

WHEAT, DRYLAND
 Texas Rolling Plains District (3)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	1.4300	28.60	_____
PASTURE WHEAT	65.000	lb/g	0.3000	19.50	_____
WHEAT	20.000	bu.	2.4100	48.20	_____
				=====	
Total GROSS Income				96.30	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
MISCELLANEDUS	1.000	acre	1.000	1.00	_____
FERTILIZER (N)	60.000	lb.	.210	12.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
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	2.150	2.15	_____
Fuel & Lube - Machinery		Acre		5.76	_____
Repairs - Machinery		Acre		2.79	_____
Labor - Machinery	1.437	Hour	6.001	8.62	_____

Total PREHARVEST				53.93	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	20.000	bu.	.120	2.40	_____

Total HARVEST				14.40	_____
Interest - OC Borrowed	34.500	Dol.	0.120	4.14	_____
				=====	
Total VARIABLE COST				72.47	_____
GROSS INCOME minus VARIABLE COST				23.83	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		18.83	_____
Land		Acres		26.25	_____
				=====	
Total FIXED Cost				45.08	_____
Total of ALL Cost				117.55	_____
NET PROJECTED RETURNS				-21.25	_____

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 July 23, 1991.

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.
11/14/90	HARVEST	A	PASTURE WHEAT	15.0000	.0000	N	33.00	N
12/14/90	HARVEST	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
01/14/91	HARVEST	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
02/14/91	HARVEST	A	PASTURE WHEAT	14.0000	.0000	N	33.00	N
03/14/91	HARVEST	A	PASTURE WHEAT	5.0000	.0000	N	33.00	N
05/19/91	HARVEST	A	WHEAT	20.0000	.0000	C	33.00	N
05/19/91	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
06/14/90	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
07/14/90	PREHARVEST	E	MISCELLANEOUS WHEAT	1.0000	C	V	.00
07/20/90	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
08/09/90	PREHARVEST	E	FERTILIZER (N)	60.0000	C	V	33.00
08/09/90	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	33.00
09/05/90	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
09/09/90	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
09/09/90	PREHARVEST	E	SEED WHEAT	1.0000	C	V	.00
09/09/90	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	33.00
12/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	25.6670			.00
01/31/91	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
02/14/91	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	33.00
02/14/91	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	33.00
02/15/91	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
05/19/91	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	33.00
05/19/91	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	33.00
05/30/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	16.000	bu.	1.4300	22.88	_____
PASTURE WHEAT	65.000	lb/g	0.3000	19.50	_____
WHEAT	16.000	bu.	2.4100	38.56	_____
Total GROSS Income				80.94	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
FERTILIZER (N)	70.000	lb.	.210	14.70	_____
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		1.43	_____
Labor - Machinery	0.790	Hour	6.001	4.74	_____
Total PREHARVEST				58.27	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	16.000	bu.	.120	1.92	_____
Total HARVEST				13.92	_____
Interest - OC Borrowed	38.211	Dol.	0.120	4.59	_____
Total VARIABLE COST				76.78	_____
GROSS INCOME minus VARIABLE COST				4.16	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acre	9.83	_____	
Land		Acre	26.25	_____	
Total FIXED Cost			36.08	_____	
Total of ALL Cost			112.85	_____	
NET PROJECTED RETURNS			-31.91	_____	

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 July 23, 1991.

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.
11/25/90	PASTURE	A	PASTURE WHEAT	5.0000	.0000	N	.00	N
12/15/90	PASTURE	A	PASTURE WHEAT	15.5000	.0000	N	.00	N
01/15/91	PASTURE	A	PASTURE WHEAT	15.0000	.0000	N	33.00	N
02/15/91	PASTURE	A	PASTURE WHEAT	14.0000	.0000	N	33.00	N
03/15/91	PASTURE	A	PASTURE WHEAT	15.5000	.0000	N	33.00	N
06/20/91	HARVEST	A	WHEAT	16.0000	.0000	C	33.00	N
06/20/91	HARVEST	A	DEFICIENCY PMT. WHEAT	16.0000	.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
07/15/90	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
07/15/90	PREHARVEST	E	MISCELLANEOUS WHEAT	1.0000	C	V	.00
09/10/90	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	33.00
09/15/90	PREHARVEST	E	FERTILIZER (N)	70.0000	C	V	33.00
09/15/90	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	33.00
10/10/90	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/10/90	PREHARVEST	E	SEED WHEAT	1.0000	C	V	.00
12/15/90	PREHARVEST	E	PARATHION	1.5000	C	V	33.00
12/15/90	PREHARVEST	E	GLEAN	.3333	C	V	33.00
12/15/90	PREHARVEST	G	AERIAL APPL.	1.0000	C	V	.00
02/28/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	16.3330			.00
06/20/91	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	33.00
06/20/91	HARVEST	G	CUSTOM HAULING WHEAT	16.0000	C	V	33.00
06/30/91		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.

ALFALFA ESTABLISHMENT, DRYLAND
 Texas Rolling Plains District (3)
 1991 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	2.150	2.15	_____
FERTILIZER (N)	20.000	lb.	.210	4.20	_____
FERTILIZER (P)	20.000	lb.	.280	5.60	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
SEED, ALFALFA	20.000	lb.	1.250	25.00	_____
Fuel & Lube - Machinery		Acre		5.65	_____
Repairs - Machinery		Acre		2.72	_____
Labor - Machinery	1.477	Hour	6.001	8.86	_____
Interest - OC Borrowed	22.940	Dol.	0.120	2.75	_____
				=====	
Total VARIABLE COST				67.27	_____
GROSS INCOME minus VARIABLE COST				-67.27	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		18.35	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				38.35	_____
Total of ALL Cost				105.62	_____
NET PROJECTED RETURNS				-105.62	_____

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 July 23, 1991.

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
06/01/91		M	DISCING-TANDEM 21 FT	1.0000			.00
06/15/91		E	INSECTICIDE ALFALFA	.2500	C	V	.00
06/15/91		G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/91		M	CHISELING 25 FT	1.0000			.00
08/15/91		M	CHISELING 25 FT	1.0000			.00
09/10/91		E	FERTILIZER (N)	20.0000	C	V	.00
09/10/91		E	FERTILIZER (P)	20.0000	C	V	.00
09/10/91		G	FERTILIZER APPL.	1.0000	C	V	.00
09/15/91		M	DRILLING GRAIN	1.0000			.00
09/15/91		E	SEED, ALFALFA DRYLAND	20.0000	C	V	.00
09/30/91		M	PICKUP TRUCK 3/4 TON	28.0000			.00
12/31/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY ALFALFA	3.250	ton	90.0000	292.50	_____
Total GROSS Income				292.50	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (P)	20.000	lb.	.280	5.60	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
INSECTICIDE	0.250	appl	32.730	8.18	_____
INSECTICIDE APPL	1.000	acre	2.150	2.15	_____
Fuel & Lube - Machinery		Acre		1.15	_____
Repairs - Machinery		Acre		0.26	_____
Labor - Machinery	0.642	Hour	6.000	3.85	_____
Total PREHARVEST				23.35	_____
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 - DC Borrowed	2.896	Dol.	0.120	0.35	_____
Total VARIABLE COST				104.95	_____
<i>Break-Even Price, Total Variable Cost \$ 32.29 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				187.55	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		4.76	_____
Land		Acre		20.00	_____
Perennial Crop		Acre		24.95	_____
Total FIXED Cost				49.71	_____
<i>Break-Even Price, Total Cost \$ 47.58 per ton of HAY</i>					
Total of ALL Cost				154.65	_____
NET PROJECTED RETURNS				137.85	_____

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 July 23, 1991.

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.
06/15/91	HARVEST	A	HAY ALFALFA	.5000	.0000	C	.00	Y
07/20/91	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
08/25/91	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
09/28/91	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
04/15/91	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/15/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/25/91	PREHARVEST	E	INSECTICIDE ALFALFA	.2500	C	V	.00
04/25/91	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	17.5000			.00
06/15/91	HARVEST	G	CUSTOM BALING ALFALFA	.5000	C	V	.00
07/20/91	HARVEST	G	CUSTOM BALING ALFALFA	1.0000	C	V	.00
08/25/91	HARVEST	G	CUSTOM BALING ALFALFA	1.0000	C	V	.00
09/28/91	HARVEST	G	CUSTOM BALING ALFALFA	.7500	C	V	.00
09/30/91	PREHARVEST	L	ALFALFA DRYLAND	1.0000		F	.00
09/30/91	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)
 1991 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	2.150	2.15	_____
NITROGEN	20.000	lb.	.720	14.40	_____
FERTILIZER (P)	20.000	lb.	.280	5.60	_____
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		2.16	_____
- Irrigation		Acre		7.27	_____
Labor - Machinery	1.356	Hour	6.001	8.14	_____
- Irrigation	0.320	Hour	5.999	1.92	_____
Interest - OC Borrowed	35.067	Dol.	0.120	4.21	_____
				=====	
Total VARIABLE COST				99.22	_____
GROSS INCOME minus VARIABLE COST				-99.22	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		15.94	_____
Irrigation		Acre		28.01	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				63.95	_____
Total of ALL Cost				163.17	_____
NET PROJECTED RETURNS				-163.17	_____

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 July 23, 1991.

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
06/15/91		E	INSECTICIDE ALFALFA	.2500	C	V	.00
06/15/91		G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/91		M	CHISELING 25 FT	1.0000			.00
08/15/91		M	DISCING-TANDEM 21 FT	1.0000			.00
08/20/91		O	IRRIGATION	4.0000			.00
09/10/91		E	NITROGEN 18-46-0	20.0000	C	V	.00
09/10/91		E	FERTILIZER (P)	20.0000	C	V	.00
09/10/91		G	FERTILIZER APPL. DUAL	1.0000	C	V	.00
09/15/91		M	DRILLING GRAIN	1.0000			.00
09/15/91		E	SEED, ALFALFA IRRIG.	20.0000	C	V	.00
09/30/91		M	PICKUP TRUCK 3/4 TON	28.0000			.00
10/15/91		O	IRRIGATION	4.0000			.00
12/31/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY ALFALFA	6.500	ton	90.0000	585.00	_____
Total GROSS Income				585.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (P)	46.000	lb.	.280	12.88	_____
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	2.150	2.15	_____
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				61.61	_____
FIRST CUTTING					
INSECTICIDE	0.250	appl	32.730	8.18	_____
INSECTICIDE APPL	1.000	acre	2.150	2.15	_____
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				74.95	_____
SECOND CUTTING					
INSECTICIDE	0.250	appl	32.730	8.18	_____
INSECTICIDE APPL	1.000	acre	2.150	2.15	_____
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				74.95	_____
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 - DC Borrowed	18.383	Dol.	0.120	2.21	_____
Total VARIABLE COST				290.83	_____
<i>Break-Even Price, Total Variable Cost \$ 44.74 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				294.17	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		5.44	_____
Irrigation		Acre		96.29	_____
Land		Acre		20.00	_____
Perennial Crop		Acre		38.53	_____
Total FIXED Cost				160.25	_____
<i>Break-Even Price, Total Cost \$ 69.39 per ton of HAY</i>					
Total of ALL Cost				451.08	_____
NET PROJECTED RETURNS				133.92	_____

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
07/10/91	HARVEST	A	HAY	ALFALFA	2.0000	.0000	C	.00 Y
08/20/91	HARVEST	A	HAY	ALFALFA	2.0000	.0000	C	.00 Y
09/30/91	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	
04/15/91	PREHARVEST	E	FERTILIZER (P)	46.0000	C	V	.00	
04/15/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00	
04/20/91	PREHARVEST	O	IRRIGATION	5.5000			.00	
05/15/91	PREHARVEST	E	INSECTICIDE	ALFALFA	.2500	C	V	.00
05/15/91	PREHARVEST	E	MISCELLANEOUS	ALFALFA	1.0000	C	V	.00
05/15/91	PREHARVEST	G	INSECTICIDE APPL		1.0000	C	V	.00
05/20/91	PREHARVEST	O	IRRIGATION		5.5000		.00	
05/30/91	PREHARVEST	H	PICKUP TRUCK	3/4 TON	20.0000		.00	
06/15/91	FIRST CUTTING	E	INSECTICIDE	ALFALFA	.2500	C	V	.00
06/15/91	FIRST CUTTING	G	INSECTICIDE APPL		1.0000	C	V	.00
06/20/91	FIRST CUTTING	O	IRRIGATION		5.5000		.00	
07/10/91	FIRST CUTTING	G	CUSTOM BALING	ALFALFA	2.0000	C	V	.00
07/15/91	SECOND CUTTING	O	IRRIGATION		5.5000		.00	
07/20/91	SECOND CUTTING	E	INSECTICIDE	ALFALFA	.2500	C	V	.00
07/20/91	SECOND CUTTING	G	INSECTICIDE APPL		1.0000	C	V	.00
08/20/91	SECOND CUTTING	G	CUSTOM BALING	ALFALFA	2.0000	C	V	.00
08/25/91	THIRD CUTTING	O	IRRIGATION		5.5000		.00	
09/30/91	THIRD CUTTING	G	CUSTOM BALING	ALFALFA	2.5000	C	V	.00
09/30/91		L	ALFALFA	IRRIG.	1.0000		F	.00
09/30/91		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)
 1991 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.	.210	4.20	_____
FERTILIZER (P)	20.000	lb.	.280	5.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SPRIGGING	1.000	acre	22.500	22.50	_____
Fuel & Lube - Machinery		Acre		3.27	_____
- Irrigation		Acre		12.07	_____
Repairs - Machinery		Acre		1.37	_____
- Irrigation		Acre		7.27	_____
Labor - Machinery	0.901	Hour	6.001	5.41	_____
- Irrigation	0.320	Hour	5.999	1.92	_____
Interest - DC Borrowed	54.759	Dol.	0.120	6.57	_____
				=====	
Total VARIABLE COST				73.68	_____
GROSS INCOME minus VARIABLE COST				-73.68	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		10.11	_____
Irrigation		Acre		28.01	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				58.12	_____
Total of ALL Cost				131.80	_____
NET PROJECTED RETURNS				-131.80	_____

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 July 23, 1991.

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
01/15/91		M	CHISELING 25 FT	1.0000			.00
02/15/91		M	DISCING-TANDEM 21 FT	1.0000			.00
04/15/91		E	NITROGEN 18-46-0	20.0000	C	Y	.00
04/15/91		E	FERTILIZER (P)	20.0000	C	Y	.00
04/15/91		G	FERTILIZER APPL. DUAL	1.0000	C	Y	.00
04/20/91		O	IRRIGATION	4.0000			.00
04/30/91		M	PICKUP TRUCK 3/4 TON	17.5000			.00
05/15/91		G	SPRIGGING CUSTON	1.0000	C	Y	.00
05/20/91		O	IRRIGATION	4.0000			.00
12/31/91		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)
 1991 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	
FIRST CUTTING					
FERTILIZER (N)	100.000	lb.	.210	21.00	
FERTILIZER (P)	100.000	lb.	.280	28.00	
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				149.15	
SECOND CUTTING					
FERTILIZER (N)	100.000	lb.	.210	21.00	
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				111.83	
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.	.210	26.25	
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				36.37	
Interest - DC Borrowed	20.888	Dol.	0.120	2.51	
FOURTH CUTTING					
CUSTOM BALING	66.000	bale	.800	52.80	
HAUL & STACK	66.000	bale	.400	26.40	
Fuel & Lube - Machinery		Acre		0.33	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	6.001	1.10	
Total FOURTH CUTTING				80.70	
Total VARIABLE COST				469.23	
<i>Break-Even Price, Total Variable Cost \$ 58.65 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				10.77	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		5.44	
Irrigation		Acre		52.52	
Land		Acre		20.00	
Perennial Crop		Acre		31.11	
Total FIXED Cost				109.06	
<i>Break-Even Price, Total Cost \$ 72.28 per ton of HAY</i>					
Total of ALL Cost				578.30	
NET PROJECTED RETURNS				-98.30	

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 July 23, 1991.

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.
06/10/90	FIRST CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y
07/10/90	SECOND CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y
08/10/90	THIRD CUTTING	A	HAY BERMUDA	2.0000	.0000	C	33.00	Y
09/10/90	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
04/15/90	FIRST CUTTING	E	FERTILIZER (N)	100.0000	C	V	33.00
04/15/90	FIRST CUTTING	E	FERTILIZER (P)	100.0000	C	V	33.00
04/15/90	FIRST CUTTING	G	FERTILIZER APPL. DUAL	1.0000	C	V	33.00
04/15/90	FIRST CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
04/20/90	FIRST CUTTING	O	IRRIGATION	3.0000			.00
05/20/90	FIRST CUTTING	O	IRRIGATION	3.0000			.00
06/10/90	FIRST CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
06/10/90	FIRST CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
06/15/90	SECOND CUTTING	E	FERTILIZER (N)	100.0000	C	V	33.00
06/15/90	SECOND CUTTING	G	FERTILIZER APPL.	1.0000	C	V	33.00
06/20/90	SECOND CUTTING	O	IRRIGATION	3.0000			.00
07/10/90	SECOND CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
07/10/90	SECOND CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
07/10/90	SECOND CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
07/20/90	THIRD CUTTING	O	IRRIGATION	3.0000			.00
08/10/90	THIRD CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
08/10/90	THIRD CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
08/10/90	THIRD CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
08/15/90	FOURTH CUTTING	E	FERTILIZER (N)	125.0000	C	V	33.00
08/15/90	FOURTH CUTTING	G	FERTILIZER APPL.	1.0000	C	V	33.00
08/20/90	FOURTH CUTTING	O	IRRIGATION	3.0000			.00
09/10/90	FOURTH CUTTING	G	CUSTOM BALING	66.0000	C	V	33.00
09/10/90	FOURTH CUTTING	G	HAUL & STACK	66.0000	C	V	33.00
09/10/90	FOURTH CUTTING	M	PICKUP TRUCK 3/4 TON	5.0000			.00
09/30/90		K	COASTAL	1.0000		F	.00
09/30/90		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.

CROP PRODUCTS REPORT
 July 23, 1991

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.5600	lb.	1.0000	20
COTTONSEED	95.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1200	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.0100	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	1.4300	bu.	60.0000	23
GUAR	13.0000	cwt.	100.0000	20
HAY ALFALFA	90.0000	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
SORGHUM	3.9500	cwt.	100.0000	20
WHEAT	2.4100	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
JULY 23, 1991

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 H
HORSEPOWER RATING (HP)	100	125	150	225	40	7
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL TYPE	DI	DI	DI	DI	DI	D
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	600	600	600	600	350	40
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	42600	50600	58000	92200	15700	2560
SALVAGE VALUE (%)	38	38	38	38	38	3
CURRENT MARKET VALUE (\$)	38300	45500	52200	83000	14100	2300
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	.02
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.
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.9
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	CHISEL	CHISEL	CULTIVATOR	CULTIVATOR	CULTIVATO
QUALIFYING NAME		19 FT	25 FT	9 ROW	FIELD	ROLLIN
HORSEPOWER RATING (HP)	120	125	110	120	120	7
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	200	250	300	100	20
SPEED (MI/H)	4.5	4.5	4.5	3.5	6	3.
WIDTH (FT)	26.6	19	25	30	28	2
FIELD EFFICIENCY (%)	80	80	80	75	75	8
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	5150	8246	20000	7500	13000	350
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	4535	6000	18000	6750	11700	320
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	.364	.36
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
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	DISC-TANDEM	DISC-TANDEM	DRILL	PLANTER	PLANTER	PLO
QUALIFYING NAME	14 FT	21 FT	GRAIN		CT	MLDBOARD
HORSEPOWER RATING (HP)	50	100	30	100	78	9
USEFUL LIFE (HR OR MI)	2500	2500	1200	1200	1200	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	1200	1200	1200	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	200	120	150	100	10
SPEED (MI/H)	4.5	4.5	4	4.5	4.5	4.
WIDTH (FT)	14	21	13.5	26.6	24	
FIELD EFFICIENCY (%)	83	83	72	80	80	8
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	4500	18000	8000	4100	12326	500
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	4250	16200	7200	3690	11000	450
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	.777	.777	.777	.36
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	7	7	7	7	7	
REPAIR COEFFICIENT #2	1.3	1.3	1.4	1.4	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	2	2	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SAND FIGHTER	SHREDDER	SPRAYER	STRIPPER	GRINDER/MIXER	HAYRACK-FEEDER
QUALIFYING NAME		4 ROW	MOUNTED	COTTON		
HORSEPOWER RATING (HP)	20	40	5	65		
USEFUL LIFE (HR OR MI)	2500	2000	2000	2000	10	1
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2000	2000	2000	10	1
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	125	100	400	1	
SPEED (MI/H)	8	3.7	4.5	2.8		
WIDTH (FT)	22.5	13.3	14	6.6		
FIELD EFFICIENCY (%)	80	80	83	67		
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1		
LABOR MULTIPLIER	1.2	1.2	1.2	1.2		
CURRENT LIST PRICE (\$)	1000	5000	650	12050	4500	40
SALVAGE VALUE (%)	10	10	10	10		
CURRENT MARKET VALUE (\$)	900	4500	500	10850	4500	40
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)					225	
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)					1	
REPAIR COEFFICIENT #1	.364	.230	.777	.230		
DEPRECIATION FACTOR #1	.6	.6	.6	.6		
YEARS OWNED	7	7	7	5		
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4		
DEPRECIATION FACTOR #2	.885	.885	.885	.885		
CAPACITY (DEF.,CALC.)	C	C	C	C	D	
FUEL USE (DEF.,CALC.)	C	C	C	C	D	
R & M CALC. (#1,#2)	2	2	2	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.

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SPRAYER	TACK	TRAILER	TRAILER	WATER SYSTEM
QUALIFYING NAME	STOCK		COTTON	STOCK	
HORSEPOWER RATING (HP)					
USEFUL LIFE (HR OR MI)	10	10	20	12	20
FUEL TYPE					
REMAINING LIFE (HR OR MI)	10	10	20	12	20
FUEL CON. (UNIT/HR OR /MI)					
ANNUAL USE (HR OR MI)	1	1	1	1	1
SPEED (MI/H)					
WIDTH (FT)					
FIELD EFFICIENCY (%)					
CAPACITY (AC/HR)					
POWER UNIT MULTIPLIER					
LABOR MULTIPLIER					
CURRENT LIST PRICE (\$)	1250	450	2400	7500	3600
SALVAGE VALUE (%)			5	13	
CURRENT MARKET VALUE (\$)	1250	450	2400	7500	3600
LEASE PAYMENT (\$)					
ANNUAL LICENSE & TAX (\$)					
ANNUAL INSURANCE (\$)					
ON FARM HIRED LABOR (HR)	.7	.7	1		
OFF FARM PARTS & LABOR (\$)	12.5	4.5	5	120	180
ON FARM OWNER LABOR (HR)					
ANNUAL USE BASE (HR OR MI)	1	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	D
FUEL USE (DEF.,CALC.)	D	D	D	D	D
R & M CALC. (#1,#2)	1	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
July 23, 1991

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)		.21	lb.	44
FERTILIZER (P)		.28	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	2.85	pint	45
HERBICIDE	GUAR	2.85	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	.72	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	.14	lb.	47
SALT AND MINERAL		.13	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		103.00	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
JULY 23, 1991

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.