

SUNFLOWERS, DRYLAND
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SUNFLOWERS	15.000	cwt.	7.0000	105.00	
Total GROSS Income				105.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.200	2.20	
NITROGEN	30.000	lb.	.260	7.80	
HERBICIDE	1.000	acre	6.000	6.00	
SEED	3.000	lb.	1.000	3.00	
INSECTICIDE+APPL	1.000	appl	5.000	5.00	
INSECTICIDE+APPL	1.000	appl	5.000	5.00	
Fuel & Lube - Machinery		Acre		12.06	
Repairs - Machinery		Acre		2.33	
Labor - Machinery	1.599	Hour	5.501	8.80	
Total PREHARVEST				52.18	
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	
CUSTOM HAULING	1.000	cwt.	.250	0.25	
Total HARVEST				12.25	
Interest - OC Borrowed	29.884	Do1.	0.120	3.59	
Interest - Positive Cash	-0.016	Do1.	0.051	0.00	
Total VARIABLE COST				68.02	
<i>Break-Even Price, Total Variable Cost \$ 4.53 per cwt. of SUNFLOWERS</i>					
GROSS INCOME minus VARIABLE COST				36.98	
FIXED COST Description		Unit		Total	
Machinery		Acre		28.88	
Land		Acre		20.00	
Total FIXED Cost				48.88	
<i>Break-Even Price, Total Cost \$ 7.79 per cwt. of SUNFLOWERS</i>					
Total of ALL Cost				116.90	
NET PROJECTED RETURNS				-11.90	

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
10/01/86	HARVEST	A	SUNFLOWERS	15.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/20/85	PREHARVEST	M	SHREDDING	1.0000			.00
02/10/86	PREHARVEST	M	CHISELING	1.0000			.00
03/01/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/25/86	PREHARVEST	G	FERTILIZER APPL.	1.0000			.00
03/25/86	PREHARVEST	E	NITROGEN	30.0000	C	Y	.00
04/10/86	PREHARVEST	E	HERBICIDE SUNFLOWR	1.0000	C	V	.00
04/10/86	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/15/86	PREHARVEST	M	LISTING	1.0000			.00
05/10/86	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/20/86	PREHARVEST	E	SEED SUNFLOWR	3.0000	C	V	.00
05/20/86	PREHARVEST	M	PLANTING	1.0000			.00
05/25/86	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/01/86	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/15/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/86	PREHARVEST	G	INSECTICIDE APPL SUNFLOWR	1.0000	C	V	.00
07/01/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/05/86	PREHARVEST	G	INSECTICIDE APPL SUNFLOWR	1.0000	C	V	.00
07/15/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/86	PREHARVEST	M	DISCING TANDEM	.2000			.00
10/01/86	HARVEST	G	CUSTOM HARVEST SUNFLOWR	1.0000	C	V	.00
10/01/86	HARVEST	G	CUSTOM HAULING SUNFLOWR	1.0000	C	V	.00
10/01/86		K	CASH-RENT SUNFLOWD	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.

SUNFLOWERS, FURROW IRRIGATED
 Texas South Plains District (2)
 * 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SUNFLOWERS	25.000	cwt.	7.0000	175.00	_____
Total GROSS Income				175.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	60.000	lb.	.260	15.60	_____
FERTILIZER APPL.	1.000	acre	2.200	2.20	_____
HERBICIDE	1.000	acre	8.000	8.00	_____
SEED	4.000	lb.	1.000	4.00	_____
INSECTICIDE+APPL	1.000	appl	5.000	5.00	_____
INSECTICIDE+APPL	1.000	appl	5.000	5.00	_____
Fuel & Lube - Machinery		Acre		13.19	_____
- Irrigation		Acre		44.77	_____
Repairs - Machinery		Acre		2.59	_____
- Irrigation		Acre		4.40	_____
Labor - Machinery	1.745	Hour	5.501	9.60	_____
- Irrigation	0.974	Hour	5.500	5.36	_____
Total PREHARVEST				119.71	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	22.000	cwt.	.250	5.50	_____
Total HARVEST				17.50	_____
Interest - OC Borrowed	56.177	Do1.	0.120	6.74	_____
Total VARIABLE COST				143.95	_____
<i>Break-Even Price, Total Variable Cost \$ 5.75 per cwt. of SUNFLOWERS</i>					
GROSS INCOME minus VARIABLE COST				31.05	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		31.08	_____
Irrigation		Acre		19.66	_____
Land		Acre		30.00	_____
Total FIXED Cost				80.74	_____
<i>Break-Even Price, Total Cost \$ 8.98 per cwt. of SUNFLOWERS</i>					
Total of ALL Cost				224.69	_____
NET PROJECTED RETURNS				-49.69	_____

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(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/01/86	HARVEST	A	SUNFLOWERS	22.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/10/85	PREHARVEST	M	SHREDDING	1.0000			.00
02/01/86	PREHARVEST	M	CHISELING	1.0000			.00
02/25/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/20/86	PREHARVEST	E	NITROGEN	60.0000	C	V	.00
03/20/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/05/86	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/05/86	PREHARVEST	E	HERBICIDE SUNFLOWR	1.0000	C	V	.00
04/10/86	PREHARVEST	M	LISTING	1.0000			.00
04/25/86	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
05/10/86	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/20/86	PREHARVEST	E	SEED SUNFLOWR	4.0000	C	V	.00
05/20/86	PREHARVEST	M	PLANTING	1.0000			.00
05/25/86	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/01/86	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/10/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/86	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
06/25/86	PREHARVEST	G	INSECTICIDE APPL SUNFLOWR	1.0000	C	V	.00
07/05/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/15/86	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/15/86	PREHARVEST	G	INSECTICIDE APPL SUNFLOWR	1.0000	C	V	.00
07/25/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/01/86	HARVEST	G	CUSTOM HARVEST SUNFLOWR	1.0000	C	V	.00
10/01/86	HARVEST	G	CUSTOM HAULING SUNFLOWR	22.0000	C	V	.00
10/01/86		K	CASH-RENT SUNFLOWI	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.

SET ASIDE LAND FOR WHEAT
 Texas South Plains District (2)
 1986 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		8.54	_____
Repairs - Machinery		Acre		1.94	_____
Labor - Machinery	1.093	Hour	5.501	6.01	_____
Interest - DC Borrowed	12.044	Dol.	0.120	1.45	_____
				=====	
Total VARIABLE COST				17.94	_____
GROSS INCOME minus VARIABLE COST				-17.94	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery		Acre		16.48	_____
Land		Acre		15.00	_____
				=====	
Total FIXED Cost				31.48	_____
Total of ALL Cost				49.42	_____
NET PROJECTED RETURNS				-49.42	_____

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT 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
07/15/85		M	DISCING TANDEM	1.0000			.00
09/01/85		M	DISCING TANDEM	1.0000			.00
10/15/85		M	DISCING TANDEM	1.0000			.00
01/15/86		M	DISCING TANDEM	1.0000			.00
03/25/86		M	DISCING TANDEM	1.0000			.00
05/15/86		M	DISCING TANDEM	1.0000			.00
05/31/86		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
April 25, 1986

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
CORN	2.1000	bu.	60.0000	20
COTTON LINT	.4500	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	1.8300	bu.	60.0000	23
GRAZING WHEAT	.1500	days	.0000	21
GRAZING WHEATI	.2000	days	.0000	21
HAY ALFALFA	70.0000	ton	2000.0000	20
SORGHUM	3.0500	cwt.	100.0000	20
SOYBEANS	5.3500	bu.	60.0000	20
SUNFLOWERS	7.0000	cwt.	1.0000	20
WHEAT	2.1000	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	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 (MPH)						4.5
WIDTH (FT)						23
FIELD EFFICIENCY (%)						80
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER						1.1
LABOR MULTIPLIER						1.2
CURRENT LIST PRICE (\$)	37725	48800	54020	12750	25300	6200
SALVAGE VALUE (%)	38	38	38	38	38	10
CURRENT MARKET VALUE (\$)	33950	43900	48600	11475	22750	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 (MPH)	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 (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 (\$)	5200	3500	15000	4500	4400	1590
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4700	3200	14000	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 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 (MPH)	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 (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	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 (MPH)	8	4.5	4.5
WIDTH (FT)	22.5	13.3	14
FIELD EFFICIENCY (%)	80	80	83
CAPACITY (ACRES PER HOUR)			
POWER UNIT MULTIPLIER	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	1000	3500	650
SALVAGE VALUE (%)	10	10	10
CURRENT MARKET VALUE (\$)	900	3300	500
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
April 25, 1986

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	7	acre	45
HERBICIDE	SOYBEAN	12.0	acre	45
HERBICIDE	SUNFLOWD	6	acre	45
HERBICIDE	SUNFLOWF	8	acre	45
INOCULANT	SOYBEANS	2	acre	43
NITROGEN		.26	lb.	44
PHOSPHATE		.24	lb.	44
SEED	ALFALFA	2.10	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
SET ASIDE LAND	ROWF	33.30	acre	55
SET ASIDE LAND	ROWV	18.04	acre	55
SET ASIDE LAND	WHEATF	31.48	acre	55
SET ASIDE LAND	WHEATV	17.94	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
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
=====	=====	=====	=====	=====
BAGGING & TIES	COTTON	14.5	bale	42
CUSTOM HARVEST	CORN	.28	bu.	42
CUSTOM HARVEST	SORGHUMD	12	acre	42
CUSTOM HARVEST	SORGHUMI	.35	cwt.	42
CUSTOM HARVEST	SOYBEAN	15	acre	42
CUSTOM HARVEST	SUNFLOWR	12	acre	42
CUSTOM HARVEST	WHEAT>20	.15	bu.	42
CUSTOM HARVEST	WHEATD	15	acre	42
CUSTOM HARVEST	WHEATI	12	acre	42
CUSTOM HAULING	CORN	.15	bu.	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
DRYING		.12	bu.	42
FERTILIZER APPL.		2.20	acre	42
GIN	COTTON	1.65	cwt.	42
HARVEST & HAUL	HAY	.25	ton	42
HAUL MODULE	COTTON	3.00	bale	42
HOEING		10.5	acre	42
INSECTICIDE+APPL	CORN	10.0	appl	42
INSECTICIDE+APPL	COTTON	6.00	appl	42
INSECTICIDE+APPL	SORGHUM	5.0	appl	42
INSECTICIDE+APPL	SUNFLOWR	5	appl	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.

IRRIGATION EQUIPMENT
APRIL 25, 1986

DESCRIPTION	BOHLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
	BOHLS	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)					1.12	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
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	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	DEEP BREAKING	Farming Operation	
A	TRACTOR	Tractor	
C	MOLDBOARD	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	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	PICKUP TRUCK	Farming Operation	
F	PICKUP TRUCK	Auto or Truck	
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	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	ROD WEEDING	Farming Operation	
A	TRACTOR	Tractor	
C	RODWEEDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	ROTARY HOE	Farming Operation	
A	TRACTOR	Tractor	
C	ROTARY HOE	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SAND FIGHTING	Farming Operation	
A	TRACTOR	Tractor	
C	SAND FIGHTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SHAPING BEDS	Farming Operation	
A	TRACTOR	Tractor	
C	LISTER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SHREDDING	Farming Operation	
A	TRACTOR	Tractor	
C	SHREDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	SPOT SPRAYING	Farming Operation	
A	TRACTOR	Tractor	
C	SPRAYER	Implement	
J	OPERATOR LABOR	Operation Labor	
J	LABOR	Operation Labor	
J	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	1.0000	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	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	3.5000	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.

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	6.155	0.000	0.000	0.000	0.647	0.000	0.000	16.289	0.000	0.970	24.061
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	0.895	0.000	0.000	18.429	0.000	1.098	28.115
TRACTOR	150 HP	\$/HR	9.232	0.000	0.000	0.000	1.213	0.000	0.000	13.602	0.000	0.810	24.857
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.219	0.000	0.000	5.506	0.000	0.328	8.514
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.464	0.000	0.000	9.549	0.000	0.569	15.198
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	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
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
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
MOLDBOARD		\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	8.072	0.000	0.450	9.434
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
RODWEEDER	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
ROTARY HOE	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.824	0.000	0.000	4.170	0.000	0.233	5.227
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
PICKUP TRUCK	3/4 TON	\$/MI	0.077	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.289
TRACTOR	150 HP	\$/AC	1.213	0.723	0.000	0.000	0.133	0.000	0.000	1.491	0.000	0.089	3.648
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	1.213	0.723	0.000	0.000	0.272	0.000	0.000	2.001	0.000	0.117	4.326
TRACTOR	125 HP	\$/AC	0.735	0.546	0.000	0.000	0.074	0.000	0.000	1.524	0.000	0.091	2.969
CULTIVATOR	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.634	0.000	0.035	0.741
CULTIVATING	8 ROW	\$/AC	0.735	0.546	0.000	0.000	0.145	0.000	0.000	2.158	0.000	0.126	3.710
TRACTOR	125 HP	\$/AC	1.120	0.832	0.000	0.000	0.113	0.000	0.000	2.323	0.000	0.138	4.525
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.090	0.000	0.000	0.329	0.000	0.018	0.438
CULTIVATING	ROLLING	\$/AC	1.120	0.832	0.000	0.000	0.203	0.000	0.000	2.652	0.000	0.157	4.963
TRACTOR	150 HP	\$/AC	3.487	2.080	0.000	0.000	0.382	0.000	0.000	4.286	0.000	0.255	10.489
MOLDBOARD		\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	2.312	0.000	0.129	2.702
DEEP BREAKING		\$/AC	3.487	2.080	0.000	0.000	0.644	0.000	0.000	6.598	0.000	0.384	13.191
TRACTOR	150 HP	\$/AC	2.167	1.145	0.000	0.000	0.211	0.000	0.000	2.360	0.000	0.141	6.023
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.529	0.000	0.029	0.698
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	2.167	1.145	0.000	0.000	0.382	0.000	0.000	3.028	0.000	0.178	6.899
TRACTOR	150 HP	\$/AC	0.960	0.573	0.000	0.000	0.105	0.000	0.000	1.180	0.000	0.070	2.888
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	0.960	0.573	0.000	0.000	0.371	0.000	0.000	2.175	0.000	0.125	4.204

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	150 HP	\$/AC	1.423	1.002	0.000	0.000	0.184	0.000	0.000	2.065	0.000	0.123	4.797
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.140	0.000	0.000	0.529	0.000	0.029	0.698
DISCING	TANDEM	\$/AC	1.423	1.002	0.000	0.000	0.324	0.000	0.000	2.595	0.000	0.152	5.495
TRACTOR	125 HP	\$/AC	0.929	0.832	0.000	0.000	0.113	0.000	0.000	2.323	0.000	0.138	4.335
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.686	0.000	0.038	0.892
DRILLING	1 DRILL	\$/AC	0.929	0.832	0.000	0.000	0.280	0.000	0.000	3.008	0.000	0.176	5.226
TRACTOR	150 HP	\$/AC	0.860	0.416	0.000	0.000	0.076	0.000	0.000	0.857	0.000	0.051	2.260
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.686	0.000	0.038	0.892
DRILLING	2 DRILLS	\$/AC	0.860	0.416	0.000	0.000	0.244	0.000	0.000	1.543	0.000	0.089	3.151
TRACTOR	150 HP	\$/AC	0.966	0.681	0.000	0.000	0.125	0.000	0.000	1.403	0.000	0.084	3.258
LISTER/PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.153	0.000	0.000	0.473	0.000	0.026	0.653
LIST & PLANT		\$/AC	0.966	0.681	0.000	0.000	0.279	0.000	0.000	1.875	0.000	0.110	3.910
TRACTOR	150 HP	\$/AC	0.885	0.624	0.000	0.000	0.115	0.000	0.000	1.286	0.000	0.077	2.986
LISTER		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.108	0.000	0.006	0.144
LISTING		\$/AC	0.885	0.624	0.000	0.000	0.145	0.000	0.000	1.393	0.000	0.083	3.130
PICKUP TRUCK	3/4 TON	\$/MI	0.077	0.202	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.491
PICKUP TRUCK	3/4 TON	\$/MI	0.077	0.202	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.491
TRACTOR	150 HP	\$/AC	2.167	1.145	0.000	0.000	0.211	0.000	0.000	2.360	0.000	0.141	6.023
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.658	0.000	0.037	0.820
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
PLANT AND SPRAY		\$/AC	2.167	1.145	0.000	0.000	0.368	0.000	0.000	3.156	0.000	0.185	7.021
TRACTOR	125 HP	\$/AC	1.120	0.832	0.000	0.000	0.113	0.000	0.000	2.323	0.000	0.138	4.525
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.658	0.000	0.037	0.820
PLANTING		\$/AC	1.120	0.832	0.000	0.000	0.238	0.000	0.000	2.980	0.000	0.175	5.345
TRACTOR	125 HP	\$/AC	0.758	0.563	0.000	0.000	0.076	0.000	0.000	1.572	0.000	0.094	3.062
RODWEEDER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.489	0.000	0.027	0.556
ROD WEEDING		\$/AC	0.758	0.563	0.000	0.000	0.116	0.000	0.000	2.060	0.000	0.121	3.618
TRACTOR	100 HP	\$/AC	0.411	0.402	0.000	0.000	0.039	0.000	0.000	0.992	0.000	0.059	1.904
ROTARY HOE	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.231	0.000	0.013	0.289
ROTARY HOE		\$/AC	0.411	0.402	0.000	0.000	0.085	0.000	0.000	1.223	0.000	0.072	2.193
TRACTOR	75 HP	\$/AC	0.193	0.416	0.000	0.000	0.029	0.000	0.000	0.602	0.000	0.036	1.276
SAND FIGHTER		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.092	0.000	0.005	0.108
SAND FIGHTING		\$/AC	0.193	0.416	0.000	0.000	0.040	0.000	0.000	0.694	0.000	0.041	1.384
TRACTOR	150 HP	\$/AC	0.885	0.624	0.000	0.000	0.115	0.000	0.000	1.286	0.000	0.077	2.986
LISTER		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.108	0.000	0.006	0.144
SHAPING BEDS		\$/AC	0.885	0.624	0.000	0.000	0.145	0.000	0.000	1.393	0.000	0.083	3.130
TRACTOR	125 HP	\$/AC	1.398	1.251	0.000	0.000	0.170	0.000	0.000	3.493	0.000	0.208	6.518
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.060	0.000	0.000	0.821	0.000	0.045	0.926
SHREDDING		\$/AC	1.398	1.251	0.000	0.000	0.230	0.000	0.000	4.313	0.000	0.253	7.445
TRACTOR	75 HP	\$/AC	0.727	1.145	0.000	0.000	0.081	0.000	0.000	1.657	0.000	0.099	3.708
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
SPOT SPRAYING		\$/AC	0.727	1.145	0.000	0.000	0.112	0.000	0.000	1.795	0.000	0.106	3.886

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, OC Borrowed	62.657	Dol.	0.140	8.77	=====
Interest, OC 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.