
What is a Credit and Debit?

Name: _________________ Date: _______________

One responsibility a Treasurer of a club has is to keep track of money collected by the club (a credit or plus item) and money paid by the club (a debit or minus item).

The treasurer would record these items in a Ledger to keep track of the money coming into and going out of the clubs account.

1. Make a list of things that would be money collected by the club.
2. Make a list of things that would be money paid by the club.
3. Use the attached sample ledger to enter credit items, debit items, and to keep a running balance.
4. Each credit or debit should be added or subtracted from the balance to get a running balance.
5. Your club has a starting balance of $135.00
Enter C for Credit or D for Debit beside each entry then use the entries to calculate the running balance.

______ Membership Dues: $45.00

______ Meeting room rent: $25.00

______ Snacks for meeting:$5.00

______ Donations to club: $50.00

