

WHEAT, DRYLAND, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
TANDEM DISC	HLM	2.76	JUNE	1.00	0.175	0.097	0.76	1.18
CHISEL	HLM	2.79	JULY	1.00	0.188	0.104	0.82	1.28
TANDEM DISC	HLM	2.76	AUG	1.00	0.175	0.097	0.76	1.18
GRAIN DRILL	HLM	2.93	SEPT	1.00	0.314	0.175	1.36	2.09
PICKUP 1/2 TON		10	DEC	0.80	1.000	0.800	2.14	1.51
TOTALS					1.852	1.273	5.85	7.24

LAND CHARGE BASED ON 33% OF GROSS INCOME.

STOCKING RATE IS 3 ACRE/HEAD. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.

PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 76 001001 100 0
ANNUAL CAPITAL MONTH 5

WHEAT, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.20	37.00	81.40
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 97.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	BU.	4.45	1.25	5.56
FERT (N) APPL'D	LBS.	0.10	100.00	10.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
HERBICIDE	LBS.	3.50	0.50	1.75
INSECTICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	105.00	8.40
MACHINERY	ACRE	3.69	1.00	3.69
TRACTORS	ACRE	9.65	1.00	9.65
IRRIGATION MACHINERY	ACRE	20.66	1.00	20.66
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	3.78	22.70
LABOR(IRRIGATION)	HOUR	5.00	1.48	7.38
INTEREST ON OP. CAP.	DOL.	0.10	46.67	<u>4.67</u>
SUBTOTAL, PRE-HARVEST				\$ 105.55
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.00	1.00	7.00
CUSTOM HAUL	BU.	0.10	37.00	<u>3.70</u>
SUBTOTAL, HARVEST				\$ 10.70
TOTAL VARIABLE COST				\$ 116.25
3. INCOME ABOVE VARIABLE COSTS				\$ -19.25
4. FIXED COSTS				\$
MACHINERY	ACRE	4.87	1.00	4.87
TRACTORS	ACRE	13.40	1.00	13.40
IRRIGATION MACHINERY	ACRE	10.71	1.00	10.71
LAND (NET RENT)	ACRE	4.75	1.00	<u>4.75</u>
TOTAL FIXED COSTS				\$ 33.73
5. TOTAL COSTS				\$ 149.98
6. NET RETURNS				\$ -52.98

LAND CHARGE IS 33% OF GROSS, LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

WHEAT, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB. PER ACRE	FIXED COSTS PER ACRE	
TANDEM DISC	TM	2.40	JUNE	1.00	0.303	0.168	1.19	1.75
TANDEM DISC	TM	2.40	JULY	4.00	1.212	0.673	4.75	7.00
CHISEL	TM	2.44	AUG	1.00	0.215	0.119	0.94	1.46
TANDEM DISC	TM	2.40	AUG	1.00	0.303	0.168	1.19	1.75
LISTER 6R	TM	2.54	AUG	1.00	0.221	0.123	0.84	1.21
RODWEEDER	TM	2.50	AUG	1.00	0.106	0.059	0.47	0.76
GRAIN DRILL	TM	2.58	AUG	1.00	0.423	0.235	1.83	2.82
PICKUP 1/2 TON		10	DEC	0.80	1.000	0.800	2.14	1.51
TOTALS				3.783	2.346	13.34	18.27	

LAND CHARGE IS 33% OF GROSS, LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
 PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 76 001302 120 0
 ANNUAL CAPITAL MONTH 5

WHEAT, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.20	50.00	110.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 125.60
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	BU.	4.45	1.50	6.67
FERT (N) APPL'D	LBS.	0.10	150.00	15.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
HERBICIDE	LBS.	3.50	1.00	3.50
INSECTICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	110.00	8.80
MACHINERY	ACRE	3.23	1.00	3.23
TRACTORS	ACRE	4.75	1.00	4.75
IRRIGATION MACHINERY	ACRE	27.54	1.00	27.54
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	2.37	14.22
LABOR(IRRIGATION)	HOUR	5.00	1.97	9.84
INTEREST ON OP. CAP.	DOL.	0.10	51.32	<u>5.13</u>
SUBTOTAL, PRE-HARVEST				\$ 109.80
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	9.00	1.00	9.00
CUSTOM HAUL	BU.	0.10	50.00	<u>5.00</u>
SUBTOTAL, HARVEST				\$ 14.00
TOTAL VARIABLE COST				\$ 123.80
3. INCOME ABOVE VARIABLE COSTS				\$ 1.80
4. FIXED COSTS				\$
MACHINERY	ACRE	3.84	1.00	3.84
TRACTORS	ACRE	6.60	1.00	6.60
IRRIGATION MACHINERY	ACRE	14.28	1.00	14.28
LAND (NET RENT)	ACRE	5.72	1.00	<u>5.72</u>
TOTAL FIXED COSTS				\$ 30.44
5. TOTAL COSTS				\$ 154.24
6. NET RETURNS				\$ -28.64

LAND CHARGE IS 33% OF GROSS, LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

WHEAT, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED LUB., REP. COSTS		
						PER ACRE	PER ACRE	
TANDEM DISC	HLM	2,76	JUNE	1.00	0.175	0.097	0.76	1.18
TANDEM DISC	HLM	2,76	JULY	1.00	0.175	0.097	0.76	1.18
CHISEL	HLM	2,79	AUG	1.00	0.188	0.104	0.82	1.28
TANDEM DISC	HLM	2,76	AUG	1.00	0.175	0.097	0.76	1.18
LISTER 8R	HLM	2,90	AUG	1.00	0.145	0.081	0.58	0.85
RODWEEDER	HLM	2,85	AUG	1.00	0.198	0.110	0.79	1.18
GRAIN DRILL	HLM	2,93	AUG	1.00	0.314	0.175	1.36	2.09
PICKUP 1/2 TON		10	DEC	0.80	1.000	0.800	2.14	1.51
TOTALS				2.371	1.562	7.99	10.45	

LAND CHARGE IS 33% OF GROSS, LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 76 001401 120 0
ANNUAL CAPITAL MONTH 5

WHEAT, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
				\$
WHEAT	BU.	2.20	40.00	88.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 103.60
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	BU.	4.45	1.25	5.56
FERT (N) APPL'D	LBS.	0.10	27.00	2.70
FERT (P) APPL'D	LBS.	0.19	60.00	11.40
HERBICIDE	ACRE	3.50	1.00	3.50
INSECTICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	115.00	9.20
MACHINERY	ACRE	5.03	1.00	5.03
TRACTORS	ACRE	7.80	1.00	7.80
IRRIGATION MACHINERY	ACRE	36.25	1.00	36.25
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	3.44	20.66
LABOR(IRRIGATION)	HOUR	5.00	0.72	3.60
INTEREST ON OP. CAP.	DOL.	0.10	50.23	<u>5.02</u>
SUBTOTAL, PRE-HARVEST				\$ 114.24
HARVEST COSTS				
				\$
CUSTOM COMBINE	ACRE	8.70	1.00	8.70
CUSTOM HAUL	BU.	0.10	40.00	<u>4.00</u>
SUBTOTAL, HARVEST				\$ 12.70
TOTAL VARIABLE COST				
				\$ 126.94
3. INCOME ABOVE VARIABLE COSTS				
				\$ -23.34
4. FIXED COSTS				
				\$
MACHINERY	ACRE	7.96	1.00	7.96
TRACTORS	ACRE	10.54	1.00	10.54
IRRIGATION MACHINERY	ACRE	21.84	1.00	21.84
LAND (NET RENT)	ACRE	10.28	1.00	<u>10.28</u>
TOTAL FIXED COSTS				\$ 50.62
5. TOTAL COSTS				
				\$ 177.56
6. NET RETURNS				
				\$ -73.96

LAND CHARGE IS 33% OF GROSS, LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

**WHEAT, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED LUB., REP. COSTS		
						PER ACRE	PER ACRE	
SHREDDER 4R	TM	2.57	JUNE	1.00	0.354	0.197	1.48	2.25
OFFSET DISC	TM	3.43	JULY	2.00	0.424	0.236	1.94	3.23
CHISEL	TM	2.44	AUG	1.50	0.322	0.179	1.41	2.19
OFFSET DISC	TM	2.43	AUG	2.00	0.424	0.236	2.18	3.87
LISTER-PLNT6R	TM	2.36	AUG	1.00	0.371	0.206	1.58	2.43
GRAIN DRILL	TM	2.58	AUG	1.00	0.423	0.235	1.83	2.82
PICKUP 1/2 TON		10	NOV	0.90	1.125	0.900	2.41	1.70
TOTALS				3.444	2.188	12.83	18.49	

LAND CHARGE IS 33% OF GROSS, LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 76 001402 170 0
ANNUAL CAPITAL MONTH 5

WHEAT. SPRINKLER IRRIGATED. TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.20	45.00	99.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 114.60
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	BU.	4.45	1.50	6.67
FERT (N) APPL'D	LBS.	0.10	160.00	16.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
INSECTICIDE	ACRE	3.50	1.00	3.50
HERBICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	120.00	9.60
MACHINERY	ACRE	3.84	1.00	3.84
TRACTORS	ACRE	4.10	1.00	4.10
IRRIGATION MACHINERY	ACRE	38.67	1.00	38.67
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	2.31	13.84
LABOR(IRRIGATION)	HOUR	5.00	0.77	3.84
INTEREST ON OP. CAP.	DOL.	0.10	54.86	<u>5.49</u>
SUBTOTAL, PRE-HARVEST				\$ 116.65
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	9.50	1.00	9.50
CUSTOM HAUL	BU.	0.10	45.00	<u>4.50</u>
SUBTOTAL, HARVEST				\$ 14.00
TOTAL VARIABLE COST				\$ 130.65
3. INCOME ABOVE VARIABLE COSTS				\$ -16.05
4. FIXED COSTS				\$
MACHINERY	ACRE	4.97	1.00	4.97
TRACTORS	ACRE	5.69	1.00	5.69
IRRIGATION MACHINERY	ACRE	23.30	1.00	23.30
LAND (NET RENT)	ACRE	9.25	1.00	<u>9.25</u>
TOTAL FIXED COSTS				\$ 43.20
5. TOTAL COSTS				\$ 173.86
6. NET RETURNS				\$ -59.26

LAND CHARGE IS 33% OF GROSS. LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

WHEAT, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. COSTS		FIXED COSTS PER ACRE
						PER ACRE	PER ACRE	
CHISEL	HLM	2.79	JUNE	1.00	0.188	0.104	0.82	1.28
OFFSET DISC	HLM	2.78	JULY	2.00	0.265	0.147	1.40	2.44
CHISEL	HLM	2.79	AUG	1.50	0.282	0.156	1.24	1.92
OFFSET DISC	HLM	2.78	AUG	1.00	0.133	0.074	0.70	1.22
GRAIN DRILL	HLM	2.93	AUG	1.00	0.314	0.175	1.36	2.09
PICKUP 1/2 TON		10	NOV	0.90	1.125	0.900	2.41	1.70
TOTALS				2.306	1.556	7.94	10.66	

LAND CHARGE IS 33% OF GROSS. LESS 1/3 SEED, FERT, CHEM, HARVEST, GAS & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOV'T PYMNT. NOT INCL.
PREPARED BY DR. RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 76 001401 170 0
ANNUAL CAPITAL MONTH 5

**COW-CALF BUDGET TEXAS HIGH PLAINS I: REGION
ESTIMATED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	4.50	CWT.	55.00	0.43	106.42
HEIFER CALVES	4.25	CWT.	50.00	0.31	65.87
CULL COWS	10.00	CWT.	32.00	0.11	<u>35.20</u>
TOTAL					207.50
2. VARIABLE COSTS					
COTTONSEED CAKE		LBS.	0.07	150.00	10.50
HAY		BALE	2.00	15.00	30.00
VET MEDICINE		HEAD	5.00	1.00	5.00
RANGE IMPROVEMEN		ACRE	0.40	15.00	6.00
SALT & MINERALS		LBS.	0.09	30.00	2.70
MISC EXPENSE		HEAD	3.00	1.00	3.00
MARKETING		HEAD	5.00	1.00	5.00
FENCE REPAIR		HEAD	4.00	1.00	4.00
WATER FACIL REPR		HEAD	2.50	1.00	2.50
CORRAL REPAIR		HEAD	1.55	1.00	1.55
MACHINERY(FUEL,LUBE,REP)		DOL.			2.48
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.15
LABOR, TRACTOR & MACHINERY		HRS.	4.50	1.15	5.20
LABOR, EQUIPMENT		HRS.	4.50	0.06	0.29
LABOR, LIVESTOCK		HRS.	4.50	6.40	28.80
INTEREST ON OPER.CAP..		DOL.	0.10	46.26	<u>4.63</u>
TOTAL VARIABLE COSTS					111.79
3. INCOME ABOVE VARIABLE COSTS					95.71
4. FIXED COSTS					
LAND RENT		ACRE	4.00	15.00	60.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	348.46	34.85
INT. ON OTHER EQUIPMENT		DOL.	0.10	16.52	1.65
DEPR. ON BEEF BULL PURCH.		DOL.			5.60
DEPR. ON HORSE		DOL.			0.33
DEPR. ON OTHER EQUIP.		DOL.			2.64
OTHER FC, MACH & EQUIP.		DOL.			<u>7.22</u>
TOTAL FIXED COSTS					112.29
5. TOTAL COSTS					224.08
6. NET RETURNS					-16.58

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE,
1% DEATH LOSS ON COWS, STOCKING RATE 15 ACRES/COW, 7 SECTION RANCH
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978-79

STOCKER CALF BUDGET, TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER HEAD
PURCHASE NOV 1, SELL MARCH 10

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
FEEDER STEERS	5.60	CWT.	54.00	1.00	<u>302.40</u>
TOTAL					302.40
2. VARIABLE COSTS					
STOCKER STEERS		CWT.	56.00	4.00	224.00
DEATH LOSS		HEAD	224.00	0.03	6.72
WHEAT PASTURE		DAYS	0.23	137.00	31.51
HAY		BALE	2.00	4.00	8.00
VET & PROCESSING		HEAD	3.50	1.00	3.50
SALT & MINERALS		LBS.	0.09	8.00	0.72
MISC EXPENSE		HEAD	2.00	1.00	2.00
HAULING & MKTG		CWT.	0.50	5.60	2.80
CUSTOM CARE		DAYS	0.05	137.00	6.85
INTEREST ON OPER. CAP..		DOL.	0.10	136.72	<u>13.67</u>
TOTAL VARIABLE COSTS					299.77
3. INCOME ABOVE VARIABLE COSTS					2.63
4. FIXED COSTS					
DEPR. ON OTHER EQUIP.		DOL.			<u>0.0</u>
TOTAL FIXED COSTS					0.0
5. TOTAL COSTS					299.77
6. NET RETURNS					2.63

PRIMARILY GRAZING OF DRYLAND WHEAT PASTURE, STOCKING RATE OF 3 AC/HEAD,
137 DAYS GRAZING, 3% DEATH LOSS AND SHRINK, 1.3 LBS. GAIN/DAY.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978-79

FARROW TO FINISH HOG PRODUCTION HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER SOW

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
SLAUGHTER HOGS	240.00	LBS.	0.47	16.00	<u>1804.80</u>
TOTAL					1804.80
2. VARIABLE COSTS					
SOW FEED GESTATI		CWT.	6.00	10.16	60.96
SOW FEED LACTATI		CWT.	6.00	12.32	73.92
BOAR FEED		CWT.	6.00	0.73	4.38
PIG STARTER		CWT.	8.00	8.00	64.00
FINISHING RATION		CWT.	6.00	106.40	638.40
VET MEDICINE		HEAD	1.00	16.00	16.00
SALE COMM		HEAD	1.25	16.00	20.00
MISC EXPENSE		HEAD	1.00	16.00	16.00
MACHINERY(FUEL,LUBE,REP)		DOL.			16.09
EQUIPMENT(FUEL,LUBE,REP)		DOL.			1.95
LABOR, TRACTOR & MACHINERY		HRS.	4.50	7.50	33.75
LABOR, EQUIPMENT		HRS.	4.50	1.50	6.74
LABOR, LIVESTOCK		HRS.	4.50	22.44	100.98
INTEREST ON OPER.CAP..		DOL.	0.10	377.07	<u>37.71</u>
TOTAL VARIABLE COSTS					1090.86
3. INCOME ABOVE VARIABLE COSTS					713.94
4. FIXED COSTS					
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	131.76	13.18
INT. ON OTHER EQUIPMENT		DOL.	0.10	960.28	96.03
DEPR. ON SOW PURCHASED		DOL.			37.50
DEPR. ON BOAR PURCHASED		DOL.			14.24
DEPR. ON OTHER EQUIP.		DOL.			192.06
OTHER FC, MACH & EQUIP.		DOL.			<u>27.73</u>
TOTAL FIXED COSTS					380.73
5. TOTAL COSTS					1471.59
6. NET RETURNS					333.20

300 SOW UNIT, 16 PIGS WEANED/SOW/YEAR, 16 SOWS/BOAR,
FEED CONVERSION 3.5 TO 1 ON FINISHING FLOOR.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS

PROJECTED 1978-79