

SET ASIDE LAND FOR WHEAT
 Texas South Plains District (2)
 1988 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 =====	
Fuel & Lube - Machinery		Acre		7.25	_____
Repairs - Machinery		Acre		1.96	_____
Labor - Machinery	1.093	Hour	5.501	6.01	_____
Interest - OC Borrowed	10.718	Dol.	0.105	1.13	_____
				=====	
Total VARIABLE COST				16.35	_____
GROSS INCOME minus VARIABLE COST				-16.35	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		15.39	_____
Land		Acre		15.00	_____
				=====	
Total FIXED Cost				30.39	_____
Total of ALL Cost				46.74	_____
NET PROJECTED RETURNS				-46.74	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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
07/16/87		M	DISCING TANDEM	1.0000			.00
09/02/87		M	DISCING TANDEM	1.0000			.00
10/16/87		M	DISCING TANDEM	1.0000			.00
01/16/88		M	DISCING TANDEM	1.0000			.00
03/25/88		M	DISCING TANDEM	1.0000			.00
05/15/88		M	DISCING TANDEM	1.0000			.00
05/31/88		K	CASH-RENT HHEATDS	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
 January 26, 1988

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	1.8600	bu.	60.0000	20
COTTON LINT	.5700	lb.	1.0000	20
COTTONSEED	80.0000	ton	2000.0000	21
DEFICIENCY PMT. CORN	.9700	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.8300	cwt.	56.0000	23
DEFICIENCY PMT. WHEAT	1.8400	bu.	60.0000	23
GRAZING WHEAT	.1200	days	.0000	21
GRAZING WHEATI	.2000	days	.0000	21
HAY ALFALFA	70.0000	ton	2000.0000	20
SORGHUM	2.8400	cwt.	100.0000	20
SOYBEANS	5.3500	bu.	60.0000	20
SUNFLOWERS	7.0000	cwt.	1.0000	20
WHEAT	2.0800	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
JANUARY 26, 1988

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 (\$)	39300	46900	54800	14400	24900	6200
SALVAGE VALUE (%)	38	38	38	38	38	10
CURRENT MARKET VALUE (\$)	35370	42210	49320	12960	22410	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	MOLDBOARD	PACKER	PLANTER	RODWEEDER	ROTARY HOE
QUALIFYING NAME				BED	8 ROW	8 ROW
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 ROW	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
 January 26, 1988

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
HAIL INSURANCE	COTTOND	10	acre	54
HAIL INSURANCE	COTTONI	15	acre	54
HERBICIDE	CORN	15	acre	45
HERBICIDE	COTTON	8	acre	45
HERBICIDE	SORGHUM	6.00	acre	45
HERBICIDE	SOYBEAN	10.0	acre	45
HERBICIDE	SUNFLOWD	6	acre	45
HERBICIDE	SUNFLOWF	8	acre	45
INOCULANT	SOYBEANS	2	acre	43
NITROGEN		.25	lb.	44
PHOSPHATE		.25	lb.	44
SEED	ALFALFA	2.25	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	6.00	acre	43
SET ASIDE LAND	ROWF	31.91	acre	55
SET ASIDE LAND	ROWV	16.44	acre	55
SET ASIDE LAND	WHEATF	30.39	acre	55
SET ASIDE LAND	WHEATV	16.35	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
JANUARY 26, 1988

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

CUSTOM OPERATION RESOURCES
January 26, 1988

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BAGGING & TIES	COTTON	14.5	bale	42
CUSTOM HARVEST	CORN	.40	cwt.	42
CUSTOM HARVEST	SORGHUMD	10.00	acre	42
CUSTOM HARVEST	SORGHUMI	12.00	acre	42
CUSTOM HARVEST	SOYBEAN	12.00	acre	42
CUSTOM HARVEST	SUNFLOWD	10.00	acre	42
CUSTOM HARVEST	SUNFLOWI	12.00	acre	42
CUSTOM HARVEST	WHEATD	12	acre	42
CUSTOM HARVEST	WHEATI	15.00	acre	42
CUSTOM HAULING	CORN	.15	cwt.	42
CUSTOM HAULING	SORGHUM	.20	cwt.	42
CUSTOM HAULING	SOYBEANS	.12	bu.	42
CUSTOM HAULING	SUNFLOWR	.20	cwt.	42
CUSTOM HAULING	WHEAT	.12	bu.	42
DEFOLIANT + APPL	COTTON	9.00	acre	42
DRYING		.12	bu.	42
FERTILIZER APPL.		2.25	acre	42
GIN	COTTON	1.65	cwt.	42
HARVEST & HAUL	HAY	20	ton	42
HAUL MODULE	COTTON	3.00	bale	42
HOEING		10	acre	42
INSECTICIDE+APPL	CORN	10.0	appl	42
INSECTICIDE+APPL	COTTON	7.00	appl	42
INSECTICIDE+APPL	SORGHUM	6.00	appl	42
INSECTICIDE+APPL	SUNFLOWR	6.00	appl	42
INSECTICIDE+APPL	WHEAT	7.00	acre	42
SOIL TEST		.25	acre	42
STRIP & MODULE	COTTON	1.75	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
JANUARY 26, 1988

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
JANUARY 26, 1988

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. CALCUACTIONS (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.	SORGDH	SORGHUMD	SORGHUMF
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	25	40	60	20	15	30
APP. CALCUACTIONS (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	SORGHUMS	SOYBEANS	SUNFLOWD	SUNFLOWI	WHEATOH	WHEATDS
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	25	35	20	30	20	15
APP. CALCUACTIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT
QUALIFYING NAME	WHEATF	WHEATI
MARKET VALUE (\$/AC)		
PROPERTY TAX (\$/AC)		
APPRECIATION RATE (%)		
INTEREST RATE (%)		
ANNUAL LEASE (\$/AC)	30	25
APP. CALCUACTIONS (Y,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
JANUARY 26, 1988

DESCRIPTION	PERENNIAL CROP
FIRST NAME	ALFALFA
QUALIFYING NAME	
MARKET VALUE (\$/AC)	259.48
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
JANUARY 26, 1988

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
	BOWLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS
		1/4 MILE				FURROW
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)					55	55
FUEL TYPE					NG	NG
FUEL CON. (UNIT/HR OR /MI)					1.135	.78
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)	NA	5.5	10	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.55	.55	NA	NA	NA
NUMBER OF SETS	NA	29	29	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	40000	5000	3300	3500	3500
SALVAGE PERCENT (%)	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)	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA	NA
NUMBER OF SETS	NA	NA	NA	NA
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.

MACHINERY COST REPORT
JANUARY 26, 1988

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	5.231	0.000	0.000	0.000	0.674	0.000	0.000	15.534	0.000	1.011	22.450
TRACTOR	125 HP	\$/HR	6.539	0.000	0.000	0.000	0.860	0.000	0.000	16.221	0.000	1.055	24.676
TRACTOR	150 HP	\$/HR	7.847	0.000	0.000	0.000	1.231	0.000	0.000	12.636	0.000	0.822	22.536
TRACTOR	40 HP	\$/HR	2.093	0.000	0.000	0.000	0.247	0.000	0.000	5.692	0.000	0.370	8.402
TRACTOR	75 HP	\$/HR	3.924	0.000	0.000	0.000	0.457	0.000	0.000	8.612	0.000	0.560	13.552
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.762	0.000	0.285	6.439
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.949	0.000	0.000	7.832	0.000	0.470	9.251
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.671	0.000	0.160	3.617
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	1.348	0.000	0.000	4.496	0.000	0.270	6.114
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.565	0.000	0.213	4.788
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.560	0.000	0.333	7.357
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.162	0.000	0.070	1.589
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.689	0.000	0.280	6.606
MOLDBOARD		\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.494	0.000	0.450	8.856
PACKER		\$/HR	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.369	0.000	0.023	0.515
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	1.095	0.000	0.000	5.333	0.000	0.320	6.748
RODWEEDER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.862	0.000	0.350	6.723
ROTARY HOE	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.824	0.000	0.000	3.868	0.000	0.233	4.926
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.499	0.000	0.090	1.771
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.428	0.000	0.264	5.042
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.247	0.000	0.000	1.199	0.000	0.072	1.518
PICKUP TRUCK	3/4 TON	\$/MI	0.077	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.279
TRACTOR	150 HP	\$/AC	1.031	0.723	0.000	0.000	0.135	0.000	0.000	1.385	0.000	0.090	3.363
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.474	0.000	0.028	0.641
CHISELING		\$/AC	1.031	0.723	0.000	0.000	0.274	0.000	0.000	1.859	0.000	0.118	4.005
TRACTOR	125 HP	\$/AC	0.625	0.546	0.000	0.000	0.071	0.000	0.000	1.341	0.000	0.087	2.670
CULTIVATOR	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.589	0.000	0.035	0.695
CULTIVATING	8 ROW	\$/AC	0.625	0.546	0.000	0.000	0.142	0.000	0.000	1.930	0.000	0.123	3.365
TRACTOR	125 HP	\$/AC	0.952	0.832	0.000	0.000	0.108	0.000	0.000	2.044	0.000	0.133	4.070
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.090	0.000	0.000	0.306	0.000	0.018	0.414
CULTIVATING	ROLLING	\$/AC	0.952	0.832	0.000	0.000	0.198	0.000	0.000	2.350	0.000	0.151	4.484
TRACTOR	150 HP	\$/AC	1.842	1.145	0.000	0.000	0.214	0.000	0.000	2.193	0.000	0.143	5.536
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.492	0.000	0.029	0.661
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.039	0.000	0.000	0.189	0.000	0.011	0.239
DISC & SPRAY		\$/AC	1.842	1.145	0.000	0.000	0.392	0.000	0.000	2.874	0.000	0.183	6.436
TRACTOR	150 HP	\$/AC	0.816	0.573	0.000	0.000	0.107	0.000	0.000	1.096	0.000	0.071	2.663
DISC	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.106	0.000	0.000	0.355	0.000	0.021	0.482
DISCING	OFFSET	\$/AC	0.816	0.573	0.000	0.000	0.213	0.000	0.000	1.451	0.000	0.093	3.145
TRACTOR	150 HP	\$/AC	1.209	1.002	0.000	0.000	0.187	0.000	0.000	1.919	0.000	0.125	4.442
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.492	0.000	0.029	0.661
DISCING	TANDEM	\$/AC	1.209	1.002	0.000	0.000	0.326	0.000	0.000	2.411	0.000	0.154	5.102

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	125 HP	\$/AC	0.790	0.832	0.000	0.000	0.108	0.000	0.000	2.044	0.000	0.133	3.907
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.637	0.000	0.038	0.843
DRILLING	1 DRILL	\$/AC	0.790	0.832	0.000	0.000	0.276	0.000	0.000	2.681	0.000	0.171	4.750
TRACTOR	150 HP	\$/AC	0.731	0.416	0.000	0.000	0.078	0.000	0.000	0.796	0.000	0.052	2.072
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.637	0.000	0.038	0.843
DRILLING	2 DRILLS	\$/AC	0.731	0.416	0.000	0.000	0.245	0.000	0.000	1.433	0.000	0.090	2.915
TRACTOR	150 HP	\$/AC	0.821	0.681	0.000	0.000	0.127	0.000	0.000	1.303	0.000	0.085	3.016
LISTER/PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.153	0.000	0.000	0.440	0.000	0.026	0.619
LIST & PLANT		\$/AC	0.821	0.681	0.000	0.000	0.280	0.000	0.000	1.742	0.000	0.111	3.635
TRACTOR	150 HP	\$/AC	0.753	0.624	0.000	0.000	0.116	0.000	0.000	1.194	0.000	0.078	2.765
LISTER		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.100	0.000	0.006	0.136
LISTING		\$/AC	0.753	0.624	0.000	0.000	0.147	0.000	0.000	1.294	0.000	0.084	2.901
TRACTOR	150 HP	\$/AC	2.964	2.080	0.000	0.000	0.388	0.000	0.000	3.981	0.000	0.259	9.671
MOLDBOARD		\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	2.147	0.000	0.129	2.537
MOLDBOARD		\$/AC	2.964	2.080	0.000	0.000	0.649	0.000	0.000	6.128	0.000	0.388	12.208
PICKUP TRUCK	3/4 TON	\$/MI	0.077	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.481
PICKUP TRUCK	3/4 TON	\$/MI	0.077	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.481
TRACTOR	150 HP	\$/AC	1.842	1.145	0.000	0.000	0.214	0.000	0.000	2.193	0.000	0.143	5.536
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.611	0.000	0.037	0.773
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.039	0.000	0.000	0.189	0.000	0.011	0.239
PLANT AND SPRAY		\$/AC	1.842	1.145	0.000	0.000	0.378	0.000	0.000	2.993	0.000	0.191	6.548
TRACTOR	125 HP	\$/AC	0.952	0.832	0.000	0.000	0.108	0.000	0.000	2.044	0.000	0.133	4.070
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.611	0.000	0.037	0.773
PLANTING		\$/AC	0.952	0.832	0.000	0.000	0.234	0.000	0.000	2.655	0.000	0.170	4.842
TRACTOR	125 HP	\$/AC	0.644	0.563	0.000	0.000	0.073	0.000	0.000	1.383	0.000	0.090	2.754
RODWEEDER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.454	0.000	0.027	0.521
ROD WEEDING		\$/AC	0.644	0.563	0.000	0.000	0.113	0.000	0.000	1.838	0.000	0.117	3.275
TRACTOR	100 HP	\$/AC	0.350	0.402	0.000	0.000	0.041	0.000	0.000	0.946	0.000	0.062	1.800
ROTARY HOE	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.214	0.000	0.013	0.27
ROTARY HOE		\$/AC	0.350	0.402	0.000	0.000	0.087	0.000	0.000	1.160	0.000	0.074	2.073
TRACTOR	75 HP	\$/AC	0.164	0.416	0.000	0.000	0.029	0.000	0.000	0.543	0.000	0.035	1.186
SAND FIGHTER		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.086	0.000	0.005	0.101
SAND FIGHTING		\$/AC	0.164	0.416	0.000	0.000	0.039	0.000	0.000	0.628	0.000	0.040	1.288
TRACTOR	150 HP	\$/AC	0.753	0.624	0.000	0.000	0.116	0.000	0.000	1.194	0.000	0.078	2.765
LISTER		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.100	0.000	0.006	0.136
SHAPING BEDS		\$/AC	0.753	0.624	0.000	0.000	0.147	0.000	0.000	1.294	0.000	0.084	2.901
TRACTOR	125 HP	\$/AC	1.188	1.251	0.000	0.000	0.163	0.000	0.000	3.074	0.000	0.200	5.876
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.060	0.000	0.000	0.763	0.000	0.045	0.869
SHREDDING		\$/AC	1.188	1.251	0.000	0.000	0.223	0.000	0.000	3.837	0.000	0.245	6.744
TRACTOR	75 HP	\$/AC	0.618	1.145	0.000	0.000	0.079	0.000	0.000	1.495	0.000	0.097	3.434
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.039	0.000	0.000	0.189	0.000	0.011	0.239
SPOT SPRAYING		\$/AC	0.618	1.145	0.000	0.000	0.118	0.000	0.000	1.684	0.000	0.109	3.673

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

BUDGET PARAMETERS REPORT
January 26, 1988

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8500	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	1.0500	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	10.0000	%	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 1988


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.

COW-CALF BUDGET
 Texas Panhandle District
 1988 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.19Hd	10.000	cwt.	45.0000	85.50
HEIFER CALVES	0.23Hd	4.250	cwt.	80.0000	78.20
STEER CALVES	0.43Hd	4.500	cwt.	89.0000	172.22
Total GROSS Income				335.92	
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				3.15	
Lube				0.32	
Repair				1.31	
Total OPERATING INPUT and CUSTOM OPERATION Costs				68.57	
Residual returns to capital, ownership labor, land, management, and profit					267.34
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	945.316	Dol.	0.110	103.98	
Interest - OC Borrowed	135.653	Dol.	0.110	14.92	
Total CAPITAL INVESTMENT Costs				118.91	
Residual returns to ownership, labor, land, management, and profit					148.43
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				15.79	
Livestock				4.84	
Total OWNERSHIP Costs				20.62	
Residual returns to labor, land, management, and profit					127.81
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	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					83.94
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					3.94
-WARNING- No Management Cost Specified					
Residual returns to profit					3.94
Total Projected Cost of Production				331.97	

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
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS	0.19Hd	10.000	cwt.	45.0000	85.50
HEIFER CALVES	0.23Hd	4.250	cwt.	80.0000	78.20
STEER CALVES	0.43Hd	4.500	cwt.	89.0000	172.22
Total GROSS Income				335.92	
VARIABLE COST Description				Total	
CORRAL REPAIR				1.55	
COTTONSEED CAKE				11.40	
FENCE REPAIR				4.00	
HAY				30.00	
HAYRACK-FEEDER				0.06	
Interest - OC Borrowed				14.92	
LIVESTOCK LABOR				32.00	
MARKETING COW-CALF				4.25	
MISCELLANEOUS COW-CALF				3.00	
PENS & EQUIPMENT				0.23	
PICKUP TRUCK 3/4 TON				15.96	
SALT & MINERALS				2.10	
STOCK SPRAYER				0.16	
STOCK TRAILER				0.15	
TACK				0.08	
VET. MEDICINE				5.00	
WATER FACIL REPR				2.50	
Total VARIABLE COST				127.37	
GROSS INCOME minus VARIABLE COST				208.55	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		26.84	
Livestock				97.77	
Land		Acre		80.00	
Total FIXED Cost				204.61	
Total of ALL Cost				331.97	
NET PROJECTED RETURNS				3.94	

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)
 1988 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS	0.98Hd	6.170 cwt.	80.0000	483.73	_____
Total GROSS Income					483.73
=====					
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.	89.000	356.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
WHEAT PASTURE	20.400	cwt.	2.000	40.80	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs					413.80
Residual returns to capital, ownership labor, land, management, and profit					69.93
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	49.260	Dol.	0.110	5.42	_____
Interest - OC Borrowed	114.939	Dol.	0.110	12.64	_____
Total CAPITAL INVESTMENT Costs					18.06
Residual returns to ownership, labor, land, management, and profit					51.87
=====					
-WARNING- No Ownership Cost					
=====					
Residual returns to labor, land, management, and profit					51.87
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Other	2.040	Hr.	5.000	10.20	_____
Total LABOR Costs					10.20
Residual returns to land, management, and profit					41.67
=====					
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit					41.67
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					41.67
Total Projected Cost of Production					442.06

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

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

B-1241(L01)

Winter Stocker Calf Budget
 Texas Panhandle District (1)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS	0.98Hd	6.170	cwt.	80.0000	483.73
Total GROSS Income				483.73	_____
VARIABLE COST Description =====				Total =====	
HAY				5.00	_____
STOCKER				12.64	_____
Interest - OC Borrowed				5.42	_____
Interest - OC Equity				10.20	_____
LIVESTOCK LABOR				1.00	_____
MISCELLANEOUS				3.50	_____
STOCKER				356.00	_____
SALT & MINERALS				7.50	_____
STOCKERS				40.80	_____
STOCKER STEERS					_____
VET & PROCESSING					_____
WHEAT PASTURE					_____
Total VARIABLE COST				442.06	_____
<i>Break-Even Price, Total Variable Cost \$ 73.10 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				41.67	_____
FIXED COST Description =====		Unit =====		Total =====	
<i>Break-Even Price, Total Cost \$ 73.10 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				442.06	_____
NET PROJECTED RETURNS				41.67	_____

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)

1988 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS	0.98Hd	5.700	cwt.	80.0000	446.88
=====					=====
Total GROSS Income					446.88
=====					=====
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.	89.000	356.00	=====
VET & PROCESSING	1.000	head	7.500	7.50	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs					412.00
=====					=====
Residual returns to capital, ownership labor, land, management, and profit					34.88
=====					=====
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	49.424	Dol.	0.110	5.44	=====
Interest - OC Borrowed	115.322	Dol.	0.110	12.69	=====
=====					=====
Total CAPITAL INVESTMENT Costs					18.12
=====					=====
Residual returns to ownership, labor, land, management, and profit					16.76
=====					=====
-WARNING- No Ownership Cost					
=====					=====
Residual returns to labor, land, management, and profit					16.76
=====					=====
-WARNING- No Labor Cost Specified					
=====					=====
Residual returns to land, management, and profit					16.76
=====					=====
-WARNING- No Land Cost Specified					
=====					=====
Residual returns to management and profit					16.76
=====					=====
-WARNING- No Management Cost Specified					
=====					=====
Residual returns to profit					16.76
=====					=====
Total Projected Cost of Production					430.12
=====					=====

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

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

B-1241(L01)

Summer Stocker Calf Budget
 Texas Panhandle Area (1&2)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
FEEDER STEERS	0.98Hd	5.700 cwt.	80.0000	446.88	_____
Total GROSS Income				446.88	_____
VARIABLE COST Description				Total	
=====				=====	
DELIVERY STOCKER				5.00	_____
Interest - OC Borrowed				12.69	_____
Interest - OC Equity				5.44	_____
PASTURE				40.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				356.00	_____
VET & PROCESSING				7.50	_____
				=====	
Total VARIABLE COST				430.12	_____
<i>Break-Even Price, Total Variable Cost \$ 76.99 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				16.76	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
<i>Break-Even Price, Total Cost \$ 76.99 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				430.12	_____
NET PROJECTED RETURNS				16.76	_____

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.