


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets

West Central Texas District

Projected for 1995


Texas Agricultural Extension Service Staff

Spanish Peanuts, Irrigated, Solid Planting
West Central Texas (7)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
<hr/>					
PEANUTS	2250.000	lb.	0.3375	759.37	<hr/>
Total GROSS Income				759.37	<hr/>
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
<hr/>					
PREHARVEST					
SEED, RYE	40.000	lb.	.140	5.60	<hr/>
HERB, PRE-EMERGE	1.000	acre	3.400	3.40	<hr/>
NITROGEN	25.000	lb.	.160	4.00	<hr/>
PHOSPHATE	50.000	lb.	.230	11.50	<hr/>
POTASH	25.000	lb.	.150	3.75	<hr/>
FERTILIZING	1.000	acre	1.750	1.75	<hr/>
SEED, PEANUT	80.000	lb.	.550	44.00	<hr/>
FUNGICIDE	1.000	appl	4.150	4.15	<hr/>
FUNGICIDE	3.000	appl	7.000	21.00	<hr/>
FUNGICIDE	1.000	appl	4.150	4.15	<hr/>
FUNGICIDE	1.000	appl	4.150	4.15	<hr/>
INSECTICIDE	1.000	appl	11.500	11.50	<hr/>
FUNGICIDE	1.000	appl	4.150	4.15	<hr/>
FUNGICIDE	1.000	appl	4.150	4.15	<hr/>
Fuel & Lube - Machinery		Acre		13.49	<hr/>
- Irrigation		Acre		24.14	<hr/>
Repairs - Machinery		Acre		4.63	<hr/>
- Irrigation		Acre		10.91	<hr/>
Labor - Machinery	5.489	Hour	5.600	30.74	<hr/>
- Irrigation	0.480	Hour	5.600	2.69	<hr/>
Total PREHARVEST				213.84	<hr/>
HARVEST					
DRYING	1.125	ton	22.500	25.31	<hr/>
Fuel & Lube - Machinery		Acre		2.53	<hr/>
Repairs - Machinery		Acre		2.55	<hr/>
Labor - Machinery	1.244	Hour	5.600	6.96	<hr/>
Total HARVEST				37.36	<hr/>
Interest - OC Borrowed	100.898	Dol.	0.097	9.84	<hr/>
Total VARIABLE COST				261.04	<hr/>
Break-Even Price, Total Variable Cost \$				0.11 per lb. of PEANUTS	
GROSS INCOME minus VARIABLE COST				498.33	<hr/>
FIXED COST Description		Unit		Total	
<hr/>					
Machinery and Equipment		Acre		71.74	<hr/>
Irrigation		Acre		42.99	<hr/>
Land		Acre		12.00	<hr/>
Total FIXED Cost				126.73	<hr/>
Break-Even Price, Total Cost \$				0.17 per lb. of PEANUTS	
Total of ALL Cost				387.77	<hr/>
NET PROJECTED RETURNS				371.61	<hr/>

*Projections for Planning Purposes Only
Not to be Used without Updating after March 10, 1995*

B-1241 (L6)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/95	HARVEST	A	PEANUTS	2250.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/20/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/25/94	PREHARVEST	M	DRILLING 12 FT	1.0000			.00
11/25/94	PREHARVEST	E	SEED, RYE	40.0000	C	V	.00
03/15/95	PREHARVEST	M	PLOWING	1.0000			.00
04/05/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/10/95	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/15/95	PREHARVEST	E	HERB, PRE-EMERGE	1.0000	C	V	.00
04/15/95	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
04/20/95	PREHARVEST	E	NITROGEN	25.0000	C	V	.00
04/20/95	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/20/95	PREHARVEST	E	POTASH	25.0000	C	V	.00
04/20/95	PREHARVEST	G	FERTILIZING CUSTOM	1.0000	C	V	.00
04/25/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/10/95	PREHARVEST	E	SEED, PEANUT	80.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
06/10/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/15/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/95	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
06/20/95	PREHARVEST	E	FUNGICIDE SOIL	3.0000	C	V	.00
06/30/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	63.0000			.00
07/10/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/10/95	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
07/15/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/20/95	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
07/20/95	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
07/25/95	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/10/95	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
08/20/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/95	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
08/25/95	PREHARVEST	O	IRRIGATION	4.0000			.00
11/15/95	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/15/95	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/15/95	HARVEST	G	DRYING PEANUTS	1.1250	C	V	.00
11/15/95	HARVEST	D	TRAILER PEANUTS	.0010			.00
11/15/95	HARVEST	K	LAND CHARGE CROPS	1.0000		F	.00

*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.*

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.5600	lb.	1.0000	20
COTTONSEED	85.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1800	lb.	1.0000	23
DEFICIENCY PMT. OATS	.1500	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	.9000	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	.9000	bu.	60.0000	23
HAY COASTAL	60.0000	ton	.0000	20
HAY SORGHUM	60.0000	ton	.0000	20
OATS	1.3000	bu.	32.0000	20
PASTURE COASTAL	8.0000	AUM	.0000	20
PASTURE KLEINGR.	8.0000	AUM	.0000	20
PASTURE SM.GRAIN	8.0000	AUM	.0000	20
PASTURE WHEAT	.2800	days	.0000	21
PEANUTS	.3375	lb.	1.0000	20
SORGHUM	3.9800	cwt.	100.0000	20
WHEAT	3.2500	bu.	60.0000	20

Tractors, Implements and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Implement
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	CHISEL
Qualifying Name	100 HP	125 HP	150 HP	40 HP	75 HP	
Horsepower Rating (Hp)	100	125	150	40	75	42
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	2500
Fuel Type	DI	DI	DI	DI	DI	
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	350	400	600	350	400	100
Speed (Mi/h)						4.1
Width (Ft)						12.7
Field Efficiency (%)						80
Capacity (Ac/Hr)						
Power Unit Multiplier						1.1
Labor Multiplier						1.2
Current List Price (\$)	46800	64400	69900	17500	29300	3300
Salvage Value (%)	38	38	38	38	38	
Current Market Value (\$)	42100	58000	62900	15800	26400	2970
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	.364
Depreciation Factor #1	.68	.68	.68	.68	.68	.6
Years Owned	7	7	7	7	7	10
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.3
Depreciation Factor #2	.92	.92	.92	.92	.92	.885
Capacity (Def.,Calc.)						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	Implement	Implement	Implement	Implement	Implement
First Name	CHISEL	COMBINE	CULTIVATOR	CULTIVATOR	CULTIVATOR	DIGGER
Qualifying Name	23 FT	PEANUT	4 ROW	6 ROW	ROLLING	PEANUT
Horsepower Rating (Hp)	110	17	50	75	40	34
Useful Life (Hr or Mi)	2500	2000	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2000	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	250	180	100	100	150	140
Speed (Mi/h)	4.5	2.3	3.5	3.5	3.8	3
Width (Ft)	23.0	12	12.7	20	18	12
Field Efficiency (%)	80	50	75	80	75	67
Capacity (Ac/Hr)						
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 (\$)	6200	14850	2500	4000	3300	6050
Salvage Value (%)						
Current Market Value (\$)	5700	13500	2250	3600	3000	5500
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	.380	.364	.364	.364	.222
Depreciation Factor #1	.6	.64	.6	.6	.6	.6
Years Owned	10	6	10	10	10	10
Repair Coefficient #2	1.3	1.4	1.3	1.3	1.3	1.4
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	Implement	Implement	Implement	Implement	Implement
First Name	DISC	DISC/BEDDER	DRILL	DRILL	FERT. SPREADER	LISTER
Qualifying Name	TANDEM		12 FT	8 FT		
Horsepower Rating (Hp)	46	75	30	20	20	90
Useful Life (Hr or Mi)	2500	2500	1200	1200	1200	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	1200	1200	1200	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	100	100	50	200
Speed (Mi/h)	4.8	4.5	4	4	5.3	4.5
Width (Ft)	13	18.0	12	8	20	20
Field Efficiency (%)	83	80	72	72	67	80
Capacity (Ac/Hr)						
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 (\$)	4500	3050	3850	2000	1	1590
Salvage Value (%)						
Current Market Value (\$)	4050	2750	3500	1800	100	10
Lease Payment (\$)					1	1400
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)					50	
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.364	.364	.777	.777	.777	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
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	1	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	LISTER/BEDDER	LISTER/PLANTER	MOLDBOARD PLOW	PLANTER	PLANTER	SAND FIGHTER
Qualifying Name			4 BOTTOM	4 ROW	6 ROW	
Horsepower Rating (Hp)	50	75	70	15	22	20
Useful Life (Hr or Mi)	2500	1200	2500	1200	1200	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	1200	2500	1200	1200	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	120	150	175	50	200	100
Speed (Mi/h)	4.0	4.5	4.1	5	5	8
Width (Ft)	12.7	20	5.3	13	18	22.5
Field Efficiency (%)	67	80	80	67	60	80
Capacity (Ac/Hr)						
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 (\$)	2850	4500	4250	1695	9350	1000
Salvage Value (%)		10				
Current Market Value (\$)	2565	4200	4000	1695	8500	900
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	.777	.364	.777	.777	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	7	10	10	6	10
Repair Coefficient #2	1.3	1.4	1.3	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	Implement	Implement	Implement	Implement	Equipment
First Name	SHREDDER	SPRAYER	SPRAYER	SPRAYER	STRIPPER	STOCK SPRAYER
Qualifying Name	2 ROW	12 FT	24 FT	MOUNTED	COTTON	
Horsepower Rating (Hp)	20	20	30	5	65	
Useful Life (Hr or Mi)	2000	1200	1200	2000	2000	10
Fuel Type						
Remaining Life (Hr or Mi)	2000	1200	1200	2000	2000	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	50	35	75	100	400	1
Speed (Mi/h)	3.7	4	4.8	4.5	2.8	
Width (Ft)	6.3	12	24	14	6.6	
Field Efficiency (%)	80	65	53	83	67	
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	
Current List Price (\$)	2000	1200	2750	650	12050	800
Salvage Value (%)						
Current Market Value (\$)	1800	1080	2500	500	10850	800
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						10.0
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.230	.777	.777	.777	.230	1
Depreciation Factor #1	.6	.6	.6	.6	.6	
Years Owned	10	10	10	10	5	
Repair Coefficient #2	1.4	1.4	1.4	1.4	1.4	
Depreciation Factor #2	.885	.885	.885	.885	.885	
Capacity (Def., Calc.)	C	C	C	C	C	D
Fuel Use (Def., Calc.)	C	C	C	C	C	D
R & M Calc. (#1, #2)	2	2	2	2	2	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	STOCK TRAILER	TRAILER	TRAILER	VEHICLES	
Qualifying Name		COTTON	PEANUTS	HUNTING	
Horsepower Rating (Hp)					
Useful Life (Hr or Mi)	12	10	10	7	
Fuel Type				GA	
Remaining Life (Hr or Mi)	12	10	10	7	
Fuel Con. (Unit/Hr or /Mi)				99	
Annual Use (Hr or Mi)	1	1	1	1	
Speed (Mi/h)					
Width (Ft)					
Field Efficiency (%)					
Capacity (Ac/Hr)					
Power Unit Multiplier					
Labor Multiplier					
Current List Price (\$)	3000	8800	8800	1200	
Salvage Value (%)		10	10	10	
Current Market Value (\$)	3000	8000	8000	1200	
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)	10.	88	88	400	
On Farm Owner Labor (Hr)		3	3		
Annual Use Base (Hr or Mi)	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	
Fuel Use (Def., Calc.)	D	D	D	D	
R & M Calc. (#1, #2)	1	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.

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
ADVERTISING	DEER	100	year	55
ALLOTMENT LEASE	PEANUT	.02	lb.	52
CONTRACT BROKER	COTTON	1.25	acre	55
CORN		.06	lb.	47
CROP INSURANCE	COTTON	4.50	acre	55
CROP INSURANCE	WHEAT	3	acre	54
FERTILIZER (N)	APPL'D	.30	lb.	44
FERTILIZER (P)	APPL'D	.30	lb.	44
FUNGICIDE	FOLIAR	4.15	appl	45
FUNGICIDE	SOIL	7.00	appl	45
GIN, BAGS, TIES		.08	lb.	55
HERB, PRE-EMERGE		3.40	acre	45
HERBICIDE		7.00	lb.	45
HERBICIDE	COTTON	6.00	acre	45
INSECTICIDE		11.50	appl	45
INSECTICIDE	COTTON	6.00	acre	45
INSECTICIDE	WHEAT	4.50	acre	45
LAMB FEED		.09	lb.	47
LICENSE	DEER	135	year	55
MARKETING	SHEEP	.03	\$	55
MARKETING	WOOL	.07	lbs	55
MISC. EXPENSE	COW-CALF	1	\$	55
MISC. EXPENSE	DEER	500.	\$	55
MISC. EXPENSE	GOATS	10.0	\$	55
MISC. EXPENSE	SHEEP	1.00	\$	55
MISCELLANEOUS	COTTON	5.00	acre	55
MISCELLANEOUS	WHEAT	1	acre	55
NITROGEN		.16	lb.	44
PHOSPHATE		.23	lb.	44
POTASH		.15	lb.	44
RANGE CUBES		.135	lb.	47
SALES COMMISSION		.03	\$	55
SALT AND MINERAL		.35	lb.	47
SEED	COTTON	.40	lb.	43
SEED	KLEINGR.	5	lb.	43
SEED	OATS	6	bu.	43
SEED	SORGHUM	.40	lb.	43
SEED	WHEAT	7.80	bu.	43
SEED, PEANUT		.55	lb.	43
SEED, RYE		.14	lb.	43
SHEARING	GOATS	1.75	head	55
SHEARING	SHEEP	1.50	head	55
VET. FERT. TEST	BULL	40.	YEAR	55
VET. MEDICINE	COW-CALF	10.65	head	48
VET. MEDICINE	GOATS	1.00	head	48
VET. MEDICINE	SHEEP	8.00	head	48

Auto or 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 Operatin Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
CUSTOM BALING	.80	bale	42
CUSTOM COMBINING	10	acre	42
CUSTOM HARVEST SORGHUM	10	acre	42
CUSTOM HARVEST WHEAT	12	acre	42
CUSTOM HAUL OATS	.30	bu.	42
CUSTOM HAUL SORGHUM	.30	cwt.	42
CUSTOM HAULING WHEAT	.15	bu.	42
DRYING PEANUTS	22.50	ton	51
FERTILIZING CUSTOM	1.75	acre	42
HAUL & STACK	.40	bale	42
SPRIGGING	30	acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor
First Name	HUNTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR
Qualifying Name			
Cost or value (\$/Hr)	5.60	5.60	5.60
Total Wage Benefits (%)			
Labor Type (A,B)	A	A	B

Livestock Resources

Description	Livestock	Livestock	Livestock	Livestock	Livestock	Livestock
First Name	BUCK	BULL	COW	DOE	DOE	EWE
Qualifying Name	GOAT	BEEF	BEEF	GOAT	YEARLING	
Remaining Life (Yr)	4	4	8	5	6	5
Current Market Value (\$)	300	1100.00	650.00	60	60	65.00
Salvage Value (%)	20	48.4	100	100	100	100
Insurance Rate (%)						
Annual Lease (\$)						
Calc Options (R,L,P)	P	P	R	R	R	R

Description	Livestock	Livestock	Livestock	Livestock
First Name	EWE	HEIFER	HORSE	RAM
Qualifying Name	YEARLING	BEEF		
Remaining Life (Yr)	6	10	8	3
Current Market Value (\$)	65.00	600.00	1000	200.00
Salvage Value (%)	100	100	50	30
Insurance Rate (%)				
Annual Lease (\$)				
Calc Options (R,L,P)	R	R	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

Description	Land	Land	Land	Land	Land	Land
	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	PASTURE RENT
	COTTOND	COTTONI	CROPS	FORAGE	WHEAT	
First Name						
Qualifying Name						
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)	5	5	5	5	5	
Annual Lease (\$/Ac)	50	80	12	12	40	5
App. Calculations (Y,N)	N	N	N	N	N	N

Perennial Crop Resources

Description	Perennial Crop	Perennial Crop	Perennial Crop
	COASTAL BERMUDA	COASTAL BERMUDA	KLEINGRASS
First Name			
Qualifying Name			
Market Value (\$/Ac)	102.40	167.15	86.91
Property Tax (\$/Ac)			
Remaining Life (Yr)	15	15	10
Salvage Value (%)			
Appreciation Rate (%)			
Interest Rate (%)	12	12	12
Annual Lease (\$/Ac)			
App. Calculations (Y,N)	N	N	N

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
	BARN	CABINS	FENCE	SHED	WATER	WORKING PENS
		HUNTING	1 MILE			
First Name						
Qualifying Name						
Fuel - Utility Cost (\$/Yr)		500				
Remaining Life (Yr)	30	10	25	30	25	20
Current Market Value (\$)	7200	15000	4500	3000	5000	3000
Salvage Value (%)					10	
Property Taxes (\$/Yr)		200				
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	10.	2500	8	6	15	10
On Farm Owner Labor (Hr)			8			
Lease Calc. (Annual)						

Irrigation Equipment

Description	Bowls	Dist. Sys.	Mainline	Power Plant	Col., Pipe, Shaft	Discharge Head
	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
First Name						
Qualifying Name						
Horsepower Rating (Hp)				55		
Fuel Type				NG		
Fuel Con. (Unit/Hr or /Mi)				.5		
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	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	40000	3300	3500	1000	7000
Salvage Percent (%)	10	10	10	10		10
Current Market Value (\$)	1000	40000	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	6.5	.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
	RIGHT ANGLE	WELL
First Name		
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.)		

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

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	4.700	0.000	0.000	0.000	0.803	0.000	0.000	18.274	0.000	1.203	24.980
TRACTOR	125 HP	\$/Hr	5.875	0.000	0.000	0.000	1.181	0.000	0.000	22.036	0.000	1.450	30.542
TRACTOR	150 HP	\$/Hr	7.050	0.000	0.000	0.000	1.570	0.000	0.000	15.928	0.000	1.048	25.596
TRACTOR	40 HP	\$/Hr	1.880	0.000	0.000	0.000	0.300	0.000	0.000	6.865	0.000	0.451	9.496
TRACTOR	75 HP	\$/Hr	3.525	0.000	0.000	0.000	0.537	0.000	0.000	10.031	0.000	0.660	14.753
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	0.602	0.000	0.000	4.119	0.000	0.297	5.018
CHISEL	23 FT	\$/Hr	0.000	0.000	0.000	0.000	1.489	0.000	0.000	3.167	0.000	0.228	4.884
COMBINE	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	2.842	0.000	0.000	13.165	0.000	0.750	16.757
CULTIVATOR	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.120	0.000	0.225	3.801
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.730	0.000	0.000	4.992	0.000	0.360	6.082
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.680	0.000	0.000	2.776	0.000	0.200	3.655
DIGGER	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	0.612	0.000	0.000	5.452	0.000	0.393	6.457
DISC	TANDEM	\$/Hr	0.000	0.000	0.000	0.000	0.821	0.000	0.000	5.617	0.000	0.405	6.842
DISC/BEDDER		\$/Hr	0.000	0.000	0.000	0.000	0.556	0.000	0.000	3.814	0.000	0.275	4.646
DRILL	12 FT	\$/Hr	0.000	0.000	0.000	0.000	1.191	0.000	0.000	4.857	0.000	0.350	6.398
DRILL	8 FT	\$/Hr	0.000	0.000	0.000	0.000	0.619	0.000	0.000	2.496	0.000	0.180	3.295
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
LISTER		\$/Hr	0.000	0.000	0.000	0.000	0.357	0.000	0.000	0.969	0.000	0.070	1.396
LISTER/BEDDER		\$/Hr	0.000	0.000	0.000	0.000	0.549	0.000	0.000	2.964	0.000	0.214	3.727
LISTER/PLANTER		\$/Hr	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.645	0.000	0.280	6.562
MOLDBOARD PLOW	4 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.917	0.000	0.000	3.180	0.000	0.229	4.325
PLANTER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.397	0.000	0.000	4.735	0.000	0.339	5.472
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.816	0.000	0.000	7.566	0.000	0.425	11.807
SAND FIGHTER		\$/Hr	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.248	0.000	0.090	1.520
SHREDDER	2 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.139	0.000	0.000	4.992	0.000	0.360	5.491
SPRAYER	12 FT	\$/Hr	0.000	0.000	0.000	0.000	0.244	0.000	0.000	4.279	0.000	0.309	4.832
SPRAYER	24 FT	\$/Hr	0.000	0.000	0.000	0.000	0.758	0.000	0.000	4.626	0.000	0.333	5.717
SPRAYER	MOUNTED	\$/Hr	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.685	0.000	0.050	0.936
STRIPPER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	1.921	0.000	0.000	5.263	0.000	0.271	7.455
STOCK SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	154.100	0.000	8.000	172.100
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	530.313	0.000	30.000	570.313
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1464.900	0.000	80.000	1649.700
TRAILER	PEANUTS	\$/Hr	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1464.900	0.000	80.000	1649.700
VEHICLES	HUNTING	\$/Hr	93.555	0.000	0.000	0.000	400.000	0.000	0.000	263.764	0.000	12.000	769.319
PICKUP TRUCK	3/4 TON	\$/Mi	0.063	0.000	0.000	0.000	0.015	0.000	0.000	0.155	0.000	0.032	0.264
TRACTOR	75 HP	\$/Ac	0.712	1.464	0.000	0.000	0.117	0.000	0.000	2.185	0.000	0.144	4.622
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.119	0.000	0.000	0.816	0.000	0.059	0.994
CHISELING		\$/Ac	0.712	1.464	0.000	0.000	0.236	0.000	0.000	3.001	0.000	0.203	5.616
TRACTOR	125 HP	\$/Ac	0.815	0.736	0.000	0.000	0.129	0.000	0.000	2.415	0.000	0.159	4.254
CHISEL	23 FT	\$/Ac	0.000	0.000	0.000	0.000	0.148	0.000	0.000	0.315	0.000	0.023	0.486
CHISELING	23 FT	\$/Ac	0.815	0.736	0.000	0.000	0.278	0.000	0.000	2.730	0.000	0.182	4.741
TRACTOR	75 HP	\$/Ac	1.408	4.419	0.000	0.000	0.353	0.000	0.000	6.596	0.000	0.434	13.211
COMBINE	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	1.699	0.000	0.000	7.870	0.000	0.448	10.017
COMBINING	PEANUTS	\$/Ac	1.408	4.419	0.000	0.000	2.052	0.000	0.000	14.467	0.000	0.882	23.229
TRACTOR	75 HP	\$/Ac	0.974	1.829	0.000	0.000	0.146	0.000	0.000	2.730	0.000	0.180	5.859
CULTIVATOR	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.772	0.000	0.056	0.940
CULTIVATING	4 ROW	\$/Ac	0.974	1.829	0.000	0.000	0.259	0.000	0.000	3.502	0.000	0.235	6.799
TRACTOR	75 HP	\$/Ac	0.844	1.089	0.000	0.000	0.087	0.000	0.000	1.625	0.000	0.107	3.752
CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.107	0.000	0.000	0.735	0.000	0.053	0.896
CULTIVATING	6 ROW	\$/Ac	0.844	1.089	0.000	0.000	0.194	0.000	0.000	2.361	0.000	0.160	4.648
TRACTOR	40 HP	\$/Ac	0.491	1.189	0.000	0.000	0.053	0.000	0.000	1.214	0.000	0.080	3.027
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.109	0.000	0.000	0.446	0.000	0.032	0.588
CULTIVATING	ROLLING	\$/Ac	0.491	1.189	0.000	0.000	0.162	0.000	0.000	1.660	0.000	0.112	3.615
TRACTOR	75 HP	\$/Ac	1.123	2.528	0.000	0.000	0.202	0.000	0.000	3.774	0.000	0.248	7.876
DIGGER	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	0.209	0.000	0.000	1.865	0.000	0.134	2.208
DIGGING	PEANUTS	\$/Ac	1.123	2.528	0.000	0.000	0.411	0.000	0.000	5.639	0.000	0.383	10.084
TRACTOR	100 HP	\$/Ac	0.733	1.177	0.000	0.000	0.141	0.000	0.000	3.202	0.000	0.211	5.463
DISC	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.895	0.000	0.065	1.090
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.108	0.000	0.008	0.147
DISC & SPRAY		\$/Ac	0.733	1.177	0.000	0.000	0.303	0.000	0.000	4.204	0.000	0.283	6.700
TRACTOR	75 HP	\$/Ac	0.599	1.177	0.000	0.000	0.094	0.000	0.000	1.757	0.000	0.116	3.743
DISC	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.895	0.000	0.065	1.090
DISCING	TANDEM	\$/Ac	0.599	1.177	0.000	0.000	0.225	0.000	0.000	2.652	0.000	0.180	4.833
TRACTOR	75 HP	\$/Ac	0.729	0.941	0.000	0.000	0.075	0.000	0.000	1.405	0.000	0.092	3.243
DISC/BEDDER		\$/Ac	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.486	0.000	0.035	0.591
DISCING/BEDDING		\$/Ac	0.729	0.941	0.000	0.000	0.146	0.000	0.000	1.890	0.000	0.127	3.834
TRACTOR	40 HP	\$/Ac	0.542	1.765	0.000	0.000	0.079	0.000	0.000	1.803	0.000	0.119	4.306
DRILL	12 FT	\$/Ac	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.159	0.000	0.084	1.527
DRILLING	12 FT	\$/Ac	0.542	1.765	0.000	0.000	0.363	0.000	0.000	2.962	0.000	0.202	5.833
TRACTOR	40 HP	\$/Ac	0.653	2.647	0.000	0.000	0.118	0.000	0.000	2.704	0.000	0.178	6.300
DRILL	8 FT	\$/Ac	0.000	0.000	0.000	0.000	0.221	0.000	0.000	0.894	0.000	0.064	1.180
DRILLING	8 FT	\$/Ac	0.653	2.647	0.000	0.000	0.340	0.000	0.000	3.597	0.000	0.242	7.479
TRACTOR	40 HP	\$/Ac	0.212	0.859	0.000	0.000	0.038	0.000	0.000	0.877	0.000	0.058	2.043
FERT. SPREADER		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FERTILIZING		\$/Ac	0.212	0.859	0.000	0.000	0.038	0.000	0.000	0.877	0.000	0.058	2.043
TRACTOR	100 HP	\$/Ac	0.768	0.847	0.000	0.000	0.101	0.000	0.000	2.303	0.000	0.152	4.171
LISTER		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.111	0.000	0.008	0.160
LISTING		\$/Ac	0.768	0.847	0.000	0.000	0.142	0.000	0.000	2.414	0.000	0.160	4.330
TRACTOR	75 HP	\$/Ac	0.954	1.792	0.000	0.000	0.143	0.000	0.000	2.674	0.000	0.176	5.739
LISTER/BEDDER		\$/Ac	0.000	0.000	0.000	0.000	0.133	0.000	0.000	0.718	0.000	0.052	0.903
LISTING/BEDDING		\$/Ac	0.954	1.792	0.000	0.000	0.276	0.000	0.000	3.393	0.000	0.228	6.642

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	0.650	0.847	0.000	0.000	0.101	0.000	0.000	2.303	0.000	0.152	4.052
LISTER/PLANTER		\$/Ac	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.532	0.000	0.032	0.752
LISTING/PLANTING		\$/Ac	0.650	0.847	0.000	0.000	0.289	0.000	0.000	2.835	0.000	0.184	4.804
PICKUP TRUCK	3/4 TON	\$/Mi	0.063	0.187	0.000	0.000	0.015	0.000	0.000	0.155	0.000	0.032	0.451
PICKUP TRUCK	3/4 TON	\$/mi	0.063	0.187	0.000	0.000	0.015	0.000	0.000	0.155	0.000	0.032	0.451
TRACTOR	40 HP	\$/Ac	0.306	1.400	0.000	0.000	0.063	0.000	0.000	1.430	0.000	0.094	3.294
PLANTER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.897	0.000	0.064	1.036
PLANTING	4 ROW	\$/Ac	0.306	1.400	0.000	0.000	0.138	0.000	0.000	2.327	0.000	0.158	4.330
TRACTOR	75 HP	\$/Ac	0.413	1.129	0.000	0.000	0.090	0.000	0.000	1.685	0.000	0.111	3.429
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.583	0.000	0.000	1.156	0.000	0.065	1.804
PLANTING	6 ROW	\$/Ac	0.413	1.129	0.000	0.000	0.673	0.000	0.000	2.841	0.000	0.176	5.232
TRACTOR	75 HP	\$/Ac	2.489	3.508	0.000	0.000	0.280	0.000	0.000	5.236	0.000	0.345	11.858
MOLDBOARD PLOW	4 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.435	0.000	0.000	1.509	0.000	0.108	2.053
PLOWING		\$/Ac	2.489	3.508	0.000	0.000	0.716	0.000	0.000	6.745	0.000	0.453	13.910
TRACTOR	100 HP	\$/Ac	0.167	0.423	0.000	0.000	0.051	0.000	0.000	1.151	0.000	0.076	1.868
SAND FIGHTER		\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.071	0.000	0.005	0.087
SAND FIGHTING		\$/Ac	0.167	0.423	0.000	0.000	0.061	0.000	0.000	1.223	0.000	0.081	1.955
TRACTOR	40 HP	\$/Ac	0.807	3.270	0.000	0.000	0.146	0.000	0.000	3.341	0.000	0.220	7.784
SHREDDER	2 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.061	0.000	0.000	2.209	0.000	0.159	2.429
SHREDDING		\$/Ac	0.807	3.270	0.000	0.000	0.207	0.000	0.000	5.549	0.000	0.379	10.213
TRACTOR	40 HP	\$/Ac	0.483	1.955	0.000	0.000	0.087	0.000	0.000	1.997	0.000	0.131	4.652
SPRAYER	12 FT	\$/Ac	0.000	0.000	0.000	0.000	0.064	0.000	0.000	1.132	0.000	0.082	1.277
SPRAYING	12 FT	\$/Ac	0.483	1.955	0.000	0.000	0.152	0.000	0.000	3.128	0.000	0.213	5.930
TRACTOR	40 HP	\$/Ac	0.306	0.999	0.000	0.000	0.045	0.000	0.000	1.020	0.000	0.067	2.437
SPRAYER	24 FT	\$/Ac	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.625	0.000	0.045	0.772
SPRAYING	24 FT	\$/Ac	0.306	0.999	0.000	0.000	0.147	0.000	0.000	1.645	0.000	0.112	3.209
TRACTOR	100 HP	\$/Ac	3.445	4.926	0.000	0.000	0.589	0.000	0.000	13.394	0.000	0.882	23.235
STRIPPER	COTTON	\$/Ac	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.507	0.000	0.181	4.968
STRIPPING		\$/Ac	3.445	4.926	0.000	0.000	1.869	0.000	0.000	16.901	0.000	1.062	28.203

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of 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	0.9000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.6000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.6000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	9.7500	%	Interest Rate, Intermediate Term Borrow.
IRITE	9.7500	%	Interest Rate, Intermediate Term Equity
IROCB	9.7500	%	Interest Rate, Operating Capital Borrow.
IROCE	9.7500	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.6500	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.0500	NONE	Lube Multiplier
NATURAL GAS	4.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft ³ or Therm
OWNER LABOR	5.6000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.6000	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.

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.
150-01-95, New