

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK	AUTO OR TRUCK
FIRST NAME	PICKUP	PICKUP	PICKUP TRUCK
QUALIFYING NAME	1/2	3/4	3/4 TON
HORSEPOWER RATING (HP)			
USEFUL LIFE (HR OR MI)	147000	105000	84000
FUEL TYPE	GA	GA	GA
REMAINING LIFE (HR OR MI)	147000	105000	84000
FUEL CON. (UNIT/HR OR /MI)	10	10	15
ANNUAL USE (HR OR MI)	21000	21000	21000
SPEED (MI/H)	30	30	30
WIDTH (FT)			
FIELD EFFICIENCY (%)			
CAPACITY (AC/HR)			
POWER UNIT MULTIPLIER			
LABOR MULTIPLIER			
CURRENT LIST PRICE (\$)	10500	12000	13000
SALVAGE VALUE (%)	20	20	16.7
CURRENT MARKET VALUE (\$)	9500	12000	11000
LEASE PAYMENT (\$)			
ANNUAL LICENSE & TAX (\$)	75	75	75
ANNUAL INSURANCE (\$)	300	300	300
ON FARM HIRED LABOR (HR)			
OFF FARM PARTS & LABOR (\$)	315	315	315
ON FARM OWNER LABOR (HR)			
ANNUAL USE BASE (HR OR MI)	21000	21000	21000
REPAIR COEFFICIENT #1			
DEPRECIATION FACTOR #1			
YEARS OWNED			
REPAIR COEFFICIENT #2			
DEPRECIATION FACTOR #2			
CAPACITY (DEF.,CALC.)	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D
R & M CALC. (#1,#2)	1	1	1
LEASE CALC. (HOUR,YEAR)			

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

CUSTOM OPERATION RESOURCES
 October 13, 1993

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
COMBINE & HAUL	SOYBEANS	.50	bu.	42
CUSTOM BALING	ROUND	.12	ton	42
CUSTOM BALING	SQUARE	.75	bale	42
CUSTOM COMBINING	CORN	.22	bu.	42
CUSTOM COMBINING	OATS	15.00	acre	42
CUSTOM COMBINING	WHEAT	20.00	acre	42
CUSTOM DRILL		5.	acre	42
CUSTOM HARVEST	CORN	.30	bu.	42
CUSTOM HARVEST	CORN SIL	6.5	ton	42
CUSTOM HARVEST	SORGHUM	.40	cwt.	42
CUSTOM HARVEST	WHEAT	.30	bu.	42
CUSTOM HAUL	SORGHUM	.25	cwt.	42
CUSTOM HAUL	WHEAT	.12	bu.	42
CUSTOM HAULING	CORN-9	.08	bu.	42
CUSTOM HAULING	HAY	.30	bale	42
CUSTOM HAULING	OATS	.18	bu.	42
CUSTOM HAULING	ROLL	2.00	ton	42
CUSTOM HAULING	WHEAT	.20	bu.	42
CUSTOM PLANTING	SM.GRAIN	10.00	acre	42
CUSTOM PLOW		10	acre	42
DRYING	PEANUTS	20.	ton	42
FERTILIZER APPL.		2.25	appl	42
GINNING & BAG		20	bale	42
HARVEST & HAUL	CORN	.52	bu.	42
HARVEST & HAUL	SORGHUM	.22	cwt.	42
HAUL & STORE	HAY	.35	bale	42
HAUL MODULES		15.00	bale	42
HAULING & MKTG	STOCKER	8.50	head	42
HERBICIDE APPL.		4.00	acre	42
INSECTICIDE APPL		8.20	appl	42
MOW, RAKE, BALE		.65	bale	42
SPRIGGING		90.00	acre	42
STRIP & MODULE		5	cwt.	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
OCTOBER 13, 1993

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	BALING LABOR	CHEMICAL APPL.	COLORING LABOR	CUTTING LABOR	GRADING LABOR	HARVEST & LOAD LABOR
QUALIFYING NAME		C. TREE				
COST OR VALUE (\$/HR)	4.88	4.88	4.50	4.88	6.00	4.50
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	A	A	A	A	A	A

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HARVEST LABOR	HARVESTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OTHER LABOR	PLANTING LABOR
QUALIFYING NAME						C. TREE
COST OR VALUE (\$/HR)	5.00	4	5.00	5.50	5.5	4.50
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	A	A	A	A	A	A

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	PRUNING	SHEARING LABOR	THINNING
QUALIFYING NAME			
COST OR VALUE (\$/HR)	5	5.00	3.5
TOTAL WAGE BENEFITS (%)			
LABOR TYPE (A,B)	A	A	A

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

LIVESTOCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LIVESTOCK	LIVESTOCK
FIRST NAME	BULL	COH
QUALIFYING NAME	BEEF	BEEF
REMAINING LIFE (YR)	4	8
CURRENT MARKET VALUE (\$)	1500	700
SALVAGE VALUE (%)	40	80
INSURANCE RATE (%)	1	1
ANNUAL LEASE (\$)		
CALC OPTIONS (R,L,P)	P	P

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

LAND RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CORN	COTTON	FORAGE	FORAGE	LAND CHARGE	PASTURE
QUALIFYING NAME				9	CROPS	
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						.00
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	40.00	30.00	15	15	15.00	10.00
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PEACHES	SMALL GRAIN	SORGHUM	SOYBEANS	WHEAT
QUALIFYING NAME					
MARKET VALUE (\$/AC)					
PROPERTY TAX (\$/AC)					
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$/AC)	15	15	30.00	21	26.00
APP. CALCUATIONS (Y,N)	N	N	N	N	N

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

PERENNIAL CROP RESOURCES
OCTOBER 13, 1993

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	BERMUDA-CLOVER	COASTAL BERMUDA	COASTAL BERMUDA	PEACHES	PEACHES	PEACHES
QUALIFYING NAME				YEAR 1	YEAR 1A	YEAR 2
MARKET VALUE (\$/AC)	154.43	230.82	230.82	1115.24	1115.24	932.16
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	10	15	15	11	7	10
SALVAGE VALUE (%)				100		100
APPRECIATION RATE (%)						
INTEREST RATE (%)				12	12	12
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	PEACHES	PEACHES	PEACHES	PEACHES	PEACHES	PEACHES
QUALIFYING NAME	YEAR 2A	YEAR 3	YEAR 3A	YEAR 4	YEAR 4A	YEAR 5
MARKET VALUE (\$/AC)	932.16	941.86	941.86	1647.95	1647.95	733.47
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	7	9	7	8	7	7
SALVAGE VALUE (%)		100		100		100
APPRECIATION RATE (%)						
INTEREST RATE (%)	12	12	12	12	12	12
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP
FIRST NAME	PEACHES
QUALIFYING NAME	YEAR 5A
MARKET VALUE (\$/AC)	733.47
PROPERTY TAX (\$/AC)	
REMAINING LIFE (YR)	7
SALVAGE VALUE (%)	
APPRECIATION RATE (%)	
INTEREST RATE (%)	12
ANNUAL LEASE (\$/AC)	
APP. CALCUATIONS (Y,N)	N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BARN	BARN	BOAR PEN	BROILER HOUSE	CORRALS
QUALIFYING NAME		CALF	HAY			
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	10	15	10
CURRENT MARKET VALUE (\$)	30	4000	10000	5760	50000	578
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)	.1			20	35	
OFF FARM PARTS & LABOR (\$)	.30	10	10	172.80	182	11.56
ON FARM OWNER LABOR (HR)						.1
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	FARROWING HOUSE	FEED STORAGE	FEEDING SLAB	FENCE	FENCE HOG	FENCE LOT
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	12	10	10	20	10	10
CURRENT MARKET VALUE (\$)	2760	960	132	191	2520	24
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)	2	2	1		2	.1
OFF FARM PARTS & LABOR (\$)	27.60	96	2.64	1.91	50.40	.48
ON FARM OWNER LABOR (HR)				.1		
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	FENCE PASTURE	LAYER HOUSE	MILKING COMPLEX	POND	PULLET HOUSE	SHED, PACK, STORE
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	20	20	15
CURRENT MARKET VALUE (\$)	2800	95000	69500	18	55000	2000
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)	.1	30			35	
OFF FARM PARTS & LABOR (\$)	28	200	521.25	.09	182	
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.
FIRST NAME	SHEDS
QUALIFYING NAME	PASTURE
FUEL - UTILITY COST (\$/YR)	
REMAINING LIFE (YR)	8
CURRENT MARKET VALUE (\$)	800
SALVAGE VALUE (%)	
PROPERTY TAXES (\$/YR)	
ANNUAL LEASE (\$)	
ON FARM HIRED LABOR (HR)	2
OFF FARM PARTS & LABOR (\$)	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
OCTOBER 13, 1993

DESCRIPTION	DIST. SYS.	POWER PLANT	PUMP	PUMP	WATER SOURCE
	DRIP SYSTEM	ELECTRIC	CENT PUMP & FILT	SUBMERSIBLE PUMP	WELL & RESERVOIR
FIRST NAME					
QUALIFYING NAME					
HORSEPOWER RATING (HP)		20			
FUEL TYPE		EL			
FUEL CON. (UNIT/HR OR /MI)		23.7			
USEFULL LIFE (HR)	8	720	288	720	20
REMAINING LIFE (HR)	8	720	288	720	20
EFFICIENCY (%)		91	100	70	
HIRED LABOR PER SET (HR)	2.25	NA	NA	NA	NA
OWNER LABOR PER SET (HR)		NA	NA	NA	NA
NUMBER OF SETS	100	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	7000	1000	500	700	4350
SALVAGE PERCENT (%)					
CURRENT MARKET VALUE (\$)	7000	1000	500	700	4350
LEASE PAYMENT (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)					
ON FARM OWNER LABOR (HR)					
ANNUAL USE BASE (HR)					
R & M ENG. ESTIMATE (%)		1.5	4.0	4.0	.5
R & M CALC. (#1,#2)	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)					
FUEL USE (DEF.,CALC.)		D			

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

MACHINERY COST REPORT
OCTOBER 13, 1993

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	6.155	0.000	0.000	0.000	1.221	0.000	0.000	7.057	0.000	0.459	14.892
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	1.220	0.000	0.000	12.530	0.000	0.815	22.258
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.301	0.000	0.000	6.664	0.000	0.433	9.860
TRACTOR	50 HP	\$/HR	3.077	0.000	0.000	0.000	0.252	0.000	0.000	4.816	0.000	0.313	8.458
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.622	0.000	0.000	7.172	0.000	0.467	12.877
BALEMOVER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.170	0.000	0.012	0.181
BROADCAST SEEDER		\$/HR	0.000	0.000	0.000	0.000	0.200	1.000	0.000	1.153	0.000	0.085	2.438
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.072	0.000	0.000	0.139	0.000	0.010	0.221
CULTIVATOR - 13	TOOL BAR	\$/HR	0.000	0.000	0.000	0.000	0.232	0.000	0.000	0.834	0.000	0.060	1.125
CULTIVATOR - 20	TOOL BAR	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	1.250	0.000	0.090	1.690
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	0.388	0.000	0.000	2.362	0.000	0.170	2.920
DISC-TANDEM	13 FT	\$/HR	0.000	0.000	0.000	0.000	0.511	0.000	0.000	3.532	0.000	0.252	4.295
DISC-TANDEM	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.255	0.000	0.000	1.766	0.000	0.126	2.147
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	0.340	0.000	0.000	3.194	0.000	0.230	3.763
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.002
GOPHER POISONER		\$/HR	0.000	0.000	0.000	0.000	0.099	0.000	0.000	3.086	0.000	0.198	3.383
HARROWS		\$/HR	0.000	0.000	0.000	0.000	0.117	0.000	0.000	2.779	0.000	0.200	3.095
LISTER/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.302	0.000	0.000	0.889	0.000	0.064	1.255
MOLDBOARD PLOW	3 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.219	0.000	0.000	1.514	0.000	0.108	1.841
MOLDBOARD PLOW	4 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.306	0.000	0.000	1.876	0.000	0.135	2.318
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.321	0.000	0.000	6.255	0.000	0.450	7.026
SHREDDER	2 ROW	\$/HR	0.000	0.000	0.000	0.000	0.125	0.000	0.000	4.558	0.000	0.325	5.007
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.226	0.000	0.000	7.225	0.000	0.520	7.971
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.209	0.000	0.000	0.728	0.000	0.053	0.989
SPRAYER	AIRBLAST	\$/HR	0.000	0.000	0.000	0.000	1.820	0.000	0.000	11.222	0.000	0.800	13.841
SPRAYER	C. TREE	\$/HR	0.000	0.000	0.000	0.000	0.275	0.000	0.000	10.501	0.000	0.750	11.526
SPRAYER	PASTURE	\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.723	0.000	0.124	2.028
TRAILER	FLATBED3	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	30.693	0.000	2.727	34.420
TRAILER	FLATBED4	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	8.000	0.000	0.458	9.458
CHAIN SAW		\$/HR	0.550	0.000	0.000	0.000	0.250	0.000	0.000	20.833	0.000	0.500	22.133
CHRISTMAS TREE	BALER	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	10.833	0.000	0.556	11.389
COOLER	STORAGE	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.212	0.000	0.013	0.225
FEEDER	HOG SOW	\$/HR	0.000	0.000	0.000	0.000	20.000	1.500	0.000	310.000	0.000	12.000	343.500
FEEDER	MINERAL	\$/HR	0.000	0.000	0.000	0.000	1.400	0.500	0.000	40.600	0.000	1.400	43.900
FEEDER	MKT HOG	\$/HR	0.000	0.000	0.000	0.000	20.000	1.500	0.000	1550.000	0.000	60.000	1631.500
HAY RING		\$/HR	0.000	0.000	0.000	0.000	2.250	0.000	0.000	219.375	0.000	11.250	232.875
MINERAL FEEDER		\$/HR	0.000	0.000	0.000	0.000	1.400	0.500	0.000	40.600	0.000	1.400	43.900
PICKING BOXES	PEACHES	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	78.000	0.000	4.000	82.000
ROUND RING		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	14.625	0.000	0.750	15.375
SELF FEEDER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	48.750	0.000	2.500	51.250
SQUEEZE CHUTE		\$/HR	0.000	0.000	0.000	0.000	0.700	0.000	0.000	206.500	0.000	14.000	221.200
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	1.000	0.500	0.000	4.680	0.000	0.240	6.420
TRAILER	16 FT	\$/HR	0.000	0.000	0.000	0.000	56.000	0.500	0.000	546.000	0.000	28.000	630.500
TRAILER	20 FT	\$/HR	0.000	0.000	0.000	0.000	56.000	0.500	0.000	585.000	0.000	30.000	671.500
TRAILER	24 FT	\$/HR	0.000	0.000	0.000	0.000	56.000	0.500	0.000	682.500	0.000	35.000	774.000
TRAILER	FLATBED	\$/HR	0.000	0.000	0.000	0.000	2.000	0.000	0.000	222.600	0.000	12.000	236.600
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	9.000	50.000	0.000	531.000	0.000	36.000	626.000
WATERERS	HOG	\$/HR	0.000	0.000	0.000	0.000	4.800	0.000	0.000	69.600	0.000	2.400	76.800
PICKUP	1/2	\$/MI	0.110	0.000	0.000	0.000	0.015	0.000	0.000	0.094	0.000	0.018	0.237
PICKUP	3/4	\$/MI	0.110	0.000	0.000	0.000	0.015	0.000	0.000	0.144	0.000	0.018	0.286
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.262

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 FERT. SPREADER	40 HP	\$/AC	0.368	1.117	0.000	0.000	0.051	0.000	0.000	1.128	0.000	0.073	2.738
APPLY FERTILIZER		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
		\$/AC	0.368	1.117	0.000	0.000	0.051	0.000	0.000	1.129	0.000	0.073	2.738
TRACTOR CULTIVATOR - 13	100 HP	\$/AC	1.456	1.769	0.000	0.000	0.327	0.000	0.000	1.891	0.000	0.123	5.566
CULTIVATING	TOOL BAR	\$/AC	0.000	0.000	0.000	0.000	0.056	0.000	0.000	0.203	0.000	0.015	0.274
	13 FT	\$/AC	1.456	1.769	0.000	0.000	0.384	0.000	0.000	2.094	0.000	0.138	5.840
TRACTOR CULTIVATOR	100 HP	\$/AC	1.241	1.331	0.000	0.000	0.246	0.000	0.000	1.423	0.000	0.093	4.333
CULTIVATING	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.026	0.000	0.002	0.040
	ROLLING	\$/AC	1.241	1.331	0.000	0.000	0.259	0.000	0.000	1.448	0.000	0.094	4.374
TRACTOR DISC-TANDEM	75 HP	\$/AC	1.880	2.124	0.000	0.000	0.200	0.000	0.000	2.308	0.000	0.150	6.663
SPRAYER	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.600	0.000	0.043	0.730
DISC & SPRAY		\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
		\$/AC	1.880	2.124	0.000	0.000	0.348	0.000	0.000	3.121	0.000	0.208	7.682
TRACTOR DISC	75 HP	\$/AC	0.902	1.503	0.000	0.000	0.142	0.000	0.000	1.634	0.000	0.106	4.286
DISCING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.080	0.000	0.000	0.489	0.000	0.035	0.604
	OFFSET	\$/AC	0.902	1.503	0.000	0.000	0.222	0.000	0.000	2.123	0.000	0.141	4.891
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.980	1.234	0.000	0.000	0.228	0.000	0.000	1.319	0.000	0.086	3.847
DISCING-TANDEM	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.600	0.000	0.043	0.730
	13 FT.	\$/AC	0.980	1.234	0.000	0.000	0.315	0.000	0.000	1.919	0.000	0.129	4.576
TRACTOR DISC-TANDEM	40 HP	\$/AC	0.820	2.004	0.000	0.000	0.091	0.000	0.000	2.024	0.000	0.132	5.071
DISCING-TANDEM	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.488	0.000	0.035	0.593
	8 FT	\$/AC	0.820	2.004	0.000	0.000	0.162	0.000	0.000	2.511	0.000	0.166	5.664
TRACTOR DRILL	75 HP	\$/AC	1.079	2.080	0.000	0.000	0.196	0.000	0.000	2.260	0.000	0.147	5.761
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.097	0.000	0.000	0.915	0.000	0.066	1.078
		\$/AC	1.079	2.080	0.000	0.000	0.293	0.000	0.000	3.175	0.000	0.213	6.839
TRACTOR GOPHER POISONER	40 HP	\$/AC	0.133	0.554	0.000	0.000	0.025	0.000	0.000	0.560	0.000	0.036	1.308
GOPHER POISONING		\$/AC	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.236	0.000	0.015	0.258
		\$/AC	0.133	0.554	0.000	0.000	0.033	0.000	0.000	0.795	0.000	0.052	1.567
TRACTOR HARROWS	40 HP	\$/AC	0.443	1.849	0.000	0.000	0.084	0.000	0.000	1.867	0.000	0.121	4.363
HARROWING		\$/AC	0.000	0.000	0.000	0.000	0.030	0.000	0.000	0.708	0.000	0.051	0.788
		\$/AC	0.443	1.849	0.000	0.000	0.114	0.000	0.000	2.574	0.000	0.172	5.151
TRACTOR TRAILER	40 HP	\$/AC	4.073	13.961	0.000	0.000	0.637	0.000	0.000	14.098	0.000	0.917	33.685
HAULING PEACHES	FLATBED3	\$/AC	0.000	0.000	0.000	0.000	1.923	0.000	0.000	59.024	0.000	5.245	66.192
	YEAR3	\$/AC	4.073	13.961	0.000	0.000	2.560	0.000	0.000	73.122	0.000	6.161	99.877
TRACTOR TRAILER	40 HP	\$/AC	4.073	13.961	0.000	0.000	0.637	0.000	0.000	14.098	0.000	0.917	33.685
HAULING PEACHES	FLATBED4	\$/AC	0.000	0.000	0.000	0.000	1.923	0.000	0.000	15.385	0.000	0.881	18.188
	YEAR4	\$/AC	4.073	13.961	0.000	0.000	2.560	0.000	0.000	29.482	0.000	1.797	51.874

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	100 HP	\$/AC	1.207	1.407	0.000	0.000	0.260	0.000	0.000	1.505	0.000	0.098	4.477
LISTER/BEDDER		\$/AC	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.172	0.000	0.012	0.243
LISTING/BEDDING		\$/AC	1.207	1.407	0.000	0.000	0.319	0.000	0.000	1.677	0.000	0.110	4.720
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.183	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.445
PICKUP TRUCK		\$/MI	0.073	0.183	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.445
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.463
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.463
TRACTOR	75 HP	\$/AC	1.274	2.124	0.000	0.000	0.200	0.000	0.000	2.308	0.000	0.150	6.057
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	1.437	0.000	0.103	1.614
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
PLANT & SPRAY		\$/AC	1.274	2.124	0.000	0.000	0.335	0.000	0.000	3.958	0.000	0.269	7.960
TRACTOR	100 HP	\$/AC	0.727	1.668	0.000	0.000	0.309	0.000	0.000	1.783	0.000	0.116	4.602
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	1.437	0.000	0.103	1.614
PLANTING		\$/AC	0.727	1.668	0.000	0.000	0.382	0.000	0.000	3.220	0.000	0.219	6.216
TRACTOR	75 HP	\$/AC	2.952	4.159	0.000	0.000	0.392	0.000	0.000	4.520	0.000	0.294	12.317
MOLDBOARD PLOW	3 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.867	0.000	0.062	1.054
PLOWING	3 BOTTOM	\$/AC	2.952	4.159	0.000	0.000	0.518	0.000	0.000	5.387	0.000	0.356	13.372
TRACTOR	100 HP	\$/AC	3.061	3.139	0.000	0.000	0.581	0.000	0.000	3.356	0.000	0.218	10.355
MOLDBOARD PLOW	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.132	0.000	0.000	0.811	0.000	0.058	1.002
PLOWING	4 BOTTOM	\$/AC	3.061	3.139	0.000	0.000	0.713	0.000	0.000	4.167	0.000	0.277	11.357
TRACTOR	40 HP	\$/AC	0.408	1.117	0.000	0.000	0.051	0.000	0.000	1.128	0.000	0.073	2.778
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.031	0.154	0.000	0.177	0.000	0.013	0.375
SEEDING	BRDCAST	\$/AC	0.408	1.117	0.000	0.000	0.082	0.154	0.000	1.306	0.000	0.086	3.152
TRACTOR	40 HP	\$/AC	0.994	3.020	0.000	0.000	0.138	0.000	0.000	3.050	0.000	0.198	7.400
SHREDDER	2 ROW	\$/AC	0.000	0.000	0.000	0.000	0.052	0.000	0.000	1.896	0.000	0.135	2.083
SHREDDING	2 ROW	\$/AC	0.994	3.020	0.000	0.000	0.189	0.000	0.000	4.945	0.000	0.333	9.482
TRACTOR	100 HP	\$/AC	1.001	1.521	0.000	0.000	0.282	0.000	0.000	1.627	0.000	0.106	4.536
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.047	0.000	0.000	1.514	0.000	0.109	1.670
SHREDDING	4 ROW	\$/AC	1.001	1.521	0.000	0.000	0.329	0.000	0.000	3.140	0.000	0.215	6.206
TRACTOR	40 HP	\$/AC	0.699	2.124	0.000	0.000	0.097	0.000	0.000	2.145	0.000	0.139	5.204
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
SPRAYING		\$/AC	0.699	2.124	0.000	0.000	0.158	0.000	0.000	2.358	0.000	0.155	5.494
TRACTOR	40 HP	\$/AC	0.401	0.981	0.000	0.000	0.045	0.000	0.000	0.990	0.000	0.064	2.481
SPRAYER	AIRBLAST	\$/AC	0.000	0.000	0.000	0.000	0.246	0.000	0.000	1.516	0.000	0.108	1.870
SPRAYING	AIRBLAST	\$/AC	0.401	0.981	0.000	0.000	0.291	0.000	0.000	2.507	0.000	0.172	4.351
TRACTOR	40 HP	\$/AC	0.913	2.773	0.000	0.000	0.126	0.000	0.000	2.800	0.000	0.182	6.794
SPRAYER	C. TREE	\$/AC	0.000	0.000	0.000	0.000	0.105	0.000	0.000	4.011	0.000	0.286	4.402
SPRAYING	C. TREE	\$/AC	0.913	2.773	0.000	0.000	0.232	0.000	0.000	6.811	0.000	0.468	11.196
TRACTOR	40 HP	\$/AC	0.385	0.942	0.000	0.000	0.043	0.000	0.000	0.951	0.000	0.062	2.382
SPRAYER	PASTURE	\$/AC	0.000	0.000	0.000	0.000	0.024	0.000	0.000	0.223	0.000	0.016	0.263
SPRAYING	PASTURE	\$/AC	0.385	0.942	0.000	0.000	0.066	0.000	0.000	1.174	0.000	0.078	2.645

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

BUDGET PARAMETERS REPORT
 October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	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	1.0000	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	10.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.0000	%	Interest Rate, Intermediate Term Equity
IROCB	10.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	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

EAST TEXAS DISTRICT

Projected for 1993


Data collected and submitted by Dr. Gregory M. Clary

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 - 01-93, New

COW-CALF PRODUCTION WITH WINTER PASTURE
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.12Hd	9.250 cwt.	47.5000	52.73	_____
HEIFER CALVES	0.32Hd	5.200 cwt.	85.0000	141.44	_____
STEER CALVES	0.44Hd	5.500 cwt.	88.0000	212.96	_____
=====					
Total GROSS Income				407.13	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BERMUDA-CLOVER-RYEGRASS	2.000	acre	73.730	147.46	_____
HAY	2.000	roll	20.000	40.00	_____
HERD HEALTH COW-CALF	1.000	head	10.000	10.00	_____
MARKETING COW-CALF	0.880	head	8.250	7.26	_____
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	_____
SALT & MINERALS COW-CALF	1.000	head	12.000	12.00	_____
Fuel				3.90	_____
Lube				0.39	_____
Repair				3.98	_____
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs				229.99	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				177.14	_____
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1037.696	Dol.	0.100	103.77	_____
Interest - OC Borrowed	114.145	Dol.	0.100	11.41	_____
=====					
Total CAPITAL INVESTMENT Costs				115.18	_____
=====					
Residual returns to ownership, labor, land, management, and profit				61.95	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				28.53	_____
Livestock				32.42	_____
=====					
Total OWNERSHIP Costs				60.95	_____
=====					
Residual returns to labor, land, management, and profit				1.00	_____
=====					
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.159	Hr.	5.000	10.80	_____
Other	3.000	Hr.	5.000	15.00	_____
=====					
Total LABOR Costs				25.80	_____
=====					
Residual returns to land, management, and profit				-24.79	_____
=====					
LAND COST Description					
	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Lease	2.000	Acre	10.000	20.00	_____
=====					
Total LAND Costs				20.00	_____
=====					
Residual returns to management and profit				-44.79	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-44.79	_____
=====					
Total Projected Cost of Production				451.92	_____

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

Cow-Calf Production with Winter Pasture
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CULL COWS BEEF	0.12Hd	9.250 cwt.	47.5000	52.73	_____
HEIFER CALVES	0.32Hd	5.200 cwt.	85.0000	141.44	_____
STEER CALVES	0.44Hd	5.500 cwt.	88.0000	212.96	_____
				=====	
Total GROSS Income				407.13	_____
VARIABLE COST Description				Total	
=====				=====	
BARN				0.05	_____
BERMUDA-CLOVER-RYEGRASS				147.46	_____
FEEDER MINERAL				0.04	_____
FENCE PASTURE				1.88	_____
HAY				40.00	_____
HERD HEALTH COW-CALF				10.00	_____
Interest - OC Borrowed				11.41	_____
LIVESTOCK LABOR				15.00	_____
MARKETING COW-CALF				7.26	_____
MISCELLANEOUS COW-CALF				5.00	_____
PICKUP TRUCK 3/4 TON				15.88	_____
POND				0.09	_____
SALT & MINERALS COW-CALF				12.00	_____
TRAILER 24 FT				1.13	_____
				=====	
Total VARIABLE COST				267.20	_____
GROSS INCOME minus VARIABLE COST				139.93	_____
FIXED COST Description	Unit			Total	
=====	=====			=====	
Machinery and Equipment	Acre			58.60	_____
Livestock				106.12	_____
Land	Acre			20.00	_____
				=====	
Total FIXED Cost				184.72	_____
Total of ALL Cost				451.92	_____
NET PROJECTED RETURNS				-44.79	_____

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 PRODUCTION - WINTER PASTURE
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
STEERS	0.98Hd	7.490 cwt.	81.0000	594.56	
Total GROSS Income				594.56	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
CONCENTRATES STOCKER	1.800	cwt.	8.400	15.12	
HAY	0.600	roll	20.000	12.00	
MARKETING STOCKER	0.980	head	8.500	8.33	
SALT & MINERALS STOCKER	1.000	head	1.400	1.40	
SMALL GRAIN RYEGRASS	1.000	acre	134.470	134.47	
STOCKER STEER	4.500	cwt.	95.000	427.50	
VET. MED & IMPL. STOCKER	1.000	head	10.000	10.00	
Fuel				1.40	
Lube				0.14	
Repair				4.12	
Total OPERATING INPUT and CUSTOM OPERATION Costs				614.48	
Residual returns to capital, ownership labor, land, management, and profit				-19.93	
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	364.946	Dol.	0.100	36.49	
Interest - OC Borrowed	442.396	Dol.	0.100	44.24	
Total CAPITAL INVESTMENT Costs				80.73	
Residual returns to ownership, labor, land, management, and profit				-100.66	
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				28.74	
Total OWNERSHIP Costs				28.74	
Residual returns to labor, land, management, and profit				-129.40	
LABOR COST Description					
	Input Use	Unit	Average	Cost	
Machinery and Equipment	0.801	Hr.	5.000	4.01	
Other	2.000	Hr.	5.000	10.00	
Total LABOR Costs				14.01	
Residual returns to land, management, and profit				-143.41	
LAND COST Description					
	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Lease	1.000	Acre	10.000	10.00	
Total LAND Costs				10.00	
Residual returns to management and profit				-153.41	
-WARNING- No Management Cost Specified					
Residual returns to profit				-153.41	
Total Projected Cost of Production				747.97	

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

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

B-1241(L09)

Stocker Production - Winter Pasture
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
STEERS	0.98Hd	7.490	cwt.	81.0000	594.56
Total GROSS Income				594.56	_____
VARIABLE COST Description =====				Total =====	
BARN				0.02	_____
CONCENTRATES	STOCKER			15.12	_____
FEEDER	MINERAL			0.04	_____
FENCE	LOT			0.15	_____
FENCE	PASTURE			2.57	_____
HAY				12.00	_____
Interest - OC Borrowed				44.24	_____
LIVESTOCK LABOR				10.00	_____
MARKETING	STOCKER			8.33	_____
PICKUP TRUCK	3/4 TON			5.71	_____
POND				0.05	_____
SALT & MINERALS	STOCKER			1.40	_____
SMALL GRAIN RYEGRASS				134.47	_____
SQUEEZE CHUTE				0.01	_____
STOCKER STEER				427.50	_____
TRAILER	24 FT			1.13	_____
VET. MED & IMPL.	STOCKER			10.00	_____
Total VARIABLE COST				672.73	_____
<i>Break-Even Price, Total Variable Cost \$ 91.64 per cwt. of STEERS</i>					
GROSS INCOME minus VARIABLE COST				-78.17	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		65.24	_____
Land		Acre		10.00	_____
Total FIXED Cost				75.24	_____
<i>Break-Even Price, Total Cost \$ 101.89 per cwt. of STEERS</i>					
Total of ALL Cost				747.97	_____
NET PROJECTED RETURNS				-153.41	_____

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

LIVESTOCK PRODUCTS REPORT
 October 13, 1993

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BREEDING HEIFERS	700.0000	head	.0000	24
CONTRACT STEERS HEAVY	73.5000	cwt.	100.0000	25
CULL COWS BEEF	47.5000	cwt.	100.0000	26
HEIFER CALVES	85.0000	cwt.	100.0000	24
STEER CALVES	88.0000	cwt.	100.0000	24
STEERS	81.0000	cwt.	100.0000	25

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

