


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets Southeast Texas District

Projected for 1995


Dr. Arthur R. Gerlow, District 9 Extension Economist-Management

Rice, First Crop
East Side of Texas Upper Coast District (11)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
RICE 1ST CROP LOAN	53.800	cwt	6.5000	349.70	_____
RICE PREMIUM	53.800	cwt	1.0000	53.80	_____
RICE SUBSIDY	43.720	cwt	4.2100	184.06	_____
				=====	
Total GROSS Income				587.56	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
IRRIGATION	24.590	AcIn	3.179	78.19	_____
SEED-RICE	1.100	cwt	20.000	22.00	_____
CUST AIR SEED	1.000	appl	6.290	6.29	_____
NITROGEN-1	62.000	lb.	.266	16.49	_____
PHOSPHATE	40.000	lb.	.250	10.00	_____
POTASH	20.000	lb.	.125	2.50	_____
CUS AIR FERT PRE	1.000	appl	7.360	7.36	_____
HERBICIDE ARROSO	1.800	appl	21.820	39.27	_____
CUST AIR HERB	2.000	appl	6.290	12.58	_____
NITROGEN-2	80.000	lb.	.266	21.28	_____
CUS AIR FER TOP1	1.000	appl	4.900	4.90	_____
FURADAN - 3G	0.200	acre	11.900	2.38	_____
CUST AIR INSCT 1	0.200	appl	4.750	0.95	_____
NITROGEN-3	46.000	lb.	.266	12.23	_____
CUS AIR FER TOP2	1.000	acre	4.900	4.90	_____
PARATHION	2.300	appl	3.100	7.13	_____
CUST AIR INSCT 2	2.300	appl	4.750	10.92	_____
Fuel & Lube - Machinery		Acre		16.46	_____
Repairs - Machinery		Acre		15.54	_____
Labor - Machinery	3.350	Hour	6.102	20.44	_____

Total PREHARVEST				311.83	_____
HARVEST 1ST					
CUSTOM HAULING	59.180	cwt.	.220	13.01	_____
DRYING	59.180	cwt	.850	50.30	_____
SALES COMMISSION	53.800	cwt	.050	2.69	_____
Fuel & Lube - Machinery		Acre		2.35	_____
Repairs - Machinery		Acre		14.89	_____
Labor - Machinery	0.385	Hour	6.101	2.35	_____

Total HARVEST 1ST				85.60	_____
Interest - OC Borrowed	126.955	Dol.	0.092	11.74	_____
Interest - Positive Cash	-2.647	Dol.	0.001	0.00	_____
				=====	
Total VARIABLE COST				409.17	_____
GROSS INCOME minus VARIABLE COST				178.39	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		45.10	_____
Land		Acre		70.32	_____
				=====	
Total FIXED Cost				115.42	_____
Total of ALL Cost				524.59	_____
NET PROJECTED RETURNS				62.97	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C9)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/19/95	HARVEST	A	RICE 1ST CROP LOAN	53.8000	.0000	C	33.00	N
10/14/95	HARVEST	A	RICE PREMIUM	53.8000	.0000	C	33.00	N
10/14/95	HARVEST	A	RICE SUBSIDY	43.7200	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
10/24/94	PREHARVEST	M	DISKING-OFFSET LIGHT	.5000			.00
11/14/94	PREHARVEST	M	DISKING-OFFSET LIGHT	1.0000			.00
12/09/94	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/14/94	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
12/19/94	PREHARVEST	M	PLANING RICE	1.0000			.00
03/04/95	PREHARVEST	M	DISKING 180 HP	.5000			.00
03/04/95	PREHARVEST	M	HARROWING RICE	.5000			.00
03/09/95	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
03/14/95	PREHARVEST	M	PLANING RICE	.7500			.00
03/14/95	PREHARVEST	M	PLOWING RICE	1.0000			.00
03/14/95	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/14/95	PREHARVEST	O	IRRIGATION EAST	24.5900			.00
03/16/95	PREHARVEST	M	LEVEE BUILDING	1.0000			.00
03/19/95	PREHARVEST	M	PLOWING RICE	1.0000			.00
03/24/95	PREHARVEST	E	SEED-RICE EASTRICE	1.1000	C	V	68.00
03/24/95	PREHARVEST	G	CUST AIR SEED EASTRICE	1.0000	C	V	.00
03/26/95	PREHARVEST	E	NITROGEN-1 EASTRICE	62.0000	C	V	34.00
03/26/95	PREHARVEST	E	PHOSPHATE EASTRICE	40.0000	C	V	34.00
03/26/95	PREHARVEST	E	POTASH EASTRICE	20.0000	C	V	34.00
03/26/95	PREHARVEST	G	CUS AIR FERT PRE EASTRICE	1.0000	C	V	34.00
04/14/95	PREHARVEST	E	HERBICIDE ARROSO EASTRICE	1.8000	C	V	34.00
04/14/95	PREHARVEST	G	CUST AIR HERB EASTRICE	2.0000	C	V	32.00
04/19/95	PREHARVEST	E	NITROGEN-2 EASTRICE	80.0000	C	V	34.00
04/19/95	PREHARVEST	G	CUS AIR FER TOP1 EASTRICE	1.0000	C	V	34.00
04/29/95	PREHARVEST	M	PICKUP TRUCK 1/2 TON	40.0000			.00
05/14/95	PREHARVEST	E	FURADAN - 3G EASTRICE	.2000	C	V	34.00
05/14/95	PREHARVEST	G	CUST AIR INSCT 1 EASTRICE	.2000	C	V	32.00
05/19/95	PREHARVEST	E	NITROGEN-3 EASTRICE	46.0000	C	V	34.00
05/19/95	PREHARVEST	G	CUS AIR FER TOP2 EASTRICE	1.0000	C	V	34.00
06/14/95	PREHARVEST	E	PARATHION EASTRICE	2.3000	C	V	34.00
06/14/95	PREHARVEST	G	CUST AIR INSCT 2 EASTRICE	2.3000	C	V	34.00
08/19/95	HARVEST 1ST	G	CUSTOM HAULING EASTRICE	59.1800	C	V	22.00
08/19/95	HARVEST 1ST	G	DRYING EASTRICE	59.1800	C	V	42.00
08/19/95	HARVEST 1ST	E	SALES COMMISSION WHARRICE	53.8000	C	V	42.00
08/19/95	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
10/19/95		K	RICE LAND RENT EAST	1.0000		F	.00

Rice, First and Second Crop
 West Side of Texas Upper Coast District (11)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
RICE 1ST CROP LOAN	56.900	cwt	6.5000	369.85	
RICE 2ND CROP LOAN	8.390	cwt	6.5000	54.54	
RICE PREMIUM	65.290	cwt	1.0000	65.29	
RICE SUBSIDY	53.480	cwt	4.2100	225.15	
Total GROSS Income				714.83	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
IRRIGATION	36.000	AcIn	1.714	61.70	
SEED-RICE	1.080	cwt	20.000	21.60	
CUST AIR SEED	1.060	CWT	4.260	4.51	
NITROGEN-1	45.000	lb.	.280	12.60	
PHOSPHATE	45.000	lb.	.250	11.25	
POTASH	20.000	lb.	.125	2.50	
CUST AIR FERT-1	1.000	appl	4.000	4.00	
PROPANIL-ORDRAM	2.000	appl	25.880	51.76	
CUST AIR HERB	2.000	appl	4.800	9.60	
NITROGEN-2	90.000	lb.	.280	25.20	
CUST AIR FERT-2	1.000	appl	4.000	4.00	
FURADAN - 3G	1.000	acre	12.750	12.75	
CUST AIR INSCT-1	1.000	appl	2.930	2.93	
NITROGEN-3	55.000	lb.	.280	15.40	
CUST AIR FERT-3	1.000	appl	4.000	4.00	
INSECTICIDE	2.000	appl	6.120	12.24	
CUST AIR INSCT-2	2.000	appl	2.930	5.86	
Fuel & Lube - Machinery		Acres		16.46	
Repairs - Machinery		Acres		15.64	
Labor - Machinery	3.350	Hour	6.102	20.44	
Total PREHARVEST				314.44	
HARVEST 1ST					
CUSTOM HAULING	62.590	cwt.	.250	15.64	
DRYING	62.590	cwt	.850	53.20	
SALES COMMISSION	56.900	cwt	.050	2.84	
Fuel & Lube - Machinery		Acres		2.35	
Repairs - Machinery		Acres		14.89	
Labor - Machinery	0.385	Hour	6.101	2.35	
Total HARVEST 1ST				91.28	
PREHARVEST					
NITROGEN-2C	42.000	lb.	.280	11.76	
CUST AIR FERT-2C	0.800	appl	4.000	3.20	
IRRIGATION	21.600	AcIn	1.714	37.02	
Fuel & Lube - Machinery		Acres		0.35	
Repairs - Machinery		Acres		0.35	
Labor - Machinery	0.051	Hour	6.108	0.31	
Total PREHARVEST				53.00	
HARVEST 2ND					
CUSTOM HAULING	9.230	cwt.	.250	2.30	
DRYING	9.230	cwt	.850	7.84	
SALES COMMISSION	8.390	cwt	.050	0.41	
Fuel & Lube - Machinery		Acres		1.76	
Repairs - Machinery		Acres		11.17	
Labor - Machinery	0.289	Hour	6.101	1.76	
Total HARVEST 2ND				25.26	
Interest - OC Borrowed	130.570	Dol.	0.092	12.08	
Interest - Positive Cash	-3.183	Dol.	0.001	0.00	
Total VARIABLE COST				496.06	
GROSS INCOME minus VARIABLE COST				218.77	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acres	53.32			
Land	Acres	70.32			
Total FIXED Cost		123.64			
Total of ALL Cost		619.69			
NET PROJECTED RETURNS		95.13			

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 February 13, 1995*

B-1241 (C9)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/19/95	HARVEST	A	RICE 1ST CROP LOAN	56.9000	.0000	C	33.00	N
10/14/95	HARVEST	A	RICE 2ND CROP LOAN	8.3900	.0000	C	33.00	N
10/14/95	HARVEST	A	RICE PREMIUM	65.2900	.0000	C	33.00	N
10/14/95	HARVEST	A	RICE SUBSIDY	53.4800	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
10/24/94	PREHARVEST	M	DISKING-OFFSET LIGHT	.5000			.00
11/14/94	PREHARVEST	M	DISKING-OFFSET LIGHT	1.0000			.00
12/09/94	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/14/94	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
12/19/94	PREHARVEST	M	PLANING RICE	1.0000			.00
03/04/95	PREHARVEST	M	DISKING 180 HP	.5000			.00
03/04/95	PREHARVEST	M	HARROWING	.5000			.00
03/09/95	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
03/14/95	PREHARVEST	M	PLANING RICE	.7500			.00
03/14/95	PREHARVEST	M	LEVEE PLOW 180HP	1.0000			.00
03/14/95	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/14/95	PREHARVEST	O	IRRIGATION WEST	36.0000			.00
03/16/95	PREHARVEST	M	LEVEE BUILDING	1.0000			.00
03/19/95	PREHARVEST	M	LEVEE PLOW 180HP	1.0000			.00
03/24/95	PREHARVEST	E	SEED-RICE RICWEST	1.0800	C	V	68.00
03/24/95	PREHARVEST	G	CUST AIR SEED RICWEST	1.0600	C	V	.00
03/26/95	PREHARVEST	E	NITROGEN-1 RICWEST	45.0000	C	V	34.00
03/26/95	PREHARVEST	E	PHOSPHATE RICWEST	45.0000	C	V	34.00
03/26/95	PREHARVEST	E	POTASH RICWEST	20.0000	C	V	34.00
03/26/95	PREHARVEST	G	CUST AIR FERT-1 RICWEST	1.0000	C	V	34.00
04/14/95	PREHARVEST	E	PROPANIL-ORDRAM RICWEST	2.0000	C	V	34.00
04/14/95	PREHARVEST	G	CUST AIR HERB RICWEST	2.0000	C	V	32.00
04/19/95	PREHARVEST	E	NITROGEN-2 RICWEST	90.0000	C	V	34.00
04/19/95	PREHARVEST	G	CUST AIR FERT-2 RICWEST	1.0000	C	V	34.00
04/29/95	PREHARVEST	M	PICKUP TRUCK 1/2 TON	40.0000			.00
05/14/95	PREHARVEST	E	FURADAN - 3G RICWEST	1.0000	C	V	34.00
05/14/95	PREHARVEST	G	CUST AIR INSCT-1 RICWEST	1.0000	C	V	32.00
05/19/95	PREHARVEST	E	NITROGEN-3 RICWEST	55.0000	C	V	34.00
05/19/95	PREHARVEST	G	CUST AIR FERT-3 RICWEST	1.0000	C	V	34.00
06/14/95	PREHARVEST	E	INSECTICIDE RICWEST	2.0000	C	V	34.00
06/14/95	PREHARVEST	G	CUST AIR INSCT-2 RICWEST	2.0000	C	V	34.00
08/19/95	HARVEST 1ST	G	CUSTOM HAULING RICWEST	62.5900	C	V	22.00
08/19/95	HARVEST 1ST	G	DRYING RICWEST	62.5900	C	V	42.00
08/19/95	HARVEST 1ST	E	SALES COMMISSION WHARRICE	56.9000	C	V	42.00
08/19/95	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/24/95	PREHARVEST	E	NITROGEN-2C RICWEST	42.0000	C	V	34.00
08/24/95	PREHARVEST	G	CUST AIR FERT-2C RICWEST	.8000	C	V	34.00
08/24/95	PREHARVEST	M	LEVEE BUILDING	.2500			.00
08/24/95	PREHARVEST	O	IRRIGATION WEST-2C	21.6000			.00
10/14/95	HARVEST 2ND	G	CUSTOM HAULING RICWEST	9.2300	C	V	22.00
10/14/95	HARVEST 2ND	G	DRYING RICWEST	9.2300	C	V	42.00
10/14/95	HARVEST 2ND	E	SALES COMMISSION WHARRICE	8.3900	C	V	42.00
10/14/95	HARVEST 2ND	M	COMBINING RICE	.7500			.00
10/19/95		K	RICE LAND RENT WEST	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C9)

Soybeans, Dryland
Texas Upper Coast District (11)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	25.400	bu	5.1000	129.54	_____
Total GROSS Income				129.54	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
SOYBEAN SEED	45.000	lb.	.320	14.40	_____
N & P & K	0.410	acre	17.000	6.97	_____
HERBICIDE	1.000	acre	9.700	9.70	_____
CUST AIR HERB	1.000	APPL	5.900	5.90	_____
INSECTICIDE	1.000	acre	5.470	5.47	_____
CUST AIR INSECT	2.000	appl	4.600	9.20	_____
Fuel & Lube - Machinery		Acre		16.14	_____
Repairs - Machinery		Acre		20.90	_____
Labor - Machinery	4.279	Hour	6.102	26.11	_____
Total PREHARVEST				114.79	_____
HARVEST					
DRYING & STORAGE	25.400	bu.	.100	2.54	_____
CUSTOM HAULING	25.400	bu.	.120	3.04	_____
Fuel & Lube - Machinery		Acre		4.42	_____
Repairs - Machinery		Acre		15.97	_____
Labor - Machinery	0.831	Hour	6.102	5.07	_____
Total HARVEST				31.05	_____
Interest - OC Borrowed	60.562	Dol.	0.092	5.60	_____
Total VARIABLE COST				151.44	_____
Break-Even Price, Total Variable Cost	\$ 5.96 per bu of SOYBEANS				
GROSS INCOME minus VARIABLE COST				-21.90	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		58.62	_____
Land		Acre		25.00	_____
Total FIXED Cost				83.62	_____
Break-Even Price, Total Cost	\$ 9.25 per bu of SOYBEANS				
Total of ALL Cost				235.06	_____
NET PROJECTED RETURNS				-105.52	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C9)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/19/95	HARVEST	A	SOYBEANS	25.4000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/04/94	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/14/94	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/19/94	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
01/09/95	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
01/19/95	PREHARVEST	M	DISKING 18' 180 HP	1.0000			.00
02/14/95	PREHARVEST	M	DISKING 18' 180 HP	1.0000			.00
05/04/95	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
05/09/95	PREHARVEST	M	HARROWING	1.0000			.00
05/14/95	PREHARVEST	M	PLANTING	1.0000			.00
05/14/95	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/14/95	PREHARVEST	E	SOYBEAN SEED SOYBEAN	45.0000	C	V	.00
05/14/95	PREHARVEST	E	N & P & K SOYBEAN	.4100	C	V	.00
05/24/95	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
05/30/95	PREHARVEST	M	PICKUP TRUCK 1/2 TON	40.0000			.00
06/09/95	PREHARVEST	M	CULTIVATE	1.0000			.00
06/14/95	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
06/14/95	PREHARVEST	G	CUST AIR HERB SOYBEAN	1.0000	C	V	.00
06/24/95	PREHARVEST	M	CULTIVATE	1.0000			.00
07/14/95	PREHARVEST	M	CULTIVATE	1.0000			.00
07/14/95	PREHARVEST	E	INSECTICIDE SOYBEAN	1.0000	C	V	.00
07/14/95	PREHARVEST	G	CUST AIR INSECT SOYBEAN	2.0000	C	V	.00
11/19/95	HARVEST	M	COMBINING	1.0000			.00
11/19/95	HARVEST	M	HAULING CART	1.0000			.00
11/19/95	HARVEST	G	DRYING & STORAGE SOYBEAN	25.4000	C	V	.00
11/19/95	HARVEST	G	CUSTOM HAULING SOYBEAN	25.4000	C	V	.00
11/29/95		K	LAND RENT SOYBEAN	1.0000	C	F	.00

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN - LOAN	1.8900	bu	56.0000	20
COTTON LINT - BUYBACK	.1260	lb	1.0000	20
COTTON LINT - LOAN	.5100	lb	1.0000	20
COTTON LINT - SUBSIDY	.0790	lb	1.0000	20
COTTONSEED	.0400	lb	1.0000	20
DEFICIENCY PMT COTTON	.2200	lb	1.0000	20
DEFICIENCY PMT. CORN	1.0600	bu.	56.0000	20
DEFICIENCY PMT. SORGHUM	.1000	cwt	100.0000	20
MARKET GAIN CORN	.5900	bu.	56.0000	20
MARKET GAIN SORGHUM	.5400	cwt	100.0000	20
MARKET PREM CORN	.7100	bu.	56.0000	20
RICE 1ST CROP LOAN	6.5000	cwt	100.0000	20
RICE 2ND CROP LOAN	6.5000	cwt	100.0000	20
RICE ENHANCEMENT	2.5000	cwt	100.0000	20
RICE PREMIUM	1.0000	cwt	100.0000	20
RICE SUBSIDY	4.2100	cwt	100.0000	20
SORGHUM - LOAN	4.5500	cwt	100.0000	20
SOYBEANS	5.1000	bu	40.0000	20
WATERMELON 1ST	.9000	cwt.	1120.0000	20
WATERMELON 2ND	.5000	CWT.	200.0000	20
WATERMELON 3RD	.2000	CWT.	80.0000	20
WHEAT	4.4500	bu	1.0000	20

Tractors, Implements and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	180 HP	200 HP	225 HP
Horsepower Rating (Hp)	93	112	140	165	190	280
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	8000	8000	8000	8000	8000	8000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	800	800	800	800	500	800
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	46800	64400	69900	67902	77398	99600
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	42100	58000	62900	58872	68200	89600
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	.029
Depreciation Factor #1	.68	.68	.68	.68	.68	.68
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92	.92
Capacity (Def.,Calc.)						
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	Tractor	Tractor	Self Propelled	Self Propelled	Self Propelled	Self Propelled
First Name	TRACTOR	TRACTOR	COMBINE	COMBINE	COMBINE	COTTON PICKER
Qualifying Name	30 HP	70 HP	CORN	GRAIN	RICE	4 ROW
Horsepower Rating (Hp)	30	60	165	165	165	121
Useful Life (Hr or Mi)	12000	12000	5000	5000	5000	3000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	8000	8000	3000	3000	3000	1500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	300	600	500	500	500	250
Speed (Mi/h)			3.5	3.5	2.5	2.6
Width (Ft)			16	16	16	10.0
Field Efficiency (%)			69	67	67	63
Capacity (Ac/Hr)						1.5
Power Unit Multiplier			1.0	1.0	1.0	1.0
Labor Multiplier			1.25	1.25	1.25	1.25
Current List Price (\$)	10000	22264	114000	108666	108666	156000
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	7000	17333	97500	92666	92666	140000
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	.230	.230	.230	.230
Depreciation Factor #1	.68	.68	.64	.64	.64	.64
Years Owned	7	10	8	8	8	10
Repair Coefficient #2	1.5	1.5	1.4	1.4	1.4	1.4
Depreciation Factor #2	.92	.92	.885	.885	.885	.885
Capacity (Def.,Calc.)			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	ANHYD APPLICATOR	BACKHOE	BEDDER	BLADE	CHISEL	CULTIPACKER
Qualifying Name			8 ROW	DOZER		
Horsepower Rating (Hp)	100	45	100	60	180	75
Useful Life (Hr or Mi)	1200	1000	2500	2500	1875	2100
Fuel Type						
Remaining Life (Hr or Mi)	1200	500	1250	1250	938	1050
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	200	200	150	140
Speed (Mi/h)	5	10.	4.0	1.25	5.0	4.8
Width (Ft)	18	3	21	8.0	23	14
Field Efficiency (%)	80	70	80	82	80	82
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 (\$)	4000	5000	6100	4500	8400	1830
Salvage Value (%)	100	10	10	10	10	10
Current Market Value (\$)	4000	5000	6000	4500	8000	1435
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)	100					
Repair Coefficient #1	.934	.6	.364	.168	.364	.364
Depreciation Factor #1	1	.60	.60	.60	.60	.60
Years Owned	10	10	10	10	10	8
Repair Coefficient #2	1.4	1.4	1.3	1.4	1.3	1.3
Depreciation Factor #2	1	.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)	1	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	CULTIVATOR	CULTIVATOR	CULTIVATOR	DISK TANDEM 18'	DISK TANDEM 22'	DITCHER
Qualifying Name	6 ROW	8 ROW	FERT	70 HP	140 HP	
Horsepower Rating (Hp)	60	140	10	70	140	70
Useful Life (Hr or Mi)	2500	2500	1250	1600	1500	1000
Fuel Type						
Remaining Life (Hr or Mi)	1250	1250	625	800	750	500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	200	100	160	200	100
Speed (Mi/h)	3.8	4.5	3.8	3.0	3.8	4.0
Width (Ft)	16	21	21	18	22	12
Field Efficiency (%)	76	76	80	84	84	60
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 (\$)	5350	7100	7600	10000	16750	2500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	5350	7100	7600	10000	16750	2500
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	.364	.364	.364	.364	.777
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	10	10	10	8	6	10
Repair Coefficient #2	1.3	1.3	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	DRILL	DU ALL	FERT SPREDDER	FIELD CULTIVATOR	FIELD CULTIVATOR	FIELD CULTIVATOR
Qualifying Name		8 ROW		18'	20'	29'
Horsepower Rating (Hp)	140	110	100	80	70	80
Useful Life (Hr or Mi)	1200	1000	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	600	500	1200	1250	1250	1250
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	80	100	250	200	200	200
Speed (Mi/h)	4.0	4.0	4	4.8	3.8	4.8
Width (Ft)	12	27	12	18	20	29
Field Efficiency (%)	72	80	70	82	75	82
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.1	1.2	1.2	1.2
Current List Price (\$)	4200	8600	6000	5000	5350	9590
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	4200	8100	6000	5000	5350	9000
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	.777	.364	.777	.364	.364	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.4	1.3	1.4	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	GRAIN CART	GRAIN DRILL/FERT	HIPPER	LAND PLANE	LAND PLANE	LEEVE PLOW
Qualifying Name			6 ROW	LARGE	SMALL	
Horsepower Rating (Hp)	100	1	110	200	150	140
Useful Life (Hr or Mi)	6000	1000	2500	4000	4000	2700
Fuel Type						
Remaining Life (Hr or Mi)	3000	500	1250	2000	2000	1350
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	240	100	200	200	200	270
Speed (Mi/h)	1.8	4.0	3.8	6.5	4.9	6.5
Width (Ft)	16	13.5	16	12	12	10
Field Efficiency (%)	67	70	76	75	75	82
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 (\$)	7500	5800	6100	10530	10530	3800
Salvage Value (%)	5	10	10	10	10	10
Current Market Value (\$)	7500	5800	5670	10530	10530	3800
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	115					
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	240					
Repair Coefficient #1	.364	.777	.364	.168	.168	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	20	10	10	16	16	8
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)						

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.

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	OFFSET	OFFSET	PLANTER	PLANTER	ROLLER CONCRETE	ROTARY HOE
Qualifying Name	HEAVY	LIGHT	6 ROW	8 ROW	20'	8 ROW
Horsepower Rating (Hp)	100	58	110	90	100	60
Useful Life (Hr or Mi)	1600	1600	1000	1000	1000	1250
Fuel Type					DI	
Remaining Life (Hr or Mi)	800	800	500	500	500	625
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	160	160	80	80	100	100
Speed (Mi/h)	5.0	3.0	4.0	4.0	3	4.8
Width (Ft)	16	14	16	21	20	21
Field Efficiency (%)	83	83	80	80	80	82
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 (\$)	11000	6000	9750	13000	1000	5200
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	11000	6000	9000	12400	1000	4840
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)					100	
Repair Coefficient #1	.364	.364	.777	.777	.168	.364
Depreciation Factor #1	.60	.60	.60	.60	.6	.60
Years Owned	8	8	10	10	5	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	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	SHREDDER	SPIKE T HARROW	SPRAYER	SPRAYER	SPRING T HARROW	WATERMELON CART
Qualifying Name	4R			HERB		
Horsepower Rating (Hp)	23	70	10	10	70	100
Useful Life (Hr or Mi)	1500	1750	1250	1250	625	6000
Fuel Type						
Remaining Life (Hr or Mi)	750	875	625	650	313	3000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	140	100	100	50	240
Speed (Mi/h)	4.8	5.3	3.8	4.0	5.3	1.8
Width (Ft)	13.3	32	24	24	32	16
Field Efficiency (%)	82	70	76	60	70	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 (\$)	6150	900	2150	1800	9300	7500
Salvage Value (%)	10	10	10	10	10	5
Current Market Value (\$)	5720	840	2150	1800	8800	7500
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						115
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						240
Repair Coefficient #1	.230	.364	.777	.777	.364	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	6	10	10	10	10	20
Repair Coefficient #2	1.4	1.3	1.4	1.4	1.3	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	Equipment	Equipment
First Name	LEEVE BOX T-A	SHOP EQUIPMENT
Qualifying Name		
Horsepower Rating (Hp)		
Useful Life (Hr or Mi)	6	8
Fuel Type		
Remaining Life (Hr or Mi)	3	4
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	1	1
Speed (Mi/h)		
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	19	7667
Salvage Value (%)	25	25
Current Market Value (\$)	19	6900
Lease Payment (\$)		
Annual License & Tax (\$)		
Annual Insurance (\$)		
On Farm Hired Labor (Hr)		
Off Farm Parts & Labor (\$)		1435
On Farm Owner Labor (Hr)		
Annual Use Base (Hr or Mi)	1	1
Repair Coefficient #1		
Depreciation Factor #1		
Years Owned		
Repair Coefficient #2		
Depreciation Factor #2		
Capacity (Def.,Calc.)	D	D
Fuel Use (Def.,Calc.)	D	D
R & M Calc. (#1,#2)	1	1
Lease Calc. (Hour,Year)		

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
ASSOC DUES+CLASS	WHARCOTT	2.68	bale	55
ASSOCIATION DUES	JACKCOTT	.93	bale	55
ASSOCIATION DUES	MATACOTT	.93	bale	55
CLASSING FEES	JACKCOTT	1.75	bale	55
CLASSING FEES	MATACOTT	1.65	bale	55
COTTONSEED	FTBDCOTT	.780	lb.	43
COTTONSEED	JACKCOTT	.874	lb.	43
COTTONSEED	MATACOTT	.780	lb.	43
COTTONSEED	WHARCOTT	.784	lb.	43
CROP INSURANCE	LIBRICE	7.00	acre	55
CROP INSURANCE	LIBSOYB	3.00	acre	55
DEFOL-DROPP&PREP	MATACOTT	11.45	acre	45
DEFOLIANT	COTTON	8.11	acre	45
DEFOLIANT	FTBDCOTT	7.99	acre	45
DEFOLIANT	JACKCOTT	5.80	acre	45
DEFOLIANT	MATACOTT	7.91	acre	45
DEFOLIANT	WHARCOTT	13.16	acre	45
DEFOLIANT & COND	COTTON	9.09	acre	45
EARLY INSECT	MATACOTT	2.76	appl	45
FERT 6-24-24	CHAMSOYB	8.50	CWT	44
FERT 6-24-24	JEFFSOYB	10.05	cwt	44
FERT 6-30-15	WHARCORN	9.00	cwt	44
FERT - ANHY AMM	JACKCORN	18.90	cwt	44
FERT - ANHY AMM	JACKSORG	18.90	cwt	44
FERT - ANHY AMM	MATASORG	.126	LB.	44
FERT 0-40-40	LIBSOYB	15.00	acre	44
FERT 12-24-12	BRAZSOYB	9.56	cwt	44
FERT 12-24-12	JACKRICE	9.56	cwt	44
FERT 12-24-12	LIBRICE	9.56	cwt	54
FERT 12-24-24	BRAZSOYB	9.74	acre	54
FERT 12-24-24	CHAMRICE	9.56	CWT	54
FERT 12-48-12	FTBDRICE	15.562	cwt	44
FERT 21-7-3	JACKSORG	6.46	cwt	44
FERT 8-32-16	JACKCORN	9.00	cwt	44
FERTILIZER	WHARSOYB	7.85	cwt	44
FERTILIZER LIQ	MATASORG	.209	lb	44
FREIGHT	JACKCOTT	3.40	bale	49
FREIGHT	MATACOTT	3.40	bale	49
FUNG - BENLATE 1	LIBRICE	15.86	appl	45
FUNG - BENLATE 2	LIBRICE	15.86	appl	45
FUNG. - BENLATE	JACKRICE	15.86	lb	45
FUNG. - ROVRAL	JACKRICE	20.60	pt	45
FUNG. - ROVRAL	MATARICE	20.60	lb	45
FUNGICIDE	WHARSOYB	15.85	appl	45
FUNGICIDE - TILT	JEFFERSN	25.90	appl	45
FUNGICIDE - TILT	MATARICE	2.59	oz	45
FUNGICIDE-1	WHARRICE	25.90	appl	45
FUNGICIDE-2	WHARRICE	20.60	appl	45
FUNGICIDE-ROVRAL	COLORICE	20.60	acre	45
FUNGICIDE-TILT	COLORICE	25.90	acre	45
FURADAN	COLORICE	.70	lb.	45
FURADAN	FTBDRICE	11.90	acre	45
FURADAN	JACKCORN	1.79	lb.	45
FURADAN	JACKRICE	.700	lb.	45
FURADAN	JACKSORG	1.79	lb.	45
FURADAN	LIBRICE	.700	lb	45
FURADAN	MATARICE	.700	lb.	45
FURADAN	MATASORG	1.79	lb.	45
FURADAN	SORGHUM	1.900	lb.	45
FURADAN	WHARRICE	.70	lb.	45
FURADAN	WHARSORG	1.79	lb.	45
FURADAN - 3G	EASTRICE	11.90	acre	45
FURADAN - 3G	RICEWEST	12.75	acre	45
FURADAN-ROW CROP	FTBDSORG	1.79	lb.	45
GROWTH REGULATOR	COTTON	.85	oz.	45

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		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
GROWTH REGULATOR	JACKCOTT	13.23	pint	45
GROWTH REGULATOR	MATACOTT	13.23	pint	45
GUTHION	FTBDCOTT	3.70	appl	45
GUTHION	WHARCOTT	3.70	appl	45
HERB-2LB-BICEP	MATASORG	3.29	acre	45
HERBICIDE	BRAZSORG	3.40	acre	45
HERBICIDE	BRAZSOYB	9.70	acre	45
HERBICIDE	JACKCORN	19.64	acre	45
HERBICIDE	LIBSOYB	9.57	acre	45
HERBICIDE	MATARICE	24.84	acre	45
HERBICIDE	SORGHUM	8.040	acre	45
HERBICIDE	SOYBEAN	9.70	acre	45
HERBICIDE	WHARSOYB	12.60	acre	45
HERBICIDE ARROSO	EASTRICE	21.82	appl	45
HERBICIDE-1	MATARICE	23.51	acre	45
HERBICIDE-1	MATASOYB	7.76	acre	45
HERBICIDE-2	MATARICE	23.51	acre	45
HERBICIDE-2	MATASOYB	2.10	acre	45
HERBICIDE-BANDED	FTBDSORG	3.84	acre	45
HERBICIDE-BROAD	WHARCORN	10.05	acre	45
HERBICIDE-CORN	WHARCORN	15.49	acre	45
HERBICIDE-DUAL	JACKSORG	11.64	acre	45
HERBICIDE-DUAL	JEFFSOYB	10.16	acre	45
HERBICIDE-DUAL	WHARSORG	10.32	acre	45
HERBICIDE-POST	COTTON	7.88	acre	45
HERBICIDE-POST	FTBDCOTT	9.24	acre	45
HERBICIDE-POST	JACKCOTT	12.09	acre	45
HERBICIDE-POST	MATACOTT	6.38	acre	45
HERBICIDE-POST	WHARCOTT	9.24	acre	45
HERBICIDE-PRE	CHAMSOYB	11.64	acre	45
HERBICIDE-PRE	COTTJACK	7.87	acre	45
HERBICIDE-PRE	COTTON	11.66	acre	45
HERBICIDE-PRE	FTBDCOTT	7.93	acre	45
HERBICIDE-PRE	JACKCOTT	7.93	acre	45
HERBICIDE-PRE	MATACOTT	11.89	acre	45
HERBICIDE-PRE	WHARCOTT	7.93	acre	45
HERBICIDE-SORG	SORGHUM	5.97	acre	45
INSECT 1 BIDRIN	JACKCOTT	10.81	appl	45
INSECT 2 METHYL	JACKCOTT	4.59	appl	45
INSECT 3	JACKCOTT	6.370	appl	45
INSECT-1	MATASOYB	4.100	appl	45
INSECT-2	MATASOYB	3.060	acre	45
INSECT-3	MATASOYB	3.060	appl	45
INSECT-BIDRIN	MATACOTT	11.00	appl	45
INSECT-CURACRON	MATACOTT	9.38	appl	45
INSECT-CURACRON	WHARCOTT	9.38	appl	45
INSECT-METHYL	CHAMSOYB	3.06	appl	45
INSECT-METHYL	MATACOTT	4.59	appl	45
INSECT-METHYL	MATASORG	2.76	appl	45
INSECT-METHYL 1	LIBSOYB	3.06	appl	45
INSECT-METHYL 2	LIBSOYB	3.06	appl	45
INSECT-SEVIN-XLR	MATASORG	2.00	acre	45
INSECTICIDE	COLORICE	3.100	appl	45
INSECTICIDE	FTBDRICE	5.87	acre	45
INSECTICIDE	JACKRICE	3.10	acre	45
INSECTICIDE	LIBRICE	3.06	appl	55
INSECTICIDE	RICEWEST	6.12	appl	55
INSECTICIDE	SOYBEAN	5.470	acre	45
INSECTICIDE	WHARRICE	3.060	appl	45
INSECTICIDE	WHARSORG	4.20	acre	45
INSECTICIDE	WHARSOYB	5.340	appl	45
INSECTICIDE 1	BRAZRICE	3.100	appl	45
INSECTICIDE 1	BRAZSORG	3.060	appl	45
INSECTICIDE 1	JEFFSOYB	3.020	appl	45
INSECTICIDE 2	BRAZSORG	3.06	acre	45
INSECTICIDE 2	JEFFSOYB	3.020	appl	45
INSECTICIDE-1	MATARICE	3.06	appl	45

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		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
INSECTICIDE-1ST	COTTON	7.68	appl	45
INSECTICIDE-2	MATARICE	3.06	appl	45
INSECTICIDE-2ND	COTTON	7.68	appl	45
INSECTICIDE-3RD	COTTON	7.68	appl	45
LATE INSECT	MATACOTT	7.49	appl	45
MED INSECT METHY	MATACOTT	4.14	appl	55
METHYL	BRAZSOYB	3.050	appl	45
METHYL	FTBDCOTT	3.06	appl	45
METHYL 1	CHAMRICE	3.100	appl	45
METHYL 2	CHAMRICE	3.100	appl	45
N & P & K	SOYBEAN	17.00	acre	44
NITROGEN	EAST-	.309	lb.	44
NITROGEN	FTBDCOTT	.209	lb.	44
NITROGEN	FTBDSORG	.280	lb.	44
NITROGEN	SORGHUM	.180	lb.	44
NITROGEN	WHAR 1	.126	lb.	44
NITROGEN	WHAR 2	.119	lb.	44
NITROGEN 1	BRAZRICE	.280	lb.	44
NITROGEN 1	COLORICE	.280	lb.	44
NITROGEN 2	BRAZRICE	.280	lb.	44
NITROGEN 2	COLORICE	.280	lb.	44
NITROGEN 2ND CRP	COLORICE	.280	lb.	44
NITROGEN 2ND CRP	MATARICE	.182	lb.	44
NITROGEN 2ND CRP	WHARRICE	.199	lb.	44
NITROGEN 3	BRAZRICE	.280	lb.	44
NITROGEN 3	COLORICE	.280	lb.	44
NITROGEN 4	COLORICE	.280	lb.	44
NITROGEN ANHY AM	BRAZSORG	.189	lb.	44
NITROGEN ANHY AM	MATACOTT	.189	lb.	44
NITROGEN ANHY AM	WHARCORN	.189	lb.	44
NITROGEN ANHY AM	WHARCOTT	.189	lb.	44
NITROGEN ANHY AM	WHARSORG	.189	lb.	44
NITROGEN LIQUID	JACKCOTT	.209	lb.	44
NITROGEN LIQUID	MATACOTT	.180	lb.	44
NITROGEN LIQUID	MATASORG	.180	lb.	44
NITROGEN-1	EASTRICE	.266	lb.	44
NITROGEN-1	MATARICE	.280	lb.	44
NITROGEN-1	RICEWEST	.280	lb.	44
NITROGEN-1	WHARRICE	.28	lb.	44
NITROGEN-2	EASTRICE	.266	lb.	44
NITROGEN-2	MATARICE	.280	lb.	44
NITROGEN-2	RICEWEST	.280	lb.	44
NITROGEN-2	WHARRICE	.28	lb.	44
NITROGEN-2C	RICEWEST	.280	lb.	44
NITROGEN-3	EASTRICE	.266	lb.	44
NITROGEN-3	MATARICE	.280	lb.	44
NITROGEN-3	RICEWEST	.280	lb.	44
NITROGEN-3	WHARRICE	.289	lb.	44
NITROGEN-4	WHARRICE	.289	lb.	44
ORDRAM	CHAMRICE	25.00	acre	45
ORDRAM	FTBDRICE	20.00	acre	45
PARATHION	EASTRICE	3.100	appl	45
PEST MANAGEMENT	COTTON	8.00	acre	45
PEST MANAGEMENT	MATACOTT	10.75	acre	45
PEST MNGMT	JACKCOTT	10.75	acre	45
PEST MNGMT	WHARCOTT	10.75	acre	45
PHOSPHATE	BRAZRICE	.250	lb.	44
PHOSPHATE	BRAZSORG	.250	LB.	44
PHOSPHATE	COLORICE	.250	lb.	44
PHOSPHATE	COTTON	.190	lb.	44
PHOSPHATE	EASTRICE	.250	lb.	44
PHOSPHATE	FTBDCOTT	.242	lb.	44
PHOSPHATE	FTBDSORG	.250	LB.	44
PHOSPHATE	MATACOTT	.250	lb.	44
PHOSPHATE	MATARICE	.250	lb.	44
PHOSPHATE	MATASORG	.242	lb.	44
PHOSPHATE	RICEWEST	.250	lb.	44

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		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
PHOSPHATE	SORGHUM	.190	lb.	44
PHOSPHATE	WHARCOTT	.250	lb.	44
PHOSPHATE	WHARRICE	.25	lb.	44
PHOSPHATE	WHARSORG	.250	lb.	44
PHOSPHATE LIQUID	JACKCOTT	.242	lb.	44
PHOSPHATE LIQUID	MATACOTT	.200	lb.	44
POTASH	BRAZRICE	.125	lb.	44
POTASH	COLORICE	.125	lb.	44
POTASH	COTTON	.120	lb.	44
POTASH	EASTRICE	.125	lb.	44
POTASH	FTBDCOTT	.125	lb.	44
POTASH	FTBDSORG	.125	lb.	44
POTASH	MATACOTT	.125	lb.	44
POTASH	MATARICE	.125	lb.	44
POTASH	RICEWEST	.125	lb.	44
POTASH	SORGHUM	.120	lb.	44
POTASH	WHARCOTT	.125	lb.	44
POTASH	WHARRICE	.125	lb.	44
POTASH	WHARSORG	.125	lb.	44
POTASH LIQUID	JACKCOTT	.125	lb.	44
POTASH LIQUID	MATACOTT	.930	lb.	44
PROP-ORD	COLORICE	25.88	acre	45
PROP-ORD	MATARICE	23.51	acre	45
PROP-ORD 1	LIBRICE	25.88	appl	45
PROP-ORD 2	LIBRICE	25.88	appl	45
PROP-ORD-1	JACKRICE	20.14	appl	45
PROP-ORD-1	WHARRICE	25.87	appl	45
PROP-ORD-2	JACKRICE	20.14	appl	45
PROP-ORD-2	WHARRICE	25.87	appl	45
PROPANIL	BRAZRICE	19.19	acre	45
PROPANIL	CHAMRICE	19.19	acre	45
PROPANIL	COLORICE	14.40	acre	45
PROPANIL-1	FTBDRICE	19.19	acre	45
PROPANIL-2	FTBDRICE	19.19	acre	45
PROPANIL-ORDRAM	BRAZRICE	25.88	acre	45
PROPANIL-ORDRAM	MATARICE	15.60	acre	45
PROPANIL-ORDRAM	RICEWEST	25.88	appl	45
SALES COMMISSION	LIBRICE	.050	cwt	55
SALES COMMISSION	WHARRICE	.050	cwt	55
SEED	COTTON	.81	lb.	43
SEED	JACKCORN	1.30	lb.	43
SEED	SORGHUM	.820	lb.	43
SEED-CORN	JACKCORN	1.44	lb.	43
SEED-CORN	WHARCORN	1.44	lb.	43
SEED-RICE	BRAZRICE	20.00	cwt	43
SEED-RICE	CHAMRICE	20.00	cwt	43
SEED-RICE	COLORICE	20.00	cwt	43
SEED-RICE	EASTRICE	20.00	cwt	43
SEED-RICE	FTBDRICE	20.00	cwt	43
SEED-RICE	JACKRICE	20.00	cwt	43
SEED-RICE	LIBRICE	20.00	cwt	43
SEED-RICE	MATARICE	20.00	cwt	43
SEED-RICE	RICEWEST	20.00	cwt	43
SEED-RICE	WHARRICE	20.00	cwt	43
SEVIN-XLR	WHARCOTT	9.54	appl	45
SORGHUM SEED	BRAZSORG	1.00	lb.	43
SORGHUM SEED	FTBDSORG	1.00	lb.	43
SORGHUM SEED	JACKSORG	1.00	lb.	43
SORGHUM SEED	MATASORG	1.00	lb.	43
SORGHUM SEED	SORGHUM	.780	lb.	43
SORGHUM SEED	WHARSORG	1.00	lb.	43
SOYBEAN SEED	BRAZSOYB	.320	lb.	43
SOYBEAN SEED	CHAMSOYB	.320	lb.	43
SOYBEAN SEED	JEFFSOYB	.320	lb.	43
SOYBEAN SEED	LIBSOYB	.320	lb.	43
SOYBEAN SEED	MATASOYB	.320	lb.	43
SOYBEAN SEED	SOYBEAN	.320	lb.	43

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
SOYBEAN SEED	WHARSOYB	.264	lb.	43
UREA 1	CHAMRICE	13.50	cwt	44
UREA 1	LIBRICE	11.75	cwt	44
UREA 2	CHAMRICE	13.50	cwt	44
UREA 2	LIBRICE	11.75	cwt	44
UREA 3	LIBRICE	11.75	cwt	44
UREA-1	FTBDRICE	13.00	cwt	44
UREA-1	JACKRICE	13.00	cwt	44
UREA-2	FTBDRICE	13.00	cwt	44
UREA-2	JACKRICE	13.00	cwt	44
UREA-2ND CROP	JACKRICE	13.00	cwt	55
UREA-3	FTBDRICE	13.00	cwt	44
UREA-3	JACKRICE	13.00	cwt	44

Auto or Truck Resources

Description	Auto or Truck
-----	-----
First Name	PICKUP TRUCK
Qualifying Name	1/2 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	90000
Fuel Type	GA
Remaining Life (Hr or Mi)	45000
Fuel Con. (Unit/Hr or /Mi)	9.6
Annual Use (Hr or Mi)	15000
Speed (Mi/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	8800
Salvage Value (%)	10
Current Market Value (\$)	6800
Lease Payment (\$)	
Annual License & Tax (\$)	56
Annual Insurance (\$)	340
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	295
On Farm Owner Labor (Hr)	10
Annual Use Base (Hr or Mi)	30000
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 Operation Resources

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
CUS AIR FER TOP1	EASTRICE	4.90	appl	42
CUS AIR FER TOP2	EASTRICE	4.90	acre	42
CUS AIR FERT PRE	EASTRICE	7.36	appl	42
CUST AIR DEFOL	FTBDCOTT	4.00	acre	42
CUST AIR DEFOL	JACKCOTT	3.20	acre	42
CUST AIR DEFOL	MATACOTT	3.20	acre	42
CUST AIR DEFOL	WHARCOTT	3.20	acre	42
CUST AIR FERT	CHAMSOYB	4.40	CWTL	42
CUST AIR FERT	FTBDRICE	4.00	appl	42
CUST AIR FERT 1	BRAZRICE	4.00	appl	42
CUST AIR FERT 1	CHAMRICE	9.300	acre	42
CUST AIR FERT 1	COLORICE	3.20	cwt	42
CUST AIR FERT 1	LIBRICE	4.60	cwt	42
CUST AIR FERT 1	MATARICE	5.360	appl	42
CUST AIR FERT 2	BRAZRICE	4.00	appl	42
CUST AIR FERT 2	CHAMRICE	4.850	acre	42
CUST AIR FERT 2	COLORICE	4.00	appl	42
CUST AIR FERT 2	LIBRICE	4.90	appl	42
CUST AIR FERT 2	MATARICE	4.00	appl	42
CUST AIR FERT 2C	JACKRICE	4.00	APPL	42
CUST AIR FERT 2C	MATARICE	3.35	appl	42
CUST AIR FERT 3	BRAZRICE	4.00	appl	42
CUST AIR FERT 3	CHAMRICE	4.850	acre	42
CUST AIR FERT 3	COLORICE	4.00	appl	42
CUST AIR FERT 3	MATARICE	4.00	appl	42
CUST AIR FERT-1	JACKRICE	4.00	APPL	42
CUST AIR FERT-1	RICWEST	4.00	appl	42
CUST AIR FERT-1	WHARRICE	3.25	cwt	42
CUST AIR FERT-2	JACKRICE	4.00	APPL	42
CUST AIR FERT-2	RICWEST	4.00	appl	42
CUST AIR FERT-2	WHARRICE	4.00	appl	42
CUST AIR FERT-2C	RICWEST	4.00	appl	42
CUST AIR FERT-2C	WHARRICE	2.35	appl	42
CUST AIR FERT-3	JACKRICE	4.00	APPL	42
CUST AIR FERT-3	RICWEST	4.00	appl	42
CUST AIR FERT-3	WHARRICE	4.00	appl	42
CUST AIR FERT-4	JACKRICE	4.00	APPL	42
CUST AIR FUNG	COLORICE	9.60	acre	42
CUST AIR FUNG	LIBRICE	5.68	appl	42
CUST AIR FUNG	WHARSOYB	4.00	appl	42
CUST AIR FUNG-1	JACKRICE	4.80	appl	42
CUST AIR FUNG-1	MATARICE	4.80	appl	42
CUST AIR FUNG-1	WHARRICE	4.80	appl	42
CUST AIR FUNG-2	JACKRICE	4.80	appl	42
CUST AIR FUNG-2	MATARICE	4.80	appl	42
CUST AIR FUNG-2	WHARRICE	4.80	appl	42
CUST AIR HERB	CHAMRICE	6.33	acre	42
CUST AIR HERB	EASTRICE	6.29	appl	42
CUST AIR HERB	LIBSOYB	5.90	appl	42
CUST AIR HERB	RICWEST	4.80	appl	42
CUST AIR HERB	SOYBEAN	5.90	APPL	42
CUST AIR HERB 1	BRAZRICE	4.80	acre	42
CUST AIR HERB 1	COLORICE	4.80	acre	42
CUST AIR HERB 1	FTBDRICE	4.80	appl	42
CUST AIR HERB 1	LIBRICE	5.68	appl	42
CUST AIR HERB 2	BRAZRICE	4.80	acre	42
CUST AIR HERB 2	COLORICE	4.80	acre	42
CUST AIR HERB 2	FTBDRICE	4.80	appl	42
CUST AIR HERB 2	LIBRICE	5.68	appl	42
CUST AIR HERB SY	JEFFSOYB	6.33	APPL	42
CUST AIR HERB-1	JACKRICE	4.80	APPL	42
CUST AIR HERB-1	MATARICE	4.80	acre	42
CUST AIR HERB-1	WHARRICE	4.80	appl	42
CUST AIR HERB-2	JACKRICE	4.80	APPL	42
CUST AIR HERB-2	MATARICE	4.80	acre	42

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
CUST AIR HERB-2	WHARRICE	4.80	appl	42
CUST AIR HERB-3	MATARICE	4.80	acre	42
CUST AIR INSECT	BRAZSOYB	2.93	acre	42
CUST AIR INSECT	LIBSOYB	4.60	appl	42
CUST AIR INSECT	WHARSOYB	3.000	acre	42
CUST AIR INSECT 1	BRAZRICE	2.93	appl	42
CUST AIR INSECT 1	BRAZSORG	2.93	acre	42
CUST AIR INSECT 1	CHAMRICE	4.75	acre	42
CUST AIR INSECT 1	EASTRICE	4.75	appl	42
CUST AIR INSECT 1	JEFFSOYB	5.00	appl	42
CUST AIR INSECT 2	BRAZSORG	2.93	acre	42
CUST AIR INSECT 2	CHAMRICE	4.75	acre	42
CUST AIR INSECT 2	EASTRICE	4.75	appl	42
CUST AIR INSECT 2	JEFFSOYB	5.00	appl	42
CUST AIR INSECT-1	JACKRICE	2.93	appl	42
CUST AIR INSECT-1	MATARICE	2.93	acre	42
CUST AIR INSECT-1	RICEWEST	2.930	appl	42
CUST AIR INSECT-1	WHARRICE	2.93	appl	42
CUST AIR INSECT-2	JACKRICE	2.93	appl	42
CUST AIR INSECT-2	MATARICE	2.93	acre	42
CUST AIR INSECT-2	RICEWEST	2.930	appl	42
CUST AIR INSECT-2	WHARRICE	2.93	appl	42
CUST AIR INSECT-3	WHARRICE	2.93	appl	42
CUST AIR INSECT	CHAMSOYB	3.65	acre	42
CUST AIR INSECT	COLORICE	2.93	appl	42
CUST AIR INSECT	COTTON	3.10	acre	42
CUST AIR INSECT	FTBDRICE	2.93	appl	42
CUST AIR INSECT	JACKCOTT	2.93	appl	42
CUST AIR INSECT	LIBRICE	5.00	appl	42
CUST AIR INSECT	MATACOTT	2.93	appl	42
CUST AIR INSECT	MATASORG	2.700	appl	42
CUST AIR INSECT	SORGHUM	3.30	acre	42
CUST AIR INSECT	SOYBEAN	4.60	appl	42
CUST AIR INSECT	WHARCOTT	2.93	acre	42
CUST AIR INSECT	WHARSORG	2.93	acre	42
CUST AIR SEED	BRAZRICE	4.26	cwt	42
CUST AIR SEED	CHAMRICE	5.89	cwt	42
CUST AIR SEED	EASTRICE	6.29	appl	42
CUST AIR SEED	FTBDRICE	4.26	acre	42
CUST AIR SEED	JACKRICE	4.26	acre	42
CUST AIR SEED	LIBRICE	5.24	acre	42
CUST AIR SEED	MATARICE	4.26	acre	42
CUST AIR SEED	RICEWEST	4.26	CWT	42
CUST FERT	JACKCOTT	3.50	acre	42
CUST FERT	MATACOTT	3.50	acre	42
CUST FERT	MATASORG	3.00	acre	42
CUST FERT	WHARCORN	3.50	acre	42
CUST GROUND SPR	CHAMSOYB	3.00	acre	42
CUST HANDLING	WHARCORN	.25	bu.	52
CUST HARVEST	FTBDCOTT	.100	cwt.	42
CUST HARVEST	JACKCORN	.446	cwt.	42
CUST HERB	WHARCORN	3.50	acre	42
CUST INSECTICIDE	MATASOYB	2.93	acre	42
CUST PICK & HAUL	JACKCOTT	.105	lbs	42
CUST PICK & HAUL	MATACOTT	.105	lbs	42
CUSTOM HAULING	EASTRICE	.220	cwt.	49
CUSTOM HAULING	RICEWEST	.250	cwt.	49
CUSTOM HAULING	SORGHUM	.200	cwt.	49
CUSTOM HAULING	SOYBEAN	.120	bu.	49
DRY & STORAGE	BRAZSOYB	.150	bu.	51
DRY & STORAGE	CHAMSOYB	.150	bu.	51
DRY & STORAGE	FTBDSORG	.270	bu.	51
DRY & STORAGE	JEFFSOYB	.150	bu.	51
DRY & STORAGE	LIBSOYB	.150	bu.	51
DRY & STORAGE	MATASORG	.270	bu.	51
DRY & STORAGE	MATASOYB	.150	bu.	51
DRYING	BRAZSORG	.270	CWT.	51

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		Price per Unit	Unit of Measure	Cash Flow Row
DRYING	CHAMRICE	.850	cwt	51
DRYING	COLORICE	.850	cwt	51
DRYING	EASTRICE	.850	cwt	51
DRYING	FTBDRICE	.850	cwt	51
DRYING	JACKCORN	.10	cwt	51
DRYING	JACKRICE	.850	cwt	51
DRYING	JACKSORG	.270	CWT	51
DRYING	LIBRICE	.850	cwt	51
DRYING	RICEWEST	.850	cwt	51
DRYING	WHARCORN	.10	cwt	51
DRYING	WHARRICE	.850	cwt	51
DRYING	WHEAT	.50	cwt.	51
DRYING & STORAGE	JEFFSOYB	.150	bu.	51
DRYING & STORAGE	SOYBEAN	.100	bu.	51
FLAGGING	CHAMRICE	.50	appl	42
FLAGGING	COLORICE	.50	appl	42
FLAGGING	FTBDRICE	.50	appl	42
FLAGGING	JACKRICE	.65	appl	42
FLAGGING	LIBRICE	.65	appl	42
FLAGGING	LIBSOYB	.65	appl	42
FLAGGING	MATARICE	.50	ACRE	42
GIN, BAG, & TIES	FTBDCOTT	3.33	cwt	49
GIN, BAG, & TIES	JACKCOTT	3.47	cwt	49
GIN, BAG, & TIES	MATACOTT	2.778	cwt	49
GIN, BAG, & TIES	WHARCOTT	2.74	cwt	49
GRAIN HANDLING	SORGHUM	.190	cwt	49
HARVEST & HAUL	COTTON	10.00	cwt	49
HAUL	BRAZRICE	.250	cwt.	49
HAUL	BRAZSORG	.200	cwt	49
HAUL	BRAZSOYB	.120	bu.	49
HAUL	CHAMRICE	.220	cwt.	49
HAUL	CHAMSOYB	.120	bu.	49
HAUL	COLORICE	.220	cwt.	49
HAUL	FTBDRICE	.250	cwt.	49
HAUL	FTBDSORG	.200	cwt	49
HAUL	JACKCORN	.25	cwt	49
HAUL	JACKRICE	.250	cwt.	49
HAUL	JACKSORG	.200	cwt.	49
HAUL	JEFFSOYB	.120	bu.	49
HAUL	LIBRICE	.200	cwt.	49
HAUL	LIBSOYB	.120	bu.	49
HAUL	MATASORG	.200	cwt	49
HAUL	MATASOYB	.120	bu.	49
HAUL	WHARCORN	.20	cwt	49
HAUL	WHARRICE	.25	cwt.	49
HAUL	WHARSORG	.200	cwt.	49
HAUL	WHEAT	.32	cwt.	49
PLOW DRAINS	MATASORG	2.00	acre	42
PLOW DRAINS	MATASOYB	2.00	acre	42
PLOW LEVEES	MATASOYB	2.25	acre	42
STORAGE	FTBDRICE	.55	cwt	42
STORAGE	JACKRICE	.55	cwt	42
SURVEY LEVEES	COLORICE	3.00	acre	42
SURVEY LEVEES	FTBDRICE	3.00	acre	42
SURVEY LEVEES	LIBRICE	3.00	acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor
First Name	HARVEST	HIRED	LABOR	HIRED	LABOR	HOEING
Qualifying Name	MELONS	EAST	WEST	WEST	HOEING	MELONS
Cost or value (\$/Hr)	3.44	5.95	5.00	4.5	3.44	6.101
Total Wage Benefits (%)						
Labor Type (A, B)	A	A	A	A	A	B

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	COTT LAND RENT	LAND CASH RENT	LAND CASH RENT	LAND RENT	LAND RENT	LAND RENT
Qualifying Name	FT BEND		LIB	COTTON	SORGHUM	SOYBEAN
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	91.80	25.	12.	91.80	27.	25.
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	LAND RENT-LESIK	LAND RENT-LESIK	RICE LAND RENT	RICE LAND RENT	RICE LAND RENT	RICE LAND RENT
Qualifying Name	CORN	GR SORG	BRAZORIA	CHAMBERS	EAST	FT BEND
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	22.	27.	70.32	72.00	70.32	58.43
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land
First Name	RICE LAND RENT	SORG LAND RENT	SORG LAND RENT	SORG LAND RENT
Qualifying Name	WEST	BRAZORIA	FT BEND	MATAGORD
Market Value (\$/Ac)				
Property Tax (\$/Ac)				
Appreciation Rate (%)				
Interest Rate (%)				
Annual Lease (\$/Ac)	70.32	42.18	53.	49.22
App. Calculations (Y,N)	N	N	N	N

Buildings or Improvements Resources

Description	Bowls	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.
First Name	BOWLS	BRAZORIA IRRIGAT	CALHOUN IRRIGAT	CHAMBERS-IRRIGAT	COLORADO IRRIGAT	FLOOD
Qualifying Name						
Horsepower Rating (Hp)						
Fuel Type						
Fuel Con. (Unit/Hr or /Mi)						
Usefull Life (Hr)	18000	20	20	20	20	20
Remaining Life (Hr)	5000	12	12	12	12	12
Efficiency (%)						
Hired Labor per Set (Hr)	na	2.00	6.10	6.10	6.10	1563
Owner Labor per Set (Hr)	na					
Number of Sets	na	1	1	1	1	1
Current List Price (\$)	3100	1	1	1	1	2600
Salvage Percent (%)	10					
Current Market Value (\$)	3100	1	1	1	1	2600
Lease Payment (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr)						
R & M Eng. Estimate (%)	6.0	10	10	10	10	10
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)						

Description	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.	Power Plant
First Name	JACKSON IRRIGAT	JEFF IRRIGAT	LIBERTY-IRRIGAT	MATAGORDA IRRIG	WHARTON IRRIGAT	NATURAL GAS
Qualifying Name						
Horsepower Rating (Hp)						225
Fuel Type						NG
Fuel Con. (Unit/Hr or /Mi)						
Usefull Life (Hr)	20	20	20	20	20	20000
Remaining Life (Hr)	12	12	12	12	12	12000
Efficiency (%)						16.8
Hired Labor per Set (Hr)	2.00	6.10	6.10	2.00	2.00	na
Owner Labor per Set (Hr)						na
Number of Sets	1	1	1	1	1	na
Current List Price (\$)	1	1	1	1	1	4100
Salvage Percent (%)						10
Current Market Value (\$)	1	1	1	1	1	4100
Lease Payment (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr)						
R & M Eng. Estimate (%)	10	10	10	10	10	5.0
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)						C

Description	Power Plant	Pump	Col., Pipe, Shaft	Discharge Head	Gear Drive	Water Source
First Name	NATURAL GAS	PUMP	COLUMN PIPE SHAF	DISCHARGE HEAD	RIGHT ANGLE	WELL
Qualifying Name	300					
Horsepower Rating (Hp)	300					
Fuel Type	NG					
Fuel Con. (Unit/Hr or /Mi)						
Usefull Life (Hr)	20000	40000	33000	33000	33000	20
Remaining Life (Hr)	12000	20000	25000	25000	25000	10
Efficiency (%)	16.8	75		75	95.0	
Hired Labor per Set (Hr)	na	na	na	na	na	na
Owner Labor per Set (Hr)	na	na	na	na	na	na
Number of Sets	na	na	na	na	na	na
Current List Price (\$)	6100	1000	12900	1600	4415	46800
Salvage Percent (%)	10		10	10	10	10
Current Market Value (\$)	6100	1000	12900	1600	4415	46800
Lease Payment (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr)						
R & M Eng. Estimate (%)	5.0				6.0	
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)	C					

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	3.721	0.000	0.300	0.000	4.269	0.000	0.000	6.768	0.000	0.526	15.283
TRACTOR	125 HP	\$/Hr	4.481	0.000	0.000	0.000	5.874	0.000	0.000	9.325	0.000	0.725	20.405
TRACTOR	150 HP	\$/Hr	5.601	0.000	0.000	0.000	6.376	0.000	0.000	10.112	0.000	0.786	22.874
TRACTOR	180 HP	\$/Hr	6.601	0.000	0.000	0.000	6.194	0.000	0.000	9.415	0.000	0.736	22.945
TRACTOR	200 HP	\$/Hr	7.601	0.000	0.000	0.000	6.940	0.000	0.000	17.491	0.000	1.364	33.396
TRACTOR	225 HP	\$/Hr	11.202	0.000	0.000	0.000	9.085	0.000	0.000	14.403	0.000	1.120	35.810
TRACTOR	30 HP	\$/Hr	1.200	0.000	0.000	0.000	0.886	0.000	0.000	3.191	0.000	0.233	5.510
TRACTOR	70 HP	\$/Hr	2.400	0.000	0.000	0.000	2.008	0.000	0.000	3.636	0.000	0.289	8.333
COMBINE	CORN	\$/Hr	7.627	0.000	0.000	0.000	50.748	0.000	0.000	29.069	0.000	1.950	89.394
COMBINE	GRAIN	\$/Hr	7.627	0.000	0.000	0.000	48.373	0.000	0.000	27.616	0.000	1.853	85.470
COMBINE	RICE	\$/Hr	7.627	0.000	0.000	0.000	48.373	0.000	0.000	27.616	0.000	1.853	85.470
COTTON PICKER	4 ROW	\$/Hr	5.593	0.000	0.000	0.000	60.984	0.000	0.000	75.573	0.000	5.601	147.751
ANHYD APPLICATOR		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	3.700	0.000	0.400	4.100
BACKHOE		\$/Hr	0.000	0.000	0.000	0.000	3.306	0.000	0.000	6.837	0.000	0.500	10.643
BEDDER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.158	0.000	0.000	4.098	0.000	0.300	7.555
BLADE	DOZER	\$/Hr	0.000	0.000	0.000	0.000	1.193	0.000	0.000	3.077	0.000	0.225	4.495
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	3.988	0.000	0.000	7.268	0.000	0.533	11.789
CULTIPACKER		\$/Hr	0.000	0.000	0.000	0.000	0.896	0.000	0.000	1.523	0.000	0.103	2.521
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.770	0.000	0.000	3.658	0.000	0.268	6.695
CULTIVATOR	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.676	0.000	0.000	4.854	0.000	0.355	8.885
CULTIVATOR	FERT	\$/Hr	0.000	0.000	0.000	0.000	3.196	0.000	0.000	10.393	0.000	0.760	14.348
DISK TANDEM 18'	70 HP	\$/Hr	0.000	0.000	0.000	0.000	4.553	0.000	0.000	9.592	0.000	0.625	14.769
DISK TANDEM 22'	140 HP	\$/Hr	0.000	0.000	0.000	0.000	7.545	0.000	0.000	14.924	0.000	0.837	23.307
DITCHER		\$/Hr	0.000	0.000	0.000	0.000	2.140	0.000	0.000	3.419	0.000	0.250	5.809
DRILL		\$/Hr	0.000	0.000	0.000	0.000	3.821	0.000	0.000	7.179	0.000	0.525	11.525
DU ALL	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.400	0.000	0.000	11.029	0.000	0.810	15.239
FERT SPREDDER		\$/Hr	0.000	0.000	0.000	0.000	7.518	0.000	0.000	3.282	0.000	0.240	11.040
FIELD CULTIVATOR	18'	\$/Hr	0.000	0.000	0.000	0.000	2.588	0.000	0.000	3.419	0.000	0.250	6.257
FIELD CULTIVATOR	20'	\$/Hr	0.000	0.000	0.000	0.000	2.770	0.000	0.000	3.658	0.000	0.268	6.695
FIELD CULTIVATOR	29'	\$/Hr	0.000	0.000	0.000	0.000	5.509	0.000	0.000	6.125	0.000	0.450	12.085
GRAIN CART		\$/Hr	0.000	0.000	0.000	0.000	4.993	0.000	0.000	3.002	0.000	0.313	8.307
GRAIN DRILL/FERT		\$/Hr	0.000	0.000	0.000	0.000	4.966	0.000	0.000	7.931	0.000	0.580	13.477
HIPPER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.158	0.000	0.000	3.856	0.000	0.283	7.297
LAND PLANE	LARGE	\$/Hr	0.000	0.000	0.000	0.000	3.332	0.000	0.000	5.653	0.000	0.527	9.511
LAND PLANE	SMALL	\$/Hr	0.000	0.000	0.000	0.000	3.332	0.000	0.000	5.653	0.000	0.527	9.511
LEVEE PLOW		\$/Hr	0.000	0.000	0.000	0.000	2.024	0.000	0.000	2.160	0.000	0.141	4.325
OFFSET	HEAVY	\$/Hr	0.000	0.000	0.000	0.000	5.008	0.000	0.000	10.551	0.000	0.688	16.246
OFFSET	LIGHT	\$/Hr	0.000	0.000	0.000	0.000	2.732	0.000	0.000	5.755	0.000	0.375	8.862
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	8.287	0.000	0.000	15.295	0.000	1.125	24.707
PLANTER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	11.050	0.000	0.000	21.124	0.000	1.550	33.724
ROLLER CONCRETE	20'	\$/Hr	0.000	0.000	0.000	0.000	0.185	0.000	0.000	1.962	0.000	0.100	2.247
ROTARY HOE	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.187	0.000	0.000	6.584	0.000	0.484	9.255
SHREDDER	4R	\$/Hr	0.000	0.000	0.000	0.000	1.855	0.000	0.000	5.022	0.000	0.286	7.162
SPIKE T HARROW		\$/Hr	0.000	0.000	0.000	0.000	0.419	0.000	0.000	0.816	0.000	0.060	1.295
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	1.998	0.000	0.000	2.940	0.000	0.215	5.153
SPRAYER	HERB	\$/Hr	0.000	0.000	0.000	0.000	1.648	0.000	0.000	2.461	0.000	0.180	4.289
SPRING T HARROW		\$/Hr	0.000	0.000	0.000	0.000	3.175	0.000	0.000	23.972	0.000	1.760	28.907
WATERMELON CART		\$/Hr	0.000	0.000	0.000	0.000	4.993	0.000	0.000	3.002	0.000	0.313	8.307
LEVEE BOX T-A		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	6.288	0.000	0.190	6.478
SHOP EQUIPMENT		\$/Hr	0.000	0.000	0.000	0.000	1435.000	0.000	0.000	1872.164	0.000	69.007	3376.171
PICKUP TRUCK	1/2 TON	\$/Mi	0.126	0.000	0.000	0.000	0.010	0.002	0.000	0.171	0.000	0.026	0.335
TRACTOR	125 HP	\$/Ac	0.726	0.923	0.000	0.000	0.740	0.000	0.000	1.175	0.000	0.091	3.655
ANHYD APPLICATOR		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.424	0.000	0.046	0.470
ANHYD APPL	CORN	\$/Ac	0.726	0.923	0.000	0.000	0.740	0.000	0.000	1.599	0.000	0.137	4.125
TRACTOR	125 HP	\$/Ac	0.778	0.989	0.000	0.000	0.793	0.000	0.000	1.259	0.000	0.098	3.916
BEDDER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.388	0.000	0.000	0.503	0.000	0.037	0.927
BEDDING		\$/Ac	0.778	0.989	0.000	0.000	1.181	0.000	0.000	1.762	0.000	0.135	4.843
TRACTOR	150 HP	\$/Ac	0.801	0.989	0.000	0.000	0.861	0.000	0.000	1.365	0.000	0.106	4.122
BEDDER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.388	0.000	0.000	0.503	0.000	0.037	0.927
BEDDING	CORN	\$/Ac	0.801	0.989	0.000	0.000	1.249	0.000	0.000	1.868	0.000	0.143	5.049
TRACTOR	100 HP	\$/Ac	1.400	3.164	0.000	0.000	1.845	0.000	0.000	2.924	0.000	0.227	9.560
BACKHOE		\$/Ac	0.000	0.000	0.000	0.000	1.299	0.000	0.000	2.686	0.000	0.196	4.181
BUTT & DRAIN	RICE	\$/Ac	1.400	3.164	0.000	0.000	3.143	0.000	0.000	5.610	0.000	0.424	13.741
TRACTOR	200 HP	\$/Ac	1.032	0.722	0.000	0.000	0.684	0.000	0.000	1.725	0.000	0.135	4.298
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.358	0.000	0.000	0.652	0.000	0.048	1.057
CHISEL	CORN	\$/Ac	1.032	0.722	0.000	0.000	1.042	0.000	0.000	2.377	0.000	0.182	5.355
COMBINE	CORN	\$/Ac	1.628	1.628	0.000	0.000	10.835	0.000	0.000	6.207	0.000	0.416	20.714
COMBINING		\$/Ac	1.628	1.628	0.000	0.000	10.835	0.000	0.000	6.207	0.000	0.416	20.714
COMBINE	GRAIN	\$/Ac	1.677	1.677	0.000	0.000	10.636	0.000	0.000	6.072	0.000	0.408	20.470
COMBINING	GRAIN	\$/Ac	1.677	1.677	0.000	0.000	10.636	0.000	0.000	6.072	0.000	0.408	20.470
COMBINE	RICE	\$/Ac	2.348	2.348	0.000	0.000	14.891	0.000	0.000	8.501	0.000	0.571	28.658
COMBINING	RICE	\$/Ac	2.348	2.348	0.000	0.000	14.891	0.000	0.000	8.501	0.000	0.571	28.658
COTTON PICKER	4 ROW	\$/Ac	2.817	3.841	0.000	0.000	30.716	0.000	0.000	38.064	0.000	2.821	78.259
COTTON PICKING		\$/Ac	2.817	3.841	0.000	0.000	30.716	0.000	0.000	38.064	0.000	2.821	78.259
TRACTOR	100 HP	\$/Ac	0.713	1.206	0.000	0.000	0.703	0.000	0.000	1.114	0.000	0.087	3.822
CULTIPACKER		\$/Ac	0.000	0.000	0.000	0.000	0.134	0.000	0.000	0.228	0.000	0.015	0.377
CULTIPACKING		\$/Ac	0.713	1.206	0.000	0.000	0.837	0.000	0.000	1.342	0.000	0.102	4.199
TRACTOR	100 HP	\$/Ac	0.728	1.438	0.000	0.000	0.838	0.000	0.000	1.329	0.000	0.103	4.436
CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.494	0.000	0.000	0.653	0.000	0.048	1.195
CULTIVATE		\$/Ac	0.728	1.438	0.000	0.000	1.333	0.000	0.000	1.982	0.000	0.151	5.631
TRACTOR	100 HP	\$/Ac	0.652	1.166	0.000	0.000	0.680	0.000	0.000	1.077	0.000	0.084	3.658
FIELD CULTIVATOR	20'	\$/Ac	0.000	0.000	0.000	0.000	0.401	0.000	0.000	0.529	0.000	0.039	0.969
CULTIVATE	20'	\$/Ac	0.652	1.166	0.000	0.000	1.080	0.000	0.000	1.607	0.000	0.122	4.626
TRACTOR	200 HP	\$/Ac	1.040	0.925	0.000	0.000	0.877	0.000	0.000	2.210	0.000	0.172	5.224
CULTIVATOR	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.422	0.000	0.000	0.558	0.000	0.041	1.020
CULTIVATE	8 ROW	\$/Ac	1.040	0.925	0.000	0.000	1.299	0.000	0.000	2.767	0.000	0.213	6.244

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	Fuel & Lube	Variable Expenses					Fixed Expenses			Total Expenses	
			Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease		Taxes, License & Insur.
TRACTOR CULTIVATOR	150 HP	0.910	1.438	0.000	0.000	1.252	0.000	0.000	1.986	0.000	0.154	5.740
CULTIVATE	6 ROW CORN	0.000	0.000	0.000	0.000	0.494	0.000	0.000	0.653	0.000	0.048	1.195
		0.910	1.438	0.000	0.000	1.747	0.000	0.000	2.639	0.000	0.202	6.935
TRACTOR FIELD CULTIVATOR	125 HP	0.608	0.938	0.000	0.000	0.752	0.000	0.000	1.194	0.000	0.093	3.585
CULTIVATE	18' RICE	0.000	0.000	0.000	0.000	0.301	0.000	0.000	0.398	0.000	0.029	0.728
		0.608	0.938	0.000	0.000	1.054	0.000	0.000	1.592	0.000	0.122	4.314
TRACTOR CULTIVATOR	70 HP	0.697	1.438	0.000	0.000	0.394	0.000	0.000	0.714	0.000	0.057	3.299
CULTIVATE	6 ROW SORG	0.000	0.000	0.000	0.000	0.494	0.000	0.000	0.653	0.000	0.048	1.195
		0.697	1.438	0.000	0.000	0.889	0.000	0.000	1.367	0.000	0.104	4.494
TRACTOR CULTIVATOR	150 HP	0.210	1.041	0.000	0.000	0.906	0.000	0.000	1.437	0.000	0.112	3.705
CULTIVATE FERT	FERT CORN	0.000	0.000	0.000	0.000	0.413	0.000	0.000	1.343	0.000	0.098	1.854
		0.210	1.041	0.000	0.000	1.319	0.000	0.000	2.780	0.000	0.210	5.559
TRACTOR PLANTER	125 HP	1.145	1.298	0.000	0.000	1.041	0.000	0.000	1.653	0.000	0.128	5.265
CULTIVATE-RIDGE	6 ROW	0.000	0.000	0.000	0.000	1.335	0.000	0.000	2.464	0.000	0.181	3.981
	6 ROW	1.145	1.298	0.000	0.000	2.376	0.000	0.000	4.117	0.000	0.310	9.246
TRACTOR DISK TANDEM 18'	100 HP	0.819	1.465	0.000	0.000	0.854	0.000	0.000	1.354	0.000	0.105	4.597
DISKING	70 HP	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.745	0.000	0.114	2.686
	100 HP	0.819	1.465	0.000	0.000	1.682	0.000	0.000	3.098	0.000	0.219	7.283
TRACTOR DISK TANDEM 18'	180 HP	1.088	1.465	0.000	0.000	1.239	0.000	0.000	1.883	0.000	0.147	5.823
DISKING	70 HP	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.745	0.000	0.114	2.686
	180 HP	1.088	1.465	0.000	0.000	2.067	0.000	0.000	3.628	0.000	0.261	8.509
TRACTOR DISK TANDEM 22'	150 HP	1.069	0.946	0.000	0.000	0.824	0.000	0.000	1.306	0.000	0.102	4.247
DISKING	140 HP	0.000	0.000	0.000	0.000	0.886	0.000	0.000	1.753	0.000	0.098	2.738
	22 FT	1.069	0.946	0.000	0.000	1.710	0.000	0.000	3.060	0.000	0.200	6.985
TRACTOR DISK TANDEM 22'	225 HP	1.277	0.946	0.000	0.000	1.174	0.000	0.000	1.861	0.000	0.145	5.403
DISKING	140 HP	0.000	0.000	0.000	0.000	0.886	0.000	0.000	1.753	0.000	0.098	2.738
	225 HP	1.277	0.946	0.000	0.000	2.060	0.000	0.000	3.614	0.000	0.243	8.141
TRACTOR DISK TANDEM 18'	150 HP	0.989	1.465	0.000	0.000	1.276	0.000	0.000	2.023	0.000	0.157	5.909
DISKING	70 HP	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.745	0.000	0.114	2.686
	CORN	0.989	1.465	0.000	0.000	2.104	0.000	0.000	3.767	0.000	0.271	8.595
TRACTOR DISK TANDEM 18'	150 HP	0.989	1.465	0.000	0.000	1.276	0.000	0.000	2.023	0.000	0.157	5.909
DISKING 18'	70 HP	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.745	0.000	0.114	2.686
	180 HP	0.989	1.465	0.000	0.000	2.104	0.000	0.000	3.767	0.000	0.271	8.595
TRACTOR OFFSET DISKING-OFFSET	225 HP HEAVY	1.172	1.000	0.000	0.000	1.241	0.000	0.000	1.968	0.000	0.153	5.535
	HEAVY	0.000	0.000	0.000	0.000	0.622	0.000	0.000	1.311	0.000	0.085	2.018
	HEAVY	1.172	1.000	0.000	0.000	1.864	0.000	0.000	3.279	0.000	0.238	7.553
TRACTOR OFFSET DISKING-OFFSET	100 HP LIGHT	0.947	1.906	0.000	0.000	1.111	0.000	0.000	1.762	0.000	0.137	5.862
	LIGHT	0.000	0.000	0.000	0.000	0.646	0.000	0.000	1.362	0.000	0.089	2.097
	LIGHT	0.947	1.906	0.000	0.000	1.758	0.000	0.000	3.124	0.000	0.226	7.959
TRACTOR DITCHER	150 HP	1.557	2.307	0.000	0.000	2.009	0.000	0.000	3.186	0.000	0.248	9.307
DITCHING		0.000	0.000	0.000	0.000	0.613	0.000	0.000	0.979	0.000	0.072	1.664
		1.557	2.307	0.000	0.000	2.622	0.000	0.000	4.165	0.000	0.319	10.970
TRACTOR GRAIN DRILL/FERT DRILL/FERT	70 HP	0.040	1.758	0.000	0.000	0.482	0.000	0.000	0.873	0.000	0.069	3.222
		0.000	0.000	0.000	0.000	1.084	0.000	0.000	1.731	0.000	0.127	2.941
		0.040	1.758	0.000	0.000	1.566	0.000	0.000	2.604	0.000	0.196	6.163
TRACTOR FERT SPREDDER	125 HP	1.556	1.813	0.000	0.000	1.587	0.000	0.000	2.518	0.000	0.196	7.669
FERT SPREDDER		0.000	0.000	0.000	0.000	1.846	0.000	0.000	0.806	0.000	0.059	2.710
		1.556	1.813	0.000	0.000	3.432	0.000	0.000	3.324	0.000	0.255	10.379
TRACTOR CULTIVATOR FERTILIZING	70 HP FERT	0.171	1.041	0.000	0.000	0.285	0.000	0.000	0.517	0.000	0.041	2.055
	FERT	0.000	0.000	0.000	0.000	0.413	0.000	0.000	1.343	0.000	0.098	1.854
	FERTILIZING	0.171	1.041	0.000	0.000	0.698	0.000	0.000	1.860	0.000	0.139	3.909
TRACTOR FIELD CULTIVATOR	180 HP	0.866	1.166	0.000	0.000	0.986	0.000	0.000	1.499	0.000	0.117	4.634
FIELD CULTIVATE	20'	0.000	0.000	0.000	0.000	0.401	0.000	0.000	0.529	0.000	0.039	0.969
	180 HP	0.866	1.166	0.000	0.000	1.387	0.000	0.000	2.028	0.000	0.156	5.602
TRACTOR FIELD CULTIVATOR	150 HP	0.787	1.166	0.000	0.000	1.015	0.000	0.000	1.610	0.000	0.125	4.702
FIELD CULTIVATE	20' RICE	0.000	0.000	0.000	0.000	0.401	0.000	0.000	0.529	0.000	0.039	0.969
		0.787	1.166	0.000	0.000	1.416	0.000	0.000	2.139	0.000	0.164	5.671
TRACTOR FIELD CULTIVATOR	150 HP	0.787	1.166	0.000	0.000	1.015	0.000	0.000	1.610	0.000	0.125	4.702
FIELD CULTIVATE	20' SORGHUM	0.000	0.000	0.000	0.000	0.401	0.000	0.000	0.529	0.000	0.039	0.969
		0.787	1.166	0.000	0.000	1.416	0.000	0.000	2.139	0.000	0.164	5.671
TRACTOR FIELD CULTIVATOR	150 HP	0.417	0.582	0.000	0.000	0.507	0.000	0.000	0.804	0.000	0.062	2.372
FIELD CULTIVATOR	29'	0.000	0.000	0.000	0.000	0.398	0.000	0.000	0.443	0.000	0.033	0.973
FIELD CULTIVATOR	29'	0.417	0.582	0.000	0.000	0.905	0.000	0.000	1.246	0.000	0.095	3.245
TRACTOR SPRING T HARROW	100 HP	0.313	0.560	0.000	0.000	0.326	0.000	0.000	0.517	0.000	0.040	1.756
HARROWING		0.000	0.000	0.000	0.000	0.221	0.000	0.000	1.666	0.000	0.122	2.009
		0.313	0.560	0.000	0.000	0.547	0.000	0.000	2.183	0.000	0.163	3.764
TRACTOR SPIKE T HARROW	100 HP	0.313	0.560	0.000	0.000	0.326	0.000	0.000	0.517	0.000	0.040	1.756
HARROWING	RICE	0.000	0.000	0.000	0.000	0.029	0.000	0.000	0.057	0.000	0.004	0.090
		0.313	0.560	0.000	0.000	0.355	0.000	0.000	0.574	0.000	0.044	1.846
TRACTOR GRAIN CART HAULING	150 HP	2.792	3.443	0.000	0.000	2.999	0.000	0.000	4.755	0.000	0.370	14.358
	CART	0.000	0.000	0.000	0.000	2.135	0.000	0.000	1.283	0.000	0.134	3.551
		2.792	3.443	0.000	0.000	5.133	0.000	0.000	6.039	0.000	0.503	17.910
TRACTOR ROTARY HOE	70 HP	0.389	0.804	0.000	0.000	0.220	0.000	0.000	0.399	0.000	0.032	1.844
HOEING	8 ROW ROTARY	0.000	0.000	0.000	0.000	0.218	0.000	0.000	0.657	0.000	0.048	0.923
		0.389	0.804	0.000	0.000	0.439	0.000	0.000	1.056	0.000	0.080	2.768
TRACTOR LEVEE PLOW	150 HP	1.409	1.246	0.000	0.000	1.085	0.000	0.000	1.721	0.000	0.134	5.596
LEVEE BUILDING		0.000	0.000	0.000	0.000	0.313	0.000	0.000	0.334	0.000	0.022	0.669
		1.409	1.246	0.000	0.000	1.399	0.000	0.000	2.056	0.000	0.156	6.265

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 LEVEE PLOW	180 HP	\$/Ac	1.370	1.246	0.000	0.000	1.054	0.000	0.000	1.603	0.000	0.125	5.399
LEVEE PLOW		\$/Ac	0.000	0.000	0.000	0.000	0.313	0.000	0.000	0.334	0.000	0.022	0.669
LEVEE PLOW	180HP	\$/Ac	1.370	1.246	0.000	0.000	1.368	0.000	0.000	1.937	0.000	0.147	6.068
TRACTOR PICKER	4 ROW	\$/Ac	2.817	3.841	0.000	0.000	30.716	0.000	0.000	38.064	0.000	2.821	78.259
PICKING	COTTON	\$/Ac	2.817	3.841	0.000	0.000	30.716	0.000	0.000	38.064	0.000	2.821	78.259
PICKUP TRUCK	1/2 TON	\$/Mi	0.126	0.203	0.000	0.000	0.010	0.002	0.000	0.172	0.000	0.026	0.539
PICKUP TRUCK	1/2 TON	\$/mi	0.126	0.203	0.000	0.000	0.010	0.002	0.000	0.172	0.000	0.026	0.539
TRACTOR LAND PLANE	180 HP	\$/Ac	1.781	1.506	0.000	0.000	1.274	0.000	0.000	1.937	0.000	0.151	6.651
PLANING	SMALL	\$/Ac	0.000	0.000	0.000	0.000	0.623	0.000	0.000	1.057	0.000	0.098	1.779
PLANING		\$/Ac	1.781	1.506	0.000	0.000	1.898	0.000	0.000	2.995	0.000	0.250	8.430
TRACTOR LAND PLANE	225 HP	\$/Ac	1.842	1.136	0.000	0.000	1.409	0.000	0.000	2.234	0.000	0.174	6.794
PLANING	LARGE	\$/Ac	0.000	0.000	0.000	0.000	0.470	0.000	0.000	0.797	0.000	0.074	1.341
PLANING	RICE	\$/Ac	1.842	1.136	0.000	0.000	1.879	0.000	0.000	3.031	0.000	0.248	8.135
TRACTOR PLANTER	150 HP	\$/Ac	1.130	1.298	0.000	0.000	1.130	0.000	0.000	1.792	0.000	0.139	5.488
PLANTING	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	1.335	0.000	0.000	2.464	0.000	0.181	3.981
PLANTING		\$/Ac	1.130	1.298	0.000	0.000	2.465	0.000	0.000	4.256	0.000	0.321	9.469
TRACTOR PLANTER	200 HP	\$/Ac	0.886	0.989	0.000	0.000	0.937	0.000	0.000	2.362	0.000	0.184	5.357
PLANTING	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	1.356	0.000	0.000	2.593	0.000	0.190	4.140
PLANTING	8 ROW	\$/Ac	0.886	0.989	0.000	0.000	2.293	0.000	0.000	4.955	0.000	0.374	9.496
TRACTOR DRILL	150 HP	\$/Ac	2.173	1.922	0.000	0.000	1.674	0.000	0.000	2.655	0.000	0.206	8.631
PLANTING-DRILL		\$/Ac	0.000	0.000	0.000	0.000	0.912	0.000	0.000	1.714	0.000	0.125	2.751
PLANTING-DRILL		\$/Ac	2.173	1.922	0.000	0.000	2.586	0.000	0.000	4.369	0.000	0.332	11.383
TRACTOR LEVEE PLOW	180 HP	\$/Ac	1.370	1.246	0.000	0.000	1.054	0.000	0.000	1.603	0.000	0.125	5.399
PLOWING		\$/Ac	0.000	0.000	0.000	0.000	0.313	0.000	0.000	0.334	0.000	0.022	0.669
PLOWING	RICE	\$/Ac	1.370	1.246	0.000	0.000	1.368	0.000	0.000	1.937	0.000	0.147	6.068
TRACTOR ROLLER CONCRETE	150 HP	\$/Ac	1.122	1.384	0.000	0.000	1.205	0.000	0.000	1.912	0.000	0.149	5.772
ROLLER CONCRETE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.337	0.000	0.017	0.386
ROLLER CONCRETE	150 HP	\$/Ac	1.122	1.384	0.000	0.000	1.237	0.000	0.000	2.249	0.000	0.166	6.157
TRACTOR ROLLER CONCRETE	125 HP	\$/Ac	1.089	1.384	0.000	0.000	1.111	0.000	0.000	1.763	0.000	0.137	5.483
ROLLER CONCRETE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.337	0.000	0.017	0.386
ROLLER CONCRETE	20'	\$/Ac	1.089	1.384	0.000	0.000	1.142	0.000	0.000	2.100	0.000	0.154	5.869
TRACTOR SHREDDER	100 HP	\$/Ac	1.100	1.465	0.000	0.000	0.854	0.000	0.000	1.354	0.000	0.105	4.878
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.791	0.000	0.045	1.129
DISK TANDEM 18'	70 HP	\$/Ac	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.745	0.000	0.114	2.686
SHRED AND DISK		\$/Ac	1.100	1.465	0.000	0.000	1.974	0.000	0.000	3.890	0.000	0.264	8.692
TRACTOR SHREDDER	125 HP	\$/Ac	0.445	1.269	0.000	0.000	1.018	0.000	0.000	1.616	0.000	0.126	4.474
SHREDDING	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.791	0.000	0.045	1.129
SHREDDING		\$/Ac	0.445	1.269	0.000	0.000	1.310	0.000	0.000	2.408	0.000	0.171	5.602
TRACTOR SHREDDER	70 HP	\$/Ac	0.328	1.269	0.000	0.000	0.348	0.000	0.000	0.630	0.000	0.050	2.625
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.791	0.000	0.045	1.129
SHREDDING	MATA	\$/Ac	0.328	1.269	0.000	0.000	0.640	0.000	0.000	1.421	0.000	0.095	3.754
TRACTOR SHREDDER	150 HP	\$/Ac	0.482	1.269	0.000	0.000	1.105	0.000	0.000	1.753	0.000	0.136	4.745
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.791	0.000	0.045	1.129
SHREDDING-JACK	150-4R	\$/Ac	0.482	1.269	0.000	0.000	1.397	0.000	0.000	2.544	0.000	0.181	5.874
TRACTOR SPRAYER	125 HP	\$/Ac	0.950	1.465	0.000	0.000	1.175	0.000	0.000	1.866	0.000	0.145	5.600
DISK TANDEM 18'	HERB	\$/Ac	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.352	0.000	0.026	0.614
SPRAY AND DISK	70 HP	\$/Ac	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.745	0.000	0.114	2.686
SPRAY AND DISK		\$/Ac	0.950	1.465	0.000	0.000	2.239	0.000	0.000	3.962	0.000	0.284	8.900
TRACTOR SPRAYER	70 HP	\$/Ac	0.158	0.958	0.000	0.000	0.263	0.000	0.000	0.476	0.000	0.038	1.892
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.238	0.000	0.000	0.350	0.000	0.026	0.613
SPRAYER		\$/Ac	0.158	0.958	0.000	0.000	0.501	0.000	0.000	0.826	0.000	0.063	2.506
TRACTOR SPRAYER	125 HP	\$/Ac	0.185	0.958	0.000	0.000	0.769	0.000	0.000	1.221	0.000	0.095	3.228
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.238	0.000	0.000	0.350	0.000	0.026	0.613
SPRAYER	HERB	\$/Ac	0.185	0.958	0.000	0.000	1.007	0.000	0.000	1.571	0.000	0.120	3.841

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.6500	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	1.1000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.2500	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.2500	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	9.2500	%	Interest Rate, Intermediate Term Borrow.
IRITE	9.2500	%	Interest Rate, Intermediate Term Equity
IROCB	9.2500	%	Interest Rate, Operating Capital Borrow.
IROCE	9.2500	%	Interest Rate, Operating Capital Equity
IRPCF	0.0520	%	Interest Rate, Positive Cash Flow
ITI	12.0000	%	Interest Rate, Investment Capital
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	3.9600	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.1010	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.8500	HOUR	Owner Irrigation Operation Labor
PTR	0.0001	%	Personal Property Tax Rate

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