Term Liabilities	<u>32,229.14</u>
Total Liabilities	32,229.14
Equity	
Retained Earnings	317,616.64
Net Income	<u>48,565.22</u>
Total Equity	<u>366,181.86</u>
TOTAL LIABILITIES & EQUITY	<u><u>398,411.00</u></u>

Seneca Valley Junior Football Association of Cranberry

Deposit Detail

April 15 through May 12, 2008

Type	Num	Date	Memo	Account	Amount
Deposit		04/25/2008	Deposit	Certificate of Deposit	2,777.47
			Interest earned on 27330001362/42K 15 MO CD	Interest income	-2,777.47
TOTAL					-2,777.47
Deposit		04/25/2008	Deposit	Northwest MM308	254.87
			Interest Earned on 4-30	Interest income	-254.87
TOTAL					-254.87
Deposit		05/12/2008	Deposit	Checking Account - general	4,180.00
			Deposit for Casino Night	Casino Night	-1,605.00
			Football Smoker Table Sponsors	Football Smoker	-2,000.00
			Flag Registrations	Flag Football	-120.00
			Ticket Sales	Casino Night	-40.00
			Jeannie Wise Check	Apparel - sales	-95.00
			July Clinic	Camp fees-Football	-320.00
TOTAL					-4,180.00

3:18 PM
05/12/08
Cash Basis

Seneca Valley Junior Football Association of Cranberry
Treasurer's Report
As of May 12, 2008

<u>Type</u>	<u>Date</u>	<u>Num</u>	<u>Name</u>	<u>Memo</u>	<u>Split</u>	<u>Original Amount</u>	<u>Balance</u>
Checking Account - general							32,051.38
Check	04/30/2008	3406	Charlerio Federal Savings Bank	Loan on Bldg	-SPLIT-	(638.60)	31,412.78
Deposit	05/12/2008			Deposit	-SPLIT-	4,180.00	35,592.78
Total Checking Account - general							<u>35,592.78</u>
TOTAL							<u>35,592.78</u>