

UNITED STATES DEPARTMENT OF AGRICULTURE
COMMODITY CREDIT CORPORATION


Data Master
FY 2010 Mid-Session Review

PRESENTATION NO. 2010 – 02
July 2009


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

001 - Corn

Printed: 7/31/2009 2:37:16PM

001 - Corn														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	120,600	104,167	46,573	89,766	79,650	79,650	79,650	79,650	79,650	84,650	84,650	89,562	89,474
3.70	DOLLAR AMOUNT	233,587	208,030	91,966	175,243	155,318	155,318	155,318	155,318	155,318	165,068	165,068	174,646	174,474
3.80	COMPUTED RATE	1.936874	1.997082	1.974663	1.952220	1.950006	1.950006	1.950006	1.950006	1.950006	1.950006	1.950006	1.950001	1.949997
6.00	LOANS MADE													
6.40	LOAN RATE	1.912789	1.910713	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
6.50	QUANTITY	1,132,653	1,177,679	1,073,613	965,000	910,000	935,000	945,000	955,000	970,000	980,000	1,000,000	1,010,000	1,020,000
6.70	DOLLAR AMOUNT (E)	2,166,526	2,250,207	2,093,545	1,881,750	1,774,500	1,823,250	1,842,750	1,862,250	1,891,500	1,911,000	1,950,000	1,969,500	1,989,000
6.80	COMPUTED RATE	1.912789	1.910713	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	1,145,003	1,233,454	1,030,420	975,116	910,000	935,000	945,000	955,000	965,000	980,000	995,088	1,010,088	1,020,000
9.70	DOLLAR AMOUNT (R)	2,183,511	2,363,104	2,010,268	1,901,675	1,774,500	1,823,250	1,842,750	1,862,250	1,881,750	1,911,000	1,940,422	1,969,672	1,989,000
9.80	COMPUTED RATE	1.906992	1.915843	1.950921	1.950204	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	1,182	65	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	2,213	122	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	1.872250	1.876923	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	696	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	1,146,185	1,233,519	1,030,420	975,116	910,000	935,000	945,000	955,000	965,000	980,000	995,088	1,010,088	1,020,000
18.70	DOLLAR AMOUNT	2,186,420	2,363,226	2,010,268	1,901,675	1,774,500	1,823,250	1,842,750	1,862,250	1,881,750	1,911,000	1,940,422	1,969,672	1,989,000
18.80	COMPUTED RATE	1.907563	1.915841	1.950921	1.950204	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	666	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	1,286	0	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	1.930930	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	2,235	1,754	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	4,377	3,445	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	1.958389	1.964082	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:16PM

001 - Corn														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	0	-400	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	104,167	46,573	89,766	79,650	79,650	79,650	79,650	79,650	84,650	84,650	89,562	89,474	89,474
30.70	DOLLAR AMOUNT	208,030	91,966	175,243	155,318	155,318	155,318	155,318	155,318	165,068	165,068	174,646	174,474	174,474
30.80	COMPUTED RATE	1.997082	1.974663	1.952220	1.950006	1.950006	1.950006	1.950006	1.950006	1.950006	1.950006	1.950001	1.949997	1.949997
403.00	ACRE LOANS													
	OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	2,600	19,400	28,800	29,600	30,100	30,400	30,800	31,000	31,800	31,800
403.70	DOLLAR AMOUNT	0	0	0	3,549	26,481	39,312	40,404	41,086	41,495	42,041	42,314	43,406	43,406
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	1.365000	1.365002	1.365003	1.365003	1.365001	1.365000	1.365000	1.365000	1.365000	1.365000	1.365001
406.50	QUANTITY	0	0	2,600	206,500	330,200	340,000	345,100	350,000	355,000	355,200	365,000	365,000	370,100
406.70	DOLLAR AMOUNT (E)	0	0	3,549	281,873	450,724	464,101	471,062	477,750	484,575	484,848	498,225	498,225	505,187
406.80	COMPUTED RATE	0.000000	0.000000	1.365000	1.365002	1.365003	1.365003	1.365001	1.365000	1.365000	1.365000	1.365000	1.365000	1.365001
409.00	ACRE LOANS													
	REPAID-CASH													
409.50	QUANTITY	0	0	0	189,700	320,800	339,200	344,600	349,700	354,600	355,000	364,200	365,000	369,700
409.70	DOLLAR AMOUNT (R)	0	0	0	258,941	437,893	463,009	470,380	477,341	484,029	484,575	497,133	498,225	504,640
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	1.365003	1.365003	1.365003	1.365003	1.365001	1.365000	1.365000	1.365000	1.365000	1.364999
418.00	ACRE TOTAL LOANS													
	REPAID													
418.50	QUANTITY	0	0	0	189,700	320,800	339,200	344,600	349,700	354,600	355,000	364,200	365,000	369,700
418.70	DOLLAR AMOUNT	0	0	0	258,941	437,893	463,009	470,380	477,341	484,029	484,575	497,133	498,225	504,640
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	1.365003	1.365003	1.365003	1.365003	1.365001	1.365000	1.365000	1.365000	1.365000	1.364999
424.00	ACRE TRANSFERS													
	TO ACCOUNTS REC													
424.80	COMPUTED RATE	1.958389	1.964082	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS													
	OUTSTANDING EOY													
430.50	QUANTITY	0	0	2,600	19,400	28,800	29,600	30,100	30,400	30,800	31,000	31,800	31,800	32,200
430.70	DOLLAR AMOUNT	0	0	3,549	26,481	39,312	40,404	41,086	41,495	42,041	42,314	43,406	43,406	43,953
430.80	COMPUTED RATE	0.000000	0.000000	1.365000	1.365000	1.365000	1.365000	1.364983	1.364967	1.364968	1.364968	1.364969	1.364969	1.365000
33.00	INVENTORY - SOY													
33.50	QUANTITY	1,365	951	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	2,791	1,947	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	2.044689	2.047318	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	3.693187	7.665441	5.812261	6.867579	6.899280	6.897374	6.886255	6.893867	6.887587	6.887587	6.887587	6.887587	6.887587
36.50	QUANTITY	2,099	3,264	1,827	438	417	419	422	424	427	427	427	427	427
36.70	DOLLAR AMOUNT (E)	7,752	25,020	10,619	3,008	2,877	2,890	2,906	2,923	2,941	2,941	2,941	2,941	2,941
36.80	COMPUTED RATE	3.693187	7.665441	5.812261	6.867579	6.899280	6.897374	6.886255	6.893867	6.887587	6.887587	6.887587	6.887587	6.887587

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:16PM

001 - Corn

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
39.00	PURCHASES-CERTS													
39.50	QUANTITY	1,182	65	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	2,213	122	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	1.872250	1.876923	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	3,281	3,329	1,827	438	417	419	422	424	427	427	427	427	427
42.70	DOLLAR AMOUNT	9,965	25,142	10,619	3,008	2,877	2,890	2,906	2,923	2,941	2,941	2,941	2,941	2,941
42.80	COMPUTED RATE	3.037184	7.552418	5.812261	6.867579	6.899280	6.897374	6.886255	6.893867	6.887587	6.887587	6.887587	6.887587	6.887587
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	655	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	1,286	0	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	1.963358	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	28	0	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	0	951	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	0	1,947	0	0	0	0	0	0	0	0	0	0	0
57.80	COMPUTED RATE	0.000000	2.047318	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	3,936	2,378	1,827	438	417	419	422	424	427	427	427	427	427
60.70	DOLLAR AMOUNT	11,279	23,195	10,619	3,008	2,877	2,890	2,906	2,923	2,941	2,941	2,941	2,941	2,941
60.80	COMPUTED RATE	2.865600	9.753995	5.812261	6.867579	6.899280	6.897374	6.886255	6.893867	6.887587	6.887587	6.887587	6.887587	6.887587
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	1.461083	1.446153	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	1,182	65	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	1,727	94	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	1.461083	1.446153	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	1,182	65	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	2,213	122	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	1,727	94	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	1.872250	1.876923	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	1.461083	1.446153	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	1,182	65	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:16PM

001 - Corn														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
72.70	DOLLAR AMOUNT - COSTS	2,213	122	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	1,727	94	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	1.872250	1.876923	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	1.461083	1.446153	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	682	87	213	172	151	153	156	158	161	161	161	161	161
75.70	DOLLAR AMOUNT-COSTS	3,268	409	1,297	1,050	919	932	948	965	983	983	983	983	983
75.75	DOLLAR AMT-PROCEEDS (R)	3,268	409	1,297	1,050	919	932	948	965	983	983	983	983	983
75.80	COMPUTED RATE	4.791788	4.701149	6.089201	6.104651	6.086092	6.091503	6.076923	6.107594	6.105590	6.105590	6.105590	6.105590	6.105590
75.85	COMPUTED RATE	4.791788	4.701149	6.089201	6.104651	6.086092	6.091503	6.076923	6.107594	6.105590	6.105590	6.105590	6.105590	6.105590
78.00	OTHER SALES-CASH													
78.50	QUANTITY	2,486	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	6,642	-1	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	6,814	65	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	2.671762	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	2.740949	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	4,350	152	213	172	151	153	156	158	161	161	161	161	161
84.70	DOLLAR AMOUNT-COSTS	12,123	530	1,297	1,050	919	932	948	965	983	983	983	983	983
84.75	DOLLAR AMT-PROCEEDS (G)	11,809	568	1,297	1,050	919	932	948	965	983	983	983	983	983
84.80	COMPUTED RATE	2.786897	3.486842	6.089201	6.104651	6.086092	6.091503	6.076923	6.107594	6.105590	6.105590	6.105590	6.105590	6.105590
84.85	COMPUTED RATE	2.714713	3.736842	6.089201	6.104651	6.086092	6.091503	6.076923	6.107594	6.105590	6.105590	6.105590	6.105590	6.105590
99.00	EXPORT DONATIONS													
99.50	QUANTITY	0	3,177	1,614	266	266	266	266	266	266	266	266	266	266
99.70	DOLLAR AMOUNT	0	24,612	9,322	1,958	1,958	1,958	1,958	1,958	1,958	1,958	1,958	1,958	1,958
99.80	COMPUTED RATE	0.000000	7.746931	5.775713	7.360902	7.360902	7.360902	7.360902	7.360902	7.360902	7.360902	7.360902	7.360902	7.360902
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	4,350	3,329	1,827	438	417	419	422	424	427	427	427	427	427
102.70	DOLLAR AMOUNT (L)	12,123	25,142	10,619	3,008	2,877	2,890	2,906	2,923	2,941	2,941	2,941	2,941	2,941
102.80	COMPUTED RATE	2.786897	7.552418	5.812261	6.867579	6.899280	6.897374	6.886255	6.893867	6.887587	6.887587	6.887587	6.887587	6.887587
105.00	INVENTORY - EOY													
105.50	QUANTITY	951	0	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	1,947	0	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	2.047318	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:16PM

001 - Corn														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
117.7i	DOLLAR AMOUNT (E) (L)	351	80	0	0	0	0	0	0	0	0	0	0	0
123.0i	DIRECT PAYMENTS													
123.7i	DOLLAR AMOUNT (E) (L)	1,590,968	1,950,273	2,203,900	1,938,100	1,843,000	1,437,600	1,880,600	1,880,600	1,880,600	1,880,600	1,880,600	1,880,600	1,880,600
126.0i	COUNTER CYCLICAL PAYMENTS													
126.7i	DOLLAR AMOUNT (E) (L)	1,627,551	-357	0	0	0	0	0	0	0	0	0	0	0
130.0i	ACRE Payments													
130.7i	DOLLAR AMOUNT (E) (L)	0	0	0	0	0	46,200	26,900	0	0	0	0	0	0
132.0i	DEFICIENCY PAYMENTS - CASH													
132.7i	DOLLAR AMOUNT (E) (L)	13	0	0	0	0	0	0	0	0	0	0	0	0
135.0i	MARKET LOSS ASST PYMT - CASH													
135.7i	DOLLAR AMOUNT (E) (L)	-11	-15	0	0	0	0	0	0	0	0	0	0	0
138.0i	LOAN DEFICIENCY PYMTS - CASH													
138.7i	DOLLAR AMOUNT (E) (L)	2,684	83	0	0	0	0	0	0	0	0	0	0	0
141.0i	PROD FLEXIBILITY PYMT - CASH													
141.7i	DOLLAR AMOUNT (E) (L)	-9	-53	0	0	0	0	0	0	0	0	0	0	0
174.0i	ACCRUED MARKET LOSS ASST - CASH													
174.7i	DOLLAR AMOUNT	7	0	0	0	0	0	0	0	0	0	0	0	0
177.0i	ACCRUED LOAN DEFNCY-CASH													
177.7i	DOLLAR AMOUNT	18	36	0	0	0	0	0	0	0	0	0	0	0
180.0i	ACCRUED COUNTER CYCL - CASH													
180.7i	DOLLAR AMOUNT	324,605	324,268	0	0	0	0	0	0	0	0	0	0	0
183.0i	ACCRUED DIRECT - CASH													
183.7i	DOLLAR AMOUNT	1,342,853	1,487,899	1,532,700	0	0	0	0	0	0	0	0	0	0
186.0i	TOTAL CASH ACCRUALS													
186.7i	DOLLAR AMOUNT	1,667,483	1,812,203	1,532,700	0	0	0	0	0	0	0	0	0	0
207.0i	TOTAL CURRENT YEAR ACCRUAL													
207.7i	DOLLAR AMOUNT (L)	1,667,483	1,812,203	1,532,700	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:16PM

001 - Corn														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
210.00	ACCRUED DEFICIENCY - CASH													
210.70	DOLLAR AMOUNT	1	1	0	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	9	-1	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFECNCY-CASH													
216.70	DOLLAR AMOUNT	422	-65	36	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED COUNTER CYCL - CASH													
219.70	DOLLAR AMOUNT	1,999,042	323,932	0	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	864,444	1,342,286	1,487,899	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	2,863,918	1,666,153	1,487,935	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	2,863,918	1,666,153	1,487,935	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	CCPs Stochastic Add-on	0	0	0	0	0	800	5,800	10,900	14,400	10,300	6,400	6,400	5,800
249.60	MLGs Stochastic Add-on	0	0	300	100	0	0	0	0	0	0	0	0	0
249.60	ACREs Stochastic Add-on	0	0	0	0	33,708	95,133	102,845	107,616	101,433	67,278	52,105	67,851	74,308
249.60	DOLLAR AMOUNT (E)	5,102	0	0	0	0	0	0	0	0	0	0	0	0
249.70	TOTAL DOLLAR AMOUNT (E)	0	521	300	100	33,708	95,933	108,645	118,516	115,833	77,578	58,505	74,251	80,108
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	5,102	521	300	100	33,708	95,933	108,645	118,516	115,833	77,578	58,505	74,251	80,108
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	659	414	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	659	414	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	2,030,565	2,120,342	2,258,287	1,940,158	1,878,666	1,581,691	2,018,103	2,001,074	1,998,391	1,960,136	1,941,063	1,956,809	1,962,666

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:16PM

001 - Corn

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	3,195,497	1,856,281	2,300,348	1,943,165	1,891,497	1,582,783	2,018,785	2,001,483	2,008,687	1,960,409	1,951,733	1,956,637	1,963,213


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

002 - Corn Products

Printed: 7/31/2009 2:37:30PM

002 - Corn Products														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
33.00	INVENTORY - SOY													
33.50	QUANTITY	9,230	0	22,441	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	962	0	4,407	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.104225	0.000000	0.196382	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.149516	0.164486	0.168700	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
36.50	QUANTITY	355,098	252,812	243,390	215,257	188,471	191,073	194,446	197,951	201,566	201,566	201,566	201,566	201,566
36.70	DOLLAR AMOUNT (E)	53,093	41,584	41,060	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
36.80	COMPUTED RATE	0.149516	0.164486	0.168700	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
42.00	TOTAL PURCHASES													
42.50	QUANTITY	355,098	252,812	243,390	215,257	188,471	191,073	194,446	197,951	201,566	201,566	201,566	201,566	201,566
42.70	DOLLAR AMOUNT	53,093	41,584	41,060	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
42.80	COMPUTED RATE	0.149516	0.164486	0.168700	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
57.00	TRANSFERS OUT													
57.70	DOLLAR AMOUNT (R)	0	1	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	355,098	252,812	243,390	215,257	188,471	191,073	194,446	197,951	201,566	201,566	201,566	201,566	201,566
60.70	DOLLAR AMOUNT	53,093	41,583	41,060	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
60.80	COMPUTED RATE	0.149516	0.164482	0.168700	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	364,328	204,457	265,831	215,257	188,471	191,073	194,446	197,951	201,566	201,566	201,566	201,566	201,566
75.70	DOLLAR	54,055	32,098	45,467	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
75.75	AMOUNT-COSTS													
75.75	DOLLAR	54,055	32,098	45,467	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
75.80	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	0.148369	0.156991	0.171037	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
75.85	COMPUTED RATE	0.148369	0.156991	0.171037	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
78.00	OTHER SALES-CASH													
78.80	COMPUTED RATE	0.000000	0.000000	0.196382	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	364,328	204,457	265,831	215,257	188,471	191,073	194,446	197,951	201,566	201,566	201,566	201,566	201,566
84.70	DOLLAR	54,055	32,098	45,467	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
84.75	AMOUNT-COSTS													
84.75	DOLLAR	54,055	32,098	45,467	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
84.80	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	0.148369	0.156991	0.171037	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
84.85	COMPUTED RATE	0.148369	0.156991	0.171037	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:30PM

002 - Corn Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
99.00	EXPORT DONATIONS													
99.50	QUANTITY	0	25,914	0	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	0	5,078	0	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	0.000000	0.195956	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	364,328	230,371	265,831	215,257	188,471	191,073	194,446	197,951	201,566	201,566	201,566	201,566	201,566
102.70	DOLLAR AMOUNT (L)	54,055	37,176	45,467	36,815	32,236	32,678	33,259	33,858	34,477	34,477	34,477	34,477	34,477
102.80	COMPUTED RATE	0.148369	0.161374	0.171037	0.171028	0.171040	0.171024	0.171045	0.171042	0.171046	0.171046	0.171046	0.171046	0.171046
105.00	INVENTORY - EOY													
105.50	QUANTITY	0	22,441	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	0	4,407	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.000000	0.196382	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	1	0	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	1	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	1	5,078	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	-961	9,485	-4,407	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

003 - Grain Sorghum

Printed: 7/31/2009 2:37:40PM

003 - Grain Sorghum

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	767	534	1,103	795	800	800	800	800	800	800	800	800	800
3.70	DOLLAR AMOUNT	1,505	1,016	2,277	1,531	1,560	1,560	1,560	1,560	1,560	1,560	1,560	1,560	1,560
3.80	COMPUTED RATE	1.962190	1.902621	2.064370	1.925786	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
6.00	LOANS MADE													
6.40	LOAN RATE	1.882285	1.930615	1.880697	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
6.50	QUANTITY	2,608	3,949	7,636	6,600	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000
6.70	DOLLAR AMOUNT (E)	4,909	7,624	14,361	12,870	11,700	11,700	11,700	11,700	11,700	11,700	11,700	11,700	11,700
6.80	COMPUTED RATE	1.882285	1.930615	1.880697	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	2,836	3,359	7,944	6,595	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000
9.70	DOLLAR AMOUNT (R)	5,384	6,325	15,107	12,841	11,700	11,700	11,700	11,700	11,700	11,700	11,700	11,700	11,700
9.80	COMPUTED RATE	1.898449	1.883001	1.901687	1.947081	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	-1	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	-2	0	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	5	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	2,835	3,359	7,944	6,595	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000
18.70	DOLLAR AMOUNT	5,387	6,325	15,107	12,841	11,700	11,700	11,700	11,700	11,700	11,700	11,700	11,700	11,700
18.80	COMPUTED RATE	1.900176	1.883001	1.901687	1.947081	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	6	21	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	11	38	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	1.833333	1.809523	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	534	1,103	795	800	800	800	800	800	800	800	800	800	800
30.70	DOLLAR AMOUNT	1,016	2,277	1,531	1,560	1,560	1,560	1,560	1,560	1,560	1,560	1,560	1,560	1,560
30.80	COMPUTED RATE	1.902621	2.064370	1.925786	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:40PM

003 - Grain Sorghum

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
403.0	ACRE LOANS OUTSTANDING - SOY													
403.5	QUANTITY	0	0	0	100	200	200	200	200	200	200	200	200	200
403.7	DOLLAR AMOUNT	0	0	0	137	274	274	274	274	274	274	274	274	274
406.0	ACRE LOANS MADE													
406.4	LOAN RATE	0.000000	0.000000	1.370000	1.365833	1.365556	1.365556	1.365294	1.365294	1.365294	1.365294	1.365294	1.365294	1.365625
406.5	QUANTITY	0	0	100	1,200	1,800	1,800	1,700	1,700	1,700	1,700	1,700	1,700	1,600
406.7	DOLLAR AMOUNT (E)	0	0	137	1,639	2,458	2,458	2,321	2,321	2,321	2,321	2,321	2,321	2,185
406.8	COMPUTED RATE	0.000000	0.000000	1.370000	1.365833	1.365556	1.365556	1.365294	1.365294	1.365294	1.365294	1.365294	1.365294	1.365625
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY	0	0	0	1,100	1,800	1,800	1,700	1,700	1,700	1,700	1,700	1,700	1,600
409.7	DOLLAR AMOUNT (R)	0	0	0	1,502	2,458	2,458	2,321	2,321	2,321	2,321	2,321	2,321	2,185
409.8	COMPUTED RATE	0.000000	0.000000	0.000000	1.365455	1.365556	1.365556	1.365294	1.365294	1.365294	1.365294	1.365294	1.365294	1.365625
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY	0	0	0	1,100	1,800	1,800	1,700	1,700	1,700	1,700	1,700	1,700	1,600
418.7	DOLLAR AMOUNT	0	0	0	1,502	2,458	2,458	2,321	2,321	2,321	2,321	2,321	2,321	2,185
418.8	COMPUTED RATE	0.000000	0.000000	0.000000	1.365455	1.365556	1.365556	1.365294	1.365294	1.365294	1.365294	1.365294	1.365294	1.365625
424.0	ACRE TRANSFERS TO ACCOUNTS REC													
424.8	COMPUTED RATE	1.833333	1.809523	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY	0	0	100	200	200	200	200	200	200	200	200	200	200
430.7	DOLLAR AMOUNT	0	0	137	274	274	274	274	274	274	274	274	274	274
430.8	COMPUTED RATE	0.000000	0.000000	1.370000	1.370000	1.370000	1.370000	1.370000	1.370000	1.370000	1.370000	1.370000	1.370000	1.370000
33.00	INVENTORY - SOY													
33.50	QUANTITY	7	0	28	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	14	0	190	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	2.000000	0.000000	6.785714	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	4.621488	5.983259	5.852967	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
36.50	QUANTITY	17,051	33,092	45,364	36,731	32,162	32,604	33,183	33,781	34,399	34,399	34,399	34,399	34,399
36.70	DOLLAR AMOUNT (E)	78,801	197,998	265,514	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
36.80	COMPUTED RATE	4.621488	5.983259	5.852967	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
39.00	PURCHASES-CERTS													
39.50	QUANTITY	-1	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	-2	0	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	17,050	33,092	45,364	36,731	32,162	32,604	33,183	33,781	34,399	34,399	34,399	34,399	34,399

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:40PM

003 - Grain Sorghum

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
42.70	DOLLAR AMOUNT	78,799	197,998	265,514	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
42.80	COMPUTED RATE	4.621642	5.983259	5.852967	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
57.00	TRANSFERS OUT													
57.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	17,049	33,092	45,364	36,731	32,162	32,604	33,183	33,781	34,399	34,399	34,399	34,399	34,399
60.70	DOLLAR AMOUNT	78,799	197,998	265,514	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
60.80	COMPUTED RATE	4.621913	5.983259	5.852967	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	-1	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	-2	0	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	-1	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	-2	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	-1	0	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	-1	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT - COSTS	-2	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	-1	0	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	16,578	30,018	45,364	36,731	32,162	32,604	33,183	33,781	34,399	34,399	34,399	34,399	34,399
75.70	DOLLAR AMOUNT-COSTS	76,403	176,289	265,514	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
75.75	DOLLAR AMT-PROCEEDS (R)	76,403	176,289	265,514	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
75.80	COMPUTED RATE	4.608698	5.872776	5.852967	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
75.85	COMPUTED RATE	4.608698	5.872776	5.852967	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	8.500000	7.500000	7.400000	7.400000	7.350000	7.250000	7.350000	7.400000	7.400000	7.400000	7.450000
78.50	QUANTITY	7	0	28	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:40PM

003 - Grain Sorghum

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
78.70	DOLLAR AMOUNT-COSTS	14	1	190	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	27	0	238	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	2.000000	0.000000	6.785714	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	3.857142	0.000000	8.500000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	16,584	30,018	45,392	36,731	32,162	32,604	33,183	33,781	34,399	34,399	34,399	34,399	34,399
84.70	DOLLAR AMOUNT-COSTS	76,415	176,290	265,704	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
84.75	DOLLAR AMT-PROCEEDS (G)	76,429	176,289	265,752	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
84.80	COMPUTED RATE	4.607754	5.872810	5.853542	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
84.85	COMPUTED RATE	4.608599	5.872776	5.854600	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
99.00	EXPORT DONATIONS													
99.50	QUANTITY	472	3,046	0	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	2,398	21,518	0	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	5.080508	7.064347	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	17,056	33,064	45,392	36,731	32,162	32,604	33,183	33,781	34,399	34,399	34,399	34,399	34,399
102.70	DOLLAR AMOUNT (L)	78,813	197,808	265,704	214,987	188,247	190,831	194,218	197,721	201,336	201,336	201,336	201,336	201,336
102.80	COMPUTED RATE	4.620837	5.982579	5.853542	5.853012	5.853087	5.852993	5.852937	5.853024	5.852961	5.852961	5.852961	5.852961	5.852961
105.00	INVENTORY - EOY													
105.50	QUANTITY	0	28	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	0	190	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.000000	6.785714	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	1	0	0	0	0	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	146,907	180,613	207,749	177,500	176,300	137,500	180,000	180,000	180,000	180,000	179,500	180,000	180,000
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	1,021	-11	0	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	12,400	7,200	6,800	6,900	6,000	3,500	2,600	3,600	4,000
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	0	-5	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:40PM

003 - Grain Sorghum

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	490	13	0	0	0	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	0	-4	0	0	0	0	0	0	0	0	0	0	0
180.00	ACCRUED COUNTER CYCL - CASH													
180.70	DOLLAR AMOUNT	3,839	3,833	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	154,322	171,067	138,700	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	158,161	174,900	138,700	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	158,161	174,900	138,700	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	4	-3	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	122	0	0	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED COUNTER CYCL - CASH													
219.70	DOLLAR AMOUNT	21,009	3,827	3,833	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	111,732	154,222	171,067	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	132,867	158,046	174,900	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	132,867	158,046	174,900	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	CCPs Stochastic Add-on	0	0	0	0	0	100	300	600	800	600	300	300	300
249.60	LDPs Stochastic Add-on	0	0	137	890	1,761	2,056	2,415	2,537	2,069	1,775	1,765	1,704	1,613
249.60	MLGs Stochastic Add-on	0	0	1	36	103	127	138	148	127	110	107	105	96

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:40PM

003 - Grain Sorghum

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
249.6	ACREs Stochastic Add-on	0	0	0	0	5,199	3,531	3,225	3,330	3,011	2,625	2,542	2,682	2,731
249.7	TOTAL DOLLAR AMOUNT (E)	155	-51	138	926	7,063	5,814	6,078	6,615	6,007	5,110	4,714	4,791	4,740
252.0	OTHER COMBINED EXPENSES													
252.7	DOLLAR AMOUNT (L)	155	-51	138	926	7,063	5,814	6,078	6,615	6,007	5,110	4,714	4,791	4,740
273.0	OTHER COMBINED RECEIPTS													
273.7	DOLLAR AMOUNT (R)	0	-1	0	0	0	0	0	0	0	0	0	0	0
276.0	OTHER COMBINED INCOME													
276.7	DOLLAR AMOUNT (G)	0	-1	0	0	0	0	0	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)-(G)	176,257	218,929	171,639	178,426	195,763	150,514	192,878	193,515	192,007	188,610	186,814	188,391	188,740
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)-(R)	150,460	203,526	207,040	178,592	195,763	150,514	192,878	193,515	192,007	188,610	186,814	188,391	188,740


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

004 - Sorghum Grits

Printed: 7/31/2009 2:37:52PM

004 - Sorghum Grits

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
36.50	QUANTITY	8,149	2,136	2,954	2,403	2,094	2,138	2,161	2,204	2,249	2,249	2,249	2,249	2,249
36.70	DOLLAR AMOUNT (E)	1,349	349	504	408	357	362	369	375	382	382	382	382	382
36.80	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
42.00	TOTAL PURCHASES													
42.50	QUANTITY	8,149	2,136	2,954	2,403	2,094	2,138	2,161	2,204	2,249	2,249	2,249	2,249	2,249
42.70	DOLLAR AMOUNT	1,349	349	504	408	357	362	369	375	382	382	382	382	382
42.80	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	8,149	2,136	2,954	2,403	2,094	2,138	2,161	2,204	2,249	2,249	2,249	2,249	2,249
60.70	DOLLAR AMOUNT	1,349	349	504	408	357	362	369	375	382	382	382	382	382
60.80	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	8,149	2,136	2,954	2,403	2,094	2,138	2,161	2,204	2,249	2,249	2,249	2,249	2,249
75.70	DOLLAR AMOUNT-COSTS	1,349	349	504	408	357	362	369	375	382	382	382	382	382
75.75	DOLLAR AMT-PROCEEDS (R)	1,349	349	504	408	357	362	369	375	382	382	382	382	382
75.80	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
75.85	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
84.00	TOTAL SALES													
84.50	QUANTITY	8,149	2,136	2,954	2,403	2,094	2,138	2,161	2,204	2,249	2,249	2,249	2,249	2,249
84.70	DOLLAR AMOUNT-COSTS	1,349	349	504	408	357	362	369	375	382	382	382	382	382
84.75	DOLLAR AMT-PROCEEDS (G)	1,349	349	504	408	357	362	369	375	382	382	382	382	382
84.80	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
84.85	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	8,149	2,136	2,954	2,403	2,094	2,138	2,161	2,204	2,249	2,249	2,249	2,249	2,249
102.70	DOLLAR AMOUNT (L)	1,349	349	504	408	357	362	369	375	382	382	382	382	382
102.80	COMPUTED RATE	0.165542	0.163390	0.170616	0.169788	0.170487	0.169317	0.170754	0.170145	0.169853	0.169853	0.169853	0.169853	0.169853
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	0	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:37:52PM

004 - Sorghum Grits

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

005 - Barley

Printed: 7/31/2009 2:38:03PM

005 - Barley														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	6,432	3,387	2,205	5,310	5,400	5,400	5,400	5,400	5,400	5,400	5,400	5,400	5,400
3.70	DOLLAR AMOUNT	11,789	6,235	3,944	9,812	10,470	10,530	10,530	10,530	10,530	10,530	10,530	10,530	10,530
3.80	COMPUTED RATE	1.832867	1.840862	1.788662	1.847834	1.938889	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
6.00	LOANS MADE													
6.40	LOAN RATE	1.844343	1.804041	1.795840	1.915789	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
6.50	QUANTITY	6,116	3,118	9,615	7,600	7,600	7,800	7,800	8,000	8,000	8,000	8,100	8,100	8,300
6.70	DOLLAR AMOUNT (E)	11,280	5,625	17,267	14,560	14,820	15,210	15,210	15,600	15,600	15,600	15,795	15,795	16,185
6.80	COMPUTED RATE	1.844343	1.804041	1.795840	1.915789	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	9,145	4,295	6,510	7,510	7,600	7,800	7,800	8,000	8,000	8,000	8,100	8,100	8,300
9.70	DOLLAR AMOUNT (R)	16,710	7,909	11,399	13,902	14,760	15,210	15,210	15,600	15,600	15,600	15,795	15,795	16,185
9.80	COMPUTED RATE	1.827228	1.841444	1.750998	1.851132	1.942105	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	92	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	9,145	4,295	6,510	7,510	7,600	7,800	7,800	8,000	8,000	8,000	8,100	8,100	8,300
18.70	DOLLAR AMOUNT	16,802	7,909	11,399	13,902	14,760	15,210	15,210	15,600	15,600	15,600	15,795	15,795	16,185
18.80	COMPUTED RATE	1.837288	1.841444	1.750998	1.851132	1.942105	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	16	5	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	32	8	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	2.000000	1.600000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	0	-1	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	3,387	2,205	5,310	5,400	5,400	5,400	5,400	5,400	5,400	5,400	5,400	5,400	5,400
30.70	DOLLAR AMOUNT	6,235	3,944	9,812	10,470	10,530	10,530	10,530	10,530	10,530	10,530	10,530	10,530	10,530
30.80	COMPUTED RATE	1.840862	1.788662	1.847834	1.938889	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000	1.950000
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	500	600	600	600	600	600	600	600	600	700

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:03PM

005 - Barley														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
403.7	DOLLAR AMOUNT	0	0	0	648	813	820	820	820	820	820	820	820	956
406.0	ACRE LOANS MADE													
406.4	LOAN RATE	0.000000	0.000000	1.296000	1.340000	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.365000	1.365000
406.5	QUANTITY	0	0	500	800	900	900	900	900	900	900	900	1,000	1,000
406.7	DOLLAR AMOUNT (E)	0	0	648	1,072	1,229	1,229	1,229	1,229	1,229	1,229	1,229	1,365	1,365
406.8	COMPUTED RATE	0.000000	0.000000	1.296000	1.340000	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.365000	1.365000
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY	0	0	0	700	900	900	900	900	900	900	900	900	1,000
409.7	DOLLAR AMOUNT (R)	0	0	0	907	1,222	1,229	1,229	1,229	1,229	1,229	1,229	1,229	1,366
409.8	COMPUTED RATE	0.000000	0.000000	0.000000	1.295714	1.357777	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.366000
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY	0	0	0	700	900	900	900	900	900	900	900	900	1,000
418.7	DOLLAR AMOUNT	0	0	0	907	1,222	1,229	1,229	1,229	1,229	1,229	1,229	1,229	1,366
418.8	COMPUTED RATE	0.000000	0.000000	0.000000	1.295714	1.357777	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.365555	1.366000
424.0	ACRE TRANSFERS TO ACCOUNTS REC													
424.8	COMPUTED RATE	2.000000	1.600000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY	0	0	500	600	600	600	600	600	600	600	600	700	700
430.7	DOLLAR AMOUNT	0	0	648	813	820	820	820	820	820	820	820	956	955
430.8	COMPUTED RATE	0.000000	0.000000	1.296000	1.355000	1.366666	1.366666	1.366666	1.366666	1.366666	1.366666	1.366666	1.365714	1.364285
33.00	INVENTORY - SOY													
33.50	QUANTITY	36	5	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	68	10	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	1.888888	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	2	0	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	1	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.70	DOLLAR AMOUNT	3	0	0	0	0	0	0	0	0	0	0	0	0
78.00	OTHER SALES-CASH													
78.50	QUANTITY	31	5	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	61	10	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	88	8	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	1.967741	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	2.838709	1.600000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:03PM

005 - Barley

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
84.50	QUANTITY	31	5	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR	61	10	0	0	0	0	0	0	0	0	0	0	0
84.75	AMOUNT-COSTS DOLLAR	88	8	0	0	0	0	0	0	0	0	0	0	0
84.80	AMT-PROCEEDS (G) COMPUTED RATE	1.967741	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	2.838709	1.600000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	31	5	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	61	10	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	1.967741	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
105.00	INVENTORY - EOY													
105.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	10	0	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	-2	0	0	0	0	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	60,066	71,907	88,800	76,800	77,000	60,100	78,500	78,500	78,500	78,500	78,300	78,500	78,500
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	267	-6	0	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	1,000	1,000	500	700	600	500	400	400	500
132.00	DEFICIENCY PAYMENTS - CASH													
132.70	DOLLAR AMOUNT (E) (L)	4	0	0	0	0	0	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	4	0	0	0	0	0	0	0	0	0	0	0	0
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	2,507	4	0	0	0	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	16	-13	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:03PM

005 - Barley

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
180.00	ACCRUED COUNTER CYCL - CASH													
180.70	DOLLAR AMOUNT	92	92	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	67,562	78,251	59,900	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	67,654	78,343	59,900	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	67,654	78,343	59,900	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	7	0	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	1,099	0	0	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED COUNTER CYCL - CASH													
219.70	DOLLAR AMOUNT	1,384	90	92	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	51,666	67,493	78,251	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	54,156	67,583	78,343	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	54,156	67,583	78,343	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	ACREs Stochastic Add-on	0	0	0	0	20	44	73	65	19	-12	83	58	32
249.70	TOTAL DOLLAR AMOUNT (E)	355	38	0	0	20	44	73	65	19	-12	83	58	32
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	355	38	0	0	20	44	73	65	19	-12	83	58	32
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	0	1	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	0	1	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:03PM

005 - Barley														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	76,780	82,690	70,357	76,800	78,020	61,144	79,073	79,265	79,119	78,988	78,783	78,958	79,032
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	57,670	69,629	95,316	77,623	78,087	61,144	79,073	79,265	79,119	78,988	78,783	79,094	79,031


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

006 - Oats

Printed: 7/31/2009 2:38:14PM

006 - Oats														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	1,319	789	673	929	855	850	973	981	981	981	981	981	981
3.70	DOLLAR AMOUNT	1,702	988	868	1,234	1,185	1,182	1,352	1,363	1,363	1,363	1,363	1,363	1,363
3.80	COMPUTED RATE	1.290371	1.252217	1.289747	1.328310	1.385964	1.390588	1.389516	1.389398	1.389398	1.389398	1.389398	1.389398	1.389398
6.00	LOANS MADE													
6.40	LOAN RATE	1.263947	1.260753	1.307751	1.368539	1.390000	1.389510	1.390000	1.390000	1.390000	1.390000	1.390000	1.390000	1.390000
6.50	QUANTITY	1,201	1,116	1,316	1,335	1,300	1,430	1,500	1,500	1,500	1,500	1,500	1,500	1,500
6.70	DOLLAR AMOUNT (E)	1,518	1,407	1,721	1,827	1,807	1,987	2,085	2,085	2,085	2,085	2,085	2,085	2,085
6.80	COMPUTED RATE	1.263947	1.260753	1.307751	1.368539	1.390000	1.389510	1.390000	1.390000	1.390000	1.390000	1.390000	1.390000	1.390000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	1,702	1,225	1,060	1,409	1,305	1,307	1,492	1,500	1,500	1,500	1,500	1,500	1,500
9.70	DOLLAR AMOUNT (R)	2,196	1,519	1,355	1,876	1,810	1,817	2,074	2,085	2,085	2,085	2,085	2,085	2,085
9.80	COMPUTED RATE	1.290247	1.240000	1.278302	1.331441	1.386973	1.390207	1.390080	1.390000	1.390000	1.390000	1.390000	1.390000	1.390000
18.00	TOTAL LOANS													
	REPAID													
18.50	QUANTITY	1,702	1,225	1,060	1,409	1,305	1,307	1,492	1,500	1,500	1,500	1,500	1,500	1,500
18.70	DOLLAR AMOUNT	2,196	1,519	1,355	1,876	1,810	1,817	2,074	2,085	2,085	2,085	2,085	2,085	2,085
18.80	COMPUTED RATE	1.290247	1.240000	1.278302	1.331441	1.386973	1.390207	1.390080	1.390000	1.390000	1.390000	1.390000	1.390000	1.390000
21.00	COLLATERAL													
	ACQUIRED													
21.50	QUANTITY	13	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	16	0	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	1.230769	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
24.00	TRANSFERS TO													
	ACCOUNTS REC													
24.50	QUANTITY	16	7	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	20	8	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	1.250000	1.142857	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	789	673	929	855	850	973	981	981	981	981	981	981	981
30.70	DOLLAR AMOUNT	988	868	1,234	1,185	1,182	1,352	1,363	1,363	1,363	1,363	1,363	1,363	1,363
30.80	COMPUTED RATE	1.252217	1.289747	1.328310	1.385964	1.390588	1.389516	1.389398	1.389398	1.389398	1.389398	1.389398	1.389398	1.389398
403.00	ACRE LOANS													
	OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	100	200	200	200	200	200	200	200	200	200

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:14PM

006 - Oats														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
403.7	DOLLAR AMOUNT	0	0	0	93	190	194	194	194	194	194	194	194	194
406.0	ACRE LOANS MADE													
406.4	LOAN RATE	0.000000	0.000000	0.930000	0.937142	0.972500	0.972500	0.972500	0.972222	0.972222	0.972222	0.972222	0.972222	0.972222
406.5	QUANTITY	0	0	100	700	800	800	800	900	900	900	900	900	900
406.7	DOLLAR AMOUNT (E)	0	0	93	656	778	778	778	875	875	875	875	875	875
406.8	COMPUTED RATE	0.000000	0.000000	0.930000	0.937142	0.972500	0.972500	0.972500	0.972222	0.972222	0.972222	0.972222	0.972222	0.972222
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY	0	0	0	600	800	800	800	900	900	900	900	900	900
409.7	DOLLAR AMOUNT (R)	0	0	0	559	774	778	778	875	875	875	875	875	875
409.8	COMPUTED RATE	0.000000	0.000000	0.000000	0.931666	0.967500	0.972500	0.972500	0.972222	0.972222	0.972222	0.972222	0.972222	0.972222
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY	0	0	0	600	800	800	800	900	900	900	900	900	900
418.7	DOLLAR AMOUNT	0	0	0	559	774	778	778	875	875	875	875	875	875
418.8	COMPUTED RATE	0.000000	0.000000	0.000000	0.931666	0.967500	0.972500	0.972500	0.972222	0.972222	0.972222	0.972222	0.972222	0.972222
424.0	ACRE TRANSFERS TO ACCOUNTS REC													
424.8	COMPUTED RATE	1.250000	1.142857	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY	0	0	100	200	200	200	200	200	200	200	200	200	200
430.7	DOLLAR AMOUNT	0	0	93	190	194	194	194	194	194	194	194	194	194
430.8	COMPUTED RATE	0.000000	0.000000	0.930000	0.950000	0.970000	0.970000	0.970000	0.970000	0.970000	0.970000	0.970000	0.970000	0.970000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	12	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	16	0	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	1.333333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-3	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	12	0	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	13	0	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	1.083333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.50	QUANTITY	12	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	13	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	19	0	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	1.083333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	1.583333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:14PM

006 - Oats														
Row#	Description	FY2007	FY2008	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014	FY2015	FY2016	FY2017	FY2018	FY2019
		ACTUAL	ACTUAL	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT
84.00	TOTAL SALES													
84.50	QUANTITY	12	0	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR	13	0	0	0	0	0	0	0	0	0	0	0	0
	AMOUNT-COSTS													
84.75	DOLLAR	19	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	1.083333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	1.583333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	12	0	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	13	0	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	1.083333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	1	0	0	0	0	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	2,327	2,692	3,302	2,790	2,770	2,160	2,810	2,810	2,810	2,810	2,810	2,810	2,810
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	0	9,000	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	0	1	0	0	0	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	1	3	0	0	0	0	0	0	0	0	0	0	0
180.00	ACCRUED COUNTER CYCL - CASH													
180.70	DOLLAR AMOUNT	333	333	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	2,173	2,486	2,180	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	2,506	2,819	2,180	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	2,506	2,819	2,180	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFNCY-CASH													
216.70	DOLLAR AMOUNT	1	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:14PM

006 - Oats														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
219.00	ACCRUED COUNTER CYCL - CASH													
219.70	DOLLAR AMOUNT	333	333	333	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	1,695	2,171	2,486	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	2,029	2,504	2,819	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	2,029	2,504	2,819	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	ACREs Stochastic Add-on	0	0	0	0	2,712	858	1,785	814	277	128	191	338	440
249.70	TOTAL DOLLAR AMOUNT (E)	11	-2	0	0	2,712	858	1,785	814	277	128	191	338	440
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	11	-2	0	0	2,712	858	1,785	814	277	128	191	338	440
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	1	1	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	1	1	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	2,810	3,008	2,663	2,790	5,482	12,018	4,595	3,624	3,087	2,938	3,001	3,148	3,250
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	1,619	2,573	3,761	2,838	5,483	12,188	4,606	3,624	3,087	2,938	3,001	3,148	3,250


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

007 - Oats Products

Printed: 7/31/2009 2:38:26PM

007 - Oats Products

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

010 - Total Feed Grains

Printed: 7/31/2009 2:38:36PM

010 - Total Feed Grains

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	3,242	2,745	1,269	2,429	2,174	2,174	2,176	2,176	2,176	2,303	2,303	2,427	2,425
3.70	DOLLAR AMOUNT	248,583	216,269	99,055	187,820	168,533	168,590	168,760	168,771	168,771	178,521	178,521	188,099	187,927
6.00	LOANS MADE													
6.50	QUANTITY	28,987	30,099	27,693	24,864	23,451	24,093	24,348	24,606	24,987	25,241	25,751	26,005	26,264
6.70	DOLLAR AMOUNT (E)	2,184,233	2,264,863	2,126,894	1,911,007	1,802,827	1,852,147	1,871,745	1,891,635	1,920,885	1,940,385	1,979,580	1,999,080	2,018,970
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	29,380	31,528	26,532	25,120	23,451	24,091	24,348	24,606	24,860	25,241	25,627	26,008	26,264
9.70	DOLLAR AMOUNT (R)	2,207,801	2,378,857	2,038,129	1,930,294	1,802,770	1,851,977	1,871,734	1,891,635	1,911,135	1,940,385	1,970,002	1,999,252	2,018,970
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	30	2	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	2,211	122	0	0	0	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	793	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	29,410	31,530	26,532	25,120	23,451	24,091	24,348	24,606	24,860	25,241	25,627	26,008	26,264
18.70	DOLLAR AMOUNT	2,210,805	2,378,979	2,038,129	1,930,294	1,802,770	1,851,977	1,871,734	1,891,635	1,911,135	1,940,385	1,970,002	1,999,252	2,018,970
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	17	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	1,302	0	0	0	0	0	0	0	0	0	0	0	0
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	57	45	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	4,440	3,499	0	0	0	0	0	0	0	0	0	0	0
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	0	-401	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	2,745	1,269	2,429	2,174	2,174	2,176	2,176	2,176	2,303	2,303	2,427	2,425	2,425
30.70	DOLLAR AMOUNT	216,269	99,055	187,820	168,533	168,590	168,760	168,771	168,771	178,521	178,521	188,099	187,927	187,927
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	81	514	753	773	786	793	803	809	829	831

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:36PM

010 - Total Feed Grains

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
403.7	DOLLAR AMOUNT		0	0	4,427	27,758	40,600	41,692	42,374	42,783	43,329	43,602	44,694	44,830
406.0	ACRE LOANS MADE													
406.5	QUANTITY		0	81	5,303	8,465	8,714	8,841	8,967	9,094	9,099	9,348	9,350	9,477
406.7	DOLLAR AMOUNT (E)		0	4,427	285,240	455,189	468,566	475,390	482,175	489,000	489,273	502,650	502,786	509,612
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY		0	0	4,871	8,226	8,694	8,828	8,959	9,083	9,094	9,327	9,348	9,466
409.7	DOLLAR AMOUNT (R)		0	0	261,909	442,347	467,474	474,708	481,766	488,454	489,000	501,558	502,650	509,066
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY		0	0	4,871	8,226	8,694	8,828	8,959	9,083	9,094	9,327	9,348	9,466
418.7	DOLLAR AMOUNT		0	0	261,909	442,347	467,474	474,708	481,766	488,454	489,000	501,558	502,650	509,066
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY		0	81	514	753	773	786	793	803	809	829	831	841
430.7	DOLLAR AMOUNT		0	4,427	27,758	40,600	41,692	42,374	42,783	43,329	43,602	44,694	44,830	45,376
33.00	INVENTORY - SOY													
33.50	QUANTITY	40	24	11	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	3,835	1,957	4,597	0	0	0	0	0	0	0	0	0	0
36.00	PURCHASES-CASH													
36.50	QUANTITY	651	1,039	1,311	1,043	915	927	943	960	978	978	978	978	978
36.70	DOLLAR AMOUNT (E)	140,995	264,951	317,697	255,218	223,717	226,761	230,752	234,877	239,136	239,136	239,136	239,136	239,136
39.00	PURCHASES-CERTS													
39.50	QUANTITY	30	2	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	2,211	122	0	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.50	QUANTITY	681	1,041	1,311	1,043	915	927	943	960	978	978	978	978	978
42.70	DOLLAR AMOUNT	143,206	265,073	317,697	255,218	223,717	226,761	230,752	234,877	239,136	239,136	239,136	239,136	239,136
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	17	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	1,302	0	0	0	0	0	0	0	0	0	0	0	0
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	27	0	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	1	0	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	0	24	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	0	1,948	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	698	1,017	1,311	1,043	915	927	943	960	978	978	978	978	978
60.70	DOLLAR AMOUNT	144,536	263,125	317,697	255,218	223,717	226,761	230,752	234,877	239,136	239,136	239,136	239,136	239,136

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:36PM

010 - Total Feed Grains

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
63.00	CERTIFICATE REDEMPTIONS													
63.50	QUANTITY	30	2	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	1,725	94	0	0	0	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	30	2	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	2,211	122	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	1,726	94	0	0	0	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	30	2	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT COSTS	2,211	122	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	1,726	94	0	0	0	0	0	0	0	0	0	0	0
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	607	859	1,280	1,036	908	920	936	953	971	971	971	971	971
75.70	DOLLAR AMOUNT-COSTS	135,075	209,145	312,782	253,260	221,759	224,803	228,794	232,919	237,178	237,178	237,178	237,178	237,178
75.75	DOLLAR AMT-PROCEEDS (R)	135,075	209,145	312,782	253,260	221,759	224,803	228,794	232,919	237,178	237,178	237,178	237,178	237,178
78.00	OTHER SALES-CASH													
78.50	QUANTITY	64	0	1	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	6,730	10	190	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	6,948	73	238	0	0	0	0	0	0	0	0	0	0
84.00	TOTAL SALES													
84.50	QUANTITY	702	860	1,280	1,036	908	920	936	953	971	971	971	971	971
84.70	DOLLAR AMOUNT-COSTS	144,016	209,277	312,972	253,260	221,759	224,803	228,794	232,919	237,178	237,178	237,178	237,178	237,178
84.75	DOLLAR AMT-PROCEEDS (G)	143,749	209,312	313,020	253,260	221,759	224,803	228,794	232,919	237,178	237,178	237,178	237,178	237,178
99.00	EXPORT DONATIONS													
99.50	QUANTITY	12	170	41	7	7	7	7	7	7	7	7	7	7
99.70	DOLLAR AMOUNT	2,398	51,208	9,322	1,958	1,958	1,958	1,958	1,958	1,958	1,958	1,958	1,958	1,958
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	714	1,030	1,321	1,043	915	927	943	960	978	978	978	978	978
102.70	DOLLAR AMOUNT (L)	146,414	260,485	322,294	255,218	223,717	226,761	230,752	234,877	239,136	239,136	239,136	239,136	239,136
105.00	INVENTORY - EOY													
105.50	QUANTITY	24	11	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	1,957	4,597	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:36PM

010 - Total Feed Grains

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	351	80	0	0	0	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	1,800,268	2,205,485	2,503,751	2,195,190	2,099,070	1,637,360	2,141,910	2,141,910	2,141,910	2,141,910	2,141,210	2,141,910	2,141,910
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	1,628,839	-374	0	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	13,400	63,400	34,200	7,600	6,600	4,000	3,000	4,000	4,500
132.00	DEFICIENCY PAYMENTS - CASH													
132.70	DOLLAR AMOUNT (E) (L)	17	0	0	0	0	0	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	-7	-19	0	0	0	0	0	0	0	0	0	0	0
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	5,681	100	0	0	0	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	8	-67	0	0	0	0	0	0	0	0	0	0	0
174.00	ACCRUED DIVERSION - CASH													
174.70	DOLLAR AMOUNT	7	0	0	0	0	0	0	0	0	0	0	0	0
177.00	ACCRUED LOAN DEFICNCY-CASH													
177.70	DOLLAR AMOUNT	18	36	0	0	0	0	0	0	0	0	0	0	0
180.00	OTHER ACCRUED - CASH													
180.70	DOLLAR AMOUNT	328,869	328,526	0	0	0	0	0	0	0	0	0	0	0
183.00	PROD FLEXIBILITY ACCRUED - CASH													
183.70	DOLLAR AMOUNT	1,566,910	1,739,703	1,733,480	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	1,895,804	2,068,265	1,733,480	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:36PM

010 - Total Feed Grains

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
207.7	DOLLAR AMOUNT (L)	1,895,804	2,068,265	1,733,480	0	0	0	0	0	0	0	0	0	0
210.0	ACCRUED DEFICIENCY - CASH													
210.7	DOLLAR AMOUNT	1	1	0	0	0	0	0	0	0	0	0	0	0
213.0	ACCRUED DIVERSION - CASH													
213.7	DOLLAR AMOUNT	20	-4	0	0	0	0	0	0	0	0	0	0	0
216.0	ACCRUED LOAN DEFICNCY-CASH													
216.7	DOLLAR AMOUNT	1,644	-65	36	0	0	0	0	0	0	0	0	0	0
219.0	OTHER ACCRUED - CASH													
219.7	DOLLAR AMOUNT	2,021,768	328,182	4,258	0	0	0	0	0	0	0	0	0	0
222.0	PROD FLEXIBILITY ACCRUED - CASH													
222.7	DOLLAR AMOUNT	1,029,537	1,566,172	1,739,703	0	0	0	0	0	0	0	0	0	0
225.0	TOTAL CASH REVERSALS													
225.7	DOLLAR AMOUNT	3,052,970	1,894,286	1,743,997	0	0	0	0	0	0	0	0	0	0
246.0	TOT PRIOR YR REVERSALS													
246.7	DOLLAR AMOUNT (G)	3,052,970	1,894,286	1,743,997	0	0	0	0	0	0	0	0	0	0
249.0	OTHER COMBINED EXPENDITURE													
249.6	CCPs Stochastic Add-on	0	0	0	0	0	900	6,100	11,500	15,200	10,900	6,700	6,700	6,100
249.6	LDPs Stochastic Add-on	0	0	137	890	1,761	2,056	2,415	2,537	2,069	1,775	1,765	1,704	1,613
249.6	MLGs Stochastic Add-on	0	0	301	136	103	127	138	148	127	110	107	105	96
249.6	ACREs Stochastic Add-on	0	0	0	0	41,639	99,566	107,928	111,825	104,740	70,019	54,921	70,929	77,511
249.6	DOLLAR AMOUNT (E)	5,102	0	0	0	0	0	0	0	0	0	0	0	0
249.7	TOTAL DOLLAR AMOUNT (E)	522	506	438	1,026	43,503	102,649	116,581	126,010	122,136	82,804	63,493	79,438	85,320
252.0	OTHER COMBINED EXPENSES													
252.7	DOLLAR AMOUNT (L)	5,624	506	438	1,026	43,503	102,649	116,581	126,010	122,136	82,804	63,493	79,438	85,320
273.0	OTHER COMBINED RECEIPTS													
273.7	DOLLAR AMOUNT (R)	660	415	0	0	0	0	0	0	0	0	0	0	0
276.0	OTHER COMBINED INCOME													
276.7	DOLLAR AMOUNT (G)	660	415	0	0	0	0	0	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:36PM

010 - Total Feed Grains

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
351.70	DOLLAR AMOUNT (L)- (G)	2,286,413	2,430,047	2,502,946	2,198,174	2,157,931	1,805,367	2,294,649	2,277,478	2,272,604	2,230,672	2,209,661	2,227,306	2,233,688
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	3,404,285	2,141,494	2,602,058	2,202,218	2,170,830	1,806,629	2,295,342	2,277,887	2,282,900	2,230,945	2,220,331	2,227,270	2,234,234


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

011 - Wheat

Printed: 7/31/2009 2:38:48PM

011 - Wheat														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	71,845	26,632	36,027	32,868	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468
3.70	DOLLAR AMOUNT	196,498	71,531	93,590	89,190	71,471	71,936	71,936	71,936	71,936	71,936	71,936	71,936	71,936
3.80	COMPUTED RATE	2.735027	2.685904	2.597774	2.713582	2.920999	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003
6.00	LOANS MADE													
6.40	LOAN RATE	2.689889	2.606292	2.700837	2.873500	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000
6.50	QUANTITY	54,832	45,869	71,787	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000
6.70	DOLLAR AMOUNT (E)	147,492	119,548	193,885	114,940	117,600	117,600	117,600	117,600	117,600	117,600	117,600	117,600	117,600
6.80	COMPUTED RATE	2.689889	2.606292	2.700837	2.873500	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	99,727	36,419	74,652	48,134	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800
9.70	DOLLAR AMOUNT (R)	271,568	97,329	197,509	131,939	116,558	117,012	117,012	117,012	117,012	117,012	117,012	117,012	117,012
9.80	COMPUTED RATE	2.723114	2.672479	2.645730	2.741077	2.928593	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	-24	0	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	3.428571	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	7	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	99,720	36,419	74,652	48,134	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800
18.70	DOLLAR AMOUNT	271,551	97,329	197,509	131,939	116,558	117,012	117,012	117,012	117,012	117,012	117,012	117,012	117,012
18.80	COMPUTED RATE	2.723135	2.672479	2.645730	2.741077	2.928593	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	30	0	294	266	200	200	200	200	200	200	200	200	200
21.70	DOLLAR AMOUNT	89	0	776	720	577	588	588	588	588	588	588	588	588
21.80	COMPUTED RATE	2.966666	0.000000	2.639455	2.706766	2.885000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000	2.940000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	295	55	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	819	160	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	2.776271	2.909090	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:48PM

011 - Wheat														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	26,632	36,027	32,868	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468
30.70	DOLLAR AMOUNT	71,531	93,590	89,190	71,471	71,936	71,936	71,936	71,936	71,936	71,936	71,936	71,936	71,936
30.80	COMPUTED RATE	2.685904	2.597774	2.713582	2.920999	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003	2.940003
403.00	ACRE LOANS													
	OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	30,277	36,395	36,702	36,702	36,702	36,702	36,702	36,702	36,702	36,702
403.70	DOLLAR AMOUNT	0	0	0	58,284	74,454	75,531	75,531	75,531	75,531	75,531	75,531	75,531	75,531
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	1.925007	2.014077	2.058000	2.058000	2.058000	2.058000	2.058000	2.058000	2.058000	2.058000	2.058008
406.50	QUANTITY	0	0	35,750	58,250	60,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000	63,250
406.70	DOLLAR AMOUNT (E)	0	0	68,819	117,320	123,480	123,480	123,480	123,480	123,480	123,480	123,480	123,480	130,169
406.80	COMPUTED RATE	0.000000	0.000000	1.925007	2.014077	2.058000	2.058000	2.058000	2.058000	2.058000	2.058000	2.058000	2.058000	2.058008
409.00	ACRE LOANS													
	REPAID-CASH													
409.50	QUANTITY	0	0	5,473	51,939	59,400	59,700	59,700	59,700	59,700	59,700	59,700	59,700	60,198
409.70	DOLLAR AMOUNT (R)	0	0	10,535	100,778	121,811	122,863	122,863	122,863	122,863	122,863	122,863	122,863	123,888
409.80	COMPUTED RATE	0.000000	0.000000	1.924904	1.940315	2.050690	2.058007	2.058007	2.058007	2.058007	2.058007	2.058007	2.058007	2.058009
418.00	ACRE TOTAL LOANS													
	REPAID													
418.50	QUANTITY	0	0	5,473	51,939	59,400	59,700	59,700	59,700	59,700	59,700	59,700	59,700	60,198
418.70	DOLLAR AMOUNT	0	0	10,535	100,778	121,811	122,863	122,863	122,863	122,863	122,863	122,863	122,863	123,888
418.80	COMPUTED RATE	0.000000	0.000000	1.924904	1.940315	2.050690	2.058007	2.058007	2.058007	2.058007	2.058007	2.058007	2.058007	2.058009
421.00	ACRE COLLATERAL													
	ACQUIRED													
421.50	QUANTITY	0	0	0	193	293	300	300	300	300	300	300	300	300
421.70	DOLLAR AMOUNT	0	0	0	372	592	617	617	617	617	617	617	617	617
421.80	COMPUTED RATE	0.000000	0.000000	0.000000	1.927461	2.020477	2.056666	2.056666	2.056666	2.056666	2.056666	2.056666	2.056666	2.056666
424.00	ACRE TRANSFERS													
	TO ACCOUNTS REC													
424.80	COMPUTED RATE	2.776271	2.909090	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS													
	OUTSTANDING EOY													
430.50	QUANTITY	0	0	30,277	36,395	36,702	36,702	36,702	36,702	36,702	36,702	36,702	36,702	39,454
430.70	DOLLAR AMOUNT	0	0	58,284	74,454	75,531	75,531	75,531	75,531	75,531	75,531	75,531	75,531	81,195
430.80	COMPUTED RATE	0.000000	0.000000	1.925026	2.045721	2.057953	2.057953	2.057953	2.057953	2.057953	2.057953	2.057953	2.057953	2.057966
33.00	INVENTORY - SOY													
33.50	QUANTITY	43,406	39,256	0	294	333	350	350	350	350	350	350	350	350
33.70	DOLLAR AMOUNT	158,919	143,818	0	776	826	845	844	844	844	844	844	844	844
33.80	COMPUTED RATE	3.661222	3.663593	0.000000	2.639455	2.480743	2.415360	2.412208	2.410909	2.410375	2.411578	2.412070	2.412272	2.410936
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	5.226220	10.303145	7.582867	7.827516	11.353607	11.362037	11.377498	11.392944	11.408515	11.408515	11.408515	11.408515	11.408515

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:48PM

011 - Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.50	QUANTITY	34,882	28,653	66,070	51,251	31,354	31,715	32,175	32,651	33,142	33,142	33,142	33,142	33,142
36.70	DOLLAR AMOUNT (E)	182,301	295,216	501,000	401,168	355,981	360,347	366,071	371,991	378,101	378,101	378,101	378,101	378,101
36.80	COMPUTED RATE	5.226220	10.303145	7.582867	7.827516	11.353607	11.362037	11.377498	11.392944	11.408515	11.408515	11.408515	11.408515	11.408515
39.00	PURCHASES-CERTS													
39.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	-24	0	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	3.428571	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	34,875	28,653	66,070	51,251	31,354	31,715	32,175	32,651	33,142	33,142	33,142	33,142	33,142
42.70	DOLLAR AMOUNT	182,277	295,216	501,000	401,168	355,981	360,347	366,071	371,991	378,101	378,101	378,101	378,101	378,101
42.80	COMPUTED RATE	5.226581	10.303145	7.582867	7.827516	11.353607	11.362037	11.377498	11.392944	11.408515	11.408515	11.408515	11.408515	11.408515
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	29	0	294	459	493	500	500	500	500	500	500	500	500
45.70	DOLLAR AMOUNT	89	0	776	1,092	1,169	1,205	1,205	1,205	1,205	1,205	1,205	1,205	1,205
45.80	COMPUTED RATE	3.068965	0.000000	2.639455	2.379084	2.371196	2.410000	2.410000	2.410000	2.410000	2.410000	2.410000	2.410000	2.410000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-31	1	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.50	QUANTITY	2	0	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	2,238	5,613	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	6,309	19,826	0	0	0	0	0	0	0	0	0	0	0
57.80	COMPUTED RATE	2.819035	3.532157	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	32,668	23,040	66,364	51,710	31,847	32,215	32,675	33,151	33,642	33,642	33,642	33,642	33,642
60.70	DOLLAR AMOUNT	176,026	275,391	501,776	402,260	357,150	361,552	367,276	373,196	379,306	379,306	379,306	379,306	379,306
60.80	COMPUTED RATE	5.388331	11.952734	7.560967	7.779153	11.214557	11.223095	11.240275	11.257458	11.274776	11.274776	11.274776	11.274776	11.274776
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	-21	0	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	-24	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	-21	0	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	3.428571	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:48PM

011 - Wheat														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
66.85	COMPUTED RATE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT - COSTS	-24	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR	-21	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (R)													
72.80	COMPUTED RATE	3.428571	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	27,343	22,528	58,060	45,453	25,556	25,917	26,377	26,853	27,344	27,344	27,344	27,344	27,344
75.70	DOLLAR	164,989	233,786	448,678	363,295	318,108	322,474	328,198	334,118	340,228	340,228	340,228	340,228	340,228
	AMOUNT-COSTS													
75.75	DOLLAR	164,989	233,786	448,678	363,295	318,108	322,474	328,198	334,118	340,228	340,228	340,228	340,228	340,228
	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	6.034049	10.377575	7.727833	7.992762	12.447488	12.442567	12.442583	12.442483	12.442510	12.442510	12.442510	12.442510	12.442510
75.85	COMPUTED RATE	6.034049	10.377575	7.727833	7.992762	12.447488	12.442567	12.442583	12.442483	12.442510	12.442510	12.442510	12.442510	12.442510
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	6.800000	5.700000	5.550000	5.450000	5.300000	5.250000	5.350000	5.400000	5.400000	5.400000	5.400000
78.50	QUANTITY	2,938	33,643	0	420	476	500	500	500	500	500	500	500	500
78.70	DOLLAR	14,017	123,914	0	1,042	1,150	1,206	1,205	1,205	1,205	1,205	1,205	1,205	1,205
	AMOUNT-COSTS													
78.75	DOLLAR	14,730	242,618	0	2,394	2,642	2,725	2,650	2,625	2,675	2,700	2,700	2,700	2,700
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	4.770933	3.683203	2.639456	2.480744	2.415360	2.412207	2.410909	2.410374	2.410154	2.410650	2.410853	2.410935	2.410385
78.85	COMPUTED RATE	5.013615	7.211545	0.000000	5.700000	5.550000	5.450000	5.300000	5.250000	5.350000	5.400000	5.400000	5.400000	5.400000
84.00	TOTAL SALES													
84.50	QUANTITY	30,274	56,171	58,060	45,873	26,032	26,417	26,877	27,353	27,844	27,844	27,844	27,844	27,844
84.70	DOLLAR	178,982	357,700	448,678	364,337	319,258	323,680	329,403	335,323	341,433	341,433	341,433	341,433	341,433
	AMOUNT-COSTS													
84.75	DOLLAR	179,698	476,404	448,678	365,689	320,750	325,199	330,848	336,743	342,903	342,928	342,928	342,928	342,928
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	5.912070	6.368055	7.727833	7.942295	12.264049	12.252720	12.255961	12.259101	12.262339	12.262348	12.262352	12.262371	12.262361
84.85	COMPUTED RATE	5.935720	8.481316	7.727833	7.971770	12.321366	12.310217	12.309707	12.311008	12.315149	12.316047	12.316047	12.316047	12.316047
99.00	EXPORT DONATIONS													
99.50	QUANTITY	6,544	6,125	8,010	5,798	5,798	5,798	5,798	5,798	5,798	5,798	5,798	5,798	5,798
99.70	DOLLAR AMOUNT	12,145	61,509	52,322	37,873	37,873	37,873	37,873	37,873	37,873	37,873	37,873	37,873	37,873
99.80	COMPUTED RATE	1.855899	10.042286	6.532085	6.532080	6.532080	6.532080	6.532080	6.532080	6.532080	6.532080	6.532080	6.532080	6.532080
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	36,818	62,296	66,070	51,671	31,830	32,215	32,675	33,151	33,642	33,642	33,642	33,642	33,642
102.70	DOLLAR AMOUNT (L)	191,127	419,209	501,000	402,210	357,131	361,553	367,276	373,196	379,306	379,306	379,306	379,306	379,306
102.80	COMPUTED RATE	5.191129	6.729308	7.582867	7.784055	11.219941	11.223129	11.240289	11.257464	11.274763	11.274770	11.274773	11.274789	11.274781
105.00	INVENTORY - EOY													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:48PM

011 - Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
105.5	QUANTITY	39,256	0	294	333	350	350	350	350	350	350	350	350	350
105.7	DOLLAR AMOUNT	143,818	0	776	826	845	844	844	844	844	844	844	844	844
105.8	COMPUTED RATE	3.663593	0.000000	2.639455	2.480743	2.415360	2.412208	2.410909	2.410375	2.411578	2.412070	2.412272	2.410936	2.410386
117.0	STORAGE AND HANDLING													
117.7	DOLLAR AMOUNT (E) (L)	12,486	6,793	582	650	669	677	686	696	706	706	706	706	706
123.0	DIRECT PAYMENTS													
123.7	DOLLAR AMOUNT (E) (L)	850,438	1,031,808	1,164,629	952,381	954,224	769,363	973,900	973,900	973,900	973,900	973,900	973,900	973,900
126.0	COUNTER CYCLICAL PAYMENTS													
126.7	DOLLAR AMOUNT (E) (L)	-43	-5	-40	0	0	0	0	0	0	0	0	0	0
130.0	ACRE Payments													
130.7	DOLLAR AMOUNT (E) (L)	0	0	0	0	816,200	136,500	36,200	23,900	29,500	26,600	24,500	29,200	29,300
132.0	DEFICIENCY PAYMENTS - CASH													
132.7	DOLLAR AMOUNT (E) (L)	11	0	0	0	0	0	0	0	0	0	0	0	0
135.0	MARKET LOSS ASST PYMT - CASH													
135.7	DOLLAR AMOUNT (E) (L)	6	-18	0	0	0	0	0	0	0	0	0	0	0
138.0	LOAN DEFICIENCY PYMTS - CASH													
138.7	DOLLAR AMOUNT (E) (L)	-11	-1	0	0	0	0	0	0	0	0	0	0	0
141.0	PROD FLEXIBILITY PYMT - CASH													
141.7	DOLLAR AMOUNT (E) (L)	-13	-106	0	0	0	0	0	0	0	0	0	0	0
144.0	OTHER PAYMENTS - CASH													
144.7	DOLLAR AMOUNT (E) (L)	25	0	0	0	0	0	0	0	0	0	0	0	0
180.0	ACCRUED COUNTER CYCL - CASH													
180.7	DOLLAR AMOUNT	53,335	53,292	0	0	0	0	0	0	0	0	0	0	0
183.0	ACCRUED DIRECT - CASH													
183.7	DOLLAR AMOUNT	860,123	958,265	767,520	0	0	0	0	0	0	0	0	0	0
186.0	TOTAL CASH ACCRUALS													
186.7	DOLLAR AMOUNT	913,458	1,011,557	767,520	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:48PM

011 - Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	913,458	1,011,557	767,520	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	60	-12	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	50	-4	0	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED COUNTER CYCL - CASH													
219.70	DOLLAR AMOUNT	53,292	53,291	0	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	610,061	859,482	958,265	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	663,463	912,757	958,265	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	663,463	912,757	958,265	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	ACREs Stochastic Add-on	0	0	0	0	12,000	20,000	1,200	700	1,300	400	1,200	500	1,100
249.70	TOTAL DOLLAR AMOUNT (E)	-3,499	-8,254	0	0	12,000	20,000	1,200	700	1,300	400	1,200	500	1,100
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	-3,499	-8,254	0	0	12,000	20,000	1,200	700	1,300	400	1,200	500	1,100
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	104	3	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	104	3	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	1,120,727	1,071,819	1,026,748	989,552	1,819,474	962,894	1,048,415	1,035,649	1,041,809	1,037,984	1,036,684	1,040,685	1,041,385
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	730,664	851,260	1,272,153	988,053	1,821,035	962,893	1,048,414	1,035,649	1,041,809	1,037,984	1,036,684	1,040,684	1,047,048
360.00	FOOD SECURITY RESERVE, EOY													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:38:48PM

011 - Wheat														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
360.50	QUANTITY	33,633	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

012 - Wheat Flour

Printed: 7/31/2009 2:39:01PM

012 - Wheat Flour														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
33.00	INVENTORY - SOY													
33.50	QUANTITY	0	0	389	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	0	0	89	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.000000	0.000000	0.228791	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.157665	0.258552	0.224041	0.222508	0.221717	0.221793	0.221902	0.222008	0.222115	0.222115	0.222115	0.222115	0.222115
36.50	QUANTITY	178,201	101,442	170,232	141,932	126,125	127,646	129,652	131,725	133,863	133,863	133,863	133,863	133,863
36.70	DOLLAR AMOUNT (E)	28,096	26,228	38,139	31,581	27,964	28,311	28,770	29,244	29,733	29,733	29,733	29,733	29,733
36.80	COMPUTED RATE	0.157665	0.258552	0.224041	0.222508	0.221717	0.221793	0.221902	0.222008	0.222115	0.222115	0.222115	0.222115	0.222115
42.00	TOTAL PURCHASES													
42.50	QUANTITY	178,201	101,442	170,232	141,932	126,125	127,646	129,652	131,725	133,863	133,863	133,863	133,863	133,863
42.70	DOLLAR AMOUNT	28,096	26,228	38,139	31,581	27,964	28,311	28,770	29,244	29,733	29,733	29,733	29,733	29,733
42.80	COMPUTED RATE	0.157665	0.258552	0.224041	0.222508	0.221717	0.221793	0.221902	0.222008	0.222115	0.222115	0.222115	0.222115	0.222115
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	0	1	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	178,201	101,442	170,232	141,932	126,125	127,646	129,652	131,725	133,863	133,863	133,863	133,863	133,863
60.70	DOLLAR AMOUNT	28,096	26,229	38,139	31,581	27,964	28,311	28,770	29,244	29,733	29,733	29,733	29,733	29,733
60.80	COMPUTED RATE	0.157665	0.258562	0.224041	0.222508	0.221717	0.221793	0.221902	0.222008	0.222115	0.222115	0.222115	0.222115	0.222115
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	167,283	97,175	156,879	127,029	111,222	112,743	114,749	116,822	118,960	118,960	118,960	118,960	118,960
75.70	DOLLAR AMOUNT-COSTS	26,617	25,269	35,943	29,103	25,486	25,833	26,292	26,766	27,255	27,255	27,255	27,255	27,255
75.75	DOLLAR AMT-PROCEEDS (R)	26,617	25,269	35,943	29,103	25,486	25,833	26,292	26,766	27,255	27,255	27,255	27,255	27,255
75.80	COMPUTED RATE	0.159114	0.260036	0.229113	0.229105	0.229145	0.229132	0.229126	0.229118	0.229111	0.229111	0.229111	0.229111	0.229111
75.85	COMPUTED RATE	0.159114	0.260036	0.229113	0.229105	0.229145	0.229132	0.229126	0.229118	0.229111	0.229111	0.229111	0.229111	0.229111
78.00	OTHER SALES-CASH													
78.50	QUANTITY	9,920	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	1,387	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	1,391	415	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	0.139819	0.000000	0.228792	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	0.140222	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	177,203	97,175	156,879	127,029	111,222	112,743	114,749	116,822	118,960	118,960	118,960	118,960	118,960

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:01PM

012 - Wheat Flour

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
84.70	DOLLAR AMOUNT-COSTS	28,004	25,269	35,943	29,103	25,486	25,833	26,292	26,766	27,255	27,255	27,255	27,255	27,255
84.75	DOLLAR AMT-PROCEEDS (G)	28,008	25,684	35,943	29,103	25,486	25,833	26,292	26,766	27,255	27,255	27,255	27,255	27,255
84.80	COMPUTED RATE	0.158033	0.260036	0.229113	0.229105	0.229145	0.229132	0.229126	0.229118	0.229111	0.229111	0.229111	0.229111	0.229111
84.85	COMPUTED RATE	0.158056	0.264307	0.229113	0.229105	0.229145	0.229132	0.229126	0.229118	0.229111	0.229111	0.229111	0.229111	0.229111
99.00	EXPORT DONATIONS													
99.50	QUANTITY	998	3,878	13,742	14,903	14,903	14,903	14,903	14,903	14,903	14,903	14,903	14,903	14,903
99.70	DOLLAR AMOUNT	92	871	2,285	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478
99.80	COMPUTED RATE	0.092184	0.224600	0.166279	0.166275	0.166275	0.166275	0.166275	0.166275	0.166275	0.166275	0.166275	0.166275	0.166275
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	178,201	101,053	170,621	141,932	126,125	127,646	129,652	131,725	133,863	133,863	133,863	133,863	133,863
102.70	DOLLAR AMOUNT (L)	28,096	26,140	38,228	31,581	27,964	28,311	28,770	29,244	29,733	29,733	29,733	29,733	29,733
102.80	COMPUTED RATE	0.157665	0.258676	0.224052	0.222508	0.221717	0.221793	0.221902	0.222008	0.222115	0.222115	0.222115	0.222115	0.222115
105.00	INVENTORY - EOY													
105.50	QUANTITY	0	389	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	0	89	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.000000	0.228791	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	6	272	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	6	272	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	94	728	2,285	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	94	817	2,196	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478	2,478


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

013 - Bulgur

Printed: 7/31/2009 2:39:12PM

013 - Bulgur														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
33.00	INVENTORY - SOY													
33.50	QUANTITY	18,766	3,180	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	2,002	318	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.106682	0.100000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.139314	0.205392	0.160363	0.175317	0.177044	0.176851	0.176606	0.176384	0.176142	0.176142	0.176142	0.176142	0.176142
36.50	QUANTITY	329,859	320,850	259,592	244,922	219,058	221,571	224,856	228,229	231,734	231,734	231,734	231,734	231,734
36.70	DOLLAR AMOUNT (E)	45,954	65,900	41,629	42,939	38,783	39,185	39,711	40,256	40,818	40,818	40,818	40,818	40,818
36.80	COMPUTED RATE	0.139314	0.205392	0.160363	0.175317	0.177044	0.176851	0.176606	0.176384	0.176142	0.176142	0.176142	0.176142	0.176142
42.00	TOTAL PURCHASES													
42.50	QUANTITY	329,859	320,850	259,592	244,922	219,058	221,571	224,856	228,229	231,734	231,734	231,734	231,734	231,734
42.70	DOLLAR AMOUNT	45,954	65,900	41,629	42,939	38,783	39,185	39,711	40,256	40,818	40,818	40,818	40,818	40,818
42.80	COMPUTED RATE	0.139314	0.205392	0.160363	0.175317	0.177044	0.176851	0.176606	0.176384	0.176142	0.176142	0.176142	0.176142	0.176142
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	329,859	320,850	259,592	244,922	219,058	221,571	224,856	228,229	231,734	231,734	231,734	231,734	231,734
60.70	DOLLAR AMOUNT	45,954	65,900	41,629	42,939	38,783	39,185	39,711	40,256	40,818	40,818	40,818	40,818	40,818
60.80	COMPUTED RATE	0.139314	0.205392	0.160363	0.175317	0.177044	0.176851	0.176606	0.176384	0.176142	0.176142	0.176142	0.176142	0.176142
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	344,740	240,677	257,387	208,361	182,497	185,010	188,295	191,668	195,173	195,173	195,173	195,173	195,173
75.70	DOLLAR AMOUNT-COSTS	47,536	49,047	41,256	33,406	29,250	29,652	30,178	30,723	31,285	31,285	31,285	31,285	31,285
75.75	DOLLAR AMT-PROCEEDS (R)	47,536	49,047	41,256	33,406	29,250	29,652	30,178	30,723	31,285	31,285	31,285	31,285	31,285
75.80	COMPUTED RATE	0.137889	0.203788	0.160288	0.160328	0.160277	0.160272	0.160270	0.160293	0.160294	0.160294	0.160294	0.160294	0.160294
75.85	COMPUTED RATE	0.137889	0.203788	0.160288	0.160328	0.160277	0.160272	0.160270	0.160293	0.160294	0.160294	0.160294	0.160294	0.160294
78.00	OTHER SALES-CASH													
78.70	DOLLAR AMOUNT-COSTS	1	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	1	17	0	0	0	0	0	0	0	0	0	0	0
84.00	TOTAL SALES													
84.50	QUANTITY	344,740	240,677	257,387	208,361	182,497	185,010	188,295	191,668	195,173	195,173	195,173	195,173	195,173
84.70	DOLLAR AMOUNT-COSTS	47,537	49,047	41,256	33,406	29,250	29,652	30,178	30,723	31,285	31,285	31,285	31,285	31,285
84.75	DOLLAR AMT-PROCEEDS (G)	47,537	49,064	41,256	33,406	29,250	29,652	30,178	30,723	31,285	31,285	31,285	31,285	31,285
84.80	COMPUTED RATE	0.137892	0.203788	0.160288	0.160328	0.160277	0.160272	0.160270	0.160293	0.160294	0.160294	0.160294	0.160294	0.160294

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:12PM

013 - Bulgur														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
84.85	COMPUTED RATE	0.137892	0.203858	0.160288	0.160328	0.160277	0.160272	0.160270	0.160293	0.160294	0.160294	0.160294	0.160294	0.160294
99.00	EXPORT DONATIONS													
99.50	QUANTITY	705	83,353	2,205	36,561	36,561	36,561	36,561	36,561	36,561	36,561	36,561	36,561	36,561
99.70	DOLLAR AMOUNT	101	17,171	373	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533
99.80	COMPUTED RATE	0.143262	0.206003	0.169161	0.260742	0.260742	0.260742	0.260742	0.260742	0.260742	0.260742	0.260742	0.260742	0.260742
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	345,445	324,030	259,592	244,922	219,058	221,571	224,856	228,229	231,734	231,734	231,734	231,734	231,734
102.70	DOLLAR AMOUNT (L)	47,638	66,218	41,629	42,939	38,783	39,185	39,711	40,256	40,818	40,818	40,818	40,818	40,818
102.80	COMPUTED RATE	0.137903	0.204358	0.160363	0.175317	0.177044	0.176851	0.176606	0.176384	0.176142	0.176142	0.176142	0.176142	0.176142
105.00	INVENTORY - EOY													
105.50	QUANTITY	3,180	0	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	318	0	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.100000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	101	17,154	373	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	-1,583	16,836	373	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533	9,533


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

014 - Rolled Wheat

Printed: 7/31/2009 2:39:22PM

014 - Rolled Wheat

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

015 - Other Wheat Products

Printed: 7/31/2009 2:39:32PM

015 - Other Wheat Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
54.00	TRANSFERS IN													
54.50	QUANTITY	0	551	0	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	0	258	0	0	0	0	0	0	0	0	0	0	0
54.80	COMPUTED RATE	0.000000	0.468239	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	0	551	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	0	258	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	0.000000	0.468239	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	0	551	0	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	0	258	0	0	0	0	0	0	0	0	0	0	0
87.80	COMPUTED RATE	0.000000	0.468239	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
96.00	TOTAL DOMESTIC DONATION													
96.50	QUANTITY	0	551	0	0	0	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	0	258	0	0	0	0	0	0	0	0	0	0	0
96.80	COMPUTED RATE	0.000000	0.468239	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	0	551	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	0	258	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	0.000000	0.468239	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	258	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	258	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

018 - Total Wheat

Printed: 7/31/2009 2:39:42PM

018 - Total Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	71,845	26,632	36,027	32,868	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468
3.70	DOLLAR AMOUNT	196,498	71,531	93,590	89,190	71,471	71,936	71,936	71,936	71,936	71,936	71,936	71,936	71,936
6.00	LOANS MADE													
6.50	QUANTITY	54,832	45,869	71,787	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000
6.70	DOLLAR AMOUNT (E)	147,492	119,548	193,885	114,940	117,600	117,600	117,600	117,600	117,600	117,600	117,600	117,600	117,600
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	99,727	36,419	74,652	48,134	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800
9.70	DOLLAR AMOUNT (R)	271,568	97,329	197,509	131,939	116,558	117,012	117,012	117,012	117,012	117,012	117,012	117,012	117,012
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	-24	0	0	0	0	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	7	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	99,720	36,419	74,652	48,134	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800	39,800
18.70	DOLLAR AMOUNT	271,551	97,329	197,509	131,939	116,558	117,012	117,012	117,012	117,012	117,012	117,012	117,012	117,012
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	30	0	294	266	200	200	200	200	200	200	200	200	200
21.70	DOLLAR AMOUNT	89	0	776	720	577	588	588	588	588	588	588	588	588
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	295	55	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	819	160	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	26,632	36,027	32,868	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468	24,468
30.70	DOLLAR AMOUNT	71,531	93,590	89,190	71,471	71,936	71,936	71,936	71,936	71,936	71,936	71,936	71,936	71,936
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	30,277	36,395	36,702	36,702	36,702	36,702	36,702	36,702	36,702	36,702
403.70	DOLLAR AMOUNT	0	0	0	58,284	74,454	75,531	75,531	75,531	75,531	75,531	75,531	75,531	75,531
406.00	ACRE LOANS MADE													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:42PM

018 - Total Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
406.5	QUANTITY		0	0	35,750	58,250	60,000	60,000	60,000	60,000	60,000	60,000	60,000	63,250
406.7	DOLLAR AMOUNT (E)		0	0	68,819	117,320	123,480	123,480	123,480	123,480	123,480	123,480	123,480	130,169
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY		0	0	5,473	51,939	59,400	59,700	59,700	59,700	59,700	59,700	59,700	60,198
409.7	DOLLAR AMOUNT (R)		0	0	10,535	100,778	121,811	122,863	122,863	122,863	122,863	122,863	122,863	123,888
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY		0	0	5,473	51,939	59,400	59,700	59,700	59,700	59,700	59,700	59,700	60,198
418.7	DOLLAR AMOUNT		0	0	10,535	100,778	121,811	122,863	122,863	122,863	122,863	122,863	122,863	123,888
421.0	ACRE COLLATERAL ACQUIRED													
421.5	QUANTITY		0	0	0	193	293	300	300	300	300	300	300	300
421.7	DOLLAR AMOUNT		0	0	0	372	592	617	617	617	617	617	617	617
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY		0	0	30,277	36,395	36,702	36,702	36,702	36,702	36,702	36,702	36,702	39,454
430.7	DOLLAR AMOUNT		0	0	58,284	74,454	75,531	75,531	75,531	75,531	75,531	75,531	75,531	81,195
33.00	INVENTORY - SOY													
33.50	QUANTITY	43,719	39,309	6	294	333	350	350	350	350	350	350	350	350
33.70	DOLLAR AMOUNT	160,921	144,136	89	776	826	845	844	844	844	844	844	844	844
36.00	PURCHASES-CASH													
36.50	QUANTITY	43,350	35,691	73,234	57,699	37,107	37,535	38,083	38,650	39,235	39,235	39,235	39,235	39,235
36.70	DOLLAR AMOUNT (E)	256,351	387,344	580,768	475,688	422,728	427,843	434,552	441,491	448,652	448,652	448,652	448,652	448,652
39.00	PURCHASES-CERTS													
39.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	-24	0	0	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.50	QUANTITY	43,343	35,691	73,234	57,699	37,107	37,535	38,083	38,650	39,235	39,235	39,235	39,235	39,235
42.70	DOLLAR AMOUNT	256,327	387,344	580,768	475,688	422,728	427,843	434,552	441,491	448,652	448,652	448,652	448,652	448,652
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	29	0	294	459	493	500	500	500	500	500	500	500	500
45.70	DOLLAR AMOUNT	89	0	776	1,092	1,169	1,205	1,205	1,205	1,205	1,205	1,205	1,205	1,205
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-31	1	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.50	QUANTITY	2	9	0	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	0	259	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	2,238	5,613	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	6,309	19,826	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:42PM

018 - Total Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	41,136	30,087	73,528	58,158	37,600	38,035	38,583	39,150	39,735	39,735	39,735	39,735	39,735
60.70	DOLLAR AMOUNT	250,076	367,778	581,544	476,780	423,897	429,048	435,757	442,696	449,857	449,857	449,857	449,857	449,857
63.00	CERTIFICATE REDEMPTIONS													
63.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	-21	0	0	0	0	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	-24	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	-21	0	0	0	0	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	-7	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT COSTS	-24	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	-21	0	0	0	0	0	0	0	0	0	0	0	0
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	35,877	28,159	64,964	51,043	30,451	30,880	31,428	31,995	32,580	32,580	32,580	32,580	32,580
75.70	DOLLAR AMOUNT-COSTS	239,142	308,102	525,877	425,804	372,844	377,959	384,668	391,607	398,768	398,768	398,768	398,768	398,768
75.75	DOLLAR AMT-PROCEEDS (R)	239,142	308,102	525,877	425,804	372,844	377,959	384,668	391,607	398,768	398,768	398,768	398,768	398,768
78.00	OTHER SALES-CASH													
78.50	QUANTITY	3,103	33,643	0	420	476	500	500	500	500	500	500	500	500
78.70	DOLLAR AMOUNT-COSTS	15,405	123,914	0	1,042	1,150	1,206	1,205	1,205	1,205	1,205	1,205	1,205	1,205
78.75	DOLLAR AMT-PROCEEDS (R)	16,122	243,050	0	2,394	2,642	2,725	2,650	2,625	2,675	2,700	2,700	2,700	2,700
84.00	TOTAL SALES													
84.50	QUANTITY	38,973	61,802	64,964	51,463	30,927	31,380	31,928	32,495	33,080	33,080	33,080	33,080	33,080
84.70	DOLLAR AMOUNT-COSTS	254,523	432,016	525,877	426,846	373,994	379,165	385,873	392,812	399,973	399,973	399,973	399,973	399,973
84.75	DOLLAR AMT-PROCEEDS (G)	255,243	551,152	525,877	428,198	375,486	380,684	387,318	394,232	401,443	401,468	401,468	401,468	401,468
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	0	9	0	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	0	258	0	0	0	0	0	0	0	0	0	0	0
96.00	TOTAL DOMESTIC DONATION													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:42PM

018 - Total Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
96.50	QUANTITY	0	9	0	0	0	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	0	258	0	0	0	0	0	0	0	0	0	0	0
99.00	EXPORT DONATIONS													
99.50	QUANTITY	6,572	7,579	8,276	6,656	6,656	6,656	6,656	6,656	6,656	6,656	6,656	6,656	6,656
99.70	DOLLAR AMOUNT	12,338	79,551	54,980	49,884	49,884	49,884	49,884	49,884	49,884	49,884	49,884	49,884	49,884
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	45,545	69,390	73,240	58,119	37,583	38,035	38,583	39,150	39,735	39,735	39,735	39,735	39,735
102.70	DOLLAR AMOUNT (L)	266,861	511,825	580,857	476,730	423,878	429,049	435,757	442,696	449,857	449,857	449,857	449,857	449,857
105.00	INVENTORY - EOY													
105.50	QUANTITY	39,309	6	294	333	350	350	350	350	350	350	350	350	350
105.70	DOLLAR AMOUNT	144,136	89	776	826	845	844	844	844	844	844	844	844	844
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	12,486	6,793	582	650	669	677	686	696	706	706	706	706	706
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	850,438	1,031,808	1,164,629	952,381	954,224	769,363	973,900	973,900	973,900	973,900	973,900	973,900	973,900
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	-43	-5	-40	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	816,200	136,500	36,200	23,900	29,500	26,600	24,500	29,200	29,300
132.00	DEFICIENCY PAYMENTS - CASH													
132.70	DOLLAR AMOUNT (E) (L)	11	0	0	0	0	0	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	6	-18	0	0	0	0	0	0	0	0	0	0	0
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	-11	-1	0	0	0	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	-13	-106	0	0	0	0	0	0	0	0	0	0	0
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	25	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:42PM

018 - Total Wheat

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
180.00	OTHER ACCRUED - CASH													
180.70	DOLLAR AMOUNT	53,335	53,292	0	0	0	0	0	0	0	0	0	0	0
183.00	PROD FLEXIBILITY ACCRUED - CASH													
183.70	DOLLAR AMOUNT	860,123	958,265	767,520	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	913,458	1,011,557	767,520	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	913,458	1,011,557	767,520	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED DIVERSION - CASH													
213.70	DOLLAR AMOUNT	60	-12	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	50	-4	0	0	0	0	0	0	0	0	0	0	0
219.00	OTHER ACCRUED - CASH													
219.70	DOLLAR AMOUNT	53,292	53,291	0	0	0	0	0	0	0	0	0	0	0
222.00	PROD FLEXIBILITY ACCRUED - CASH													
222.70	DOLLAR AMOUNT	610,061	859,482	958,265	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	663,463	912,757	958,265	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	663,463	912,757	958,265	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	ACREs Stochastic Add-on	0	0	0	0	12,000	20,000	1,200	700	1,300	400	1,200	500	1,100
249.70	TOTAL DOLLAR AMOUNT (E)	-3,493	-7,982	0	0	12,000	20,000	1,200	700	1,300	400	1,200	500	1,100
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	-3,493	-7,982	0	0	12,000	20,000	1,200	700	1,300	400	1,200	500	1,100
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	104	3	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	104	3	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:42PM

018 - Total Wheat

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	1,120,922	1,089,959	1,029,406	1,001,563	1,831,485	974,905	1,060,426	1,047,660	1,053,820	1,049,995	1,048,695	1,052,696	1,053,396
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	729,175	869,171	1,274,722	1,000,064	1,833,046	974,904	1,060,425	1,047,660	1,053,820	1,049,995	1,048,695	1,052,695	1,059,059
360.00	SHORT TERM CREDIT													
360.50	QUANTITY	33,633	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

019 - Rice

Printed: 7/31/2009 2:39:54PM

019 - Rice														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	28,873	22,421	5,609	18,553	17,775	18,057	18,065	18,363	18,371	18,669	19,273	19,289	19,587
3.70	DOLLAR AMOUNT	189,427	147,128	36,629	117,917	112,588	114,205	114,249	116,186	116,238	118,175	121,895	121,993	123,930
3.80	COMPUTED RATE	6.560697	6.562062	6.530398	6.355684	6.334065	6.324694	6.324329	6.327180	6.327255	6.330012	6.324651	6.324485	6.327156
6.00	LOANS MADE													
6.40	LOAN RATE	6.509962	6.453523	6.464912	6.337424	6.330806	6.324627	6.325514	6.327550	6.328408	6.328669	6.324810	6.325640	6.327547
6.50	QUANTITY	85,979	68,442	82,706	59,400	58,300	59,000	59,300	60,000	60,300	61,600	63,000	63,300	64,000
6.70	DOLLAR AMOUNT (E)	559,720	441,692	534,687	376,443	369,086	373,153	375,103	379,653	381,603	389,846	398,463	400,413	404,963
6.80	COMPUTED RATE	6.509962	6.453523	6.464912	6.337424	6.330806	6.324627	6.325514	6.327550	6.328408	6.328669	6.324810	6.325640	6.327547
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	92,341	85,253	69,720	60,134	57,981	58,955	58,965	59,955	59,965	60,959	62,947	62,965	63,957
9.70	DOLLAR AMOUNT (R)	601,431	552,184	453,123	381,490	367,237	372,874	372,931	379,366	379,431	385,891	398,130	398,241	404,689
9.80	COMPUTED RATE	6.513152	6.477004	6.499182	6.343998	6.333747	6.324722	6.324616	6.327512	6.327541	6.330337	6.324845	6.324799	6.327517
12.00	CERTIFICATES FROM LOANS													
12.70	DOLLAR AMOUNT	-1	0	0	0	0	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	-9	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	92,341	85,253	69,720	60,134	57,981	58,955	58,965	59,955	59,965	60,959	62,947	62,965	63,957
18.70	DOLLAR AMOUNT	601,421	552,184	453,123	381,490	367,237	372,874	372,931	379,366	379,431	385,891	398,130	398,241	404,689
18.80	COMPUTED RATE	6.513044	6.477004	6.499182	6.343998	6.333747	6.324722	6.324616	6.327512	6.327541	6.330337	6.324845	6.324799	6.327517
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	4	0	42	44	37	37	37	37	37	37	37	37	37
21.70	DOLLAR AMOUNT	25	0	276	282	232	235	235	235	235	235	235	235	235
21.80	COMPUTED RATE	6.250000	0.000000	6.571428	6.409090	6.270270	6.351351	6.351351	6.351351	6.351351	6.351351	6.351351	6.351351	6.351351
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	86	1	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	573	7	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	6.662790	7.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	22,421	5,609	18,553	17,775	18,057	18,065	18,363	18,371	18,669	19,273	19,289	19,587	19,593

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:54PM

019 - Rice

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
30.70	DOLLAR AMOUNT	147,128	36,629	117,917	112,588	114,205	114,249	116,186	116,238	118,175	121,895	121,993	123,930	123,969
30.80	COMPUTED RATE	6.562062	6.530398	6.355684	6.334065	6.324694	6.324329	6.327180	6.327255	6.330012	6.324651	6.324485	6.327156	6.327209
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	10,728	10,725	11,015	11,023	11,023	11,321	11,329	11,925	11,941	11,941
403.70	DOLLAR AMOUNT	0	0	0	48,812	48,798	50,118	50,154	50,154	51,510	51,546	54,258	54,331	54,331
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000
406.50	QUANTITY	0	0	10,800	35,700	35,300	36,000	36,000	36,300	37,000	37,600	39,000	39,000	39,300
406.70	DOLLAR AMOUNT (E)	0	0	49,140	162,435	160,615	163,800	163,800	165,165	168,350	171,080	177,450	177,450	178,815
406.80	COMPUTED RATE	0.000000	0.000000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000	4.550000
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	72	35,687	34,987	35,969	35,977	35,979	36,969	36,981	38,961	38,977	38,979
409.70	DOLLAR AMOUNT (R)	0	0	328	162,376	159,190	163,659	163,695	163,704	168,209	168,263	177,272	177,345	177,354
409.80	COMPUTED RATE	0.000000	0.000000	4.555555	4.550004	4.549976	4.550001	4.549990	4.549987	4.550001	4.549985	4.549986	4.549991	4.549988
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	72	35,687	34,987	35,969	35,977	35,979	36,969	36,981	38,961	38,977	38,979
418.70	DOLLAR AMOUNT	0	0	328	162,376	159,190	163,659	163,695	163,704	168,209	168,263	177,272	177,345	177,354
418.80	COMPUTED RATE	0.000000	0.000000	4.555555	4.550004	4.549976	4.550001	4.549990	4.549987	4.550001	4.549985	4.549986	4.549991	4.549988
421.00	ACRE COLLATERAL ACQUIRED													
421.50	QUANTITY	0	0	0	16	23	23	23	23	23	23	23	23	23
421.70	DOLLAR AMOUNT	0	0	0	73	105	105	105	105	105	105	105	105	105
421.80	COMPUTED RATE	0.000000	0.000000	0.000000	4.562500	4.565217	4.565217	4.565217	4.565217	4.565217	4.565217	4.565217	4.565217	4.565217
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	6.662790	7.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	10,728	10,725	11,015	11,023	11,023	11,321	11,329	11,925	11,941	11,941	12,239
430.70	DOLLAR AMOUNT	0	0	48,812	48,798	50,118	50,154	50,154	51,510	51,546	54,258	54,331	54,331	55,687
430.80	COMPUTED RATE	0.000000	0.000000	4.549963	4.549930	4.549977	4.549941	4.549941	4.549951	4.549916	4.549937	4.549954	4.549954	4.549963
33.00	INVENTORY - SOY													
33.50	QUANTITY	57	51	2	44	44	44	44	44	44	44	44	44	44
33.70	DOLLAR AMOUNT	334	330	72	348	297	268	257	253	251	250	250	249	249
33.80	COMPUTED RATE	5.859649	6.470588	36.000000	7.909090	6.759616	6.100222	5.850094	5.744270	5.699499	5.680557	5.672544	5.669154	5.667719
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	18.540823	25.644030	32.037665	21.948811	21.972320	21.967461	21.975429	21.970803	21.917997	21.917997	21.917997	21.917997	21.917997
36.50	QUANTITY	1,629	1,340	1,593	1,934	1,698	1,721	1,750	1,781	1,817	1,817	1,817	1,817	1,817
36.70	DOLLAR AMOUNT (E)	30,203	34,363	51,036	42,449	37,309	37,806	38,457	39,130	39,825	39,825	39,825	39,825	39,825
36.80	COMPUTED RATE	18.540823	25.644030	32.037665	21.948811	21.972320	21.967461	21.975429	21.970803	21.917997	21.917997	21.917997	21.917997	21.917997

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:54PM

019 - Rice

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
39.00	PURCHASES-CERTS													
39.70	DOLLAR AMOUNT	-1	0	0	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.50	QUANTITY	1,629	1,340	1,593	1,934	1,698	1,721	1,750	1,781	1,817	1,817	1,817	1,817	1,817
42.70	DOLLAR AMOUNT	30,202	34,363	51,036	42,449	37,309	37,806	38,457	39,130	39,825	39,825	39,825	39,825	39,825
42.80	COMPUTED RATE	18.540209	25.644030	32.037665	21.948811	21.972320	21.967461	21.975429	21.970803	21.917997	21.917997	21.917997	21.917997	21.917997
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	4	0	42	60	60	60	60	60	60	60	60	60	60
45.70	DOLLAR AMOUNT	25	0	276	355	337	340	340	340	340	340	340	340	340
45.80	COMPUTED RATE	6.250000	0.000000	6.571428	5.916666	5.616666	5.666666	5.666666	5.666666	5.666666	5.666666	5.666666	5.666666	5.666666
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	2	0	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.50	QUANTITY	0	0	30	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	-1	0	994	0	0	0	0	0	0	0	0	0	0
54.80	COMPUTED RATE	0.000000	0.000000	33.133333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
57.00	TRANSFERS OUT													
57.50	QUANTITY	0	1	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	0	11	0	0	0	0	0	0	0	0	0	0	0
57.80	COMPUTED RATE	0.000000	11.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	1,633	1,339	1,665	1,994	1,758	1,781	1,810	1,841	1,877	1,877	1,877	1,877	1,877
60.70	DOLLAR AMOUNT	30,228	34,352	52,306	42,804	37,646	38,146	38,797	39,470	40,165	40,165	40,165	40,165	40,165
60.80	COMPUTED RATE	18.510716	25.654966	31.415015	21.466399	21.414107	21.418304	21.434807	21.439435	21.398508	21.398508	21.398508	21.398508	21.398508
63.00	CERTIFICATE REDEMPTIONS													
63.70	DOLLAR AMOUNT	-1	0	0	0	0	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.70	DOLLAR	-1	0	0	0	0	0	0	0	0	0	0	0	0
66.75	AMOUNT-COSTS													
66.75	DOLLAR	-2	0	0	0	0	0	0	0	0	0	0	0	0
66.75	AMOUNT-PROCEEDS													
72.00	TOTAL CERT REDEMPTIONS													
72.70	DOLLAR AMOUNT - COSTS	-1	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR	-2	0	0	0	0	0	0	0	0	0	0	0	0
72.75	AMT-PROCEEDS (R)													
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	1,211	931	1,593	1,897	1,661	1,684	1,713	1,744	1,780	1,780	1,780	1,780	1,780
75.70	DOLLAR	22,466	25,450	51,036	41,324	36,184	36,681	37,332	38,005	38,700	38,700	38,700	38,700	38,700
75.70	AMOUNT-COSTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:54PM

019 - Rice														
Row#	Description	FY2007	FY2008	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014	FY2015	FY2016	FY2017	FY2018	FY2019
		ACTUAL	ACTUAL	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT
75.75	DOLLAR AMT-PROCEEDS (R)	22,466	25,450	51,036	41,324	36,184	36,681	37,332	38,005	38,700	38,700	38,700	38,700	38,700
75.80	COMPUTED RATE	18.551610	27.336197	32.037665	21.783869	21.784467	21.782067	21.793345	21.791858	21.741573	21.741573	21.741573	21.741573	21.741573
75.85	COMPUTED RATE	18.551610	27.336197	32.037665	21.783869	21.784467	21.782067	21.793345	21.791858	21.741573	21.741573	21.741573	21.741573	21.741573
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	15.000000	12.500000	11.450000	10.900000	10.600000	10.800000	11.030000	11.270000	11.520000	11.780000	11.780000
78.50	QUANTITY	100	47	0	60	60	60	60	60	60	60	60	60	60
78.70	DOLLAR AMOUNT-COSTS	1,733	277	0	406	366	351	345	342	341	340	340	340	340
78.75	DOLLAR AMT-PROCEEDS (R)	1,744	23	0	750	687	654	636	648	662	676	691	707	707
78.80	COMPUTED RATE	17.330000	5.893617	7.909090	6.759615	6.100222	5.850094	5.744271	5.699499	5.680557	5.672543	5.669153	5.667719	5.667112
78.85	COMPUTED RATE	17.440000	0.489361	0.000000	12.500000	11.450000	10.900000	10.600000	10.800000	11.030000	11.270000	11.520000	11.780000	11.780000
84.00	TOTAL SALES													
84.50	QUANTITY	1,311	978	1,593	1,957	1,721	1,744	1,773	1,804	1,840	1,840	1,840	1,840	1,840
84.70	DOLLAR AMOUNT-COSTS	24,198	25,727	51,036	41,730	36,550	37,032	37,677	38,347	39,041	39,040	39,040	39,040	39,040
84.75	DOLLAR AMT-PROCEEDS (G)	24,208	25,473	51,036	42,074	36,871	37,335	37,968	38,653	39,362	39,376	39,391	39,407	39,407
84.80	COMPUTED RATE	18.457666	26.305725	32.037665	21.323238	21.237660	21.233948	21.250229	21.256635	21.217844	21.217583	21.217472	21.217426	21.217406
84.85	COMPUTED RATE	18.465294	26.046012	32.037665	21.499234	21.424172	21.407683	21.414552	21.426275	21.392283	21.400109	21.408261	21.416739	21.416739
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	0	0	30	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	0	0	994	0	0	0	0	0	0	0	0	0	0
87.80	COMPUTED RATE	0.000000	0.000000	33.133333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
96.00	TOTAL DOMESTIC DONATION													
96.50	QUANTITY	0	0	30	0	0	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	0	0	994	0	0	0	0	0	0	0	0	0	0
96.80	COMPUTED RATE	0.000000	0.000000	33.133333	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	328	410	0	37	37	37	37	37	37	37	37	37	37
99.70	DOLLAR AMOUNT	6,034	8,883	0	1,125	1,125	1,125	1,125	1,125	1,125	1,125	1,125	1,125	1,125
99.80	COMPUTED RATE	18.396341	21.665853	0.000000	30.405405	30.405405	30.405405	30.405405	30.405405	30.405405	30.405405	30.405405	30.405405	30.405405
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	1,639	1,388	1,623	1,994	1,758	1,781	1,810	1,841	1,877	1,877	1,877	1,877	1,877
102.70	DOLLAR AMOUNT (L)	30,232	34,610	52,030	42,855	37,675	38,157	38,802	39,472	40,166	40,165	40,165	40,165	40,165
102.80	COMPUTED RATE	18.445394	24.935159	32.057917	21.491764	21.430611	21.424484	21.437379	21.440505	21.398952	21.398696	21.398588	21.398542	21.398522
105.00	INVENTORY - EOY													
105.50	QUANTITY	51	2	44	44	44	44	44	44	44	44	44	44	44
105.70	DOLLAR AMOUNT	330	72	348	297	268	257	253	251	250	250	249	249	249
105.80	COMPUTED RATE	6.470588	36.000000	7.909090	6.759616	6.100222	5.850094	5.744270	5.699499	5.680557	5.672544	5.669154	5.667719	5.667111

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:54PM

019 - Rice

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	-63	0	296	364	322	326	331	337	343	343	343	343	343
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	317,907	401,958	429,501	385,174	385,174	308,055	393,034	393,034	393,034	393,034	393,034	393,034	393,034
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	54,136	14	22	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	94,200	77,900	20,000	0	0	0	0	0	0
132.00	DEFICIENCY PAYMENTS - CASH													
132.70	DOLLAR AMOUNT (E) (L)	-27	0	0	0	0	0	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	-46	9	0	0	0	0	0	0	0	0	0	0	0
138.00	RICE LOAN DEFIC PYMT-CASH													
138.70	DOLLAR AMOUNT (E) (L)	-93	-49	69	0	0	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	-122	22	0	0	0	0	0	0	0	0	0	0	0
180.00	ACCRUED COUNTER CYCL - CASH													
180.70	DOLLAR AMOUNT	78,661	78,588	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	263,111	288,967	308,055	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	341,772	367,555	308,055	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	341,772	367,555	308,055	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	3	1	0	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED COUNTER CYCL - CASH													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:39:54PM

019 - Rice														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
219.7(DOLLAR AMOUNT	139,121	78,581	78,588	0	0	0	0	0	0	0	0	0	0
222.0(ACCRUED DIRECT - CASH													
222.7(DOLLAR AMOUNT	160,607	262,899	288,967	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	299,731	341,481	367,555	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	299,731	341,481	367,555	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.6(ACREs Stochastic Add-on	0	0	0	0	8,900	2,600	1,900	5,500	500	300	300	400	300
249.7(TOTAL DOLLAR AMOUNT (E)	1,304	945	0	0	8,900	2,600	1,900	5,500	500	300	300	400	300
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	1,304	945	0	0	8,900	2,600	1,900	5,500	500	300	300	400	300
273.0(OTHER COMBINED RECEIPTS													
273.7(DOLLAR AMOUNT (R)	6	6	0	0	0	0	0	0	0	0	0	0	0
276.0(OTHER COMBINED INCOME													
276.7(DOLLAR AMOUNT (G)	6	6	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	421,046	438,104	371,382	386,319	489,400	389,703	416,099	399,690	394,681	394,466	394,451	394,536	394,435
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	336,702	301,273	561,258	380,925	492,308	389,772	418,031	401,096	396,653	400,898	394,622	396,472	395,830


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

020 - Feedstock Flexibility Program

Printed: 7/31/2009 2:40:07PM

020 - Feedstock Flexibility Program

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.070000	0.070000	0.070000	0.070000	0.070000	0.070000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

021 - Blended Food Products

Printed: 7/31/2009 2:40:17PM

021 - Blended Food Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
33.00	INVENTORY - SOY													
33.50	QUANTITY	3,472	0	7,829	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	491	0	2,086	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.141417	0.000000	0.266445	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.172471	0.243360	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
36.50	QUANTITY	223,841	219,453	337,326	273,128	239,155	242,440	246,739	251,192	255,778	255,778	255,778	255,778	255,778
36.70	DOLLAR AMOUNT (E)	38,606	53,406	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
36.80	COMPUTED RATE	0.172471	0.243360	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
42.00	TOTAL PURCHASES													
42.50	QUANTITY	223,841	219,453	337,326	273,128	239,155	242,440	246,739	251,192	255,778	255,778	255,778	255,778	255,778
42.70	DOLLAR AMOUNT	38,606	53,406	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
42.80	COMPUTED RATE	0.172471	0.243360	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
54.00	TRANSFERS IN													
54.50	QUANTITY	0	15,547	0	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	0	3,092	0	0	0	0	0	0	0	0	0	0	0
54.80	COMPUTED RATE	0.000000	0.198881	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	223,841	235,000	337,326	273,128	239,155	242,440	246,739	251,192	255,778	255,778	255,778	255,778	255,778
60.70	DOLLAR AMOUNT	38,606	56,498	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
60.80	COMPUTED RATE	0.172471	0.240417	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	227,313	185,001	337,326	273,128	239,155	242,440	246,739	251,192	255,778	255,778	255,778	255,778	255,778
75.70	DOLLAR	39,097	44,502	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
75.75	DOLLAR	39,097	44,502	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
75.80	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	0.171996	0.240550	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
75.85	COMPUTED RATE	0.171996	0.240550	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
78.00	OTHER SALES-CASH													
78.75	DOLLAR	0	8	0	0	0	0	0	0	0	0	0	0	0
78.80	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	0.000000	0.000000	0.266445	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	227,313	185,001	337,326	273,128	239,155	242,440	246,739	251,192	255,778	255,778	255,778	255,778	255,778
84.70	DOLLAR	39,097	44,502	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
84.70	AMOUNT-COSTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:17PM

021 - Blended Food Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
84.75	DOLLAR AMT-PROCEEDS (G)	39,097	44,510	79,869	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
84.80	COMPUTED RATE	0.171996	0.240550	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
84.85	COMPUTED RATE	0.171996	0.240593	0.236771	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
99.00	EXPORT DONATIONS													
99.50	QUANTITY	0	42,170	7,829	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	0	9,910	2,086	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	0.000000	0.235001	0.266445	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	227,313	227,171	345,155	273,128	239,155	242,440	246,739	251,192	255,778	255,778	255,778	255,778	255,778
102.70	DOLLAR AMOUNT (L)	39,097	54,412	81,955	64,670	56,626	57,404	58,423	59,476	60,564	60,564	60,564	60,564	60,564
102.80	COMPUTED RATE	0.171996	0.239520	0.237444	0.236775	0.236775	0.236776	0.236781	0.236775	0.236783	0.236783	0.236783	0.236783	0.236783
105.00	INVENTORY - EOY													
105.50	QUANTITY	0	7,829	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	0	2,086	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.000000	0.266445	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	11	3	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	11	3	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	11	9,905	2,086	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	-480	11,991	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

022 - Dry Edible Beans

Printed: 7/31/2009 2:40:28PM

022 - Dry Edible Beans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
33.00	INVENTORY - SOY													
33.50	QUANTITY	34	68	2	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	941	2,139	68	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	27.676470	31.455882	34.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	30.071688	44.788296	35.227023	33.836215	33.857803	33.871004	33.865319	33.879690	33.837486	33.837486	33.837486	33.837486	33.837486
36.50	QUANTITY	823	581	1,273	983	865	876	891	906	923	923	923	923	923
36.70	DOLLAR AMOUNT (E)	24,749	26,022	44,844	33,261	29,287	29,671	30,174	30,695	31,232	31,232	31,232	31,232	31,232
36.80	COMPUTED RATE	30.071688	44.788296	35.227023	33.836215	33.857803	33.871004	33.865319	33.879690	33.837486	33.837486	33.837486	33.837486	33.837486
42.00	TOTAL PURCHASES													
42.50	QUANTITY	823	581	1,273	983	865	876	891	906	923	923	923	923	923
42.70	DOLLAR AMOUNT	24,749	26,022	44,844	33,261	29,287	29,671	30,174	30,695	31,232	31,232	31,232	31,232	31,232
42.80	COMPUTED RATE	30.071688	44.788296	35.227023	33.836215	33.857803	33.871004	33.865319	33.879690	33.837486	33.837486	33.837486	33.837486	33.837486
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	823	581	1,273	983	865	876	891	906	923	923	923	923	923
60.70	DOLLAR AMOUNT	24,749	26,022	44,844	33,261	29,287	29,671	30,174	30,695	31,232	31,232	31,232	31,232	31,232
60.80	COMPUTED RATE	30.071688	44.788296	35.227023	33.836215	33.857803	33.871004	33.865319	33.879690	33.837486	33.837486	33.837486	33.837486	33.837486
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	765	613	1,168	946	828	839	854	869	886	886	886	886	886
75.70	DOLLAR AMOUNT-COSTS	22,787	26,827	39,459	31,950	27,976	28,360	28,863	29,384	29,921	29,921	29,921	29,921	29,921
75.75	DOLLAR AMT-PROCEEDS (R)	22,787	26,827	39,459	31,950	27,976	28,360	28,863	29,384	29,921	29,921	29,921	29,921	29,921
75.80	COMPUTED RATE	29.786928	43.763458	33.783390	33.773784	33.787439	33.802145	33.797423	33.813578	33.770880	33.770880	33.770880	33.770880	33.770880
75.85	COMPUTED RATE	29.786928	43.763458	33.783390	33.773784	33.787439	33.802145	33.797423	33.813578	33.770880	33.770880	33.770880	33.770880	33.770880
78.00	OTHER SALES-CASH													
78.75	DOLLAR AMT-PROCEEDS (R)	337	113	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	0.000000	0.000000	34.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	765	613	1,168	946	828	839	854	869	886	886	886	886	886
84.70	DOLLAR AMOUNT-COSTS	22,787	26,827	39,459	31,950	27,976	28,360	28,863	29,384	29,921	29,921	29,921	29,921	29,921
84.75	DOLLAR AMT-PROCEEDS (G)	23,124	26,940	39,459	31,950	27,976	28,360	28,863	29,384	29,921	29,921	29,921	29,921	29,921
84.80	COMPUTED RATE	29.786928	43.763458	33.783390	33.773784	33.787439	33.802145	33.797423	33.813578	33.770880	33.770880	33.770880	33.770880	33.770880
84.85	COMPUTED RATE	30.227450	43.947797	33.783390	33.773784	33.787439	33.802145	33.797423	33.813578	33.770880	33.770880	33.770880	33.770880	33.770880

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:28PM

022 - Dry Edible Beans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
99.00	EXPORT DONATIONS													
99.50	QUANTITY	24	34	107	37	37	37	37	37	37	37	37	37	37
99.70	DOLLAR AMOUNT	764	1,266	5,453	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311
99.80	COMPUTED RATE	31.833333	37.235294	50.962616	35.432432	35.432432	35.432432	35.432432	35.432432	35.432432	35.432432	35.432432	35.432432	35.432432
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	789	647	1,275	983	865	876	891	906	923	923	923	923	923
102.70	DOLLAR AMOUNT (L)	23,551	28,093	44,912	33,261	29,287	29,671	30,174	30,695	31,232	31,232	31,232	31,232	31,232
102.80	COMPUTED RATE	29.849176	43.420401	35.225098	33.836215	33.857803	33.871004	33.865319	33.879690	33.837486	33.837486	33.837486	33.837486	33.837486
105.00	INVENTORY - EOY													
105.50	QUANTITY	68	2	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	2,139	68	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	31.455882	34.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	301	0	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	301	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	728	1,153	5,453	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	1,926	-918	5,385	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311	1,311


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

025 - Soybeans

Printed: 7/31/2009 2:40:39PM

025 - Soybeans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	53,536	21,694	2,220	6,056	4,586	4,030	4,079	4,116	4,156	4,198	4,237	4,272	4,318
3.70	DOLLAR AMOUNT	263,557	107,481	11,028	30,280	22,222	19,529	19,769	19,950	20,140	20,345	20,535	20,705	20,926
3.80	COMPUTED RATE	4.922986	4.954411	4.967568	5.000000	4.845617	4.845906	4.846531	4.846939	4.846006	4.846355	4.846590	4.846676	4.846225
6.00	LOANS MADE													
6.40	LOAN RATE	4.967919	4.968553	4.970917	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
6.50	QUANTITY	396,440	178,841	190,146	145,786	127,596	129,210	130,325	131,586	132,936	134,205	135,265	136,746	138,016
6.70	DOLLAR AMOUNT (E)	1,969,482	888,581	945,200	728,930	637,980	646,050	651,625	657,930	664,680	671,025	676,325	683,730	690,080
6.80	COMPUTED RATE	4.967919	4.968553	4.970917	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	424,088	198,069	186,271	147,139	128,014	129,032	130,158	131,415	132,762	134,032	135,095	136,564	137,838
9.70	DOLLAR AMOUNT (R)	2,101,901	983,802	925,753	736,403	639,983	645,165	650,794	657,085	663,815	670,165	675,480	682,829	689,195
9.80	COMPUTED RATE	4.956285	4.966966	4.969926	5.004812	4.999320	5.000039	5.000031	5.000076	5.000038	5.000037	5.000037	5.000066	5.000036
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	882	1	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	4,331	6	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	4.910430	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	2,875	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	424,970	198,070	186,271	147,139	128,014	129,032	130,158	131,415	132,762	134,032	135,095	136,564	137,838
18.70	DOLLAR AMOUNT	2,109,107	983,808	925,753	736,403	639,983	645,165	650,794	657,085	663,815	670,165	675,480	682,829	689,195
18.80	COMPUTED RATE	4.962955	4.966971	4.969926	5.004812	4.999320	5.000039	5.000031	5.000076	5.000038	5.000037	5.000037	5.000066	5.000036
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	2,799	0	39	117	138	129	130	131	132	134	135	136	137
21.70	DOLLAR AMOUNT	13,882	0	195	585	690	645	650	655	660	670	675	680	685
21.80	COMPUTED RATE	4.959628	0.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	513	245	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	2,573	1,226	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	5.015594	5.004081	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:39PM

025 - Soybeans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	-4	0	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	21,694	2,220	6,056	4,586	4,030	4,079	4,116	4,156	4,198	4,237	4,272	4,318	4,359
30.70	DOLLAR AMOUNT	107,481	11,028	30,280	22,222	19,529	19,769	19,950	20,140	20,345	20,535	20,705	20,926	21,126
30.80	COMPUTED RATE	4.954411	4.967568	5.000000	4.845617	4.845906	4.846531	4.846939	4.846006	4.846355	4.846590	4.846676	4.846225	4.846524
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	31	977	1,053	1,027	1,023	1,032	1,030	1,041	1,048	1,058
403.70	DOLLAR AMOUNT	0	0	0	109	3,420	3,686	3,595	3,581	3,613	3,605	3,644	3,668	3,703
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	3.516129	3.500016	3.500015	3.500015	3.500030	3.500015	3.500000	3.500015	3.500015	3.500000	3.500029
406.50	QUANTITY	0	0	31	31,451	33,995	33,137	32,990	33,309	33,210	33,527	33,791	34,160	34,478
406.70	DOLLAR AMOUNT (E)	0	0	109	110,079	118,983	115,980	115,466	116,582	116,235	117,345	118,269	119,560	120,674
406.80	COMPUTED RATE	0.000000	0.000000	3.516129	3.500016	3.500015	3.500015	3.500030	3.500015	3.500000	3.500015	3.500015	3.500000	3.500029
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	0	30,505	33,919	33,163	32,994	33,300	33,212	33,516	33,784	34,150	34,468
409.70	DOLLAR AMOUNT (R)	0	0	0	106,768	118,717	116,071	115,480	116,550	116,243	117,306	118,245	119,525	120,638
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	3.500016	3.500015	3.500015	3.500030	3.500000	3.500030	3.500000	3.500030	3.500000	3.500000
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	0	30,505	33,919	33,163	32,994	33,300	33,212	33,516	33,784	34,150	34,468
418.70	DOLLAR AMOUNT	0	0	0	106,768	118,717	116,071	115,480	116,550	116,243	117,306	118,245	119,525	120,638
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	3.500016	3.500015	3.500015	3.500030	3.500000	3.500030	3.500000	3.500030	3.500000	3.500000
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	5.015594	5.004081	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	31	977	1,053	1,027	1,023	1,032	1,030	1,041	1,048	1,058	1,068
430.70	DOLLAR AMOUNT	0	0	109	3,420	3,686	3,595	3,581	3,613	3,605	3,644	3,668	3,703	3,739
430.80	COMPUTED RATE	0.000000	0.000000	3.516129	3.500511	3.500475	3.500487	3.500489	3.500969	3.500000	3.500480	3.500000	3.500000	3.500936
33.00	INVENTORY - SOY													
33.50	QUANTITY	965	646	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	5,257	3,316	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	5.447668	5.133126	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	4.600000	0.000000	12.586021	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.50	QUANTITY	10	0	186	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	46	57	2,341	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	4.600000	0.000000	12.586021	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:39PM

025 - Soybeans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
39.00	PURCHASES-CERTS													
39.50	QUANTITY	882	1	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	4,331	6	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	4.910430	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	892	1	186	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	4,377	63	2,341	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	4.906950	63.000000	12.586021	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	2,783	0	39	117	138	129	130	131	132	134	135	136	137
45.70	DOLLAR AMOUNT	13,882	0	195	585	690	645	650	655	660	670	675	680	685
45.80	COMPUTED RATE	4.988142	0.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	94	0	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	417	627	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	2,140	3,218	0	0	0	0	0	0	0	0	0	0	0
57.80	COMPUTED RATE	5.131894	5.132376	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	3,258	-626	225	117	138	129	130	131	132	134	135	136	137
60.70	DOLLAR AMOUNT	16,213	-3,155	2,536	585	690	645	650	655	660	670	675	680	685
60.80	COMPUTED RATE	4.976366	5.039936	11.271111	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	4.785714	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	882	1	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	4,221	6	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	4.785714	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	882	1	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	4,331	6	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	4,221	6	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	4.910430	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	4.785714	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	882	1	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:39PM

025 - Soybeans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
72.70	DOLLAR AMOUNT - COSTS	4,331	6	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	4,221	6	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	4.910430	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	4.785714	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.50	QUANTITY	2,695	19	39	117	138	129	130	131	132	134	135	136	137
78.70	DOLLAR AMOUNT-COSTS	13,823	98	195	585	690	645	650	655	660	670	675	680	685
78.75	DOLLAR AMT-PROCEEDS (R)	13,682	15	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	5.129128	5.157894	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
78.85	COMPUTED RATE	5.076809	0.789473	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	3,577	20	39	117	138	129	130	131	132	134	135	136	137
84.70	DOLLAR AMOUNT-COSTS	18,154	104	195	585	690	645	650	655	660	670	675	680	685
84.75	DOLLAR AMT-PROCEEDS (G)	17,903	21	0	0	0	0	0	0	0	0	0	0	0
84.80	COMPUTED RATE	5.075203	5.200000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
84.85	COMPUTED RATE	5.005032	1.050000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	0	0	186	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	0	57	2,341	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	0.000000	0.000000	12.586021	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	3,577	20	225	117	138	129	130	131	132	134	135	136	137
102.70	DOLLAR AMOUNT (L)	18,154	161	2,536	585	690	645	650	655	660	670	675	680	685
102.80	COMPUTED RATE	5.075203	8.050000	11.271111	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
105.00	INVENTORY - EOY													
105.50	QUANTITY	646	0	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	3,316	0	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	5.133126	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	346	24	0	0	0	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	445,040	546,072	611,044	539,700	532,000	414,900	543,000	543,000	543,000	543,000	542,000	543,000	543,000
126.00	COUNTER CYCLICAL PAYMENTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:39PM

025 - Soybeans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
126.7	DOLLAR AMOUNT (E) (L)	-89	-6	-2	0	0	0	0	0	0	0	0	0	0
130.0	ACRE Payments													
130.7	DOLLAR AMOUNT (E) (L)	0	0	0	0	65,696	124,441	57,349	11,824	15,121	0	0	0	0
138.0	LOAN DEFICIENCY PYMTS - CASH													
138.7	DOLLAR AMOUNT (E) (L)	45,798	58	22	0	0	0	0	0	0	0	0	0	0
144.0	OILSEED PAYMENTS-CASH													
144.7	DOLLAR AMOUNT (E) (L)	-23	0	0	0	0	0	0	0	0	0	0	0	0
177.0	ACCRUED LOAN DEFNCY-CASH													
177.7	DOLLAR AMOUNT	1	0	0	0	0	0	0	0	0	0	0	0	0
180.0	ACCRUED COUNTER CYCL - CASH													
180.7	DOLLAR AMOUNT	141,423	-141,326	0	0	0	0	0	0	0	0	0	0	0
183.0	ACCRUED DIRECT - CASH													
183.7	DOLLAR AMOUNT	328,424	328,205	422,600	0	0	0	0	0	0	0	0	0	0
186.0	TOTAL CASH ACCRUALS													
186.7	DOLLAR AMOUNT	469,848	186,879	422,600	0	0	0	0	0	0	0	0	0	0
207.0	TOTAL CURRENT YEAR ACCRUAL													
207.7	DOLLAR AMOUNT (L)	469,848	186,879	422,600	0	0	0	0	0	0	0	0	0	0
216.0	ACCRUED LOAN DEFNCY-CASH													
216.7	DOLLAR AMOUNT	14,640	6	0	0	0	0	0	0	0	0	0	0	0
219.0	ACCRUED COUNTER CYCL - CASH													
219.7	DOLLAR AMOUNT	141,326	-141,324	-141,326	0	0	0	0	0	0	0	0	0	0
222.0	ACCRUED DIRECT - CASH													
222.7	DOLLAR AMOUNT	199,146	280,831	328,205	0	0	0	0	0	0	0	0	0	0
225.0	TOTAL CASH REVERSALS													
225.7	DOLLAR AMOUNT	355,112	139,513	186,879	0	0	0	0	0	0	0	0	0	0
246.0	TOT PRIOR YR REVERSALS													
246.7	DOLLAR AMOUNT (G)	355,112	139,513	186,879	0	0	0	0	0	0	0	0	0	0
249.0	OTHER COMBINED EXPENDITURE													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:39PM

025 - Soybeans

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
249.6	CCPs Stochastic Add-on	0	0	0	0	663	994	2,743	3,898	5,055	3,778	2,075	1,239	1,170
249.6	LDPs Stochastic Add-on	0	0	0	10	539	1,251	2,108	3,390	1,979	755	357	335	226
249.6	MLGs Stochastic Add-on	0	0	0	7	52	127	236	294	139	47	23	18	13
249.6	ACREs Stochastic Add-on	0	0	0	0	66,983	193,634	74,917	56,543	61,659	46,627	32,063	33,834	43,977
249.7	TOTAL DOLLAR AMOUNT (E)	1,383	-758	0	17	68,237	196,006	80,004	64,125	68,832	51,207	34,518	35,426	45,386
252.0	OTHER COMBINED EXPENSES													
252.7	DOLLAR AMOUNT (L)	1,383	-758	0	17	68,237	196,006	80,004	64,125	68,832	51,207	34,518	35,426	45,386
273.0	OTHER COMBINED RECEIPTS													
273.7	DOLLAR AMOUNT (R)	141	215	0	0	0	0	0	0	0	0	0	0	0
276.0	OTHER COMBINED INCOME													
276.7	DOLLAR AMOUNT (G)	141	215	0	0	0	0	0	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)-(G)	610,172	592,681	849,321	540,302	666,623	735,992	681,003	619,604	627,613	594,877	577,193	579,106	589,071
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)-(R)	337,419	445,546	632,961	535,555	664,196	736,141	681,170	619,826	627,810	595,106	577,387	579,362	589,307


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

026 - Soybean Products

Printed: 7/31/2009 2:40:52PM

026 - Soybean Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.099710	0.344155	0.162131	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146
36.50	QUANTITY	149,815	154	132,276	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640
36.70	DOLLAR AMOUNT (E)	14,938	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319
36.80	COMPUTED RATE	0.099710	0.344155	0.162131	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146
42.00	TOTAL PURCHASES													
42.50	QUANTITY	149,815	154	132,276	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640
42.70	DOLLAR AMOUNT	14,938	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319
42.80	COMPUTED RATE	0.099710	0.344155	0.162131	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	149,815	154	132,276	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640
60.70	DOLLAR AMOUNT	14,938	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319
60.80	COMPUTED RATE	0.099710	0.344155	0.162131	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	198	0	0	0	0	0	0	0	0	0	0	0	0
75.70	DOLLAR	42	0	0	0	0	0	0	0	0	0	0	0	0
75.75	AMOUNT-COSTS													
75.75	DOLLAR	42	0	0	0	0	0	0	0	0	0	0	0	0
75.80	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	0.212121	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
75.85	COMPUTED RATE	0.212121	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.50	QUANTITY	79,364	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR	7,353	0	0	0	0	0	0	0	0	0	0	0	0
78.75	AMOUNT-COSTS													
78.75	DOLLAR	7,361	0	0	0	0	0	0	0	0	0	0	0	0
78.80	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	0.092649	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	0.092750	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	79,562	0	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR	7,395	0	0	0	0	0	0	0	0	0	0	0	0
84.75	AMOUNT-COSTS													
84.75	DOLLAR	7,403	0	0	0	0	0	0	0	0	0	0	0	0
84.80	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	0.092946	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	0.093047	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:40:52PM

026 - Soybean Products

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
99.00	EXPORT DONATIONS													
99.50	QUANTITY	70,253	154	132,276	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640
99.70	DOLLAR AMOUNT	7,543	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319
99.80	COMPUTED RATE	0.107369	0.344155	0.162131	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	149,815	154	132,276	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640	63,640
102.70	DOLLAR AMOUNT (L)	14,938	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319
102.80	COMPUTED RATE	0.099710	0.344155	0.162131	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146	0.162146
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	7,535	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	7,535	53	21,446	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319	10,319


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

027 - Honey

Printed: 7/31/2009 2:41:02PM

027 - Honey														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	13,766	9,076	5,293	12,865	14,000	14,206	14,207	14,024	13,775	13,535	13,339	13,175	13,000
3.70	DOLLAR AMOUNT	8,260	5,445	3,176	7,719	8,401	9,414	9,803	9,677	9,505	9,340	9,204	9,090	8,970
3.80	COMPUTED RATE	0.600029	0.599934	0.600038	0.600000	0.600071	0.662678	0.690012	0.690031	0.690018	0.690063	0.690007	0.689943	0.690000
6.00	LOANS MADE													
6.40	LOAN RATE	0.600010	0.599984	0.599977	0.600011	0.651570	0.690003	0.689975	0.690021	0.690032	0.689982	0.689946	0.689991	0.690038
6.50	QUANTITY	20,618	12,797	17,759	18,113	18,216	18,226	17,905	17,356	16,834	16,470	16,223	15,935	15,760
6.70	DOLLAR AMOUNT (E)	12,371	7,678	10,655	10,868	11,869	12,576	12,354	11,976	11,616	11,364	11,193	10,995	10,875
6.80	COMPUTED RATE	0.600010	0.599984	0.599977	0.600011	0.651570	0.690003	0.689975	0.690021	0.690032	0.689982	0.689946	0.689991	0.690038
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	25,160	16,227	10,187	16,978	18,010	18,225	18,088	17,605	17,074	16,666	16,387	16,110	15,903
9.70	DOLLAR AMOUNT (R)	15,096	9,737	6,112	10,186	10,856	12,187	12,480	12,148	11,781	10,000	10,070	9,900	9,775
9.80	COMPUTED RATE	0.600000	0.600049	0.599980	0.599953	0.602776	0.668697	0.689960	0.690031	0.689996	0.600024	0.614512	0.614525	0.614664
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	0	0	0	0	0	0	0	0	0	1,500	1,237	1,215	1,199
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	25,160	16,227	10,187	16,978	18,010	18,225	18,088	17,605	17,074	16,666	16,387	16,110	15,903
18.70	DOLLAR AMOUNT	15,096	9,737	6,112	10,186	10,856	12,187	12,480	12,148	11,781	11,500	11,307	11,115	10,974
18.80	COMPUTED RATE	0.600000	0.600049	0.599980	0.599953	0.602776	0.668697	0.689960	0.690031	0.689996	0.690028	0.689998	0.689944	0.690058
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	148	353	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	90	210	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	0.608108	0.594900	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	9,076	5,293	12,865	14,000	14,206	14,207	14,024	13,775	13,535	13,339	13,175	13,000	12,857
30.70	DOLLAR AMOUNT	5,445	3,176	7,719	8,401	9,414	9,803	9,677	9,505	9,340	9,204	9,090	8,970	8,871
30.80	COMPUTED RATE	0.599934	0.600038	0.600000	0.600071	0.662678	0.690012	0.690031	0.690018	0.690063	0.690007	0.689943	0.690000	0.689974
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	276	54	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	276	54	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:02PM

027 - Honey														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
273.0(OTHER COMBINED RECEIPTS													
273.7(DOLLAR AMOUNT (R)	0	1	0	0	0	0	0	0	0	0	0	0	0
276.0(OTHER COMBINED INCOME													
276.7(DOLLAR AMOUNT (G)	0	1	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	276	53	0	0	0	0	0	0	0	1,500	1,237	1,215	1,199
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	-2,539	-2,216	4,543	682	1,013	389	-126	-172	-165	1,364	1,123	1,095	1,100


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

028 - Sugar

Printed: 7/31/2009 2:41:12PM

028 - Sugar														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	56,100	166,700	0	0	0	0	0	0	0	0	0	0	0
3.70	DOLLAR AMOUNT	10,300	35,035	0	0	0	0	0	0	0	0	0	0	0
3.80	COMPUTED RATE	0.183601	0.210168	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
6.00	LOANS MADE													
6.40	LOAN RATE	0.200775	0.204699	0.199977	0.204608	0.212077	0.215126	0.215034	0.215108	0.214974	0.214937	0.214957	0.215020	0.214991
6.50	QUANTITY	5,235,559	6,046,849	5,331,282	5,537,636	4,723,794	4,695,412	4,713,035	4,787,486	4,829,346	4,783,040	4,747,202	4,813,711	4,862,627
6.70	DOLLAR AMOUNT (E)	1,051,171	1,237,786	1,066,132	1,133,043	1,001,807	1,010,103	1,013,465	1,029,826	1,038,184	1,028,052	1,020,445	1,035,043	1,045,423
6.80	COMPUTED RATE	0.200775	0.204699	0.199977	0.204608	0.212077	0.215126	0.215034	0.215108	0.214974	0.214937	0.214957	0.215020	0.214991
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	5,124,959	6,213,549	5,331,282	5,537,636	4,723,794	4,695,412	4,713,035	4,787,486	4,829,346	4,783,040	4,747,202	4,813,711	4,862,627
9.70	DOLLAR AMOUNT (R)	1,026,436	1,272,821	1,066,132	1,133,043	1,001,807	1,010,103	1,013,465	1,029,826	1,038,184	1,028,052	1,020,445	1,035,043	1,045,423
9.80	COMPUTED RATE	0.200282	0.204846	0.199977	0.204608	0.212077	0.215126	0.215034	0.215108	0.214974	0.214937	0.214957	0.215020	0.214991
18.00	TOTAL LOANS													
	REPAID													
18.50	QUANTITY	5,124,959	6,213,549	5,331,282	5,537,636	4,723,794	4,695,412	4,713,035	4,787,486	4,829,346	4,783,040	4,747,202	4,813,711	4,862,627
18.70	DOLLAR AMOUNT	1,026,436	1,272,821	1,066,132	1,133,043	1,001,807	1,010,103	1,013,465	1,029,826	1,038,184	1,028,052	1,020,445	1,035,043	1,045,423
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	166,700	0	0	0	0	0	0	0	0	0	0	0	0
30.70	DOLLAR AMOUNT	35,035	0	0	0	0	0	0	0	0	0	0	0	0
30.80	COMPUTED RATE	0.210168	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
249.00	OTHER COMBINED													
	EXPENDITURE													
249.70	TOTAL DOLLAR	1	1	0	0	0	0	0	0	0	0	0	0	0
	AMOUNT (E)													
252.00	OTHER COMBINED													
	EXPENSES													
252.70	DOLLAR AMOUNT (L)	1	1	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN													
	OR LOSS													
351.70	DOLLAR AMOUNT (L)-	1	1	0	0	0	0	0	0	0	0	0	0	0
	(G)													
354.00	NET RECEIPT OR													
	EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-	24,736	-35,034	0	0	0	0	0	0	0	0	0	0	0
	(R)													


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

029 - Upland Cotton

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	1,894	524	1,332	762	1,107	1,129	1,125	1,127	1,133	1,142	1,149	1,156	1,165
3.70	DOLLAR AMOUNT	500,455	135,753	362,809	190,259	276,308	281,875	280,720	281,212	282,841	285,121	286,878	288,611	290,742
3.80	COMPUTED RATE	264.23178	259.07061	272.37912	249.68372	249.60072	249.66784	249.52888	249.52262	249.63901	249.66812	249.67624	249.66349	249.56394
		5	0	9	7	3	8	9	6	1	6	0	5	8
6.00	LOANS MADE													
6.40	LOAN RATE	265.75395	266.09698	259.99670	249.58820	249.61413	249.57807	249.59346	249.60298	249.62050	249.62199	249.60560	249.60489	249.60026
		3	7	0	9	1	5	4	3	4	5	3	6	7
6.50	QUANTITY	17,204	14,404	10,606	8,786	9,511	9,350	9,394	9,385	9,481	9,566	9,602	9,681	9,754
6.70	DOLLAR AMOUNT (E)	4,572,031	3,832,861	2,757,525	2,192,882	2,374,080	2,333,555	2,344,681	2,342,524	2,366,652	2,387,884	2,396,713	2,416,425	2,434,601
6.80	COMPUTED RATE	265.75395	266.09698	259.99670	249.58820	249.61413	249.57807	249.59346	249.60298	249.62050	249.62199	249.60560	249.60489	249.60026
		3	7	0	9	1	5	4	3	4	5	3	6	7
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	666	13,559	508	1,058	9,137	9,354	9,392	9,379	9,472	9,559	9,595	9,672	9,744
9.70	DOLLAR AMOUNT (R)	159,904	3,047,750	154,368	246,034	2,129,630	2,334,710	2,344,189	2,340,895	2,364,372	2,386,127	2,394,980	2,414,294	2,431,985
9.80	COMPUTED RATE	240.09609	224.77690	303.87401	232.54631	233.07759	249.59482	249.59422	249.58897	249.61697	249.62098	249.60708	249.61683	249.58795
		6	1	5	4	7	6	9	5	6	5	7	2	2
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	17,714	3	10,504	7,383	352	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	4,652,367	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	262.63785	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		7	3	6	6	0								
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	6,607	-98	61,969	18,039	151,026	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	18,380	13,562	11,012	8,441	9,489	9,354	9,392	9,379	9,472	9,559	9,595	9,672	9,744
18.70	DOLLAR AMOUNT	4,818,878	3,048,481	2,885,100	2,106,833	2,368,513	2,334,710	2,344,189	2,340,895	2,364,372	2,386,127	2,394,980	2,414,294	2,431,985
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	194	34	164	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	51,721	8,224	44,975	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	266.60309	241.88235	274.23780	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		2	2	4										
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	66,134	549,100	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	524	1,332	762	1,107	1,129	1,125	1,127	1,133	1,142	1,149	1,156	1,165	1,175
30.70	DOLLAR AMOUNT	135,753	362,809	190,259	276,308	281,875	280,720	281,212	282,841	285,121	286,878	288,611	290,742	293,358
30.80	COMPUTED RATE	259.07061	272.37912	249.68372	249.60072	249.66784	249.52888	249.52262	249.63901	249.66812	249.67624	249.66349	249.56394	249.66638
		0	9	7	3	8	9	6	1	6	0	5	8	3
403.00	ACRE LOANS													
	OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	0	0	2	10	16	18	20	22	23	22
403.70	DOLLAR AMOUNT	0	0	0	0	0	299	1,711	2,828	3,166	3,459	3,834	3,990	3,879
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	0.000000	0.000000	149.33333	173.74285	174.52941	174.31851	174.02597	174.37278	174.14364	175.16489	175.41666
						3	7	1	8	4	1	6	3	6
406.50	QUANTITY	0	0	0	0	3	35	119	135	154	169	181	188	192
406.70	DOLLAR AMOUNT (E)	0	0	0	0	448	6,081	20,769	23,533	26,800	29,469	31,520	32,931	33,680
406.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.000000	149.33333	173.74285	174.52941	174.31851	174.02597	174.37278	174.14364	175.16489	175.41666
						3	7	1	8	4	1	6	3	6
409.00	ACRE LOANS													
	REPAID-CASH													
409.50	QUANTITY	0	0	0	0	1	27	113	133	152	167	180	189	192
409.70	DOLLAR AMOUNT (R)	0	0	0	0	149	4,669	19,652	23,195	26,507	29,094	31,364	33,042	33,666
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.000000	149.00000	172.92592	173.91150	174.39849	174.38815	174.21556	174.24444	174.82539	175.34375
						0	5	4	6	7	8	4	6	0
418.00	ACRE TOTAL LOANS													
	REPAID													
418.50	QUANTITY	0	0	0	0	1	27	113	133	152	167	180	189	192
418.70	DOLLAR AMOUNT	0	0	0	0	149	4,669	19,652	23,195	26,507	29,094	31,364	33,042	33,666
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.000000	149.00000	172.92592	173.91150	174.39849	174.38815	174.21556	174.24444	174.82539	175.34375
						0	5	4	6	7	8	4	6	0
430.00	ACRE LOANS													
	OUTSTANDING EOY													
430.50	QUANTITY	0	0	0	0	2	10	16	18	20	22	23	22	22
430.70	DOLLAR AMOUNT	0	0	0	0	299	1,711	2,828	3,166	3,459	3,834	3,990	3,879	3,893
430.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.000000	149.50000	171.10000	176.75000	175.88888	172.95000	174.27272	173.47826	176.31818	176.95454
						0	0	0	8	0	7	0	1	5
33.00	INVENTORY - SOY													
33.50	QUANTITY	5	51	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	1,204	14,345	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	240.80000	281.27450	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0	9											
39.00	PURCHASES-CERTS													
39.50	QUANTITY	17,714	3	10,504	7,383	352	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	4,652,367	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	262.63785	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		7	3	6	6	0								

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
42.00	TOTAL PURCHASES													
42.50	QUANTITY	17,714	3	10,504	7,383	352	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	4,652,367	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	262.63785	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		7	3	6	6	0								
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	194	33	164	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	51,721	8,224	44,975	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	266.60309	249.21212	274.23780	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		2	1	4										
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	3,780	737	1,796	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	0	84	164	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	0	23,306	46,771	0	0	0	0	0	0	0	0	0	0
57.80	COMPUTED RATE	0.000000	277.45238	285.18902	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
			0	4										
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	17,908	-48	10,504	7,383	352	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	4,707,868	-13,516	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	262.89189	281.58333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		2	3	6	6	0								
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	205.85678	-122.0000	170.06654	232.55438	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0	00	6	2	0								
63.50	QUANTITY	17,714	3	10,504	7,383	352	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	3,646,547	-366	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	205.85678	-122.0000	170.06654	232.55438	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0	00	6	2	0								
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	17,714	3	10,504	7,383	352	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT	4,652,367	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
	AMOUNT-COSTS													
66.75	DOLLAR AMOUNT-PROCEEDS	3,646,547	-366	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	262.63785	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		7	3	6	6	0								
66.85	COMPUTED RATE	205.85678	-122.0000	170.06654	232.55438	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0	00	6	2	0								
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	17,714	3	10,504	7,383	352	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
72.70	DOLLAR AMOUNT - COSTS	4,652,367	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	3,646,547	-366	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	262.63785	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		7	3	6	6	0								
72.85	COMPUTED RATE	205.85678	-122.0000	170.06654	232.55438	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0	00	6	2	0								
78.00	OTHER SALES-CASH													
78.50	QUANTITY	148	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	42,360	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	32,207	0	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	286.21621	0.000000	285.18902	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		6		4										
78.85	COMPUTED RATE	217.61486	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		4												
84.00	TOTAL SALES													
84.50	QUANTITY	17,862	3	10,504	7,383	352	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	4,694,727	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	3,678,754	-366	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
84.80	COMPUTED RATE	262.83322	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		1	3	6	6	0								
84.85	COMPUTED RATE	205.95420	-122.0000	170.06654	232.55438	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		4	00	6	2	0								
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	17,862	3	10,504	7,383	352	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	4,694,727	829	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	262.83322	276.33333	254.07111	249.59501	249.59375	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		1	3	6	6	0								
105.00	INVENTORY - EOY													
105.50	QUANTITY	51	0	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	14,345	0	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	281.27450	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		9												
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	564	328	0	0	0	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	454,452	573,510	624,170	559,841	561,262	437,784	572,700	572,700	572,700	572,700	572,700	572,700	572,700

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	1,281,307	267,204	859,974	1,128,669	980,585	588,351	517,171	424,488	331,805	285,463	239,122	192,780	146,439
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	0	0	100	1,000	1,300	1,800	2,100	2,400	2,700
132.00	DEFICIENCY PAYMENTS - CASH													
132.70	DOLLAR AMOUNT (E) (L)	2	0	0	0	0	0	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	-377	-21	0	0	0	0	0	0	0	0	0	0	0
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	105,677	120	133,352	58,222	60,282	0	0	0	0	0	0	0	0
141.00	PROD FLEXIBILITY PYMT - CASH													
141.70	DOLLAR AMOUNT (E) (L)	-649	-110	0	0	0	0	0	0	0	0	0	0	0
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	9,518	-1	0	0	0	0	0	0	0	0	0	0	0
145.00	Upland Cotton Econ Adjustment Asst													
145.70	DOLLAR AMOUNT (E) (L)	0	0	67,424	69,169	81,728	77,435	59,856	59,136	58,416	57,696	56,976	56,256	55,536
171.00	ACCRUED DEFICIENCY - CASH													
171.70	DOLLAR AMOUNT	-9,052	0	0	0	0	0	0	0	0	0	0	0	0
177.00	ACCRUED LOAN DEFICNCY-CASH													
177.70	DOLLAR AMOUNT	9,748	9,740	0	0	0	0	0	0	0	0	0	0	0
180.00	ACCRUED COUNTER CYCL - CASH													
180.70	DOLLAR AMOUNT	76,979	431,008	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	497,850	545,578	436,363	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	575,525	986,326	436,363	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	575,525	986,326	436,363	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	10,467	9,746	9,740	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED COUNTER CYCL - CASH													
219.70	DOLLAR AMOUNT	532,287	67,017	431,008	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	380,115	497,412	545,578	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	922,869	574,175	986,326	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	922,869	574,175	986,326	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	CCPs Stochastic Add-on	0	0	-17,000	-53,563	-70,157	-42,094	11,070	25,141	43,028	53,706	65,666	79,871	95,570
249.60	LDPs Stochastic Add-on	0	0	0	2,331	2,403	0	0	0	0	0	0	0	0
249.60	CEGs Stochastic Add-on	0	0	519,906	339,641	15,993	0	0	0	0	0	0	0	0
249.60	MLGs Stochastic Add-on	0	0	177,664	87,371	373,575	283,798	199,588	139,135	104,214	78,883	56,766	55,390	41,010
249.60	ACREs Stochastic Add-on	0	0	0	0	0	0	0	0	100	0	0	0	0
249.60	DOLLAR AMOUNT (E)	0	0	53,469	50,087	54,402	2,184	0	0	0	0	0	0	0
249.70	TOTAL DOLLAR AMOUNT (E)	3,855	0	734,039	425,867	376,216	243,888	210,658	164,276	147,342	132,589	122,432	135,261	136,580
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	3,855	-534,782	734,039	425,867	376,216	243,888	210,658	164,276	147,342	132,589	122,432	135,261	136,580
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	0	1	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	0	1	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	2,595,719	1,268,595	2,813,349	2,385,618	2,211,099	1,347,458	1,360,485	1,221,600	1,111,563	1,050,248	993,330	959,397	913,955

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:22PM

029 - Upland Cotton

Row#	Description	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		ACTUAL	ACTUAL	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	2,591,502	1,603,937	3,190,762	2,471,667	2,216,965	1,347,715	1,362,094	1,223,567	1,114,136	1,052,380	995,219	961,417	916,585


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

030 - ELS Cotton

Printed: 7/31/2009 2:41:36PM

030 - ELS Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	5	23	15	184	138	48	22	21	23	20	21	20	21
3.70	DOLLAR AMOUNT	1,859	8,955	6,153	73,710	54,468	18,926	8,668	8,296	9,058	7,906	8,272	7,885	8,280
3.80	COMPUTED RATE	371.80000	389.34782	410.20000	400.59782	394.69565	394.29166	394.00000	395.04761	393.82608	395.30000	393.90476	394.25000	394.28571
		0	6	0	6	2	6	0	9	6	0	1	0	4
6.00	LOANS MADE													
6.40	LOAN RATE	388.49078	402.63777	400.35294	394.69886	394.29220	394.00000	395.04545	393.81410	395.28205	393.89873	394.26415	394.27500	393.82716
		3	7	1	3	7	0	4	2	1	4	0	0	0
6.50	QUANTITY	434	450	221	176	154	153	154	156	156	158	159	160	162
6.70	DOLLAR AMOUNT (E)	168,605	181,187	88,478	69,467	60,721	60,282	60,837	61,435	61,664	62,236	62,688	63,084	63,800
6.80	COMPUTED RATE	388.49078	402.63777	400.35294	394.69886	394.29220	394.00000	395.04545	393.81410	395.28205	393.89873	394.26415	394.27500	393.82716
		3	7	1	3	7	0	4	2	1	4	0	0	0
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	415	458	52	222	244	179	155	154	159	157	160	159	158
9.70	DOLLAR AMOUNT (R)	161,258	183,979	20,895	88,709	96,263	70,540	61,209	60,673	62,816	61,870	63,075	62,689	62,234
9.80	COMPUTED RATE	388.57349	401.70087	401.82692	399.59009	394.52049	394.07821	394.89677	393.98051	395.06918	394.07643	394.21875	394.27044	393.88607
		3	3	3	0	1	2	4	9	2	3	0	0	5
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	415	458	52	222	244	179	155	154	159	157	160	159	158
18.70	DOLLAR AMOUNT	161,258	183,979	20,895	88,709	96,263	70,540	61,209	60,673	62,816	61,870	63,075	62,689	62,234
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	251	10	26	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	251.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	23	15	184	138	48	22	21	23	20	21	20	21	25
30.70	DOLLAR AMOUNT	8,955	6,153	73,710	54,468	18,926	8,668	8,296	9,058	7,906	8,272	7,885	8,280	9,846
30.80	COMPUTED RATE	389.34782	410.20000	400.59782	394.69565	394.29166	394.00000	395.04761	393.82608	395.30000	393.90476	394.25000	394.28571	393.84000
		6	0	6	2	6	0	9	6	0	1	0	4	0
33.00	INVENTORY - SOY													
33.70	DOLLAR AMOUNT	0	47	0	0	0	0	0	0	0	0	0	0	0
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:36PM

030 - ELS Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
45.70	DOLLAR AMOUNT	251	10	26	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	251.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	25	1	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.70	DOLLAR AMOUNT (R)	0	58	26	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	276	-47	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	276.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
78.00	OTHER SALES-CASH													
78.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	229	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	252	0	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	229.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
78.85	COMPUTED RATE	252.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
84.00	TOTAL SALES													
84.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	229	0	0	0	0	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	252	0	0	0	0	0	0	0	0	0	0	0	0
84.80	COMPUTED RATE	229.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
84.85	COMPUTED RATE	252.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	229	0	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	229.00000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
		0												
105.00	INVENTORY - EOY													
105.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	9	1	0	0	0	0	0	0	0	0	0	0	0
144.00	OTHER PAYMENTS - CASH													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:36PM

030 - ELS Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
144.7(DOLLAR AMOUNT (E) (L)	1,103	29,839	0	0	0	0	0	0	0	0	0	0	0
171.0(ACCRUED DEFICIENCY - CASH													
171.7(DOLLAR AMOUNT	449	-449	0	0	0	0	0	0	0	0	0	0	0
186.0(TOTAL CASH ACCRUALS													
186.7(DOLLAR AMOUNT	449	-449	0	0	0	0	0	0	0	0	0	0	0
207.0(TOTAL CURRENT YEAR ACCRUAL													
207.7(DOLLAR AMOUNT (L)	449	-449	0	0	0	0	0	0	0	0	0	0	0
210.0(ACCRUED DEFICIENCY - CASH													
210.7(DOLLAR AMOUNT	0	0	-449	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	0	0	-449	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	0	0	-449	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	1,417	-1	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	1,417	-1	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	2,955	29,390	449	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	9,649	26,990	67,557	-19,242	-35,542	-10,258	-372	762	-1,152	366	-387	395	1,566


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

035 - Butter

Printed: 7/31/2009 2:41:47PM

035 - Butter														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.000000	0.000000	1.050011	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.50	QUANTITY	0	0	4,639	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	0	0	4,871	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	0.000000	0.000000	1.050011	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	0	0	4,639	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	0	0	4,871	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	0.000000	0.000000	1.050011	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	0	0	4,639	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	0	0	4,871	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	0.000000	0.000000	1.050011	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	1.166000	0.900000	1.100000	1.120000	1.100000	1.110000	1.100000	1.120000	1.110000	1.100000	1.120000
78.50	QUANTITY	0	0	4,639	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	0	0	4,871	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	0	0	5,409	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	0.000000	0.000000	1.050000	1.050000	1.050000	1.050000	1.050000	1.050000	1.050000	1.050000	1.050000	1.050000	1.050000
78.85	COMPUTED RATE	0.000000	0.000000	1.165984	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	0	0	4,639	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	0	0	4,871	0	0	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	0	0	5,409	0	0	0	0	0	0	0	0	0	0
84.80	COMPUTED RATE	0.000000	0.000000	1.050011	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	0.000000	0.000000	1.165984	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	0	0	4,639	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	0	0	4,871	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	0.000000	0.000000	1.050011	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:41:47PM

035 - Butter														
Row#	Description	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
117.7(DOLLAR AMOUNT (E) (L)	0	0	240	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	0	0	0	0	-22	-31	-11	-42	-22	-62	0	-22	-62
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	0	0	0	0	-22	-31	-11	-42	-22	-62	0	-22	-62
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	-298	0	-22	-31	-11	-42	-22	-62	0	-22	-62
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	-298	0	-22	-31	-11	-42	-22	-62	0	-22	-62


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

036 - Butter Oil

Printed: 7/31/2009 2:41:58PM

036 - Butter Oil

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

037 - Dry Whole Milk

Printed: 7/31/2009 2:42:08PM

037 - Dry Whole Milk

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

038 - Cheese

Printed: 7/31/2009 2:42:17PM

038 - Cheese		<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
<u>Row#</u>	<u>Description</u>	<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	1.100000	1.100000	1.100000	1.100000	1.100000	1.100000	1.100000	1.100000	1.100000	1.100000	1.100000
78.75	DOLLAR	1	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	0.000000	0.000000	1.131400	1.131400	1.131300	1.131400	1.131400	1.131300	1.131300	1.131500	1.131500	1.131500	1.131500
84.00	TOTAL SALES													
84.75	DOLLAR	1	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (G)													
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E)	2	0	0	0	0	0	0	0	0	0	0	0	0
	(L)													
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	0	0	0	0	6,458	1,873	1,823	4,143	6,498	6,513	6,801	4,494	4,621
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	0	0	0	0	6,458	1,873	1,823	4,143	6,498	6,513	6,801	4,494	4,621
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	1	0	0	0	6,458	1,873	1,823	4,143	6,498	6,513	6,801	4,494	4,621
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	1	0	0	0	6,458	1,873	1,823	4,143	6,498	6,513	6,801	4,494	4,621


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

039 - Dried Milk

Printed: 7/31/2009 2:42:27PM

039 - Dried Milk

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
33.00	INVENTORY - SOY													
33.50	QUANTITY	49,153	14,481	0	252,600	98,100	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	40,906	13,864	0	208,732	89,252	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.832218	0.957392	0.000000	0.826334	0.909806	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.000000	0.000000	0.800000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.800000	0.800000
36.50	QUANTITY	0	0	305,000	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	101	0	244,000	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	0.000000	0.000000	0.800000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.800000	0.800000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	0	0	305,000	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	101	0	244,000	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	0.000000	0.000000	0.800000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
51.00	PROCESSING													
51.70	DOLLAR AMOUNT (E)	10,192	-271	8,000	20,800	5,000	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	128	1,565	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	-128	-1,565	305,000	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	10,293	-271	252,000	20,800	5,000	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	-80.41406 2	0.173163	0.826230	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	0.470000	0.470000	0.470000	0.470000	0.470000	0.470000	0.470000	0.470000	0.470000	0.470000	0.470000
78.50	QUANTITY	720	2,319	1,000	1,000	1,000	0	0	0	0	0	0	0	0
78.70	DOLLAR	713	2,364	800	800	800	0	0	0	0	0	0	0	0
78.75	AMOUNT-COSTS													
78.75	DOLLAR	8,380	2,873	470	470	470	0	0	0	0	0	0	0	0
78.80	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	0.990277	1.019405	0.800000	0.800000	0.800000	0.800000	0.800000	0.800000	0.800000	0.800000	0.800000	0.800000	0.800000
78.85	COMPUTED RATE	11.638888	1.238896	0.470000	0.470000	0.470000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	720	2,319	1,000	1,000	1,000	0	0	0	0	0	0	0	0
84.70	DOLLAR	713	2,364	800	800	800	0	0	0	0	0	0	0	0
84.75	AMOUNT-COSTS													
84.75	DOLLAR	8,380	2,873	470	470	470	0	0	0	0	0	0	0	0
84.75	AMT-PROCEEDS (G)													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:42:27PM

039 - Dried Milk

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
84.80	COMPUTED RATE	0.990277	1.019405	0.800000	0.800000	0.800000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	11.638888	1.238896	0.470000	0.470000	0.470000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	8,696	157	0	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	11,856	217	0	0	0	0	0	0	0	0	0	0	0
87.80	COMPUTED RATE	1.363385	1.382165	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
90.00	DOMESTIC DONATION-INSTITUT													
90.50	QUANTITY	7,498	10,440	51,400	152,000	96,100	0	0	0	0	0	0	0	0
90.70	DOLLAR AMOUNT	9,774	11,110	42,468	138,122	92,547	0	0	0	0	0	0	0	0
90.80	COMPUTED RATE	1.303548	1.064176	0.826226	0.908697	0.963028	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
96.00	TOTAL DOMESTIC DONATION													
96.50	QUANTITY	16,194	10,597	51,400	152,000	96,100	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	21,630	11,327	42,468	138,122	92,547	0	0	0	0	0	0	0	0
96.80	COMPUTED RATE	1.335680	1.068887	0.826226	0.908697	0.963028	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	17,630	0	0	1,500	1,000	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	14,992	-98	0	1,358	905	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	0.850369	0.000000	0.000000	0.905333	0.905000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	34,544	12,916	52,400	154,500	98,100	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	37,335	13,593	43,268	140,280	94,252	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	1.080796	1.052416	0.825725	0.907961	0.960775	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
105.00	INVENTORY - EOY													
105.50	QUANTITY	14,481	0	252,600	98,100	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	13,864	0	208,732	89,252	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.957392	0.000000	0.826334	0.909806	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	620	50	5,300	4,054	1,287	0	0	0	0	0	0	0	0
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E) (L)	-124	170	4,225	3,200	2,000	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	-20	718	0	0	97,975	54,973	52,973	95,673	121,848	121,348	120,848	102,468	98,370
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	-20	718	0	0	97,975	54,973	52,973	95,673	121,848	121,348	120,848	102,468	98,370
273.00	OTHER COMBINED RECEIPTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:42:27PM

039 - Dried Milk

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
273.70	DOLLAR AMOUNT (R)	3	5	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	3	5	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	29,428	11,653	52,323	147,064	195,044	54,973	52,973	95,673	121,848	121,348	120,848	102,468	98,370
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	2,386	-2,211	261,055	27,584	105,792	54,973	52,973	95,673	121,848	121,348	120,848	102,468	98,370


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

040 - Marketing loss/export incentive

Printed: 7/31/2009 2:42:38PM

040 - Marketing loss/export incentive														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
135.00	MARKET LOSS ASST PYMT-CASH													
135.70	DOLLAR AMOUNT (E) (L)	156,598	2,153	900,000	800,000	80,000	10,000	5,000	5,000	15,000	15,000	10,000	10,000	10,000
174.00	ACCRUED MARKET LOSS ASST - CASH													
174.70	DOLLAR AMOUNT	428	285	0	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	428	285	0	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	428	285	0	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	88,616	958	285	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	88,616	958	285	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	88,616	958	285	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	0	0	0	0	160,000	53,000	43,000	98,000	118,000	128,000	118,000	73,000	73,000
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	0	0	0	0	160,000	53,000	43,000	98,000	118,000	128,000	118,000	73,000	73,000
261.00	EXPORT INCENTIVE OUTLAY													
261.70	DOLLAR AMOUNT (E)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
264.00	EXPORT INCENTIVE EXPENSE													
264.70	DOLLAR AMOUNT (L)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	68,410	1,480	949,715	850,000	260,000	63,000	48,000	103,000	133,000	143,000	128,000	83,000	83,000
354.00	NET RECEIPT OR EXPENDITURE													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:42:38PM

040 - Marketing loss/export incentive

Row#	Description	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		ACTUAL	ACTUAL	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT
354.70	DOLLAR AMOUNT (E)- (R)	156,598	2,153	950,000	850,000	260,000	63,000	48,000	103,000	133,000	143,000	128,000	83,000	83,000


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

041 - Mozzarella Cheese

Printed: 7/31/2009 2:42:48PM

041 - Mozzarella Cheese

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
78.00	OTHER SALES-CASH													
78.75	DOLLAR AMT-PROCEEDS (R)	-1	0	0	0	0	0	0	0	0	0	0	0	0
84.00	TOTAL SALES													
84.75	DOLLAR AMT-PROCEEDS (G)	-1	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	1	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	1	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

044 - Total Dairy

Printed: 7/31/2009 2:42:58PM

044 - Total Dairy

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
33.00	INVENTORY - SOY													
33.50	QUANTITY	49,153	14,481	0	252,600	98,100	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	40,906	13,864	0	208,732	89,252	0	0	0	0	0	0	0	0
36.00	PURCHASES-CASH													
36.50	QUANTITY	0	0	309,639	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	101	0	248,871	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.50	QUANTITY	0	0	309,639	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	101	0	248,871	0	0	0	0	0	0	0	0	0	0
51.00	PROCESSING													
51.70	DOLLAR AMOUNT (E)	10,192	-271	8,000	20,800	5,000	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	128	1,565	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	-128	-1,565	309,639	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	10,293	-271	256,871	20,800	5,000	0	0	0	0	0	0	0	0
78.00	OTHER SALES-CASH													
78.50	QUANTITY	720	2,319	5,639	1,000	1,000	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	713	2,364	5,671	800	800	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	8,380	2,873	5,879	470	470	0	0	0	0	0	0	0	0
84.00	TOTAL SALES													
84.50	QUANTITY	720	2,319	5,639	1,000	1,000	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	713	2,364	5,671	800	800	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	8,380	2,873	5,879	470	470	0	0	0	0	0	0	0	0
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	8,696	157	0	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	11,856	217	0	0	0	0	0	0	0	0	0	0	0
90.00	DOMESTIC DONATION-INSTITUT													
90.50	QUANTITY	7,498	10,440	51,400	152,000	96,100	0	0	0	0	0	0	0	0
90.70	DOLLAR AMOUNT	9,774	11,110	42,468	138,122	92,547	0	0	0	0	0	0	0	0
96.00	TOTAL DOMESTIC DONATION													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:42:58PM

044 - Total Dairy

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
96.50	QUANTITY	16,194	10,597	51,400	152,000	96,100	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	21,630	11,327	42,468	138,122	92,547	0	0	0	0	0	0	0	0
99.00	EXPORT DONATIONS													
99.50	QUANTITY	17,630	0	0	1,500	1,000	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	14,992	-98	0	1,358	905	0	0	0	0	0	0	0	0
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	34,544	12,916	57,039	154,500	98,100	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	37,335	13,593	48,139	140,280	94,252	0	0	0	0	0	0	0	0
105.00	INVENTORY - EOY													
105.50	QUANTITY	14,481	0	252,600	98,100	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	13,864	0	208,732	89,252	0	0	0	0	0	0	0	0	0
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	620	50	5,540	4,054	1,287	0	0	0	0	0	0	0	0
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E) (L)	-122	170	4,225	3,200	2,000	0	0	0	0	0	0	0	0
135.00	MARKET LOSS ASST PYMT - CASH													
135.70	DOLLAR AMOUNT (E) (L)	156,598	2,153	900,000	800,000	80,000	10,000	5,000	5,000	15,000	15,000	10,000	10,000	10,000
174.00	ACCRUED MARKET LOSS ASST - CASH													
174.70	DOLLAR AMOUNT	428	285	0	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	428	285	0	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	428	285	0	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED DIVERSION - CASH													
213.70	DOLLAR AMOUNT	88,616	958	285	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	88,616	958	285	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	88,616	958	285	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	-20	718	0	0	264,411	109,815	97,785	197,774	246,324	255,799	245,649	179,940	175,929
252.00	OTHER COMBINED EXPENSES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:42:58PM

044 - Total Dairy

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
252.7	DOLLAR AMOUNT (L)	-20	718	0	0	264,411	109,815	97,785	197,774	246,324	255,799	245,649	179,940	175,929
261.0	MISC EXPENDITURE													
261.7	DOLLAR AMOUNT (E)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
264.0	MISC EXPENSE													
264.7	DOLLAR AMOUNT (L)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
273.0	OTHER COMBINED RECEIPTS													
273.7	DOLLAR AMOUNT (R)	3	5	0	0	0	0	0	0	0	0	0	0	0
276.0	OTHER COMBINED INCOME													
276.7	DOLLAR AMOUNT (G)	3	5	0	0	0	0	0	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)- (G)	97,840	13,133	1,001,740	997,064	461,480	119,815	102,785	202,774	261,324	270,799	255,649	189,940	185,929
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)- (R)	158,986	-58	1,210,757	877,584	372,228	119,815	102,785	202,774	261,324	270,799	255,649	189,940	185,929


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

045 - Peanuts

Printed: 7/31/2009 2:43:09PM

045 - Peanuts														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	134,586	63,337	92,291	81,130	116,037	130,229	130,334	130,469	130,834	131,242	130,895	130,505	130,838
3.70	DOLLAR AMOUNT	18,772	10,777	15,842	14,401	20,597	23,115	23,134	23,159	23,223	23,296	23,233	23,165	23,224
3.80	COMPUTED RATE	0.139480	0.170153	0.171653	0.177505	0.177504	0.177495	0.177498	0.177506	0.177500	0.177504	0.177493	0.177503	0.177502
6.00	LOANS MADE													
6.40	LOAN RATE	0.171580	0.173833	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500
6.50	QUANTITY	3,361,941	2,792,398	4,110,560	2,698,492	3,401,160	3,408,484	3,406,462	3,416,093	3,425,632	3,436,421	3,406,591	3,417,799	3,424,545
6.70	DOLLAR AMOUNT (E)	576,842	485,412	729,625	478,983	603,705	605,006	604,647	606,357	608,050	609,964	604,670	606,660	607,856
6.80	COMPUTED RATE	0.171580	0.173833	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	3,393,517	2,760,286	4,121,721	2,663,585	3,386,968	3,408,379	3,406,327	3,415,728	3,425,224	3,436,768	3,406,981	3,417,466	3,423,790
9.70	DOLLAR AMOUNT (R)	554,817	479,340	731,066	472,787	601,187	604,987	604,622	606,293	607,977	610,027	604,738	606,601	607,723
9.80	COMPUTED RATE	0.163493	0.173656	0.177369	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500	0.177500
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	4,075	164	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	737	29	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	0.180859	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	59	1	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	3,397,592	2,760,450	4,121,721	2,663,585	3,386,968	3,408,379	3,406,327	3,415,728	3,425,224	3,436,768	3,406,981	3,417,466	3,423,790
18.70	DOLLAR AMOUNT	555,613	479,370	731,066	472,787	601,187	604,987	604,622	606,293	607,977	610,027	604,738	606,601	607,723
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	33,674	937	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	5,779	148	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	0.171616	0.157950	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	1,924	2,057	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	328	354	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	0.170478	0.172095	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
27.00	LOAN WRITE-OFFS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:09PM

045 - Peanuts														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
27.70	DOLLAR AMOUNT (L)	23,117	475	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	63,337	92,291	81,130	116,037	130,229	130,334	130,469	130,834	131,242	130,895	130,505	130,838	131,593
30.70	DOLLAR AMOUNT	10,777	15,842	14,401	20,597	23,115	23,134	23,159	23,223	23,296	23,233	23,165	23,224	23,357
30.80	COMPUTED RATE	0.170153	0.171653	0.177505	0.177504	0.177495	0.177498	0.177506	0.177500	0.177504	0.177493	0.177503	0.177502	0.177494
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	0	1,715	3,951	5,352	6,809	7,795	8,793	11,171	13,701	14,752
403.70	DOLLAR AMOUNT	0	0	0	0	213	491	665	846	968	1,093	1,388	1,702	1,833
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	0.000000	0.124180	0.124250	0.124249	0.124252	0.124249	0.124252	0.124250	0.124251	0.124251	0.124252
406.50	QUANTITY	0	0	0	2,287	91,461	116,283	165,800	191,406	217,325	243,557	345,133	372,463	400,107
406.70	DOLLAR AMOUNT (E)	0	0	0	284	11,364	14,448	20,601	23,782	27,003	30,262	42,883	46,279	49,714
406.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.124180	0.124250	0.124249	0.124252	0.124249	0.124252	0.124250	0.124251	0.124251	0.124252
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	0	572	89,225	114,882	164,343	190,420	216,327	241,179	342,603	371,412	399,508
409.70	DOLLAR AMOUNT (R)	0	0	0	71	11,086	14,274	20,420	23,660	26,878	29,967	42,569	46,148	49,640
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.124125	0.124248	0.124249	0.124252	0.124252	0.124247	0.124252	0.124252	0.124250	0.124253
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	0	572	89,225	114,882	164,343	190,420	216,327	241,179	342,603	371,412	399,508
418.70	DOLLAR AMOUNT	0	0	0	71	11,086	14,274	20,420	23,660	26,878	29,967	42,569	46,148	49,640
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.124125	0.124248	0.124249	0.124252	0.124252	0.124247	0.124252	0.124252	0.124250	0.124253
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	0.170478	0.172095	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	0	1,715	3,951	5,352	6,809	7,795	8,793	11,171	13,701	14,752	15,351
430.70	DOLLAR AMOUNT	0	0	0	213	491	665	846	968	1,093	1,388	1,702	1,833	1,907
430.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.124198	0.124272	0.124253	0.124247	0.124182	0.124303	0.124250	0.124225	0.124254	0.124226
33.00	INVENTORY - SOY													
33.50	QUANTITY	51,023	0	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	9,453	0	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.185269	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
39.00	PURCHASES-CERTS													
39.50	QUANTITY	4,075	164	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	737	29	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	0.180859	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	4,075	164	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:09PM

045 - Peanuts														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
42.70	DOLLAR AMOUNT	737	29	0	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	0.180859	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	33,674	937	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	5,779	148	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	0.171616	0.157950	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	507	12	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.50	QUANTITY	33,782	937	0	0	0	0	0	0	0	0	0	0	0
57.70	DOLLAR AMOUNT (R)	6,275	160	0	0	0	0	0	0	0	0	0	0	0
57.80	COMPUTED RATE	0.185750	0.170757	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	3,967	164	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	748	29	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	0.188556	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	0.179632	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	4,075	164	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	732	29	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	0.179632	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	4,075	164	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	737	29	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	732	29	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	0.180859	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	0.179632	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	4,075	164	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT - COSTS	737	29	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	732	29	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	0.180859	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	0.179632	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.50	QUANTITY	50,915	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:09PM

045 - Peanuts														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
78.70	DOLLAR AMOUNT-COSTS	9,464	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	8,697	0	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	0.185878	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	0.170814	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	54,990	164	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	10,201	29	0	0	0	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	9,429	29	0	0	0	0	0	0	0	0	0	0	0
84.80	COMPUTED RATE	0.185506	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	0.171468	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	54,990	164	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	10,201	29	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	0.185506	0.176829	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	59,665	1,631	5,191	1,269	264	19	11	15	16	28	2	15	14
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	74,249	45,239	72,673	66,465	66,521	51,886	67,870	67,870	67,870	67,870	67,870	67,870	67,870
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	194,404	92,231	4,342	42,952	64,428	16,380	0	0	0	0	0	0	0
129.00	QUOTA COMPENSATION PYMTS													
129.70	DOLLAR AMOUNT (E) (L)	160	-8	0	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	0	75	0	0	0	0	0	0	0
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	15	-1	0	0	0	0	0	0	0	0	0	0	0
180.00	ACCRUED COUNTER CYCL - CASH													
180.70	DOLLAR AMOUNT	5,110	5,092	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:09PM

045 - Peanuts														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
183.7f	DOLLAR AMOUNT	34,997	34,997	51,830	0	0	0	0	0	0	0	0	0	0
186.0f	TOTAL CASH ACCRUALS													
186.7f	DOLLAR AMOUNT	40,107	40,089	51,830	0	0	0	0	0	0	0	0	0	0
207.0f	TOTAL CURRENT YEAR ACCRUAL													
207.7f	DOLLAR AMOUNT (L)	40,107	40,089	51,830	0	0	0	0	0	0	0	0	0	0
216.0f	ACCRUED LOAN DEFICNCY-CASH													
216.7f	DOLLAR AMOUNT	7	0	0	0	0	0	0	0	0	0	0	0	0
219.0f	ACCRUED COUNTER CYCL - CASH													
219.7f	DOLLAR AMOUNT	63,165	3,916	5,092	0	0	0	0	0	0	0	0	0	0
222.0f	ACCRUED DIRECT - CASH													
222.7f	DOLLAR AMOUNT	39,369	11,165	34,997	0	0	0	0	0	0	0	0	0	0
225.0f	TOTAL CASH REVERSALS													
225.7f	DOLLAR AMOUNT	102,541	15,081	40,089	0	0	0	0	0	0	0	0	0	0
246.0f	TOT PRIOR YR REVERSALS													
246.7f	DOLLAR AMOUNT (G)	102,541	15,081	40,089	0	0	0	0	0	0	0	0	0	0
249.0f	OTHER COMBINED EXPENDITURE													
249.7f	DOLLAR AMOUNT (E)	1,286	-198	0	0	0	0	0	0	0	0	0	0	0
252.0f	OTHER COMBINED EXPENSES													
252.7f	DOLLAR AMOUNT (L)	1,286	-198	0	0	0	0	0	0	0	0	0	0	0
273.0f	OTHER COMBINED RECEIPTS													
273.7f	DOLLAR AMOUNT (R)	193	0	0	0	0	0	0	0	0	0	0	0	0
276.0f	OTHER COMBINED INCOME													
276.7f	DOLLAR AMOUNT (G)	193	0	0	0	0	0	0	0	0	0	0	0	0
351.0f	NET REALIZED GAIN OR LOSS													
351.7f	DOLLAR AMOUNT (L)- (G)	291,100	164,378	93,947	110,686	131,213	68,360	67,881	67,885	67,886	67,898	67,872	67,885	67,884
354.0f	NET RECEIPT OR EXPENDITURE													
354.7f	DOLLAR AMOUNT (E)- (R)	336,086	144,435	80,765	117,095	134,009	68,553	68,087	68,071	68,084	68,130	68,118	68,075	68,091


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

046 - Pork Bellies

Printed: 7/31/2009 2:43:21PM

046 - Pork Bellies

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	1.127610	0.623376	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
36.50	QUANTITY	862	154	2,138	1,742	1,521	1,543	1,565	1,587	1,631	1,631	1,631	1,631	1,631
36.70	DOLLAR AMOUNT (E)	972	96	136	110	96	98	99	101	103	103	103	103	103
36.80	COMPUTED RATE	1.127610	0.623376	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
42.00	TOTAL PURCHASES													
42.50	QUANTITY	862	154	2,138	1,742	1,521	1,543	1,565	1,587	1,631	1,631	1,631	1,631	1,631
42.70	DOLLAR AMOUNT	972	96	136	110	96	98	99	101	103	103	103	103	103
42.80	COMPUTED RATE	1.127610	0.623376	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
54.00	TRANSFERS IN													
54.50	QUANTITY	0	150,694	57,207	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	-1	60,655	38,325	0	0	0	0	0	0	0	0	0	0
54.80	COMPUTED RATE	0.000000	0.402504	0.669935	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	862	150,848	59,345	1,742	1,521	1,543	1,565	1,587	1,631	1,631	1,631	1,631	1,631
60.70	DOLLAR AMOUNT	971	60,751	38,461	110	96	98	99	101	103	103	103	103	103
60.80	COMPUTED RATE	1.126450	0.402730	0.648092	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	309	154	2,138	1,742	1,521	1,543	1,565	1,587	1,631	1,631	1,631	1,631	1,631
75.70	DOLLAR	203	97	136	110	96	98	99	101	103	103	103	103	103
75.75	AMOUNT-COSTS													
75.75	DOLLAR	203	97	136	110	96	98	99	101	103	103	103	103	103
75.75	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	0.656957	0.629870	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
75.85	COMPUTED RATE	0.656957	0.629870	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
78.00	OTHER SALES-CASH													
78.75	DOLLAR	28	2	0	0	0	0	0	0	0	0	0	0	0
78.75	AMT-PROCEEDS (R)													
84.00	TOTAL SALES													
84.50	QUANTITY	309	154	2,138	1,742	1,521	1,543	1,565	1,587	1,631	1,631	1,631	1,631	1,631
84.70	DOLLAR	203	97	136	110	96	98	99	101	103	103	103	103	103
84.70	AMOUNT-COSTS													
84.75	DOLLAR	231	99	136	110	96	98	99	101	103	103	103	103	103
84.75	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	0.656957	0.629870	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
84.85	COMPUTED RATE	0.747572	0.642857	0.063611	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:21PM

046 - Pork Bellies

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	0	150,694	57,207	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	0	60,654	38,325	0	0	0	0	0	0	0	0	0	0
87.80	COMPUTED RATE	0.000000	0.402498	0.669935	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
96.00	TOTAL DOMESTIC DONATION													
96.50	QUANTITY	0	150,694	57,207	0	0	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	0	60,654	38,325	0	0	0	0	0	0	0	0	0	0
96.80	COMPUTED RATE	0.000000	0.402498	0.669935	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	553	0	0	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	768	0	0	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	1.388788	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	862	150,848	59,345	1,742	1,521	1,543	1,565	1,587	1,631	1,631	1,631	1,631	1,631
102.70	DOLLAR AMOUNT (L)	971	60,751	38,461	110	96	98	99	101	103	103	103	103	103
102.80	COMPUTED RATE	1.126450	0.402730	0.648092	0.063146	0.063116	0.063513	0.063259	0.063642	0.063151	0.063151	0.063151	0.063151	0.063151
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E) (L)	624	376	628	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	86	-7	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	86	-7	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	1,450	61,021	38,953	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	1,450	61,021	38,953	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

047 - Vegetable Oil Products

Printed: 7/31/2009 2:43:32PM

047 - Vegetable Oil Products														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
33.00	INVENTORY - SOY													
33.50	QUANTITY	3,547	5,732	1,830	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	1,386	2,990	1,564	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	0.390753	0.521633	0.854645	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.422870	0.716539	0.667020	0.678534	0.675657	0.675967	0.676368	0.676732	0.677138	0.677138	0.677138	0.677138	0.677138
36.50	QUANTITY	386,123	341,087	528,507	422,645	375,643	380,184	386,136	392,309	398,659	398,659	398,659	398,659	398,659
36.70	DOLLAR AMOUNT (E)	163,280	244,402	352,525	286,779	253,806	256,992	261,170	265,488	269,947	269,947	269,947	269,947	269,947
36.80	COMPUTED RATE	0.422870	0.716539	0.667020	0.678534	0.675657	0.675967	0.676368	0.676732	0.677138	0.677138	0.677138	0.677138	0.677138
42.00	TOTAL PURCHASES													
42.50	QUANTITY	386,123	341,087	528,507	422,645	375,643	380,184	386,136	392,309	398,659	398,659	398,659	398,659	398,659
42.70	DOLLAR AMOUNT	163,280	244,402	352,525	286,779	253,806	256,992	261,170	265,488	269,947	269,947	269,947	269,947	269,947
42.80	COMPUTED RATE	0.422870	0.716539	0.667020	0.678534	0.675657	0.675967	0.676368	0.676732	0.677138	0.677138	0.677138	0.677138	0.677138
54.00	TRANSFERS IN													
54.50	QUANTITY	5,314	19,048	3,527	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	2,994	13,690	2,081	0	0	0	0	0	0	0	0	0	0
54.80	COMPUTED RATE	0.563417	0.718711	0.590020	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	391,437	360,135	532,034	422,645	375,643	380,184	386,136	392,309	398,659	398,659	398,659	398,659	398,659
60.70	DOLLAR AMOUNT	166,274	258,092	354,606	286,779	253,806	256,992	261,170	265,488	269,947	269,947	269,947	269,947	269,947
60.80	COMPUTED RATE	0.424778	0.716653	0.666510	0.678534	0.675657	0.675967	0.676368	0.676732	0.677138	0.677138	0.677138	0.677138	0.677138
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	311,404	287,665	466,758	377,935	330,933	335,474	341,426	347,599	353,949	353,949	353,949	353,949	353,949
75.70	DOLLAR AMOUNT-COSTS	136,235	204,186	327,409	265,103	232,130	235,316	239,494	243,812	248,271	248,271	248,271	248,271	248,271
75.75	DOLLAR AMT-PROCEEDS (R)	136,235	204,186	327,409	265,103	232,130	235,316	239,494	243,812	248,271	248,271	248,271	248,271	248,271
75.80	COMPUTED RATE	0.437486	0.709805	0.701453	0.701451	0.701441	0.701443	0.701452	0.701417	0.701432	0.701432	0.701432	0.701432	0.701432
75.85	COMPUTED RATE	0.437486	0.709805	0.701453	0.701451	0.701441	0.701443	0.701452	0.701417	0.701432	0.701432	0.701432	0.701432	0.701432
78.00	OTHER SALES-CASH													
78.50	QUANTITY	31,738	18,015	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	8,987	10,346	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	9,022	10,357	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	0.283162	0.574299	0.854645	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	0.284265	0.574910	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:32PM

047 - Vegetable Oil Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
84.00	TOTAL SALES													
84.50	QUANTITY	343,142	305,680	466,758	377,935	330,933	335,474	341,426	347,599	353,949	353,949	353,949	353,949	353,949
84.70	DOLLAR	145,222	214,532	327,409	265,103	232,130	235,316	239,494	243,812	248,271	248,271	248,271	248,271	248,271
	AMOUNT-COSTS													
84.75	DOLLAR	145,257	214,543	327,409	265,103	232,130	235,316	239,494	243,812	248,271	248,271	248,271	248,271	248,271
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	0.423213	0.701819	0.701453	0.701451	0.701441	0.701443	0.701452	0.701417	0.701432	0.701432	0.701432	0.701432	0.701432
84.85	COMPUTED RATE	0.423315	0.701855	0.701453	0.701451	0.701441	0.701443	0.701452	0.701417	0.701432	0.701432	0.701432	0.701432	0.701432
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	0	11,001	3,527	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	0	8,752	2,081	0	0	0	0	0	0	0	0	0	0
87.80	COMPUTED RATE	0.000000	0.795564	0.590020	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
96.00	TOTAL DOMESTIC DONATION													
96.50	QUANTITY	0	11,001	3,527	0	0	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	0	8,752	2,081	0	0	0	0	0	0	0	0	0	0
96.80	COMPUTED RATE	0.000000	0.795564	0.590020	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	46,110	47,356	63,579	44,710	44,710	44,710	44,710	44,710	44,710	44,710	44,710	44,710	44,710
99.70	DOLLAR AMOUNT	19,448	36,234	26,680	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676
99.80	COMPUTED RATE	0.421774	0.765141	0.419635	0.484813	0.484813	0.484813	0.484813	0.484813	0.484813	0.484813	0.484813	0.484813	0.484813
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	389,252	364,037	533,864	422,645	375,643	380,184	386,136	392,309	398,659	398,659	398,659	398,659	398,659
102.70	DOLLAR AMOUNT (L)	164,670	259,518	356,170	286,779	253,806	256,992	261,170	265,488	269,947	269,947	269,947	269,947	269,947
102.80	COMPUTED RATE	0.423042	0.712889	0.667155	0.678534	0.675657	0.675967	0.676368	0.676732	0.677138	0.677138	0.677138	0.677138	0.677138
105.00	INVENTORY - EOY													
105.50	QUANTITY	5,732	1,830	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	2,990	1,564	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	0.521633	0.854645	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	206	-484	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	206	-484	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	19,619	44,491	28,761	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	21,223	43,065	27,197	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676	21,676


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

048 - Lentils

Printed: 7/31/2009 2:43:43PM

048 - Lentils														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	771	76	22	30	39	39	36	35	44	48	48	48	48
3.70	DOLLAR AMOUNT	8,910	855	257	362	446	445	425	418	514	559	559	559	559
3.80	COMPUTED RATE	11.556420	11.250000	11.681818	12.066666	11.435897	11.410256	11.805555	11.942857	11.681818	11.645833	11.645833	11.645833	11.645833
6.00	LOANS MADE													
6.40	LOAN RATE	11.289655	11.532258	11.633802	11.213114	11.278688	11.362068	11.280701	11.191176	11.289473	11.289473	11.289473	11.289473	11.289473
6.50	QUANTITY	145	62	71	61	61	58	57	68	76	76	76	76	76
6.70	DOLLAR AMOUNT (E)	1,637	715	826	684	688	659	643	761	858	858	858	858	858
6.80	COMPUTED RATE	11.289655	11.532258	11.633802	11.213114	11.278688	11.362068	11.280701	11.191176	11.289473	11.289473	11.289473	11.289473	11.289473
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	550	116	63	52	61	61	58	59	72	76	76	76	76
9.70	DOLLAR AMOUNT (R)	4,567	1,313	721	600	689	679	650	665	813	858	858	858	858
9.80	COMPUTED RATE	8.303636	11.318965	11.444444	11.538461	11.295081	11.131147	11.206896	11.271186	11.291666	11.289473	11.289473	11.289473	11.289473
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	10	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	111	0	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	11.100000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	1,723	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	560	116	63	52	61	61	58	59	72	76	76	76	76
18.70	DOLLAR AMOUNT	6,401	1,313	721	600	689	679	650	665	813	858	858	858	858
18.80	COMPUTED RATE	11.430357	11.318965	11.444444	11.538461	11.295081	11.131147	11.206896	11.271186	11.291666	11.289473	11.289473	11.289473	11.289473
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	269	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	3,155	0	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	11.728624	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	11	0	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	136	0	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	12.363636	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:43PM

048 - Lentils														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	76	22	30	39	39	36	35	44	48	48	48	48	48
30.70	DOLLAR AMOUNT	855	257	362	446	445	425	418	514	559	559	559	559	559
30.80	COMPUTED RATE	11.250000	11.681818	12.066666	11.435897	11.410256	11.805555	11.942857	11.681818	11.645833	11.645833	11.645833	11.645833	11.645833
403.00	ACRE LOANS													
	OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	16	24	24	24	23	20	19	19	19	19
403.70	DOLLAR AMOUNT	0	0	0	129	193	194	187	183	156	143	143	143	143
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	7.900000	7.789473	7.921052	7.810810	7.805555	7.812500	7.758620	7.758620	7.758620	7.758620	7.758620
406.50	QUANTITY	0	0	20	38	38	37	36	32	29	29	29	29	29
406.70	DOLLAR AMOUNT (E)	0	0	158	296	301	289	281	250	225	225	225	225	225
406.80	COMPUTED RATE	0.000000	0.000000	7.900000	7.789473	7.921052	7.810810	7.805555	7.812500	7.758620	7.758620	7.758620	7.758620	7.758620
409.00	ACRE LOANS													
	REPAID-CASH													
409.50	QUANTITY	0	0	4	30	38	37	37	35	30	29	29	29	29
409.70	DOLLAR AMOUNT (R)	0	0	29	232	300	296	285	277	238	225	225	225	225
409.80	COMPUTED RATE	0.000000	0.000000	7.250000	7.733333	7.894736	8.000000	7.702702	7.914285	7.933333	7.758620	7.758620	7.758620	7.758620
418.00	ACRE TOTAL LOANS													
	REPAID													
418.50	QUANTITY	0	0	4	30	38	37	37	35	30	29	29	29	29
418.70	DOLLAR AMOUNT	0	0	29	232	300	296	285	277	238	225	225	225	225
418.80	COMPUTED RATE	0.000000	0.000000	7.250000	7.733333	7.894736	8.000000	7.702702	7.914285	7.933333	7.758620	7.758620	7.758620	7.758620
424.00	ACRE TRANSFERS													
	TO ACCOUNTS REC													
424.80	COMPUTED RATE	12.363636	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS													
	OUTSTANDING EOY													
430.50	QUANTITY	0	0	16	24	24	24	23	20	19	19	19	19	19
430.70	DOLLAR AMOUNT	0	0	129	193	194	187	183	156	143	143	143	143	143
430.80	COMPUTED RATE	0.000000	0.000000	8.062500	8.041666	8.083333	7.791666	7.956521	7.800000	7.526315	7.526315	7.526315	7.526315	7.526315
33.00	INVENTORY - SOY													
33.50	QUANTITY	44	5	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	594	85	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	13.500000	17.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	18.036346	36.079745	32.998717	33.326743	33.377962	33.364699	33.370115	33.356296	33.342762	33.342762	33.342762	33.342762	33.342762
36.50	QUANTITY	1,018	1,254	2,339	1,922	1,688	1,711	1,740	1,771	1,803	1,803	1,803	1,803	1,803
36.70	DOLLAR AMOUNT (E)	18,361	45,244	77,184	64,054	56,342	57,087	58,064	59,074	60,117	60,117	60,117	60,117	60,117
36.80	COMPUTED RATE	18.036346	36.079745	32.998717	33.326743	33.377962	33.364699	33.370115	33.356296	33.342762	33.342762	33.342762	33.342762	33.342762
39.00	PURCHASES-CERTS													
39.50	QUANTITY	10	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:43PM

048 - Lentils														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
39.70	DOLLAR AMOUNT	111	0	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	11.100000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	1,028	1,254	2,339	1,922	1,688	1,711	1,740	1,771	1,803	1,803	1,803	1,803	1,803
42.70	DOLLAR AMOUNT	18,472	45,244	77,184	64,054	56,342	57,087	58,064	59,074	60,117	60,117	60,117	60,117	60,117
42.80	COMPUTED RATE	17.968872	36.079745	32.998717	33.326743	33.377962	33.364699	33.370115	33.356296	33.342762	33.342762	33.342762	33.342762	33.342762
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	270	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	3,155	0	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	11.685185	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	30	0	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	1	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	1,298	1,254	2,339	1,922	1,688	1,711	1,740	1,771	1,803	1,803	1,803	1,803	1,803
60.70	DOLLAR AMOUNT	21,658	45,244	77,184	64,054	56,342	57,087	58,064	59,074	60,117	60,117	60,117	60,117	60,117
60.80	COMPUTED RATE	16.685670	36.079745	32.998717	33.326743	33.377962	33.364699	33.370115	33.356296	33.342762	33.342762	33.342762	33.342762	33.342762
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	7.900000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	10	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	79	0	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	7.900000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	10	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	111	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	79	0	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	11.100000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	7.900000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	10	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT - COSTS	111	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	79	0	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	11.100000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	7.900000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:43PM

048 - Lentils														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	926	1,257	2,328	1,885	1,651	1,674	1,703	1,734	1,766	1,766	1,766	1,766	1,766
75.70	DOLLAR	16,375	45,287	76,574	62,002	54,290	55,035	56,012	57,022	58,065	58,065	58,065	58,065	58,065
	AMOUNT-COSTS													
75.75	DOLLAR	16,375	45,287	76,574	62,002	54,290	55,035	56,012	57,022	58,065	58,065	58,065	58,065	58,065
	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	17.683585	36.027844	32.892612	32.892308	32.883101	32.876344	32.890194	32.884660	32.879388	32.879388	32.879388	32.879388	32.879388
75.85	COMPUTED RATE	17.683585	36.027844	32.892612	32.892308	32.883101	32.876344	32.890194	32.884660	32.879388	32.879388	32.879388	32.879388	32.879388
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	20.000000	22.500000	16.000000	13.750000	12.750000	13.250000	13.500000	14.000000	14.250000	14.750000	15.000000
78.50	QUANTITY	293	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR	3,462	0	0	0	0	0	0	0	0	0	0	0	0
	AMOUNT-COSTS													
78.75	DOLLAR	2,170	1	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	11.815699	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	7.406143	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	1,229	1,257	2,328	1,885	1,651	1,674	1,703	1,734	1,766	1,766	1,766	1,766	1,766
84.70	DOLLAR	19,948	45,287	76,574	62,002	54,290	55,035	56,012	57,022	58,065	58,065	58,065	58,065	58,065
	AMOUNT-COSTS													
84.75	DOLLAR	18,624	45,288	76,574	62,002	54,290	55,035	56,012	57,022	58,065	58,065	58,065	58,065	58,065
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	16.231082	36.027844	32.892612	32.892308	32.883101	32.876344	32.890194	32.884660	32.879388	32.879388	32.879388	32.879388	32.879388
84.85	COMPUTED RATE	15.153784	36.028640	32.892612	32.892308	32.883101	32.876344	32.890194	32.884660	32.879388	32.879388	32.879388	32.879388	32.879388
99.00	EXPORT DONATIONS													
99.50	QUANTITY	108	2	11	37	37	37	37	37	37	37	37	37	37
99.70	DOLLAR AMOUNT	2,219	42	610	2,052	2,052	2,052	2,052	2,052	2,052	2,052	2,052	2,052	2,052
99.80	COMPUTED RATE	20.546296	21.000000	55.454545	55.459459	55.459459	55.459459	55.459459	55.459459	55.459459	55.459459	55.459459	55.459459	55.459459
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	1,337	1,259	2,339	1,922	1,688	1,711	1,740	1,771	1,803	1,803	1,803	1,803	1,803
102.70	DOLLAR AMOUNT (L)	22,167	45,329	77,184	64,054	56,342	57,087	58,064	59,074	60,117	60,117	60,117	60,117	60,117
102.80	COMPUTED RATE	16.579656	36.003971	32.998717	33.326743	33.377962	33.364699	33.370115	33.356296	33.342762	33.342762	33.342762	33.342762	33.342762
105.00	INVENTORY - EOY													
105.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	85	0	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	17.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	3	0	0	0	0	0	0	0	0	0	0	0	0
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	3,650	3,676	2,137	1,008	691	0	0	35	92

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:43PM

048 - Lentils														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
138.0(LOAN DEFICIENCY PYMTS - CASH													
138.7(DOLLAR AMOUNT (E) (L)	2,339	-3	0	0	0	0	0	0	0	0	0	0	0
216.0(ACCRUED LOAN DEFNCY-CASH													
216.7(DOLLAR AMOUNT	1,010	0	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	1,010	0	0	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	1,010	0	0	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	5	0	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	5	0	0	0	0	0	0	0	0	0	0	0	0
273.0(OTHER COMBINED RECEIPTS													
273.7(DOLLAR AMOUNT (R)	1	1	0	0	0	0	0	0	0	0	0	0	0
276.0(OTHER COMBINED INCOME													
276.7(DOLLAR AMOUNT (G)	1	1	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	6,602	37	610	2,052	5,702	5,728	4,189	3,060	2,743	2,052	2,052	2,087	2,144
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	-952	-646	844	2,200	5,702	5,701	4,178	3,129	2,775	2,052	2,052	2,087	2,144


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

049 - Large Chickpeas

Printed: 7/31/2009 2:43:55PM

049 - Large Chickpeas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	0	0	0	7	12	15	16	17	18	18	18	18	18
3.70	DOLLAR AMOUNT	0	0	0	88	144	164	176	181	182	182	182	182	182
3.80	COMPUTED RATE	0.000000	0.000000	0.000000	12.571428	12.000000	10.933333	11.000000	10.647058	10.111111	10.111111	10.111111	10.111111	10.111111
6.00	LOANS MADE													
6.40	LOAN RATE	0.000000	0.000000	11.888888	11.315789	11.272727	11.652173	11.080000	11.200000	11.200000	11.200000	11.200000	11.200000	11.200000
6.50	QUANTITY	0	0	9	19	22	23	25	25	25	25	25	25	25
6.70	DOLLAR AMOUNT (E)	0	0	107	215	248	268	277	280	280	280	280	280	280
6.80	COMPUTED RATE	0.000000	0.000000	11.888888	11.315789	11.272727	11.652173	11.080000	11.200000	11.200000	11.200000	11.200000	11.200000	11.200000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	0	0	2	14	19	22	24	24	25	25	25	25	25
9.70	DOLLAR AMOUNT (R)	0	0	19	159	228	256	272	279	280	280	280	280	280
9.80	COMPUTED RATE	0.000000	0.000000	9.500000	11.357142	12.000000	11.636363	11.333333	11.625000	11.200000	11.200000	11.200000	11.200000	11.200000
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	0	0	2	14	19	22	24	24	25	25	25	25	25
18.70	DOLLAR AMOUNT	0	0	19	159	228	256	272	279	280	280	280	280	280
18.80	COMPUTED RATE	0.000000	0.000000	9.500000	11.357142	12.000000	11.636363	11.333333	11.625000	11.200000	11.200000	11.200000	11.200000	11.200000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	0	0	7	12	15	16	17	18	18	18	18	18	18
30.70	DOLLAR AMOUNT	0	0	88	144	164	176	181	182	182	182	182	182	182
30.80	COMPUTED RATE	0.000000	0.000000	12.571428	12.000000	10.933333	11.000000	10.647058	10.111111	10.111111	10.111111	10.111111	10.111111	10.111111
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	3	4	6	6	6	5	5	5	5	5
403.70	DOLLAR AMOUNT	0	0	0	22	36	43	47	47	48	48	48	48	48
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	7.000000	8.000000	7.333333	7.888888	8.000000	8.111111	8.111111	8.111111	8.111111	8.111111	8.111111
406.50	QUANTITY	0	0	4	7	9	9	9	9	9	9	9	9	9
406.70	DOLLAR AMOUNT (E)	0	0	28	56	66	71	72	73	73	73	73	73	73
406.80	COMPUTED RATE	0.000000	0.000000	7.000000	8.000000	7.333333	7.888888	8.000000	8.111111	8.111111	8.111111	8.111111	8.111111	8.111111
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	1	6	7	9	9	10	9	9	9	9	9
409.70	DOLLAR AMOUNT (R)	0	0	6	42	59	67	72	72	73	73	73	73	73

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:43:55PM

049 - Large Chickpeas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
409.80	COMPUTED RATE	0.000000	0.000000	6.000000	7.000000	8.428571	7.444444	8.000000	7.200000	8.111111	8.111111	8.111111	8.111111	8.111111
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	1	6	7	9	9	10	9	9	9	9	9
418.70	DOLLAR AMOUNT	0	0	6	42	59	67	72	72	73	73	73	73	73
418.80	COMPUTED RATE	0.000000	0.000000	6.000000	7.000000	8.428571	7.444444	8.000000	7.200000	8.111111	8.111111	8.111111	8.111111	8.111111
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	3	4	6	6	6	5	5	5	5	5	5
430.70	DOLLAR AMOUNT	0	0	22	36	43	47	47	48	48	48	48	48	48
430.80	COMPUTED RATE	0.000000	0.000000	7.333333	9.000000	7.166666	7.833333	7.833333	9.600000	9.600000	9.600000	9.600000	9.600000	9.600000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	110	70	27	16	5	2	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

050 - Small Chickpeas

Printed: 7/31/2009 2:44:06PM

050 - Small Chickpeas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	0	2	2	3	4	2	1	1	1	1	1	1	1
3.70	DOLLAR AMOUNT	0	12	12	16	19	13	13	12	11	11	11	11	11
3.80	COMPUTED RATE	0.000000	6.000000	6.000000	5.333333	4.750000	6.500000	13.000000	12.000000	11.000000	11.000000	11.000000	11.000000	11.000000
6.00	LOANS MADE													
6.40	LOAN RATE	7.294117	7.200000	7.000000	7.250000	10.000000	9.500000	9.500000	9.000000	9.000000	9.000000	9.000000	9.000000	9.000000
6.50	QUANTITY	17	5	7	4	2	2	2	2	2	2	2	2	2
6.70	DOLLAR AMOUNT (E)	124	36	49	29	20	19	19	18	18	18	18	18	18
6.80	COMPUTED RATE	7.294117	7.200000	7.000000	7.250000	10.000000	9.500000	9.500000	9.000000	9.000000	9.000000	9.000000	9.000000	9.000000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	15	5	6	3	4	3	2	2	2	2	2	2	2
9.70	DOLLAR AMOUNT (R)	111	36	45	26	26	19	20	19	18	18	18	18	18
9.80	COMPUTED RATE	7.400000	7.200000	7.500000	8.666666	6.500000	6.333333	10.000000	9.500000	9.000000	9.000000	9.000000	9.000000	9.000000
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	15	5	6	3	4	3	2	2	2	2	2	2	2
18.70	DOLLAR AMOUNT	111	36	45	26	26	19	20	19	18	18	18	18	18
18.80	COMPUTED RATE	7.400000	7.200000	7.500000	8.666666	6.500000	6.333333	10.000000	9.500000	9.000000	9.000000	9.000000	9.000000	9.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	1	0	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	2	2	3	4	2	1	1	1	1	1	1	1	1
30.70	DOLLAR AMOUNT	12	12	16	19	13	13	12	11	11	11	11	11	11
30.80	COMPUTED RATE	6.000000	6.000000	5.333333	4.750000	6.500000	13.000000	12.000000	11.000000	11.000000	11.000000	11.000000	11.000000	11.000000
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	2	2	2	2	1	1	1	1	1	1
403.70	DOLLAR AMOUNT	0	0	0	6	6	4	3	2	3	3	3	3	3
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	4.000000	6.000000	4.000000	3.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000
406.50	QUANTITY	0	0	2	2	2	2	1	1	1	1	1	1	1
406.70	DOLLAR AMOUNT (E)	0	0	8	12	8	6	5	5	5	5	5	5	5
406.80	COMPUTED RATE	0.000000	0.000000	4.000000	6.000000	4.000000	3.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000	5.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:44:06PM

050 - Small Chickpeas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY	0	0	0	2	2	2	2	1	1	1	1	1	1
409.7	DOLLAR AMOUNT (R)	0	0	2	12	10	7	6	4	5	5	5	5	5
409.8	COMPUTED RATE	0.000000	0.000000	0.000000	6.000000	5.000000	3.500000	3.000000	4.000000	5.000000	5.000000	5.000000	5.000000	5.000000
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY	0	0	0	2	2	2	2	1	1	1	1	1	1
418.7	DOLLAR AMOUNT	0	0	2	12	10	7	6	4	5	5	5	5	5
418.8	COMPUTED RATE	0.000000	0.000000	0.000000	6.000000	5.000000	3.500000	3.000000	4.000000	5.000000	5.000000	5.000000	5.000000	5.000000
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY	0	0	2	2	2	2	1	1	1	1	1	1	1
430.7	DOLLAR AMOUNT	0	0	6	6	4	3	2	3	3	3	3	3	3
430.8	COMPUTED RATE	0.000000	0.000000	3.000000	3.000000	2.000000	1.500000	2.000000	3.000000	3.000000	3.000000	3.000000	3.000000	3.000000
130.0	ACRE Payments													
130.7	DOLLAR AMOUNT (E) (L)	0	0	0	0	943	560	166	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)- (G)	0	0	0	0	943	560	166	0	0	0	0	0	0
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)- (R)	12	0	10	3	935	559	164	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

052 - Burley Tobacco

Printed: 7/31/2009 2:44:17PM

052 - Burley Tobacco

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
78.00	OTHER SALES-CASH													
78.75	DOLLAR AMT-PROCEEDS (R)	-3,186	0	0	0	0	0	0	0	0	0	0	0	0
84.00	TOTAL SALES													
84.75	DOLLAR AMT-PROCEEDS (G)	-3,186	0	0	0	0	0	0	0	0	0	0	0	0
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	447,303	464,311	0	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	60	40	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	60	40	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	450,549	464,351	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	450,549	464,351	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

053 - Flue-Cured Tobacco

Printed: 7/31/2009 2:44:26PM

053 - Flue-Cured Tobacco

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	469,138	453,172	0	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	-25	242	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	-25	242	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	469,113	453,414	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	469,113	453,414	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

054 - Other Tobacco

Printed: 7/31/2009 2:44:35PM

054 - Other Tobacco

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	39,054	37,334	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	5,355	6,290	4,304	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	5,355	6,290	4,304	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	282,101	-1,410	0	0	0	0	0	0	0	0	0	0	0
279.00	MARKETING ASSESSMNT-RECPTS													
279.70	DOLLAR AMOUNT (R)	933,791	960,000	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
282.00	MARKETING ASSESSMNT-INCOME													
282.70	DOLLAR AMOUNT (G)	933,791	960,000	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	-1,171,483	-914,966	4,304	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	-889,382	-916,376	4,304	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

055 - Total Tobacco

Printed: 7/31/2009 2:44:45PM

055 - Total Tobacco														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
78.00	OTHER SALES-CASH													
78.75	DOLLAR	-3,186	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (R)													
84.00	TOTAL SALES													
84.75	DOLLAR	-3,186	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (G)													
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	955,495	954,817	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	5,390	6,572	4,304	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	5,390	6,572	4,304	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	282,101	-1,410	0	0	0	0	0	0	0	0	0	0	0
279.00	MARKETING ASSESSMT-RECPTS													
279.70	DOLLAR AMOUNT (R)	933,791	960,000	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
282.00	MARKETING ASSESSMT-INCOME													
282.70	DOLLAR AMOUNT (G)	933,791	960,000	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	-251,821	2,799	4,304	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	30,280	1,389	4,304	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

058 - Supply Program

Printed: 7/31/2009 2:44:56PM

058 - Supply Program

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

059 - Tallow

Printed: 7/31/2009 2:45:05PM

059 - Tallow														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	0.199138	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.50	QUANTITY	4,409	0	0	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	878	0	0	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	0.199138	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	4,409	0	0	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	878	0	0	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	0.199138	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	4,409	0	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	878	0	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	0.199138	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	4,409	0	0	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	878	0	0	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	0.199138	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	4,409	0	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	878	0	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	0.199138	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	878	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	878	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

060 - Dry Edible Peas

Printed: 7/31/2009 2:45:14PM

060 - Dry Edible Peas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	501	342	91	201	158	191	203	205	206	208	210	212	214
3.70	DOLLAR AMOUNT	3,076	2,095	562	1,152	852	1,032	1,096	1,107	1,112	1,123	1,134	1,145	1,156
3.80	COMPUTED RATE	6.139720	6.125730	6.175824	5.731343	5.392405	5.403141	5.399014	5.400000	5.398058	5.399038	5.400000	5.400943	5.401869
6.00	LOANS MADE													
6.40	LOAN RATE	6.122362	6.152439	5.963133	5.397540	5.400709	5.397435	5.399361	5.398734	5.398119	5.400621	5.398773	5.401215	5.402402
6.50	QUANTITY	474	164	434	244	282	312	313	316	319	322	326	329	333
6.70	DOLLAR AMOUNT (E)	2,902	1,009	2,588	1,317	1,523	1,684	1,690	1,706	1,722	1,739	1,760	1,777	1,799
6.80	COMPUTED RATE	6.122362	6.152439	5.963133	5.397540	5.400709	5.397435	5.399361	5.398734	5.398119	5.400621	5.398773	5.401215	5.402402
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	622	415	324	287	249	300	311	315	317	320	324	327	329
9.70	DOLLAR AMOUNT (R)	3,099	2,553	1,998	1,617	1,343	1,620	1,679	1,701	1,711	1,728	1,749	1,766	1,777
9.80	COMPUTED RATE	4.982315	6.151807	6.166666	5.634146	5.393574	5.400000	5.398713	5.400000	5.397476	5.400000	5.398148	5.400611	5.401215
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	9	0	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	9.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	718	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	623	415	324	287	249	300	311	315	317	320	324	327	329
18.70	DOLLAR AMOUNT	3,826	2,553	1,998	1,617	1,343	1,620	1,679	1,701	1,711	1,728	1,749	1,766	1,777
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	7	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	40	0	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	5.714285	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	3	0	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	17	-1	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	5.666666	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
27.00	LOAN WRITE-OFFS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:14PM

060 - Dry Edible Peas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
27.70	DOLLAR AMOUNT (L)	0	-10	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	342	91	201	158	191	203	205	206	208	210	212	214	218
30.70	DOLLAR AMOUNT	2,095	562	1,152	852	1,032	1,096	1,107	1,112	1,123	1,134	1,145	1,156	1,178
30.80	COMPUTED RATE	6.125730	6.175824	5.731343	5.392405	5.403141	5.399014	5.400000	5.398058	5.399038	5.400000	5.400943	5.401869	5.403669
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	92	132	111	100	100	102	103	105	107	107
403.70	DOLLAR AMOUNT	0	0	0	348	499	420	378	379	385	389	397	405	405
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	3.778761	3.784313	3.779661	3.775641	3.782051	3.778481	3.779874	3.776397	3.779141	3.781818	3.783132
406.50	QUANTITY	0	0	113	204	177	156	156	158	159	161	163	165	166
406.70	DOLLAR AMOUNT (E)	0	0	427	772	669	589	590	597	601	608	616	624	628
406.80	COMPUTED RATE	0.000000	0.000000	3.778761	3.784313	3.779661	3.775641	3.782051	3.778481	3.779874	3.776397	3.779141	3.781818	3.783132
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	21	164	198	167	156	156	158	159	161	165	166
409.70	DOLLAR AMOUNT (R)	0	0	79	621	748	631	589	591	597	600	608	624	628
409.80	COMPUTED RATE	0.000000	0.000000	3.761904	3.786585	3.777777	3.778443	3.775641	3.788461	3.778481	3.773584	3.776397	3.781818	3.783132
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	21	164	198	167	156	156	158	159	161	165	166
418.70	DOLLAR AMOUNT	0	0	79	621	748	631	589	591	597	600	608	624	628
418.80	COMPUTED RATE	0.000000	0.000000	3.761904	3.786585	3.777777	3.778443	3.775641	3.788461	3.778481	3.773584	3.776397	3.781818	3.783132
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	5.666666	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	92	132	111	100	100	102	103	105	107	107	107
430.70	DOLLAR AMOUNT	0	0	348	499	420	378	379	385	389	397	405	405	405
430.80	COMPUTED RATE	0.000000	0.000000	3.782608	3.780303	3.783783	3.780000	3.790000	3.774509	3.776699	3.780952	3.785046	3.785046	3.785046
33.00	INVENTORY - SOY													
33.50	QUANTITY	66	88	95	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	630	1,777	2,281	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	9.545454	20.193181	24.010526	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	15.515482	26.012527	22.511806	22.616708	22.631853	22.628899	22.629802	22.626389	22.626960	22.626965	22.626957	22.626958	22.626957
36.50	QUANTITY	2,293	2,315	3,388	2,849	2,499	2,533	2,577	2,623	2,670	2,670	2,670	2,670	2,670
36.70	DOLLAR AMOUNT (E)	35,577	60,219	76,270	64,435	56,557	57,319	58,317	59,349	60,414	60,414	60,414	60,414	60,414
36.80	COMPUTED RATE	15.515482	26.012527	22.511806	22.616708	22.631853	22.628899	22.629802	22.626389	22.626960	22.626965	22.626957	22.626958	22.626957
39.00	PURCHASES-CERTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:14PM

060 - Dry Edible Peas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
39.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	9	0	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	9.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	2,294	2,315	3,388	2,849	2,499	2,533	2,577	2,623	2,670	2,670	2,670	2,670	2,670
42.70	DOLLAR AMOUNT	35,586	60,219	76,270	64,435	56,557	57,319	58,317	59,349	60,414	60,414	60,414	60,414	60,414
42.80	COMPUTED RATE	15.512642	26.012527	22.511806	22.616708	22.631853	22.628899	22.629802	22.626389	22.626960	22.626965	22.626957	22.626958	22.626957
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	40	0	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	8.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-7	0	0	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.70	DOLLAR AMOUNT (R)	-1	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	2,299	2,315	3,388	2,849	2,499	2,533	2,577	2,623	2,670	2,670	2,670	2,670	2,670
60.70	DOLLAR AMOUNT	35,620	60,219	76,270	64,435	56,557	57,319	58,317	59,349	60,414	60,414	60,414	60,414	60,414
60.80	COMPUTED RATE	15.493693	26.012527	22.511806	22.616708	22.631853	22.628899	22.629802	22.626389	22.626960	22.626965	22.626957	22.626958	22.626957
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	8.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	8	0	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	8.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	9	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	8	0	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	9.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	8.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT - COSTS	9	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	8	0	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	9.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:14PM

060 - Dry Edible Peas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
72.85	COMPUTED RATE	8.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
75.00	PL 480 TITLE II SALES													
75.50	QUANTITY	2,127	1,858	3,472	2,812	2,462	2,496	2,540	2,586	2,633	2,633	2,633	2,633	2,633
75.70	DOLLAR	33,028	47,453	78,225	63,338	55,460	56,222	57,220	58,252	59,317	59,317	59,317	59,317	59,317
	AMOUNT-COSTS													
75.75	DOLLAR	33,028	47,453	78,225	63,338	55,460	56,222	57,220	58,252	59,317	59,317	59,317	59,317	59,317
	AMT-PROCEEDS (R)													
75.80	COMPUTED RATE	15.527974	25.539828	22.530242	22.524182	22.526401	22.524840	22.527559	22.525909	22.528295	22.528295	22.528295	22.528295	22.528295
75.85	COMPUTED RATE	15.527974	25.539828	22.530242	22.524182	22.526401	22.524840	22.527559	22.525909	22.528295	22.528295	22.528295	22.528295	22.528295
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	0.000000	15.000000	13.000000	12.000000	11.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
78.50	QUANTITY	8	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR	47	1	0	0	0	0	0	0	0	0	0	0	0
	AMOUNT-COSTS													
78.75	DOLLAR	41	1	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	5.875000	0.000000	24.010526	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	5.125000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	2,136	1,858	3,472	2,812	2,462	2,496	2,540	2,586	2,633	2,633	2,633	2,633	2,633
84.70	DOLLAR	33,084	47,454	78,225	63,338	55,460	56,222	57,220	58,252	59,317	59,317	59,317	59,317	59,317
	AMOUNT-COSTS													
84.75	DOLLAR	33,077	47,454	78,225	63,338	55,460	56,222	57,220	58,252	59,317	59,317	59,317	59,317	59,317
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	15.488764	25.540366	22.530242	22.524182	22.526401	22.524840	22.527559	22.525902	22.528289	22.528285	22.528285	22.528285	22.528285
84.85	COMPUTED RATE	15.485487	25.540366	22.530242	22.524182	22.526401	22.524840	22.527559	22.525909	22.528295	22.528295	22.528295	22.528295	22.528295
99.00	EXPORT DONATIONS													
99.50	QUANTITY	141	450	11	37	37	37	37	37	37	37	37	37	37
99.70	DOLLAR AMOUNT	1,389	12,261	326	1,097	1,097	1,097	1,097	1,097	1,097	1,097	1,097	1,097	1,097
99.80	COMPUTED RATE	9.851063	27.246666	29.636363	29.648648	29.648648	29.648648	29.648648	29.648648	29.648648	29.648648	29.648648	29.648648	29.648648
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	2,277	2,308	3,483	2,849	2,499	2,533	2,577	2,623	2,670	2,670	2,670	2,670	2,670
102.70	DOLLAR AMOUNT (L)	34,473	59,715	78,551	64,435	56,557	57,319	58,317	59,349	60,414	60,414	60,414	60,414	60,414
102.80	COMPUTED RATE	15.139657	25.873050	22.552684	22.616708	22.631853	22.628899	22.629802	22.626376	22.626960	22.626957	22.626957	22.626957	22.626957
105.00	INVENTORY - EOY													
105.50	QUANTITY	88	95	0	0	0	0	0	0	0	0	0	0	0
105.70	DOLLAR AMOUNT	1,777	2,281	0	0	0	0	0	0	0	0	0	0	0
105.80	COMPUTED RATE	20.193181	24.010526	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E)	0	0	0	0	9,544	4,949	189	0	0	0	0	0	0
	(L)													
138.00	LOAN DEFICIENCY PYMTS - CASH													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:14PM

060 - Dry Edible Peas

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
138.7(DOLLAR AMOUNT (E) (L)	7,129	-2	0	0	0	0	0	0	0	0	0	0	0
216.0(ACCRUED LOAN DEFICNCY-CASH													
216.7(DOLLAR AMOUNT	3,364	-4	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	3,364	-4	0	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	3,364	-4	0	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	1	1	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	1	1	0	0	0	0	0	0	0	0	0	0	0
273.0(OTHER COMBINED RECEIPTS													
273.7(DOLLAR AMOUNT (R)	2	0	0	0	0	0	0	0	0	0	0	0	0
276.0(OTHER COMBINED INCOME													
276.7(DOLLAR AMOUNT (G)	2	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	5,878	12,254	326	1,097	10,641	6,046	1,286	1,097	1,097	1,097	1,097	1,097	1,097
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	9,408	11,221	-1,017	948	10,742	6,068	1,298	1,108	1,112	1,116	1,116	1,108	1,119


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

061 - Seed Cotton

Printed: 7/31/2009 2:45:27PM

061 - Seed Cotton

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
6.00	LOANS MADE													
6.40	LOAN RATE	0.499011	0.506303	0.449564	0.520028	0.520042	0.519991	0.519936	0.520009	0.520022	0.520034	0.520004	0.520069	0.519980
6.50	QUANTITY	23,765	74,803	6,771	7,040	7,709	8,529	8,803	9,021	9,240	9,459	9,623	9,841	10,060
6.70	DOLLAR AMOUNT (E)	11,859	37,873	3,044	3,661	4,009	4,435	4,577	4,691	4,805	4,919	5,004	5,118	5,231
6.80	COMPUTED RATE	0.499011	0.506303	0.449564	0.520028	0.520042	0.519991	0.519936	0.520009	0.520022	0.520034	0.520004	0.520069	0.519980
9.00	LOANS REPAYED-CASH													
9.50	QUANTITY	23,765	74,474	6,771	7,040	7,709	8,529	8,803	9,021	9,240	9,459	9,623	9,841	10,060
9.70	DOLLAR AMOUNT (R)	11,343	37,070	3,044	3,661	4,009	4,435	4,577	4,691	4,805	4,919	5,004	5,118	5,231
9.80	COMPUTED RATE	0.477299	0.497758	0.449564	0.520028	0.520042	0.519991	0.519936	0.520009	0.520022	0.520034	0.520004	0.520069	0.519980
18.00	TOTAL LOANS REPAYED													
18.50	QUANTITY	23,765	74,474	6,771	7,040	7,709	8,529	8,803	9,021	9,240	9,459	9,623	9,841	10,060
18.70	DOLLAR AMOUNT	11,343	37,070	3,044	3,661	4,009	4,435	4,577	4,691	4,805	4,919	5,004	5,118	5,231
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	0	329	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	516	803	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	0.000000	2.440729	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

062 - Peanut Products

Printed: 7/31/2009 2:45:37PM

062 - Peanut Products

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
36.00	PURCHASES-CASH													
36.50	QUANTITY	-244,824	0	0	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.50	QUANTITY	-244,824	0	0	0	0	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.50	QUANTITY	2,512	120,672	4,714	0	0	0	0	0	0	0	0	0	0
54.70	DOLLAR AMOUNT (E)	1,776	18,388	3,660	0	0	0	0	0	0	0	0	0	0
54.80	COMPUTED RATE	0.707006	0.152380	0.776411	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	-242,312	120,672	4,714	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	1,776	18,388	3,660	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	-0.007329	0.152380	0.776411	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
87.00	DOMESTIC DONATION-FAMILIES													
87.50	QUANTITY	-173,728	120,672	0	0	0	0	0	0	0	0	0	0	0
87.70	DOLLAR AMOUNT	1,283	18,388	0	0	0	0	0	0	0	0	0	0	0
87.80	COMPUTED RATE	-0.007385	0.152380	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
90.00	DOMESTIC DONATION-INSTITUT													
90.50	QUANTITY	-68,584	0	0	0	0	0	0	0	0	0	0	0	0
90.70	DOLLAR AMOUNT	493	0	0	0	0	0	0	0	0	0	0	0	0
90.80	COMPUTED RATE	-0.007188	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
96.00	TOTAL DOMESTIC DONATION													
96.50	QUANTITY	-242,312	120,672	0	0	0	0	0	0	0	0	0	0	0
96.70	DOLLAR AMOUNT	1,776	18,388	0	0	0	0	0	0	0	0	0	0	0
96.80	COMPUTED RATE	-0.007329	0.152380	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	0	0	4,714	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	0	0	3,660	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	0.000000	0.000000	0.776411	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	-242,312	120,672	4,714	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	1,776	18,388	3,660	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	-0.007329	0.152380	0.776411	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
117.00	STORAGE AND HANDLING													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:37PM

062 - Peanut Products

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
117.7	DOLLAR AMOUNT (E) (L)	0	5	0	0	0	0	0	0	0	0	0	0	0
120.0	TRANSPORTATION													
120.7	DOLLAR AMOUNT (E) (L)	0	14	0	0	0	0	0	0	0	0	0	0	0
249.0	OTHER COMBINED EXPENDITURE													
249.7	DOLLAR AMOUNT (E)	0	-1	0	0	0	0	0	0	0	0	0	0	0
252.0	OTHER COMBINED EXPENSES													
252.7	DOLLAR AMOUNT (L)	0	-1	0	0	0	0	0	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)- (G)	1,776	18,406	3,660	0	0	0	0	0	0	0	0	0	0
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)- (R)	1,776	18,406	3,660	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

063 - Sesame

Printed: 7/31/2009 2:45:47PM

063 - Sesame		<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
<u>Row#</u>	<u>Description</u>	<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
123.0(DIRECT PAYMENTS													
123.7(DOLLAR AMOUNT (E) (L)	1	2	2	1	1	1	2	2	2	2	2	2	2
130.0(ACRE Payments													
130.7(DOLLAR AMOUNT (E) (L)	0	0	0	0	29	54	3	0	0	0	3	3	3
183.0(ACCRUED DIRECT - CASH													
183.7(DOLLAR AMOUNT	2	0	1	0	0	0	0	0	0	0	0	0	0
186.0(TOTAL CASH ACCRUALS													
186.7(DOLLAR AMOUNT	2	0	1	0	0	0	0	0	0	0	0	0	0
207.0(TOTAL CURRENT YEAR ACCRUAL													
207.7(DOLLAR AMOUNT (L)	2	0	1	0	0	0	0	0	0	0	0	0	0
222.0(ACCRUED DIRECT - CASH													
222.7(DOLLAR AMOUNT	1	2	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	1	2	0	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	1	2	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	2	0	3	1	30	55	5	2	2	2	5	5	5
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	1	2	2	1	30	55	5	2	2	2	5	5	5


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

064 - Sunflower Seed Oil

Printed: 7/31/2009 2:45:57PM

064 - Sunflower Seed Oil

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	479	26	0	56	56	58	63	66	67	66	65	67	68
3.70	DOLLAR AMOUNT	4,431	238	0	519	529	585	631	665	676	668	657	679	688
3.80	COMPUTED RATE	9.250521	9.153846	0.000000	9.267857	9.446428	10.086206	10.015873	10.075757	10.089552	10.121212	10.107692	10.134328	10.117647
6.00	LOANS MADE													
6.40	LOAN RATE	9.305763	9.394736	9.300743	9.308934	10.089968	10.089682	10.090179	10.090345	10.089778	10.090171	10.090259	10.090435	10.089799
6.50	QUANTITY	1,475	646	941	929	967	1,037	1,120	1,129	1,125	1,109	1,119	1,150	1,147
6.70	DOLLAR AMOUNT (E)	13,726	6,069	8,752	8,648	9,757	10,463	11,301	11,392	11,351	11,190	11,291	11,604	11,573
6.80	COMPUTED RATE	9.305763	9.394736	9.300743	9.308934	10.089968	10.089682	10.090179	10.090345	10.089778	10.090171	10.090259	10.090435	10.089799
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	1,919	672	883	924	960	1,027	1,111	1,122	1,120	1,104	1,111	1,143	1,141
9.70	DOLLAR AMOUNT (R)	17,834	6,307	8,214	8,591	9,650	10,366	11,206	11,320	11,298	11,140	11,208	11,534	11,512
9.80	COMPUTED RATE	9.293382	9.385416	9.302378	9.297619	10.052083	10.093476	10.086409	10.089127	10.087500	10.090580	10.088209	10.090989	10.089395
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	1,919	672	883	924	960	1,027	1,111	1,122	1,120	1,104	1,111	1,143	1,141
18.70	DOLLAR AMOUNT	17,834	6,307	8,214	8,591	9,650	10,366	11,206	11,320	11,298	11,140	11,208	11,534	11,512
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	0	0	2	5	5	5	6	6	6	6	6	6	6
21.70	DOLLAR AMOUNT	0	0	19	47	51	51	61	61	61	61	61	61	61
21.80	COMPUTED RATE	0.000000	0.000000	9.500000	9.400000	10.200000	10.200000	10.166666	10.166666	10.166666	10.166666	10.166666	10.166666	10.166666
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	9	0	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	85	0	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	9.444444	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	26	0	56	56	58	63	66	67	66	65	67	68	68
30.70	DOLLAR AMOUNT	238	0	519	529	585	631	665	676	668	657	679	688	688
30.80	COMPUTED RATE	9.153846	0.000000	9.267857	9.446428	10.086206	10.015873	10.075757	10.089552	10.121212	10.107692	10.134328	10.117647	10.117647
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	2	12	17	17	20	21	22	22	23	23
403.70	DOLLAR AMOUNT	0	0	0	13	84	113	124	146	148	149	152	156	159

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:57PM

064 - Sunflower Seed Oil

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	6.500000	6.525252	7.045454	7.081272	7.067055	7.045977	7.056980	7.052924	7.049046	7.066844	7.064267
406.50	QUANTITY	0	0	2	198	264	283	343	348	351	359	367	374	389
406.70	DOLLAR AMOUNT (E)	0	0	13	1,292	1,860	2,004	2,424	2,452	2,477	2,532	2,587	2,643	2,748
406.80	COMPUTED RATE	0.000000	0.000000	6.500000	6.525252	7.045454	7.081272	7.067055	7.045977	7.056980	7.052924	7.049046	7.066844	7.064267
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	0	188	259	283	340	347	350	359	366	374	389
409.70	DOLLAR AMOUNT (R)	0	0	0	1,221	1,831	1,993	2,402	2,450	2,476	2,529	2,583	2,640	2,743
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.494680	7.069498	7.042402	7.064705	7.060518	7.074285	7.044568	7.057377	7.058823	7.051413
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	0	188	259	283	340	347	350	359	366	374	389
418.70	DOLLAR AMOUNT	0	0	0	1,221	1,831	1,993	2,402	2,450	2,476	2,529	2,583	2,640	2,743
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.494680	7.069498	7.042402	7.064705	7.060518	7.074285	7.044568	7.057377	7.058823	7.051413
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	9.444444	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	2	12	17	17	20	21	22	22	23	23	23
430.70	DOLLAR AMOUNT	0	0	13	84	113	124	146	148	149	152	156	159	164
430.80	COMPUTED RATE	0.000000	0.000000	6.500000	7.000000	6.647058	7.294117	7.300000	7.047619	6.772727	6.909090	6.782608	6.913043	7.130434
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	61.424242	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.50	QUANTITY	33	0	0	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	2,027	0	0	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	61.424242	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	33	0	0	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	2,027	0	0	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	61.424242	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	0	0	2	5	5	5	6	6	6	6	6	6	6
45.70	DOLLAR AMOUNT	0	0	19	47	51	51	61	61	61	61	61	61	61
45.80	COMPUTED RATE	0.000000	0.000000	9.500000	9.400000	10.200000	10.200000	10.166666	10.166666	10.166666	10.166666	10.166666	10.166666	10.166666
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	33	0	2	5	5	5	6	6	6	6	6	6	6
60.70	DOLLAR AMOUNT	2,027	0	19	47	51	51	61	61	61	61	61	61	61
60.80	COMPUTED RATE	61.424242	0.000000	9.500000	9.400000	10.200000	10.200000	10.166666	10.166666	10.166666	10.166666	10.166666	10.166666	10.166666
78.00	OTHER SALES-CASH													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:57PM

064 - Sunflower Seed Oil

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
78.45	PROCEEDS RATE	0.000000	0.000000	17.200000	12.800000	12.450000	12.400000	12.300000	11.150000	11.200000	11.300000	11.300000	11.200000	11.250000
78.50	QUANTITY	0	0	2	5	5	5	6	6	6	6	6	6	6
78.70	DOLLAR	0	0	19	47	51	51	61	61	61	61	61	61	61
	AMOUNT-COSTS													
78.75	DOLLAR	0	0	34	64	62	62	74	67	67	68	68	67	68
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	0.000000	0.000000	9.500000	9.400000	10.200000	10.200000	10.166666	10.166667	10.166667	10.166666	10.166667	10.166667	10.166666
78.85	COMPUTED RATE	0.000000	0.000000	17.200000	12.800000	12.450000	12.400000	12.300000	11.150000	11.200000	11.300000	11.300000	11.200000	11.250000
84.00	TOTAL SALES													
84.50	QUANTITY	0	0	2	5	5	5	6	6	6	6	6	6	6
84.70	DOLLAR	0	0	19	47	51	51	61	61	61	61	61	61	61
	AMOUNT-COSTS													
84.75	DOLLAR	0	0	34	64	62	62	74	67	67	68	68	67	68
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	0.000000	0.000000	9.500000	9.400000	10.200000	10.200000	10.166666	10.166667	10.166667	10.166666	10.166667	10.166667	10.166666
84.85	COMPUTED RATE	0.000000	0.000000	17.200000	12.800000	12.450000	12.400000	12.300000	11.150000	11.200000	11.300000	11.300000	11.200000	11.250000
99.00	EXPORT DONATIONS													
99.50	QUANTITY	33	0	0	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	2,027	0	0	0	0	0	0	0	0	0	0	0	0
99.80	COMPUTED RATE	61.424242	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	33	0	2	5	5	5	6	6	6	6	6	6	6
102.70	DOLLAR AMOUNT (L)	2,027	0	19	47	51	51	61	61	61	61	61	61	61
102.80	COMPUTED RATE	61.424242	0.000000	9.500000	9.400000	10.200000	10.200000	10.166666	10.166667	10.166667	10.166666	10.166667	10.166667	10.166666
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	9,931	11,557	14,601	12,280	12,170	9,490	12,420	12,420	12,420	12,420	12,420	12,420	12,420
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	15,950	21,810	14,610	7,716	11,443	6,166	2,224	2,606	3,584
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	2	0	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	10,573	12,420	9,600	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	10,573	12,420	9,600	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	10,573	12,420	9,600	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:45:57PM

064 - Sunflower Seed Oil

Row#	Description	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
216.00	ACCRUED LOAN DEFENCY-CASH													
216.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	7,677	10,554	12,420	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	7,683	10,554	12,420	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	7,683	10,554	12,420	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	15	1	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	15	1	0	0	0	0	0	0	0	0	0	0	0
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	8	0	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	8	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	14,857	13,424	11,766	12,263	28,109	31,289	27,017	20,130	23,857	18,579	14,637	15,020	15,997
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	7,774	11,320	15,118	12,344	28,194	31,346	27,073	20,143	23,850	18,571	14,663	15,032	16,003


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

065 - Sunflower Seed Non-Oil

Printed: 7/31/2009 2:46:08PM

065 - Sunflower Seed Non-Oil

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	155	55	5	28	15	16	15	15	14	15	14	14	14
3.70	DOLLAR AMOUNT	1,447	504	50	261	140	161	152	151	141	151	141	141	141
3.80	COMPUTED RATE	9.335483	9.163636	10.000000	9.321428	9.333333	10.062500	10.133333	10.066666	10.071428	10.066666	10.071428	10.071428	10.071428
6.00	LOANS MADE													
6.40	LOAN RATE	9.384831	9.476190	9.316151	9.315789	10.069620	10.101910	10.061224	10.088435	10.061643	10.104895	10.069930	10.083333	10.055944
6.50	QUANTITY	356	105	291	152	158	157	147	147	146	143	143	144	143
6.70	DOLLAR AMOUNT (E)	3,341	995	2,711	1,416	1,591	1,586	1,479	1,483	1,469	1,445	1,440	1,452	1,438
6.80	COMPUTED RATE	9.384831	9.476190	9.316151	9.315789	10.069620	10.101910	10.061224	10.088435	10.061643	10.104895	10.069930	10.083333	10.055944
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	454	147	267	164	156	157	146	147	144	143	142	143	142
9.70	DOLLAR AMOUNT (R)	4,267	1,378	2,491	1,528	1,560	1,585	1,470	1,483	1,449	1,445	1,430	1,442	1,428
9.80	COMPUTED RATE	9.398678	9.374149	9.329588	9.317073	10.000000	10.095541	10.068493	10.088435	10.062500	10.104895	10.070422	10.083916	10.056338
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	454	147	267	164	156	157	146	147	144	143	142	143	142
18.70	DOLLAR AMOUNT	4,267	1,378	2,491	1,528	1,560	1,585	1,470	1,483	1,449	1,445	1,430	1,442	1,428
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	0	0	1	1	1	1	1	1	1	1	1	1	1
21.70	DOLLAR AMOUNT	0	0	9	9	10	10	10	10	10	10	10	10	10
21.80	COMPUTED RATE	0.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	2	8	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	17	71	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	8.500000	8.875000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	55	5	28	15	16	15	15	14	15	14	14	14	14
30.70	DOLLAR AMOUNT	504	50	261	140	161	152	151	141	151	141	141	141	141
30.80	COMPUTED RATE	9.163636	10.000000	9.321428	9.333333	10.062500	10.133333	10.066666	10.071428	10.066666	10.071428	10.071428	10.071428	10.071428
403.00	ACRE LOANS													
	OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	0	4	5	5	5	5	5	5	5	5
403.70	DOLLAR AMOUNT	0	0	0	0	33	44	45	49	48	49	50	51	51

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:08PM

065 - Sunflower Seed Non-Oil

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	0.000000	9.250000	9.977272	10.000000	10.104166	10.000000	10.142857	10.060000	10.160000	10.058823	10.100000
406.50	QUANTITY	0	0	0	36	44	45	48	48	49	50	50	51	50
406.70	DOLLAR AMOUNT (E)	0	0	0	333	439	450	485	480	497	503	508	513	505
406.80	COMPUTED RATE	0.000000	0.000000	0.000000	9.250000	9.977272	10.000000	10.104166	10.000000	10.142857	10.060000	10.160000	10.058823	10.100000
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	0	32	43	45	48	48	49	50	50	51	50
409.70	DOLLAR AMOUNT (R)	0	0	0	300	428	449	481	481	496	502	507	513	506
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	9.375000	9.953488	9.977777	10.020833	10.020833	10.122448	10.040000	10.140000	10.058823	10.120000
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	0	32	43	45	48	48	49	50	50	51	50
418.70	DOLLAR AMOUNT	0	0	0	300	428	449	481	481	496	502	507	513	506
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	9.375000	9.953488	9.977777	10.020833	10.020833	10.122448	10.040000	10.140000	10.058823	10.120000
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	8.500000	8.875000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	0	4	5	5	5	5	5	5	5	5	5
430.70	DOLLAR AMOUNT	0	0	0	33	44	45	49	48	49	50	51	51	50
430.80	COMPUTED RATE	0.000000	0.000000	0.000000	8.250000	8.800000	9.000000	9.800000	9.600000	9.800000	10.000000	10.200000	10.200000	10.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	2	0	0	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	2	0	0	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	0	0	1	1	1	1	1	1	1	1	1	1	1
45.70	DOLLAR AMOUNT	0	0	9	9	10	10	10	10	10	10	10	10	10
45.80	COMPUTED RATE	0.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	1	0	1	1	1	1	1	1	1	1	1	1	1
60.70	DOLLAR AMOUNT	2	0	9	9	10	10	10	10	10	10	10	10	10
60.80	COMPUTED RATE	2.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
78.00	OTHER SALES-CASH													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:08PM

065 - Sunflower Seed Non-Oil

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
78.45	PROCEEDS RATE	0.000000	0.000000	13.000000	9.000000	8.650000	8.600000	8.750000	7.600000	7.650000	7.750000	7.750000	7.650000	7.700000
78.50	QUANTITY	1	0	1	1	1	1	1	1	1	1	1	1	1
78.70	DOLLAR	2	0	9	9	10	10	10	10	10	10	10	10	10
	AMOUNT-COSTS													
78.75	DOLLAR	7	0	13	9	9	9	9	8	8	8	8	8	8
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	2.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
78.85	COMPUTED RATE	7.000000	0.000000	13.000000	9.000000	8.650000	8.600000	8.750000	7.600000	7.650000	7.750000	7.750000	7.650000	7.700000
84.00	TOTAL SALES													
84.50	QUANTITY	1	0	1	1	1	1	1	1	1	1	1	1	1
84.70	DOLLAR	2	0	9	9	10	10	10	10	10	10	10	10	10
	AMOUNT-COSTS													
84.75	DOLLAR	7	0	13	9	9	9	9	8	8	8	8	8	8
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	2.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
84.85	COMPUTED RATE	7.000000	0.000000	13.000000	9.000000	8.650000	8.600000	8.750000	7.600000	7.650000	7.750000	7.750000	7.650000	7.700000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	1	0	1	1	1	1	1	1	1	1	1	1	1
102.70	DOLLAR AMOUNT (L)	2	0	9	9	10	10	10	10	10	10	10	10	10
102.80	COMPUTED RATE	2.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
138.00	LOAN DEFICIENCY													
	PYMTS - CASH													
138.70	DOLLAR AMOUNT (E)	-6	0	0	0	0	0	0	0	0	0	0	0	0
	(L)													
216.00	ACCRUED LOAN													
	DEFNCY-CASH													
216.70	DOLLAR AMOUNT	3	0	0	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH													
	REVERSALS													
225.70	DOLLAR AMOUNT	3	0	0	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR													
	REVERSALS													
246.70	DOLLAR AMOUNT (G)	3	0	0	0	0	0	0	0	0	0	0	0	0
273.00	OTHER COMBINED													
	RECEIPTS													
273.70	DOLLAR AMOUNT (R)	2	0	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED													
	INCOME													
276.70	DOLLAR AMOUNT (G)	2	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN													
	OR LOSS													
351.70	DOLLAR AMOUNT (L)-	-16	0	-4	0	1	1	1	2	2	2	2	2	2
	(G)													
354.00	NET RECEIPT OR													
	EXPENDITURE													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:08PM

065 - Sunflower Seed Non-Oil

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
354.7(DOLLAR AMOUNT (E)- (R)	-956	-454	207	-88	33	-7	4	-9	13	-7	3	2	1


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

066 - Flaxseed

Printed: 7/31/2009 2:46:21PM

066 - Flaxseed														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	432	49	6	63	69	65	59	58	58	59	61	62	62
3.70	DOLLAR AMOUNT	3,981	457	56	576	678	657	593	588	590	594	611	628	623
3.80	COMPUTED RATE	9.215277	9.326530	9.333333	9.142857	9.826086	10.107692	10.050847	10.137931	10.172413	10.067796	10.016393	10.129032	10.048387
6.00	LOANS MADE													
6.40	LOAN RATE	9.263358	9.296296	9.300751	9.468899	10.074866	10.055555	10.115853	10.112426	10.094117	10.081395	10.085714	10.067415	10.072222
6.50	QUANTITY	262	54	133	209	187	180	164	169	170	172	175	178	180
6.70	DOLLAR AMOUNT (E)	2,427	502	1,237	1,979	1,884	1,810	1,659	1,709	1,716	1,734	1,765	1,792	1,813
6.80	COMPUTED RATE	9.263358	9.296296	9.300751	9.468899	10.074866	10.055555	10.115853	10.112426	10.094117	10.081395	10.085714	10.067415	10.072222
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	621	97	76	202	190	185	164	168	168	169	173	177	177
9.70	DOLLAR AMOUNT (R)	5,727	899	717	1,868	1,895	1,864	1,654	1,697	1,702	1,707	1,738	1,787	1,784
9.80	COMPUTED RATE	9.222222	9.268041	9.434210	9.247524	9.973684	10.075675	10.085365	10.101190	10.130952	10.100591	10.046242	10.096045	10.079096
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	621	97	76	202	190	185	164	168	168	169	173	177	177
18.70	DOLLAR AMOUNT	5,727	899	717	1,868	1,895	1,864	1,654	1,697	1,702	1,707	1,738	1,787	1,784
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	16	0	0	1	1	1	1	1	1	1	1	1	1
21.70	DOLLAR AMOUNT	154	0	0	9	10	10	10	10	10	10	10	10	10
21.80	COMPUTED RATE	9.625000	0.000000	0.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	8	0	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	70	4	0	0	0	0	0	0	0	0	0	0	0
24.80	COMPUTED RATE	8.750000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	49	6	63	69	65	59	58	58	59	61	62	62	64
30.70	DOLLAR AMOUNT	457	56	576	678	657	593	588	590	594	611	628	623	642
30.80	COMPUTED RATE	9.326530	9.333333	9.142857	9.826086	10.107692	10.050847	10.137931	10.172413	10.067796	10.016393	10.129032	10.048387	10.031250
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	8	14	18	18	20	21	22	23	23	24
403.70	DOLLAR AMOUNT	0	0	0	55	105	129	137	142	149	152	156	162	166

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:21PM

066 - Flaxseed														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	6.875000	6.729729	7.061224	7.129629	7.035087	7.067796	6.983870	7.000000	7.030769	7.029850	7.119402
406.50	QUANTITY	0	0	8	37	49	54	57	59	62	63	65	67	67
406.70	DOLLAR AMOUNT (E)	0	0	55	249	346	385	401	417	433	441	457	471	477
406.80	COMPUTED RATE	0.000000	0.000000	6.875000	6.729729	7.061224	7.129629	7.035087	7.067796	6.983870	7.000000	7.030769	7.029850	7.119402
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	0	31	45	54	55	58	61	62	65	66	68
409.70	DOLLAR AMOUNT (R)	0	0	0	199	322	377	396	410	430	437	451	467	474
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.419354	7.155555	6.981481	7.200000	7.068965	7.049180	7.048387	6.938461	7.075757	6.970588
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	0	31	45	54	55	58	61	62	65	66	68
418.70	DOLLAR AMOUNT	0	0	0	199	322	377	396	410	430	437	451	467	474
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.419354	7.155555	6.981481	7.200000	7.068965	7.049180	7.048387	6.938461	7.075757	6.970588
424.00	ACRE TRANSFERS TO ACCOUNTS REC													
424.80	COMPUTED RATE	8.750000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	8	14	18	18	20	21	22	23	23	24	23
430.70	DOLLAR AMOUNT	0	0	55	105	129	137	142	149	152	156	162	166	169
430.80	COMPUTED RATE	0.000000	0.000000	6.875000	7.500000	7.166666	7.611111	7.100000	7.095238	6.909090	6.782608	7.043478	6.916666	7.347826
33.00	INVENTORY - SOY													
33.50	QUANTITY	4	0	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	40	0	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	10.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	16	0	0	1	1	1	1	1	1	1	1	1	1
45.70	DOLLAR AMOUNT	154	0	0	9	10	10	10	10	10	10	10	10	10
45.80	COMPUTED RATE	9.625000	0.000000	0.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-12	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	16	0	0	1	1	1	1	1	1	1	1	1	1
60.70	DOLLAR AMOUNT	142	0	0	9	10	10	10	10	10	10	10	10	10
60.80	COMPUTED RATE	8.875000	0.000000	0.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	10.110000	9.080000	8.380000	7.930000	7.890000	7.740000	7.830000	7.870000	7.860000	7.840000	7.890000
78.50	QUANTITY	20	0	0	1	1	1	1	1	1	1	1	1	1
78.70	DOLLAR AMOUNT-COSTS	182	0	0	9	10	10	10	10	10	10	10	10	10

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:21PM

066 - Flaxseed														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
78.75	DOLLAR AMT-PROCEEDS (R)	188	0	0	9	8	8	8	8	8	8	8	8	8
78.80	COMPUTED RATE	9.100000	0.000000	0.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
78.85	COMPUTED RATE	9.400000	0.000000	0.000000	9.080000	8.380000	7.930000	7.890000	7.740000	7.830000	7.870000	7.860000	7.840000	7.890000
84.00	TOTAL SALES													
84.50	QUANTITY	20	0	0	1	1	1	1	1	1	1	1	1	1
84.70	DOLLAR AMOUNT-COSTS	182	0	0	9	10	10	10	10	10	10	10	10	10
84.75	DOLLAR AMT-PROCEEDS (G)	188	0	0	9	8	8	8	8	8	8	8	8	8
84.80	COMPUTED RATE	9.100000	0.000000	0.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
84.85	COMPUTED RATE	9.400000	0.000000	0.000000	9.080000	8.380000	7.930000	7.890000	7.740000	7.830000	7.870000	7.860000	7.840000	7.890000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	20	0	0	1	1	1	1	1	1	1	1	1	1
102.70	DOLLAR AMOUNT (L)	182	0	0	9	10	10	10	10	10	10	10	10	10
102.80	COMPUTED RATE	9.100000	0.000000	0.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	619	689	922	770	750	580	770	770	770	770	770	770	770
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	2,414	1,639	1,059	1,054	669	619	230	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	654	766	600	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	654	766	600	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	654	766	600	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	-1,167	654	766	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	-1,167	654	766	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	-1,167	654	766	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	0	17	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:21PM

066 - Flaxseed

Row#	Description	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
252.70	DOLLAR AMOUNT (L)	0	17	0	0	0	0	0	0	0	0	0	0	0
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	10	0	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	10	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	2,424	818	756	770	3,166	2,221	1,831	1,826	1,441	1,391	1,002	772	772
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	-2,961	305	1,497	922	3,169	2,165	1,831	1,835	1,448	1,412	1,025	771	794


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

067 - Canola

Printed: 7/31/2009 2:46:32PM

067 - Canola														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	367	136	31	86	99	123	112	111	112	113	114	115	114
3.70	DOLLAR AMOUNT	3,409	1,270	277	800	981	1,241	1,131	1,120	1,130	1,140	1,150	1,160	1,150
3.80	COMPUTED RATE	9.288828	9.338235	8.935483	9.302325	9.909090	10.089430	10.098214	10.090090	10.089285	10.088495	10.087719	10.086956	10.087719
6.00	LOANS MADE													
6.40	LOAN RATE	9.304347	9.200873	9.084623	9.515679	10.087108	10.090090	10.088737	10.089108	10.088815	10.088235	10.087662	10.089743	10.090032
6.50	QUANTITY	851	229	969	287	287	333	293	303	304	306	308	312	311
6.70	DOLLAR AMOUNT (E)	7,918	2,107	8,803	2,731	2,895	3,360	2,956	3,057	3,067	3,087	3,107	3,148	3,138
6.80	COMPUTED RATE	9.304347	9.200873	9.084623	9.515679	10.087108	10.090090	10.088737	10.089108	10.088815	10.088235	10.087662	10.089743	10.090032
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	1,077	334	913	273	262	342	293	300	301	303	305	311	308
9.70	DOLLAR AMOUNT (R)	10,011	3,100	8,271	2,541	2,625	3,450	2,957	3,027	3,037	3,057	3,077	3,138	3,108
9.80	COMPUTED RATE	9.295265	9.281437	9.059145	9.307692	10.019083	10.087719	10.092150	10.090000	10.089700	10.089108	10.088524	10.090032	10.090909
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	1,082	334	913	273	262	342	293	300	301	303	305	311	308
18.70	DOLLAR AMOUNT	10,058	3,100	8,271	2,541	2,625	3,450	2,957	3,027	3,037	3,057	3,077	3,138	3,108
18.80	COMPUTED RATE	9.295749	9.281437	9.059145	9.307692	10.019083	10.087719	10.092150	10.090000	10.089700	10.089108	10.088524	10.090032	10.090909
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	0	0	1	1	1	2	1	2	2	2	2	2	2
21.70	DOLLAR AMOUNT	0	0	9	9	10	20	10	20	20	20	20	20	20
21.80	COMPUTED RATE	0.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	-1	0	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	136	31	86	99	123	112	111	112	113	114	115	114	115
30.70	DOLLAR AMOUNT	1,270	277	800	981	1,241	1,131	1,120	1,130	1,140	1,150	1,160	1,150	1,160
30.80	COMPUTED RATE	9.338235	8.935483	9.302325	9.909090	10.089430	10.098214	10.090090	10.089285	10.088495	10.087719	10.086956	10.087719	10.086956

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:32PM

067 - Canola														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
403.0	ACRE LOANS OUTSTANDING - SOY													
403.5	QUANTITY	0	0	0	27	41	46	54	57	58	59	61	62	63
403.7	DOLLAR AMOUNT	0	0	0	175	285	325	382	403	410	417	431	438	445
406.0	ACRE LOANS MADE													
406.4	LOAN RATE	0.000000	0.000000	6.500000	6.700000	7.060344	7.060150	7.064516	7.063291	7.062111	7.060606	7.059523	7.058479	7.062857
406.5	QUANTITY	0	0	28	100	116	133	155	158	161	165	168	171	175
406.7	DOLLAR AMOUNT (E)	0	0	182	670	819	939	1,095	1,116	1,137	1,165	1,186	1,207	1,236
406.8	COMPUTED RATE	0.000000	0.000000	6.500000	6.700000	7.060344	7.060150	7.064516	7.063291	7.062111	7.060606	7.059523	7.058479	7.062857
409.0	ACRE LOANS REPAID-CASH													
409.5	QUANTITY	0	0	1	86	111	125	152	157	160	163	167	170	173
409.7	DOLLAR AMOUNT (R)	0	0	7	560	779	882	1,074	1,109	1,130	1,151	1,179	1,200	1,222
409.8	COMPUTED RATE	0.000000	0.000000	7.000000	6.511627	7.018018	7.056000	7.065789	7.063694	7.062500	7.061349	7.059880	7.058823	7.063583
418.0	ACRE TOTAL LOANS REPAID													
418.5	QUANTITY	0	0	1	86	111	125	152	157	160	163	167	170	173
418.7	DOLLAR AMOUNT	0	0	7	560	779	882	1,074	1,109	1,130	1,151	1,179	1,200	1,222
418.8	COMPUTED RATE	0.000000	0.000000	7.000000	6.511627	7.018018	7.056000	7.065789	7.063694	7.062500	7.061349	7.059880	7.058823	7.063583
430.0	ACRE LOANS OUTSTANDING EOY													
430.5	QUANTITY	0	0	27	41	46	54	57	58	59	61	62	63	65
430.7	DOLLAR AMOUNT	0	0	175	285	325	382	403	410	417	431	438	445	459
430.8	COMPUTED RATE	0.000000	0.000000	6.481481	6.951219	7.065217	7.074074	7.070175	7.068965	7.067796	7.065573	7.064516	7.063492	7.061538
33.00	INVENTORY - SOY													
33.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
33.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.00	PURCHASES-CASH													
36.40	PURCHASE RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
36.50	QUANTITY	-5	0	0	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	-47	0	0	0	0	0	0	0	0	0	0	0	0
36.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
39.00	PURCHASES-CERTS													
39.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	0	0	1	1	1	2	1	2	2	2	2	2	2
45.70	DOLLAR AMOUNT	0	0	9	9	10	20	10	20	20	20	20	20	20
45.80	COMPUTED RATE	0.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:32PM

067 - Canola														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	0	0	1	1	1	2	1	2	2	2	2	2	2
60.70	DOLLAR AMOUNT	0	0	9	9	10	20	10	20	20	20	20	20	20
60.80	COMPUTED RATE	0.000000	0.000000	9.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	47	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	47	0	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT - COSTS	47	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	47	0	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	9.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.45	PROCEEDS RATE	0.000000	0.000000	13.510000	10.080000	10.380000	9.930000	9.890000	9.740000	9.830000	9.870000	9.860000	9.840000	9.890000
78.50	QUANTITY	0	0	1	1	1	2	1	2	2	2	2	2	2
78.70	DOLLAR AMOUNT-COSTS	0	0	9	9	10	20	10	20	20	20	20	20	20
78.75	DOLLAR AMT-PROCEEDS (R)	0	0	14	10	10	20	10	19	20	20	20	20	20
78.80	COMPUTED RATE	0.000000	0.000000	9.000000	9.000000	10.000002	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
78.85	COMPUTED RATE	0.000000	0.000000	13.510000	10.080000	10.380000	9.930000	9.890000	9.740000	9.830000	9.870000	9.860000	9.840000	9.890000
84.00	TOTAL SALES													
84.50	QUANTITY	5	0	1	1	1	2	1	2	2	2	2	2	2
84.70	DOLLAR AMOUNT-COSTS	47	0	9	9	10	20	10	20	20	20	20	20	20
84.75	DOLLAR AMT-PROCEEDS (G)	47	0	14	10	10	20	10	19	20	20	20	20	20

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:32PM

067 - Canola														
Row#	Description	FY2007	FY2008	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014	FY2015	FY2016	FY2017	FY2018	FY2019
		ACTUAL	ACTUAL	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT
84.80	COMPUTED RATE	9.400000	0.000000	9.000000	9.000000	10.000002	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
84.85	COMPUTED RATE	9.400000	0.000000	13.510000	10.080000	10.380000	9.930000	9.890000	9.740000	9.830000	9.870000	9.860000	9.840000	9.890000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	5	0	1	1	1	2	1	2	2	2	2	2	2
102.70	DOLLAR AMOUNT (L)	47	0	9	9	10	20	10	20	20	20	20	20	20
102.80	COMPUTED RATE	9.400000	0.000000	9.000000	9.000000	10.000002	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	3,695	4,220	5,584	4,620	4,580	3,570	4,680	4,680	4,680	4,680	4,680	4,680	4,680
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	4,850	3,708	2,106	634	754	138	163	529	807
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	-17	0	0	0	0	0	0	0	0	0	0	0	0
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	3,952	4,725	3,610	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	3,952	4,725	3,610	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	3,952	4,725	3,610	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	-2	0	0	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	2,854	3,947	4,725	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	2,852	3,947	4,725	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	2,852	3,947	4,725	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	-23	0	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	-23	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:32PM

067 - Canola														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.70	DOLLAR AMOUNT (L)- (G)	4,755	4,998	4,464	4,619	9,430	7,278	6,786	5,315	5,434	4,818	4,843	5,209	5,487
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	1,469	3,227	6,277	4,910	9,730	7,225	6,796	5,332	5,451	4,842	4,860	5,206	5,511


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

068 - Rapeseed

Printed: 7/31/2009 2:46:44PM

068 - Rapeseed

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	9	11	11	11	11	9	11	11	11	11	11	11	11
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	4	3	1	1	1	1	1	2	2
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	9	1	9	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	9	1	9	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	9	1	9	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	7	10	1	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	7	10	1	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	7	10	1	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	11	2	19	11	15	12	12	12	12	12	12	13	13
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	9	11	11	11	15	12	12	12	12	12	12	13	13


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

069 - Mustard Seed

Printed: 7/31/2009 2:46:54PM

069 - Mustard Seed

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	6	1	2	1	1	1	1	2	3	3	3	3	3
3.70	DOLLAR AMOUNT	56	11	14	9	10	10	10	20	30	30	30	30	30
3.80	COMPUTED RATE	9.333333	11.000000	7.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
6.00	LOANS MADE													
6.40	LOAN RATE	7.000000	7.000000	9.000000	9.500000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
6.50	QUANTITY	2	2	1	2	2	3	5	6	6	6	6	6	6
6.70	DOLLAR AMOUNT (E)	14	14	9	19	20	30	50	60	60	60	60	60	60
6.80	COMPUTED RATE	7.000000	7.000000	9.000000	9.500000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	7	1	2	2	2	3	4	5	6	6	6	6	6
9.70	DOLLAR AMOUNT (R)	58	11	14	18	20	30	40	50	60	60	60	60	60
9.80	COMPUTED RATE	8.285714	11.000000	7.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	7	1	2	2	2	3	4	5	6	6	6	6	6
18.70	DOLLAR AMOUNT	58	11	14	18	20	30	40	50	60	60	60	60	60
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	1	0	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	1	2	1	1	1	1	2	3	3	3	3	3	3
30.70	DOLLAR AMOUNT	11	14	9	10	10	10	20	30	30	30	30	30	30
30.80	COMPUTED RATE	11.000000	7.000000	9.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	89	105	131	110	109	85	111	111	111	111	111	111	111
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	409	467	470	321	285	185	118	160	155
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	96	101	86	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	96	101	86	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:46:54PM

069 - Mustard Seed

Row#	Description	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	96	101	86	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	68	96	101	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	68	96	101	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	68	96	101	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	117	110	116	110	518	552	581	432	396	296	229	271	266
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	44	108	126	111	518	552	591	442	396	296	229	271	266


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

070 - Safflower Seed

Printed: 7/31/2009 2:47:04PM

070 - Safflower Seed

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	0	2	0	1	3	2	1	2	2	2	2	1	1
3.70	DOLLAR AMOUNT	0	13	0	7	28	20	10	20	20	20	20	10	10
3.80	COMPUTED RATE	0.000000	6.500000	0.000000	7.000000	9.333333	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
6.00	LOANS MADE													
6.40	LOAN RATE	7.666666	7.571428	7.000000	9.285714	10.083333	10.090909	10.100000	10.100000	10.100000	10.100000	10.100000	10.100000	10.100000
6.50	QUANTITY	15	7	4	14	12	11	10	10	10	10	10	10	10
6.70	DOLLAR AMOUNT (E)	115	53	28	130	121	111	101	101	101	101	101	101	101
6.80	COMPUTED RATE	7.666666	7.571428	7.000000	9.285714	10.083333	10.090909	10.100000	10.100000	10.100000	10.100000	10.100000	10.100000	10.100000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	13	9	3	12	13	12	9	10	10	10	11	10	10
9.70	DOLLAR AMOUNT (R)	102	66	21	109	129	121	91	101	101	101	111	101	101
9.80	COMPUTED RATE	7.846153	7.333333	7.000000	9.083333	9.923076	10.083333	10.111111	10.100000	10.100000	10.100000	10.090909	10.100000	10.100000
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	13	9	3	12	13	12	9	10	10	10	11	10	10
18.70	DOLLAR AMOUNT	102	66	21	109	129	121	91	101	101	101	111	101	101
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	2	0	1	3	2	1	2	2	2	2	1	1	1
30.70	DOLLAR AMOUNT	13	0	7	28	20	10	20	20	20	20	10	10	10
30.80	COMPUTED RATE	6.500000	0.000000	7.000000	9.333333	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000	10.000000
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	0	0	1	1	1	1	1	1	1	1
403.70	DOLLAR AMOUNT	0	0	0	0	0	7	7	7	7	7	7	7	7
406.00	ACRE LOANS MADE													
406.40	LOAN RATE	0.000000	0.000000	0.000000	6.600000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.125000
406.50	QUANTITY	0	0	0	5	6	7	7	7	7	7	7	7	8
406.70	DOLLAR AMOUNT (E)	0	0	0	33	42	49	49	49	49	49	49	49	57
406.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.600000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.125000
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	0	5	5	7	7	7	7	7	7	7	7
409.70	DOLLAR AMOUNT (R)	0	0	0	33	35	49	49	49	49	49	49	49	50
409.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.600000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.142857

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:04PM

070 - Safflower Seed

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	0	5	5	7	7	7	7	7	7	7	7
418.70	DOLLAR AMOUNT	0	0	0	33	35	49	49	49	49	49	49	49	50
418.80	COMPUTED RATE	0.000000	0.000000	0.000000	6.600000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.142857
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	0	0	1	1	1	1	1	1	1	1	2
430.70	DOLLAR AMOUNT	0	0	0	0	7	7	7	7	7	7	7	7	14
430.80	COMPUTED RATE	0.000000	0.000000	0.000000	0.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000	7.000000
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	371	426	707	581	576	449	588	588	588	588	588	588	588
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	632	457	0	341	518	401	230	147	100
183.00	ACCRUED DIRECT - CASH													
183.70	DOLLAR AMOUNT	547	722	454	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	547	722	454	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	547	722	454	0	0	0	0	0	0	0	0	0	0
222.00	ACCRUED DIRECT - CASH													
222.70	DOLLAR AMOUNT	571	539	722	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	571	539	722	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	571	539	722	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	0	-1	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	0	-1	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	347	608	439	581	1,208	906	588	929	1,106	989	818	735	688

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:04PM

070 - Safflower Seed

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	384	412	714	602	1,207	896	598	929	1,106	989	808	735	695


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

071 - Crambe

Printed: 7/31/2009 2:47:15PM

071 - Crambe		<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
<u>Row#</u>	<u>Description</u>	<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
123.0(DIRECT PAYMENTS													
123.7(DOLLAR AMOUNT (E) (L)	106	124	151	129	128	100	131	131	131	131	131	131	131
130.0(ACRE Payments													
130.7(DOLLAR AMOUNT (E) (L)	0	0	0	0	4	4	3	1	1	1	1	1	1
183.0(ACCRUED DIRECT - CASH													
183.7(DOLLAR AMOUNT	110	100	101	0	0	0	0	0	0	0	0	0	0
186.0(TOTAL CASH ACCRUALS													
186.7(DOLLAR AMOUNT	110	100	101	0	0	0	0	0	0	0	0	0	0
207.0(TOTAL CURRENT YEAR ACCRUAL													
207.7(DOLLAR AMOUNT (L)	110	100	101	0	0	0	0	0	0	0	0	0	0
222.0(ACCRUED DIRECT - CASH													
222.7(DOLLAR AMOUNT	78	110	100	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	78	110	100	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	78	110	100	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	138	114	152	129	132	104	134	132	132	132	132	132	132
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	106	124	151	129	132	104	134	132	132	132	132	132	132


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

072 - Total Oilseeds

Printed: 7/31/2009 2:47:24PM

072 - Total Oilseeds

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	1,439	269	44	235	243	265	251	254	256	258	259	262	262
3.70	DOLLAR AMOUNT	13,324	2,493	397	2,172	2,366	2,674	2,527	2,564	2,587	2,603	2,609	2,648	2,642
6.00	LOANS MADE													
6.50	QUANTITY	2,961	1,043	2,339	1,593	1,613	1,721	1,739	1,764	1,761	1,746	1,761	1,800	1,797
6.70	DOLLAR AMOUNT (E)	27,541	9,740	21,540	14,923	16,268	17,360	17,546	17,802	17,764	17,617	17,764	18,157	18,123
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	4,091	1,260	2,144	1,577	1,583	1,726	1,727	1,752	1,749	1,735	1,748	1,790	1,784
9.70	DOLLAR AMOUNT (R)	37,999	11,761	19,728	14,655	15,879	17,416	17,418	17,678	17,647	17,510	17,624	18,062	17,993
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	4,096	1,260	2,144	1,577	1,583	1,726	1,727	1,752	1,749	1,735	1,748	1,790	1,784
18.70	DOLLAR AMOUNT	38,046	11,761	19,728	14,655	15,879	17,416	17,418	17,678	17,647	17,510	17,624	18,062	17,993
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	16	0	4	8	8	9	9	10	10	10	10	10	10
21.70	DOLLAR AMOUNT	154	0	37	74	81	91	91	101	101	101	101	101	101
24.00	TRANSFERS TO ACCOUNTS REC													
24.50	QUANTITY	19	8	0	0	0	0	0	0	0	0	0	0	0
24.70	DOLLAR AMOUNT (R)	172	75	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	269	44	235	243	265	251	254	256	258	259	262	262	265
30.70	DOLLAR AMOUNT	2,493	397	2,172	2,366	2,674	2,527	2,564	2,587	2,603	2,609	2,648	2,642	2,671
403.00	ACRE LOANS OUTSTANDING - SOY													
403.50	QUANTITY	0	0	0	37	71	87	95	103	106	109	112	114	116
403.70	DOLLAR AMOUNT	0	0	0	243	507	618	695	747	762	774	796	814	828
406.00	ACRE LOANS MADE													
406.50	QUANTITY	0	0	38	376	479	522	610	620	630	644	657	670	689
406.70	DOLLAR AMOUNT (E)	0	0	250	2,577	3,506	3,827	4,454	4,514	4,593	4,690	4,787	4,883	5,023

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:24PM

072 - Total Oilseeds

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
409.00	ACRE LOANS REPAID-CASH													
409.50	QUANTITY	0	0	1	342	463	514	602	617	627	641	655	668	687
409.70	DOLLAR AMOUNT (R)	0	0	7	2,313	3,395	3,750	4,402	4,499	4,581	4,668	4,769	4,869	4,995
418.00	ACRE TOTAL LOANS REPAID													
418.50	QUANTITY	0	0	1	342	463	514	602	617	627	641	655	668	687
418.70	DOLLAR AMOUNT	0	0	7	2,313	3,395	3,750	4,402	4,499	4,581	4,668	4,769	4,869	4,995
430.00	ACRE LOANS OUTSTANDING EOY													
430.50	QUANTITY	0	0	37	71	87	95	103	106	109	112	114	116	118
430.70	DOLLAR AMOUNT	0	0	243	507	618	695	747	762	774	796	814	828	856
33.00	INVENTORY - SOY													
33.50	QUANTITY	9	0	0	0	0	0	0	0	0	0	0	0	0
33.70	DOLLAR AMOUNT	87	0	0	0	0	0	0	0	0	0	0	0	0
36.00	PURCHASES-CASH													
36.50	QUANTITY	29	0	0	0	0	0	0	0	0	0	0	0	0
36.70	DOLLAR AMOUNT (E)	1,982	0	0	0	0	0	0	0	0	0	0	0	0
39.00	PURCHASES-CERTS													
39.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.50	QUANTITY	34	0	0	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	2,029	0	0	0	0	0	0	0	0	0	0	0	0
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	16	0	4	8	8	9	9	10	10	10	10	10	10
45.70	DOLLAR AMOUNT	154	0	37	74	81	91	91	101	101	101	101	101	101
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-12	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	50	0	4	8	8	9	9	10	10	10	10	10	10
60.70	DOLLAR AMOUNT	2,171	0	37	74	81	91	91	101	101	101	101	101	101
63.00	CERTIFICATE REDEMPTIONS													
63.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	47	0	0	0	0	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	47	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:24PM

072 - Total Oilseeds

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
66.75	DOLLAR AMOUNT-PROCEEDS	47	0	0	0	0	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT COSTS	47	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	47	0	0	0	0	0	0	0	0	0	0	0	0
78.00	OTHER SALES-CASH													
78.50	QUANTITY	21	0	4	8	8	9	9	10	10	10	10	10	10
78.70	DOLLAR AMOUNT-COSTS	184	0	37	74	81	91	91	101	101	101	101	101	101
78.75	DOLLAR AMT-PROCEEDS (R)	195	0	61	92	90	98	100	101	102	103	103	102	103
84.00	TOTAL SALES													
84.50	QUANTITY	26	0	4	8	8	9	9	10	10	10	10	10	10
84.70	DOLLAR AMOUNT-COSTS	231	0	37	74	81	91	91	101	101	101	101	101	101
84.75	DOLLAR AMT-PROCEEDS (G)	242	0	61	92	90	98	100	102	102	103	103	102	103
99.00	EXPORT DONATIONS													
99.50	QUANTITY	33	0	0	0	0	0	0	0	0	0	0	0	0
99.70	DOLLAR AMOUNT	2,027	0	0	0	0	0	0	0	0	0	0	0	0
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	59	0	4	8	8	9	9	10	10	10	10	10	10
102.70	DOLLAR AMOUNT (L)	2,258	0	37	74	81	91	91	101	101	101	101	101	101
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	14,821	17,134	22,109	18,502	18,325	14,284	18,713	18,713	18,713	18,713	18,713	18,713	18,713
130.00	ACRE Payments													
130.70	DOLLAR AMOUNT (E) (L)	0	0	0	0	24,292	28,142	18,252	10,068	13,671	7,511	2,970	3,448	4,652
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	-21	0	0	0	0	0	0	0	0	0	0	0	0
183.00	MISC ACCRUED-CASH													
183.70	DOLLAR AMOUNT	15,943	18,835	14,461	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	15,943	18,835	14,461	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:24PM

072 - Total Oilseeds

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
207.7(DOLLAR AMOUNT (L)	15,943	18,835	14,461	0	0	0	0	0	0	0	0	0	0
216.0(ACCRUED LOAN DEFICNCY-CASH													
216.7(DOLLAR AMOUNT	7	0	0	0	0	0	0	0	0	0	0	0	0
222.0(MISC ACCRUED-CASH													
222.7(DOLLAR AMOUNT	10,089	15,912	18,835	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	10,096	15,912	18,835	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	10,096	15,912	18,835	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	-8	17	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	-8	17	0	0	0	0	0	0	0	0	0	0	0
273.0(OTHER COMBINED RECEIPTS													
273.7(DOLLAR AMOUNT (R)	20	0	0	0	0	0	0	0	0	0	0	0	0
276.0(OTHER COMBINED INCOME													
276.7(DOLLAR AMOUNT (G)	20	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	22,635	20,074	17,711	18,484	42,608	42,419	36,956	28,780	32,383	26,222	21,681	22,160	23,363
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	5,870	15,055	24,103	18,942	43,027	42,349	37,045	28,818	32,411	26,250	21,738	22,168	23,420


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

074 - PELTS

Printed: 7/31/2009 2:47:36PM

074 - PELTS														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
138.0(LOAN DEFICIENCY PYMTS - CASH													
138.7(DOLLAR AMOUNT (E) (L)	1,203	897	1,243	961	940	921	905	886	868	851	833	816	800
177.0(ACCRUED LOAN DEFNCY-CASH													
177.7(DOLLAR AMOUNT	1	1	0	0	0	0	0	0	0	0	0	0	0
186.0(TOTAL CASH ACCRUALS													
186.7(DOLLAR AMOUNT	1	1	0	0	0	0	0	0	0	0	0	0	0
207.0(TOTAL CURRENT YEAR ACCRUAL													
207.7(DOLLAR AMOUNT (L)	1	1	0	0	0	0	0	0	0	0	0	0	0
216.0(ACCRUED LOAN DEFNCY-CASH													
216.7(DOLLAR AMOUNT	10	1	1	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	10	1	1	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	10	1	1	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	1,194	897	1,242	961	940	921	905	886	868	851	833	816	800
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	1,203	897	1,243	961	940	921	905	886	868	851	833	816	800


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

075 - Wool

Printed: 7/31/2009 2:47:45PM

075 - Wool														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	31	0	6	6	6	7	7	7	7	6	6	6	6
3.70	DOLLAR AMOUNT	22	0	2	9	3	4	4	4	4	4	4	4	4
3.80	COMPUTED RATE	0.709677	0.000000	0.333333	1.500000	0.500000	0.571428	0.571428	0.571428	0.571428	0.666666	0.666666	0.666666	0.666666
6.00	LOANS MADE													
6.40	LOAN RATE	0.333333	0.333333	1.222222	0.555555	0.555555	0.555555	0.555555	0.555555	0.625000	0.625000	0.625000	0.625000	0.625000
6.50	QUANTITY	3	9	9	9	9	9	9	9	8	8	8	8	8
6.70	DOLLAR AMOUNT (E)	1	3	11	5	5	5	5	5	5	5	5	5	5
6.80	COMPUTED RATE	0.333333	0.333333	1.222222	0.555555	0.555555	0.555555	0.555555	0.555555	0.625000	0.625000	0.625000	0.625000	0.625000
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	29	3	9	9	8	9	9	9	9	8	8	8	8
9.70	DOLLAR AMOUNT (R)	5	1	2	9	2	3	3	3	3	3	3	3	3
9.80	COMPUTED RATE	0.172413	0.333333	0.222222	1.000000	0.250000	0.333333	0.333333	0.333333	0.333333	0.375000	0.375000	0.375000	0.375000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	6	0	2	2	2	2	2	2	2	2	2	2	2
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	29	3	9	9	8	9	9	9	9	8	8	8	8
18.70	DOLLAR AMOUNT	11	1	4	11	4	5	5	5	5	5	5	5	5
18.80	COMPUTED RATE	0.379310	0.333333	0.444444	1.222222	0.500000	0.555555	0.555555	0.555555	0.555555	0.625000	0.625000	0.625000	0.625000
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	12	0	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	2.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	0	6	6	6	7	7	7	7	6	6	6	6	6
30.70	DOLLAR AMOUNT	0	2	9	3	4	4	4	4	4	4	4	4	4
30.80	COMPUTED RATE	0.000000	0.333333	1.500000	0.500000	0.571428	0.571428	0.571428	0.571428	0.666666	0.666666	0.666666	0.666666	0.666666
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	12	0	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	2.400000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:45PM

075 - Wool

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	-1	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	11	0	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	2.200000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR	11	0	0	0	0	0	0	0	0	0	0	0	0
	AMOUNT-COSTS													
78.75	DOLLAR	9	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (R)													
78.80	COMPUTED RATE	2.200000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	1.800000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR	11	0	0	0	0	0	0	0	0	0	0	0	0
	AMOUNT-COSTS													
84.75	DOLLAR	9	0	0	0	0	0	0	0	0	0	0	0	0
	AMT-PROCEEDS (G)													
84.80	COMPUTED RATE	2.200000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	1.800000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	5	0	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	11	0	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	2.200000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	5,455	4,117	4,214	3,907	3,475	3,586	3,509	3,649	3,366	3,334	3,271	3,227	3,166
177.00	ACCRUED LOAN DEFICNCY-CASH													
177.70	DOLLAR AMOUNT	7	7	0	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	7	7	0	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	7	7	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	108	98	7	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:45PM

075 - Wool

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
225.7(DOLLAR AMOUNT	108	98	7	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	108	98	7	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	1	92	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	1	92	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	5,363	4,118	4,209	3,909	3,477	3,588	3,511	3,651	3,368	3,336	3,273	3,229	3,168
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	5,442	4,211	4,223	3,903	3,478	3,588	3,511	3,651	3,368	3,336	3,273	3,229	3,168


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

076 - Mohair

Printed: 7/31/2009 2:47:56PM

076 - Mohair		<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
<u>Row#</u>	<u>Description</u>	<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
3.00	LOANS													
	OUTSTANDING - SOY													
3.50	QUANTITY	12	9	9	10	13	14	15	15	15	15	15	15	14
3.70	DOLLAR AMOUNT	50	38	37	43	58	58	58	58	59	59	59	59	60
3.80	COMPUTED RATE	4.166666	4.222222	4.111111	4.300000	4.461538	4.142857	3.866666	3.866666	3.933333	3.933333	3.933333	3.933333	4.285714
6.00	LOANS MADE													
6.40	LOAN RATE	4.238095	4.200000	4.300000	4.250000	4.047619	4.047619	4.047619	4.095238	4.095238	4.142857	4.142857	4.190476	4.190476
6.50	QUANTITY	21	15	10	20	21	21	21	21	21	21	21	21	21
6.70	DOLLAR AMOUNT (E)	89	63	43	85	85	85	85	86	86	87	87	88	88
6.80	COMPUTED RATE	4.238095	4.200000	4.300000	4.250000	4.047619	4.047619	4.047619	4.095238	4.095238	4.142857	4.142857	4.190476	4.190476
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	22	15	9	17	20	20	21	21	21	21	21	22	21
9.70	DOLLAR AMOUNT (R)	85	52	28	62	76	76	76	76	77	77	73	73	74
9.80	COMPUTED RATE	3.863636	3.466666	3.111111	3.647058	3.800000	3.800000	3.619047	3.619047	3.666666	3.666666	3.476190	3.318181	3.523809
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
12.80	COMPUTED RATE	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	6	0	9	8	9	9	9	9	9	10	14	14	14
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	23	15	9	17	20	20	21	21	21	21	21	22	21
18.70	DOLLAR AMOUNT	97	52	37	70	85	85	85	85	86	87	87	87	88
18.80	COMPUTED RATE	4.217391	3.466666	4.111111	4.117647	4.250000	4.250000	4.047619	4.047619	4.095238	4.142857	4.142857	3.954545	4.190476
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	3	0	0	0	0	0	0	0	0	0	0	0	0
21.80	COMPUTED RATE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	1	0	0	0	0	0	0	0	0	0	0	0	0
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	0	12	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:56PM

076 - Mohair														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
30.00	LOANS													
	OUTSTANDING EOY													
30.50	QUANTITY	9	9	10	13	14	15	15	15	15	15	15	14	14
30.70	DOLLAR AMOUNT	38	37	43	58	58	58	58	59	59	59	59	60	60
30.80	COMPUTED RATE	4.222222	4.111111	4.300000	4.461538	4.142857	3.866666	3.866666	3.933333	3.933333	3.933333	3.933333	4.285714	4.285714
39.00	PURCHASES-CERTS													
39.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
39.80	COMPUTED RATE	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
42.00	TOTAL PURCHASES													
42.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
42.80	COMPUTED RATE	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	3	0	0	0	0	0	0	0	0	0	0	0	0
45.80	COMPUTED RATE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	4	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	2	0	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	13	0	0	0	0	0	0	0	0	0	0	0	0
60.80	COMPUTED RATE	6.500000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.00	CERTIFICATE REDEMPTIONS													
63.40	SEASON AVERAGE PRICE	1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
63.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	1	0	0	0	0	0	0	0	0	0	0	0	0
63.80	COMPUTED RATE	1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	6	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	1	0	0	0	0	0	0	0	0	0	0	0	0
66.80	COMPUTED RATE	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
66.85	COMPUTED RATE	1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:56PM

076 - Mohair														
Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
72.70	DOLLAR AMOUNT - COSTS	6	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	1	0	0	0	0	0	0	0	0	0	0	0	0
72.80	COMPUTED RATE	6.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
72.85	COMPUTED RATE	1.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.00	OTHER SALES-CASH													
78.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	7	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	3	0	0	0	0	0	0	0	0	0	0	0	0
78.80	COMPUTED RATE	7.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
78.85	COMPUTED RATE	3.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.00	TOTAL SALES													
84.50	QUANTITY	2	0	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	13	0	0	0	0	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	4	0	0	0	0	0	0	0	0	0	0	0	0
84.80	COMPUTED RATE	6.500000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
84.85	COMPUTED RATE	2.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	2	0	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	13	0	0	0	0	0	0	0	0	0	0	0	0
102.80	COMPUTED RATE	6.500000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000
138.00	LOAN DEFICIENCY PYMTS - CASH													
138.70	DOLLAR AMOUNT (E) (L)	579	800	1,038	1,089	1,141	1,136	1,164	1,194	1,211	1,234	1,259	1,282	1,305
177.00	ACCRUED LOAN DEFNCY-CASH													
177.70	DOLLAR AMOUNT	0	5	0	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	0	5	0	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	0	5	0	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFNCY-CASH													
216.70	DOLLAR AMOUNT	34	0	5	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	34	0	5	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:47:56PM

076 - Mohair														
Row#	Description	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		ACTUAL	ACTUAL	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT	ESTIMAT
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	34	0	5	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	3	1	0	0	0	0	0	0	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	3	1	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	563	818	1,042	1,097	1,150	1,145	1,173	1,203	1,220	1,244	1,273	1,296	1,319
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	585	812	1,053	1,112	1,150	1,145	1,173	1,204	1,220	1,244	1,273	1,297	1,319


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

077 - Total Pelts, Wool and Mohair

Printed: 7/31/2009 2:48:08PM

077 - Total Pelts, Wool and Mohair

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.50	QUANTITY	43	9	15	16	19	21	22	22	22	21	21	21	20
3.70	DOLLAR AMOUNT	72	38	39	52	61	62	62	62	63	63	63	63	64
6.00	LOANS MADE													
6.50	QUANTITY	24	24	19	29	30	30	30	30	29	29	29	29	29
6.70	DOLLAR AMOUNT (E)	90	66	54	90	90	90	90	91	91	92	92	93	93
9.00	LOANS REPAID-CASH													
9.50	QUANTITY	51	18	18	26	28	29	30	30	30	29	29	30	29
9.70	DOLLAR AMOUNT (R)	90	53	30	71	78	79	79	79	80	80	76	76	77
12.00	CERTIFICATES FROM LOANS													
12.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
12.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	12	0	11	10	11	11	11	11	11	12	16	16	16
18.00	TOTAL LOANS REPAID													
18.50	QUANTITY	52	18	18	26	28	29	30	30	30	29	29	30	29
18.70	DOLLAR AMOUNT	108	53	41	81	89	90	90	90	91	92	92	92	93
21.00	COLLATERAL ACQUIRED													
21.50	QUANTITY	6	0	0	0	0	0	0	0	0	0	0	0	0
21.70	DOLLAR AMOUNT	15	0	0	0	0	0	0	0	0	0	0	0	0
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	1	0	0	0	0	0	0	0	0	0	0	0	0
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	0	12	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.50	QUANTITY	9	15	16	19	21	22	22	22	21	21	21	20	20
30.70	DOLLAR AMOUNT	38	39	52	61	62	62	62	63	63	63	63	64	64
39.00	PURCHASES-CERTS													
39.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
39.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:08PM

077 - Total Pelts, Wool and Mohair

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
42.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
42.70	DOLLAR AMOUNT	6	0	0	0	0	0	0	0	0	0	0	0	0
45.00	COLLATERAL ACQUIRED													
45.50	QUANTITY	6	0	0	0	0	0	0	0	0	0	0	0	0
45.70	DOLLAR AMOUNT	15	0	0	0	0	0	0	0	0	0	0	0	0
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	3	0	0	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.50	QUANTITY	7	0	0	0	0	0	0	0	0	0	0	0	0
60.70	DOLLAR AMOUNT	24	0	0	0	0	0	0	0	0	0	0	0	0
63.00	CERTIFICATE REDEMPTIONS													
63.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
63.70	DOLLAR AMOUNT	1	0	0	0	0	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
66.70	DOLLAR AMOUNT-COSTS	6	0	0	0	0	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	1	0	0	0	0	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.50	QUANTITY	1	0	0	0	0	0	0	0	0	0	0	0	0
72.70	DOLLAR AMOUNT COSTS	6	0	0	0	0	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	1	0	0	0	0	0	0	0	0	0	0	0	0
78.00	OTHER SALES-CASH													
78.50	QUANTITY	6	0	0	0	0	0	0	0	0	0	0	0	0
78.70	DOLLAR AMOUNT-COSTS	18	0	0	0	0	0	0	0	0	0	0	0	0
78.75	DOLLAR AMT-PROCEEDS (R)	12	0	0	0	0	0	0	0	0	0	0	0	0
84.00	TOTAL SALES													
84.50	QUANTITY	7	0	0	0	0	0	0	0	0	0	0	0	0
84.70	DOLLAR AMOUNT-COSTS	24	0	0	0	0	0	0	0	0	0	0	0	0
84.75	DOLLAR AMT-PROCEEDS (G)	13	0	0	0	0	0	0	0	0	0	0	0	0
102.00	TOTAL DISPOSITIONS													
102.50	QUANTITY	7	0	0	0	0	0	0	0	0	0	0	0	0
102.70	DOLLAR AMOUNT (L)	24	0	0	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:08PM

077 - Total Pelts, Wool and Mohair

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
138.0(LOAN DEFICIENCY PYMTS - CASH													
138.7(DOLLAR AMOUNT (E) (L)	7,237	5,814	6,495	5,957	5,556	5,643	5,578	5,729	5,445	5,419	5,363	5,325	5,271
177.0(ACCRUED LOAN DEFNCY-CASH													
177.7(DOLLAR AMOUNT	8	13	0	0	0	0	0	0	0	0	0	0	0
186.0(TOTAL CASH ACCRUALS													
186.7(DOLLAR AMOUNT	8	13	0	0	0	0	0	0	0	0	0	0	0
207.0(TOTAL CURRENT YEAR ACCRUAL													
207.7(DOLLAR AMOUNT (L)	8	13	0	0	0	0	0	0	0	0	0	0	0
216.0(ACCRUED LOAN DEFNCY-CASH													
216.7(DOLLAR AMOUNT	152	99	13	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	152	99	13	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	152	99	13	0	0	0	0	0	0	0	0	0	0
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	4	93	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	4	93	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	7,120	5,833	6,493	5,967	5,567	5,654	5,589	5,740	5,456	5,431	5,379	5,341	5,287
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	7,230	5,920	6,519	5,976	5,568	5,654	5,589	5,741	5,456	5,431	5,379	5,342	5,287


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

100 - Total AG Commodities

Printed: 7/31/2009 2:48:18PM

100 - Total AG Commodities														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
3.00	LOANS													
	OUTSTANDING - SOY													
3.70	DOLLAR AMOUNT	1,463,093	743,867	629,549	715,138	738,476	711,980	701,338	703,531	706,181	719,181	725,032	736,092	740,549
6.00	LOANS MADE													
6.70	DOLLAR AMOUNT (E)	11,286,100	9,509,047	8,481,289	7,037,482	7,002,521	7,034,987	7,076,899	7,124,285	7,196,472	7,243,879	7,293,453	7,359,331	7,420,570
9.00	LOANS REPAYED-CASH													
9.70	DOLLAR AMOUNT (R)	7,157,421	9,058,585	5,618,672	5,151,674	6,788,543	7,044,059	7,073,131	7,120,045	7,181,877	7,234,922	7,279,541	7,352,039	7,413,240
12.00	CERTIFICATES FROM LOANS													
12.70	DOLLAR AMOUNT	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	12,785	-97	61,980	18,049	151,037	11	11	11	11	1,512	1,253	1,231	1,215
18.00	TOTAL LOANS REPAYED													
18.70	DOLLAR AMOUNT	11,830,000	9,059,474	8,349,415	7,012,483	7,027,437	7,044,070	7,073,142	7,120,056	7,181,888	7,236,434	7,280,794	7,353,270	7,414,455
21.00	COLLATERAL ACQUIRED													
21.70	DOLLAR AMOUNT	76,413	8,382	46,285	1,661	1,580	1,559	1,564	1,579	1,584	1,594	1,599	1,604	1,609
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	9,666	6,333	0	0	0	0	0	0	0	0	0	0	0
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	89,247	549,176	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.70	DOLLAR AMOUNT	743,867	629,549	715,138	738,476	711,980	701,338	703,531	706,181	719,181	725,032	736,092	740,549	745,055
403.00	ACRE LOANS OUTSTANDING - SOY													
403.70	DOLLAR AMOUNT	0	0	0	112,380	155,884	172,004	174,658	176,672	178,925	179,920	183,644	185,329	185,534
406.00	ACRE LOANS MADE													
406.70	DOLLAR AMOUNT (E)	0	0	123,366	679,071	874,629	897,137	924,908	940,156	956,365	966,510	1,001,958	1,008,296	1,028,618
409.00	ACRE LOANS REPAYED-CASH													
409.70	DOLLAR AMOUNT (R)	0	0	10,986	635,122	857,812	893,761	922,172	937,181	954,648	962,064	999,551	1,007,369	1,020,178
418.00	ACRE TOTAL LOANS REPAYED													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:18PM

100 - Total AG Commodities

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
418.7	DOLLAR AMOUNT	0	0	10,986	635,122	857,812	893,761	922,172	937,181	954,648	962,064	999,551	1,007,369	1,020,178
421.0	ACRE COLLATERAL ACQUIRED													
421.7	DOLLAR AMOUNT	0	0	0	445	697	722	722	722	722	722	722	722	722
430.0	ACRE LOANS OUTSTANDING EOY													
430.7	DOLLAR AMOUNT	0	0	112,380	155,884	172,004	174,658	176,672	178,925	179,920	183,644	185,329	185,534	193,252
33.00	INVENTORY - SOY													
33.70	DOLLAR AMOUNT	226,039	184,986	10,757	209,856	90,375	1,113	1,101	1,097	1,095	1,094	1,094	1,093	1,093
36.00	PURCHASES-CASH													
36.70	DOLLAR AMOUNT (E)	727,039	1,116,157	1,852,987	1,296,983	1,146,787	1,161,300	1,180,327	1,200,000	1,220,309	1,220,309	1,220,309	1,220,309	1,220,309
39.00	PURCHASES-CERTS													
39.70	DOLLAR AMOUNT	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.70	DOLLAR AMOUNT	5,386,833	1,117,143	4,521,750	3,139,743	1,234,644	1,161,300	1,180,327	1,200,000	1,220,309	1,220,309	1,220,309	1,220,309	1,220,309
45.00	COLLATERAL ACQUIRED													
45.70	DOLLAR AMOUNT	76,413	8,382	46,285	2,106	2,277	2,281	2,286	2,301	2,306	2,316	2,321	2,326	2,331
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	4,418	751	1,796	0	0	0	0	0	0	0	0	0	0
51.00	PROCESSING													
51.70	DOLLAR AMOUNT (E)	10,192	-271	8,000	20,800	5,000	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	4,770	96,084	45,060	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.70	DOLLAR AMOUNT (R)	14,723	48,527	46,797	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.70	DOLLAR AMOUNT	5,467,903	1,173,562	4,576,094	3,162,649	1,241,921	1,163,581	1,182,613	1,202,301	1,222,615	1,222,625	1,222,630	1,222,635	1,222,640
63.00	CERTIFICATE REDEMPTIONS													
63.70	DOLLAR AMOUNT	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.70	DOLLAR AMOUNT-COSTS	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.70	DOLLAR AMOUNT COSTS	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
75.00	PL 480 TITLE II SALES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:18PM

100 - Total AG Commodities

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
75.70	DOLLAR AMOUNT-COSTS	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
75.75	DOLLAR AMT-PROCEEDS (R)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
78.00	OTHER SALES-CASH													
78.70	DOLLAR AMOUNT-COSTS	110,508	137,010	6,093	2,907	3,087	2,293	2,291	2,303	2,307	2,316	2,321	2,326	2,331
78.75	DOLLAR AMT-PROCEEDS (R)	104,012	256,516	6,178	3,706	3,889	3,477	3,386	3,374	3,439	3,479	3,494	3,509	3,510
84.00	TOTAL SALES													
84.70	DOLLAR AMOUNT-COSTS	5,414,752	1,049,045	4,166,223	3,053,228	1,148,309	1,074,171	1,093,196	1,112,881	1,133,194	1,133,203	1,133,208	1,133,213	1,133,218
84.75	DOLLAR AMT-PROCEEDS (G)	4,401,800	1,167,328	3,283,924	2,928,216	1,149,111	1,075,355	1,094,291	1,113,953	1,134,326	1,134,366	1,134,381	1,134,396	1,134,397
87.00	DOMESTIC DONATION-FAMILIES													
87.70	DOLLAR AMOUNT	13,139	88,269	41,400	0	0	0	0	0	0	0	0	0	0
90.00	DOMESTIC DONATION-INSTITUT													
90.70	DOLLAR AMOUNT	10,267	11,110	42,468	138,122	92,547	0	0	0	0	0	0	0	0
96.00	TOTAL DOMESTIC DONATION													
96.70	DOLLAR AMOUNT	23,406	99,379	83,868	138,122	92,547	0	0	0	0	0	0	0	0
99.00	EXPORT DONATIONS													
99.70	DOLLAR AMOUNT	70,798	199,367	126,904	90,780	90,327	89,422	89,422	89,422	89,422	89,422	89,422	89,422	89,422
102.00	TOTAL DISPOSITIONS													
102.70	DOLLAR AMOUNT (L)	5,508,956	1,347,791	4,376,995	3,282,130	1,331,183	1,163,593	1,182,618	1,202,303	1,222,616	1,222,625	1,222,630	1,222,635	1,222,640
105.00	INVENTORY - EOY													
105.70	DOLLAR AMOUNT	184,986	10,757	209,856	90,375	1,113	1,101	1,097	1,095	1,094	1,094	1,093	1,093	1,093
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	73,981	8,912	11,609	6,337	2,542	1,022	1,028	1,048	1,065	1,077	1,051	1,064	1,063
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E) (L)	502	560	4,853	3,200	2,000	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	3,957,175	4,821,206	5,427,877	4,717,253	4,616,576	3,633,632	4,711,127	4,711,127	4,711,127	4,711,127	4,709,427	4,711,127	4,711,127
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	3,158,554	359,064	864,296	1,171,621	1,045,013	604,731	517,171	424,488	331,805	285,463	239,122	192,780	146,439
129.00	OTHER DIRECT PAYMENTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:18PM

100 - Total AG Commodities

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
129.7	DOLLAR AMOUNT (E) (L)	160	-8	0	0	0	0	0	0	0	0	0	0	0
130.0	ACRE Payments													
130.7	DOLLAR AMOUNT (E) (L)	0	0	0	0	1,027,925	439,643	168,593	55,400	66,883	39,911	32,570	39,083	41,244
132.0	DEFICIENCY PAYMENTS - CASH													
132.7	DOLLAR AMOUNT (E) (L)	3	0	0	0	0	0	0	0	0	0	0	0	0
135.0	MARKET LOSS ASST PYMT - CASH													
135.7	DOLLAR AMOUNT (E) (L)	156,174	2,104	900,000	800,000	80,000	10,000	5,000	5,000	15,000	15,000	10,000	10,000	10,000
138.0	LOAN DEFICIENCY PYMTS - CASH													
138.7	DOLLAR AMOUNT (E) (L)	173,751	6,036	139,938	64,179	65,838	5,643	5,578	5,729	5,445	5,419	5,363	5,325	5,271
141.0	PROD FLEXIBILITY PYMT - CASH													
141.7	DOLLAR AMOUNT (E) (L)	-776	-261	0	0	0	0	0	0	0	0	0	0	0
144.0	OTHER PAYMENTS - CASH													
144.7	DOLLAR AMOUNT (E) (L)	966,118	984,655	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
145.0	Upland Cotton Econ Adjustment Asst													
145.7	DOLLAR AMOUNT (E) (L)	0	0	67,424	69,169	81,728	77,435	59,856	59,136	58,416	57,696	56,976	56,256	55,536
171.0	ACCRUED DEFICIENCY - CASH													
171.7	DOLLAR AMOUNT	-8,603	-449	0	0	0	0	0	0	0	0	0	0	0
174.0	ACCRUED DIVERSION - CASH													
174.7	DOLLAR AMOUNT	435	285	0	0	0	0	0	0	0	0	0	0	0
177.0	ACCRUED LOAN DEFICNCY-CASH													
177.7	DOLLAR AMOUNT	9,775	9,789	0	0	0	0	0	0	0	0	0	0	0
180.0	OTHER ACCRUED - CASH													
180.7	DOLLAR AMOUNT	684,377	755,180	0	0	0	0	0	0	0	0	0	0	0
183.0	PROD FLEXIBILITY ACCRUED - CASH													
183.7	DOLLAR AMOUNT	3,567,358	3,914,550	3,734,309	0	0	0	0	0	0	0	0	0	0
186.0	TOTAL CASH ACCRUALS													
186.7	DOLLAR AMOUNT	4,253,342	4,679,355	3,734,309	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:18PM

100 - Total AG Commodities

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	4,253,342	4,679,355	3,734,309	0	0	0	0	0	0	0	0	0	0
210.00	ACCRUED DEFICIENCY - CASH													
210.70	DOLLAR AMOUNT	1	1	-449	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	88,696	942	285	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICNCY-CASH													
216.70	DOLLAR AMOUNT	31,344	9,779	9,789	0	0	0	0	0	0	0	0	0	0
219.00	OTHER ACCRUED - CASH													
219.70	DOLLAR AMOUNT	2,950,959	389,663	377,620	0	0	0	0	0	0	0	0	0	0
222.00	PROD FLEXIBILITY ACCRUED - CASH													
222.70	DOLLAR AMOUNT	2,428,924	3,493,873	3,914,550	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	5,499,924	3,894,258	4,301,795	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	5,499,924	3,894,258	4,301,795	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	CCPs Stochastic Add-on	0	0	-17,000	-53,563	-69,494	-40,200	19,913	40,539	63,283	68,384	74,441	87,810	102,840
249.60	LDPs Stochastic Add-on	0	0	137	3,231	4,703	3,307	4,523	5,927	4,048	2,530	2,122	2,039	1,839
249.60	CEGs Stochastic Add-on	0	0	519,906	339,641	15,993	0	0	0	0	0	0	0	0
249.60	MLGs Stochastic Add-on	0	0	177,965	87,514	373,730	284,052	199,962	139,577	104,480	79,040	56,896	55,513	41,119
249.60	ACREs Stochastic Add-on	0	0	0	0	129,522	315,800	185,945	174,568	168,299	117,346	88,484	105,663	122,888
249.60	DOLLAR AMOUNT (E)	5,102	0	53,469	50,087	54,402	2,184	0	0	0	0	0	0	0
249.70	TOTAL DOLLAR AMOUNT (E)	12,527	-521	738,781	426,910	773,267	674,958	508,128	558,385	586,434	523,099	467,592	430,965	444,615
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	17,629	-535,303	738,781	426,910	773,267	674,958	508,128	558,385	586,434	523,099	467,592	430,965	444,615
261.00	MISC EXPENDITURE													
261.70	DOLLAR AMOUNT (E)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
264.00	MISC EXPENSE													
264.70	DOLLAR AMOUNT (L)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:48:18PM

100 - Total AG Commodities

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	1,130	647	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	283,231	-763	0	0	0	0	0	0	0	0	0	0	0
279.00	OTHER ITEMIZED RECEIPTS													
279.70	DOLLAR AMOUNT (R)	933,791	960,000	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
282.00	OTHER ITEMIZED INCOME													
282.70	DOLLAR AMOUNT (G)	933,791	960,000	960,000	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	7,248,855	6,202,367	8,792,343	7,680,632	8,047,998	5,535,313	6,064,820	5,908,674	5,864,476	5,728,563	5,611,603	5,536,072	5,504,754
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	8,012,157	5,662,095	9,756,897	7,627,993	7,948,360	5,527,313	6,069,021	5,913,575	5,878,470	5,738,138	5,624,348	5,540,732	5,516,977


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

101 - TOBACCO TRUST FUND 12X8161

Printed: 7/31/2009 2:48:31PM

101 - TOBACCO TRUST FUND 12X8161

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	933,791	960,000	1,139,513	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	933,791	960,000	1,139,513	960,000	960,000	960,000	960,000	960,000	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

102 - STORAGE FACILITY PROGRAM

Printed: 7/31/2009 2:48:40PM

102 - STORAGE FACILITY PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.0(OTHER COMBINED EXPENDITURE													
249.7(DOLLAR AMOUNT (E)	502	62,642	7,000	5,000	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	502	62,642	7,000	5,000	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

103 - NONINSURED ASSISTANCE PROGRAM

Printed: 7/31/2009 2:48:50PM

103 - NONINSURED ASSISTANCE PROGRAM

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
144.00	OTHER PAYMENTS - CASH													
144.70	DOLLAR AMOUNT (E) (L)	126,951	73,989	81,832	266,250	275,000	275,000	275,000	275,000	275,000	275,000	275,000	275,000	275,000
180.00	OTHER ACCRUED - CASH													
180.70	DOLLAR AMOUNT	190	704	0	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	190	704	0	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	190	704	0	0	0	0	0	0	0	0	0	0	0
219.00	OTHER ACCRUED - CASH													
219.70	DOLLAR AMOUNT	751	767	704	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	751	767	704	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	751	767	704	0	0	0	0	0	0	0	0	0	0
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	7,760	11,529	23,978	28,239	28,804	29,380	29,968	30,567	31,178	31,802	32,438	33,807	34,469
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	7,760	11,529	23,978	28,239	28,804	29,380	29,968	30,567	31,178	31,802	32,438	33,807	34,469
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	118,630	62,397	57,150	238,011	246,196	245,620	245,032	244,433	243,822	243,198	242,562	241,193	240,531
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	119,191	62,460	57,854	238,011	246,196	245,620	245,032	244,433	243,822	243,198	242,562	241,193	240,531


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

104 - FCIC/OTHER TRANSFERS

Printed: 7/31/2009 2:49:00PM

104 - FCIC/OTHER TRANSFERS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

105 - CONSERVATION RESERVE - APPROP

Printed: 7/31/2009 2:49:09PM

105 - CONSERVATION RESERVE - APPROP

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
369.0(BEGIN LIABILITIES													
369.7(DOLLAR AMOUNT	0	0	-5	0	0	0	0	0	0	0	0	0	0
372.0(UNEXPENDED BALANCE, SOY													
372.7(DOLLAR AMOUNT	168	296	301	301	301	301	301	301	301	301	301	301	301
381.0(CONSERV RESERVE NET EXPEND													
381.7(DOLLAR AMOUNT	-3	-5	0	0	0	0	0	0	0	0	0	0	0
384.0(UNEXPENDED BALANCE, EOY													
384.7(DOLLAR AMOUNT	171	301	301	301	301	301	301	301	301	301	301	301	301


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

106 - MARKET ACCESS PROGRAM

Printed: 7/31/2009 2:49:18PM

106 - MARKET ACCESS PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.00	MAP PYMTS EXPENDITURES													
249.70	DOLLAR AMOUNT (E)	184,062	179,159	212,123	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000
252.00	MAP PYMTS EXPENSES													
252.70	DOLLAR AMOUNT (L)	184,062	179,196	212,123	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	184,062	179,196	212,123	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	184,062	179,159	212,123	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

107 - EXPORT ENHANCEMENT

Printed: 7/31/2009 2:49:27PM

107 - EXPORT ENHANCEMENT

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

108 - EXPORT 416 OCEAN TRANSPORTATION

Printed: 7/31/2009 2:49:37PM

108 - EXPORT 416 OCEAN TRANSPORTATION

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.00	EXP 416 OCEAN TRANS OUTLAY													
249.70	DOLLAR AMOUNT (E)	48,538	28,603	66,479	58,471	58,412	58,300	58,300	58,300	58,300	58,300	58,300	58,300	58,300
252.00	EXP 416 OCEAN TRANS EXPENSE													
252.70	DOLLAR AMOUNT (L)	64,388	28,673	66,479	58,471	58,412	58,300	58,300	58,300	58,300	58,300	58,300	58,300	58,300
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	47,654	12,433	12,711	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	24,728	-8,465	12,711	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	39,660	37,138	53,768	48,471	48,412	48,300	48,300	48,300	48,300	48,300	48,300	48,300	48,300
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	884	16,170	53,768	48,471	48,412	48,300	48,300	48,300	48,300	48,300	48,300	48,300	48,300


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

109 - DISAST RESER ASST/LIVESTOCK INDEM

Printed: 7/31/2009 2:49:47PM

109 - DISAST RESER ASST/LIVESTOCK INDEM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
141.0(LIVESTOCK INDEMNITY PYMT-CASH													
141.7(DOLLAR AMOUNT (E) (L)	198	0	0	0	0	0	0	0	0	0	0	0	0
144.0(AMERICAN INDIAN - CASH													
144.7(DOLLAR AMOUNT (E) (L)	0	2	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	198	2	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	198	2	0	0	0	0	0	0	0	0	0	0	0
357.0(SUPPLEMENTAL APPROPRIATION													
357.7(DOLLAR AMOUNT	2,810,000	-1,613,743	-128,812	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

110 - AGRICULTURAL MANAGEMENT ASSISTA

Printed: 7/31/2009 2:49:57PM

110 - AGRICULTURAL MANAGEMENT ASSISTANCE PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.0(OTHER PAYMENTS - CASH													
144.7(DOLLAR AMOUNT (E) (L)	923	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	923	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	923	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

111 - DISASTER PAYMENTS

Printed: 7/31/2009 2:50:06PM

111 - DISASTER PAYMENTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
141.0(DISASTER PYMTS-CASH													
141.7(DOLLAR AMOUNT (E) (L)	58,591	1,281	14	0	0	0	0	0	0	0	0	0	0
144.0(COTTON SEED DISASTER PYMNT													
144.7(DOLLAR AMOUNT (E) (L)	14,889	319	0	0	0	0	0	0	0	0	0	0	0
219.0(DISASTER PROGRAM-CASH													
219.7(DOLLAR AMOUNT	-851	0	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	-851	0	0	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	-851	0	0	0	0	0	0	0	0	0	0	0	0
249.7(DOLLAR AMOUNT (E)	140	0	0	0	0	0	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	140	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	74,471	1,600	14	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	73,620	1,600	14	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

112 - TREE/FORAGE ASSISTANCE

Printed: 7/31/2009 2:50:16PM

112 - TREE/FORAGE ASSISTANCE

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
141.00	TREE ASSIST PYMT-CASH													
141.70	DOLLAR AMOUNT (E) (L)	1,973	1,010	68	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	1,973	1,010	68	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	1,973	1,010	68	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

113 - EMERGENCY FEED PROGRAM

Printed: 7/31/2009 2:50:25PM

113 - EMERGENCY FEED PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.0(LIVESTOCK ASSISTANCE-CASH													
144.7(DOLLAR AMOUNT (E) (L)	664	25	5	0	0	0	0	0	0	0	0	0	0
219.0(EMERGCY FEED - ACCRUED CASH													
219.7(DOLLAR AMOUNT	-166	0	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	-166	0	0	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	-166	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	830	25	5	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	664	25	5	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

114 - USDA Disaster Assistance (PL 110-28)

Printed: 7/31/2009 2:50:35PM

114 - USDA Disaster Assistance (PL 110-28)

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
138.0(DISASTER PYMTS - CASH													
138.7(DOLLAR AMOUNT (E) (L)	0	1,921,991	120,812	0	0	0	0	0	0	0	0	0	0
141.0(LIVESTOCK INDEMNITY PYMT - CASH													
141.7(DOLLAR AMOUNT (E) (L)	0	38,064	4,000	0	0	0	0	0	0	0	0	0	0
144.0(LIVESTOCK ASSISTANCE PAYMENTS - CASH													
144.7(DOLLAR AMOUNT (E) (L)	0	355,688	4,000	0	0	0	0	0	0	0	0	0	0
219.0(OTHER ACCRUED - CASH													
219.7(DOLLAR AMOUNT	0	2,315,743	128,812	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	0	2,315,743	128,812	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR REVERSALS													
246.7(DOLLAR AMOUNT (G)	0	2,315,743	128,812	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	0	2,315,743	128,812	0	0	0	0	0	0	0	0	0	0
357.0(CAPITALIZED INTEREST													
357.7(DOLLAR AMOUNT	2,800,000	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

115 - SHORT-TERM EXPORT CREDIT

Printed: 7/31/2009 2:50:44PM

115 - SHORT-TERM EXPORT CREDIT

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
279.00	ITMZD RECPTS, LOAN REPAID													
279.70	DOLLAR AMOUNT (R)	3,420	20,926	61	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	-3,420	-20,926	-61	0	0	0	0	0	0	0	0	0	0
366.00	LOANS OUTSTANDING, SOY													
366.70	DOLLAR AMOUNT	24,407	20,987	61	0	0	0	0	0	0	0	0	0	0
378.00	LOANS OUTSTANDING, EOY													
378.70	DOLLAR AMOUNT	20,987	61	0	0	0	0	0	0	0	0	0	0	0
954.70	Rollup 354.70	-3,420	-20,926	-61	0	0	0	0	0	0	0	0	0	0
966.70	Rollup 366.70	24,407	20,987	61	0	0	0	0	0	0	0	0	0	0
978.70	Rollup 378.70	20,987	61	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

116 - EXPORT GUARANTEE CLAIMS

Printed: 7/31/2009 2:50:54PM

116 - EXPORT GUARANTEE CLAIMS

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	129,039	118,724	110,000	43,000	33,000	47,000	47,000	47,000	47,000	48,000	48,000	48,000	48,000
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	129,039	118,724	110,000	43,000	33,000	47,000	47,000	47,000	47,000	48,000	48,000	48,000	48,000
273.00	REPAYMENT-RESCHEDULED GUAR													
273.70	DOLLAR AMOUNT (R)	173,705	216,612	1,000	1,000	2,000	3,000	3,000	4,000	4,000	4,000	4,000	1,000	0
282.00	OTHER ITEMIZED INCOME													
282.70	DOLLAR AMOUNT (G)	129,039	118,724	110,000	43,000	33,000	47,000	47,000	47,000	47,000	48,000	48,000	48,000	48,000
285.00	INTEREST COLLECTIONS													
285.70	DOLLAR AMOUNT (R)	22,845	7,193	-1,000	1,000	3,000	3,000	4,000	3,000	3,000	3,000	4,000	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	-67,511	-105,081	110,000	41,000	28,000	41,000	40,000	40,000	40,000	41,000	40,000	47,000	48,000
366.00	CLAIMS OUTSTANDING-SOY													
366.70	DOLLAR AMOUNT	516,117	349,466	136,414	135,414	134,414	132,414	129,414	126,414	122,414	118,414	114,414	110,414	109,414
378.00	CLAIMS OUTSTANDING-EOY													
378.70	DOLLAR AMOUNT	349,466	136,414	135,414	134,414	132,414	129,414	126,414	122,414	118,414	114,414	110,414	109,414	109,414


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

117 - OPERATING EXPENSE - FSA

Printed: 7/31/2009 2:51:04PM

117 - OPERATING EXPENSE - FSA

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
255.00	ITEMIZED OUTLAYS,FSA													
255.70	DOLLAR AMOUNT (E)	2,035	8,275	53,750	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500
258.00	ITEMIZED EXPENSES, FSA													
258.70	DOLLAR AMOUNT (L)	2,035	8,275	53,750	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	2,035	8,275	53,750	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	2,035	8,275	53,750	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

118 - OPERATING EXPENSE - FAS

Printed: 7/31/2009 2:51:13PM

118 - OPERATING EXPENSE - FAS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

120 - OPERATING EXPENSE - AMS

Printed: 7/31/2009 2:51:21PM

120 - OPERATING EXPENSE - AMS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

121 - REIMBURSABLE AGREEMENTS

Printed: 7/31/2009 2:51:30PM

121 - REIMBURSABLE AGREEMENTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
255.00	OTHER ITEMIZED EXPENDITURE													
255.70	DOLLAR AMOUNT (E)	7,009	43,837	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199
258.00	OTHER ITEMIZED EXPENSES													
258.70	DOLLAR AMOUNT (L)	14,982	57,632	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	14,982	57,632	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999	42,999
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	7,009	43,837	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199	34,199
369.00	OBLIGATIONS													
369.70	DOLLAR AMOUNT	49,435	54,021	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

122 - HAZARDOUS WASTE

Printed: 7/31/2009 2:51:39PM

122 - HAZARDOUS WASTE

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
255.00	OTHER ITEMIZED EXPENDITURE													
255.70	DOLLAR AMOUNT (E)	4,830	5,277	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
258.00	OTHER ITEMIZED EXPENSES													
258.70	DOLLAR AMOUNT (L)	-2,887	-228	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	-2,887	-228	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	4,830	5,277	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

123 - TECHNICAL ASSISTANCE FOR SPECIALI

Printed: 7/31/2009 2:51:48PM

123 - TECHNICAL ASSISTANCE FOR SPECIALITY CROPS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.0(TECHNICAL ASSISTANCE FOR SPECIALITY CROPS													
249.7(DOLLAR AMOUNT (E)	1,420	1,483	3,431	6,089	7,400	8,510	8,090	3,510	900	0	0	0	0
252.0(TECHNICAL ASSISTANCE FOR SPECIALITY CROPS													
252.7(DOLLAR AMOUNT (L)	1,420	1,483	3,431	6,089	7,400	8,510	8,090	3,510	900	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	1,420	1,483	3,431	6,089	7,400	8,510	8,090	3,510	900	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	1,420	1,483	3,431	6,089	7,400	8,510	8,090	3,510	900	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

124 - PILOT PROGRAM FOR LOCAL AND REGI

Printed: 7/31/2009 2:51:56PM

124 - PILOT PROGRAM FOR LOCAL AND REGIONAL FOOD AID

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.0(PILOT PROGRAM FOR LOCAL AND REGIONAL FOOD AID													
249.7(DOLLAR AMOUNT (E)	0	0	0	15,000	25,000	17,000	3,000	0	0	0	0	0	0
252.0(PILOT PROGRAM FOR LOCAL AND REGIONAL FOOD AID													
252.7(DOLLAR AMOUNT (L)	0	0	5,000	25,000	25,000	5,000	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	5,000	25,000	25,000	5,000	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	15,000	25,000	17,000	3,000	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

125 - NAE: ACCOUNTS RECEIVABLE

Printed: 7/31/2009 2:52:05PM

125 - NAE: ACCOUNTS RECEIVABLE

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
255.00	OUTLAYS, ACCOUNTS REC													
255.70	DOLLAR AMOUNT (E)	6,708	4,254	14,380	14,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380
258.00	EXPENSE, ACCOUNTS REC													
258.70	DOLLAR AMOUNT (L)	833,511	1,012,595	14,380	14,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380
279.00	RECEIPTS, ACCOUNTS REC													
279.70	DOLLAR AMOUNT (R)	27	663	0	0	0	0	0	0	0	0	0	0	0
282.00	INCOME, ACCOUNTS REC													
282.70	DOLLAR AMOUNT (G)	-82	663	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	833,593	1,011,932	14,380	14,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	6,681	3,591	14,380	14,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380	10,380
366.00	ACCOUNTS RECEIVABLE-SOY													
366.70	DOLLAR AMOUNT	9,512,584	8,077,856	7,679,421	0	0	0	0	0	0	0	0	0	0
375.00	LOSS RESERVE-SOY													
375.70	DOLLAR AMOUNT	-41,003	-18,117	-6,461	0	0	0	0	0	0	0	0	0	0
378.00	ACCOUNTS RECEIVABLE-EOY													
378.70	DOLLAR AMOUNT	8,077,856	7,679,421	0	0	0	0	0	0	0	0	0	0	0
387.00	LOSS RESERVE -EOY													
387.70	DOLLAR AMOUNT	-18,117	-6,461	0	0	0	0	0	0	0	0	0	0	0
966.70	Rollup 366.70	9,512,584	8,077,856	7,679,421	0	0	0	0	0	0	0	0	0	0
975.70	Rollup 375.70	-41,003	-18,117	-6,461	0	0	0	0	0	0	0	0	0	0
987.70	Rollup 387.70	-18,117	-6,461	-6,461	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

126 - Total Operating Expense

Printed: 7/31/2009 2:52:15PM

126 - Total Operating Expense

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
255.0(ITEMIZED OUTLAYS, TOTAL													
255.7(DOLLAR AMOUNT (E)	20,582	61,643	107,329	60,079	56,079	56,079	56,079	56,079	56,079	56,079	56,079	56,079	56,079
258.0(ITEMIZED EXPENSE, TOTAL													
258.7(DOLLAR AMOUNT (L)	847,641	1,078,274	116,129	68,879	64,879	64,879	64,879	64,879	64,879	64,879	64,879	64,879	64,879
279.0(ITEMIZED RECEIPTS, TOTAL													
279.7(DOLLAR AMOUNT (R)	27	663	0	0	0	0	0	0	0	0	0	0	0
282.0(ITEMIZED INCOME, TOTAL													
282.7(DOLLAR AMOUNT (G)	-82	663	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	847,723	1,077,611	116,129	68,879	64,879	64,879	64,879	64,879	64,879	64,879	64,879	64,879	64,879
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	20,555	60,980	107,329	60,079	56,079	56,079	56,079	56,079	56,079	56,079	56,079	56,079	56,079
366.0(BEGINNING ASSETS													
366.7(DOLLAR AMOUNT	9,512,584	8,077,856	7,679,421	0	0	0	0	0	0	0	0	0	0
369.0(BEGIN LIABILITIES													
369.7(DOLLAR AMOUNT	49,435	54,021	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799	47,799
375.0(BEGINNING SURPLUS													
375.7(DOLLAR AMOUNT	-41,003	-18,117	-6,461	0	0	0	0	0	0	0	0	0	0
378.0(ENDING ASSETS													
378.7(DOLLAR AMOUNT	8,077,856	7,679,421	0	0	0	0	0	0	0	0	0	0	0
387.0(ENDING SURPLUS													
387.7(DOLLAR AMOUNT	-18,117	-6,461	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

127 - FOREIGN MARKET COOP DEV

Printed: 7/31/2009 2:52:25PM

127 - FOREIGN MARKET COOP DEV

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	35,545	32,812	35,458	34,500	34,500	34,500	14,973	173	0	0	0	0	0
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	35,545	32,812	35,458	34,500	34,500	34,500	14,973	173	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	35,545	32,812	35,458	34,500	34,500	34,500	14,973	173	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	35,545	32,812	35,458	34,500	34,500	34,500	14,973	173	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

128 - QUALITY SAMPLES PROGRAM

Printed: 7/31/2009 2:52:34PM

128 - QUALITY SAMPLES PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.00	OTHER COMBINED EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	876	569	1,463	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	876	589	1,463	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	876	589	1,463	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	876	569	1,463	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

129 - MISCELLANEOUS & STATE ASST

Printed: 7/31/2009 2:52:44PM

129 - MISCELLANEOUS & STATE ASST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
135.0(MARKET LOSS ASST PYMT - CASH													
135.7(DOLLAR AMOUNT (E) (L)	1,676	-13	0	15,000	0	0	0	0	0	0	0	0	0
249.0(STATE TRANSFERS EXPEND													
249.7(DOLLAR AMOUNT (E)	0	2	0	0	0	0	0	0	0	0	0	0	0
252.0(STATE TRANSFERS EXPENSE													
252.7(DOLLAR AMOUNT (L)	8,854	2	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	10,530	-11	0	15,000	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	1,676	-11	0	15,000	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

130 - WOOL INTEREST

Printed: 7/31/2009 2:52:53PM

130 - WOOL INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

131 - COMMODITY LOAN INTEREST

Printed: 7/31/2009 2:53:02PM

131 - COMMODITY LOAN INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
255.0(OUTLAYS													
	COMMODITY LOANS													
255.7(DOLLAR AMOUNT (E)	249,749	115,980	3,187	7,533	16,339	24,640	27,660	27,804	28,101	28,472	28,824	29,098	29,364
258.0(EXPENSE													
	COMMODITY LOANS													
258.2(INTEREST RATE	0.050000	0.032500	0.006250	0.012500	0.026250	0.040000	0.045000	0.045000	0.045000	0.045000	0.045000	0.045000	0.045000
258.7(DOLLAR AMOUNT (L)	249,749	115,980	3,187	7,533	16,339	24,640	27,660	27,804	28,101	28,472	28,824	29,098	29,364
279.0(RECEIPTS													
	COMMODITY LOANS													
279.2(INTEREST RATE	0.060000	0.040000	0.018750	0.025000	0.038750	0.051250	0.055000	0.055000	0.055000	0.055000	0.055000	0.055000	0.055000
279.7(DOLLAR AMOUNT (R)	194,460	179,650	34,301	49,206	76,884	104,636	113,361	114,579	115,663	116,538	117,820	119,147	120,283
282.0(INCOME COMMODITY													
	LOANS													
282.7(DOLLAR AMOUNT (G)	180,172	185,510	34,301	49,206	76,884	104,636	113,361	114,579	115,663	116,538	117,820	119,147	120,283
351.0(NET REALIZED GAIN													
	OR LOSS													
351.7(DOLLAR AMOUNT (L)-	69,577	-69,530	-31,114	-41,673	-60,545	-79,996	-85,701	-86,775	-87,562	-88,066	-88,996	-90,049	-90,919
	(G)													
354.0(NET RECEIPT OR													
	EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-	55,289	-63,670	-31,114	-41,673	-60,545	-79,996	-85,701	-86,775	-87,562	-88,066	-88,996	-90,049	-90,919
	(R)													


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

132 - EXPORT GUARANTEE INTEREST

Printed: 7/31/2009 2:53:12PM

132 - EXPORT GUARANTEE INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

133 - CCC INVENTORY INTEREST

Printed: 7/31/2009 2:53:21PM

133 - CCC INVENTORY INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
255.0(OUTLAYS, CCC ONVENTORY OPR													
255.7(DOLLAR AMOUNT (E)	463,667	33,259	23,571	65,111	145,234	205,892	231,922	237,169	227,366	226,727	228,081	230,057	226,036
258.0(EXPENSE, CCC INVENTORY OPR													
258.2(INTEREST RATE	0.050000	0.032500	0.006250	0.012500	0.026250	0.040000	0.045000	0.045000	0.045000	0.045000	0.045000	0.045000	0.045000
258.7(DOLLAR AMOUNT (L)	98,900	-17,299	22,220	70,774	164,573	217,421	236,013	237,507	225,118	227,193	228,360	230,492	225,097
279.0(RECEIPTS, CCC INVENTORY OPR													
279.7(DOLLAR AMOUNT (R)	11,527	5,743	0	0	0	0	0	0	0	0	0	0	0
282.0(INCOME, CCC INVENTORY OPR													
282.7(DOLLAR AMOUNT (G)	11,527	5,743	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	87,373	-23,042	22,220	70,774	164,573	217,421	236,013	237,507	225,118	227,193	228,360	230,492	225,097
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	452,140	27,516	23,571	65,111	145,234	205,892	231,922	237,169	227,366	226,727	228,081	230,057	226,036
369.0(ACCRUED - START OF YEAR													
369.7(DOLLAR AMOUNT	426,674	61,907	11,349	9,998	15,661	35,000	46,529	50,620	50,958	48,710	49,176	49,455	49,890
381.0(ACCRUED - END OF YEAR													
381.7(DOLLAR AMOUNT	61,907	11,349	9,998	15,661	35,000	46,529	50,620	50,958	48,710	49,176	49,455	49,890	48,951


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

134 - CAPITAL STOCK INTEREST

Printed: 7/31/2009 2:53:30PM

134 - CAPITAL STOCK INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
255.0(OUTLAYS, CAPITAL STOCK													
255.7(DOLLAR AMOUNT (E)	4,875	4,875	3,625	3,125	4,250	4,750	5,000	5,125	5,125	5,125	5,125	5,125	5,125
258.0(EXPENSE, CAPITAL STOCK													
258.2(INTEREST RATE	0.048750	0.048750	0.036250	0.031250	0.042500	0.047500	0.050000	0.051250	0.051250	0.051250	0.051250	0.051250	0.051250
258.7(DOLLAR AMOUNT (L)	4,875	4,875	3,625	3,125	4,250	4,750	5,000	5,125	5,125	5,125	5,125	5,125	5,125
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	4,875	4,875	3,625	3,125	4,250	4,750	5,000	5,125	5,125	5,125	5,125	5,125	5,125
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	4,875	4,875	3,625	3,125	4,250	4,750	5,000	5,125	5,125	5,125	5,125	5,125	5,125
372.0(CAPITAL STOCK - SOY													
372.7(DOLLAR AMOUNT	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000
384.0(CAPITAL STOCK - EOY													
384.7(DOLLAR AMOUNT	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

135 - EXPORT CREDIT INTEREST

Printed: 7/31/2009 2:53:40PM

135 - EXPORT CREDIT INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
255.0(OUTLAYS, EXPORT CREDIT													
255.7(DOLLAR AMOUNT (E)	1,132	41	0	0	0	0	0	0	0	0	0	0	0
258.0(EXPENSE, EXPORT CREDIT													
258.2(INTEREST RATE	0.050000	0.032500	0.006250	0.011250	0.033750	0.042500	0.045000	0.045000	0.045000	0.045000	0.045000	0.045000	0.045000
258.7(DOLLAR AMOUNT (L)	1,132	41	0	0	0	0	0	0	0	0	0	0	0
279.0(RECEIPTS, EXPORT CREDIT													
279.2(INTEREST RATE	0.000000	0.000000	0.026250	0.031250	0.053750	0.062500	0.065000	0.065000	0.065000	0.065000	0.065000	0.065000	0.065000
279.7(DOLLAR AMOUNT (R)	1,670	372	2	0	0	0	0	0	0	0	0	0	0
282.0(INCOME, EXPORT CREDIT													
282.7(DOLLAR AMOUNT (G)	1,678	-7	2	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	-546	48	-2	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	-538	-331	-2	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

136 - OTHER INTEREST

Printed: 7/31/2009 2:53:50PM

136 - OTHER INTEREST

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
255.0(OUTLAYS, OTHER													
255.7(DOLLAR AMOUNT (E)	1,274	2,441	1,089	2,450	2,300	2,400	2,450	2,500	2,550	2,600	2,575	2,500	2,600
258.0(EXPENSES, OTHER													
258.7(DOLLAR AMOUNT (L)	1,274	2,441	1,089	2,450	2,300	2,400	2,450	2,500	2,550	2,600	2,575	2,500	2,600
282.0(PROV FOR LOSS, INT INCOME													
282.7(DOLLAR AMOUNT (G)	34,192	12,968	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	-32,918	-10,527	1,089	2,450	2,300	2,400	2,450	2,500	2,550	2,600	2,575	2,500	2,600
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	1,274	2,441	1,089	2,450	2,300	2,400	2,450	2,500	2,550	2,600	2,575	2,500	2,600
366.0(ACCRUED RECEIVABLE - SOY													
366.7(DOLLAR AMOUNT	1,092,385	1,110,539	1,251,338	0	0	0	0	0	0	0	0	0	0
378.0(ACCRUED RECEIVABLE - EOY													
378.7(DOLLAR AMOUNT	1,110,539	1,251,338	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

137 - Total Interest

Printed: 7/31/2009 2:53:59PM

137 - Total Interest														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
255.0(OUTLAYS, TOTAL INTEREST													
255.7(DOLLAR AMOUNT (E)	720,697	156,596	31,472	78,219	168,123	237,682	267,032	272,598	263,142	262,924	264,605	266,780	263,125
258.0(EXPENSE, TOTAL INTEREST													
258.7(DOLLAR AMOUNT (L)	355,930	106,038	30,121	83,882	187,462	249,211	271,123	272,936	260,894	263,390	264,884	267,215	262,186
279.0(RECEIPTS, TOTAL INTEREST													
279.7(DOLLAR AMOUNT (R)	207,657	185,765	34,303	49,206	76,884	104,636	113,361	114,579	115,663	116,538	117,820	119,147	120,283
282.0(INCOME, TOTAL INTEREST													
282.7(DOLLAR AMOUNT (G)	227,569	204,214	34,303	49,206	76,884	104,636	113,361	114,579	115,663	116,538	117,820	119,147	120,283
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	128,361	-98,176	-4,182	34,676	110,578	144,575	157,762	158,357	145,231	146,852	147,064	148,068	141,903
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	513,040	-29,169	-2,831	29,013	91,239	133,046	153,671	158,019	147,479	146,386	146,785	147,633	142,842
366.0(BEGINNING ASSETS													
366.7(DOLLAR AMOUNT	1,092,385	1,110,539	1,251,338	0	0	0	0	0	0	0	0	0	0
369.0(BEGIN LIABILITIES													
369.7(DOLLAR AMOUNT	426,674	61,907	11,349	9,998	15,661	35,000	46,529	50,620	50,958	48,710	49,176	49,455	49,890
372.0(BEGINNING CAPITAL													
372.7(DOLLAR AMOUNT	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000
378.0(ENDING ASSETS													
378.7(DOLLAR AMOUNT	1,110,539	1,251,338	0	0	0	0	0	0	0	0	0	0	0
381.0(ENDING LIABILITIES													
381.7(DOLLAR AMOUNT	61,907	11,349	9,998	15,661	35,000	46,529	50,620	50,958	48,710	49,176	49,455	49,890	48,951
384.0(ENDING CAPITAL													
384.7(DOLLAR AMOUNT	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

138 - EMERGING MARKET PROGRAM

Printed: 7/31/2009 2:54:08PM

138 - EMERGING MARKET PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
249.00	EMERGING MARKETS PYMT-EXPENDITURE													
249.70	DOLLAR AMOUNT (E)	9,388	17,256	7,278	9,033	9,744	10,000	9,500	3,600	1,600	400	0	0	0
252.00	EMERGING MARKETS PYMT-EXPENSES													
252.70	DOLLAR AMOUNT (L)	9,394	17,256	7,278	9,033	9,744	10,000	9,500	3,600	1,600	400	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	9,394	17,256	7,278	9,033	9,744	10,000	9,500	3,600	1,600	400	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	9,388	17,256	7,278	9,033	9,744	10,000	9,500	3,600	1,600	400	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

139 - Emergency Forestry Conservation Reserv

Printed: 7/31/2009 2:54:18PM

139 - Emergency Forestry Conservation Reserve (EFCRP)

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
144.0(OTHER PAYMENTS - CASH													
144.7(DOLLAR AMOUNT (E) (L)	5,818	6,751	17,788	17,387	13,182	11,529	9,444	8,037	7,224	7,011	7,011	3,523	2,424
222.0(PROD FLEXIBILITY ACCRUED - CASH													
222.7(DOLLAR AMOUNT	16	17	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH REVERSALS													
225.7(DOLLAR AMOUNT	16	17	0	0	0	0	0	0	0	0	0	0	0
246.7(DOLLAR AMOUNT (G)	16	17	0	0	0	0	0	0	0	0	0	0	0
249.7(DOLLAR AMOUNT (E)	242	2,773	1,966	912	507	161	0	0	0	0	0	0	0
252.0(OTHER COMBINED EXPENSES													
252.7(DOLLAR AMOUNT (L)	242	2,773	1,966	912	507	161	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	6,044	9,507	19,754	18,299	13,689	11,690	9,444	8,037	7,224	7,011	7,011	3,523	2,424
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	6,060	9,524	19,754	18,299	13,689	11,690	9,444	8,037	7,224	7,011	7,011	3,523	2,424
357.0(CAPITALIZED INTEREST													
357.7(DOLLAR AMOUNT	0	0	420	0	0	0	0	0	0	0	0	0	0
360.0(EFCRP PROGRAM LEVEL													
360.7(DOLLAR AMOUNT	6,060	9,944	19,334	18,299	13,689	11,690	9,444	8,037	7,224	7,011	7,011	3,523	2,424
366.0(BEGINNING ASSETS													
366.7(DOLLAR AMOUNT	0	0	420	0	0	0	0	0	0	0	0	0	0
369.0(OBLIGATIONS INCURRED													
369.7(DOLLAR AMOUNT	6,060	9,944	19,334	18,299	13,689	11,690	9,444	8,037	7,224	7,011	7,011	3,523	2,424
381.0(EFCRP GROSS EXPENDITURES													
381.7(DOLLAR AMOUNT	6,060	9,524	19,754	18,299	13,689	11,690	9,444	8,037	7,224	7,011	7,011	3,523	2,424
384.0(ENDING CAPITAL													
384.7(DOLLAR AMOUNT	0	420	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

140 - ADMINISTRATIVE EQUIPMENT

Printed: 7/31/2009 2:54:28PM

140 - ADMINISTRATIVE EQUIPMENT

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
252.0(EXPENSE-DEPRECIATION													
252.7(DOLLAR AMOUNT (L)	14,958	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	14,958	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	0	0	0	0	0	0	0	0	0	0	0	0	0
366.0(VALUE, GROSS, SOY													
366.7(DOLLAR AMOUNT	145,110	159,708	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487
375.0(DEPRECIATION RESERVE, SOY													
375.7(DOLLAR AMOUNT	-93,322	-105,140	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897
378.0(VALUE, GROSS, EOY													
378.7(DOLLAR AMOUNT	159,708	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487	166,487
387.0(DEPRECIATION RESERVE, EOY													
387.7(DOLLAR AMOUNT	-105,140	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897	-115,897


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

141 - WORKING CAPITAL

Printed: 7/31/2009 2:54:37PM

141 - WORKING CAPITAL

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
255.00	OUTLAYS, INCREASE													
255.70	DOLLAR AMOUNT (E)	0	169,913	0	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000
279.00	RECEIPTS, DECREASE													
279.70	DOLLAR AMOUNT (R)	776,580	0	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	-776,580	169,913	0	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000
366.00	BEGINNING ASSETS													
366.70	DOLLAR AMOUNT	9,544,085	8,173,452	7,774,930	0	0	0	0	0	0	0	0	0	0
369.00	LIABILITIES-SOY													
369.70	DOLLAR AMOUNT	16,563,269	2,202,199	2,223,860	0	0	0	0	0	0	0	0	0	0
378.00	ACCOUNTS RECEIVABLE-EOY													
378.70	DOLLAR AMOUNT	8,173,452	7,774,930	0	0	0	0	0	0	0	0	0	0	0
381.00	LIABILITIES-SOY													
381.70	DOLLAR AMOUNT	2,202,199	2,223,860	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

142 - CONSERVATION RESERVE PROGRAM

Printed: 7/31/2009 2:54:46PM

142 - CONSERVATION RESERVE PROGRAM														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.00	CONSERV RESERVE PYMT-CASH													
144.70	DOLLAR AMOUNT (E) (L)	1,865,037	1,927,012	1,888,092	1,871,662	1,811,579	1,833,913	1,945,970	2,069,957	2,150,280	2,289,493	2,327,721	2,340,290	2,292,272
180.00	ACCRUED CRP-CASH													
180.70	DOLLAR AMOUNT	1,810,746	942	0	0	0	0	0	0	0	0	0	0	0
186.00	TOTAL CASH ACCRUALS													
186.70	DOLLAR AMOUNT	1,810,746	942	0	0	0	0	0	0	0	0	0	0	0
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	1,810,746	942	0	0	0	0	0	0	0	0	0	0	0
219.00	ACCRUED CRP-CASH													
219.70	DOLLAR AMOUNT	1,779,835	6,066	942	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	1,779,835	6,066	942	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	1,779,835	6,066	942	0	0	0	0	0	0	0	0	0	0
249.00	OUTLAYS-TECH ASSISTANCE													
249.70	DOLLAR AMOUNT (E)	100,817	64,975	79,095	83,883	89,015	98,796	92,249	92,358	93,322	94,321	103,005	102,909	102,916
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	80,211	67,012	79,095	83,883	89,015	98,796	92,249	92,358	93,322	94,321	103,005	102,909	102,916
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	2,693	1,120	0	0	0	0	0	0	0	0	0	0	0
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	2,693	35,787	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	1,973,466	1,953,113	1,966,245	1,955,545	1,900,594	1,932,709	2,038,219	2,162,315	2,243,602	2,383,814	2,430,726	2,443,199	2,395,188
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	1,963,161	1,990,867	1,967,187	1,955,545	1,900,594	1,932,709	2,038,219	2,162,315	2,243,602	2,383,814	2,430,726	2,443,199	2,395,188

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:54:46PM

142 - CONSERVATION RESERVE PROGRAM

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
360.00	CRP PROGRAM LEVEL													
360.70	DOLLAR AMOUNT	1,948,248	1,990,178	1,955,179	1,955,545	1,900,594	1,932,709	2,038,219	2,162,315	2,243,602	2,383,814	2,430,726	2,443,199	2,395,188
366.00	OBLIGATED BALANCE, SOY													
366.70	DOLLAR AMOUNT	31,423	13,817	12,008	0	0	0	0	0	0	0	0	0	0
369.00	OBLIGATIONS INCURRED													
369.70	DOLLAR AMOUNT	1,948,248	1,990,178	1,955,179	1,955,545	1,900,594	1,932,709	2,038,219	2,162,315	2,243,602	2,383,814	2,430,726	2,443,199	2,395,188
381.00	CRP GROSS EXPENDITURES													
381.70	DOLLAR AMOUNT	1,965,854	1,991,987	1,967,187	1,955,545	1,900,594	1,932,709	2,038,219	2,162,315	2,243,602	2,383,814	2,430,726	2,443,199	2,395,188
384.00	OBLIGATED BALANCE, EOY													
384.70	DOLLAR AMOUNT	13,817	12,008	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

143 - EQIP

Printed: 7/31/2009 2:54:57PM

143 - EQIP														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.0(ENVIR QUAL INCEN PYMT-CASH													
144.7(DOLLAR AMOUNT (E) (L)	-3	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	-3	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	-3	0	0	0	0	0	0	0	0	0	0	0	0
366.0(OBLIGATED BALANCE, SOY													
366.7(DOLLAR AMOUNT	335,512	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515
381.0(EQIP GROSS EXPENDITURES													
381.7(DOLLAR AMOUNT	-3	0	0	0	0	0	0	0	0	0	0	0	0
384.0(OBLIGATED BALANCE, EOY													
384.7(DOLLAR AMOUNT	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515	335,515


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

144 - WETLANDS RESERVE PROGRAM

Printed: 7/31/2009 2:55:06PM

144 - WETLANDS RESERVE PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.0(WETLANDS RESERV													
	PYMT-CASH													
144.7(DOLLAR AMOUNT (E)	7,734	3,245	3,071	0	0	0	0	0	0	0	0	0	0
	(L)													
219.0(ACCRUED													
	WRP-CASH													
219.7(DOLLAR AMOUNT	5	16,228	0	0	0	0	0	0	0	0	0	0	0
225.0(TOTAL CASH													
	REVERSALS													
225.7(DOLLAR AMOUNT	5	16,228	0	0	0	0	0	0	0	0	0	0	0
246.0(TOT PRIOR YR													
	REVERSALS													
246.7(DOLLAR AMOUNT (G)	5	16,228	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN													
	OR LOSS													
351.7(DOLLAR AMOUNT (L)-	7,729	-12,983	3,071	0	0	0	0	0	0	0	0	0	0
	(G)													
354.0(NET RECEIPT OR													
	EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-	7,734	3,245	3,071	0	0	0	0	0	0	0	0	0	0
	(R)													
366.0(OBLIGATED													
	BALANCE, SOY													
366.7(DOLLAR AMOUNT	14,050	6,316	3,071	0	0	0	0	0	0	0	0	0	0
381.0(WRP GROSS													
	EXPENDITURES													
381.7(DOLLAR AMOUNT	7,734	3,245	3,071	0	0	0	0	0	0	0	0	0	0
384.0(OBLIGATED													
	BALANCE, EOY													
384.7(DOLLAR AMOUNT	6,316	3,071	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

145 - FARMLAND PROTECTION PROGRAM

Printed: 7/31/2009 2:55:16PM

145 - FARMLAND PROTECTION PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.0(FARMLAND PROT PYMT-CASH													
144.7(DOLLAR AMOUNT (E) (L)	27	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	27	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	27	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

146 - Voluntary Public Access & Habitat Incent

Printed: 7/31/2009 2:55:26PM

146 - Voluntary Public Access & Habitat Incentives Prog

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
144.0(OTHER PAYMENTS - CASH													
144.7(DOLLAR AMOUNT (E) (L)	0	0	0	16,667	16,667	16,667	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	0	0	0	16,667	16,667	16,667	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	0	0	0	16,667	16,667	16,667	0	0	0	0	0	0	0
360.0(SHORT TERM CREDIT													
360.7(DOLLAR AMOUNT	0	0	0	16,667	16,667	16,667	0	0	0	0	0	0	0
369.0(BEGIN LIABILITIES													
369.7(DOLLAR AMOUNT	0	0	0	16,667	16,667	16,667	0	0	0	0	0	0	0
381.0(ENDING LIABILITIES													
381.7(DOLLAR AMOUNT	0	0	0	16,667	16,667	16,667	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

147 - WILDLIFE HABITAT INCENTIVES

Printed: 7/31/2009 2:55:34PM

147 - WILDLIFE HABITAT INCENTIVES

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

148 - SOIL AND WATER CONSERVATION ASSI

Printed: 7/31/2009 2:55:44PM

148 - SOIL AND WATER CONSERVATION ASSISTANCE

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.0(ED & RISK MGT - CASH													
144.7(DOLLAR AMOUNT (E) (L)	515	2	3	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)-(G)	515	2	3	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-(R)	515	2	3	0	0	0	0	0	0	0	0	0	0
366.0(OBLIGATED BALANCE,SOY													
366.7(DOLLAR AMOUNT	5,216	4,701	4,699	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696
381.0(FRR GROSS EXPENDITURES													
381.7(DOLLAR AMOUNT	515	2	3	0	0	0	0	0	0	0	0	0	0
384.0(OBLIGATED BALANCE,EOY													
384.7(DOLLAR AMOUNT	4,701	4,699	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696	4,696


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

149 - DAIRY OPTIONS PILOT PROGRAM

Printed: 7/31/2009 2:55:53PM

149 - DAIRY OPTIONS PILOT PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

150 - NRCS Transfers 1

Printed: 7/31/2009 2:56:02PM

150 - NRCS Transfers 1

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
252.0(AMAT TRANSFERS 12X1004													
252.0(AMAP Transfers													
252.7(DOLLAR AMOUNT (L)	5,000	7,500	7,500	7,500	7,500	7,500	0	0	0	0	0	0	0
252.7(DOLLAR AMOUNT (L)	5,000	7,500	7,500	7,500	7,500	7,500	0	0	0	0	0	0	0
258.0(FARMLAND PROT 12X1004													
258.7(DOLLAR AMOUNT (L)	73,500	97,000	121,000	150,000	175,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000
264.0(WILDLIFE HABITAT 12X1004													
264.7(DOLLAR AMOUNT (L)	43,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000
270.0(WETLANDS RES 12X1004													
270.7(DOLLAR AMOUNT (L)	243,449	184,218	417,700	671,164	682,922	830,224	129,660	82,278	28,816	24,672	25,114	25,328	25,536
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	364,949	373,718	631,200	913,664	950,422	1,122,724	414,660	367,278	313,816	309,672	310,114	310,328	310,536
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

151 - NRCS Transfers 2

Printed: 7/31/2009 2:56:12PM

151 - NRCS Transfers 2

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
258.0(EQIP TRANSFERS 12X1004													
258.7(DOLLAR AMOUNT (L)	995,560	1,200,000	1,067,000	1,450,000	1,588,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000
264.0(GROUND&SUR WATER 12X1004													
264.7(DOLLAR AMOUNT (L)	70,093	60,000	0	0	0	0	0	0	0	0	0	0	0
270.0(KLAMATH BASIN 12X1004													
270.7(DOLLAR AMOUNT (L)	8,360	0	0	0	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	1,074,013	1,260,000	1,067,000	1,450,000	1,588,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000	1,750,000
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

152 - NRCS Transfers 3

Printed: 7/31/2009 2:56:21PM

152 - NRCS Transfers 3

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
252.0(SMALL WATERSHED 12X1002				165,000	0	0	0	0	0	0	0	0	0
252.7(DOLLAR AMOUNT (L)	0	0	0	165,000	0	0	0	0	0	0	0	0	0
253.0(CHESAPEAKE BAY WATERSHED PROGRAM x1004													
253.7(DOLLAR AMOUNT (L)	0	0	23,000	43,000	72,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000
254.0(CONSERVATION STEWARDSHIP PROGRAM 12X1004													
254.7(DOLLAR AMOUNT (L)	0	0	13,000	224,000	435,000	647,000	862,000	1,073,000	1,485,000	1,674,000	1,863,000	2,052,000	1,839,000
258.0(CONSERVATION SECURITY PROGRAM 12X1004													
258.7(DOLLAR AMOUNT (L)	294,515	319,001	283,000	234,000	213,000	207,000	192,000	153,000	37,000	5,000	5,000	0	0
259.0(AG WATER ENHANCEMENT PROGRAM 12x1004													
259.7(DOLLAR AMOUNT (L)	0	0	73,000	73,000	74,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000
260.0(HEALTHY FOREST RESERVES PROGRAM x1090													
260.7(DOLLAR AMOUNT (L)	0	0	9,750	9,750	9,750	9,750	0	0	0	0	0	0	0
264.0(GRASSLAND RES 12X1004													
264.7(DOLLAR AMOUNT (L)	13,079	2,828	48,000	54,000	55,000	56,000	5,000	3,000	2,000	2,000	2,000	2,000	2,000
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	307,594	321,829	449,750	802,750	858,750	1,029,750	1,169,000	1,339,000	1,634,000	1,791,000	1,980,000	2,164,000	1,951,000
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

153 - RD Transfers 1

Printed: 7/31/2009 2:56:31PM

153 - RD Transfers 1

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
254.0(BIOMASS RESEARCH 12X1003													
254.7(DOLLAR AMOUNT (L)	14,000	2,000	0	0	0	0	0	0	0	0	0	0	0
258.0(OTHER ITEMIZED EXPENSES													
258.0(RURAL MICROENTERPRIZE 12X1955													
258.7(DOLLAR AMOUNT (L)	0	0	4,000	4,000	4,000	3,000	0	0	0	0	0	0	0
258.7(DOLLAR AMOUNT (L)	0	0	4,000	4,000	4,000	3,000	0	0	0	0	0	0	0
264.0(PIK EXPENSES													
264.0(RURAL DEVELOPMENT LOANS AND GRANTS 12X1980													
264.7(DOLLAR AMOUNT (L)	0	120,000	0	0	0	0	0	0	0	0	0	0	0
264.7(DOLLAR AMOUNT (L)	0	120,000	0	0	0	0	0	0	0	0	0	0	0
270.0(BROADBAND 12X1232													
270.0(BIOREFINERY ASSISTANCE 12X3106													
270.7(DOLLAR AMOUNT (L)	0	0	75,000	245,000	0	0	0	0	0	0	0	0	0
270.7(DOLLAR AMOUNT (L)	0	0	75,000	245,000	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	14,000	122,000	79,000	249,000	4,000	3,000	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

154 - RD Transfers 2

Printed: 7/31/2009 2:56:40PM

154 - RD Transfers 2

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
252.00	RURAL FIREFIGHTER 12X1956													
252.00	ENERGY ASSISTANCE GRANTS 12X2073													
252.70	DOLLAR AMOUNT (L)	0	0	35,000	0	0	0	0	0	0	0	0	0	0
252.70	DOLLAR AMOUNT (L)	0	0	35,000	0	0	0	0	0	0	0	0	0	0
258.00	MARKET DEV GRANTS 12X1900													
258.70	DOLLAR AMOUNT (L)	0	0	15,000	0	0	0	0	0	0	0	0	0	0
264.00	RURAL TV GRANTS 12X1233													
264.00	BIOENERGY PROGRAM FOR ADVANCED BIOFUELS 12X2073													
264.70	DOLLAR AMOUNT (L)	0	0	55,000	55,000	85,000	105,000	0	0	0	0	0	0	0
264.70	DOLLAR AMOUNT (L)	0	0	55,000	55,000	85,000	105,000	0	0	0	0	0	0	0
270.00	RENEW ENERGY 12031908													
270.00	RENEW ENERGY FOR RURAL AMERICA 12X1908													
270.70	DOLLAR AMOUNT (L)	0	0	55,000	60,000	70,000	70,000	0	0	0	0	0	0	0
270.70	DOLLAR AMOUNT (L)	0	0	55,000	60,000	70,000	70,000	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	160,000	115,000	155,000	175,000	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

155 - OTHER TRANSFERS

Printed: 7/31/2009 2:56:48PM

155 - OTHER TRANSFERS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
252.0(DOI TRANSFERS													
	12X0680													
252.0(DOI													
	TRANSFER-DESERT													
	TERMINAL LAKE													
	14X0680													
252.7(DOLLAR AMOUNT (L)	0	175,000	0	0	0	0	0	0	0	0	0	0	0
252.7(DOLLAR AMOUNT (L)	0	175,000	0	0	0	0	0	0	0	0	0	0	0
253.0(COMMERCE													
	TRANSFER-FISHERIE													
	S 13X1450													
253.7(DOLLAR AMOUNT (L)	0	170,000	0	0	0	0	0	0	0	0	0	0	0
254.0(CREES OTRCH-TECH													
	ASST DISADV FRMRS													
	x120601													
254.7(DOLLAR AMOUNT (L)	0	0	15,000	20,000	20,000	20,000	0	0	0	0	0	0	0
258.0(AMS TRANSFERS													
	12X8015													
258.0(AMS TRANSFERS													
	PEANUTS PAC													
	12X8015													
258.7(DOLLAR AMOUNT (L)	750	750	0	0	0	0	0	0	0	0	0	0	0
258.7(DOLLAR AMOUNT (L)	750	750	0	0	0	0	0	0	0	0	0	0	0
259.0(CREES-BEGINNING													
	FARMER 12 0502													
259.7(DOLLAR AMOUNT (L)	0	0	18,000	19,000	19,000	19,000	0	0	0	0	0	0	0
260.0(AMS TRANSFERS													
	FARMERS Market 12													
	2500													
260.7(DOLLAR AMOUNT (L)	0	3,000	5,000	5,000	10,000	10,000	0	0	0	0	0	0	0
264.0(CREES TRANSFERS													
	12X0503													
264.0(CREES TRANSFERS													
	SPECIALTY CROP													
	RESEARCH 12X1502													
264.7(DOLLAR AMOUNT (L)	0	30,000	50,000	50,000	50,000	50,000	0	0	0	0	0	0	0
264.7(DOLLAR AMOUNT (L)	0	30,000	50,000	50,000	50,000	50,000	0	0	0	0	0	0	0
265.0(AMS TRANSFERS													
	NATIONAL ORGANIC													
	12080215													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:56:48PM

155 - OTHER TRANSFERS

Row#	Description	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
265.7	DOLLAR AMOUNT (L)	0	22,000	0	0	0	0	0	0	0	0	0	0	0
266.0	AMS TRANSFERS NATIONAL SHEEP 12080215													
266.7	DOLLAR AMOUNT (L)	0	1,000	0	0	0	0	0	0	0	0	0	0	0
270.0	FNS TRANSFERS 123/43507													
270.0	FNS TRANSFERS SENIOR FARMER 12 3507													
270.7	DOLLAR AMOUNT (L)	15,000	20,600	20,600	20,600	20,600	20,600	0	0	0	0	0	0	0
270.7	DOLLAR AMOUNT (L)	15,000	20,600	20,600	20,600	20,600	20,600	0	0	0	0	0	0	0
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)- (G)	15,750	422,350	108,600	114,600	119,600	119,600	0	0	0	0	0	0	0
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

156 - MISCELLANEOUS TRANSFERS

Printed: 7/31/2009 2:56:58PM

156 - MISCELLANEOUS TRANSFERS														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
252.00	APHIS TRANSFERS 12X1600													
252.70	DOLLAR AMOUNT (L)	51,421	95,699	29,427	0	0	0	0	0	0	0	0	0	0
252.70	DOLLAR AMOUNT (L)	51,421	95,699	29,427	0	0	0	0	0	0	0	0	0	0
253.00	AMS-SPECIALTY CROPS 122501													
253.70	DOLLAR AMOUNT (L)	0	10,000	49,000	55,000	55,000	55,000	0	0	0	0	0	0	0
254.00	AMS-ORGANIC PRODUCTION 12X2500													
254.70	DOLLAR AMOUNT (L)	0	3,500	0	0	0	0	0	0	0	0	0	0	0
258.00	FS TRANSFERS 123/71105													
258.00	CREES Biomass Research 12X1003													
258.70	DOLLAR AMOUNT (L)	0	0	20,000	28,000	30,000	40,000	0	0	0	0	0	0	0
259.00	ERS-ORGANIC PRODUCTION 12X1701													
259.70	DOLLAR AMOUNT (L)	0	500	0	0	0	0	0	0	0	0	0	0	0
260.00	FNS - SURVEY OF FOOD PURCHASES 12093539													
260.70	DOLLAR AMOUNT (L)	0	0	3,000	0	0	0	0	0	0	0	0	0	0
264.00	BEHT TRANSFERS 12X4336													
264.00	NASS-ORGANIC PRODUCTION 12X1801													
264.70	DOLLAR AMOUNT (L)	0	1,000	0	0	0	0	0	0	0	0	0	0	0
264.70	DOLLAR AMOUNT (L)	0	1,000	0	0	0	0	0	0	0	0	0	0	0
265.00	CREES ORGANIC AG RESEARCH 12 1502													
265.70	DOLLAR AMOUNT (L)	0	0	18,000	20,000	20,000	20,000	0	0	0	0	0	0	0
266.00	ADMIN BIOBASED MARKETS PRGM x120120													
266.70	DOLLAR AMOUNT (L)	0	0	2,000	2,000	2,000	2,000	0	0	0	0	0	0	0
270.00	OCE TRANSFERS 1230123													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:56:58PM

156 - MISCELLANEOUS TRANSFERS

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
270.7(DOLLAR AMOUNT (L)	2,000	2,000	1,000	1,000	1,000	1,000	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	53,421	112,699	122,427	106,000	108,000	118,000	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

157 - ADDITIONAL TRANSFERS

Printed: 7/31/2009 2:57:08PM

157 - ADDITIONAL TRANSFERS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
252.0(McGOVERN DOLE TRANSFERS 2903													
252.7(DOLLAR AMOUNT (L)	30,000	0	134,000	0	0	0	0	0	0	0	0	0	0
252.7(DOLLAR AMOUNT (L)	30,000	0	134,000	0	0	0	0	0	0	0	0	0	0
253.0(PLANT PEST AND DISEASE													
253.7(DOLLAR AMOUNT (L)	0	0	12,000	45,000	50,000	50,000	0	0	0	0	0	0	0
258.0(OTHER ITEMIZED EXPENSES													
258.0(NATIONAL CLEAN PLANT													
258.7(DOLLAR AMOUNT (L)	0	0	5,000	5,000	5,000	5,000	0	0	0	0	0	0	0
258.7(DOLLAR AMOUNT (L)	0	0	5,000	5,000	5,000	5,000	0	0	0	0	0	0	0
264.0(AMAP TRANSFERS TO RMA													
264.7(DOLLAR AMOUNT (L)	0	6,000	6,000	6,000	6,000	6,000	0	0	0	0	0	0	0
270.0(AMAP TRANSFERS TO AMS													
270.7(DOLLAR AMOUNT (L)	1,000	1,500	1,500	1,500	1,500	1,500	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	31,000	7,500	158,500	57,500	62,500	62,500	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

158 - BIOMASS CROP ASSISTANCE PROGRAM

Printed: 7/31/2009 2:57:17PM

158 - BIOMASS CROP ASSISTANCE PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
144.00	FINANCIAL ASSISTANCE													
144.70	DOLLAR AMOUNT (E) (L)	0	0	25,000	45,000	37,600	70,200	64,700	83,600	94,500	54,000	0	0	0
249.00	TECHNICAL ASSISTANCE													
249.70	DOLLAR AMOUNT (E)	0	0	0	0	7,100	0	0	0	0	0	0	0	0
252.00	TECHNICAL ASSISTANCE													
252.70	DOLLAR AMOUNT (L)	0	0	0	0	7,100	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	0	0	25,000	45,000	44,700	70,200	64,700	83,600	94,500	54,000	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	0	0	25,000	45,000	44,700	70,200	64,700	83,600	94,500	54,000	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

159 - PIGFORD CLAIMS

Printed: 7/31/2009 2:57:26PM

159 - PIGFORD CLAIMS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
249.0(PIGFORD CLAIMS													
249.7(DOLLAR AMOUNT (E)	0	0	0	100,000	0	0	0	0	0	0	0	0	0
252.0(PIGFORD CLAIMS													
252.7(DOLLAR AMOUNT (L)	0	0	0	100,000	0	0	0	0	0	0	0	0	0
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	100,000	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	100,000	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

160 - Total Support and Related

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS OUTSTANDING - SOY													
3.70	DOLLAR AMOUNT	1,463,093	743,867	629,549	715,138	738,476	711,980	701,338	703,531	706,181	719,181	725,032	736,092	740,549
6.00	LOANS MADE													
6.70	DOLLAR AMOUNT (E)	11,286,100	9,509,047	8,481,289	7,037,482	7,002,521	7,034,987	7,076,899	7,124,285	7,196,472	7,243,879	7,293,453	7,359,331	7,420,570
9.00	LOANS REPAYED-CASH													
9.70	DOLLAR AMOUNT (R)	7,157,421	9,058,585	5,618,672	5,151,674	6,788,543	7,044,059	7,073,131	7,120,045	7,181,877	7,234,922	7,279,541	7,352,039	7,413,240
12.00	CERTIFICATES FROM LOANS													
12.70	DOLLAR AMOUNT	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	12,785	-97	61,980	18,049	151,037	11	11	11	11	1,512	1,253	1,231	1,215
18.00	TOTAL LOANS REPAID													
18.70	DOLLAR AMOUNT	11,830,000	9,059,474	8,349,415	7,012,483	7,027,437	7,044,070	7,073,142	7,120,056	7,181,888	7,236,434	7,280,794	7,353,270	7,414,455
21.00	COLLATERAL ACQUIRED													
21.70	DOLLAR AMOUNT	76,413	8,382	46,285	1,661	1,580	1,559	1,564	1,579	1,584	1,594	1,599	1,604	1,609
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	9,666	6,333	0	0	0	0	0	0	0	0	0	0	0
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	89,247	549,176	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.70	DOLLAR AMOUNT	743,867	629,549	715,138	738,476	711,980	701,338	703,531	706,181	719,181	725,032	736,092	740,549	745,055
403.00	ACRE LOANS OUTSTANDING - SOY													
403.70	DOLLAR AMOUNT	0	0	0	112,380	155,884	172,004	174,658	176,672	178,925	179,920	183,644	185,329	185,534
406.00	ACRE LOANS MADE													
406.70	DOLLAR AMOUNT (E)	0	0	123,366	679,071	874,629	897,137	924,908	940,156	956,365	966,510	1,001,958	1,008,296	1,028,618
409.00	ACRE LOANS REPAID-CASH													
409.70	DOLLAR AMOUNT (R)	0	0	10,986	635,122	857,812	893,761	922,172	937,181	954,648	962,064	999,551	1,007,369	1,020,178
418.00	ACRE TOTAL LOANS REPAID													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
418.7	DOLLAR AMOUNT	0	0	10,986	635,122	857,812	893,761	922,172	937,181	954,648	962,064	999,551	1,007,369	1,020,178
421.0	ACRE COLLATERAL ACQUIRED													
421.7	DOLLAR AMOUNT	0	0	0	445	697	722	722	722	722	722	722	722	722
430.0	ACRE LOANS OUTSTANDING EOY													
430.7	DOLLAR AMOUNT	0	0	112,380	155,884	172,004	174,658	176,672	178,925	179,920	183,644	185,329	185,534	193,252
33.00	INVENTORY - SOY													
33.70	DOLLAR AMOUNT	226,039	184,986	10,757	209,856	90,375	1,113	1,101	1,097	1,095	1,094	1,094	1,093	1,093
36.00	PURCHASES-CASH													
36.70	DOLLAR AMOUNT (E)	727,039	1,116,157	1,852,987	1,296,983	1,146,787	1,161,300	1,180,327	1,200,000	1,220,309	1,220,309	1,220,309	1,220,309	1,220,309
39.00	PURCHASES-CERTS													
39.70	DOLLAR AMOUNT	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.70	DOLLAR AMOUNT	5,386,833	1,117,143	4,521,750	3,139,743	1,234,644	1,161,300	1,180,327	1,200,000	1,220,309	1,220,309	1,220,309	1,220,309	1,220,309
45.00	COLLATERAL ACQUIRED													
45.70	DOLLAR AMOUNT	76,413	8,382	46,285	2,106	2,277	2,281	2,286	2,301	2,306	2,316	2,321	2,326	2,331
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	4,418	751	1,796	0	0	0	0	0	0	0	0	0	0
51.00	PROCESSING													
51.70	DOLLAR AMOUNT (E)	10,192	-271	8,000	20,800	5,000	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	4,770	96,084	45,060	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.70	DOLLAR AMOUNT (R)	14,723	48,527	46,797	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.70	DOLLAR AMOUNT	5,467,903	1,173,562	4,576,094	3,162,649	1,241,921	1,163,581	1,182,613	1,202,301	1,222,615	1,222,625	1,222,630	1,222,635	1,222,640
63.00	CERTIFICATE REDEMPTIONS													
63.70	DOLLAR AMOUNT	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.70	DOLLAR AMOUNT-COSTS	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.70	DOLLAR AMOUNT COSTS	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
75.00	PL 480 TITLE II SALES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
75.70	DOLLAR AMOUNT-COSTS	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
75.75	DOLLAR AMT-PROCEEDS (R)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
78.00	OTHER SALES-CASH													
78.70	DOLLAR AMOUNT-COSTS	110,508	137,010	6,093	2,907	3,087	2,293	2,291	2,303	2,307	2,316	2,321	2,326	2,331
78.75	DOLLAR AMT-PROCEEDS (R)	104,012	256,516	6,178	3,706	3,889	3,477	3,386	3,374	3,439	3,479	3,494	3,509	3,510
84.00	TOTAL SALES													
84.70	DOLLAR AMOUNT-COSTS	5,414,752	1,049,045	4,166,223	3,053,228	1,148,309	1,074,171	1,093,196	1,112,881	1,133,194	1,133,203	1,133,208	1,133,213	1,133,218
84.75	DOLLAR AMT-PROCEEDS (G)	4,401,800	1,167,328	3,283,924	2,928,216	1,149,111	1,075,355	1,094,291	1,113,953	1,134,326	1,134,366	1,134,381	1,134,396	1,134,397
87.00	DOMESTIC DONATION-FAMILIES													
87.70	DOLLAR AMOUNT	13,139	88,269	41,400	0	0	0	0	0	0	0	0	0	0
90.00	DOMESTIC DONATION-INSTITUT													
90.70	DOLLAR AMOUNT	10,267	11,110	42,468	138,122	92,547	0	0	0	0	0	0	0	0
96.00	TOTAL DOMESTIC DONATION													
96.70	DOLLAR AMOUNT	23,406	99,379	83,868	138,122	92,547	0	0	0	0	0	0	0	0
99.00	EXPORT DONATIONS													
99.70	DOLLAR AMOUNT	70,798	199,367	126,904	90,780	90,327	89,422	89,422	89,422	89,422	89,422	89,422	89,422	89,422
102.00	TOTAL DISPOSITIONS													
102.70	DOLLAR AMOUNT (L)	5,508,956	1,347,791	4,376,995	3,282,130	1,331,183	1,163,593	1,182,618	1,202,303	1,222,616	1,222,625	1,222,630	1,222,635	1,222,640
105.00	INVENTORY - EOY													
105.70	DOLLAR AMOUNT	184,986	10,757	209,856	90,375	1,113	1,101	1,097	1,095	1,094	1,094	1,093	1,093	1,093
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	73,981	8,912	11,609	6,337	2,542	1,022	1,028	1,048	1,065	1,077	1,051	1,064	1,063
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E) (L)	502	560	4,853	3,200	2,000	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	3,957,175	4,821,206	5,427,877	4,717,253	4,616,576	3,633,632	4,711,127	4,711,127	4,711,127	4,711,127	4,709,427	4,711,127	4,711,127
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	3,158,554	359,064	864,296	1,171,621	1,045,013	604,731	517,171	424,488	331,805	285,463	239,122	192,780	146,439
129.00	OTHER DIRECT PAYMENTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
129.7	DOLLAR AMOUNT (E) (L)	160	-8	0	0	0	0	0	0	0	0	0	0	0
130.0	ACRE Payments													
130.7	DOLLAR AMOUNT (E) (L)	0	0	0	0	1,027,925	439,643	168,593	55,400	66,883	39,911	32,570	39,083	41,244
132.0	DEFICIENCY PAYMENTS - CASH													
132.7	DOLLAR AMOUNT (E) (L)	3	0	0	0	0	0	0	0	0	0	0	0	0
135.0	MARKETING LOSS ASSISTANCE PAYMENTS AND MILC													
135.7	DOLLAR AMOUNT (E) (L)	157,850	2,091	900,000	815,000	80,000	10,000	5,000	5,000	15,000	15,000	10,000	10,000	10,000
138.0	LOAN DEFICIENCY PYMTS - CASH													
138.7	DOLLAR AMOUNT (E) (L)	173,751	1,928,027	260,750	64,179	65,838	5,643	5,578	5,729	5,445	5,419	5,363	5,325	5,271
141.0	PROD FLEXIBILITY PYMT - CASH													
141.7	DOLLAR AMOUNT (E) (L)	59,986	40,094	4,082	0	0	0	0	0	0	0	0	0	0
144.0	OTHER PAYMENTS - CASH													
144.7	DOLLAR AMOUNT (E) (L)	2,988,673	3,351,688	2,979,791	3,176,966	3,114,028	3,167,309	3,255,114	3,396,594	2,527,004	2,625,504	2,609,732	2,618,813	2,569,696
145.0	Upland Cotton Econ Adjustment Asst													
145.7	DOLLAR AMOUNT (E) (L)	0	0	67,424	69,169	81,728	77,435	59,856	59,136	58,416	57,696	56,976	56,256	55,536
171.0	ACCRUED DEFICIENCY - CASH													
171.7	DOLLAR AMOUNT	-8,603	-449	0	0	0	0	0	0	0	0	0	0	0
174.0	ACCRUED MARKET LOSS ASST - CASH													
174.7	DOLLAR AMOUNT	435	285	0	0	0	0	0	0	0	0	0	0	0
177.0	ACCRUED LOAN DEFICNCY-CASH													
177.7	DOLLAR AMOUNT	9,775	9,789	0	0	0	0	0	0	0	0	0	0	0
180.0	OTHER ACCRUED - CASH													
180.7	DOLLAR AMOUNT	2,495,313	756,826	0	0	0	0	0	0	0	0	0	0	0
183.0	PROD FLEXIBILITY ACCRUED - CASH													
183.7	DOLLAR AMOUNT	3,567,358	3,914,550	3,734,309	0	0	0	0	0	0	0	0	0	0
186.0	TOTAL CASH ACCRUALS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
186.7f	DOLLAR AMOUNT	6,064,278	4,681,001	3,734,309	0	0	0	0	0	0	0	0	0	0
207.0f	TOTAL CURRENT YEAR ACCRUAL													
207.7f	DOLLAR AMOUNT (L)	6,064,278	4,681,001	3,734,309	0	0	0	0	0	0	0	0	0	0
210.0f	ACCRUED DEFICIENCY - CASH													
210.7f	DOLLAR AMOUNT	1	1	-449	0	0	0	0	0	0	0	0	0	0
213.0f	ACCRUED MARKET LOSS ASST - CASH													
213.7f	DOLLAR AMOUNT	88,696	942	285	0	0	0	0	0	0	0	0	0	0
216.0f	ACCRUED LOAN DEFECNCY-CASH													
216.7f	DOLLAR AMOUNT	31,344	9,779	9,789	0	0	0	0	0	0	0	0	0	0
219.0f	OTHER ACCRUED - CASH													
219.7f	DOLLAR AMOUNT	4,730,533	2,728,467	508,078	0	0	0	0	0	0	0	0	0	0
222.0f	PROD FLEXIBILITY ACCRUED - CASH													
222.7f	DOLLAR AMOUNT	2,428,940	3,493,890	3,914,550	0	0	0	0	0	0	0	0	0	0
225.0f	TOTAL CASH REVERSALS													
225.7f	DOLLAR AMOUNT	7,279,514	6,233,079	4,432,253	0	0	0	0	0	0	0	0	0	0
246.0f	TOT PRIOR YR REVERSALS													
246.7f	DOLLAR AMOUNT (G)	7,279,514	6,233,079	4,432,253	0	0	0	0	0	0	0	0	0	0
249.0f	OTHER COMBINED EXPENDITURE													
249.6f	ACREs Stochastic Add-on	0	0	0	0	129,522	315,800	185,945	174,568	168,299	117,346	88,484	105,663	122,888
249.7f	DOLLAR AMOUNT (E)	1,456,887	1,468,477	2,402,587	1,945,298	2,200,445	2,111,725	1,903,740	1,925,826	990,056	926,620	879,397	842,674	856,331
252.0f	OTHER COMBINED EXPENSES													
252.7f	DOLLAR AMOUNT (L)	633,179	191,416	1,467,001	1,162,798	1,247,945	1,147,225	940,740	965,826	990,056	926,620	879,397	842,674	856,331
253.0f	MISCELLANEOUS EXPENSE 1													
253.7f	DOLLAR AMOUNT (L)	0	180,000	84,000	143,000	177,000	155,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000
254.0f	MISCELLANEOUS EXPENSE 2													
254.7f	DOLLAR AMOUNT (L)	14,000	5,500	28,000	244,000	455,000	667,000	862,000	1,073,000	1,485,000	1,674,000	1,863,000	2,052,000	1,839,000
255.0f	OTHER ITEMIZED EXPENDITURE													
255.7f	DOLLAR AMOUNT (E)	741,279	388,152	138,801	388,298	474,202	543,761	573,111	578,677	569,221	569,003	570,684	572,859	569,204
258.0f	OTHER ITEMIZED EXPENSES													
258.7f	DOLLAR AMOUNT (L)	2,567,896	2,801,063	1,661,250	2,023,761	2,267,341	2,519,090	2,478,002	2,440,815	2,312,773	2,283,269	2,284,763	2,282,094	2,277,065

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
259.00	MISCELLANEOUS EXPENSE 3													
259.70	DOLLAR AMOUNT (L)	0	500	91,000	92,000	93,000	79,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000
260.00	MISCELLANEOUS EXPENSE 4													
260.70	DOLLAR AMOUNT (L)	0	3,000	17,750	14,750	19,750	19,750	0	0	0	0	0	0	0
261.00	MISC EXPENDITURE													
261.70	DOLLAR AMOUNT (E)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
264.00	MISC EXPENSE													
264.70	DOLLAR AMOUNT (L)	126,172	304,828	294,000	300,000	301,000	302,000	90,000	88,000	87,000	87,000	87,000	87,000	87,000
265.00	MISCELLANEOUS EXPENSE 5													
265.70	DOLLAR AMOUNT (L)	0	22,000	18,000	20,000	20,000	20,000	0	0	0	0	0	0	0
266.00	MISCELLANEOUS EXPENSE 6													
266.70	DOLLAR AMOUNT (L)	0	1,000	2,000	2,000	2,000	2,000	0	0	0	0	0	0	0
270.00	OTHER MISC EXPENSES													
270.70	DOLLAR AMOUNT (L)	269,809	208,318	570,800	999,264	776,022	923,324	129,660	82,278	28,816	24,672	25,114	25,328	25,536
273.00	OTHER COMBINED RECEIPTS													
273.70	DOLLAR AMOUNT (R)	232,942	242,341	37,689	39,239	40,804	42,380	42,968	44,567	45,178	45,802	46,438	44,807	44,469
276.00	OTHER COMBINED INCOME													
276.70	DOLLAR AMOUNT (G)	318,412	38,088	36,689	38,239	38,804	39,380	39,968	40,567	41,178	41,802	42,438	43,807	44,469
279.00	OTHER ITEMIZED RECEIPTS													
279.70	DOLLAR AMOUNT (R)	1,921,475	1,167,354	994,364	1,009,206	1,036,884	1,064,636	1,073,361	1,074,579	115,663	116,538	117,820	119,147	120,283
282.00	OTHER ITEMIZED INCOME													
282.70	DOLLAR AMOUNT (G)	1,290,317	1,283,601	1,104,303	1,052,206	1,069,884	1,111,636	1,120,361	1,121,579	162,663	164,538	165,820	167,147	168,283
285.00	MISC RECEIPTS													
285.70	DOLLAR AMOUNT (R)	22,845	7,193	-1,000	1,000	3,000	3,000	4,000	3,000	3,000	3,000	4,000	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	12,566,914	12,085,034	14,070,598	14,306,816	14,619,129	12,711,037	12,261,878	12,344,656	12,614,850	12,730,189	12,794,759	12,912,060	12,612,014
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	11,040,448	11,392,370	13,633,136	11,677,200	11,883,080	9,565,134	10,172,529	10,134,142	9,214,476	9,170,826	9,048,311	8,980,159	8,902,841
357.00	CAPITALIZED INTEREST													
357.70	DOLLAR AMOUNT	5,610,000	-1,613,743	-128,392	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 2:57:35PM

160 - Total Support and Related

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
360.0	SHORT TERM CREDIT													
360.7	DOLLAR AMOUNT	1,954,308	2,000,122	1,974,513	1,990,511	1,930,950	1,961,066	2,047,663	2,170,352	2,250,826	2,390,825	2,437,737	2,446,722	2,397,612
366.0	BEGINNING ASSETS													
366.7	DOLLAR AMOUNT	21,220,889	18,252,357	17,364,364	642,112	641,112	639,112	636,112	633,112	629,112	625,112	621,112	617,112	616,112
369.0	BEGIN LIABILITIES													
369.7	DOLLAR AMOUNT	18,993,686	4,318,249	4,239,962	0	0	0	0	0	0	0	0	0	0
372.0	CUM ACTUAL REALIZED LOSS													
372.7	DOLLAR AMOUNT	454,108,547	466,193,581	100,301	100,301	100,301	100,301	100,301	100,301	100,301	100,301	100,301	100,301	100,301
375.0	PS & RELATED DEFICIT-SOY													
375.7	DOLLAR AMOUNT	-23,098,328	-12,566,914	-12,085,034	-14,070,598	-14,306,816	-14,619,129	-12,711,037	-12,261,878	-12,344,656	-12,614,850	-12,730,189	-12,794,759	-12,912,060
378.0	ENDING ASSETS													
378.7	DOLLAR AMOUNT	17,892,008	17,008,651	0	0	0	0	0	0	0	0	0	0	0
381.0	ENDING LIABILITIES													
381.7	DOLLAR AMOUNT	4,244,263	4,239,962	0	0	0	0	0	0	0	0	0	0	0
384.0	CURRENT YR APPROPRIATION													
384.7	DOLLAR AMOUNT	23,098,328	12,566,914	12,085,034	14,070,598	14,306,816	14,619,129	12,711,037	12,261,878	12,344,656	12,614,850	12,730,189	12,794,759	12,912,060
387.0	PS & RELATED DEFICIT-EOY													
387.7	DOLLAR AMOUNT	-12,566,914	-12,085,034	-14,070,598	-14,306,816	-14,619,129	-12,711,037	-12,261,878	-12,344,656	-12,614,850	-12,730,189	-12,794,759	-12,912,060	-12,612,014


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

161 - FOREIGN CURRENCY: COMMODITY COS

Printed: 7/31/2009 2:57:48PM

161 - FOREIGN CURRENCY: COMMODITY COSTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

162 - FOREIGN CURRENCY: OCEAN TRANSP

Printed: 7/31/2009 2:57:56PM

162 - FOREIGN CURRENCY: OCEAN TRANSP

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

163 - SALES/FOREIGN CURRENCY

Printed: 7/31/2009 2:58:06PM

163 - SALES/FOREIGN CURRENCY

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

164 - Total Sales/Foreign Curr

Printed: 7/31/2009 2:58:15PM

164 - Total Sales/Foreign Curr

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

165 - LONG TERM CREDIT: COMMODITY COST

Printed: 7/31/2009 2:58:24PM

165 - LONG TERM CREDIT: COMMODITY COSTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

166 - LONG TERM CREDIT: OCEAN TRANSP

Printed: 7/31/2009 2:58:34PM

166 - LONG TERM CREDIT: OCEAN TRANSP

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
303.00	OCEAN TRANSPORTATION													
303.70	DOLLAR AMOUNT (E) (L)	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
366.00	BEGINNING ASSETS													
366.70	DOLLAR AMOUNT	0	0	-1,760	0	0	0	0	0	0	0	0	0	0
372.00	OMB PASSBACK EXPENDITURES													
372.70	DOLLAR AMOUNT	-2,980	-1,760	5,000	0	0	0	0	0	0	0	0	0	0
378.00	OCEAN TRANSP FINCD BY CCC													
378.70	DOLLAR AMOUNT	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

167 - REPAY FROM FOREIGN GOVTS

Printed: 7/31/2009 2:58:43PM

167 - REPAY FROM FOREIGN GOVTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
312.00	REPAYMENTS													
312.70	DOLLAR AMOUNT (R) (G)	525,401	445,721	429,000	342,000	291,000	315,000	287,000	280,000	264,000	253,000	229,000	219,000	208,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	-525,401	-445,721	-429,000	-342,000	-291,000	-315,000	-287,000	-280,000	-264,000	-253,000	-229,000	-219,000	-208,000
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	-525,401	-445,721	-429,000	-342,000	-291,000	-315,000	-287,000	-280,000	-264,000	-253,000	-229,000	-219,000	-208,000


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

168 - Total Long-Term Credit

Printed: 7/31/2009 2:58:53PM

168 - Total Long-Term Credit

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
303.00	PRODUCER STORAGE PYMTS													
303.70	DOLLAR AMOUNT (E) (L)	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
312.00	TOTAL L/T RECIPITS													
312.70	DOLLAR AMOUNT (R) (G)	525,401	445,721	429,000	342,000	291,000	315,000	287,000	280,000	264,000	253,000	229,000	219,000	208,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	-528,381	-447,481	-429,000	-342,000	-291,000	-315,000	-287,000	-280,000	-264,000	-253,000	-229,000	-219,000	-208,000
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	-528,381	-447,481	-429,000	-342,000	-291,000	-315,000	-287,000	-280,000	-264,000	-253,000	-229,000	-219,000	-208,000
366.00	TITLE I LOAN SUBSIDY													
366.70	DOLLAR AMOUNT	3,373	2,661	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761
372.00	OMB PASSBACK EXPENDITURES													
372.70	DOLLAR AMOUNT	-449,767	-313,118	-417,000	-339,000	-288,000	-312,000	-284,000	-277,000	-261,000	-250,000	-226,000	-216,000	-205,000
375.00	DEFICIT(-)/EXCESS-S OY													
375.70	DOLLAR AMOUNT	116,887	119,867	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627
378.00	ENDING ASSETS													
378.70	DOLLAR AMOUNT	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
384.00	APPROPRIATIONS-CU RR YR													
384.70	DOLLAR AMOUNT	3,373	2,661	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761
387.00	DEFICIT(-)/EXCESS-E OY													
387.70	DOLLAR AMOUNT	119,867	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

169 - Total PL 480 Title I

Printed: 7/31/2009 2:59:02PM

169 - Total PL 480 Title I

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
303.0	PRODUCER STORAGE PYMTS													
303.7	DOLLAR AMOUNT (E) (L)	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
312.0	TITLE I RECEIPTS													
312.7	DOLLAR AMOUNT (R) (G)	525,401	445,721	429,000	342,000	291,000	315,000	287,000	280,000	264,000	253,000	229,000	219,000	208,000
351.0	NET REALIZED GAIN OR LOSS													
351.7	DOLLAR AMOUNT (L)-(G)	-528,381	-447,481	-429,000	-342,000	-291,000	-315,000	-287,000	-280,000	-264,000	-253,000	-229,000	-219,000	-208,000
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)-(R)	-528,381	-447,481	-429,000	-342,000	-291,000	-315,000	-287,000	-280,000	-264,000	-253,000	-229,000	-219,000	-208,000
366.0	BEGINNING ASSETS													
366.7	DOLLAR AMOUNT	3,373	2,661	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761
372.0	BEGINNING CAPITAL													
372.7	DOLLAR AMOUNT	-449,767	-313,118	-417,000	-339,000	-288,000	-312,000	-284,000	-277,000	-261,000	-250,000	-226,000	-216,000	-205,000
375.0	BEGINNING SURPLUS													
375.7	DOLLAR AMOUNT	116,887	119,867	0	0	0	0	0	0	0	0	0	0	0
378.0	ENDING ASSETS													
378.7	DOLLAR AMOUNT	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
384.0	ENDING CAPITAL													
384.7	DOLLAR AMOUNT	3,373	2,661	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761
387.0	ENDING SURPLUS													
387.7	DOLLAR AMOUNT	119,867	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627	121,627


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

170 - TITLE II COMMODITY COSTS

Printed: 7/31/2009 2:59:11PM

170 - TITLE II COMMODITY COSTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
297.0(COMMDTY CSTS													
	TRNSF FRM PS													
297.7(DOLLAR AMOUNT (E)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
	(L)													
351.0(NET REALIZED GAIN													
	OR LOSS													
351.7(DOLLAR AMOUNT (L)-	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
	(G)													
354.0(NET RECEIPT OR													
	EXPENDITURE													
354.7(DOLLAR AMOUNT (E)-	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
	(R)													


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

171 - TITLE II OCEAN TRANSPORTATION

Printed: 7/31/2009 2:59:22PM

171 - TITLE II OCEAN TRANSPORTATION

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
303.00	TRANSPORTATION PYMTS													
303.70	DOLLAR AMOUNT (E) (L)	1,905,573	347,143	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)- (G)	1,905,573	347,143	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)- (R)	1,905,573	347,143	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

172 - FOREIGN CURRENCY: SELF HELP

Printed: 7/31/2009 2:59:31PM

172 - FOREIGN CURRENCY: SELF HELP

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

173 - Total PL 480 Title II

Printed: 7/31/2009 2:59:40PM

173 - Total PL 480 Title II

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
297.0(TOT COSTS TRANSF FROM PS													
297.7(DOLLAR AMOUNT (E) (L)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
303.0(PRODUCER STORAGE PYMTS													
303.7(DOLLAR AMOUNT (E) (L)	1,905,573	347,143	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	2,550,023	1,258,192	2,424,665	1,963,000	1,719,000	1,743,000	1,774,000	1,806,000	1,839,000	1,839,000	1,839,000	1,839,000	1,839,000
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	2,550,023	1,258,192	2,424,665	1,963,000	1,719,000	1,743,000	1,774,000	1,806,000	1,839,000	1,839,000	1,839,000	1,839,000	1,839,000
372.0(OMB PASSBACK NET EXPENDITURES													
372.7(DOLLAR AMOUNT	2,550,023	1,259,952	2,260,000	1,820,000	1,649,000	1,689,000	1,776,000	1,782,000	1,839,000	1,848,000	1,848,000	1,848,000	1,848,000
375.0(DEFICIT(-)/EXCESS-S OY													
375.7(DOLLAR AMOUNT	998,591	143,279	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191
384.0(APPROPRIATIONS-CU RR YR													
384.7(DOLLAR AMOUNT	1,694,711	2,060,864	2,320,900	1,690,000	1,719,000	1,743,000	1,774,000	1,806,000	1,839,000	1,839,000	1,839,000	1,839,000	1,839,000
387.0(ENDING SURPLUS													
387.7(DOLLAR AMOUNT	143,279	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191	944,191


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

174 - TITLE III COMMODITY COSTS

Printed: 7/31/2009 2:59:49PM

174 - TITLE III COMMODITY COSTS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

175 - TITLE III OCEAN TRANSPORTATION

Printed: 7/31/2009 2:59:59PM

175 - TITLE III OCEAN TRANSPORTATION

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

176 - Total PL 480 Title III

Printed: 7/31/2009 3:00:08PM

176 - Total PL 480 Title III

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
375.0(DEFICIT(-)/EXCESS-S OY													
375.7(DOLLAR AMOUNT	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588
387.0(DEFICIT(-)/EXCESS-E OY													
387.7(DOLLAR AMOUNT	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588	17,588


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

177 - TOTAL PL 480 TITLE II & TITLE III

Printed: 7/31/2009 3:00:17PM

177 - TOTAL PL 480 TITLE II & TITLE III

Row#	Description	<u>FY2007</u> ACTUAL	<u>FY2008</u> ACTUAL	<u>FY2009</u> ESTIMAT	<u>FY2010</u> ESTIMAT	<u>FY2011</u> ESTIMAT	<u>FY2012</u> ESTIMAT	<u>FY2013</u> ESTIMAT	<u>FY2014</u> ESTIMAT	<u>FY2015</u> ESTIMAT	<u>FY2016</u> ESTIMAT	<u>FY2017</u> ESTIMAT	<u>FY2018</u> ESTIMAT	<u>FY2019</u> ESTIMAT
297.0(TOT COSTS TRANSF FROM PS													
297.7(DOLLAR AMOUNT (E) (L)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
303.0(PRODUCER STORAGE PYMTS													
303.7(DOLLAR AMOUNT (E) (L)	1,905,573	347,143	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	2,550,023	1,258,192	2,424,665	1,963,000	1,719,000	1,743,000	1,774,000	1,806,000	1,839,000	1,839,000	1,839,000	1,839,000	1,839,000
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	2,550,023	1,258,192	2,424,665	1,963,000	1,719,000	1,743,000	1,774,000	1,806,000	1,839,000	1,839,000	1,839,000	1,839,000	1,839,000
372.0(BEGINNING CAPITAL													
372.7(DOLLAR AMOUNT	2,550,023	1,259,952	2,260,000	1,820,000	1,649,000	1,689,000	1,776,000	1,782,000	1,839,000	1,848,000	1,848,000	1,848,000	1,848,000
375.0(BEGINNING SURPLUS													
375.7(DOLLAR AMOUNT	1,016,179	160,867	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779
384.0(ENDING CAPITAL													
384.7(DOLLAR AMOUNT	1,694,711	2,060,864	2,320,900	1,690,000	1,719,000	1,743,000	1,774,000	1,806,000	1,839,000	1,839,000	1,839,000	1,839,000	1,839,000
387.0(ENDING SURPLUS													
387.7(DOLLAR AMOUNT	160,867	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

178 - Total Foreign Asst Program

Printed: 7/31/2009 3:00:27PM

178 - Total Foreign Asst Program														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
297.00	TOT COSTS TRANSF FROM PS													
297.70	DOLLAR AMOUNT (E) (L)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
303.00	PRODUCER STORAGE PYMTS													
303.70	DOLLAR AMOUNT (E) (L)	1,902,593	345,383	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
312.00	TOTAL RECEIPTS													
312.70	DOLLAR AMOUNT (R) (G)	525,401	445,721	429,000	342,000	291,000	315,000	287,000	280,000	264,000	253,000	229,000	219,000	208,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	2,021,642	810,711	1,995,665	1,621,000	1,428,000	1,428,000	1,487,000	1,526,000	1,575,000	1,586,000	1,610,000	1,620,000	1,631,000
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	2,021,642	810,711	1,995,665	1,621,000	1,428,000	1,428,000	1,487,000	1,526,000	1,575,000	1,586,000	1,610,000	1,620,000	1,631,000
366.00	BEGINNING ASSETS													
366.70	DOLLAR AMOUNT	3,373	2,661	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761
372.00	BEGINNING CAPITAL													
372.70	DOLLAR AMOUNT	2,100,256	946,834	1,843,000	1,481,000	1,361,000	1,377,000	1,492,000	1,505,000	1,578,000	1,598,000	1,622,000	1,632,000	1,643,000
375.00	BEGINNING SURPLUS													
375.70	DOLLAR AMOUNT	1,133,066	280,734	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779
378.00	ENDING ASSETS													
378.70	DOLLAR AMOUNT	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
384.00	ENDING CAPITAL													
384.70	DOLLAR AMOUNT	1,698,084	2,063,525	2,323,661	1,692,761	1,721,761	1,745,761	1,776,761	1,808,761	1,841,761	1,841,761	1,841,761	1,841,761	1,841,761
387.00	ENDING SURPLUS													
387.70	DOLLAR AMOUNT	280,734	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

179 - BARTER/STOCKPILE

Printed: 7/31/2009 3:00:37PM

179 - BARTER/STOCKPILE

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

180 - Total FAP/Barter

Printed: 7/31/2009 3:00:45PM

180 - Total FAP/Barter

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
297.00	TOT COSTS TRANSF FROM PS													
297.70	DOLLAR AMOUNT (E) (L)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
303.00	PRODUCER STORAGE PYMTS													
303.70	DOLLAR AMOUNT (E) (L)	1,902,593	345,383	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
312.00	TOTAL RECEIPTS													
312.70	DOLLAR AMOUNT (R) (G)	525,401	445,721	429,000	342,000	291,000	315,000	287,000	280,000	264,000	253,000	229,000	219,000	208,000
351.00	NET REALIZED GAIN OR LOSS													
351.70	DOLLAR AMOUNT (L)-(G)	2,021,642	810,711	1,995,665	1,621,000	1,428,000	1,428,000	1,487,000	1,526,000	1,575,000	1,586,000	1,610,000	1,620,000	1,631,000
354.00	NET RECEIPT OR EXPENDITURE													
354.70	DOLLAR AMOUNT (E)-(R)	2,021,642	810,711	1,995,665	1,621,000	1,428,000	1,428,000	1,487,000	1,526,000	1,575,000	1,586,000	1,610,000	1,620,000	1,631,000
363.00	CUMULATV APPROPRIATIONS													
363.70	DOLLAR AMOUNT	66,853,212	68,914,076	0	0	0	0	0	0	0	0	0	0	0
366.00	BEGINNING ASSETS													
366.70	DOLLAR AMOUNT	3,373	2,661	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761	2,761
372.00	BEGINNING CAPITAL													
372.70	DOLLAR AMOUNT	2,100,256	946,834	1,843,000	1,481,000	1,361,000	1,377,000	1,492,000	1,505,000	1,578,000	1,598,000	1,622,000	1,632,000	1,643,000
375.00	OTH REIMBS: SALES PROCEED													
375.70	DOLLAR AMOUNT	33,605	33,605	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779	961,779
378.00	ENDING ASSETS													
378.70	DOLLAR AMOUNT	-2,980	-1,760	0	0	0	0	0	0	0	0	0	0	0
381.00	CUMULATV ACTUAL RLZD LOSS													
381.70	DOLLAR AMOUNT	66,587,624	67,845,816	0	0	0	0	0	0	0	0	0	0	0
384.00	PL 480 TRANS TO CRDT REFRM													
384.70	DOLLAR AMOUNT	554,977	554,997	2,323,661	1,692,761	1,721,761	1,745,761	1,776,761	1,808,761	1,841,761	1,841,761	1,841,761	1,841,761	1,841,761

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:45PM

180 - Total FAP/Barter

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
387.00	CUMULATV NOTE CANCELATNS													
387.70	DOLLAR AMOUNT	536,518	536,518	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406	1,083,406


Output 45 - Data Master by Commodity/Program (Line)

PRELIMINARY: Session formulation is in progress

FY 2010 Mid-Session Review

185 - Total CCC

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
3.00	LOANS													
	OUTSTANDING - SOY													
3.70	DOLLAR AMOUNT	1,463,093	743,867	629,549	715,138	738,476	711,980	701,338	703,531	706,181	719,181	725,032	736,092	740,549
6.00	LOANS MADE													
6.70	DOLLAR AMOUNT (E)	11,286,100	9,509,047	8,481,289	7,037,482	7,002,521	7,034,987	7,076,899	7,124,285	7,196,472	7,243,879	7,293,453	7,359,331	7,420,570
9.00	LOANS REPAID-CASH													
9.70	DOLLAR AMOUNT (R)	7,157,421	9,058,585	5,618,672	5,151,674	6,788,543	7,044,059	7,073,131	7,120,045	7,181,877	7,234,922	7,279,541	7,352,039	7,413,240
12.00	CERTIFICATES FROM LOANS													
12.70	DOLLAR AMOUNT	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
15.00	MARKETING LOAN WRITEOFFS													
15.70	DOLLAR AMOUNT (L)	12,785	-97	61,980	18,049	151,037	11	11	11	11	1,512	1,253	1,231	1,215
18.00	TOTAL LOANS REPAID													
18.70	DOLLAR AMOUNT	11,830,000	9,059,474	8,349,415	7,012,483	7,027,437	7,044,070	7,073,142	7,120,056	7,181,888	7,236,434	7,280,794	7,353,270	7,414,455
21.00	COLLATERAL ACQUIRED													
21.70	DOLLAR AMOUNT	76,413	8,382	46,285	1,661	1,580	1,559	1,564	1,579	1,584	1,594	1,599	1,604	1,609
24.00	TRANSFERS TO ACCOUNTS REC													
24.70	DOLLAR AMOUNT (R)	9,666	6,333	0	0	0	0	0	0	0	0	0	0	0
27.00	LOAN WRITE-OFFS													
27.70	DOLLAR AMOUNT (L)	89,247	549,176	0	0	0	0	0	0	0	0	0	0	0
30.00	LOANS OUTSTANDING EOY													
30.70	DOLLAR AMOUNT	743,867	629,549	715,138	738,476	711,980	701,338	703,531	706,181	719,181	725,032	736,092	740,549	745,055
403.00	ACRE LOANS OUTSTANDING - SOY													
403.70	DOLLAR AMOUNT	0	0	0	112,380	155,884	172,004	174,658	176,672	178,925	179,920	183,644	185,329	185,534
406.00	ACRE LOANS MADE													
406.70	DOLLAR AMOUNT (E)	0	0	123,366	679,071	874,629	897,137	924,908	940,156	956,365	966,510	1,001,958	1,008,296	1,028,618
409.00	ACRE LOANS REPAID-CASH													
409.70	DOLLAR AMOUNT (R)	0	0	10,986	635,122	857,812	893,761	922,172	937,181	954,648	962,064	999,551	1,007,369	1,020,178
418.00	ACRE TOTAL LOANS REPAID													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
418.7	DOLLAR AMOUNT	0	0	10,986	635,122	857,812	893,761	922,172	937,181	954,648	962,064	999,551	1,007,369	1,020,178
421.0	ACRE COLLATERAL ACQUIRED													
421.7	DOLLAR AMOUNT	0	0	0	445	697	722	722	722	722	722	722	722	722
430.0	ACRE LOANS OUTSTANDING EOY													
430.7	DOLLAR AMOUNT	0	0	112,380	155,884	172,004	174,658	176,672	178,925	179,920	183,644	185,329	185,534	193,252
33.00	INVENTORY - SOY													
33.70	DOLLAR AMOUNT	226,039	184,986	10,757	209,856	90,375	1,113	1,101	1,097	1,095	1,094	1,094	1,093	1,093
36.00	PURCHASES-CASH													
36.70	DOLLAR AMOUNT (E)	727,039	1,116,157	1,852,987	1,296,983	1,146,787	1,161,300	1,180,327	1,200,000	1,220,309	1,220,309	1,220,309	1,220,309	1,220,309
39.00	PURCHASES-CERTS													
39.70	DOLLAR AMOUNT	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
42.00	TOTAL PURCHASES													
42.70	DOLLAR AMOUNT	5,386,833	1,117,143	4,521,750	3,139,743	1,234,644	1,161,300	1,180,327	1,200,000	1,220,309	1,220,309	1,220,309	1,220,309	1,220,309
45.00	COLLATERAL ACQUIRED													
45.70	DOLLAR AMOUNT	76,413	8,382	46,285	2,106	2,277	2,281	2,286	2,301	2,306	2,316	2,321	2,326	2,331
48.00	LOAN SETTLEMENTS													
48.70	DOLLAR AMOUNT (E)	4,418	751	1,796	0	0	0	0	0	0	0	0	0	0
51.00	PROCESSING													
51.70	DOLLAR AMOUNT (E)	10,192	-271	8,000	20,800	5,000	0	0	0	0	0	0	0	0
54.00	TRANSFERS IN													
54.70	DOLLAR AMOUNT (E)	4,770	96,084	45,060	0	0	0	0	0	0	0	0	0	0
57.00	TRANSFERS OUT													
57.70	DOLLAR AMOUNT (R)	14,723	48,527	46,797	0	0	0	0	0	0	0	0	0	0
60.00	TOTAL ACQUISITIONS													
60.70	DOLLAR AMOUNT	5,467,903	1,173,562	4,576,094	3,162,649	1,241,921	1,163,581	1,182,613	1,202,301	1,222,615	1,222,625	1,222,630	1,222,635	1,222,640
63.00	CERTIFICATE REDEMPTIONS													
63.70	DOLLAR AMOUNT	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
66.00	SALES-CERTS FROM LOANS													
66.70	DOLLAR AMOUNT-COSTS	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
66.75	DOLLAR AMOUNT-PROCEEDS	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
72.00	TOTAL CERT REDEMPTIONS													
72.70	DOLLAR AMOUNT COSTS	4,659,794	986	2,668,763	1,842,760	87,857	0	0	0	0	0	0	0	0
72.75	DOLLAR AMT-PROCEEDS (R)	3,653,338	-237	1,786,379	1,716,949	87,857	0	0	0	0	0	0	0	0
75.00	PL 480 TITLE II SALES													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
75.70	DOLLAR AMOUNT-COSTS	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
75.75	DOLLAR AMT-PROCEEDS (R)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
78.00	OTHER SALES-CASH													
78.70	DOLLAR AMOUNT-COSTS	110,508	137,010	6,093	2,907	3,087	2,293	2,291	2,303	2,307	2,316	2,321	2,326	2,331
78.75	DOLLAR AMT-PROCEEDS (R)	104,012	256,516	6,178	3,706	3,889	3,477	3,386	3,374	3,439	3,479	3,494	3,509	3,510
84.00	TOTAL SALES													
84.70	DOLLAR AMOUNT-COSTS	5,414,752	1,049,045	4,166,223	3,053,228	1,148,309	1,074,171	1,093,196	1,112,881	1,133,194	1,133,203	1,133,208	1,133,213	1,133,218
84.75	DOLLAR AMT-PROCEEDS (G)	4,401,800	1,167,328	3,283,924	2,928,216	1,149,111	1,075,355	1,094,291	1,113,953	1,134,326	1,134,366	1,134,381	1,134,396	1,134,397
87.00	DOMESTIC DONATION-FAMILIES													
87.70	DOLLAR AMOUNT	13,139	88,269	41,400	0	0	0	0	0	0	0	0	0	0
90.00	DOMESTIC DONATION-INSTITUT													
90.70	DOLLAR AMOUNT	10,267	11,110	42,468	138,122	92,547	0	0	0	0	0	0	0	0
96.00	TOTAL DOMESTIC DONATION													
96.70	DOLLAR AMOUNT	23,406	99,379	83,868	138,122	92,547	0	0	0	0	0	0	0	0
99.00	EXPORT DONATIONS													
99.70	DOLLAR AMOUNT	70,798	199,367	126,904	90,780	90,327	89,422	89,422	89,422	89,422	89,422	89,422	89,422	89,422
102.00	TOTAL DISPOSITIONS													
102.70	DOLLAR AMOUNT (L)	5,508,956	1,347,791	4,376,995	3,282,130	1,331,183	1,163,593	1,182,618	1,202,303	1,222,616	1,222,625	1,222,630	1,222,635	1,222,640
105.00	INVENTORY - EOY													
105.70	DOLLAR AMOUNT	184,986	10,757	209,856	90,375	1,113	1,101	1,097	1,095	1,094	1,094	1,093	1,093	1,093
117.00	STORAGE AND HANDLING													
117.70	DOLLAR AMOUNT (E) (L)	73,981	8,912	11,609	6,337	2,542	1,022	1,028	1,048	1,065	1,077	1,051	1,064	1,063
120.00	TRANSPORTATION													
120.70	DOLLAR AMOUNT (E) (L)	502	560	4,853	3,200	2,000	0	0	0	0	0	0	0	0
123.00	DIRECT PAYMENTS													
123.70	DOLLAR AMOUNT (E) (L)	3,957,175	4,821,206	5,427,877	4,717,253	4,616,576	3,633,632	4,711,127	4,711,127	4,711,127	4,711,127	4,709,427	4,711,127	4,711,127
126.00	COUNTER CYCLICAL PAYMENTS													
126.70	DOLLAR AMOUNT (E) (L)	3,158,554	359,064	864,296	1,171,621	1,045,013	604,731	517,171	424,488	331,805	285,463	239,122	192,780	146,439
129.00	OTHER DIRECT PAYMENTS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
129.7	DOLLAR AMOUNT (E) (L)	160	-8	0	0	0	0	0	0	0	0	0	0	0
130.0	ACRE Payments													
130.7	DOLLAR AMOUNT (E) (L)	0	0	0	0	1,027,925	439,643	168,593	55,400	66,883	39,911	32,570	39,083	41,244
132.0	DEFICIENCY PAYMENTS - CASH													
132.7	DOLLAR AMOUNT (E) (L)	3	0	0	0	0	0	0	0	0	0	0	0	0
135.0	MARKET LOSS ASST PYMT - CASH													
135.7	DOLLAR AMOUNT (E) (L)	157,850	2,091	900,000	815,000	80,000	10,000	5,000	5,000	15,000	15,000	10,000	10,000	10,000
138.0	LOAN DEFICIENCY PYMTS - CASH													
138.7	DOLLAR AMOUNT (E) (L)	173,751	1,928,027	260,750	64,179	65,838	5,643	5,578	5,729	5,445	5,419	5,363	5,325	5,271
141.0	PROD FLEXIBILITY PYMT - CASH													
141.7	DOLLAR AMOUNT (E) (L)	59,986	40,094	4,082	0	0	0	0	0	0	0	0	0	0
144.0	OTHER PAYMENTS - CASH													
144.7	DOLLAR AMOUNT (E) (L)	2,988,673	3,351,688	2,979,791	3,176,966	3,114,028	3,167,309	3,255,114	3,396,594	2,527,004	2,625,504	2,609,732	2,618,813	2,569,696
145.0	Upland Cotton Econ Adjustment Asst													
145.7	DOLLAR AMOUNT (E) (L)	0	0	67,424	69,169	81,728	77,435	59,856	59,136	58,416	57,696	56,976	56,256	55,536
171.0	ACCRUED DEFICIENCY - CASH													
171.7	DOLLAR AMOUNT	-8,603	-449	0	0	0	0	0	0	0	0	0	0	0
174.0	ACCRUED MARKET LOSS ASST - CASH													
174.7	DOLLAR AMOUNT	435	285	0	0	0	0	0	0	0	0	0	0	0
177.0	ACCRUED LOAN DEFICNCY-CASH													
177.7	DOLLAR AMOUNT	9,775	9,789	0	0	0	0	0	0	0	0	0	0	0
180.0	OTHER ACCRUED - CASH													
180.7	DOLLAR AMOUNT	2,495,313	756,826	0	0	0	0	0	0	0	0	0	0	0
183.0	MISC ACCRUED-CASH													
183.7	DOLLAR AMOUNT	3,567,358	3,914,550	3,734,309	0	0	0	0	0	0	0	0	0	0
186.0	TOTAL CASH ACCRUALS													
186.7	DOLLAR AMOUNT	6,064,278	4,681,001	3,734,309	0	0	0	0	0	0	0	0	0	0

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
207.00	TOTAL CURRENT YEAR ACCRUAL													
207.70	DOLLAR AMOUNT (L)	6,064,278	4,681,001	3,734,309	0	0	0	0	0	0	0	0	0	0
210.00	ACCRUED DEFICIENCY - CASH													
210.70	DOLLAR AMOUNT	1	1	-449	0	0	0	0	0	0	0	0	0	0
213.00	ACCRUED MARKET LOSS ASST - CASH													
213.70	DOLLAR AMOUNT	88,696	942	285	0	0	0	0	0	0	0	0	0	0
216.00	ACCRUED LOAN DEFICENCY-CASH													
216.70	DOLLAR AMOUNT	31,344	9,779	9,789	0	0	0	0	0	0	0	0	0	0
219.00	OTHER ACCRUED - CASH													
219.70	DOLLAR AMOUNT	4,730,533	2,728,467	508,078	0	0	0	0	0	0	0	0	0	0
222.00	MISC ACCRUED-CASH													
222.70	DOLLAR AMOUNT	2,428,940	3,493,890	3,914,550	0	0	0	0	0	0	0	0	0	0
225.00	TOTAL CASH REVERSALS													
225.70	DOLLAR AMOUNT	7,279,514	6,233,079	4,432,253	0	0	0	0	0	0	0	0	0	0
246.00	TOT PRIOR YR REVERSALS													
246.70	DOLLAR AMOUNT (G)	7,279,514	6,233,079	4,432,253	0	0	0	0	0	0	0	0	0	0
249.00	OTHER COMBINED EXPENDITURE													
249.60	ACREs Stochastic Add-on	0	0	0	0	129,522	315,800	185,945	174,568	168,299	117,346	88,484	105,663	122,888
249.70	DOLLAR AMOUNT (E)	1,456,887	1,468,477	2,402,587	1,945,298	2,200,445	2,111,725	1,903,740	1,925,826	990,056	926,620	879,397	842,674	856,331
252.00	OTHER COMBINED EXPENSES													
252.70	DOLLAR AMOUNT (L)	633,179	191,416	1,467,001	1,162,798	1,247,945	1,147,225	940,740	965,826	990,056	926,620	879,397	842,674	856,331
253.00	MISCELLANEOUS EXPENSE 1													
253.70	DOLLAR AMOUNT (L)	0	180,000	84,000	143,000	177,000	155,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000
254.00	MISCELLANEOUS EXPENSE 2													
254.70	DOLLAR AMOUNT (L)	14,000	5,500	28,000	244,000	455,000	667,000	862,000	1,073,000	1,485,000	1,674,000	1,863,000	2,052,000	1,839,000
255.00	OTHER ITEMIZED EXPENDITURE													
255.70	DOLLAR AMOUNT (E)	741,279	388,152	138,801	388,298	474,202	543,761	573,111	578,677	569,221	569,003	570,684	572,859	569,204
258.00	OTHER ITEMIZED EXPENSES													
258.70	DOLLAR AMOUNT (L)	2,567,896	2,801,063	1,661,250	2,023,761	2,267,341	2,519,090	2,478,002	2,440,815	2,312,773	2,283,269	2,284,763	2,282,094	2,277,065
259.00	MISCELLANEOUS EXPENSE 3													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
259.7I	DOLLAR AMOUNT (L)	0	500	91,000	92,000	93,000	79,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000
260.0I	MISCELLANEOUS EXPENSE 4													
260.7I	DOLLAR AMOUNT (L)	0	3,000	17,750	14,750	19,750	19,750	0	0	0	0	0	0	0
261.0I	MISC EXPENDITURE													
261.7I	DOLLAR AMOUNT (E)	0	0	50,000	50,000	20,000	0	0	0	0	0	0	0	0
264.0I	MISC EXPENSE													
264.7I	DOLLAR AMOUNT (L)	126,172	304,828	294,000	300,000	301,000	302,000	90,000	88,000	87,000	87,000	87,000	87,000	87,000
265.0I	MISCELLANEOUS EXPENSE 5													
265.7I	DOLLAR AMOUNT (L)	0	22,000	18,000	20,000	20,000	20,000	0	0	0	0	0	0	0
266.0I	MISCELLANEOUS EXPENSE 6													
266.7I	DOLLAR AMOUNT (L)	0	1,000	2,000	2,000	2,000	2,000	0	0	0	0	0	0	0
270.0I	OTHER MISC EXPENSES													
270.7I	DOLLAR AMOUNT (L)	269,809	208,318	570,800	999,264	776,022	923,324	129,660	82,278	28,816	24,672	25,114	25,328	25,536
273.0I	OTHER COMBINED RECEIPTS													
273.7I	DOLLAR AMOUNT (R)	232,942	242,341	37,689	39,239	40,804	42,380	42,968	44,567	45,178	45,802	46,438	44,807	44,469
276.0I	OTHER COMBINED INCOME													
276.7I	DOLLAR AMOUNT (G)	318,412	38,088	36,689	38,239	38,804	39,380	39,968	40,567	41,178	41,802	42,438	43,807	44,469
279.0I	OTHER ITEMIZED RECEIPTS													
279.7I	DOLLAR AMOUNT (R)	1,921,475	1,167,354	994,364	1,009,206	1,036,884	1,064,636	1,073,361	1,074,579	115,663	116,538	117,820	119,147	120,283
282.0I	OTHER ITEMIZED INCOME													
282.7I	DOLLAR AMOUNT (G)	1,290,317	1,283,601	1,104,303	1,052,206	1,069,884	1,111,636	1,120,361	1,121,579	162,663	164,538	165,820	167,147	168,283
285.0I	MISC RECEIPTS													
285.7I	DOLLAR AMOUNT (R)	22,845	7,193	-1,000	1,000	3,000	3,000	4,000	3,000	3,000	3,000	4,000	0	0
297.0I	COMMODTS TRANSF FROM PS													
297.7I	DOLLAR AMOUNT (E) (L)	644,450	911,049	1,491,367	1,207,561	1,057,365	1,071,878	1,090,905	1,110,578	1,130,887	1,130,887	1,130,887	1,130,887	1,130,887
303.0I	PRODUCER STORAGE PYMTS													
303.7I	DOLLAR AMOUNT (E) (L)	1,902,593	345,383	933,298	755,439	661,635	671,122	683,095	695,422	708,113	708,113	708,113	708,113	708,113
312.0I	REVENUE													
312.7I	DOLLAR AMOUNT (R) (G)	525,401	445,721	429,000	342,000	291,000	315,000	287,000	280,000	264,000	253,000	229,000	219,000	208,000
351.0I	NET REALIZED GAIN OR LOSS													

Output 45 - Data Master by Commodity/Program (Line) (FY 2010 Mid-Session Review)

PRELIMINARY: Session formulation is in progress

Printed: 7/31/2009 3:00:55PM

185 - Total CCC

Row#	Description	FY2007 ACTUAL	FY2008 ACTUAL	FY2009 ESTIMAT	FY2010 ESTIMAT	FY2011 ESTIMAT	FY2012 ESTIMAT	FY2013 ESTIMAT	FY2014 ESTIMAT	FY2015 ESTIMAT	FY2016 ESTIMAT	FY2017 ESTIMAT	FY2018 ESTIMAT	FY2019 ESTIMAT
351.7	DOLLAR AMOUNT (L)- (G)	14,588,556	12,895,745	16,066,263	15,927,816	16,047,129	14,139,037	13,748,879	13,870,659	14,189,856	14,316,189	14,404,759	14,532,062	14,243,015
354.0	NET RECEIPT OR EXPENDITURE													
354.7	DOLLAR AMOUNT (E)- (R)	13,062,090	12,203,081	15,628,801	13,298,200	13,311,080	10,993,134	11,659,529	11,660,141	10,789,476	10,756,826	10,658,311	10,600,159	10,533,841
357.0	CAPITALIZED INTEREST													
357.7	DOLLAR AMOUNT	5,610,000	-1,613,743	-128,392	0	0	0	0	0	0	0	0	0	0
360.0	SHORT TERM CREDIT													
360.7	DOLLAR AMOUNT	1,954,308	2,000,122	1,974,513	1,990,511	1,930,950	1,961,066	2,047,663	2,170,352	2,250,826	2,390,825	2,437,737	2,446,722	2,397,612
363.0	CUMULATV PS APPROPRTNS													
363.7	DOLLAR AMOUNT	438,383,880	450,950,794	0	0	0	0	0	0	0	0	0	0	0
366.0	CUMULATV OTHER APPROPRTNS													
366.7	DOLLAR AMOUNT	541,916	541,916	17,006,891	0	0	0	0	0	0	0	0	0	0
369.0	CUM OTH BOTE CANCELATNS													
369.7	DOLLAR AMOUNT	56,239	56,239	4,257,516	2,048,308	1,994,410	2,043,865	2,141,991	2,268,771	2,349,583	2,487,334	2,534,712	2,543,976	2,495,301
372.0	BEGINNING CAPITAL													
372.7	DOLLAR AMOUNT	456,208,803	467,140,415	1,943,301	1,581,301	1,461,301	1,477,301	1,592,301	1,605,301	1,678,301	1,698,301	1,722,301	1,732,301	1,743,301
375.0	BEGINNING SURPLUS													
375.7	DOLLAR AMOUNT	-23,064,723	-12,533,309	839,421	845,882	845,882	845,882	845,882	845,882	845,882	845,882	845,882	845,882	845,882
378.0	ENDING ASSETS													
378.7	DOLLAR AMOUNT	17,889,028	17,006,891	0	0	0	0	0	0	0	0	0	0	0
381.0	CUM PS NOTE CANCELATNS													
381.7	DOLLAR AMOUNT	2,697,807	2,697,807	0	0	0	0	0	0	0	0	0	0	0
384.0	ENDING CAPITAL													
384.7	DOLLAR AMOUNT	23,653,305	13,121,911	14,408,695	15,763,359	16,028,577	16,364,890	14,487,798	14,070,639	14,186,417	14,456,611	14,571,950	14,636,520	14,753,821
387.0	CUM DIVIDENDS/TREASUR Y													
387.7	DOLLAR AMOUNT	138,209	138,209	967,509	967,509	967,509	967,509	967,509	967,509	967,509	967,509	967,509	967,509	967,509


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

190 - ACCOUNTS RECEIVABLE: OTHER

Printed: 7/31/2009 3:01:07PM

190 - ACCOUNTS RECEIVABLE: OTHER														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
366.0(GOVERNMENT, SOY													
366.7(DOLLAR AMOUNT	1,329,338	826,699	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950
369.0(OTHER,SOY													
369.7(DOLLAR AMOUNT	7,090,861	6,140,618	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133
372.0(DEFERRED ASSETS, SOY													
372.7(DOLLAR AMOUNT	31,501	95,596	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509
378.0(GOVERNMENT, EOY													
378.7(DOLLAR AMOUNT	826,699	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950	709,950
381.0(OTHER, EOY													
381.7(DOLLAR AMOUNT	6,140,618	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133	5,718,133
384.0(DEFERRED ASSETS, EOY													
384.7(DOLLAR AMOUNT	95,596	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509	95,509


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

191 - APHIS LOANS

Printed: 7/31/2009 3:01:17PM

191 - APHIS LOANS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

192 - BORROWING AUTHORITY

Printed: 7/31/2009 3:01:26PM

192 - BORROWING AUTHORITY

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
366.0(NON-INT BEAR BA IN USE-SOY													
366.7(DOLLAR AMOUNT	0	0	0	0	0	1	1	1	1	2	2	1	2
369.0(INT BEARING BA IN USE-SOY													
369.7(DOLLAR AMOUNT	16,420,02 3	3,366,583	2,607,819	4,542,338	2,577,437	366,054	-4,494,56 9	-6,806,68 7	-8,696,01 4	-11,566,7 65	-14,734,5 04	-18,111,0 78	-21,605,3 54
372.0(BA CEILING-SOY													
372.7(DOLLAR AMOUNT	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0
375.0(UNOBLIGATED, PS-SOY													
375.7(DOLLAR AMOUNT	0	0	0	30,611,57 0	32,577,26 8	34,769,31 2	39,618,40 6	41,926,43 3	43,815,42 1	46,688,42 0	49,855,69 4	53,231,98 8	56,725,82 9
378.0(NON-INT BEAR BA IN USE-EOY													
378.7(DOLLAR AMOUNT	0	0	0	0	1	1	1	1	2	2	1	2	2
381.0(INT BEARING BA IN USE-EOY													
381.7(DOLLAR AMOUNT	3,366,583	2,607,819	4,542,338	2,577,437	366,054	-4,494,56 9	-6,806,68 7	-8,696,01 4	-11,566,7 65	-14,734,5 04	-18,111,0 78	-21,605,3 54	-25,283,2 49
384.0(BA CEILING-EOY													
384.7(DOLLAR AMOUNT	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0	30,000,00 0
387.0(UNOBLIGATED, PS-EOY													
387.7(DOLLAR AMOUNT	0	0	30,611,57 0	32,577,26 8	34,769,31 2	39,618,40 6	41,926,43 3	43,815,42 1	46,688,42 0	49,855,69 4	53,231,98 8	56,725,82 9	60,404,66 3


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

193 - FUND BALANCES

Printed: 7/31/2009 3:01:36PM

193 - FUND BALANCES

<u>Row#</u>	<u>Description</u>	<u>FY2007</u> <u>ACTUAL</u>	<u>FY2008</u> <u>ACTUAL</u>	<u>FY2009</u> <u>ESTIMAT</u>	<u>FY2010</u> <u>ESTIMAT</u>	<u>FY2011</u> <u>ESTIMAT</u>	<u>FY2012</u> <u>ESTIMAT</u>	<u>FY2013</u> <u>ESTIMAT</u>	<u>FY2014</u> <u>ESTIMAT</u>	<u>FY2015</u> <u>ESTIMAT</u>	<u>FY2016</u> <u>ESTIMAT</u>	<u>FY2017</u> <u>ESTIMAT</u>	<u>FY2018</u> <u>ESTIMAT</u>	<u>FY2019</u> <u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
366.0(CCC CASH-SOY													
366.7(DOLLAR AMOUNT	780,056	748,222	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144
378.0(CCC CASH-EOY													
378.7(DOLLAR AMOUNT	748,222	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144	966,144


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

194 - ACCOUNTS PAYABLE

Printed: 7/31/2009 3:01:45PM

194 - ACCOUNTS PAYABLE														
<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
366.0(ACCTS PAYABLE, OTHER-SOY													
366.7(DOLLAR AMOUNT	11,808	212,217	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030
369.0(OTHER ACCRUED LIAB-SOY													
369.7(DOLLAR AMOUNT	14,460,734	0	0	0	0	0	0	0	0	0	0	0	0
372.0(TRUST & DEPOSIT LIAB-SOY													
372.7(DOLLAR AMOUNT	2,090,727	1,989,982	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830
378.0(ACCTS PAYABLE, OTHER-EOY													
378.7(DOLLAR AMOUNT	212,217	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030	261,030
384.0(TRUST & DEPOSIT LIAB-EOY													
384.7(DOLLAR AMOUNT	1,989,982	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830	1,962,830


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

195 - DOMESTIC DONATIONS BY SEC

Printed: 7/31/2009 3:01:55PM

195 - DOMESTIC DONATIONS BY SEC

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
375.0(SEC 416 DONATIONS-FNS													
375.7(DOLLAR AMOUNT	10,231	11,130	42,468	138,122	92,547	0	0	0	0	0	0	0	0
381.0(OTHER DONATIONS													
381.7(DOLLAR AMOUNT	36	-20	0	0	0	0	0	0	0	0	0	0	0
384.0(TOTAL SEC 416 DONATIONS													
384.7(DOLLAR AMOUNT	23,370	99,399	83,368	138,122	92,547	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

196 - LOAN & INVENTORY RESERVES

Printed: 7/31/2009 3:02:04PM

196 - LOAN & INVENTORY RESERVES

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0
366.0(LOAN RESERVE-SOY													
366.7(DOLLAR AMOUNT	-127,943	0	0	0	0	0	0	0	0	0	0	0	0
375.0(INVENTORY RESERVE-SOY													
375.7(DOLLAR AMOUNT	-171,255	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

197 - EXPORT GUARANTEE PROGRAM

Printed: 7/31/2009 3:02:14PM

197 - EXPORT GUARANTEE PROGRAM

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0


Output 45 - Data Master by Commodity/Program (Line)
PRELIMINARY: Session formulation is in progress
FY 2010 Mid-Session Review

198 - INVENTORY SALES ON CREDIT TERMS

Printed: 7/31/2009 3:02:23PM

198 - INVENTORY SALES ON CREDIT TERMS

<u>Row#</u>	<u>Description</u>	<u>FY2007</u>	<u>FY2008</u>	<u>FY2009</u>	<u>FY2010</u>	<u>FY2011</u>	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>	<u>FY2017</u>	<u>FY2018</u>	<u>FY2019</u>
		<u>ACTUAL</u>	<u>ACTUAL</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>	<u>ESTIMAT</u>
351.0(NET REALIZED GAIN OR LOSS													
351.7(DOLLAR AMOUNT (L)- (G)	0	0	0	0	0	0	0	0	0	0	0	0	0
354.0(NET RECEIPT OR EXPENDITURE													
354.7(DOLLAR AMOUNT (E)- (R)	0	0	0	0	0	0	0	0	0	0	0	0	0