

8. DIVISION BY OWNER DESIGNATION OR ESTATE: This item is required for the owner designation and estate methods unless the division of bases is documented and signed to, as applicable, on a separate document and attached to this form.

A. Parent Farm	B. Tract No.	C. Crop	D. Base	E. Resulting Farm/Tracts			
				(1) Farm/Tract No.:	(2) Farm/Tract No.:	(3) Farm/Tract No.:	(4) Farm/Tract No.:
				Base	Base	Base	Base

9. SELLER AND PURCHASER MEMORANDUM OF UNDERSTANDING OF BASES:
I, the undersigned, agree to the above designation of bases which serves as a memorandum of understanding between seller and purchaser.

A. Seller's Signature	B. Date (MM-DD-YYYY)	C. Purchaser's Signature	D. Date (MM-DD-YYYY)

10. Will there be an adverse effect to any producer by reconstituting any crops? If "YES", what crops?	YES	NO
11. Is the parent farm in CRP?		
12. If combination, will combined farm be operated as a single farming unit?		
13. Are there any adverse HELC flags on farms or tracts being combined? If "YES", refer to NRCS .		
14. A. Has cost share assistance been received for any lifespan conservation practices?		
B. If "YES", has new owner and/or operator been informed of requirements?		

15. CERTIFICATION AND AGREEMENT:
I, the undersigned, certify that to the best of my knowledge and belief the information shown above is correct and I request and agree to the reconstitution. The results of the reconstitution will be shown on the COC report. The report will be made available upon request after the reconstitution is completed.

A. Signature of Operator/Owner	B. Date (MM-DD-YYYY)	A. Signature of Operator/Owner	B. Date (MM-DD-YYYY)

16. COUNTY COMMITTEE ACTION:
This action applies to reconstitution of farms, tracts, and bases.

A. County Committee Person or Designee Signature	B. Date (MM-DD-YYYY)	C. County Committee Action
		APPROVED <input type="checkbox"/> DISAPPROVED <input type="checkbox"/>