

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1994

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/93	HARVEST	A	PEANUTS	2.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/03/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/03/93	PREHARVEST	M	PLOWING	.5000			.00
03/15/93	PREHARVEST	E	NITROGEN PEANUT	40.0000	C	V	.00
03/15/93	PREHARVEST	E	PHOSPHATE PEANUT	40.0000	C	V	.00
03/15/93	PREHARVEST	M	LISTING PEANUT	1.0000			.00
03/23/93	PREHARVEST	E	HERBICIDE PEANUT	1.5000	C	V	.00
03/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/18/93	PREHARVEST	O	IRRIGATION	4.0000			.00
05/10/93	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
05/22/93	PREHARVEST	O	IRRIGATION	2.0000			.00
06/01/93	PREHARVEST	O	IRRIGATION	2.0000			.00
06/14/93	PREHARVEST	O	IRRIGATION	2.0000			.00
06/19/93	PREHARVEST	O	IRRIGATION	2.0000			.00
06/20/93	PREHARVEST	G	INSECTICIDE+APPL PEANUT	1.0000	C	V	.00
06/20/93	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
06/25/93	PREHARVEST	M	PLANTING*	1.0000			.00
07/01/93	PREHARVEST	O	IRRIGATION	2.0000			.00
07/10/93	PREHARVEST	O	IRRIGATION	2.0000			.00
07/20/93	PREHARVEST	O	IRRIGATION	2.0000			.00
08/01/93	PREHARVEST	O	IRRIGATION	2.0000			.00
08/10/93	PREHARVEST	O	IRRIGATION	2.0000			.00
08/20/93	PREHARVEST	O	IRRIGATION	2.0000			.00
09/01/93	PREHARVEST	O	IRRIGATION	2.0000			.00
09/15/93	PREHARVEST	O	IRRIGATION	2.0000			.00
10/29/93	HARVEST	G	DIG PEANUT	1.0000	C	V	.00
11/25/93	HARVEST	G	CUSTOM HARVEST PEANUT	2.2500	C	V	.00
11/25/93	HARVEST	G	CUSTOM HAULING PEANUT	2.2500	C	V	.00
11/30/93		K	CASH-RENT PEANUT	1.0000	C	F	.00
11/30/93	HARVEST	G	DRYING PEANUT	2.2500	C	V	.00

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Sorghum, Dryland
Texas Rolling Plains (3)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
DEFICIENCY PMT. SORGHUM	25.000	cwt.	0.9100	22.75	_____
SORGHUM	25.000	cwt.	4.2000	105.00	_____
				=====	_____
				127.75	_____
Total GROSS Income					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
PREHARVEST					_____
SEED	3.000	lb.	.450	1.35	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		11.17	_____
Repairs - Machinery		Acre		3.56	_____
Labor - Machinery	2.776	Hour	6.001	16.66	_____
				-----	_____
				36.75	_____
Total PREHARVEST					
HARVEST					_____
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	25.000	cwt.	.250	6.25	_____
				-----	_____
				18.25	_____
Total HARVEST					
Interest - OC Borrowed	28.397	Dol.	0.095	2.70	_____
				=====	_____
				57.69	_____
Total VARIABLE COST					
				70.06	_____
GROSS INCOME minus VARIABLE COST					
FIXED COST Description		Unit		Total	Your Estimate
=====		====		=====	=====
Machinery and Equipment		Acre		31.45	_____
Land		Acre		20.00	_____
				=====	_____
				51.45	_____
Total FIXED Cost					
				109.14	_____
Total of ALL Cost					
				18.61	_____
NET PROJECTED RETURNS					

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 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/20/94	HARVEST	A	SORGHUM	25.0000	.0000	C	33.00	N
12/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	25.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/15/93	PREHARVEST	M	SHREDDING	1.0000			.00
01/10/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
02/15/94	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/15/94	PREHARVEST	M	LISTING	1.0000			.00
04/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	46.6000			.00
05/10/94	PREHARVEST	M	PLANTING	1.0000			.00
05/10/94	PREHARVEST	E	SEED SORGHUM	3.0000	C	V	.00
05/15/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
06/20/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/30/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
07/15/94	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
08/15/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
10/10/94	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/20/94	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/20/94	HARVEST	G	CUSTOM HAULING SORGHUM	25.0000	C	V	33.00
10/31/94		K	LAND CHARGE SORGHUMD	1.0000	C	V	.00

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Wheat, Dryland
Texas Rolling Plains (3)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY PMT. WHEAT	20.000	bu.	1.0200	20.40	_____
PASTURE WHEAT	65.000	lb/g	0.3000	19.50	_____
WHEAT	20.000	bu.	3.2000	64.00	_____
				=====	
Total GROSS Income				103.90	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
FERTILIZER (N)	60.000	lb.	.107	6.42	_____
SEED	1.000	bu.	8.250	8.25	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		5.76	_____
Repairs - Machinery		Acre		2.86	_____
Labor - Machinery	1.437	Hour	6.001	8.62	_____

Total PREHARVEST				35.92	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	11.000	11.00	_____
CUSTOM HAULING	20.000	bu.	.110	2.20	_____

Total HARVEST				13.20	_____
Interest - OC Borrowed	25.246	Dol.	0.095	2.40	_____
				=====	
Total VARIABLE COST				51.51	_____
GROSS INCOME minus VARIABLE COST				52.39	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		19.56	_____
Land		Acre		26.25	_____
				=====	
Total FIXED Cost				45.81	_____
Total of ALL Cost				97.33	_____
NET PROJECTED RETURNS				6.57	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/14/93	HARVEST	A	PASTURE WHEAT	15.0000	.0000	N	33.00	N
12/14/93	HARVEST	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
01/14/94	HARVEST	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
02/14/94	HARVEST	A	PASTURE WHEAT	14.0000	.0000	N	33.00	N
03/14/94	HARVEST	A	PASTURE WHEAT	5.0000	.0000	N	33.00	N
05/19/94	HARVEST	A	WHEAT	20.0000	.0000	C	33.00	N
05/19/94	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/14/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
07/14/93	PREHARVEST	E	MISCELLANEOUS WHEAT	1.0000	C	V	.00
07/20/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
08/14/93	PREHARVEST	E	FERTILIZER (N) WHEAT	60.0000	C	V	33.00
08/14/93	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
09/09/93	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
09/09/93	PREHARVEST	E	SEED WHEAT	1.0000	C	V	.00
09/09/93	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	33.00
12/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	25.6670			.00
01/31/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
02/15/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
05/19/94	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	33.00
05/19/94	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	33.00
05/30/94		K	LAND CHARGE WHEAT	1.0500	C	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Alfalfa Establishment, Dryland
Texas Rolling Plains (3)
1994 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 =====	
INSECTICIDE	1.000	acre	7.000	7.00	
INSECTICIDE APPL	1.000	acre	3.000	3.00	
FERTILIZER (N)	20.000	lb.	.560	11.20	
FERTILIZER (P)	40.000	lb.	.220	8.80	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
SEED, ALFALFA	20.000	lb.	3.500	70.00	
Fuel & Lube - Machinery		Acre		5.65	
Repairs - Machinery		Acre		2.78	
Labor - Machinery	1.477	Hour	6.001	8.86	
Interest - OC Borrowed	39.256	Dol.	0.095	3.73	
				=====	
Total VARIABLE COST				123.17	
GROSS INCOME minus VARIABLE COST				-123.17	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		19.02	
Land		Acre		20.00	
				=====	
Total FIXED Cost				39.02	
Total of ALL Cost				162.19	
NET PROJECTED RETURNS				-162.19	

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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

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
06/01/94		M	DISCING-TANDEM 21 FT	1.0000			.00
06/15/94		E	INSECTICIDE ALFALFA	1.0000	C	V	.00
06/15/94		G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/94		M	CHISELING 25 FT	1.0000			.00
08/15/94		M	CHISELING 25 FT	1.0000			.00
09/10/94		E	FERTILIZER (N)	20.0000	C	V	.00
09/10/94		E	FERTILIZER (P)	40.0000	C	V	.00
09/10/94		G	FERTILIZER APPL.	1.0000	C	V	.00
09/15/94		M	DRILLING GRAIN	1.0000			.00
09/15/94		E	SEED, ALFALFA DRYLAND	20.0000	C	V	.00
09/30/94		M	PICKUP TRUCK 3/4 TON	28.0000			.00
12/31/94		K	ALFALFA	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.

Alfalfa, Dryland
 Texas Rolling Plains (3)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY ALFALFA	3.250	ton	95.0000	308.75	
Total GROSS Income				308.75	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	7.000	7.00	
HERBICIDE APPL.	1.000	acre	3.000	3.00	
FERTILIZER (P)	20.000	lb.	.220	4.40	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
INSECTICIDE	1.000	acre	7.000	7.00	
INSECTICIDE APPL	1.000	acre	3.000	3.00	
Fuel & Lube - Machinery		Acre		1.15	
Repairs - Machinery		Acre		0.26	
Labor - Machinery	0.642	Hour	6.000	3.85	
Total PREHARVEST				31.82	
HARVEST					
CUSTOM BALING	0.500	ton	20.000	10.00	
CUSTOM BALING	1.000	ton	20.000	20.00	
CUSTOM BALING	1.000	ton	20.000	20.00	
CUSTOM BALING	0.750	ton	20.000	15.00	
Total HARVEST				65.00	
Interest - OC Borrowed	4.595	Dol.	0.095	0.44	
Total VARIABLE COST				97.25	
Break-Even Price, Total Variable Cost				\$ 29.92 per ton of HAY	
GROSS INCOME minus VARIABLE COST				211.50	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		4.76	
Land		Acre		20.00	
Perennial Crop		Acre		24.96	
Total FIXED Cost				49.72	
Break-Even Price, Total Cost				\$ 45.22 per ton of HAY	
Total of ALL Cost				146.97	
NET PROJECTED RETURNS				161.78	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/94	HARVEST	A	HAY ALFALFA	.5000	.0000	C	.00	Y
07/20/94	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
08/25/94	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
09/28/94	HARVEST	A	HAY ALFALFA	.7500	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/05/94	PREHARVEST	E	HERBICIDE ALFALFA	1.0000	C	V	33.00
04/05/94	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	33.00
04/15/94	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/15/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/25/94	PREHARVEST	E	INSECTICIDE ALFALFA	1.0000	C	V	.00
04/25/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	17.5000			.00
06/15/94	HARVEST	G	CUSTOM BALING ALFALFA	.5000	C	V	.00
07/20/94	HARVEST	G	CUSTOM BALING ALFALFA	1.0000	C	V	.00
08/25/94	HARVEST	G	CUSTOM BALING ALFALFA	1.0000	C	V	.00
09/28/94	HARVEST	G	CUSTOM BALING ALFALFA	.7500	C	V	.00
09/30/94	PREHARVEST	L	ALFALFA DRYLAND	1.0000		F	.00
09/30/94	PREHARVEST	K	ALFALFA	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Alfalfa Establishment, Irrigated
Texas Rolling Plains (3)
1994 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 =====	
INSECTICIDE	1.000	acre	7.000	7.00	
INSECTICIDE APPL	1.000	acre	3.000	3.00	
NITROGEN	20.000	lb.	.560	11.20	
FERTILIZER (P)	40.000	lb.	.220	8.80	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
SEED, ALFALFA	20.000	lb.	3.500	70.00	
Fuel & Lube - Machinery		Acre		4.62	
- Irrigation		Acre		12.07	
Repairs - Machinery		Acre		2.21	
- Irrigation		Acre		7.27	
Labor - Machinery	1.356	Hour	6.001	8.14	
- Irrigation	0.320	Hour	5.999	1.92	
Interest - OC Borrowed	47.775	Dol.	0.095	4.54	
				=====	
Total VARIABLE COST				142.91	
				-142.91	
GROSS INCOME minus VARIABLE COST					
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		16.43	
Irrigation		Acre		28.01	
Land		Acre		20.00	
				=====	
Total FIXED Cost				64.44	
Total of ALL Cost				207.35	
NET PROJECTED RETURNS				-207.35	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

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
06/15/94		E	INSECTICIDE ALFALFA	1.0000	C	V	.00
06/15/94		G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/94		M	CHISELING 25 FT	1.0000			.00
08/15/94		M	DISCING-TANDEM 21 FT	1.0000			.00
08/20/94		O	IRRIGATION	4.0000			.00
09/10/94		E	NITROGEN 18-46-0	20.0000	C	V	.00
09/10/94		E	FERTILIZER (P)	40.0000	C	V	.00
09/10/94		G	FERTILIZER APPL. DUAL	1.0000	C	V	.00
09/15/94		M	DRILLING GRAIN	1.0000			.00
09/15/94		E	SEED, ALFALFA IRRIG.	20.0000	C	V	.00
09/30/94		M	PICKUP TRUCK 3/4 TON	28.0000			.00
10/15/94		O	IRRIGATION	4.0000			.00
12/31/94		K	ALFALFA IRR	1.0000		F	.00

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Alfalfa, Irrigated
Texas Rolling Plains (3)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
HAY ALFALFA	6.500	ton	95.0000	617.50	_____
Total GROSS Income				617.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					
FERTILIZER (P)	46.000	lb.	.220	10.12	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
INSECTICIDE	1.000	acre	7.000	7.00	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		1.32	_____
- Irrigation		Acre		16.59	_____
Repairs - Machinery		Acre		0.30	_____
- Irrigation		Acre		10.00	_____
Labor - Machinery	0.733	Hour	6.000	4.40	_____
- Irrigation	0.440	Hour	6.000	2.64	_____
Total PREHARVEST				58.52	_____
FIRST CUTTING					
CUSTOM BALING	2.000	ton	20.000	40.00	_____
Fuel & Lube - Irrigation		Acre		8.30	_____
Repairs - Irrigation		Acre		5.00	_____
Labor - Irrigation	0.220	Hour	6.000	1.32	_____
Total FIRST CUTTING				54.62	_____
SECOND CUTTING					
INSECTICIDE	1.000	acre	7.000	7.00	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
CUSTOM BALING	2.000	ton	20.000	40.00	_____
Fuel & Lube - Irrigation		Acre		8.30	_____
Repairs - Irrigation		Acre		5.00	_____
Labor - Irrigation	0.220	Hour	6.000	1.32	_____
Total SECOND CUTTING				64.62	_____
THIRD CUTTING					
CUSTOM BALING	2.500	ton	20.000	50.00	_____
Fuel & Lube - Irrigation		Acre		8.30	_____
Repairs - Irrigation		Acre		5.00	_____
Labor - Irrigation	0.220	Hour	6.000	1.32	_____
Total THIRD CUTTING				64.62	_____
Interest - OC Borrowed	15.236	Dol.	0.095	1.45	_____
Total VARIABLE COST				243.81	_____
Break-Even Price, Total Variable Cost \$				37.51 per ton of HAY	
GROSS INCOME minus VARIABLE COST				373.69	_____
FIXED COST Description			Unit	Total	Your Estimate
=====			=====	=====	=====
Machinery and Equipment			Acre	5.44	_____
Irrigation			Acre	96.29	_____
Land			Acre	20.00	_____
Perennial Crop			Acre	37.96	_____
Total FIXED Cost				159.68	_____
Break-Even Price, Total Cost \$				62.07 per ton of HAY	
Total of ALL Cost				403.50	_____
NET PROJECTED RETURNS				214.00	_____

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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/10/94	HARVEST	A	HAY ALFALFA	2.0000	.0000	C	.00	Y
08/20/94	HARVEST	A	HAY ALFALFA	2.0000	.0000	C	.00	Y
09/30/94	HARVEST	A	HAY ALFALFA	2.5000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/15/94	PREHARVEST	E	FERTILIZER (P)	46.0000	C	V	.00
04/15/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/94	PREHARVEST	O	IRRIGATION	5.5000			.00
05/15/94	PREHARVEST	E	INSECTICIDE ALFALFA	1.0000	C	V	.00
05/15/94	PREHARVEST	E	MISCELLANEOUS ALFALFA	1.0000	C	V	.00
05/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/20/94	PREHARVEST	O	IRRIGATION	5.5000			.00
05/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/20/94	FIRST CUTTING	O	IRRIGATION	5.5000			.00
07/10/94	FIRST CUTTING	G	CUSTOM BALING ALFALFA	2.0000	C	V	.00
07/15/94	SECOND CUTTING	O	IRRIGATION	5.5000			.00
07/20/94	SECOND CUTTING	E	INSECTICIDE ALFALFA	1.0000	C	V	.00
07/20/94	SECOND CUTTING	G	INSECTICIDE APPL	1.0000	C	V	.00
08/20/94	SECOND CUTTING	G	CUSTOM BALING ALFALFA	2.0000	C	V	.00
08/25/94	THIRD CUTTING	O	IRRIGATION	5.5000			.00
09/30/94	THIRD CUTTING	G	CUSTOM BALING ALFALFA	2.5000	C	V	.00
09/30/94		L	ALFALFA IRRIG.	1.0000		F	.00
09/30/94		K	ALFALFA	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

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.5800	lb.	1.0000	20
COTTONSEED	100.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	.9100	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	1.0200	bu.	60.0000	23
GUAR	13.0000	cwt.	100.0000	20
HAY ALFALFA	95.0000	ton	2000.0000	20
HAY BERMUDA	60.0000	ton	2000.0000	20
HAY SORGHUM	60.0000	ton	2000.0000	20
PASTURE WHEAT	.3000	lb/g	.0000	21
PEANUTS-QUOTA RUNNERS	375.0000	ton	.0000	20
SORGHUM	4.2000	cwt.	100.0000	20
WHEAT	3.2000	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

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	225 HP	40 HP	75 HP
Horsepower Rating (Hp)	100	125	150	225	40	75
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	600	600	600	600	350	400
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	44900	57800	67800	105000	17700	31900
Salvage Value (%)	38	38	38	38	38	38
Current Market Value (\$)	40400	52000	61000	97200	15900	28700
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.029	.029	.029	.029	.029	.029
Depreciation Factor #1	.68	.68	.68	.68	.68	.68
Years Owned	7	7	7	7	7	7
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92	.92
Capacity (Def., Calc.)						
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	BEDDER	CHISBL	CHISBL	CHISBL	COMBINE	CULTIVATOR
Qualifying Name		19 FT	25 FT	6 ROW	PRANUT	9 ROW
Horsepower Rating (Hp)	120	125	110	105	17	120
Useful Life (Hr or Mi)	2500	2500	2500	2000	2000	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2000	2000	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	200	250	200	100	300
Speed (Mi/h)	4.5	4.5	4.5	4.5	2.3	3.5
Width (Ft)	26.6	19	25	19.8	6	30
Field Efficiency (%)	80	80	80	80	50	75
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 (\$)	5150	8246	20000	4500	21600	7500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	4535	6000	18000	4500	20160	6750
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)				200		
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.364	.364	.364	.364	.380	.364
Depreciation Factor #1	.6	.6	.6	.6	.64	.6
Years Owned	7	7	7	7	60	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	D	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	1	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	CULTIVATOR	CULTIVATOR	DIGGER	DISC-OFFSET	DISC-TANDEM	DISC-TANDEM
Qualifying Name	FIELD	ROLLING	PRANUT	14 FT	14 FT	21 FT
Horsepower Rating (Hp)	120	75	17	50	50	100
Useful Life (Hr or Mi)	2500	2500	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	200	90	200	200	200
Speed (Mi/h)	6	3.5	3.0	4.8	4.5	4.5
Width (Ft)	28	20	12	14	14	21
Field Efficiency (%)	75	80	67	83	83	83
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	13000	3500	10250	8475	4500	18000
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	11700	3200	9800	7500	4250	16200
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	.222	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	7	7	10	10	7	7
Repair Coefficient #2	1.3	1.3	1.4	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

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

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DISK	DRILL	DRILL	LISTER	PLANTER	PLANTER
Qualifying Name	25 PT	20 PT	GRAIN			BED
Horsepower Rating (Hp)	140	75	30	90	100	66
Useful Life (Hr or Mi)	2000	1000	1200	2500	1200	2500
Fuel Type						
Remaining Life (Hr or Mi)	2000	1000	1200	2500	1200	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	88	120	200	150	200
Speed (Mi/h)	5	4	4	4.5	4.5	4.5
Width (Pt)	25	20	13.5	20	26.6	8.3
Field Efficiency (%)	83	72	72	80	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 (\$)	10000	5500	8000	1590	4100	550
Salvage Value (%)			10	10	10	10
Current Market Value (\$)	10000	5500	7200	1400	3690	450
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	200	120				
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	200	88				
Repair Coefficient #1	.364	.777	.777	.364	.777	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	11	7	7	7	7
Repair Coefficient #2	1.3	1.4	1.4	1.3	1.4	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	D	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	1	1	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	PLANTER	PLOW	SAND FIGHTER	SHREDDER	SPRAYER	SPRAYER MOUNTED
Qualifying Name	CT	MLDBOARD		4 ROW	25 PT	
Horsepower Rating (Hp)	75	95	20	40	5	5
Useful Life (Hr or Mi)	1200	2500	2500	2000	2000	2000
Fuel Type						
Remaining Life (Hr or Mi)	1200	2500	2500	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	100	125	100	100
Speed (Mi/h)	4.5	4.5	8	3.7	4.5	4.5
Width (Pt)	24	8	22.5	13.3	25	14
Field Efficiency (%)	80	80	80	80	83	83
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	12326	5000	1000	5000	1300	650
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	11000	4500	900	4500	1000	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	.777	.364	.364	.230	.777	.777
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	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Equipment	Equipment	Equipment	Equipment
First Name	STRIPPER	VACUUM PLANTER	GRINDER/MIXER	HAYRACK-FEEDER	SPRAYER STOCK	TACK
Qualifying Name	COTTON	4 ROW				
Horsepower Rating (Hp)	65	15				
Useful Life (Hr or Mi)	2000	1200	10	10	10	10
Fuel Type						
Remaining Life (Hr or Mi)	2000	1200	10	10	10	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	400	30	1	1	1	1
Speed (Mi/h)	2.8	5.0				
Width (Pt)	6.6	12				
Field Efficiency (%)	67	60				
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1				
Labor Multiplier	1.2	1.2				
Current List Price (\$)	12050	11290	4500	400	1250	450
Salvage Value (%)	10	10				
Current Market Value (\$)	10850	10000	4500	400	1250	450
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)				.7	.7	.7
On Farm Hired Labor (Hr)			225	2	12.5	4.5
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)			1	1	1	1
Repair Coefficient #1	.230	.777				
Depreciation Factor #1	.6	.6				
Years Owned	5	10				
Repair Coefficient #2	1.4	1.4				
Depreciation Factor #2	.885	.885				
Capacity (Def., Calc.)	C	C	D	D	D	D
Fuel Use (Def., Calc.)	C	C	D	D	D	D
R & M Calc. (#1, #2)	2	2	1	1	1	1
Lease Calc. (Hour, Year)						

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	Equipment	Equipment	Equipment	Equipment
	TRAILER COTTON	TRAILER PEANUT	TRAILER STOCK	WATER SYSTEM
First Name				
Qualifying Name				
Horsepower Rating (Hp)				
Useful Life (Hr or Mi)	20	10	12	20
Fuel Type				
Remaining Life (Hr or Mi)	20	10	12	20
Fuel Con. (Unit/Hr or /Mi)				
Annual Use (Hr or Mi)	1	1	1	1
Speed (Mi/h)				
Width (Ft)				
Field Efficiency (%)				
Capacity (Ac/Hr)				
Power Unit Multiplier				
Labor Multiplier				
Current List Price (\$)	2400	8800	7500	1600
Salvage Value (%)	5	10	13	
Current Market Value (\$)	2400	8000	7500	1600
Lease Payment (\$)				
Annual License & Tax (\$)				
Annual Insurance (\$)				
On Farm Hired Labor (Hr)	1	1		
Off Farm Parts & Labor (\$)	5	8.80	120	180
On Farm Owner Labor (Hr)				
Annual Use Base (Hr or Mi)	1	1	1	1
Repair Coefficient #1				
Depreciation Factor #1				
Years Owned				
Repair Coefficient #2				
Depreciation Factor #2				
Capacity (Def., Calc.)	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1
Lease Calc. (Hour, Year)				

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

Operating Input Resources

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
BOAR FEED	7.25	cwt.	47
CONTRACT BROKER	1.25	bale	55
CROP INSURANCE	4.50	acre	54
CROP INSURANCE	3	acre	54
CROP INSURANCE	3	acre	54
FEEDER PIGS	.75	lb.	46
FENCE REPAIR	2.70	head	55
FERTILIZER (N)	.56	lb.	44
FERTILIZER (N)	.107	lb.	44
FERTILIZER (P)	.22	lb.	44
FINISHING RATION	7.50	cwt.	47
FUNGICIDE	10.25	acre	45
GIN, BAGS, TIES	.10	lb.	55
GLEAN	18.00	oz.	45
GUTHION	2.43	pint	45
HAY	2	bale	47
HERBICIDE	7.00	acre	45
HERBICIDE	3.90	acre	45
HERBICIDE	3.03	pint	45
HERBICIDE	3.03	pint	45
HERBICIDE	3.03	pint	45
HERBICIDE	4.50	appl	45
INSECTICIDE	7.00	acre	45
INSECTICIDE	6.25	lb.	45
INSECTICIDE	11.66	pint	45
INSECTICIDE	6.25	acre	45
INSECTICIDE	6.25	acre	45
MISCELLANEOUS	1	acre	55
MISCELLANEOUS	1	acre	55
MISCELLANEOUS	5	acre	55
MISCELLANEOUS	1	\$	55
MISCELLANEOUS	20	head	55
MISCELLANEOUS	1	acre	55
MISCELLANEOUS	1	head	55
MISCELLANEOUS	12.75	head	47
MISCELLANEOUS	1	acre	55
MISCELLANEOUS	2.00	head	47
MISCELLANEOUS	1	acre	55
NATIVE PASTURE	3.00	acre	47
NITROGEN	.56	lb.	44
NITROGEN	.28	lb.	44
NITROGEN	.107	lb.	44
OTHER DIR COSTS	30.00	head	55
PARATHION	6.59	pint	45
PHOSPHATE	.22	lb.	44
PHOSPHORUS	.22	lb.	44
PIG STARTER	10.98	cwt.	47
ROUNDUP	61.22	gal.	45
SALES COMMISSION	.05	\$	55
SALES COMMISSION	3.00	head	55
SALES COMMISSION	2.50	head	55
SALT & MINERAL	.18	lb.	47
SALT AND MINERAL	.18	lb.	47
SEED	.45	lb.	43
SEED	.30	lb.	43
SEED	.82	lb.	43
SEED	.17	lb.	43
SEED	.45	lb.	43
SEED	8.25	bu.	43
SEED, ALFALFA	3.50	lb.	43
SEED, ALFALFA	3.50	lb.	43
SOW FEED GESTAT.	9.45	cwt.	47
SOW FEED LACTAT.	9.90	cwt.	47
STOCKER STEERS	95.00	cwt.	46
SUPPLEMENT FEED	.12	lb.	47
SURFLAN	11.50	lb.	45
VET. MEDICINE	14.32	head	48
VET. MEDICINE	1.53	head	48
VET. MEDICINE	.76	head	48
VET. MEDICINE	20.14	head	48
VET. MEDICINE	8.50	head	48
VET. MEDICINE	16.80	head	48
VET. MEDICINE	8.50	head	48
WATER FACILITIES	1.30	head	55
WHEAT	11.00	mo.	47

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.