

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BOAR PEN	BROILER HOUSE 12000 SQ	BROILER HOUSE 13360 SQ	CALF BARN	COMMODITY STORAGE
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	30	10	10	20	20	20
CURRENT MARKET VALUE (\$)	2720	150	71000	33400	4000	20000
SALVAGE VALUE (%)	10					
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	9	45	355.	167.	10.	50
ON FARM OWNER LABOR (HR)	2		20	20		
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	CORRALS	DAIRY BARN	FARROWING HOUSE	FEED STORAGE	FEED STORAGE 2 BINS	FENCE
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	20	10	25
CURRENT MARKET VALUE (\$)	1000	100000	4000	4000	2000	3000
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	40	1200	40	10	20	24.
ON FARM OWNER LABOR (HR)						4
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	FENCE	HAY BARN	HAY BARN	HOG FENCE	HOLDING AREA	LAYER HOUSE
QUALIFYING NAME	2 MILES	1200 SQ	2600 SQ			11520 SQ
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	10	20	15
CURRENT MARKET VALUE (\$)	8000	10000	10000	2520	6000	90000
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	200	10	10	250	6.0	300
ON FARM OWNER LABOR (HR)	4					30
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	LAYER HOUSE	LOT FENCE	PASTURE SHEDS	POND	ROOF FDNG AREA	
QUALIFYING NAME	16000 SQ					
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	15	10	8	25	20	
CURRENT MARKET VALUE (\$)	70000	64	800	475	6400	
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	233	.64	8	5.7	6.4	
ON FARM OWNER LABOR (HR)	328	.1				
LEASE CALC. (ANNUAL)						

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.

MANAGEMENT RESOURCE
OCTOBER 13, 1993

DESCRIPTION	MANAGEMENT	MANAGEMENT	MANAGEMENT
FIRST NAME	MANAGEMENT	MANAGEMENT	MANAGEMENT
QUALIFYING NAME	CATTLE	CROPS	FORAGE
% OF TOTAL GROSS (%)			
% OF TOTAL VARIABLE (%)			
COST PER BUDGET UNIT (\$)	26.67	8.33	10.13
MANAGEMENT OPTION (3,4,5)	3	3	3

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.

IRRIGATION EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	DIST. SYS.	POWER PLANT	PUMP	MATER SOURCE
FIRST NAME	SURFACE	ELECTRIC	PUMP	WELL
QUALIFYING NAME				
HORSEPOWER RATING (HP)		40		
FUEL TYPE		EL		
FUEL CON. (UNIT/HR OR /MI)				
USEFULL LIFE (HR)	50	60000	40000	25
REMAINING LIFE (HR)	50	60000	40000	25
EFFICIENCY (%)		87	75	
HIRED LABOR PER SET (HR)	11.2	NA	NA	NA
OWNER LABOR PER SET (HR)		NA	NA	NA
NUMBER OF SETS	20	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	5000	2500	7000
SALVAGE PERCENT (%)		10	15	10
CURRENT MARKET VALUE (\$)	1000	5000	2500	7000
LEASE PAYMENT (\$)				
ON FARM HIRED LABOR (HR)				
OFF FARM PARTS & LABOR (\$)				
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR)				
R & M ENG. ESTIMATE (%)		2.5	4.0	.5
R & M CALC. (#1,#2)		2	2	2
LEASE CALC. (HOUR, YEAR)				
FUEL USE (DEF.,CALC.)		C		

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.

MACHINERY COST REPORT
OCTOBER 13, 1993

RESOURCE NAME	UNIT	VARIABLE EXPENSES								FIXED EXPENSES			TOTAL EXPENSES
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	6.155	0.000	0.000	0.000	0.770	0.000	0.000	16.101	0.000	1.154	24.181
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	1.250	0.000	0.000	9.128	0.000	0.652	18.723
TRACTOR	150 HP	\$/HR	9.232	0.000	0.000	0.000	1.426	0.000	0.000	13.303	0.000	0.953	24.915
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.297	0.000	0.000	6.222	0.000	0.446	9.426
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.528	0.000	0.000	9.031	0.000	0.647	14.822
AMONIA APPL.	22.5FT	\$/HR	0.000	0.000	0.000	0.000	21.310	0.000	0.000	90.389	0.000	7.050	118.749
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	2.500	0.000	0.000	5.328	0.000	0.450	8.278
CHISEL	14 FT	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.960	0.000	0.225	5.185
CHISEL	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.960	0.000	0.225	5.185
CULTIVATOR	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.168	0.000	0.000	3.000	0.000	0.234	4.402
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.821	0.000	0.000	4.027	0.000	0.450	5.297
DISK	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	5.280	0.000	0.300	6.580
DISK	18 FT	\$/HR	0.000	0.000	0.000	0.000	2.000	0.000	0.000	7.040	0.000	0.400	9.440
DISK	19 FT	\$/HR	0.000	0.000	0.000	0.000	2.246	0.000	0.000	5.769	0.000	0.450	8.465
DISK	25 FT	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	8.800	0.000	0.500	10.300
DRILL	13.3 FT	\$/HR	0.000	0.000	0.000	0.000	1.705	0.000	0.000	7.605	0.000	0.593	9.903
DRILL	20 FT	\$/HR	0.000	0.000	0.000	0.000	1.364	0.000	0.000	10.280	0.000	0.625	12.269
DRILL	8 FT	\$/HR	0.000	0.000	0.000	0.000	1.364	0.000	0.000	7.476	0.000	0.455	9.294
DRILL NOTILL	13.3FT	\$/HR	0.000	0.000	0.000	0.000	3.674	0.000	0.000	16.391	0.000	1.278	21.343
FERT. SPREADER	19 FT	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
FERT. SPREADER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.875	0.000	0.000	7.200	0.000	0.500	9.575
LISTER/BEDDER	19 FT	\$/HR	0.000	0.000	0.000	0.000	0.682	0.000	0.000	5.769	0.000	0.450	6.902
NOTILL DRILL	13.3FT	\$/HR	0.000	0.000	0.000	0.000	4.547	0.000	0.000	9.616	0.000	0.750	14.913
NOTILL PLANTER	19FT	\$/HR	0.000	0.000	0.000	0.000	4.584	0.000	0.000	10.873	0.000	0.757	16.213
PLANTER	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.949	0.000	0.000	7.269	0.000	0.567	9.785
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	2.083	0.000	0.000	6.600	0.000	0.375	9.058
ROLLER	19 FT	\$/HR	0.000	0.000	0.000	0.000	0.185	0.000	0.000	2.885	0.000	0.225	3.295
ROLLER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	1.920	0.000	0.150	3.070
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.625	0.000	0.000	3.960	0.000	0.225	4.810
SHREDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.625	0.000	0.000	7.480	0.000	0.425	8.530
SPRAYER	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.019	0.000	0.000	2.414	0.000	0.168	3.600
SPRAYER	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.898	0.000	0.000	2.909	0.000	0.203	4.010
SPRAYER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	3.750	0.000	0.000	2.700	0.000	0.188	6.638
SPRAYER 3-PT	28FT	\$/HR	0.000	0.000	0.000	0.000	0.437	0.000	0.000	0.923	0.000	0.072	1.432
SPRAYER TR-MT	19FT	\$/HR	0.000	0.000	0.000	0.000	0.373	0.000	0.000	11.404	0.000	0.563	12.341
BALE MOVER	ROUND	\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	88.000	0.000	5.000	103.000
BULK MILK COOLER		\$/HR	0.000	0.000	0.000	0.000	62.500	0.000	0.000	2008.000	0.000	125.000	2195.500
EQUIPMENT		\$/HR	0.000	0.000	0.000	0.000	154.000	156.000	0.000	2556.568	0.000	153.640	3020.208
FEED MILL		\$/HR	0.000	0.000	0.000	0.000	100.000	0.000	0.000	784.000	0.000	70.000	954.000
FEEDING FLOOR		\$/HR	0.000	0.000	0.000	0.000	300.000	0.000	0.000	768.000	0.000	60.000	1128.000
GRINDER/MIXER		\$/HR	0.000	0.000	0.000	0.000	225.000	0.000	0.000	792.000	0.000	45.000	1062.000
HAY RACKS		\$/HR	0.000	0.000	0.000	0.000	5.500	0.000	0.000	484.000	0.000	27.500	517.000
HAY RINGS	7	\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	145.600	0.000	4.550	160.150
HOG FEEDERS		\$/HR	0.000	0.000	0.000	0.000	60.000	0.000	0.000	144.000	0.000	6.000	210.000
HOG WATERER		\$/HR	0.000	0.000	0.000	0.000	6.000	0.000	0.000	16.320	0.000	0.600	22.920
MANURE SYSTEM		\$/HR	0.000	0.000	0.000	0.000	18.800	0.000	0.000	1654.400	0.000	94.000	1767.200
MECHANICAL FEEDR		\$/HR	0.000	0.000	0.000	0.000	3.250	0.000	0.000	1144.000	0.000	65.000	1212.250
MILKERS		\$/HR	0.000	0.000	0.000	0.000	124.500	0.000	0.000	3904.318	0.000	249.000	4277.818
MILKING STALLS		\$/HR	0.000	0.000	0.000	0.000	70.420	0.000	0.000	2208.527	0.000	140.850	2419.797
MINERAL FEEDER		\$/HR	0.000	0.000	0.000	0.000	0.840	3.000	0.000	14.784	0.000	0.840	19.464
SELF FEEDER		\$/HR	0.000	0.000	0.000	0.000	7.500	12.000	0.000	81.600	0.000	3.000	104.100
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	100.000	0.000	0.000	1496.000	0.000	85.000	1681.000
TRAILER	GOOSENCK	\$/HR	0.000	0.000	0.000	0.000	100.000	0.000	0.000	880.000	0.000	50.000	1030.000
WATER PIPE		\$/HR	0.000	0.000	0.000	0.000	1.000	0.600	0.000	4.400	0.000	0.250	6.250
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	180.000	0.000	0.000	576.000	0.000	45.000	801.000
WATER SYSTEM	300 FT	\$/HR	0.000	0.000	0.000	0.000	180.000	0.000	0.000	460.800	0.000	36.000	676.800
WATER SYSTEM	DAIRY	\$/HR	0.000	0.000	0.000	0.000	19.250	0.000	0.000	677.600	0.000	38.500	735.350
WATER WELL		\$/HR	0.000	0.000	0.000	0.000	100.000	6.000	0.000	361.088	0.000	31.000	498.088
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.000	0.000	0.000	0.036	0.000	0.000	0.240	0.000	0.048	0.382

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.

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR SPRAYER	40 HP	\$/AC	0.377	1.005	0.000	0.000	0.041	0.000	0.000	0.868	0.000	0.062	2.354
APPL INSECTICIDE	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.114	0.000	0.000	0.369	0.000	0.026	0.509
		\$/AC	0.377	1.005	0.000	0.000	0.155	0.000	0.000	1.238	0.000	0.088	2.863
TRACTOR FERT. SPREADER	125 HP	\$/AC	0.494	0.917	0.000	0.000	0.159	0.000	0.000	1.162	0.000	0.083	2.814
APPLY FERT	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.833	0.000	0.058	1.108
		\$/AC	0.494	0.917	0.000	0.000	0.376	0.000	0.000	1.995	0.000	0.141	3.922
TRACTOR SPRAYER	125 HP	\$/AC	0.682	1.131	0.000	0.000	0.196	0.000	0.000	1.434	0.000	0.102	3.546
APPLY HERBICIDE	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.948
		\$/AC	0.682	1.131	0.000	0.000	0.732	0.000	0.000	1.820	0.000	0.129	4.494
TRACTOR CHISEL	125 HP	\$/AC	1.703	1.320	0.000	0.000	0.229	0.000	0.000	1.673	0.000	0.120	5.045
CHISEL	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.660	0.000	0.037	0.864
		\$/AC	1.703	1.320	0.000	0.000	0.396	0.000	0.000	2.333	0.000	0.157	5.909
TRACTOR CHISEL	125 HP	\$/AC	1.891	1.584	0.000	0.000	0.275	0.000	0.000	2.008	0.000	0.143	5.901
FERT. SPREADER	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.792	0.000	0.045	1.037
CHISEL AND FERT	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.833	0.000	0.058	1.108
		\$/AC	1.891	1.584	0.000	0.000	0.692	0.000	0.000	3.633	0.000	0.246	8.046
TRACTOR CULTIVATOR	125 HP	\$/AC	1.787	1.131	0.000	0.000	0.196	0.000	0.000	1.434	0.000	0.102	4.651
SPRAYER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.053	0.000	0.000	0.262	0.000	0.029	0.345
CULT. AND SPRAY	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.948
		\$/AC	1.787	1.131	0.000	0.000	0.785	0.000	0.000	2.082	0.000	0.158	5.943
TRACTOR CULTIVATOR	125 HP	\$/AC	0.636	0.515	0.000	0.000	0.089	0.000	0.000	0.653	0.000	0.047	1.941
CULTIVATE	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.053	0.000	0.000	0.262	0.000	0.029	0.345
		\$/AC	0.636	0.515	0.000	0.000	0.143	0.000	0.000	0.915	0.000	0.076	2.286
TRACTOR DISK	125 HP	\$/AC	0.839	0.792	0.000	0.000	0.137	0.000	0.000	1.004	0.000	0.072	2.844
DISK	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.704	0.000	0.040	0.944
		\$/AC	0.839	0.792	0.000	0.000	0.337	0.000	0.000	1.708	0.000	0.112	3.788
TRACTOR DISK	100 HP	\$/AC	1.564	1.584	0.000	0.000	0.169	0.000	0.000	3.542	0.000	0.254	7.114
DISK	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	1.056	0.000	0.060	1.316
	12 FT	\$/AC	1.564	1.584	0.000	0.000	0.369	0.000	0.000	4.598	0.000	0.314	8.430
TRACTOR DISK	150 HP	\$/AC	2.747	1.584	0.000	0.000	0.314	0.000	0.000	2.926	0.000	0.210	7.780
DISK	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	1.760	0.000	0.100	2.060
	25 FT	\$/AC	2.747	1.584	0.000	0.000	0.514	0.000	0.000	4.686	0.000	0.310	9.840
TRACTOR DISK	125 HP	\$/AC	1.460	1.131	0.000	0.000	0.196	0.000	0.000	1.434	0.000	0.102	4.324
SPRAYER	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.704	0.000	0.040	0.944
DISK AND SPRAY	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.948
		\$/AC	1.460	1.131	0.000	0.000	0.932	0.000	0.000	2.524	0.000	0.169	6.216
TRACTOR DRILL	100 HP	\$/AC	0.955	1.584	0.000	0.000	0.169	0.000	0.000	3.542	0.000	0.254	6.505
DRILL	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.273	0.000	0.000	1.495	0.000	0.091	1.859
		\$/AC	0.955	1.584	0.000	0.000	0.442	0.000	0.000	5.037	0.000	0.345	8.364
TRACTOR DRILL	150 HP	\$/AC	0.597	0.528	0.000	0.000	0.105	0.000	0.000	0.975	0.000	0.070	2.275
DRILL	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.091	0.000	0.000	0.685	0.000	0.042	0.818
	20 FT	\$/AC	0.597	0.528	0.000	0.000	0.195	0.000	0.000	1.661	0.000	0.111	3.093

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.

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	125 HP	\$/AC	2.084	1.320	0.000	0.000	0.229	0.000	0.000	1.673	0.000	0.120	5.426
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.417	0.000	0.000	0.888	0.000	0.075	1.379
FERT. SPREADER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.833	0.000	0.058	1.108
LIST/BED/FERT		\$/AC	2.084	1.320	0.000	0.000	0.863	0.000	0.000	3.394	0.000	0.252	7.913
TRACTOR	125 HP	\$/AC	1.688	1.320	0.000	0.000	0.229	0.000	0.000	1.673	0.000	0.120	5.030
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.417	0.000	0.000	0.888	0.000	0.075	1.379
LISTER/BEDDER		\$/AC	1.688	1.320	0.000	0.000	0.646	0.000	0.000	2.561	0.000	0.194	6.409
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.200	0.000	0.000	0.036	0.000	0.000	0.240	0.000	0.048	0.582
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.200	0.000	0.000	0.036	0.000	0.000	0.240	0.000	0.048	0.582
TRACTOR	125 HP	\$/AC	1.159	1.131	0.000	0.000	0.196	0.000	0.000	1.434	0.000	0.102	4.023
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.298	0.000	0.000	0.943	0.000	0.054	1.294
SPRAYER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.948
PLANT AND SPRAY		\$/AC	1.159	1.131	0.000	0.000	1.030	0.000	0.000	2.762	0.000	0.183	6.264
TRACTOR	100 HP	\$/AC	1.098	1.274	0.000	0.000	0.136	0.000	0.000	2.848	0.000	0.204	5.560
PLANTER	19 FT	\$/AC	0.000	0.000	0.000	0.000	0.313	0.000	0.000	1.169	0.000	0.091	1.573
FERT. SPREADER	19 FT	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
PLANT/FERT		\$/AC	1.098	1.274	0.000	0.000	0.450	0.000	0.000	4.017	0.000	0.295	7.134
TRACTOR	125 HP	\$/AC	0.972	1.131	0.000	0.000	0.196	0.000	0.000	1.434	0.000	0.102	3.836
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.298	0.000	0.000	0.943	0.000	0.054	1.294
PLANTING		\$/AC	0.972	1.131	0.000	0.000	0.494	0.000	0.000	2.377	0.000	0.156	5.130
TRACTOR	125 HP	\$/AC	0.443	0.660	0.000	0.000	0.115	0.000	0.000	0.837	0.000	0.060	2.113
ROLLER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	0.160	0.000	0.012	0.256
ROLLING		\$/AC	0.443	0.660	0.000	0.000	0.198	0.000	0.000	0.996	0.000	0.072	2.369
TRACTOR	125 HP	\$/AC	0.616	0.792	0.000	0.000	0.137	0.000	0.000	1.004	0.000	0.072	2.621
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.396	0.000	0.023	0.481
SHRED STALKS		\$/AC	0.616	0.792	0.000	0.000	0.200	0.000	0.000	1.400	0.000	0.094	3.102
TRACTOR	150 HP	\$/AC	0.817	0.792	0.000	0.000	0.157	0.000	0.000	1.463	0.000	0.105	3.333
SHREDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.748	0.000	0.043	0.853
SHRED STALKS	6 ROW	\$/AC	0.817	0.792	0.000	0.000	0.219	0.000	0.000	2.211	0.000	0.147	4.186

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.

BUDGET PARAMETERS REPORT
 October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.8000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	6.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	8.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	8.0000	%	Interest Rate, Intermediate Term Equity
IROCB	10.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

SOUTH CENTRAL TEXAS DISTRICT

Projected for 1993


Data collected and submitted by Dr. Gerald C. Cornforth

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


COW-CALF PRODUCTION					Your Estimate
East Central Texas Area					
1993 Projected Costs and Returns per Head					
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	
CULL BULL BEEF	0.01Hd	13.000	cwt.	50.0000	5.20
CULL COWS BEEF	0.10Hd	9.000	cwt.	47.5000	42.75
HEIFER CALVES	0.28Hd	4.500	cwt.	85.0000	107.10
STEER CALVES	0.40Hd	4.800	cwt.	95.0000	182.40
Total GROSS Income					337.45
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COASTAL PASTURE	2.000	acre	49.910	99.82	
HAY	1.500	roll	25.000	37.50	
MARKETING CALF	337.450	dol.	0.035	11.81	
MISCELLANEOUS CALF	1.000	head	8.000	8.00	
PASTURE, NATIVE	2.000	acre	5.000	10.00	
RANGE CUBES	300.000	lb.	0.110	33.00	
SALT AND MINERAL	0.420	cwt.	26.000	10.92	
VET. MEDICINE	1.000	head	7.500	7.50	
Fuel				4.47	
Lube				0.45	
Repair				7.65	
Total OPERATING INPUT and CUSTOM OPERATION Costs					231.12
Residual returns to capital, ownership labor, land, management, and profit					106.33
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1386.151	Dol.	0.080	110.89	
Interest - OC Borrowed	3.405	Dol.	0.100	0.34	
Total CAPITAL INVESTMENT Costs					111.23
Residual returns to ownership, labor, land, management, and profit					-4.90
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				58.21	
Livestock				11.38	
Total OWNERSHIP Costs					69.59
Residual returns to labor, land, management, and profit					-74.49
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.953	Hr.	6.000	17.72	
Other	4.950	Hr.	6.000	29.70	
Total LABOR Costs					47.42
Residual returns to land, management, and profit					-121.91
LAND COST Description					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE, NATIVE Annual Lease	2.000	Acre	4.000	8.00	
Total LAND Costs					8.00
Residual returns to management and profit					-129.91
-WARNING- No Management Cost Specified					
Residual returns to profit					-129.91
Total Projected Cost of Production					467.36

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.

Cow-Calf Production
 East Central Texas Area
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL BULL BEEF	0.01Hd	13.000	cwt.	50.0000	5.20
CULL COWS BEEF	0.10Hd	9.000	cwt.	47.5000	42.75
HEIFER CALVES	0.28Hd	4.500	cwt.	85.0000	107.10
STEER CALVES	0.40Hd	4.800	cwt.	95.0000	182.40
Total GROSS Income				337.45	
VARIABLE COST Description				Total	
BALE MOVER ROUND				0.10	
COASTAL PASTURE FENCE				99.82	
HAY				1.92	
Interest - OC Borrowed				37.50	
LIVESTOCK LABOR				0.34	
MARKETING CALF				29.70	
MISCELLANEOUS CALF				11.81	
PASTURE, NATIVE				8.00	
PICKUP TRUCK 3/4 TON				10.00	
RANGE CUBES				24.67	
SALT AND MINERAL				33.00	
STOCK TRAILER				10.92	
VET. MEDICINE				3.60	
				7.50	
Total VARIABLE COST				278.88	
GROSS INCOME minus VARIABLE COST				58.57	
FIXED COST Description	Unit			Total	
Machinery and Equipment	Acre			97.40	
Livestock				83.08	
Land	Acre			8.00	
Total FIXED Cost				188.48	
Total of ALL Cost				467.36	
NET PROJECTED RETURNS				-129.91	

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.

FEEDER PIG PRODUCTION
 South Central Texas District (10)
 1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL BOAR	0.33Hd	600.000	lb.	0.2500	49.95
CULL SOW	0.25Hd	500.000	lb.	0.2850	35.63
FEEDER PIGS	13.86Hd	50.000	lb.	0.4900	339.57
=====					=====
Total GROSS Income					425.14
=====					=====
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BOAR FEED	73.000	lb.	0.080	5.84	=====
MISCELLANEOUS FEEDER	1.000	head	20.000	20.00	=====
PIG STARTER	882.000	lb.	0.110	97.02	=====
SALES COMMISSION FEEDER	14.400	head	1.000	14.40	=====
SOW FEED DRY	1195.200	lb.	0.080	95.62	=====
SOW FEED WET	1260.000	lb.	0.080	100.80	=====
VET. MEDICINE SOWS	1.000	head	12.050	12.05	=====
Fuel				13.01	=====
Lube				1.30	=====
Repair				45.33	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs					405.37
=====					=====
Residual returns to capital, ownership labor, land, management, and profit					19.78
=====					=====
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1289.855	Dol.	0.080	103.19	=====
Interest - OC Borrowed	229.592	Dol.	0.100	22.96	=====
=====					=====
Total CAPITAL INVESTMENT Costs					126.15
=====					=====
Residual returns to ownership, labor, land, management, and profit					-106.37
=====					=====
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					Cost
Machinery and Equipment					131.85
Livestock					16.13
=====					=====
Total OWNERSHIP Costs					147.98
=====					=====
Residual returns to labor, land, management, and profit					-254.35
=====					=====
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	4.200	Hr.	6.000	25.20	=====
Other	34.800	Hr.	6.000	208.80	=====
=====					=====
Total LABOR Costs					234.00
=====					=====
Residual returns to land, management, and profit					-488.35
=====					=====
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
LAND - CASH RENT Annual Lease	0.333	Acre	15.000	5.00	=====
=====					=====
Total LAND Costs					5.00
=====					=====
Residual returns to management and profit					-493.35
=====					=====
-WARNING- No Management Cost Specified					
=====					=====
Residual returns to profit					-493.35
=====					=====
Total Projected Cost of Production					918.50

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.

Feeder Pig Production
 South Central Texas District (10)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL BOAR	0.33Hd	600.000	1b.	0.2500	49.95
CULL SOW	0.25Hd	500.000	1b.	0.2850	35.63
FEEDER PIGS	13.86Hd	50.000	1b.	0.4900	339.57
Total GROSS Income					425.14
VARIABLE COST Description				Total	
BOAR FEED				5.84	
BOAR PEN				2.25	
FARROWING HOUSE				2.00	
FEED STORAGE	2 BINS			0.66	
GRINDER/MIXER				7.43	
HOG FEEDERS				3.00	
HOG FENCE				12.50	
HOG WATERER				0.30	
Interest - DC Borrowed				22.96	
LIVESTOCK LABOR				208.80	
MISCELLANEOUS FEEDER				20.00	
PASTURE SHEDS				0.40	
PICKUP TRUCK	3/4 TON			37.09	
PIG STARTER				97.02	
SALES COMMISSIONFEEDER				14.40	
SOW FEED DRY				95.62	
SOW FEED WET				100.80	
STOCK TRAILER				2.50	
TRACTOR	75 HP			7.72	
VET. MEDICINE	SOWS			12.05	
WATER SYSTEM	300 FT			9.00	
Total VARIABLE COST					662.33
GROSS INCOME minus VARIABLE COST					-237.18
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		224.27	
Livestock				26.90	
Land		Acre		5.00	
Total FIXED Cost					256.17
Total of ALL Cost					918.50
NET PROJECTED RETURNS					-493.35

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.

FINISHING HOGS					Your Estimate
South Central Texas District (10) 1993 Projected Costs and Returns per Head					
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	
MARKET HOGS	0.99Hd	2.200 cwt.	37.5000	81.68	_____
Total GROSS Income				81.68	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
FEEDER PIG	50.000	1b.	0.490	24.50	_____
HOG FEED	752.100	1b.	0.080	60.17	_____
MISCELLANEOUS HOGS	1.000	head	0.500	0.50	_____
SALES COMMISSION HOGS	0.990	head	2.000	1.98	_____
VET. MEDICINE HOGS	1.000	head	1.000	1.00	_____
Fuel				2.36	_____
Lube				0.24	_____
Repair				2.33	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				93.08	_____
Residual returns to capital, ownership labor, land, management, and profit				-11.40	_____
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	79.174	Dol.	0.080	6.33	_____
Interest - OC Borrowed	22.755	Dol.	0.100	2.28	_____
Total CAPITAL INVESTMENT Costs				8.61	_____
Residual returns to ownership, labor, land, management, and profit				-20.01	_____
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				8.63	_____
Total OWNERSHIP Costs				8.63	_____
Residual returns to labor, land, management, and profit				-28.65	_____
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	0.167	Hr.	6.002	1.00	_____
Other	1.654	Hr.	6.000	9.92	_____
Total LABOR Costs				10.92	_____
Residual returns to land, management, and profit				-39.57	_____
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
LAND - CASH RENT Annual Lease	0.005	Acre	15.000	0.08	_____
Total LAND Costs				0.08	_____
Residual returns to management and profit				-39.64	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				-39.64	_____
Total Projected Cost of Production				121.32	_____

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.

Finishing Hogs
 South Central Texas District (10)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MARKET HOGS	0.99Hd	2.200	cwt.	37.5000	81.68
Total GROSS Income				81.68	
VARIABLE COST Description				Total	
FEED STORAGE 2 BINS				0.03	
FEEDER PIG				24.50	
FEEDING FLOOR				1.26	
GRINDER/MIXER				0.32	
HOG FEED				60.17	
Interest - OC Borrowed				2.28	
LIVESTOCK LABOR				9.92	
MISCELLANEOUS HOGS				0.50	
PICKUP TRUCK 3/4 TON				1.47	
SALES COMMISSIONHOGS				1.98	
STOCK TRAILER				0.21	
TRACTOR 75 HP				2.57	
VET. MEDICINE HOGS				1.00	
WATER SYSTEM 300 FT				0.07	
Total VARIABLE COST				106.27	
<i>Break-Even Price, Total Variable Cost \$ 48.79 per cwt. of MARKET HOGS</i>					
GROSS INCOME minus VARIABLE COST				-24.60	
FIXED COST Description	Unit		Total		
Machinery and Equipment	Acre		14.97		
Land	Acre		0.08		
Total FIXED Cost				15.04	
<i>Break-Even Price, Total Cost \$ 55.70 per cwt. of MARKET HOGS</i>					
Total of ALL Cost				121.32	
NET PROJECTED RETURNS				-39.64	

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.

STOCKER STEER PRODUCTION					Your Estimate
South Central Texas District (10)					
1993 Projected Costs and Returns per Head					
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	
FEEDER CALVES	0.98Hd	7.500 cwt.	81.0000	595.35	_____
Total GROSS Income				595.35	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BUY COMMISSION STOCKER	4.100	cwt.	4.000	16.40	_____
CHECKOFF	1.000	head	1.000	1.00	_____
HAY STOCKER	0.250	bale	1.500	0.38	_____
SALES COMMISSION STOCKER	639.450	dol.	0.035	22.38	_____
SALT AND MINERAL STOCKER	26.500	lb.	0.210	5.57	_____
SM. GRAINS PAST.	1.000	acre	102.060	102.06	_____
STOCKER CALVES	4.000	cwt.	103.000	412.00	_____
VET. MEDICINE STOCKER	1.000	head	4.530	4.53	_____
Fuel				0.90	_____
Lube				0.09	_____
Repair				0.70	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				566.00	_____
Residual returns to capital, ownership labor, land, management, and profit				29.35	_____
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	23.471	Dol.	0.080	1.88	_____
Interest - OC Borrowed	288.422	Dol.	0.100	28.84	_____
Total CAPITAL INVESTMENT Costs				30.72	_____
Residual returns to ownership, labor, land, management, and profit				-1.37	_____
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				4.54	_____
Total OWNERSHIP Costs				4.54	_____
Residual returns to labor, land, management, and profit				-5.91	_____
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	0.560	Hr.	6.001	3.36	_____
Other	0.090	Hr.	6.000	0.54	_____
Total LABOR Costs				3.90	_____
Residual returns to land, management, and profit				-9.81	_____
-WARNING- No Land Cost Specified					
Residual returns to management and profit				-9.81	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				-9.81	_____
Total Projected Cost of Production				605.16	_____

Stocker Steer Production
 South Central Texas District (10)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER CALVES	0.98Hd	7.500	cwt.	81.0000	595.35
Total GROSS Income				595.35	_____
VARIABLE COST Description =====				Total =====	
BUY COMMISSION STOCKER				16.40	_____
CHECKOFF				1.00	_____
HAY STOCKER				0.38	_____
Interest - OC Borrowed				28.84	_____
LIVESTOCK LABOR				0.54	_____
PICKUP TRUCK 3/4 TON				4.94	_____
SALES COMMISSION STOCKER				22.38	_____
SALT AND MINERAL STOCKER				5.57	_____
SM. GRAINS PAST.				102.06	_____
STOCK TRAILER				0.10	_____
STOCKER CALVES				412.00	_____
VET. MEDICINE STOCKER				4.53	_____
Total VARIABLE COST				598.74	_____
<i>Break-Even Price, Total Variable Cost \$ 81.45 per cwt. of FEEDER CALVES</i>					
GROSS INCOME minus VARIABLE COST				-3.39	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		6.42	_____
Total FIXED Cost				6.42	_____
<i>Break-Even Price, Total Cost \$ 82.33 per cwt. of FEEDER CALVES</i>					
Total of ALL Cost				605.16	_____
NET PROJECTED RETURNS				-9.81	_____

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 PRODUCTS REPORT
 October 13, 1993

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
BROILERS	40.0000	hund	100.0000	27
BROILERS CONBROIL	12.5000	hund	100.0000	27
BULL CALVES DAIRY	30.0000	head	70.0000	27
CULL BOAR	.2500	lb.	1.0000	27
CULL BULL BEEF	50.0000	cwt.	100.0000	27
CULL BULL DAIRY	40.0000	cwt.	100.0000	27
CULL COWS BEEF	47.5000	cwt.	100.0000	27
CULL COWS DAIRY	45.0000	cwt.	100.0000	27
CULL HEIFER DAIRY	250.0000	head	800.0000	27
CULL NANNIES	15.0000	head	.0000	27
CULL SOW	.2850	lb.	1.0000	27
EGGS	6.2500	c.dz	.0000	27
EGGS BROILER	3.4000	each	.0000	27
FEEDER CALVES	81.0000	cwt.	100.0000	27
FEEDER PIGS	.4900	lb.	1.0000	27
HEAT ALLOWANCE	2.0000	hund	.0000	27
HEIFER CALVES	85.0000	cwt.	100.0000	27
KIDS	30.0000	head	.0000	27
MARKET HOGS	37.5000	cwt.	100.0000	27
MILK	12.9700	cwt.	100.0000	27
PULLETS	100.0000	hund	100.0000	27
STEER CALVES	95.0000	cwt.	100.0000	27

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.