

2005 Annual Report

Cover: Agriculture Secretary Mike Johanns was in Louisville on August 31, 1005 for the Kentucky Farm Bill Forum. Jeff Nalley was the moderator. The Forum was held at the Kentucky Fair & Exposition Center.

Message from the State Executive Director

We are pleased to present our 2005 Annual Report for the Kentucky Farm Service Agency (FSA). We look back at a year filled with dramatic changes for this Agency, and for the people we serve, the Kentucky's farmers. The goal of this report is to offer a snapshot of many programs and services offered during the past year.

FSA delivers programs that improve the economic viability of American agriculture. The Agency meets this goal through direct payments that offer stability, additional payments in periods of low commodity prices, assistance to cover natural disaster, and programs to compensate for good environmental stewardship. FSA extends credit to family farmers who are unable to obtain credit from conventional sources. We offer Farm Ownership loans and loans for operating expenses. FSA has been a fixture in American agriculture for nearly seventy-five years.

In Kentucky, FSA has 90 field offices, servicing 120 counties. FSA's programs are delivered through U.S. Department of Agriculture (USDA) Service Centers. The Kentucky FSA State Office is located in Lexington.

Contact Information:

Kentucky FSA State Office
 771 Corporate Drive, Suite 100
 Lexington, KY 40503
 Telephone: (859) 224-7601
 Fax: (859) 224-7691
 E-mail: kyfsaso@ky.usda.gov
 Web: <http://www.fsa.usda.gov/ky>

State Executive Director: Jeffery S. Hall

State Committee:

John S. Young, Chairman
 Paul R. Hornback, Member
 Lori F. Hughes, Member
 William T. Jackson, Member
 Christian A. Pantle, Jr., Member

I am not sure the last time this Agency had as many major programs being offered in one year as we did in 2005. In addition to the annual programs, we were busy implementing a Crop Disaster Program (CDP) and the Tobacco Transition Payment Program (TTPP).

While we did not keep track, we probably set a record for the number of people who visited our Service Centers because of the TTPP.

Jeffery S. Hall
State Executive Director

We continue to focus on our future. Even with the tobacco program gone there are still many programs and services available. We are building our programs on a foundation of new technology. When farmers visit our Service Centers, employees will process paperwork more quickly which means payment are made sooner. Our new Geographic Information System (GIS) will build a historical database of crop reports and farm program activity.

The Agency's future is bright, in part, because of the people we serve. America's farmers continue to set the world standard in food and fiber production. It is our challenge to keep pace with the people we serve.

This report is designed to provide a more complete picture of FSA in Kentucky. Our United States Department of Agriculture (USDA) Service Center employees carry the responsibility for delivering the programs and benefits highlighted in this report. For most farmers, the local USDA Service Center is their only point of contact for FSA programs. It is the people in our Service Centers, and the members of our County Committees, who are the cornerstone of our Agency's solid reputation. We will work to build an even stronger partnership with the farmers we serve.

K E N T U C K Y

NUMBER OF FARMS, AVERAGE SIZE OF FARM, AND LAND IN FARMS, KENTUCKY, 1975-2004

YEAR	NUMBER OF FARMS	AVERAGE SIZE FARM	LAND IN FARMS	YEAR	NUMBER OF FARMS	AVERAGE SIZE FARM	LAND IN FARMS
	1,000	ACRES	1,000 ACRES		1,000	ACRES	1,000 ACRES
1975	107	138	14,800	1990	93	152	14,100
1976	106	139	14,700	1991	91	155	14,100
1977	105	140	14,700	1992	91	155	14,100
1978	104	142	14,800	1993	95	148	14,100
1979	103	143	14,700	1994	94	150	14,100
1980	102	143	14,600	1995	93	151	14,000
1981	103	142	14,600	1996	92	152	14,000
1982	103	141	14,500	1997	91	153	13,900
1983	103	141	14,500	1998	90	153	13,800
1984	101	144	14,500	1999	91	149	13,600
1985	100	145	14,500	2000	90	152	13,700
1986	99	146	14,500	2001	88	157	13,800
1987	99	145	14,400	2002	87	159	13,800
1988	97	147	14,300	2003	87	159	13,800
1989	95	149	14,200	2004	85	162	13,800

NUMBER AND AVERAGE SIZE OF FARMS, BY SALES CLASS, KENTUCKY, 1999-2004

YEAR	\$1,000-9,999		\$10,000-99,999		\$100,000+	
	NUMBER	AVG. SIZE (ACRES)	NUMBER	AVG. SIZE (ACRES)	NUMBER	AVG. SIZE (ACRES)
1999	52,000	77	33,000	173	6,000	650
2000	51,000	78	33,000	170	6,000	683
2001	54,000	81	28,000	186	6,000	700
2002	56,500	81	25,000	204	5,500	745
2003	56,500	81	25,000	204	5,500	745
2004	54,500	83	24,800	206	5,700	737

NUMBER OF LIVESTOCK FARMS, KENTUCKY, 1999-2004

ITEM	1999	2000	2001	2002	2003	2004
ALL CATTLE	48,000	48,000	47,000	47,000	46,000	45,000
BEEF COWS	41,000	40,000	39,000	40,000	39,000	38,000
MILK COWS	3,200	3,000	2,900	2,600	2,500	2,300
HOGS	1,400	1,300	1,300	1,200	1,000	1,000
SHEEP & LAMBS	NA	NA	NA	NA	1,200	1,100

NUMBER OF FARMS, KENTUCKY, 1975-2004

K E N T U C K Y

CROP PRODUCTION

CROP SUMMARY, OCTOBER 1 KENTUCKY AND UNITED STATES, 2004 - 2005

CROPS	UNIT	ACREAGE HARVESTED		YIELD PER ACRE		PRODUCTION		
		2004	2005	2004	2005	2004	2005	
			Indicated		Indicated		Indicated	% of '04
		(Thousand)				(Thousand)		
KENTUCKY								
Corn for Grain	Bu.	1,140	1,160	152.0	127.0	173,280	147,320	85
Soybeans for Beans ^{1/}	Bu.	1,300	1,250	44.0	40.0	57,200	50,000	87
Hay:								
All	Ton	2,340	2,460	2.53	2.38	5,928	5,866	99
Alfalfa	Ton	240	260	3.70	3.10	888	806	91
All Other	Ton	2,100	2,200	2.40	2.30	5,040	5,060	100
Tobacco:								
All	Lbs.	114.95	84.90	2.044	1.962	235,003	166,560	71
Burley	Lbs.	106.00	75.00	1.950	1.800	206,700	135,000	65
Dark Fire	Lbs.	5.30	6.40	3.394	3.400	17,990	21,760	121
Dark Air	Lbs.	3.65	3.50	2,825	2,800	10,313	9,800	95
Wheat, All	Bu.	380	300	54.0	68.0	20,520	20,400	99
Barley	Bu.	8	9	77.0	83.0	616	747	121
UNITED STATES								
Corn for Grain	Bu.	73,632	74,333	160.4	146.1	11,807,217	10,857,440	92
Soybeans for Beans ^{1/}	Bu.	73,958	71,270	42.2	41.6	3,123,686	2,967,075	95
Sorghum for Grain	Bu.	6,517	5,687	69.8	66.0	454,899	375,105	82
Hay:								
All	Ton	61,916	61,723	2.55	2.48	157,774	152,871	97
Alfalfa	Ton	21,707	22,118	3.47	3.43	75,383	75,940	101
All Other	Ton	40,209	39,605	2.05	1.94	82,391	76,931	93
Tobacco:								
All	Lbs.	408.04	307.01	2,155	2,083	879,227	639,566	73
Burley	Lbs.	153.15	105.30	1,908	1,826	292,172	192,285	66
Dark Fire	Lbs.	11.73	12.47	3,167	3,184	37,151	39,708	107
Dark Air	Lbs.	4.26	4.04	2,799	2,787	11,922	11,258	94
Wheat, All	Bu.	49,999	49,980	43.2	42.0	2,158,245	2,098,270	97
Barley	Bu.	4,021	3,276	69.6	64.8	279,743	212,196	76

^{1/}2004 Revised.

K E N T U C K Y

Direct Government Payments, 2001-2005F						
11/03/05						Change 2004 to 2005
Item	2001	2002	2003	2004	2005F	
	\$ million					
Total direct payments 1/	20,727.5	11,236.3	17,209.2	13,303.6	22,671.3	9,367.7
Production flexibility contract payments 2/	4,040.4	3,499.8	-280.0	-3.9	0.0	3.9
Direct payments 3/	0.0	367.1	6,703.6	5,242.4	5,045.0	-197.4
Counter-cyclical payments 4/	0.0	203.4	2,300.7	1,122.0	4,161.0	3,039.0
Loan deficiency payments	5,464.2	1,196.7	576.3	2,859.9	4,579.0	1,719.1
Marketing loan gains 5/	707.7	459.7	198.1	130.4	512.0	381.6
Net value certificates	na	na	1,242.8	813.9	1,153.0	339.1
Peanut quota buyout payments	0.0	983.0	237.6	24.7	4.0	-20.7
Milk income loss program payments	0.0	859.6	913.0	206.0	20.0	-186.0
Tobacco Transition Payment Program 6/	0.0	0.0	0.0	0.0	952.2	952.2
Conservation program payments 7/	1,933.7	2,004.6	2,198.9	2,345.5	2,549.1	203.6
Ad hoc and emergency program payments 8/	8,508.1	1,616.2	3,111.3	557.2	3,680.0	3,132.8
Miscellaneous program payments 9/	73.3	46.1	6.8	5.4	6.0	0.6
P = preliminary. F = forecast. na = not available. Numbers may not add due to rounding. () = negative number.						
1/ Includes only those funds paid directly to farmers within the calendar year.						
2/ Enactment of the 2002 Farm Act terminated the authority for production flexibility contract payments.						
3/ For 2005, this is the estimated fixed direct payments to be received for 2005 crops less what CCC reported as advance payments for 2005 crops received in 2004. Also, the 2005 estimate assumes that 7 percent of program participants will receive 50 percent of the estimated 2006 crop direct payment as advance payments.						
4/ For 2005, this is the estimated counter-cyclical payments to be received for 2004 crops, less what CCC reported as first partial payments for 2004 crops received in 2004. Also, the 2005 estimate assumes that 60 percent of program participants will receive 35 percent of the estimated 2005 crop counter-cyclical as first partial payments. The rest of the estimated 2005 counter-cyclical payments are assumed to be received by program participants in 2006.						
5/ In publications prior to May of 2001, marketing loan gains were included in cash receipts rather than in government payments.						
6/ The Tobacco Transition Payment Program will provide payments over a ten-year period to quota holders and producers of quota tobacco.						
7/ This category includes all conservation programs. In publications prior to July 2003, this category only included payments to Conservation Reserve Program, Agricultural Conservation Program, Emergency Conservation Program, and Great Plains Program.						
8/ This category includes all programs providing disaster and emergency assistance payments to growers. In publications prior to July 2003, the category Emergency Assistance included only emergency assistance payments attributed to supplemental legislation.						
9/ Miscellaneous programs and provisions vary from year to year. In publications prior to July 2003, this category included some program payments which are now considered either as either Conservation or Ad Hoc and Emergency. Also included here are CCP--Fruit and Vegetable Violation, CCP--Late Fees, and CCP--Payment Limitation Over payments which could not be directly linked to either Direct or Counter-cyclical Program payments.						

Source: Economic Research Service, USDA

Assist agricultural producers and landowners in achieving a high level of stewardship of soil, water, air, and wildlife resources on America's farms and ranches while protecting the human and natural environment.

Division Chief: Robert Finch
 Program Specialist: Joyce Hobbs

Conservation Reserve Program (CRP)

The CRP was authorized by the Food Security Act of 1985 to provide farm and ranch owners, operators, and tenants a voluntary long-term land retirement program. Initially, the CRP emphasized soil erosion. In 1990, Congress extended the CRP enrollment period and broadened the program's focus. The CRP's objectives expanded to include improving water quality, turning marginal pasture land into riparian areas, increasing wildlife habitat, and other environmental goals of growing importance to the American public. In 1995, FSA initiated "continuous" sign ups to allow certain high-priority conservation practices that yield highly desirable environmental benefits to be offered and accepted at any time.

Kentucky has 15,139 contracts protecting 349,946.7 acres. Kentucky producers received \$27,298,939 under CRP for FY2005, making the state the 19th largest recipient of CRP funds nationally.

Continuous Sign up

Producers with eligible lands may enroll certain high priority conservation practices, such as filter strips and riparian buffers, at any time during the year without competition. In addition to annual rental payments and cost-share assistance, many practices are eligible for additional annual and one one-time up-front financial incentives.

CREP

Under the Conservation Reserve Enhancement Program (CREP), Federal/State partnerships implement projects designed to address specific environmental objectives through targeted CRP enrollments. Sign-up is held on a continuous basis. In 2001, USDA and the Commonwealth of Kentucky agreed to implement a CREP on a section of the Green River to restore up to 100,000 acres. The Green River CREP project includes 917,197 acres in the counties of Adair, Barren, Edmonson, Green, Hart, Metcalfe, Russell and Taylor.

K E N T U C K Y

Conservation Reserve Program, Continued

Marshall County: CRP Permanent Wildlife Habitat Corridor connects two wildlife areas

McCracken County: Coverting this cropland to a CRP Shallow Water Area for Wildlife not only creates wildlife habitat, but also filters runoff, recharges ground water, reduces downstream flooding, and provides recreation.

Warren County: Oak and Ash trees planted with CRP cost-share to provide wildlife habitat.

K E N T U C K Y

Conservation Reserve Program, Continued

Summary Active Contracts

Administrative County Office	Active CRP Acres	Acres Expire 09/30/07	Acres Expire 09/30/08	Total Cropland
Adair	1,327.1	164.8	28.7	116,884.7
Allen	1,086.0	486.4	-	109,002.1
Anderson	1/			
Ballard	7,135.7	2,763.0	565.2	103,877.9
Barren	3,423.8	431.2	180.5	216,390.2
Bath	179.2	-	-	97,476.7
Boone	57.2	41.3	-	60,740.0
Bourbon	1,750.0	13.4	94.0	158,903.8
Boyd	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Boyle	126.6	-	-	76,167.8
Bracken	46.9	-	-	57,066.9
Breathitt	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Breckinridge	15,455.9	5,518.1	2,793.9	181,370.9
Bullitt	60.0	23.0	-	42,188.7
Butler	7,507.7	963.1	1,430.2	103,977.7
Caldwell	17,115.1	9,255.3	2,129.5	109,240.2
Calloway	9,507.5	4,216.8	825.0	129,910.5
Campbell	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Carlisle	8,521.1	4,056.2	905.6	81,299.0
Carter	24.1	-	-	61,596.0
Casey	900.5	629.2	38.2	115,134.5
Christian	34,276.9	12,982.9	6,872.7	257,074.7
Clark	269.6	-	-	119,625.8
Clinton	81.0	73.7	-	50,256.5
Crittenden	17,911.2	7,577.5	4,446.9	112,546.1
Cumberland	210.3	55.6	9.1	47,044.4
Daviess	1,897.1	338.9	78.6	193,329.4
Edmonson	2,612.7	1,262.3	770.8	60,700.3
Elliott	5.9	-	-	30,618.9
Estill	32.4	17.2	-	29,649.0
Fayette	228.6	64.1	-	112,472.1
Fleming	290.7	-	-	109,629.4
Floyd	1/			
Franklin	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Fulton	3,012.8	1,316.4	190.1	90,033.3
Garrard	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Grant	64.2	-	-	83,935.9
Graves	48,956.5	23,127.7	5,064.8	233,622.4
Grayson	13,254.9	1,313.6	5,685.1	152,428.0
Green	1,967.1	74.7	6.0	96,826.3
Greenup	23.8	-	-	24,852.4
Hancock	897.1	370.8	121.6	39,401.1
Hardin	4,355.5	1,848.8	322.3	187,456.1
Harrison	238.5	-	-	119,091.0
Hart	2,074.3	497.2	100.8	123,396.2
Henderson	2,641.3	253.6	136.7	185,716.8
Henry	260.3	-	5.1	102,526.4
Hickman	9,532.5	4,664.1	1,149.5	106,008.6
Hopkins	11,319.4	1,360.7	2,408.2	135,641.8
Jackson	40.0	13.0	-	42,865.7

1/ Data not available due to privacy restrictions required by the Farm Security and Rural Investment Act of 2002

K E N T U C K Y

Conservation Reserve Program, Continued

Summary Active Contracts

Administrative County Office	Active CRP Acres	Acres Expire 09/30/07	Acres Expire 09/30/08	Total Cropland
Jefferson	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Jessamine	101.1	21.7	-	75,523.5
LaRue	979.8	461.3	10.0	97,935.4
Laurel	12.5	-	-	
Lawrence	1/			
Lee	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Leslie	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Lewis	6.5	-	-	59,130.1
Lincoln	194.4	-	-	126,686.0
Livingston	14,591.1	9,664.6	1,060.0	99,225.4
Logan	13,207.1	6,240.7	1,281.6	224,791.7
Lyon	4,944.7	3,300.3	589.1	39,688.4
McCracken	4,070.8	1,428.7	172.1	73,572.7
McCreary	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
McLean	3,218.6	130.1	-	108,684.6
Madison	73.3	-	-	153,148.6
Magoffin	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Marion	2,680.6	581.3	146.6	103,676.1
Marshall	11,627.8	6,042.3	602.9	87,438.9
Mason	716.1	300.0	266.0	95,750.4
Meade	5,188.4	3,515.4	587.9	85,631.8
Menifee	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Mercer	129.2	-	42.4	107,050.8
Metcalfe	808.1	102.5	-	92,470.5
Monroe	489.6	277.2	-	96,948.9
Montgomery	409.5	172.4	-	90,713.3
Morgan	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Muhlenberg	10,413.7	2,694.8	644.4	92,720.0
Nelson	1,751.1	502.4	232.3	133,583.6
Nicholas	196.1	26.5	-	68,279.3
Ohio	2,485.4	892.0	386.6	129,032.1
Oldham	221.7	47.5	4.4	38,285.2
Owen	1/			
Pendleton	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Pike	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Powell	1/			
Pulaski	66.0	-	-	173,998.7
Robertson	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Rockcastle	69.6	27.8	-	47,747.1
Rowan	Freedom of Information Act Prohibits Listing the CRP Acreages for this County			
Russell	122.0	83.4	-	73,090.0
Scott	33.6	-	-	107,554.0
Shelby	1,275.9	242.2	23.3	150,081.6
Simpson	576.0	66.0	33.7	115,619.2
Spencer	23.2	-	18.0	57,640.8
Taylor	2,056.2	273.3	-	96,085.8
Todd	10,951.8	6,180.3	1,719.9	151,289.8
Trigg	5,008.2	1,668.3	1,350.0	85,655.3
Trimble	49.4	-	-	27,612.6

1/ Data not available due to privacy restrictions required by the Farm Security and Rural Investment Act of 2002

KENTUCKY

Conservation Reserve Program, Continued

Summary Active Contracts

Administrative County Office	Active CRP Acres	Acres Expire 09/30/07	Acres Expire 09/30/08	Total Cropland
Union	2,700.1	276.8	320.0	158,730.5
Warren	1,689.6	457.0	258.1	204,198.8
Washington	1,172.7	-	12.6	117,075.2
Wayne	1/			
Webster	14,263.8	2,713.9	1,158.1	122,902.3
Whitley	133.1	-	-	41,326.0
Woodford	85.5	-	9.2	94,740.2
State Total	349,946.7	134,338.3	\$47,288.30	9,430,972.6

1/ Data not available due to privacy restrictions required by the Farm Security and Rural Investment Act of 2002

Conservation Reserve Enhancement Program (CREP)

CREP is a Federal, State, and Local partnership targeting an 8 county watershed of the Upper Green River. The Green River is the most biologically diverse and rich branch of the Ohio River system. At the end of FY2005 there were 468 contracts covering 9,073 acres under CREP.

K E N T U C K Y

Conservation Reserve Program, Continued

Conservation Reserve Enhancement Program (CREP)

County	Approved Contracts			Contracts in Progress	
	Practice	Number	Acres	Number	Acres
Adair	CP1 Introduced Grasses	1	4.0		
	CP2 Permanent Native Grasses	7	186.6	1	12.0
	CP3A Hardwood Tree Planting	2	5.8	1	3.0
	CP21 Filter Strips				
	CP22 Riparian Buffer	105	1,029.9	2	15.0
Barren	CP1 Introduced Grasses	1	2.7		
	CP2 Permanent Native Grasses	61	2,326.4	2	13.1
	CP3 Tree Planting	1	15.5		
	CP3A Hardwood Tree Planting				
	CP21 Filter Strips				
	CP22 Riparian Buffer	25	276.0		
Edmonson	CP1 Introduced Grasses	1	22.7	1	16.3
	CP2 Permanent Native Grasses	2	122.1		
	CP21 Filter Strip	1	1.0		
	CP22 Riparian Buffer				
Green	CP2 Permanent Native Grasses	8	157.0		
	CP21 Filter Strip				
	CP22 Riparian Buffer	82	1,729.4		
Hart	CP1 Introduced Grasses	6	150.1		
	CP2 Native Grasses	4	56.5	1	412.4
	CP22 Riparian Buffer	47	1,182.8		
	CP23 Wetland Restoration				
Metcalfe	CP2 Native Grasses	15	453.1		
	CP10 Vegetative Cover Grass-Already Established				
	CP11 Vegetative Cover Tree-Already Established				
	CP21 Filter Strip				
	CP22 Riparian Buffer	20	195.5		
Russell	None				
Taylor	CP2 Native Grasses	23	498.2		
	CP3A Hardwood Trees	2	45.8		
	CP22 Riparian Buffer	89	1,081.0		
Totals	All	503	9,542.1	8	471.8

Conservation Reserve Program, continued

Conservation Reserve Enhancement Program (CREP)

Kentucky CREP MATRIX

Code	Practice	Land Eligibility Criteria	Land Use Criteria ^{6/}	Federal						State ^{5/}
				Base CS %	PIP %	SIP (\$10/AC/YR) (1 TIME)	SRR Incentive (ac/yr) (% x SRR)	Maintenance No Water Development	Maintenance Fence/Water Development	STATE CS %
CP-1	Introduced Grasses and Legumes	HEL ^{1/}	CH	50			50	\$5/ac/yr		25
CP-2	Native Grasses	HEL ^{1/}	CH	50			75	\$5/ac/yr		25
CP-3	Tree Planting	HEL	CH	50			100	\$5/ac/yr		25
CP-3A	Hardwood Tree Planting	HEL ^{1/2/}	CH	50			100	\$5/ac/yr		25
CP-4B	Permanent Wildlife Habitat (Corridors)	HEL	CH	50			75	\$5/ac/yr		
CP-4D	Permanent Wildlife Habitat	HEL	CH	50			75	\$5/ac/yr		
CP-8A	Grassed Waterways, Non-easement	NA	CH	50	40	X	75	\$5/ac/yr		25
CP-9	Shallow Water Areas for Wildlife	NA	CH	50	40		75	\$5/ac/yr		
CP-10	Veg. Cover--Grass--Already Established	HEL ^{3/}	CH	0			NA	\$5/ac/yr		
CP-11	Veg. Cover--Trees--Already Established	HEL ^{3/}	CH	0			NA	\$5/ac/yr		
CP-12	Wildlife Food Plots	HEL	CH	0			NA	NA		
CP-15A	Contour Grass Strips	NA	CH	50	40		50	\$5/ac/yr		25
CP-21	Filter Strips	NA	CH	50	40	X	75	\$5/ac/yr	\$9/ac/yr	25
CP-22	Riparian Buffers	NA	CH/MP	50	40	X	100	\$5/ac/yr	\$9/ac/yr	25
CP-23	Wetland Restoration	NHE	CH	50 ^{4/}			100	\$5/ac/yr		
CP-25	Rare and Declining Habitat	HEL	CH	50			100	\$5/ac/yr		

^{1/} NHE land is eligible on acreage buffering a non-cropped wetland

^{2/} NHE land is eligible on scour erosion areas & must be planted in hardwoods only.

^{3/} Previous CRP contract acreage

^{4/} An additional one-time 25% Cost-Share Incentive is optional

^{5/} Additional Incentives may apply, see state incentives below.

^{6/} CH: Crop History; MP: Marginal Pastureland

Non-Federal Commitments	
Easements:	State Incentives (Based on cost of installing practice)
Permanent - \$400/acre lump sum or installments	75% when land will be entered into a permanent easement
35 year supplemental contracts - \$300/acre lump sum or installments	55% for land entering a 35 year supplemental contract for lands enrolled as riparian buffers or wetland restoration
15 year supplemental contracts - \$150/acre lump sum or installments	50% for land entering a 15 year supplemental contract regardless of the practice.
No supplemental contract or easement	25% Incentive for non-easement contracts
Cost Share: 75% cost-share for practices not eligible for federal CRP (limited point access to streams for livestock; water lines and tanks)(funded KCREP3) KCREP3 - Requirements: Not eligible if landowner is eligible for CREP cost share. Eligible land is restricted to areas within the approved CREP boundary, but does not meet FSA program eligibility criteria for CREP. Eligible lands must be in pasture and adjacent to streams being accessed by livestock. Fence must be installed at the edge of existing tree lines or at the top of the bank at a minimum. If buffer areas already exist, they do not have to be enhanced to meet federal CREP guidelines or NRCS practice standards to be eligible for CREP. NOTE: Federal cost-share can not exceed 100% from all sources. State cost-share cannot exceed 75% from all sources.	

Emergency Conservation Program (ECP)

The Emergency Conservation Program (ECP) provides emergency cost-share funding for farmers to rehabilitate farmland damaged by natural disasters that create new conservation problems. The assistance may be used for removing debris from farmland; grading, shaping and re leveling farmland; and restoring livestock fences. Kentucky producers received \$854,543 in fiscal year 2005 to help restore farmland damaged by natural disasters.

Division Chief: Robert Finch
Program Specialist: Shayla Watson

2003-2004 Crop Disaster Program (CDP)

Kentucky producers who suffered losses to agricultural commodities due to damaging weather or related conditions in 2003 or 2004 were reimbursed \$13,122,375 in the fiscal year 2005. To qualify for reimbursement, the damages must be in excess of 35 percent for the loss of production and 20 percent for quality. As a condition of receiving benefits under CDP, any producer who fails to purchase crop insurance and/or NAP coverage, will be required to refund the full amount of the CDP payment for the crop, plus interest.

Noninsured Assistance Program (NAP)

The Noninsured Assistance Program (NAP) provides financial assistance to eligible producers affected by natural disasters. This program covers noninsurable crop losses and planting prevented by disasters. Eligible crops include commercial crops and other agricultural commodities produced for food (including livestock feed) or fiber for which the catastrophic level of crop insurance is unavailable. Also eligible for NAP coverage are controlled environmental crops (mushrooms and floriculture), speciality crops (honey and maple sap), and value loss crops (aquaculture, Christmas trees, ginseng, ornamental nursery crops and turf grass sod).

Kentucky producers received \$58,058 under the NAP for fiscal year 2005.

KENTUCKY

2005 Direct and Counter-cyclical Program (DCP)

Division Chief: Robert Simpson
 Program Specialists: Amelia McNeely
 Debbie Beehn

The Direct and Counter-cyclical Program helps to stabilize U.S. agriculture by providing payments to eligible producers who enroll their farm each fiscal year during the lift of the current farm bill. Kentucky farmers received **\$67,052,155** in the Direct Program payments for FY 2005.

Provide farm income support to eligible producers, cooperatives, and associations to help improve the economic stability and viability of the agricultural sector, and to ensure the production of an adequate and reasonably priced supply of food and fiber.

Division Chief: Robert Simpson
 Program Specialists: Javier Garza
 Amelia McNeely
 Debbie Beehn

Market Assistance Loans

Marketing assistance loans provide producers interim financing at harvest time to meet cash flow needs without having to sell their commodities when market prices are typically at harvest-time lows. For crop year 2005, Kentucky made 48 loans for **\$3,233,857 during the fiscal year.**

Market Gains and Loan Deficiency Payments (LDP)

Marketing assistance loans provide producers interim financing at harvest time. A producer realizes a marketing loan gain if the loan is repaid at less than the loan principal. Producers who agree to forgo a marketing assistance loan may obtain a Loan Deficiency Payment (LDP). Kentucky producers received **\$3,945,272** in market loan gains and LDP's in fiscal year 2005.

For a crop to be eligible for an LDP, the producer must have beneficial interest in the commodity, in addition to meeting all eligibility requirements. LDP provisions are active when the alternative repayment rate for the commodity at a given location is less than the base loan rate at the same location.

Milk Income Loss Contract (MILC) Program

FSA's MILC program compensates dairy producers when domestic milk prices fall below a specified level. In fiscal year 2005, Kentucky dairy operators received **\$53,823** in payments to help compensate for low milk prices.

Farm Storage Facility Loan Program

Under the Commodity Credit Corporate (CCC) Charter Act, USDA may make loans to producers to build or upgrade farm storage and handling facilities. Storage structures for commercial purposes (the storage of grain for others, whether paid or unpaid) are ineligible for loans, as are portable handling or drying equipment and portable or permanent weigh scales. The maximum term of a farm loan is 7 years. In fiscal year 2005, 12 loans were disbursed totaling **\$407,061**.

Tobacco Transition Payment Program (TTPP)

All aspects of the Federal tobacco marketing quota and price support loan programs ended with the 2004 crop. On October 22, 2005, President Bush signed the American Jobs Creation Act of 2004, which included the Fair and Equitable Tobacco Reform, commonly referred to as the "Tobacco Buyout." FSA is charged with administering the program, titled the Tobacco Transition Payment Program (TTPP).

TTPP provides payments to tobacco quota holders and tobacco producers beginning in 2005 and ending in 2014. Sign-up for the 2005 year payments began March 14 and ended June 17, 2005. For 2005 in Kentucky, 224,859 contracts have been approved for \$245,082,208.

United States Department of Agriculture

Tobacco Transition Payment Program

Also called the "Tobacco Buyout"

Beginning with the 2005 crop, the current Tobacco Program ENDS!

No More Planting Restrictions
No More Marketing Cards
No More Price Support Loans

YOU may be eligible for transition payments:

- **Tobacco Quota Producers:** Are you an owner, operator, landlord, tenant, or sharecropper who shared in the risk of producing tobacco any time between 2002 and 2004?
- **Quota Holders:** Did you own a farm as of October 22, 2004 with a 2004 basic marketing quota?
- **Eligible Tobaccos:** Do you grow Flue-cured, Burley, Fire-cured, Dark air-cured, Virginia sun-cured, or Cigar filler/binder?

Please sign up
March 14, 2005, to June 17, 2005
at your local USDA Service Center
(No 2005 payment if you miss this sign-up!)

For More Information:
 Call 1-866-887-0140 or visit www.fsa.usda.gov/tobacco

Farm Service Agency
 USDA is an equal opportunity provider and employer

K E N T U C K Y

Tobacco Transition Payment Program (TTPP), continued 2005 Payment Summary

County	Producer	Quota Holder	Total
Adair	\$705,261	\$1,689,188	\$2,394,449
Allen	\$566,877	\$1,329,502	\$1,896,379
Anderson	\$513,692	\$1,229,246	\$1,742,938
Ballard	\$434,009	\$1,012,918	\$1,446,926
Barren	\$1,864,030	\$4,392,158	\$6,256,188
Bath	\$972,532	\$2,333,414	\$3,305,946
Bell	\$646	\$3,870	\$4,515
Boone	\$474,167	\$1,093,389	\$1,567,555
Bourbon	\$1,847,907	\$4,292,656	\$6,140,563
Boyd	\$8,179	\$18,821	\$27,000
Boyle	\$717,123	\$1,694,319	\$2,411,442
Bracken	\$1,033,366	\$2,405,008	\$3,438,373
Breathitt	\$190,714	\$453,559	\$644,273
Breckinridge	\$1,146,973	\$2,707,770	\$3,854,743
Bullitt	\$200,031	\$457,680	\$657,711
Butler	\$144,084	\$341,959	\$486,043
Caldwell	\$335,201	\$830,985	\$1,166,186
Calloway	\$1,324,590	\$3,024,904	\$4,349,494
Campbell	\$106,824	\$246,009	\$352,833
Carlisle	\$203,612	\$479,623	\$683,234
Carroll	\$583,870	\$1,383,139	\$1,967,009
Carter	\$489,540	\$1,173,217	\$1,662,757
Casey	\$923,931	\$2,182,124	\$3,106,055
Christian	\$1,739,937	\$4,231,577	\$5,971,514
Clark	\$1,135,846	\$2,620,265	\$3,756,111
Clay	\$392,664	\$916,087	\$1,308,750
Clinton	\$348,159	\$811,766	\$1,159,925
Crittenden	\$4,631	\$13,599	\$18,229
Cumberland	\$391,393	\$923,909	\$1,315,302
Daviess	\$1,419,136	\$3,361,379	\$4,780,515
Edmonson	\$267,544	\$625,680	\$893,223
Elliott	\$277,553	\$744,571	\$1,022,124
Estill	\$224,872	\$535,548	\$760,420
Fayette	\$1,656,395	\$4,004,939	\$5,661,334
Fleming	\$1,169,750	\$2,817,611	\$3,987,362
Floyd	\$407	\$1,531	\$1,938
Franklin	\$852,996	\$2,065,603	\$2,918,598
Fulton		\$568	\$568
Gallatin	\$331,442	\$812,848	\$1,144,290
Garrard	\$1,111,269	\$2,648,443	\$3,759,712
Grant	\$901,551	\$2,129,688	\$3,031,239
Graves	\$1,640,981	\$3,800,677	\$5,441,659
Grayson	\$609,354	\$1,428,477	\$2,037,831
Green	\$927,965	\$2,211,063	\$3,139,027
Greenup	\$303,502	\$668,974	\$972,476
Hancock	\$372,544	\$863,253	\$1,235,796
Hardin	\$609,145	\$1,542,519	\$2,151,664
Harlan	\$2,000	\$3,201	\$5,201
Harrison	\$1,479,343	\$3,414,806	\$4,894,149
Hart	\$1,382,624	\$3,256,926	\$4,639,550
Henderson	\$283,928	\$661,388	\$945,316

K E N T U C K Y

Tobacco Transition Payment Program (TTPP), continued

2005 Payment Summary

County	Producer	Quota Holder	Total
Henry	\$1,462,617	\$3,457,539	\$4,920,156
Hickman	\$76,018	\$169,159	\$245,177
Hopkins	\$131,407	\$301,878	\$433,285
Jackson	\$497,720	\$1,158,599	\$1,656,319
Jefferson	\$77,001	\$176,510	\$253,511
Jessamine	\$1,023,312	\$2,523,711	\$3,547,023
Johnson	\$108,843	\$244,364	\$353,207
Kenton	\$210,922	\$481,587	\$692,509
Knox	\$131,528	\$317,287	\$448,815
Larue	\$511,985	\$1,204,520	\$1,716,505
Laurel	\$648,654	\$1,499,659	\$2,148,313
Lawrence	\$107,131	\$235,370	\$342,501
Lee	\$87,709	\$218,655	\$306,364
Leslie	\$10,846	\$30,227	\$41,072
Letcher	\$769	\$1,640	\$2,410
Lewis	\$739,045	\$1,741,736	\$2,480,781
Lincoln	\$1,008,954	\$2,414,449	\$3,423,404
LIVINGSTON	\$2,225	\$6,395	\$8,621
Logan	\$1,557,114	\$3,606,618	\$5,163,732
Lyon	\$216,006	\$481,761	\$697,767
Madison	\$1,691,359	\$3,965,991	\$5,657,350
Magoffin	\$277,888	\$626,891	\$904,779
Marion	\$862,428	\$2,053,539	\$2,915,967
Marshall	\$198,194	\$467,011	\$665,204
Mason	\$1,312,991	\$3,135,978	\$4,448,969
McCracken	\$218,585	\$513,790	\$732,374
McCreary	\$9,366	\$20,497	\$29,863
McLean	\$432,440	\$1,008,348	\$1,440,788
Meade	\$270,398	\$630,790	\$901,187
Menifee	\$232,975	\$534,018	\$766,993
Mercer	\$1,080,422	\$2,500,309	\$3,580,731
Metcalf	\$831,107	\$2,039,346	\$2,870,453
Monroe	\$572,419	\$1,343,990	\$1,916,408
Montgomery	\$994,555	\$2,367,494	\$3,362,049
Morgan	\$618,432	\$1,417,264	\$2,035,697
Muhlenberg	\$385,839	\$886,068	\$1,271,907
Nelson	\$728,988	\$1,732,613	\$2,461,600
Nicholas	\$831,743	\$1,960,449	\$2,792,192
Ohio	\$446,721	\$1,040,647	\$1,487,368
Oldham	\$210,819	\$493,130	\$703,949
Owen	\$1,259,387	\$2,945,972	\$4,205,359
Owsley	\$198,587	\$635,151	\$833,737
Pendleton	\$785,989	\$1,832,154	\$2,618,143
Perry	\$9,551	\$22,106	\$31,657
Powell	\$151,142	\$359,820	\$510,962
Pulaski	\$887,695	\$2,359,294	\$3,246,989
Robertson	\$375,604	\$886,171	\$1,261,775
Rockcastle	\$502,826	\$1,169,622	\$1,672,448
Rowan	\$249,017	\$584,165	\$833,181
Russell	\$532,943	\$1,239,659	\$1,772,601
Scott	\$1,650,584	\$3,836,321	\$5,486,905

KENTUCKY

Tobacco Transition Payment Program (TTPP), *Continued* 2005 Payment Summary

County	Producer	Quota Holder	Total
Shelby	\$1,736,724	\$4,211,277	\$5,948,001
Simpson	\$597,097	\$1,392,922	\$1,990,019
Spencer	\$615,334	\$1,430,839	\$2,046,172
Taylor	\$776,978	\$1,832,065	\$2,609,042
Todd	\$1,076,009	\$2,505,380	\$3,581,388
Trigg	\$713,467	\$1,642,724	\$2,356,191
Trimble	\$600,373	\$1,435,085	\$2,035,457
Union	\$5,233	\$11,912	\$17,145
Warren	\$936,258	\$2,226,187	\$3,162,445
Washington	\$990,888	\$2,486,889	\$3,477,778
Wayne	\$462,393	\$1,073,108	\$1,535,501
Webster	\$204,375	\$480,664	\$685,039
Whitley	\$88,145	\$201,422	\$289,566
Wolfe	\$322,173	\$750,269	\$1,072,442
Woodford	\$1,630,657	\$3,827,873	\$5,458,530
TOTAL	\$72,800,994	\$172,281,232	\$245,082,208

	FY05 Payments	Percent
Alabama	\$496,263	0.0526%
Florida	\$11,414,123	1.2090%
Georgia	\$60,834,318	6.4439%
Indiana	\$8,500,461	0.9004%
Kansas	\$31,431	0.0033%
Kentucky	\$245,082,208	25.9603%
Minnesota	\$26,756	0.0028%
Missouri	\$3,165,391	0.3353%
North Carolina	\$389,077,855	41.2130%
Ohio	\$10,517,066	1.1140%
Oklahoma	\$971	3.6291%
South Carolina	\$71,087,904	7.5300%
Tennessee	\$72,986,776	7.7311%
Virginia	\$62,868,868	6.6594%
West Virginia	\$2,091,489	0.2215%
Wisconsin	\$5,884,987	0.6234%
TOTAL	\$944,066,867	

**\$245 Million to
Kentucky Tobacco
Quota Holders and
Producers**

Quota holders and producers are permitted, at their option, to transfer their payments to third parties through two different mechanisms: assignments of payments and successor-in-interest contracts. Assignments are revocable only by the assignee; the assignor retains all rights and obligations under the contract. Successor-in-interest contracts facilitate lump-sum payments to quota holders or producers.

Division Chief: Butch Dunsmore
 Program Specialists: Mitch Whittle
 John Hoskins
 Jacky Ott
 Mike Hoyt

FSA makes and guarantees loans, and provides credit counseling and supervision to farmers who are temporarily unable to obtain private commercial credit. FSA loan applicants are often beginning farmers who do not qualify for conventional loans because of insufficient net worth, or established farmers who have suffered financial setbacks from natural disasters or economic down turns.

Under the Guaranteed Loan Program, FSA guarantees loans made by commercial agricultural lenders for up to 95 percent of any loss. FSA offers Direct Loans to those unable to qualify for a Guaranteed Loan. Kentucky FSA county offices approved a total of 1,66 loans for \$53,463,074 to producers. In fiscal year 2005, Kentucky made 977 direct loans for \$23.5 million.

Loans Made in FY 2005

Farm Ownership Loans may be used to purchase or improve real estate or reorganize the farm business.

Farm Operating Loans may be used for normal operating expenses, machinery and equipment, real estate repairs, and refinancing debt.

Socially Disadvantaged Applicant is one of a group whose members have been subjected to racial, ethnic, or gender prejudice because of his or her identity as a member of the group without regard to his or her individual qualifications. In fiscal year 2005, 183 farm ownership and operating loans totaling \$2,618,018 were made to socially disadvantaged applicants.

Farm Loan Programs, *Continued*

Outstanding Loans as of October 1, 2005

	Number	Outstanding Value
Direct Loans	6,251	\$190,911,367
Guaranteed Loans	1,618	\$202,884,542

	Number	Loan Amounts
Direct Loans		
Farm Ownership	1,601	\$92,743,447
Operating	3,797	\$70,887,232
Emergency	543	\$13,207,168
Economic Emergency	132	\$7,894,060
Soil and Water	134	\$606,764
Guaranteed Loans		
Farm Ownership	843	\$148,299,644
Operating	774	\$54,546,014
Economic Emergency	1	\$38,884

Average Loan Size in Kentucky

Direct	Farm Operating	\$18,600
Direct	Farm Ownership	\$123,922
Guaranteed	Farm Operating	\$108,008
Guaranteed	Farm Ownership	\$258,944

Kentucky National Farm Loan Rankings

1st in Number of Direct Operating Loans Made - 949

6th in Number of All Types of Loans Made - 1,213

4th in Number of Direct Operating Loans Made to Socially Disadvantaged Applicants - 182

7th in Number of All Types of Loans Made to Socially Disadvantaged Applicants - 194

9th in Number of Direct Operating Loans Made to Beginning Farmers - 262

Outreach

Operating alone, FSA cannot reach its Strategic Goals. The Agency's success depends, at least in part, on effectively managing its traditional partnerships and relations, and creating new partnerships with farmers, ranchers, bankers, agricultural trade organizations, and a host of private sector and public institutions, as well as non-profit, community and faith-based organizations.

County Committee Elections:

FSA County Committees are instrumental in administering FSA programs at the local level. To assure that all farmers have a voice in program administration, Kentucky FSA Offices expanded outreach efforts in 2005 to increase participation of all farmers on the County Committees. A special COC election newsletter was mailed to all producers of record announcing the areas (LAA's) holding elections.

Outreach Working Groups

FSA is an active member in a number of organizations at the state and local level that promotes issues related to agriculture. Listed below are examples of this type of partnership.

Farm Safety 4 Just Kids: Several offices participate regularly in safety field days for elementary school students in partnership with Farm Safety 4 Just Kids and other state and local organizations.

Farm Safety Camps: FSA participates regularly in local farm safety camps. Livingston County FSA cosponsored a Progress Farmer Farm Safety Day camp for 4th grade students on May 5. FSA employees taught grain safety to the 130 students that attended.

A similar event held in Princeton on July 27 at the UK Field Day.

Adair, Bracken, Breckinridge, Calloway, Crittenden, Marshall, and Ohio County also participate in similar annual events.

Kentucky Women in Agriculture: FSA employees remain active at the state and local level with the Kentucky Women in Agriculture organization. This involves work on the state conference and various local and regional events.

United States Department of Agriculture

Caldwell/Lyon County USDA Service Center

FSA 501 Parkway Dr Princeton, KY 42445 270-365-2926 (office) 270-365-2970 (fax) www.fsa.usda.gov (email)

Hours Monday - Friday 7:30 am - 4:30 pm

County Committee Eddy Shelton Lorenz Cook Clifton Perry Eric Kennell Mary Lee Scott

Advisor Mike Johnson

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audio, etc.) should contact the USDA's TARGET CENTER at 202-720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 320-F, 1400 Independence Avenue, SW, Washington, DC 20250-4802 or call (202) 725-3944 (voice or TDD). USDA is an equal opportunity provider and employer.

June 2005

Caldwell/Lyon County News

County Committees: The Farm Service Agency county/area committees are responsible for the administration of Federal farm programs at the local level.

Committee Nominations Open: Nominations for candidates to run for the Farm Service Agency county committee election representing producers in Local Administration Areas (LAA) 1 & 4 will be accepted from June 15 through August 1, 2005. LAAs are election areas. Elections are held each year to elect or re-elect a member whose term will expire.

Caldwell County will be holding an election for a person to represent LAA 1 beginning January 1, 2006. That position is currently held by Edith Bostong. LAA 4 includes east of a line running along Hwy's 139 to 91 to 293 to 903.

Lyon County will be holding an election for a person to represent LAA 4 beginning January 1, 2006. That position is currently held by Edith Bostong. LAA 4 includes east of a line running along Hwy's 641 to Oak Grove Loop to Jenkins Rd to 93 to 730 to the Cumberland River.

Nomination Forms: The reverse of this sheet is a nomination form (FSA-669A). All nomination forms must be postmarked or returned to the Caldwell/Lyon County FSA Office not later than August 1, 2005.

Return Nomination Forms to: Caldwell/Lyon County FSA Office 501 Parkway Dr Princeton, KY 42445

LAA Boundaries

23

Outreach, *Continued*

FFA State and National Convention

Kentucky FSA supports the local FFA chapters in the state through education and participation in the State and National Convention. For several years, FSA has sponsored the National FFA Organization's Stars Recognition Program to recognize outstanding accomplishments of students at the local, State, and national levels. A

video of the national awards ceremony is provided by FSA to local chapters in Kentucky.

Agriculture Deputy Secretary Chuck Conner joined 52,000 in Louisville for the 78th annual FFA Convention. Conner reminded students that USDA will need highly skilled professionals to meet the future challenges of agriculture. Conner was joined at the convention by FSA Deputy Administrator of Commodity Operations Bert Farrish.

Kentucky FSA showcased GIS technology and the conversion of FSA records to digital format using ArcGIS. Kentucky and Indiana FSA employees jointly staffed the FSA booth the 7 years the FFA convention was in Louisville. Next year FFA moves to Indianapolis, IN.

National Farm Machinery Show

FSA participated in the 40th Annual National Farm Machinery Show in Louisville which opened February 16. The four day event attracted over 300,000 visitors. FSA showcased electronic applications for farm programs. Online services were available at the FSA booth to demonstrate to producers

how they can establish their personal USDA account. The National Farm Machinery Show is an international event with attendance from across the US and Canada.

Outreach, *Continued*

Outreach to External Customers

Newsletters: Kentucky FSA NEWS was published in March and June of 2005. The newsletter is mailed directly to all FSA producers in Kentucky. The newsletter is also used by County offices as an outreach tool in their local community.

Public Meetings: FSA held public meetings across the state to answer questions about the Tobacco Transition Payment Program (TTPP). FSA regularly participates in producer meetings sponsored by a local non-governmental organizations.

USDA Farm Service Agency Kentucky NEWS
June 2005

Tobacco Transition Payment Program (TTPP)

The deadline to sign-up for the USDA's new Tobacco Transition Payment Program (also called "Tobacco Buyout") is **June 17, 2005**. Contact your local FSA Office to schedule an appointment if you have not signed up and you owned a farm with a tobacco quota in 2004 or shared in the risk of producing tobacco during any of the 2002, 2003, or 2004 marketing years.

The Tobacco Transition Payment Program (TTPP) provides payments to tobacco quota holders and tobacco producers beginning in 2005 and ending in 2014.

TTPP payments will be made between June and Sept. 2005 for Fiscal Year 2005. Subsequent payments in future years will be issued annually during the month of January.

Sign-up by June 17th to receive a 2005 payment!

All aspects of the Federal tobacco marketing quota and price support loan program are ending. Beginning with the 2005 crop this means, there are no planting restrictions, no marketing cards, and no price support loans.

Signing up for the Tobacco Transition Payment Program (TTPP) is the final and only opportunity to receive Federal payments related to tobacco production.

For more information, call 1-866-887-0149 or visit www.fsa.usda.gov/tobacco.

Crop Disaster Assistance

Sign-up is underway for the 2003-2004 Crop Disaster Program (CDP). The program covers crop losses due to damaging weather for either the 2003 or 2004 crop year. To be eligible, you must have suffered a greater than 35 percent production loss or more than a 20-percent quality loss.

The payment rate has increased to 65-percent of the established commodity price for insured crops and noninsured crops, and 60 percent of the price for uninsured commodities.

You may apply for assistance for any crop that is eligible for coverage under the Federal Crop Insurance or the Noninsured Crop Disaster Assistance Program, also known as NAP.

The payment limit is \$80,000 per producer. Producers with gross incomes of greater than \$2.5 million are ineligible. Any producer who did not purchase federal crop insurance or NAP coverage for the year disaster program payments will be issued must do so for 2006 as a requirement of receiving program benefits. The closing date for this sign-up will be announced later.

Failed to Sign your 2005 DCP Contract?

If you did not remember to sign your 2005 Direct and Counter-cyclical Program (DCP) contract before June 1, a late-signing fee of \$300 per farm will be assessed. The deadline for 2005 is September 30.

Kentucky State FSA Office • Phone (859) 224-7601 • www.fsa.usda.gov/ky • kyfsaso@ky.usda.gov

Agriculture Secretary Mike Johanns was in Louisville on August 31, to hear from over 400 USDA customers, stakeholders and employees as he continues a series of Farm Bill Listening Sessions. Speakers expressed the need to continue the current farm programs and strengthen federal programs including commodity price support programs, crop insurance, conservation programs, rural development, and beginning farmer loans. Kentucky 4-H President Janie Williams from Hardin County asked the Secretary to work toward removing barriers faced by young farmers.

WHAT IS GIS?

GIS or Geographic Information Systems, is a computer based mapping tool that integrates common database operations and statistical analysis with the unique visualization and geographic analysis offered by maps. Hardware, software, data, and people combine to allow GIS to be used to visualize, manage, and analyze geographic information.

USDA has committed to the goal of one-stop service at all county based USDA Service Centers. The GIS is a major element in achieving this goal.

GPS - GLOBAL POSITIONING SYSTEM

A Global Positioning System (GPS) uses a network of satellites to identify locations on the Earth's surface. A GPS unit can collect coordinates that define field boundaries or conservation areas and can locate a grain bin or livestock housing facility. GPS provides standardized, accurate measurements of field acres, and replaces outdated equipment currently used for measurement services. Instead of using a wheel and chain or planimeter to measure acreage, FSA can now use the GPS unit to measure fields in a fraction of the time it would take to use older tools. This can literally shave hours off of one trip to a farm field.

GIS and Agriculture

Division Chief: Robert Finch

GIS Coordinator: Faye Brown

GIS Specialist: Guy Perry

FSA is integrating GIS data layers and GPS information to increase the efficiency, accuracy and timeliness of FSA programs. This allows FSA to provide quicker, more accurate information to agricultural producers.

Three critical data sets are being modernized through using GIS and GPS in FSA County Offices and USDA Service Centers:

- Aerial Imagery
- Common Land Unit
- Soils.

Aerial Imagery: Kentucky was flown for 1 meter leaf on true color imagery during the 2004 grown season. Counties are updating farm records using this new base layer imagery.

Common Land Unit: The Common Land Unit (CLU) data set represents all field boundaries. Each CLU is linked to a unique set of characteristics that include a farm number, tract numbers, field numbers, land use code, highly erodible land status, and field acreage.

Kentucky

Percent Complete

Common Land Unit Certification Status
November 16, 2005

a

Adair Co FSA

Company: Adair Co FSA
 961 Campbellsville Rd
 Columbia KY 42728-2203
 Bus: 270-384-6431
 Bus Fax: 270-384-5583
 E-mail: kycolumbia-fsa@one.usda.gov
 Categories: Business
 Danny Propes, FLM

Allen Co FSA

Full Name: Bob Montgomery
 Job Title: CED
 Company: Allen Co FSA
 77 Woodland Circle Dr
 Scottsville Ky 42164-9335
 Bus: 270-237-3180
 Bus Fax: 270-237-3207
 E-mail: kyscottsvi-fsa@one.usda.gov

Anderson Co FSA

Company: Anderson Co FSA
 143 W Woodford St
 Lawrenceburg KY 40342-1100
 Bus: 502-839-5581
 Bus Fax: 502-839-8587
 E-mail: kylawrence-fsa@one.usda.gov

b

Ballard Co FSA

Full Name: William Birney
 Job Title: CED
 Company: Ballard Co FSA
 PO Box 275
 347 Broadway
 La Center KY 42056-0275
 Bus: 270-665-5666
 Bus Fax: 270-665-5945
 E-mail: kylacenter-fsa@one.usda.gov

Barren Co FSA

Full Name: Jeff Houchins
 Job Title: CED
 Company: Barren Co FSA
 207 YMCA Way
 Glasgow, KY 42141-1195
 Bus: 270-629-2082
 Bus Fax: 270-629-2706
 E-mail: kyglasgow-fsa@one.usda.gov
 Richard McFall, FLM

Bath Co FSA

Full Name: Barry Allen
 Job Title: CED
 Company: Bath Co FSA
 71 Miller Dr Unit 7
 Owingsville Ky 40360-2212
 Bus: 606-674-2841
 Bus Fax: 606-674-2112
 E-mail: kyowingsvi-fsa@one.usda.gov
 CED HQ - Rowan County

Boone-Kenton-Campbell Co FSA

Full Name: Kim Kinman
 Job Title: CED
 Company: Boone-Kenton-Campbell Co FSA
 6028 Camp Ernst Rd
 Burlington KY 41005-9520
 Bus: 859-586-6175
 Bus Fax: 859-586-4694
 E-mail: kyburlingt-fsa@one.usda.gov

Bourbon-Nicholas Co FSA

Full Name: Curtis Cole
 Job Title: CED
 Company: Bourbon-Nicholas Co FSA
 609 Millersburg Rd
 Paris KY 40361-8837
 Bus: 859-987-1295
 Bus Fax: 859-987-1439
 E-mail: kyparis-fsa@one.usda.gov

Boyle Co FSA

Full Name: Woodie Leavell
 Job Title: CED
 Company: Boyle Co FSA
 3998 S Danville By-Pass
 Ste 101B
 Danville KY 40422-2529
 Bus: 859-236-4062
 Bus Fax: 859-236-0859
 E-mail: kydanville-fsa@one.usda.gov
 Shared Management - Garrard Co

Bracken Co FSA

Full Name: John Scott
 Job Title: CED
 Company: Bracken Co FSA
 PO Box 309
 218 Frankfort St
 Brooksville KY 41004-0309
 Bus: 606-735-3107
 Bus Fax: 606-735-2263
 E-mail: kybrooksvi-fsa@one.usda.gov

Breathitt-Knott-Perry-Leslie-Letcher Co FSA

Full Name: Claudia Turner
 Job Title: CED
 Company: Breathitt-Knott-Perry-Leslie-Letcher Co FSA
 100 Hwy 15 S, Ste 129
 Jackson Ky 41339-9600
 Bus: 606-666-5105
 Bus Fax: 606-666-2009
 E-mail: kyjackson-fsa@one.usda.gov

b

Breckinridge Co FSA

Full Name: Ken Thornhill
 Job Title: CED
 Company: Breckinridge Co FSA
 PO Box 71
 4th & Main St
 Hardinsburg KY 40143-0071
 Bus: 270-756-5263
 Bus Fax: 270-756-6297
 E-mail: kyhardinsb-fsa@one.usda.gov
 Shared Management - Meade Co

Bullitt-Spencer-Jefferson Co FSA

Full Name: Jeanie Williams
 Job Title: CED
 Company: Bullitt-Spencer-Jefferson Co FSA
 1200 N Bardstown Rd Ste 1
 Mt Washington KY 40047-7669
 Bus: 502-538-2221
 Bus Fax: 502-538-2223
 E-mail: kymtwashin-fsa@one.usda.gov

Butler Co FSA

Full Name: Tim Taylor
 Job Title: CED
 Company: Butler Co FSA
 PO Box 390
 216 W Ohio Ste A
 Morgantown KY 42261-0390
 Bus: 270-526-3765
 Bus Fax: 270-526-2539
 E-mail: kymorganto-fsa@one.usda.gov
 Shared Management - Muhlenberg Co

c

Caldwell-Lyon Co FSA

Full Name: Jeff Boone
 Job Title: CED
 Company: Caldwell-Lyon Co FSA
 501 Parkway Dr
 Princeton KY 42445-1875
 Bus: 270-365-6530
 Bus Fax: 270-365-7970
 E-mail: kyprinceto-fsa@one.usda.gov

Calloway Co FSA

Full Name: David Riley
 Job Title: CED
 Company: Calloway Co FSA
 88 Robertson Rd S
 Murray Ky 42071-4658
 Bus: 270-753-1781
 Bus Fax: 270-753-6613
 E-mail: kymurray-fsa@one.usda.gov

Carlisle Co FSA

Full Name: Jimmy Owens
 Job Title: CED
 Company: Carlisle Co FSA
 PO Box 427
 152 W Elsey Ave
 Bardwell KY 42023-8601
 Bus: 270-628-5453
 Bus Fax: 270-628-3579
 E-mail: kybardwell-fsa@one.usda.gov

Carroll-Gallatin-Trimble Co FSA

Full Name: Michael Benton
 Job Title: CED
 Company: Carroll-Gallatin-Trimble Co FSA
 1800 Highland Ave
 Carrollton KY 41008-9601
 Bus: 502-732-6931
 Bus Fax: 502-732-4985
 E-mail: kyrollt-fsa@one.usda.gov

Carter-Boyd-Elliott-Lawrence Co FSA

Full Name: Carla Whitaker
 Job Title: CED
 Company: Carter-Boyd-Elliott-Lawrence Co FSA
 526 E Main St, Ste C
 Grayson KY 41143-1418
 Bus: 606-474-5183
 Bus Fax: 606-474-2047
 E-mail: kygrayson-fsa@one.usda.gov

Casey Co FSA

Full Name: Barry Turpen
 Job Title: CED
 Company: Casey Co FSA
 28 Liberty Sq Ctr
 Liberty KY 42539-3391
 Bus: 606-787-6581
 Bus Fax: 606-787-2378
 E-mail: kyliberty-fsa@one.usda.gov

Christian Co FSA

Full Name: Coy Higdon
 Job Title: CED
 Company: Christian Co FSA
 3237 Eagle Way Bypass
 Hopkinsville KY 42240-9620
 Bus: 270-885-5066
 Bus Fax: 270-886-9656
 E-mail: kyhopkinsv-fsa@one.usda.gov
 Randall Morgan, FLM

Clark Co FSA

Full Name: Rita Barlow
 Job Title: CED
 Company: Clark Co FSA
 30 Taylor Ave, Ste. C
 Winchester KY 40391-1323
 Bus: 859-745-2828
 Bus Fax: 859-744-9714
 E-mail: kywinchest-fsa@one.usda.gov

C

Clinton Co FSA

Full Name: Tony Corbin
 Job Title: CED
 Company: Clinton Co FSA
 801 B Tennessee Rd
 Albany KY 42602-1208
 Bus: 606-387-5976
 Bus Fax: 606-387-5236
 E-mail: kyalbany-fsa@one.usda.gov

Crittenden Co FSA

Full Name: Susan DeWitt-Champion
 Job Title: CED
 Company: Crittenden Co FSA
 118 E Belleville St
 Marion KY 42064-1410
 Bus: 270-965-3723
 Bus Fax: 270-965-3772
 E-mail: kymarion-fsa@one.usda.gov
 Shared Managment - Livingston Co

Cumberland Co FSA

Full Name: Russell Means
 Job Title: CED
 Company: Cumberland Co FSA
 202 N Main St.
 Burkesville KY 42717-8951
 Bus: 270-864-3385
 Bus Fax: 270-864-3351
 E-mail: kyburkesvi-fsa@one.usda.gov

d

Daviess Co FSA

Full Name: Dan Styke
 Job Title: CED
 Company: Daviess Co FSA
 3032 Alvey Park Dr W, Ste 1
 Owensboro KY 42303-2191
 Bus: 270-684-9286
 Bus Fax: 270-926-7808
 E-mail: kyowensbor-fsa@one.usda.gov
 Joe Wathen, FLM

e

Estill Co FSA

Full Name: Oliver Duncan
 Job Title: CED
 Company: Estill Co FSA
 209 River Drive
 Irvine KY 40336-9331
 Bus: 606-723-5102
 Bus Fax: 606-723-5103
 E-mail: kyirvine-fsa@one.usda.gov
 CED HQ - Madison Co

f

Fayette Co FSA

Full Name: David Duke
 Job Title: CED
 Company: Fayette Co FSA
 1051 Newtown Pike Ste C
 Lexington KY 40511-1235
 Bus: 859-233-0194
 Bus Fax: 859-233-3583
 E-mail: kyalexingto-fsa@one.usda.gov

Fleming Co FSA

Full Name: Regina Rose
 Job Title: CED
 Company: Fleming Co FSA
 13 Meadow Lane
 Flemingsburg KY 41041-9696
 Bus: 606-845-4841
 Bus Fax: 606-845-0764
 E-mail: kyflemings-fsa@one.usda.gov
 Wayne Brown - FLM

Franklin Co FSA

Full Name: Rita Jones
 Job Title: CED
 Company: Franklin Co FSA
 103 Lakeview Ct
 Frankfort KY 40601-1922
 Bus: 502-695-5203
 Bus Fax: 502-695-8909
 E-mail: kyfrankfor-fsa@one.usda.gov
 CED HQ - Scott Co

Fulton Co FSA

Company: Fulton Co FSA
 1811 S Seventh St, Ste 2A
 Hickman KY 42050-1909
 Bus: 270-236-2084
 Bus Fax: 270-236-3332
 E-mail: kyhickman-fsa@one.usda.gov
 CED HQ - Hickman Co

g

Garrard Co FSA

Full Name: Woodie Leavell
 Job Title: CED
 Company: Garrard Co FSA
 110 Pleasant Retreat Plaza
 Lancaster KY 40444-1210
 Bus: 859-792-2661
 Bus Fax: 859-792-4451
 E-mail: kylancaste-fsa@one.usda.gov
 CED HQ - Boyle Co

g

Grant Co FSA

Full Name: Jim Furnish
 Job Title: CED
 Company: Grant Co FSA
 486 Helton St
 Williamstown KY 41097-9481
 Bus: 859-824-4101
 Bus Fax: 859-824-3172
 E-mail: kywilliam2-fsa@one.usda.gov

Graves Co FSA

Company: Graves Co FSA
 53 Construction Rd
 Mayfield KY 42066-8727
 Bus: 270-247-9525
 Bus Fax: 270-247-9022
 E-mail: kymayfield-fsa@one.usda.gov
 Fred Gillum - FLM

Grayson Co FSA

Full Name: James Thomason, Jr.
 Job Title: CED
 Company: Grayson Co FSA
 119 Commerce Dr
 Leitchfield KY 42754-9148
 Bus: 270-259-3716
 Bus Fax: 270-259-9729
 E-mail: kyleitchfi-fsa@one.usda.gov

Green Co FSA

Full Name: Patty Spear
 Job Title: CED
 Company: Green Co FSA
 101 Industrial Pk Rd Ste 2
 Greensburg KY 42743-1383
 Bus: 270-932-4961
 Bus Fax: 270-932-7765
 E-mail: kygreensbu-fsa@one.usda.gov
 Shared Management - Metcalfe Co

h

Hancock Co FSA

Full Name: Carol Owens
 Job Title: CED
 Company: Hancock Co FSA
 PO Box 97
 240 Monroe St
 Hawesville KY 42348-2543
 Bus: 270-927-6336
 Bus Fax: 270-927-6855
 E-mail: kyhawesvil-fsa@one.usda.gov

Hardin Co FSA

Full Name: John Goff
 Job Title: CED
 Company: Hardin Co FSA
 585 Westport Rd
 Elizabethtown KY 42701-2844
 Bus: 270-765-2702
 Bus Fax: 270-737-0211
 E-mail: kyelizabet-fsa@one.usda.gov

Harrison Co FSA

Full Name: Barry Simms
 Job Title: CED
 Company: Harrison Co FSA
 103 Rodgers Park Dr
 Cynthiana KY 41031-9481
 Bus: 859-234-2646
 Bus Fax: 859-234-8765
 E-mail: kycynthian-fsa@one.usda.gov
 Earl Reynolds - FLM

Hart Co FSA

Full Name: Mary Mills
 Job Title: CED
 Company: Hart Co FSA
 PO Box 116
 809 Main St, Govt Bldg
 Munfordville KY 42765-0116
 Bus: 270-524-5631
 Bus Fax: 270-524-9198
 E-mail: kymunfordv-fsa@one.usda.gov

Henderson Co FSA

Full Name: Joyce Logsdon
 Job Title: CED
 Company: Henderson Co FSA
 706C North Green St
 Henderson KY 42420-2951
 Bus: 270-826-3450
 Bus Fax: 270-826-0329
 E-mail: kyhenderson-fsa@one.usda.gov

Henry-Oldham Co FSA

Full Name: Dennis Campbell
 Job Title: CED
 Company: Henry-Oldham Co FSA
 PO Box 186
 1125 Campbellsburg Road
 New Castle KY 40050-0186
 Bus: 502-845-2820
 Bus Fax: 502-845-0435
 E-mail: kynewcastl-fsa@one.usda.gov

Hickman Co FSA

Company: Hickman Co FSA
 205 State Rt 123W
 Clinton KY 42031-9149
 Bus: 270-653-2721
 Bus Fax: 270-653-5225
 E-mail: kyclinton-fsa@one.usda.gov
 Shared Management - Fulton Co

Hopkins Co FSA

Full Name: Debbie Rudd
 Job Title: CED
 Company: Hopkins Co FSA
 1105 National Mine Rd
 Madisonville KY 42431-2846
 Bus: 270-821-4430
 Bus Fax: 270-821-6942
 E-mail: kymadisonv-fsa@one.usda.gov

j

Jackson Co FSA

Full Name: Sue Hignite
 Job Title: CED
 Company: Jackson Co FSA
 PO Box 1179
 HWY US421 Bert Dunsil Bldg
 McKee KY 40447-1179
 Bus: 606-287-8311
 Bus Fax: 606-287-1580
 E-mail: kymckee-fsa@one.usda.gov

Jessamine Co FSA

Full Name: Mitchell Dunn
 Job Title: CED
 Company: Jessamine Co FSA
 800 C South Main
 Nicholasville KY 40356-1868
 Bus: 859-887-2461
 Bus Fax: 859-887-5517
 E-mail: kynicholas-fsa@one.usda.gov

Johnson-Floyd-Martin-Pike Co FSA

Company: Johnson-Floyd-Martin-Pike Co FSA
 100 Left Fork Teays Branch Rd
 Paintsville KY 41240-9005
 Bus: 606-789-3766
 Bus Fax: 606-789-8559
 E-mail: kypaintsvi-fsa@one.usda.gov

k

Knox-Clay-Bell-Harlan Co FSA

Full Name: Tommy Smith
 Job Title: Acting CED
 Company: Knox-Clay-Bell-Harlan Co FSA
 34 Spring Ave
 Barbourville KY 40906-1343
 Bus: 606-546-3373
 Bus Fax: 606-546-4551
 E-mail: kybarbourv-fsa@one.usda.gov
 CED HQ - Laurel Co

l

LaRue Co FSA

Company: LaRue Co FSA
 813 Old Elizabethtown Rd
 Hodgenville KY 42748-9412
 Bus: 270-358-3131
 Bus Fax: 270-358-8072
 E-mail: kyhodgenvi-fsa@one.usda.gov

Laurel Co FSA

Full Name: Tommy Smith
 Job Title: CED
 Company: Laurel Co FSA
 85 S Laurel Rd Ste. 1
 London KY 40741-8300
 Bus: 606-864-2172
 Bus Fax: 606-878-6291
 E-mail: kylondon-fsa@one.usda.gov

Lee-Owsley Co FSA

Full Name: David Kash
 Job Title: CED
 Company: Lee-Owsley Co FSA
 PO Box 366
 32 Big Hill Dr
 Beattyville KY 41311-8725
 Bus: 606-464-2658
 Bus Fax: 606-464-3512
 E-mail: kybeattyvi-fsa@one.usda.gov

Lewis-Greenup Co FSA

Full Name: Carolyn Blevins
 Job Title: CED
 Company: Lewis-Greenup Co FSA
 316 Main St Ste 3
 Esham Bldg
 Vanceburg KY 41179-1035
 Bus: 606-796-3866
 Bus Fax: 606-796-3673
 E-mail: kyvancebur-fsa@one.usda.gov

Lincoln Co FSA

Full Name: Dana McKinney
 Job Title: CED
 Company: Lincoln Co FSA
 102 Metker Tr Ste 1
 Stanford KY 40484-1065
 Bus: 606-365-2588
 Bus Fax: 606-365-9418
 E-mail: kystanford-fsa@one.usda.gov
 Jan Burroughs, FLM

Livingston Co FSA

Full Name: Susan Dewitt-Champion
 Job Title: CED
 Company: Livingston Co FSA
 360 W Main
 PO Box 375
 Salem, KY 42078-0375
 Bus: 270-988-2180
 Bus Fax: 270-988-2187
 E-mail: kysalem-fsa@one.usda.gov
 CED HQ - Crittenden Co

Logan Co FSA

Full Name: Winston Woodward
 Job Title: CED
 Company: Logan Co FSA
 253 D Hopkinsville Rd
 Russellville KY 42276-1295
 Bus: 270-726-3006
 Bus Fax: 270-726-1147
 E-mail: kyrussellv-fsa@one.usda.gov
 Dale Goad, FLM

m

Madison Co FSA

Full Name: Oliver Duncan
 Job Title: CED
 Company: Madison Co FSA
 2150 Lex Rd Ste A
 Richmond KY 40475-7924
 Bus: 859-624-1980
 Bus Fax: 859-624-5719
 E-mail: kyrichmond-fsa@one.usda.gov
 Shared Management - Estill Co

Marion Co FSA

Full Name: Pat Spalding
 Job Title: CED
 Company: Marion Co FSA
 680 Metts Dr
 Lebanon KY 40033-1908
 Bus: 270-692-3341
 Bus Fax: 270-692-6621
 E-mail: kylebanon-fsa@one.usda.gov

Marshall Co FSA

Full Name: David Gilland
 Job Title: CED
 Company: Marshall Co FSA
 107 W 5th St Ste A
 Benton KY 42025-1124
 Bus: 270-527-3231
 Bus Fax: 270-527-5564
 E-mail: kybenton-fsa@one.usda.gov

Mason-Robertson Co FSA

Full Name: Lloyd Allison
 Job Title: CED
 Company: Mason-Robertson Co FSA
 1925 Old Main St Ste 4
 Maysville KY 41056-8981
 Bus: 606-759-5763
 Bus Fax: 606-759-5440
 E-mail: kymaysvill-fsa@one.usda.gov

McCracken Co FSA

Full Name: Lori Newton
 Job Title: CED
 Company: McCracken Co FSA
 2715 Olivet Church Rd
 Paducah KY 42001-9755
 Bus: 270-554-7264
 Bus Fax: 270-554-5702
 E-mail: kypaducah-fsa@one.usda.gov

McLean Co FSA

Full Name: Larry Kirkland
 Job Title: CED
 Company: McLean Co FSA
 300 St Route 81N
 PO Box 310
 Calhoun KY 42327-9782
 Bus: 270-273-3922
 Bus Fax: 270-273-5420
 E-mail: kycalhoun-fsa@one.usda.gov

Meade Co FSA

Full Name: Ken Thornhill
 Job Title: CED
 Company: Meade Co FSA
 1194 A Old Ekron Rd
 Brandenburg KY 40108-1701
 Bus: 270-422-3188
 Bus Fax: 270-422-4660
 E-mail: kybrandenb-fsa@one.usda.gov
 CED HQ - Breckinridge Co

Mercer Co FSA

Full Name: Carolyn Morris
 Job Title: CED
 Company: Mercer Co FSA
 225 Morris Dr
 Harrodsburg KY 40330-1086
 Bus: 859-734-4326
 Bus Fax: 859-734-7446
 E-mail: kyharrodsb-fsa@one.usda.gov

Metcalf Co FSA

Full Name: Patty Spear
 Job Title: CED
 Company: Metcalfe Co FSA
 109 E Sartin Dr
 Edmonton KY 42129-8170
 Bus: 270-432-3191
 Bus Fax: 270-432-7328
 E-mail: kyedmonton-fsa@one.usda.gov
 CED HQ - Green Co

Monroe Co FSA

Full Name: Dawn Ovesen
 Job Title: CED
 Company: Monroe Co FSA
 PO Box 700
 201 W Paige St
 Tompkinsville KY 42167-1259
 Bus: 270-487-6528
 Bus Fax: 270-487-6171
 E-mail: kytompkins-fsa@one.usda.gov

Montgomery-Menifee Co FSA

Full Name: Danny Razor
 Job Title: CED
 Company: Montgomery-Menifee Co FSA
 509 Willin Way, Ste 4
 Mt. Sterling KY 40353-1499
 Bus: 859-498-5487
 Bus Fax: 859-498-5099
 E-mail: kymountste-fsa@one.usda.gov
 Bruce Witt, FLM

Morgan-Magoffin Co FSA

Company: Morgan-Magoffin Co FSA
 955 Prestonsburg St #3
 West Liberty KY 41472-1227
 Bus: 606-743-3410
 Bus Fax: 606-743-4342
 E-mail: kywestlibe-fsa@one.usda.gov
 Laymond Smith, FLM

m**Muhlenberg Co FSA**

Full Name: Tim Taylor
 Job Title: CED
 Company: Muhlenberg Co FSA
 340 Dean Rd Ste 1
 Greenville KY 42345-1400
 Bus: 270-338-3741
 Bus Fax: 270-338-7754
 E-mail: kygreenvil-fsa@one.usda.gov
 CED HQ - Butler Co

n**Nelson Co FSA**

Full Name: Bob Friel
 Job Title: CED
 Company: Nelson Co FSA
 2001 Buchanan Avenue
 Bardstown KY 40004-9766
 Bus: 502-348-8664
 Bus Fax: 502-349-1136
 E-mail: kybardstow-fsa@one.usda.gov

o**Ohio Co FSA**

Full Name: Larry Clayton
 Job Title: CED
 Company: Ohio Co FSA
 492 State Rt 69N, Ste 2
 Hartford KY 42347-9756
 Bus: 270-298-3643
 Bus Fax: 270-298-4935
 E-mail: kyhartford-fsa@one.usda.gov

Owen Co FSA

Full Name: Jane Ann Johnson
 Job Title: PT in Charge
 Company: Owen Co FSA
 205 W Perry St
 Owenton KY 40359-1527
 Bus: 502-484-3979
 Bus Fax: 502-484-0461
 E-mail: kyowenton-fsa@one.usda.gov

p**Pendleton Co FSA**

Full Name: Janelle Gardner
 Job Title: CED
 Company: Pendleton Co FSA
 400 Main St Ste 1
 Falmouth KY 41040-1263
 Bus: 859-654-3374
 Bus Fax: 859-654-3375
 E-mail: kyfalmouth-fsa@one.usda.gov

Pulaski Co FSA

Full Name: Lewis Colyer
 Job Title: CED
 Company: Pulaski Co FSA
 45 Eagle Creek Dr, Ste. 101
 Somerset KY 42503-3450
 Bus: 606-678-4842
 Bus Fax: 606-677-9582
 E-mail: kysomerset-fsa@one.usda.gov
 Ben Brammer, FLM

r**Rockcastle Co FSA**

Full Name: Warden Alexander
 Job Title: CED
 Company: Rockcastle Co FSA
 RR 4 Box 374 B, Hwy 150
 Mt Vernon KY 40456-8714
 Bus: 606-256-2525
 Bus Fax: 606-256-3012
 E-mail: kymtvernon-fsa@one.usda.gov

Rowan Co FSA

Full Name: Barry Allen
 Job Title: CED
 Company: Rowan Co FSA
 224 W First St
 Morehead KY 40351-1504
 Bus: 606-784-5759
 Bus Fax: 606-784-3436
 E-mail: kymorehead-fsa@one.usda.gov

Russell Co FSA

Full Name: Josh Kirkland
 Job Title: CED
 Company: Russell Co FSA
 1640 B North Main St
 Jamestown KY 42629-2405
 Bus: 270-343-3254
 Bus Fax: 270-343-2951
 E-mail: kyjamestow-fsa@one.usda.gov

s**Scott Co FSA**

Full Name: Rita Jones
 Job Title: CED
 Company: Scott Co FSA
 100 Vikram Path, Ste 200
 Georgetown KY 40324-1585
 Bus: 502-863-2439
 Bus Fax: 502-863-4998
 E-mail: kygeorgeto-fsa@one.usda.gov
 Shared Management - Franklin Co

S

Shelby Co FSA

Full Name: Woody Staton
 Job Title: CED
 Company: Shelby Co FSA
 90 Howard Dr Ste 1
 Shelbyville KY 40065-9142
 Bus: 502-633-3294
 Bus Fax: 502-647-0346
 E-mail: kys shelbyvi-fsa@one.usda.gov

Simpson Co FSA

Full Name: David Burch
 Job Title: CED
 Company: Simpson Co FSA
 1300 Bluegrass Rd., Ste B
 Franklin KY 42134-1981
 Bus: 270-586-4732
 Bus Fax: 270-586-5333
 E-mail: kyfranklin-fsa@one.usda.gov

t

Taylor Co FSA

Full Name: David Claycomb
 Job Title: CED
 Company: Taylor Co FSA
 1105 S Columbia Ave
 Campbellsville KY 42718-2456
 Bus: 270-465-4651
 Bus Fax: 270-789-4574
 E-mail: kycampbell-fsa@one.usda.gov

Todd Co FSA

Full Name: Bill Jones
 Job Title: CED
 Company: Todd Co FSA
 101 Elk Fork Rd
 Elkton KY 42220-7218
 Bus: 270-265-5638
 Bus Fax: 270-265-2068
 E-mail: kyelkton-fsa@one.usda.gov

Trigg Co FSA

Company: Trigg Co FSA
 PO Box 272
 193 Commerce St, Ste A
 Cadiz KY 42211-0272
 Bus: 270-522-8111
 Bus Fax: 270-522-3638
 E-mail: kycadiz-fsa@one.usda.gov

U

Union Co FSA

Full Name: Susan Girten
 Job Title: CED
 Company: Union Co FSA
 332 E Waverly St
 Morganfield KY 42437-1104
 Bus: 270-389-2393
 Bus Fax: 270-389-2009
 E-mail: kymorganfi-fsa@one.usda.gov

W

Warren-Edmonson Co FSA

Full Name: Donald Dunn
 Job Title: CED
 Company: Warren-Edmonson Co FSA
 925 Lovers Lane
 Bowling Green KY 42103-7140
 Bus: 270-843-1111
 Bus Fax: 270-783-9009
 E-mail: kybowlingg-fsa@one.usda.gov
 Helena Pitcock, FLM

Washington Co FSA

Full Name: Debbie Wakefield
 Job Title: CED
 Company: Washington Co FSA
 461 Lincoln Dr
 Springfield KY 40069-1517
 Bus: 859-336-7774
 Bus Fax: 859-336-0445
 E-mail: kyspringfi-fsa@one.usda.gov
 Paul Clark, FLM

Wayne Co FSA

Full Name: Richard Crouch
 Job Title: CED
 Company: Wayne Co FSA
 78 Barnes Dr
 Monticello KY 42633-9002
 Bus: 606-348-9383
 Bus Fax: 606-348-3518
 E-mail: kymonticel-fsa@one.usda.gov
 Sharon Denney, FLM

Webster Co FSA

Company: Webster Co FSA
 PO Box 49
 555 State Rt 1340
 Dixon KY 42409-9401
 Bus: 270-639-5073
 Bus Fax: 270-639-9177
 E-mail: kydixon-fsa@one.usda.gov

W

Whitley-McCreary Co FSA

Full Name: Janice Sweet
 Job Title: CED
 Company: Whitley-McCreary Co FSA
 100 Briar Creek Pk Rd, Ste 2
 Williamsburg KY 40769-1607
 Bus: 606-549-1220
 Bus Fax: 606-549-1673
 E-mail: kywilliams-fsa@one.usda.gov

Wolfe-Powell Co FSA

Full Name: Claudia Turner
 Job Title: Acting CED
 Company: Wolfe-Powell Co FSA
 PO Box 6
 215 Main St, May-Pefrey Bldg
 Campton KY 41301-0006
 Bus: 606-668-3111
 Bus Fax: 606-668-6404
 E-mail: kycampton-fsa@one.usda.gov
 CED HQ - Breathitt Co

Woodford Co FSA

Full Name: Ronn Pelfrey
 Job Title: CED
 Company: Woodford Co FSA
 182 Beasley Rd
 Versailles KY 40383-9558
 Bus: 859-873-3411
 Bus Fax: 859-873-9504
 E-mail: kyversail-fsa@one.usda.gov

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from

any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication or program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of Discrimination, write to USDA, Director, Office of Civil Rights, 1400

Independence Avenue, SW., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.