

BUILDINGS OR IMPROVEMENTS RESOURCES
JULY 23, 1991

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BOAR PEN	BROILER HOUSE 12000 SQ	BROILER HOUSE 13360 SQ	CALF BARN	COMMODITY STORA
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	30	10	10	20	20	2
CURRENT MARKET VALUE (\$)	2720	150	71000	33400	4000	2000
SALVAGE VALUE (%)	10					
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	9	45	355.	167.	10.	5
ON FARM OWNER LABOR (HR)	2		20	20		
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	CORRALS	DAIRY BARN	FARROWING HOUSE	FEED STORAGE	FEED STORAGE 2 BINS	FENC
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	20	10	2
CURRENT MARKET VALUE (\$)	1000	100000	4000	4000	2000	300
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	40	1200	40	10	20	24
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	FENCE	HAY BARN	HAY BARN	HOG FENCE	HOLDING AREA	LAYER HOUS
QUALIFYING NAME	2 MILES	1200 SQ	2600 SQ			11520 S
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	10	20	1
CURRENT MARKET VALUE (\$)	8000	10000	10000	2520	6000	9000
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	200	10	10	250	6.0	30
ON FARM OWNER LABOR (HR)	4					3
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	LAYER HOUSE	LOT FENCE	PASTURE SHEDS	POND	ROOF FDNG AREA
QUALIFYING NAME	16000 SQ				
FUEL - UTILITY COST (\$/YR)					
REMAINING LIFE (YR)	15	10	8	25	20
CURRENT MARKET VALUE (\$)	70000	64	800	475	6400
SALVAGE VALUE (%)					
PROPERTY TAXES (\$/YR)					
ANNUAL LEASE (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)	233	.64	8	5.7	6.4
ON FARM OWNER LABOR (HR)	328	.1			
LEASE CALC. (ANNUAL)					

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.

MANAGEMENT RESOURCES
JULY 23, 1991

DESCRIPTION	MANAGEMENT	MANAGEMENT	MANAGEMENT
FIRST NAME	MANAGEMENT	MANAGEMENT	MANAGEMENT
QUALIFYING NAME	CATTLE	CROPS	FORAGE
% OF TOTAL GROSS (%)			
% OF TOTAL VARIABLE (%)			
COST PER BUDGET UNIT (\$)	26.67	8.33	10.13
MANAGEMENT OPTION (3,4,5)	3	3	3

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.

IRRIGATION EQUIPMENT
JULY 23, 1991

DESCRIPTION	DIST. SYS.	POWER PLANT	PUMP	WATER SOURCE
FIRST NAME	SURFACE	ELECTRIC	PUMP	WELL
QUALIFYING NAME				
HORSEPOWER RATING (HP)		40		
FUEL TYPE		EL		
FUEL CON. (UNIT/HR OR /MI)				
USEFULL LIFE (HR)	50	60000	40000	25
REMAINING LIFE (HR)	50	60000	40000	25
EFFICIENCY (%)		87	75	
HIRED LABOR PER SET (HR)	11.2	NA	NA	NA
OWNER LABOR PER SET (HR)		NA	NA	NA
NUMBER OF SETS	20	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	5000	2500	7000
SALVAGE PERCENT (%)		10	15	10
CURRENT MARKET VALUE (\$)	1000	5000	2500	7000
LEASE PAYMENT (\$)				
ON FARM HIRED LABOR (HR)				
OFF FARM PARTS & LABOR (\$)				
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR)				
R & M ENG. ESTIMATE (%)		2.5	4.0	.5
R & M CALC. (#1,#2)		2	2	2
LEASE CALC. (HOUR, YEAR)				
FUEL USE (DEF.,CALC.)		C		

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
JULY 23, 1991

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPE	
		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	6.155	0.000	0.000	0.000	0.731	0.000	0.000	15.261	0.000	1.094	23.
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	1.250	0.000	0.000	8.493	0.000	0.607	18.
TRACTOR	150 HP	\$/HR	9.232	0.000	0.000	0.000	1.303	0.000	0.000	12.137	0.000	0.870	23.
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.269	0.000	0.000	5.616	0.000	0.403	8.
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.470	0.000	0.000	8.017	0.000	0.575	13.
AMONIA APPL.	22.5FT	\$/HR	0.000	0.000	0.000	0.000	21.310	0.000	0.000	90.389	0.000	7.050	118.
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	2.500	0.000	0.000	5.328	0.000	0.450	8.
CHISEL	14 FT	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.960	0.000	0.225	5.
CHISEL	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.960	0.000	0.225	5.
CULTIVATOR	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.168	0.000	0.000	3.000	0.000	0.234	4.
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.821	0.000	0.000	4.027	0.000	0.450	5.
DISK	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	5.280	0.000	0.300	6.
DISK	18 FT	\$/HR	0.000	0.000	0.000	0.000	2.000	0.000	0.000	7.040	0.000	0.400	9.
DISK	19 FT	\$/HR	0.000	0.000	0.000	0.000	2.246	0.000	0.000	5.769	0.000	0.450	8.
DISK	25 FT	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	8.800	0.000	0.500	10.
DRILL	13.3 FT	\$/HR	0.000	0.000	0.000	0.000	1.705	0.000	0.000	7.605	0.000	0.593	9.
DRILL	20 FT	\$/HR	0.000	0.000	0.000	0.000	1.364	0.000	0.000	10.280	0.000	0.625	12.
DRILL	8 FT	\$/HR	0.000	0.000	0.000	0.000	1.364	0.000	0.000	7.476	0.000	0.455	9.
DRILL NOTILL	13.3FT	\$/HR	0.000	0.000	0.000	0.000	3.674	0.000	0.000	16.391	0.000	1.278	21.
FERT. SPREADER	19 FT	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.
FERT. SPREADER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.875	0.000	0.000	7.200	0.000	0.500	9.
LISTER/BEDDER	19 FT	\$/HR	0.000	0.000	0.000	0.000	0.682	0.000	0.000	5.769	0.000	0.450	6.
NOTILL DRILL	13.3FT	\$/HR	0.000	0.000	0.000	0.000	4.547	0.000	0.000	9.616	0.000	0.750	14.
NOTILL PLANTER	19FT	\$/HR	0.000	0.000	0.000	0.000	4.584	0.000	0.000	10.873	0.000	0.757	16.
PLANTER	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.949	0.000	0.000	7.269	0.000	0.567	9.
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	2.083	0.000	0.000	6.600	0.000	0.375	9.
ROLLER	19 FT	\$/HR	0.000	0.000	0.000	0.000	0.185	0.000	0.000	2.885	0.000	0.225	3.
ROLLER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	1.920	0.000	0.150	3.
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.625	0.000	0.000	3.960	0.000	0.225	4.
SHREDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.625	0.000	0.000	7.480	0.000	0.425	8.
SPRAYER	19 FT	\$/HR	0.000	0.000	0.000	0.000	1.019	0.000	0.000	2.414	0.000	0.168	3.
SPRAYER	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.898	0.000	0.000	2.909	0.000	0.203	4.
SPRAYER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	3.750	0.000	0.000	2.700	0.000	0.188	6.
SPRAYER 3-PT	28FT	\$/HR	0.000	0.000	0.000	0.000	0.437	0.000	0.000	0.923	0.000	0.072	1.
SPRAYER TR-MT	19FT	\$/HR	0.000	0.000	0.000	0.000	0.373	0.000	0.000	11.404	0.000	0.563	12.
BALE MOVER	ROUND	\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	88.000	0.000	5.000	103.
BULK MILK COOLER		\$/HR	0.000	0.000	0.000	0.000	62.500	0.000	0.000	2008.000	0.000	125.000	2195.
EQUIPMENT		\$/HR	0.000	0.000	0.000	0.000	154.000	156.000	0.000	2556.568	0.000	153.640	3020.
FEED MILL		\$/HR	0.000	0.000	0.000	0.000	100.000	0.000	0.000	784.000	0.000	70.000	954.
FEEDING FLOOR		\$/HR	0.000	0.000	0.000	0.000	300.000	0.000	0.000	768.000	0.000	60.000	1128.
GRINDER/MIXER		\$/HR	0.000	0.000	0.000	0.000	225.000	0.000	0.000	792.000	0.000	45.000	1062.
HAY RACKS		\$/HR	0.000	0.000	0.000	0.000	5.500	0.000	0.000	484.000	0.000	27.500	517.
HAY RINGS	7	\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	145.600	0.000	4.550	160.
HOG FEEDERS		\$/HR	0.000	0.000	0.000	0.000	60.000	0.000	0.000	144.000	0.000	6.000	210.
HOG WATERER		\$/HR	0.000	0.000	0.000	0.000	6.000	0.000	0.000	16.320	0.000	0.600	22.
MANURE SYSTEM		\$/HR	0.000	0.000	0.000	0.000	18.800	0.000	0.000	1654.400	0.000	94.000	1767.
MECHANICAL FEEDR		\$/HR	0.000	0.000	0.000	0.000	3.250	0.000	0.000	1144.000	0.000	65.000	1212.
MILKERS		\$/HR	0.000	0.000	0.000	0.000	124.500	0.000	0.000	3904.318	0.000	249.000	4277.
MILKING STALLS		\$/HR	0.000	0.000	0.000	0.000	70.420	0.000	0.000	2208.527	0.000	140.850	2419.
MINERAL FEEDER		\$/HR	0.000	0.000	0.000	0.000	0.840	3.000	0.000	14.784	0.000	0.840	19.
SELF FEEDER		\$/HR	0.000	0.000	0.000	0.000	7.500	12.000	0.000	81.600	0.000	3.000	104.
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	100.000	0.000	0.000	1496.000	0.000	85.000	1681.
WATER PIPE		\$/HR	0.000	0.000	0.000	0.000	1.000	0.600	0.000	4.400	0.000	0.250	6.
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	180.000	0.000	0.000	576.000	0.000	45.000	801.
WATER SYSTEM	300 FT	\$/HR	0.000	0.000	0.000	0.000	180.000	0.000	0.000	460.800	0.000	36.000	676.
WATER SYSTEM	DAIRY	\$/HR	0.000	0.000	0.000	0.000	19.250	0.000	0.000	677.600	0.000	38.500	735.
WATER WELL		\$/HR	0.000	0.000	0.000	0.000	100.000	6.000	0.000	361.088	0.000	31.000	498.
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.000	0.000	0.000	0.036	0.000	0.000	0.240	0.000	0.048	0.

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
			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	40 HP	\$/AC	0.377	1.005	0.000	0.000	0.038	0.000	0.000	0.784	0.000	0.056	2.
SPRAYER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.114	0.000	0.000	0.369	0.000	0.026	0.
APPL INSECTICIDE		\$/AC	0.377	1.005	0.000	0.000	0.152	0.000	0.000	1.153	0.000	0.082	2.
TRACTOR	125 HP	\$/AC	0.494	0.917	0.000	0.000	0.159	0.000	0.000	1.081	0.000	0.077	2.
FERT. SPREADER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.833	0.000	0.058	1.
APPLY FERT		\$/AC	0.494	0.917	0.000	0.000	0.376	0.000	0.000	1.914	0.000	0.135	3.
TRACTOR	125 HP	\$/AC	0.682	1.131	0.000	0.000	0.196	0.000	0.000	1.334	0.000	0.095	3.
SPRAYER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.
APPLY HERBICIDE		\$/AC	0.682	1.131	0.000	0.000	0.732	0.000	0.000	1.720	0.000	0.122	4.
TRACTOR	125 HP	\$/AC	1.703	1.320	0.000	0.000	0.229	0.000	0.000	1.557	0.000	0.111	4.
CHISEL	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.660	0.000	0.037	0.
CHISEL		\$/AC	1.703	1.320	0.000	0.000	0.396	0.000	0.000	2.217	0.000	0.149	5.
TRACTOR	125 HP	\$/AC	1.891	1.584	0.000	0.000	0.275	0.000	0.000	1.868	0.000	0.133	5.
CHISEL	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.792	0.000	0.045	1.
FERT. SPREADER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.833	0.000	0.058	1.
CHISEL AND FERT		\$/AC	1.891	1.584	0.000	0.000	0.692	0.000	0.000	3.494	0.000	0.236	7.
TRACTOR	125 HP	\$/AC	1.787	1.131	0.000	0.000	0.196	0.000	0.000	1.334	0.000	0.095	4.
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.053	0.000	0.000	0.262	0.000	0.029	0.
SPRAYER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.
CULT. AND SPRAY		\$/AC	1.787	1.131	0.000	0.000	0.785	0.000	0.000	1.982	0.000	0.151	5.
TRACTOR	125 HP	\$/AC	0.636	0.515	0.000	0.000	0.089	0.000	0.000	0.608	0.000	0.043	1.
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.053	0.000	0.000	0.262	0.000	0.029	0.
CULTIVATE		\$/AC	0.636	0.515	0.000	0.000	0.143	0.000	0.000	0.870	0.000	0.073	2.
TRACTOR	125 HP	\$/AC	0.839	0.792	0.000	0.000	0.137	0.000	0.000	0.934	0.000	0.067	2.
DISK	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.704	0.000	0.040	0.
DISK		\$/AC	0.839	0.792	0.000	0.000	0.337	0.000	0.000	1.638	0.000	0.107	3.
TRACTOR	100 HP	\$/AC	1.564	1.584	0.000	0.000	0.161	0.000	0.000	3.357	0.000	0.241	6.
DISK	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	1.056	0.000	0.060	1.
DISK	12 FT	\$/AC	1.564	1.584	0.000	0.000	0.361	0.000	0.000	4.413	0.000	0.301	8.
TRACTOR	150 HP	\$/AC	2.747	1.584	0.000	0.000	0.287	0.000	0.000	2.670	0.000	0.191	7.
DISK	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	1.760	0.000	0.100	2.
DISK	25 FT	\$/AC	2.747	1.584	0.000	0.000	0.487	0.000	0.000	4.430	0.000	0.291	9.
TRACTOR	125 HP	\$/AC	1.460	1.131	0.000	0.000	0.196	0.000	0.000	1.334	0.000	0.095	4.
DISK	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.704	0.000	0.040	0.
SPRAYER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.
DISK AND SPRAY		\$/AC	1.460	1.131	0.000	0.000	0.932	0.000	0.000	2.424	0.000	0.162	6.
TRACTOR	100 HP	\$/AC	0.955	1.584	0.000	0.000	0.161	0.000	0.000	3.357	0.000	0.241	6.
DRILL	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.273	0.000	0.000	1.495	0.000	0.091	1.
DRILL		\$/AC	0.955	1.584	0.000	0.000	0.433	0.000	0.000	4.852	0.000	0.332	8.
TRACTOR	150 HP	\$/AC	0.597	0.528	0.000	0.000	0.096	0.000	0.000	0.890	0.000	0.064	2.
DRILL	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.091	0.000	0.000	0.685	0.000	0.042	0.
DRILL	20 FT	\$/AC	0.597	0.528	0.000	0.000	0.186	0.000	0.000	1.575	0.000	0.105	2.

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
			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	125 HP	\$/AC	2.084	1.320	0.000	0.000	0.229	0.000	0.000	1.557	0.000	0.111	5.
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.417	0.000	0.000	0.888	0.000	0.075	1.
FERT. SPREADER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.833	0.000	0.058	1.
LIST/BED/FERT		\$/AC	2.084	1.320	0.000	0.000	0.863	0.000	0.000	3.278	0.000	0.244	7.
TRACTOR	125 HP	\$/AC	1.688	1.320	0.000	0.000	0.229	0.000	0.000	1.557	0.000	0.111	4.
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.417	0.000	0.000	0.888	0.000	0.075	1.
LISTER/BEDDER		\$/AC	1.688	1.320	0.000	0.000	0.646	0.000	0.000	2.445	0.000	0.186	6.
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.200	0.000	0.000	0.036	0.000	0.000	0.240	0.000	0.048	0.
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.200	0.000	0.000	0.036	0.000	0.000	0.240	0.000	0.048	0.
TRACTOR	125 HP	\$/AC	1.159	1.131	0.000	0.000	0.196	0.000	0.000	1.334	0.000	0.095	3.
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.298	0.000	0.000	0.943	0.000	0.054	1.
SPRAYER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.386	0.000	0.027	0.
PLANT AND SPRAY		\$/AC	1.159	1.131	0.000	0.000	1.030	0.000	0.000	2.663	0.000	0.176	6.
TRACTOR	100 HP	\$/AC	1.098	1.274	0.000	0.000	0.129	0.000	0.000	2.700	0.000	0.194	5.
PLANTER	19 FT	\$/AC	0.000	0.000	0.000	0.000	0.313	0.000	0.000	1.169	0.000	0.091	1.
FERT. SPREADER	19 FT	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
PLANT/FERT		\$/AC	1.098	1.274	0.000	0.000	0.443	0.000	0.000	3.869	0.000	0.285	6.
TRACTOR	125 HP	\$/AC	0.972	1.131	0.000	0.000	0.196	0.000	0.000	1.334	0.000	0.095	3.
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.298	0.000	0.000	0.943	0.000	0.054	1.
PLANTING		\$/AC	0.972	1.131	0.000	0.000	0.494	0.000	0.000	2.277	0.000	0.149	5.
TRACTOR	125 HP	\$/AC	0.443	0.660	0.000	0.000	0.115	0.000	0.000	0.778	0.000	0.056	2.
ROLLER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	0.160	0.000	0.012	0.
ROLLING		\$/AC	0.443	0.660	0.000	0.000	0.198	0.000	0.000	0.938	0.000	0.068	2.
TRACTOR	125 HP	\$/AC	0.616	0.792	0.000	0.000	0.137	0.000	0.000	0.934	0.000	0.067	2.
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.396	0.000	0.023	0.
SHRED STALKS		\$/AC	0.616	0.792	0.000	0.000	0.200	0.000	0.000	1.330	0.000	0.089	3.
TRACTOR	150 HP	\$/AC	0.817	0.792	0.000	0.000	0.143	0.000	0.000	1.335	0.000	0.096	3.
SHREDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.748	0.000	0.043	0.
SHRED STALKS	6 ROW	\$/AC	0.817	0.792	0.000	0.000	0.206	0.000	0.000	2.083	0.000	0.138	4.

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.

BUDGET PARAMETERS REPORT
 July 23, 1991

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	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	0.8000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	6.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	8.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	8.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
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	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

SOUTH CENTRAL TEXAS DISTRICT

Projected for 1991

Data collected and submitted by Dr. Gerald C. Cornforth

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion 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 - 12-90, New

COW-CALF PRODUCTION
 East Central Texas Area

1991 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL BULL BEEF	0.01Hd	13.000	cwt.	50.0000	5.20
CULL COWS BEEF	0.10Hd	9.000	cwt.	53.0000	47.70
HEIFER CALVES	0.28Hd	4.500	cwt.	91.0000	114.66
STEER CALVES	0.40Hd	4.800	cwt.	103.0000	197.76
Total GROSS Income					365.32
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COASTAL PASTURE	2.000	acre	22.470	44.94	
HAY	1.500	roll	25.000	37.50	
MARKETING CALF	365.320	do1.	0.035	12.79	
MISCELLANEOUS CALF	1.000	head	8.000	8.00	
PASTURE, NATIVE	2.000	acre	5.000	10.00	
RANGE CUBES	300.000	1b.	0.100	30.00	
SALT AND MINERAL	0.420	cwt.	26.000	10.92	
VET. MEDICINE	1.000	head	7.500	7.50	
Fuel				4.47	
Lube				0.45	
Repair				7.65	
Total OPERATING INPUT and CUSTOM OPERATION Costs				174.21	
Residual returns to capital, ownership labor, land, management, and profit					191.11
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1537.851	Do1.	0.080	123.03	
Interest - OC Borrowed	0.268	Do1.	0.120	0.03	
Total CAPITAL INVESTMENT Costs				123.06	
Residual returns to ownership, labor, land, management, and profit					68.05
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				58.21	
Livestock				14.50	
Total OWNERSHIP Costs				72.71	
Residual returns to labor, land, management, and profit					-4.67
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.953	Hr.	6.000	17.72	
Other	4.950	Hr.	6.000	29.70	
Total LABOR Costs				47.42	
Residual returns to land, management, and profit					-52.09
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
COASTAL PASTURE Annual Lease	2.000	Acre	30.390	60.78	
PASTURE, NATIVE Annual Lease	2.000	Acre	4.000	8.00	
Total LAND Costs				68.78	
Residual returns to management and profit					-120.87
-WARNING- No Management Cost Specified					
Residual returns to profit					-120.87
Total Projected Cost of Production					486.19

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 July 23, 1991.

B-1241(L10)

Cow-Calf Production
 East Central Texas Area
 1991 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL BULL BEEF	0.01Hd	13.000	cwt.	50.0000	5.20
CULL COWS BEEF	0.10Hd	9.000	cwt.	53.0000	47.70
HEIFER CALVES	0.28Hd	4.500	cwt.	91.0000	114.66
STEER CALVES	0.40Hd	4.800	cwt.	103.0000	197.76
Total GROSS Income				365.32	
VARIABLE COST Description =====	Total =====				
BALE MOVER ROUND	0.10				
COASTAL PASTURE	44.94				
FENCE	1.92				
HAY	37.50				
Interest - OC Borrowed	0.03				
LIVESTOCK LABOR	29.70				
MARKETING CALF	12.79				
MISCELLANEOUS CALF	8.00				
PASTURE, NATIVE	10.00				
PICKUP TRUCK 3/4 TON	24.67				
RANGE CUBES	30.00				
SALT AND MINERAL	10.92				
STOCK TRAILER	3.60				
VET. MEDICINE	7.50				
Total VARIABLE COST				221.67	
GROSS INCOME minus VARIABLE COST				143.66	
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre	97.40			
Livestock		98.34			
Land	Acre	68.78			
Total FIXED Cost				264.52	
Total of ALL Cost				486.19	
NET PROJECTED RETURNS				-120.87	

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.

FEEDER PIG PRODUCTION
 South Central Texas District (10)
 1991 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL BOAR	0.33Hd	600.000	1b.	0.2500	49.95
CULL SOW	0.25Hd	500.000	1b.	0.3900	48.75
FEEDER PIGS	13.86Hd	50.000	1b.	0.7500	519.75
Total GROSS Income				618.45	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BOAR FEED	73.000	1b.	0.088	6.44	
MISCELLANEOUS FEEDER	1.000	head	20.000	20.00	
PIG STARTER	882.000	1b.	0.102	90.23	
SALES COMMISSIONFEEDER	14.400	head	1.000	14.40	
SOW FEED DRY	1195.200	1b.	0.088	105.54	
SOW FEED WET	1260.000	1b.	0.092	115.54	
VET. MEDICINE SOWS	1.000	head	12.050	12.05	
Fuel				13.01	
Lube				1.30	
Repair				45.24	
Total OPERATING INPUT and CUSTOM OPERATION Costs				423.75	
Residual returns to capital, ownership labor, land, management, and profit				194.70	
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1338.021	Dol.	0.080	107.04	
Interest - DC Borrowed	195.494	Dol.	0.120	23.46	
Total CAPITAL INVESTMENT Costs				130.50	
Residual returns to ownership, labor, land, management, and profit				64.20	
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				130.84	
Livestock				20.95	
Total OWNERSHIP Costs				151.79	
Residual returns to labor, land, management, and profit				-87.59	
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	4.200	Hr.	6.000	25.20	
Other	34.800	Hr.	6.000	208.80	
Total LABOR Costs				234.00	
Residual returns to land, management, and profit				-321.59	
LAND COST Description					
Description	Input Use	Unit	Rate of Return	Cost	
LAND - CASH RENT Annual Lease	0.333	Acre	15.000	5.00	
Total LAND Costs				5.00	
Residual returns to management and profit				-326.59	
-WARNING- No Management Cost Specified					
Residual returns to profit				-326.59	
Total Projected Cost of Production				945.04	

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.

Feeder Pig Production
 South Central Texas District (10)
 1991 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL BOAR	0.33Hd	600.000	1b.	0.2500	49.95
CULL SOW	0.25Hd	500.000	1b.	0.3900	48.75
FEEDER PIGS	13.86Hd	50.000	1b.	0.7500	519.75
Total GROSS Income					618.45
VARIABLE COST Description				Total	
BOAR FEED				6.44	
BOAR PEN				2.25	
FARROWING HOUSE				2.00	
FEED STORAGE 2 BINS				0.66	
GRINDER/MIXER				7.43	
HOG FEEDERS				3.00	
HOG FENCE				12.50	
HOG WATERER				0.30	
Interest - OC Borrowed				23.46	
LIVESTOCK LABOR				208.80	
MISCELLANEDUS FEEDER				20.00	
PASTURE SHEDS				0.40	
PICKUP TRUCK 3/4 TON				37.09	
PIG STARTER				90.23	
SALES COMMISSIONFEEDER				14.40	
SOW FEED DRY				105.54	
SOW FEED WET				115.54	
STOCK TRAILER				2.50	
TRACTOR 75 HP				7.63	
VET. MEDICINE SOWS				12.05	
WATER SYSTEM 300 FT				9.00	
Total VARIABLE COST				681.21	
GROSS INCOME minus VARIABLE COST				-62.76	
FIXED COST Description	Unit			Total	
Machinery and Equipment	Acre			222.64	
Livestock				36.19	
Land	Acre			5.00	
Total FIXED Cost				263.83	
Total of ALL Cost				945.04	
NET PROJECTED RETURNS				-326.59	

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.

FINISHING HOGS

South Central Texas District (10)
 1991 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
MARKET HOGS	0.99Hd	2.200 cwt.	47.0000	102.37	_____
Total GROSS Income				102.37	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
FEEDER PIG	50.000	lb.	0.700	35.00	_____
HOG FEED	752.100	lb.	0.088	66.41	_____
MISCELLANEOUS HOGS	1.000	head	0.500	0.50	_____
SALES COMMISSION HOGS	0.990	head	2.000	1.98	_____
VET. MEDICINE HOGS	1.000	head	1.000	1.00	_____
Fuel				2.36	_____
Lube				0.24	_____
Repair				2.30	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				109.79	_____
Residual returns to capital, ownership labor, land, management, and profit				-7.42	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	76.603	Dol.	0.080	6.13	_____
Interest - OC Borrowed	24.397	Dol.	0.120	2.93	_____
Total CAPITAL INVESTMENT Costs				9.06	_____
Residual returns to ownership, labor, land, management, and profit				-16.48	_____
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				8.30	_____
Total OWNERSHIP Costs				8.30	_____
Residual returns to labor, land, management, and profit				-24.78	_____
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	0.167	Hr.	6.002	1.00	_____
Other	1.654	Hr.	6.000	9.92	_____
Total LABOR Costs				10.92	_____
Residual returns to land, management, and profit				-35.70	_____
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
LAND - CASH RENT Annual Lease	0.005	Acre	15.000	0.08	_____
Total LAND Costs				0.08	_____
Residual returns to management and profit				-35.77	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				-35.77	_____
Total Projected Cost of Production				138.14	_____

Finishing Hogs
 South Central Texas District (10)
 1991 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
MARKET HOGS	0.99Hd	2.200	cwt.	47.0000	102.37
Total GROSS Income				102.37	_____
VARIABLE COST Description =====				Total =====	
FEED STORAGE 2 BINS				0.03	_____
FEEDER PIG				35.00	_____
FEEDING FLOOR				1.26	_____
GRINDER/MIXER				0.32	_____
HOG FEED				66.41	_____
Interest - OC Borrowed				2.93	_____
LIVESTOCK LABOR				9.92	_____
MISCELLANEOUS HOGS				0.50	_____
PICKUP TRUCK 3/4 TON				1.47	_____
SALES COMMISSIONHOGS				1.98	_____
STOCK TRAILER				0.21	_____
TRACTOR 75 HP				2.54	_____
VET. MEDICINE HOGS				1.00	_____
WATER SYSTEM 300 FT				0.07	_____
Total VARIABLE COST				123.64	_____
<i>Break-Even Price, Total Variable Cost \$</i>				<i>56.76 per cwt. of MARKET HOGS</i>	
GROSS INCOME minus VARIABLE COST				-21.27	_____
FIXED COST Description =====			Unit =====	Total =====	
Machinery and Equipment			Acre	14.43	_____
Land			Acre	0.08	_____
Total FIXED Cost				14.50	_____
<i>Break-Even Price, Total Cost \$</i>				<i>63.42 per cwt. of MARKET HOGS</i>	
Total of ALL Cost				138.14	_____
NET PROJECTED RETURNS				-35.77	_____

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.

SPANISH GOATS

South Central Texas District (10)

1991 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL NANNIES	1.080	head	15.0000	16.20	_____
KIDS	4.800	head	30.0000	144.00	_____
Total GROSS Income				160.20	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISCELLANEOUS GOATS	6.000	head	1.000	6.00	_____
SALES COMMISSIONSTOCKER	160.200	dol.	0.035	5.61	_____
SALT AND MINERALGOATS	30.000	lb.	0.300	9.00	_____
SUPPL. FEED	135.000	lb.	0.095	12.83	_____
VET. MEDICINE GOATS	6.000	head	2.250	13.50	_____
Fuel				11.20	_____
Lube				1.12	_____
Repair				16.50	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				75.75	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				84.45	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	934.790	Dol.	0.080	74.78	_____
Interest - OC Borrowed	80.943	Dol.	0.120	9.71	_____
Total CAPITAL INVESTMENT Costs				84.50	_____
=====					
Residual returns to ownership, labor, land, management, and profit				-0.05	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)	Cost				
Machinery and Equipment	69.82				_____
Livestock	14.40				_____
Total OWNERSHIP Costs				84.22	_____
=====					
Residual returns to labor, land, management, and profit				-84.27	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	7.160	Hr.	6.000	42.96	_____
Total LABOR Costs				42.96	_____
=====					
Residual returns to land, management, and profit				-127.23	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
LAND GOATS Annual Lease	25.000	Acre	2.500	62.50	_____
Total LAND Costs				62.50	_____
=====					
Residual returns to management and profit				-189.73	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-189.73	_____
=====					
Total Projected Cost of Production				349.93	_____

Spanish Goats
 South Central Texas District (10)
 1991 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL NANNIES	1.080	head	15.0000	16.20	_____
KIDS	4.800	head	30.0000	144.00	_____
Total GROSS Income				160.20	_____
VARIABLE COST Description =====				Total =====	
FENCE 2 MILES				8.96	_____
Interest - OC Borrowed				9.71	_____
MISCELLANEOUS GOATS				6.00	_____
PICKUP TRUCK 3/4 TON				61.82	_____
SALES COMMISSIONSTOCKER				5.61	_____
SALT AND MINERALGOATS				9.00	_____
SUPPL. FEED				12.83	_____
TRAILER GOOSENCK				1.00	_____
VET. MEDICINE GOATS				13.50	_____
Total VARIABLE COST				128.42	_____
GROSS INCOME minus VARIABLE COST				31.78	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		113.98	_____
Livestock				45.02	_____
Land		Acre		62.50	_____
Total FIXED Cost				221.51	_____
Total of ALL Cost				349.93	_____
NET PROJECTED RETURNS				-189.73	_____

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.

STOCKER STEER PRODUCTION
 South Central Texas District (10)
 1991 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
FEEDER CALVES	0.98Hd	7.500	cwt.	87.0000	639.45
Total GROSS Income					639.45
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BUY COMMISSION STOCKER	4.100	cwt.	4.000	16.40	
CHECKOFF	1.000	head	1.000	1.00	
HAY STOCKER	0.250	bale	1.500	0.38	
SALES COMMISSION STOCKER	639.450	do1.	0.035	22.38	
SALT AND MINERAL STOCKER	26.500	lb.	0.260	6.89	
SM. GRAINS PAST.	1.000	acre	98.620	98.62	
STOCKER CALVES	4.000	cwt.	103.000	412.00	
VET. MEDICINE STOCKER	1.000	head	4.530	4.53	
Fuel				0.90	
Lube				0.09	
Repair				0.70	
Total OPERATING INPUT and CUSTOM OPERATION Costs					563.88
Residual returns to capital, ownership labor, land, management, and profit					75.57
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	23.471	Do1.	0.080	1.88	
Interest - OC Borrowed	286.913	Do1.	0.120	34.43	
Total CAPITAL INVESTMENT Costs					36.31
Residual returns to ownership, labor, land, management, and profit					39.26
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				4.54	
Total OWNERSHIP Costs					4.54
Residual returns to labor, land, management, and profit					34.72
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	0.560	Hr.	6.001	3.36	
Other	0.090	Hr.	6.000	0.54	
Total LABOR Costs					3.90
Residual returns to land, management, and profit					30.82
-WARNING- No Land Cost Specified					
Residual returns to management and profit					30.82
-WARNING- No Management Cost Specified					
Residual returns to profit					30.82
Total Projected Cost of Production					608.63

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.

Stocker Steer Production
 South Central Texas District (10)
 1991 Projected Costs and Returns per Head

GRSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER CALVES	0.98Hd	7.500	cwt.	87.0000	639.45
Total GROSS Income				639.45	_____
VARIABLE COST Description =====				Total =====	
BUY COMMISSION STOCKER				16.40	_____
CHECKOFF				1.00	_____
HAY STOCKER				0.38	_____
Interest - OC Borrowed				34.43	_____
LIVESTOCK LABOR				0.54	_____
PICKUP TRUCK 3/4 TON				4.94	_____
SALES COMMISSION STOCKER				22.38	_____
SALT AND MINERAL STOCKER				6.89	_____
SM. GRAINS PAST.				98.62	_____
STOCK TRAILER				0.10	_____
STOCKER CALVES				412.00	_____
VET. MEDICINE STOCKER				4.53	_____
Total VARIABLE COST				602.21	_____
<i>Break-Even Price, Total Variable Cost \$ 81.93 per cwt. of FEEDER CALVES</i>					
GROSS INCOME minus VARIABLE COST				37.24	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		6.42	_____
Total FIXED Cost				6.42	_____
<i>Break-Even Price, Total Cost \$ 82.80 per cwt. of FEEDER CALVES</i>					
Total of ALL Cost				608.63	_____
NET PROJECTED RETURNS				30.82	_____

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.

LIVESTOCK PRODUCTS REPORT
July 23, 1991

Livestock Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====		=====	=====	=====	=====
BROILERS		40.0000	hund	100.0000	27
BROILERS	CONBROIL	12.5000	hund	100.0000	27
BULL CALVES	DAIRY	30.0000	head	70.0000	27
CULL BOAR		.2500	lb.	1.0000	27
CULL BULL	BEEF	50.0000	cwt.	100.0000	27
CULL BULL	DAIRY	40.0000	cwt.	100.0000	27
CULL COWS	BEEF	53.0000	cwt.	100.0000	27
CULL COWS	DAIRY	45.0000	cwt.	100.0000	27
CULL HEIFER	DAIRY	250.0000	head	800.0000	27
CULL NANNIES		15.0000	head	.0000	27
CULL SOW		.3900	lb.	1.0000	27
EGGS		6.2500	c.dz	.0000	27
EGGS	BROILER	3.4000	each	.0000	27
FEEDER CALVES		87.0000	cwt.	100.0000	27
FEEDER PIGS		.7500	lb.	1.0000	27
HEAT ALLOWANCE		2.0000	hund	.0000	27
HEIFER CALVES		91.0000	cwt.	100.0000	27
KIDS		30.0000	head	.0000	27
MARKET HOGS		47.0000	cwt.	100.0000	27
MILK		12.8000	cwt.	100.0000	27
PULLETS		100.0000	hund	100.0000	27
STEER CALVES		103.0000	cwt.	100.0000	27

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.