UCOA version		
3.0	possible account names	account type
account	(UCOA names in bold)	
number		
1215	A/R - Allowance for doubtful pledges	accounts receivables
1115	A/R - Allowance for doubtful receivables	accounts receivables
1210	A/R - pledges receivable	accounts receivables
1110	A/R due from affiliates	accounts receivables
1310	A/R due from trustees & employees	other current asset
1110	A/R from sales of goods & services	accounts receivables
7240	Accident insurance cost reimbursement	expense
7240	Accident insurance premiums for employees	expense
7520 7520	Accounting fees Accounting services outsourced	expense
2010	Accounts payable	expense accounts payable
1110	Accounts receivable	accounts receivables
2120	Accrued compensated absences	other current liability
2150	Accrued expenses - other	other current liability
2110	Accrued expenses - payroll	other current liability
2130	Accrued expenses - payroll withholding	other current liability
1110	Accrued interest & other income	accounts receivables
2120	Accrued paid leave	other current liability
2110 2130	Accrued payroll Accrued payroll taxes	other current liability other current liability
1460	Accrued revenues	other current asset
2140	Accrued sales taxes	other current liability
2120	Accrued vacation	other current liability
1735	Accum amort - improv/use	fixed asset
1735	Accum amort- leasehold improvements	fixed asset
1745	Accum deprec - furn,fix,equip	fixed asset
1545	Accum deprec - bldg investment	other current asset
1745	Accum deprec - computers	fixed asset
1725 1755	Accum deprec- buildings Accum deprec- vehicles	fixed asset fixed asset
9920	Additions to reserves	other expense
2410	Advances - refundable	other current liability
8570	Advertising expenses	expense
5450	Advertising revenue	income
9910	Affiliate payments	expense
5460	Affiliate revenues from other entities	income
4420	Affiliated organization revenue	income
5010 4510	Agency (government) contracts/fees Agency (government) grants	income income
8310	Airfare, train fare, bus fare	expense
2020	Allocations & grants payable	accounts payable
4410	Allocations from federated fundraising groups	income
9930	Allocations of management costs	expense
9930	Allocations of program administration costs	expense
1325	Allowance for doubtful notes & loans	other current asset
1215 1115	Allowance for doubtful pledges	accounts receivables
7040	Allowance for doubtful receivables Allowance for equipment under grant	accounts receivables expense
7040	Allowance for travel under grant	expense
8270	Amortization - depreciable assets - allowable	expense
8270	Amortization Leasehold improvement - allowable	expense
1735	Amortization cumulative - leasehold improvements	fixed asset
2610	Annuity obligations	long term liability
8170	Artwork - purchased	expense
5220	Assessments & dues from organizations	income
5410 1810	Asset sales Assets - other long-term	income other asset
7050	Assets - other long-term Assets - other long-term Assets - other long-term	other asset expense
7530	Attorney fees	expense
7520	Audit & accounting fees	expense
8310	Auto allowance for employees & volunteers	expense
8520	Automobile insurance	expense

UCOA		
version	possible account names	
3.0	(UCOA names in bold)	account type
account number		
number		
8510	Automotive - interest on loans & leases	expense
8270	Automotive equipment depreciation - allowable	expense
3010	Available unrestricted net assets	equity
8110	Award plagues, non-cash prizes to clients	expense
7040	Awards & grants to individuals	expense
8610	Bad debt expense	expense
5185	Bad debts, est - program fees	income
5185	Bad debts, est - program sales	income
1070	Bank accounts - interest bearing	cash
1010	Bank accounts - non-interest bearing	cash
1020	Bank accounts - payroll	cash
7520 7050	Bank service charges	expense
7050 7240	Beneficiaries - specific assistance to Benefits - accident insur cost reimbursement	expense
7240	Benefits - accident insurance premiums	expense expense
7240	Benefits - employment termination expenses	expense
7240	Benefits - health ins premium reimbursement	expense
7240	Benefits - health insurance premiums	expense
7240	Benefits - life insurance premiums	expense
7240	Benefits - out-placement expenses	expense
7240	Benefits - payments to annuitants	expense
7240	Benefits - payments to pensioned employees	expense
7240	Benefits for employees - other than pension	expense
7240	Benefits for officers, directors, & trustees	expense
7060	Benefits paid to or for members	expense
4070 3020	Bequests and legacies	income
3020	Board designated for special purpose - unrestricted Board designated quasi-endowment	equity equity
8320	Board meetings, luncheons, dinners	expense
2510	Board member loans	other current liability
3020	Board-designated net assets	equity
2710	Bond liabilities - tax exempt	long term liability
1510	Bonds & stocks - marketable	other current asset
1580	Bonds & stocks - non-marketable	other current asset
2710	Bonds payable	long term liability
7520	Bookeeping services - outside	expense
8110	Bookeeping supplies	expense
8180 7540	Books, subscriptions, references	expense
7540 8510	Brokerage, commission & collection fees Building & grounds maintenance & supplies	expense expense
1630	Building improvements	fixed asset
9820	Building purchases	other expense
8510	Building rent & parking fees	expense
1620	Buildings - operating	fixed asset
1725	Buildings for use - cumulative depr	fixed asset
1540	Buildings held for investment	other current asset
1620	Buildings held for use	fixed asset
1545	Buldings, investment - cumulative depr	other current asset
8310	Bus, subway, & taxicab fares	expense
4210	Business and corporate grants	income
8520 5180	Business interruption insurance Cafeteria for clients, visitors, & staff	expense
2750	Capital leases	income long term liability
9820	Capital purchases - buildings	other expense
9830	Capital purchases - equipment	other expense
9810	Capital purchases - land	other expense
9840	Capital purchases - vehicles	other expense
8310	Car rental for travel	expense
1010	Cash	cash
1040	Cash - Petty	cash
1010	Cash in bank - operating	cash
1020	Cash in bank - payroll	cash

UCOA		
version 3.0	possible account names	account type
account	(UCOA names in bold)	,,
number		
1070	CDs	cash
1070	Certificates of deposit & savings accounts	cash
4350	Change in value of split-interest agreements	income
1010 7210	Checking account Chief executive officer's salary	cash expense
7050	Children's board for clients	expense
8110	Classroom supplies	expense
7550	Clerical - contract temporary help	expense
7220 2910	Clerical/support staff salaries Client deposits	expense
7250	Client payroll taxes & insurance	long term liability expense
7220	Client salaries & wages	expense
7050	Clients - specific assistance to	expense
7050	Collections of works of ort. etc.	expense
1910 4410	Collections of works of art, etc Combined Federal Campaign allocations	other asset income
4010	Commercial co-venture contributions	income
2120	Compensated absences payable	other current liability
7540	Computer programming fees	expense
8560 8560	Computer related service fees Computer service bureau fees	expense expense
1640	Computers	fixed asset
1745	Computers - cumulative deprec	fixed asset
8260	Computers - rental & maintenance	expense
8320	Conferences, conventions, meetings	expense
5180 1660	Consessions at program-related activities Construction in progress	income fixed asset
8580	Contingency provisions	expense
8540	Continuing education for employees	expense
7540	Contract management fees	expense
7550 7010	Contract temporary help Contracts - program-related	expense expense
5010	Contracts/fees from government agencies	income
8120	Contributed materials & supplies	expense
7590	Contributed other services - non-GAAP	expense
7580 4110	Contributed professional services - GAAP Contributed services - GAAP	expense income
4120	Contributed services - GAAP Contributed services - non-GAAP	income
8290	Contributed use of facilities & utilities	expense
4150	Contributed works of art, etc	income
4420	Contributions from affiliated organizations	income
4020 4510	Contributions from corporations Contributions from government agencies	income
4010	Contributions from individuals	income
4010	Contributions from individuals & small businesses	income
4430	Contributions from other fundraising agencies	income
4310 4010	Contributions from split-interest agreements Contributions through commercial co-ventures	income
4010	Contributions through direct mail	income
4010	Contributions through door-to-door campaigns	income
4010	Contributions through personal solicitation	income
5820	Contributions through special events	income
4010 4010	Contributions through telephone campaigns Contributions through telethons	income
2310	Control accounts for contracts	other current liability
3110	Control accounts for program restricted grants	equity
3120	Control accounts for time restricted grants	equity
8320 8260	Conventions, meetings, conferences	expense
8260 8170	Copy equipment rental & maintenance Copying & duplicating - outside services	expense expense
8110	Copying & duplicating materials & supplies	expense
4020	Corporate contributions	income

UCOA		
version	possible account names	
3.0	(UCOA names in bold)	account type
account number		
number		
4210	Corporate/business grants	income
5415		
5375	Cost & expense for sales of other assets	income
	Cost & expense for sales of securities (for #5360)	income
5445	Cost of goods sold - inventory	income
5445	Cost of inventory sold	income
8110	Craft supplies	expense
8590	Credit card discount fees	expense
8590	Credit card fees	expense
2560	Current portion of long-term loan	other current liability
2910	Custodial funds	long term liability
2350	Deferred & unearned revenue	other current liability
1450	Deferred charges & prepaid expenses	other current asset
2350	Deferred conference fees	other current liability
2310	Deferred contract revenues	other current liability
2350	Deferred dues	other current liability
4070	Deferred giving	income
2350	Deferred revenue (for future periods)	other current liability
2350	Deferred subscription revenues	other current liability
8540	Degree programs for employees	expense
8140	Delivery & messenger service	expense
7050	Dental fees of clients	expense
1950	Deposits	other asset
8270	Deprec & amort - allowable	expense
8280	Deprec & amort - anowable Deprec & amort - not allowable	expense
8270	Depreciation automotive equipment - allowable	•
8270	Depreciation automotive equipment - anowable Depreciation buildings - allowable	expense
-	· ·	expense
8270	Depreciation - equipment - allowable	expense
1755	Depreciation - vehicles	fixed asset
8270	Depreciation, amortization, depletion - allowable	expense
1725	Depreciation, cumulative - buildings for use	fixed asset
1745	Depreciation, cumulative - computers	fixed asset
1745	Depreciation, cumulative - furniture & equipment for use	fixed asset
1545	Depreciation, cumulative - investments	other current asset
7510	Development fees - fund raising related	expense
4010	Direct mail contributions	income
8520	Directors' and officers' liability insurance	expense
7210	Directors' salaries, fees	expense
7250	Disability insurance premiums	expense
4085	Discount - long-term pledges	income
4255	Discounts - long-term grants	income
1245	Discounts - long-term grants	accounts receivables
1225	Discounts - long-term pledges	accounts receivables
5320	Dividends & interest - securities	income
8290	Donated facilities	expense
4150	Donated art, etc	income
1410	Donated inventory - for use by organization	other current asset
1420	Donated inventory - given to clients	other current asset
1410	Donated inventory - sold to clients or public	other current asset
8120	Donated materials & supplies	expense
7590	Donated other services - non-GAAP	expense
4120	Donated other services - non-GAAP	income
4110	Donated professional services - GAAP	income
7580	Donated professional services - GAAP	expense
4110	Donated services - GAAP	income
4130	Donated use of facilities	income
1910	Donated works of art, etc - held	other asset
4010	Donations Donations	income
4010	Donations from donor-advised funds	income
4010	Donor restricted gifts from individuals	income
4010	Door-to-door campaign contributions	income
1115	Doubtful accounts allowance	accounts receivables

other current asset

1325 Doubtful notes/loans allowance

UCOA version 3.0	possible account names	account type
account number	(UCOA names in bold)	,,,,
1215	Doubtful pledges allowance	accounts receivables
8110	Drugs & medicines (clinic use only)	expense
2910	Due to fiscal agent	long term liability
2350	Dues - deferred Dues & assessments from organizations	other current liability
5220 8530	Dues for employee & organization memberships	income
5210	Dues for individual memberships	expense income
1110	Dues receivables	accounts receivables
2350	Dues received for future periods	other current liability
8170	Duplicating & copying - outside services	expense
8110	Duplicating & copying materials & supplies	expense
8260	Duplicating equipment rental & maintenance	expense
7540	Education fees	expense
8220	Electricity	expense
1310	Employee & trustee receivables	other current asset
7240 7240	Employee benefits - not pension	expense
8540	Employee benefits for clients on payroll Employee development, education, etc	expense
2510	Employee loans	expense other current liability
8530	Employee memberships	expense
7540	Employee recruitment fees	expense
2130	Employee withholding (taxes, TDA, etc.)	other current liability
2130	Employer payroll taxes payable	other current liability
7240	Employment termination expenses	expense
3210	Endowment - donor designated	equity
3210	Endowment net assets	equity
8290	Equipment I don't look interest	expense
8510 7040	Equipment - loan & lease interest Equipment allowance under grant	expense
8270	Equipment depreciation - allowable	expense expense
1640	Equipment for use	fixed asset
1745	Equipment for use - cumulative deprec	fixed asset
8260	Equipment maintenance supplies	expense
9830	Equipment purchases	other expense
8320	Equipment rental - meetings, conferences	expense
8260	Equipment rental & maintenance	expense
5185	Estimated uncollectable program sales revenue	income
5185 4075	Estimated uncollectable sales revenue Estimated uncollectible pledges	income income
7210	Executive director's salary	expense
7210	Executive salaries	expense
8590	Expenses - other	expense
2150	Expenses - other accrued	other current liability
5415	Expenses for sales of other assets	income
5375	Expenses for sales of securities (for #5360)	income
6930	Expirations of time restrictions	income
8290	Facilities and utilities - donated	expense
8320 8130	Facility rental - meetings, etc FAX	expense expense
7250	Federal & state payroll tax & insurance	expense
5020	Federal contracts/fees	income
8140	Federal Express, UPS, other overnight	expense
4520	Federal grants	income
2130	Federal payroll tax withholdings	other current liability
4410	Federated fundraising group allocations	income
7520	Fees - audit, accounting, & bookeeping	expense
7510 7530	Fees - fund raising counsel/consultant Fees - legal	expense
8150	Fees - outside mailing service	expense expense
7510	Fees - paid solicitor	expense
8560	Fees for outside computer services	expense
5180	Fees for program services	income

UCOA version		
3.0	possible account names	account type
account	(UCOA names in bold)	account type
number		
5040	From the second	
5010 7210	Fees from government agencies	income
7040	Fees paid to directors & trustees	expense
7040	Fellowships FICA payments - employer's share	expense
2130	FICA payments - employer's share FICA payroll tax payable - employer's share	expense
2130	FICA payroll tax withholdings - employee's share	other current liability other current liability
8520	Fidelity bonds	expense
8110	Film purchases & processing	expense
8170	Films - produced by others	expense
8660	Fines, penalties, judgements	expense
8110	First aid supplies for employees	expense
2910	Fiscal agent - due to	long term liability
5410	Fixed asset sales	income
3040	Fixed operating net assets	equity
8110	Food & beverage - non-program related	expense
8110	Food & beverage - program related	expense
8320	Food & beverage costs for meetings, etc	expense
8110	Food & beverage for employees & visitors	expense
8110	Food & beverage services to clients	expense
7050	Food service for clients	expense
4230	Foundation/trust grants	income
8140	Freight, trucking	expense
7510	Fund raising counsel/consultant fees	expense
4430	Fundraising agencies revenue	income
7510	Fundraising fees	expense
1950	Funds held in trust by others	other asset
2910	Funds held on behalf of others (custodial)	long term liability
1745	Furniture & equipment - cumulative deprec	fixed asset
1640	Furniture, fixtures, & equip	fixed asset
5370	Gain (loss) on sales of securities - realized	income
4350 8220	Gain (loss) split-interest agreements	income
8140	Gas & oil shipping (delivery) related	expense
8310	Gas & oil shipping (delivery) related Gas & oil travel related	expense
8520	General liability insurance	expense expense
5180	Gift shop for clients, visitors, & staff	income
4010	Gifts	income
4140	Gifts in kind - goods	income
4510	Government agency grants	income
5030	Government contracts - state	income
5020	Government contracts/fees - federal	income
5040	Government contracts/fees - other (local)	income
5010	Government fees & contracts for services	income
4520	Government grants - federal	income
4540	Government grants - other (local)	income
4530	Government grants - state	income
4510	Government grants equivalent to contributions	income
1510	Government obligations - over 12 months	other current asset
1070	Government obligations - up to 12 months	cash
8590	Government registration fees (state charity)	expense
2810	Gov't owned fixed assets liability	long term liability
7040	Graduate fellowships	expense
2020	Grants & allocations payable	accounts payable
4250	Grants from churches, civic groups	income
4210	Grants from corporations and other businesses	income
4410	Grants from federated fundraising groups	income
4230 4250	Grants from foundation and trusts	income
4250 1240	Grants from other nonprofit organizations Grants Receivable	income accounts receivables
7020	Grants neceivable Grants to other organizations	expense
7020	Grants to other organizations Grants to research institutions	expense
1240	Grants/Rec from govt, corp. fdn. fedrn. etc	accounts receivables

accounts receivables

1240 Grants/Rec from govt, corp, fdn, fedrn, etc

UCOA		
version	possible account names	
3.0	(UCOA names in bold)	account type
account number		
5330	Gross rents revenue - debt-financed	income
5340 5440	Gross rents revenue - not debt-financed	income
7240	Gross sales - inventory Health insurance premium reimbursement	income expense
7240	Health insurance premiums	expense
8220	Heating oil	expense
7050	Homemaker service for clients	expense
8320	Honoraria & expenses for speakers	expense
8310	Hotel, meals, & incidental expenses	expense
8510	Housekeeping & janitorial services	expense
8110	Housekeeping, laundry, & linen supplies	expense
1010 8670	Imprest checking account Incorporation & other organizational expenses	cash
7540	Independent contractor fees	expense expense
4420	Indirect support from affiliated organization	income
4410	Indirect support from federations	income
4430	Indirect support from other fundraising agencies	income
4010	Individual/small business contribution	income
7050	Individuals - specific assistance to	expense
8190	In-house publications	expense
4140 7040	In-kind contributions In-kind grants to individuals	income
7040	In-kind grants to organizations	expense expense
8520	Insurance - business interruption	expense
8140	Insurance - company shipping vehicles	expense
8310	Insurance - company travel vehicles	expense
8520	Insurance - directors' & officers' liab	expense
8520	Insurance - excluding employee related	expense
8520	Insurance - fidelity bonds	expense
8520 8520	Insurance - general liability Insurance - malpractice	expense
8520	Insurance - mapractice Insurance - meeting cancelation	expense expense
8520	Insurance - non-employee related	expense
8520	Insurance - professional liability	expense
8520	Insurance - property	expense
7050	Insurance coverage provided clients	expense
8520	Insurance on shipping & delivery vehicles	expense
8520	Insurance on travel vehicles (automobiles)	expense
1110 8510	Interest - accrued Interest - general	accounts receivables expense
5320	Interest & dividends - securities	income
1070	Interest bearing bank accounts	cash
8510	Interest on automobile loans & leases	expense
8510	Interest on equipment loans & leases	expense
8250	Interest on mortgages	expense
8510	Interest on other long-term debt	expense
8510 8510	Interest on other short-term debt Interest on truck loans & leases	expense expense
2150	Interest payable	other current liability
1110	Interest receivable	accounts receivables
5310	Interest-savings/short-term investments	income
8130	Internet access fees	expense
1410	Inventories for sale	other current asset
1420	Inventories for use	other current asset
5445 5440	Inventory color	income
5440 7540	Inventory sales Investment counseling fees	income
5360	Investment income - other	expense income
1540	Investments - buildings	other current asset
1545	Investments - cumulative depreciation	other current asset
1510	Investments - marketable securities	other current asset
1580	Investments - other	other current asset

UCOA		
version	nasaible assaunt namas	
3.0	possible account names (UCOA names in bold)	account type
account	(OCOA hames in bold)	
number		
4500		
1580	Investments - other noncurrent	other current asset
6810	Investments - unrealized gain (loss)	other income
8510	Janitorial & similar service fees	expense
8660	Judgments, fines, & penalties	expense
7210	Key employee salaries	expense
1610	Land - operating	fixed asset
1530	Land held for investment	other current asset
1610	Land held for use	fixed asset
9810	Land purchases	other expense
8110	Laundry, linen, & housekeeping supplies	expense
6920	LB&E acquisition satisfactions	income
8510	Lease interest	expense
9820	Leasehold improvement - capital purchase	other expense
1630	Leasehold improvements	fixed asset
1735	Leasehold improvements - cumulative amort	fixed asset
1630	Leasehold improvements - use, not investment	fixed asset
8140	Leasing costs - shipping vehicles (not intr)	expense
8310	Leasing costs - travel vehicles (not intr)	expense
2120	Leave payable	other current liability
4070	Legacies & bequests	income
7530	Legal fees	expense
2810	Liabilities for government owned fixed assets	long term liability
2610	Liabilities related to split-interest agreements	long term liability
8520	Liability insurance	expense
8590	License fees - other	expense
8510	Licenses & permits - occupancy related	expense
8140	Licenses & permits - shipping vehicles	expense
8310	Licenses & permits - travel vehicles	expense
7240	Life insurance premiums	
7240	Life insurance premiums	expense
2550	Line of credit	expense other current liability
	•	<u> </u>
2550	Line of credit	other current liability
2550 8550	Line of credit List rental	other current liability expense
2550 8550 5490	Line of credit List rental List rental revenue	other current liability expense income
2550 8550 5490 1310	List rental List rental revenue Loans & notes due from trustees & employees	other current liability expense income other current asset
2550 8550 5490 1310 2770 2570 1320	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other	other current liability expense income other current asset long term liability
2550 8550 5490 1310 2770 2570	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term	other current liability expense income other current asset long term liability other current liability
2550 8550 5490 1310 2770 2570 1320	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel	other current liability expense income other current asset long term liability other current liability other current asset
2550 8550 5490 1310 2770 2570 1320 2510	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees	other current liability expense income other current asset long term liability other current liability other current asset other current liability
2550 8550 5490 1310 2770 2570 1320 2510 8310	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 8310 5040 4540	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 8310 5040 4540 7250	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local government contracts/fees	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income
2550 8550 5490 1310 2770 2570 1320 2510 8310 8310 5040 4540 7250 8510	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income expense income
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term liabilities - other Long-term notes & loans payable	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 2770 4085	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset long term liability
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram	other current liability expense income other current asset long term liability other current liability other current liability other current liability expense expense income income expense expense income other current asset long term liability long term liability
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 2770 4085 8130 8150	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset long term liability long term liability income
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 4085 8130	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram	other current liability expense income other current asset long term liability other current liability other current liability other current liability expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 2770 4085 8130 8150 8310 8260	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term investments Long-term liabilities - other Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance - copiers, computers, etc	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense income other current asset long term liability long term liability income expense expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 2770 4085 8130 8150 8310 8260 8210	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense income other current asset long term liability long term liability income expense expense expense expense expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 2770 4085 8130 8150 8310 8260 8210 7220	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense income other current asset long term liability long term liability income expense expense expense expense expense expense expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 2770 4085 8130 8150 8310 8260 8210 7220 8140	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 2770 4085 8130 8150 8310 8260 8210 7220 8140 8260	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 2770 4085 8130 8150 8310 8260 8210 7220 8140 8260 4010	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc Major gifts from individuals - unrestricted	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 2770 4085 8130 8150 8310 8260 8210 7220 8140 8260 4010 8520	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term investments Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc Major gifts from individuals - unrestricted Malpractice insurance	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 4085 8130 8150 8260 8210 7220 8140 8260 4010 8520 7540	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc Major gifts from individuals - unrestricted Malpractice insurance Management fees	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 4085 8130 8150 8210 7220 8140 8260 4010 8520 7540 9930	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc Major gifts from individuals - unrestricted Malpractice insurance Management fees Mangement cost allocation	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense expense income income expense expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 4085 8130 8150 8310 8260 8210 7220 8140 8260 4010 8520 7540 9930 1510	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term grants discounts Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance & supplies - building & grounds Maintenance of shipping (delivery) vehicles Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc Major gifts from individuals - unrestricted Malpractice insurance Management fees Mangement cost allocation Marketable securities	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense expense income income expense income other current asset long term liability long term liability income expense
2550 8550 5490 1310 2770 2570 1320 2510 8310 5040 4540 7250 8510 4255 1510 2770 4085 8130 8150 8210 7220 8140 8260 4010 8520 7540 9930	Line of credit List rental List rental revenue Loans & notes due from trustees & employees Loans & notes payable - long-term Loans & notes payable - short-term Loans & notes receivable - other Loans from trustees & employees Local & out-of-town travel Local bus, subway, & taxicab fares - travel Local government contracts/fees Local government grants Local payroll tax & insurance Long-term debt interest Long-term investments Long-term liabilities - other Long-term notes & loans payable Long-term pledges discount Mailgram Mailing services Maintenance company travel vehicles Maintenance & supplies - building & grounds Maintenance employees' salaries & wages Maintenance of shipping (delivery) vehicles Maintsupplies - copiers, computers, etc Major gifts from individuals - unrestricted Malpractice insurance Management fees Mangement cost allocation	other current liability expense income other current asset long term liability other current liability other current asset other current liability expense expense expense income income expense expense income other current asset long term liability long term liability income expense

UCOA		
version	possible account names	
3.0 account	(UCOA names in bold)	account type
number		
0010	Magla hatal 9 incidental averages	ovnonce
8310 7540	Meals, hotel, & incidental expenses Medical & dental fees	expense
7050	Medical fees of clients	expense expense
7250	Medicare payments - employer's share	expense
2130	Medicare payroll tax payable - employer's share	other current liability
2130	Medicare payroll tax withholdings - employee's share	other current liability
5080	Medicare/Medicaid payments	income
8110	Medicine & drugs (clinic use only)	expense
7050	Medicines for client	expense
8520	Meeting cancelation insurance	expense
8320 8320	Meeting space & equipment rental Meeting supplies	expense
8320	Meeting supplies Meeting, etc- registration fees	expense expense
8320	Meetings - food & beverage costs	expense
8320	Meetings - notices, badges	expense
8320	Meetings - related printing costs	expense
8320	Meetings - speakers' honoraria & expenses	expense
8320	Meetings, conferences, conventions	expense
8310	Meetings, etc- employee & volunteer travel	expense
8320 8320	Meetings, luncheons, dinners with board Meetings, luncheons, dinners with volunteers	expense
5210	Membership dues - individuals	expense income
8530	Membership dues - individuals Membership dues - organization	expense
5220	Membership dues organizations	income
8530	Membership dues for employees & organization	expense
2350	Membership dues received for future periods	other current liability
8140	Messenger & delivery service	expense
5490	Miscellaneous revenue	income
1070	Money market funds	cash
8250 2730	Mortgage interest Mortgages payable	expense long term liability
8520	Motor vehicle insurance	•
8590		expense
	Moving expenses	expense expense
3010	Net assets - available unrestricted	•
	5 ,	expense
3010 3040 3040	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment	expense equity
3010 3040 3040 3210	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment	expense equity equity equity equity
3010 3040 3040 3210 3040	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment	expense equity equity equity equity equity equity
3010 3040 3040 3210 3040 3040	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land	expense equity equity equity equity equity equity equity equity
3010 3040 3040 3210 3040 3040 3040	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment	expense equity equity equity equity equity equity equity equity equity
3010 3040 3040 3210 3040 3040	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land	expense equity equity equity equity equity equity equity equity
3010 3040 3040 3210 3040 3040 3040 3040	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements	expense equity
3010 3040 3040 3210 3040 3040 3040 3040 3110	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities	expense equity
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased	expense equity expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts	expense equity enuity equity enuity enuity enuity enuity enuity expense income
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts	expense equity entity equity expense income cash
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales	expense equity expense income cash income
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost	expense equity expense income cash income income
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales	expense equity expense income cash income
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants	expense equity expense income cash income income
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250 2770	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term	expense equity expense income cash income income long term liability
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250 2770 2570 1320 8320	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes /loans receivable - other Notices, badges for meetings	expense equity expense income cash income income long term liability other current lasset expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250 2770 2570 1320 8320 2750	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases	expense equity expense income cash income income long term liability other current lasset expense long term liability
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250 2770 2570 1320 8320 2750 8210	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases Occupancy	expense equity expense income cash income income long term liability other current lasset expense long term liability expense long term liability expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250 2770 2570 1320 8320 2750 8210 8210	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases Occupancy Occupancy (rent, parking fees)	expense equity expense income cash income income long term liability other current lasset expense long term liability expense expense expense expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5415 4250 2770 2570 1320 8320 2750 8210 8210 8210	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases Occupancy Occupancy (rent, parking fees) Occupancy related licenses & permits	expense equity expense income income income long term liability other current liability other current asset expense long term liability expense expense expense expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5410 5415 4250 2770 2570 1320 8320 2750 8210 8210	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases Occupancy Occupancy (rent, parking fees)	expense equity expense income cash income income long term liability other current lasset expense long term liability expense expense expense expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5415 4250 2770 2570 1320 8320 2750 8210 8210 8210	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases Occupancy Occupancy (rent, parking fees) Occupancy related licenses & permits Office rent	expense equity expense income income income long term liability other current liability other current asset expense long term liability expense expense expense expense expense
3010 3040 3040 3210 3040 3040 3040 3110 3120 3010 8170 4140 1010 5415 4250 2770 2570 1320 8320 2750 8210 8210 8210 8210 8110	Net assets - available unrestricted Net assets - buildings Net assets - buildings held for use, not investment Net assets - endowment Net assets - furniture & equipment Net assets - land Net assets - land held for use, not investment Net assets - leasehold improvements Net assets - leasehold improvements Net assets - temporarily restricted for programs Net assets - temporarily time restricted grants Net assets available for general activities Newsletters, leaflets - purchased Non-cash gifts Non-interest bearing bank accounts Non-inventory sales Non-inventory sales Non-inventory sales cost Nonprofit organization grants Notes payable - long-term Notes payable - short-term Notes/loans receivable - other Notices, badges for meetings Obligations under capital leases Occupancy Occupancy (rent, parking fees) Occupancy related licenses & permits Office rent Office supplies	expense equity expense income income income long term liability other current liability other current asset expense long term liability expense expense expense expense expense expense

UCOA		
version	possible account names	
3.0	(UCOA names in bold)	account type
account number		
9670	Organizational (corn) expenses	ovnonco
8670 8530	Organizational (corp) expenses Organization's memberships	expense expense
6820	Other assets - unrealized gain (loss)	other income
8590	Other expenses	expense
4140	Other gifts in kind	income
5040	Other government contracts/fees	income
4540	Other government grants	income
5360	Other investment income	income
1810	Other long-term assets	other asset
2770	Other long-term bonds, notes, & loans payable	long term liability
1320 7540	Other notes/loans receivable Other professional fees	other current asset
5490	Other revenue	expense income
7590	Other services donated - non-GAAP	expense
2570	Other short-term notes & loans payable	other current liability
1320	Other short-term notes & loans receivable	other current asset
7240	Out-placement expenses	expense
8560	Outside computer services	expense
8170	Outside copying & duplicating services	expense
8150	Outside mailing service fees	expense
7520 7540	Outsourced accounting services	expense
7540 8140	Outsourced management services Overnight (e.g., Federal Express, UPS)	expense
7510	Paid solicitor fees	expense expense
8110	Paper, ink, film, & copying materials	expense
8140	Parcel post & postage	expense
8210	Parking fees & building rent	expense
8210	Parking space rental	expense
2010	Payables - A/P general	accounts payable
2150	Payables - other	other current liability
9910	Payments to affiliates	expense
7240 1020	Payments to annuitants	expense
7240	Payroll bank account Payroll benefits other than pension	cash expense
7250	Payroll disability insurance premiums	expense
7250	Payroll federal & state taxes & insurance	expense
7250	Payroll FICA & Medicare payments (employer's share)	expense
7250	Payroll insurance related expense	expense
2110	Payroll payable	other current liability
7520	Payroll services - outside	expense
2130	Payroll tax withholdings - employees' share	other current liability
2130 7250	Payroll taxes payable - employer's share Payroll taxes, etc	other current liability expense
7250 7250	Payroll unemployment insurance and taxes	expense
7250	Payroll worker's compensation insurance	expense
8660	Penalties, judgements, & fines	expense
7230	Pension for officers, directors, & trustees	expense
7230	Pension plan contributions	expense
8310	Per deim expenses	expense
8180	Periodicals	expense
3210	Permanently restricted net assets	equity
8590 8210	Permit fees - other Permits & licenses - occupancy related	expense
8140	Permits & licenses - occupancy related Permits & licenses shipping vehicles	expense expense
8310	Permits & licenses travel vehicles	expense
5350	Personal property rent	income
5355	Personal property rental cost	income
8240	Personal property taxes	expense
1040	Petty cash	cash
8170	Photo copying - purchased	expense
8170 4070	Photography - purchased	expense
4070	Planned gifts & gift agreements	income

11004		
UCOA version		
3.0	possible account names	account type
account	(UCOA names in bold)	<i>,</i> ,
number		
1210	Pledge/Rec from individuals & organizations	accounts receivables
4010	Pledges	income
4075	Pledges - estimated uncollectible	income
1210	Pledges receivable	accounts receivables
8140	Postage & parcel post	expense
8140	Postage & shipping	expense
8260	Postage meters - rental & maintenance	expense
8140	Postal permit fees	expense
2350 1450	Prepaid conference fees Prepaid expenses	other current liability other current asset
8170	Printing & copying	expense
8320	Printing costs - meetings, conferences, etc	expense
4210	Private foundations - corporate "owned"	income
8320	Production fees - meetings, etc	expense
7520	Professional fees - audit, accounting, etc	expense
7540	Professional fees - brokerage & commission	expense
7540	Professional fees - computer programming	expense
7540	Professional fees - education	expense
7540	Professional fees - employee recruitment	expense
7510 7540	Professional fees - fundraising	expense
7540 7540	Professional fees - independent contractors	expense
7540 7530	Professional fees - investment counseling Professional fees - legal	expense
7540	Professional fees - medical & dental	expense expense
7540	Professional fees - other	expense
7540	Professional fees - psychological	expense
7540	Professional fees - public relations	expense
7540	Professional fees - rehabilitation	expense
7510	Professional fundraising fees	expense
8520	Professional liability insurance	expense
7580	Professional services - donated - GAAP	expense
7220	Professional staff salaries	expense
9930 5180	Program administration allocation Program related fees	expense income
5180	Program related sales	income
5180	Program service fees	income
7010	Program-related contracts to other entities	expense
8520	Property insurance	expense
8240	Property taxes - personal	expense
8110	Prosthetic appliances (clinic use only)	expense
7050	Prosthetic appliances for clients	expense
8580	Provision for contingencies	expense
7540 7540	Psychological fees Public relations fees	expense
8190	Publications - in-house	expense expense
8180	Publications (published by others)	expense
8180	Purchase of books, publications	expense
9820	Purchases - buildings	other expense
9830	Purchases - equipment	other expense
9810	Purchases - land	other expense
9840	Purchases - vehicle	other expense
3030	Quasi-endowment - unrestricted	equity
5330	Real estate rent - debt-financed	income
5340 5335	Real estate rent - not debt-financed	income
5335 5345	Real estate rental cost - debt-financed Real estate rental cost - not debt-financed	income income
8230	Real estate taxes	expense
5370	Realized gain (loss) on sales of securities	income
1110	Receivables - general A/R	accounts receivables
1240	Receivables - grants	accounts receivables
1320	Receivables - other notes & loans	other current asset
1210	Receivables - pledges	accounts receivables

UCOA		
version	possible account names	
3.0 account	(UCOA names in bold)	account type
number		
1110	Receivables due from affiliates	accounta roccivables
1310	Receivables due from trustees & employees	accounts receivables other current asset
8170	Recordings - produced by others	expense
7050	Recreation service for clients	expense
8110	Recreational supplies	expense
8180	Reference materials	expense
2410	Refundable advances	other current liability
8320	Registration fees for meetings, etc	expense
7540	Rehabilitation fees	expense
5335	Related rental cost - debt-financed	income
5345	Related rental cost - not debt-financed	income
6920 6930	Release of LB&E-restricted net assets Release of time-restricted net assets	income income
6910	Release of use-restricted net assets	income
1950	Rent & utility deposits	other asset
2150	Rent payable	other current liability
8210	Rent, parking, other occupancy	expense
8310	Rental - car for travel	expense
8260	Rental - copiers, computers, postage meters	expense
8550	Rental expense for outside lists	expense
5335	Rental expenses for debt-financed investment property	income
5345	Rental expenses for non-debt-financed investment property	income
8320	Rental of space & equip for meetings, etc	expense
8140	Rental of trucks for shipping (delivery)	expense
5330 5340	Rents from debt-financed investment property - gross Rents from non-debt-financed investment property - gross	income income
8310	Repairs company travel vehicles	expense
8140	Repairs of shipping (delivery) vehicles	expense
9920	Reserve additions	other expense
1215	Reserve for doubtful pledges	accounts receivables
1115	Reserve for doubtful receivables	accounts receivables
3030	Reserves	equity
4010	Restricted contributions from individuals	income
7230	Retirement plan contributions	expense
2350	Revenue - deferred & unearned	other current liability
5490 2350	Revenue - other	income other current liability
5450	Revenue designated for future periods Revenue from advertising in publications	income
5460	Revenue from affiliations with other entities	income
5180	Royalty income	income
8590	Royalty payments	expense
8590	Safety deposit box fees	expense
7220	Salaries & wages - other	expense
7220	Salaries & wages of clerical/support staff	expense
7220	Salaries & wages to other employees	expense
7210	Salaries of officers, directors, & trustees	expense
7220	Salaries of professional staff	expense
7220 1310	Salaries of temporary help - on payroll Salary advances	expense other current asset
7210	Salary of chief executive officer	expense
7210	Salary of executive director	expense
5440	Sales - inventory	income
5410	Sales - non-inventory	income
5415	Sales expenses - other assets	income
5410	Sales of assets	income
5440	Sales of program related inventory	income
2140	Sales tax liability	other current liability
8620	Sales taxes	expense
2140	Sales taxes collected & due	other current liability
2140 6930	Sales taxes payable Satisfaction (expiration) of time restrictions	other current liability income
6920	Satisfaction of fixed asset acq restrictions	income
0020	Call State of the account and tools of the	

UCOA version 3.0 account number	possible account names (UCOA names in bold)	account type
6920	Satisfaction of LB&E acquisition restrictions	income
6910	Satisfaction of program restrictions	income
6910	Satisfaction of use restrictions	income
5310	Savings account interest	income
1070	Savings accounts & certificates of deposit	cash
1070	Savings and short-term investments	cash
7040	Scholarships & tuition payments	expense
5320 5370	Securities interest & dividends Securities sales - gross	income income
5375	Securities sales cost (for #5360)	income
8560	Service bureau fees - computer related	expense
7050	Services by others at expense of organization	expense
8220	Sewer & water	expense
7050	Shelter for clients	expense
8140	Shipping - insurance company vehicles	expense
8210	Shipping - interest on truck loans & leases	expense
8140	Shipping - leasing costs - vehicles (no intr)	expense
8140 8140	Shipping - licenses & permits for vehicles	expense
8520	Shipping - tires company vehicles Shipping & delivery vehicle insurance	expense expense
8140	Shipping (delivery)	expense
8140	Shipping (delivery) - gas & oil	expense
8140	Shipping (delivery) & postage	expense
8140	Shipping (delivery) vehicle maintenance	expense
8210	Short-term debt interest	expense
5310	Short-term investment interest	income
2570	Short-term liabilities - other	other current liability
2570	Short-term notes & loans payable	other current liability
7540 8320	Speaker fees Speakers' honoraria & expenses for meetings	expense
5820	Special event - gift reveneue	expense income
5810	Special events - gross revenue excl gifts	income
5810	Special events - non-gift revenue	income
5810	Special events - total value to payers	income
5820	Special events contributions	income
5810	Special events revenues	income
5820	Special fundraising events (gift portion)	income
3020 7050	Special purpose net assets Specific assistance - individuals	equity
4310	Split-interest agreement contributions	expense income
1850	Split-interest agreements	other asset
4350	Split-interest agreements - change in value	income
2610	Split-interest liabilities	long term liability
8540	Staff development	expense
8540	Staff development, education, training, etc	expense
8590	State & local charity registration fees	expense
5030 4530	State contracts/fees	income
7250	State grants State payroll tax & insurance	income expense
2130	State payroll tax withholdings	other current liability
2130	State unemployment tax payable	other current liability
8110	Stationary, typing, accounting, etc supplies	expense
1510	Stocks & bonds - marketable	other current asset
1580	Stocks & bonds - non-marketable	other current asset
8210	Storage space rental	expense
5330	Sublet income - debt-financed	income
5340 2350	Sublet income - not debt-financed Subscription fees received for future periods	income other current liability
8180	Subscriptions to other publications	expense
8180	Subscriptions to periodicals	expense
8310	Subway, & taxicab fares	expense
2130	SUI payable	other current liability

UCOA		
version	possible account names	
3.0	(UCOA names in bold)	account type
account number		
7240	Supplemental payments to pensioned employees	expense
8110	Supplies	expense
8110 8110	Supplies - classroom Supplies - computer, typing, accounting, etc	expense
8320	Supplies - conferences, conventions, meetings	expense expense
8120	Supplies - donated materials	expense
8260	Supplies - equipment maintenance	expense
8110	Supplies - first aid for employees	expense
8110	Supplies - housekeeping, laundry, & linen	expense
8110	Supplies - paper, ink, film, & copying mat'ls	expense
8210 8110	Supplies & maintenance - building & grounds	expense
2710	Supplies- plaques, non-cash prizes for clients Tax exempt bond liabilities	expense long term liability
8650	Taxes - other	expense
7250	Taxes - payroll federal, state, & local	expense
8240	Taxes - property, similar	expense
8230	Taxes - real estate	expense
8620	Taxes - sales	expense
8630	Taxes - unrelated business income (UBIT)	expense
8310 7220	Taxicab fares Technician salaries	expense
8130	Telecommunications	expense expense
8130	Telegram, telex	expense
8130	Telegraph expense (mailgram, etc.)	expense
8130	Telephone & telecommunications	expense
4010	Telephone campaign contributions	income
8130	Telephone equipment maintenance	expense
8130	Telephone related expense	expense
4010 3110	Telethon campaign contributions Temporarily restricted net assets - programs	income equity
3120	Temporarily restricted net assets - programs Temporarily restricted net assets - time	equity
7550	Temporary help - contract	expense
7220	Temporary help salaries - on payroll	expense
7240	Termination of employee expenses	expense
3120	Time restricted net assets	equity
6930 8140	Time restriction satisfaction Tires - company shipping vehicles	income
8310	Tires - company travel vehicles	expense expense
7040	Trainee scholarships	expense
8540	Training seminars & workshops for staff	expense
8310	Transportation - travel related	expense
7050	Transportation service for clients	expense
8310	Travel	expense
8310	Travel - airfare, train fare, bus fare	expense
8310 8310	Travel - auto allowance for employees Travel - for volunteers on business	expense expense
8310	Travel - gas & oil	expense
8310	Travel - hotel, meals, & incidental expenses	expense
8310	Travel - insurance - company vehicles	expense
8210	Travel - interest on auto loans & leases	expense
8310	Travel - leasing costs - vehicles (not intr)	expense
8310 8310	Travel - licenses & permits on vehicles Travel - local & out-of-town travel	expense
8310	Travel - local bus, subway, & taxicab fares	expense expense
8310	Travel - per diem payments	expense
8310	Travel - repairs - company vehicles	expense
8310	Travel - tires - company vehicles	expense
8310	Travel & travel-related transportation	expense
1310	Travel allowances	other current asset
7040 8310	Travel for meetings & conferences	expense
8310 8520	Travel for meetings & conferences Travel vehicle (automobile) insurance	expense expense
5520	Torrido (autorridono) modrando	CAPOLISO

UCOA version 3.0 account number	possible account names (UCOA names in bold)	account type
8210	Truck loan & lease interest	expense
8140	Truck maintenance - shipping (delivery)	expense
8140	Truck rental for shipping (delivery)	expense
8140	Trucking, freight	expense
4230	Trust & foundation grants	income
2510	Trustee & employee loans payable	other current liability
7210	Trustees' salaries, fees	expense
7040	Tuition & scholarship payments	expense
8260	Typewriter rental & maintenance	expense
8110	Typewriter supplies	expense
8630	UBIT taxes	expense
5185	Uncollectable sales revenue - estimated	income
8610	Uncollected accounts receivable (bad debt)	expense
4075	Uncollectible pledges - estimated	income
5185	Uncollectible program fees	income
2310	Unearned contract revenues	other current liability
2350	Unearned revenue (for future periods)	other current liability
2350	Unearned/deferred revenue - other	other current liability
7250	Unemployment insurance and taxes	expense
4410	United Way or CFC allocations	income
6810	Unrealized gain (loss) - investments	other income
6820	Unrealized gain (loss) - other assets	other income
3010	Unrestricted available net assets	equity
4010	Unrestricted contributions from individuals	income
3010 8140	Unrestricted net assets	equity
1510	UPS, Federal Express, other overnight	expense other current asset
1070	US Treasury Bills - over 12 months US Treasury Bills - up to 12 months	cash
8290	Use of facilities and utilities - donated	expense
4130	Use of facilities donated	income
3110	Use restricted net assets	equity
8220	Utilities	expense
8290	Utilities & use of facilities - donated	expense
2120	Vacation owed	other current liability
9840	Vehicle purchases	other expense
1650	Vehicles	fixed asset
1755	Vehicles - cumulative deprec	fixed asset
1650	Vehicles for use	fixed asset
8110	Vocational supplies	expense
4120	Volunteer services	income
7590	Volunteer services	expense
7050	Wage supplements for clients	expense
8220	Water & sewer	expense
8560	Web design fees	expense
2130	Withheld payroll taxes	other current liability
2130	Withholding - employee (taxes, TDA, etc)	other current liability
7250	Worker's compensation insurance	expense
1910	Works of art & similar assets	other asset
4150	Works of art, etc income	income

UCOA version 3.0

possible account names (UCOA names in **bold**) account

account type

number