

TEXAS UPPER COAST

DISTRICT 11


TEXAS CROP ENTERPRISE BUDGETS

TEXAS UPPER COAST DISTRICT

Projected for 1991


Data collected and submitted by Dr. Arthur R. Gerlow

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.

RICE, FIRST CROP
 East Side of Texas Upper Coast District (11)
 1991 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 ENHANCEMENT	53.800	cwt.	0.5000	26.90	
RICE SUBSIDY	43.720	cwt.	4.0600	177.50	
Total GROSS Income				554.10	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
IRRIGATION	24.590	AcIn	3.050	74.99	
SEED - EAST	1.140	cwt.	16.000	18.24	
CUST AIR SEED	1.140	cwt.	3.000	3.42	
NITROGEN	41.000	lb.	.164	6.72	
PHOSPHATE	51.000	lb.	.180	9.18	
POTASH	25.000	lb.	.100	2.50	
CUST AIR FERT.	3.000	cwt.	3.000	9.00	
PROPANIL-ORDRAM	2.000	appl	16.000	32.00	
CUST AIR HERB.	2.000	appl	3.850	7.70	
NITROGEN	48.000	lb.	.164	7.87	
CUST AIR FERT.	1.000	cwt.	3.000	3.00	
FURADAN - 3G	1.000	acre	7.950	7.95	
CUST AIR INSECT.	1.000	appl	2.400	2.40	
NITROGEN	43.000	lb.	.164	7.05	
CUST AIR FERT.	1.000	cwt.	3.000	3.00	
NITROGEN	43.000	lb.	.164	7.05	
CUST AIR FERT.	1.000	cwt.	3.000	3.00	
PARATHION	2.300	appl	1.530	3.51	
CUST AIR INSECT.	2.300	appl	2.400	5.52	
Fuel & Lube - Machinery		Acre		12.04	
Repairs - Machinery		Acre		3.57	
- Irrigation		Acre		0.12	
Labor - Machinery	3.440	Hour	5.000	17.20	
- Irrigation	6.848	Hour	5.000	34.24	
Total PREHARVEST				281.31	
HARVEST 1ST					
CUSTOM HAULING	59.180	cwt.	.300	17.75	
DRYING	59.180	cwt.	.800	47.34	
SALES COMMISSION	53.800	cwt.	.070	3.76	
Fuel & Lube - Machinery		Acre		2.38	
Repairs - Machinery		Acre		4.11	
Labor - Machinery	1.474	Hour	5.000	7.37	
Total HARVEST 1ST				82.72	
Interest - OC Borrowed	129.894	Dol.	0.120	15.59	
Interest - Positive Cash	-2.142	Dol.	0.053	-0.11	
Total VARIABLE COST				379.51	
GROSS INCOME minus VARIABLE COST				174.60	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		75.48	
Irrigation		Acre		0.26	
Land		Acre		69.00	
Total FIXED Cost				144.73	
Total of ALL Cost				524.24	
NET PROJECTED RETURNS				29.86	

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/91	HARVEST	A	RICE 1ST CROP LOAN	53.8000	.0000	C	33.00	N
10/15/91	HARVEST	A	RICE ENHANCEMENT	53.8000	.0000	C	33.00	N
10/15/91	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
10/25/90	PREHARVEST	M	DISCING OFFSET	.5000			.00
11/15/90	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/10/90	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
12/15/90	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
12/20/90	PREHARVEST	M	PLANING LAND	1.0000			.00
03/05/91	PREHARVEST	M	DISCING-TANDEM 18 FT	.5000			.00
03/05/91	PREHARVEST	M	HARROWING	.5000			.00
03/10/91	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
03/15/91	PREHARVEST	M	PLANING LAND	.7500			.00
03/15/91	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/15/91	PREHARVEST	D	LEEVE BOX T-A	.3300			.00
03/15/91	PREHARVEST	O	IRRIGATION SURFACE	24.5900			.00
03/17/91	PREHARVEST	M	REBUILDING LEVEE	1.0000			.00
03/20/91	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/25/91	PREHARVEST	E	SEED - EAST RICE	1.1400	C	V	68.00
03/25/91	PREHARVEST	G	CUST AIR SEED RICE - E	1.1400	C	V	.00
03/27/91	PREHARVEST	E	NITROGEN	41.0000	C	V	34.00
03/27/91	PREHARVEST	E	PHOSPHATE	51.0000	C	V	34.00
03/27/91	PREHARVEST	E	POTASH	25.0000	C	V	34.00
03/27/91	PREHARVEST	G	CUST AIR FERT. RICE	3.0000	C	V	34.00
04/15/91	PREHARVEST	E	PROPANIL-ORDRAM	2.0000	C	V	34.00
04/15/91	PREHARVEST	G	CUST AIR HERB. RICE	2.0000	C	V	32.00
04/20/91	PREHARVEST	E	NITROGEN	48.0000	C	V	34.00
04/20/91	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
04/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/91	PREHARVEST	E	FURADAN - 3G EAST	1.0000	C	V	34.00
05/15/91	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	32.00
05/20/91	PREHARVEST	E	NITROGEN	43.0000	C	V	34.00
05/20/91	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
05/25/91	PREHARVEST	E	NITROGEN	43.0000	C	V	34.00
05/25/91	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
06/15/91	PREHARVEST	E	PARATHION	2.3000	C	V	34.00
06/15/91	PREHARVEST	G	CUST AIR INSECT. COTTON	2.3000	C	V	34.00
08/20/91	HARVEST 1ST	G	CUSTOM HAULING RICE	59.1800	C	V	22.00
08/20/91	HARVEST 1ST	G	DRYING RICE	59.1800	C	V	42.00
08/20/91	HARVEST 1ST	E	SALES COMMISSION RICE	53.8000	C	V	42.00
08/20/91	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/20/91	HARVEST 1ST	M	HAULING RICE	1.0000			.00
10/20/91		K	LAND CHARGE RICEEAST	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

RICE, FIRST AND SECOND CROP
 West Side of Texas Upper Coast District (11)
 1991 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
RICE 1ST CROP LOAN	56.900	cwt.	6.5000	369.85	
RICE 2ND CROP LOAN	8.390	cwt.	6.5000	54.54	
RICE ENHANCEMENT	65.290	cwt.	0.5000	32.65	
RICE SUBSIDY	53.480	cwt.	4.0600	217.13	
Total GROSS Income				674.16	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
IRRIGATION	20.000	AcIn	3.050	61.00	
SEED - WEST	1.140	cwt.	14.000	15.96	
CUST AIR SEED	1.140	cwt.	3.400	3.87	
NITROGEN	45.000	lb.	.164	7.38	
PHOSPHATE	45.000	lb.	.180	8.10	
POTASH	20.000	lb.	.100	2.00	
CUST AIR FERT.	2.140	cwt.	3.000	6.42	
PROPANIL-ORDRAM	2.000	appl	16.000	32.00	
CUST AIR HERB.	2.000	appl	3.850	7.70	
NITROGEN	54.000	lb.	.164	8.85	
CUST AIR FERT.	1.000	cwt.	3.000	3.00	
FURADAN - 3G	1.000	acre	8.840	8.84	
CUST AIR INSECT.	1.000	appl	2.500	2.50	
NITROGEN	56.000	lb.	.164	9.18	
CUST AIR FERT.	1.000	cwt.	3.000	3.00	
NITROGEN	25.000	lb.	.164	4.10	
CUST AIR FERT.	1.000	cwt.	3.000	3.00	
INSECTICIDE	2.000	appl	1.400	2.80	
CUST AIR INSECT.	2.000	appl	2.500	5.00	
Fuel & Lube - Machinery		Acre		12.04	
Repairs - Machinery		Acre		3.57	
- Irrigation		Acre		0.10	
Labor - Machinery	3.440	Hour	5.000	17.20	
- Irrigation	5.570	Hour	5.000	27.85	
Total PREHARVEST				255.48	
HARVEST 1ST					
CUSTOM HAULING	62.590	cwt.	.300	18.77	
DRYING	62.590	cwt.	.800	50.07	
SALES COMMISSION	56.900	cwt.	.070	3.98	
Fuel & Lube - Machinery		Acre		2.38	
Repairs - Machinery		Acre		4.11	
Labor - Machinery	1.474	Hour	5.000	7.37	
Total HARVEST 1ST				86.69	
PREHARVEST					
NITROGEN	42.000	lb.	.164	6.88	
CUST AIR FERT.	0.800	cwt.	3.000	2.40	
IRRIGATION	5.250	AcIn	3.050	16.01	
Fuel & Lube - Machinery		Acre		0.30	
Repairs - Machinery		Acre		0.05	
- Irrigation		Acre		0.03	
Labor - Machinery	0.083	Hour	5.000	0.41	
- Irrigation	1.462	Hour	5.000	7.31	
Total PREHARVEST				33.40	
HARVEST 2ND					
CUSTOM HAULING	9.230	cwt.	.300	2.76	
DRYING	9.230	cwt.	.800	7.38	
SALES COMMISSION	8.390	cwt.	.070	0.58	
Fuel & Lube - Machinery		Acre		1.78	
Repairs - Machinery		Acre		3.08	
Labor - Machinery	1.105	Hour	5.000	5.53	
Total HARVEST 2ND				21.13	
Interest - OC Borrowed	117.388	Dol.	0.120	14.09	
Interest - Positive Cash	-3.251	Dol.	0.053	-0.17	
Total VARIABLE COST				410.62	
GROSS INCOME minus VARIABLE COST				263.54	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		95.34	
Irrigation		Acre		0.26	
Land		Acre		69.00	
Total FIXED Cost				164.60	
Total of ALL Cost				575.22	
NET PROJECTED RETURNS				98.94	

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/91	HARVEST	A	RICE 1ST CROP LOAN	56.9000	.0000	C	33.00	N
10/15/91	HARVEST	A	RICE 2ND CROP LOAN	8.3900	.0000	C	33.00	N
10/15/91	HARVEST	A	RICE ENHANCEMENT	65.2900	.0000	C	33.00	N
10/15/91	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
10/25/90	PREHARVEST	M	DISCING OFFSET	.5000			.00
11/15/90	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/10/90	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
12/15/90	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
12/20/90	PREHARVEST	M	PLANING LAND	1.0000			.00
03/05/91	PREHARVEST	M	DISCING-TANDEM 18 FT	.5000			.00
03/05/91	PREHARVEST	M	HARROWING	.5000			.00
03/10/91	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
03/15/91	PREHARVEST	M	PLANING LAND	.7500			.00
03/15/91	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/15/91	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/15/91	PREHARVEST	O	IRRIGATION SURFACE	20.0000			.00
03/17/91	PREHARVEST	M	REBUILDING LEVEE	1.0000			.00
03/20/91	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/25/91	PREHARVEST	E	SEED - WEST RICE	1.1400	C	V	68.00
03/25/91	PREHARVEST	G	CUST AIR SEED RICE - W	1.1400	C	V	.00
03/27/91	PREHARVEST	E	NITROGEN	45.0000	C	V	34.00
03/27/91	PREHARVEST	E	PHOSPHATE	45.0000	C	V	34.00
03/27/91	PREHARVEST	E	POTASH	20.0000	C	V	34.00
03/27/91	PREHARVEST	G	CUST AIR FERT. RICE	2.1400	C	V	34.00
04/15/91	PREHARVEST	E	PROPANIL-ORDRAM	2.0000	C	V	34.00
04/15/91	PREHARVEST	G	CUST AIR HERB. RICE	2.0000	C	V	32.00
04/20/91	PREHARVEST	E	NITROGEN	54.0000	C	V	34.00
04/20/91	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
04/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/91	PREHARVEST	E	FURADAN - 3G WEST	1.0000	C	V	34.00
05/15/91	PREHARVEST	G	CUST AIR INSECT. RICE	1.0000	C	V	32.00
05/20/91	PREHARVEST	E	NITROGEN	56.0000	C	V	34.00
05/20/91	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
05/25/91	PREHARVEST	E	NITROGEN	25.0000	C	V	34.00
05/25/91	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
06/15/91	PREHARVEST	E	INSECTICIDE RICE	2.0000	C	V	34.00
06/15/91	PREHARVEST	G	CUST AIR INSECT. RICE	2.0000	C	V	34.00
08/20/91	HARVEST 1ST	G	CUSTOM HAULING RICE	62.5900	C	V	22.00
08/20/91	HARVEST 1ST	G	DRYING RICE	62.5900	C	V	42.00
08/20/91	HARVEST 1ST	E	SALES COMMISSION RICE	56.9000	C	V	42.00
08/20/91	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/20/91	HARVEST 1ST	M	HAULING RICE	1.0000			.00
08/25/91	PREHARVEST	E	NITROGEN	42.0000	C	V	34.00
08/25/91	PREHARVEST	G	CUST AIR FERT. RICE	.8000	C	V	34.00
08/25/91	PREHARVEST	M	REBUILDING LEVEE	.2500			.00
08/25/91	PREHARVEST	O	IRRIGATION SURFACE	5.2500			.00
10/15/91	HARVEST 2ND	G	CUSTOM HAULING RICE	9.2300	C	V	22.00
10/15/91	HARVEST 2ND	G	DRYING RICE	9.2300	C	V	42.00
10/15/91	HARVEST 2ND	E	SALES COMMISSION RICE	8.3900	C	V	42.00
10/15/91	HARVEST 2ND	M	COMBINING RICE	.7500			.00
10/15/91	HARVEST 2ND	M	HAULING RICE	.7500			.00
10/20/91		K	LAND CHARGE RICENEST	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

SORGHUM, DRYLAND
 Texas Upper Coast District (11)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	38.990	cwt.	1.0100	39.38	
SORGHUM - LOAN	44.920	cwt.	4.0800	183.27	
Total GROSS Income				222.65	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SEED	8.000	lb.	.810	6.48	
NITROGEN	54.000	lb.	.164	8.85	
POTASH	10.000	lb.	.100	1.00	
PHOSPHATE	40.000	lb.	.180	7.20	
FURADAN	8.500	lbs	1.550	13.17	
HERBICIDE	1.000	acre	8.870	8.87	
PARATHION	0.500	acre	1.530	0.76	
NITROGEN	50.000	lb.	.164	8.20	
CUST AIR INSECT.	0.500	acre	2.500	1.25	
Fuel & Lube - Machinery		Acre		16.51	
Repairs - Machinery		Acre		4.22	
Labor - Machinery	5.262	Hour	5.001	26.31	
Total PREHARVEST				102.83	
HARVEST					
CUSTOM HAULING	44.920	cwt.	.300	13.47	
GRAIN HANDLING	44.920	cwt.	.300	13.47	
Fuel & Lube - Machinery		Acre		1.33	
Repairs - Machinery		Acre		2.38	
Labor - Machinery	0.374	Hour	5.000	1.87	
Total HARVEST				32.53	
Interest - DC Borrowed	66.793	Do1.	0.120	8.02	
Interest - Positive Cash	-1.405	Do1.	0.053	-0.07	
Total VARIABLE COST				143.30	
GROSS INCOME minus VARIABLE COST				79.36	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		79.53	
Land		Acre		35.00	
Total FIXED Cost				114.53	
Total of ALL Cost				257.83	
NET PROJECTED RETURNS				-35.17	

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/91	HARVEST	A	SORGHUM - LOAN	44.9200	.0000	C	30.00	N
08/20/91	HARVEST	A	DEFICIENCY PMT. SORGHUM	38.9900	.0000	C	30.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/05/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/90	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
09/25/90	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/10/90	PREHARVEST	M	DISCING-TANDEM 18 FT	.2500			.00
11/20/90	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/15/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
01/15/91	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
02/15/91	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
02/28/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	60.0000			.00
03/15/91	PREHARVEST	M	HARROWING	1.0000			.00
03/20/91	PREHARVEST	E	SEED SORGHUM	8.0000	C	V	.00
03/20/91	PREHARVEST	E	NITROGEN	54.0000	C	V	33.00
03/20/91	PREHARVEST	E	POTASH	10.0000	C	V	33.00
03/20/91	PREHARVEST	M	PLANTING BED	1.0000			.00
03/20/91	PREHARVEST	M	CULTIPACKING	1.0000			.00
03/20/91	PREHARVEST	E	PHOSPHATE	40.0000	C	V	33.00
03/25/91	PREHARVEST	E	FURADAN	8.5000	C	V	33.00
03/30/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/25/91	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
04/30/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
05/10/91	PREHARVEST	E	PARATHION SORGHUM	.5000	C	V	33.00
05/15/91	PREHARVEST	E	NITROGEN	50.0000	C	V	33.00
05/20/91	PREHARVEST	G	CUST AIR INSECT. SORGHUM	.5000	C	V	33.00
05/30/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/20/91	HARVEST	M	COMBINING SOYBEAN	1.0000	C	V	.00
08/20/91	HARVEST	G	CUSTOM HAULING SORGHUM	44.9200	C	V	.00
08/20/91	HARVEST	G	GRAIN HANDLING	44.9200	C	V	.00
08/31/91		K	LAND CHARGE SORGHUM	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

SOYBEANS, DRYLAND
 Texas Upper Coast District (11)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	25.400	bu.	5.5000	139.70	_____
Total GROSS Income				139.70	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
SEED	45.000	lb.	.260	11.70	_____
N & P & K	0.330	acre	8.040	2.65	_____
HERBICIDE	0.470	acre	13.410	6.30	_____
INSECTICIDE-SOYB	0.330	acre	3.970	1.31	_____
CUST AIR INSECT.	1.330	appl	2.400	3.19	_____
INSECTICIDE-SOYB	1.000	acre	3.970	3.97	_____
CUSTOM AIR FUNG.	1.000	acre	3.850	3.85	_____
FUNGICIDE	1.000	acre	12.000	12.00	_____
CUSTOM AIR FUNG.	1.000	acre	3.850	3.85	_____
Fuel & Lube - Machinery		Acre		12.70	_____
Repairs - Machinery		Acre		3.95	_____
Labor - Machinery	4.028	Hour	5.001	20.14	_____
Total PREHARVEST				85.63	_____
HARVEST					
DRYING & STORAGE	25.400	bu.	.250	6.35	_____
CUSTOM HAULING	25.400	.bu.	.180	4.57	_____
Fuel & Lube - Machinery		Acre		1.42	_____
Repairs - Machinery		Acre		2.41	_____
Labor - Machinery	1.206	Hour	5.000	6.03	_____
Total HARVEST				20.79	_____
Interest - DC Borrowed	59.752	Dol.	0.120	7.17	_____
Interest - Positive Cash	-0.040	Dol.	0.053	0.00	_____
Total VARIABLE COST				113.58	_____
<i>Break-Even Price, Total Variable Cost \$ 4.47 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				26.12	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		69.55	_____
Land		Acre		10.00	_____
Total FIXED Cost				79.55	_____
<i>Break-Even Price, Total Cost \$ 7.60 per bu. of SOYBEANS</i>					
Total of ALL Cost				193.13	_____
NET PROJECTED RETURNS				-53.43	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/91	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
12/05/90	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/15/90	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/20/90	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/10/91	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/20/91	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
02/15/91	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
05/05/91	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/10/91	PREHARVEST	M	HARROWING	1.0000			.00
05/15/91	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/15/91	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/15/91	PREHARVEST	E	SEED SOYBEAN	45.0000	C	V	.00
05/15/91	PREHARVEST	E	N & P & K	.3300	C	V	.00
05/25/91	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
06/10/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
06/15/91	PREHARVEST	E	HERBICIDE SOYBEAN	.4700	C	V	.00
06/15/91	PREHARVEST	E	INSECTICIDE-SOYB POUNCE	.3300	C	V	.00
06/15/91	PREHARVEST	G	CUST AIR INSECT. COTTON	1.3300	C	V	.00
06/25/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/91	PREHARVEST	E	INSECTICIDE-SOYB POUNCE	1.0000	C	V	.00
07/15/91	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	1.0000	C	V	.00
08/15/91	PREHARVEST	E	FUNGICIDE SOYBEAN	1.0000	C	V	.00
08/15/91	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	1.0000	C	V	.00
11/20/91	HARVEST	M	COMBINING SOYBEAN	1.0000			.00
11/20/91	HARVEST	M	HAULING SOYBEAN	1.0000			.00
11/20/91	HARVEST	G	DRYING & STORAGE SOYBEAN	25.4000	C	V	.00
11/20/91	HARVEST	G	CUSTOM HAULING SOYBEAN	25.4000	C	V	.00
11/30/91		K	LAND CHARGE SOYBEAN	1.0000	C	F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

COTTON, DRYLAND
 Texas Upper Coast District (11)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT - LOAN	537.000	lb.	0.6100	327.57	_____
COTTON LINT - SUBSIDY	505.600	lb.	0.1200	60.67	_____
COTTONSEED	902.160	lb.	0.0525	47.36	_____
Total GROSS Income				435.61	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	27.000	lb.	.164	4.42	_____
POTASH	13.000	lb.	.100	1.30	_____
INSECT.-EARLY	1.000	appl	1.380	1.38	_____
SEED	16.000	lb.	.610	9.76	_____
PHOSPHATE	45.000	lb.	.180	8.10	_____
HERB., PREMERGE	1.000	acre	8.650	8.65	_____
INSECT.-EARLY	1.000	appl	1.380	1.38	_____
HERB., POSTEMERGE	1.000	acre	2.250	2.25	_____
NITROGEN	27.000	lb.	.164	4.42	_____
INSECT.-MEDIUM	2.000	appl	2.560	5.12	_____
PEST MANAGEMENT	1.000	acre	4.500	4.50	_____
METHYL	1.000	appl	4.540	4.54	_____
CUST AIR INSECT.	1.000	appl	2.400	2.40	_____
METHYL	1.000	appl	4.540	4.54	_____
CUST AIR INSECT.	1.000	appl	2.400	2.40	_____
METHYL	1.000	appl	4.540	4.54	_____
CUST AIR INSECT.	1.000	appl	2.400	2.40	_____
Fuel & Lube - Machinery		Acre		14.82	_____
Repairs - Machinery		Acre		3.83	_____
Labor - Machinery	4.263	Hour	5.001	21.32	_____
Total PREHARVEST				112.08	_____
HARVEST					
CUST AIR DEFOL.	1.000	acre	3.300	3.30	_____
DEFOLIANT	1.000	acre	5.710	5.71	_____
HARVEST & HAUL	5.370	cwt.	10.500	56.38	_____
GIN, BAG, ETC	15.030	cwt.	3.000	45.09	_____
ASSOCIATION DUES	1.000	bale	.500	0.50	_____
Total HARVEST				110.99	_____
Interest - DC Borrowed	65.126	Dol.	0.120	7.82	_____
Interest - Positive Cash	-2.465	Dol.	0.053	-0.13	_____
Total VARIABLE COST				230.75	_____
GROSS INCOME minus VARIABLE COST				204.85	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acre	63.48	_____	
Land		Acre	65.00	_____	
Total FIXED Cost			128.48	_____	
Total of ALL Cost			359.24	_____	
NET PROJECTED RETURNS			76.37	_____	

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/91	HARVEST	A	COTTON LINT - LOAN	537.0000	.0000	C	25.00	N
08/20/91	HARVEST	A	COTTON LINT - SUBSIDY	505.6000	.0000	C	25.00	N
08/20/91	HARVEST	A	COTTON LINT - BUYBACK	537.0000	.0000	C	25.00	N
08/20/91	HARVEST	A	COTTONSEED	902.1600	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/26/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/27/90	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
08/30/90	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
09/15/90	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
10/15/90	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/15/90	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
12/05/90	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/10/90	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
12/10/90	PREHARVEST	E	POTASH	13.0000	C	V	25.00
12/15/90	PREHARVEST	M	SPRAYING	1.0000			.00
02/28/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
03/10/91	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
04/05/91	PREHARVEST	E	INSECT.-EARLY	1.0000	C	V	25.00
04/05/91	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
04/15/91	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
04/15/91	PREHARVEST	E	PHOSPHATE	45.0000	C	V	25.00
04/15/91	PREHARVEST	M	PLANTING	1.0000			.00
05/14/91	PREHARVEST	E	HERB., PREMERGE	1.0000	C	V	.00
05/15/91	PREHARVEST	E	INSECT.-EARLY	1.0000	C	V	25.00
05/15/91	PREHARVEST	E	HERB., POSTEMERGE	1.0000	C	V	.00
05/15/91	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
06/10/91	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
06/15/91	PREHARVEST	E	INSECT.-MEDIUM	2.0000	C	V	25.00
06/15/91	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
06/15/91	PREHARVEST	E	PEST MANAGEMENT	1.0000	C	V	25.00
07/10/91	PREHARVEST	E	METHYL	1.0000	C	V	25.00
07/10/91	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
07/15/91	PREHARVEST	E	METHYL	1.0000	C	V	25.00
07/15/91	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/10/91	PREHARVEST	E	METHYL	1.0000	C	V	25.00
08/10/91	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/18/91	HARVEST	G	CUST AIR DEFOL.	1.0000	C	V	.00
08/18/91	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/20/91	HARVEST	G	HARVEST & HAUL COTTON	5.3700	C	V	.00
08/20/91	HARVEST	G	GIN, BAG, ETC	15.0300	C	V	25.00
08/23/91	HARVEST	E	ASSOCIATION DUES	1.0000	C	V	25.00
08/25/91		K	LAND CHARGE COTTON	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

CROP PRODUCTS REPORT
 July 23, 1991

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT - BUYBACK	.0000	lb.	1.0000	23
COTTON LINT - LOAN	.6100	lb.	1.0000	20
COTTON LINT - SUBSIDY	.1200	lb.	1.0000	20
COTTONSEED	.0525	lb.	1.0000	21
DEFICIENCY PMT. SORGHUM	1.0100	cwt.	100.0000	23
RICE 1ST CROP LOAN	6.5000	cwt.	60.0000	20
RICE 2ND CROP LOAN	6.5000	cwt.	60.0000	20
RICE ENHANCEMENT	.5000	cwt.	60.0000	20
RICE SUBSIDY	4.0600	cwt.	60.0000	20
SORGHUM - LOAN	4.0800	cwt.	100.0000	20
SOYBEANS	5.5000	bu.	60.0000	20

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.

TRACTORS, IMPLEMENTS AND EQUIPMENT
JULY 23, 1991

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	SELF PROPELLED
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	COMBIN
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	75 HP	RIC
HORSEPOWER RATING (HP)	100	125	150	40	75	9
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	200
FUEL TYPE	DI	DI	DI	DI	DI	D
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	350	400	22
SPEED (MI/H)						1.
WIDTH (FT)						1
FIELD EFFICIENCY (%)						6
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						1.
LABOR MULTIPLIER						1.2
CURRENT LIST PRICE (\$)	42600	50600	58000	15700	25600	6278
SALVAGE VALUE (%)	38	38	38	38	38	
CURRENT MARKET VALUE (\$)	38300	45500	52200	14100	23000	5438
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	.2
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.6
YEARS OWNED	7	7	7	7	7	
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.88
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	2	2	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	SELF PROPELLED	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	COMBINE	BEDDER	BLADE	CULTIPACKER	CULTIVATOR	CULTIVATO
QUALIFYING NAME	SOYBEAN	10 FT	DOZER		4 ROW	6 RO
HORSEPOWER RATING (HP)	90	75	70	40	100	6
USEFUL LIFE (HR OR MI)	2000	2500	2500	2500	2500	250
FUEL TYPE	DI					
REMAINING LIFE (HR OR MI)	2000	2500	2500	2500	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	225	100	200	140	100	10
SPEED (MI/H)	2.5	4.0	5.0	4.8	3.8	3.
WIDTH (FT)	16	10	8	18	18	2
FIELD EFFICIENCY (%)	69	80	80	82	76	7
CAPACITY (AC/HR)			4			
POWER UNIT MULTIPLIER	1.0	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.25	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	62788	1300	2694	888	2093	351
SALVAGE VALUE (%)		10	10	10	30	3
CURRENT MARKET VALUE (\$)	54380	1100	2286	888	1842	184
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	.23	.364	.168	.364	.364	.36
DEPRECIATION FACTOR #1	.64	.6	.6	.6	.6	.
YEARS OWNED	8	10	10	12	10	1
REPAIR COEFFICIENT #2	1.4	1.3	1.4	1.3	1.3	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	D	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#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	CULTIVATOR	CULTIVATOR-20	CULTIVATOR-36	DISC	DISC-TANDEM	DISC-TANDE
QUALIFYING NAME	FIELD	ROLLING	FIELD	OFFSET	14 FT	18 F
HORSEPOWER RATING (HP)	60	75	110	50	65	7
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	200	100	200	100	20
SPEED (MI/H)	4.8	3.8	4.8	4.8	4.8	4.
WIDTH (FT)	18	20	36	14	14	1
FIELD EFFICIENCY (%)	82	75	82	83	84	8
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	3130	4017	9647	8630	4076	749
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	2548	3690	8562	7767	3570	670
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	.36
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	7	6	10	10	.
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
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	HARROWS	LAND PLANE	PLANTER	PLANTER	PLANTE
QUALIFYING NAME					6 ROW	BE
HORSEPOWER RATING (HP)	10	25	100	78	46	3
USEFUL LIFE (HR OR MI)	5000	2500	2500	1200	1200	120
FUEL TYPE						
REMAINING LIFE (HR OR MI)	5000	2500	2500	1200	1200	120
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	480	140	100	100	75	7
SPEED (MI/H)		5.3	5.0	4.0	4.0	3.
WIDTH (FT)	8	16	12	24	18	1
FIELD EFFICIENCY (%)	60	70	75	80	80	6
CAPACITY (AC/HR)	16					
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	1320	636	8206	3310	4700	324
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	1320	575	7600	2958	4286	324
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)	12					
ANNUAL USE BASE (HR OR MI)	1					
REPAIR COEFFICIENT #1	.364	.364	.168	.777	.777	.77
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	10	10	7	8	1
REPAIR COEFFICIENT #2	1.3	1.3	1.4	1.4	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	D	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)						

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	EQUIPMENT	EQUIPMENT
FIRST NAME	PLOW	SHREDDER	SPRAY RIG	SPRAYER	BALE MOVER	LEVEE BOX T-
QUALIFYING NAME	LEVEE	4 ROM		HERB	ROUND	
HORSEPOWER RATING (HP)	100	50	40	30		
USEFUL LIFE (HR OR MI)	2500	2000	1200	1200	10	
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2000	1200	1200	10	
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	270	125	35	50	1	
SPEED (MI/H)	4.5	4.8	4.0	4.0		
MIDTH (FT)	10	13.3	16.7	24		
FIELD EFFICIENCY (%)	82	82	72	60		
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1		
LABOR MULTIPLIER	1.2	1.2	1.2	1.2		
CURRENT LIST PRICE (\$)	1839	4078	1728	500	500	1
SALVAGE VALUE (%)	10	10	10	10		2
CURRENT MARKET VALUE (\$)	1563	3596	1728	500	500	1
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)					10	.3
ON FARM OMNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)					1	
REPAIR COEFFICIENT #1	.364	.230	.777	.777		
DEPRECIATION FACTOR #1	.6	.6	.6	.6		
YEARS OWNED	8	7	8	10		
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4		
DEPRECIATION FACTOR #2	.885	.885	.885	.885		
CAPACITY (DEF.,CALC.)	C	C	C	C	D	
FUEL USE (DEF.,CALC.)	C	C	C	C	D	
R & M CALC. (#1,#2)	2	2	2	2	1	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	EQUIPMENT
FIRST NAME	STOCK TRAILER
QUALIFYING NAME	
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	10
FUEL TYPE	
REMAINING LIFE (HR OR MI)	10
FUEL CON. (UNIT/HR OR /MI)	
ANNUAL USE (HR OR MI)	1
SPEED (MI/H)	
MIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	8500
SALVAGE VALUE (%)	
CURRENT MARKET VALUE (\$)	8500
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	
ANNUAL INSURANCE (\$)	
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	100
ON FARM OMNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	1
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)	

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

OPERATING INPUT RESOURCES
July 23, 1991

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
ASSOCIATION DUES		.50	bale	45
BIDRIN		.70	acre	45
COASTAL PASTURE		52.69	acre	52
DEFOLIANT		5.71	acre	45
FUNGICIDE	RICE	10.75	acre	45
FUNGICIDE	SOYBEAN	12.00	acre	45
FURADAN		1.55	lbs	45
FURADAN - 3G	EAST	7.95	acre	45
FURADAN - 3G	WEST	8.84	acre	45
GUTHION		2.56	acre	45
HAY		45.00	roll	47
HERB., PREMERGE		8.65	acre	45
HERB., POSTEMERGE		2.25	acre	45
HERBICIDE	SORGHUM	8.87	acre	45
HERBICIDE	SOYBEAN	13.41	acre	45
INSECT.-EARLY		1.38	appl	45
INSECT.-MEDIUM		2.56	appl	45
INSECTICIDE	RICE	1.40	appl	45
INSECTICIDE-SOYB	POUNCE	3.97	acre	45
MARKETING	CALF	.035	dol.	55
METHYL		4.54	appl	45
MISCELLANEOUS	CALF	8.00	head	55
N & P & K		8.04	acre	44
NITROGEN		.164	lb.	44
PARATHION		1.53	appl	45
PARATHION	SORGHUM	1.53	acre	45
PASTURE, NATIVE		5.00	acre	52
PEST MANAGEMENT		4.50	acre	45
PHOSPHATE		.18	lb.	44
POTASH		.10	lb.	44
PROPANIL-ORDRAM		16.00	appl	45
RANGE CUBES		.12	lb.	47
SALES COMMISSION	RICE	.07	cwt.	55
SALT AND MINERAL		13.00	cwt.	47
SEED	COTTON	.61	lb.	43
SEED	SORGHUM	.81	lb.	43
SEED	SOYBEAN	.26	lb.	43
SEED - EAST	RICE	16.00	cwt.	43
SEED - WEST	RICE	14.00	cwt.	43
VET. MEDICINE		7.50	head	48

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.

AUTO OR TRUCK RESOURCES
JULY 23, 1991

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK	TRUCK
QUALIFYING NAME	3/4 TON	
HORSEPOWER RATING (HP)		
USEFUL LIFE (HR OR MI)	84000	90000
FUEL TYPE	GA	DI
REMAINING LIFE (HR OR MI)	84000	90000
FUEL CON. (UNIT/HR OR /MI)	15	7
ANNUAL USE (HR OR MI)	21000	6000
SPEED (MI/H)	30	25
WIDTH (FT)		
FIELD EFFICIENCY (%)		
CAPACITY (AC/HR)		
POWER UNIT MULTIPLIER		
LABOR MULTIPLIER		
CURRENT LIST PRICE (\$)	13000	8562
SALVAGE VALUE (%)	16.7	16.7
CURRENT MARKET VALUE (\$)	11000	8066
LEASE PAYMENT (\$)		
ANNUAL LICENSE & TAX (\$)	75	100
ANNUAL INSURANCE (\$)	600	600
ON FARM HIRED LABOR (HR)		
OFF FARM PARTS & LABOR (\$)	315	400
ON FARM OWNER LABOR (HR)		
ANNUAL USE BASE (HR OR MI)	21000	6000
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)		

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 RESOURCES
July 23, 1991

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
COMBINE & HAUL	SORGHUM	.75	cwt.	42
CUST AIR DEFOL.		3.30	acre	42
CUST AIR FERT.	RICE	3.00	cwt.	42
CUST AIR HERB.	RICE	3.85	appl	42
CUST AIR INSECT.	COTTON	2.40	appl	42
CUST AIR INSECT.	RICE	2.50	appl	42
CUST AIR INSECT.	SORGHUM	2.50	acre	42
CUST AIR OTHER	RICE	3.00	appl	42
CUST AIR SEED	RICE - E	3.00	cwt.	42
CUST AIR SEED	RICE - W	3.40	cwt.	42
CUSTOM AIR FUNG.	SOYBEAN	3.85	acre	42
CUSTOM HAULING	RICE	.30	cwt.	42
CUSTOM HAULING	SORGHUM	.30	cwt.	42
CUSTOM HAULING	SOYBEAN	.18	.bu.	42
DRYING	RICE	.80	cwt.	42
DRYING	SORGHUM	.30	cwt.	42
DRYING & STORAGE	SOYBEAN	.25	bu.	42
GIN, BAG, ETC		3.00	cwt.	42
GRAIN HANDLING		.30	cwt.	42
HARVEST & HAUL	COTTON	10.50	cwt.	42

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.

LABOR RESOURCES
JULY 23, 1991

DESCRIPTION	OTHER LABOR	
	LIVESTOCK LABOR	OPERATOR LABOR
FIRST NAME		
QUALIFYING NAME		
COST OR VALUE (\$/HR)	6.00	5
TOTAL WAGE BENEFITS (%)		
LABOR TYPE (A,B)	A	A

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 RESOURCES
JULY 23, 1991

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COM	BEEF HEIFER
QUALIFYING NAME		RAISED	RAISED
REMAINING LIFE (YR)	6	8	6
CURRENT MARKET VALUE (\$)	1500	850	800
SALVAGE VALUE (%)	40	100	100
INSURANCE RATE (%)	1	1	1
ANNUAL LEASE (\$)			
CALC OPTIONS (R,L,P)	P	R	R

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

LAND RESOURCES
JULY 23, 1991

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
	LAND CHARGE COTTON	LAND CHARGE RICEEAST	LAND CHARGE RICEWEST	LAND CHARGE SORGHUM	LAND CHARGE SOYBEAN	PASTURE, NATIV
FIRST NAME						
QUALIFYING NAME						
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	65	69	69.00	35	10	4.0
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

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.

BUILDINGS OR IMPROVEMENTS RESOURCES
JULY 23, 1991

DESCRIPTION	BUILD. OR IMP.
FIRST NAME	FENCE
QUALIFYING NAME	
FUEL - UTILITY COST (\$/YR)	
REMAINING LIFE (YR)	25
CURRENT MARKET VALUE (\$)	3000
SALVAGE VALUE (%)	
PROPERTY TAXES (\$/YR)	
ANNUAL LEASE (\$)	
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	24
ON FARM OWNER LABOR (HR)	4
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.

IRRIGATION EQUIPMENT
JULY 23, 1991

DESCRIPTION	DIST. SYS.	DIST. SYS.	POWER PLANT	PUMP	WATER SOURCE
	IRRIGATION SURFACE	SURFACE	ENGINE	PUMP	WELL
FIRST NAME					
QUALIFYING NAME					
HORSEPOWER RATING (HP)			25		
FUEL TYPE			EL		
FUEL CON. (UNIT/HR OR /MI)			17.9		
USEFULL LIFE (HR)	20	50	60000	40000	25
REMAINING LIFE (HR)	12	50	60000	40000	25
EFFICIENCY (%)			91	75	
HIRED LABOR PER SET (HR)	5.57	9	NA	NA	NA
OWNER LABOR PER SET (HR)			NA	NA	NA
NUMBER OF SETS	1	50	NA	NA	NA
CURRENT LIST PRICE (\$)	1	5000	1200	1000	3000
SALVAGE PERCENT (%)					
CURRENT MARKET VALUE (\$)	1	5000	1200	1000	3000
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				
R & M CALC. (#1,#2)	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)					
FUEL USE (DEF.,CALC.)			D		

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	4.277	0.000	0.000	0.000	0.731	0.000	0.000	18.373	0.000	1.094	24.
TRACTOR	125 HP	\$/HR	5.347	0.000	0.000	0.000	0.928	0.000	0.000	19.099	0.000	1.138	26.
TRACTOR	150 HP	\$/HR	6.416	0.000	0.000	0.000	1.303	0.000	0.000	14.610	0.000	0.870	23.
TRACTOR	40 HP	\$/HR	1.711	0.000	0.000	0.000	0.269	0.000	0.000	6.762	0.000	0.403	9.
TRACTOR	75 HP	\$/HR	3.208	0.000	0.000	0.000	0.470	0.000	0.000	9.653	0.000	0.575	13.
COMBINE	RICE	\$/HR	4.448	0.000	0.000	0.000	7.952	0.000	0.000	45.630	0.000	2.417	60.
COMBINE	SOYBEAN	\$/HR	4.448	0.000	0.000	0.000	7.952	0.000	0.000	40.344	0.000	2.417	55.
BEDDER	10 FT	\$/HR	0.000	0.000	0.000	0.000	0.237	0.000	0.000	1.668	0.000	0.110	2.
BLADE	DOZER	\$/HR	0.000	0.000	0.000	0.000	0.238	0.000	0.000	1.733	0.000	0.114	2.
CULTIPACKER		\$/HR	0.000	0.000	0.000	0.000	0.179	0.000	0.000	0.889	0.000	0.063	1.
CULTIVATOR	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.382	0.000	0.000	2.799	0.000	0.184	3.
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.642	0.000	0.000	2.698	0.000	0.184	3.
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	0.703	0.000	0.000	1.928	0.000	0.127	2.
CULTIVATOR-20	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.902	0.000	0.000	3.318	0.000	0.184	4.
CULTIVATOR-36	FIELD	\$/HR	0.000	0.000	0.000	0.000	1.760	0.000	0.000	16.441	0.000	0.856	19.
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	1.938	0.000	0.000	5.908	0.000	0.388	8.
DISC-TANDEM	14 FT	\$/HR	0.000	0.000	0.000	0.000	0.744	0.000	0.000	5.424	0.000	0.357	6.
DISC-TANDEM	18 FT	\$/HR	0.000	0.000	0.000	0.000	1.684	0.000	0.000	6.003	0.000	0.335	8.
GRAIN CART		\$/HR	0.000	0.000	0.000	0.000	0.000	60.000	0.000	0.553	0.000	0.028	60.
HARROWS		\$/HR	0.000	0.000	0.000	0.000	0.128	0.000	0.000	0.625	0.000	0.041	0.
LAND PLANE		\$/HR	0.000	0.000	0.000	0.000	0.549	0.000	0.000	11.579	0.000	0.760	12.
PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.024	0.000	0.000	5.301	0.000	0.296	6.
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.296	0.000	0.000	9.652	0.000	0.571	11.
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	0.893	0.000	0.000	6.606	0.000	0.432	7.
PLOW	LEVEE	\$/HR	0.000	0.000	0.000	0.000	0.452	0.000	0.000	0.971	0.000	0.058	1.
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.408	0.000	0.000	5.146	0.000	0.288	5.
SPRAY RIG		\$/HR	0.000	0.000	0.000	0.000	0.351	0.000	0.000	8.409	0.000	0.494	9.
SPRAYER	HERB	\$/HR	0.000	0.000	0.000	0.000	0.117	0.000	0.000	1.529	0.000	0.100	1.
BALE MOVER	ROUND	\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	107.000	0.000	5.000	122.
LEVEE BOX T-A		\$/HR	0.000	0.000	0.000	0.000	0.320	0.000	0.000	4.661	0.000	0.190	5.
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	100.000	0.000	0.000	1819.000	0.000	85.000	2004.
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.
TRUCK		\$/MI	0.109	0.000	0.000	0.000	0.067	0.000	0.000	0.231	0.000	0.117	0.
TRACTOR	125 HP	\$/AC	1.453	1.702	0.000	0.000	0.263	0.000	0.000	5.416	0.000	0.323	9.
BEDDER	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.430	0.000	0.028	0.
BEDDING	10 FT	\$/AC	1.453	1.702	0.000	0.000	0.324	0.000	0.000	5.846	0.000	0.351	9.
COMBINE	RICE	\$/AC	2.282	3.207	0.000	0.000	4.080	0.000	0.000	23.412	0.000	1.240	34.
COMBINING	RICE	\$/AC	2.282	3.207	0.000	0.000	4.080	0.000	0.000	23.412	0.000	1.240	34.
COMBINE	SOYBEAN	\$/AC	1.330	1.868	0.000	0.000	2.377	0.000	0.000	12.059	0.000	0.722	18.
COMBINING	SOYBEAN	\$/AC	1.330	1.868	0.000	0.000	2.377	0.000	0.000	12.059	0.000	0.722	18.
TRACTOR	40 HP	\$/AC	0.324	0.768	0.000	0.000	0.034	0.000	0.000	0.866	0.000	0.052	2.
CULTIPACKER		\$/AC	0.000	0.000	0.000	0.000	0.021	0.000	0.000	0.103	0.000	0.007	0.
CULTIPACKING		\$/AC	0.324	0.768	0.000	0.000	0.055	0.000	0.000	0.969	0.000	0.059	2.
TRACTOR	125 HP	\$/AC	0.933	0.945	0.000	0.000	0.146	0.000	0.000	3.009	0.000	0.179	5.
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.076	0.000	0.000	0.321	0.000	0.022	0.
SPRAYER	HERB	\$/AC	0.000	0.000	0.000	0.000	0.017	0.000	0.000	0.219	0.000	0.014	0.
CULTIVATE-SPRAY		\$/AC	0.933	0.945	0.000	0.000	0.239	0.000	0.000	3.548	0.000	0.215	5.
TRACTOR	125 HP	\$/AC	1.078	1.047	0.000	0.000	0.162	0.000	0.000	3.334	0.000	0.199	5.
CULTIVATOR	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.444	0.000	0.029	0.
CULTIVATING	4 ROW	\$/AC	1.078	1.047	0.000	0.000	0.222	0.000	0.000	3.778	0.000	0.228	6.
TRACTOR	150 HP	\$/AC	0.661	0.768	0.000	0.000	0.167	0.000	0.000	1.871	0.000	0.111	3.
CULTIVATOR	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.082	0.000	0.000	0.224	0.000	0.015	0.
CULTIVATING	FIELD	\$/AC	0.661	0.768	0.000	0.000	0.249	0.000	0.000	2.096	0.000	0.126	3.
TRACTOR	100 HP	\$/AC	0.747	0.955	0.000	0.000	0.116	0.000	0.000	2.925	0.000	0.174	4.
CULTIVATOR-20	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.480	0.000	0.027	0.
CULTIVATING-20	ROLLING	\$/AC	0.747	0.955	0.000	0.000	0.247	0.000	0.000	3.405	0.000	0.201	5.
TRACTOR	150 HP	\$/AC	0.443	0.384	0.000	0.000	0.083	0.000	0.000	0.936	0.000	0.056	1.
CULTIVATOR-36	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.957	0.000	0.050	1.
CULTIVATING-36	FIELD	\$/AC	0.443	0.384	0.000	0.000	0.186	0.000	0.000	1.893	0.000	0.106	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.

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	0.699	0.976	0.000	0.000	0.151	0.000	0.000	3.107	0.000	0.185	5.
DISC	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.287	0.000	0.000	0.874	0.000	0.057	1.
DISCING	OFFSET	\$/AC	0.699	0.976	0.000	0.000	0.438	0.000	0.000	3.981	0.000	0.242	6.
TRACTOR	100 HP	\$/AC	0.688	0.965	0.000	0.000	0.117	0.000	0.000	2.954	0.000	0.176	4.
DISC-TANDEM	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.109	0.000	0.000	0.793	0.000	0.052	0.
DISCING-TANDEM	14 FT	\$/AC	0.688	0.965	0.000	0.000	0.226	0.000	0.000	3.746	0.000	0.228	5.
TRACTOR	125 HP	\$/AC	0.620	0.750	0.000	0.000	0.116	0.000	0.000	2.388	0.000	0.142	4.
DISC-TANDEM	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.191	0.000	0.000	0.682	0.000	0.038	0.
DISCING-TANDEM	18 FT	\$/AC	0.620	0.750	0.000	0.000	0.307	0.000	0.000	3.070	0.000	0.180	4.
TRACTOR	40 HP	\$/AC	0.256	0.917	0.000	0.000	0.041	0.000	0.000	1.034	0.000	0.062	2.
HARROWS		\$/AC	0.000	0.000	0.000	0.000	0.018	0.000	0.000	0.087	0.000	0.006	0.
HARROWING		\$/AC	0.256	0.917	0.000	0.000	0.059	0.000	0.000	1.120	0.000	0.067	2.
TRACTOR	75 HP	\$/AC	0.095	0.413	0.000	0.000	0.032	0.000	0.000	0.664	0.000	0.040	1.
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.000	3.750	0.000	0.035	0.000	0.002	3.
HAULING	RICE	\$/AC	0.095	0.413	0.000	0.000	0.032	3.750	0.000	0.698	0.000	0.041	5.
TRACTOR	75 HP	\$/AC	0.095	0.413	0.000	0.000	0.032	0.000	0.000	0.664	0.000	0.040	1.
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.000	3.750	0.000	0.035	0.000	0.002	3.
HAULING	SOYBEAN	\$/AC	0.095	0.413	0.000	0.000	0.032	3.750	0.000	0.698	0.000	0.041	5.
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.
TRACTOR	125 HP	\$/AC	1.246	1.210	0.000	0.000	0.187	0.000	0.000	3.851	0.000	0.229	6.
LAND PLANE		\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	2.123	0.000	0.139	2.
PLANING	LAND	\$/AC	1.246	1.210	0.000	0.000	0.288	0.000	0.000	5.974	0.000	0.369	9.
TRACTOR	125 HP	\$/AC	0.618	0.709	0.000	0.000	0.110	0.000	0.000	2.257	0.000	0.134	3.
PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.110	0.000	0.000	0.569	0.000	0.032	0.
PLANTING		\$/AC	0.618	0.709	0.000	0.000	0.220	0.000	0.000	2.826	0.000	0.166	4.
TRACTOR	75 HP	\$/AC	0.490	0.945	0.000	0.000	0.074	0.000	0.000	1.521	0.000	0.091	3.
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.186	0.000	0.000	1.382	0.000	0.082	1.
PLANTING	6 ROW	\$/AC	0.490	0.945	0.000	0.000	0.259	0.000	0.000	2.903	0.000	0.172	4.
TRACTOR	75 HP	\$/AC	0.832	1.935	0.000	0.000	0.151	0.000	0.000	3.113	0.000	0.185	6.
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.262	0.000	0.000	1.937	0.000	0.127	2.
PLANTING	BED	\$/AC	0.832	1.935	0.000	0.000	0.413	0.000	0.000	5.049	0.000	0.312	8.
TRACTOR	125 HP	\$/AC	1.519	1.476	0.000	0.000	0.228	0.000	0.000	4.697	0.000	0.280	8.
PLOW	LEVEE	\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	0.217	0.000	0.013	0.
PLOWING	LEVEES	\$/AC	1.519	1.476	0.000	0.000	0.329	0.000	0.000	4.914	0.000	0.293	8.
TRACTOR	75 HP	\$/AC	1.193	1.650	0.000	0.000	0.129	0.000	0.000	2.654	0.000	0.158	5.
BLADE	DOZER	\$/AC	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.433	0.000	0.029	0.
REBUILDING LEVEE		\$/AC	1.193	1.650	0.000	0.000	0.189	0.000	0.000	3.088	0.000	0.187	6.
TRACTOR	100 HP	\$/AC	0.654	1.040	0.000	0.000	0.127	0.000	0.000	3.184	0.000	0.190	5.
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.064	0.000	0.000	0.811	0.000	0.045	0.
SHREDDING	4 ROW	\$/AC	0.654	1.040	0.000	0.000	0.191	0.000	0.000	3.995	0.000	0.235	6.
TRACTOR	75 HP	\$/AC	0.819	1.132	0.000	0.000	0.089	0.000	0.000	1.821	0.000	0.108	3.
SPRAY RIG		\$/AC	0.000	0.000	0.000	0.000	0.060	0.000	0.000	1.442	0.000	0.085	1.
SPRAYING	HERB	\$/AC	0.000	0.000	0.000	0.000	0.017	0.000	0.000	0.219	0.000	0.014	0.
SPRAYING		\$/AC	0.819	1.132	0.000	0.000	0.165	0.000	0.000	3.482	0.000	0.207	5.

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	0.6950	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	0.8990	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.0000	HOURL	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.0000	HOURL	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	12.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.2500	%	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	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.0000	HOURL	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.0000	HOURL	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

TEXAS UPPER COAST DISTRICT

Projected for 1991


Data collected and submitted by Dr. Arthur R. Gerlow

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.

COW-CALF PRODUCTION					Your Estimate
East Central Texas Area					
1991 Projected Costs and Returns per Head					
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	
CULL BULL BEEF	0.01Hd	13.000	cwt.	52.0000	5.41
CULL COWS BEEF	0.10Hd	9.000	cwt.	53.0000	47.70
HEIFER CALVES	0.28Hd	3.600	cwt.	98.0000	98.78
STEER CALVES	0.40Hd	4.500	cwt.	103.0000	185.40
Total GROSS Income					337.29
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COASTAL PASTURE	2.000	acre	52.690	105.38	
HAY	1.500	roll	45.000	67.50	
MARKETING CALF	345.940	dol.	0.035	12.11	
MISCELLANEOUS CALF	1.000	head	8.000	8.00	
PASTURE, NATIVE	2.000	acre	5.000	10.00	
RANGE CUBES	300.000	lb.	0.120	36.00	
SALT AND MINERAL	0.420	cwt.	13.000	5.46	
VET. MEDICINE	1.000	head	7.500	7.50	
Fuel				5.02	
Lube				0.50	
Repair				5.92	
Total OPERATING INPUT and CUSTOM OPERATION Costs					263.39
Residual returns to capital, ownership labor, land, management, and profit					73.90
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1459.368	Dol.	0.120	175.12	
Interest - OC Borrowed	118.974	Dol.	0.120	14.28	
Interest - OC Earned	-10.023	Dol.	0.053	-0.53	
Total CAPITAL INVESTMENT Costs					188.87
Residual returns to ownership, labor, land, management, and profit					-114.97
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				52.04	
Livestock				16.10	
Total OWNERSHIP Costs					68.14
Residual returns to labor, land, management, and profit					-183.11
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.953	Hr.	5.000	14.77	
Other	4.950	Hr.	6.000	29.70	
Total LABOR Costs					44.47
Residual returns to land, management, and profit					-227.58
LAND COST Description					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE, NATIVE Annual Lease	2.000	Acre	4.000	8.00	
Total LAND Costs					8.00
Residual returns to management and profit					-235.58
-WARNING- No Management Cost Specified					
Residual returns to profit					-235.58
Total Projected Cost of Production					572.87

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.

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.	52.0000	5.41
CULL COWS BEEF	0.10Hd	9.000	cwt.	53.0000	47.70
HEIFER CALVES	0.28Hd	3.600	cwt.	98.0000	98.78
STEER CALVES	0.40Hd	4.500	cwt.	103.0000	185.40
Total GROSS Income				337.29	
VARIABLE COST Description				Total	
BALE MOVER ROUND				0.10	
COASTAL PASTURE				105.38	
FENCE				1.76	
HAY				67.50	
Interest - Earned				-0.53	
Interest - OC Borrowed				14.28	
LIVESTOCK LABOR				29.70	
MARKETING CALF				12.11	
MISCELLANEOUS CALF				8.00	
PASTURE, NATIVE				10.00	
PICKUP TRUCK 3/4 TON				20.75	
RANGE CUBES				36.00	
SALT AND MINERAL				5.46	
STOCK TRAILER				3.60	
VET. MEDICINE				7.50	
Total VARIABLE COST				321.61	
GROSS INCOME minus VARIABLE COST				15.69	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		106.33	
Livestock				136.94	
Land		Acre		8.00	
Total FIXED Cost				251.27	
Total of ALL Cost				572.87	
NET PROJECTED RETURNS				-235.58	

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
CULL BULL	BEEF	52.0000	cwt.	100.0000	27
CULL COWS	BEEF	53.0000	cwt.	100.0000	27
HEIFER CALVES		98.0000	cwt.	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.