

CUSTOM OPERATION RESOURCES
 January 26, 1988

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
AERIAL APPL.		3	acre	42
CUSTOM BALING		.80	bale	42
CUSTOM BALING	ALFALFA	25	ton	42
CUSTOM HARVEST	GUAR	12	acre	42
CUSTOM HARVEST	SORGHUM	12	acre	42
CUSTOM HARVEST	WHEAT	12	acre	42
CUSTOM HAULING	GUAR	.25	cwt.	42
CUSTOM HAULING	SORGHUM	.25	cwt.	42
CUSTOM HAULING	WHEAT	.15	bu.	42
FERTILIZER APPL.		2	acre	42
HAUL & STACK		.40	bale	42
HAULING & MKTG.	STOCKERS	.5	cwt.	42
HIRED SPOT SPRAY		4	acre	42
SPRIGGING	CUSTOM	22.50	acre	42
STRIPPING	CUSTOM	.06	lb.	42

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

LABOR RESOURCES
JANUARY 26, 1988

DESCRIPTION	OTHER LABOR	OTHER LABOR
	LIVESTOCK LABOR	OPERATOR LABOR
FIRST NAME		
QUALIFYING NAME		
COST OR VALUE (\$/HR)	5	5
TOTAL WAGE BENEFITS (%)		
LABOR TYPE (A,B)	A	B

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
JANUARY 26, 1988

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BOAR	BULL	COW	HEIFER	HORSE	SOH
QUALIFYING NAME		BEEF	BEEF	BEEF		
REMAINING LIFE (YR)	2	4	8	2	8	2
CURRENT MARKET VALUE (\$)	350	2000	625	575	600	175
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
JANUARY 26, 1988

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE
	COTTOND	COTTONI	DRYLAND	FORAGE	IRRIG.	SORGHUMD
FIRST NAME						
QUALIFYING NAME						
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	50	80	18	15	40	20
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND
	LAND CHARGE	LAND CHARGE	PASTURE RENT
	SORGHUMI	WHEAT	
FIRST NAME			
QUALIFYING NAME			
MARKET VALUE (\$/AC)			
PROPERTY TAX (\$/AC)			
APPRECIATION RATE (%)			
INTEREST RATE (%)			
ANNUAL LEASE (\$/AC)	70	40	8
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
JANUARY 26, 1988

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	ALFALFA	ALFALFA	COASTAL BERMUDA
QUALIFYING NAME	DRYLAND	IRRIG.	IRRIG.
MARKET VALUE (\$/AC)	75.06	143.48	117.90
PROPERTY TAX (\$/AC)			
REMAINING LIFE (YR)	7	7	6
SALVAGE VALUE (%)			
APPRECIATION RATE (%)			
INTEREST RATE (%)	8	8	8
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
JANUARY 26, 1988

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	FARROWING HOUSE	FENCE 1 MILE	FINISHING FLOOR	GESTATION BARN	NURSERY
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	30	10	25	10	10	10
CURRENT MARKET VALUE (\$)	7200	45550	4500	81620	25387	34500
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)		30		38	8	23
OFF FARM PARTS & LABOR (\$)	10	45	8	81	25.40	34.50
ON FARM OWNER LABOR (HR)			8			
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	SHED	WATER	WORKING PENS
QUALIFYING NAME			
FUEL - UTILITY COST (\$/YR)			
REMAINING LIFE (YR)	30	25	20
CURRENT MARKET VALUE (\$)	3000	5000	3000
SALVAGE VALUE (%)		10	
PROPERTY TAXES (\$/YR)			
ANNUAL LEASE (\$)			
ON FARM HIRED LABOR (HR)			
OFF FARM PARTS & LABOR (\$)	6	15	10
ON FARM OWNER LABOR (HR)			
LEASE CALC. (ANNUAL)			

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

IRRIGATION EQUIPMENT
JANUARY 26, 1988

DESCRIPTION	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
JANUARY 26, 1988

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	5.909	0.000	0.000	0.000	0.883	0.000	0.000	9.900	0.000	0.589	17.280
TRACTOR	125 HP	\$/HR	7.386	0.000	0.000	0.000	1.054	0.000	0.000	11.814	0.000	0.703	20.957
TRACTOR	150 HP	\$/HR	8.863	0.000	0.000	0.000	1.231	0.000	0.000	13.804	0.000	0.822	24.720
TRACTOR	225 HP	\$/HR	13.294	0.000	0.000	0.000	1.921	0.000	0.000	21.538	0.000	1.283	38.035
TRACTOR	40 HP	\$/HR	2.363	0.000	0.000	0.000	0.247	0.000	0.000	6.218	0.000	0.370	9.199
TRACTOR	75 HP	\$/HR	4.431	0.000	0.000	0.000	0.457	0.000	0.000	9.408	0.000	0.560	14.857
CHISEL	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.852	0.000	0.000	5.214	0.000	0.300	7.366
CHISEL	23 FT	\$/HR	0.000	0.000	0.000	0.000	1.489	0.000	0.000	4.101	0.000	0.228	5.818
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.015	0.000	0.000	2.152	0.000	0.120	3.287
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	1.450	0.000	0.000	12.519	0.000	0.700	14.670
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.876	0.000	0.160	3.822
DISC-TANDEM	14 FT	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.835	0.000	0.213	5.058
DISC-TANDEM	20 FT	\$/HR	0.000	0.000	0.000	0.000	1.685	0.000	0.000	6.510	0.000	0.360	8.555
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.987	0.000	0.333	7.784
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.252	0.000	0.070	1.679
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	5.046	0.000	0.280	6.963
PLANTER	CT	\$/HR	0.000	0.000	0.000	0.000	3.813	0.000	0.000	19.709	0.000	1.100	24.621
PLOW	MLDBOARD	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	8.072	0.000	0.450	9.434
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.614	0.000	0.090	1.887
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.764	0.000	0.264	5.378
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.877	0.000	0.050	1.128
STRIPPER	COTTON	\$/HR	0.000	0.000	0.000	0.000	1.921	0.000	0.000	5.679	0.000	0.271	7.871
HAYRACK-FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.000	3.500	0.000	85.600	0.000	4.000	95.100
MILL & STORAGE		\$/HR	0.000	0.000	0.000	0.000	2.500	40.000	0.000	535.000	0.000	25.000	602.500
SPRAYER	STOCK	\$/HR	0.000	0.000	0.000	0.000	12.500	3.500	0.000	267.500	0.000	12.500	296.000
TACK		\$/HR	0.000	0.000	0.000	0.000	4.500	3.500	0.000	96.300	0.000	4.500	108.800
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	5.000	5.000	0.000	395.160	0.000	24.000	429.160
TRAILER	STOCK	\$/HR	0.000	0.000	0.000	0.000	11.200	3.500	0.000	599.200	0.000	28.000	641.900
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	1.600	40.000	0.000	356.738	0.000	16.670	415.008
HONDA ATV		\$/MI	0.024	0.000	0.000	0.000	0.009	0.000	0.000	0.075	0.000	0.038	0.146
PICKUP TRUCK	3/4 TON	\$/MI	0.081	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.293
TRACTOR	150 HP	\$/AC	1.409	0.796	0.000	0.000	0.163	0.000	0.000	1.831	0.000	0.109	4.309
CHISEL	19 FT	\$/AC	0.000	0.000	0.000	0.000	0.223	0.000	0.000	0.629	0.000	0.036	0.888
CHISELING	19 FT	\$/AC	1.409	0.796	0.000	0.000	0.387	0.000	0.000	2.460	0.000	0.145	5.197
TRACTOR	125 HP	\$/AC	1.024	0.658	0.000	0.000	0.115	0.000	0.000	1.295	0.000	0.077	3.169
CHISEL	23 FT	\$/AC	0.000	0.000	0.000	0.000	0.148	0.000	0.000	0.409	0.000	0.023	0.580
CHISELING	23 FT	\$/AC	1.024	0.658	0.000	0.000	0.264	0.000	0.000	1.703	0.000	0.100	3.748
TRACTOR	225 HP	\$/AC	1.274	0.658	0.000	0.000	0.210	0.000	0.000	2.360	0.000	0.141	4.642
CHISEL	23 FT	\$/AC	0.000	0.000	0.000	0.000	0.148	0.000	0.000	0.409	0.000	0.023	0.580
CHISELING	4 WD	\$/AC	1.274	0.658	0.000	0.000	0.359	0.000	0.000	2.769	0.000	0.163	5.222
TRACTOR	100 HP	\$/AC	0.979	1.037	0.000	0.000	0.153	0.000	0.000	1.711	0.000	0.102	3.981
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.338	0.000	0.019	0.516
CULTIVATING	6 ROW	\$/AC	0.979	1.037	0.000	0.000	0.312	0.000	0.000	2.049	0.000	0.121	4.498
TRACTOR	150 HP	\$/AC	1.232	1.037	0.000	0.000	0.213	0.000	0.000	2.386	0.000	0.142	5.009
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.338	0.000	0.019	0.516
CULTIVATING	CT	\$/AC	1.232	1.037	0.000	0.000	0.372	0.000	0.000	2.724	0.000	0.161	5.526
TRACTOR	150 HP	\$/AC	0.676	0.550	0.000	0.000	0.113	0.000	0.000	1.265	0.000	0.075	2.679
CULTIVATOR	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.043	0.000	0.058	1.222
CULTIVATING	FIELD	\$/AC	0.676	0.550	0.000	0.000	0.234	0.000	0.000	2.308	0.000	0.134	3.901

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	1.050	0.972	0.000	0.000	0.143	0.000	0.000	1.604	0.000	0.096	3.865
CULTIVATOR ROLLING	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.424	0.000	0.024	0.563
CULTIVATOR ROLLING	ROLLING	\$/AC	1.050	0.972	0.000	0.000	0.259	0.000	0.000	2.028	0.000	0.119	4.428
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.943	1.041	0.000	0.000	0.153	0.000	0.000	1.718	0.000	0.102	3.958
DISC-TANDEM 14 FT	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.605	0.000	0.034	0.798
DISC-TANDEM 14 FT MOUNTED	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.138	0.000	0.008	0.178
DISC & SPRAY		\$/AC	0.943	1.041	0.000	0.000	0.344	0.000	0.000	2.461	0.000	0.144	4.933
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.905	1.041	0.000	0.000	0.153	0.000	0.000	1.718	0.000	0.102	3.919
DISC-TANDEM 14 FT	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.605	0.000	0.034	0.798
DISC-TANDEM 14 FT	14 FT	\$/AC	0.905	1.041	0.000	0.000	0.313	0.000	0.000	2.323	0.000	0.136	4.717
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.751	0.729	0.000	0.000	0.107	0.000	0.000	1.203	0.000	0.072	2.861
DISC-TANDEM 20 FT	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.186	0.000	0.000	0.719	0.000	0.040	0.945
DISC-TANDEM 20 FT	20 FT	\$/AC	0.751	0.729	0.000	0.000	0.293	0.000	0.000	1.921	0.000	0.111	3.805
TRACTOR DRILL	225 HP	\$/AC	1.334	1.400	0.000	0.000	0.448	0.000	0.000	5.027	0.000	0.299	8.508
DRILLING GRAIN	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.270	0.000	0.071	1.652
DRILLING 4 WD	4 WD	\$/AC	1.334	1.400	0.000	0.000	0.759	0.000	0.000	6.297	0.000	0.370	10.160
TRACTOR DRILL	125 HP	\$/AC	0.603	0.350	0.000	0.000	0.061	0.000	0.000	0.689	0.000	0.041	1.745
DRILLING GRAIN	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.270	0.000	0.071	1.651
DRILLING GRAIN	GRAIN	\$/AC	0.603	0.350	0.000	0.000	0.372	0.000	0.000	1.959	0.000	0.112	3.396
HONDA ATV		\$/MI	0.024	0.275	0.000	0.000	0.009	0.000	0.000	0.075	0.000	0.038	0.421
HONDA A-TV	A-TV	\$/MI	0.024	0.275	0.000	0.000	0.009	0.000	0.000	0.075	0.000	0.038	0.421
TRACTOR LISTER	100 HP	\$/AC	0.966	0.756	0.000	0.000	0.111	0.000	0.000	1.248	0.000	0.074	3.155
LISTER LISTING		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.143	0.000	0.008	0.192
LISTER LISTING		\$/AC	0.966	0.756	0.000	0.000	0.152	0.000	0.000	1.391	0.000	0.082	3.347
TRACTOR LISTER/PLANTER	100 HP	\$/AC	0.817	0.756	0.000	0.000	0.111	0.000	0.000	1.248	0.000	0.074	3.006
LISTER/PLANTER LISTING/PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.578	0.000	0.032	0.798
LISTER/PLANTER LISTING/PLANTING		\$/AC	0.817	0.756	0.000	0.000	0.299	0.000	0.000	1.826	0.000	0.106	3.804
PICKUP TRUCK	3/4 TON	\$/MI	0.081	0.183	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.476
PICKUP TRUCK	3/4 TON	\$/MI	0.081	0.183	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.476
TRACTOR PLANTER	125 HP	\$/AC	0.759	0.630	0.000	0.000	0.111	0.000	0.000	1.241	0.000	0.074	2.814
PLANTING CT	CT	\$/AC	0.000	0.000	0.000	0.000	0.364	0.000	0.000	1.882	0.000	0.105	2.351
PLANTING CT	CT	\$/AC	0.759	0.630	0.000	0.000	0.475	0.000	0.000	3.122	0.000	0.179	5.164
TRACTOR PLOW	125 HP	\$/AC	2.579	1.891	0.000	0.000	0.332	0.000	0.000	3.722	0.000	0.222	8.745
PLOWING MLDBOARD	MLDBOARD	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	2.312	0.000	0.129	2.702
PLOWING MLDBOARD	MLDBOARD	\$/AC	2.579	1.891	0.000	0.000	0.593	0.000	0.000	6.034	0.000	0.351	11.448
TRACTOR SAND FIGHTER	100 HP	\$/AC	0.210	0.378	0.000	0.000	0.056	0.000	0.000	0.624	0.000	0.037	1.304
SAND FIGHTER SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.092	0.000	0.005	0.108
SAND FIGHTER SAND FIGHTING		\$/AC	0.210	0.378	0.000	0.000	0.066	0.000	0.000	0.716	0.000	0.042	1.412
TRACTOR SHREDDER	100 HP	\$/AC	1.095	1.383	0.000	0.000	0.203	0.000	0.000	2.282	0.000	0.136	5.099
SHREDDING 4 ROW	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.073	0.000	0.000	0.998	0.000	0.055	1.127
SHREDDING 4 ROW	4 ROW	\$/AC	1.095	1.383	0.000	0.000	0.277	0.000	0.000	3.280	0.000	0.191	6.226
TRACTOR STRIPPER	100 HP	\$/AC	4.331	4.398	0.000	0.000	0.647	0.000	0.000	7.256	0.000	0.432	17.064
STRIPPING COTTON	COTTON	\$/AC	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.784	0.000	0.181	5.245
STRIPPING COTTON	COTTON	\$/AC	4.331	4.398	0.000	0.000	1.927	0.000	0.000	11.040	0.000	0.613	22.308

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

BUDGET PARAMETERS REPORT
 January 26, 1988

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.9600	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.1000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	12.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	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	5.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.0000	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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS ROLLING PLAINS DISTRICT

Projected for 1988


Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.

150 - 12-87, New

COW-CALF PRODUCTION
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.10Hd	10.000	cwt.	45.0000	45.00
DEER LEASE		16.000	acre	2.0000	32.00
HEIFER CALVES	0.32Hd	4.500	cwt.	80.0000	115.20
STOCKER STEERS	0.45Hd	5.000	cwt.	89.0000	200.25
Total GROSS Income				392.45	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISCELLANEOUS COW-CALF	12.000	\$	1.000	12.00	
RANGE CUBES	480.000	lb.	0.080	38.40	
SALES COMMISSION	0.790	head	8.000	6.32	
SALT AND MINERAL	30.000	lb.	0.350	10.50	
VET. MEDICINE COW-CALF	1.000	head	10.650	10.65	
Fuel				6.69	
Lube				0.67	
Repair				2.16	
Total OPERATING INPUT and CUSTOM OPERATION Costs				87.40	
Residual returns to capital, ownership labor, land, management, and profit				305.05	
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1164.499	Dol.	0.120	139.74	
Interest - OC Borrowed	120.326	Dol.	0.120	14.44	
Total CAPITAL INVESTMENT Costs				154.18	
Residual returns to ownership, labor, land, management, and profit				150.87	
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				31.62	
Livestock				12.86	
Total OWNERSHIP Costs				44.49	
Residual returns to labor, land, management, and profit				106.39	
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.769	Hr.	5.001	18.85	
Other	7.200	Hr.	5.000	36.00	
Total LABOR Costs				54.85	
Residual returns to land, management, and profit				51.54	
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT Annual Lease	16.000	Acre	8.000	128.00	
Total LAND Costs				128.00	
Residual returns to management and profit				-76.46	
-WARNING- No Management Cost Specified					
Residual returns to profit				-76.46	
Total Projected Cost of Production				468.91	

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 January 26, 1988.

B-1241(L03)

Cow-Calf Production
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS	0.10Hd	10.000	cwt.	45.0000	_____
DEER LEASE		16.000	acre	2.0000	_____
HEIFER CALVES	0.32Hd	4.500	cwt.	80.0000	_____
STOCKER STEERS	0.45Hd	5.000	cwt.	89.0000	_____
Total GROSS Income				392.45	_____
VARIABLE COST Description =====				Total =====	
BARN				0.04	_____
FENCE 1 MILE				2.50	_____
Interest - OC Borrowed				14.44	_____
LIVESTOCK LABOR				36.00	_____
MISCELLANEOUS COW-CALF				12.00	_____
PICKUP TRUCK 3/4 TON				25.47	_____
RANGE CUBES				38.40	_____
SALES COMMISSION				6.32	_____
SALT AND MINERAL				10.50	_____
SHED				0.02	_____
SPRAYER STOCK				0.06	_____
TRAILER STOCK				0.06	_____
VET. MEDICINE COW-CALF				10.65	_____
WATER				0.18	_____
WORKING PENS				0.04	_____
Total VARIABLE COST				156.68	_____
GROSS INCOME minus VARIABLE COST				235.77	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		79.42	_____
Livestock				104.81	_____
Land		Acre		128.00	_____
Total FIXED Cost				312.23	_____
Total of ALL Cost				468.91	_____
NET PROJECTED RETURNS				-76.46	_____

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.

STOCKER CALF BUDGET - PULL OFF WHEAT MARCH 1
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS	0.97Hd	5.500 cwt.	84.5000	450.81	_____
Total GROSS Income					450.81
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
FENCE REPAIR	1.000	head	2.700	2.70	_____
HAY	4.000	bale	2.000	8.00	_____
MISCELLANEOUS STOCKER	1.000	head	2.000	2.00	_____
SALT & MINERAL STOCKER	8.000	lb.	0.140	1.12	_____
STOCKER STEERS	4.000	cwt.	89.000	356.00	_____
VET. MEDICINE STOCKER	1.000	head	10.000	10.00	_____
WATER FACILITIES REPAIR	1.000	head	1.300	1.30	_____
WHEAT PASTURE	4.000	mo.	8.000	32.00	_____
HAULING & MKTG. STOCKERS	5.500	cwt.	0.500	2.75	_____
Fuel				1.47	_____
Lube				0.15	_____
Repair				0.33	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs					417.82
Residual returns to capital, ownership labor, land, management, and profit					32.99
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	15.371	Dol.	0.120	1.84	_____
Interest - OC Borrowed	152.165	Dol.	0.120	18.26	_____
Total CAPITAL INVESTMENT Costs					20.10
Residual returns to ownership, labor, land, management, and profit					12.89
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				3.45	_____
Livestock				0.05	_____
Total OWNERSHIP Costs					3.50
Residual returns to labor, land, management, and profit					9.39
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	0.737	Hr.	5.002	3.69	_____
Other	1.500	Hr.	5.000	7.50	_____
Total LABOR Costs					11.19
Residual returns to land, management, and profit					-1.80
=====					
-WARNING- No Land Cost Specified					
Residual returns to management and profit					-1.80
=====					
-WARNING- No Management Cost Specified					
Residual returns to profit					-1.80
Total Projected Cost of Production					452.61

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

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

B-1241(L03)

Stocker Calf Budget - Pull off Wheat March 1
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
FEEDER STEERS	0.97Hd	5.500 cwt.	84.5000	450.81	_____
Total GROSS Income				450.81	_____
VARIABLE COST Description				Total	
=====				=====	
FENCE REPAIR				2.70	_____
HAULING & MKTG. STOCKERS				2.75	_____
HAY				8.00	_____
HAYRACK-FEEDER				0.02	_____
Interest - OC Borrowed				18.26	_____
LIVESTOCK LABOR				7.50	_____
MISCELLANEOUS STOCKER				2.00	_____
PICKUP TRUCK 3/4 TON				5.58	_____
SALT & MINERAL STOCKER				1.12	_____
SPRAYER STOCK				0.02	_____
STOCKER STEERS				356.00	_____
TACK				0.01	_____
TRAILER STOCK				0.01	_____
VET. MEDICINE STOCKER				10.00	_____
WATER FACILITIES REPAIR				1.30	_____
WHEAT PASTURE				32.00	_____
				=====	
Total VARIABLE COST				447.26	_____
<i>Break-Even Price, Total Variable Cost \$ 83.83 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				3.54	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acres		5.23	_____
Livestock				0.12	_____
				=====	
Total FIXED Cost				5.35	_____
<i>Break-Even Price, Total Cost \$ 84.83 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				452.61	_____
NET PROJECTED RETURNS				-1.80	_____

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.

STOCKER CALF BUDGET - GRAZEOUT
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS HEAVY	0.97Hd	7.000 cwt.	80.0000	543.20	_____
Total GROSS Income					543.20
=====					=====
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
FENCE REPAIR	1.000	head	2.700	2.70	_____
HAY	4.000	bale	2.000	8.00	_____
MISCELLANEOUS STOCKER	1.000	head	2.000	2.00	_____
SALT & MINERAL STOCKER	14.000	lb.	0.140	1.96	_____
STOCKER STEERS	4.000	cwt.	89.000	356.00	_____
VET. MEDICINE STOCKER	1.000	head	10.000	10.00	_____
WATER FACILITIES REPAIR	1.000	head	1.300	1.30	_____
WHEAT PASTURE	7.000	mo.	8.000	56.00	_____
HAULING & MKTG. STOCKERS	7.000	cwt.	0.500	3.50	_____
Fuel				2.05	_____
Lube				0.21	_____
Repair				0.45	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs					444.17
Residual returns to capital, ownership labor, land, management, and profit					99.03
=====					=====
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	19.124	Dol.	0.120	2.29	_____
Interest - OC Borrowed	151.718	Dol.	0.120	18.21	_____
Total CAPITAL INVESTMENT Costs					20.50
Residual returns to ownership, labor, land, management, and profit					78.53
=====					=====
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				4.58	_____
Livestock				0.05	_____
Total OWNERSHIP Costs					4.63
Residual returns to labor, land, management, and profit					73.90
=====					=====
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	1.030	Hr.	5.002	5.15	_____
Other	1.500	Hr.	5.000	7.50	_____
Total LABOR Costs					12.65
Residual returns to land, management, and profit					61.24
=====					=====
-WARNING- No Land Cost Specified					
Residual returns to management and profit					61.24
=====					=====
-WARNING- No Management Cost Specified					
Residual returns to profit					61.24
Total Projected Cost of Production					481.96
=====					=====

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

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

B-1241(L03)

Stocker Calf Budget - Grazeout
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
FEEDER STEERS HEAVY	0.97Hd	7.000 cwt.	80.0000	543.20	_____
Total GROSS Income				543.20	_____
VARIABLE COST Description				Total	
=====				=====	
FENCE REPAIR				2.70	_____
HAULING & MKTG. STOCKERS				3.50	_____
HAY				8.00	_____
HAYRACK-FEEDER				0.02	_____
Interest - OC Borrowed				18.21	_____
LIVESTOCK LABOR				7.50	_____
MISCELLANEDUS STOCKER				2.00	_____
PICKUP TRUCK 3/4 TON				7.81	_____
SALT & MINERAL STOCKER				1.96	_____
SPRAYER STOCK				0.02	_____
STOCKER STEERS				356.00	_____
TACK				0.01	_____
TRAILER STOCK				0.01	_____
VET. MEDICINE STOCKER				10.00	_____
WATER FACILITIES REPAIR				1.30	_____
WHEAT PASTURE				56.00	_____
				=====	
Total VARIABLE COST				475.03	_____
<i>Break-Even Price, Total Variable Cost \$ 69.96 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				68.17	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		6.81	_____
Livestock				0.12	_____
				=====	
Total FIXED Cost				6.93	_____
<i>Break-Even Price, Total Cost \$ 70.98 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				481.96	_____
NET PROJECTED RETURNS				61.24	_____

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.

FARROW TO FINISH HOG PRODUCTION
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Sow

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
MARKET HOGS	16.00Hd	2.200	cwt.	44.0000	1548.80
Total GROSS Income					1548.80
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BOAR FEED	0.720	cwt.	7.800	5.62	
FINISHING RATION	106.400	cwt.	8.000	851.20	
MISCELLANEOUS HOGS	1.000	head	1.000	1.00	
PIG STARTER	8.000	cwt.	14.000	112.00	
SALES COMMISSIONHOGS	16.000	head	1.250	20.00	
SOW FEED GESTAT.	10.160	cwt.	7.800	79.25	
SOW FEED LACTAT.	12.320	cwt.	7.900	97.33	
VET. MEDICINE HOGS	16.000	head	0.750	12.00	
VET. MEDICINE PIGS	16.000	head	0.670	10.72	
Fuel				13.20	
Lube				1.32	
Repair				4.71	
Total OPERATING INPUT and CUSTOM OPERATION Costs					1208.34
Residual returns to capital, ownership labor, land, management, and profit					340.46
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	2123.106	Dol.	0.120	254.77	
Interest - OC Borrowed	328.433	Dol.	0.120	39.41	
Total CAPITAL INVESTMENT Costs					294.18
Residual returns to ownership, labor, land, management, and profit					46.27
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description	Cost				
Machinery and Equipment	238.85				
Livestock	7.82				
Total OWNERSHIP Costs					246.66
Residual returns to labor, land, management, and profit					-200.39
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	7.757	Hr.	5.000	38.79	
Other	22.440	Hr.	5.000	112.20	
Total LABOR Costs					150.99
Residual returns to land, management, and profit					-351.38
-WARNING- No Land Cost Specified					
Residual returns to management and profit					-351.38
-WARNING- No Management Cost Specified					
Residual returns to profit					-351.38
Total Projected Cost of Production					1900.18

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.

Farrow to Finish Hog Production
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Sow

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MARKET HOGS	16.00Hd	2.200 cwt.	44.0000	1548.80	
Total GROSS Income				1548.80	
VARIABLE COST Description				Total	
BOAR FEED				5.62	
FARROWING HOUSE				1.95	
FINISHING FLOOR				2.71	
FINISHING RATION				851.20	
GESTATION BARN				0.65	
Interest - OC Borrowed				39.41	
LIVESTOCK LABOR				112.20	
MILL & STORAGE				0.43	
MISCELLANEDOUS HOGS				1.00	
NURSERY				1.50	
PICKUP TRUCK 3/4 TON				50.22	
PIG STARTER				112.00	
SALES COMMISSIONHOGS				20.00	
SOW FEED GESTAT.				79.25	
SOW FEED LACTAT.				97.33	
TRAILER STOCK				0.15	
VET. MEDICINE HOGS				12.00	
VET. MEDICINE PIGS				10.72	
WATER SYSTEM				0.42	
Total VARIABLE COST				1398.74	
<i>Break-Even Price, Total Variable Cost \$ 39.73 per cwt. of MARKET HOGS</i>					
GROSS INCOME minus VARIABLE COST				150.06	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		470.17	
Livestock				31.27	
Total FIXED Cost				501.44	
<i>Break-Even Price, Total Cost \$ 53.98 per cwt. of MARKET HOGS</i>					
Total of ALL Cost				1900.18	
NET PROJECTED RETURNS				-351.38	

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.

FEEDER PIG PRODUCTION
 Texas Rolling Plains District (3)

1988 Projected Costs and Returns per Sow

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER PIGS	17.00Hd	50.000	1b.	0.8500	722.50
=====					=====
Total GROSS Income					722.50
=====					=====
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BOAR FEED	0.720	cwt.	7.800	5.62	
MISCELLANEOUS HOGS	1.000	head	1.000	1.00	
PIG STARTER	8.500	cwt.	14.000	119.00	
SALES COMMISSIONHOGS	17.000	head	1.250	21.25	
SOW FEED GESTAT.	10.160	cwt.	7.800	79.25	
SOW FEED LACTAT.	12.320	cwt.	7.900	97.33	
VET. MEDICINE PIGS	17.000	head	0.670	11.39	
Fuel				9.17	
Lube				0.92	
Repair				3.08	
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs					347.99
=====					=====
Residual returns to capital, ownership labor, land, management, and profit					374.51
=====					=====
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1321.907	Dol.	0.120	158.63	
Interest - OC Borrowed	80.705	Dol.	0.120	9.68	
=====					=====
Total CAPITAL INVESTMENT Costs					168.31
=====					=====
Residual returns to ownership, labor, land, management, and profit					206.19
=====					=====
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)					Cost
Machinery and Equipment					141.30
Livestock					7.82
=====					=====
Total OWNERSHIP Costs					149.11
=====					=====
Residual returns to labor, land, management, and profit					57.08
=====					=====
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	5.360	Hr.	5.000	26.80	
Other	16.610	Hr.	5.000	83.05	
=====					=====
Total LABOR Costs					109.85
=====					=====
Residual returns to land, management, and profit					-52.77
=====					=====
-WARNING- No Land Cost Specified					
=====					=====
Residual returns to management and profit					-52.77
=====					=====
-WARNING- No Management Cost Specified					
=====					=====
Residual returns to profit					-52.77
=====					=====
Total Projected Cost of Production					775.27
=====					=====

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.

Feeder Pig Production
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Sow

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
FEEDER PIGS	17.00Hd	50.000	1b.	0.8500	722.50
Total GROSS Income					722.50
VARIABLE COST Description				Total	
BOAR FEED				5.62	
FARROWING HOUSE				1.95	
GESTATION BARN				0.65	
Interest - OC Borrowed				9.68	
LIVESTOCK LABOR				83.05	
MILL & STORAGE				0.43	
MISCELLANEOUS HOGS				1.00	
NURSERY				1.50	
PICKUP TRUCK 3/4 TON				34.87	
PIG STARTER				119.00	
SALES COMMISSIONHOGS				21.25	
SOW FEED GESTAT.				79.25	
SOW FEED LACTAT.				97.33	
TRAILER STOCK				0.15	
VET. MEDICINE PIGS				11.39	
WATER SYSTEM				0.42	
Total VARIABLE COST				467.53	
<i>Break-Even Price, Total Variable Cost \$ 0.55 per lb. of FEEDER PIGS</i>					
GROSS INCOME minus VARIABLE COST				254.97	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		276.48	
Livestock				31.27	
Total FIXED Cost				307.74	
<i>Break-Even Price, Total Cost \$ 0.91 per lb. of FEEDER PIGS</i>					
Total of ALL Cost				775.27	
NET PROJECTED RETURNS				-52.77	

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.

FINISHING HOGS
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
MARKET HOGS	0.98Hd	2.200 cwt.	44.0000	94.86	_____
Total GROSS Income				94.86	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
FEEDER PIGS	50.000	lb.	0.850	42.50	_____
FINISHING RATION	6.650	cwt.	8.000	53.20	_____
MISCELLANEOUS HOGS	1.000	head	1.000	1.00	_____
SALES COMMISSIONHOGS	0.980	head	1.250	1.23	_____
VET. MEDICINE PIGS	1.000	head	0.670	0.67	_____
Fuel				1.47	_____
Lube				0.15	_____
Repair				0.40	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				100.60	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				-5.74	_____
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	93.540	Dol.	0.120	11.22	_____
Interest - OC Borrowed	9.551	Dol.	0.120	1.15	_____
Total CAPITAL INVESTMENT Costs				12.37	_____
=====					
Residual returns to ownership, labor, land, management, and profit				-18.11	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				12.57	_____
Total OWNERSHIP Costs				12.57	_____
=====					
Residual returns to labor, land, management, and profit				-30.68	_____
=====					
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	0.788	Hr.	5.000	3.94	_____
Other	0.520	Hr.	5.000	2.60	_____
Total LABOR Costs				6.54	_____
=====					
Residual returns to land, management, and profit				-37.22	_____
=====					
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit				-37.22	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-37.22	_____
=====					
Total Projected Cost of Production				132.08	_____

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.