

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets North Texas District

Projected for 1997

Dr. Kenneth W. Stokes, District 4 Extension Economist-Management

Spanish Peanuts, Dryland, Solid Plant
 North Central Texas (4)
 1997 Projected Costs and Returns Per acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	1200.000	Lb	0.3100	372.00	
Total GROSS Income				372.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SEED CEREAL RYE	40.000	Lb.	.210	8.40	
FERT. 6-24-24	250.000	Lb.	.150	37.50	
DRY FERT. RIG	1.000	Acre	2.000	2.00	
QUOTA COST	1200.000	Lb	.020	24.00	
HERB, MORN GLORY	1.600	Oz.	15.500	24.80	
SEED PEANUTS	75.000	Lb.	.790	59.25	
INSECT.	1.500	Acre	3.200	4.80	
FUNGICIDE	1.000	Acre	6.300	6.30	
FUNGICIDE	1.000	Acre	6.300	6.30	
INSECT.	0.500	Acre	3.200	1.60	
Fuel & Lube - Machinery		Acre		12.99	
Repairs - Machinery		Acre		4.77	
Labor - Machinery	3.437	Hour	5.001	17.19	
Total PREHARVEST				209.90	
HARVEST					
CUSTOM DIGGING	1.000	Acre	12.000	12.00	
CUSTOM COMBINING	20.000	Bu.	.500	10.00	
CUSTOM HAULING	0.600	Ton	8.000	4.80	
CUSTOM DRYING	0.600	Ton	20.000	12.00	
Total HARVEST				38.80	
Interest - OC Borrowed	120.494	Dol.	0.111	13.37	
Interest - Positive Cash	-13.096	Dol.	0.072	-0.94	
Total VARIABLE COST				261.13	
GROSS INCOME minus VARIABLE COST				110.87	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		47.33	
Land		Acre		25.00	
Total FIXED Cost				72.33	
Total of ALL Cost				333.45	
NET PROJECTED RETURNS				38.55	

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/13/97	HARVEST	A	PEANUTS	1200.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/28/96	PREHARVEST	M	DISCING OFFSET	1.0000	C	V	.00
11/28/96	PREHARVEST	M	DRILLING	1.0000			.00
11/28/96	PREHARVEST	E	SEED CEREAL RYE	40.0000			.00
03/13/97	PREHARVEST	M	MOLDBOARDING	1.0000			.00
04/08/97	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/13/97	PREHARVEST	E	FERT. 6-24-24	250.0000	C	V	.00
04/13/97	PREHARVEST	M	DRY FERT. RIG	1.0000	C	V	.00
04/28/97	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	V	.00
05/03/97	PREHARVEST	E	HERB, MORN GLORY PURSUIT	1.6000	C	V	.00
05/03/97	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/08/97	PREHARVEST	M	SHAPING BEDS	1.0000			.00
06/08/97	PREHARVEST	E	SEED PEANUTS	75.0000	C	V	.00
06/08/97	PREHARVEST	M	PLANTING	1.0000			.00
06/28/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
07/08/97	PREHARVEST	M	CULTIVATING	1.0000			.00
07/18/97	PREHARVEST	E	INSECT. PEANUTS	1.5000	C	V	.00
07/18/97	PREHARVEST	M	SPRAYING	1.0000			.00
08/08/97	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/08/97	PREHARVEST	M	SPRAYING	1.0000			.00
08/23/97	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/23/97	PREHARVEST	M	SPRAYING	1.0000			.00
09/13/97	PREHARVEST	E	INSECT. PEANUTS	.5000	C	V	.00
09/13/97	PREHARVEST	M	SPRAYING	1.0000			.00
11/08/97	HARVEST	G	CUSTOM DIGGING PEANUTS	1.0000	C	V	.00
11/08/97	HARVEST	G	CUSTOM COMBINING PEANUTS	20.0000	C	V	.00
11/08/97	HARVEST	G	CUSTOM HAULING PEANUTS	.6000	C	V	.00
11/13/97	HARVEST	G	CUSTOM DRYING PEANUTS	.6000	C	V	.00
12/31/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Sorghum after Wheat (Nitrogen Fertilizer Only)
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SORGHUM	28.000	Cwt	4.5000	126.00	_____
Total GROSS Income				126.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERB, FALL	1.000	Qt.	3.375	3.37	_____
FERT. 82-0-0	100.000	Lb.	.130	13.00	_____
ANHYDROUS RIG	1.000	Acre	2.000	2.00	_____
SEED SORGHUM	7.000	Lb.	1.150	8.05	_____
HERB, SEEDLING	1.000	Pt.	9.000	9.00	_____
INSECT. MIDGE	0.500	Pt.	6.625	3.31	_____
ACR VARIABLE CST	0.081	Acre	13.970	1.13	_____
CROP INS 65/100	1.000	Acre	5.950	5.95	_____
Fuel & Lube - Machinery		Acre		6.97	_____
Repairs - Machinery		Acre		3.07	_____
Labor - Machinery	1.382	Hour	5.001	6.91	_____
Total PREHARVEST				62.77	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	28.000	Cwt.	.250	7.00	_____
Total HARVEST				21.00	_____
Interest - OC Borrowed	42.860	Dol.	0.111	4.76	_____
Interest - Positive Cash	-2.856	Dol.	0.072	-0.21	_____
Total VARIABLE COST				88.32	_____
GROSS INCOME minus VARIABLE COST				37.68	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
ACR FIXED COST		Acre		1.44	_____
ACR LAND RENT		Acre		2.03	_____
Machinery and Equipment		Acre		25.51	_____
Land		Acre		25.00	_____
Total FIXED Cost				53.97	_____
Total of ALL Cost				142.29	_____
NET PROJECTED RETURNS				-16.29	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$24.20.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/14/97	HARVEST	A	SORGHUM	28.0000	.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
06/14/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/96	PREHARVEST	E	HERB, FALL ATRAZINE	1.0000	C	V	.00
10/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/96	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/97	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/97	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/97	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/97	PREHARVEST	E	HERB, SEEDLING DUAL	1.0000	C	V	.00
03/14/97	PREHARVEST	M	ROLLING	1.0000			.00
04/04/97	PREHARVEST	M	CULTIVATING	1.0000			.00
06/01/97	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
06/01/97	PREHARVEST	E	INSECT. MIDGE LORSBAN	.5000	C	V	.00
07/30/97	PREHARVEST	E	ACR VARIABLE CST	.0810	C	V	.00
07/30/97	PREHARVEST	E	ACR FIXED COST	.0810	C	F	.00
07/30/97	PREHARVEST	E	ACR LAND RENT	.0810	C	F	.00
07/30/97	PREHARVEST	E	CROP INS 65/100 SORG 28	1.0000	C	V	.00
07/30/97	PREHARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/97	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/97	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00

Sorghum after Wheat
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SORGHUM	36.000	Cwt	4.5000	162.00	_____
Total GROSS Income				162.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERT. 10-34-0	150.000	Lb.	.162	24.37	_____
HERB, FALL	1.000	Qt.	3.375	3.37	_____
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	_____
FERT. 82-0-0	100.000	Lb.	.130	13.00	_____
ANHYDROUS RIG	1.000	Acre	2.000	2.00	_____
SEED SORGHUM	7.000	Lb.	1.150	8.05	_____
HERB, SEEDLING	1.000	Pt.	9.000	9.00	_____
INSECT. SOIL	6.000	Lb.	3.000	18.00	_____
INSECT. MIDGE	0.500	Pt.	6.625	3.31	_____
ACR VARIABLE CST	0.081	Acre	13.970	1.13	_____
CROP INS 65/100	1.000	Acre	6.410	6.41	_____
Fuel & Lube - Machinery		Acre		7.22	_____
Repairs - Machinery		Acre		3.27	_____
Labor - Machinery	1.459	Hour	5.001	7.30	_____
Total PREHARVEST				108.44	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	36.000	Cwt.	.250	9.00	_____
Total HARVEST				23.00	_____
Interest - OC Borrowed	75.702	Dol.	0.111	8.40	_____
Total VARIABLE COST				139.84	_____
GROSS INCOME minus VARIABLE COST				22.16	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
ACR FIXED COST		Acre		1.44	_____
ACR LAND RENT		Acre		2.03	_____
Machinery and Equipment		Acre		28.99	_____
Land		Acre		25.00	_____
Total FIXED Cost				57.46	_____
Total of ALL Cost				197.30	_____
NET PROJECTED RETURNS				-35.30	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$24.20.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/14/97	HARVEST	A	SORGHUM	36.0000	.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
06/14/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/96	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/09/96	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/09/96	PREHARVEST	E	HERB, FALL ATRAZINE	1.0000	C	V	.00
10/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/96	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/97	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/97	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/97	PREHARVEST	M	PLANTING	1.0000			.00
03/09/97	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/97	PREHARVEST	E	HERB, SEEDLING DUAL	1.0000	C	V	.00
03/09/97	PREHARVEST	E	INSECT. SOIL COUNTER	6.0000	C	V	.00
03/14/97	PREHARVEST	M	ROLLING	1.0000			.00
06/01/97	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
06/01/97	PREHARVEST	E	INSECT. MIDGE LORSBAN	.5000	C	V	.00
07/30/97	PREHARVEST	E	ACR VARIABLE CST	.0810	C	V	.00
07/30/97	PREHARVEST	E	ACR FIXED COST	.0810	C	F	.00
07/30/97	PREHARVEST	E	ACR LAND RENT	.0810	C	F	.00
07/30/97	PREHARVEST	E	CROP INS 65/100 SORG 36	1.0000	C	V	.00
07/30/97		K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/97	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/97	HARVEST	G	CUSTOM HAULING SORGHUM	36.0000	C	V	.00

Soybeans
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	25.000	Bu.	5.0000	125.00	_____
Total GROSS Income				125.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERB, YELLOW	2.000	Pt.	4.375	8.75	_____
INOCULANT	1.000	Acre	1.500	1.50	_____
SEED SOYBEANS	60.000	Lb.	.300	18.00	_____
CROP INS 65/100	1.000	Acre	6.820	6.82	_____
Fuel & Lube - Machinery		Acre		5.47	_____
Repairs - Machinery		Acre		2.89	_____
Labor - Machinery	1.068	Hour	5.000	5.34	_____
Total PREHARVEST				48.76	_____
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	25.000	Cwt.	.140	3.50	_____
Interest - OC Borrowed	45.595	Dol.	0.111	5.06	_____
Interest - Positive Cash	-0.908	Dol.	0.072	-0.07	_____
Total VARIABLE COST				71.26	_____
GROSS INCOME minus VARIABLE COST				53.74	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		23.57	_____
Land		Acre		25.00	_____
Total FIXED Cost				48.57	_____
Total of ALL Cost				119.83	_____
NET PROJECTED RETURNS				5.17	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/01/97	HARVEST	A	SOYBEANS	25.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/96	PREHARVEST	E	HERB, YELLOW TREFLAN	2.0000	C	V	.00
10/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/96	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/15/97	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/05/97	PREHARVEST	M	PLANTING	1.0000			.00
04/05/97	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
04/05/97	PREHARVEST	E	SEED SOYBEANS	60.0000	C	V	.00
08/14/97	PREHARVEST	E	CROP INS 65/100 SOYBEAN	1.0000	C	V	.00
08/15/97		G	CUSTOM COMBINING SOYBEANS	1.0000	C	V	33.00
08/15/97		G	CUSTOM HAULING SOYBEANS	25.0000	C	V	33.00
08/31/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, No Fertilizer
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
WHEAT	25.000	Bu.	3.7500	93.75	_____
Total GROSS Income				93.75	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
SEED WHEAT	75.000	Lb.	.150	11.25	_____
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	_____
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
ACR VARIABLE CST		Acre	13.970	0.00	_____
Fuel & Lube - Machinery		Acre		4.34	_____
Repairs - Machinery		Acre		2.37	_____
Labor - Machinery	0.869	Hour	5.001	4.34	_____
Total PREHARVEST				33.90	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	25.000	Bu.	.140	3.50	_____
Total HARVEST				17.50	_____
Interest - OC Borrowed	31.337	Dol.	0.111	3.48	_____
Interest - Positive Cash	-0.692	Dol.	0.072	-0.05	_____
Total VARIABLE COST				54.83	_____
GROSS INCOME minus VARIABLE COST				38.92	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		18.07	_____
Land		Acre		25.00	_____
Total FIXED Cost				43.07	_____
Total of ALL Cost				97.90	_____
NET PROJECTED RETURNS				-4.15	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$13.01.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/97	HARVEST	A	WHEAT	25.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/20/96	PREHARVEST	M	DRILLING	1.0000			.00
10/20/96	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/96	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
10/20/96	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
12/15/96	PREHARVEST	M	SPRAYING	1.0000	C	F	.00
12/15/96	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	.00
05/31/97	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	.33
05/31/97	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/97	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
06/01/97	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/97	HARVEST	G	CUSTOM HAULING WHEAT	25.0000	C	V	33.00
06/01/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, Fall Nitrogen Fertilizer Only
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WHEAT	35.000	Bu.	3.7500	131.25	_____
Total GROSS Income				131.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERT. 82-0-0	100.000	Lb.	.130	13.00	_____
ANHYDROUS RIG	1.000	Acre	2.000	2.00	_____
SEED WHEAT	75.000	Lb.	.150	11.25	_____
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	_____
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
ACR VARIABLE CST		Acre	13.970	0.00	_____
Fuel & Lube - Machinery		Acre		4.56	_____
Repairs - Machinery		Acre		2.06	_____
Labor - Machinery	0.888	Hour	5.001	4.44	_____
Total PREHARVEST				48.92	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	35.000	Bu.	.140	4.90	_____
Total HARVEST				18.90	_____
Interest - OC Borrowed	41.514	Dol.	0.111	4.61	_____
Interest - Positive Cash	-2.441	Dol.	0.072	-0.18	_____
Total VARIABLE COST				72.25	_____
GROSS INCOME minus VARIABLE COST				59.00	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		17.61	_____
Land		Acre		25.00	_____
Total FIXED Cost				42.61	_____
Total of ALL Cost				114.86	_____
NET PROJECTED RETURNS				16.39	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$13.01.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/14/97	HARVEST	A	WHEAT	35.0000	.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
06/14/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/96	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
10/09/96	PREHARVEST	M	ANHYDROUS APPL.	1.0000	C	V	33.00
10/19/96	PREHARVEST	M	DRILLING	1.0000			.00
10/19/96	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/19/96	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
10/19/96	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
12/14/96	PREHARVEST	M	SPRAYING	1.0000			.00
12/14/96	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	.00
05/30/97	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/30/97	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/30/97	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/97	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/97	HARVEST	G	CUSTOM HAULING WHEAT	35.0000	C	V	33.00
05/31/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, Fall & Spring Fertilizer
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WHEAT	45.000	Bu.	3.7500	168.75	_____
Total GROSS Income				168.75	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERT. 18-46-0	100.000	Lb.	.150	15.00	_____
DRY FERT. RIG	1.000	Acre	2.000	2.00	_____
SEED WHEAT	75.000	Lb.	.150	11.25	_____
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	_____
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
FERT. 32-0-0	180.000	Lb.	.173	31.23	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	_____
ACR VARIABLE CST		Acre	13.970	0.00	_____
CROP INS 65/100	1.000	Acre	5.120	5.12	_____
Fuel & Lube - Machinery		Acre		4.38	_____
Repairs - Machinery		Acre		2.12	_____
Labor - Machinery	1.002	Hour	5.001	5.01	_____
Total PREHARVEST				93.21	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	45.000	Bu.	.140	6.30	_____
Total HARVEST				20.30	_____
Interest - OC Borrowed	52.207	Dol.	0.111	5.79	_____
Interest - Positive Cash	-3.687	Dol.	0.072	-0.27	_____
Total VARIABLE COST				119.04	_____
GROSS INCOME minus VARIABLE COST				49.71	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		21.05	_____
Land		Acre		25.00	_____
Total FIXED Cost				46.05	_____
Total of ALL Cost				165.09	_____
NET PROJECTED RETURNS				3.66	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$17.69.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/97	HARVEST	A	WHEAT	45.0000	.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
08/20/96	PREHARVEST	M	SHREDDING STALK	1.0000			.00
08/25/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/20/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
10/10/96	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/10/96	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
10/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/20/96	PREHARVEST	M	DRILLING	1.0000			.00
10/20/96	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/96	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
10/20/96	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
12/15/96	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/96	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
03/10/97	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/10/97	PREHARVEST	E	FERT. 32-0-0	180.0000	C	V	33.00
03/10/97	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
05/31/97	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/31/97	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/97	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/97	PREHARVEST	E	CROP INS 65/100 WHEAT 35	1.0000	C	V	.00
06/01/97	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/97	HARVEST	G	CUSTOM HAULING WHEAT	45.0000	C	V	33.00
07/15/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, High Input Management
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WHEAT	55.000	Bu.	3.7500	206.25	_____
Total GROSS Income				206.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERT. 18-46-0	100.000	Lb.	.150	15.00	_____
DRY FERT. RIG	1.000	Acre	2.000	2.00	_____
FERT. 82-0-0	100.000	Lb.	.130	13.00	_____
ANHYDROUS RIG	1.000	Acre	2.000	2.00	_____
SEED TREATMENT	75.000	Lb.	.070	5.25	_____
SEED WHEAT	75.000	Lb.	.150	11.25	_____
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	_____
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
FERT. 32-0-0	180.000	Lb.	.173	31.23	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	_____
FUNGICIDE	1.000	Acre	14.000	14.00	_____
ACR VARIABLE CST		Acre	13.970	0.00	_____
Fuel & Lube - Machinery		Acre		4.83	_____
Repairs - Machinery		Acre		2.13	_____
Labor - Machinery	0.978	Hour	5.001	4.89	_____
Total PREHARVEST				122.68	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	55.000	Bu.	.140	7.70	_____
Total HARVEST				21.70	_____
Interest - OC Borrowed	70.697	Dol.	0.111	7.85	_____
Interest - Positive Cash	-2.272	Dol.	0.072	-0.16	_____
Total VARIABLE COST				152.07	_____
GROSS INCOME minus VARIABLE COST				54.18	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		18.56	_____
Land		Acre		25.00	_____
Total FIXED Cost				43.56	_____
Total of ALL Cost				195.63	_____
NET PROJECTED RETURNS				10.62	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$17.69.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/97	HARVEST	A	WHEAT	55.0000	.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
06/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/10/96	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
09/10/96	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
09/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/15/96	PREHARVEST	M	ANHYDROUS APPL.	1.0000	C	V	33.00
10/15/96	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
10/19/96	PREHARVEST	E	SEED TREATMENT WHEAT	75.0000	C	V	.00
10/20/96	PREHARVEST	M	DRILLING	1.0000			.00
10/20/96	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/96	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
10/20/96	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
12/15/96	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/96	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
03/10/97	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/10/97	PREHARVEST	E	FERT. 32-0-0	180.0000	C	V	33.00
03/10/97	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
04/10/97	PREHARVEST	E	FUNGICIDE WHEAT	1.0000	C	V	33.00
05/31/97	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/31/97	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/97	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
06/01/97	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/97	HARVEST	G	CUSTOM HAULING WHEAT	55.0000	C	V	33.00
06/01/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production with Grazing
 North Central Texas (4)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
WEIGHT GAIN STOCKERS	90.000	Lb.	0.3200	28.80	
WHEAT	35.000	Bu.	3.7500	131.25	
Total GROSS Income				160.05	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 18-46-0	100.000	Lb.	.150	15.00	
DRY FERT. RIG	1.000	Acre	2.000	2.00	
FERT. 82-0-0	80.000	Lb.	.130	10.40	
ANHYDROUS RIG	1.000	Acre	2.000	2.00	
SEED WHEAT	90.000	Lb.	.150	13.50	
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	
FERT. 32-0-0	125.000	Lb.	.173	21.68	
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	
ACR VARIABLE CST		Acre	13.970	0.00	
CROP INS 65/100	1.000	Acre	5.120	5.12	
Fuel & Lube - Machinery		Acre		3.95	
Repairs - Machinery		Acre		1.62	
Labor - Machinery	0.827	Hour	5.002	4.14	
Total PREHARVEST				88.42	
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	
CUSTOM HAULING	35.000	Bu.	.140	4.90	
Total HARVEST				18.90	
Interest - OC Borrowed	60.919	Dol.	0.111	6.76	
Total VARIABLE COST				114.08	
GROSS INCOME minus VARIABLE COST				45.97	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	15.36			
Land	Acre	25.00			
Total FIXED Cost		40.36			
Total of ALL Cost		154.44			
NET PROJECTED RETURNS		5.61			

The Production Flexibility Contract Payment per acre for 1997 is an estimated \$15.48.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C04)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
03/01/97	GRAZING	A	WEIGHT GAIN STOCKERS	90.0000	.0000	N	.00	N
06/15/97	HARVEST	A	WHEAT	35.0000	.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
06/15/96	PREHARVEST	M	DISCING OFFSET	1.0000			.00
07/15/96	PREHARVEST	M	DISCING TANDEM	1.0000			.00
08/15/96	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
08/15/96	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
08/20/96	PREHARVEST	E	FERT. 82-0-0	80.0000	C	V	33.00
08/20/96	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
09/01/96	PREHARVEST	M	DRILLING	1.0000			.00
09/01/96	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
12/15/96	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/96	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	33.00
03/10/97	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/10/97	PREHARVEST	E	FERT. 32-0-0	125.0000	C	V	33.00
03/15/97	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	33.00
05/31/97	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/31/97	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/97	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/97	PREHARVEST	E	CROP INS 65/100 WHEAT 35	1.0000	C	V	33.00
06/01/97	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/97	HARVEST	G	CUSTOM HAULING WHEAT	35.0000	C	V	33.00
06/01/97		K	CASH RENT CROPLAND	1.0000	C	F	.00

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
ANIMAL UNIT MTH GRAZING	10.0000	AUM	.0000	20
CORN	2.4400	Bu.	56.0000	20
COTTON LINT	.6600	Lb.	1.0000	20
COTTONSEED	115.0000	Ton	2000.0000	21
DEFICIENCY 83.8% CORN	.5500	Bu	56.0000	23
DEFICIENCY 84.2% COTTON	.1800	Lb	1.0000	23
DEFICIENCY 85% SORGHUM	.9000	Cwt	100.0000	23
DEFICIENCY 85% WHEAT	.9000	Bu	60.0000	23
DIVERSION PMT WHEAT	.9000	Bu	60.0000	23
HAY ALFALFA	3.0000	Bale	67.0000	20
HAY BERMUDA	2.0000	Bale	67.0000	20
HAY SORGHUM	2.0000	Bale	67.0000	20
PEANUTS	.3100	Lb	.0000	20
SORGHUM	4.5000	Cwt	100.0000	20
SOYBEANS	5.0000	Bu.	100.0000	20
WHEAT GAIN STOCKERS	.3200	Lb.	1.0000	21
WHEAT	3.7500	Bu.	60.0000	20

Tractors, Implements, and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	40 HP	75 HP
Horsepower Rating (Hp)	100	125	150	40	75
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	520	400	530	350	400
Speed (Mi/h)					
Width (Ft)					
Field Efficiency (%)					
Capacity (Ac/Hr)					
Power Unit Multiplier					
Labor Multiplier					
Current List Price (\$)	43100	57700	67800	16800	29100
Salvage Value (%)	38	38	38	38	38
Current Market Value (\$)	38800	51900	61000	15100	26200
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
Depreciation Factor #1	.68	.68	.68	.68	.68
Years Owned	7	7	7	7	7
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92
Capacity (Def., Calc.)					
Fuel Use (Def., Calc.)	C	C	C	C	C
R & M Calc. (#1, #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	ANHYDROUS RIG	CHISEL	CULTIVATOR	DRY FERT. RIG	FIELD CULTIVATOR	GRAIN DRILL
Qualifying Name		15 FT	6 ROW		24 FT	
Horsepower Rating (Hp)	104	75	75	30	75	51
Useful Life (Hr or Mi)	2000	2500	2500	2000	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	2000	2500	2500	2000	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	40	200	200	40	200	60
Speed (Mi/h)	4.0	5	5	6.0	6	5.0
Width (Ft)	20	15	20	50	24	22
Field Efficiency (%)	80	80	80	80	80	70
Capacity (Ac/Hr)	8	6	90	15	10	8.5
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	1	6000	5800	1	6000	6250
Salvage Value (%)	100	10	10	100	10	10
Current Market Value (\$)	1	6000	5800	1	6000	6250
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)	1			1		
Repair Coefficient #1		.364	.364		.364	.777
Depreciation Factor #1		.60	.60		.60	.60
Years Owned		10	10		10	10
Repair Coefficient #2		1.3	1.3		1.3	1.4
Depreciation Factor #2		.885	.885		.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	1	2	2	1	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	LIQUID FERT. RIG	MOLDBOARD PLOW	OFFSET DISC	PEANUT COMBINE	PEANUT DIGGER	PLANTER
Qualifying Name			13 FT.			6 ROW
Horsepower Rating (Hp)	30	70	57	17	17	66
Useful Life (Hr or Mi)	2000	2500	2500	2000	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	2000	2500	2500	2000	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	160	70	100	45
Speed (Mi/h)	6.0	4	6	2.3	3.0	5
Width (Ft)	50	5.3	13	12	6.0	20
Field Efficiency (%)	80	80	80	50	67	65
Capacity (Ac/Hr)	8	2.05	6.5	2	2.9	8
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	1	4250	8500	15000	3400	9000
Salvage Value (%)	100	10	10	10	10	10
Current Market Value (\$)	1	4250	8500	15000	3060	8000
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)	1					
Repair Coefficient #1		.364	.364	.380	.222	.777
Depreciation Factor #1		.6	.60	.64	.60	.60
Years Owned		10	10	10	10	10
Repair Coefficient #2		1.3	1.3	1.4	1.4	1.4
Depreciation Factor #2		.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	1	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	ROLLER	ROLLING CULT.	SADDLE TANK	SHREDDER	SPRAY RIG	TANDEM DISC
Qualifying Name		6 ROW		4 ROW		20 FT.
Horsepower Rating (Hp)	30	75	5	40	30	85
Useful Life (Hr or Mi)	2500	2500	1200	2000	2000	2520
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	1200	2000	2000	2520
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	25	115	105	35	50	280
Speed (Mi/h)	7.5	5	5.0	5.0	8.0	4.5
Width (Ft)	20	20	20	14	20	20
Field Efficiency (%)	80	80	70	80	80	80
Capacity (Ac/Hr)	15	9	8	8	15	10
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	500	7500	1000	5500	1000	11500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	450	6750	900	4950	900	11500
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	.230	.777	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	10	10	10	10	10	9
Repair Coefficient #2	1.3	1.3	1.4	1.4	1.4	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement
First Name	WAGON
Qualifying Name	MANURE
Horsepower Rating (Hp)	30
Useful Life (Hr or Mi)	2500
Fuel Type	
Remaining Life (Hr or Mi)	2500
Fuel Con. (Unit/Hr or /Mi)	
Annual Use (Hr or Mi)	100
Speed (Mi/h)	5
Width (Ft)	8
Field Efficiency (%)	1
Capacity (Ac/Hr)	1
Power Unit Multiplier	1.1
Labor Multiplier	1.2
Current List Price (\$)	3500
Salvage Value (%)	
Current Market Value (\$)	3500
Lease Payment (\$)	
Annual License & Tax (\$)	
Annual Insurance (\$)	
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	
On Farm Owner Labor (Hr)	
Annual Use Base (Hr or Mi)	
Repair Coefficient #1	.168
Depreciation Factor #1	.6
Years Owned	5
Repair Coefficient #2	1.4
Depreciation Factor #2	.885
Capacity (Def.,Calc.)	D
Fuel Use (Def.,Calc.)	C
R & M Calc. (#1,#2)	2
Lease Calc. (Hour,Year)	

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	BULK MILK COOLER	COOLER	DIGGER/WAGON	FEED MILL	FEED SYSTEM	FEEDER
Qualifying Name		STORAGE	SILAGE			MECHANIC
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	10	30000	10	10	10	10
Fuel Type		EL				
Remaining Life (Hr or Mi)	10	30000	10	10	10	10
Fuel Con. (Unit/Hr or /Mi)		1				
Annual Use (Hr or Mi)	1	2000	1	1	1	1
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	12500	2600	11000	14000	4485	6500
Salvage Value (%)	16					
Current Market Value (\$)	12500	2600	11000	14000	4485	6500
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	62.50		55	70	9	32.50
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	1	2000	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	D
Fuel Use (Def., Calc.)	D	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	FEEDERS	HAY RACKS	MANURE SYSTEM	MILKING EQUIP.	MILKING STALLS	MINERAL FEEDER
Qualifying Name	HOG					
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	5	10	10	10	10	10
Fuel Type						
Remaining Life (Hr or Mi)	5	10	10	10	10	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	1	1	1	1	1	1
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	225	2750	9400	24900	14085	90
Salvage Value (%)				20	20	
Current Market Value (\$)	225	2750	9400	24900	14085	90
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	4.50	5.50	19	125	70	
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	1	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	D
Fuel Use (Def., Calc.)	D	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	SPRAYER	TRAILER	TRAILER	WATER SYSTEM	WATERERS
Qualifying Name	STOCK	PEANUTS	STOCK		HOG
Horsepower Rating (Hp)					
Useful Life (Hr or Mi)	10	10	10	10	5
Fuel Type					
Remaining Life (Hr or Mi)	10	10	10	10	5
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 (\$)	800	8800	1200	3850	20
Salvage Value (%)		10			
Current Market Value (\$)	800	8800	1200	3850	20
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)		88.00		19	.39
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)					

Operating Inputs

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
ACR FIXED COST	17.80	Acre	39
ACR LAND RENT	25.00	Acre	52
ACR VARIABLE CST	13.97	Acre	39
BERMUDA SOD	1.00	Bu.	43
BOAR FEED	12	Cwt.	47
BREEDING DAIRY	24.50	Head	48
CROP INS 65/100 CORN 75	6.37	Acre	55
CROP INS 65/100 CORN 85	5.97	Acre	55
CROP INS 65/100 COTT 375	8.53	Acre	55
CROP INS 65/100 COTT 425	9.03	Acre	55
CROP INS 65/100 PEANUTS	21.02	Acre	55
CROP INS 65/100 SORG 28	5.95	Acre	55
CROP INS 65/100 SORG 36	6.41	Acre	55
CROP INS 65/100 SOYBEAN	6.82	Acre	55
CROP INS 65/100 WHEAT 25	5.27	Acre	55
CROP INS 65/100 WHEAT 35	5.12	Acre	55
CROP INS 65/100 WHEAT 45	4.95	Acre	55
DEFOLIANT CYCLONE	3.10	Pt.	45
FEEDER PIGS	100	Cwt.	46
FERT. 10-34-0	.1625	Lb.	44
FERT. 18-46-0	.15	Lb.	44
FERT. 32-0-0	.1735	Lb.	44
FERT. 34-0-0	.165	Lb.	44
FERT. 6-24-24	.15	Lb.	44
FERT. 82-0-0	.13	Lb.	44
FINISHING RATION	11.00	Cwt.	47
FUNGICIDE PEANUTS	6.30	Acre	45
FUNGICIDE WHEAT	14.00	Acre	45
GRAIN MIX	7.20	Cwt.	47
HAY	3.00	Cwt.	47
HAY ALFALFA	4.50	Cwt.	47
HAY BERMUDA	3.00	Cwt.	47
HAY SORGHUM	3.00	Cwt.	47
HERB, FALL ATRAZINE	3.375	Qt.	45
HERB, MORN GLORY PURSUIT	15.50	Oz.	45
HERB, PIGWEED KARMEX	5.00	Lb.	45
HERB, PRE-EMERGE ALFALFA	11.375	Acre	45
HERB, PRE-EMERGE BERMUDA	3.00	Acre	45
HERB, RYEGRASS FINESSE	12.00	Oz.	45
HERB, SEEDLING DUAL	9.00	Pt.	45
HERB, W. MUSTARD ALLY	21.00	Oz.	45
HERB, YELLOW TREFLAN	4.375	Pt.	45
HERB, POST-EMERGE ALFALFA	5.50	Acre	45
INOCULANT	1.50	Acre	43
INSECT. PEANUTS	3.20	Acre	45
INSECT. ARMYWORM	2.25	Acre	55
INSECT. B.WEEVIL GUTHION	.273	Oz.	55

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
INSECT. BOLLWORM	LARVIN	.46	Oz.	45
INSECT. FLEAHOP	BIDRIN	.742	Oz.	45
INSECT. GREENBUG	M. PARATH	3.50	Pt.	45
INSECT. MIDGE	LORSBAN	6.625	Pt.	45
INSECT. SOIL	COUNTER	3.00	Lb.	45
INSECT. THRIPS	BIDRIN	.742	Oz.	45
INSECT. WEEVIL		7.50	Acre	45
MARKETING	HOGS	3.50	Head	55
MGMT. RECORDS		18	Head	55
MILK REPLACER		.80	Lb.	47
MISCELLANEOUS	COW-CALF	10	Head	55
MISCELLANEOUS	DAIRY	15	Head	55
MISCELLANEOUS	FARTOFIN	37	Head	55
MISCELLANEOUS	GOATS	10	Head	55
MISCELLANEOUS	HOGS	.75	Head	55
MISCELLANEOUS	PIGS	21	Head	55
MISCELLANEOUS	SHEEP	21	Head	55
MISCELLANEOUS	STOCKER	4	Head	55
PASTURE	BERMUDA	37.32	Acre	47
PASTURE	DAIRY	20	Acre	47
PASTURE	NATIVE	8.00	Acre	47
PIG STARTER		17.00	Cwt.	47
PREDATOR CONTROL		.35	Head	55
PROTEIN SUPPL.		9.75	Cwt.	47
QUOTA COST	PEANUTS	.02	Lb.	55
SALES COMMISSION	BEEFCALF	2.00	Cwt.	55
SALES COMMISSION	CULL COW	1.25	Cwt.	55
SALES COMMISSION	DAIRY	6.05	Head	55
SALES COMMISSION	GOATS	1.00	Head	55
SALES COMMISSION	PIG	1.75	Head	55
SALES COMMISSION	SHEEP	.60	Head	55
SALES COMMISSION	STOCKER	2.00	Cwt.	55
SALT		5.00	Cwt.	47
SALT & MINERALS		9.25	Cwt.	47
SEED ALFALFA		2.50	Lb.	43
SEED CEREAL RYE		.21	Lb.	43
SEED CLOVER		1.40	Lb.	43
SEED CORN		.950	Thou	43
SEED COTTON		.50	Lb.	43
SEED FORAGE SORG		.30	Lb.	43
SEED OATS		.18	Lb.	43
SEED PEANUTS		.79	Lb.	43
SEED RYEGRASS		.44	Lb.	43
SEED SORGHUM	TREATED	1.15	Lb.	43
SEED SOYBEANS		.30	Lb.	43
SEED TREATMENT	WHEAT	.07	Lb.	55
SEED WHEAT		.15	Lb.	43
SORGHUM SILAGE		25	Ton	47
SOW FEED	GESTAT.	12.00	Cwt.	47
SOW FEED	LACTAT.	12.00	Cwt.	47
STOCKER STEERS		80.00	Cwt.	46
SUPPLEMENT		9.75	Cwt.	47

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
SUPPLIES	DAIRY	34.75	Head	55
UTILITIES		40	Head	50
VET. MEDICINE	COW-CALF	7	Head	48
VET. MEDICINE	DAIRY	30	Head	48
VET. MEDICINE	GOATS	.80	Head	48
VET. MEDICINE	HOGS	.50	Head	48
VET. MEDICINE	PIGS	.80	Head	48
VET. MEDICINE	SHEEP	1.0	Head	48
VET. MEDICINE	SOWS	6.50	Head	48
VET. MEDICINE	STOCKER	7	Head	48
WHEAT		.05	Lb.	43
WHEAT \$/CWT GAIN		25	Cwt.	47

Auto and Truck Resources

Description	Auto or Truck
First Name	PICKUP TRUCK
Qualifying Name	3/4 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	84000
Fuel Type	GA
Remaining Life (Hr or Mi)	84000
Fuel Con. (Unit/Hr or /Mi)	15
Annual Use (Hr or Mi)	21000
Speed (Mi/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	13000
Salvage Value (%)	16.7
Current Market Value (\$)	11000
Lease Payment (\$)	
Annual License & Tax (\$)	75
Annual Insurance (\$)	600
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	315
On Farm Owner Labor (Hr)	
Annual Use Base (Hr or Mi)	21000
Repair Coefficient #1	
Depreciation Factor #1	
Years Owned	
Repair Coefficient #2	
Depreciation Factor #2	
Capacity (Def.,Calc.)	D
Fuel Use (Def.,Calc.)	D
R & M Calc. (#1,#2)	1
Lease Calc. (Hour,Year)	

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row	
AERIAL APPL.	CUSTOM	3.00	Acre	42
ANHYDROUS RIG	RENTAL	2.00	Acre	42
CUSTOM BALING	HAY	.65	Bale	42
CUSTOM COMBINING	CORN	20.00	Acre	42
CUSTOM COMBINING	PEANUTS	.50	Bu.	42
CUSTOM COMBINING	SORGHUM	14.00	Acre	42
CUSTOM COMBINING	SOYBEANS	14.00	Acre	42
CUSTOM COMBINING	WHEAT	14.00	Acre	42
CUSTOM DIGGING	PEANUTS	12.00	Acre	42
CUSTOM DRYING	PEANUTS	20	Ton	42
CUSTOM HAULING	CORN	.14	Bu.	42
CUSTOM HAULING	HAY	.40	Bale	42
CUSTOM HAULING	PEANUTS	8	Ton	42
CUSTOM HAULING	SORGHUM	.25	Cwt.	42
CUSTOM HAULING	SOYBEANS	.14	Cwt.	42
CUSTOM HAULING	WHEAT	.14	Bu.	42
CUSTOM SPRIGGING	BERMUDA	35.00	Acre	42
CUSTOM STRIPPING	COTTON	.07	Lb.	42
DRY FERT. RIG	RENTAL	2.00	Acre	42
GINNING	COTTON	2.50	Cwt.	42
HAULING	MILK	.72	Cwt.	42
LIQUID FERT. RIG	RENTAL	2.00	Acre	42
SHEARING		1.50	Head	42
SOD SEEDING	CUSTOM	5.00	Acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor
First Name	LABOR	LIVESTOCK LABOR	OPERATOR LABOR
Qualifying Name			
Cost or value (\$/Hr)	5	5	5
Total Wage Benefits (%)			
Labor Type (A,B)	A	B	A

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	BERMUDA PASTURE	CASH RENT CROPLAND	CASH RENT PASTURE	CROP SHARE RENT	NATIVE PASTURE	PASTURE RENT DAIRY
Qualifying Name						
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	20.00	25.00	12.00		8.00	2
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land
First Name	PASTURE RENT GOATS	PASTURE RENT HOGS	PASTURE RENT NATIVE	PASTURE RENT SHEEP
Qualifying Name				
Market Value (\$/Ac)				
Property Tax (\$/Ac)				
Appreciation Rate (%)				
Interest Rate (%)				
Annual Lease (\$/Ac)	3.5	15	8.00	3.5
App. Calculations (Y,N)	N	N	N	N

Perennial Resources

Description	Perennial Crop	Perennial Crop
First Name	ALFALFA	COASTAL BERMUDA
Qualifying Name		
Market Value (\$/Ac)	114.55	121.00
Property Tax (\$/Ac)		
Remaining Life (Yr)	2	25
Salvage Value (%)		
Appreciation Rate (%)		
Interest Rate (%)	14	5.25
Annual Lease (\$/Ac)		
App. Calculations (Y,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.

Building or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	BARN	BOAR PEN	CALF HUTCHES	FARROWING HOUSE	FEED STORAGE	FEEDING AREA
Qualifying Name	HAY					
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	20	10	20	20	10	20
Current Market Value (\$)	10400	24	500	400	800	6400
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	10.40	.72	1.25	2	8.00	6.4
On Farm Owner Labor (Hr)						
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	FEEDING FLOOR	FENCE	FENCING	HOLDING AREA	MILK ROOM	MILKING PARLOR
Qualifying Name		HOG	ONE MILE			
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	10	10	25	20	20	20
Current Market Value (\$)	130	360	3500	6000	8800	18200
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)			4			
Off Farm Parts & Labor (\$)	.13	7.20	35	6	22	45
On Farm Owner Labor (Hr)						
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	PASTURE SHEDS	PENS & EQUIPMENT	SILO
Qualifying Name			HORIZON
Fuel - Utility Cost (\$/Yr)			
Remaining Life (Yr)	8	15	20
Current Market Value (\$)	20	1500	12000
Salvage Value (%)			
Property Taxes (\$/Yr)			
Annual Lease (\$)			
On Farm Hired Labor (Hr)		5	
Off Farm Parts & Labor (\$)	.25		6
On Farm Owner Labor (Hr)			
Lease Calc. (Annual)			

Irrigation Resources

Description	Bowls	Dist. Sys.	Mainline	Power Plant	Col., Pipe, Shaft	Discharge Head
First Name	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
Qualifying Name						
Horsepower Rating (Hp)				55		
Fuel Type				NG		
Fuel Con. (Unit/Hr or /Mi)				1.42		
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	12.5	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	60000	3300	3500	1000	7000
Salvage Percent (%)	10	10	10	10		10
Current Market Value (\$)	1000	60000	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	2	.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
First Name	RIGHT ANGLE	WELL
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.)		

Machinery Cost Report

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	4.985	0.000	0.000	0.000	0.901	0.000	0.000	12.054	0.000	0.494	18.434
TRACTOR	125 HP	\$/Hr	6.232	0.000	0.000	0.000	1.058	0.000	0.000	20.957	0.000	0.859	29.105
TRACTOR	150 HP	\$/Hr	7.478	0.000	0.000	0.000	1.431	0.000	0.000	18.591	0.000	0.762	28.262
TRACTOR	40 HP	\$/Hr	1.994	0.000	0.000	0.000	0.288	0.000	0.000	6.967	0.000	0.286	9.535
TRACTOR	75 HP	\$/Hr	3.739	0.000	0.000	0.000	0.534	0.000	0.000	10.582	0.000	0.434	15.298
ANHYDROUS RIG		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.003
CHISEL	15 FT	\$/Hr	0.000	0.000	0.000	0.000	1.348	0.000	0.000	4.429	0.000	0.199	5.975
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.303	0.000	0.000	4.281	0.000	0.192	5.776
DRY FERT. RIG		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.003
FIELD CULTIVATOR	24 FT	\$/Hr	0.000	0.000	0.000	0.000	1.348	0.000	0.000	4.429	0.000	0.199	5.975
GRAIN DRILL		\$/Hr	0.000	0.000	0.000	0.000	1.576	0.000	0.000	15.378	0.000	0.690	17.644
LIQUID FERT. RIG		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
HOLDBOARD PLOW		\$/Hr	0.000	0.000	0.000	0.000	0.775	0.000	0.000	2.359	0.000	0.281	3.416
OFFSET DISC	13 FT.	\$/Hr	0.000	0.000	0.000	0.000	1.785	0.000	0.000	7.843	0.000	0.352	9.980
PEANUT COMBINE		\$/Hr	0.000	0.000	0.000	0.000	1.967	0.000	0.000	31.523	0.000	1.419	34.909
PEANUT DIGGER		\$/Hr	0.000	0.000	0.000	0.000	0.300	0.000	0.000	4.491	0.000	0.203	4.994
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.023	0.000	0.000	26.071	0.000	1.177	29.270
ROLLER		\$/Hr	0.000	0.000	0.000	0.000	0.060	0.000	0.000	2.642	0.000	0.119	2.821
ROLLING CULT.	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.427	0.000	0.000	8.614	0.000	0.389	10.429
SADDLE TANK		\$/Hr	0.000	0.000	0.000	0.000	0.315	0.000	0.000	1.258	0.000	0.057	1.630
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.331	0.000	0.000	20.755	0.000	0.936	22.023
SPRAY RIG		\$/Hr	0.000	0.000	0.000	0.000	0.234	0.000	0.000	2.642	0.000	0.119	2.995
TANDEM DISC	20 FT.	\$/Hr	0.000	0.000	0.000	0.000	2.857	0.000	0.000	6.387	0.000	0.272	9.516
WAGON	MANURE	\$/Hr	0.000	0.000	0.000	0.000	0.234	0.000	0.000	7.295	0.000	0.232	7.761
BULK MILK COOLER		\$/Hr	0.000	0.000	0.000	0.000	62.500	0.000	0.000	2379.225	0.000	82.750	2524.475
COOLER	STORAGE	\$/Hr	0.110	0.000	0.000	0.000	0.000	0.000	0.000	0.226	0.000	0.009	0.345
DIGGER/WAGON	SILAGE	\$/Hr	0.000	0.000	0.000	0.000	55.000	0.000	0.000	2259.949	0.000	72.820	2387.769
FEED MILL		\$/Hr	0.000	0.000	0.000	0.000	70.000	0.000	0.000	2876.299	0.000	92.680	3038.979
FEED SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	9.000	0.000	0.000	921.443	0.000	29.691	960.134
FEEDER	MECHANIC	\$/Hr	0.000	0.000	0.000	0.000	32.500	0.000	0.000	1335.425	0.000	43.030	1410.955
FEEDERS	HOG	\$/Hr	0.000	0.000	0.000	0.000	4.500	0.000	0.000	67.477	0.000	1.489	73.467
HAY RACKS		\$/Hr	0.000	0.000	0.000	0.000	5.500	0.000	0.000	564.987	0.000	18.205	588.692
MANURE SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	19.000	0.000	0.000	1931.230	0.000	62.228	2012.458
MILKING EQUIP.		\$/Hr	0.000	0.000	0.000	0.000	125.000	0.000	0.000	4645.342	0.000	164.838	4935.180
MILKING STALLS		\$/Hr	0.000	0.000	0.000	0.000	70.000	0.000	0.000	2627.697	0.000	93.243	2790.940
MINERAL FEEDER		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	18.490	0.000	0.596	19.086
SPRAYER	STOCK	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	164.360	0.000	5.296	169.656
TRAILER	PEANUTS	\$/Hr	0.000	0.000	0.000	0.000	88.000	0.000	0.000	1724.844	0.000	58.256	1871.100
TRAILER	STOCK	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	246.540	0.000	7.944	254.484
WATER SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	19.000	0.000	0.000	790.982	0.000	25.487	835.469
WATERERS	HOG	\$/Hr	0.000	0.000	0.000	0.000	0.390	0.000	0.000	5.998	0.000	0.132	6.520
PICKUP TRUCK	3/4 TON	\$/MI	0.082	0.000	0.000	0.000	0.015	0.000	0.000	0.161	0.000	0.032	0.290
TRACTOR	150 HP	\$/Ac	1.102	0.851	0.000	0.000	0.203	0.000	0.000	2.636	0.000	0.108	4.899
ANHYDROUS RIG		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
ANHYDROUS RIG	RENTAL	\$/Ac	0.000	0.000	0.000	2.000	0.000	0.000	0.000	0.000	0.000	0.000	2.000

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.	
ANHYDROUS APPL.	\$/Ac	1.102	0.851	0.000	2.000	0.203	0.000	0.000	2.636	0.000	0.108	6.899

-WARNING- No Implement attached to tractor

Budgets Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8100	GAL.	Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.1000	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.1200	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	4.8200	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	4.8200	HOUR	Hired Irrigation Operation Labor
INR	0.6620	%	Insurance Rate, % of Market value
IRITB	11.1000	%	Interest Rate, Intermediate Term Borrow.
IRITE	8.2100	%	Interest Rate, Intermediate Term Equity
IROCB	11.1000	%	Interest Rate, Operating Capital Borrow.
IROCE	8.2100	%	Interest Rate, Operating Capital Equity
IRPCF	7.2100	%	Interest Rate, Positive Cash Flow
ITI	7.2100	%	Interest Rate, Investment Capital
LP GAS	0.7000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	1.8500	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	4.5000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	4.5000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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

150-01-94, New

ECO 7-2