

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non- Cash	Landlord Share	Break Even Prod.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non- Cash	Fixed or Vari.	Landlord Share
12/11/94		M	SHREDDING	1.0000			.00
12/16/94		M	DISCING TANDEM	1.0000			.00
02/16/95		M	DISCING TANDEM	1.0000			.00
04/16/95		M	DISCING TANDEM	1.0000			.00
06/11/95		M	DISCING TANDEM	1.0000			.00
08/16/95		M	DISCING TANDEM	1.0000			.00
08/31/95		K	CASH-RENT	1.0000		F	.00

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	FIELD CULTIVATOR	FURROW OPENER	LISTER	LISTER/PLANTER	MOLDBOARD	PACKER
Qualifying Name						
Horsepower Rating (Hp)	140	60	90	75	125	20
Useful Life (Hr or Mi)	2500	2500	2500	1200	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	1200	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	100	200	150	100	200
Speed (Mi/h)	4.5	5.5	4.5	4.5	4	4.5
Width (Ft)	35	20	20	20	9	8.3
Field Efficiency (%)	80	75	80	80	80	80
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	7000	2500	1590	4500	5000	550
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	6300	2200	1400	4200	4500	450
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.364	.364	.364	.777	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	7	7	7	7	7	7
Repair Coefficient #2	1.3	1.3	1.3	1.4	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	PLANTER	PLANTER	PLOW	ROD WEEDER	ROTARY HOE	SAND FIGHTER
Qualifying Name	BED	NO-TILL	MLDBOARD	8 ROW	8 ROW	
Horsepower Rating (Hp)	66	90	105	100	75	20
Useful Life (Hr or Mi)	1200	1200	2500	2000	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	1200	1200	2500	2000	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	100	80	80	100
Speed (Mi/h)	4.5	4.5	4.5	5.0	5	8
Width (Ft)	20	20	9	26.6	26.6	22.5
Field Efficiency (%)	60	60	80	80	80	80
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	3540	6000	5000	3000	3000	1000
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	3200	5400	4500	2800	2800	900
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.777	.777	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	7	7	7	7	7	7
Repair Coefficient #2	1.4	1.4	1.3	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Equipment	Equipment	Equipment	Equipment
First Name	SHREDDER	SPRAYER	HAYRACK-FEEDER	STOCK SPRAYER	STOCK TRAILER	TACK
Qualifying Name	4 ROW	MOUNTED				
Horsepower Rating (Hp)	40	5				
Useful Life (Hr or Mi)	2000	2000	10	10	10	10
Fuel Type						
Remaining Life (Hr or Mi)	2000	2000	10	10	10	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	125	100	1	1	1	1
Speed (Mi/h)	3.7	4.5				
Width (Ft)	13.3	14				
Field Efficiency (%)	80	83				
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1				
Labor Multiplier	1.2	1.2				
Current List Price (\$)	3500	650	400	1250	2800	450
Salvage Value (%)	10	10				
Current Market Value (\$)	3300	500	400	1250	2800	450
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)			.7	.7	.7	.7
Off Farm Parts & Labor (\$)			2	12.5	11.2	4.5
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)			1	1	1	1
Repair Coefficient #1	.230	.777				
Depreciation Factor #1	.6	.6				
Years Owned	7	7				
Repair Coefficient #2	1.4	1.4				
Depreciation Factor #2	.885	.885				
Capacity (Def.,Calc.)	C	C	D	D	D	D
Fuel Use (Def.,Calc.)	C	C	D	D	D	D
R & M Calc. (#1,#2)	2	2	1	1	1	1
Lease Calc. (Hour,Year)						

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
2-4-D		12	acre	45
CONSULTANT FEE	POTATO	20.00	acre	55
CORRAL REPAIR		1.55	head	55
COTTONSEED CAKE		.115	lb.	47
DELIVERY	STOCKER	5.00	head	55
FALLOW LAND	CON FIXD	26.20	acre	55
FALLOW LAND	CON VAR	10.73	acre	55
FALLOW LAND	MIN FIXD	19.80	acre	55
FALLOW LAND	MIN VAR	21.51	acre	55
FENCE REPAIR		4.00	head	55
FERTILIZER (N)		.12	lb.	43
FERTILIZER (N)	ANH3	.12	lb.	43
FERTILIZER (N)	DRY	.075	lb.	43
FERTILIZER (P)		.105	lb.	43
FUNG. BAYLETON	BEETS	18.54	appl	43
FUNG. SUPER TEN	BEETS	10.65	appl	43
FUNGICIDE		8	appl	43
FUNGICIDE	BEETS	14.60	appl	43
FUNGICIDE	POTATO	25.00	appl	45
GIN, BAGS, TIES		1.75	cwt.	55
HAIL INSURANCE		.15	\$	54
HAIL INSURANCE	COTTOND	10.00	acre	54
HAIL INSURANCE	COTTONI	15.00	acre	54
HAY		.03	lb.	47
HAY	STOCKER	50	ton	47
HERBI. - TREFLAN	SUGBEET	3.13	acre	45
HERBICIDE	ALFALFA	10.00	acre	45
HERBICIDE	CORN	16.00	acre	45
HERBICIDE	COTTON	12	acre	45
HERBICIDE	PEANUT	10	acre	45
HERBICIDE	POTATO	10.00	appl	45
HERBICIDE	ROTATION	4.80	acre	45
HERBICIDE	SORGHUM	12.00	acre	45
HERBICIDE	SORGHUMI	12.00	acre	45
HERBICIDE	SOYBEAN	12.00	acre	45
HERBICIDE	SUGBEET	58	acre	45
HERBICIDE	SUNFLOWD	10.00	acre	45
HERBICIDE	SUNFLOWF	10.00	acre	45
HERBICIDE & APPL	ROT#1	12.00	acre	45
HERBICIDE & APPL	ROT#2	12.00	acre	45
HERBICIDE & APPL	ROT#3	15.00	acre	45
HERBICIDE APPL.	WHEAT	6.00	acre	45
HERBICIDE GS	SUGBEET	3.13	acre	45
HERBICIDE PRE	SUGBEET	19.00	acre	45
INOCULANT		1.25	acre	44
INSECTICIDE	ALFALFA	9.00	acre	45
INSECTICIDE	BARLEY	9.00	appl	45
INSECTICIDE	CORN	30	acre	45
INSECTICIDE	SORGHUM	8.00	acre	45
INSECTICIDE	SUGBEET	6.24	acre	45
INSECTICIDE	SUNFLOW	9.50	acre	45
INSECTICIDE	WHEAT	7.50	acre	45
MARKETING	COW-CALF	5.0	head	55
MISCELLANEOUS	COW-CALF	3.0	head	55
MISCELLANEOUS	STOCKER	1.0	head	55
NITROGEN		.15	lb.	44
PASTURE		8.00	\$/mo	43
PHOSPHATE		.21	lb.	44
RANGE IMPROVEMEN	T	.40	acre	55
SALT & MINERALS		.07	lb.	47
SALT & MINERALS	STOCKERS	.233	lb.	47
SEED	ALFALFA	2.84	lb.	43
SEED	BARLEY	7.75	bu.	43
SEED	CORNGR.	80.00	bags	43
SEED	CORNSIL.	72.00	bags	43

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row	
SEED	COTTON	.46	lb.	43
SEED	PASTURE	1.25	lb.	43
SEED	PEANUT	.78	lb.	43
SEED	SORG SAF	1.01	lb.	43
SEED	SORGHUM	.84	lb.	43
SEED	SOYBEAN	.32	lb.	43
SEED	SUGBEET	13.50	lb.	43
SEED	SUNFLOWC	1.78	lb.	43
SEED	SUNFLOWO	1.36	lb.	43
SEED	SUNFLOWR	1.36	lb.	43
SEED	WHEAT	13.50	bu.	43
SEED TREATMENT	COTTON	8.00	acre	43
SEED, TREATED	POTATO	15	cwt.	43
SET ASIDE	CORN F	52.94	acre	55
SET ASIDE	CORN V	7.29	acre	55
SET ASIDE	DRYCON F	23.10	acre	55
SET ASIDE	DRYCON V	7.79	acre	55
SET ASIDE	IRRGRN F	32.94	acre	55
SET ASIDE	IRRGRN V	7.29	acre	55
SET ASIDE LAND	ROWF	31.66	acre	55
SET ASIDE LAND	ROWV	17.90	acre	55
SET ASIDE LAND	WHEATF	30.16	acre	55
SET ASIDE LAND	WHEATV	17.82	acre	55
STOCKER STEERS		102.00	cwt.	46
STOCKER STEERS	WINTER	86.25	cwt.	46
TISSUE TEST	POTATO	1.00	acre	55
VET & PROCESSING		7.5	head	48
VET. MEDICINE		7.5	head	48
WATER FACIL REPR		2.5	head	40
WHEAT PASTURE		2.75	cwt.	52

Auto or Truck Resources

Description	Auto or Truck
First Name	PICKUP TRUCK
Qualifying Name	3/4 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	84000
Fuel Type	GA
Remaining Life (Hr or Mi)	84000
Fuel Con. (Unit/Hr or /Mi)	15
Annual Use (Hr or Mi)	21000
Speed (Mi/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	13000
Salvage Value (%)	16.7
Current Market Value (\$)	11000
Lease Payment (\$)	
Annual License & Tax (\$)	75
Annual Insurance (\$)	600
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	315
On Farm Owner Labor (Hr)	
Annual Use Base (Hr or Mi)	21000
Repair Coefficient #1	
Depreciation Factor #1	
Years Owned	
Repair Coefficient #2	
Depreciation Factor #2	
Capacity (Def., Calc.)	D
Fuel Use (Def., Calc.)	D
R & M Calc. (#1, #2)	1
Lease Calc. (Hour, Year)	

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Custom Operation Resources

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
AERIAL SPRAY	SUNFLOW	3.00	acre	42
CUST HARV & HAUL	COTTON	1.25	cwt.	42
CUST HARV & HAUL	SUGBEET	5.00	ton	42
CUSTOM BALING		.60	bale	42
CUSTOM BALING	ROUND	20	ton	42
CUSTOM HARVEST	PEANUTS	25	ton	42
CUSTOM HARVEST	SORGHUMD	10.00	acre	42
CUSTOM HARVEST	SORGHUMI	.25	cwt.	42
CUSTOM HARVEST	SUNFLOWD	10.00	acre	42
CUSTOM HARVEST	SUNFLOWI	15.00	acre	42
CUSTOM HARVEST	WHEATD	12	acre	42
CUSTOM HARVEST	WHEATI	15	acre	42
CUSTOM HAULING		.10	bu.	42
CUSTOM HAULING	PEANUTS	8	ton	42
CUSTOM HAULING	SORGHUMD	.25	cwt.	42
CUSTOM HAULING	SORGHUMI	.25	cwt.	42
CUSTOM HAULING	SOYBEAN	.15	bu.	42
CUSTOM HAULING	SUNFLOWR	.25	cwt.	42
CUSTOM HAULING	WHEAT	.10	bu.	42
CUSTOM SWATHING		5.50	acre	42
DEFOLIANT + APPL	COTTON	12.50	acre	42
DEFOLIANT + APPL	POTATOES	15.00	acre	42
DIG AND SHAKE	PEANUTS	10	acre	42
DRYING	CUSTOM	.12	bu.	42
DRYING	PEANUTS	25	ton	42
FERTILIZER APPL.		5.00	acre	42
FERTILIZER APPL.	ANH3	6.00	acre	42
FERTILIZER APPL.	DRY	3.00	acre	42
FUNGICIDE & APPL		10	appl	42
GIN, BAG & TIES		1.75	cwt.	42
GINNING	COTTON	2.25	cwt.	42
HANDLING	POTATOES	3.50	cwt.	42
HARVEST & HAUL		1.25	cwt.	42
HARVEST & HAUL	BARLEYI	.45	bu.	42
HARVEST & HAUL	CORN	.28	bu.	42
HARVEST & HAUL	HAY	20	ton	42
HARVEST & HAUL	POTATOES	1.00	cwt.	42
HARVEST & HAUL	SOYBEAN	.30	bu.	42
HARVEST & HAUL	WHEATI	.45	bu.	42
HAULING	SUNFLOW	.40	cwt.	42
HERBICIDE	SUNFLOWD	8.00	acre	42
HERBICIDE APPL.		3	acre	42
HERBICIDE APPL.	POTATOES	2.50	acre	42
HOEING		12.00	acre	42
INSECTICIDE+APPL		5	appl	42
INSECTICIDE+APPL	COTTON	10.00	appl	42
INSECTICIDE+APPL	POTATOES	10.00	appl	42
INSECTICIDE+APPL	SORGHUM	8	appl	42
INSECTICIDE+APPL	SUNFLOWR	8.00	appl	42
INSECTICIDE+APPL	WHEAT	10.00	acre	42
PLANTING	POTATOES	15.00	acre	42
SOIL TEST		.50	acre	42
STRIP & MODULE	COTTON	1.25	cwt.	42
THINNING	CUSTOM	25	acre	42

Labor Resources

Description	Other Labor		Other Labor		Other Labor	
	HOEING	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR	OTHER LABOR	
First Name						
Qualifying Name						
Cost or value (\$/Hr)	5	5	7.00	5		5
Total Wage Benefits (?)						
Labor Type (A, B)	A	A	B	B		A

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Livestock Resources

Description	Livestock	Livestock	Livestock	Livestock
First Name	BULL	COW	HEIFER	HORSE
Qualifying Name				
Remaining Life (Yr)	4	5	2	8
Current Market Value (\$)	1100	650.00	600.00	1000
Salvage Value (%)	80	80	100	33
Insurance Rate (%)				
Annual Lease (\$)				
Calc Options (R,L,P)	P	R	R	P

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name		ALFALFA	CORN	COTTOND	COTTONDH	COTTONF
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	20	40	45	20	20	40
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	COTTONH	COTTONI	DRYLAND	IRRIG.	PASTURE	PEANUTS
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	20	40	40	60	25	45
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	POTATOES	SORGDH	SORGHUMD	SORGHUMF	SORGHUMS	SOYBEANS
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	50	20	20	40	40	40
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	SUGBEET	SUNFLOWD	SUNFLOWI	WHEATDH	WHEATDS	WHEATF
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	45.00	20	40	20	20	40
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land
First Name	CASH-RENT	PASTURE
Qualifying Name	WHEATI	
Market Value (\$/Ac)		
Property Tax (\$/Ac)		
Appreciation Rate (%)		
Interest Rate (%)		
Annual Lease (\$/Ac)	40	4
App. Calculations (Y,N)	N	N

Perennial Crop Resources

Description	Perennial Crop	Perennial Crop
First Name	ALFALFA	PASTURE
Qualifying Name		
Market Value (\$/Ac)	198.57	167.65
Property Tax (\$/Ac)		
Remaining Life (Yr)	7	10
Salvage Value (%)		
Appreciation Rate (%)		
Interest Rate (%)	12	12
Annual Lease (\$/Ac)		
App. Calculations (Y,N)	N	N

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.
-----	-----	-----
First Name	PENS & EQUIPMENT	PENS & EQUIPMENT
Qualifying Name		
Fuel - Utility Cost (\$/Yr)		
Remaining Life (Yr)	20	20
Current Market Value (\$)	2500	2500
Salvage Value (%)		
Property Taxes (\$/Yr)		
Annual Lease (\$)		
On Farm Hired Labor (Hr)	3	3
Off Farm Parts & Labor (\$)	6.25	6.25
On Farm Owner Labor (Hr)		
Lease Calc. (Annual)		

Irrigation Equipment

Description	Bowls	Dist. Sys.	Dist. Sys.	Mainline	Power Plant	Power Plant
-----	-----	-----	-----	-----	-----	-----
First Name	BOWLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS FURROW
Qualifying Name						
Horsepower Rating (Hp)					100	51
Fuel Type					NG	NG
Fuel Con. (Unit/Hr or /Mi)					1.12	1.12
Usefull Life (Hr)	16000	20	25	10	20000	20000
Remaining Life (Hr)	16000	20	25	10	20000	20000
Efficiency (%)					21	18
Hired Labor per Set (Hr)	na	5.5	10	na	na	na
Owner Labor per Set (Hr)	na	.55	.55	na	na	na
Number of Sets	na	29	29	na	na	na
Current List Price (\$)	1000	39000	5000	3300	3500	3500
Salvage Percent (%)	10	10	10	10	10	10
Current Market Value (\$)	1000	39000	5000	3300	3500	3500
Lease Payment (\$)						
On Farm Hired Labor (Hr)	7	50	50		10	10
Off Farm Parts & Labor (\$)		1500	1500	16.5	115	115
On Farm Owner Labor (Hr)	5	50	50		2	2
Annual Use Base (Hr)	3800	3800	3800	3800	3800	3800
R & M Eng. Estimate (%)	6.0	8	10	.5	7	7
R & M Calc. (#1, #2)	2	1	1	2	1	1
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)					C	C

Description	Pump	Pump	Col., Pipe, Shaft	Discharge Head	Gear Drive	Water Source
-----	-----	-----	-----	-----	-----	-----
First Name	PUMP	PUMP	COLUMN	DISCHARGE	RIGHT ANGLE	WELL
Qualifying Name	FURROW	PIVOT				
Horsepower Rating (Hp)						
Fuel Type						
Fuel Con. (Unit/Hr or /Mi)						
Usefull Life (Hr)	50000	50000	25000	25000	25000	30
Remaining Life (Hr)	50000	50000	25000	25000	25000	30
Efficiency (%)	50	61		75	95.0	
Hired Labor per Set (Hr)	na	na	na	na	na	na
Owner Labor per Set (Hr)	na	na	na	na	na	na
Number of Sets	na	na	na	na	na	na
Current List Price (\$)	20000	20000	1000	7000	1000	20000
Salvage Percent (%)				10	10	
Current Market Value (\$)	20000	20000	1000	7000	1000	20000
Lease Payment (\$)						
On Farm Hired Labor (Hr)			5	20	7	1
Off Farm Parts & Labor (\$)			15	150		12.5
On Farm Owner Labor (Hr)				20	5	2
Annual Use Base (Hr)			3800	3800	3800	3800
R & M Eng. Estimate (%)	4.0	4.0	4	6	6.0	.5
R & M Calc. (#1, #2)	1	1	2	1	1	1
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)						

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.7300	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0590	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.7100	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	8.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.5000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	9.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	9.0000	%	Interest Rate, Intermediate Term Equity
IROCB	9.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	9.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.7000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	2.5000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft ³ or Therm
OWNER LABOR	8.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	8.0000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating Distributed in furtherance of the acts of Congress of May 8, 1914, as amended, and June 30, 1914.
150-01-95, New

1

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the acts of Congress of May 8, 1914, as amended, and June 30, 1914.

150-01-97, New

ECO 7-2

Texas Agricultural Extension Service

The Texas A&M University System

Texas Livestock Enterprise Budgets

Texas Panhandle & South Plains Districts

Projected for 1995

Dr. Stephen H. Amosson, District 1 Extension Economist-Management
 Dr. Jackie G. Smith, District 2 Extension Economist-Management

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Cow-Calf Budget
Texas High Plains (1)
1995 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.12Hd 10.000	cwt.	41.5000	49.80	_____
HEIFER CALVES	0.23Hd 4.500	cwt.	83.0000	85.91	_____
STEER CALVES	0.43Hd 5.000	cwt.	87.0000	187.05	_____
				=====	
Total GROSS Income				322.76	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
CORRAL REPAIR	1.000	head	1.550	1.55	_____
COTTONSEED CAKE	322.500	lb.	0.115	37.09	_____
FENCE REPAIR	1.000	head	4.000	4.00	_____
HAY	900.000	lb.	0.030	27.00	_____
MARKETING COW-CALF	0.850	head	5.000	4.25	_____
MISCELLANEOUS COW-CALF	1.000	head	3.000	3.00	_____
SALT & MINERALS	27.500	lb.	0.070	1.93	_____
VET. MEDICINE	1.000	head	7.500	7.50	_____
WATER FACIL REPR	1.000	head	2.500	2.50	_____
Fuel				2.98	_____
Lube				0.30	_____
Repair				1.31	_____
				=====	
Total OPERATING INPUT and CUSTOM OPERATION Costs				93.40	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				229.35	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	940.965	Dol.	0.090	84.69	_____
Interest - OC Borrowed	140.329	Dol.	0.090	12.63	_____
				=====	
Total CAPITAL INVESTMENT Costs				97.32	_____
=====					
Residual returns to ownership, labor, land, management, and profit				132.04	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				15.79	_____
Livestock				3.04	_____
				=====	
Total OWNERSHIP Costs				18.82	_____
=====					
Residual returns to labor, land, management, and profit				113.21	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.368	Hr.	7.024	16.63	_____
Other	6.400	Hr.	5.000	32.00	_____
				=====	
Total LABOR Costs				48.63	_____
=====					
Residual returns to land, management, and profit				64.58	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE Annual Lease	20.000	Acre	4.000	80.00	_____
				=====	
Total LAND Costs				80.00	_____
=====					
Residual returns to management and profit				-15.42	_____
=====					
-WARNING- No Management Cost Specified					
				=====	
Residual returns to profit				-15.42	_____
=====					
Total Projected Cost of Production				338.18	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Cow-Calf Budget
Texas High Plains (1)
1995 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS	0.12Hd	10.000	cwt.	41.5000	49.80
HEIFER CALVES	0.23Hd	4.500	cwt.	83.0000	85.91
STEER CALVES	0.43Hd	5.000	cwt.	87.0000	187.05
				=====	
Total GROSS Income				322.76	_____
 VARIABLE COST Description =====				 Total =====	
CORRAL REPAIR				1.55	_____
COTTONSEED CAKE				37.09	_____
FENCE REPAIR				4.00	_____
HAY				27.00	_____
HAYRACK-FEEDER				0.08	_____
Interest - OC Borrowed				12.63	_____
LIVESTOCK LABOR				32.00	_____
MARKETING COW-CALF				4.25	_____
MISCELLANEOUS COW-CALF				3.00	_____
PENS & EQUIPMENT				0.30	_____
PICKUP TRUCK 3/4 TON				20.39	_____
SALT & MINERALS				1.93	_____
STOCK SPRAYER				0.18	_____
STOCK TRAILER				0.17	_____
TACK				0.10	_____
VET. MEDICINE				7.50	_____
WATER FACIL REPR				2.50	_____
				=====	
Total VARIABLE COST				154.67	_____
 GROSS INCOME minus VARIABLE COST				 168.09	 _____
FIXED COST Description =====		Unit =====	Total =====		
Machinery and Equipment	Acre		24.83		
Livestock			78.68		
Land	Acre		80.00		
				=====	
Total FIXED Cost				183.51	_____
 Total of ALL Cost				 338.18	 _____
 NET PROJECTED RETURNS				 -15.42	 _____

Winter Stocker Calf Budget
 Texas Panhandle District (1)
 1995 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
FEEDER STEERS MARCH	0.98Hd	6.100 cwt.	75.0000	448.35	_____
Total GROSS Income				448.35	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
HAY STOCKER	0.100	ton	50.000	5.00	_____
MISCELLANEOUS STOCKER	1.000	head	1.000	1.00	_____
SALT & MINERALS STOCKERS	15.000	lb.	0.233	3.50	_____
STOCKER STEERS WINTER	4.000	cwt.	86.250	345.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
WHEAT PASTURE	16.000	cwt.	2.750	44.00	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				406.00	_____
Residual returns to capital, ownership labor, land, management, and profit				42.36	_____
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	47.727	Dol.	0.090	4.30	_____
Interest - OC Borrowed	111.363	Dol.	0.090	10.02	_____
Total CAPITAL INVESTMENT Costs				14.32	_____
Residual returns to ownership, labor, land, management, and profit				28.04	_____
-WARNING- No Ownership Cost					
Residual returns to labor, land, management, and profit				28.04	_____
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Other	1.800	Hr.	5.000	9.00	_____
Total LABOR Costs				9.00	_____
Residual returns to land, management, and profit				19.04	_____
-WARNING- No Land Cost Specified					
Residual returns to management and profit				19.04	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				19.04	_____
Total Projected Cost of Production				429.31	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Winter Stocker Calf Budget
Texas Panhandle District (1)
1995 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS MARCH	0.98Hd	6.100	cwt.	75.0000	448.35
Total GROSS Income				448.35	_____
VARIABLE COST Description =====				Total =====	
HAY STOCKER				5.00	_____
Interest - OC Borrowed				10.02	_____
Interest - OC Equity				4.30	_____
LIVESTOCK LABOR				9.00	_____
MISCELLANEOUS STOCKER				1.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS WINTER				345.00	_____
VET & PROCESSING				7.50	_____
WHEAT PASTURE				44.00	_____
Total VARIABLE COST				429.31	_____
Break-Even Price, Total Variable Cost \$				71.81 per cwt. of FEEDER STEERS	
GROSS INCOME minus VARIABLE COST					19.04
FIXED COST Description =====				Unit =====	Total =====
Break-Even Price, Total Cost \$				71.81 per cwt. of FEEDER STEERS	
Total of ALL Cost				429.31	_____
NET PROJECTED RETURNS					19.04

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Summer Stocker Calf Budget
Texas Panhandle Area (1&2)
1995 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
FEEDER STEERS OCTOBER	0.98Hd	5.700	cwt.	75.0000	418.95
Total GROSS Income					418.95
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
DELIVERY STOCKER	1.000	head	5.000	5.00	_____
PASTURE	5.000	\$/mo	8.000	40.00	_____
SALT & MINERALS STOCKERS	15.000	lb.	0.233	3.50	_____
STOCKER STEERS	4.000	cwt.	102.000	408.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs					464.00
Residual returns to capital, ownership labor, land, management, and profit					-45.05
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	55.963	Dol.	0.090	5.04	_____
Interest - OC Borrowed	130.580	Dol.	0.090	11.75	_____
Total CAPITAL INVESTMENT Costs					16.79
Residual returns to ownership, labor, land, management, and profit					-61.83
-WARNING- No Ownership Cost					
Residual returns to labor, land, management, and profit					-61.83
-WARNING- No Labor Cost Specified					
Residual returns to land, management, and profit					-61.83
-WARNING- No Land Cost Specified					
Residual returns to management and profit					-61.83
-WARNING- No Management Cost Specified					
Residual returns to profit					-61.83
Total Projected Cost of Production					480.78

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Summer Stocker Calf Budget
Texas Panhandle Area (1&2)
1995 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS OCTOBER	0.98Hd	5.700	cwt.	75.0000	418.95
Total GROSS Income				418.95	_____
VARIABLE COST Description =====				Total =====	
DELIVERY STOCKER				5.00	_____
Interest - OC Borrowed				11.75	_____
Interest - OC Equity				5.04	_____
PASTURE				40.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				408.00	_____
VET & PROCESSING				7.50	_____
Total VARIABLE COST				480.78	_____
Break-Even Price, Total Variable Cost \$				86.06 per cwt. of FEEDER STEERS	
GROSS INCOME minus VARIABLE COST					-61.83
FIXED COST Description =====				Unit =====	Total =====
Break-Even Price, Total Cost \$				86.06 per cwt. of FEEDER STEERS	
Total of ALL Cost				480.78	_____
NET PROJECTED RETURNS					-61.83

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

**Permanent Pasture Establishment, Sprinkler Irrig.
Texas Panhandle District (1)
1995 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FERTILIZER (N)	40.000	lb.	.075	3.00	_____
FERTILIZER (P)	50.000	lb.	.105	5.25	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	15.000	lb.	1.250	18.75	_____
Fuel & Lube - Machinery		Acre		8.37	_____
- Irrigation		Acre		10.02	_____
Repairs - Machinery		Acre		5.47	_____
- Irrigation		Acre		2.06	_____
Labor - Machinery	2.691	Hour	7.000	18.84	_____
- Irrigation	0.384	Hour	6.964	2.67	_____
Interest - OC Borrowed	31.473	Dol.	0.090	2.83	_____
				=====	
Total VARIABLE COST				80.28	_____
GROSS INCOME minus VARIABLE COST				-80.28	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		42.71	_____
Irrigation		Acre		19.66	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				87.37	_____
Total of ALL Cost				167.65	_____
NET PROJECTED RETURNS				-167.65	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/10/95		M	PLOWING	1.0000			.00
07/15/95		M	FLOATING	1.0000			.00
07/20/95		M	DISCING TANDEM	1.0000			.00
08/05/95		M	DISCING TANDEM	1.0000			.00
08/10/95		M	PACKING	1.0000			.00
08/14/95		E	FERTILIZER (N) DRY	40.0000	C	V	.00
08/14/95		E	FERTILIZER (P)	50.0000	C	V	.00
08/14/95		G	FERTILIZER APPL. DRY	1.0000	C	V	.00
08/15/95		M	DRILLING 1 DRILL	1.0000			.00
08/15/95		E	SEED PASTURE	15.0000	C	V	.00
08/20/95		M	PACKING	1.0000			.00
09/15/95		O	IRRIGATION	4.0000			.00
10/31/95		M	PICKUP TRUCK 3/4 TON	15.0000			.00
11/15/95		O	IRRIGATION	2.0000			.00
12/31/95		K	CASH-RENT PASTURE	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Permanent Pasture, Sprinkler Irrig. (Natural Gas)

Texas Panhandle District (1)

1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PASTURE	182.000	days	0.7200	131.04	_____
Total GROSS Income				131.04	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FERTILIZER (N)	100.000	lb.	.075	7.50	_____
FERTILIZER (P)	40.000	lb.	.105	4.20	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (N)	50.000	lb.	.075	3.75	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		1.04	_____
- Irrigation		Acre		30.06	_____
Repairs - Machinery		Acre		0.30	_____
- Irrigation		Acre		6.18	_____
Labor - Machinery	0.733	Hour	7.000	5.13	_____
- Irrigation	1.152	Hour	6.964	8.02	_____
Interest - OC Borrowed	30.396	Dol.	0.090	2.74	_____
Interest - Positive Cash	-0.193	Dol.	0.050	-0.01	_____
Total VARIABLE COST				74.91	_____
Break-Even Price, Total Variable Cost \$				0.41	per days of PASTURE
GROSS INCOME minus VARIABLE COST				56.13	_____
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre	3.67			
Irrigation	Acre	58.98			
Land	Acre	25.00			
Perennial Crop	Acre	35.92			
Total FIXED Cost				123.57	_____
Break-Even Price, Total Cost \$				1.09	per days of PASTURE
Total of ALL Cost				198.49	_____
NET PROJECTED RETURNS				-67.45	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/95		A	PASTURE	182.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
03/15/95		E	FERTILIZER (N) DRY	100.0000	C	V	.00
03/15/95		E	FERTILIZER (P)	40.0000	C	V	.00
03/15/95		G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/95		O	IRRIGATION	2.0000			.00
04/20/95		O	IRRIGATION	2.0000			.00
05/20/95		O	IRRIGATION	2.0000			.00
06/15/95		E	FERTILIZER (N) DRY	50.0000	C	V	.00
06/15/95		G	FERTILIZER APPL. DRY	1.0000	C	V	.00
06/20/95		O	IRRIGATION	4.0000			.00
06/30/95		M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/20/95		O	IRRIGATION	4.0000			.00
08/20/95		O	IRRIGATION	4.0000			.00
09/20/95		L	PASTURE	1.0000		F	.00
09/30/95		K	CASH-RENT PASTURE	1.0000		F	.00

Forage Sorghum, Dryland
Texas Panhandle District (1)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING SORGHUM	100.000	lb.	0.4000	40.00	_____
Total GROSS Income				40.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SEED	5.000	lb.	.840	4.20	_____
Fuel & Lube - Machinery		Acre		3.65	_____
Repairs - Machinery		Acre		1.52	_____
Labor - Machinery	1.327	Hour	7.001	9.29	_____
Interest - OC Borrowed	11.736	Dol.	0.090	1.06	_____
Total VARIABLE COST				19.71	_____
Break-Even Price, Total Variable Cost \$				0.19 per lb. of GRAZING	
GROSS INCOME minus VARIABLE COST				20.29	_____
FIXED COST Description =====		Unit =====		Total =====	Your Estimate =====
Machinery and Equipment		Acre		16.41	_____
Land		Acre		20.00	_____
Total FIXED Cost				36.41	_____
Break-Even Price, Total Cost \$				0.56 per lb. of GRAZING	
Total of ALL Cost				56.12	_____
NET PROJECTED RETURNS				-16.12	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/95		A	GRAZING SORGHUM	100.0000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/15/95		M	CHISELING	1.0000			.00
04/20/95		M	DISCING TANDEM	1.0000			.00
05/15/95		E	SEED SORGHUM	5.0000	C	V	.00
05/15/95		M	DRILLING 1 DRILL	1.0000			.00
06/30/95		M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/30/95		K	CASH-RENT SORGHUMD	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (L1)

Livestock Products Report

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS	41.5000	cwt.	100.0000	31
FEEDER STEERS MARCH	75.0000	cwt.	100.0000	25
FEEDER STEERS OCTOBER	75.0000	cwt.	100.0000	25
HEIFER CALVES	83.0000	cwt.	100.0000	24
STEER CALVES	87.0000	cwt.	100.0000	24