

- Mission Statement
- Company Background
- Resources, Facilities, and Equipment
- Marketing Methods
- Management and Organization
- Ownership Structure
- Products and Services
- Financial Projection
- Conclusion
- Bibliography
- Questions

Company Background

- PFLC is a crop and cattle production operation, which focuses on producing seed crops for Prairie Farms Certified Seed, and/or organic wheat, forage production for baling, and cow/calf cattle production.
- The founder and sole owner of Prairie Farms Land and Cattle is Tyler John Anderson.

Resources, Facilities and Equipment

- Prairie Farms Land and Cattle is going to slowly buy equipment as it expands.
- A lot of the farm equipment in the beginning years can be rented/borrowed from its sister farm, Prairie Farms LTD.

Marketing Methods

- Many different markets will be explored in an effort to find a niche market for the products produced by PFLC;
 - Organic
 - Seed
 - Hay
 - Forward contracting
 - Futures

Management and Organization

 Tyler John Anderson – President/ CEO Timothy Eugene Anderson Oversight/ Advice Leonard John Anderson Oversight/ Advice

Ownership Structure

- Primary Stock Holder of PFLC
 - Tyler Anderson
- Prairie Farms Land and Cattle
 - Limited Liability Company (LLC) which is viewed as a combination of both a corporation and a partnership

Products

Services

	Rate Per Dryland		ate Per rigated
Custom Farming Prices		Acre	Acre
Moldboard Plow	\$	13.00	\$ 27.50
Disk	\$	11.00	\$ 11.50
Chisel	\$	13.00	\$ 9.00
Field Cultivate	\$	12.50	\$ 10.00
Noble Blade	\$	15.00	\$ 15.00
Plant Grains (wheat, oats, millet)	\$	13.00	\$ 12.00
Combine	\$	17.00	\$ 23.00
Sprayer	\$	5.00	\$ 6.00
Bale	\$	10.00	\$ 10.00

Custom Rates

- The rates for custom work includes the cost of owning, operating, and performing custom operations like operator labor, managerial services, interest on equipment, and operational profits.
- Such costs as seeds, fertilizers, chemicals, twine, bale wrap, and other labor is not included in the calculations of custom rates.
- The best way to determine farming costs involved with production is to charge custom rates for your own production purposes.

Pinto Beans Irrigated	\$/ Acre	Usage	Final
Moldboard Plow	\$ 27.50	1	\$ 27.50
Field Cultivate	\$ 10.00	3	\$ 30.00
Plant Beans	\$ 12.00	1	\$ 12.00
Incorperate (Sprayer)	\$ 5.00	1	\$ 5.00
Cultivate Pinto Beans	\$ 8.00	1	\$ 8.00
Cut and windrowed	\$ 25.00	1	\$ 25.00
Combine	\$ 26.00	1	\$ 26.00
Total			\$ 133.50

Corn Irrigated	\$/ Acre	Usage	Final
Moldboard Plow	\$ 27.50	1	\$ 27.50
Field Cultivate	\$ 10.00	3	\$ 30.00
Plant Corn	\$ 15.00	1	\$ 15.00
Cultivate Corn	\$ 10.00	1	\$ 10.00
Combine	\$ 25.00	1	\$ 25.00
Total		Control of the Property of the Control of the Contr	\$ 107.50

Dryland minimum till	\$/ Acre	Usage	Final
Moldboard Plow	\$ 13.00	0	\$ -
Disk	\$ 11.00	1	\$ 11.00
Chisel	\$ 13.00	3	\$ 39.00
Field Cultivate	\$ 12.50	0	\$ -
Noble Blade	\$ 15.00	0	\$ -
Plant Grains (wheat,oats,millet)	\$ 13.00	1	\$ 13.00
Combine	\$ 17.00	1	\$ 17.00
Sprayer	\$ 5.00	2	\$ 10.00
Bale	\$ 10.00	0	\$ -
Total			\$ 90.00

Dryland Conventional	\$/ Acre	Usage	Final
Moldboard Plow	\$ 13.00	1	\$ 13.00
Disk	\$ 11.00	0	\$ -
Chisel	\$ 13.00	0	\$ -
Field Cultivate	\$ 12.50	3	\$ 37.50
Noble Blade	\$ 15.00	0	\$ -
Plant Grains(wheat,oats,millet)	\$ 13.00	1	\$ 13.00
Combine	\$ 17.00	1	\$ 17.00
Sprayer	\$ 5.00	2	\$ 10.00
Bale	\$ 10.00	0	\$ -
Total			\$ 90.50

Dryland Organic wheat	\$/ Acre	Usage	Final
Moldboard Plow	\$ 13.00	1	\$ 13.00
Disk	\$ 11.00	0	\$ -
Chisel	\$ 13.00	0	\$ -
Field Cultivate	\$ 12.50	3	\$ 37.50
Noble Blade	\$ 15.00	1	\$ 15.00
Plant Grains(wheat,oats,millet)	\$ 13.00	1	\$ 13.00
Combine	\$ 17.00	1	\$ 17.00
Sprayer	\$ 5.00	0	\$ -
Bale	\$ 10.00	0	\$ -
Total			\$ 95.50

Irrigated wheat	\$/ Acre	Usage Final
Moldboard Plow	\$ 27.50	0 \$ -
Disk	\$ 11.50	0 \$ -
Chisel	\$ 9.00	0 \$ -
Field Cultivate	\$ 10.00	2 \$ 20.00
Noble Blade	\$ 15.00	0 \$ -
Plant Grains(wheat,oats,millet)	\$ 12.00	1 \$ 12.00
Combine	\$ 23.00	1 \$ 23.00
Sprayer	\$ 6.00	2 \$ 12.00
Bale	\$ 10.00	1 \$ 10.00
Total		\$ 77.00

Irrigated Hay	\$/Acre	Usage	Final
Moldboard Plow	\$ 27.50	1	\$ 27.50
Disk	\$ 11.50	3	\$ 34.50
Chisel	\$ 9.00	0	\$ -
Field Cultivate	\$ 10.00	2	\$ 20.00
Noble Blade	\$ 15.00	0	\$ -
Plant Grains (wheat, oats, millet)	\$ 12.00	1	\$ 12.00
Combine	\$ 23.00	0	\$ -
Sprayer	\$ 6.00	0	\$ -
Swath, Round Bale, Stack \$/Ton	\$ 45.00	3	\$135.00
Total			\$229.00

	Total		Gross		
Pinto Beans Irrigated	Expense		Profit		
Custom Rate					
Expenses	\$133.50	Gross/Acre			
		Pounds/			
Seed	\$ 42.00	Acre	2200		
Fertilizer	\$ 50.00	Pounds/ cwt	100		
Herbicide	\$ 35.00	cwt/ Acre	22	Profit/Acre	
Hail Insurance	\$ 22.00			Gross Profit	\$660.00
				Total	
Multi- Peril	\$ 11.00	\$/ cwt	\$30.00	Expense	\$353.50
Electricity	\$ 60.00				
Total	\$353.50		\$660.00		\$306.50

	Total		Gross		
Corn Irrigated	Expense		Profit		
Custom Rate					
Expenses	\$107.50	Gross/Acre			
Seed	\$ 71.00	lbs/ Bushel	56		
		Bushels/			
Fertilizer	\$ 80.00	Acre	150		
Herbicide	\$ 10.00			Profit/Acre	
Hail Insurance	\$ 22.00	\$/ Bushel	\$ 4.00	Gross Profit	\$600.00
				Total	
Multi- Peril	\$ 11.00			Expense	\$376.50
Electricity	\$ 75.00				
Total	\$376.50		\$600.00		\$223.50

Dryland minimum	Total		Gross		
till wheat	Expense	Gross/Acre	Profit		
Custom Rate		Pounds/			
Expenses	\$ 90.00	Acre	1680		
Seed	\$ 7.00	lbs/ Bushel	60		
		Bushels/			
Fertilizer	\$ 10.00	Acre	28	Profit/Acre	
Herbicide	\$ 4.50			Gross Profit	\$140.00
				Total	
Hail Insurance	\$ -	\$/ Bushel	\$ 5.00	Expense	\$116.50
Multi- Peril	\$ 5.00				
Total	\$116.50		\$140.00		\$ 23.50

Dryland Conventional wheat	Total Expense	Gross/Acre	Gross Profit		
Custom Rate	Expense	Pounds/	PIOIIL		
Expenses	\$ 90.50	Acre	1500		
Seed	\$ 7.00	lbs/ Bushel	60		
		Bushels/			LOUIS THE RESERVE
Fertilizer	\$ 10.00	Acre	28	Profit/Acre	
Herbicide	\$ 4.50			Gross Profit	\$140.00
				Total	
Hail Insurance	\$ -	\$/ Bushel	\$ 5.00	Expense	\$117.00
Multi- Peril	\$ 5.00				
Total	\$117.00		\$140.00		\$ 23.00

Dryland Conventional wheat seed	Total Expense	Gross/Acre	Gross Profit		
Custom Rate Expenses	\$ 90.50	Pounds/ Acre	1500		
Seed	\$ 7.00	lbs/ Bushel	60		
Fertilizer	\$ 10.00	Bushels/ Acre	28	Profit/Acre	
Herbicide	\$ 4.50			Gross Profit	\$ 224.00
Hail Insurance	\$ -	\$/ Bushel	\$ 8.00	Total Expense	\$ 117.00
Multi- Peril	\$ 5.00	y Busiler	7 0.00	ZXPCTISC	ψ 117,00
Total	\$ 117.00		\$224.00		\$ 107.00

Dryland Organic	Total		Gross		
wheat	Expense	Gross/Acre	Profit		
Custom Rate		Pounds/			
Expenses	\$ 95.50	Acre	1560		
Seed	\$ 7.00	lbs/ Bushel	60		
		Bushels/			4 1 2 1 1 5
Fertilizer	\$ -	Acre	26	Profit/Acre	
Herbicide	\$ -			Gross Profit	\$208.00
				Total	
Hail Insurance	\$ -	\$/ Bushel	\$ 8.00	Expense	\$109.50
Multi- Peril	\$ 7.00				
Total	\$109.50		\$208.00		\$ 98.50

	Total		Gross			
Irrigated wheat	Expense		Profit			
Custom Rate						
Expenses	\$ 77.00	Gross/Acre		Profit/Acre		
		Pounds/				
Seed	\$ 14.00	Acre	6000	Gross Profit	\$500.00	
				Total		
Fertilizer	\$ 40.00	lbs/ Bushel	60	Expense	\$235.00	
		Bushels/				
Herbicide	\$ 10.00	Acre	100	MITTER	AND THE	
Hail Insurance	\$ 26.00			Tons/Acre	2	
Multi- Peril	\$ 8.00	\$/ Bushel	\$ 5.00	\$/Ton	\$75.00	
					w/out	w/
Electricity	\$ 60.00			THE REPORT OF THE PARTY OF THE	Straw	Straw
Total	\$235.00		\$500.00		\$265.00	\$340

	Total		Gross			
Hay	Expense	Gross/Acre	Profit			
Custom Rate		Pounds/				
Expenses	\$229.00	Acre	9000			
Seed	\$130.00	Tons/Acre	4.5			
Fertilizer	\$ 10.00					
Herbicide	\$ 4.50			Profit/Acre	1 st year	Year 2-5
Hail Insurance	\$ -			Gross Profit	\$585.00	\$585
				Total		
Multi- Peril	\$ -	\$/ Ton	\$130.00	Expense	\$463.50	\$225
Electricity	\$ 90.00					
Total	\$463.50		\$585.00		\$(121.50)	\$360

Bibliography

- Andersen, Matt. Spring 2009. "AGEC 4500 Course Packet of Notes." University of Wyoming.
- Anderson, Leonard. 11/22/08, "Personal Interview," 699 Swan Ave. Pine Bluffs, WY 82082, Grandfather and Business Partner-Oversight, and has many years farming experience.
- Anderson, Timothy. 11/22/08, "Personal Interview," 5720 Rd 225 Albin, WY 82050, Father and Business Partner- Helping me to set the business up right and oversight.
- AgriPro COKER. "Wheat Varieties." AgriPro COKER. 2/14/09. http://www.agriprowheat.com/
- Deere.com. "GreenStar." John Deere GreenStar Guidance. 3/10/09.
- http://www.deere.com/en_US/ProductCatalog/FR/category/FR_ag_mgmt_solutions.html
- Ehmke, Cole. 12/1/08, "Personal Interview," UW Teacher, Helped to explain business plains in class.
- Ehmke, Cole. 10/6/08, Business Plan, class handout, AGEC 4950
- Farm Service Agency. "First Time Farmer Loan." Farm Service Agency. 11/12/08. http://www.fsa.usda.gov/FSA/stateoffapp?mystate = wy&area=home&subject= landing&topic=landing
- Farm Credit Services of America. "First Time Farmer Loan." Farm Credit Services of America. 1/20/09. www.fcsamerica.com
- Harlow, Mary Ann. 11/12/08, "Personal Interview," Business Lab UW, Provided examples of business plans and how to execute them.
- Jessen, Clint. 2/4/09, "Personal Interview," 2204 Rd 164 Pine Bluffs, WY 82082, Provided great information about organic wheat and marketing.
- Lerwick, Michael. 10/9/08, "Personal Interview," 3402 Rd 159 Albin, WY 82050, Just recently received first time farmer loans and told me who to get a hold of.
- LLC.com. "LLC Benefits." The Company Corporation. 2/10/09. http://www.llc.com/ LLC Benefits.html
- Office of State Land and Investments. "Loans." Wyoming State Land and Investments. 10/10/08. http://slf-web.state.wy.us/
- Pannell, Fred. 10/10/08, "Personal Interview," Office of State Land and Investments. Cheyenne, WY. In charge of the distribution of first time farmer loans.
- Purdue University. "Business Planner." Agricultural Innovation & Commercialization Center. 12/1/08. https://www.agecon.purdue.edu/planner/examples.asp
- Hewlett, John P and Sedman, James. "Custom Rates for Wyoming Farm and Ranch Operations." University of Wyoming Agricultural and Applied Economics Department. 2/8/09. http://agecon.uwyo.edu/agecon/whatwedo/ publications/anndeptpublications.htm
- Princeton University. "WordNet." Cognitive Science Library. 2/12/09. wordnet.princeton.edu/perl/webwn

