Farm Rental Income and Expenses (Crop and Livestock Shares (Not Cash) Received by Landowner (or Sub-Lessor)) (Income not subject to self-employment tax)

► Attach to Form 1040. ► See instructions on back.

OMB No. 1545-0187												
1993												
Attachment												
Sequence No. 37												

Department of the Treasury Internal Revenue Service

Name(s) shown on Form 1040									socia	al securi	ity n	umber		
								Empl	loyer	: ID numl	: ber '	(EIN), if	any	—
Α [Did you actively participate in the	oper	ation of th	nis farm o	durin	g 1993? See ir	nstructions		<u> </u>		<u> </u>	Yes		No
Pa	rt I Gross Farm Rental Inc	ome-	-Based	on Prod	uctio	on. Include an	mounts converted	l to c	cash	or the	e e	quivale	ent.	
1	Income from production of lives	tock,	produce,	grains, a	nd o	ther crops .		. L	1					_
2a	Total cooperative distributions (Form						2b Taxable amour	nt L	2b					
3a	Agricultural program payments. So						3b Taxable amour	ıt 💄	3b					
4	Commodity Credit Corporation (ee instrud	ctions	S:								
а	CCC loans reported under elect			2					4a					
b							4c Taxable amour	nt _	4c				-	
5	Crop insurance proceeds and certain disaster payments. See instructions:													
а	Amount received in 1993								5b 5d				+	
C									6 6					
6	Other income, including Federal Gross farm rents . Add amounts								•				+	—
7	and on Schedule E (Form 1040)								7					
Pai	t II Expenses—Farm Rent													_
	<u> </u>					· 								
8	Car and truck expenses. See Schedule F instructions—also						ed (less jobs credit) dule F instructions).	20					
	attach Form 4562	8					d profit-sharing plans		21					
9	Chemicals	9					ase. See instructions							
10	Conservation expenses. Attach						achinery, and equipment		22a					
	Form 8645	10					nd, animals, etc.)		22b					
11	Custom hire (machine work) .	11				23 Repairs a	and maintenance	. –	23					
12	Depreciation and section 179						d plants purchased	. –	24					
	expense deduction not					-	and warehousing	. –	25				+	
	claimed elsewhere	12					purchased		26				+	
13	Employee benefit programs								27				+	
	other than on line 21. See	13							28 29					
11	Schedule F instructions	14					breeding, and medicin	e	29				+	—
14 15	Feed purchased Fertilizers and lime	15					penses (specify):		30a					
15 16	Freight and trucking	16						- ⊢	30b					
17	Gasoline, fuel, and oil	17						· .	30c					
18	Insurance (other than health) .	18						· [30d					
19	Interest:								30e					
а	Mortgage (paid to banks, etc.) .	19a				f			30f					
b	Other	19b				g		;	30g				\perp	
0.4	T. I. A. I. I. O. I.		00						31					
31	Total expenses. Add lines 8 thr	U	J						31				+	—
32	Net farm rental income or (los here and on Schedule E, line 39							t L	32					
33	If line 32 is a loss, you MUST of See instructions							'. } <u>:</u>	33a [33b [_		tment is		
	You may need to complete Form box you check (see instructions 6198 before going to Form 85 Schedule E, line 39	s). Ho 582.	owever, if you	you chec case, en	cked ter tl	33b, you MUS ne deductible	ST complete Forn loss here and o	n n	33c					

Form 4835 (1993) Page **2**

Paperwork Reduction Act Notice

We ask for the information on this form to carry out the Internal Revenue laws of the United States. You are required to give us the information. We need it to ensure that you are complying with these laws and to allow us to figure and collect the right amount of tax.

The time needed to complete and file this form will vary depending on individual circumstances. The estimated average time is: Recordkeeping, 2 hr., 57 min.; Learning about the law or the form, 4 min.; Preparing the form, 1 hr., 2 min.; and Copying, assembling, and sending the form to the IRS, 20 min.

If you have comments concerning the accuracy of these time estimates or suggestions for making this form more simple, we would be happy to hear from you. You can write to both the IRS and the Office of Management and Budget at the addresses listed in the Instructions for Form 1040.

General Instructions

Purpose of form.—Use Form 4835 to report farm rental income based on crops or livestock produced by the tenant if you were the landowner (or sub-lessor), and you did not materially participate (for self-employment tax purposes) in the operation or management of the farm. If you were a tenant, use Schedule F (Form 1040) to report farm income and expenses.

Landowners (or sub-lessors) must not use this form to report cash rent received for pasture or farmland if the amount is based on a flat charge. Report this income directly on **Schedule E** (Form 1040).

Use this form only if the activity is a rental activity for purposes of the passive activity loss limitations. See the instructions for **Form 8582**, Passive Activity Loss Limitations, for the definition of "rental activity."

Additional information.—For more information, see the instructions for Schedule F and **Pub. 225**, Farmer's Tax Guide.

Specific Instructions

Employer ID number.—You need an employer identification number (EIN) only if you had a Keogh plan or were required to file an employment, excise, or alcohol, tobacco, or firearms tax return. If you need an EIN, file Form SS-4, Application for Employer Identification Number.

Line A.—Generally, you can deduct losses from passive activities only to the extent of income from passive activities. However, there are exceptions for certain activities, such as rental real estate activities.

If you actively participated in the operation of this activity and you show a loss on line 32, you may be able to deduct up to \$25,000 of losses from all rental real estate activities. Lower amounts apply if you are married filing separately.

Generally, you are considered to **actively participate** if you participated in making management decisions or arranging for others to provide services (such as repairs) in a significant and bona fide sense. Management decisions that are relevant in this context include approving new tenants, deciding on

rental terms, approving capital or repair expenditures, and other similar decisions. You do not, however, actively participate if at any time during the year your interest (including your spouse's interest in the activity) was less than 10% (by value) of all interests in the activity.

If you actively participated, check the "Yes" box on line A.

Part I—Gross Farm Rental Income—Based on Production

Line 1.—Report income you received from livestock, produce, grains, and other crops based on production. Under both the cash and the accrual methods of reporting, you must report livestock or crop share rentals received in the year you convert them into money or its equivalent.

Lines 2a and 2b.—Enter on line 2a your total distributions from cooperatives as shown on Form 1099-PATR. On line 2b report the taxable amount. See the instructions for Schedule F, lines 5a and 5b, on page F-2.

Lines 3a and 3b.—Enter on line 3a the TOTAL payments you received. On line 3b report only the taxable amount. See the instructions for Schedule F, lines 6a and 6b, on page F-2.

Lines 4a through 4c.—Report the full amount of CCC loans forfeited or repaid with certificates on line 4b, even if you reported the loan proceeds as income. For details on how to complete lines 4a–4c, see the instructions for Schedule F, lines 7a–7c, on page F-2.

Lines 5a through 5d.—In general, you must report crop insurance proceeds in the year you receive them. Federal crop disaster payments are treated as crop insurance proceeds. However, if you use the cash method of accounting and 1993 was the year of damage, you may elect to include certain proceeds in income next year. To make this election, check the box on line 5c and attach a statement to your return. See Pub. 225.

Generally, if you elect to defer any eligible crop insurance proceeds, you must defer all such crop insurance proceeds (including Federal disaster payments).

For details on how to complete lines 5a-5d, see the instructions for Schedule F, lines 8a-8d, beginning on page F-2.

Line 6.—Use this line to report income not shown on lines 1 through 5d. See the instructions for Schedule F, line 10, on page F-3.

Part II—Expenses—Farm Rental Property

Capitalizing costs of property.—If you produced real or tangible personal property or acquired property for resale, certain expenses must be included in inventory costs or capitalized. These expenses include the direct costs of the property and the share of any indirect costs allocable to that property. However, these rules generally do not apply to:

- 1. Expenses of raising animals,
- 2. Expenses of producing any plant that has a preproductive period of 2 years or less, or

3. Expenses of replanting certain crops if they were lost or damaged by reason of freezing temperatures, disease, drought, pests, or casualty.

But you may be able to currently deduct rather than capitalize the expenses of producing a plant with a preproductive period of more than 2 years. For more details, see the instructions for Schedule F, Part II, on page F-3.

Do not reduce your expenses on lines 8–30f by the preproductive period expenses you must capitalize. Instead, enter the total amount capitalized in parentheses on line 30g. Reduce your total expenses by this amount before entering an amount on line 31. On the line to the left of the line 30g entry space, write "263A."

Line 10.—Expenses you paid or incurred for soil and water conservation may only be deducted if they are consistent with a plan approved by the Soil Conservation Service of the Department of Agriculture for the area in which your land is located. If no plan exists, your expenses must be consistent with a soil conservation plan of a comparable state agency.

You must attach **Form 8645**, Soil and Water Conservation Plan Certification, to your return if you claim this deduction.

Line 12.—Enter your depreciation and section 179 expense deduction here. For more details, including whether you must complete and attach Form 4562, Depreciation and Amortization, see the instructions for Schedule C (Form 1040), line 13, on page C-3.

Lines 19a and 19b. Interest allocation rules.—The tax treatment of interest expense differs depending on its type. For example, home mortgage interest and investment interest are treated differently. You must allocate (classify) your interest expense so it is deducted on the correct line of your tax return and it gets the right tax treatment. These rules could affect how much interest you are allowed to deduct on Form 4835. See the instructions for Schedule F, lines 23a and 23b, on page F-4.

Line 22.—If you rented or leased vehicles, machinery, or equipment, enter on line 22a the business portion of your rental cost. But if you leased a vehicle for a term of 30 days or more, you may have to reduce your deduction by an **inclusion amount**. For details, see the instructions for Schedule C, line 20a, on page C-4.

Lines 30a through 30g.—Enter expenses not listed on another line. See the instructions for Schedule F, lines 34a–34f, beginning on page F-4

Line 33.—If you have a loss, you may need to complete and attach Form 8582 to determine your deductible loss. However, if you checked box 33b, you MUST complete Form 6198, At-Risk Limitations, before you complete Form 8582. See the instructions for Schedule F on page F-5 for information on the at-risk rules. But you do not have to complete Form 8582 if you meet ALL THREE of the conditions listed in the instructions for Schedule E, line 23, on page E-3. Instead, enter your deductible loss on line 33c and on Schedule E, line 39.