

National Relief Network, P.O. Box 125, Greenville, Michigan, 48838

Event Specific Financial Report

As reported by The National Relief Network annually to The National Association of Secondary School Principals in Washington, DC for the National Committee on Student Contests and Activities

Program Name: National Relief Network's – Joining Hands to Defeat Disasters – A Student Volunteer Disaster Relief Program

No. of Participants	Min. 35
National Relief Network Program Fee	\$499.00
<u>TOTAL REVENUE</u>	\$17,465.00
Expenses per student:	
Meals	\$40.00*
Beverages	\$25.00*
Housing Allotment	\$30.00*
Tool and Building Material Allotment	\$25.00*
Transportation	\$230.00
Team Shirts	\$20.00
Program Manager	\$25.00
Additional Program Staff and Administration	\$70.00
Miscellaneous Expenses	\$34.00
Total Expenses per student	\$499.00
<u>TOTAL EXPENSES PER PROGRAM</u>	\$17,465.00

NRN Community Service Division's program fee is based on traveling up to 800 miles from the point of departure for a six day/five night program. The program fee is increased \$50 per student per day for each additional day. The program fee is increased by \$25 per student for each 1 to 100 miles traveled over 800 miles from the point of departure to cover the additional cost of transportation.

*Based on an average over a one year period.