

Farm Tax Record Book

TABLE OF CONTENTS

Income

Sale of Livestock	2-5
Milk Sales	6
Sale of Grain, Hay, and Straw	7
Sale of Poultry and Eggs	8-9
Sale of Miscellaneous Products	10
Government Payments	11
Commodity Certificates	11
Other Farm Income	12
Income Not Subject to SE Tax	13
Annual Summary Cash Receipts	53

Expenses

Breeding Fees	14
Chemicals	15
Conservation	16
Employee Benefits	16
Feed	17-18
Supplies	19-22
Repairs and Maintenance	23-26
Fertilizer	27
Freight and Trucking	27
Gasoline, Other Fuel, and Oil	28-29
Farm Insurance	30
Interest	30
Wages	31-32
Machine Hire	33-34
Pension, Profit Sharing, Keogh	35
Rent of Farm Land or Pasture	35
Seeds	36
Storage and Warehousing	37
Taxes	37
Utilities and Telephone	38
Veterinary Fees and Medicine	39
Small Truck and Auto Expense	40-42
Miscellaneous	43
Other Expenses	44-48
Property Purchased	49
Trades and Exchanges	50
Livestock Purchased	51
Casualty Losses/Involuntary Conversions	52
Bad Debts and Losses	52
Annual Summary Cash Expenses	54-55

This book has been designed to assist you in organizing and accumulating information necessary to properly complete your income tax return as accurately as possible. Careful record keeping will help assist your tax professional to give you every deduction or credit permitted by the IRS. It will also assist in confirming both income and expenses if an occasional receipt or invoice is later missing. In addition to completing this record book, keep all receipts and supporting documents for both income and expenses. If you have questions regarding this record book, please contact your tax professional for assistance.

INCOME

Sale of Livestock

	Date	Sold To	Qty. or ID	Dairy Cows	Heifers	Cattle	Steers	Calves	Sows
1									
2									
3									
4									
5									
6									
7									
8									
9									
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									
20									
21									
22									
23									
24									
25									
26									
27									
28									
29									
30									
31									
Total									

	Boars	Swine	Other Breeding (Type)	Sales Price	Other Markets (Type)	Sales Price	Date Purchased	Cost	(X) if Raised	Total
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										
15										
16										
17										
18										
19										
20										
21										
22										
23										
24										
25										
26										
27										
28										
29										
30										
31										
T										

INCOME

Sale of Livestock – Cont.

	Date	Sold To	Qty. or ID	Dairy Cows	Heifers	Cattle	Steers	Calves	Sows
1									
2									
3									
4									
5									
6									
7									
8									
9									
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									
20									
21									
22									
23									
24									
25									
26									
27									
28									
29									
30									
31									
Total									

	Boars	Swine	Other Breeding (Type)	Sales Price	Other Markets (Type)	Sales Price	Date Purchased	Cost	(X) if Raised	Total
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										
15										
16										
17										
18										
19										
20										
21										
22										
23										
24										
25										
26										
27										
28										
29										
30										
31										
T										

EXPENSES

Feed

Date	Check No. or Cash (X)	Description	Paid To	Amount Paid
Total				

EXPENSES

Farm Insurance

Enter all insurance premiums on farm property. Also, enter hail and crop insurance. DO NOT ENTER insurance for your home or household goods, life insurance for yourself and your family, medical insurance premiums for yourself and your family, and insurance on automobiles and trucks that have a gross vehicle weight (loaded) under 14,000 lbs.

Date	Check No. or Cash (X)	Type of Insurance	Personal Share	Farm Share	Amount Paid
Total					

Interest

Do not enter interest on automobiles and trucks with a gross vehicle weight (loaded) under 14,000 lbs.

Date	Check No. or Cash (X)	Paid To	Farm Mortgage	Other Farm	Home Mortgage	Other Personal
Total						

EXPENSES

Pension – Profit Sharing – Keogh Plans

Date	Check No. or Cash (X)	Description	Paid To	Amount Paid
Total				

Rent of Farm Land or Pasture

Date	Check No. or Cash (X)	Description	Paid To (Name and Address)	Soc. Sec. No.	Amount Paid
Total					

EXPENSES

Seeds

Date	Check No. or Cash (X)	Description	Paid To	Amount Paid
Total				

EXPENSES

Storage and Warehousing

Date	Check No. or Cash (X)	Description	Paid To	Amount Paid
Total				

Taxes

Enter real estate taxes, personal property taxes on farm stock and equipment, and Social Security taxes paid for employees. DO NOT ENTER special assessments, hunting, fishing and dog licenses, your personal Social Security taxes, or license and use taxes for trucks and cars.

Date	Check No. or Cash (X)	Description	Personal Share	Farm Share	Amount Paid
Total					

EXPENSES

Utilities and Telephone

Date	Check No. or Cash (X)	Description	Paid To	Personal Share	Farm Share	Amount Paid
Total						

EXPENSES

Auto and Truck (Gross Vehicle Weight less than 14,000 lbs.)

Enter all expenses related to your automobiles and small trucks. You must be able to substantiate the business use of these vehicles. Written records with expenses recorded at or near the time they are incurred are the most acceptable. Records are not required for vehicles that are clearly used most of a normal business day for business if you are willing to accept a 75% business use percentage of these vehicles.

Vehicle #1

Odometer reading beginning of year _____
 Odometer reading end of year _____
 Business miles (per log) _____

Vehicle #2

Odometer reading beginning of year _____
 Odometer reading end of year _____
 Business miles (per log) _____

Date	Check No. or Cash (X)	Description	Paid To	Vehicle #1	Vehicle #2
Total					

EXPENSES

Auto and Truck (Gross Vehicle Weight less than 14,000 lbs.) – Cont.

Enter all expenses related to your automobiles and small trucks. You must be able to substantiate the business use of these vehicles. Written records with expenses recorded at or near the time they are incurred are the most acceptable. Records are not required for vehicles that are clearly used most of a normal business day for business if you are willing to accept a 75% business use percentage of these vehicles.

Vehicle #1

Odometer reading beginning of year _____
 Odometer reading end of year _____
 Business miles (per log) _____

Vehicle #2

Odometer reading beginning of year _____
 Odometer reading end of year _____
 Business miles (per log) _____

Date	Check No. or Cash (X)	Description	Paid To	Vehicle #1	Vehicle #2
Total					

EXPENSES

Auto and Truck (Gross Vehicle Weight less than 14,000 lbs.) – Cont.

Enter all expenses related to your automobiles and small trucks. You must be able to substantiate the business use of these vehicles. Written records with expenses recorded at or near the time they are incurred are the most acceptable. Records are not required for vehicles that are clearly used most of a normal business day for business if you are willing to accept a 75% business use percentage of these vehicles.

Vehicle #1

Odometer reading beginning of year _____
 Odometer reading end of year _____
 Business miles (per log) _____

Vehicle #2

Odometer reading beginning of year _____
 Odometer reading end of year _____
 Business miles (per log) _____

Date	Check No. or Cash (X)	Description	Paid To	Vehicle #1	Vehicle #2
Total					

EXPENSES

Miscellaneous

Date	Check No. or Cash (X)	Description	Paid To	Amount Paid
Total				

EXPENSES – Cont. (Type _____)

Date	Check No. or Cash (X)	Description	Paid To	Amount Paid
Total				

PROPERTY PURCHASED

Enter the following: Machinery, trucks, autos; draft, dairy or breeding animals; major repairs to buildings and fences; other major improvements to the business portion of your property; land clearing expenses; and Commodity Certificates.

Date	Check No. or Cash (X)	Partial or Full Payment	Description	Paid To	Total Purchase Price
Total					

CASUALTY LOSSES AND INVOLUNTARY CONVERSIONS

Enter losses of business property from federally declared disasters.
Theft losses may also be entered. DO NOT ENTER personal losses.

Date of Casualty	Describe Property and Casualty	Date Acquired	Cost	Salvage Value	Insurance Reimbursement	Amount to Repair/Replace	Check No. or Cash (X)
Total							

BAD DEBT AND LOSSES

Enter information on business debts owed to you that are uncollectible.

ANNUAL SUMMARY OF CASH RECEIPTS

	Month	Crops	Milk	Livestock	Custom Work	Government Payments	Livestock Products	Poultry and Eggs	Misc.	Misc.	Other Farm	Nonfarm	Loans	Total Received
1	January													
2	February													
3	March													
4	April													
5	May													
6	June													
7	July													
8	August													
9	September													
10	October													
11	November													
12	December													
T	Total													

ANNUAL SUMMARY OF CASH EXPENSES

	Month	Auto & Truck Expense	Breeding Fees	Chemicals	Feed Purchased	Fertilizer & Lime	Freight & Trucking	Gasoline & Fuel Oil	Insurance	Interest	Hired Labor
1	January										
2	February										
3	March										
4	April										
5	May										
6	June										
7	July										
8	August										
9	September										
10	October										
11	November										
12	December										
T	Total										
	Personal Share										
	Farm Share										

	Month	Machine Hire	Rent, Farm & Pasture	Repairs	Seeds & Plants	Storage & Warehouse	Supplies	Taxes	Utilities	Vet	Other Expenses (Describe)	Amount	Total Expenditure
1	January												
2	February												
3	March												
4	April												
5	May												
6	June												
7	July												
8	August												
9	September												
10	October												
11	November												
12	December												
T	Total												
	Personal Share												
	Farm Share												