

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C02)

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
07/16/91		M	DISCING TANDEM	1.0000			.00
09/02/91		M	DISCING TANDEM	1.0000			.00
10/16/91		M	DISCING TANDEM	1.0000			.00
01/16/92		M	DISCING TANDEM	1.0000			.00
03/25/92		M	DISCING TANDEM	1.0000			.00
05/15/92		M	DISCING TANDEM	1.0000			.00
05/31/92		K	CASH-RENT WHEATDS	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 24, 1992

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	2.6300	bu.	60.0000	20
COTTON LINT	.5400	lb.	1.0000	20
COTTONSEED	75.0000	ton	2000.0000	21
DEFICIENCY PMT. CORN	.4800	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	.8200	cwt.	56.0000	23
DEFICIENCY PMT. WHEAT	.6500	bu.	60.0000	23
GRAZING WHEAT	.2000	days	.0000	21
GRAZING WHEATI	.3500	days	.0000	21
HAY ALFALFA	70.0000	ton	2000.0000	20
POTATOES	9.0000	cwt.	100.0000	21
SORGHUM	4.2100	cwt.	100.0000	20
SOYBEANS	5.5000	bu.	60.0000	20
SUNFLOWERS	7.0000	cwt.	1.0000	20
WHEAT	3.4300	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
OCTOBER 24, 1992

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	IMPLEMENT
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	CHISEL
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	75 HP	
HORSEPOWER RATING (HP)	100	125	150	40	75	125
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	2500
FUEL TYPE	DI	DI	DI	DI	DI	
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	350	400	200
SPEED (MI/H)						4.5
WIDTH (FT)						23
FIELD EFFICIENCY (%)						80
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						1.1
LABOR MULTIPLIER						1.2
CURRENT LIST PRICE (\$)	45000	52400	59500	15900	26400	6200
SALVAGE VALUE (%)	38	38	38	38	38	10
CURRENT MARKET VALUE (\$)	40500	47200	53600	14300	23800	5700
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	.364
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	1.3
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	CULTIVATOR	CULTIVATOR	DISC	DISC	DRILL	LISTER
QUALIFYING NAME	8 ROW	ROLLING	OFFSET	TANDEM	GRAIN	
HORSEPOWER RATING (HP)	100	100	125	100	75	100
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	1200	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	1200	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	200	200	200	120	200
SPEED (MI/H)	5.5	4.5	4.5	4.5	5	6
WIDTH (FT)	26.6	20	28	16	20	20
FIELD EFFICIENCY (%)	75	80	83	83	72	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 (\$)	5200	3500	6000	4500	4400	1590
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4700	3200	5400	4250	4000	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	.364	.777	.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	1.3	1.4	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	LISTER/PLANTER	HOLDBOARD	PACKER	PLANTER	RODWEEDER	ROTARY HOE
QUALIFYING NAME				BED	8 ROM	8 ROM
HORSEPOWER RATING (HP)	100	125	40	100	100	75
USEFUL LIFE (HR OR MI)	1200	2500	2500	1200	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2500	2500	1200	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	150	100	200	100	80	150
SPEED (MI/H)	5.5	4.0	6	6	5.0	7.0
WIDTH (FT)	20	9	8.3	20	26.6	26.6
FIELD EFFICIENCY (%)	80	80	80	60	80	80
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	4500	5000	550	3540	3000	4000
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4200	4500	450	3200	2800	3500
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.777	.364	.364	.777	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.4	1.3	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	SAND FIGHTER	SHREDDER	SPRAYER
QUALIFYING NAME		4 ROM	MOUNTED
HORSEPOWER RATING (HP)	20	75	40
USEFUL LIFE (HR OR MI)	2500	2000	2000
FUEL TYPE			
REMAINING LIFE (HR OR MI)	2500	2000	2000
FUEL CON. (UNIT/HR OR /MI)			
ANNUAL USE (HR OR MI)	100	125	100
SPEED (MI/H)	8	4.5	4.5
WIDTH (FT)	22.5	13.3	14
FIELD EFFICIENCY (%)	80	80	83
CAPACITY (AC/HR)			
POWER UNIT MULTIPLIER	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	1000	3500	800
SALVAGE VALUE (%)	10	10	10
CURRENT MARKET VALUE (\$)	900	3300	720
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	.230	.777
DEPRECIATION FACTOR #1	.6	.6	.6
YEARS OWNED	7	7	7
REPAIR COEFFICIENT #2	1.3	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C
R & M CALC. (#1,#2)	2	2	2
LEASE CALC. (HOUR,YEAR)			

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 24, 1992

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
CONSULTANT FEE	POTATO	20.00	acre	55
FUNGICIDE	POTATO	25.00	appl	45
HAIL INSURANCE	COTTOND	10	acre	54
HAIL INSURANCE	COTTONI	15	acre	54
HERBICIDE	CORN	14.00	acre	45
HERBICIDE	COTTON	12.00	acre	45
HERBICIDE	POTATO	10.00	appl	45
HERBICIDE	SORGHUM	8.00	acre	45
HERBICIDE	SOYBEAN	12.00	acre	45
HERBICIDE	SUNFLOWD	8.00	acre	45
HERBICIDE	SUNFLOWF	10.00	acre	45
INOCULANT	SOYBEANS	2.50	acre	43
NITROGEN		.25	lb.	44
PHOSPHATE		.25	lb.	44
SEED	ALFALFA	2.40	lb.	43
SEED	CORN	1.25	lb.	43
SEED	COTTON	.60	lb.	43
SEED	SORGHUM	.80	lb.	43
SEED	SOYBEAN	.35	lb.	43
SEED	SUNFLOWR	1.00	lb.	43
SEED	WHEAT	7.50	bu.	43
SEED TREATMENT	COTTON	8.00	acre	43
SEED, TREATED	POTATO	15.00	cwt.	43
SET ASIDE LAND	ROWF	30.89	acre	55
SET ASIDE LAND	ROWV	17.80	acre	55
SET ASIDE LAND	WHEATF	29.39	acre	55
SET ASIDE LAND	WHEATV	17.80	acre	55
TISSUE TEST	POTATO	1.00	acre	55

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 24, 1992

DESCRIPTION	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK
QUALIFYING NAME	3/4 TON
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	84000
FUEL TYPE	GA
REMAINING LIFE (HR OR MI)	84000
FUEL CON. (UNIT/HR OR /MI)	15
ANNUAL USE (HR OR MI)	21000
SPEED (MI/H)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	16.7
CURRENT MARKET VALUE (\$)	11000
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	75
ANNUAL INSURANCE (\$)	600
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	315
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	21000
REPAIR COEFFICIENT #1	
DEPRECIATION FACTOR #1	
YEARS OWNED	
REPAIR COEFFICIENT #2	
DEPRECIATION FACTOR #2	
CAPACITY (DEF.,CALC.)	D
FUEL USE (DEF.,CALC.)	D
R & M CALC. (#1,#2)	1
LEASE CALC. (HOUR,YEAR)	

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 24, 1992

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
CUSTOM HARVEST SORGHUMD	10.00	acre	42
CUSTOM HARVEST SORGHUMI	15.00	acre	42
CUSTOM HARVEST SOYBEAN	15.00	acre	42
CUSTOM HARVEST SUNFLOWD	10.00	acre	42
CUSTOM HARVEST SUNFLOWI	15.00	acre	42
CUSTOM HARVEST WHEATD	12	acre	42
CUSTOM HARVEST WHEATI	15.00	acre	42
CUSTOM HAULING SORGHUM	.25	cwt.	42
CUSTOM HAULING SOYBEANS	.15	bu.	42
CUSTOM HAULING SUNFLOWR	.25	cwt.	42
CUSTOM HAULING WHEAT	.12	bu.	42
DEFOLIANT + APPL COTTON	12.50	acre	42
DEFOLIANT + APPL POTATOES	15.00	acre	42
DRYING	.12	bu.	42
FERTILIZER APPL.	2.50	acre	42
GINNING COTTON	2.25	cwt.	42
HANDLING POTATOES	3.50	cwt.	42
HARVEST & HAUL HAY	20	ton	42
HARVEST & HAUL POTATOES	1.00	cwt.	42
HARVEST AND HAUL CORN	.50	cwt.	42
HERBICIDE APPL. POTATOES	2.50	acre	42
HOEING	12.00	acre	42
INSECTICIDE+APPL CORN	12.00	appl	42
INSECTICIDE+APPL COTTON	10.00	appl	42
INSECTICIDE+APPL POTATOES	10.00	appl	42
INSECTICIDE+APPL SORGHUM	8.00	appl	42
INSECTICIDE+APPL SUNFLOWR	8.00	appl	42
INSECTICIDE+APPL WHEAT	10.00	acre	42
PLANTING POTATOES	15.00	acre	42
SOIL TEST	.50	acre	42
STRIP & MODULE COTTON	1.25	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 24, 1992

DESCRIPTION	OTHER LABOR	
	LABOR	OPERATOR LABOR
FIRST NAME		
QUALIFYING NAME		
COST OR VALUE (\$/HR)	5.50	5.5
TOTAL WAGE BENEFITS (%)		
LABOR TYPE (A,B)	A	A

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.

LAND RESOURCES
OCTOBER 24, 1992

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)	15	30	40	15	20	30
APP. CALCUATIONS (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	COTTONI	DRYLAND	IRRIG.	POTATOES	SORGDH	SORGHUMD
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	25	40	60	50	20	15
APP. CALCUATIONS (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	SORGHUMF	SORGHUMS	SOYBEANS	SUNFLOWD	SUNFLOWI	WHEATDH
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	30	25	35	20	30	20
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	WHEATDS	WHEATF	WHEATI
MARKET VALUE (\$/AC)			
PROPERTY TAX (\$/AC)			
APPRECIATION RATE (%)			
INTEREST RATE (%)			
ANNUAL LEASE (\$/AC)	15	30	25
APP. CALCUATIONS (Y,N)	N	N	N

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.

PERENNIAL CROP RESOURCES
OCTOBER 24, 1992

DESCRIPTION	PERENNIAL CROP
FIRST NAME	ALFALFA
QUALIFYING NAME	
MARKET VALUE (\$/AC)	220.84
PROPERTY TAX (\$/AC)	
REMAINING LIFE (YR)	7
SALVAGE VALUE (%)	
APPRECIATION RATE (%)	
INTEREST RATE (%)	8
ANNUAL LEASE (\$/AC)	
APP. CALCUATIONS (Y,N)	N

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

IRRIGATION EQUIPMENT
OCTOBER 24, 1992

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
FIRST NAME	BOWLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS
QUALIFYING NAME		1/4 MILE				FURROW
HORSEPOWER RATING (HP)					55	55
FUEL TYPE					NG	NG
FUEL CON. (UNIT/HR OR /MI)					.6659	.64
USEFULL LIFE (HR)	16000	12	20	10	20000	20000
REMAINING LIFE (HR)	16000	12	20	10	20000	20000
EFFICIENCY (%)					25	25
HIRED LABOR PER SET (HR)	NA	8.4	9.2	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	50000	3000	3300	5000	3000
SALVAGE PERCENT (%)	10	25	25	10	10	10
CURRENT MARKET VALUE (\$)	1000	50000	1000	3300	5000	1000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50	50		10.5	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	7.3	12	.5	5	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
FIRST NAME	COLUMN	DISCHARGE	RIGHT ANGLE	WELL
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)	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA	NA
NUMBER OF SETS	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	6000	900	7000
SALVAGE PERCENT (%)		10	10	
CURRENT MARKET VALUE (\$)	1000	6000	900	4000
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.

MACHINERY COST REPORT
OCTOBER 24, 1992

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	6.155	0.000	0.000	0.000	0.772	0.000	0.000	15.320	0.000	1.157	23.404
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	0.961	0.000	0.000	15.627	0.000	1.180	25.462
TRACTOR	150 HP	\$/HR	9.232	0.000	0.000	0.000	1.337	0.000	0.000	11.831	0.000	0.893	23.293
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.273	0.000	0.000	5.408	0.000	0.409	8.551
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.484	0.000	0.000	7.882	0.000	0.595	13.577
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.216	0.000	0.285	5.893
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.949	0.000	0.000	6.928	0.000	0.470	8.347
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.364	0.000	0.160	3.310
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	1.348	0.000	0.000	3.977	0.000	0.270	5.594
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.160	0.000	0.213	4.383
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	4.920	0.000	0.333	6.717
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.026	0.000	0.070	1.453
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.154	0.000	0.280	6.071
MOLDBOARD		\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.628	0.000	0.450	7.990
PACKER		\$/HR	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.325	0.000	0.023	0.471
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	1.095	0.000	0.000	4.717	0.000	0.320	6.132
RODWEEDER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.193	0.000	0.350	6.055
ROTARY HOE	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.824	0.000	0.000	3.416	0.000	0.233	4.474
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.325	0.000	0.090	1.598
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	3.925	0.000	0.264	4.539
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.247	0.000	0.000	1.060	0.000	0.072	1.380
PICKUP TRUCK	3/4 TON	\$/MI	0.088	0.000	0.000	0.000	0.015	0.000	0.000	0.142	0.000	0.032	0.276
TRACTOR	150 HP	\$/AC	1.213	0.723	0.000	0.000	0.146	0.000	0.000	1.297	0.000	0.098	3.477
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.420	0.000	0.028	0.587
CHISELING		\$/AC	1.213	0.723	0.000	0.000	0.285	0.000	0.000	1.716	0.000	0.126	4.063
TRACTOR	125 HP	\$/AC	0.735	0.546	0.000	0.000	0.079	0.000	0.000	1.292	0.000	0.098	2.750
CULTIVATOR	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.521	0.000	0.035	0.627
CULTIVATING	8 ROW	\$/AC	0.735	0.546	0.000	0.000	0.151	0.000	0.000	1.813	0.000	0.133	3.377
TRACTOR	125 HP	\$/AC	1.120	0.832	0.000	0.000	0.121	0.000	0.000	1.969	0.000	0.149	4.191
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.090	0.000	0.000	0.271	0.000	0.018	0.379
CULTIVATING	ROLLING	\$/AC	1.120	0.832	0.000	0.000	0.211	0.000	0.000	2.240	0.000	0.167	4.570
TRACTOR	150 HP	\$/AC	2.167	1.145	0.000	0.000	0.232	0.000	0.000	2.053	0.000	0.155	5.752
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.436	0.000	0.029	0.605
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.039	0.000	0.000	0.167	0.000	0.011	0.218
DISC & SPRAY		\$/AC	2.167	1.145	0.000	0.000	0.410	0.000	0.000	2.656	0.000	0.196	6.574
TRACTOR	150 HP	\$/AC	0.960	0.573	0.000	0.000	0.116	0.000	0.000	1.026	0.000	0.078	2.752
DISC	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.106	0.000	0.000	0.314	0.000	0.021	0.441
DISCING	OFFSET	\$/AC	0.960	0.573	0.000	0.000	0.222	0.000	0.000	1.340	0.000	0.099	3.193
TRACTOR	150 HP	\$/AC	1.423	1.002	0.000	0.000	0.203	0.000	0.000	1.796	0.000	0.136	4.560
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.436	0.000	0.029	0.605
DISCING	TANDEM	\$/AC	1.423	1.002	0.000	0.000	0.342	0.000	0.000	2.233	0.000	0.165	5.165
TRACTOR	125 HP	\$/AC	0.929	0.832	0.000	0.000	0.121	0.000	0.000	1.969	0.000	0.149	4.000
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.564	0.000	0.038	0.769
DRILLING	1 DRILL	\$/AC	0.929	0.832	0.000	0.000	0.289	0.000	0.000	2.533	0.000	0.187	4.770
TRACTOR	150 HP	\$/AC	0.860	0.416	0.000	0.000	0.084	0.000	0.000	0.745	0.000	0.056	2.161
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.564	0.000	0.038	0.769
DRILLING	2 DRILLS	\$/AC	0.860	0.416	0.000	0.000	0.252	0.000	0.000	1.309	0.000	0.094	2.931

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 CULTIVATOR	125 HP	\$/AC	0.735	0.546	0.000	0.000	0.079	0.000	0.000	1.292	0.000	0.098	2.750
HILLING	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.521	0.000	0.035	0.627
		\$/AC	0.735	0.546	0.000	0.000	0.151	0.000	0.000	1.813	0.000	0.133	3.377
TRACTOR LISTER/PLANTER LIST & PLANT	150 HP	\$/AC	0.966	0.681	0.000	0.000	0.138	0.000	0.000	1.220	0.000	0.092	3.096
		\$/AC	0.000	0.000	0.000	0.000	0.153	0.000	0.000	0.389	0.000	0.026	0.569
		\$/AC	0.966	0.681	0.000	0.000	0.291	0.000	0.000	1.609	0.000	0.118	3.665
TRACTOR LISTER LISTING	150 HP	\$/AC	0.885	0.624	0.000	0.000	0.126	0.000	0.000	1.118	0.000	0.084	2.838
		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.088	0.000	0.006	0.125
		\$/AC	0.885	0.624	0.000	0.000	0.157	0.000	0.000	1.206	0.000	0.090	2.963
TRACTOR MOLDBOARD	150 HP	\$/AC	3.487	2.080	0.000	0.000	0.421	0.000	0.000	3.728	0.000	0.281	9.996
		\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.898	0.000	0.129	2.289
		\$/AC	3.487	2.080	0.000	0.000	0.682	0.000	0.000	5.626	0.000	0.410	12.285
PICKUP TRUCK	3/4 TON	\$/MI	0.088	0.202	0.000	0.000	0.015	0.000	0.000	0.142	0.000	0.032	0.478
	3/4 TON	\$/MI	0.088	0.202	0.000	0.000	0.015	0.000	0.000	0.142	0.000	0.032	0.478
TRACTOR PLANTER	150 HP	\$/AC	2.167	1.145	0.000	0.000	0.232	0.000	0.000	2.053	0.000	0.155	5.752
SPRAYER	BED	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.540	0.000	0.037	0.702
PLANT AND SPRAY	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.039	0.000	0.000	0.167	0.000	0.011	0.218
		\$/AC	2.167	1.145	0.000	0.000	0.396	0.000	0.000	2.761	0.000	0.203	6.672
TRACTOR PLANTER	125 HP	\$/AC	1.120	0.832	0.000	0.000	0.121	0.000	0.000	1.969	0.000	0.149	4.191
PLANTING	BED	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.540	0.000	0.037	0.702
		\$/AC	1.120	0.832	0.000	0.000	0.247	0.000	0.000	2.510	0.000	0.185	4.894
TRACTOR RODNEEDER	125 HP	\$/AC	0.758	0.563	0.000	0.000	0.082	0.000	0.000	1.333	0.000	0.101	2.836
ROD HEEDING	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.403	0.000	0.027	0.469
		\$/AC	0.758	0.563	0.000	0.000	0.122	0.000	0.000	1.735	0.000	0.128	3.305
TRACTOR ROTARY HOE	100 HP	\$/AC	0.411	0.402	0.000	0.000	0.047	0.000	0.000	0.933	0.000	0.070	1.864
ROTARY HOE	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.189	0.000	0.013	0.248
		\$/AC	0.411	0.402	0.000	0.000	0.093	0.000	0.000	1.122	0.000	0.083	2.111
TRACTOR SAND FIGHTER	75 HP	\$/AC	0.193	0.416	0.000	0.000	0.031	0.000	0.000	0.497	0.000	0.037	1.17
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.076	0.000	0.005	0.09
		\$/AC	0.193	0.416	0.000	0.000	0.041	0.000	0.000	0.572	0.000	0.043	1.265
TRACTOR LISTER	150 HP	\$/AC	0.885	0.624	0.000	0.000	0.126	0.000	0.000	1.118	0.000	0.084	2.838
SHAPING BEDS		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.088	0.000	0.006	0.125
		\$/AC	0.885	0.624	0.000	0.000	0.157	0.000	0.000	1.206	0.000	0.090	2.963
TRACTOR SHREDDER	125 HP	\$/AC	1.398	1.251	0.000	0.000	0.182	0.000	0.000	2.962	0.000	0.224	6.016
SHREDDING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.060	0.000	0.000	0.676	0.000	0.045	0.782
		\$/AC	1.398	1.251	0.000	0.000	0.242	0.000	0.000	3.638	0.000	0.269	6.797
TRACTOR SPRAYER	75 HP	\$/AC	0.727	1.145	0.000	0.000	0.084	0.000	0.000	1.368	0.000	0.103	3.427
SPOT SPRAYING	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.039	0.000	0.000	0.167	0.000	0.011	0.218
		\$/AC	0.727	1.145	0.000	0.000	0.123	0.000	0.000	1.535	0.000	0.115	3.645

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

BUDGET PARAMETERS REPORT
 October 24, 1992

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0750	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.2000	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	7.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	6.5000	%	Interest Rate, Intermediate Term Equity
IROCB	10.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	7.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.5000	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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS PANHANDLE DISTRICT

Projected for 1992

Data collected and submitted by Dr. Stephen H. Amosson

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 - 12-81, New

COW-CALF BUDGET						Your Estimate
Texas Panhandle District 1992 Projected Costs and Returns per Head						
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return		
CULL COWS	0.12Hd	10.000	cwt.	47.5000	57.00	
HEIFER CALVES	0.23Hd	4.500	cwt.	85.0000	87.98	
STEER CALVES	0.43Hd	5.000	cwt.	95.0000	204.25	
Total GROSS Income					349.23	
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.	0.076	11.40		
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		
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				3.57		
Lube				0.36		
Repair				1.31		
Total OPERATING INPUT and CUSTOM OPERATION Costs					69.04	
Residual returns to capital, ownership labor, land, management, and profit					280.19	
CAPITAL INVESTMENT						
Description	Quantity Invested	Unit	Rate of Return	Cost		
Interest - IT Borrowed	1129.363	Dol.	0.105	118.58		
Interest - OC Borrowed	143.317	Dol.	0.105	15.05		
Total CAPITAL INVESTMENT Costs					133.63	
Residual returns to ownership, labor, land, management, and profit					146.56	
OWNERSHIP COST (Depreciation, Taxes, and Insurance)						
Description				Cost		
Machinery and Equipment				15.79		
Livestock				3.24		
Total OWNERSHIP Costs					19.02	
Residual returns to labor, land, management, and profit					127.53	
LABOR COST						
Description	Input Use	Unit	Average Rate	Cost		
Machinery and Equipment	2.368	Hr.	5.073	12.01		
Other	6.400	Hr.	5.000	32.00		
Total LABOR Costs					44.01	
Residual returns to land, management, and profit					83.52	
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					3.52	
-WARNING- No Management Cost Specified						
Residual returns to profit					3.52	
Total Projected Cost of Production					345.71	

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

Cow-Calf Budget
 Texas Panhandle District
 1992 Projected 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.	85.0000	87.98
STEER CALVES	0.43Hd	5.000	cwt.	95.0000	204.25
Total GROSS Income				349.23	
VARIABLE COST Description				Total	Your Estimate
CORRAL REPAIR				1.55	
COTTONSEED CAKE				11.40	
FENCE REPAIR				4.00	
HAY				30.00	
HAYRACK-FEEDER				0.08	
Interest - DC Borrowed				15.05	
LIVESTOCK LABOR				32.00	
MARKETING COW-CALF				4.25	
MISCELLANEDUS COW-CALF				3.00	
PENS & EQUIPMENT				0.30	
PICKUP TRUCK 3/4 TON				16.42	
SALT & MINERALS				2.10	
STOCK SPRAYER				0.18	
STOCK TRAILER				0.17	
TACK				0.10	
VET. MEDICINE				5.00	
WATER FACIL REPR				2.50	
Total VARIABLE COST				128.10	
GROSS INCOME minus VARIABLE COST				221.13	
FIXED COST Description	Unit			Total	Your Estimate
Machinery and Equipment	Acre			26.34	
Livestock				111.27	
Land	Acre			80.00	
Total FIXED Cost				217.61	
Total of ALL Cost				345.71	
NET PROJECTED RETURNS				3.52	

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.

WINTER STOCKER CALF BUDGET
 Texas Panhandle District (1)
 1992 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS	0.98Hd	5.800 cwt.	84.0000	477.46	_____
Total GROSS Income					477.46
=====					_____
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	4.000	cwt.	103.000	412.00	_____
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					473.00
Residual returns to capital, ownership labor, land, management, and profit					4.46
=====					_____
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	56.152	Dol.	0.105	5.90	_____
Interest - OC Borrowed	131.023	Dol.	0.105	13.76	_____
Total CAPITAL INVESTMENT Costs					19.65
Residual returns to ownership, labor, land, management, and profit					-15.19
=====					_____
-WARNING- No Ownership Cost					
=====					
Residual returns to labor, land, management, and profit					-15.19
=====					_____
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					-24.19
=====					_____
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit					-24.19
=====					_____
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-24.19
=====					_____
Total Projected Cost of Production				501.65	_____

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.

Winter Stocker Calf Budget
 Texas Panhandle District (1)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS	0.98Hd	5.800	cwt.	84.0000	477.46
Total GROSS Income				477.46	_____
VARIABLE COST Description =====				Total =====	
HAY STOCKER				5.00	_____
Interest - OC Borrowed				13.76	_____
Interest - OC Equity				5.90	_____
LIVESTOCK LABOR				9.00	_____
MISCELLANEOUS STOCKER				1.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				412.00	_____
VET & PROCESSING				7.50	_____
WHEAT PASTURE				44.00	_____
Total VARIABLE COST				501.65	_____
<i>Break-Even Price, Total Variable Cost \$ 88.25 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				-24.19	_____
FIXED COST Description =====			Unit =====	Total =====	
<i>Break-Even Price, Total Cost \$</i>			<i>88.25 per cwt. of FEEDER STEERS</i>		
Total of ALL Cost				501.65	_____
NET PROJECTED RETURNS				-24.19	_____

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.

SUMMER STOCKER CALF BUDGET
 Texas Panhandle Area (1&2)
 1992 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS	0.98Hd	5.700 cwt.	84.0000	469.22	_____
Total GROSS Income					469.22
=====					_____
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.	103.000	412.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs					468.00
=====					_____
Residual returns to capital, ownership labor, land, management, and profit					1.23
=====					_____
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	56.466	Dol.	0.105	5.93	_____
Interest - OC Borrowed	131.753	Dol.	0.105	13.83	_____
Total CAPITAL INVESTMENT Costs					19.76
=====					_____
Residual returns to ownership, labor, land, management, and profit					-18.53
=====					_____
-WARNING- No Ownership Cost					
=====					
Residual returns to labor, land, management, and profit					-18.53
=====					_____
-WARNING- No Labor Cost Specified					
=====					
Residual returns to land, management, and profit					-18.53
=====					_____
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit					-18.53
=====					_____
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-18.53
=====					_____
Total Projected Cost of Production					487.76
=====					_____

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.

Summer Stocker Calf Budget
 Texas Panhandle Area (1&2)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS	0.98Hd	5.700	cwt.	84.0000	469.22
Total GROSS Income				469.22	_____
VARIABLE COST Description =====				Total =====	
DELIVERY STOCKER				5.00	_____
Interest - OC Borrowed				13.83	_____
Interest - OC Equity				5.93	_____
PASTURE				40.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				412.00	_____
VET & PROCESSING				7.50	_____
Total VARIABLE COST				487.76	_____
<i>Break-Even Price, Total Variable Cost \$ 87.31 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				-18.53	_____
FIXED COST Description =====			Unit =====	Total =====	
<i>Break-Even Price, Total Cost \$ 87.31 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				487.76	_____
NET PROJECTED RETURNS				-18.53	_____

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

LIVESTOCK PRODUCTS REPORT
 October 24, 1992

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS	47.5000	cwt.	100.0000	31
FEEDER STEERS	84.0000	cwt.	100.0000	25
HEIFER CALVES	85.0000	cwt.	100.0000	24
STEER CALVES	95.0000	cwt.	100.0000	24

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.