

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	15.000	bu.	4.1400	62.10	_____
Total GROSS Income				77.22	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
SEED	0.500	bu.	13.500	6.75	_____
SET ASIDE		acre	7.790	0.00	_____
Fuel & Lube - Machinery		Acres		3.92	_____
Repairs - Machinery		Acres		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 =====	
Machinery and Equipment		Acres		12.33	_____
Land		Acres		20.00	_____
Total FIXED Cost				32.33	_____
Total of ALL Cost				67.32	_____
NET PROJECTED RETURNS				9.90	_____

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/31/95		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
05/20/96	HARVEST	A	DEFICIENCY PMT. WHEAT	12.6000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/16/95	PREHARVEST	M	BLADE PLOWING	1.0000			.00
08/16/95	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/11/95	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
05/02/96	PREHARVEST	E	SET ASIDE DRYCON V	.0000	C	V	.00
05/02/96	PREHARVEST	E	SET ASIDE DRYCON F	.0000	C	F	.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, 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 =====	
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.075	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	_____
SET ASIDE LAND		acre	17.820	0.00	_____
INSECTICIDE+APPL	0.500	acre	10.000	5.00	_____
Fuel & Lube - Machinery		Acres		4.57	_____
Repairs - Machinery		Acres		1.64	_____
Labor - Machinery	1.420	Hour	7.000	9.94	_____
Total PREHARVEST				36.89	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	bu.	.100	1.50	_____
Total HARVEST				13.50	_____
Interest - OC Borrowed	19.466	Dol.	0.090	1.75	_____
Interest - Positive Cash	-0.417	Dol.	0.050	-0.02	_____
Total VARIABLE COST				52.12	_____
GROSS INCOME minus VARIABLE COST				25.10	_____
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acres	17.14			_____
Land	Acres	20.00			_____
Total FIXED Cost		37.14			_____
Total of ALL Cost		89.27			_____
NET PROJECTED RETURNS				-12.05	_____

Projections for Planning Purposes Only
Not to be Used without Updating After January 15, 1996

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Bre Even Prc
12/16/95	GRAZING	A	GRAZING DRYLAND	31.0000	.0000	N	33.00	
01/16/96	GRAZING	A	GRAZING DRYLAND	31.0000	.0000	N	33.00	
02/16/96	GRAZING	A	GRAZING DRYLAND	28.0000	.0000	N	33.00	
03/15/96	GRAZING	A	GRAZING DRYLAND	15.0000	.0000	N	33.00	N
05/20/96	HARVEST	A	WHEAT	15.0000	.0000	C	33.00	N
05/20/96	HARVEST	A	DEFICIENCY PMT. WHEAT	12.6000	.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
09/11/95	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
09/21/95	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
02/01/96	PREHARVEST	E	SET ASIDE LAND WHEATV	.0000	C	V	.00
02/01/96	PREHARVEST	E	SET ASIDE LAND WHEATF	.0000	C	F	.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	33.00
05/31/96		K	CASH-RENT WHEATDS	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 IRRIG.	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 =====	
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.120	20.40	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
INSECTICIDE	1.000	acre	7.500	7.50	_____
SEED	1.250	bu.	13.500	16.87	_____
SET ASIDE		acre	7.290	0.00	_____
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 =====	
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	_____

Projections for Planning Purposes Only
Not to be Used without Updating After January 15, 1996

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/16/95		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
12/16/95		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
01/16/96		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
02/16/96		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
03/15/96		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
06/20/96	HARVEST	A	WHEAT	70.0000	.0000	C	.00	N
06/20/96	HARVEST	A	DEFICIENCY PMT. WHEAT	51.0000	.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
05/02/96	PREHARVEST	E	SET ASIDE IRRGRN V	.0000	C	V	.00
05/02/96	PREHARVEST	E	SET ASIDE IRRGRN F	.0000	C	F	.00
05/05/96	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
06/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
06/20/96	HARVEST	G	HARVEST & HAUL WHEATI	70.0000	C	V	.00
06/20/96		K	CASH-RENT WHEATF	1.0000		F	.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 IRRIG.	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 =====	
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.120	20.40	_____
FERTILIZER (P)	20.000	lb.	.105	2.10	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	acre	7.500	7.50	_____
SEED	1.250	bu.	13.500	16.87	_____
SET ASIDE		acre	7.290	0.00	_____
Fuel & Lube - Machinery		Acre		4.34	_____
- Irrigation		Acre		24.21	_____
Repairs - Machinery		Acre		1.96	_____
- Irrigation		Acre		4.98	_____
Labor - Machinery	1.315	Hour	7.000	9.21	_____
- Irrigation	0.928	Hour	6.963	6.46	_____
Total PREHARVEST				107.05	_____
Interest - OC Borrowed	80.781	Dol.	0.090	7.27	_____
HARVEST					
HARVEST & HAUL	70.000	bu.	.450	31.50	_____
Total HARVEST				31.50	_____
Total VARIABLE COST				145.82	_____
GROSS INCOME minus VARIABLE COST				187.18	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		15.42	_____
Irrigation		Acre		47.51	_____
Land		Acre		40.00	_____
Total FIXED Cost				102.93	_____
Total of ALL Cost				248.75	_____
NET PROJECTED RETURNS				84.25	_____

Projections for Planning Purposes Only
 Not to be Used without Updating After January 15, 1996

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Brea-Even Proc
11/16/95		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
12/16/95		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
01/16/96		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
02/16/96		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
03/15/96		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
06/20/96	HARVEST	A	WHEAT	70.0000	.0000	C	.00	N
06/20/96	HARVEST	A	DEFICIENCY PMT. WHEAT	51.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/06/95	PREHARVEST	M	CHISELING	1.0000			.00
08/11/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/19/95	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
08/19/95	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
08/19/95	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
08/19/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.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	3.0000			.00
11/16/95	PREHARVEST	O	IRRIGATION	2.0000			.00
12/01/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/16/95	PREHARVEST	O	IRRIGATION	1.5000			.00
03/10/96	PREHARVEST	O	IRRIGATION	2.0000			.00
04/10/96	PREHARVEST	O	IRRIGATION	3.0000			.00
05/02/96	PREHARVEST	E	SET ASIDE IRRGRN V	.0000	C	V	.00
05/02/96	PREHARVEST	E	SET ASIDE IRRGRN F	.0000	C	F	.00
05/05/96	PREHARVEST	O	IRRIGATION	3.0000			.00
06/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
06/20/96	HARVEST	G	HARVEST & HAUL WHEATI	70.0000	C	V	.00
06/20/96		K	CASH-RENT WHEATI	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	Your Estimate
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	_____
SET ASIDE LAND		acre	17.820	0.00	_____
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	Your Estimate		
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	_____		

Projections for Planning Purposes Only
Not to be Used without Updating After January 15, 1996

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	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/16/96	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/16/96	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/96	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/96	HARVEST	A	WHEAT	60.0000	.0000	C	33.00	N
05/20/96	HARVEST	A	DEFICIENCY PMT. WHEAT	51.0000	.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) ANH3	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. ANH3	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	E	SET ASIDE LAND WHEATV	.0000	C	V	.00
04/01/96	PREHARVEST	E	SET ASIDE LAND WHEATF	.0000	C	F	.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

Cow-Calf Budget Texas High Plains 1996 Projected Costs and Returns per Head						Your Estimate
=====						
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return		
CULL COWS	0.12Hd	10.000	cwt.	47.5000	57.00	_____
HEIFER CALVES	0.23Hd	4.500	cwt.	79.0000	81.77	_____
STEER CALVES	0.43Hd	5.000	cwt.	83.5000	179.52	_____
Total GROSS Income					318.29	_____
=====						
OPERATING INPUT or CUSTOM OPERATION						
Description	Input Use	Unit	\$ / Unit	Cost		
CORRAL REPAIR	1.000	head	1.550	1.55	_____	
COTTONSEED CAKE	322.500	lb.	0.115	37.09	_____	
FENCE REPAIR	1.000	head	4.000	4.00	_____	
HAY	900.000	lb.	0.030	27.00	_____	
MARKETING COW-CALF	0.850	head	5.000	4.25	_____	
MISCELLANEOUS COW-CALF	1.000	head	3.000	3.00	_____	
SALT & MINERALS	27.500	lb.	0.070	1.93	_____	
VET. MEDICINE	1.000	head	7.500	7.50	_____	
WATER FACIL REPR	1.000	head	2.500	2.50	_____	
Fuel				2.98	_____	
Lube				0.30	_____	
Repair				1.31	_____	
Total OPERATING INPUT and CUSTOM OPERATION Costs					93.40	_____
=====						
Residual returns to capital, ownership labor, land, management, and profit					224.89	_____
=====						
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost		
Interest - IT Borrowed	1079.565	Dol.	0.090	97.16	_____	
Interest - OC Borrowed	146.617	Dol.	0.090	13.20	_____	
Total CAPITAL INVESTMENT Costs					110.36	_____
=====						
Residual returns to ownership, labor, land, management, and profit					114.53	_____
=====						
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)						
Machinery and Equipment				15.79	_____	
Livestock				3.84	_____	
Total OWNERSHIP Costs					19.62	_____
=====						
Residual returns to labor, land, management, and profit					94.91	_____
=====						
LABOR COST Description	Input Use	Unit	Average Rate	Cost		
Machinery and Equipment	2.368	Hr.	7.024	16.63	_____	
Other	6.400	Hr.	5.000	32.00	_____	
Total LABOR Costs					48.63	_____
=====						
Residual returns to land, management, and profit					46.27	_____
=====						
LAND COST Description	Input Use	Unit	Rate of Return	Cost		
PASTURE						
Annual Lease	20.000	Acre	4.000	80.00	_____	
Total LAND Costs					80.00	_____
=====						
Residual returns to management and profit					-33.73	_____
=====						
Residual returns to profit					-33.73	_____
=====						
Total Projected Cost of Production					352.02	_____

COW-CALF BUDGET
 Texas High Plains
 1996 Projections Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CULL COWS	0.12Hd	10.000	cwt.	47.5000	57.00
HEIFER CALVES	0.23Hd	4.500	cwt.	79.0000	81.77
STEER CALVES	0.43Hd	5.000	cwt.	83.5000	179.52
				=====	=====
Total GROSS Income				318.29	_____
VARIABLE COST Description				Total	Your Estimate
=====				=====	=====
CORRAL REPAIR				1.55	_____
COTTONSEED CAKE				37.09	_____
FENCE REPAIR				4.00	_____
HAY				27.00	_____
HAYRACK-FEEDER				0.08	_____
Interest - OC Borrowed				13.20	_____
LIVESTOCK LABOR				32.00	_____
MARKETING COW-CALF				4.25	_____
MISCELLANEOUS COW-CALF				3.00	_____
PENS & EQUIPMENT				0.30	_____
PICKUP TRUCK 3/4 TON				20.39	_____
SALT & MINERALS				1.93	_____
STOCK SPRAYER				0.18	_____
STOCK TRAILER				0.17	_____
TACK				0.10	_____
VET. MEDICINE				7.50	_____
WATER FACIL REPR				2.50	_____
				=====	=====
Total VARIABLE COST				155.23	_____
GROSS INCOME minus VARIABLE COST				163.06	_____
FIXED COST Description		Unit		Total	Your Estimate
=====		=====		=====	=====
Machinery and Equipment		Acre		24.83	_____
Livestock				91.95	_____
Land		Acre		80.00	_____
				=====	=====
Total FIXED Cost				196.79	_____
Total of ALL Cost				352.02	_____
NET PROJECTED RETURNS				-33.73	_____

WINTER STOCKER CALF BUDGET
 Texas High Plains
 1996 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Yourc Estimate
FEEDER STEERS MARCH	0.98Hd	6.100 cwt.	82.5000	493.19	_____
Total GROSS Income				493.19	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
HAY STOCKER	0.100	ton	50.000	5.00	_____
MISCELLANEOUS STOCKER	1.000	head	1.000	1.00	_____
SALT & MINERALS STOCKERS	15.000	lb.	0.233	3.50	_____
STOCKER STEERS WINTER	4.000	cwt.	86.250	345.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
WHEAT PASTURE	16.000	cwt.	2.750	44.00	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				406.00	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				87.19	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	47.727	Dol.	0.090	4.30	_____
Interest - OC Borrowed	111.363	Dol.	0.090	10.02	_____
Total CAPITAL INVESTMENT Costs				14.32	_____
=====					
Residual returns to ownership, labor, land, management, and profit				72.87	_____
=====					
-WARNING- No Ownership Cost					
=====					
Residual returns to labor, land, management, and profit				72.87	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Other	1.800	Hr.	5.000	9.00	_____
Total LABOR Costs				9.00	_____
=====					
Residual returns to land, management, and profit				63.87	_____
=====					
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit				63.87	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				63.87	_____
=====					
Total Projected Cost of Production				429.31	_____

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

Projections for Planning Purposes Only
Not to be Used without Updating After January 15, 1996

WINTER STOCKER CALF BUDGET
Texas High Plains
1996 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS MARCH	0.98hd	6.100	cwt.	82.5000	493.19
Total GROSS Income				493.19	
VARIABLE COST Description =====				Total =====	
HAY STOCKER				5.00	
Interest - OC Borrowed				10.02	
Interest - OC Equity				4.30	
LIVESTOCK LABOR				9.00	
MISCELLANEOUS STOCKER				1.00	
SALT & MINERALS STOCKERS				3.50	
STOCKER STEERS WINTER				345.00	
VET & PROCESSING				7.50	
WHEAT PASTURE				44.00	
Total VARIABLE COST				429.31	
Break-Even Price, Total Variable Cost \$				71.81 per cwt. of FEEDER STEERS	
GROSS INCOME minus VARIABLE COST				63.87	
FIXED COST Description =====			Unit =====	Total =====	
Break-Even Price, Total Cost \$				71.81 per cwt. of FEEDER STEERS	
Total of ALL Cost				429.31	
NET PROJECTED RETURNS				63.87	

SUMMER STOCKER CALF BUDGET
 Texas High Plains
 1996 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS OCTOBER	0.98Hd	5.700 cwt.	74.0000	413.36	_____
Total GROSS Income				413.36	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
DELIVERY STOCKER	1.000	head	5.000	5.00	_____
PASTURE	5.000	\$/mo	8.000	40.00	_____
SALT & MINERALS STOCKERS	15.000	lb.	0.233	3.50	_____
STOCKER STEERS	4.000	cwt.	102.000	408.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				464.00	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				-50.63	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	55.963	Dol.	0.090	5.04	_____
Interest - OC Borrowed	130.580	Dol.	0.090	11.75	_____
Total CAPITAL INVESTMENT Costs				16.79	_____
=====					
Residual returns to ownership, labor, land, management, and profit				-67.42	_____
=====					
-WARNING- No Ownership Cost					
=====					
Residual returns to labor, land, management, and profit				-67.42	_____
=====					
-WARNING- No Labor Cost Specified					
=====					
Residual returns to land, management, and profit				-67.42	_____
=====					
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit				-67.42	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-67.42	_____
=====					
Total Projected Cost of Production				480.78	_____

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

Projections for Planning Purposes Only
Not to be Used without Updating After January 15, 1996

SUMMER STOCKER CALF BUDGET
Texas High Plains
1996 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS OCTOBER	0.98Hd	5.700	cwt.	74.0000	413.36
Total GROSS Income				413.36	_____
VARIABLE COST Description =====				Total =====	
DELIVERY STOCKER				5.00	_____
Interest - OC Borrowed				11.75	_____
Interest - OC Equity				5.04	_____
PASTURE				40.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				408.00	_____
VET & PROCESSING				7.50	_____
Total VARIABLE COST				480.78	_____
Break-Even Price, Total Variable Cost \$ 86.06 per cwt. of FEEDER STEERS					
GROSS INCOME minus VARIABLE COST				-67.42	_____
FIXED COST Description =====		Unit =====	Total =====		
Break-Even Price, Total Cost \$		86.06 per cwt. of FEEDER STEERS			
Total of ALL Cost				480.78	_____
NET PROJECTED RETURNS				-67.42	_____

CROP PRODUCT REPORT
 January 15, 1996

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit
BARLEY	2.0500	bu.	48.0000
CORN	2.9800	bu.	56.0000
CORN SILAGE	23.0000	ton	2000.0000
COTTON LINT	.6600	lb.	1.0000
COTTONSEED	112.0000	ton	2000.0000
DEFICIENCY PMT. BARLEY	.2600	bu.	56.0000
DEFICIENCY PMT. CORN	.1600	bu.	56.0000
DEFICIENCY PMT. COTTON	.0800	lb.	1.0000
DEFICIENCY PMT. SORGHUM	.2500	cwt.	56.0000
DEFICIENCY PMT. WHEAT	.6800	bu.	60.0000
GRAZING BARLEYI	.3600	days	1.0000
GRAZING DRYLAND	.1440	days	1.0000
GRAZING IRRIG.	.3600	days	1.0000
GRAZING SORGHUM	.4000	lb.	1.0000
GRAZING WHEAT	.2000	days	1.0000
GRAZING WHEATI	.3500	days	1.0000
HAY ALFALFA	108.0000	ton	2000.0000
HAY SORGHUM	45.0000	ton	2000.0000
PASTURE	.7200	days	1.0000
PEANUTS	410.0000	ton	2000.0000
PEANUTS RUNNER	350.0000	ton	2000.0000
POTATOES	12.0000	cwt.	100.0000
SORGHUM	4.9100	cwt.	100.0000
SOYBEANS	6.1400	bu.	60.0000
SUGAR BEETS	36.7000	ton	2000.0000
SUNFLOWERS	11.3000	cwt.	100.0000
WHEAT	4.1400	bu.	60.0000

LIVESTOCK PRODUCT REPORT
 January 15, 1996

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit
CULL COWS	47.5000	cwt.	100.0000
FEEDER STEERS MARCH	82.5000	cwt.	100.0000
FEEDER STEERS OCTOBER	74.0000	cwt.	100.0000
HEIFER CALVES	79.0000	cwt.	100.0000
STEER CALVES	83.5000	cwt.	100.0000

OPERATING INPUT RESOURCES
 January 15, 1996

Operating Input		Price per Unit	Unit of Measure	Operating Input		Price per Unit	Unit of Measure
=====	=====	=====	=====	=====	=====	=====	=====
2-4-D		12	acre	INSECTICIDE	SUGBEET	6.24	acre
CONSULTANT FEE	POTATO	20.00	acre	INSECTICIDE	SUNFLOW	9.50	acre
CORRAL REPAIR		1.55	head	INSECTICIDE	WHEAT	7.50	acre
COTTONSEED CAKE		.115	lb.	MARKETING	COW-CALF	5.0	head
DELIVERY	STOCKER	5.00	head	MISCELLANEOUS	COW-CALF	3.0	head
FALLOW LAND	CON FIXD	26.20	acre	MISCELLANEOUS	STOCKER	1.0	head
FALLOW LAND	CON VAR	10.73	acre	NITROGEN		.15	lb.
FALLOW LAND	MIN FIXD	19.80	acre	PASTURE		8.00	\$/mo
FALLOW LAND	MIN VAR	21.51	acre	PHOSPHATE		.21	lb.
FENCE REPAIR		4.00	head	RANGE IMPROVEMEN T		.40	acre
FERTILIZER (N)		.12	lb.	SALT & MINERALS		.07	lb.
FERTILIZER (N)	ANH3	.12	lb.	SALT & MINERALS	STOCKERS	.233	lb.
FERTILIZER (N)	DRY	.075	lb.	SEED	ALFALFA	2.84	lb.
FERTILIZER (P)		.105	lb.	SEED	BARLEY	7.75	bu.
FUNG. BAYLETON	BEETS	18.54	appl	SEED	CORNGR.	80.00	bags
FUNG. SUPER TEN	BEETS	10.65	appl	SEED	CORNSIL.	72.00	bags
FUNGICIDE		8	appl	SEED	COTTON	.46	lb.
FUNGICIDE	BEETS	14.60	appl	SEED	PASTURE	1.25	lb.
FUNGICIDE	POTATO	25.00	appl	SEED	PEANUT	.78	lb.
GIN, BAGS, TIES		1.75	cwt.	SEED	SORG SAF	1.01	lb.
HAIL INSURANCE		.15	\$	SEED	SORGHUM	.84	lb.
HAIL INSURANCE	COTTOND	10.00	acre	SEED	SOYBEAN	.32	lb.
HAIL INSURANCE	COTTONI	15.00	acre	SEED	SUGBEET	13.50	lb.
HAY		.03	lb.	SEED	SUNFLOWC	1.78	lb.
HAY	STOCKER	50	ton	SEED	SUNFLOWO	1.36	lb.
HERBI. - TREFLAN	SUGBEET	3.13	acre	SEED	SUNFLOWR	1.36	lb.
HERBICIDE	ALFALFA	10.00	acre	SEED	WHEAT	13.50	bu.
HERBICIDE	CORN	16.00	acre	SEED TREATMENT	COTTON	8.00	acre
HERBICIDE	COTTON	12	acre	SEED, TREATED	POTATO	15	cwt.
HERBICIDE	PEANUT	10	acre	SET ASIDE	CORN F	52.94	acre
HERBICIDE	POTATO	10.00	appl	SET ASIDE	CORN V	7.29	acre
HERBICIDE	ROTATION	4.80	acre	SET ASIDE	DRYCON F	23.10	acre
HERBICIDE	SORGHUM	12.00	acre	SET ASIDE	DRYCON V	7.79	acre
HERBICIDE	SORGHUMI	12.00	acre	SET ASIDE	IRRGRN F	32.94	acre
HERBICIDE	SOYBEAN	12.00	acre	SET ASIDE	IRRGRN V	7.29	acre
HERBICIDE	SUGBEET	58	acre	SET ASIDE LAND	ROWF	31.66	acre
HERBICIDE	SUNFLOWD	10.00	acre	SET ASIDE LAND	ROWV	17.90	acre
HERBICIDE	SUNFLOWF	10.00	acre	SET ASIDE LAND	WHEATF	30.16	acre
HERBICIDE & APPL	ROT#1	12.00	acre	SET ASIDE LAND	WHEATV	17.82	acre
HERBICIDE & APPL	ROT#2	12.00	acre	STOCKER STEERS		102.00	cwt.
HERBICIDE & APPL	ROT#3	15.00	acre	STOCKER STEERS	WINTER	86.25	cwt.
HERBICIDE APPL.	WHEAT	6.00	acre	TISSUE TEST	POTATO	1.00	acre
HERBICIDE GS	SUGBEET	3.13	acre	VET & PROCESSING		7.5	head
HERBICIDE PRE	SUGBEET	19.00	acre	VET. MEDICINE		7.5	head
INOCULANT		1.25	acre	WATER FACIL REPR		2.5	head
INSECTICIDE	ALFALFA	9.00	acre	WHEAT PASTURE		2.75	cwt.
INSECTICIDE	BARLEY	9.00	appl				
INSECTICIDE	CORN	30	acre				
INSECTICIDE	SORGHUM	8.00	acre				

AUTO OR TRUCK RESOURCES
 January 15, 1996

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.)	0
Fuel Use (Def.,Calc.)	0
R & M Calc. (#1,#2)	1
Lease Calc. (Hour,Year)	

CUSTOM OPERATION RESOURCES
January 15, 1996

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

LABOR RESOURCES
 January 15, 1996

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

PERENNIAL CROP RESOURCES
 January 15, 1996

Description	Perennial Crop	Perennial Crop
First Name	ALFALFA	PASTURE
Qualifying Name		
Market Value (\$/Ac)	182.44	192.33
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

LIVESTOCK RESOURCES
 January 15, 1996

Description	Livestock	Livestock	Livestock	Livestock
First Name	BULL	COW	HEIFER	HORSE
Qualifying Name				
Remaining Life (Yr)	4	5	2	8
Current Market Value (\$)	1500	750.00	700.00	1000
Salvage Value (%)	80	80	100	33
Insurance Rate (%)				
Annual Lease (\$)				
Calc Options (R,L,P)	P	R	R	P

BUILDINGS OR IMPROVEMENTS RESOURCES
 January 15, 1996

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)		

LAND RESOURCES
 January 15, 1996

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

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

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

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

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

IRRIGATION EQUIPMENT
 January 15, 1996

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		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
January 15, 1996

Resource Name	Unit	Variable Expenses							Fixed Expenses			T. E.
		Fuel & Lube	Oper. & Maint. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Int. Interest	Annual Lease	Taxes, License & Insur.	
TRACTOR 100 HP	\$/Hr	4.493	0.000	0.000	0.000	0.722	0.000	0.000	7.219	0.000	1.154	.8
TRACTOR 125 HP	\$/Hr	5.616	0.000	0.000	0.000	1.064	0.000	0.000	7.583	0.000	1.223	.8
TRACTOR 150 HP	\$/Hr	6.739	0.000	0.000	0.000	1.413	0.000	0.000	14.018	0.000	0.953	.3
TRACTOR 175 HP	\$/Hr	7.863	0.000	0.000	0.000	1.082	0.000	0.000	19.416	0.000	1.325	.8
TRACTOR 40 HP	\$/Hr	1.797	0.000	0.000	0.000	0.271	0.000	0.000	6.697	0.000	0.446	.11
TRACTOR 75 HP	\$/Hr	3.370	0.000	0.000	0.000	0.484	0.000	0.000	9.714	0.000	0.647	.25
BED PLANTER	\$/Hr	0.000	0.000	0.000	0.000	2.456	0.000	0.000	6.391	0.000	0.400	.46
BEDDER	\$/Hr	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.801	0.000	0.113	.175
BLADE PLOW	\$/Hr	0.000	0.000	0.000	0.000	2.246	0.000	0.000	7.205	0.000	0.450	.701
BOX FLOAT	\$/Hr	0.000	0.000	0.000	0.000	0.038	0.000	0.000	0.796	0.000	0.050	.084
CHISEL	\$/Hr	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.580	0.000	0.285	.257
CULTIVATOR 12 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.423	0.000	0.000	11.203	0.000	0.700	1.325
CULTIVATOR 8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.949	0.000	0.000	7.531	0.000	0.470	0.950
CULTIVATOR ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.569	0.000	0.160	0.315
CULTIVATOR 12ROW	ROLLING	\$/Hr	0.000	0.000	0.000	1.179	0.000	0.000	3.783	0.000	0.236	0.519
DISC OFFSET	\$/Hr	0.000	0.000	0.000	0.000	3.369	0.000	0.000	11.278	0.000	0.700	15.347
DISC TANDEM	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.430	0.000	0.213	4.653
DRILL GRAIN	\$/Hr	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.346	0.000	0.333	7.144
FIELD CULTIVATOR	\$/Hr	0.000	0.000	0.000	0.000	1.572	0.000	0.000	5.044	0.000	0.315	6.931
FURROW OPENER	\$/Hr	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.509	0.000	0.220	4.185
LISTER	\$/Hr	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.116	0.000	0.070	1.544
LISTER/PLANTER	\$/Hr	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.511	0.000	0.280	6.428
MOLDBOARD	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.205	0.000	0.450	8.567
PACKER	\$/Hr	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.354	0.000	0.023	0.500
PLANTER BED	\$/Hr	0.000	0.000	0.000	0.000	1.095	0.000	0.000	5.128	0.000	0.320	6.543
PLANTER NO-TILL	\$/Hr	0.000	0.000	0.000	0.000	1.856	0.000	0.000	8.646	0.000	0.540	11.042
PLOW MLDBOARD	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.205	0.000	0.450	8.567
ROD WEEDER 8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.639	0.000	0.350	6.501
ROTARY HOR 8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.639	0.000	0.350	6.501
SAND FIGHTER	\$/Hr	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.441	0.000	0.090	1.713
SHREDDER 4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.260	0.000	0.264	4.875
SPRAYER MOUNTED	\$/Hr	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.777	0.000	0.050	1.028
HAYRACK-FEEDER	\$/Hr	0.000	0.000	0.000	0.000	2.000	5.600	0.000	74.200	0.000	4.000	85.800
STOCK SPRAYER	\$/Hr	0.000	0.000	0.000	0.000	12.500	5.600	0.000	231.875	0.000	12.500	262.475
STOCK TRAILER	\$/Hr	0.000	0.000	0.000	0.000	11.200	5.600	0.000	519.400	0.000	28.000	564.200
TACK	\$/Hr	0.000	0.000	0.000	0.000	4.500	5.600	0.000	83.475	0.000	4.500	98.075
PICKUP TRUCK 3/4 TON	\$/Mi	0.052	0.000	0.000	0.000	0.015	0.000	0.000	0.151	0.000	0.032	0.250
TRACTOR 150 HP	\$/Ac	0.551	0.529	0.000	0.000	0.089	0.000	0.000	0.883	0.000	0.060	2.112
BEDDER	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.103	0.000	0.006	0.142
BEDDING	\$/Ac	0.551	0.529	0.000	0.000	0.121	0.000	0.000	0.986	0.000	0.066	2.254
TRACTOR 150 HP	\$/Ac	0.999	0.921	0.000	0.000	0.155	0.000	0.000	1.536	0.000	0.104	3.715
BLADE PLOW	\$/Ac	0.000	0.000	0.000	0.000	0.224	0.000	0.000	0.718	0.000	0.045	0.986
BLADE PLOWING	\$/Ac	0.999	0.921	0.000	0.000	0.379	0.000	0.000	2.254	0.000	0.149	4.701
TRACTOR 150 HP	\$/Ac	0.797	0.921	0.000	0.000	0.155	0.000	0.000	1.536	0.000	0.104	3.513
CHISEL	\$/Ac	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.456	0.000	0.028	0.623
CHISELING	\$/Ac	0.797	0.921	0.000	0.000	0.294	0.000	0.000	1.992	0.000	0.133	4.136
TRACTOR 175 HP	\$/Ac	0.846	0.921	0.000	0.000	0.119	0.000	0.000	2.128	0.000	0.145	4.158
CHISEL	\$/Ac	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.456	0.000	0.028	0.623
CHISELING	\$/Ac	0.846	0.921	0.000	0.000	0.257	0.000	0.000	2.584	0.000	0.174	4.781
TRACTOR 175 HP	\$/Ac	1.055	1.361	0.000	0.000	0.175	0.000	0.000	3.146	0.000	0.215	5.952
CULTIVATOR ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.378	0.000	0.024	0.518
CULT. SUGBEE	\$/Ac	1.055	1.361	0.000	0.000	0.291	0.000	0.000	3.524	0.000	0.238	6.469
TRACTOR 150 HP	\$/Ac	0.650	0.726	0.000	0.000	0.122	0.000	0.000	1.211	0.000	0.082	2.791
CULTIVATOR 12 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.880	0.000	0.055	1.047
CULTIVATING 12 ROW	\$/Ac	0.650	0.726	0.000	0.000	0.234	0.000	0.000	2.091	0.000	0.137	3.838
TRACTOR 75 HP	\$/Ac	0.647	1.092	0.000	0.000	0.063	0.000	0.000	1.262	0.000	0.084	3.148
CULTIVATOR 8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.890	0.000	0.056	1.057
CULTIVATING 8 ROW	\$/Ac	0.647	1.092	0.000	0.000	0.175	0.000	0.000	2.152	0.000	0.140	4.205
TRACTOR 125 HP	\$/Ac	0.872	1.361	0.000	0.000	0.172	0.000	0.000	2.849	0.000	0.198	5.453
CULTIVATOR ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.378	0.000	0.024	0.518
CULTIVATING ROLLING	\$/Ac	0.872	1.361	0.000	0.000	0.288	0.000	0.000	3.227	0.000	0.222	5.970
TRACTOR 150 HP	\$/Ac	0.609	0.680	0.000	0.000	0.114	0.000	0.000	1.136	0.000	0.077	2.617
CULTIVATOR 12ROW ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.279	0.000	0.017	0.383
CULTIVATING 12R ROLLING	\$/Ac	0.609	0.680	0.000	0.000	0.201	0.000	0.000	1.414	0.000	0.095	2.999
TRACTOR 150 HP	\$/Ac	1.223	1.458	0.000	0.000	0.245	0.000	0.000	2.433	0.000	0.165	5.524
DISC TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.473	0.000	0.029	0.642
SPRAYER MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
DISC & SPRAY	\$/Ac	1.223	1.458	0.000	0.000	0.416	0.000	0.000	3.028	0.000	0.203	6.328
TRACTOR 150 HP	\$/Ac	0.676	0.729	0.000	0.000	0.123	0.000	0.000	1.216	0.000	0.083	3.26
DISC OFFSET	\$/Ac	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.889	0.000	0.055	1.10
DISCING OFFSET	\$/Ac	0.676	0.729	0.000	0.000	0.388	0.000	0.000	2.106	0.000	0.138	4.036
TRACTOR 125 HP	\$/Ac	0.985	1.276	0.000	0.000	0.162	0.000	0.000	2.670	0.000	0.186	5.178
DISC TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.473	0.000	0.029	0.642
DISCING TANDEM	\$/Ac	0.985	1.276	0.000	0.000	0.301	0.000	0.000	3.143	0.000	0.215	5.920
TRACTOR 175 HP	\$/Ac	0.704	0.729	0.000	0.000	0.094	0.000	0.000	1.684	0.000	0.115	3.326
DISC OFFSET	\$/Ac	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.889	0.000	0.055	1.210
DISCING SUGBEE	\$/Ac	0.704	0.729	0.000	0.000	0.360	0.000	0.000	2.574	0.000	0.170	4.536
TRACTOR 125 HP	\$/Ac	0.823	1.961	0.000	0.000	0.248	0.000	0.000	4.104	0.000	0.285	7.420
DRILL GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.134	0.000	0.071	1.516
DRILLING 1 DRILL	\$/Ac	0.823	1.961	0.000	0.000	0.559	0.000	0.000	5.238	0.000	0.356	9.936
TRACTOR 125 HP	\$/Ac	0.568	0.980	0.000	0.000	0.124	0.000	0.000	2.052	0.000	0.143	3.867
DRILL GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.134	0.000	0.071	1.516
DRILLING 2 DRILLS	\$/Ac	0.568	0.980	0.000	0.000	0.435	0.000	0.000	3.186	0.000	0.213	5.382
TRACTOR 150 HP	\$/Ac	0.656	0.605	0.000	0.000	0.102	0.000	0.000	1.009	0.000	0.069	2.441
FIELD CULTIVATOR	\$/Ac	0.000	0.000	0.000	0.000	0.103	0.000	0.000	0.330	0.000	0.021	0.454
FIELD CULTIVATOR	\$/Ac	0.656	0.605	0.000	0.000	0.205	0.000	0.000	1.339	0.000	0.089	2.894

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

Projections for Planning Purposes Only
 Not to be Used without Updating After January 15, 1996

MACHINERY COST REPORT
 January 15, 1996

Resource Name	Unit	Variable Expenses							Fixed Expenses			Total Taxes, License & Insur.	Expenses
		Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease			
TRACTOR BOX FLOAT	100 HP	\$/Ac	1.142	3.025	0.000	0.000	0.260	0.000	0.000	6.201	0.000	0.416	11.041
FLOATING		\$/Ac	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.260	0.000	0.016	0.289
		\$/Ac	1.142	3.025	0.000	0.000	0.273	0.000	0.000	6.461	0.000	0.432	11.332
TRACTOR FURROW OPENER	125 HP	\$/Ac	0.536	0.924	0.000	0.000	0.117	0.000	0.000	1.934	0.000	0.134	3.645
FURROW OPENING		\$/Ac	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.351	0.000	0.022	0.418
		\$/Ac	0.536	0.924	0.000	0.000	0.163	0.000	0.000	2.285	0.000	0.156	4.063
TRACTOR CULTIVATOR	125 HP	\$/Ac	0.700	1.092	0.000	0.000	0.138	0.000	0.000	2.285	0.000	0.159	4.373
HILLING	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.890	0.000	0.056	1.057
		\$/Ac	0.700	1.092	0.000	0.000	0.250	0.000	0.000	3.175	0.000	0.214	5.430
TRACTOR LISTER/PLANTER	125 HP	\$/Ac	0.678	1.059	0.000	0.000	0.134	0.000	0.000	2.216	0.000	0.154	4.241
LIST & PLANT		\$/Ac	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.517	0.000	0.032	0.736
		\$/Ac	0.678	1.059	0.000	0.000	0.322	0.000	0.000	2.733	0.000	0.186	4.977
TRACTOR LISTER	150 HP	\$/Ac	0.814	1.059	0.000	0.000	0.178	0.000	0.000	1.767	0.000	0.120	3.937
LISTING		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.128	0.000	0.008	0.177
		\$/Ac	0.814	1.059	0.000	0.000	0.219	0.000	0.000	1.894	0.000	0.128	4.114
TRACTOR LISTER	175 HP	\$/Ac	0.885	1.059	0.000	0.000	0.136	0.000	0.000	2.447	0.000	0.167	4.694
LISTING	SUGBET	\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.128	0.000	0.008	0.177
		\$/Ac	0.885	1.059	0.000	0.000	0.177	0.000	0.000	2.575	0.000	0.175	4.870
TRACTOR MOLDBOARD	150 HP	\$/Ac	2.545	2.647	0.000	0.000	0.445	0.000	0.000	4.417	0.000	0.300	10.354
MOLDBOARD		\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	2.064	0.000	0.129	2.454
		\$/Ac	2.545	2.647	0.000	0.000	0.706	0.000	0.000	6.480	0.000	0.429	12.808
TRACTOR PACKER	150 HP	\$/Ac	0.880	2.551	0.000	0.000	0.429	0.000	0.000	4.257	0.000	0.290	8.406
PACKING		\$/Ac	0.000	0.000	0.000	0.000	0.034	0.000	0.000	0.098	0.000	0.006	0.138
		\$/Ac	0.880	2.551	0.000	0.000	0.463	0.000	0.000	4.355	0.000	0.296	8.544
PICKUP TRUCK	3/4 TON	\$/mi	0.052	0.257	0.000	0.000	0.015	0.000	0.000	0.151	0.000	0.032	0.507
PICKUP TRUCK	3/4 TON	\$/mi	0.052	0.257	0.000	0.000	0.015	0.000	0.000	0.151	0.000	0.032	0.507
TRACTOR SPRAYER	125 HP	\$/Ac	0.910	1.458	0.000	0.000	0.185	0.000	0.000	3.051	0.000	0.212	5.815
PLANT AND SPRAY	BED	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.783	0.000	0.049	0.999
	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
		\$/Ac	0.910	1.458	0.000	0.000	0.383	0.000	0.000	3.957	0.000	0.269	6.977
TRACTOR SPRAYER	125 HP	\$/Ac	1.080	1.458	0.000	0.000	0.185	0.000	0.000	3.051	0.000	0.212	5.986
PLANTER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
PLANT AND SPRAY	NO-TILL	\$/Ac	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.321	0.000	0.082	1.687
		\$/Ac	1.080	1.458	0.000	0.000	0.500	0.000	0.000	4.495	0.000	0.302	7.834
TRACTOR PLANTER	125 HP	\$/Ac	0.852	1.411	0.000	0.000	0.179	0.000	0.000	2.954	0.000	0.205	5.602
PLANTING	BED	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.783	0.000	0.049	0.999
		\$/Ac	0.852	1.411	0.000	0.000	0.346	0.000	0.000	3.738	0.000	0.254	6.601
TRACTOR BED PLANTER	150 HP	\$/Ac	0.474	0.529	0.000	0.000	0.089	0.000	0.000	0.883	0.000	0.060	2.035
PLANTING		\$/Ac	0.000	0.000	0.000	0.000	0.141	0.000	0.000	0.366	0.000	0.023	0.530
	12 ROW	\$/Ac	0.474	0.529	0.000	0.000	0.230	0.000	0.000	1.249	0.000	0.083	2.565
TRACTOR PLANTER	175 HP	\$/Ac	1.036	1.411	0.000	0.000	0.182	0.000	0.000	3.262	0.000	0.223	6.114
PLANTING	BED	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.783	0.000	0.049	0.999
	SUGBET	\$/Ac	1.036	1.411	0.000	0.000	0.349	0.000	0.000	4.046	0.000	0.271	7.113
TRACTOR PLOW	125 HP	\$/Ac	1.900	2.353	0.000	0.000	0.298	0.000	0.000	4.925	0.000	0.342	9.818
PLOWING	MLDBOARD	\$/Ac	0.000	0.000	0.000	0.000	0.232	0.000	0.000	1.835	0.000	0.115	2.181
		\$/Ac	1.900	2.353	0.000	0.000	0.530	0.000	0.000	6.759	0.000	0.457	11.999
TRACTOR ROD WEEDER	150 HP	\$/Ac	0.583	0.716	0.000	0.000	0.120	0.000	0.000	1.195	0.000	0.081	2.696
ROD WEEDING	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.437	0.000	0.027	0.504
		\$/Ac	0.583	0.716	0.000	0.000	0.160	0.000	0.000	1.632	0.000	0.108	3.200
TRACTOR ROTARY HOE	100 HP	\$/Ac	0.420	0.716	0.000	0.000	0.062	0.000	0.000	1.468	0.000	0.098	2.765
ROTARY HOE	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.437	0.000	0.027	0.504
		\$/Ac	0.420	0.716	0.000	0.000	0.101	0.000	0.000	1.905	0.000	0.126	3.269
TRACTOR SAND FIGHTER	75 HP	\$/Ac	0.141	0.529	0.000	0.000	0.031	0.000	0.000	0.612	0.000	0.041	1.353
SAND FIGHTING		\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.082	0.000	0.005	0.098
		\$/Ac	0.141	0.529	0.000	0.000	0.041	0.000	0.000	0.694	0.000	0.046	1.451
TRACTOR LISTER	150 HP	\$/Ac	0.814	1.059	0.000	0.000	0.178	0.000	0.000	1.767	0.000	0.120	3.937
SHAPING BEDS		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.128	0.000	0.008	0.177
		\$/Ac	0.814	1.059	0.000	0.000	0.219	0.000	0.000	1.894	0.000	0.128	4.114
TRACTOR SHREDDER	125 HP	\$/Ac	0.942	1.936	0.000	0.000	0.245	0.000	0.000	4.053	0.000	0.282	7.458
SHREDDING	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.073	0.000	0.000	0.893	0.000	0.055	1.021
		\$/Ac	0.942	1.936	0.000	0.000	0.319	0.000	0.000	4.946	0.000	0.337	8.480
TRACTOR SPRAYER	75 HP	\$/Ac	0.145	1.458	0.000	0.000	0.084	0.000	0.000	1.686	0.000	0.112	3.485
SPOT SPRAYING	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
		\$/Ac	0.145	1.458	0.000	0.000	0.116	0.000	0.000	1.808	0.000	0.120	3.647

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
January 15, 1996

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