

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets South Texas District

Projected for 1996

Dr. Merritt J. Taylor, District 12 Extension Economist-Management

Corn, Irrigated
 South Texas (12)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	2.9800	223.50	
Total GROSS Income				223.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
IRRIGATION FEE	1.000		10.000	10.00	
NITROGEN (DRY)	150.000	lb.	.430	64.50	
PHOSPHATE	50.000	lb.	.290	14.50	
SEED	10.000	lb.	1.300	13.00	
HERBICIDE	1.000	acre	7.000	7.00	
INSECTICIDE	1.000	acre	11.000	11.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acres		12.07	
Repairs - Machinery		Acres		4.09	
Labor - Machinery	3.603	Hour	5.001	18.02	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				198.43	
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	
CUSTOM HAULING	44.800	cwt.	.200	8.96	
Total HARVEST				28.96	
Interest - OC Borrowed	91.215	Dol.	0.120	10.95	
Total VARIABLE COST				238.33	
GROSS INCOME minus VARIABLE COST				-14.83	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		65.25	
Land		Acres		90.00	
Total FIXED Cost				155.25	
Total of ALL Cost				393.58	
NET PROJECTED RETURNS				-170.08	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$15.94.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/20/96	HARVEST	A	CORN	75.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/11/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/21/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/16/95	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/16/95	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/95	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/01/96	PREHARVEST	E	IRRIGATION FEE	1.0000	C	V	.00
01/16/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/16/96	PREHARVEST	E	NITROGEN (DRY)	150.0000	C	V	.00
01/16/96	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/11/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/96	PREHARVEST	M	PLANTING	1.0000			.00
02/16/96	PREHARVEST	E	SEED CORNGR.	10.0000	C	V	.00
02/16/96	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/16/96	PREHARVEST	E	INSECTICIDE SOIL	1.0000	C	V	.00
03/10/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/96	PREHARVEST	M	DITCHING	.0100			.00
03/15/96	PREHARVEST	O	IRRIGATION	6.0000			.00
04/10/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/96	PREHARVEST	M	DITCHING	.0100			.00
04/15/96	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/96	PREHARVEST	M	DITCHING	.0100			.00
05/15/96	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/96	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
06/20/96	HARVEST	G	CUSTOM HAULING	44.8000	C	V	.00
06/30/96		K	CASH-RENT CORNI	1.0000		F	.00

Cotton, Dryland
South Texas (12)
1996 Projected Cost and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	500.000	lb.	0.7000	350.00	_____
COTTONSEED	0.405	ton	122.0000	49.41	_____
Total GROSS Income				399.41	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.430	12.90	_____
PHOSPHATE	30.000	lb.	.290	8.70	_____
SEED	18.000	lb.	.600	10.80	_____
HERBICIDE	1.000	acre	12.950	12.95	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.25	_____
Repairs - Machinery		Acre		4.16	_____
Labor - Machinery	3.596	Hour	5.001	17.98	_____
Total PREHARVEST				121.87	_____
HARVEST					
DEFOLIANT	1.000	acre	5.500	5.50	_____
DEFOLIANT APPL.	1.000	acre	3.500	3.50	_____
GIN, BAG, TIES	1.041	bale	30.000	31.25	_____
CUSTOM STRIPPING	500.000	lb.	.080	40.00	_____
Fuel & Lube - Machinery		Acre		0.20	_____
Repairs - Machinery		Acre		0.06	_____
Labor - Machinery	0.103	Hour	5.000	0.51	_____
Labor - Other	1.000	Hour	5.000	5.00	_____
Total HARVEST				86.02	_____
Interest - OC Borrowed	84.719	Dol.	0.120	10.17	_____
Total VARIABLE COST				218.05	_____
GROSS INCOME minus VARIABLE COST				181.36	_____
FIXED COST Description			Unit	Total	Your Estimate
Machinery and Equipment			Acre	66.95	_____
Land			Acre	40.00	_____
Total FIXED Cost				106.95	_____
Total of ALL Cost				325.00	_____
NET PROJECTED RETURNS				74.41	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$37.75.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/96	HARVEST	A	COTTON LINT	500.0000	.0000	C	.00	N
08/20/96	HARVEST	A	COTTONSEED	.4050	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/11/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/16/95	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
09/16/95	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/21/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/95	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/11/96	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/11/96	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
01/11/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/96	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/16/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/16/96	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/05/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/20/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/20/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/10/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/15/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/20/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/05/96	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/96	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/96	HARVEST	G	GIN, BAG, TIES	1.0417	C	V	.00
08/20/96	HARVEST	G	CUSTOM STRIPPING COTTON	500.0000	C	V	.00
08/20/96		K	CASH-RENT COTTON	1.0000		F	.00
08/20/96	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/96	HARVEST	H	HIRED LABOR	1.0000	C	V	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

**Cotton, Irrigated
South Texas (12)
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	750.000	lb.	0.7000	525.00	
COTTONSEED	0.607	ton	122.0000	74.05	
Total GROSS Income				599.05	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
IRRIGATION FEE	1.000		10.000	10.00	
HERBICIDE	1.000	acre	12.950	12.95	
NITROGEN (DRY)	60.000	lb.	.430	25.80	
PHOSPHATE	60.000	lb.	.290	17.40	
SEED	18.000	lb.	.600	10.80	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
Fuel & Lube - Machinery		Acre		12.76	
Repairs - Machinery		Acre		4.57	
Labor - Machinery	3.888	Hour	5.001	19.44	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				263.28	
HARVEST					
DEFOLIANT	1.000	acre	5.500	5.50	
DEFOLIANT APPL.	1.000	acre	3.500	3.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
GIN, BAG, TIES	1.562	bale	30.000	46.87	
CUSTOM PICKING	750.000	lb.	.120	90.00	
Fuel & Lube - Machinery		Acre		0.20	
Repairs - Machinery		Acre		0.06	
Labor - Machinery	0.103	Hour	5.000	0.51	
- Other	1.000	Hour	5.000	5.00	
Total HARVEST				151.64	
Interest - OC Borrowed	127.074	Dol.	0.120	15.25	
Total VARIABLE COST				430.17	
GROSS INCOME minus VARIABLE COST				168.88	
FIXED COST Description	Unit	Total			
Machinery and Equipment	Acre	71.96			
Land	Acre	70.00			
Total FIXED Cost		141.96			
Total of ALL Cost		572.13			
NET PROJECTED RETURNS		26.92			

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$56.62.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/96	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/96	HARVEST	A	COTTONSEED	.6070	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/11/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/16/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/21/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/95	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/01/96	PREHARVEST	E	IRRIGATION FEE	1.0000			.00
01/11/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/11/96	PREHARVEST	M	SPRAYING	1.0000			.00
01/21/96	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
01/21/96	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/21/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/21/96	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/21/96	PREHARVEST	M	PLANTING	1.2500			.00
03/05/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/14/96	PREHARVEST	M	DITCHING	.0100			.00
03/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/96	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/20/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/05/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
04/14/96	PREHARVEST	M	DITCHING	.0100			.00
04/15/96	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/20/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/05/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/05/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/14/96	PREHARVEST	M	DITCHING	.0100			.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/96	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/05/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/05/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/20/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/05/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/05/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/20/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/20/96	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
08/05/96	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/96	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/96	HARVEST	G	GIN, BAG, TIES	1.5625	C	V	.00
08/20/96	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/96	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/96	HARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/31/96		K	CASH-RENT COTTONI	1.0000		F	.00

Sorghum, Dryland
 South Texas (12)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SORGHUM	28.000	cwt.	4.9100	137.48	_____
Total GROSS Income				137.48	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.430	12.90	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	5.000	lb.	.700	3.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		10.26	_____
Repairs - Machinery		Acre		3.75	_____
Labor - Machinery	2.695	Hour	5.001	13.48	_____
Total PREHARVEST				59.49	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - OC Borrowed	52.589	Dol.	0.120	6.31	_____
Total VARIABLE COST				82.60	_____
GROSS INCOME minus VARIABLE COST				54.88	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		57.01	_____
Land		Acre		40.00	_____
Total FIXED Cost				97.01	_____
Total of ALL Cost				179.61	_____
NET PROJECTED RETURNS				-42.13	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$13.73.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/96	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/11/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/21/95	PREHARVEST	M	SWEEPING	1.0000			.00
09/16/95	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/16/95	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/96	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/16/96	PREHARVEST	E	MILOGUARD	1.2500	C	V	.00
02/16/96	PREHARVEST	E	LORSBAN	1.2500	C	V	.00
02/16/96	PREHARVEST	M	PLANTING	1.2500			.00
03/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/96	PREHARVEST	E	MALATHION	.2000	C	V	.00
05/15/96	PREHARVEST	G	PESTICIDE APPL.	3.0000	C	V	.00
07/20/96	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/96	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/31/96		K	CASH-RENT SORGHUMD	1.0000		F	.00

Sorghum, Irrigated
 South Texas (12)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SORGHUM	50.000	cwt.	4.9100	245.50	
Total GROSS Income				245.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	120.000	lb.	.430	51.60	
PHOSPHATE	60.000	lb.	.290	17.40	
SEED	8.000	lb.	.700	5.60	
HERBICIDE	1.000	acre	4.000	4.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		14.10	
Repairs - Machinery		Acre		4.99	
Labor - Machinery	4.015	Hour	5.001	20.08	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				206.13	
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.400	20.00	
CUSTOM HAULING	50.000	cwt.	.200	10.00	
Total HARVEST				30.00	
Interest - OC Borrowed	110.648	Dol.	0.120	13.28	
Total VARIABLE COST				249.40	
GROSS INCOME minus VARIABLE COST				-3.90	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		75.12	
Land		Acre		70.00	
Total FIXED Cost				145.12	
Total of ALL Cost				394.52	
NET PROJECTED RETURNS				-149.02	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$24.51.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/96	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/11/95	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
08/16/95	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
08/16/95	PREHARVEST	M	CHISELING	15 FT	.5000		.00
08/21/95	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/11/95	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/21/95	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
12/16/95	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
01/11/96	PREHARVEST	E	NITROGEN (DRY)		120.0000	C V	.00
01/11/96	PREHARVEST	E	PHOSPHATE		60.0000	C V	.00
01/11/96	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
01/16/96	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
01/16/96	PREHARVEST	M	PLANT & SPRAY		1.0000		.00
02/11/96	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
02/16/96	PREHARVEST	E	SEED	SORGHUM	8.0000	C V	.00
02/16/96	PREHARVEST	E	HERBICIDE	SORGHUM	1.0000	C V	.00
03/03/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/03/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/05/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/08/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/13/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/13/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/14/96	PREHARVEST	M	DITCHING		.0100		.00
03/15/96	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
03/15/96	PREHARVEST	O	IRRIGATION		6.0000		.00
03/18/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/18/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/23/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/23/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/31/96	PREHARVEST	M	PICKUP TRUCK	3/4 TON	40.0000		.00
04/05/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
04/05/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/14/96	PREHARVEST	M	DITCHING		.0100		.00
04/15/96	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
04/15/96	PREHARVEST	O	IRRIGATION		6.0000		.00
04/20/96	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
04/20/96	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
05/14/96	PREHARVEST	M	DITCHING		.0100		.00
05/15/96	PREHARVEST	O	IRRIGATION		6.0000		.00
07/20/96	HARVEST	G	CUSTOM HARVEST	SORGHUM	50.0000	C V	.00
07/20/96	HARVEST	G	CUSTOM HAULING	SORGHUM	50.0000	C V	.00
07/20/96		K	CASH-RENT	SORGHUMI	1.0000	F	.00

Sorghum, Dryland, Conservation Tillage
 South Texas (12)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SORGHUM	28.000	cwt.	4.9100	137.48	
Total GROSS Income				137.48	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
ROUNDUP	0.250	pint	9.380	2.34	
HERBICIDE APPL.	1.000	acre	3.500	3.50	
SEED	6.000	lb.	.700	4.20	
MILOGUARD	1.250	lb.	2.950	3.68	
LORSBAN	1.250	qt.	9.680	12.10	
MALATHION	0.200	gal.	12.400	2.48	
PESTICIDE APPL.	3.000	acre	4.500	13.50	
Fuel & Lube - Machinery		Acre		6.34	
Repairs - Machinery		Acre		1.93	
Labor - Machinery	2.189	Hour	5.000	10.95	
Total PREHARVEST				61.03	
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	
CUSTOM HAULING	28.000	cwt.	.200	5.60	
Total HARVEST				16.80	
Interest - OC Borrowed	34.079	Dol.	0.120	4.09	
Total VARIABLE COST				81.92	
GROSS INCOME minus VARIABLE COST				55.56	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.05	
Land		Acre		40.00	
Total FIXED Cost				73.05	
Total of ALL Cost				154.97	
NET PROJECTED RETURNS				-17.49	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$13.73.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/96	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/95	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/20/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/95	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/96	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/15/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
02/10/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/96	PREHARVEST	M	PLANTING	1.0000			.00
02/15/96	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
03/10/96	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/10/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/96	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/10/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/20/96	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/96	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/20/96		K	CASH-RENT SORGHUMD	1.0000		F	.00

Peanuts, Spanish, Dryland
South Texas (12)
1996 Projected Cost and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PEANUTS	1.000	ton	610.0000	610.00	_____
Total GROSS Income				610.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
NITROGEN (DRY)	16.000	lb.	.430	6.88	_____
PHOSPHATE	24.000	lb.	.290	6.96	_____
POTASH	12.000	lb.	.130	1.56	_____
SEED	40.000	lb.	.350	14.00	_____
SEED	50.000	lb.	.610	30.50	_____
HERBICIDE	1.000	acre	8.560	8.56	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
Fuel & Lube - Machinery		Acre		12.94	_____
Repairs - Machinery		Acre		4.85	_____
Labor - Machinery	3.309	Hour	5.000	16.55	_____
				=====	
Total PREHARVEST				139.63	_____
HARVEST					
CUSTOM HARVEST	1.000	ton	8.000	8.00	_____
CUSTOM DRYING	1.000	ton	20.000	20.00	_____
Fuel & Lube - Machinery		Acre		0.11	_____
Repairs - Machinery		Acre		0.79	_____
Labor - Machinery	0.083	Hour	5.000	0.41	_____
				=====	
Total HARVEST				29.31	_____
Interest - OC Borrowed	92.147	Dol.	0.120	11.06	_____
				=====	
Total VARIABLE COST				180.00	_____
GROSS INCOME minus VARIABLE COST				430.00	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
PEANUT QUOTA RENT		ton		66.67	_____
Machinery and Equipment		Acre		67.32	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				173.99	_____
Total of ALL Cost				353.99	_____
NET PROJECTED RETURNS				256.01	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/96	HARVEST	A	PEANUTS	1.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/11/95	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/21/95	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/11/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/11/95	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/11/95	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/11/95	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/16/95	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/16/95	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
02/11/96	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/21/96	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/96	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/96	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/15/96	PREHARVEST	E	SEED PEANUT	50.0000	C	V	.00
03/15/96	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/96	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/15/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/01/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/10/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/20/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/30/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/96	HARVEST	M	HAULING GRAIN	1.0000			.00
08/20/96	HARVEST	G	CUSTOM HARVEST PEANUTS	1.0000	C	V	.00
08/21/96	HARVEST	G	CUSTOM DRYING PEANUTS	1.0000	C	V	.00
08/31/96		K	CASH-RENT PEANUTS	1.0000		F	.00
08/31/96		E	PEANUT QUOTA RENT	1.0000		F	.00

Peanuts, Spanish, Irrigated
 South Texas (12)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	1.500	ton	610.0000	915.00	
Total GROSS Income				915.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
POTASH	12.000	lb.	.130	1.56	
PHOSPHATE	24.000	lb.	.290	6.96	
NITROGEN (DRY)	16.000	lb.	.430	6.88	
SEED	40.000	lb.	.350	14.00	
HERBICIDE SEED	1.000	acre	8.560	8.56	
SEED	90.000	lb.	.610	54.90	
FUNGICIDE	1.000	appl	19.880	19.88	
IRRIGATION	3.000	AcIn	1.333	4.00	
INSECTICIDE	1.000	appl	5.000	5.00	
INSECTICIDE	1.000	appl	5.000	5.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
INSECTICIDE	1.000	appl	5.000	5.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
HOEING	0.500	acre	6.000	3.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
HOEING	0.500	acre	6.000	3.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
FUEL & LUBE - Machinery		Acre		13.97	
Repairs - Machinery		Acre		5.11	
Labor - Machinery	3.470	Hour	5.001	17.35	
- Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				262.83	
HARVEST					
CUSTOM HARVEST	1.500	ton	8.000	12.00	
CUSTOM DRYING	1.500	ton	20.000	30.00	
Fuel & Lube - Machinery		Acre		0.16	
Repairs - Machinery		Acre		1.18	
Labor - Machinery	0.124	Hour	5.002	0.62	
Total HARVEST				43.96	
Interest - OC Borrowed	126.150	Dol.	0.120	15.14	
Total VARIABLE COST				321.93	
GROSS INCOME minus VARIABLE COST				593.07	
FIXED COST Description		Unit		Total	Your Estimate
PEANUT QUOTA RENT		ton		100.01	
Machinery and Equipment		Acre		70.27	
Land		Acre		90.00	
Total FIXED Cost				260.27	
Total of ALL Cost				582.20	
NET PROJECTED RETURNS				332.80	

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/26/96	HARVEST	A	PEANUTS	1.5000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/11/95	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/21/95	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/11/95	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/11/95	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/11/95	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/16/95	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
10/16/95	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/21/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/96	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/16/96	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
02/21/96	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/29/96	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/96	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/96	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
03/15/96	PREHARVEST	E	FUNGICIDE SOIL	1.0000	C	V	.00
03/15/96	PREHARVEST	M	PLANTING	1.0000			.00
03/15/96	PREHARVEST	O	IRRIGATION	3.0000			.00
04/10/96	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
04/15/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/25/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/30/96	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/96	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
05/15/96	PREHARVEST	O	IRRIGATION	3.0000			.00
05/30/96	PREHARVEST	O	IRRIGATION	3.0000			.00
05/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/12/96	PREHARVEST	E	HOEING	.5000	C	V	.00
06/15/96	PREHARVEST	O	IRRIGATION	3.0000			.00
06/25/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/30/96	PREHARVEST	O	IRRIGATION	3.0000			.00
07/05/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/12/96	PREHARVEST	E	HOEING	.5000	C	V	.00
07/15/96	PREHARVEST	O	IRRIGATION	3.0000			.00
07/20/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/30/96	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/25/96	HARVEST	G	CUSTOM HARVEST PEANUTS	1.5000	C	V	.00
08/25/96	HARVEST	M	HAULING GRAIN	1.5000			.00
08/26/96	HARVEST	G	CUSTOM DRYING PEANUTS	1.5000	C	V	.00
08/31/96		K	CASH-RENT PEANUTSI	1.0000		F	.00
08/31/96		E	PEANUT QUOTA RENT	1.5000		F	.00

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BELL PEPPERS	6.5000	crtn	30.0000	20
BROCCOLI	6.0000	crtn	50.0000	20
CABBAGE	5.9000	crtn	50.0000	20
CANTALOUPE	6.5000	crtn	40.0000	20
CARROTS	6.1500	bags	48.0000	20
CORN	2.9800	bu.	60.0000	20
COTTON LINT	.7000	lb.	1.0000	20
COTTONSEED	122.0000	ton	2000.0000	21
CUCUMBERS	5.7500	crtn	55.0000	20
GRAPEFRUIT	135.0000	ton	2000.0000	20
HAY	80.0000	ton	2000.0000	20
HAY	1.5000	bale	1.0000	20
HONEYDEWS	7.4800	crtn	30.0000	20
JALAPENOS	22.0000	cwt.	100.0000	20
LETTUCE	4.7000	crtn	50.0000	20
ONIONS	5.5000	bags	50.0000	20
ORANGES	150.0000	ton	2000.0000	20
PASTURE	12.0000	AUM	.0000	20
PEANUTS	610.0000	ton	2000.0000	20
PLANT CANE	40.0000	ton	2000.0000	20
SILAGE	20.0000	ton	2000.0000	20
SILAGE	18.0000	ton	2000.0000	20
SORGHUM	4.9100	cwt.	100.0000	20
SOYBEANS	5.0000	bu.	60.0000	20
SUGAR CANE	16.5000	ton	2000.0000	20
TOMATOES	7.9000	crtn	40.0000	20
WATERMELON	5.0000	cwt.	100.0000	20
WATERMELON	6.0000	cwt.	100.0000	20
WHEAT	3.1300	bu.	60.0000	20

Tractors, Implements, and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	225 HP	40 HP	75 HP
Horsepower Rating (Hp)	100	125	150	225	40	75
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	350	400	600	350	100	400
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	43100	57700	67800	87200	16800	29100
Salvage Value (%)	38	38	38	40	38	38
Current Market Value (\$)	38800	51900	61000	78500	15100	26200
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.029	.029	.029	.029	.029	.029
Depreciation Factor #1	.68	.68	.68	.68	.68	.68
Years Owned	7	7	7	7	15	7
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92	.92
Capacity (Def., Calc.)						
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

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	BEDDER	BROADCAST SEEDER	CHISEL	CHISEL	CULTIVATOR	CULTIVATOR
Qualifying Name	6 ROW		15 FT	18 FT	6 ROW	ROLLING
Horsepower Rating (Hp)	115	25	100	125	60	75
Useful Life (Hr or Mi)	2500	1200	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	1200	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	50	200	200	100	200
Speed (Mi/h)	4.5	4.0	4.5	4.5	3.5	3.5
Width (Ft)	20	30	15	18	20	20
Field Efficiency (%)	80	67	80	80	75	80
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	4200	1500	4000	4500	4000	4300
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	3880	1350	3600	4050	3600	3870
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)		5				
On Farm Owner Labor (Hr)		10				
Annual Use Base (Hr or Mi)		5				
Repair Coefficient #1	.364	.777	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	7	7
Repair Coefficient #2	1.3	1.4	1.3	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	1	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DISC	DISC-OFFSET	DISC-OFFSET	DISC-TANDEM	DITCHER BLADE	DRILL
Qualifying Name	BORDER	10 FT	13 FT	14 FT		GRAIN
Horsepower Rating (Hp)	25	35	50	50	30	30
Useful Life (Hr or Mi)	2500	2500	2500	2500	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2500	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	10	10	200	200	10	120
Speed (Mi/h)	4.5	4.8	4.8	4.5	4.0	4.0
Width (Ft)	6	10	13	14	4	13
Field Efficiency (%)	83	83	83	83	80	63
Capacity (Ac/Hr)					2.6	
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	1600	4634	9000	3860	3000	5000
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	1440	4209	8100	3500	2700	4500
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)					.65	
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)					1	
Repair Coefficient #1	.364	.364	.364	.364	.364	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	15	15	10	7	15	7
Repair Coefficient #2	1.3	1.3	1.3	1.3	1.3	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	D	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	1	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	FERT. SPREADER	FLOAT	GRAIN CART	HARROW	MOLDBOARD PLOW	PLANTER
Qualifying Name				FLEX	4 BOTTOM	6 ROW
Horsepower Rating (Hp)	20	20	10	25	70	30
Useful Life (Hr or Mi)	1200	1200	5000	2500	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	1200	1200	5000	2500	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	50	50	480	35	100	30
Speed (Mi/h)	4	6		4.5	4.5	4.5
Width (Ft)	20	14	8	12	5.3	20
Field Efficiency (%)	67	60	60	80	80	60
Capacity (Ac/Hr)			16			
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	1	6500	7000	900	5000	7000
Salvage Value (%)	100	10	10	30	10	10
Current Market Value (\$)	1	5850	6300	810	4500	6300
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)			12			
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	50		1			
Repair Coefficient #1	.777	.364	.364	.364	.364	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.4	1.3	1.3	1.3	1.3	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	D	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	1	2	1	2	2	2
Lease Calc. (Hour, Year)	A					

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	PLANTER	ROTOVATOR	SHREDDER	SHREDDER	SPRAYER	SPRAYER
Qualifying Name	STANHAY		4 ROW	5 FT		12 FT
Horsepower Rating (Hp)	30	110	40	15	20	20
Useful Life (Hr or Mi)	1200	2500	2000	2000	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	1200	2500	2000	2000	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	75	300	125	50	100	35
Speed (Mi/h)	4.5	4.5	3.7	3.7	4.0	4.0
Width (Ft)	13	13	13	5	20	12
Field Efficiency (%)	60	80	80	80	65	67
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	9500	7500	7000	801	1500	2500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	8550	6750	6300	700	1350	2250
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.777	.364	.230	.487	.777	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	7	7	10	10	8
Repair Coefficient #2	1.4	1.3	1.4	1.3	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement
First Name	SPRAYER	SWEEP	TRAILER	TRAILER	TREE HOE
Qualifying Name	ORCHARD	MULCHER	COTTON	WATER	
Horsepower Rating (Hp)	30	150	1	175	30
Useful Life (Hr or Mi)	1200	2500	5000	2000	2500
Fuel Type					
Remaining Life (Hr or Mi)	1200	2500	5000	2000	2500
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	75	200	400	150	400
Speed (Mi/h)	4.0	5.0	10	10	3.0
Width (Ft)	25	24	8	3	5
Field Efficiency (%)	65	80	82	82	83
Capacity (Ac/Hr)			5	3	
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	20000	4500	3000	4000	2500
Salvage Value (%)	10	10	20	10	10
Current Market Value (\$)	18000	4050	2700	3600	2250
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)			1		
Off Farm Parts & Labor (\$)			5	1.19	
On Farm Owner Labor (Hr)					
Annual Use Base (Hr or Mi)			400	1	
Repair Coefficient #1	.777	.364			.364
Depreciation Factor #1	.6	.6			.6
Years Owned	10	7	10		6
Repair Coefficient #2	1.4	1.3			1.3
Depreciation Factor #2	.885	.885			.885
Capacity (Def., Calc.)	C	C	D	D	C
Fuel Use (Def., Calc.)	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	1	1	2
Lease Calc. (Hour, Year)					

Description	Equipment	Equipment	Equipment	Equipment
First Name	STOCK SPRAYER	STOCK TRAILER	TACK	TRAILER COTTON
Qualifying Name				
Horsepower Rating (Hp)				
Useful Life (Hr or Mi)	10	10	10	5000
Fuel Type				
Remaining Life (Hr or Mi)	10	10	10	5000
Fuel Con. (Unit/Hr or /Mi)				
Annual Use (Hr or Mi)	1	1	1	400
Speed (Mi/h)				
Width (Ft)				
Field Efficiency (%)				
Capacity (Ac/Hr)				
Power Unit Multiplier				
Labor Multiplier				
Current List Price (\$)	1000	2600	500	3000
Salvage Value (%)	10	10	10	20
Current Market Value (\$)	1000	2400	500	2700
Lease Payment (\$)				
Annual License & Tax (\$)				
Annual Insurance (\$)				
On Farm Hired Labor (Hr)				1
Off Farm Parts & Labor (\$)	10.00	13.00	5.00	5
On Farm Owner Labor (Hr)				
Annual Use Base (Hr or Mi)	1	1	1	400
Repair Coefficient #1				
Depreciation Factor #1				
Years Owned				
Repair Coefficient #2				
Depreciation Factor #2				
Capacity (Def., Calc.)	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1
Lease Calc. (Hour, Year)				

Operating Inputs

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row	
32-0-0	.63	gal.	45	
4-29-2	1.10	gal.	45	
ALLOTMENT LEASE	.20	cwt.	52	
CALCIUM NITRATE	1.10	gal.	45	
CITRUS OIL	4.60	gal.	45	
CONTACT HERB.	17.50	acre	45	
COTTONSEED CAKE	.11	lb.	47	
DEFOLIANT	5.5	acre	45	
FENCE REPAIR	2.00	acre	52	
FOLFEED	HONEYDEW	4.38	acre	45
FOLFEED	ONIONS	1.00	appl	45
FUNGICIDE	BELL PEP	3.00	appl	45
FUNGICIDE	BROCCOLI	4.00	appl	45
FUNGICIDE	CABBAGE	6.00	appl	45
FUNGICIDE	CANTAL	5.50	appl	45
FUNGICIDE	CARROTS	4.00	appl	45
FUNGICIDE	CITRUS	2.30	lb.	45
FUNGICIDE	CUCUMBER	4.00	appl	45
FUNGICIDE	FOLIAR	5.61	appl	45
FUNGICIDE	HONEYDEW	5.50	appl	45
FUNGICIDE	LETTUCE	4.63	appl	45
FUNGICIDE	ONIONS	10	appl	45
FUNGICIDE	PEPPERS	5.00	appl	45
FUNGICIDE	SOIL	19.88	appl	45
FUNGICIDE	SOYBEANS	9.80	appl	45
FUNGICIDE	TOMATO	5.13	appl	45
FUNGICIDE	WATERMEL	7.00	appl	45
HERB, PREEMERGE		9.00	appl	45
HERB., PREEMERGE	CITRUS	30.00	appl	45
HERB., SELECTIVE	#1	3.60	qt.	45
HERB., SELECTIVE	#2	3.20	lb.	45
HERBICIDE	BELL PEP	45.00	acre	45
HERBICIDE	BERMUDA	3.16	appl	45
HERBICIDE	BROCCOLI	41.55	acre	45
HERBICIDE	CABBAGE	41.55	acre	45
HERBICIDE	CANTAL	8.00	acre	45
HERBICIDE	CARROTS	13.00	acre	45
HERBICIDE	CITRUS	46.66	acre	45
HERBICIDE	CITRUS3	23.33	acre	45
HERBICIDE	CITRUS4	46.66	acre	45
HERBICIDE	CORN	7.00	acre	45
HERBICIDE	COTTON	12.95	acre	45
HERBICIDE	CUCUMBER	8.00	acre	45
HERBICIDE	HONEYDEW	8.00	acre	45
HERBICIDE	KLEINGR.	7.81	appl	45
HERBICIDE	LETTUCE	17.60	acre	45
HERBICIDE	ONIONS	65	acre	45

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
HERBICIDE	PEANUTS	8.56	acre	45
HERBICIDE	PEPPERS	30.00	acre	45
HERBICIDE	SORGHUM	4.00	acre	45
HERBICIDE	SUGARCAN	35.00	appl	45
HERBICIDE	TOMATO	39.33	acre	45
HERBICIDE	WATERMEL	48	acre	45
HERBICIDE #1	RATOON	10.17	lb.	45
HERBICIDE #2	RATOON	4.00	qt.	45
HOEING		6.00	acre	45
INOCULANT	SOYBEANS	1.10	appl	43
INSECTICIDE	BELL PEP	14.00	appl	45
INSECTICIDE	BROCCOLI	5.00	appl	45
INSECTICIDE	CABBAGE	8.00	appl	45
INSECTICIDE	CANTAL	3.50	appl	45
INSECTICIDE	CARROTS	8.67	appl	45
INSECTICIDE	CARROTS2	8.67	appl	45
INSECTICIDE	CITRUS	9.70	qt.	45
INSECTICIDE	CITRUS#2	38.76	qt.	45
INSECTICIDE	COTTON	7.53	appl	45
INSECTICIDE	CUCUMBER	6.00	appl	45
INSECTICIDE	HONEYDEW	8.00	appl	45
INSECTICIDE	LETTUCE	6.12	appl	45
INSECTICIDE	ONIONS	9.32	appl	45
INSECTICIDE	ORANGES	27.25	appl	45
INSECTICIDE	PEANUT	5.00	appl	45
INSECTICIDE	PEPPERS	10.00	appl	45
INSECTICIDE	RATOON	17.345	appl	45
INSECTICIDE	SOIL	11	acre	45
INSECTICIDE	SORGHUM	1.80	appl	45
INSECTICIDE	SOYBEANS	2.60	appl	45
INSECTICIDE	SUGARCAN	9.03	appl	45
INSECTICIDE	TOMATO	5.10	appl	45
INSECTICIDE	WATERMEL	8.00	appl	45
IRRIGATION FEE		10		55
KARMEX		3.20	lb.	45
KELTHANE		8.28	qt.	45
KOCIDE		2.32	lb.	45
LORSBAN		9.68	qt.	45
MALATHION		12.40	gal.	45
MILOGUARD		2.95	lb.	45
MISC ADMIN O/H		16.00	acre	55
MISC ADMIN. O/H	CITRUS	7.50	acre	55
MISCELLANEOUS	COW-CALF	5.00	head	55
MITICIDE		8.28	qt.	45
NEMATICIDE		40.00	acre	45
NITROGEN		.37	lb.	44
NITROGEN (DRY)		.43	lb.	44
NITROGEN (LIQ)		.70	gal.	44
PEANUT QUOTA	RENT	66.67	ton	55
PHOSPHATE		.29	lb.	44
PLANT CANE		40	ton	43
POTASH		.13	lb.	44

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
PRINCEP	HERB	3.53	qt.	45
RETURN ON INVEST		.06	\$	55
ROUNDUP		9.38	pint	45
ROUNDUP (1% SOL)	CITRUS	16.02	acre	45
SALES COMMISSION		9	head	55
SALES COMMISSION	FEEDER	1.50	head	55
SALT & MINERALS		.28	lb.	47
SALT AND MINERAL		.35	lb.	47
SEED	BELL PEP	25	lb.	43
SEED	BROCCOLI	96.00	lb.	43
SEED	BUFFLE	7	lb.	43
SEED	CABBAGE	75	lb.	43
SEED	CANTAL	97	lb.	43
SEED	CARROT	6.5	lb.	43
SEED	CHILI	25	lb.	43
SEED	CORNGR.	1.3	lb.	43
SEED	CORNSIL	1.0	lb.	43
SEED	COTTON	.60	lb.	43
SEED	CUCUMBER	8	lb.	43
SEED	FORGSORG	.16	lb.	43
SEED	HONEYDEW	6.00	lb.	43
SEED	JALAPENO	22	lb.	43
SEED	KLEINGR.	8.25	lb.	43
SEED	LETTUCE	70	lb.	43
SEED	ONION	36	lb.	43
SEED	PEANUT	.61	lb.	43
SEED	RYEGRASS	.35	lb.	43
SEED	SORGFORG	.16	lb.	43
SEED	SORGHUM	.7	lb.	43
SEED	SOYBEAN	.28	lb.	43
SEED	TOMATO	28.	lb.	43
SEED	WHEAT	.18	lb.	43
SEED	WMELOND	5	lb.	43
SEED	WMELONI	90	lb.	43
SM. GRAINS PAST.		120.	acre	47
SPOT HERBICIDE		17.00	acre	45
STOCKER CALVES		72.00	cwt.	46
SUPRACIDE		9.85	qt.	45
SURFLAN		15.00	qt.	45
TRANSPORTATION	STOCKER	1	HEAD	49
TREE	CITRUS	5.50	tree	43
TREE INSURANCE	(LVL-2)	25.58	acre	55
TREE INSURANCE	(LVL-2) 2	61.50	acre	55
TREE INSURANCE	(LVL-2) 3	62.00	acre	55
TREE INSURANCE	(LVL-2) 4	69.75	acre	55
TREE INSURANCE	(LVL-2) M	77.50	acre	55
TREE INSURANCE	(LVL-2) O	19.38	acre	55
TREE INSURANCE	(LVL2) O2	35.24	acre	55
TREE INSURANCE	(LVL2) O3	46.99	acre	55
TREE INSURANCE	(LVL2) O4	52.87	acre	55
TREE INSURANCE	(LVL2) OM	58.75	acre	55
TREE REPLACEMENT		8.00	tree	43

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
TREE WRAP		.85	tree	43
UREA		.12	lb.	44
VENDEX		38.76	qt.	45
VET. MEDICINE		5.00	head	48
VET. MEDICINE	STOCKER	5.50	head	48
WATER FACILITY	REPAIR	2.0	head	55

Auto and Truck Resources

Description	Auto or Truck
First Name	PICKUP TRUCK
Qualifying Name	3/4 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	84000
Fuel Type	GA
Remaining Life (Hr or Mi)	84000
Fuel Con. (Unit/Hr or /Mi)	15
Annual Use (Hr or Mi)	21000
Speed (Mi/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	13000
Salvage Value (%)	16.7
Current Market Value (\$)	11000
Lease Payment (\$)	
Annual License & Tax (\$)	75
Annual Insurance (\$)	600
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	315
On Farm Owner Labor (Hr)	
Annual Use Base (Hr or Mi)	21000
Repair Coefficient #1	
Depreciation Factor #1	
Years Owned	
Repair Coefficient #2	
Depreciation Factor #2	
Capacity (Def., Calc.)	D
Fuel Use (Def., Calc.)	D
R & M Calc. (#1, #2)	1
Lease Calc. (Hour, Year)	

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BEE RENT	40.00	hive	42
BRUSH CLEARING	130	acre	42
BURN & HARVEST	5.88	ton	42
CUSTOM BALING HAY	.65	bale	42
CUSTOM DRYING PEANUTS	20	ton	42
CUSTOM HARVEST CORN	20	acre	42
CUSTOM HARVEST PEANUTS	8	ton	42
CUSTOM HARVEST SORGHUM	.4	cwt.	42
CUSTOM HARVEST WHEAT	.3	cwt.	42
CUSTOM HAULING	.20	cwt.	42
CUSTOM HAULING COW-CALF	6.40	head	42
CUSTOM HAULING HAY	.40	bale	42
CUSTOM HAULING PEANUTS	8	ton	42
CUSTOM HAULING SORGHUM	.2	cwt.	42
CUSTOM PICKING COTTON	.12	lb.	42
CUSTOM PLANTING	5	acre	42
CUSTOM STRIPPING COTTON	.08	lb.	42
DEFOLIANT APPL.	3.50	acre	42
DRYING ONIONS	.25	bags	42
FERTILIZER APPL.	3	acre	42
FERTILIZER APPL. O1	3.97	appl	42
FERTILIZER APPL. O2	5.13	appl	42
FERTILIZER APPL. O3	7.44	appl	42
FERTILIZER APPL. RATOON	3.00	appl	42
FERTILIZER APPL. YEAR 1	3.00	appl	42
FERTILIZER APPL. YEAR 2	3.00	appl	42
FERTILIZER APPL. YEAR 3	3.00	appl	42
FERTILIZER APPL. YEAR 4	3.00	appl	42
GIN, BAG, TIES	30	bale	42
HARVEST BELL PEP	1.25	crtn	42
HARVEST BROCCOLI	1.60	crtn	42
HARVEST CARROTS	1.10	bag	42
HARVEST CHILI	7.00	cwt.	42
HARVEST CUCUMBER	1.50	crtn	42
HARVEST JALAPENO	9.00	cwt.	42
HARVEST & HAUL SOYBEANS	.7	bu.	42
HARVEST & SELL WATERMEL	3.00	cwt.	42
HARVESTING CABBAGE	1.00	crtn	42
HARVESTING CANTAL	1.25	crtn	42
HARVESTING HONEYDEW	1.00	crtn	42
HARVESTING LETTUCE	1.00	crtn	42
HARVESTING ONIONS	1.40	bag	42
HARVESTING TOMATO	1.30	crtn	42
HERBICIDE APPL.	3.50	acre	42
HERBICIDE APPL. CITRUS	14.00	appl	42
HERBICIDE APPL. CONTACT	8.00	appl	42
HERBICIDE APPL. SPOT	14.00	appl	42

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
HERBICIDE APPL.	SUGCANE	5.00 appl	42
INSECTICIDE APPL	CITRUS	8.00 appl	42
INSECTICIDE APPL	CITRUS#2	21.75 appl	42
INSECTICIDE APPL	CITRUS3	20.75 appl	42
INSECTICIDE APPL	SUGCANE	2.75 appl	42
KOCIDE APPL.		2.91 appl	42
KOCIDE APPL.	ORANGES	3.62 appl	42
LAND PREP./LEVEL		150 acre	42
LAND PREPARATION	SUGCANE	15. acre	42
LAYOUT/PLANT	CITRUS	1.25 tree	42
LEVELLING		150 acre	42
MARKETING	BELL PEP	.50 bag	42
MARKETING	CANTAL	.50 crtn	42
MARKETING	CUCUMBER	.45 crtn	42
MARKETING	JALAPENO	.60 cwt.	42
MARKETING	ONIONS	.50 bag	42
MARKETING	VEGETABL	.40 bag	42
MOW, RAKE, BALE		.65 bale	42
PACK & COUNT	BELL PEP	1.65 crtn	42
PACK & COUNT	BROCCOLI	2.70 crtn	42
PACK & COUNT	CABBAGE	1.75 crtn	42
PACK & COUNT	CANTAL	2.30 crtn	42
PACK & COUNT	CARROTS	2.40 crtn	42
PACK & COUNT	CUCUMBER	1.80 crtn	42
PACK & COUNT	HONEYDEW	2.00 crtn	42
PACK & COUNT	JALAPENO	2.40 cwt.	42
PACK & COUNT	ONIONS	1.35 bag	42
PACKING & CONT.	BELL PEP	2.70 crtn	42
PACKING & CONT.	CHILI	1.35 cwt.	42
PACKING & CONT.	JALAPENO	1.35 cwt.	42
PACKING & CONT.	LETTUCE	1.00 crtn	42
PACKING & CONT.	TOMATO	2.7 crtn	42
PESTICIDE APPL.		4.50 acre	42
PESTICIDE APPL.	COTTON	3.00 acre	42
RAKE & BURN		10.00 acre	42
SCOUTING		9.00 acre	42
SPRIGGING	CUSTOM	125 acre	42
TREE HEDGING		60 acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor
First Name	CITRUS LABOR	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR	TREE WRAP/UNWRAP
Qualifying Name					
Cost or value (\$/Hr)	4.70	5.00	4.00	5.00	4.70
Total Wage Benefits (%)					
Labor Type (A,B)	A	A	A	A	A

Buildings or Improvements Resources

Description	Build. or Imp.
First Name	FENCE
Qualifying Name	
Fuel - Utility Cost (\$/Yr)	
Remaining Life (Yr)	12
Current Market Value (\$)	1000
Salvage Value (%)	
Property Taxes (\$/Yr)	
Annual Lease (\$)	
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	4.17
On Farm Owner Labor (Hr)	4
Lease Calc. (Annual)	

Machinery Cost Report

Resource Name	Unit	Variable Expenses							Fixed Expenses			Total Expenses	
		Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.		
TRACTOR	100 HP	\$/Hr	4.924	0.000	0.000	0.000	0.739	0.000	0.000	18.618	0.000	1.109	25.389
TRACTOR	125 HP	\$/Hr	6.155	0.000	0.000	0.000	1.058	0.000	0.000	21.787	0.000	1.298	30.297
TRACTOR	150 HP	\$/Hr	7.386	0.000	0.000	0.000	1.523	0.000	0.000	17.072	0.000	1.017	26.997
TRACTOR	225 HP	\$/Hr	11.078	0.000	0.000	0.000	1.496	0.000	0.000	37.667	0.000	2.243	52.484
TRACTOR	40 HP	\$/Hr	1.969	0.000	0.000	0.000	0.154	0.000	0.000	18.909	0.000	1.510	22.542
TRACTOR	75 HP	\$/Hr	3.693	0.000	0.000	0.000	0.534	0.000	0.000	11.001	0.000	0.655	15.882
COMBINE		\$/Hr	8.534	0.000	0.000	0.000	18.749	0.000	0.000	38.791	0.000	1.500	67.574
BEDDER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.766	0.000	0.000	5.911	0.000	0.388	7.065
BROADCAST SEEDER		\$/Hr	0.000	0.000	0.000	0.000	1.000	10.000	0.000	4.192	0.000	0.270	15.462
CHISEL	15 FT	\$/Hr	0.000	0.000	0.000	0.000	0.898	0.000	0.000	2.739	0.000	0.180	3.817
CHISEL	18 FT	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.081	0.000	0.203	4.294
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.730	0.000	0.000	6.457	0.000	0.360	7.547
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.966	0.000	0.000	3.471	0.000	0.194	4.630
DISC	BORDER	\$/Hr	0.000	0.000	0.000	0.000	0.146	0.000	0.000	18.138	0.000	1.440	19.724
DISC-OFFSET	10 FT	\$/Hr	0.000	0.000	0.000	0.000	0.424	0.000	0.000	53.017	0.000	4.209	57.650
DISC-OFFSET	13 FT	\$/Hr	0.000	0.000	0.000	0.000	2.021	0.000	0.000	6.162	0.000	0.405	8.588
DISC-TANDEM	14 FT	\$/Hr	0.000	0.000	0.000	0.000	0.867	0.000	0.000	3.142	0.000	0.175	4.184
DITCHER BLADE		\$/Hr	0.000	0.000	0.000	0.000	0.650	0.000	0.000	33.314	0.000	2.700	36.663
DRILL	GRAIN	\$/Hr	0.000	0.000	0.000	0.000	1.664	0.000	0.000	6.726	0.000	0.375	8.765
FERT. SPREADER		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FLOAT		\$/Hr	0.000	0.000	0.000	0.000	0.963	0.000	0.000	17.800	0.000	1.170	19.933
GRAIN CART		\$/Hr	0.000	0.000	0.000	0.000	12.000	0.000	0.000	2.641	0.000	0.131	14.772
HARROW	FLEX	\$/Hr	0.000	0.000	0.000	0.000	0.120	0.000	0.000	3.703	0.000	0.231	4.054
MOLDBOARD PLOW	4 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.846	0.000	0.450	8.208
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.338	0.000	0.000	31.949	0.000	2.100	35.387
PLANTER	STANHAY	\$/Hr	0.000	0.000	0.000	0.000	2.619	0.000	0.000	17.344	0.000	1.140	21.103
ROTOVATOR		\$/Hr	0.000	0.000	0.000	0.000	1.902	0.000	0.000	4.036	0.000	0.225	6.163
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.701	0.000	0.000	9.040	0.000	0.504	10.245
SHREDDER	5 FT	\$/Hr	0.000	0.000	0.000	0.000	0.159	0.000	0.000	2.127	0.000	0.140	2.425
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	0.464	0.000	0.000	2.054	0.000	0.135	2.653
SPRAYER	12 FT	\$/Hr	0.000	0.000	0.000	0.000	0.508	0.000	0.000	10.844	0.000	0.643	11.995
SPRAYER	ORCHARD	\$/Hr	0.000	0.000	0.000	0.000	5.514	0.000	0.000	36.514	0.000	2.400	44.428
SWEEP	MULCHER	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.632	0.000	0.203	4.845
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.309
TRAILER	WATER	\$/Hr	0.000	0.000	0.000	0.000	1.190	0.000	0.000	4.403	0.000	0.240	5.833
TREE HOE		\$/Hr	0.000	0.000	0.000	0.000	0.691	0.000	0.000	1.083	0.000	0.056	1.830
STOCK SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	204.600	0.000	10.000	224.600
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	13.000	0.000	0.000	491.040	0.000	24.000	528.040
TACK		\$/Hr	0.000	0.000	0.000	0.000	5.000	0.000	0.000	102.300	0.000	5.000	112.300
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.309
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	0.278
TRACTOR	40 HP	\$/Ac	0.294	1.016	0.000	0.000	0.026	0.000	0.000	3.201	0.000	0.256	4.793
FERT. SPREADER		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
APPLY FERTILIZER		\$/Ac	0.294	1.016	0.000	0.000	0.026	0.000	0.000	3.201	0.000	0.256	4.793

Resource Name	Unit	Variable Expenses							Fixed Expenses			Total Expenses	
		Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.		
TRACTOR	125 HP	\$/Ac	1.031	0.756	0.000	0.000	0.133	0.000	0.000	2.746	0.000	0.164	4.830
BEDDER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.088	0.000	0.000	0.677	0.000	0.044	0.809
BEDDING	6 ROW	\$/Ac	1.031	0.756	0.000	0.000	0.221	0.000	0.000	3.423	0.000	0.208	5.639
TRACTOR	125 HP	\$/Ac	1.195	1.008	0.000	0.000	0.178	0.000	0.000	3.661	0.000	0.218	6.259
CHISEL	15 FT	\$/Ac	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.418	0.000	0.027	0.583
CHISELING	15 FT	\$/Ac	1.195	1.008	0.000	0.000	0.315	0.000	0.000	4.079	0.000	0.245	6.842
TRACTOR	150 HP	\$/Ac	1.240	0.840	0.000	0.000	0.213	0.000	0.000	2.391	0.000	0.142	4.826
CHISEL	18 FT	\$/Ac	0.000	0.000	0.000	0.000	0.129	0.000	0.000	0.392	0.000	0.026	0.546
CHISELING	18 FT	\$/Ac	1.240	0.840	0.000	0.000	0.342	0.000	0.000	2.783	0.000	0.168	5.372
COMBINE		\$/Ac	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.295	14.500
COMBINING		\$/Ac	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.295	14.500
TRACTOR	125 HP	\$/Ac	0.923	1.037	0.000	0.000	0.183	0.000	0.000	3.766	0.000	0.224	6.133
CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.115	0.000	0.000	1.015	0.000	0.057	1.186
CULTIVATING	6 ROW	\$/Ac	0.923	1.037	0.000	0.000	0.298	0.000	0.000	4.780	0.000	0.281	7.319
TRACTOR	125 HP	\$/Ac	0.956	0.972	0.000	0.000	0.171	0.000	0.000	3.530	0.000	0.210	5.840
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.142	0.000	0.000	0.511	0.000	0.029	0.682
CULTIVATING	ROLLING	\$/Ac	0.956	0.972	0.000	0.000	0.314	0.000	0.000	4.041	0.000	0.239	6.522
TRACTOR	40 HP	\$/Ac	0.781	2.430	0.000	0.000	0.062	0.000	0.000	7.657	0.000	0.611	11.541
DISC	BORDER	\$/Ac	0.000	0.000	0.000	0.000	0.054	0.000	0.000	6.677	0.000	0.530	7.261
DISCING	BORDER	\$/Ac	0.781	2.430	0.000	0.000	0.116	0.000	0.000	14.334	0.000	1.141	18.802
TRACTOR	100 HP	\$/Ac	0.754	1.041	0.000	0.000	0.128	0.000	0.000	3.231	0.000	0.192	5.347
DISC-TANDEM	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.496	0.000	0.028	0.660
DISCING	TANDEM	\$/Ac	0.754	1.041	0.000	0.000	0.265	0.000	0.000	3.726	0.000	0.220	6.007
TRACTOR	40 HP	\$/Ac	0.564	1.367	0.000	0.000	0.035	0.000	0.000	4.307	0.000	0.344	6.617
DISC-OFFSET	10 FT	\$/Ac	0.000	0.000	0.000	0.000	0.088	0.000	0.000	10.978	0.000	0.872	11.937
DISCING-OFFSET	10 FT	\$/Ac	0.564	1.367	0.000	0.000	0.123	0.000	0.000	15.285	0.000	1.215	18.554
TRACTOR	125 HP	\$/Ac	0.867	1.051	0.000	0.000	0.185	0.000	0.000	3.817	0.000	0.227	6.148
DISC-OFFSET	13 FT	\$/Ac	0.000	0.000	0.000	0.000	0.322	0.000	0.000	0.981	0.000	0.065	1.368
DISCING-OFFSET	13 FT	\$/Ac	0.867	1.051	0.000	0.000	0.507	0.000	0.000	4.799	0.000	0.292	7.516
TRACTOR	40 HP	\$/Ac	0.914	2.538	0.000	0.000	0.065	0.000	0.000	8.000	0.000	0.639	12.156
DITCHER BLADE		\$/Ac	0.000	0.000	0.000	0.000	0.250	0.000	0.000	12.813	0.000	1.038	14.101
DITCHING		\$/Ac	0.914	2.538	0.000	0.000	0.315	0.000	0.000	20.812	0.000	1.677	26.257
TRACTOR	75 HP	\$/Ac	0.822	1.662	0.000	0.000	0.148	0.000	0.000	3.047	0.000	0.181	5.861
DRILL	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.419	0.000	0.000	1.694	0.000	0.094	2.207
DRILLING	GRAIN	\$/Ac	0.822	1.662	0.000	0.000	0.567	0.000	0.000	4.741	0.000	0.276	8.068

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.

TRACTOR	125 HP	\$/Ac	0.541	1.080	0.000	0.000	0.191	0.000	0.000	3.923	0.000	0.234	5.968
FLOAT		\$/Ac	0.000	0.000	0.000	0.000	0.158	0.000	0.000	2.914	0.000	0.192	3.263
FLOATING		\$/Ac	0.541	1.080	0.000	0.000	0.348	0.000	0.000	6.836	0.000	0.425	9.231

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
TRACTOR	75 HP	\$/Ac	0.576	1.260	0.000	0.000	0.112	0.000	0.000	2.311	0.000	0.138	4.396
HARROW	FLEX	\$/Ac	0.000	0.000	0.000	0.000	0.023	0.000	0.000	0.707	0.000	0.044	0.774
HARROWING	FLEX	\$/Ac	0.576	1.260	0.000	0.000	0.135	0.000	0.000	3.018	0.000	0.182	5.170
TRAILER	COTTON	\$/Mi	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.309
PICKUP TRUCK	3/4 TON	\$/Mi	0.198	0.500	0.000	0.000	0.045	0.000	0.000	0.496	0.000	0.096	1.335
HAULING	COTTON	\$/mi	0.198	0.500	0.000	0.000	0.058	0.013	0.000	1.712	0.000	0.164	2.644
TRACTOR	75 HP	\$/Ac	0.109	0.413	0.000	0.000	0.037	0.000	0.000	0.756	0.000	0.045	1.359
GRAIN CART		\$/Ac	0.000	0.000	0.000	0.000	0.750	0.000	0.000	0.165	0.000	0.008	0.923
HAULING	GRAIN	\$/Ac	0.109	0.413	0.000	0.000	0.787	0.000	0.000	0.921	0.000	0.053	2.282
TRACTOR	225 HP	\$/Ac	4.584	2.200	0.000	0.000	0.549	0.000	0.000	13.811	0.000	0.822	21.966
TRAILER	WATER	\$/Ac	0.000	0.000	0.000	0.000	0.397	0.000	0.000	1.467	0.000	0.080	1.944
HAULING	WATER	\$/Ac	4.584	2.200	0.000	0.000	0.945	0.000	0.000	15.278	0.000	0.902	23.910
TRACTOR	40 HP	\$/Ac	1.575	4.374	0.000	0.000	0.112	0.000	0.000	13.783	0.000	1.101	20.945
TREE HOE		\$/Ac	0.000	0.000	0.000	0.000	0.458	0.000	0.000	0.717	0.000	0.037	1.213
HOEING	TREES	\$/Ac	1.575	4.374	0.000	0.000	0.570	0.000	0.000	14.501	0.000	1.138	22.158
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	0.445
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	0.445
TRACTOR	125 HP	\$/Ac	0.864	1.047	0.000	0.000	0.185	0.000	0.000	3.802	0.000	0.226	6.124
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.421
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.406
PLANT & SPRAY		\$/Ac	0.864	1.047	0.000	0.000	0.462	0.000	0.000	9.008	0.000	0.569	11.950
TRACTOR	125 HP	\$/Ac	0.649	1.008	0.000	0.000	0.178	0.000	0.000	3.661	0.000	0.218	5.714
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.406
PLANTING		\$/Ac	0.649	1.008	0.000	0.000	0.382	0.000	0.000	8.542	0.000	0.539	11.120
TRACTOR	125 HP	\$/Ac	0.999	1.551	0.000	0.000	0.274	0.000	0.000	5.633	0.000	0.335	8.791
PLANTER	STANHAY	\$/Ac	0.000	0.000	0.000	0.000	0.616	0.000	0.000	4.076	0.000	0.268	4.960
PLANTING	STANHAY	\$/Ac	0.999	1.551	0.000	0.000	0.889	0.000	0.000	9.709	0.000	0.603	13.751
TRACTOR	125 HP	\$/Ac	2.715	2.854	0.000	0.000	0.503	0.000	0.000	10.362	0.000	0.617	17.051
MOLDBOARD PLOW	4 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.394	0.000	0.000	2.960	0.000	0.195	3.549
FLOWING	4 BOTTOM	\$/Ac	2.715	2.854	0.000	0.000	0.898	0.000	0.000	13.322	0.000	0.812	20.600
TRACTOR	150 HP	\$/Ac	1.546	1.163	0.000	0.000	0.295	0.000	0.000	3.310	0.000	0.197	6.511
ROTOVATOR		\$/Ac	0.000	0.000	0.000	0.000	0.335	0.000	0.000	0.711	0.000	0.040	1.086
ROTOVATING		\$/Ac	1.546	1.163	0.000	0.000	0.631	0.000	0.000	4.021	0.000	0.237	7.598
TRACTOR	40 HP	\$/Ac	0.218	0.677	0.000	0.000	0.017	0.000	0.000	2.134	0.000	0.170	3.217
BROADCAST SEEDER		\$/Ac	0.000	0.000	0.000	0.000	0.103	1.026	0.000	0.430	0.000	0.028	1.586
SEEDING		\$/Ac	0.218	0.677	0.000	0.000	0.120	1.026	0.000	2.564	0.000	0.198	4.803
TRACTOR	100 HP	\$/Ac	0.934	1.415	0.000	0.000	0.174	0.000	0.000	4.390	0.000	0.261	7.175
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.150	0.000	0.000	1.938	0.000	0.108	2.196
SHREDDING	4 ROW	\$/Ac	0.934	1.415	0.000	0.000	0.325	0.000	0.000	6.328	0.000	0.369	9.371

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
TRACTOR	40 HP	\$/Ac	0.944	3.679	0.000	0.000	0.094	0.000	0.000	11.594	0.000	0.926	17.238
SHREDDER	5 FT	\$/Ac	0.000	0.000	0.000	0.000	0.089	0.000	0.000	1.185	0.000	0.078	1.352
SHREDDING	5 FT	\$/Ac	0.944	3.679	0.000	0.000	0.183	0.000	0.000	12.780	0.000	1.004	18.590
TRACTOR	75 HP	\$/Ac	0.428	1.047	0.000	0.000	0.093	0.000	0.000	1.920	0.000	0.114	3.602
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.421
SPRAYING		\$/Ac	0.428	1.047	0.000	0.000	0.167	0.000	0.000	2.245	0.000	0.136	4.023
TRACTOR	40 HP	\$/Ac	0.302	0.838	0.000	0.000	0.021	0.000	0.000	2.640	0.000	0.211	4.011
SPRAYER	ORCHARD	\$/Ac	0.000	0.000	0.000	0.000	0.700	0.000	0.000	4.634	0.000	0.305	5.639
SPRAYING	ORCHARD	\$/Ac	0.302	0.838	0.000	0.000	0.721	0.000	0.000	7.274	0.000	0.515	9.650
TRACTOR	150 HP	\$/Ac	1.032	0.567	0.000	0.000	0.144	0.000	0.000	1.614	0.000	0.096	3.452
SWEEP	MULCHER	\$/Ac	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.312	0.000	0.017	0.416
SWEEPING		\$/Ac	1.032	0.567	0.000	0.000	0.231	0.000	0.000	1.926	0.000	0.113	3.868

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

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.9000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	4.7000	HOHR	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	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	5.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	4.5000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets South Texas District

Projected for 1997

Dr. Merritt J. Taylor, District 12 Extension Economist-Management