[image: image1.jpg]DELTA STATE
UNIVERSITY

HAND RECEIPT

FROM: __________________________

 (Print Name Here)
DATE: ___________________________

This is to certify that I have the equipment listed below and am using it to complete official department business.
Description of Equipment

Serial Number

Inventory Number

I understand that I am personally responsible for these items in accordance with federal, state, IHL and university policies and regulations. MS Code, 1972, Annotated, Section 29-9-17 (2) states: In the event that an examination conducted…finds items that are included on an agency’s inventory which are missing or otherwise unaccounted for, the State Auditor has the authority to proceed…to recover the value of the missing items. The demand shall be made against the head of the agency, the agency’s property officer, and/or the appropriate officer or employee.

__

 (Employee’s Signature)
