

UNITED STATES DEPARTMENT OF AGRICULTURE

Farm Service Agency
Washington, DC 20250

**Marketing Assistance Loans and Loan Deficiency
Payments for 2008 and Subsequent Crop Years
8-LP (Revision 2)**

Amendment 13

Approved: Deputy Administrator, Farm Programs

Amendment Transmittal

A Reasons for Amendment

Subparagraph 30 C has been amended to correct a paragraph reference.

Subparagraphs 34 A and B have been amended to remove the payment limitation and AGI requirements for crop year 2013 commodities.

Subparagraphs 35 B; 200 A; 501 D, step 3; and 1000 A and H have been amended to clarify who must provide CCC-941 for a legal entity.

Subparagraph 36 A has been amended to clarify the instructions for correcting or cancelling loans and LDP's.

Subparagraph 37 B has been amended to revise the Web address and instructions for obtaining the public price support loan and LDP activity reports.

Subparagraphs 200 A, 203 A, 1000 H, and Exhibit 2 have been amended to remove reference to 4-PL because 4-PL is only applicable for crop year 2013 and prior years.

Subparagraph 524 D has been amended to display additional information about completing CCC-666.

Subparagraphs 536 A and B have been amended to add a note clarifying the steps a warehouse in a State with a warehouse licensing program must fulfill to store loan commodities.

Subparagraph 537 A has been amended to clarify the "License Type" and "Warehouse Status" on DACO's web site list of approved and authorized warehouses.

Subparagraph 600 C has been amended to delete the requirement that a commodity be measured before and after moving or commingling. The producer can request and pay for measurement service, but it is no longer required.

Amendment Transmittal (Continued)

A Reasons for Amendment (Continued)

Subparagraph 785 B has been amended to update the 2015 national average loan rates for wheat.

Subparagraph 1000 B and Exhibit 1 have been amended to reference CCC-36 for LDP assignments.

Subparagraph 1525 E has been amended to correct an exhibit reference.

Exhibit 1 has been amended to remove the following forms because they have been replaced by CCC-941:

- CCC-931C
- CCC-933.

Exhibit 2 has been amended to update the definition for eligible producer.

Exhibit 4 has been amended to reference 5-PL for additional information on CCC-941.

Exhibit 13 has been amended for the 2015 crop year.

Page Control Chart		
TC	Text	Exhibit
1, 2	1-65, 1-66 1-73, 1-74 1-74.5, 1-74.6 1-75 through 1-98 2-1, 2-2 2-9, 2-10 5-5, 5-6 5-52.5, 5-52.6 5-75 through 5-82 6-1, 6-2 7-169, 7-170 10-1 through 10-4 15-61, 15-62	1, pages 1-4 2, pages 5, 6 4, page 1 13, pages 1-16 pages 17-32 (add)

Table of Contents

Page No.

Part 1 General Information and Administrative Provisions

Section 1 Introduction and Purpose

1	Purpose and Authority	1-1
2	Signatures, Authorizations, and Approvals	1-2
3	Related Handbooks and Web Sites	1-3
4-9	(Reserved)	

Section 2 Responsibilities

10	Administrative Responsibilities	1-17
11-19	(Reserved)	

Section 3 Administrative Provisions

20	Appeals	1-31
21	Soldiers' and Sailors' Civil Relief Act of 1940 Applicability	1-32
22	Bankruptcy Cases	1-36
23	CCC-770 LDP and CCC-770 MAL	1-36
24	Collecting Commodity Assessments and Other Fees	1-46
25	Incorrect Loan or LDP Rate or Incorrect Quantity Used	1-52
26	Interest Rates and Calculations	1-56
27	IRS Reporting	1-58
28	Lobbying Activity Provisions	1-58
29	Misaction/Misinformation and Finality Rule	1-64
30	Offsets	1-65
31	Overdisbursements, Overpayments, and Receivables	1-67
32, 33	(Reserved)	
34	Payment and AGI Limitation for 2014 Through 2018 Crops	1-73
35	Prompt Payment Act	1-74
36	Unnegotiated Treasury Checks	1-76
37	State Office Reporting System (SORS)	1-77
38, 39	(Reserved)	

Section 4 Warehouse Status Notification

40	Notification of UGRSA Warehouse Status	1-99
41	Violations and Suspected Violations by Warehouse Operator	1-104
42-199	(Reserved)	

Table of Contents (Continued)

Page No.

Part 2 Common Loan and LDP Provisions

Section 1 Producer Eligibility

200	Eligible Producers	2-1
201	Ineligible Producers	2-4
202	Delinquent Federal Nontax Debtors	2-5
203	Eligible Foreign Person.....	2-10
204	Eligible CMA's	2-10
205	Deceased Producers	2-11
206	Dissolved Corporations or Partnerships.....	2-15
207-224	(Reserved)	

Section 2 Commodity Eligibility

225	Eligible Commodities	2-51
226	Loan and LDP Final Availability Dates	2-57
227	Beneficial Interest	2-59
228	Reviewing Contracts	2-66
229	Guidelines for Submitting Contracts	2-74
230	Eligible Quantity	2-75
231	Poisonous Substances and Contamination.....	2-79
232	Repledging Commodities.....	2-81
233	Loans Ineligible for Delivery or Forfeiture	2-83
234	Second Party Reviews.....	2-85
235	Commodities From ACRE-Elected Farms for Crop Year 2013 Only	2-86
236-299	(Reserved)	

Part 3 Spot-Checking and Production Evidence

Section 1 Spot-Check Policy

300	Compliance Reviews for LDP's and MAL's	3-1
301	Outstanding Farm-Stored Loans	3-5
302	LDP's	3-7
303	Loans Delivered to CCC	3-8
304	Commodity Inspector Spot-Check Review.....	3-9
305-314	(Reserved)	

30 Offsets**A Basic Provisions**

Offsets are applicable for amounts owed CCC, FSA, or other creditors. The offset amount may be shown on CCC-679 or established as the result of a claim against the producer.

Make administrative offsets from loan or LDP proceeds owed to producers, if appropriate.

B Joint Disbursement of Loan Proceeds

The balance of the loan proceeds may be disbursed jointly to the producer and lienholder **after** applicable administrative offsets to CCC, FSA, or other creditor agencies according to 58-FI, have been made when the lienholder requests joint disbursement on CCC-679 for:

- recorded lien
- unrecorded lien, if **actual** notice of lien is given to the County Office.

For other creditor agency debts received in the County Office:

- **before** the filing date of any recorded lien or notification of an unrecorded lien, the lienholder **must** agree to the creditor agency debt offset **before** disbursement of loan proceeds jointly to the producer and lienholder by checking CCC-679, item 5, block (c)
- **after** the filing date of any recorded lien or notification of an unrecorded lien, the creditor agency debt shall be offset **only** if the lienholder agrees to disburse the loan proceeds solely to the producer by checking CCC-679, item 5, block (a).

30 Offsets (Continued)

C Authorizing Offsets

A loan disbursement can be offset to provide for charges other than in-handling, if the warehouse receipt indicates in-handling charges have been provided for or paid.

If using rice EWR's, the prepaid in-handling indicator **must** be set to "Y" to indicate in-handling charges have been provided for or paid, for the quantity to be eligible for a warehouse-stored MAL.

Producers **must** provide acceptable documentation specifying that all in-handling charges have been provided for or paid **before** either of the following:

- a warehouse-stored MAL will be disbursed for the commodity
- recording settlement of a forfeiture farm-stored MAL.

Note: See subparagraph 540 E.

Offsets may be made for amounts contained on a separate statement of unpaid charges, or for a separate bill for unpaid charges, if **both** of the following apply:

- charges on the statement or bill are associated with other than handling of the commodity represented by the warehouse receipt
- charges have been approved by DAFP.

These charges are **not** considered a lien, but **must** be included on CCC-679, item 5, *-block (c), if an offset will be made for the charges (paragraph 505).--*

If an offset applies, do **not** disburse the loan unless the lienholder agrees to the offset on CCC-679 by checking item 5, block (a) or (c). If any lienholder checks item 5, block (b), the loan shall **not** be approved.

D Offsets from Other Program Payments

A producer with an outstanding MAL may request the County Office to offset other specific payments to apply to a specific outstanding MAL. Any requests **must** be writing.

If requested, County Office shall:

- set the "Other Agency Claim" flag in Financial Services
- request applicable payment be made to CCC and sent to County Office
- apply to applicable outstanding MAL as a "lump sum" repayment
- **not** establish a receivable in NRRS to offset a payment.

Note: The producer's request is only applicable if the commodity is still in storage.

--34 Payment and AGI Limitation for 2014-2018 Crops*A Payment Limitation for 2014-2018 Crops--***

* * * For the 2014 through 2018 crop years, there are payment limitations on LDP's, and market loan gains associated with the MAL program.

The total amount of payments received, directly or indirectly, by a person or legal entity (except joint ventures or general partnerships), for all commodities other than peanuts, is limited to no more than \$125,000 annually, for a combination of the following programs:

- price loss coverage
- agricultural risk coverage
- market loan gains
- LDP's.

A person or legal entity that receives payments for peanuts, directly or indirectly, has a separate \$125,000 payment limit annually for the same programs.

Payment limitations do **not**:

- apply to MAL disbursements
- prohibit individual or entities from receiving an MAL, but the MAL **must** be repaid at principal plus interest
- apply to loan forfeitures because indirect benefits realized by producers are **not** applicable.

Note: There was **not** a payment limitation for market loan gains and LDP's for the 2008 through 2013 crop years.

***--B AGI Limitation Rule for 2014-2018 Crops**

A person or legal entity shall **not** be eligible to receive market loan gains or LDP benefits--* during the **2014 through 2018** crop years if the average AGI exceeds \$900,000.

Exception: The person or entity is eligible for MAL, but the loan **must** be repaid at principal plus interest.

35 Prompt Payment Act

A Applicability

The Prompt Payment Act, as administered by FMD, requires CCC, according to 61-FI, to pay a late payment interest penalty on the amount of loan disbursements and LDP's if **all** of the following apply:

- documentation is provided
- the payment is **not** made by the due date in subparagraph B
- all eligibility requirements are met.

B Payment Due Dates

This table provides the payment owed dates for loan and LDP purposes.

IF the program is for...	THEN the payment due date is...
loan agreements	30 calendar days after the County Office receives an application with all required documentation and signatures. Note: County Offices shall make every effort to process loans expeditiously when all required documentation and signatures have been received.
manual loan repayments that result in overcollection	the eighth workday after the following: <ul style="list-style-type: none"> • repayments are recorded through APSS • loans are determined to be overpaid.

35 Prompt Payment Act (Continued)

B Payment Due Dates (Continued)

IF the program is for...	THEN the payment due date is...
LDP's	<p>30 calendar days from the date the producer provides all information needed to complete the LDP request. This information includes, but is not limited to, the following:</p> <ul style="list-style-type: none"> • acreage certification • AD-1026's for producer and all affiliated persons <p>Note: Includes farm plans.</p> <ul style="list-style-type: none"> • all signatures, as applicable • applicable CCC-902's according to * * * 5-PL <p>Note: CCC must make the following determinations:</p> <ul style="list-style-type: none"> • actively engaged in farming • cash rent tenant • member contributions. <ul style="list-style-type: none"> • *-CCC-941 for producer and interest holders in a legal entity according to 5-PL--* • certifies the quantity <p>Notes: For commodities harvested as other than grain and quantity is certified in acres, the prompt payment due date is 30 calendar days from the date COC determines the maximum eligible quantity according to paragraph 336.</p> <p>COC is required to establish the maximum eligible quantity within 30 calendar days from the date all required information is available.</p> <ul style="list-style-type: none"> • delivery date, if the date of delivery is needed to determine the applicable LDP rate • requesting LDP on CCC-633 EZ, page 1 and the applicable benefits page (2, 3, or 4). <p>Notes: County Offices must determine maximum quantity eligible before LDP payments can be made.</p> <p>Every effort must be made to process LDP's expeditiously as soon as all required information has been received.</p>

35 Prompt Payment Act (Continued)

B Payment Due Dates (Continued)

IF the program is for...	THEN the payment due date is 30 calendar days...
settlements	after County Office receives all of the following: <ul style="list-style-type: none"> • properly completed warehouse receipt • if applicable, CCC-691 for the commodity subject to the settlement • documentation required to complete the transaction.
payments that are the subject of an ongoing judicial action, including when the payee has filed for bankruptcy	after judicial action is completed.

C Paying Prompt Payment Interest

County Offices shall pay prompt payment interest when payment dates, according to subparagraph B and 61-FI, are **not** met. Maximum prompt payment interest is 1 year’s interest (360 days).

The prompt payment interest rate is issued semiannually, by notice, and included in 50-FI.

36 Unnegotiated Treasury Checks

A Unnegotiated Loan Treasury Checks

If unnegotiated Treasury checks for a loan disbursement or LDP are returned to the County Office, follow this table.

IF all unnegotiated Treasury checks for...	THEN...
<p>a loan disbursement are returned to the County Office and no repayments have been made on the loan</p>	<ul style="list-style-type: none"> •*--send the original Treasury check to Treasury according to 1-FI, subparagraph 131 G, and request a new check made payable to CCC according to 1-FI, subparagraph 220 A <p>Note: It normally takes at least a week to receive the reissued check from Treasury. Because NRRS starts sending demand letters for payment 3 calendar days after the receivable has been created, wait until the check is received to cancel the loan.</p> <ul style="list-style-type: none"> • immediately after the reissued check is received, use the “Correct a Loan” process, according to 12-PS, to remove the loan making transaction <p>Note: A receivable will automatically be created in NRRS.</p> <ul style="list-style-type: none"> • apply the reissued check, made payable to CCC, to the receivable.--* <p>Notes: LDP may be made on the quantity originally requested on the canceled loan, if eligibility requirements are met and requests are made within the applicable crop year final loan availability period.</p> <p>If re-recorded, CCC-770 LDP or CCC-770 MAL must be completed.</p>
<p>a loan disbursement are not returned to the County Office</p>	<ul style="list-style-type: none"> • use the “Correct a Loan/LDP” process, according to 12-PS, to remove the loan making transaction; a receivable will automatically be created in NRRS • NRRS will notify producer of the receivable amount owed CCC *--according to 64-FI, subparagraph 16 B--* • when producer pays amount owed, apply to receivable • do not release any collateral until receivable is repaid.

36 Unnegotiated Treasury Checks (Continued)

A Unnegotiated Loan Treasury Checks (Continued)

IF all unnegotiated Treasury checks for...	THEN...
LDP are returned to the County Office, processed through eLDP	<p>●*--send the original Treasury check to Treasury according to 1-FI, subparagraph 131 G, and request a new check made payable to CCC according to 1-FI, subparagraph 220 A</p> <p>Note: It normally takes at least a week to receive the reissued check from Treasury. Because NRRS starts sending demand letters for payment 3 calendar days after the receivable has been created, wait until the check is received to cancel LDP.</p> <ul style="list-style-type: none"> ● immediately after the reissued check is received, use the correction process to cancel LDP, according to 15-PS <p>Note: A receivable will automatically be created in NRRS.</p> <ul style="list-style-type: none"> ● apply the reissued check, made payable to CCC, to the receivable.--* <p>Notes: The same LDP quantity may not be pledged as collateral for a loan; however, if the producer later requests another LDP for the same LDP quantity, an LDP would be made as follows:</p> <ul style="list-style-type: none"> ● if within the final loan availability period ● for the original LDP quantity ● at the same LDP rate in effect for the date the original LDP was requested <p>●*--if re-recorded, CCC-770 LDP must be completed.</p>
LDP processed through eLDP are not returned to the County Office	<p>use the correction process to cancel LDP according to 15-PS.--* A receivable will be automatically created in NRRS.</p>

37 State Office Reporting System (SORS)**A Individual Report Availability**

SORS, available on FSA Intranet, provides up-to-date access to national, State, county, and individual reports on:

- LDP's
- MAL's.

To access SORS, go to **<http://fsaintranet.sc.egov.usda.gov/fsa>**. Under "Resources", CLICK "**FSA Applications**"; under "Application Directory", CLICK "**P-Z**"; and CLICK "**SORS – State Office Reporting System**".

Note: For authority to access SORS, submit FSA-13-A to SLR. On FSA-13-A, in the "Resource Privilege" Section, under "**WEB**", select "**Add**" and in "EAS Role(s)" blank, ENTER "**app.fsa.sors.readonly**".

B Activity Reports

Official USDA weekly and monthly reports, and unofficial cumulative price support loan and LDP activity reports are available to the general public on the Price Support web page at **[*--www.fsa.usda.gov/programs-and-services/index](http://www.fsa.usda.gov/programs-and-services/index)**. Under "Related Topics",--* CLICK "**Price Support**", and under "Related Topics", CLICK "**Price Support Reports**".

38, 39 (Reserved)

Part 2 Common Loan and LDP Provisions

Section 1 Producer Eligibility

200 Eligible Producers

A Definition of Eligible Producer

[7 CFR 1421.4] Eligible producer means a person or legal entity that:

- has complied with annual program requirements including:
 - reporting acreage for **all** cropland on the farms according to 2-CP

Notes: FSA-578's **must** be obtained for the specific commodity on the farm **before** MAL disbursements and LDP benefits are received for that specific commodity. Report acreage, according to 2-CP, for all cropland on the farm on which the crop pledged as collateral or LDP was produced by the applicable final reporting date. Failure to report all cropland on a farm shall be considered noncompliance with program requirements and considered a violation according to 2-CP, Part 2, and all production from the farm is ineligible for LDP and MAL.

If there are 2 or more **separate** operations under the **same** farm number in the same County Office, a reconstitution should be performed according to 10-CM.

The ineligible farm numbers **must not** be included on CCC-633 EZ, CCC-666, CCC-677, or CCC-678.

See 2-CP, paragraphs 318 and 380.5 for information on a CARS report for identifying "Farms with Unreported Cropland".

- completing AD-1026 according to 6-CP for producer and all affiliated persons

* * *

- *--completing CCC-941 for producer and all interest holders in a legal entity according to 5-PL--*

200 Eligible Producers (Continued)**A Definition of Eligible Producer (Continued)**

- completing applicable CCC-902 according to * * * 5-PL

Notes: CCC-902 is required for foreign person determination on both loans and LDP's. See subparagraph 203 A.

CCC-902, and CCC-901 if an entity, is required for * * * market loan gains and LDP's. In addition, the COC **must** make the following determinations:

- actively engaged in farming
 - cash rent tenant
 - member contribution.
- has a beneficial interest in the eligible commodity for which a loan or LDP is requested
 - shares in the risk of producing the applicable commodity.

Note: See Exhibit 4.

The person or legal entity may be any of the following:

- landowner
- landlord or waterlord
- tenant
- sharecropper.

Exception: Beginning with the 2014 crop year, States, local governments, political *--subdivisions, and agencies thereof, are eligible for loans, market loan gains,--* and LDP's with respect to land owned by the State, if the payments and benefits are used to support public schools. See 5-PL paragraph 174 for additional information.

Legal entity means the entity either:

- owns land or an agricultural commodity, product, or livestock
- produces an agricultural commodity, product, or livestock.

202 Delinquent Federal Nontax Debtor (Continued)

F DCIA Questions and Answers (Continued)

Q4. If a producer forwards the MAL disbursement or payment from LDP to cover part or all of the producer's delinquent Federal nontax debt, can LDP or MAL be issued?

A4. Yes, as long as an approved payment agreement has been completed according to 58-FI and the MAL disbursement or payment from LDP is applied to the delinquent debt under the terms of the approved payment agreement.

Notes: It is the creditor agency and the producer who develop the terms in the approved payment agreement that will resolve the delinquent Federal nontax debt. If the LDP will resolve the delinquent Federal nontax debt in full or in part, the producer may apply the LDP to the delinquent Federal nontax debt and make acceptable payment arrangements with the creditor for the remainder of the delinquent Federal nontax debt. For FLP purposes, at the time of disbursement LDP or MAL **must** cure the delinquency in full.

If a portion of the debt has been written off, after the person has paid the debt in part and where the creditor agency accepts this partial payment as a compromise instead of payment in full, the entire debt would be deemed resolved.

Q5. If a producer repays MAL and a market gain is earned and it is later discovered that the producer had a delinquent Federal nontax debt at the time of the MAL repayment, is the producer entitled to retain market gain?

A5. No. The producer **must** repay the market gain with interest since it was discovered that he/she had a delinquent Federal nontax debt at the time of MAL repayment.

Q6. If 2 producers sign the same CCC-633 EZ, page 2 and Producer A is not delinquent debtor, but Producer B has a delinquent Federal nontax debt, can FSA pay Producer A his/her share of LDP?

A6. Yes. Producer A is entitled to receive his/her share of LDP and, if Producer B resolves the delinquent Federal nontax debt before the final loan availability date, he/she then will be entitled to receive his/her share of LDP.

203 Eligible Foreign Person

A Foreign Person Eligibility

See * * * 5-PL to determine eligibility requirements for foreign persons.

The applicable CCC-902 is needed to be on file at the time of MAL disbursement or LDP request to determine foreign person status.

B Handling Disbursements Involving an Ineligible Foreign Person

If a County Office determines that an ineligible foreign person has received a loan or LDP disbursement, the County Office shall follow this table.

IF a loan or LDP has been disbursed to...	THEN...
an ineligible foreign person	notify the producer according to Exhibit 11, subparagraph M.
a cooperative for a commodity delivered to the cooperative by an ineligible foreign person	contact the State Office for instructions.

204 Eligible CMA's

A Approved CMA's

[7 CFR Part 1425] CMA's approved to participate in loan and LDP programs may obtain loans and LDP's for their eligible producer members.

An approved CMA is considered an eligible producer. See 1-CMA for approved CMA's and commodities.

B Determining Producer Eligibility

If program year requirements are in effect for the crop year, producer eligibility will be determined according to 1-CMA, Part 7.

501 Requesting Loans (Continued)

D Suggested Loan Processing Table (Continued)

Step	Action
3	<p>Check the following eligibility for all producers on CCC-666, if applicable:</p> <ul style="list-style-type: none"> • FSA-578 has been filed, as applicable • AD-1026 completed by producer and all affiliated persons and in compliance • CCC-902E or CCC-902I completed according to * * * 5-PL •*-CCC-941 from producer and all interest holders in a legal entity according to 5-PL--* <p>Note: AGI compliance is not required for MAL disbursement, but is required for market loan gain repayments and LDP's. County Offices are encouraged to have CCC-941 completed, if CCC-941 becomes applicable.</p> <ul style="list-style-type: none"> • commodity eligibility • DCIA compliance • storage eligibility.

501 Requesting Loans (Continued)

D Suggested Loan Processing Table (Continued)

Step	Action
4	<p>A second party, according to paragraph 234, shall review and check:</p> <ul style="list-style-type: none"> • bu. calculations for: <ul style="list-style-type: none"> • certified loans • measured loans • warehouse loans • loan rate to ensure the correct rate, according to subparagraph 506 A, is used. <p>Ensure that FSA-409, Part B is complete, if applicable.</p>
5	<p>Quantity eligibility according to paragraph 230.</p> <p>Ensure that quantity is within the COC set maximum yield for that commodity and crop year.</p> <p>*--Enter the loan bu. from the application on the Interim PS Query Tool to determine reasonable quantity and available amount.--*</p>
6	<p>If applicable, ensure that CCC-665 is completed and on file before disbursing commingled loans.</p>
7	<p>Load and/or process loan requests in APSS according to 12-PS.</p> <p>If all required information is on file and producer is in the office to sign CCC-677, CCC-677S, CCC-678, or CCC-678S then the loan can be completed in APSS.</p> <p>If CCC-677, CCC-677S, CCC-678, or CCC-678S is to be mailed to the producer for signatures or the producer will be coming into the office at a later date to sign, then the loan can be printed and saved in APSS.</p> <p>Note: CCC-677S and CCC-678S were the applicable Note and Security Agreements for crop year 2013 MAL's disbursed on or after October 1, 2013, where the loan amount was reduced 5.1 percent for sequestration.</p>

524 Completing and Distributing CCC-666's (Continued)

*--C Completing CCC-666's for Warehouse Loans With Paper Receipts

Complete CCC-666 for warehouse loans with paper receipts according to this table.

Item	Instructions
1-2	Complete according to table in subparagraph A.
3	Enter warehouse name and State and county location where stored.
4-10	Complete according to table in subparagraph A.
11	Enter paper warehouse receipt numbers.
12	Copy warehouse receipts and attach. Enter "See Attached".
13-16	No entries required for warehouse loans with copies of warehouse receipts attached.
17	Enter total quantity requested for loan on last line.
18	See table in subparagraph A.
19A	County Office shall enter amount for offset and for other payee, if applicable, from item 10.
19B	County Office may enter any other pertinent information.
19C	Second party review for completeness. County Office employee must initial and date. Must not be employee assisting producer in completing CCC-666 or approving the MAL request.
20	County Office shall enter date the lien search was completed as indicated on documentation in the County Office. If lien search not required, enter "N/A".
21	Entry not required for warehouse loans.
22	County Office shall enter date all needed documents for loan was received. This is used to record date and is not required to be completed before County Office employee signs and dates in items 23 and 24.
23-24	County Office employee shall sign and date, for CCC, approving request.

--*

524 Completing and Distributing CCC-666's (Continued)

D Example of CCC-666

The following is an example of CCC-666.

*--

This form is available electronically.		(See Page 2 for Privacy Act and Public Burden Statements)					
CCC-666 (04-14-15)		U.S. DEPARTMENT OF AGRICULTURE Commodity Credit Corporation			1A. COUNTY FSA OFFICE NAME AND ADDRESS (include Zip Code) Any County FSA Office 999 Any RD Town, ST 99999-9999 1B. TELEPHONE NO. (include Area Code): 999-999-9999		
COMMODITY LOAN REQUEST				4. CROP YEAR 20XX		5. COMMODITY Corn	
2. NAME AND MAILING ADDRESS OF PRODUCER Able Farmer 555 Any RD Town, ST 99999-9999		3. LOCATION WHERE STORED 555 Any RD - Town, County & State		6. TYPE (Select two) <input checked="" type="checkbox"/> Nonrecourse <input type="checkbox"/> Recourse <input checked="" type="checkbox"/> Farm <input type="checkbox"/> Warehouse			
7. ST & CO. CODE AND LOAN NO. 99-999-99999			8. LIENHOLDER(S) None				
9. FARM NUMBER(S) WHERE PRODUCED 2333			10. OTHER PAYEES None				
11. BIN SEAL OR WAREHOUSE RECEIPT NO. CN-YY-xxxx-1	12. IDENTIFICATION (Structure or Warehouse) North Bin #1	13. CLASS VARIETY OR TYPE YC	14. BASIS FOR QUANTITY DETERMINATION (Producers measurements, FSA measurements, warehouse receipts, scale tickets, etc.) 36" Diameter & N18" Height		15. QUANTITY (in structure or on Warehouse Receipt) 15,000	16. ELIGIBLE QUANTITY FOR LOAN 15,000	17. TOTAL LOAN QUANTITY REQUESTED 10,000
TOTALS:					15,000	15,000	10,000
18. PRODUCER'S CERTIFICATION - The undersigned producer(s) ("Producer") requests a Commodity Credit Corporation (CCC) loan on the commodity identified in Item 5 with respect to the quantity specified in Item 17. For both farm and warehouse stored loan requests, the Producer certifies that, (1) the Producer has beneficial interest in the quantity of the commodity shown in Item 17; (2) the commodity is eligible to be pledged as collateral for a CCC loan; (3) the Producer has retained control of the commodity at all times; and (4) the commodity on which the loan is requested is free and clear of all liens, security interest, and encumbrances, except as shown above in Item 8. In addition, for farm-stored loans, the Producer certifies that (1) the quantity of the commodity shown in Item 17 above is in existence and is stored in the bin(s) noted; (2) the commodity is in storable condition and such condition will be maintained; and (3) the structure will safely store the commodity through the loan period. The Producer further agrees for farm stored loans to (1) post CCC loan seals on bin(s) as instructed by CCC; (2) maintain the identity of the above identified commodity; and (3) not move or commingle the commodity with any other commodity without the prior written approval of CCC. For warehouse-stored loans, the commodity must be stored at one of the following: (1) a warehouse Federally licensed under the United States Warehouse Act; (2) a warehouse that has entered into a Uniform Grain and Rice Storage Agreement with CCC; (3) a warehouse licensed in a State with an operating warehouse licensing program that issues receipts meeting the criteria for a marketing assistance loan, and has requested and received a warehouse code from CCC; or (4) for peanuts, entered into a Peanut Storage Agreement with CCC.							
Are you or any co-applicant delinquent on any federal non tax debt? (If "YES", provide details in the remarks) <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO							
18A. REMARKS		18B. PRODUCER'S SIGNATURE		18C. TITLE/RELATIONSHIP OF THE INDIVIDUAL IF SIGNING IN A REPRESENTATIVE CAPACITY		18D. DATE (MM-DD-YYYY)	
		/s/ Able Farmer				09-15-20XX	
FOR OFFICIAL USE ONLY							
19A. OFFSETS: \$		19B. REMARKS				19C. SECOND PARTY REVIEWER INITIALS AND DATE	
		Producer Certified moisture at 14.0% and TWT of 56.0					
20. LIEN SEARCH DATE (MM-DD-YYYY)	21. DATE UCC-1 FILED IF APPLICABLE (MM-DD-YYYY)	22. DATE DOCUMENTS RECEIVED (MM-DD-YYYY)	23. REQUEST APPROVAL FOR CCC BY (Signature)		24. DATE (MM-DD-YYYY)		
09-20-20XX	09-15-20XX		/s/ CED Signature		09-21-20XX		

Note: Entries in items 13-16 are required for farm-stored loans **only**. Leaving any of the--* items blank for a farm-stored loan will cause COR findings or Improper Payments Information Act of 2002 results.

Section 3 Warehouse-Stored Loans

535 Warehouse-Stored Loans

A Warehouse Storage

Warehouse-stored loans are available for commodities stored in authorized warehouses or at the time either of the following occurs:

- warehouse-stored loan is requested
- farm-stored loan collateral is transferred to warehouse storage.

B Authorized Warehouse Storage

Authorized warehouse storage consists of warehouses that:

- are Federally licensed under USWA
- if **not** Federally licensed, are either of the following:
 - in compliance with State laws in a State with an operating warehouse licensing program and that issue warehouse receipts that meet the criteria for MAL's, as specified in paragraph 545
 - located in a State without an operating warehouse licensing program and have entered into UGRSA with CCC.

536 General Warehouse Policy

A UGRSA Not Required

Beginning with the 2009 crop year, for MAL loan making purposes, CCC will no longer require the execution of UGRSA by warehouse operators in grain, rice, oilseeds, and pulse crops storage facilities that are either of the following:

- Federally licensed
- in compliance with State laws in a State with an operating warehouse licensing program.

Notes: CCC reserves the right to execute a UGRSA if deemed necessary by DACO to protect CCC's interests.

*--A warehouse with a State warehouse license and no UGRSA operating in a State listed in subparagraph B **must** request, and receive from KCCO, a CCC warehouse code, according to subparagraphs 537 A and C, **before** producers may request MAL on commodities stored in the facility.--*

536 General Warehouse Policy (Continued)

B UGRSA Not Required for Federally Licensed Warehouses or in States With an Operating Warehouse Licensing Program

The following are **not** required to execute UGRSA with CCC:

- Federally licensed warehouse operators, regardless of location
- warehouse operators in the following States because they have an operating warehouse licensing program.

State		
Alabama	Kentucky	Ohio
Arkansas	Louisiana	Oklahoma
Colorado	Michigan	South Carolina
Georgia	Minnesota	South Dakota
Idaho	Mississippi	Tennessee
Illinois	Missouri	Texas, except rice <u>1/</u>
Indiana	Montana	Washington
Iowa	Nebraska	Wisconsin
Kansas	North Dakota	Wyoming.

1/ CCC will execute UGRSA in rice warehouses participating in price support programs.

Notes: CCC storage agreements may be required if commodities are forfeited to CCC.

*--A warehouse with a State warehouse license and no UGRSA operating in a State listed in subparagraph B **must** request, and receive from KCCO, a CCC warehouse code, according to subparagraphs 537 A and C, **before** producers may request MAL on commodities stored in the facility.--*

536 General Warehouse Policy (Continued)

C UGRSA Required for States Without an Operating Warehouse Licensing Program

For MAL loan making purposes, non-Federally licensed warehouse operators in the following States that do **not** have an operating warehouse licensing program, who are interested in providing storage services for commodities with CCC's interest, are **required** to execute UGRSA with CCC for MAL purposes.

State		
Alaska	Maryland	Oregon
Arizona	Massachusetts	Pennsylvania
California	Nevada	Rhode Island
Connecticut	New Hampshire	Utah
Delaware	New Jersey	Vermont
Florida	New Mexico	Virginia
Hawaii	New York	West Virginia.
Maine	North Carolina	

537 Obtaining CCC Warehouse Code in States With an Operating Warehouse Licensing Program

A County Office Responsibilities

For States listed in subparagraph 536 B, County Offices shall do the following:

- determine licensing status of all warehouses used by producers in the county by accessing https://saltlake.sc.gov.usda.gov/approved_whses/ugrsa/approved_ugrsa_whses.asp

***--Note:** Warehouses:

- with UGSRA will be displayed on the list with the following:
 - License Type, “Federal” or “State”
 - Warehouse Status, “Approved”
- without UGSRA will be displayed on the list with the following:
 - License Type, “State”
 - Warehouse Status, “Authorized”.

IF the warehouse has a State license and...	THEN...
has an assigned CCC warehouse code	State Office determines whether the warehouse is in good standing and, if good standing is confirmed, proceed as normal.
is not listed on the web site in this subparagraph, and needs an assigned CCC warehouse code	obtain the following from the warehouse and provide to KCCO, WLED, SCB through the State Office:--* <ul style="list-style-type: none"> • warehouse name • location including county • point of contact • phone number • State licensing number • capacity • FAX number • e-mail address • how commodity is received- truck, rail, and/or barge.

- verify that no duplication of loan benefits occurs, when the warehouse is also a producer, on the same commodity that may already be erroneously under farm-stored loan.

537 Obtaining CCC Warehouse Code in States With an Operating Warehouse Licensing Program (Continued)

B State Office or Designee Responsibilities

State Office shall develop, establish, and implement Statewide policy by working with the State licensing authority to assist County Offices to do the following:

- determine good standing status of warehouses
- identify warehouse structures approved under the State licensing authority
- identify when a warehouse changes name and/or ownership
- obtain KC-350 (Grain) or KC-350 (Oilseed), if applicable.

Note: See subparagraph 536 B.

C KCCO Responsibilities

KCCO is responsible for the following:

- maintaining authorized listing at https://saltlake.sc.egov.usda.gov/approved_whses/ugrsa/approved_ugrsa_whses.asp of all Federal USWA, State, and unlicensed warehouses participating in price support programs
- responding to calls received from State or County Offices and asking for contact warehouse information that includes the following:
 - warehouse name
 - location including county
 - point of contact
 - phone number
 - State licensing number
 - capacity
 - how commodity is received - truck, rail, and/or barge
- contact the warehouse directly to verify contact information
- assigning CCC warehouse codes

537 Obtaining CCC Warehouse Code in States With an Operating Warehouse Licensing Program (Continued)

C KCCO Responsibilities (Continued)

- prepare KC-385 when State-licensed warehouses have merged together under 1 license
- sending notification to the following:
 - inquiring warehouse with CCC warehouse code
 - FSA State Office
 - State licensing authority
 - *--KCCO, WLED, SCB, if applicable--*
 - DACO, Commodity Operations Division.

Note: This responsibility only applies to States listed under subparagraph 536 B.

538, 539 (Reserved)

Part 6 Relocating Loan Collateral**Section 1 Handling Farm-Stored Loans****600 Commingling and Commodity Movement on Farm****A General Provisions**

Producers may, to efficiently use storage space and manage commodity inventory:

- move loan collateral from 1 farm storage structure to another
- commingle commodities according to subparagraph B.

Note: County Offices shall ensure that CCC's liens are perfected for farm-stored loan collateral moved to another county or State.

B Commingled Commodities

Commingled commodities may:

- be **any** of the following:
 - eligible or ineligible
 - same or different crop years
 - for same or different producers
 - collateral for nonrecourse or recourse loans
 - LDP quantities
 - different classes, except for wheat
 - different quality
- **not** be either of the following:
 - processed and unprocessed commodities
 - different commodities, such as wheat with corn.

600 Commingling and Commodity Movement on Farm (Continued)**C Request to Move or Commingle Loan Collateral**

Producers who have **not** previously designated additional storage structures, according to paragraph 526, on CCC-677, CCC-677S, or CCC-687-1 shall request COC approval **before**:

- moving loan collateral from 1 storage structure to another storage structure
- commingling loan collateral.

See subparagraph D for completing CCC-687-1 to document and approve producer's request to move or commingle commodities.

When the request to move loan collateral to a specific structure is approved on CCC-687-1, the structure shall be considered designated.

Record loan collateral movement as a bin-to-bin transfer in APSS according to 12-PS.

Measurement before and after moving or commingling the commodity is **not** required. * * * However, if the producer requests measurement service to accurately determine the quantity before and after moving or commingling the commodity, the County Office shall charge the producer for services performed.

784 Terminal Market Rates and County Differentials (Continued)**D County Average Location Differentials**

KCCO shall:

- provide a terminal market price to State Offices showing:
 - terminal markets assigned to each county for each commodity
 - county differential for each terminal market per commodity
- determine the terminal market price for each commodity at each terminal market
- maintain the daily market rates to make terminal market prices available to State and County Offices
- by telephone, immediately advise State Offices of terminal or differential changes and the effective date as they occur.

See subparagraph 225 J or 785 L for abbreviations for commodity, class, and terminal markets.

State Offices shall:

- inform County Offices of:
 - the assigned terminal markets for each commodity
 - the county differential for each commodity
 - any changes KCCO makes to assigned terminals or differentials
- contact PSD:
 - for requests to changes in county differentials
 - questions about the “Daily Market Rates” downloaded each day.

785 **Loan Repayment Rates**

A Determining Market Loan Repayment Rates

See the following subparagraphs for examples on how to calculate repayment rates:

- subparagraphs F and G for **corn, grain sorghum, soybeans, barley, oats, canola, flaxseed, and oil and non-oil sunflower seed**
- subparagraphs H and I for **wheat**
- subparagraph J for **crambe, mustard seed, rapeseed, safflower, and sesame seed**
- subparagraph K for **pulse crops (lentils, dry peas, and small and large chickpeas).**

B 30-Calendar-Day Method

CCC determines market loan repayment rates based on average market prices during the preceding 30-calendar-day period.

For:

- **corn, grain sorghum, soybeans, barley, oats, canola, flaxseed, oil and non-oil sunflower seed, crambe, mustard seed, rapeseed, safflower, and sesame seed**, the 30-calendar-day method reflects a 30-calendar-day moving average of all terminal market prices for the crop, adjusted by the difference between the applicable national loan rate and county loan rate
- **wheat**, the 30-calendar-day method reflects a 30-calendar-day moving average of all terminal market prices for the specific class, adjusted by the difference between the applicable national average loan rate by class and county loan rate by class.

Notes: The following displays the 2015 wheat national average loan rates by class.

Wheat Class	*--2015 National Average Loan Rate (Per Bu.)--*
Durum	\$2.74
Hard Red Spring	\$3.00
Hard Red Winter (HRW)	\$3.02
Soft Red Winter	\$2.68
Soft White	\$2.99

See subparagraph L for a table of terminal markets by commodity.

Part 10 LDP's

Section 1 General Provisions

1000 Basic Provisions

A Definition of LDP's

[7 CFR 1421.200] LDP's are payments made to producers who, although eligible to obtain a CCC loan, agree to forgo the loan in return for a payment on the eligible commodity.

B General Provisions

LDP's:

- will be processed through eLDP web site by the County Office or producer
- *--will be issued by EFT or check, as applicable, subject to assignment on CCC-36

Note: See 58-FI for information on CCC-36.--*

- are subject to administrative offset according to 58-FI
- shall be subject to AGI requirements

Notes: The applicable AGI document is required before CCC-633 EZ, page 2, 3, and 4 are approved. The LDP rate is determined according to paragraph 1004. See current AGI policy for additional information.

*--CCC-941 is required for producer and all interest holders in a legal entity according to 5-PL.

CCC-941 **must** be on file according to 5-PL, Part 6 for each applicable crop--* year.

- require AD-1026 according to 6-CP for producer and all affiliated persons
- **must** be approved when all eligibility requirements are met, but the LDP rate is determined according to paragraph 1004
- are subject to payment limitations for crop year 2014 together with market loan gains, PLC and ARC – see subparagraph 34 A for additional information
- **cannot** be canceled or replighted once a request has been made or disapproved

Note: LDP requests disapproved because the requested quantity exceeded the maximum eligible commodity may be approved if the producer provides acceptable production according to paragraph 230.

1000 Basic Provisions (Continued)

B General Provisions (Continued)

- **cannot** be repaid to request a subsequent loan or LDP on the same quantity
- are **not** subject to commodity assessments
- are subject to spot check according to Part 3
- will be paid when approved

* * *

- **require** CCC-902, and CCC-901 if an entity, and COC **must** make the following determinations:
 - actively engaged in farming
 - cash rent tenant
 - member contribution--*
- exceeding \$100,000 requires the applicant to comply with lobbying disclosure requirements (paragraph 28).

Lien searches and lien waivers are **not** required.

Note: See subparagraph 200 A and Exhibit 4 for eligibility requirements.--*

C Producer and CMA Eligibility Requirements

Producers and approved CMA's for their members, applying for LDP, must:

- meet eligibility requirements in Part 2, as applicable
- agree to forgo obtaining a loan for the quantity on which LDP is requested.

D Storage Requirements

[7 CFR 1421.200] Approved storage requirements are waived for LDP's.

E LDP Numbers

LDP numbers will be assigned by the Web. The number assigned by eLDP will be provided from an external site for eLDP's processed by both County Offices and producers.

1000 Basic Provisions (Continued)

F Filing LDP's

LDP's shall be maintained in 1 of the following:

- a separate LDP file for **each** request received
- LDP file for **each** producer
- LDP file for **each** producer by commodity.

See subparagraph H for an example of a County Office checklist for determining eligibility and processing an LDP request.

G LDP Amount Reported to IRS

LDP amounts are reported to IRS; however, LDP's made to CMA's are **not** reported to IRS.

H Suggested County Office Checklist for LDP's

The following is an example checklist that can be used when completing LDP approvals and issuing payments.

Step	Action
1	Take CCC-633 EZ at counter or remove from FAX machine and do the following: <ul style="list-style-type: none"> • date stamp application and supporting documentation, such as production evidence • ensure that: <ul style="list-style-type: none"> •*--CCC-633 EZ is complete and signed by all required producers--* • CCC-633 EZ, page 1 is on file, if producer is submitting pages 2, 3, or 4 • FSA-211 is on file, if applicable • LDP rate is correct for date of request and county where stored.

1000 Basic Provisions (Continued)

H Suggested County Office Checklist for LDP's (Continued)

Step	Action
2	<p>Check the following eligibility for all producers on the applicable LDP request:</p> <ul style="list-style-type: none"> • AD-1026 completed for producer and all affiliated persons • beneficial interest, if applicable • CCC-902, and CCC-901 if an entity. In addition, COC must make the following determinations: <ul style="list-style-type: none"> • actively engaged in farming • cash rent tenant • member contribution •*-completed CCC-941 for producer and all interest holders in a legal entity according to 5-PL <p style="margin-left: 40px;">Note: CCC-941 must be on file according to 5-PL, Part 6 for each--* applicable crop year.</p> • commodity eligibility • compliance with DCIA, foreign person, controlled substance, and fraud provisions • all crop acres reported on FSA-578, unless honey, mohair, or wool.
3	<p>Quantity eligibility according to paragraph 230.</p> <p>Ensure that quantity is within COC set maximum yield for that specific commodity and crop year.</p> <p>Ensure that producer's profile is updated in eLDP with eligibility for current crop year.</p>

Section 3 Basic Loanmaking**1525 Loan Provisions****A Availability of Loans**

Eligible producers may obtain loans by placing the eligible commodity in approved:

- farm storage, according to paragraph 1530, and obtaining a loan on the eligible quantity
- warehouse storage, according to paragraph 1531, and obtaining a loan on 100 percent of the net quantity shown on the warehouse receipt.

Eligible producers may obtain LDP's instead of a loan. See Section 4 for mohair and wool LDP provisions.

B Obtaining Loans

Eligible producers may obtain a loan only from either of the following:

- the County Office that keeps the farm records for the farm on which the mohair or wool was produced (the administrative county)
- an approved CMA according to the following:
 - subparagraph 500 C
 - 1-CMA, Exhibit 4.

Multi-county producers shall request loans according to subparagraph 501 A.

* * *

1525 Loan Provisions (Continued)**C Joint Loans and LDP's**

Loans and LDP's must be disbursed jointly if the mohair or wool is either of the following:

- jointly owned
- stored/commingled in the same bag or lot.

Producers with commingled production must all agree to take either the loan or LDP.

Note: Producers with production commingled in a lot may obtain a separate loan or LDP if the mohair or wool is individually bagged and identified.

D Base Loan Rates

Base loan rates for farm-stored and warehouse-stored commodities will be National rates.

E Premiums and Discounts

Loan rates will be adjusted for applicable premiums and discounts, according to the *--crop-year specific schedule provided in Exhibits 63 and 70, at either of the following:--*

- settlement for farm-stored loans
- forfeiture for warehouse-stored loans.

F Commodity Ineligible for Loan

Nongraded wool in the form of unshorn pelts is **not** eligible for a nonrecourse MAL.

Reports, Forms, Abbreviations, and Redelegations of Authority

Reports

None.

Forms

This table lists the forms referenced in this handbook.

Number	Title	Display Reference	Reference
AD-1026	Highly Erodible Land Conservation (HELC) and Wetland Conservation (WC) Certification		35, 200, 501, 1000, Ex. 4
CCC-10	Representations for Commodity Credit Corporation or Farm Service Agency Loans and Authorization to File a Financing Statement and Related Documents	502	501, 521, 617
CCC-25	Uniform Grain and Rice Storage Agreement (UGRSA)		318, 702
CCC-36	Assignment of Payment		1000
CCC-39	Request for Issuance of Duplicate Warehouse Receipt(s)	549	
CCC-156	Loading Order, Trust Order and Invoice for Charges		816
CCC-257	Schedule of Deposit		318, 702
CCC-258	Wire Transfer of Funds	720	
CCC-491	Beneficial Interest Certification Sheet	228	
CCC-500	Loan Payment Receipt	700	416, 700, 718-720
CCC-500-1	Loan Payment Receipt Continuation Sheet		700
CCC-601	Commodity Credit Corporation Note and Security Agreement Terms and Conditions	Ex. 5	10, 410, 510
CCC-605	Authorization of Electronic Agent and Designation of Agent - Cotton		Ex. 4
CCC-605P	Designation of Agent – Peanut		Ex. 4
CCC-631	CCC Wool Testing Facility Certification and Application	1510	1509

Reports, Forms, Abbreviations, and Delegations of Authority (Continued)

Forms (Continued)

Number	Title	Display Reference	Reference
CCC-633EW	Loan and LDP Eligibility Worksheet Commodities Harvested as Other Than Grain Determining Maximum Eligible Quantity	336	
CCC-633 EZ	Loan Deficiency Payment (LDP) Agreement and Request	261.6	Text, Ex. 4
CCC-633 GRAZING	Grazing Payment Program Application	1105	1102-1104
CCC-633WM	Wool and Mohair Loan Quantity Certification and Worksheet	1527	234
CCC-638	Confirmation of Sale	860	857
CCC-639	Competitive Bid Pricing Worksheet	859	858, 860
CCC-643	Request for Shipping Instructions	806	804
CCC-664	Agreement to Permit Assumption of a CCC Loan		206
CCC-665	Agreement for Grain Pledged as Collateral for CCC Commodity Loans	527	501, 600
CCC-666	Commodity Loan Request	524	Text, Ex. 4
CCC-674	Certification for Contract, Grants, Loans, and Cooperative Agreements	28	1000
CCC-676	LDP and Loan Number Register		615
CCC-677	Farm Storage Note and Security Agreement		Text
CCC-677S	Farm Storage Note and Security Agreement (for sequestered 2013 loans)		Text
CCC-677-1	Farm Storage Loan Worksheet	Ex. 15	Text
CCC-678	Warehouse Storage Note and Security Agreement		Text
CCC-678S	Warehouse Storage Note and Security Agreement (for sequestered 2013 loans)		Text
CCC-679	Lien Waiver	505	30, 504, 510, 547, 607, 754
CCC-681	Authorization to Move Loan Collateral for Rotation or Transfer	614	613, 615, 619
CCC-681-1	Authorization for Delivery of Loan Collateral for Sale	743	Text, Ex. 2
CCC-683	Commodity Loan Seal	Ex. 16	316, 523, 524
CCC-685	Authorization to Release Warehouse Receipts	770	
CCC-686	Application for Loan or LDP by Heirs (On a Commodity Produced by a Person Who Has Died)	205	200
CCC-687-1	Approval to Commingle or Move Loan Collateral	600	317, 526
CCC-691	Commodity Delivery Notice	801, 816, 817	Text

Reports, Forms, Abbreviations, and Redelegations of Authority (Continued)

Forms (Continued)

Number	Title	Display Reference	Reference
CCC-692	Settlement Statement		822, 862
CCC-697	Request to Lock In a Market Loan Repayment Rate	717	Text
CCC-699	Reconcentration Agreement and Trust Receipt	628	627, 629-631
CCC-770 LDP	Loan Deficiency Payment (LDP) and eLDP Program Review Checklist	23	25, 36, 234
CCC-770 MAL	Marketing Assistance Loan (MAL) Processing Checklist	23	25, 36, 234, 501, 509
CCC-901	Members Information Agricultural Act of 2014		200, 1000, Ex. 4
CCC-902	Farm Operating Plan		35, 200, 203, 501, 1000, Ex. 4
CCC-930	AMS Inspection Certificate of Quality Factors for Wool and Mohair	1575	
CCC-941	Average Adjusted Gross Income (AGI) Certification and Consent to Disclosure of Tax Information		35, 200, 501, 1000, Ex. 4
CCC-1099-A	Report of Loan, Forfeiture, Settlement, and Abandonment to Producer		27
CCC-1099-A-2	Important Information About IRS Form 1099-A		27
CCC-1099-G	Report Payments to Producers (Reported to IRS)		27
CCC-1099-MISC	20XX Miscellaneous Income		27
FSA-211	Power of Attorney		227, 770, Ex. 4
FSA-321	Finality Rule and Misaction/Misinformation		318
FSA-409	Measurement Service Record		500, 523-525, 1002, 1005, 1008
FSA-578	Report of Acreage		Text, Ex. 4
FSA-2360	Report of Lien Search		504

Reports, Forms, Abbreviations, and Delegations of Authority (Continued)

Forms (Continued)

Number	Title	Display Reference	Reference
KC-232	Notice of Approval or Change in Status of Storage Agreement/Schedule of Warehouses		40
KC-350 (Grain)	Warehouse Operator's Supplemental Certificate		Text
KC-350 (Oilseed)	Warehouse Operator's Supplemental Certificate		Text
KC-385	Merger of Locations Under a Single CCC Code Number		537
SF-LLL	Disclosure of Lobbying Activities	28	
SF-LLL-A	Disclosure of Lobbying Activities Continuation Sheet	28	
UCC-1	Financing Statement		502, 504, 521, 524
UCC-1F	Effective Financing Statement		524, 1527
WA-302	Examination Report		544

Abbreviations Not Listed in 1-CM

The following abbreviations are not listed in 1-CM.

Approved Abbreviation	Term	Reference
F.O.B.	freight on board	228, 858, 859, 860, 862
HM	high moisture	Text, Ex. 2, 15
MB	Merchandising Branch	40, 605, 817, 826, 901
PCP	posted county price	3, 235, 720, 785, 786
PD	Procurement Division	41, 605, 817, 826, 901
RCP	regionally calculated price	235, 785, 786
SCB	Storage Commodities Branch	537, 800
SORS	State Office Reporting System	3, 37, 40
USWA	U.S. Warehouse Act	3, 522, 535, Ex, 2
WLED	Warehouse Licensing and Examination Division	40, 537, 800

Delegations of Authority

Delegation of authority is provided in paragraph 2.

Definitions of Terms Used in This Handbook (Continued)

Eligible Producer

Eligible producer means a person or legal entity that:

- has complied with annual program requirements including:
 - reporting acreage for applicable crops according to 2-CP
 - completing AD-1026 according to 6-CP

* * *

•*--CCC-941 according to 5-PL--*

- completing applicable 902 according to * * * 5-PL for both loans and LDP's

Note: CCC-902 is required for foreign person determination on both loans and LDP's.
See subparagraph 203 A.

- has a beneficial interest in the eligible commodity for which a loan or LDP is requested
- shares in the risk of producing the applicable commodity.

The person or legal entity may be any of the following:

- landowner
- landlord or waterlord
- tenant
- sharecropper.

Excess Moisture Commodities

Excess moisture commodities mean loan commodities, listed in subparagraph 225 C, with moisture levels that exceed the applicable standard moisture levels, according to 2-LP Grains and Oilseeds, and are at or below the STC-established maximum moisture level for the applicable loan commodity.

Definitions of Terms Used in This Handbook (Continued)***--Electronic Warehouse Receipt (EWR)**

EWR's are receipts authorized by DACO to be issued or transmitted under USWA as electronic documents.--*

High Moisture (HM) Commodities

HM commodities mean corn and grain sorghum with moisture levels exceeding the STC-established maximum moisture levels that are only eligible for recourse loans (see paragraph 1210 for HM recourse loans for corn and grain sorghum).

Incorrect Certification

Incorrect certification means either of the following and is considered a violation:

- certifying a quantity of a commodity for the purpose of obtaining a farm-stored or warehouse-stored commodity loan or LDP exceeding the quantity eligible for loan or LDP
- making any fraudulent representation with respect to obtaining loans or LDP's.

Inspect

Inspect means to visually examine the commodity and storage structure to determine the suitability of the structure and storability of the commodity.

Intentional Removal or Disposition

Intentional removal or disposition means the deliberate removal or disposition of loan collateral.

Isolated Farm-Stored Lot

Isolated farm-stored lot means a remote structure storing a nonrecourse MAL where a UGRSA warehouse to accept delivery to CCC at maturity is a great distance away and it is not cost effective to pay excess haul.

LDP

LDP means a payment made to a producer who, although eligible to obtain a CCC commodity loan, agrees to forgo the loan in return for a payment on the eligible commodity.

LDP Amount

LDP amount means the difference between the county loan rate and CCC-determined value for the applicable commodity or class of commodity times the eligible quantity.

MAL, Market Loan Gain, and LDP Eligibility Requirements

The following table lists the specific eligibility requirements **required** for MAL disbursements and principal and interest repayments, MAL market loan gain repayments, and LDP's, and the forms required.

Eligibility Requirement	Form required before:		
	MAL Disbursement and Principal and Interest Repayment	MAL Market Loan Gain Repayment	LDP
FSA-578 on file showing share in requested commodity.	FSA-578	FSA-578	FSA-578
Actively engaged and cash rent tenant determinations.	N/A	CCC-902, and CCC-901 if an entity.	CCC-902, and CCC-901 if an entity.
AGI determinations.	N/A	*--CCC-941 according to 5-PL	CCC-941 according to 5-PL--*
Beneficial interest in commodity. <u>1/</u>	Producer must retain beneficial interest in commodity from time of planting through date MAL is redeemed or CCC takes title.	Producer must retain beneficial interest in commodity from time of planting through date MAL is redeemed.	Producer must retain beneficial interest in commodity from time of planting through date CCC-633 EZ, Page 1 is filed in County Office.
Conservation compliance determination.	AD-1026	AD-1026	AD-1026
Controlled substance determination.	Program participants convicted under Federal or State law of planting cultivating, growing, producing, harvesting, or storing a controlled substance are ineligible for LDP's and MAL's for the current and 4 succeeding crop years.		
Delinquent debt determination. Producer certification.	CCC-666	CCC-666	CCC-633 EZ, page 2, 3, or 4.
Foreign person determination.	CCC-902I, Part B or CCC-902E, Part C, as applicable.	*--CCC-902, and CCC-901 if an entity	CCC-902, and CCC-901 if an entity--*
Fraud determination, including FDIC fraud.	Determination made and records updated in the National Office.		
LDP agreement.	N/A	N/A	CCC-633 EZ, page 1 filed in County Office.
Member contribution.	N/A	CCC-902 and CCC-901	CCC-902 and CCC-901
Power of attorney.	FSA-211, CCC-605, or CCC-605P to designate agent authorized to redeem MAL collateral.	FSA-211, CCC-605, or CCC-605P to designate agent authorized to redeem MAL collateral.	FSA-211

1/ Beneficial interest means the producer maintains control of and title to the commodity.

*--**Notes:** Eligibility flags for the entity and **all** entity members and/or affiliated persons **must** be updated in the Subsidiary File, according to 3-PL and 5-PL.

If the required determinations are **not** made and the Subsidiary File is updated, a market gain repayment and/or LDP will be denied or reduced to the producer or payment entity.

Entity members and/or affiliated persons are **required** to complete CCC-941 and AD-1026, according to 5-PL and 6-CP.--*

Eligible Grain Sorghum Varieties

A Determining Eligible Grain Sorghum Varieties

Each year, grain sorghum varieties are reviewed and updated to determine eligibility and yield information for loans and LDP's.

Grain sorghum varieties are as follows:

- dual purpose, having a yield potential equal to 100 percent of hybrid varieties
- dual purpose, having a yield potential equal to 80 percent of hybrid varieties
- sterile varieties
- photo-period sensitive varieties
- ineligible varieties.

The following categories will be used to determine eligibility of grain sorghum (dual purpose varieties) for LDP's and MAL's.

- ***--Category I** - Non-Tannin Sorghum for grain or forage **is eligible** regardless of parentage or grain yield.
- **Category II** - Tannin Sorghum for grain or forage **is eligible** regardless of parentage or grain yield, but if harvested, grain **must** be identity-preserved and reported.
- **Category III** - Tannin Sorghum used for grazing **is not eligible** for LDP's or any programs.

Note: Forage is only eligible for LDP.--*

B Assigning Yield Guidelines

COC's shall assign yield for grain sorghum (dual purpose variety), harvested as other than grain, to:

- be equivalent to the potential whole grain yield for that crop
- reflect disaster conditions, as applicable.

Producers **must** provide documentation, such as seed tickets and invoices, for grain sorghum (dual purpose varieties) harvested as other than grain to substantiate the variety planted and harvested.

- ***--Note:** Dual purpose grain sorghum varieties are added to the 100 percent yield potential list (subparagraph D) when the specific variety is in a documented field trial conducted by an unbiased third party, and the seed company specifically requests a grain yield of the selected variety with the resulting yield equal or greater, to a set yield. FSA has been using the Texas Panhandle Forage Sorghum Silage Trial conducted at the Bushland Facility by Texas A & M University to update the lists in subparagraph D through H.--*

Eligible Grain Sorghum Varieties (Continued)

C Methods for Assigning the Yield

COC's shall use the following methods to assign the yield if the variety of grain sorghum (dual purpose variety) is eligible for LDP.

IF the producer harvested...	THEN assign the yield based on...
some dual purpose acreage of the crop on the farm for grain	the acreage of dual purpose grain sorghum harvested as grain.
dual purpose acreage of the crop on the farm as other than grain	regular hybrid grain sorghum harvested on the farm adjusted according to paragraph D. Note: If no grain sorghum is harvested for grain on the farm, COC establishes a yield based upon COC judgment and knowledge of practices and growing conditions in the county; this must be documented in the COC minutes.

Notes: The yields assigned by COC shall **not** exceed the actual yield for farms in the area with similar management practices that harvested the crop and variety for grain.

Assigning yields based on 3 similar farms is no longer authorized.

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential

The dual purpose grain sorghum varieties listed in the following table have yield potential equal to 100 percent of hybrid varieties. County Offices shall:

- make LDP eligibility determinations
- advise seed companies, who believe they have eligible varieties **not** listed in the following table, to contact the State Office and provide information about plant characteristics and forage and grain yield potentials.

Note: Assign a yield of 100 percent of the grain yield using the methods in subparagraph C.

*--

Company	Grain Sorghum Varieties
Advanced Agri Services, LLC	Dairy Max BMR
Ag Venture	FS111D Silo Milo

--*

Eligible Grain Sorghum Varieties (Continued)

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Alert Agri Distributors	BMR 103
Allied Seed, LLC	Silage Queen II
Alta Seeds (Advanta)	AF7401 GW8528 F 26837
AR-B Seeds, Inc.	AS781
Arrow Seed Co., Inc.	Beefmaster BMR Canex BMR 310 Pheasant Acres Silo Mor Silo Mor II Silo+Plus BMR Silobuster
Asgrow Seed (Monsanto)	BBT
Athens Seed Company	Silo Plus
AVA Seeds	AVA 7100 AVA 7102 AVA 7102A AVA 7103 AVA 7103A AVA 7105 AVA 7110 AVA 7111
B-H Genetics	BH 312 FBD XPF 1465F
Barkley Seed	Grass Roots 90HS
Byrons Seed	Silage Supreme

--*

Eligible Grain Sorghum Varieties (Continued)

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Cal/West Seeds	CW7700
Channel Bio Corp (Monsanto)	SugarGold
Croplan by Winfield (Land O' Lakes, Inc.)	BMR 3631 Croplan Hikane II Croplan NK300 DKS59-09 Forage First
Curtis & Curtis	Triple Gainer 31 BMR
Dakota's Best Seed, LLC	Pheasant Acres Rancher Elite Ringneck Roost Sweet Chop BMR
Desert Sun Marketing	Silo 700D
DFA Farm Supplies	Ascend Sorghum
Dodge City Coop	Sweet Feed BMR 802
Drussel Seed and Supply	DSS Dividend BMR DSS 73862
DynaGro Seed (Crop Production Services)	DG F75FS13 DG 705F DG 710F Dixie Lee
Eastern Colorado	HP 101 BMR HP 120 BMR
Eureka Seeds	3500

--*

Eligible Grain Sorghum Varieties (Continued)

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Farm Valley Brand	Top Crop
Fontanelle Hybrids (Monsanto)	F-310 F-310C F-315 F-315C F-320SS
Forage First	BMR 106 BMR 108 Leafy HT-110 HT-555 HY-Grow 77 5909
Frontier Hybrids	Garst 320 Silmaker 5500 Silmaker 5700 Silmaker 6000 Silmaker 6500 Silmaker 7000
Golden Acres Genetics, Ltd	FS466 Ton-A-Milk
Golden Harvest, J C Robinson Seed	Si-Gro H-44 Si-Gro H-45 Si-Gro H-46
Hawkeye Seeds	HFS 1770
Helena Chemical	Forager BMR
Hoegemeyer Hybrids	BMR 1 F 268 BMR 591F 602F
Hyttest Seeds	HT 110 HT 110 BMR HT 111 HT 555 HY-Grow 77

--*

Eligible Grain Sorghum Varieties (Continued)

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Kaystar Seed	Forari IV
Kelly Green Seeds, Inc.	Silamaster Silamax BMR
Kings Agri Seed	Silage Supreme
King Seed, Inc.	Forager 60
Koerperich Seeds	Silo Pro
Legend Seed Company	LFS-901T
Lockwood Seed & Grain	Silo Milo Silo Milo Early
Loveland Products, Inc.	Speedway II Udder Best Udders Best Early
Millborn Seeds, Inc.	Gene 12
Mustang Seeds	S-8700 S-8750
Mycogen Seeds (Dow AgroSciences, LLC)	1F700BMR
NC+ Hybrids (Monsanto)	NC+ 965 Nutri-Choice Nutri-Choice II Nutri-Ton Nutri-Ton II
Ohlde Seed Farm , Inc.	O-110D O-114
Patriot Seed, Inc.	BMR 101
PGS Hybrids	PGS Sweet Ensile BMR Silage Maker Sweet Dairy BMR Sweet Ensile BMR

--*

Eligible Grain Sorghum Varieties (Continued)

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Pharmco	Red Rooster
Phillips Seed	BMR 61 BMR 1000 Silo Fil Sweet Sil
Producers Choice	CW 7700
Producers Hybrids	Chaps Chaps II HF 346 BMR Rodeo
Production Plus	Silobuster Silobuster S Silo Plus BMR
Purdue University	PU 8165X
Rea Hybrids, Inc.	FS 98
Richardson Seed, Ltd	CW7700 Dairy Master BMR Eversweet Silo 600D Silo 700D Silomaster Silomaster D
Roth Seed Company	Hi-Low Rocky Top BMR
Scott Seed	BMR Gold 100 Great Scott BMR
Seed Exchange	Pheasant-Hunt-Red
Seed Resource, Inc.	BMR 100 BMR 106 Fame FS 515 HQ

--*

Eligible Grain Sorghum Varieties (Continued)

D Dual Purpose Grain Sorghum Varieties With 100 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Sharp Brothers Seed, Company	Canex BMR 208 Hunt-N-Time
Sorghum Partners (Chromatin)	HiKane II NK 300
Southern Plains Coop	SPC34150
Southerland Seed Co.	Quick Start II
Stanislaus Farm Supply	Silo 700D
Star Seed, Inc.	Packer HGY SF3373 Silo Plus Silo Plus BMR Star Elite BMR
Taylor Seed	Green Valley 1 BMR
Triumph Seed Company, Inc. (Dow AgroSciences, LLC)	Super Sile SH26 Super Sile 20 Super Sile 22 Super Sile 30
Valley Feed and Seed Inc.	Udder Buster Udder Buster BMR Udder Max
Walter Moss Seed Co., Ltd	Millennium BMR
Warner Seeds Inc.	Husky 2-Way 2-Way BMR 2-Way F-103 2-Way F-104 2-Way F-105 2-Way F-145 2-Way SRS
Watley Seed Company	BMR 6150
Wilbers Seed Solutions	Sweet-N-Low 6700

Note: This list will be supplemental with additional varieties based on field trials conducted by National Grain Sorghum Producers Association.--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential

The dual purpose grain sorghum varieties listed in the following have yield potential equal to 80 percent of hybrid varieties. County Offices shall:

- make LDP eligibility determinations
- advise seed companies, who believe they have eligible varieties **not** listed in the following table, to contact the State Office and provide information about plant characteristics and forage and grain yield potentials.

Note: Assign a yield of 80 percent of the grain yield using the methods in subparagraph C.

State Offices shall consult with PSD to make determinations of dual purpose varieties eligible at the 80 percent level that are not included in the following table, based on information received from seed companies. If more information is needed to make a determination, contact NIFA or universities, as applicable.

*--

Company	Grain Sorghum Varieties
Advanced Agri Services, LLC	Cattleman’s Choice BMR Harvest King BMR
Agassiz Seed & Supply	BMR Sweet Thing
AgriBioTech, Inc.	BMR 100 FS-555
Albert Lea Seed House	ALS BMR SXS
Alforex	CW7700 CW7700 BMR
Allied Genetics Forage Seeds	SSG670
Alta Seeds (Advanta)	AF7101 AF7102 AF7201 AF7202 AF8301
Arkansas Valley Seed Solutions	Honey Sweet BMR
Arrow Seed Co., Inc.	Silo Mor II BMR 1st Choice BMR

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Asgrow Seed (Monsanto)	Beefbuilder T Titan R
Athens Seed Company	Honey Graze BMR
AVA Seeds	AVA 7000 AVA 7109 FT AVA 7120 ST
B-H Genetics	BH 312 FBD BH 380 F BH 390 F
Barkley Seed	Grass Roots 5150
Browning Seed, Inc.	Exp. RTC Silage Master
Buzbee Feed & Seed	Sugar Bale BMR
Byrons Seed	Silage Supreme MS BMR
Casterline & Sons Seed	Duro Silo Plus
Central Farm & Garden	Farm Pro SSH BMR
Channel Bio Corp (Monsanto)	BMR45S Nutri-Choice II
Coffey Forage Seeds, Inc.	Centurion BMR HS II HS IV
Coop Seed, Inc.	SSF550 SSF630 SSF660
CPS	PV40038 SSX
Crop Production Services	Cow Candy BMR
Croplan by Winfield (Land O' Lakes, Inc.)	Croplan Silo-Plus Croplan Silo-Plus BMR Croplan Sucrosorgo 405 Forage First FS-5

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Dakota's Best Seed, LLC	Bundle & Chop Early Sumac Graze N Honey BMR Mega Ton Ranch King BMR Waconia
Delta and Pine Land Co. (Monsanto)	102F
DFA Farm Supplies	Ascend BMR Sorghum
Douglass King Co.	K-100
Drussel Seed and Supply	FS120199
DynaGro Seed (Crop Production Services)	DG 712F F75FS28 BMR
Eagle Seed Genetics	Digest BMR
East Texas Seed Co.	Green Graze BMR
Eastern Colorado	EX HP 08 DW HP BMR DW HP 95 BMR HP 120 BMR DW Kane N Honey BMR
Evergreen Seed Inc.	Haymaster BMR
Farm Valley Brand	Threepat BMR
Fontanelle Hybrids (Monsanto)	BMR45S F292 BMR Nutri-Choice II
Forage First	BMR 90 BMR 105 FS-5 XF 1101
Fowler Seed Marketing	Cow Candy II Silo Candy BMR
Frontier Hybrids, Inc.	Champ BMR

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Gayland Ward Seed Co., Inc.	Ensile Master
Giant Seed Company	Classic Hay One BMR Razin Feed Razin Kane Razin Kane GM Razin Silage
Golden Acres Genetics, Ltd	T-E Greenchopper T-E Milk-A-Lot
Golden Harvest, J C Robinson Seed	EX 47 Si-Gro H-47
Greenbush Seed & Supply	Chop-N-Milo Hygrachop
Hoegemeyer Hybrids	Bale All BMR F Bale-All III 691 F 692 F
Hyttest Seeds	HT 90 BMR HT 105 BMR
Jeffreys Seed	Sweeter N Honey BMR
Kelly Green Seeds, Inc.	2-Way F-190 BMR
King Seed, Inc.	Forage First FS-5 Silo Sugar Tastee BMR
Kings Agri Seed	Silage Supreme MS BMR
Legend Seed Company	LSS 430
Lewis Hybrids	BMR45S Nutri-Choice II

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Lockwood Seed & Grain	Silo Milo BMR Silo Milo Plus Sweeter N Honey BMR Sweeter N Honey R BMR
Loveland Products, Inc.	Cow Candy BMR Udders Best BMR Udders Best II Udders Pride
Mallard Seed Company	Mallard Rine AAA
MBS Seed, Inc.	Haymaster BMR
Meherrin	SH EXPF83
Midland Genetics	Dual Sil Silo-Fill II
Millborn Seeds, Inc.	Bunker Buster BMR Cow Conditioner BMR
Mycogen Seeds (Dow AgroSciences, LLC)	T-E Milk-A-Lot 1F-700
NC + Hybrids (Monsanto)	NC+BMR77F X718228FX X825528FX
Ohlde Seed Farm, Inc.	Daisy Su Evergreen O-110D O-111F O-112F Sugar Cane
Otilie Seed	RO 219

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Pawnee Buttes Seed	Arapahoe PGS Sweet Sorghum BMR
Pennington Seeds	Penn 02 BMR
PGS Hybrids	Sweet Sorghum BMR
Pharmaco	P-75-W
Phillips Seed	BMR 60D BMR 64 BMR 4001 Sweet-Bal W/P Top Notch BMR
Pioneer Hi Bred International (DuPont Pioneer)	81T91 84B52 819F 838F 839F 840F 841F 849F 931 947 956
Preferred Seed Company, Inc.	PS 2 BMR PS 2 BMR Forage Sorghum
Producers Hybrids	Roper BMR
Production Plus	Hegari Rox Orange
Purdue University	PU 8167 X PU 8168 X PU 8204 X PU 8206 X

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Ragan & Massey, Inc.	Ram Sorghum Sudan BMR
Rainbow Seeds	FS-45
Renk Seed Co.	RENK SSH 105B RFS 202
Resource Seeds	Sorgomax FS 403 Sorgomax FS 425
Richardson Seeds, Ltd	Silo 700D BMR Sweet Bale Sweeter N Honey BMR Sweeter N Honey BMR Red 88366X 883920X 9500W
Roth Seed Company	Chopper Stopper Chopper Stopper II Sugar Loaf Sugar Loaf II
Scott Seed Co.	BMR Gold BMR Gold 1 GS9 Rush S. S. Silage Sugar Daddy
Seed Exchange	Pheasant Hunt - White
Seed, Inc.	101F
Seed Resource, Inc.	FS-555 FS-575

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

*--

Company	Grain Sorghum Varieties
Sharp Brothers Seed, Company	Buffalo Honey BMR Canex BMR 210 Canex BMR 525 Canex BMR 550 Canex III Grazex BMR 750 Mixed Red
Sorghum Partners (Chromatin)	NK 300 SPX 3902 BD SP3902 BD SP3903 BD SS304 SS405 SS506 3701
Star Seed, Inc.	Magnum LDP Magnum Ultra+BMR LDP
Syngenta Seeds	Si-Gro H-44 318 340BMR 350FS
Trelay Seeds	Bova Graze BMR
Triumph Seed Company, Inc. (Dow AgroSciences, LLC)	SuperSile BMR42
Valley Feed and Seed Inc.	Supreme Chief BMR
Walter Moss Seed Co., Ltd	Desperado BMR F-17 M-1024-DPW
Warner Seeds, Inc.	Moo Chow W Red Top Kandy Sucrosse 6-R BMR Sweet Bee Sweet Bee BMR
Watley Seed Company	BMR 6250 6250
Wilbur-Ellis Co	Integra F10175

--*

Eligible Grain Sorghum Varieties (Continued)

E Dual Purpose Grain Sorghum Varieties With 80 Percent Yield Potential (Continued)

Miscellaneous Variety/Company Unknown			
Amber	Fremont	Rancher	Sumac
Atlas	Hegari	Red Amber	Tricker
Atlas BMR	Improved Orange	Red Top	Waconia Amber
Coes	Kansas Orange	Rox Orange	Waconia Orange
Collier	Kansas Sourless	Royal RS-301F	White Amber
Colman	Landsaver	RP 30F	X-SDR6
Dairy D	Leoti Red	RP 40F	39-30-S
Early Sumac	McLean	RS 301	
Ellis	Norkan	Sil-X	

F Sterile Grain Sorghum Varieties

Sterile varieties of grain sorghum are listed in the following table. The producer **must** provide documentation to COC that shows the crop was planted with a pollinator and that 90 percent or more of the plants could produce a grain that would be classified as grain sorghum using the Official United States Standards for Grain.

Assign a yield based on 80 percent of the yield determined by using the methods in subparagraph C. County Offices shall:

- make LDP eligibility determinations
- advise seed companies, who believe they have eligible varieties **not** listed in the following table, to contact the State Office and provide information about plant characteristics and forage and grain yield potentials
- notify the State Office of any varieties **not** listed in this table that may be sterile.

Eligible Grain Sorghum Varieties (Continued)

F Sterile Grain Sorghum Varieties (Continued)

*--

Company	Sterile Grain Sorghum Varieties
Advanced Agri Service, LLC	Forage King BMR
Agassiz Seed & Supply	Sweetie Sweetie BMR
AgriBio Tech, Inc.	Brand Hybrid Forage Pik Nik III Sug-R-Cane
Allied Genetics Forage Seeds	FS920
Alta Seeds (Advanta)	AF7301
AR-B Seed	AR-B Hay N Graze AR-B Sweet Choice BMR AR-B Sweet N Mor
Arrow Seed Co., Inc.	Canex Canex II Red Top+Plus BMR Sweet N Red Sug-R-Bale Sug-R-Bale BMR
Asgrow Seed (Monsanto)	Titan MS
AVA Seeds	AVA7105ST AVA7109ST
B-H Genetics	BH 304 FB
Browning Seed, Inc.	Bundel King
Casterline & Sons Seeds	Sucane
Central Farm & Garden Inc.	Farm Pro HFS Farm Pro HFS BMR
Channel Bio (Monsanto)	Nutri_Cane II
Coffey Forage Seed, Inc.	AML 74-2 BMR 6810 Centurian EXP MS 85 MS 7469 MSCA 27469 6810X MS 7445

--*

Eligible Grain Sorghum Varieties (Continued)

F Sterile Grain Sorghum Varieties (Continued)

*--

Company	Sterile Grain Sorghum Varieties
Dakota's Best Seed, LLC	Bundle & Chop Cattleman's Supreme BMR Sterile Canex
Desert Sun Marketing	BMR Elite
DFA Farm Supplies	Ascend BMR MS Sorghum
Dodge City Coop	Value Plus with Pollinator
DynaGro Seed (Crop Production Services)	DG711F ST DG727F ST
Eastern Colorado	HP1010BMR HP1010BMRMS Kane N Honey
Fontanelle Hybrids (Monsanto)	F-300 Nutri_Cane II
Forage First	BMR 105 Honey Kane
Frontier Hybrids	CO Mucho Sweet
Gayland Ward Seed Co., Inc.	GW 2120S GW-400BMR
Golden Acres Genetics, Ltd	T-E Goldmaker T-E Goldmaker - S T-E Goldmaker - T
Golden Harvest, J C Robinson Seed	Si-Gro H-1
Greenbush Seed & Supply	Sweetall Sterile
Heartland Genetics	HG BMR 73-HF HG 71-HF
Hoegemeyer Hybrids	612F 613F 625F
Hyttest Seeds	Honey Kane
J.C. Robinson Seed Co., Inc.	Si-Gro-H-1
Kelly Green Seeds, Inc.	Lucky Leaf
Legend Seed Company	LFS-501 LFS-701T
Lockwood Seed & Grain	LS 66 Silage Master BMR

--*

Eligible Grain Sorghum Varieties (Continued)

F Sterile Grain Sorghum Varieties (Continued)

*--

Company	Sterile Grain Sorghum Varieties
Millborn Seeds, Inc.	MS 7000
Moews Seed Co.	Moews Chop 1
Monsanto	Nutricane II
Mycogen Seeds (Dow AgroSciences, LLC)	T-E Goldmaker T-E Goldmaker II
NC+ Hybrids (Monsanto)	NC 305 F Nutri-Cane II
Otilie Seed	210 A RO219A
Pawnee Buttes Seed	PB Forage King PB Forage King BMR
Production Plus	Red Top Plus BMR Sweet-N-Red
Renk Seed Co.	RFS 203
Richardson Seeds, Ltd	Bundle King BMR Bundle King IV
Roth Seed Company	Cattle King Cattle King II Rocky Top
Scott Seed Co.	BMR Gold X Sugar Cube
Seed, Inc.	Big Crop 101FS
Seed Resource, Inc.	Brand Hybrid Forage Pik Nik II Sugar-R-Cane Sweet-N-Tall

--*

Eligible Grain Sorghum Varieties (Continued)

F Sterile Grain Sorghum Varieties (Continued)

*--

Company	Sterile Grain Sorghum Varieties
Sharp Brothers Seed, Company	Canex Canex BMR 600 Canex II Canex 50/50 Silex BMR 501 Silex BMR 502
Southerland Seed Company	RBK BMR
Southern Harvest	EXPF 63
Southern Plains Coop	Omega Moo Omega Moo BMR
Star Seed, Inc.	Magnum Magnum Ultra Surcane
Valley Feed and Seed Inc.	Sweet Kane Red
Walter Moss Seed Co., Ltd	F-18 BMR
Warner Seeds, Inc.	Sweet Bee Sterile Sweet Bee Sterile II 2Way BMR Sterile II
Wilbers Seed Solutions	Sweet-N-Tall
Wilbur-Ellis Co.	Integra F10165

--*

Miscellaneous/ Company Unknown			
Crop Guard			

Eligible Grain Sorghum Varieties (Continued)

G Photo-Period Sensitive

Photo-period sensitive varieties of grain sorghum are listed in the following table. Contact the State Office for assistance with establishing maximum eligible quantity if the crop was planted south of Interstate 10 to Interstate 20 to the east coast of the U.S. Assign a yield based on 80 percent of the yield determined by using the silage factor.

For any photo-period sensitive variety planted north of Interstate 10 then Interstate 20, assign a yield of zero. County Offices shall:

- make LDP eligibility determinations
- advise seed companies, who believe they are eligible varieties **not** listed in the following table, to contact the State Office and provide information about plant characteristics and forage and grain yield potentials
- notify the State Office of any varieties **not** listed in this table that may be photo-period sensitive.

*--

Company	Grain Sorghum Varieties
Alta Seeds (Advanta)	AS6501
Chromatin	12FS9011
Dakota's Best Seed, LLC	Sorgosugar BMR
Delta and Pine Land Co. (Monsanto)	G-1990
East Texas Seed	Green Graze BMR PPS Green Graze PPS
Forage First	Greentreat 128
Gayland Ward Seed Co., Inc.	GW-PS500
Hyttest Seeds	HT-311 HT-311 BMR PPS
Legend Seed Company	LFS-801
Pioneer Hi Bred International (DuPont Pioneer)	811 F
Production Plus	PPS2016
Richardson Seeds, Ltd	Pacesetter BMR X70400

--*

Eligible Grain Sorghum Varieties (Continued)

G Photo-Period Sensitive (Continued)

*--

Company	Grain Sorghum Varieties
Seed Resource, Inc.	Green Graze Extra
Sorghum Partners (Chromatin)	SP1615 SPX29114
Valley Feed and Seed Inc.	Sweet Chief BMR PPS
Walter Moss Seed Co., Ltd	4-EverGreen 4-EverGreen BMR
Warner Seed, Inc.	Nutrigreen BMR Sucrosse 9R-PS Sucrosse 9R-PS BMR 2-Way 199PS

--*

H Ineligible Varieties

Ineligible grain sorghum, Category III varieties are listed in the following.

*--

Company	Grain Sorghum Varieties
Ag Venture	SS 88
Alta Seeds (Advanta)	AS5201 AS6201 AS6401 AS6402 AS9301 AS9302
AR-B Seed	AR-B AS4530 AR-B Sweet King AR-B Sweet II Sweet King BMR
Arrow Seed Co., Inc.	Grazex BMR 727 Grazex II Hay N Graze Honey Graze BMR Honey Graze IV Honey Graze V Nutri + BMR Sweet Sunny Sue
AVA Seeds	7080 BMR

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Blue River Hybrids	Black Hawk 12 Hawk 12 Hawk BMR SeaHawk 6
Browning Seed, Inc.	Cadan 10/10 Cadan 10/50 Cadan 99B Exp B-52 Exp F-15 Exp Hybrid OOX Exp PP Exp 747 Farmers Favor Hayzer Sweet Sioux BMR Sweet Sioux WMR Tridan Uron Brand
Byrons Seed	Summer Supreme
Channel Bio Corp (Monsanto)	Sugar II BMR Sweefleaf II
Chromatin	14SB0007
Coffey Forage Seeds, Inc.	Maxi Grain Maxi Grain BMR Sugar Graze Ultra Sugar Graze II Sugar Graze III Sugar Graze 2000 Sugar Graze 3000 Sugar Queen Sugar Queen III Sugar ST

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Croplan by Winfield (Land O' Lakes, Inc.)	Croplan Drip-O-Honey Croplan Drip-O-Honey BMR Croplan Greentreat BMR Croplan Greentreat-Plus Croplan Greentreat IV Croplan Highland Sweet Plus Croplan Sordan Headless Croplan Sordan 79 Croplan Trudan Headless Croplan Trudan 8 Forage First SX-17
Cropland Genetics	Green Treat +
Curtis & Curtis, Inc.	Wonder Graze
Dakota's Best Seed, LLC	Cow Chew Cow Chew BMR Cow Chew BMR Elite Cow Chew II
DeLange Seed	Hi Gain II
Dodge City Coop (United Agri Products)	Grazer BMR 272 Samson Sweet Kelly Sweet Kelly II
Douglass King Co.	Hay Day King 61 DR Sugar Sweet II Val-u-Graze
Drussel Seed and Supply	Bonus DSS Bonus BMR DSS Bonus-R BMR
Dyna-Gro Seed	Danny Boy BMR Dynagraze Dynagraze BMR 71F10

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Eagle Seed Genetics	Hemi BMR
East Texas Seed Company	Green Graze Planter's Pride Planter's Pride Plus
Eastern Colorado	HP 300 BMR
Forage First	Greentreat Plus
Frontier Hybrids	Champ I Champ II Nutri Plus BMR
Gayland Ward Seed Co., Inc.	Super-Sugar Vita-Cane
Golden Acres Genetics, Ltd	FP-5 T-E Evergreen T-E Haygrazer
Golden Harvest, J C Robinson Seed	ReGro 34 RE-GRO EX 33 RE-GRO H-22B
Heartland Genetics	HG 63-SS
Hoegemeyer Hybrids	Sugar Dan 650S
Hyttest Seeds	HT 211 BMR
Johnson Genetics	Hidan 36 Millex 32 Sardan 79 Trudan 8 Trudan 10
Johnston Seed Company	Sweet Grazin Triple Treat

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Kelly Green Seeds, Inc.	Lucky Su 4-FPS 4-Most 4-S 4-S BMR 4-X 4-XPS
Kings Agri Seed	Summer Queen
Kirkland Seed Company	Sweet Chow
Legend Seed Company	German LPM Preferred LSS 405 LSS 410 Manta
Lockwood Seed & Grain	Sweeter N Honey II
Mallard Seed Company	Mallard SSG Mallard Sweet Miracle
MBS Seed, Inc.	Gotcha Plus Gotcha Plus BMR
McCormick Seed, Inc.	Honey Sweet
Midland Genetics	Super Sioux Sweet Graz
Mission Ag	Mission Magic
Mycogen Seeds (Dow AgroSciences, LLC)	IF 655 TE Haygrazer
NC+ Hybrids (Monsanto)	NC+ BMR 44S NC+ Sweetleaf II NC+ 800HS
Otilie Seed	Sorgox Sudangrass 666

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Pawnee Buttes Seed	Arikaree
PGS Hybrids	Honey Sweet BMR Sweet Sorghum
Phillips Seed	BMR 63 BMR 3001 Sweet Graz 55
Pioneer Hi Bred International (DuPont Pioneer)	855F 877F 979
Pogue	Later Grazer Later Grazer BMR
Producers Hybrids	Lariat
Production Plus	Go-Man-Go Nutri Plus BMR PPH5216 Headless PPH8116 BMR (HDL) Special Effort Special Effort 2
Renk Seed Co.	RENK SSH 102
Richardson Seeds, Ltd	Honey Graze BMR Honey Graze IV Honey Pasture Pacesetter Pacesetter Plus Sweeter-n-Honey X38400

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Scott Seed Co.	BMR Gold 200 BMR Gold 300 BMR Gold II BMR Gold III BMR 300 Honey Sweet Hay Preferred Stock Premium Stock Premium Stock LS Scott Grazer Sweet-N-Sterile
Seed, Inc.	Big Crop Ribbon Grazer Big Crop Thrifty Grazer
Seed Resource, Inc.	Att-A-Graze I Att-A-Graze II BMR 200 BMR 204 BMR 206 Cattle Grazer Dine a Mite Domor Forage King Green Graze Green Grazer V Green Pasture II MS 202 BMR PS-210 BMR S 222 S 333 SS 200 BMR Sugar Beef Sugar Beef III Sugar Beef IV Sugar Beef V Super Su 22 Xtra Sweet SS

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Sharp Brothers Seed, Company	Buffalo Brand Grazex BMR 301 Grazex BMR 715 Grazex BMR 718 Grazex BMR 725 Grazex BMR 801 Grazex II Grazex II W Grazex III
Sorghum Partners (Chromatin)	SD1741 BMR SDH2942 BMR Sordan BMR 6131 Sordan Headless Sordan 79 SP4105 SP4555 SP6205 BD SPX602 BD SPX3952 SPX59014 Trudan Headless Trudan 8 X942 BMR
Southern States	SS120 SS211 SS220 SS220 BMR Unigraze II
Star Seed, Inc.	Excel MSDS Nutri-Max Nutri+Plus BMR Nutrimax BMR
Syngenta Seeds, Inc.	Graze-n-Bale +

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

*--

Company	Grain Sorghum Varieties
Taylor Seed	WC Sweet Graze III PS
Terral Seed, Inc.	Terral TV 357
Timken Seed Farms Inc.	NB-280-g
Triumph Seed Co., Inc. (Dow AgroSciences, LLC)	Sooner Sweet Sooner Sweet 5 SSII SuperSweet ST15 Super Sweet 10 Super Sweet 12 Sweet BMR 40
Valley Feed and Seed Inc.	Super Chief VP Sweet Chief X-tra VP Sweet Chief X-tra BMR
Walter Moss Seed Co., Ltd	Century BMR Mega Green Mega Green BMR SU-2-LM SU-2-LM BMR 38 Special BMR
Warner Seeds, Inc.	Circle W Gro-N-Graze Dream Gro-N-Graze 8493 GTW-1 Sooper Su Sucrosse S1 Sucrosse S2 Sucrosse 3R Sucrosse 5R BMR WXF-03451
Wilbur Ellis	Integra 31F20 WE Grow BMR

--*

Eligible Grain Sorghum Varieties (Continued)

H Ineligible Varieties (Continued)

Miscellaneous/ Company Unknown			
African Millet			

The following are ineligible sweet sorghum varieties used for sugar purposes **only**:

- Brandes
- Della
- Keller
- Ramada
- Rio
- Roma
- Smith (MN1500)
- Sugar Drip
- Texas Ribbon
- Texas Ribbon Cane
- Tracy
- White Ribbon
- Wiley
- Wray.