

Texas Agricultural Extension Service
The Texas A&M University System

Texas Crop Enterprise Budgets

Texas Panhandle & South Plains Districts

Projected for 1996

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

**Cotton, 2 X 1, Dryland (Sandy Soils)
Texas High Plains
1996 Projected costs and Returns per Acre**

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	275.000	lb.	0.6600	181.50	_____
COTTONSEED	0.223	ton	112.0000	24.98	_____
Total GROSS Income				206.48	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	20.000	lb.	.105	2.10	_____
FERTILIZER (N)	30.000	lb.	.075	2.25	_____
CROP INSURANCE	1.000	acre	10.000	10.00	_____
SEED TREATMENT	0.660	acre	8.000	5.28	_____
SEED	15.000	lb.	.460	6.90	_____
SEED	7.500	lb.	.460	3.45	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		12.09	_____
Repairs - Machinery		Acre		3.78	_____
Labor - Machinery	3.367	Hour	7.001	23.47	_____
Total PREHARVEST				106.33	_____
HARVEST					
HARVEST AID+APPL	0.250	acre	12.500	3.12	_____
STRIP & MODULE	13.063	cwt.	1.250	16.32	_____
GINNING	13.063	cwt.	2.250	29.39	_____
Total HARVEST				48.85	_____
Interest - OC Borrowed	58.824	Dol.	0.090	5.29	_____
Interest - Positive Cash	-1.778	Dol.	0.050	-0.09	_____
Total VARIABLE COST				160.38	_____
GROSS INCOME minus VARIABLE COST				46.10	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		45.63	_____
Land		Acre		20.00	_____
Total FIXED Cost				65.63	_____
Total of ALL Cost				226.01	_____
NET PROJECTED RETURNS				-19.53	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$17.48.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/96	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/96	HARVEST	A	COTTONSEED	.2430	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/11/95	PREHARVEST	M	SHREDDING	1.0000			.00
12/21/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/16/96	PREHARVEST	M	CHISELING	1.0000			.00
03/05/96	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/05/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/96	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/96	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
03/20/96	PREHARVEST	E	FERTILIZER (N) DRY	20.0000	C	V	.00
03/25/96	PREHARVEST	M	LISTING	1.0000			.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/96	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/96	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/15/96	PREHARVEST	E	CROP INSURANCE COTTOND	1.0000	C	V	.00
05/15/96	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/15/96	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/15/96	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
05/25/96	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/30/96	PREHARVEST	M	PLANTING	.2500			.00
05/30/96	PREHARVEST	E	SEED COTTON	4.5000	C	V	.00
06/05/96	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/10/96	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/15/96	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/20/96	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/21/96	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/25/96	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
07/20/96	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/25/96	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
08/01/96	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/10/96	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/96	PREHARVEST	M	DISCING TANDEM	.2000			.00
11/10/96	HARVEST	G	HARVEST AID+APPL COTTON	.5000	C	V	.00
11/20/96	HARVEST	G	STRIP & MODULE COTTON	14.2500	C	V	.00
11/25/96	HARVEST	G	GINNING COTTON	14.2500	C	V	.00
11/30/96		K	CASH-RENT COTTONDH	1.0000		F	.00

Corn for Grain, Furrow Irrigated, (Natural Gas)
 Texas High Plains
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	190.000	bu.	2.9800	566.20	
Total GROSS Income				566.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	275.000	lb.	.120	33.00	
FERTILIZER (P)	40.000	lb.	.105	4.20	
FERTILIZER APPL.	1.000	acre	6.000	6.00	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
HERBICIDE	1.000	acre	16.000	16.00	
SEED	0.350	bags	80.000	28.00	
INSECTICIDE	1.000	acre	30.000	30.00	
Fuel & Lube - Machinery		Acre		8.97	
- Irrigation		Acre		36.85	
Repairs - Machinery		Acre		3.02	
- Irrigation		Acre		16.21	
Labor - Machinery	2.569	Hour	7.000	17.99	
- Irrigation	3.373	Hour	6.894	23.25	
Total PREHARVEST				226.49	
Interest - OC Borrowed	96.187	Dol.	0.090	8.66	
HARVEST					
DRYING	190.000	bu.	.120	22.80	
HARVEST & HAUL	190.000	bu.	.280	53.20	
Total HARVEST				76.00	
Total VARIABLE COST				311.15	
GROSS INCOME minus VARIABLE COST				255.05	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		30.82	
Irrigation		Acre		67.42	
Land		Acre		45.00	
Total FIXED Cost				143.24	
Total of ALL Cost				454.39	
NET PROJECTED RETURNS				-111.81	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$29.76.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/96	HARVEST	A	CORN	190.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/11/95	PREHARVEST	M	SHREDDING	1.0000			.00
11/21/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/16/95	PREHARVEST	M	CHISELING	1.0000			.00
02/11/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/21/96	PREHARVEST	M	DISC & SPRAY	1.0000			.00
02/21/96	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
03/05/96	PREHARVEST	M	FLOATING	.5000			.00
03/10/96	PREHARVEST	M	BEDDING	1.0000			.00
03/15/96	PREHARVEST	E	FERTILIZER (N) ANH3	275.0000	C	V	.00
03/15/96	PREHARVEST	E	FERTILIZER (P)	40.0000	C	V	.00
03/15/96	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/15/96	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/96	PREHARVEST	O	IRRIGATION FURROW	8.0000			.00
04/10/96	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/20/96	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
04/20/96	PREHARVEST	E	SEED CORNGR.	.3500	C	V	.00
04/30/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	30.0000			.00
05/15/96	PREHARVEST	M	CULTIVATING 12R ROLLING	1.0000			.00
06/15/96	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
07/15/96	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
08/15/96	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
08/15/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
09/20/96	HARVEST	G	DRYING CUSTOM	190.0000	C	V	.00
09/20/96	HARVEST	G	HARVEST & HAUL CORN	190.0000	C	V	.00
09/20/96		K	CASH-RENT CORN	1.0000		F	.00

Corn for Grain, Sprinkler Irrigated, (Natural Gas)
 Texas High Plains
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	190.000	bu.	2.9800	566.20	
Total GROSS Income				566.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	16.000	16.00	
FERTILIZER APPL.	1.000	acre	6.000	6.00	
FERTILIZER (N)	275.000	lb.	.120	33.00	
FERTILIZER (P)	60.000	lb.	.105	6.30	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
SEED	0.350	bags	80.000	28.00	
INSECTICIDE	1.000	acre	30.000	30.00	
Fuel & Lube - Machinery		Acre		6.48	
- Irrigation		Acre		32.56	
Repairs - Machinery		Acre		2.57	
- Irrigation		Acre		6.70	
Labor - Machinery	1.737	Hour	7.000	12.16	
- Irrigation	1.248	Hour	6.964	8.69	
Total PREHARVEST				191.47	
Interest - OC Borrowed	75.278	Dol.	0.090	6.78	
HARVEST					
DRYING	190.000	bu.	.120	22.80	
HARVEST & HAUL	190.000	bu.	.280	53.20	
Total HARVEST				76.00	
Total VARIABLE COST				274.25	
GROSS INCOME minus VARIABLE COST				291.95	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		22.35	
Irrigation		Acre		63.90	
Land		Acre		45.00	
Total FIXED Cost				131.25	
Total of ALL Cost				405.50	
NET PROJECTED RETURNS				160.70	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$29.75.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/96	HARVEST	A	CORN	190.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/16/96	PREHARVEST	M	SHREDDING	1.0000			.00
03/10/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
03/20/96	PREHARVEST	M	CHISELING	1.0000			.00
03/20/96	PREHARVEST	O	IRRIGATION	2.0000			.00
04/10/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/15/96	PREHARVEST	O	IRRIGATION	2.0000			.00
04/20/96	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/20/96	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
05/05/96	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/05/96	PREHARVEST	E	FERTILIZER (N) ANH3	275.0000	C	V	.00
05/05/96	PREHARVEST	E	FERTILIZER (P)	60.0000	C	V	.00
05/05/96	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
05/10/96	PREHARVEST	E	SEED CORNGR.	.3500	C	V	.00
05/10/96	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
05/20/96	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
05/25/96	PREHARVEST	M	CULTIVATING 12 ROW	1.0000			.00
06/15/96	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/10/96	PREHARVEST	O	IRRIGATION	4.0000			.00
07/20/96	PREHARVEST	O	IRRIGATION	4.0000			.00
08/20/96	PREHARVEST	O	IRRIGATION	3.5000			.00
09/20/96	HARVEST	G	DRYING CUSTOM	190.0000	C	V	.00
09/20/96	HARVEST	G	HARVEST & HAUL CORN	190.0000	C	V	.00
09/20/96	HARVEST	K	CASH-RENT CORN	1.0000		F	.00

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.

**Soybeans, Furrow Irrigated, (Natural Gas)
Texas High Plains (1&2)
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	45.000	bu.	6.1400	276.30	_____
Total GROSS Income				276.30	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
FERTILIZER (N)	100.000	lb.	.120	12.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	60.000	lb.	.320	19.20	_____
Fuel & Lube - Machinery		Acre		9.31	_____
- Irrigation		Acre		33.77	_____
Repairs - Machinery		Acre		3.41	_____
- Irrigation		Acre		14.86	_____
Labor - Machinery	1.802	Hour	7.001	12.61	_____
- Irrigation	3.092	Hour	6.894	21.32	_____
Total PREHARVEST				144.49	_____
Interest - OC Borrowed	62.082	Dol.	0.090	5.59	_____
HARVEST					
HARVEST & HAUL	45.000	bu.	.300	13.50	_____
Total HARVEST				13.50	_____
Total VARIABLE COST				163.58	_____
GROSS INCOME minus VARIABLE COST				112.72	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
Machinery and Equipment			Acre	31.82	_____
Irrigation			Acre	61.80	_____
Land			Acre	40.00	_____
Total FIXED Cost				133.62	_____
Total of ALL Cost				297.19	_____
NET PROJECTED RETURNS				-20.89	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/30/96	HARVEST	A	SOYBEANS	45.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
11/20/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/10/95	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
12/20/95	PREHARVEST	M	CHISELING	1.0000			.00
12/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
02/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/04/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/14/96	PREHARVEST	E	HERBICIDE & APPL SOYBEAN	1.0000	C	V	.00
04/19/96	PREHARVEST	M	BEDDING	1.0000			.00
04/24/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/29/96	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/09/96	PREHARVEST	E	FERTILIZER (N) ANH3	100.0000	C	V	.00
05/09/96	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/14/96	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
05/14/96	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
06/14/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/04/96	PREHARVEST	M	FURROW OPENING	1.0000			.00
07/09/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/24/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
08/19/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
09/30/96	HARVEST	G	HARVEST & HAUL SOYBEAN	45.0000	C	V	.00
09/30/96		K	CASH-RENT SOYBEANS	1.0000		F	.00

Soybeans, Sprinkler Irrigated, (Natural Gas)
 Texas High Plains
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	45.000	bu.	6.1400	276.30	_____
Total GROSS Income				276.30	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
FERTILIZER (N)	100.000	lb.	.120	12.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	60.000	lb.	.320	19.20	_____
Fuel & Lube - Machinery		Acre		8.09	_____
- Irrigation		Acre		27.55	_____
Repairs - Machinery		Acre		2.91	_____
- Irrigation		Acre		5.67	_____
Labor - Machinery	1.622	Hour	7.001	11.36	_____
- Irrigation	1.056	Hour	6.961	7.35	_____
Total PREHARVEST				112.12	_____
Interest - OC Borrowed	53.241	Dol.	0.090	4.79	_____
HARVEST					
HARVEST & HAUL	45.000	bu.	.300	13.50	_____
Total HARVEST				13.50	_____
Total VARIABLE COST				130.41	_____
GROSS INCOME minus VARIABLE COST				145.89	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		28.52	_____
Irrigation		Acre		54.07	_____
Land		Acre		40.00	_____
Total FIXED Cost				122.59	_____
Total of ALL Cost				253.00	_____
NET PROJECTED RETURNS				23.30	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/30/96	HARVEST	A	SOYBEANS	45.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
11/20/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/10/95	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
12/20/95	PREHARVEST	M	CHISELING	1.0000			.00
12/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
02/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/04/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/14/96	PREHARVEST	E	HERBICIDE & APPL SOYBEAN	1.0000	C	V	.00
04/19/96	PREHARVEST	M	BEDDING	1.0000			.00
04/24/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/29/96	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/09/96	PREHARVEST	E	FERTILIZER (N) ANH3	100.0000	C	V	.00
05/09/96	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/14/96	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
05/14/96	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
06/14/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/04/96	PREHARVEST	M	FURROW OPENING	1.0000			.00
07/09/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/24/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
08/19/96	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
09/30/96	HARVEST	G	HARVEST & HAUL SOYBEAN	45.0000	C	V	.00
09/30/96		K	CASH-RENT SOYBEANS	1.0000		F	.00

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	2.0500	bu.	56.0000	20
COTTON LINT	.6600	lb	1.0000	20
COTTON SEED	112.0000	ton	2000.0000	20
GRAZING SORGHUM	.4000	lb.	1.0000	20
GRAZING WHEAT	.2000	days	1.0000	20
GRAZING WHEATI	.3500	days	1.0000	20
PEANUTS	410.0000	ton	2000.0000	20
PEANUTS RUNNER	350.0000	ton	2000.0000	20
SORGHUM	4.9100	cwt	100.0000	20
SOYBEANS	6.1400	bu	40.0000	20
WHEAT	4.1400	bu	1.0000	20

Tractors, Implements, and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	175 HP	40 HP	75 HP
Horsepower Rating (Hp)	100	125	150	175	40	75
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	1200	12000	12000	12000	12000	12000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	350	400	600	400	350	400
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	43100	57700	67800	59000	16800	29100
Salvage Value (%)	38	38	38	38	38	38
Current Market Value (\$)	38800	51900	61000	53000	15100	26200
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	.029	.029	.029	.029	.029	.029
Depreciation Factor #1	.68	.68	.68	.68	.68	.68
Years Owned	7	7	7	7	7	7
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92	.92
Capacity (Def., Calc.)						
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	BED PLANTER	BEDDER	BLADE PLOW	BOX FLOAT	CHISEL	CULTIVATOR
Qualifying Name						12 ROW
Horsepower Rating (Hp)	115	135	140	30	110	115
Useful Life (Hr or Mi)	1200	2500	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	1200	2500	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	150	200	200	100	200	100
Speed (Mi/h)	4.5	4.5	4.5	6	4.5	3.5
Width (Ft)	40	40	23	7	23	40
Field Efficiency (%)	80	80	80	60	80	75
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 (\$)	6750	2500	10000	575	6200	7800
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	6000	2250	9000	500	5700	7000
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	.364	.364	.168	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	7	7	7	7	7	7
Repair Coefficient #2	1.4	1.3	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	CULTIVATOR	CULTIVATOR	CULTIVATOR 12ROW	DISC	DISC	DRILL
Qualifying Name	8 ROW	ROLLING	ROLLING	OFFSET	TANDEM	GRAIN
Horsepower Rating (Hp)	75	75	115	120	100	30
Useful Life (Hr or Mi)	2500	2500	2500	2500	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2500	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	200	200	200	200	120
Speed (Mi/h)	3.5	3.5	3.5	4.5	4.5	4
Width (Ft)	26.6	20	40	28	16	13.5
Field Efficiency (%)	75	80	80	83	83	72
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 (\$)	5200	3500	5250	15000	4500	4400
Salvage Value (\$)	10	10	10	10	10	10
Current Market Value (\$)	4700	3200	4725	14000	4250	4000
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	.364	.364	.777
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	1.3	1.3	1.4
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	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	Implement
First Name	SHREDDER	SPRAYER	SWEEP PLOW
Qualifying Name	4 ROW	MOUNTED	
Horsepower Rating (Hp)	40	5	140
Useful Life (Hr or Mi)	2000	2000	2500
Fuel Type			
Remaining Life (Hr or Mi)	2000	2000	2500
Fuel Con. (Unit/Hr or /Mi)			
Annual Use (Hr or Mi)	125	100	200
Speed (MI/h)	3.7	4.5	4.5
Width (Ft)	13.3	14	35
Field Efficiency (%)	80	83	80
Capacity (Ac/Hr)			
Power Unit Multiplier	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2
Current List Price (\$)	3500	650	8050
Salvage Value (%)	10	10	10
Current Market Value (\$)	3300	500	7245
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	.230	.777	.364
Depreciation Factor #1	.6	.6	.6
Years Owned	7	7	7
Repair Coefficient #2	1.4	1.4	1.3
Depreciation Factor #2	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C
Fuel Use (Def.,Calc.)	C	C	C
R & M Calc. (#1,#2)	2	2	2
Lease Calc. (Hour,Year)			

Description	Equipment	Equipment	Equipment	Equipment
First Name	HAYRACK-FEEDER	STOCK SPRAYER	STOCK TRAILER	TACK
Qualifying Name				
Horsepower Rating (Hp)				
Useful Life (Hr or Mi)	10	10	10	10
Fuel Type				
Remaining Life (Hr or Mi)	10	10	10	10
Fuel Con. (Unit/Hr or /Mi)				
Annual Use (Hr or Mi)	1	1	1	1
Speed (Mi/h)				
Width (Ft)				
Field Efficiency (%)				
Capacity (Ac/Hr)				
Power Unit Multiplier				
Labor Multiplier				
Current List Price (\$)	400	1250	2800	450
Salvage Value (%)				
Current Market Value (\$)	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				
Depreciation Factor #1				
Years Owned				
Repair Coefficient #2				
Depreciation Factor #2				
Capacity (Def., Calc.)	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1
Lease Calc. (Hour, Year)				

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
CROP INSURANCE	.15	\$	54
CROP INSURANCE COTTOND	10.00	acre	54
CROP INSURANCE COTTONI	15.00	acre	54
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) 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
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 SORGHUMI	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
SEED COTTON	.46	lb.	43
SEED PASTURE	1.25	lb.	43
SEED PEANUT	.78	lb.	43
SEED SORG SAF	1.01	lb.	43
Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
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

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.

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
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 and 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)	

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
AERIAL SPRAY	4.00	acre	42
CUST HARV & HAUL	1.25	cwt.	42
CUST HARV & HAUL	5.00	ton	42
CUSTOM BALING	.60	bale	42
CUSTOM BALING	20	ton	42
CUSTOM HARVEST	30	ton	42
CUSTOM HARVEST	10.00	acre	42
CUSTOM HARVEST	.30	cwt.	42
CUSTOM HARVEST	15.00	acre	42
CUSTOM HARVEST	15.00	acre	42
CUSTOM HARVEST	12	acre	42
CUSTOM HARVEST	15	acre	42
CUSTOM HAULING	.10	bu.	42
CUSTOM HAULING	10	ton	42
CUSTOM HAULING	.25	cwt.	42
CUSTOM HAULING	.25	cwt.	42

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
CUSTOM HAULING	.15	bu.	42
CUSTOM HAULING	.25	cwt.	42
CUSTOM HAULING	.10	bu.	42
CUSTOM SWATHING	5.50	acre	42
DEFOLIANT + APPL	25.00	acre	42
DIG AND SHAKE	15	acre	42
DRYING	.12	bu.	42
DRYING	25	ton	42
FERTILIZER APPL.	3.00	acre	42
FERTILIZER APPL.	6.00	acre	42
FERTILIZER APPL.	3.00	acre	42
FUNGICIDE & APPL	15	appl	42

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.

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	1.25	cwt.	42
HARVEST & HAUL	SOYBEAN	.30	bu.	42
HARVEST & HAUL	WHEATI	.45	bu.	42
HARVEST AID+APPL	COTTON	20.00	acre	42
HARVEST AID+APPL	COTTONI	25.00	acre	42
HAULING	SUNFLOW	.40	cwt.	42
HERBICIDE	SUNFLOWD	8.00	acre	42
HERBICIDE APPL.		3	acre	42
HERBICIDE APPL.	POTATOES	2.50	acre	42
HERBICIDE+APPL.	COTTON	12	acre	42
HERBICIDE+APPL.	COTTONF	15	acre	42
HOEING		12.00	acre	42
HOEING	PEANUT	15.00	acre	42
INSECTICIDE+APPL		5	appl	42
INSECTICIDE+APPL	ALFALFA	9	appl	42
INSECTICIDE+APPL	BARLEY	9	appl	42
INSECTICIDE+APPL	COTTON	10.00	appl	42
INSECTICIDE+APPL	PEANUT	10	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	9.00	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	Other Labor	Other Labor
-----	-----	-----	-----	-----	-----
First Name	HOEING	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR	OTHER LABOR
Qualifying Name					
Cost or value (\$/Hr)	5	5	7.00	5	5
Total Wage Benefits (%)					
Labor Type (A,B)	A	A	B	B	A

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	60	60	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	SUGBEEET	SUNFLOWD	SUNFLOWI	WHEATDH	WHEATDS	WHEATF
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	60.00	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)	196.19	187.28
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 Resources

Description	Bowls	Dist. Sys.	Dist. Sys.	Mainline	Power Plant	Power Plant
-----	-----	-----	-----	-----	-----	-----
First Name	BOWLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS
Qualifying Name						FURROW
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.)						

Machinery Cost Report

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	5.231	0.000	0.000	0.000	6.211	0.000	0.000	17.042	0.000	1.109	29.593
TRACTOR	125 HP	\$/Hr	6.539	0.000	0.000	0.000	1.058	0.000	0.000	19.942	0.000	1.298	28.837
TRACTOR	150 HP	\$/Hr	7.847	0.000	0.000	0.000	1.523	0.000	0.000	15.627	0.000	1.017	26.013
TRACTOR	175 HP	\$/Hr	9.155	0.000	0.000	0.000	1.082	0.000	0.000	20.358	0.000	1.325	31.920
TRACTOR	40 HP	\$/Hr	2.093	0.000	0.000	0.000	0.288	0.000	0.000	6.630	0.000	0.431	9.442
TRACTOR	75 HP	\$/Hr	3.924	0.000	0.000	0.000	0.534	0.000	0.000	10.070	0.000	0.655	15.182
BED PLANTER		\$/Hr	0.000	0.000	0.000	0.000	2.456	0.000	0.000	6.648	0.000	0.400	9.504
BEDDER		\$/Hr	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.873	0.000	0.113	2.547
BLADE FLOW		\$/Hr	0.000	0.000	0.000	0.000	2.246	0.000	0.000	7.494	0.000	0.450	10.190
BOX FLOAT		\$/Hr	0.000	0.000	0.000	0.000	0.038	0.000	0.000	0.828	0.000	0.050	0.916
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.762	0.000	0.285	6.439
CULTIVATOR	12 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.423	0.000	0.000	11.652	0.000	0.700	13.775
CULTIVATOR	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.949	0.000	0.000	7.832	0.000	0.470	9.251
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.671	0.000	0.160	3.617
CULTIVATOR	12ROW	ROLLING	\$/Hr	0.000	0.000	0.000	1.179	0.000	0.000	3.934	0.000	0.236	5.350
DISC		\$/Hr	0.000	0.000	0.000	0.000	3.369	0.000	0.000	11.723	0.000	0.700	15.792
DISC	TANDEM	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.565	0.000	0.213	4.788
DRILL	GRAIN	\$/Hr	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.560	0.000	0.333	7.357
FIELD CULTIVATOR		\$/Hr	0.000	0.000	0.000	0.000	1.572	0.000	0.000	5.246	0.000	0.315	7.133
FURROW OPENER		\$/Hr	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.651	0.000	0.220	4.327
LISTER		\$/Hr	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.162	0.000	0.070	1.589
LISTER/PLANTER		\$/Hr	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.689	0.000	0.280	6.606
MLDBOARD		\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.494	0.000	0.450	8.856
PACKER		\$/Hr	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.369	0.000	0.023	0.515
PLANTER	BED	\$/Hr	0.000	0.000	0.000	0.000	1.095	0.000	0.000	5.333	0.000	0.320	6.748
PLANTER	NO-TILL	\$/Hr	0.000	0.000	0.000	0.000	1.856	0.000	0.000	8.993	0.000	0.540	11.389
FLOW	MLDBOARD	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.494	0.000	0.450	8.856
ROD WEEDER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.862	0.000	0.350	6.723
ROTARY HOE	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.862	0.000	0.350	6.723
SAND FIGHTER		\$/Hr	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.499	0.000	0.090	1.771
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.428	0.000	0.264	5.042
SPRAYER	MOUNTED	\$/Hr	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.810	0.000	0.050	1.061
SWEEP FLOW		\$/Hr	0.000	0.000	0.000	0.000	1.808	0.000	0.000	6.033	0.000	0.362	8.203
HAYRACK-FEEDER		\$/Hr	0.000	0.000	0.000	0.000	2.000	5.600	0.000	78.000	0.000	4.000	89.600
STOCK SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	12.500	5.600	0.000	243.750	0.000	12.500	274.350
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	11.200	5.600	0.000	546.000	0.000	28.000	590.800
TACK		\$/Hr	0.000	0.000	0.000	0.000	4.500	5.600	0.000	87.750	0.000	4.500	102.350
PICKUP TRUCK	3/4 TON	\$/Mi	0.092	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.295
TRACTOR	150 HP	\$/Ac	0.641	0.529	0.000	0.000	0.096	0.000	0.000	0.985	0.000	0.064	2.315
BEDDER		\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.107	0.000	0.006	0.146
BEDDING		\$/Ac	0.641	0.529	0.000	0.000	0.128	0.000	0.000	1.092	0.000	0.070	2.460
TRACTOR	150 HP	\$/Ac	1.163	0.921	0.000	0.000	0.167	0.000	0.000	1.712	0.000	0.111	4.074
BLADE FLOW		\$/Ac	0.000	0.000	0.000	0.000	0.224	0.000	0.000	0.747	0.000	0.045	1.015
BLADE PLOWING		\$/Ac	1.163	0.921	0.000	0.000	0.391	0.000	0.000	2.459	0.000	0.156	5.089

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	150 HP	\$/Ac	0.928	0.921	0.000	0.000	0.167	0.000	0.000	1.712	0.000	0.111	3.839
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.474	0.000	0.028	0.641
CHISELING		\$/Ac	0.928	0.921	0.000	0.000	0.306	0.000	0.000	2.187	0.000	0.140	4.481
TRACTOR	175 HP	\$/Ac	0.985	0.921	0.000	0.000	0.119	0.000	0.000	2.231	0.000	0.145	4.400
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.474	0.000	0.028	0.641
CHISELING	SUGBEEET	\$/Ac	0.985	0.921	0.000	0.000	0.257	0.000	0.000	2.705	0.000	0.174	5.041
TRACTOR	175 HP	\$/Ac	1.228	1.361	0.000	0.000	0.175	0.000	0.000	3.299	0.000	0.215	6.278
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.393	0.000	0.024	0.533
CULT. SUGBEEET	ROLLING	\$/Ac	1.228	1.361	0.000	0.000	0.291	0.000	0.000	3.692	0.000	0.238	6.810
TRACTOR	150 HP	\$/Ac	0.757	0.726	0.000	0.000	0.132	0.000	0.000	1.350	0.000	0.088	3.052
CULTIVATOR	12 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.915	0.000	0.055	1.082
CULTIVATING	12 ROW	\$/Ac	0.757	0.726	0.000	0.000	0.243	0.000	0.000	2.266	0.000	0.143	4.134
TRACTOR	75 HP	\$/Ac	0.754	1.092	0.000	0.000	0.069	0.000	0.000	1.309	0.000	0.085	3.308
CULTIVATOR	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.925	0.000	0.056	1.093
CULTIVATING	8 ROW	\$/Ac	0.754	1.092	0.000	0.000	0.181	0.000	0.000	2.234	0.000	0.141	4.401
TRACTOR	125 HP	\$/Ac	1.016	1.361	0.000	0.000	0.171	0.000	0.000	3.231	0.000	0.210	5.990
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.393	0.000	0.024	0.533
CULTIVATING	ROLLING	\$/Ac	1.016	1.361	0.000	0.000	0.287	0.000	0.000	3.625	0.000	0.234	6.522
TRACTOR	150 HP	\$/Ac	0.709	0.680	0.000	0.000	0.123	0.000	0.000	1.266	0.000	0.082	2.861
CULTIVATOR	12ROW	\$/Ac	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.290	0.000	0.017	0.394
CULTIVATING	12R	\$/Ac	0.709	0.680	0.000	0.000	0.210	0.000	0.000	1.556	0.000	0.100	3.255
TRACTOR	150 HP	\$/Ac	1.424	1.458	0.000	0.000	0.264	0.000	0.000	2.712	0.000	0.176	6.034
DISC	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.492	0.000	0.029	0.661
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.128	0.000	0.008	0.167
DISC & SPRAY		\$/Ac	1.424	1.458	0.000	0.000	0.436	0.000	0.000	3.331	0.000	0.214	6.862
TRACTOR	150 HP	\$/Ac	0.787	0.729	0.000	0.000	0.132	0.000	0.000	1.356	0.000	0.088	3.091
DISC	OFFSET	\$/Ac	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.925	0.000	0.055	1.245
DISCING	OFFSET	\$/Ac	0.787	0.729	0.000	0.000	0.398	0.000	0.000	2.280	0.000	0.143	4.337
TRACTOR	125 HP	\$/Ac	1.147	1.276	0.000	0.000	0.161	0.000	0.000	3.028	0.000	0.197	5.808
DISC	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.492	0.000	0.029	0.661
DISCING	TANDEM	\$/Ac	1.147	1.276	0.000	0.000	0.300	0.000	0.000	3.520	0.000	0.226	6.469
TRACTOR	175 HP	\$/Ac	0.820	0.729	0.000	0.000	0.094	0.000	0.000	1.766	0.000	0.115	3.523
DISC	OFFSET	\$/Ac	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.925	0.000	0.055	1.245
DISCING	SUGBEEET	\$/Ac	0.820	0.729	0.000	0.000	0.360	0.000	0.000	2.691	0.000	0.170	4.769
TRACTOR	125 HP	\$/Ac	0.958	1.961	0.000	0.000	0.247	0.000	0.000	4.654	0.000	0.303	8.123
DRILL	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.180	0.000	0.071	1.561
DRILLING	1 DRILL	\$/Ac	0.958	1.961	0.000	0.000	0.558	0.000	0.000	5.834	0.000	0.374	9.683

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		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.	Total Expenses
TRACTOR	125 HP	\$/Ac	0.662	0.980	0.000	0.000	0.123	0.000	0.000	2.327	0.000	0.151	4.244
DRILL	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.180	0.000	0.071	1.561
DRILLING	2 DRILLS	\$/Ac	0.662	0.980	0.000	0.000	0.434	0.000	0.000	3.507	0.000	0.222	5.805
TRACTOR	150 HP	\$/Ac	0.764	0.605	0.000	0.000	0.110	0.000	0.000	1.125	0.000	0.073	2.677
FIELD CULTIVATOR		\$/Ac	0.000	0.000	0.000	0.000	0.103	0.000	0.000	0.343	0.000	0.021	0.467
FIELD CULTIVATOR		\$/Ac	0.764	0.605	0.000	0.000	0.213	0.000	0.000	1.468	0.000	0.094	3.144
TRACTOR	100 HP	\$/Ac	1.329	3.025	0.000	0.000	2.237	0.000	0.000	6.137	0.000	0.399	13.127
BOX FLOAT		\$/Ac	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.271	0.000	0.016	0.300
FLOATING		\$/Ac	1.329	3.025	0.000	0.000	2.249	0.000	0.000	6.408	0.000	0.415	13.426
TRACTOR	125 HP	\$/Ac	0.624	0.924	0.000	0.000	0.116	0.000	0.000	2.193	0.000	0.143	4.000
FURROW OPENER		\$/Ac	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.365	0.000	0.022	0.433
FURROW OPENING		\$/Ac	0.624	0.924	0.000	0.000	0.162	0.000	0.000	2.558	0.000	0.165	4.433
TRACTOR	125 HP	\$/Ac	0.815	1.092	0.000	0.000	0.138	0.000	0.000	2.592	0.000	0.169	4.804
CULTIVATOR	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.925	0.000	0.056	1.093
HILLING		\$/Ac	0.815	1.092	0.000	0.000	0.250	0.000	0.000	3.517	0.000	0.224	5.897
TRACTOR	125 HP	\$/Ac	0.790	1.059	0.000	0.000	0.133	0.000	0.000	2.513	0.000	0.164	4.659
LISTER/PLANTER		\$/Ac	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.537	0.000	0.032	0.757
LIST & PLANT		\$/Ac	0.790	1.059	0.000	0.000	0.321	0.000	0.000	3.050	0.000	0.196	5.415
TRACTOR	150 HP	\$/Ac	0.948	1.059	0.000	0.000	0.192	0.000	0.000	1.969	0.000	0.128	4.296
LISTER		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.133	0.000	0.008	0.182
LISTING		\$/Ac	0.948	1.059	0.000	0.000	0.233	0.000	0.000	2.102	0.000	0.136	4.478
TRACTOR	175 HP	\$/Ac	1.031	1.059	0.000	0.000	0.136	0.000	0.000	2.566	0.000	0.167	4.958
LISTER		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.133	0.000	0.008	0.182
LISTING	SUGBEET	\$/Ac	1.031	1.059	0.000	0.000	0.177	0.000	0.000	2.699	0.000	0.175	5.140
TRACTOR	150 HP	\$/Ac	2.964	2.647	0.000	0.000	0.480	0.000	0.000	4.924	0.000	0.320	11.334
MOLDBOARD		\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	2.147	0.000	0.129	2.537
MOLDBOARD		\$/Ac	2.964	2.647	0.000	0.000	0.741	0.000	0.000	7.070	0.000	0.449	13.871
TRACTOR	150 HP	\$/Ac	1.024	2.551	0.000	0.000	0.463	0.000	0.000	4.746	0.000	0.309	9.092
PACKER		\$/Ac	0.000	0.000	0.000	0.000	0.034	0.000	0.000	0.102	0.000	0.006	0.142
PACKING		\$/Ac	1.024	2.551	0.000	0.000	0.497	0.000	0.000	4.847	0.000	0.315	9.234
PICKUP TRUCK	3/4 TON	\$/Mi	0.092	0.257	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.552
PICKUP TRUCK	3/4 TON	\$/mi	0.092	0.257	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.552
TRACTOR	125 HP	\$/Ac	1.059	1.458	0.000	0.000	0.184	0.000	0.000	3.461	0.000	0.225	6.387
PLANTER	BED	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.815	0.000	0.049	1.031
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.128	0.000	0.008	0.167
PLANT AND SPRAY		\$/Ac	1.059	1.458	0.000	0.000	0.383	0.000	0.000	4.403	0.000	0.282	7.584
TRACTOR	125 HP	\$/Ac	1.258	1.458	0.000	0.000	0.184	0.000	0.000	3.461	0.000	0.225	6.585
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.128	0.000	0.008	0.167
PLANTER	NO-TILL	\$/Ac	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.374	0.000	0.082	1.740
PLANT AND SPRAY	NO-TILL	\$/Ac	1.258	1.458	0.000	0.000	0.499	0.000	0.000	4.962	0.000	0.315	8.492

Resource Name	Unit		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.	Total Expenses
TRACTOR	125 HP	\$/Ac	0.993	1.411	0.000	0.000	0.178	0.000	0.000	3.351	0.000	0.218	6.151
PLANTER	BED	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.815	0.000	0.049	1.031
PLANTING		\$/Ac	0.993	1.411	0.000	0.000	0.345	0.000	0.000	4.165	0.000	0.267	7.181
TRACTOR	150 HP	\$/Ac	0.552	0.529	0.000	0.000	0.096	0.000	0.000	0.985	0.000	0.064	2.225
BED PLANTER		\$/Ac	0.000	0.000	0.000	0.000	0.141	0.000	0.000	0.381	0.000	0.023	0.544
PLANTING	12 ROW	\$/Ac	0.552	0.529	0.000	0.000	0.237	0.000	0.000	1.365	0.000	0.087	2.770
TRACTOR	175 HP	\$/Ac	1.206	1.411	0.000	0.000	0.182	0.000	0.000	3.421	0.000	0.223	6.443
PLANTER	BED	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.815	0.000	0.049	1.031
PLANTING	SUGBEET	\$/Ac	1.206	1.411	0.000	0.000	0.349	0.000	0.000	4.235	0.000	0.271	7.473
TRACTOR	125 HP	\$/Ac	2.212	2.353	0.000	0.000	0.296	0.000	0.000	5.585	0.000	0.363	10.810
FLOW	MLDBOARD	\$/Ac	0.000	0.000	0.000	0.000	0.232	0.000	0.000	1.908	0.000	0.115	2.255
FLOWING		\$/Ac	2.212	2.353	0.000	0.000	0.529	0.000	0.000	7.494	0.000	0.478	13.065
TRACTOR	150 HP	\$/Ac	0.679	0.716	0.000	0.000	0.130	0.000	0.000	1.333	0.000	0.087	2.944
ROD WEEDER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.454	0.000	0.027	0.521
ROD WEEDING		\$/Ac	0.679	0.716	0.000	0.000	0.169	0.000	0.000	1.787	0.000	0.114	3.465
TRACTOR	100 HP	\$/Ac	0.489	0.716	0.000	0.000	0.530	0.000	0.000	1.453	0.000	0.095	3.283
ROTARY HOE	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.454	0.000	0.027	0.521
ROTARY HOE		\$/Ac	0.489	0.716	0.000	0.000	0.569	0.000	0.000	1.908	0.000	0.122	3.804
TRACTOR	75 HP	\$/Ac	0.164	0.529	0.000	0.000	0.034	0.000	0.000	0.634	0.000	0.041	1.403
SAND FIGHTER		\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.086	0.000	0.005	0.101
SAND FIGHTING		\$/Ac	0.164	0.529	0.000	0.000	0.044	0.000	0.000	0.720	0.000	0.046	1.504
TRACTOR	150 HP	\$/Ac	0.948	1.059	0.000	0.000	0.192	0.000	0.000	1.969	0.000	0.128	4.296
LISTER		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.133	0.000	0.008	0.182
SHAPING BEDS		\$/Ac	0.948	1.059	0.000	0.000	0.233	0.000	0.000	2.102	0.000	0.136	4.478
TRACTOR	125 HP	\$/Ac	1.097	1.936	0.000	0.000	0.244	0.000	0.000	4.597	0.000	0.299	8.173
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.073	0.000	0.000	0.928	0.000	0.055	1.057
SHREDDING		\$/Ac	1.097	1.936	0.000	0.000	0.317	0.000	0.000	5.525	0.000	0.354	9.230
TRACTOR	75 HP	\$/Ac	0.169	1.458	0.000	0.000	0.093	0.000	0.000	1.747	0.000	0.114	3.580
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.128	0.000	0.008	0.167
SPOT SPRAYING		\$/Ac	0.169	1.458	0.000	0.000	0.124	0.000	0.000	1.875	0.000	0.121	3.747
TRACTOR	150 HP	\$/Ac	0.764	0.605	0.000	0.000	0.110	0.000	0.000	1.125	0.000	0.073	2.677
SWEEP FLOW		\$/Ac	0.000	0.000	0.000	0.000	0.118	0.000	0.000	0.395	0.000	0.024	0.537
SWEEP FLOW		\$/Ac	0.764	0.605	0.000	0.000	0.228	0.000	0.000	1.520	0.000	0.097	3.214

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

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 100ft3 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.

150-01-94, New

ECO 7-2

**Continuous Wheat, Dryland
Texas High Plains
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
WHEAT	18.000	bu.	4.1400	62.10	_____
				=====	
Total GROSS Income				77.22	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
SEED	0.500	bu.	13.500	6.75	_____
Fuel & Lube - Machinery		Acre		3.92	_____
Repairs - Machinery		Acre		1.52	_____
Labor - Machinery	1.178	Hour	7.000	8.24	_____
				=====	
Total PREHARVEST				20.44	_____
Interest - OC Borrowed	11.719	Dol.	0.090	1.05	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	bu.	.100	1.50	_____
				=====	
Total HARVEST				13.50	_____
				=====	
Total VARIABLE COST				34.99	_____
GROSS INCOME minus VARIABLE COST				42.23	_____
FIXED COST Description =====	Unit =====	Total =====	Your Estimate =====		
Machinery and Equipment	Acre	12.33	_____		
Land	Acre	20.00	_____		
		=====			
Total FIXED Cost		32.33	_____		
Total of ALL Cost		67.32	_____		
NET PROJECTED RETURNS		9.90	_____		

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$9.35.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/30/95		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
01/15/96		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
02/15/96		A	GRAZING DRYLAND	28.0000	.0000	N	.00	N
03/15/96		A	GRAZING DRYLAND	15.0000	.0000	N	.00	N
05/20/96	HARVEST	A	WHEAT	15.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/15/95	PREHARVEST	M	BLADE PLOWING	1.0000			.00
08/15/95	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/10/95	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/21/95	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
09/21/95	PREHARVEST	E	SEED WHEAT	.5000	C	V	.00
01/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/20/96	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
06/20/96	HARVEST	G	CUSTOM HAULING WHEAT	15.0000	C	V	.00
06/20/96		K	CASH-RENT WHEATDS	1.0000		F	.00

**Wheat, Dryland (Sandy Soils)
Texas High Plains
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
WHEAT	15.000	bu.	4.1400	62.10	_____
Total GROSS Income				77.22	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.120	2.25	_____
FERTILIZER (P)	10.000	lb.	.105	1.05	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	0.700	bu.	13.500	9.45	_____
INSECTICIDE+APPL	0.500	acre	10.000	5.00	_____
Fuel & Lube - Machinery		Acre		4.57	_____
Repairs - Machinery		Acre		1.64	_____
Labor - Machinery	1.420	Hour	7.000	9.94	_____
Total PREHARVEST				36.89	_____
Interest - OC Borrowed	19.466	Dol.	0.090	1.75	_____
Interest - Positive Cash	-0.417	Dol.	0.050	-0.02	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	bu.	.100	1.50	_____
Total HARVEST				13.50	_____
Total VARIABLE COST				52.12	_____
GROSS INCOME minus VARIABLE COST				25.10	_____
FIXED COST Description			Unit	Total	Your Estimate
Machinery and Equipment			Acre	17.14	_____
Land			Acre	20.00	_____
Total FIXED Cost				37.14	_____
Total of ALL Cost				89.27	_____
NET PROJECTED RETURNS				-12.05	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$9.35.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/16/95		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
01/16/96		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
02/16/96		A	GRAZING DRYLAND	28.0000	.0000	N	.00	N
03/15/96		A	GRAZING DRYLAND	15.0000	.0000	N	.00	N
05/20/96	HARVEST	A	WHEAT	15.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/11/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/11/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/16/95	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
09/16/95	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
09/16/97	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
09/21/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/02/95	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
10/02/95	PREHARVEST	E	SEED WHEAT	.7000	C	V	.00
02/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/96	PREHARVEST	G	INSECTICIDE+APPL WHEAT	.5000	C	V	.00
05/20/96	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/96	HARVEST	G	CUSTOM HAULING WHEAT	15.0000	C	V	.00
05/20/96		K	CASH-RENT WHEATDS	1.0000		F	.00

Wheat, Sprinkler Irrigated (Sandy Soils)
 Texas High Plains
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GRAZING WHEATI	120.000	days	0.3500	42.00	
WHEAT	60.000	bu.	4.1400	248.40	
Total GROSS Income				290.40	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	100.000	lb.	.120	12.00	
FERTILIZER (P)	25.000	lb.	.105	2.62	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
FERTILIZER APPL.	1.000	acre	6.000	6.00	
SEED	1.500	bu.	13.500	20.25	
INSECTICIDE+APPL	1.500	acre	10.000	15.00	
Fuel & Lube - Machinery		Acre		4.62	
- Irrigation		Acre		12.52	
Repairs - Machinery		Acre		1.69	
- Irrigation		Acre		2.58	
Labor - Machinery	1.928	Hour	7.000	13.49	
- Irrigation	0.480	Hour	6.965	3.34	
Total PREHARVEST				97.11	
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	
CUSTOM HAULING	60.000	bu.	.100	6.00	
Total HARVEST				21.00	
Interest - OC Borrowed	54.365	Dol.	0.090	4.89	
Interest - Positive Cash	-1.425	Dol.	0.050	-0.07	
Total VARIABLE COST				122.94	
GROSS INCOME minus VARIABLE COST				167.46	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		18.73	
Irrigation		Acre		24.58	
Land		Acre		40.00	
Total FIXED Cost				83.31	
Total of ALL Cost				206.24	
NET PROJECTED RETURNS				84.16	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$37.84.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/16/95		A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/16/96		A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/16/96		A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/96		A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/96	HARVEST	A	WHEAT	60.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/11/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/06/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/11/95	PREHARVEST	E	FERTILIZER (N) DRY	100.0000	C	V	33.00
09/11/95	PREHARVEST	E	FERTILIZER (P)	25.0000	C	V	33.00
09/11/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
09/11/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
09/21/95	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
09/21/95	PREHARVEST	E	SEED WHEAT	1.5000	C	V	.00
09/26/95	PREHARVEST	O	IRRIGATION	1.5000			.00
10/26/95	PREHARVEST	O	IRRIGATION	1.0000			.00
12/11/95	PREHARVEST	O	IRRIGATION	1.0000			.00
02/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
02/01/96	PREHARVEST	G	INSECTICIDE+APPL WHEAT	1.5000	C	V	.00
03/01/96	PREHARVEST	O	IRRIGATION	1.0000			.00
03/15/96	PREHARVEST	O	IRRIGATION	1.0000			.00
04/01/96	PREHARVEST	O	IRRIGATION	1.0000			.00
04/10/96	PREHARVEST	O	IRRIGATION	1.0000			.00
05/20/96	HARVEST	G	CUSTOM HARVEST WHEATI	1.0000	C	V	.00
05/20/96	HARVEST	G	CUSTOM HAULING WHEAT	60.0000	C	V	33.00
05/31/96		K	CASH-RENT WHEATI	1.0000	C	F	.00

**Continuous Wheat, Furrow Irrigated, (Natural Gas)
Texas High Plains
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING WHEATI	120.000	days	0.3600	43.20	_____
WHEAT	70.000	bu.	4.1400	289.80	_____
				=====	
Total GROSS Income				333.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.120	20.40	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	1.250	bu.	13.500	16.87	_____
INSECTICIDE+APPL	1.000	acre	7.500	7.50	_____
Fuel & Lube - Machinery		Acre		5.42	_____
- Irrigation		Acre		27.63	_____
Repairs - Machinery		Acre		2.30	_____
- Irrigation		Acre		12.16	_____
Labor - Machinery	1.005	Hour	7.001	7.04	_____
- Irrigation	2.530	Hour	6.893	17.44	_____
				=====	
Total PREHARVEST				122.76	_____
Interest - OC Borrowed	93.079	Dol.	0.090	8.38	_____
HARVEST					
HARVEST & HAUL	70.000	bu.	.450	31.50	_____
				=====	
Total HARVEST				31.50	_____
				=====	
Total VARIABLE COST				162.64	_____
GROSS INCOME minus VARIABLE COST				170.36	_____
FIXED COST Description =====	Unit =====			Total =====	Your Estimate =====
Machinery and Equipment	Acre			18.65	_____
Irrigation	Acre			50.56	_____
Land	Acre			40.00	_____
				=====	
Total FIXED Cost				109.22	_____
Total of ALL Cost				271.85	_____
NET PROJECTED RETURNS				61.15	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$37.84.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/95		A	GRAZING WHEATI	15.0000	.0000	N	.00	N
12/15/95		A	GRAZING WHEATI	30.0000	.0000	N	.00	N
01/15/96		A	GRAZING WHEATI	30.0000	.0000	N	.00	N
02/15/96		A	GRAZING WHEATI	30.0000	.0000	N	.00	N
03/15/96		A	GRAZING WHEATI	15.0000	.0000	N	.00	N
06/20/96	HARVEST	A	WHEAT	70.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/16/95	PREHARVEST	M	BLADE PLOWING	1.0000			.00
07/26/95	PREHARVEST	M	FLOATING	.5000			.00
08/06/95	PREHARVEST	M	CHISELING	1.0000			.00
08/11/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/13/95	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
08/13/95	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
08/16/95	PREHARVEST	M	BEDDING	1.0000			.00
08/21/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
08/21/95	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
08/26/95	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
08/26/95	PREHARVEST	E	SEED WHEAT	1.2500	C	V	.00
09/16/95	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
11/16/95	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
02/16/96	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
04/10/96	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
05/05/96	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
06/20/96		K	CASH-RENT WHEATF	1.0000		F	.00
06/20/96	HARVEST	G	HARVEST & HAUL WHEATI	70.0000	C	V	.00

**Cont. Wheat, Sprinkler Irrigated, (Natural Gas)
Texas High Plains
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING WHEATI	120.000	days	0.4000	48.00	_____
WHEAT	65.000	bu.	3.5800	232.70	_____
				=====	
Total GROSS Income				280.70	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.150	25.50	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER (P)	20.000	lb.	.260	5.20	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	1.250	bu.	5.500	6.87	_____
FERTILIZER (P)	45.000	lb.	.260	11.70	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE+APPL	1.000	acre	9.000	9.00	_____
Fuel & Lube - Machinery		Acre		5.35	_____
- Irrigation		Acre		30.06	_____
Repairs - Machinery		Acre		1.55	_____
- Irrigation		Acre		5.15	_____
Labor - Machinery	1.273	Hour	7.000	8.91	_____
- Irrigation	0.960	Hour	6.962	6.69	_____
				=====	
Total PREHARVEST				127.99	_____
Interest - OC Borrowed	95.650	Dol.	0.100	9.57	_____
HARVEST					
HARVEST & HAUL	65.000	bu.	.450	29.25	_____
				=====	
Total HARVEST				29.25	_____
				=====	
Total VARIABLE COST				166.80	_____
GROSS INCOME minus VARIABLE COST				113.90	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		15.13	_____
Irrigation		Acre		49.15	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				104.28	_____
Total of ALL Cost				271.08	_____
NET PROJECTED RETURNS				9.62	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$37.84.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C1&2)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/97		A	GRAZING WHEATI	15.0000	.0000	N	.00	N
12/15/97		A	GRAZING WHEATI	30.0000	.0000	N	.00	N
01/15/98		A	GRAZING WHEATI	30.0000	.0000	N	.00	N
02/15/98		A	GRAZING WHEATI	30.0000	.0000	N	.00	N
03/15/98		A	GRAZING WHEATI	15.0000	.0000	N	.00	N
06/20/98	HARVEST	A	WHEAT	65.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/20/97	PREHARVEST	M	CHISELING	1.0000			.00
07/05/97	PREHARVEST	M	DISCING TANDEM	1.0000			.00
07/30/97	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
07/30/97	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
08/19/97	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
08/19/97	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
08/20/97	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/01/97	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
09/01/97	PREHARVEST	E	SEED WHEAT	1.2500	C	V	.00
09/01/97	PREHARVEST	E	FERTILIZER (P)	45.0000	C	V	.00
09/01/97	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
09/01/97	PREHARVEST	O	IRRIGATION	3.0000			.00
11/15/97	PREHARVEST	O	IRRIGATION	2.0000			.00
11/30/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/15/97	PREHARVEST	O	IRRIGATION	2.0000			.00
03/01/98	PREHARVEST	G	INSECTICIDE+APPL WHEAT	1.0000	C	V	.00
03/10/98	PREHARVEST	O	IRRIGATION	2.0000			.00
04/10/98	PREHARVEST	O	IRRIGATION	3.0000			.00
05/05/98	PREHARVEST	O	IRRIGATION	3.0000			.00
06/20/98		K	CASH-RENT WHEATI	1.0000		F	.00
06/20/98	HARVEST	G	HARVEST & HAUL WHEATI	65.0000	C	V	.00