COOPERATIVE ELEVATOR CO. AGRICULTURAL CREDIT APPLICATION AND AGREEMENT

Name (Company and principal own	Social Security Number (Principal owner) Drivers License Number (Principal owner)			mber (Principal owner)						
Spouse			Social Secu	urity Number	(Spouse)	Drivers	License Number (Spouse)			
Street Address		City	State Zip Co			Zip Code		Phone No.		
Years at Present Address	Years at Present Address No. of Dependents Previous A					Address How Long at Previous Address?				
		'				Fe	ederal Tax I.D). Number		
	Partnership		ation	Other						
If Corporation or Partnership, I	Name	d titles:			Title			Phone No.		
	1.00.110							<u></u>		
Acres Owned A		•			·					
Crop Acreage: Corn)ats	Beans _		Sugar Beets _		Other			
If Renting Land, list Landlord(
	<u>Name</u>				<u>Ph</u>	one No.				
Credit References:					Amoun	t Owed		 Phone Number		
					7					
Other Sources of Income:					_ L		l			
Employer Name:				How Long	j:	Ye	early Income:			
Spouse's Employer:				How Long	j:	Ye	early Income:			
Other Obligation(s) and Amou	()									
Alimony Child Sup	•							·		
Have you declared Bankrupto	•									
Are there any garnishments o	r unsatistied judgments	presently le	vied agains	t you?	_ res N	o it ye:	s, expiain:_			

(over please)

CREDIT TERMS: Applicant hereby requests credit terms and agrees to the established limits and conditions of such terms. These terms include the payment of all charges by the 20th of the month immediately following the purchase. Applicant agrees to make payments as necessary to keep the account balance within credit limits and terms. Payments not made within terms will be subject to late or contingent service charges. Should litigation ever become necessary to collect a delinquent account, applicant further agrees to pay Cooperative Elevator Co.'s legal fee(s).

Applicant guarantees and is personally responsible for the payment of all monies due and owing to Cooperative Elevator Co.

Applicant further understands and agrees, that should credit be extended to him or to a business entity in which he has a proprietary interest, pursuant to this Credit Application, and applicant or the business entity in which he has a proprietary interest commences doing business under another name or legal form, Applicant shall guarantee and be personally responsible for the payment of all monies due and owing to Cooperative Elevator Co. from both the original and the new business entity until Applicant notifies Cooperative Elevator Co in writing of such change in business status, such written notification is received by Cooperative Elevator Co. and the old entity has paid any balances due Cooperative Elevator Co.

It is understood and agreed between the parties that this agreement does not constitute any obligation on the part of Cooperative Elevator Co. and credit privileges may be cancelled at any time.

This agreement shall be governed by and enforced in accordance with the laws of the State of Michigan.

By execution of this agreement, the parties consent to venue of Huron County, Michigan of any action brought to enforce the terms of this agreement or to collect any monies due under it.

It is understood and agreed between the parties that this agreement is binding upon the heirs, personal representatives, legal representatives, successors and assigns of the parties.

I hereby authorize all of my creditors to release to Cooperative Elevator Co. whatever information may be contained in their files pertaining to business and personal dealings with me. This may include, but is not limited to, a consumer credit report.

Date of Application	Applicant Signature	Witness Signature	
	Applicant Signature	Witness Signature	
Upon completion, ret	urn this application to any Cooperative E	evator Co. office, or mail to:	
	ATTENTION: 7211 E. M	TIVE ELEVATOR CO. CREDIT DEPARTMENT ICHIGAN AVENUE EON, MI 48755	
Information requested b	py: Divis	ion:	
	FOR CREDIT	DEPARTMENT USE ONLY	
Credit Decision: □App Comments:	• •		
Bv:	Title:		

Date:

The Applicant may provide Cooperative Elevator Co. with copies of the last two years Income Tax returns or accounting statements from applicant's accountant to replace the following pages.

FINANCIAL STATEMENT

Financial Statement of:		
Name	Major Enterprise(s)	
Address	Statement Date	
ASSETS CURRENT Cash on Hand Cash on Deposit (Bank)	LIABILITIES CURRENT Notes Payable to Bank (Sched. I) Notes Payable to Relatives (Sched. I)	\$
Notes Receivable (Sched. A) Accounts Receivable (Sched. A) Livestock Held for Sale (Sched. B)	Notes Payable to Others (Sched. I) Accounts Payable - (Sched. I) Portion of Intermediate-Term Debt	
Crops Held for Sale and Feed (Sched. C) Securities (Marketable) (Sched. D) Cash Surrender Value of Life Insurance (Sched. E) Other (Specify)	Due Within 12 Months (Sched. J) Portion of Long-Term Debt Due Due Within 12 Months (Sched. K) Rent, Taxes & Interest Due & Unpaid	
Other (Specify) TOTAL CURRENT	Loans Against Cash Surrender Value of Life Ins. Other Debt Due Within 12 Months	\$
		Ψ
INTERMEDIATE Autos and Trucks (net) (Sched. F) Machinery and Equipment (net) (Sched. F)	S	\$
Breeding and Dairy Livestock (Sched. B) Securities (Not readily marketable) (Sched. D) Other (Specify)	Maturities of over 1 but under 10 years for other than seasonal needs - less portion applied to current liabilities.	
TOTAL INTERMEDIATE	\$ TOTAL INTERMEDIATE-TERM	
FIXED Farmland (Sched. G) Farm Improvements (net) (Sched. G) Nonfarm Real Estate (Sched. H)	\$ LONG-TERM Mortgages on Farm Real Estate (Sched. K) (Less portion applied to current liabilities) Mortgages on Other Real Estate (Sched. K) (Less	\$
Household Furnishings Other (Specify)	portion applied to current liabilities)	
TOTAL FIXED		\$ \$ \$
TOTAL ASSETS		\$
GENERAL INFORMATION 1. Insurance	,	
a) Real and Personal Property		
b) Liability		
c) Workmen's Compensation		
d) Other		
2. Taxes		
a) Real and Personal Property		
b) Income		
c) Other		

SUPPORTING SCHEDULES

A. RECEIVABLES										
	Туре	From Whom	Amount Original Present		Due Date	Collateral				
Notes			\$	\$						
		TOTAL	\$	\$						
Accounts										
		TOTAL	\$	\$						
B. LIVESTOCK										
	No.		Description	Value Per Unit	Total Value					
				\$	\$					

Total \$ \$

Total \$

\$

C. CROPS

Held for Breeding (including Dairy)

Held for Sale

	Units	Description	Value Per Unit	Total Value
			\$	\$
Held for Sale				
or Feed				
			Total	\$
	Acres			Investment to Date
				\$
Growing				
			Total	

D. SECURITIES

	Description	Present Total Value	Pledged	Amount Owed
Marketable		\$		\$
Markotable	Total	¢		¢
	TOTAL	Þ		D D
Nonmarketable				
	Total	\$		\$

E. LIFE INSURANCE (OWNED)

Face Value	Company	Insured	Present Cash Surrender Value	Annual Premium	Pledged	Amount Owed
\$			\$	\$		\$
\$	Total		\$	\$		\$

F. MACHINERY AND EQUIPMENT (MAJOR ITEMS)

F. MACHINERY A	ND EQUIPME	NT (MAJOR ITEN	VIS)								
	A.C.1				Year		01	Accumulated			Present	
	Article				Purchased Cost		\$		Depreciation \$	\$	Value	
Auto and Trucks								Ψ		Ψ	Ψ	
Auto and Trucks												
					T-1-1			Φ.		•	Φ.	
					Total			\$		\$	\$	
								\$		\$	\$	
All Other												
• •												
					Total			\$	\$		\$	
O FARMI AND AN	ID IMPROVE	4517	FC		Total			Ψ		Ι Ψ	ļΨ	
G. FARMLAND AN		/IEN	15									
	Date Purchased			Descrip	otion			Purchase Cost		Present Value		Title
	Fulcilaseu			Descrip	DUIOII		\$	COSI	\$	value		riue
and							Ψ		Ψ		+	
Land	Total			Φ.								
						Total	\$	0 1 7	\$.
								Cost of		Accumulated Depreciation		esent 'alue
Improvements		\dashv					\$	Improvements	\$	Depreciation	1 V	alut
(farm structures)		+							+		1	
(iaiiii siiuciuics)		+				Total	\$		\$			
II NONEADA DE	<u> </u>					Total	Ψ		ψ			
H. NONFARM REA											_	
	Date		Description					Purchase Cost		Present Value		Γitle
	Purchased		Description				\$		\$	\$		ille
							_		+			
						Tatal	ı.		r.			
						Total	\$		\$			
I. NOTES AND AC					1							
		Date Original E			Balance Due			Haldaa				<u>Ferms</u>
	Originated	\$	Amount \$					Holder			U	ollateral
		Ψ	Ψ	<u>'</u>								
N 1 (
Notes												
	Total	\$	\$									
	Amount Du	e			To Whom					Repayment Ar	rangements	
	\$									1 - 7 - 1 - 1	<u> </u>	
Accounts												
55541110								+				
	\$		Total									
LINTEDMEDIATE		1 1717										
J. INTERMEDIATE												
	Date Originated		Original Amount	Balanc Due	e		Holde	ır		n	urpose	
	Originated	-	\$ Amount	\$			i ioiut	il		Р	ui puse	
		+	,	+								
	- .	-1 /	†									
	Tot	dl (\$	\$								
K. LONG-TERM LI												
	Date		Original	Balanc	e						payment	
	Originated	+.	Amount	Due			Holde	r		Arra	ngements	
_			\$	\$								
Farm	Tot											
		Ş	\$	\$								
			\$	\$								
Other												
	Tot	al S	\$	\$								