

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(C03)

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
06/01/93		M	DISCING-TANDEM 21 FT	1.0000			.00
06/15/93		E	INSECTICIDE ALFALFA	.2500	C	V	.00
06/15/93		G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/93		M	CHISELING 25 FT	1.0000			.00
08/15/93		M	CHISELING 25 FT	1.0000			.00
09/10/93		E	FERTILIZER (N)	20.0000	C	V	.00
09/10/93		E	FERTILIZER (P)	20.0000	C	V	.00
09/10/93		G	FERTILIZER APPL.	1.0000	C	V	.00
09/15/93		M	DRILLING GRAIN	1.0000			.00
09/15/93		E	SEED, ALFALFA DRYLAND	20.0000	C	V	.00
09/30/93		M	PICKUP TRUCK 3/4 TON	28.0000			.00
12/31/93		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 District (3)
 1993 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					
FERTILIZER (P)	20.000	lb.	.230	4.60	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
INSECTICIDE	0.250	appl	32.730	8.18	
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				23.20	
HARVEST					
CUSTOM BALING	0.500	ton	25.000	12.50	
CUSTOM BALING	1.000	ton	25.000	25.00	
CUSTOM BALING	1.000	ton	25.000	25.00	
CUSTOM BALING	0.750	ton	25.000	18.75	
Total HARVEST				81.25	
Interest - OC Borrowed	2.848	Dol.	0.120	0.34	
Total VARIABLE COST				104.79	
<i>Break-Even Price, Total Variable Cost \$ 32.24 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				203.96	
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	
<i>Break-Even Price, Total Cost \$ 47.54 per ton of HAY</i>					
Total of ALL Cost				154.51	
NET PROJECTED RETURNS				154.24	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/15/93	HARVEST	A	HAY ALFALFA	.5000	.0000	C	.00	Y
07/20/93	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
08/25/93	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
09/28/93	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
04/15/93	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/25/93	PREHARVEST	E	INSECTICIDE ALFALFA	.2500	C	V	.00
04/25/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	17.5000			.00
06/15/93	HARVEST	G	CUSTOM BALING ALFALFA	.5000	C	V	.00
07/20/93	HARVEST	G	CUSTOM BALING ALFALFA	1.0000	C	V	.00
08/25/93	HARVEST	G	CUSTOM BALING ALFALFA	1.0000	C	V	.00
09/28/93	HARVEST	G	CUSTOM BALING ALFALFA	.7500	C	V	.00
09/30/93	PREHARVEST	L	ALFALFA DRYLAND	1.0000		F	.00
09/30/93	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.

ALFALFA ESTABLISHMENT, IRRIGATED
 Texas Rolling Plains District (3)
 1993 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	0.250	appl	32.730	8.18	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
NITROGEN	20.000	lb.	.600	12.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SEED, ALFALFA	20.000	lb.	1.250	25.00	_____
Fuel & Lube - Machinery		Acre		4.62	_____
- Irrigation		Acre		12.07	_____
Repairs - Machinery		Acre		2.19	_____
- Irrigation		Acre		7.27	_____
Labor - Machinery	1.356	Hour	6.001	8.14	_____
- Irrigation	0.320	Hour	5.999	1.92	_____
Interest - OC Borrowed	34.545	Dol.	0.120	4.15	_____
				=====	
Total VARIABLE COST				96.63	_____
GROSS INCOME minus VARIABLE COST				-96.63	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		16.19	_____
Irrigation		Acre		28.01	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				64.20	_____
Total of ALL Cost				160.83	_____
NET PROJECTED RETURNS				-160.83	_____

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 October 13, 1993.

B-1241(C03)

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
06/15/93		E	INSECTICIDE ALFALFA	.2500	C	V	.00
06/15/93		G	INSECTICIDE APPL.	1.0000	C	V	.00
07/15/93		M	CHISELING 25 FT	1.0000			.00
08/15/93		M	DISCING-TANDEM 21 FT	1.0000			.00
08/20/93		O	IRRIGATION	4.0000			.00
09/10/93		E	NITROGEN 18-46-0	20.0000	C	V	.00
09/10/93		E	FERTILIZER (P)	20.0000	C	V	.00
09/10/93		G	FERTILIZER APPL. DUAL	1.0000	C	V	.00
09/15/93		M	DRILLING GRAIN	1.0000			.00
09/15/93		E	SEED, ALFALFA IRRIG.	20.0000	C	V	.00
09/30/93		M	PICKUP TRUCK 3/4 TON	28.0000			.00
10/15/93		O	IRRIGATION	4.0000			.00
12/31/93		K	ALFALFA IRR	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, IRRIGATED
 Texas Rolling Plains District (3)
 1993 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.	.230	10.58	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
INSECTICIDE	0.250	appl	32.730	8.18	
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				60.16	
FIRST CUTTING					
INSECTICIDE	0.250	appl	32.730	8.18	
INSECTICIDE APPL	1.000	acre	3.000	3.00	
CUSTOM BALING	2.000	ton	25.000	50.00	
Fuel & Lube - Irrigation		Acre		8.30	
Repairs - Irrigation		Acre		5.00	
Labor - Irrigation	0.220	Hour	6.000	1.32	
Total FIRST CUTTING				75.80	
SECOND CUTTING					
INSECTICIDE	0.250	appl	32.730	8.18	
INSECTICIDE APPL	1.000	acre	3.000	3.00	
CUSTOM BALING	2.000	ton	25.000	50.00	
Fuel & Lube - Irrigation		Acre		8.30	
Repairs - Irrigation		Acre		5.00	
Labor - Irrigation	0.220	Hour	6.000	1.32	
Total SECOND CUTTING				75.80	
THIRD CUTTING					
CUSTOM BALING	2.500	ton	25.000	62.50	
Fuel & Lube - Irrigation		Acre		8.30	
Repairs - Irrigation		Acre		5.00	
Labor - Irrigation	0.220	Hour	6.000	1.32	
Total THIRD CUTTING				77.12	
Interest - OC Borrowed	17.082	Do1.	0.120	2.05	
Total VARIABLE COST				290.92	
<i>Break-Even Price, Total Variable Cost \$ 44.75 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				326.58	
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	
<i>Break-Even Price, Total Cost \$ 69.32 per ton of HAY</i>					
Total of ALL Cost				450.61	
NET PROJECTED RETURNS				166.89	

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 October 13, 1993.

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/10/93	HARVEST	A	HAY ALFALFA	2.0000	.0000	C	.00	Y
08/20/93	HARVEST	A	HAY ALFALFA	2.0000	.0000	C	.00	Y
09/30/93	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
04/15/93	PREHARVEST	E	FERTILIZER (P)	46.0000	C	V	.00
04/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/93	PREHARVEST	O	IRRIGATION	5.5000			.00
05/15/93	PREHARVEST	E	INSECTICIDE ALFALFA	.2500	C	V	.00
05/15/93	PREHARVEST	E	MISCELLANEOUS ALFALFA	1.0000	C	V	.00
05/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/20/93	PREHARVEST	O	IRRIGATION	5.5000			.00
05/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/93	FIRST CUTTING	E	INSECTICIDE ALFALFA	.2500	C	V	.00
06/15/93	FIRST CUTTING	G	INSECTICIDE APPL	1.0000	C	V	.00
06/20/93	FIRST CUTTING	O	IRRIGATION	5.5000			.00
07/10/93	FIRST CUTTING	G	CUSTOM BALING ALFALFA	2.0000	C	V	.00
07/15/93	SECOND CUTTING	O	IRRIGATION	5.5000			.00
07/20/93	SECOND CUTTING	E	INSECTICIDE ALFALFA	.2500	C	V	.00
07/20/93	SECOND CUTTING	G	INSECTICIDE APPL	1.0000	C	V	.00
08/20/93	SECOND CUTTING	G	CUSTOM BALING ALFALFA	2.0000	C	V	.00
08/25/93	THIRD CUTTING	O	IRRIGATION	5.5000			.00
09/30/93	THIRD CUTTING	G	CUSTOM BALING ALFALFA	2.5000	C	V	.00
09/30/93		L	ALFALFA IRRIG.	1.0000		F	.00
09/30/93		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.

COASTAL BERMUDAGRASS ESTABLISHMENT, IRRIGATED
 Texas Rolling Plains District (3)
 1993 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	
=====	=====	====	=====	=====	
FERTILIZER (N)	20.000	lb.	.200	4.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SPRIGGING	1.000	acre	22.500	22.50	_____
Fuel & Lube - Machinery		Acres		3.27	_____
- Irrigation		Acres		12.07	_____
Repairs - Machinery		Acres		1.39	_____
- Irrigation		Acres		7.27	_____
Labor - Machinery	0.901	Hour	6.001	5.41	_____
- Irrigation	0.320	Hour	5.999	1.92	_____
Interest - OC Borrowed	54.011	Dol.	0.120	6.48	_____
				=====	
Total VARIABLE COST				72.41	_____
GROSS INCOME minus VARIABLE COST				-72.41	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acres		10.31	_____
Irrigation		Acres		28.01	_____
Land		Acres		20.00	_____
				=====	
Total FIXED Cost				58.33	_____
Total of ALL Cost				130.73	_____
NET PROJECTED RETURNS				-130.73	_____

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 October 13, 1993.

B-1241(C03)

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
01/15/93		M	CHISELING 25 FT	1.0000			.00
02/15/93		M	DISCING-TANDEM 21 FT	1.0000			.00
04/15/93		E	FERTILIZER (N)	20.0000	C	V	.00
04/15/93		E	FERTILIZER (P)	20.0000	C	V	.00
04/15/93		G	FERTILIZER APPL. DUAL	1.0000	C	V	.00
04/20/93		O	IRRIGATION	4.0000			.00
04/30/93		M	PICKUP TRUCK 3/4 TON	17.5000			.00
05/15/93		G	SPRIGGING CUSTOM	1.0000	C	V	.00
05/20/93		O	IRRIGATION	4.0000			.00
12/31/93		K	COASTAL	1.0000	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.

COASTAL BERMUDAGRASS HAY, IRRIGATED
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY BERMUDA	8.000	ton	60.0000	480.00	
Total GROSS Income				480.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
FIRST CUTTING					
FERTILIZER (N)	100.000	lb.	.200	20.00	
FERTILIZER (P)	100.000	lb.	.230	23.00	
FERTILIZER APPL.	1.000	acre	3.500	3.50	
CUSTOM BALING	66.000	bale	.800	52.80	
HAUL & STACK	66.000	bale	.400	26.40	
Fuel & Lube - Machinery		Acre		0.33	
- Irrigation		Acre		9.05	
Repairs - Machinery		Acre		0.07	
- Irrigation		Acre		5.45	
Labor - Machinery	0.183	Hour	6.001	1.10	
- Irrigation	0.240	Hour	5.999	1.44	
Total FIRST CUTTING				143.15	
SECOND CUTTING					
FERTILIZER (N)	100.000	lb.	.200	20.00	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
CUSTOM BALING	66.000	bale	.800	52.80	
HAUL & STACK	66.000	bale	.400	26.40	
Fuel & Lube - Machinery		Acre		0.33	
- Irrigation		Acre		4.53	
Repairs - Machinery		Acre		0.07	
- Irrigation		Acre		2.73	
Labor - Machinery	0.183	Hour	6.001	1.10	
- Irrigation	0.120	Hour	5.999	0.72	
Total SECOND CUTTING				110.83	
THIRD CUTTING					
CUSTOM BALING	66.000	bale	.800	52.80	
HAUL & STACK	66.000	bale	.400	26.40	
Fuel & Lube - Machinery		Acre		0.33	
- Irrigation		Acre		4.53	
Repairs - Machinery		Acre		0.07	
- Irrigation		Acre		2.73	
Labor - Machinery	0.183	Hour	6.001	1.10	
- Irrigation	0.120	Hour	5.999	0.72	
Total THIRD CUTTING				88.68	
FOURTH CUTTING					
FERTILIZER (N)	125.000	lb.	.200	25.00	
FERTILIZER APPL.	1.000	acre	2.150	2.15	
Fuel & Lube - Irrigation		Acre		4.53	
Repairs - Irrigation		Acre		2.73	
Labor - Irrigation	0.120	Hour	5.999	0.72	
Total FOURTH CUTTING				35.12	
Interest - OC Borrowed	18.363	Dol.	0.120	2.20	
Total VARIABLE COST				460.68	
<i>Break-Even Price, Total Variable Cost \$ 57.58 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				19.32	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		5.44	
Irrigation		Acre		52.52	
Land		Acre		20.00	
Perennial Crop		Acre		30.85	
Total FIXED Cost				108.80	
<i>Break-Even Price, Total Cost \$ 71.18 per ton of HAY</i>					
Total of ALL Cost				569.49	
NET PROJECTED RETURNS				-89.49	

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 October 13, 1993.

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/93	FIRST CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y
07/10/93	SECOND CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y
08/10/93	THIRD CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y
09/10/93	FOURTH CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
04/15/93	FIRST CUTTING	E	FERTILIZER (N)	100.0000	C	V	33.00
04/15/93	FIRST CUTTING	E	FERTILIZER (P)	100.0000	C	V	33.00
04/15/93	FIRST CUTTING	G	FERTILIZER APPL. DUAL	1.0000	C	V	33.00
04/15/93	FIRST CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
04/20/93	FIRST CUTTING	O	IRRIGATION	3.0000			.00
05/20/93	FIRST CUTTING	O	IRRIGATION	3.0000			.00
06/10/93	FIRST CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
06/10/93	FIRST CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
06/15/93	SECOND CUTTING	E	FERTILIZER (N)	100.0000	C	V	33.00
06/15/93	SECOND CUTTING	G	FERTILIZER APPL.	1.0000	C	V	33.00
06/20/93	SECOND CUTTING	O	IRRIGATION	3.0000			.00
07/10/93	SECOND CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
07/10/93	SECOND CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
07/10/93	SECOND CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
07/20/93	THIRD CUTTING	O	IRRIGATION	3.0000			.00
08/10/93	THIRD CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
08/10/93	THIRD CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
08/10/93	THIRD CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
08/15/93	FOURTH CUTTING	E	FERTILIZER (N)	125.0000	C	V	33.00
08/15/93	FOURTH CUTTING	G	FERTILIZER APPL.	1.0000	C	V	33.00
08/20/93	FOURTH CUTTING	O	IRRIGATION	3.0000			.00
09/10/93	FOURTH CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
09/10/93	FOURTH CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
09/10/93	FOURTH CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
09/30/93		K	COASTAL	1.0000		F	.00
09/30/93		L	COASTAL BERMUDA IRRIG.	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.

LIVESTOCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BOAR	BULL	COW	HEIFER	HORSE	SOW
QUALIFYING NAME		BEEF	BEEF	BEEF		
REMAINING LIFE (YR)	2	4	8	2	15	2
CURRENT MARKET VALUE (\$)	340	1500	750	700	800	125
SALVAGE VALUE (%)	50	70	70	100	33	100
INSURANCE RATE (%)	1	1	1	1		1
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	P	R	R	P	P

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

LAND RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	ALFALFA	ALFALFA	COASTAL	LAND CHARGE	LAND CHARGE	LAND CHARGE
QUALIFYING NAME		IRR		COTTOND	COTTONI	DRYLAND
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	20.00	20.00	20.00	25	40	18
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE
QUALIFYING NAME	FORAGE	GUAR DRY	GUAR IRR	HOGS	IRRIG.	SORGHUMD
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	15	25	25	8	40	20
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND
FIRST NAME	LAND CHARGE	LAND CHARGE	PASTURE RENT
QUALIFYING NAME	SORGHUMI	WHEAT	
MARKET VALUE (\$/AC)			
PROPERTY TAX (\$/AC)			
APPRECIATION RATE (%)			
INTEREST RATE (%)			
ANNUAL LEASE (\$/AC)	25	25	11.00
APP. CALCUATIONS (Y,N)	N	N	N

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

PERENNIAL CROP RESOURCES
OCTOBER 13, 1993

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	
FIRST NAME	ALFALFA	ALFALFA	COASTAL	BERMUDA
QUALIFYING NAME	DRYLAND	IRRIG.		IRRIG.
MARKET VALUE (\$/AC)	105.67	160.83		130.73
PROPERTY TAX (\$/AC)				
REMAINING LIFE (YR)	7	7		7
SALVAGE VALUE (%)				
APPRECIATION RATE (%)				
INTEREST RATE (%)	10	10		10
ANNUAL LEASE (\$/AC)				
APP. CALCUATIONS (Y,N)	N	N		N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BOAR PEN	FARRROWING HOUSE	FENCE 1 MILE	FINISHING FLOOR	GESTATION BARN
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	30	10	20	25	15	10
CURRENT MARKET VALUE (\$)	7200	1250	25000	4500	3840	25387
SALVAGE VALUE (%)		6	10			
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						8
OFF FARM PARTS & LABOR (\$)	10	15	50	8	125	25.40
ON FARM OWNER LABOR (HR)				8		
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	NURSERY	SHED	WATER	WORKING PENS
QUALIFYING NAME				
FUEL - UTILITY COST (\$/YR)				
REMAINING LIFE (YR)	10	30	25	20
CURRENT MARKET VALUE (\$)	34500	3000	2500	3000
SALVAGE VALUE (%)			10	
PROPERTY TAXES (\$/YR)				
ANNUAL LEASE (\$)				
ON FARM HIRED LABOR (HR)	23			
OFF FARM PARTS & LABOR (\$)	34.50	6	15	10
ON FARM OWNER LABOR (HR)				
LEASE CALC. (ANNUAL)				

IRRIGATION EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	BOHLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
	BOHLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)				55		
FUEL TYPE				NG		
FUEL CON. (UNIT/HR OR /MI)				.5		
USEFULL LIFE (HR)	16000	10	10	20000	25000	25000
REMAINING LIFE (HR)	16000	10	10	20000	25000	25000
EFFICIENCY (%)				25		75
HIRED LABOR PER SET (HR)	NA	5	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.2	NA	NA	NA	NA
NUMBER OF SETS	NA	29	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	40000	3300	3500	1000	7000
SALVAGE PERCENT (%)	10	10	10	10		10
CURRENT MARKET VALUE (\$)	1000	40000	3300	3500	1000	7000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50		10	5	20
OFF FARM PARTS & LABOR (\$)		1500	16.5	115	15	150
ON FARM OWNER LABOR (HR)	5	50		2		20
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	6.5	.5	5.5	4	6
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF., CALC.)				D		

DESCRIPTION	GEAR DRIVE	WATER SOURCE
	RIGHT ANGLE	WELL
FIRST NAME		
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
FUEL TYPE		
FUEL CON. (UNIT/HR OR /MI)		
USEFULL LIFE (HR)	25000	15
REMAINING LIFE (HR)	25000	15
EFFICIENCY (%)	95.0	
HIRED LABOR PER SET (HR)	NA	NA
OWNER LABOR PER SET (HR)	NA	NA
NUMBER OF SETS	NA	NA
CURRENT LIST PRICE (\$)	1000	7500
SALVAGE PERCENT (%)	10	
CURRENT MARKET VALUE (\$)	1000	7500
LEASE PAYMENT (\$)		
ON FARM HIRED LABOR (HR)	7	1
OFF FARM PARTS & LABOR (\$)		12.5
ON FARM OWNER LABOR (HR)	5	2
ANNUAL USE BASE (HR)	3800	3800
R & M ENG. ESTIMATE (%)	6.0	.5
R & M CALC. (#1,#2)	2	2
LEASE CALC. (HOUR, YEAR)		
FUEL USE (DEF., CALC.)		

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

MACHINERY COST REPORT
OCTOBER 13, 1993

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	6.462	0.000	0.000	0.000	1.009	0.000	0.000	10.350	0.000	0.673	18.494
TRACTOR	125 HP	\$/HR	8.078	0.000	0.000	0.000	1.220	0.000	0.000	12.530	0.000	0.815	22.643
TRACTOR	150 HP	\$/HR	9.694	0.000	0.000	0.000	1.426	0.000	0.000	14.658	0.000	0.953	26.731
TRACTOR	225 HP	\$/HR	14.540	0.000	0.000	0.000	2.141	0.000	0.000	21.984	0.000	1.430	40.095
TRACTOR	40 HP	\$/HR	2.585	0.000	0.000	0.000	0.297	0.000	0.000	6.855	0.000	0.446	10.182
TRACTOR	75 HP	\$/HR	4.847	0.000	0.000	0.000	0.528	0.000	0.000	9.951	0.000	0.647	15.974
BEDDER		\$/HR	0.000	0.000	0.000	0.000	1.157	0.000	0.000	3.763	0.000	0.227	5.146
CHISEL	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.852	0.000	0.000	4.809	0.000	0.300	6.961
CHISEL	25 FT	\$/HR	0.000	0.000	0.000	0.000	4.803	0.000	0.000	11.990	0.000	0.720	17.513
CULTIVATOR	9 ROW	\$/HR	0.000	0.000	0.000	0.000	1.902	0.000	0.000	3.747	0.000	0.225	5.874
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	2.372	0.000	0.000	19.485	0.000	1.170	23.026
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-TANDEM	14 FT	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.565	0.000	0.213	4.788
DISC-TANDEM	21 FT	\$/HR	0.000	0.000	0.000	0.000	4.043	0.000	0.000	13.489	0.000	0.810	18.342
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	2.662	0.000	0.000	9.992	0.000	0.600	13.254
PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.492	0.000	0.000	4.097	0.000	0.246	5.834
PLANTER	CT	\$/HR	0.000	0.000	0.000	0.000	3.813	0.000	0.000	18.294	0.000	1.100	23.207
PLOW	MLDBOARD	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.494	0.000	0.450	8.856
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	0.501	0.000	0.000	5.995	0.000	0.360	6.856
SPRAYER	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.402	0.000	0.000	1.621	0.000	0.100	2.123
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.810	0.000	0.050	1.061
STRIPPER	COTTON	\$/HR	0.000	0.000	0.000	0.000	1.921	0.000	0.000	5.309	0.000	0.271	7.501
GRINDER/MIXER		\$/HR	0.000	0.000	0.000	0.000	225.000	0.000	0.000	877.500	0.000	45.000	1147.500
HAYRACK-FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.000	4.200	0.000	78.000	0.000	4.000	88.200
SPRAYER	STOCK	\$/HR	0.000	0.000	0.000	0.000	12.500	4.200	0.000	243.750	0.000	12.500	272.950
TACK		\$/HR	0.000	0.000	0.000	0.000	4.500	4.200	0.000	87.750	0.000	4.500	100.950
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	5.000	6.000	0.000	348.300	0.000	24.000	383.300
TRAILER	STOCK	\$/HR	0.000	0.000	0.000	0.000	120.000	0.000	0.000	1266.562	0.000	75.000	1461.562
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	180.000	0.000	0.000	531.000	0.000	36.000	747.000
HONDA ATV		\$/MI	0.020	0.000	0.000	0.000	0.009	0.000	0.000	0.070	0.000	0.038	0.136
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.000	0.000	0.000	0.015	0.000	0.000	0.223	0.000	0.048	0.352
TRACTOR	125 HP	\$/AC	1.083	0.726	0.000	0.000	0.123	0.000	0.000	1.263	0.000	0.082	3.277
CHISEL	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.440	0.000	0.000	1.099	0.000	0.066	1.605
SPRAYER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.036	0.000	0.000	0.143	0.000	0.009	0.187
CHISEL/SPRAY	25 FT	\$/AC	1.083	0.726	0.000	0.000	0.599	0.000	0.000	2.505	0.000	0.157	5.069
TRACTOR	150 HP	\$/AC	1.541	0.955	0.000	0.000	0.189	0.000	0.000	1.945	0.000	0.126	4.757
CHISEL	19 FT	\$/AC	0.000	0.000	0.000	0.000	0.223	0.000	0.000	0.580	0.000	0.036	0.839
CHISELING	19 FT	\$/AC	1.541	0.955	0.000	0.000	0.413	0.000	0.000	2.524	0.000	0.163	5.596
TRACTOR	125 HP	\$/AC	1.031	0.726	0.000	0.000	0.123	0.000	0.000	1.263	0.000	0.082	3.225
CHISEL	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.440	0.000	0.000	1.099	0.000	0.066	1.605
CHISELING	25 FT	\$/AC	1.031	0.726	0.000	0.000	0.563	0.000	0.000	2.362	0.000	0.148	4.830
TRACTOR	225 HP	\$/AC	1.282	0.726	0.000	0.000	0.216	0.000	0.000	2.216	0.000	0.144	4.584
CHISEL	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.440	0.000	0.000	1.099	0.000	0.066	1.605
CHISELING	4 WD	\$/AC	1.282	0.726	0.000	0.000	0.656	0.000	0.000	3.315	0.000	0.210	6.189
TRACTOR	150 HP	\$/AC	1.291	0.830	0.000	0.000	0.164	0.000	0.000	1.689	0.000	0.110	4.083
CULTIVATOR	9 ROW	\$/AC	0.000	0.000	0.000	0.000	0.199	0.000	0.000	0.392	0.000	0.024	0.615
CULTIVATING	9 ROW	\$/AC	1.291	0.830	0.000	0.000	0.364	0.000	0.000	2.081	0.000	0.133	4.698
TRACTOR	150 HP	\$/AC	1.291	0.830	0.000	0.000	0.164	0.000	0.000	1.689	0.000	0.110	4.083
CULTIVATOR	9 ROW	\$/AC	0.000	0.000	0.000	0.000	0.199	0.000	0.000	0.392	0.000	0.024	0.615
CULTIVATING	CT	\$/AC	1.291	0.830	0.000	0.000	0.364	0.000	0.000	2.081	0.000	0.133	4.698
TRACTOR	150 HP	\$/AC	0.807	0.518	0.000	0.000	-0.103	0.000	0.000	1.055	0.000	0.069	2.552
CULTIVATOR	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.155	0.000	0.000	1.276	0.000	0.077	1.507
CULTIVATING	FIELD	\$/AC	0.807	0.518	0.000	0.000	0.258	0.000	0.000	2.331	0.000	0.145	4.059

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

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR CULTIVATOR	100 HP	\$/AC	1.149	1.167	0.000	0.000	0.163	0.000	0.000	1.677	0.000	0.109	4.265
CULTIVATING	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.393	0.000	0.024	0.533
	ROLLING	\$/AC	1.149	1.167	0.000	0.000	0.279	0.000	0.000	2.070	0.000	0.133	4.798
TRACTOR DISC-TANDEM	100 HP	\$/AC	1.032	1.249	0.000	0.000	0.175	0.000	0.000	1.796	0.000	0.117	4.369
DISC-TANDEM	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.562	0.000	0.034	0.755
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.128	0.000	0.008	0.167
DISC & SPRAY		\$/AC	1.032	1.249	0.000	0.000	0.366	0.000	0.000	2.486	0.000	0.158	5.291
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.990	1.249	0.000	0.000	0.175	0.000	0.000	1.796	0.000	0.117	4.327
DISC-TANDEM	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.562	0.000	0.034	0.755
DISCING-TANDEM	14 FT	\$/AC	0.990	1.249	0.000	0.000	0.334	0.000	0.000	2.358	0.000	0.150	5.082
TRACTOR DISC-TANDEM	125 HP	\$/AC	1.080	0.833	0.000	0.000	0.141	0.000	0.000	1.450	0.000	0.094	3.597
DISC-TANDEM	21 FT	\$/AC	0.000	0.000	0.000	0.000	0.425	0.000	0.000	1.419	0.000	0.085	1.929
DISCING-TANDEM	21 FT	\$/AC	1.080	0.833	0.000	0.000	0.566	0.000	0.000	2.868	0.000	0.179	5.526
TRACTOR DRILL	225 HP	\$/AC	1.459	1.680	0.000	0.000	0.500	0.000	0.000	5.131	0.000	0.334	9.103
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.565	0.000	0.000	2.120	0.000	0.127	2.812
	4 WD	\$/AC	1.459	1.680	0.000	0.000	1.064	0.000	0.000	7.251	0.000	0.461	11.915
TRACTOR DRILL	125 HP	\$/AC	0.660	0.420	0.000	0.000	0.071	0.000	0.000	0.731	0.000	0.048	1.929
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.565	0.000	0.000	2.120	0.000	0.127	2.812
	GRAIN	\$/AC	0.660	0.420	0.000	0.000	0.636	0.000	0.000	2.851	0.000	0.175	4.741
HONDA ATV		\$/MI	0.020	0.330	0.000	0.000	0.009	0.000	0.000	0.070	0.000	0.038	0.466
HONDA	A-TV	\$/MI	0.020	0.330	0.000	0.000	0.009	0.000	0.000	0.070	0.000	0.038	0.466
TRACTOR BEDDER	150 HP	\$/AC	1.061	0.682	0.000	0.000	0.135	0.000	0.000	1.389	0.000	0.090	3.358
LISTING		\$/AC	0.000	0.000	0.000	0.000	0.100	0.000	0.000	0.324	0.000	0.020	0.443
		\$/AC	1.061	0.682	0.000	0.000	0.235	0.000	0.000	1.713	0.000	0.110	3.801
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.220	0.000	0.000	0.015	0.000	0.000	0.224	0.000	0.048	0.572
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.220	0.000	0.000	0.015	0.000	0.000	0.224	0.000	0.048	0.572
TRACTOR PLANTER	150 HP	\$/AC	0.932	0.682	0.000	0.000	0.135	0.000	0.000	1.389	0.000	0.090	3.228
PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.128	0.000	0.000	0.353	0.000	0.021	0.502
		\$/AC	0.932	0.682	0.000	0.000	0.264	0.000	0.000	1.742	0.000	0.111	3.731
TRACTOR PLANTER	125 HP	\$/AC	0.830	0.756	0.000	0.000	0.128	0.000	0.000	1.316	0.000	0.086	3.115
PLANTING	CT	\$/AC	0.000	0.000	0.000	0.000	0.364	0.000	0.000	1.747	0.000	0.105	2.216
	CT	\$/AC	0.830	0.756	0.000	0.000	0.492	0.000	0.000	3.062	0.000	0.191	5.331
TRACTOR PLOW	125 HP	\$/AC	2.821	2.269	0.000	0.000	0.384	0.000	0.000	3.948	0.000	0.257	9.678
PLOWING	MLDBOARD	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	2.147	0.000	0.129	2.537
		\$/AC	2.821	2.269	0.000	0.000	0.646	0.000	0.000	6.095	0.000	0.386	12.215
TRACTOR SAND FIGHTER	100 HP	\$/AC	0.230	0.454	0.000	0.000	0.064	0.000	0.000	0.652	0.000	0.042	1.441
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.086	0.000	0.005	0.101
		\$/AC	0.230	0.454	0.000	0.000	0.074	0.000	0.000	0.738	0.000	0.048	1.542
TRACTOR SHREDDER	100 HP	\$/AC	1.198	1.660	0.000	0.000	0.232	0.000	0.000	2.386	0.000	0.155	5.631
SHREDDING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.105	0.000	0.000	1.256	0.000	0.075	1.436
		\$/AC	1.198	1.660	0.000	0.000	0.337	0.000	0.000	3.642	0.000	0.231	7.067
TRACTOR STRIPPER	100 HP	\$/AC	4.737	5.277	0.000	0.000	0.739	0.000	0.000	7.586	0.000	0.494	18.833
STRIPPING	COTTON	\$/AC	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.538	0.000	0.181	4.998
		\$/AC	4.737	5.277	0.000	0.000	2.019	0.000	0.000	11.124	0.000	0.674	23.831

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

BUDGET PARAMETERS REPORT
 October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0500	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	0.9000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	6.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	10.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0001	%	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	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	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.

OPERATING INPUT RESOURCES
October 13, 1993

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BOAR FEED		7.25	cwt.	47
CONTRACT BROKER	COTTON	1.25	bale	55
CROP INSURANCE	COTTON	4.50	acre	54
CROP INSURANCE	SORGHUM	3	acre	54
CROP INSURANCE	WHEAT	3	acre	54
FEEDER PIGS		.75	lb.	46
FENCE REPAIR		2.70	head	55
FERTILIZER (N)		.20	lb.	44
FERTILIZER (N)	WHEAT	.09	lb.	44
FERTILIZER (P)		.23	lb.	44
FINISHING RATION		7.50	cwt.	47
GIN, BAGS, TIES		.13	lb.	55
GLEAN		18.00	oz.	45
GUTHION		2.43	pint	45
HAY		2	bale	47
HERBICIDE	BERMUDA	3.90	acre	45
HERBICIDE	COTTON	3.65	pint	45
HERBICIDE	GUAR	3.65	pint	45
INSECTICIDE		4.50	appl	45
INSECTICIDE	ALFALFA	32.73	appl	45
INSECTICIDE	COTTON	6.25	lb.	45
INSECTICIDE	SORGHUM	6.25	acre	45
INSECTICIDE	WHEAT	6.25	acre	45
MISCELLANEOUS	ALFALFA	1	acre	55
MISCELLANEOUS	BERMUDA	1	acre	55
MISCELLANEOUS	COTTON	5	acre	55
MISCELLANEOUS	COW-CALF	1	\$	55
MISCELLANEOUS	FARTOFIN	20	head	55
MISCELLANEOUS	GUAR	1	acre	55
MISCELLANEOUS	HOGS	1	head	55
MISCELLANEOUS	PIGS	12.75	head	47
MISCELLANEOUS	SORGHUM	1	acre	55
MISCELLANEOUS	STOCKER	2.00	head	47
MISCELLANEOUS	WHEAT	1	acre	55
NATIVE PASTURE		3.00	acre	47
NITROGEN	18-46-0	.60	lb.	44
PARATHION		6.59	pint	45
PIG STARTER		10.98	cwt.	47
RANGE CUBES		.07	lb.	47
ROUNDUP		61.22	gal.	45
SALES COMMISSION		.05	\$	55
SALES COMMISSION	HOGS	3.00	head	55
SALES COMMISSION	PIGS	2.50	head	55
SALT & MINERAL	STOCKER	.18	lb.	47
SALT AND MINERAL		.18	lb.	47
SEED	COTTON	.40	lb.	43
SEED	GUAR	.30	lb.	43
SEED	SORGHUM	.60	lb.	43
SEED	WHEAT	8.25	bu.	43
SEED, ALFALFA	DRYLAND	1.25	lb.	43
SEED, ALFALFA	IRRIG.	1.25	lb.	43
SOW FEED GESTAT.		9.45	cwt.	47
SOW FEED LACTAT.		9.90	cwt.	47
STOCKER STEERS		95.00	cwt.	46
SURFLAN		11.50	lb.	45
VET. MEDICINE	COW-CALF	9.45	head	48
VET. MEDICINE	HOGS	1.53	head	48
VET. MEDICINE	PIGS	.76	head	48
VET. MEDICINE	SOWS	20.14	head	48
VET. MEDICINE	STKR 1	5.50	head	48
VET. MEDICINE	STKR 2	16.80	head	48
VET. MEDICINE	STOCKER	3.25	head	48
WATER FACILITIES	REPAIR	1.30	head	55
WHEAT	PASTURE	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.

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK
FIRST NAME	HONDA ATV	PICKUP TRUCK
QUALIFYING NAME		3/4 TON
HORSEPOWER RATING (HP)		
USEFUL LIFE (HR OR MI)	30000	84000
FUEL TYPE	GA	GA
REMAINING LIFE (HR OR MI)	30000	84000
FUEL CON. (UNIT/HR OR /MI)	50	15
ANNUAL USE (HR OR MI)	5000	14000
SPEED (MI/H)	20	30
WIDTH (FT)		
FIELD EFFICIENCY (%)		
CAPACITY (AC/HR)		
POWER UNIT MULTIPLIER		
LABOR MULTIPLIER		
CURRENT LIST PRICE (\$)	1780	15000
SALVAGE VALUE (%)	16.7	16.7
CURRENT MARKET VALUE (\$)	1500	13500
LEASE PAYMENT (\$)		
ANNUAL LICENSE & TAX (\$)	40	75
ANNUAL INSURANCE (\$)	150	600
ON FARM HIRED LABOR (HR)		
OFF FARM PARTS & LABOR (\$)	45	315
ON FARM OWNER LABOR (HR)		
ANNUAL USE BASE (HR OR MI)	5000	21000
REPAIR COEFFICIENT #1		
DEPRECIATION FACTOR #1		
YEARS OWNED		
REPAIR COEFFICIENT #2		
DEPRECIATION FACTOR #2		
CAPACITY (DEF.,CALC.)	D	D
FUEL USE (DEF.,CALC.)	D	D
R & M CALC. (#1,#2)	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.

WHEAT, DRYLAND
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	20.000	bu.	0.7500	15.00	_____
PASTURE WHEAT	65.000	lb/g	0.3000	19.50	_____
WHEAT	20.000	bu.	3.0400	60.80	_____
Total GROSS Income				95.30	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
FERTILIZER (N)	60.000	lb.	.090	5.40	_____
SEED	1.000	bu.	8.250	8.25	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	acre	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		5.76	_____
Repairs - Machinery		Acre		2.83	_____
Labor - Machinery	1.437	Hour	6.001	8.62	_____
Total PREHARVEST				44.11	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	11.000	11.00	_____
CUSTOM HAULING	20.000	bu.	.110	2.20	_____
Total HARVEST				13.20	_____
Interest - DC Borrowed	26.688	Dol.	0.120	3.20	_____
Total VARIABLE COST				60.52	_____
GROSS INCOME minus VARIABLE COST				34.78	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		19.22	_____
Land		Acre		26.25	_____
Total FIXED Cost				45.47	_____
Total of ALL Cost				105.98	_____
NET PROJECTED RETURNS				-10.68	_____

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 October 13, 1993.

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/14/92	HARVEST	A	PASTURE WHEAT	15.0000	.0000	N	33.00	N
12/14/92	HARVEST	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
01/14/93	HARVEST	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
02/14/93	HARVEST	A	PASTURE WHEAT	14.0000	.0000	N	33.00	N
03/14/93	HARVEST	A	PASTURE WHEAT	5.0000	.0000	N	33.00	N
05/19/93	HARVEST	A	WHEAT	20.0000	.0000	C	33.00	N
05/19/93	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
06/14/92	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
07/14/92	PREHARVEST	E	MISCELLANEOUS WHEAT	1.0000	C	V	.00
07/20/92	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
08/14/92	PREHARVEST	E	FERTILIZER (N) WHEAT	60.0000	C	V	33.00
08/14/92	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
09/09/92	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
09/09/92	PREHARVEST	E	SEED WHEAT	1.0000	C	V	.00
09/09/92	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	33.00
12/30/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	25.6670			.00
01/31/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
02/14/93	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	33.00
02/14/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	33.00
02/15/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
05/19/93	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	33.00
05/19/93	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	33.00
05/30/93		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.

WHEAT, DRYLAND, CONSERVATION TILLAGE
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	16.000	bu.	0.7500	12.00	_____
PASTURE WHEAT	65.000	lb/g	0.3000	19.50	_____
WHEAT	16.000	bu.	3.0400	48.64	_____
Total GROSS Income				80.14	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
CROP INSURANCE	1.000	acre	3.000	3.00	_____
FERTILIZER (N)	70.000	lb.	.090	6.30	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SEED	1.000	bu.	8.250	8.25	_____
PARATHION	1.500	pint	6.590	9.88	_____
GLEAN	0.333	oz.	18.000	5.99	_____
AERIAL APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		2.77	_____
Repairs - Machinery		Acre		1.44	_____
Labor - Machinery	0.790	Hour	6.001	4.74	_____
Total PREHARVEST				48.89	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	11.000	11.00	_____
CUSTOM HAULING	16.000	bu.	.110	1.76	_____
Total HARVEST				12.76	_____
Interest - OC Borrowed	30.689	Dol.	0.120	3.68	_____
Total VARIABLE COST				65.33	_____
GROSS INCOME minus VARIABLE COST				14.81	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	9.98	_____		
Land	Acre	26.25	_____		
Total FIXED Cost		36.23	_____		
Total of ALL Cost		101.55	_____		
NET PROJECTED RETURNS		-21.41	_____		

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.