

PERMANENT PASTURE, SPRINKLER IRRIG. (NATURAL GAS)
 Texas Panhandle District (1)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PASTURE	182.000	days	0.5200	94.64	
Total GROSS Income				94.64	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
FERTILIZER (N)	100.000	lb.	.150	15.00	
FERTILIZER (P)	40.000	lb.	.250	10.00	
FERTILIZER (N)	50.000	lb.	.150	7.50	
Fuel & Lube - Machinery		Acre		1.69	
- Irrigation		Acre		60.83	
Repairs - Machinery		Acre		0.30	
- Irrigation		Acre		19.49	
Labor - Machinery	0.733	Hour	5.000	3.67	
- Irrigation	0.838	Hour	5.500	4.61	
Interest - OC Borrowed	48.331	Dol.	0.120	5.80	
Total VARIABLE COST				128.87	
<i>Break-Even Price, Total Variable Cost \$</i>				<i>0.70 per days of PASTURE</i>	
GROSS INCOME minus VARIABLE COST				-34.23	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		3.95	
Irrigation		Acre		63.16	
Land		Acre		25.00	
Perennial Crop		Acre		38.36	
Total FIXED Cost				130.48	
<i>Break-Even Price, Total Cost \$</i>				<i>1.42 per days of PASTURE</i>	
Total of ALL Cost				259.34	
NET PROJECTED RETURNS				-164.70	

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 April 25, 1986.

B-1241(C01)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/20/86		A	PASTURE	182.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
03/15/86		E	FERTILIZER (N) APPLIED	100.0000	C	V	.00
03/15/86		E	FERTILIZER (P) APPLIED	40.0000	C	V	.00
03/20/86		O	IRRIGATION	2.0000			.00
04/20/86		O	IRRIGATION	2.0000			.00
05/20/86		O	IRRIGATION	2.0000			.00
06/15/86		E	FERTILIZER (N) APPLIED	50.0000	C	V	.00
06/20/86		O	IRRIGATION	4.0000			.00
06/30/86		M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/20/86		O	IRRIGATION	4.0000			.00
08/20/86		O	IRRIGATION	4.0000			.00
09/20/86		L	PASTURE	1.0000		F	.00
09/30/86		K	CASH-RENT 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
April 25, 1986

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	2.0000	bu.	60.0000	20
CORN SILAGE	16.0000	ton	2000.0000	20
COTTON LINT	.4700	lb.	1.0000	20
COTTONSEED	70.0000	ton	2000.0000	21
DEFICIENCY PMT. CORN	1.0300	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.2600	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.7500	cwt.	56.0000	23
DEFICIENCY PMT. WHEAT	1.0300	bu.	60.0000	23
GRAZING SORGHUM	.4000	lb.	1.0000	21
GRAZING WHEAT	.1500	days	1.0000	21
HAY ALFALFA	60.0000	ton	2000.0000	20
HAY SORGHUM	60.0000	ton	2000.0000	20
PASTURE	.5200	days	.0000	20
SORGHUM	3.0500	cwt.	100.0000	20
SOYBEANS	10.0000	bu.	60.0000	20
SUGAR BEETS	36.0000	ton	2000.0000	20
SUNFLOWERS	11.0000	cwt.	100.0000	20
WHEAT	2.0500	bu.	60.0000	20

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
APRIL 25, 1986

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	IMPLEMENT
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	BED PLANTER
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	75 HP	
HORSEPOWER RATING (HP)	100	125	150	40	75	115
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL TYPE	DI	DI	DI	DI	DI	
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	350	400	150
SPEED (MPH)						4.5
WIDTH (FT)						40
FIELD EFFICIENCY (%)						80
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER						1.1
LABOR MULTIPLIER						1.2
CURRENT LIST PRICE (\$)	37725	48800	54020	12750	25300	6750
SALVAGE VALUE (%)	38	38	38	38	38	10
CURRENT MARKET VALUE (\$)	33950	43900	48600	11475	22750	6000
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	.777
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.6
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.4
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.885
CAPACITY (DEF.,CALC.)						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	BEDDER	BOX FLOAT	CHISEL	CULTIVATOR	CULTIVATOR	CULTIVATOR
QUALIFYING NAME				12 ROW	8 ROW	ROLLING
HORSEPOWER RATING (HP)	135	30	110	115	75	75
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	100	200	100	100	200
SPEED (MPH)	4.5	6	4.5	3.5	3.5	3.5
WIDTH (FT)	40	7	23	40	26.6	20
FIELD EFFICIENCY (%)	80	60	80	75	75	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	2500	575	6200	7800	5200	3500
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	2250	500	5700	7000	4700	3200
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	.168	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.3	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)						

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	CULTIVATOR 12ROW	DISC	DISC	DRILL	FURROW OPENER	LISTER
QUALIFYING NAME	ROLLING	OFFSET	TANDEM	GRAIN		
HORSEPOWER RATING (HP)	115	120	50	30	60	90
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	200	200	120	100	200
SPEED (MPH)	3.5	4.5	4.5	4	5.5	4.5
WIDTH (FT)	40	28	14	13.5	20	20
FIELD EFFICIENCY (%)	80	83	83	72	75	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	5250	15000	4500	4400	2500	1590
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4725	14000	4250	4000	2200	1400
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	LISTER/PLANTER	PACKER	PLANTER	PLOW	ROD WEEDER	SAND FIGHTER
QUALIFYING NAME			BED	MLDBOARD	8 ROW	
HORSEPOWER RATING (HP)	75	20	66	105	100	20
USEFUL LIFE (HR OR MI)	1200	2500	1200	2500	2000	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2500	1200	2500	2000	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	150	200	100	100	80	100
SPEED (MPH)	4.5	4.5	4.5	4.5	5.0	8
WIDTH (FT)	20	8.3	20	9	26.6	22.5
FIELD EFFICIENCY (%)	80	80	60	80	80	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	4500	550	3540	5000	3000	1000
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4200	450	3200	4500	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	.364	.777	.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	1.3	1.4	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	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SHREDDER	SPRAYER	SWEEP	HAYRACK-FEEDER	STOCK SPRAYER	STOCK TRAILER
QUALIFYING NAME	4 ROW	MOUNTED				
HORSEPOWER RATING (HP)	40	5	140			
USEFUL LIFE (HR OR MI)	2000	2000	2500	10	10	10
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2000	2500	10	10	10
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	125	100	200	1	1	1
SPEED (MPH)	3.7	4.5	4.5			
WIDTH (FT)	13.3	14	23			
FIELD EFFICIENCY (%)	80	83	80			
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1			
LABOR MULTIPLIER	1.2	1.2	1.2			
CURRENT LIST PRICE (\$)	3500	650	7000	400	1250	2800
SALVAGE VALUE (%)	10	10	10			
CURRENT MARKET VALUE (\$)	3300	500	6300	400	1250	2800
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)				.7	.7	.7
OFF FARM PARTS & LABOR (\$)				2	12.5	11.2
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)				1	1	1
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	D	D	D
FUEL USE (DEF.,CALC.)	C	C	C	D	D	D
R & M CALC. (#1,#2)	2	2	2	1	1	1
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	EQUIPMENT
FIRST NAME	TACK
QUALIFYING NAME	
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	10
FUEL TYPE	
REMAINING LIFE (HR OR MI)	10
FUEL CON. (UNIT/HR OR /MI)	
ANNUAL USE (HR OR MI)	1
SPEED (MPH)	
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (ACRES PER HOUR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	450
SALVAGE VALUE (%)	
CURRENT MARKET VALUE (\$)	450
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	
ANNUAL INSURANCE (\$)	
ON FARM HIRED LABOR (HR)	.7
OFF FARM PARTS & LABOR (\$)	4.5
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	1
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.

OPERATING INPUT RESOURCES
April 25, 1986

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
2-4-D		12	acre	45
FERTILIZER (N)	APPLIED	.15	lb.	43
FERTILIZER (P)	APPLIED	.25	lb.	43
FUNGICIDE		8	appl	43
GIN, BAGS, TIES		1.75	cwt.	55
HAIL INSURANCE		.15	\$	54
HAULING & MKTNG	STOCKER	1.20	cwt.	49
HAY		2.0	bale	47
HERBICIDE	CORN	12.00	acre	45
HERBICIDE	COTTON	6	acre	45
HERBICIDE	SORGHUM	6.00	acre	45
HERBICIDE	SORGHUMI	10	acre	45
HERBICIDE	SOYBEAN	6	acre	45
HERBICIDE	SUGBEET	58	acre	45
HERBICIDE	SUNFLOW	6	acre	45
HERBICIDE APPL.	WHEAT	4	acre	45
INSECTICIDE	ALFALFA	9.00	acre	45
INSECTICIDE	CORN	30	acre	45
INSECTICIDE	SORGHUM	8.00	acre	45
INSECTICIDE	SUGBEET	28.50	acre	45
INSECTICIDE	SUNFLOW	1.50	pint	45
INSECTICIDE	WHEAT	5.50	appl	45
MARKETING	COW-CALF	5.0	head	55
MISCELLANEOUS	COW-CALF	3.0	head	55
MISCELLANEOUS	STOCKER	4.0	head	55
NITROGEN		.17	lb.	44
PHOSPHATE		.21	lb.	44
SALT & MINERALS		.07	lb.	47
SEED	ALFALFA	2.39	lb.	43
SEED	CORNGR.	48	bags	43
SEED	CORNSIL.	48	bags	43
SEED	COTTON	.30	lb.	43
SEED	PASTURE	1.00	lb.	43
SEED	SORGHUM	.60	lb.	43
SEED	SOYBEAN	.15	lb.	43
SEED	SUGBEAT	2.60	lb.	43
SEED	SUNFLOW	2.00	lb.	43
SEED	WHEAT	6.00	bu.	43
STOCKER STEERS		73	cwt.	46
VET & PROCESSING		5.0	head	48
VET. MEDICINE		5.0	head	48
WATER FACIL REPR		2.5	head	40
WHEAT PASTURE		.26	day	52

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
APRIL 25, 1986

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 (MPH)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (ACRES PER HOUR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	16.7
CURRENT MARKET VALUE (\$)	11000
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	75
ANNUAL INSURANCE (\$)	600
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	315
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	21000
REPAIR COEFFICIENT #1	
DEPRECIATION FACTOR #1	
YEARS OWNED	
REPAIR COEFFICIENT #2	
DEPRECIATION FACTOR #2	
CAPACITY (DEF.,CALC.)	D
FUEL USE (DEF.,CALC.)	D
R & M CALC. (#1,#2)	1
LEASE CALC. (HOUR,YEAR)	

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

CUSTOM OPERATION RESOURCES
 April 25, 1986

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
AERIAL SPRAY	SUNFLOW	3.00	acre	42
CUSTOM BALING		.60	bale	42
CUSTOM HARVEST	CORN	.30	bu.	42
CUSTOM HARVEST	SORGHUMD	8	acre	42
CUSTOM HARVEST	SORGHUMI	.35	cwt.	42
CUSTOM HARVEST	SOYBEAN	15.00	acre	42
CUSTOM HARVEST	WHEATD	10	acre	42
CUSTOM HARVEST	WHEATI	12.00	acre	42
CUSTOM HAULING		.10	bu.	42
CUSTOM HAULING	CORN	.20	bu.	42
CUSTOM HAULING	SORGHUMD	.25	bu.	42
CUSTOM HAULING	SORGHUMI	.25	bu.	42
CUSTOM HAULING	SOYBEAN	.15	bu.	42
CUSTOM HAULING	WHEAT	.10	bu.	42
CUSTOM SWATHING		5.50	acre	42
DRYING	CUSTOM	.12	bu.	42
FERTILIZER APPL.		2.20	acre	42
HARVEST & HAUL		1.25	cwt.	42
HAULING	SUNFLOW	.40	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.

IRRIGATION EQUIPMENT
APRIL 25, 1986

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
	BOWLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS
FIRST NAME						FURROW
QUALIFYING NAME						
HORSEPOWER RATING (HP)					55	55
FUEL TYPE					NG	NG
FUEL CON. (UNIT/HR OR /MI)					1.12	1.06
USEFULL LIFE (HR)	16000	12	15	10	20000	20000
REMAINING LIFE (HR)	16000	12	15	10	20000	20000
EFFICIENCY (%)					25	25
HIRED LABOR PER SET (HR)		5.5	10			
OWNER LABOR PER SET (HR)		.55	.55			
NUMBER OF SETS		29	29			
CURRENT LIST PRICE (\$)	1000	40000	5000	3300	3500	3500
SALVAGE PERCENT (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	1000	40000	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	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						
FUEL USE (DEF.,CALC.)					D	D

DESCRIPTION	COL.,PIPE,SHAFT	DISCHARGE HEAD	GEAR DRIVE	WATER SOURCE
	COLUMN	DISCHARGE	RIGHT ANGLE	WELL
FIRST NAME				
QUALIFYING NAME				
HORSEPOWER RATING (HP)				
FUEL TYPE				
FUEL CON. (UNIT/HR OR /MI)				
USEFULL LIFE (HR)	25000	25000	25000	15
REMAINING LIFE (HR)	25000	25000	25000	15
EFFICIENCY (%)		75	95.0	
HIRED LABOR PER SET (HR)				
OWNER LABOR PER SET (HR)				
NUMBER OF SETS				
CURRENT LIST PRICE (\$)	1000	7000	1000	8000
SALVAGE PERCENT (%)		10	10	
CURRENT MARKET VALUE (\$)	1000	7000	1000	8000
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	6	6.0	.5
R & M CALC. (#1,#2)	2	2	2	2
LEASE CALC. (HOUR,YEAR)				
FUEL USE (DEF.,CALC.)				

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.

FARMING OPERATIONS
 April 25, 1986

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	BEDDING	Farming Operation	
A	TRACTOR	Tractor	
C	BEDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CHISELING	Farming Operation	
A	TRACTOR	Tractor	
C	CHISEL	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING 12R	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR 12ROW	Implement	
J	OPERATOR LABOR	Operation Labor	
M	DISC & SPRAY	Farming Operation	
A	TRACTOR	Tractor	
C	DISC	Implement	
C	SPRAYER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	DISCING	Farming Operation	
A	TRACTOR	Tractor	
C	DISC	Implement	
J	OPERATOR LABOR	Operation Labor	
M	DISCING	Farming Operation	
A	TRACTOR	Tractor	
C	DISC	Implement	
J	OPERATOR LABOR	Operation Labor	
M	DRILLING	Farming Operation	
A	TRACTOR	Tractor	
C	DRILL	Implement	
J	OPERATOR LABOR	Operation Labor	
M	DRILLING	Farming Operation	
A	TRACTOR	Tractor	
C	DRILL	Implement	
J	OPERATOR LABOR	Operation Labor	
M	FLOATING	Farming Operation	
A	TRACTOR	Tractor	
C	BOX FLOAT	Implement	
J	OPERATOR LABOR	Operation Labor	

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.

Reso. Type	Resource Name	Resource Description	Cash Flow Row
=====	=====	=====	=====
M	FURROW OPENING	Farming Operation	
A	TRACTOR	Tractor	
C	FURROW OPENER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	LIST & PLANT	Farming Operation	
A	TRACTOR	Tractor	
C	LISTER/PLANTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	LISTING	Farming Operation	
A	TRACTOR	Tractor	
C	LISTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	PACKING	Farming Operation	
A	TRACTOR	Tractor	
C	PACKER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	PICKUP TRUCK	Farming Operation	
F	PICKUP TRUCK	Auto or Truck	
J	OPERATOR LABOR	Operation Labor	
M	PLANT AND SPRAY	Farming Operation	
A	TRACTOR	Tractor	
C	PLANTER	Implement	
C	SPRAYER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	PLANTING	Farming Operation	
A	TRACTOR	Tractor	
C	PLANTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	PLANTING	Farming Operation	
A	TRACTOR	Tractor	
C	BED PLANTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	PLOWING	Farming Operation	
A	TRACTOR	Tractor	
C	PLOW	Implement	
J	OPERATOR LABOR	Operation Labor	
M	ROD WEEDING	Farming Operation	
A	TRACTOR	Tractor	
C	ROD WEEDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SAND FIGHTING	Farming Operation	
A	TRACTOR	Tractor	
C	SAND FIGHTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SHREDDING	Farming Operation	
A	TRACTOR	Tractor	
C	SHREDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SWEEPING	Farming Operation	
A	TRACTOR	Tractor	
C	SWEEP	Implement	
J	OPERATOR LABOR	Operation Labor	

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
 April 25, 1986

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.9500	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.1500	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.5000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.5000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	12.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.2500	%	Interest Rate, Positive Cash Flow
ITI	12.0000	%	Interest Rate, Investment Capital
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.5000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.5000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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

MACHINERY COST REPORT
APRIL 25, 1986

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	5.847	0.000	0.000	0.000	0.647	0.000	0.000	16.289	0.000	0.970	23.753
TRACTOR	125 HP	\$/HR	7.309	0.000	0.000	0.000	0.895	0.000	0.000	18.429	0.000	1.098	27.730
TRACTOR	150 HP	\$/HR	8.770	0.000	0.000	0.000	1.213	0.000	0.000	13.602	0.000	0.810	24.395
TRACTOR	40 HP	\$/HR	2.339	0.000	0.000	0.000	0.219	0.000	0.000	5.506	0.000	0.328	8.391
TRACTOR	75 HP	\$/HR	4.385	0.000	0.000	0.000	0.464	0.000	0.000	9.549	0.000	0.569	14.967
BED PLANTER		\$/HR	0.000	0.000	0.000	0.000	2.456	0.000	0.000	7.163	0.000	0.400	10.019
BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.562	0.000	0.000	2.018	0.000	0.113	2.692
BOX FLOAT		\$/HR	0.000	0.000	0.000	0.000	0.038	0.000	0.000	0.893	0.000	0.050	0.981
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	5.126	0.000	0.285	6.804
CULTIVATOR	12 ROW	\$/HR	0.000	0.000	0.000	0.000	1.423	0.000	0.000	12.551	0.000	0.700	14.674
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.949	0.000	0.000	8.435	0.000	0.470	9.854
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.876	0.000	0.160	3.822
CULTIVATOR	12ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	1.179	0.000	4.238	0.000	0.236	5.653
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	3.369	0.000	0.000	12.615	0.000	0.700	16.684
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.835	0.000	0.213	5.058
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.987	0.000	0.333	7.784
FURROW OPENER		\$/HR	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.934	0.000	0.220	4.610
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.252	0.000	0.070	1.679
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	5.046	0.000	0.280	6.963
PACKER		\$/HR	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.398	0.000	0.023	0.544
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	1.095	0.000	0.000	5.743	0.000	0.320	7.158
PLOW	MLDBOARD	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	8.072	0.000	0.450	9.434
ROD WEEDEE	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.512	0.000	0.000	6.307	0.000	0.350	7.169
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.614	0.000	0.090	1.887
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.764	0.000	0.264	5.378
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.877	0.000	0.050	1.128
SHEEP		\$/HR	0.000	0.000	0.000	0.000	1.572	0.000	0.000	5.650	0.000	0.315	7.537
HAYRACK-FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.000	3.850	0.000	85.600	0.000	4.000	95.450
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	12.500	3.850	0.000	267.500	0.000	12.500	296.350
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	11.200	3.850	0.000	599.200	0.000	28.000	642.250
TACK		\$/HR	0.000	0.000	0.000	0.000	4.500	3.850	0.000	96.300	0.000	4.500	109.150
PICKUP TRUCK	3/4 TON	\$/MI	0.084	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.296
TRACTOR	150 HP	\$/AC	0.717	0.378	0.000	0.000	0.076	0.000	0.000	0.857	0.000	0.051	2.079
BEDDER		\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.116	0.000	0.006	0.154
BEDDING		\$/AC	0.717	0.378	0.000	0.000	0.109	0.000	0.000	0.972	0.000	0.057	2.233
TRACTOR	150 HP	\$/AC	1.037	0.658	0.000	0.000	0.133	0.000	0.000	1.491	0.000	0.089	3.407
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.511	0.000	0.028	0.678
CHISELING		\$/AC	1.037	0.658	0.000	0.000	0.272	0.000	0.000	2.001	0.000	0.117	4.085
TRACTOR	150 HP	\$/AC	0.846	0.519	0.000	0.000	0.105	0.000	0.000	1.175	0.000	0.070	2.714
CULTIVATOR	12 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.986	0.000	0.055	1.153
CULTIVATING	12 ROW	\$/AC	0.846	0.519	0.000	0.000	0.217	0.000	0.000	2.161	0.000	0.125	3.867
TRACTOR	75 HP	\$/AC	0.842	0.780	0.000	0.000	0.060	0.000	0.000	1.241	0.000	0.074	2.997
CULTIVATOR	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.997	0.000	0.056	1.164
CULTIVATING	8 ROW	\$/AC	0.842	0.780	0.000	0.000	0.172	0.000	0.000	2.237	0.000	0.129	4.161
TRACTOR	125 HP	\$/AC	1.135	0.972	0.000	0.000	0.145	0.000	0.000	2.986	0.000	0.178	5.416
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.424	0.000	0.024	0.563
CULTIVATING	ROLLING	\$/AC	1.135	0.972	0.000	0.000	0.261	0.000	0.000	3.410	0.000	0.201	5.979
TRACTOR	150 HP	\$/AC	0.793	0.486	0.000	0.000	0.098	0.000	0.000	1.102	0.000	0.066	2.544
CULTIVATOR	12ROW	ROLLING	\$/AC	0.000	0.000	0.000	0.087	0.000	0.000	0.312	0.000	0.017	0.416
CULTIVATING	12R	ROLLING	\$/AC	0.793	0.486	0.000	0.000	0.185	0.000	1.414	0.000	0.083	2.960
TRACTOR	125 HP	\$/AC	1.061	1.041	0.000	0.000	0.155	0.000	0.000	3.198	0.000	0.190	5.646
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.605	0.000	0.034	0.798
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.138	0.000	0.008	0.178
DISC & SPRAY		\$/AC	1.061	1.041	0.000	0.000	0.346	0.000	0.000	3.941	0.000	0.232	6.622
TRACTOR	150 HP	\$/AC	0.879	0.521	0.000	0.000	0.105	0.000	0.000	1.180	0.000	0.070	2.755
DISC	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.995	0.000	0.055	1.316
DISCING	OFFSET	\$/AC	0.879	0.521	0.000	0.000	0.371	0.000	0.000	2.175	0.000	0.125	4.071

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

RESOURCE NAME	UNIT	VARIABLE EXPENSES								FIXED EXPENSES			TOTAL EXPENSES
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR DISC DISCING	125 HP TANDEM	\$/AC	1.020	1.041	0.000	0.000	0.155	0.000	0.000	3.198	0.000	0.190	5.605
		\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.605	0.000	0.034	0.798
		\$/AC	1.020	1.041	0.000	0.000	0.315	0.000	0.000	3.803	0.000	0.224	6.403
TRACTOR DRILL DRILLING	100 HP GRAIN	\$/AC	0.963	1.400	0.000	0.000	0.151	0.000	0.000	3.802	0.000	0.226	6.543
		\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.270	0.000	0.071	1.652
		\$/AC	0.963	1.400	0.000	0.000	0.462	0.000	0.000	5.072	0.000	0.297	8.194
TRACTOR DRILL DRILLING	125 HP GRAIN	\$/AC	0.740	0.700	0.000	0.000	0.104	0.000	0.000	2.150	0.000	0.128	3.823
		\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.270	0.000	0.071	1.652
		\$/AC	0.740	0.700	0.000	0.000	0.415	0.000	0.000	3.421	0.000	0.199	5.474
TRACTOR BOX FLOAT FLOATING	100 HP	\$/AC	1.486	2.161	0.000	0.000	0.233	0.000	0.000	5.866	0.000	0.349	10.094
		\$/AC	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.292	0.000	0.016	0.321
		\$/AC	1.486	2.161	0.000	0.000	0.246	0.000	0.000	6.158	0.000	0.366	10.415
TRACTOR FURROW OPENER FURROW OPENING	125 HP	\$/AC	0.697	0.660	0.000	0.000	0.098	0.000	0.000	2.027	0.000	0.121	3.603
		\$/AC	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.393	0.000	0.022	0.461
		\$/AC	0.697	0.660	0.000	0.000	0.144	0.000	0.000	2.420	0.000	0.143	4.064
TRACTOR LISTER/PLANTER LISTER LIST & PLANT	125 HP	\$/AC	0.883	0.756	0.000	0.000	0.113	0.000	0.000	2.323	0.000	0.138	4.212
		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.578	0.000	0.032	0.798
		\$/AC	0.883	0.756	0.000	0.000	0.300	0.000	0.000	2.901	0.000	0.170	5.010
TRACTOR LISTER LISTING	150 HP	\$/AC	1.059	0.756	0.000	0.000	0.153	0.000	0.000	1.714	0.000	0.102	3.785
		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.143	0.000	0.008	0.192
		\$/AC	1.059	0.756	0.000	0.000	0.194	0.000	0.000	1.857	0.000	0.110	3.977
TRACTOR PACKER PACKING	150 HP	\$/AC	1.145	1.822	0.000	0.000	0.369	0.000	0.000	4.131	0.000	0.246	7.712
		\$/AC	0.000	0.000	0.000	0.000	0.034	0.000	0.000	0.110	0.000	0.006	0.150
		\$/AC	1.145	1.822	0.000	0.000	0.403	0.000	0.000	4.240	0.000	0.252	7.862
PICKUP TRUCK PICKUP TRUCK	3/4 TON	\$/MI	0.084	0.183	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.480
	3/4 TON	\$/MI	0.084	0.183	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.480
TRACTOR PLANTER SPRAYER PLANT AND SPRAY	125 HP BED MOUNTED	\$/AC	1.184	1.041	0.000	0.000	0.155	0.000	0.000	3.198	0.000	0.190	5.769
		\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.877	0.000	0.049	1.093
		\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.138	0.000	0.008	0.178
		\$/AC	1.184	1.041	0.000	0.000	0.354	0.000	0.000	4.214	0.000	0.247	7.040
TRACTOR PLANTER PLANTING	125 HP BED	\$/AC	1.109	1.008	0.000	0.000	0.150	0.000	0.000	3.097	0.000	0.184	5.549
		\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.877	0.000	0.049	1.093
		\$/AC	1.109	1.008	0.000	0.000	0.318	0.000	0.000	3.974	0.000	0.233	6.642
TRACTOR BED PLANTER PLANTING	150 HP	\$/AC	0.617	0.378	0.000	0.000	0.076	0.000	0.000	0.857	0.000	0.051	1.979
		\$/AC	0.000	0.000	0.000	0.000	0.141	0.000	0.000	0.410	0.000	0.023	0.574
		\$/AC	0.617	0.378	0.000	0.000	0.217	0.000	0.000	1.267	0.000	0.074	2.553
TRACTOR PLOW PLOWING	125 HP MLDBOARD	\$/AC	2.472	1.681	0.000	0.000	0.251	0.000	0.000	5.162	0.000	0.307	9.872
		\$/AC	0.000	0.000	0.000	0.000	0.232	0.000	0.000	2.055	0.000	0.115	2.402
		\$/AC	2.472	1.681	0.000	0.000	0.483	0.000	0.000	7.217	0.000	0.422	12.274
TRACTOR ROD WEEDER ROD WEEDING	150 HP 8 ROW	\$/AC	0.759	0.512	0.000	0.000	0.103	0.000	0.000	1.160	0.000	0.069	2.603
		\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.489	0.000	0.027	0.556
		\$/AC	0.759	0.512	0.000	0.000	0.143	0.000	0.000	1.649	0.000	0.096	3.158
TRACTOR SAND FIGHTER SAND FIGHTING	40 HP	\$/AC	0.130	0.378	0.000	0.000	0.014	0.000	0.000	0.347	0.000	0.021	0.889
		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.092	0.000	0.005	0.108
		\$/AC	0.130	0.378	0.000	0.000	0.024	0.000	0.000	0.439	0.000	0.026	0.997
TRACTOR SHREDDER SHREDDING	125 HP 4 ROW	\$/AC	1.226	1.383	0.000	0.000	0.206	0.000	0.000	4.248	0.000	0.253	7.316
		\$/AC	0.000	0.000	0.000	0.000	0.073	0.000	0.000	0.998	0.000	0.055	1.127
		\$/AC	1.226	1.383	0.000	0.000	0.280	0.000	0.000	5.246	0.000	0.308	8.443
TRACTOR SWEEP SWEEEPING	150 HP	\$/AC	1.300	0.658	0.000	0.000	0.133	0.000	0.000	1.491	0.000	0.089	3.669
		\$/AC	0.000	0.000	0.000	0.000	0.157	0.000	0.000	0.563	0.000	0.031	0.751
		\$/AC	1.300	0.658	0.000	0.000	0.290	0.000	0.000	2.053	0.000	0.120	4.420

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

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS PANHANDLE-HIGH PLAINS AREA

Projected for 1986

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

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

150 - 2-86, New

COW-CALF BUDGET
 Texas Panhandle-High Plains Area
 1986 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS	0.19Hd	10.000	cwt.	38.7500	73.63
HEIFER CALVES	0.23Hd	4.250	cwt.	67.0000	65.49
STEER CALVES	0.43Hd	4.500	cwt.	76.0000	147.06
=====					=====
Total GROSS Income				286.18	=====
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
CORRAL REPAIR	1.000	head	1.550	1.55	=====
COTTONSEED CAKE	150.000	lb.	0.100	15.00	=====
FENCE REPAIR	1.000	head	4.000	4.00	=====
HAY	15.000	bale	2.000	30.00	=====
MARKETING COW-CALF	0.850	head	5.000	4.25	=====
MISCELLANEOUS COW-CALF	1.000	head	3.000	3.00	=====
RANGE IMPROVEMENT	15.000	acre	0.400	6.00	=====
SALT & MINERALS	30.000	lb.	0.070	2.10	=====
VET. MEDICINE	1.000	head	5.000	5.00	=====
WATER FACIL REPR	1.000	head	2.500	2.50	=====
Fuel				4.83	=====
Lube				0.48	=====
Repair				1.31	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs				80.02	=====
=====					
Residual returns to capital, ownership labor, land, management, and profit				206.16	=====
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest, DC Borrowed	62.657	Dol.	0.140	8.77	=====
Interest, DC Earned	-0.044	Dol.	0.053	0.00	=====
Machinery and Implement	100.488	Dol.	0.140	14.07	=====
Livestock	724.731	Dol.	0.140	101.46	=====
=====					=====
Total CAPITAL INVESTMENT Costs				124.30	=====
=====					
Residual returns to ownership, labor, land, management, and profit				81.85	=====
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					Cost
Machinery and Equipment				15.79	=====
Livestock				2.94	=====
=====					=====
Total OWNERSHIP Costs				18.72	=====
=====					
Residual returns to labor, land, management, and profit				63.13	=====
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Implement	2.368	Hr.	5.012	11.87	=====
Other	6.400	Hr.	5.000	32.00	=====
=====					=====
Total LABOR Costs				43.87	=====
=====					
Residual returns to land, management, and profit				19.26	=====
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE Interest	3000.000	Dol.	0.020	60.00	=====
=====					=====
Total LAND Costs				60.00	=====
=====					
Residual returns to management and profit				-40.74	=====
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-40.74	=====
=====					
Total Projected Cost of Production				326.92	=====

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.