

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAIN SORGHUM	16.50	CWT.	4.70	77.55	_____
TOTAL PROJECTED RETURNS				\$ 77.55	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
GRAIN SORG. SEED	3.75	LB.	0.50	1.88	_____
NITROGEN	20.00	LB.	0.24	4.80	_____
PHOSPHATE	20.00	LB.	0.23	4.60	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
FUEL & LUBE--TRACTOR		ACRE		11.15	_____
EQUIPMENT		ACRE		1.81	_____
REPAIRS-----TRACTOR		ACRE		2.05	_____
EQUIPMENT		ACRE		2.37	_____
LABOR-----MACHINERY	2.70	HOUR	5.00	13.49	_____
OPERATING CAPITAL	16.33	DOL.	0.14	2.29	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 46.44	\$ _____
HARVEST COSTS					
CUST HARV SORG D	1.00	ACRE	8.00	8.00	_____
CST HL GR. SORG.	16.50	CWT.	0.25	4.13	_____
SUBTOTAL, HARVEST		ACRE		\$ 12.13	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 58.56	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 18.99	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		20.93	_____
EQUIPMENT		ACRE		10.71	_____
LAND (NET SHARE-RENT)		ACRE		24.23	_____
TOTAL FIXED COSTS		ACRE		\$ 55.86	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 114.42	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -36.87	\$ _____

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE 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/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 2R	3,56	FEB	1.00	0.557	0.422	3.91	7.16
MOLDBOARD 6B	2,47	MAR	1.50	0.567	0.430	5.40	11.17
PACKER	53	MAR	1.50	0.0	0.309	0.05	0.14
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	2,41	APR	1.50	0.219	0.166	2.09	4.01
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
LISTER-PLNT8R	3,37	MAY	1.25	0.142	0.108	1.15	2.33
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.61	0.71
CULTIVATOR 8R	4,34	JUNE	2.00	0.312	0.236	1.79	4.63
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				2.699	2.386	17.38	31.63

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/14/80. B-1241(C 3)

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
 PREPLANT PLUS TWO POSTPLANT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	50.00	CWT.	4.70	<u>235.00</u>	-----
TOTAL PROJECTED RETURNS				\$ 235.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
GRAIN SORG. SEED	8.75	LB.	0.50	4.38	-----
NITROGEN	100.00	LB.	0.24	24.00	-----
PHOSPHATE	20.00	LB.	0.23	4.60	-----
HERB GRAIN SORG.	1.00	ACRE	6.95	6.95	-----
INSECT. GR SORG.	1.00	ACRE	5.00	5.00	-----
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	-----
IRRIGATION WATER	17.00	ACIN			
FUEL & LUBE---TRACTOR		ACRE		12.04	-----
EQUIPMENT		ACRE		2.72	-----
IRRIGATION		ACRE		22.95	-----
REPAIRS-----TRACTOR		ACRE		2.29	-----
EQUIPMENT		ACRE		2.94	-----
IRRIGATION		ACRE		11.90	-----
LABOR-----MACHINERY	3.10	HOUR	5.00	15.48	-----
IRRIGATION	1.70	HOUR	5.00	8.50	-----
OPERATING CAPITAL	48.14	DOL.	0.14	<u>6.74</u>	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 132.48	\$ -----
HARVEST COSTS					
CUST HARV SORG I	50.00	CWT.	0.35	17.50	-----
CST HL GR. SORG.	50.00	CWT.	0.25	<u>12.50</u>	-----
SUBTOTAL, HARVEST		ACRE		\$ 30.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 162.48	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 72.52	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		23.12	-----
EQUIPMENT		ACRE		10.81	-----
IRRIGATION		ACRE		34.00	-----
LAND (NET SHARE-RENT)		ACRE		<u>45.34</u>	-----
TOTAL FIXED COSTS		ACRE		\$ 113.27	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 275.76	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -40.76	\$ -----

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE 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/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
 PREPLANT PLUS TWO POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	3,57	DEC	1.00	0.277	0.210	2.01	4.31
TANDEM DISC	2,41	DEC	1.00	0.146	0.110	1.39	2.67
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
MOLDBOARD 6B	2,47	FEB	1.00	0.378	0.286	3.60	7.45
PACKER	53	FEB	1.00	0.0	0.206	0.03	0.09
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	3,41	MAR	1.00	0.146	0.110	1.20	2.49
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.16
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
LISTER 6R	3,54	APR	1.00	0.151	0.115	1.09	1.95
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
ROLLING CULT	4,30	MAY	1.00	0.194	0.147	1.15	1.96
BED PLANTER 6R	1,38	MAY	1.25	0.252	0.191	3.47	6.54
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
SAND FIGHTER	5,51	JUNE	0.50	0.038	0.029	0.15	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.40	0.25
ROLLING CULT	4,30	JULY	2.00	0.389	0.295	2.29	3.92
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.40	0.25
TOTALS				3.096	2.757	19.99	33.94

**PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 10/14/80.**

B-1241(C 3)

**SOYBEANS, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT**

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOYBEANS	25.00	BU.	5.35	<u>133.75</u>	_____
TOTAL PROJECTED RETURNS				\$ 133.75	\$ _____
2. VARIABLE COSTS					
		INPUT USE			
PREHARVEST COSTS					
SOYBEAN SEED	1.00	BU.	13.50	13.50	_____
HERBICIDE	1.00	ACRE	7.00	7.00	_____
IRRIGATION WATER	22.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		7.30	_____
EQUIPMENT		ACRE		3.02	_____
IRRIGATION		ACRE		29.70	_____
REPAIRS-----TRACTOR		ACRE		1.37	_____
EQUIPMENT		ACRE		2.41	_____
IRRIGATION		ACRE		15.40	_____
LABOR-----MACHINERY	2.55	HOUR	5.00	12.76	_____
IRRIGATION	2.20	HOUR	5.00	11.00	_____
OPERATING CAPITAL	35.81	DOL.	0.14	<u>5.01</u>	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 108.47	\$ _____
HARVEST COSTS					
C/S HARV SOYBEAN	1.00	ACRE	12.00	12.00	_____
CUSTOM HAUL	25.00	BU.	0.25	<u>6.25</u>	_____
SUBTOTAL, HARVEST		ACRE		\$ 18.25	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 126.72	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 7.03	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		13.90	_____
EQUIPMENT		ACRE		8.75	_____
IRRIGATION		ACRE		44.00	_____
LAND (NET SHARE--RENT)		ACRE		<u>20.07</u>	_____
TOTAL FIXED COSTS		ACRE		\$ 86.72	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 213.44	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -79.69	\$ _____

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS (33%) LESS 33% OF HAULING AND 50 PCT. OF IRRIG. FIXED COSTS.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE 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/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

**SOYBEANS, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
MOLDBOARD 6B	2.47	JAN	0.50	0.189	0.143	1.80	3.72
PACKER	53	JAN	0.50	0.0	0.103	0.02	0.05
CHISEL	2.44	JAN	0.50	0.066	0.050	0.65	1.13
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	3.41	MAR	2.00	0.292	0.221	2.41	4.98
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.16
LISTER 6R	2.54	MAR	1.00	0.151	0.115	1.29	2.15
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
ROLLING CULT	4.30	APR	1.00	0.194	0.147	1.15	1.96
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
BED PLANTER 6R	3.38	MAY	1.00	0.202	0.153	1.65	3.31
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
CULTIVATOR 6R	4.33	JUNE	1.00	0.207	0.157	1.15	2.73
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				2.551	2.247	14.10	22.65

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/14/80.

B-1241(C 3)

WHEAT, DRYLAND, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	17.00	BU.	4.00	68.00	_____
WHEAT GRAZING	90.00	DAYS	0.13	<u>11.70</u>	_____
TOTAL PROJECTED RETURNS				\$ 79.70	\$ _____
2. VARIABLE COSTS					
		INPUT USE			
PREHARVEST COSTS					
SEED WHEAT	0.70	BU.	7.50	5.25	_____
HAIL INSURANCE	25.00	DOL.	0.15	3.75	_____
FUEL & LUBE--TRACTOR		ACRE		3.62	_____
EQUIPMENT		ACRE		2.11	_____
REPAIRS-----TRACTOR		ACRE		0.67	_____
EQUIPMENT		ACRE		2.00	_____
LABOR-----MACHINERY	1.54	HR	5.00	7.68	_____
OPERATING CAPITAL	11.55	DOL.	0.14	<u>1.62</u>	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 26.71	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	10.00	10.00	_____
CSTM HAUL WHEAT	17.00	BU.	0.12	<u>2.04</u>	_____
SUBTOTAL, HARVEST		ACRE		\$ 12.04	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 38.75	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 40.95	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		6.81	_____
EQUIPMENT		ACRE		5.69	_____
LAND (NET SHARE-RENT)		ACRE		<u>25.63</u>	_____
TOTAL FIXED COSTS		ACRE		\$ 38.13	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 76.87	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ 2.83	\$ _____

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE 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/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

**WHEAT, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
OFFSET DISC	2.43	JULY	1.00	0.104	0.079	1.14	2.46
CHISEL	2.44	JULY	1.00	0.132	0.100	1.30	2.26
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	3.41	AUG	1.00	0.146	0.110	1.20	2.49
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
GRAIN DRILL	4.58	SEPT	1.00	0.280	0.212	1.98	3.57
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				1.537	1.201	8.41	12.50

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/14/80.

B-1241(C 3)

WHEAT, IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
 PREPLANT PLUS THREE POSTPLANT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	4.00	160.00	_____
WHEAT GRAZING	200.00	DAYS	0.13	26.00	_____
TOTAL PROJECTED RETURNS				\$ 186.00	\$ _____
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
SEED WHEAT	1.50	BU.	7.50	11.25	_____
NITROGEN	100.00	LB.	0.24	24.00	_____
PHOSPHATE	40.00	LB.	0.23	9.20	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
HAIL INSURANCE	130.00	DOL.	0.15	19.50	_____
IRRIGATION WATER	22.00	ACIN			_____
FUEL & LUBE---TRACTOR		ACRE		4.59	_____
EQUIPMENT		ACRE		2.41	_____
IRRIGATION		ACRE		29.70	_____
REPAIRS-----TRACTOR		ACRE		0.86	_____
EQUIPMENT		ACRE		2.17	_____
IRRIGATION		ACRE		15.40	_____
LABOR-----MACHINERY	1.83	HOUR	5.00	9.13	_____
IRRIGATION	2.20	HOUR	5.00	11.00	_____
OPERATING CAPITAL	82.12	DOL.	0.14	11.50	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 152.72	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	10.00	10.00	_____
CSTM HAUL WHEAT	40.00	BU.	0.12	4.80	_____
SUBTOTAL, HARVEST		ACRE		\$ 14.80	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 167.52	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 18.48	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.73	_____
EQUIPMENT		ACRE		6.69	_____
IRRIGATION		ACRE		44.00	_____
LAND (NET SHARE-RENT)		ACRE		26.84	_____
TOTAL FIXED COSTS		ACRE		\$ 86.26	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 253.78	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -67.78	\$ _____

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE 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/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

**WHEAT, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
TANDEM DISC	3.41	JULY	1.00	0.146	0.110	1.20	2.49
MOLDBOARD 6B	2.47	JULY	0.50	0.189	0.143	1.80	3.72
PACKER	53	JULY	0.50	0.0	0.103	0.02	0.05
CHISEL	2.44	JULY	0.50	0.066	0.050	0.65	1.13
TANDEM DISC	3.41	JULY	1.00	0.146	0.110	1.20	2.49
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
GRAIN DRILL	4.58	AUG	1.00	0.280	0.212	1.98	3.57
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				1.826	1.529	10.04	15.42

LISTING OF THE NAME SET AND PRICE VECTOR

REGION NUMBER: 3

DATE: 101480

1	MILK	CWT.	11.00	51	FLAX			101	SALT	CWT.	
2	CREAM			52	SUNFLOWER			102	MINERALS	CWT.	
3	WOOL	LB.	1.00	53	SAFFLOWER			103	SALT & MIN.	LB.	0.07
4	EGGS	DOZ.		54	SUGAR BEETS			104	BONE MEAL	CWT.	
5	STOCKER	CWT.	100.00	55	BEANS			105	CREEP FEED	CWT.	
6	STOCKER STEERS	CWT.	100.00	56				106	GROWTH STIMULANT	CWT.	
7	STOCKER HEIFERS	CWT.	95.00	57				107	COTTONSEED CAKE	LB.	0.10
8	FEEDER STEERS	CWT.	85.00	58				108	SUPPLEMENT	CWT.	
9	FEEDER HEIFERS	CWT.	85.00	59				109	RANGE SUPPLEMENT	CWT.	
10	FEEDER CALVES	CWT.	87.50	60				110	RANGE CUBES	CWT.	
11	SLAUGHTER STEERS	CWT.	75.00	61	BROILERS	LB.		111	CONCENTRATES	CWT.	
12	SLAUGHTER HEIFER	CWT.	74.00	62	LAYERS	LB.		112	PROT. SUPPLEMENT	CWT.	
13	STEER CALVES	CWT.	100.00	63	DUCKS	LB.		113	13-14% PRO FEED	CWT.	
14	HEIFER CALVES	CWT.	90.00	64	TURKEYS	LB.		114	15-16% PRO FEED	CWT.	
15	BREEDING HEIFERS	HEAD	700.00	65				115	SUPPLEMENT, 20%	CWT.	
16	DEATH LOSS 3X	DOL.	1.00	66				116	21-25% PRO FEED	CWT.	
17	CULL COWS	CWT.	48.00	67				117	26-30% PRO FEED	CWT.	
18	BULL	CWT.	72.00	68				118	31-35% PRO FEED	CWT.	
19	CALVES	CWT.	110.00	69				119	36-40% PRO FEED	CWT.	
20	BULL CALVES	HEAD	100.00	70	COTTON-UPLAND	LB.		120	41-45% PRO FEED	CWT.	
21	CULL DAIRY COWS	CWT.	48.00	71	COTTON-PIHA	BU.		121	46-50% PRO FEED		
22	DAIRY BULL CALVE	HEAD	100.00	72	CORN	BU.	3.00	122	MILK REPLACER	CWT.	
23	KID MOHAIR	LB.		73	GRAIN SORGHUM	CWT.	4.70	123	GRAIN MIX	CWT.	
24	ADULT MOHAIR	LB.		74	OATS	BU.		124	CALF FEED	CWT.	
25	KID GOATS	HEAD		75	RYE	BU.		125	DAIRY SUPPLEMENT	CWT.	
26	DOES	LB.		76	WHEAT	BU.	4.00	126	SOYBEAN MEAL	CWT.	
27				77	TRITICALE	BU.		127	GROWING RATION	CWT.	
28	DEER LEASE	ACRE		78	RICE	CWT.		128	PATTENING RATION	CWT.	
29	FEEDER LAMBS	LB.	0.69	79	WINTER WHEAT			129	FINISHING RATION	CWT.	
30	SHEEP	HEAD	80.00	80	SPRING WHEAT	LB.		130	TOT. DIG. NUT.		
31	LAMBS	LB.	0.70	81	ALFALFA HAY	TON	50.00	131	DIG. PROTEIN		
32	EWE LAMBS	HEAD	80.00	82				132	DRY MATTER	CWT.	
33	SLAUGHTER LAMBS	LB.	0.70	83	BERMUDA	TON	55.00	133	AUN'S	DOL.	
34				84	WHEAT&RYE GRASS	ACRE		134			
35	EWES	LB.		85	NATIVE GRASS	ACRE		135	SOV FEED GEST.	CWT.	6.95
36	CULL EWES	LB.	0.20	86				136	SOV FEED LACT.	CWT.	6.95
37	RAMS	HEAD		87	SORGHUM FORAGES	ACRE		137	BOAR FEED	CWT.	6.95
38				88	FOR. SORGHUM HAY	TON	55.00	138	PIG STARTER	CWT.	6.15
39	MUTTON SHEEP	LB.	0.20	89	SUGAR BEETS	TON		139			
40				90	TOBACCO	BU.	5.35	140			
41	RAISING HERD REP	HEAD		91	POTATOES	CWT.		141			
42	SLAUGHTER HOGS	CWT.	50.00	92	GUAR	CWT.	15.00	142			
43	MARKET HOGS	CWT.	50.00	93	COTTON LINT	LB.	0.70	143			
44	GILT	HEAD		94	COTTONSEED	TON	100.00	144			
45	SONS	HEAD		95	PEANUTS			145	RANGE IMPROV	ACRE	1.00
46	CULL SONS	CWT.	36.00	96	PECANS			146	DEATH LOSS	DOL.	400.00
47				97	PEACHES WHSLE			147	DEATH LOSS PIGS	DOL.	
48	DEATH LOSS 2X	PIGS	HEAD	98	SOYBEANS	BU.	5.35	148	DEATH LOSS STGC.	DOL.	
49	FEEDER PIGS	LB.	0.62	99	SOUTHERN PEAS	CWT.	12.00	149	BREEDING	HEAD	
50	CARCASS	CWT.		100				150	COASTAL PASTURE		