

COASTAL BERMUDA PASTURE, DRYLAND-CLAYPAN/BLACKLAND
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GRAZING	6.000	AUM	8.0000	48.00	_____
HAY COASTAL	1.000	Roll	30.0000	30.00	_____
Total GROSS Income				78.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
FERTILIZER	0.200	TON	126.000	25.20	_____
CUSTOM BALING	1.000	Roll	15.000	15.00	_____
Fuel & Lube - Machinery		Acre		0.33	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.167	Hour	5.252	0.87	_____
Total PREHARVEST				44.23	_____
Interest - OC Borrowed	28.620	Dol.	0.105	3.01	_____
Total VARIABLE COST				47.23	_____
<i>Break-Even Price, Total Variable Cost \$ 2.87 per AUM of GRAZING</i>					
GROSS INCOME minus VARIABLE COST				30.77	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		1.23	_____
Land		Acre		10.00	_____
Perennial Crop		Acre		9.58	_____
Total FIXED Cost				20.81	_____
<i>Break-Even Price, Total Cost \$ 6.34 per AUM of GRAZING</i>					
Total of ALL Cost				68.04	_____
NET PROJECTED RETURNS				9.96	_____

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 October 13, 1993.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/15/93	HARVEST	A	HAY COASTAL	1.0000	.0000	N	.00	N
12/31/93	HARVEST	A	GRAZING	6.0000	.0000	N	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
04/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/93	PREHARVEST	E	FERTILIZER 20-10-0	.2000	C	V	.00
06/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
06/15/93	PREHARVEST	G	CUSTOM BALING HAY	1.0000			.00
12/31/93		L	COASTAL BERMUDA	1.0000		F	.00
12/31/93	HARVEST	K	PASTURE	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.

KLEINGRASS ESTABLISHMT., DRYLAND-CLAYPAN/BLACKLAND
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
CUSTOM PLANTING	1.000	acre	5.080	5.08	_____
SEED	2.000	lb.	4.000	8.00	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
FERTILIZER	0.200	TON	126.000	25.20	_____
HERBICIDE APPL.	1.000	acre	3.000	3.00	_____
2,4D AMINE	0.500	lb.	4.880	2.44	_____
Fuel & Lube - Machinery		Acre		5.14	_____
Repairs - Machinery		Acre		1.69	_____
Labor - Machinery	1.366	Hour	5.251	7.17	_____

Total PREHARVEST				60.47	_____
Interest - OC Borrowed	14.195	Dol.	0.105	1.49	_____
				=====	
Total VARIABLE COST				61.96	_____
GROSS INCOME minus VARIABLE COST				-61.96	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		23.40	_____
Land		Acre		10.00	_____
				=====	
Total FIXED Cost				33.40	_____
Total of ALL Cost				95.36	_____
NET PROJECTED RETURNS				-95.36	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/16/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/02/93	PREHARVEST	M	PLOWING 6 FT	1.0000			.00
02/06/93	PREHARVEST	M	DISKING OFFSET	1.0000			.00
02/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/21/93	PREHARVEST	G	CUSTOM PLANTING	1.0000	C	V	.00
02/21/93	PREHARVEST	E	SEED KLEIN	2.0000	C	V	.00
02/22/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
02/22/93	PREHARVEST	E	FERTILIZER 20-10-0	.2000	C	V	.00
03/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
05/15/93	PREHARVEST	K	PASTURE	1.0000		F	.00
05/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
05/15/93	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/15/93	PREHARVEST	E	2,4D AMINE	.5000	C	V	.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.

KLEINGRASS PASTURE, DRYLAND
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING	7.000	AUM	8.0000	56.00	_____
HAY	1.000	Roll	30.0000	30.00	_____
Total GROSS Income				86.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
FERTILIZER	0.200	TON	126.000	25.20	_____
CUSTOM BALING	1.000	Roll	15.000	15.00	_____
Fuel & Lube - Machinery		Acre		0.65	_____
Repairs - Machinery		Acre		0.15	_____
Labor - Machinery	0.333	Hour	5.252	1.75	_____
Total PREHARVEST				45.50	_____
Interest - OC Borrowed	29.518	Dol.	0.105	3.10	_____
Total VARIABLE COST				48.60	_____
<i>Break-Even Price, Total Variable Cost \$ 2.65 per AUM of GRAZING</i>					
GROSS INCOME minus VARIABLE COST				37.40	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		2.46	_____
Land		Acre		10.00	_____
Perennial Crop		Acre		15.02	_____
Total FIXED Cost				27.48	_____
<i>Break-Even Price, Total Cost \$ 6.58 per AUM of GRAZING</i>					
Total of ALL Cost				76.08	_____
NET PROJECTED RETURNS				9.92	_____

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 October 13, 1993.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/15/93	HARVEST	A	HAY	1.0000	.0000	N	.00	N
12/31/93	HARVEST	A	GRAZING	7.0000	.0000	N	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
03/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
04/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/93	PREHARVEST	E	FERTILIZER 20-10-0	.2000	C	V	.00
04/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
06/15/93	PREHARVEST	G	CUSTOM BALING HAY	1.0000			.00
12/31/93		L	KLEINGRASS ESTABL.	1.0000		F	.00
12/31/93		K	PASTURE	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.

CROP PRODUCTS REPORT
 October 13, 1993

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
CORN	2.4400	bu.	56.0000	20
COTTON LINT	.5700	lb.	1.0000	20
COTTONSEED	90.0000	ton	2000.0000	20
DEFICIENCY PMT. CORN	.5500	bu.	56.0000	20
DEFICIENCY PMT. COTTON	.1800	lb.	1.0000	20
DEFICIENCY PMT. SORGHUM	.6300	cwt.	100.0000	21
DEFICIENCY PMT. WHEAT	.7500	bu.	60.0000	21
GRAZING	8.0000	AUM	.0000	22
GRAZING RGP	12.0000	AUM	.0000	22
HAY	30.0000	Ro11	1200.0000	20
HAY ALFALFA	90.0000	ton	2000.0000	20
HAY COASTAL	30.0000	Ro11	1200.0000	20
KLEINGRASS SEED	5.7500	lb.	1.0000	20
PEANUTS	30.0000	cwt.	100.0000	20
RICE 1ST CROP LOAN	6.6300	cwt.	100.0000	20
RICE 2ND CROP LOAN	6.6300	cwt.	100.0000	20
RICE ENHANCEMENT	.5000	cwt.	100.0000	20
RICE SUBSIDY	4.5200	cwt.	100.0000	20
SORGHUM	4.0200	cwt.	100.0000	21
SOYBEANS	5.4000	bu.	60.0000	20
WATERMELON	6.5000	cwt.	100.0000	22
WHEAT WINTER	3.1400	bu.	60.0000	21

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.

TRACTORS, IMPLEMENTS AND EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
QUALIFYING NAME	100 HP	125 HP	150 HP	180 HP	225 HP	40 HP
HORSEPOWER RATING (HP)	100	125	150	180	225	40
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	12000
FUEL TYPE	DI	DI	DI	DI	DI	DI
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	12000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	400	525	300	350
SPEED (MI/H)						
MIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	44900	54300	63500	70000	95300	17300
SALVAGE VALUE (%)	38	38	38	38	38	38
CURRENT MARKET VALUE (\$)	40400	48900	57200	63000	85800	15600
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	TRACTOR	SELF PROPELLED	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	TRACTOR	COMBINE	BEDDER	BEDDER	BEDDER	BEDDER
QUALIFYING NAME	75 HP	RICE	13.5 FT	18 FT	20 FT	25 FT
HORSEPOWER RATING (HP)	75	90	75	75	115	144
USEFUL LIFE (HR OR MI)	12000	2000	2000	2000	2000	2000
FUEL TYPE	DI	DI				
REMAINING LIFE (HR OR MI)	12000	2000	2000	2000	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	400	225	150	100	100	130
SPEED (MI/H)		1.5	4.5	4.5	4.5	4.5
MIDTH (FT)		16	13.5	18	20	25.3
FIELD EFFICIENCY (%)		67	80	80	80	80
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER		1.0	1.1	1.1	1.1	1.1
LABOR MULTIPLIER		1.25	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	28800	62788	2645	1725	3335	4200
SALVAGE VALUE (%)	38		10	10	10	10
CURRENT MARKET VALUE (\$)	25900	54380	2358	1380	2933	3670
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	.23	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.68	.64	.6	.6	.6	.6
YEARS OWNED	7	6	10	10	10	10
REPAIR COEFFICIENT #2	1.5	1.4	1.3	1.3	1.3	1.3
DEPRECIATION FACTOR #2	.92	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)		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)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	BLADE	BROADCAST SEEDER	CHISEL	CHISEL	COMBINE	CULTIPACKER
QUALIFYING NAME	DOZER		12 FT	20 FT	PEANUT	
HORSEPOWER RATING (HP)	70	35	50	80	30	50
USEFUL LIFE (HR OR MI)	2500	1000	2000	2000	2000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	1000	2000	2000	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	50	50	50	100	100
SPEED (MI/H)	5.0	4	4.5	4.5	2.5	5
WIDTH (FT)	8	30.	12	20	6.3	10
FIELD EFFICIENCY (%)	80	67	80	80	60	80
CAPACITY (AC/HR)	4					
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 (\$)	2694	2070	2875	5405	14375	1955
SALVAGE VALUE (%)	10	10	16	16	10	10
CURRENT MARKET VALUE (\$)	2286	1840	2530	4830	12650	1783
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	.168	.777	.364	.364	.380	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.64	.6
YEARS OWNED	10	7	8	10	10	10
REPAIR COEFFICIENT #2	1.4	1.4	1.3	1.3	1.4	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	D	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	CULTIVATOR	CULTIVATOR	CULTIVATOR-36
QUALIFYING NAME	1 ROW	13.3 FT	20 FT	25 FT	ROLLING	FIELD
HORSEPOWER RATING (HP)	30	75	115	130	50	110
USEFUL LIFE (HR OR MI)	2000	2000	2000	2000	2000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2000	2000	2000	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	150	125	60	60	100
SPEED (MI/H)	5	5	5	5	3.5	4.8
WIDTH (FT)	18.0	13.3	20	25.3	12.7	36
FIELD EFFICIENCY (%)	80	80	80	80	80	82
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 (\$)	345	2990	4370	5400	2933	9647
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	345	2760	3910	4800	2524	8562
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	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	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)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DIGGER	DISK	DISK	DISK	DISK	DISK
QUALIFYING NAME	PEANUT	4 ROW	6 ROW	8 ROW	OFFSET	TANDEM
HORSEPOWER RATING (HP)	25	40	85	106	63	60
USEFUL LIFE (HR OR MI)	2500	2000	2000	2000	2000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2000	2000	2000	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	75	50	75	75	100	75
SPEED (MI/H)	2.5	4.5	4.5	4.5	4.8	4.5
WIDTH (FT)	6.3	13.3	20	25.3	14	13.3
FIELD EFFICIENCY (%)	60	83	83	83	83	83
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 (\$)	3795	3680	4485	5600	9660	4370
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	3450	3335	4025	5000	8625	3910
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	.222	.364	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	8	10	10	10	8
REPAIR COEFFICIENT #2	1.4	1.3	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	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISK - TANDEM	DISK - TANDEM	DISK - TANDEM	DRILL	DRILL	FERT. SPREADER
QUALIFYING NAME	2 ROW	22 FT	6 ROW	10 FT	11 FT	20 FT
HORSEPOWER RATING (HP)	30	100	90	35	40	20
USEFUL LIFE (HR OR MI)	2000	2000	2000	1000	1000	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2000	2000	1000	1000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	150	100	50	50	80
SPEED (MI/H)	4.5	4.5	4.5	4	4	5
WIDTH (FT)	6.0	22	20	11.	11.	20.0
FIELD EFFICIENCY (%)	83	83	83	72	72	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 (\$)	1668	9400	8625	5054	5060	1
SALVAGE VALUE (%)	10	10	10	10	10	100
CURRENT MARKET VALUE (\$)	1438	8400	7705	4600	4543	1
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	.777	.934
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	1
YEARS OWNED	8	8	8	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.4	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	1
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)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	FERT. SPREADER	FIELD CULTIVATOR	FIELD CULTIVATOR	GRAIN CART	HARROWS	HERB. APPLICATOR
QUALIFYING NAME	8 ROW	29 FT	6 ROW			20 FT
HORSEPOWER RATING (HP)	5	160	115	10	25	35
USEFUL LIFE (HR OR MI)	1200	2000	2000	5000	2500	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2000	2000	5000	2500	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	130	125	50	480	140	50
SPEED (MI/H)	5	5	5		5.3	4
WIDTH (FT)	25.3	29	20	8	16	20.0
FIELD EFFICIENCY (%)	72	80	80	60	70	67
CAPACITY (AC/HR)				16		
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	1.1
CURRENT LIST PRICE (\$)	5000	8400	5750	1320	636	2070
SALVAGE VALUE (%)		10	10	10	10	10
CURRENT MARKET VALUE (\$)	4500	7150	5175	1320	575	1840
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	180					
ON FARM OWNER LABOR (HR)				12		
ANNUAL USE BASE (HR OR MI)	80			1		
REPAIR COEFFICIENT #1	.934	.364	.364	.364	.364	.934
DEPRECIATION FACTOR #1	1	.6	.6	.6	.6	.6
YEARS OWNED	15	10	8	10	10	10
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.3	1.3	1.4
DEPRECIATION FACTOR #2	1	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	D	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	1	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	HERB. APPLICATOR	LAND PLANE	HOLDBOARD PLOW	HOLDBOARD PLOW	PICKER WHEELS	PLANTER
QUALIFYING NAME	25 FT			6 FT		13.5 FT
HORSEPOWER RATING (HP)	5	100	50	80	20	35
USEFUL LIFE (HR OR MI)	1200	2500	2000	2000	2000	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2500	2000	2000	2000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	50	100	50	100	20	75
SPEED (MI/H)	4	5.0	4.5	4.5	6	4.5
WIDTH (FT)	25.3	12	4.7	6	10	13.5
FIELD EFFICIENCY (%)	67	75	80	80	76	60
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.1	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	2050	8206	6325	7935	1955	2760
SALVAGE VALUE (%)	10	10	16	16	10	10
CURRENT MARKET VALUE (\$)	1840	7600	5750	7130	1783	2530
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	.934	.168	.364	.364	.364	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	8	10	10
REPAIR COEFFICIENT #2	1.4	1.4	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)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER	PLANTER	PLANTER	PLANTER		ROL
QUALIFYING NAME	18 FT	20 FT	8 ROM	PEANUT		20
HORSEPOWER RATING (HP)	40	50	75	35	100	35
USEFUL LIFE (HR OR MI)	1200	1200	1200	1200	2500	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	1200	1200	2500	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	75	50	90	30	270	50
SPEED (MI/H)	4.5	4.5	4.5	4.5	4.5	6
WIDTH (FT)	18	20	25.3	12.7	10	20
FIELD EFFICIENCY (%)	60	60	60	60	82	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 (\$)	575	4600	5750	3795	1839	920
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	575	4140	5175	3450	1563	805
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	.777	.777	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	10	8	10
REPAIR COEFFICIENT #2	1.4	1.4	1.4	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	ROLLER	ROPE NICK	SHREDDER	SPRAYER	SPRAYER	SPRAYL
QUALIFYING NAME	4 ROM		13 FT	13.5 FT	20 FT	25 FT
HORSEPOWER RATING (HP)	25	10	40	30	30	10
USEFUL LIFE (HR OR MI)	2000	1000	2000	1200	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	1000	2000	1200	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	50	20	145	70	100	135
SPEED (MI/H)	6	8	5	4	4	4
WIDTH (FT)	13.3	19	13	13.5	20	25
FIELD EFFICIENCY (%)	80	80	80	65	67	67
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.1	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	805	500	5290	2070	2070	2070
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	690	400	4715	1955	1955	1955
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	.777	.484	.777	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	12	10	8	8	8	8
REPAIR COEFFICIENT #2	1.3	1.4	1.3	1.4	1.4	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)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SPRAYER	SWEEP MULCHER	CATTLE EQUIPMENT	LEVEE BOX T-A	SCALE	SQUEEZE CHUTE
QUALIFYING NAME	HERB.					
HORSEPOWER RATING (HP)	30	130				
USEFUL LIFE (HR OR MI)	2000	2000	5	6	15	15
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2000	5	6	15	15
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	70	150	1	1	1	1
SPEED (MI/H)	4	5.0				
WIDTH (FT)	13	24				
FIELD EFFICIENCY (%)	65	80				
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1				
LABOR MULTIPLIER	1.1	1.2				
CURRENT LIST PRICE (\$)	1438	3500	250	19	970	1200
SALVAGE VALUE (%)	10	16	10	20	10	10
CURRENT MARKET VALUE (\$)	1265	3000	250	19	970	1200
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)			5	.32	6.50	8.00
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)			1	1	1	1
REPAIR COEFFICIENT #1	.777	.364				
DEPRECIATION FACTOR #1	.6	.4				
YEARS OWNED	10	10				
REPAIR COEFFICIENT #2	1.4	1.3				
DEPRECIATION FACTOR #2	.885	.885				
CAPACITY (DEF.,CALC.)	C	C	D	D	D	D
FUEL USE (DEF.,CALC.)	C	C	D	D	D	D
R & M CALC. (#1,#2)	2	2	1	1	1	1
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	STOCK SPRAYER	STOCK TRAILER	SUPPL. FEEDER	TACK	VET. EQUIPMENT
QUALIFYING NAME					
HORSEPOWER RATING (HP)					
USEFUL LIFE (HR OR MI)	7	10	10	10	15
FUEL TYPE					
REMAINING LIFE (HR OR MI)	7	10	10	10	15
FUEL CON. (UNIT/HR OR /MI)					
ANNUAL USE (HR OR MI)	1	1	1	1	1
SPEED (MI/H)					
WIDTH (FT)					
FIELD EFFICIENCY (%)					
CAPACITY (AC/HR)					
POWER UNIT MULTIPLIER					
LABOR MULTIPLIER					
CURRENT LIST PRICE (\$)	400	3000	150	500	350
SALVAGE VALUE (%)	10	10		10	
CURRENT MARKET VALUE (\$)	400	3000	150	500	350
LEASE PAYMENT (\$)					
ANNUAL LICENSE & TAX (\$)					
ANNUAL INSURANCE (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)	5.71	30.00	2.25	5.	2.33
ON FARM OWNER LABOR (HR)		2			
ANNUAL USE BASE (HR OR MI)	1	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	D
FUEL USE (DEF.,CALC.)	D	D	D	D	D
R & M CALC. (#1,#2)	1	1	1	1	1
LEASE CALC. (HOUR,YEAR)					

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

OPERATING INPUT RESOURCES
 October 13, 1993

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
14% PROTEIN		7.50	cwt.	47
2,4D AMINE		4.88	lb.	45
ALLOTMENT LEASE		3.50	cwt	55
ATRAZINE	HERB	2.75	lb.	45
BANVEL		.46	oz.	45
BENLATE		13.38	lb.	45
BIDRIN	INSECT.	.47	oz.	45
BRAVO		2.95	pint	45
BROKERAGE		.50	cwt.	55
CAPAROL		5.77	lb.	45
CLASSIFYING FEE	COTTON	1.65	bale	55
COUNT/LORS/FURA	INSC	1.50	lb.	45
COUNTER/LORSBAN	INSC	1.70	lb.	45
DEFOLIANTS	PICKER	6.85	ACRE	45
DEFOLIANTS	STRIPPER	7.50	ACRE	45
DESICCANT		2.66	qt.	45
DIFOLATAN		6.20	qt.	45
DROPP		30.50	lb	45
ERADICANE		4.12	lb.	45
FERROUS SULFATE		.14	lb.	45
FERTILIZER	10-34-0	180.00	TON	44
FERTILIZER	15-15-0	127.00	TON	44
FERTILIZER	20-10-0	126.00	TON	44
FERTILIZER	60-20-0	122.00	TON	44
FERTILIZER	75-15-0	113.00	TON	44
FERTILIZER	80-30-0	130.00	TON	44
FOLIAR IRON		.90	gal	45
FURADAN 15G	INSC	1.58	lb.	45
FURADAN 3G		8.84	acre	45
FUSILADE		10.80	pint	45
GRAMOXONE		4.05	pint	45
GUTHION 2E	INSC	2.56	pint	45
GYP SUM		.38	cwt.	43
HAY		30.00	roll	47
HERBICIDE PRE-EM	INCorp.	6.80	LBS.	45
INOCULANT	SOYBEAN	1.00	bu.	43
INSECTICIDE		1.36	pint	45
INSECTICIDE	ALFALFA	6.00	appl	45
INSECTICIDE	RICE	1.40	appl	45
INSECTICIDE-BOLL	WEEVILS	3.25	ACRE	45
INSECTICIDE-BOLL	WORMS	5.63	ACRE	45
INSECTICIDE-FLEA	HOPPERS	1.50	ACRE	45
LANNATE		4.69	pint	45
LASSO	HERB	5.72	lb.	45
LORSBAN		4.14	pint	45
MALATHION		.12	oz.	45
MARKETING		9.75	head	55
MCPA		2.37	pint	45
METHYL PARATHION		3.25	qt.	45
METHYLATE		17.80	gal.	45
MICRONUTRIENT	ZINC	5.00	gal	45
MILOGUARD	HERB.	2.96	lb.	45

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

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
MISCELLANEOUS	ALFALFA	1.00	acre	55
NITROGEN	FERT	.19	lb.	44
ORTHENE 75S	INSC	.44	oz.	45
PASTURE IMPROV.		.6	acre	55
PHOSPHORUS	FERT	.24	lb.	44
PIX		13.00	pint	45
POTASSIUM	FERT	.18	lb.	44
PREFAR	WATMELON	5.50	qt.	45
PROMOTIONAL FEES	COTTON	.50	cwt.	55
PROPANIL-ORDRAM		16.00	appl	45
PYDRIN	INSECT.	.75	oz.	45
PYRETHROID	INSC	2.03	oz.	45
RANGE CUBES		.07	lb.	47
ROUNDUP	HERB	10.25	pint	45
SALES COMMISSION	RICE	.07	cwt.	55
SALT & MINERALS		.30	lb.	47
SEED	BUFFELGR	3.5	lb.	43
SEED	CORN	.75	thou	43
SEED	COTTON	.75	lb.	43
SEED	FLAX	.38	lb.	43
SEED	HAYGRAZE	.36	lb.	43
SEED	KLEIN	4.00	lb.	43
SEED	OATS	4.84	bu.	43
SEED	PEANUT	.60	lb.	43
SEED	RICE	14.00	cwt.	43
SEED	SORGHUM	.68	lb.	43
SEED	SOYBEANS	.32	lb.	43
SEED	WATMELON	4	lb.	43
SEED	WHEAT	.16	lb.	43
SEED, ALFALFA	DRYLAND	2.5	lb.	43
SEED-FORAGE SORG		.30	lb.	43
SET ASIDE	COAST	14.62	ACRE	55
SET ASIDE	UPLAND	19.51	ACRE	55
SEVIN	INSECT.	3.14	lb.	45
SOIL INSECTICIDE	FURADAN	56.00	gal	45
TREFLAN	HERB	6.14	qt.	45
VET. MEDICINE		6.00	head	48
ZINC CHELATE		1.13	pint	45
ZINC SULFATE		.63	lb.	45

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.

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

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)	15000
SPEED (MI/H)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	.167
CURRENT MARKET VALUE (\$)	11000
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	75
ANNUAL INSURANCE (\$)	600
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	315
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	21000
REPAIR COEFFICIENT #1	
DEPRECIATION FACTOR #1	
YEARS OWNED	
REPAIR COEFFICIENT #2	
DEPRECIATION FACTOR #2	
CAPACITY (DEF.,CALC.)	D
FUEL USE (DEF.,CALC.)	D
R & M CALC. (#1,#2)	1
LEASE CALC. (HOUR,YEAR)	

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

CUSTOM OPERATION RESOURCES
 October 13, 1993

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BAGGING & TIES		13.00	bale	42
BRUSH CLEARING		165	acre	42
COMBINING	GRASS	22.75	acre	42
CUST AIR FERT.	RICE	3.00	cwt.	42
CUST AIR HERB.	RICE	3.85	cwt.	42
CUST AIR INSECT.	RICE	2.50	cwt.	42
CUST AIR SEED	RICE	3.40	cwt.	42
CUSTOM BALING	ALFALFA	25.00	ton	42
CUSTOM BALING	HAY	15.0	Roll	42
CUSTOM HARVEST	SORGHUM	15.	acre	42
CUSTOM HARVEST	SOYBEANS	20.00	acre	42
CUSTOM HARVEST	WHEAT	17.50	acre	42
CUSTOM HAUL	FLAX	.15	bu.	42
CUSTOM HAUL	HAY	.40	bale	42
CUSTOM HAUL	PEANUTS	.40	cwt.	42
CUSTOM HAUL	SORGHUM	.25	cwt.	42
CUSTOM HAUL	SOYBEANS	.06	bu.	42
CUSTOM HAUL	WATMELON	3.5	cwt.	42
CUSTOM HAULING	RICE	.30	cwt.	42
CUSTOM HAULING	WHEAT	.25	bu.	42
CUSTOM PLANTING		5.08	acre	42
CUSTOM SPRIGGING		50.	acre	42
DEFOLIANT APPL.		3.00	acre	42
DESSICANT APPL.		3.00	acre	42
DRYING	PEANUTS	20	ton	42
DRYING	RICE	.80	cwt.	42
FERTILIZER APPL.		2.75	acre	42
FUNGICIDE APPL.		2.75	acre	42
GINNING		1.75	cwt.	42
GINNING	PICKER	.0752	LB.	42
GINNING	STRIPPER	.088	LB.	42
HAND HARVEST		62	acre	42
HARVEST & HAUL	CORN	.60	cwt.	42
HARVEST & HAUL	SORGHUM	.55	cwt.	42
HAULING	COTTON	.20	cwt	42
HAULING & MKTNG.		15	head	42
HERBICIDE APPL.		3.00	acre	42
INSECTICIDE APPL		2.50	appl	42
MOW, RAKE, BALE		.69	bale	42
PESTICIDE APPL.		3.00	acre	42
PICK & MODULE	COTTON	3.00	cwt.	42
SCOUTING		4.00	acre	42
STRIP & MODULE	COTTON	2.00	cwt.	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.

LABOR RESOURCES
OCTOBER 13, 1993

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HAND HOEING	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR PICKUP
QUALIFYING NAME					
COST OR VALUE (\$/HR)	5.00	5.25	5.25	5.25	5.25
TOTAL WAGE BENEFITS (%)					
LABOR TYPE (A,B)	A	A	A	B	B

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

LIVESTOCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COW	BEEF COW	BEEF HEIFER	HORSE
QUALIFYING NAME		PURCHASE	RAISED	RAISED	
REMAINING LIFE (YR)	4	8	8	10	8
CURRENT MARKET VALUE (\$)	1500	750	750	700	700
SALVAGE VALUE (%)	70	60	80	100	50
INSURANCE RATE (%)	1.	1.	1.	1	1.
ANNUAL LEASE (\$)					
CALC OPTIONS (R,L,P)	P	P	R	R	P

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.