

COW-CALF PRODUCTION, IMPROVED PASTURE
 South Texas District (12)
 1996 Projected Costs and Returns Per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Estimate
CULL COWS BEEF	0.10 Hd	10.00 cwt.	33.50	\$33.50	—
HEIFER CALVES	0.30 Hd	4.60 cwt.	56.50	77.97	—
STEER CALVES	0.43 Hd	5.00 cwt.	61.50	132.23	—
Total Gross Income			\$151.50	\$243.70	—
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
COTTONSEED CAKE	200.00	lb.	\$0.11	\$22.00	—
FENCE REPAIRS	2.00	acre	2.00	4.00	—
MISCELLANEOUS COW - CALF	1.00	head	5.00	5.00	—
SALES COMMISSION	0.83	head	9.00	7.47	—
SALT AND MINERALS	50.00	lb.	0.28	14.00	—
VET. MEDICINE	2.00	head	5.00	10.00	—
WATER FACILITY REPAIR	1.00	head	2.00	2.00	—
CUSTOM HAULING COW-CALF	0.83	head	6.40	5.31	—
Fuel				6.00	—
Lube				0.60	—
Repair				1.81	—
Labor - Mach. & Equip.	3.55	Hr.	6.81	24.20	—
Labor - Other	6.00	Hr.	5.70	34.19	—
Interest - OC Borrowed	131.24	Dol.	0.12	15.75	—
TOTAL VARIABLE COST				\$152.33	—
FIXED COST					
Interest - IT Borrowed	1,112.57	Dol.	0.12	\$133.51	—
Machinery and Equipment				33.72	—
Livestock				119.02	—
Land - Annual Lease	10.00	Acre	6.00	60.00	—
TOTAL VARIABLE COST				\$346.25	—
TOTAL OF ALL COST				\$498.58	—
NET PROJECTED RETURNS				(\$254.89)	—

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
 March 1, 1996.

Livestock Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS	BEEF	35.50	cwt.	100.0000	26
DEER LEASE		1.00	acre	0.0000	24
HEIFER CALVES		56.50	cwt.	100.0000	24
STEER CALVES		61.50	cwt.	100.0000	24

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
 March 1, 1996.

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BELL PEPPERS	6.50	crtn	30.00	20
BROCCOLI	6.00	crtn	50.00	20
CABBAGE	5.90	crtn	50.00	20
CANTALOUPE	6.50	crtn	40.00	20
CARROTS	6.15	bags	48.00	20
CORN	2.90	bu.	60.00	20
COTTON LINT	0.64	lb.	1.00	20
COTTONSEED	110.00	ton	2000.00	21
CUCUMBERS	5.75	crtn	55.00	20
DEFICIENCY PMT. CORN	0.48	bu.	60.00	23
DEFICIENCY PMT. COTTON	0.15	lb.	1.00	23
DEFICIENCY PMT. SORGHUM	1.01	cwt.	100.00	23
DEFICIENCY PMT. WHEAT	1.43	bu.	60.00	23
GRAPEFRUIT	135.00	ton	2000.00	20
HAY	80.00	ton	2000.00	20
HAY SORGHUM	1.50	bale	1.00	20
HONEYDEWS	7.48	crtn	30.00	20
JALAPENOS	22.00	cwt.	100.00	20
LETTUCE	4.70	crtn	50.00	20
ONIONS	5.60	bags	50.00	20
ORANGES	150.00	ton	2000.00	20
PASTURE	12.00	AUM	0.00	20
PEANUTS	25.00	ton	2000.00	20
PLANT CANE	40.00	ton	2000.00	20
SILAGE CORN	20.00	ton	2000.00	20
SILAGE SORGHUM	18.00	ton	2000.00	20
SORGHUM	4.66	cwt.	100.00	20
SOYBEANS	5.00	bu.	60.00	20
SUGAR CANE	20.00	ton	2000.00	20
TOMATOES	7.90	crtn	40.00	20
WATERMELON DRYLAND	5.00	cwt.	100.00	20
WATERMELON IRRI.	6.00	cwt.	100.00	20
WHEAT	3.13	bu.	60.00	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
March 1, 1988

DESCRIPTION	TRACTOR 100 HP	TRACTOR 125 HP	TRACTOR 150 HP	TRACTOR 225 HP	TRACTOR 40 HP	TRACTOR 75 HP
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)	100	125	150	225	40	75
USUAL 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/HR)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	44900	57800	67800	108000	17700	31900
SALVAGE VALUE (%)	38	38	38	40	38	38
CURRENT MARKET VALUE (\$)	40400	52000	61000	97200	15900	28700
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	0.029	0.029	0.029	0.029	0.029	0.029
DEPRICIATION FACTOR #1	0.68	0.68	0.68	0.68	0.68	0.68
YEARS OWNED	7	7	7	7	15	7
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.5
DEPRICIATION FACTOR #2	0.92	0.92	0.92	0.92	0.92	0.92
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
DESCRIPTION	SELF PROPELLED COMBINE	IMPLEMENT BEDDER 6 ROW	IMPLEMENT BROADCAST SEED	IMPLEMENT CHISEL 15 FT	IMPLEMENT CHISEL 18 FT	IMPLEMENT CULTIVATOR 6 ROW
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)	150	115	25	100	125	80
USUAL LIFE (HR OR MI)	2000	2500	12000	2500	2500	2500
FUEL TYPE	DI					
REMAINING LIFE (HR OR MI)	2000	2500	1200	2500	2500	2500
FUEL CON. (UNIT/HR OR/MI)						
ANNUAL USE (HR OR MI)	600	100	50	200	200	100
SPEED (MI/HR)	3.0	4.5	4.0	4.5	4.5	3.5
WIDTH (FT)	20	20	30	15	18	20
FIELD EFFICIENCY (%)	70	80	67	80	80	75
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.0	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.25	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	100000	4200	1500	4000	4500	4000
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	90000	3880	1350	3600	4050	3600
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)			10			
REPAIR COEFFICIENT #1	0.230	0.364	0.777	0.364	0.364	0.364
DEPRICIATION FACTOR #1	0.64	0.6	0.6	0.6	0.6	0.6
YEARS OWNED	3	10	10	10	10	7
REPAIR COEFFICIENT #2	1.4	1.3	1.4	1.3	1.3	1.3
DEPRICIATION FACTOR #2	0.885	0.885	0.885	0.885	0.885	0.885
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	1	2	2	2
LEASE CALC. (HOUR, YEAR)						

Information presented is prepared solely as 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	DISC	DISC-OFFSET	DISC-OFFSET	DISC-TANDEM	DITCHER BLADE
QUALIFYING NAME	ROLLING	BORDER	10 FT	13 FT	14 FT	
HORSEPOWER RATING (HP)	75	25	35	50	50	30
USUAL LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR/MI)						
ANNUAL USE (HR OR MI)	200	10	10	200	200	10
SPEED (MI/H)	3.5	4.5	4.8	4.8	4.5	4.0
WIDTH (FT)	20	6	10	13	14	4
FIELD EFFICIENCY (%)	80	83	83	83	83	80
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 (\$)	4300	1600	4634	9000	3860	3000
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	3870	1440	4209	8100	3500	2700
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	0.364	0.364	0.364	0.364	0.364	1
DEPRECIATION FACTOR #1	0.6	0.6	0.6	0.6	0.6	0.6
YEARS OWNED	7	15	15	10	7	15
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.3
DEPRECIATION FACTOR #2	0.885	0.885	0.885	0.885	0.885	0.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	D
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	1
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
=====	=====	=====	=====	=====	=====	=====
FIRST NAME	DRILL	FERT. SPREADER	FLOAT	GRAIN CART	HARROW	MOLDBOARD PLO
QUALIFYING NAME	GRAIN				FLEX	4 BOTTOM
HORSEPOWER RATING (HP)	30	20	20	10	25	70
USUAL LIFE (HR OR MI)	1200	1200	1200	5000	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	1200	5000	2500	2500
FUEL CON. (UNIT/HR OR/MI)						
ANNUAL USE (HR OR MI)	120	50	50	480	35	100
SPEED (MI/H)	4	4	6		4.5	4.5
WIDTH (FT)	13	20	14	8	12	5.3
FIELD EFFICIENCY (%)	63	67	60	60	80	80
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 (\$)	5000	1	6500	7000	900	5000
SALVAGE VALUE (%)	10	100	10	10	30	10
CURRENT MARKET VALUE (\$)	4500	1	5850	6300	810	4500
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)		50		1		
REPAIR COEFFICIENT #1	0.777	0.777	0.364	0.364	0.364	0.364
DEPRECIATION FACTOR #1	0.6	0.6	0.6	0.6	0.6	0.6
YEARS OWNED	7	10	10	10	10	10
REPAIR COEFFICIENT #2	1.4	1.4	1.3	1.3	1.3	1.3
DEPRECIATION FACTOR #2	0.885	0.885	0.885	0.885		0.885
CAPACITY (DEF.,CALC.)	C	C	C	D	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	1	2	1	2	2
LEASE CALC. (HOUR, YEAR)		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 by staff members of the Texas Agricultural Extension Service and approved for publication.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER	PLANTER	ROTOVATOR	SHREDDER	SHREDDER	SPRAYER
QUALIFYING NAME	6 ROW	STANWAY		4 ROW	5 FT	
HORSEPOWER RATING (HP)	30	30	110	40	15	20
USUAL TYPE (PR OR M)	1200	1200	2500	2000	2000	1200
FUEL TYPE	1200	1200	2500	2000	2000	1200
REMAINING LIFE (HR OR MJ)	30	75	300	125	50	100
FUEL CONL. (L/HR OR GAL)	4.5	4.5	4.5	3.7	3.7	4.0
ANNUAL USE (HR OR MJ)	20	13	13	13	5	20
SPEED (M/H)	60	80	80	80	80	85
WIDTH (FT)	1.1	1.1	1.1	1.1	1.1	1.1
FIELD EFFICIENCY (%)	1.2	1.2	1.2	1.2	1.2	1.2
CAPACITY (ACHR)	7000	9600	7500	7000	801	1500
POWER UNIT MULTIPLIER	10	10	10	10	10	10
LABOR MULTIPLIER	6300	6300	6750	6300	700	1350
CURRENT LIST PRICE (\$)						
SAVAGE VALUE (\$)						
CURRENT MARKET VALUE (\$)						
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 MJ)						
REPAIR COEFFICIENT #1						
DEPRICATION FACTOR #1	0.777	0.777	0.364	0.230	0.487	0.777
YEARS OWNED	0.6	0.6	0.6	0.8	0.6	0.6
REPAIR COEFFICIENT #2	10	10	7	7	10	10
DEPRICATION FACTOR #2	1.4	1.4	1.3	1.4	1.3	1.4
CAPACITY (DEF. CALC.)	0.885	0.885	0.885	0.885	0.885	0.885
FUEL USE (DEF. CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	C	C	C	C	C	C
LEASE CALC. (HOUR, YEAR)	2	2	2	2	2	2

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
QUALIFYING NAME	SPRAYER	SPRAYER	SWEEP	TRAILER	TRAILER	TREE HOE
HORSEPOWER RATING (HP)	12 FT	ORCHARD	MULCHER	COTON	WATER	
REMAINING LIFE (HR OR MI)	20	30	150	1	175	30
FUEL CONL (GAL/HR OR GAL)	1200	1200	2500	5000	2000	2500
ANNUAL USE (HR OR MI)	1200	1200	2500	5000	2000	2500
SPEED (MPH)	35	75	200	400	150	400
WIDTH (FT)	4.0	4.0	5.0	10	10	3.0
FIELD EFFICIENCY (%)	12	25	24	8	3	5
CAPACITY (AC/HR)	67	65	80	62	62	83
POWER UNIT MULTPLIER						
LABOR MULTPLIER	1.1	1.1	1.1	1.1	1.1	1.1
CURRENT LIST PRICE (\$)	1.2	1.2	1.2	1.2	1.2	1.2
SALVAGE VALUE (%)	2500	20000	4500	3000	4000	2500
CURRENT MARKET VALUE (\$)	10	10	10	20	10	10
LEASE PAYMENT (\$)	2250	18000	4050	2700	3600	2250
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HYRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1						
DEPRICATION FACTOR #1						
YEARS OWNED	0.777	0.777	0.364	400	1	0.364
REPAIR COEFFICIENT #2	0.8	0.6	0.6			0.6
DEPRICATION FACTOR #2	8	10	7	10		8
CAPACITY (DEF. CALC.)	1.4	1.4	1.3			1.3
FUEL USE (DEF. CALC.)	0.885	0.885	0.885			0.885
R & M CALC. (HR/?)						
LEASE CALC. (HOUR/YEAR)	C	C	C	D	D	C
	2	2	2	1	1	2

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

DESCRIPTION =====	EQUIPMENT =====	EQUIPMENT =====	EQUIPMENT =====	EQUIPMENT =====
	STOCK SPRAYER	STOCK TRAILER	TACK	TRAILER COTTON
FIRST NAME				
QUALIFYING NAME				
HORSEPOWER RATING (HP)				
USUAL LIFE (HR OR MI)				
FUEL TYPE	10	10	10	5000
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				
DEPRICIATION FACTOR #1				
YEARS OWNED				
REPAIR COEFFICIENT #2				
DEPRICIATION FACTOR #2				
CAPACITY (DEF.,CALC.)	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D
R & M CALC. (#1,#2)				
LEASE CALC. (HOUR, YEAR)	1	1	1	1

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
March 1, 1996.

Operating Input	Price per Unit	Unit per Measure	Cash Flow Row
32-0-0	0.63	gal	45
4-29-2	1.10	gal	45
ALLOTMENT LEASE	0.20	cwt.	52
CALCIUM NITRATE	1.10	gal.	45
CITRUS OIL	4.60	gal	45
CONTACT HERB	17.50	acre	45
COTTONSEED CAKE	0.11	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, PREMERGE	9.00	appl	45
HERB., PREMERGE CITRUS	30.00	qt.	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

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

Operating Input	Price per Unit	Unit per Measure	Cash Flow Row
HERBICIDE	7.00	acre	45
HERBICIDE	12.95	acre	45
HERBICIDE	8.00	acre	45
HERBICIDE	8.00	acre	45
HERBICIDE	7.81	appl	45
HERBICIDE	17.60	acre	45
HERBICIDE	65	acre	45
HERBICIDE	8.56	acre	45
HERBICIDE	30.00	acre	45
HERBICIDE	4.00	acre	45
HERBICIDE	35.00	appl	45
HERBICIDE	39.33	acre	45
HERBICIDE	48	acre	45
HOEING	6.00	acre	45
INOCULANT	1.10	appl	43
INSECTICIDE	14.00	appl	45
INSECTICIDE	5.00	appl	45
INSECTICIDE	8.00	appl	45
INSECTICIDE	3.50	appl	45
INSECTICIDE	8.67	appl	45
INSECTICIDE	8.67	appl	45
INSECTICIDE	9.70	qt.	45
INSECTICIDE	38.76	qt.	45
INSECTICIDE	7.53	appl	45
INSECTICIDE	6.00	appl	45
INSECTICIDE	8.00	appl	45
INSECTICIDE	6.12	appl	45
INSECTICIDE	9.32	appl	45
INSECTICIDE	27.25	appl	45
INSECTICIDE	5.00	appl	45
INSECTICIDE	10.00	appl	45
INSECTICIDE	11	acre	45
INSECTICIDE	1.80	appl	45
INSECTICIDE	2.60	appl	45
INSECTICIDE	25.00	appl	45
INSECTICIDE	5.10	appl	45
INSECTICIDE	8.00	appl	45

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

Operating Input	Price per Unit	Unit per Measure	Cash Flow Row
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
NEMATACIDE	40.00	acre	45
NITROGEN	0.37	lb.	44
NITROGEN (DRY)	0.31	lb.	44
NITROGEN (LIQ)	0.70	lb.	44
PHOSPHATE	0.29	lb.	44
PLANT CANE	40	ton	43
POTASH	0.13	lb.	44
PRINCEP HERB	3.53	qt.	45
RETURN ON INVEST	0.06	\$	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	0.28	lb.	47
SALT AND MINERAL	0.35	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	0.60	lb.	43
SEED CUCUMBER	8	lb.	43
SEED FORGSORG	0.16	lb.	43
SEED HONEYDEW	6.00	lb.	43
SEED JALAPENO	22	lb.	43
SEED KLEINGR.	8.25	lb.	43

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

Operating Input		Price per Unit	Unit per Measure	Cash Flow Row
SEED	LETTUCE	70	lb.	
SEED	ONION	36	lb.	
SEED	PEANUT	0.61	lb.	43
SEED	RYEGRASS	0.35	lb.	43
SEED	SORGFORG	0.16	lb.	43
SEED	SORGHUM	0.7	lb.	43
SEED	SOYBEAN	0.28	lb.	43
SEED	TOMATO	28	lb.	43
SEED	WHEAT	0.18	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
TREE WRAP		0.85	tree	43
UREA		0.12	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

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
March 1, 1996.

DESCRIPTION	AUTO OR TRUCK
FIRST NAME	
QUALIFYING NAME	PICKUP TRUCK
HORSEPOWER RATING (HP)	3/4 TON
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)	

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
March 1, 1996.

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 BAILING HAY	0.65	bale	42
CUSTOM DRYING PEANUTS	20	ton	42
CUSTOM HARVEST CORN	20	acre	42
CUSTOM HARVEST PEANUTS	8	ton	42
CUSTOM HARVEST SORGHUM	0.4	cwt.	42
CUSTOM HARVEST WHEAT	0.3	cwt.	42
CUSTOM HAULING	0.20	cwt.	42
CUSTOM HAULING COW-CALF	6.40	head	42
CUSTOM HAULING HAY	0.40	bale	42
CUSTOM HAULING PEANUTS	8	ton	42
CUSTOM HAULING SORGHUM	0.2	cwt.	42
CUSTOM HAULING COTTON	0.12	lb.	42
CUSTOM PLANTING	5	acre	42
CUSTOM STRIPPING COTTON	0.08	lb.	42
DEFOLIANT APPL.	3.50	acre	42
DRYING ONIONS	0.25	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. 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	0.7	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	appl	42
HERBICIDE APPL. CONTACT	8.00	appl	42
HERBICIDE APPL. SPOT	14	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	3.50	appl	42
KOCIDE APPL.	2.91	appl	42
KOCIDE APPL. ORANGES	3.62	appl	42
LAND PREP./LEVEL	150	acre	42
LAYOUT/PLANT CITRUS	1	tree	42
LEVELLING	150	acre	42
MARKETING BELL PEP	0.50	bag	42
MARKETING CANTAL	0.50	crtn	42
MARKETING CUCUMBER	0.45	crtn	42
MARKETING JALAPENO	0.60	cwt.	42
MARKETING ONIONS	0.50	bag	42
MARKETING VEGETABL	0.40	bag	42
MOW, RAKE, BALE	0.65	bale	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.

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====		=====	=====	=====
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	crtn	42
PACK & COUNT	ONIONS	1.35	bag	42
PACKING & COUNT.	BELL PEP	2.70	crtn	42
PACKING & COUNT.	CHILI	1.35	cwt.	42
PACKING & COUNT.	JALAPENO	1.35	cwt.	42
PACKING & COUNT.	LETTUCE	1.00	crtn	42
PACKING & COUNT.	TOMATO	2.7	crtn	42
PESTICIDE APPL.		4.50	acre	42
PESTICIDE APPL.	COTTON	3.00	acre	42
SCOUTING		9.00	acre	42
SPRIGGING	CUSTOM	125	acre	42
TREE HEDGING		60	acre	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
 March 1, 1996.

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	4.70
TOTAL WAGE BENEFITS (%)					
LABOR TYPE (A,B)	A	A	A	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
March 1, 1998

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
*****	*****	*****	*****	*****
FIRST NAME	BEEF BULL	BEEF COW	BEEF HEIFER	HORSE
QUALIFYING NAME		RAISED	RAISED	
REMAINING LIFE (YR)	8	8	8	8
CURRENT MARKET VALUE (\$)	2000	750	700	750
SALVAGE VALUE (%)	60	100	100	25
INSURANCE RATE (%)	1	1	1	1
ANNUAL LEASE (\$)				
CALC OPTIONS (R, L, P)	P	R	R	P

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

Land Resources
March 1, 1996

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	BERMUDA	BROCCOLI	BUFFLEGR	CANE	CANTALOUPE
MARKET VALUE (\$/AC)					
PROPERTY TAX (\$/AC)					
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$)	70	80	40	70	90
APP. CALCULATIONS (Y,N)	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	CORNI	COTTON	COTTONI	KLEINGR	PEANUTS
MARKET VALUE (\$/AC)					
PROPERTY TAX (\$/AC)					
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$)	90	40	70	40	40
APP. CALCULATIONS (Y,N)	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	PEANUTSI	SORGFORG	SORGHUM	SORGHUMI	SOYBEANS
MARKET VALUE (\$/AC)					
PROPERTY TAX (\$/AC)					
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$)	90	40	40	70	70
APP. CALCULATIONS (Y,N)	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	TOMATOS	VEGETABLES	WATERMELON	WHEAT	CITRUS
MARKET VALUE (\$/AC)					1000
PROPERTY TAX (\$/AC)					20
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$)	90	75	50	75	5
APP. CALCULATIONS (Y,N)	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PASTURE	PASTURE	PASTURE	PASTURE	PASTURE
QUALIFYING NAME		1/3 IMP.	IMPROVED	NATIVE	
MARKET VALUE (\$/AC)					
PROPERTY TAX (\$/AC)					
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$)	4	3.6	6	2.5	
APP. CALCULATIONS (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.

PERENNIAL CROP RESOURCES
March 1, 1998.

DESCRIPTION	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP
FIRST NAME	BERMUDA	BUFFLEGRASS	CITRUS	CITRUS	GRAPEFRUIT	GRAPEFRUIT
QUALIFYING NAME			2ND YEAR	ESTABL	YEAR 1	YEAR 1A
MARKET VALUE (\$/AC)	258.35	228.13	863.43	2007.15	1956.00	1956.00
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	10	10	10	10	14	11
SALVAGE VALUE (%)					100	
APPRECIATION RATE (%)						
INTEREST RATE (%)	10	10	6	6	5	5
ANNUAL LEASE (\$/AC)						
APP. CALCULATIONS (Y, N)	N	N	N	N	N	N
DESCRIPTION	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP
FIRST NAME	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	KLEINGRASS
QUALIFYING NAME	YEAR 2	YEAR 2A	YEAR 3	YEAR 3A	YEAR 4A	
MARKET VALUE (\$/AC)	707.59	707.59	499.64	499.64	354.17	368.79
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	13	11	12	11	11	10
SALVAGE VALUE (%)	100		100			
APPRECIATION RATE (%)						
INTEREST RATE (%)	5	5	5	5	5	10
ANNUAL LEASE (\$/AC)						
APP. CALCULATIONS (Y, N)	N	N	N	N	N	N
DESCRIPTION	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP	PRENNIAL CROP
FIRST NAME	ORANGES	ORANGES	ORANGES	ORANGES	ORANGES	ORANGES
QUALIFYING NAME	YEAR 1	YEAR 1A	YEAR 2	YEAR 2A	YEAR 3	YEAR 3A
MARKET VALUE (\$/AC)	2356.29	2356.29	677.10	677.10	348.20	348.20
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	14	14	13	13	12	12
SALVAGE VALUE (%)	100		100		100	
APPRECIATION RATE (%)						
INTEREST RATE (%)	5	5	5	5	5	5
ANNUAL LEASE (\$/AC)						
APP. CALCULATIONS (Y, N)	N	N	N	N	N	N
DESCRIPTION	PRENNIAL CROP					
FIRST NAME	ORANGES					
QUALIFYING NAME	YEAR 4A					
MARKET VALUE (\$/AC)	165.66					
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	11					
SALVAGE VALUE (%)						
APPRECIATION RATE (%)						
INTEREST RATE (%)	5					
ANNUAL LEASE (\$/AC)						
APP. CALCULATIONS (Y, 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.

BUILDING OR IMPROVEMENTS RESOURCES
March 1, 1996.

DESCRIPTION	BUILD OR IMP.
FIRST NAME	
QUALIFYING NAME	FENCE
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)	

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
March 1, 1996.

DESCRIPTION	DIST. SYS.	DIST. SYS.	DIST. SYS.	DISCHARGE HEAD
=====	=====	=====	=====	=====
FIRST NAME	SURFACE	SURFACE	SURFACE	DISCHARGE
QUALIFYING NAME		CITRUS	CITRUS2	
HORSEPOWER RATING (HP)				
FUEL TYPE				
FUEL CON. (UNIT/HR OR /MI)				
USEFULL LIFE (HR)	50	50	50	25000
REMAINING LIFE (HR)	50	50	50	25000
EFFICIENCY (%)				75
HIRED LABOR SET (HR)		2	1.5	NA
OWNER LABOR SET (HR)	1.5			NA
NUMBER OF SETS	1	1	1	NA
CURRENT LIST PRICE (\$)	1	1	1	
SALVAGE PERCENT (%)	1	1	1	5000
CURRENT MARKET VALUE (\$)	100	100	100	
LEASE PAYMENT (\$)	1	1	1	5000
ON FARM HIRED LABOR (HR)				
OFF FARM PARTS & LABOR (HR)				20
ON FARM OWNER LABOR (HR)				150
ANNUAL USE BASE (HR)				20
R & M ENG. ESTIMATE (%)				3800
R & M CALC. (#1, #2)				6
LEASE CALC. (HOUR, YEAR)				2
FUEL USE (DEF., CALC.)	A	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.

MACHINERY COST REPORT
March 1, 1998.

RESOURCE	NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSE
			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	0.770	0.000	0.000	19.383	0.000	1.154	26.232
TRACTOR	125 HP	\$/HR	6.156	0.000	0.000	0.000	1.060	0.000	0.000	21.830	0.000	1.300	30.344
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	1.853	0.000	0.000	46.638	0.000	2.777	62.346
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.162	0.000	0.000	19.910	0.000	1.590	23.632
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.585	0.000	0.000	12.048	0.000	0.717	17.044
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	4.845
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	57.660
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 CHART		\$/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	6.183
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	0.027	0.000	0.000	3.371	0.000	0.269	4.977
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	0.027	0.000	0.000	3.371	0.000	0.269	4.977
TRACTOR	125 HP	\$/AC	1.031	0.756	0.000	0.000	0.134	0.000	0.000	2.751	0.000	0.164	4.836
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	3.428	0.000	0.208	5.645

RESOURCE	NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES				TOTAL EXPENSE
			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	S/AC	1.196	1.008	0.000	0.000	0.178	0.000	0.000	3.668	0.000	0.218	6.267	
CHISEL	15 FT	S/AC	0.000	0.000	0.000	0.000	0.137	0.000	0.000	4.019	0.000	0.027	4.363	
CHISELING	15 FT	S/AC	1.196	1.008	0.000	0.000	0.315	0.000	0.000	6.871	0.000	0.246	9.472	
TRACTOR	150 HP	S/AC	1.240	0.840	0.000	0.000	0.213	0.000	0.000	2.391	0.000	0.142	4.828	
CHISEL	18 FT	S/AC	0.000	0.000	0.000	0.000	0.129	0.000	0.000	0.302	0.000	0.026	0.546	
CHISELING	18 FT	S/AC	1.240	0.840	0.000	0.000	0.342	0.000	0.000	2.783	0.000	0.168	5.372	
COMBINE		S/AC	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.296	14.500	
COMBING		S/AC	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.296	14.500	
TRACTOR	125 HP	S/AC	0.923	1.037	0.000	0.000	0.183	0.000	0.000	3.773	0.000	0.225	6.141	
CULTIVATOR	6 ROW	S/AC	0.000	0.000	0.000	0.000	0.115	0.000	0.000	1.015	0.000	0.057	1.187	
CULTIVATING	6 ROW	S/AC	0.923	1.037	0.000	0.000	0.298	0.000	0.000	4.788	0.000	0.281	7.327	
TRACTOR	125 HP	S/AC	0.956	0.972	0.000	0.000	0.172	0.000	0.000	3.537	0.000	0.211	5.848	
CULTIVATOR	ROLLING	S/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	S/AC	0.956	0.972	0.000	0.000	0.314	0.000	0.000	4.048	0.000	0.239	6.530	
TRACTOR	40 HP	S/AC	0.781	2.430	0.000	0.000	0.086	0.000	0.000	8.063	0.000	0.644	11.982	
DISC	BORDER	S/AC	0.000	0.000	0.000	0.000	0.054	0.000	0.000	8.677	0.000	0.530	7.281	
DISCING	BORDER	S/AC	0.781	2.430	0.000	0.000	0.120	0.000	0.000	14.740	0.000	1.174	19.243	
TRACTOR	100 HP	S/AC	0.754	1.041	0.000	0.000	0.134	0.000	0.000	3.364	0.000	0.200	5.493	
DISC-TANDEM	14 FT	S/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	S/AC	0.754	1.041	0.000	0.000	0.270	0.000	0.000	3.859	0.000	0.228	6.153	
TRACTOR	40 HP	S/AC	0.564	1.367	0.000	0.000	0.037	0.000	0.000	4.535	0.000	0.362	6.865	
DISC-OFFSET	10 FT	S/AC	0.000	0.000	0.000	0.000	0.068	0.000	0.000	10.978	0.000	0.872	11.937	
DISCING-OFFSET	10 FT	S/AC	0.564	1.367	0.000	0.000	0.125	0.000	0.000	15.513	0.000	1.234	18.802	
TRACTOR	125 HP	S/AC	0.867	1.051	0.000	0.000	0.186	0.000	0.000	3.825	0.000	0.228	6.156	
DISC-OFFSET	13 FT	S/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	S/AC	0.867	1.051	0.000	0.000	0.508	0.000	0.000	4.806	0.000	0.292	7.524	
TRACTOR	40 HP	S/AC	0.914	2.538	0.000	0.000	0.069	0.000	0.000	8.423	0.000	0.673	12.617	
DITCHING BLADE		S/AC	0.000	0.000	0.000	0.000	0.250	0.000	0.000	12.813	0.000	1.038	14.101	
DITCHING		S/AC	0.914	2.538	0.000	0.000	0.319	0.000	0.000	21.236	0.000	1.711	26.718	
TRACTOR	75 HP	S/AC	0.822	1.662	0.000	0.000	0.162	0.000	0.000	3.337	0.000	0.199	6.183	
DRILL	GRAIN	S/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	S/AC	0.822	1.662	0.000	0.000	0.581	0.000	0.000	5.031	0.000	0.293	8.390	
TRACTOR	125 HP	S/AC	0.541	1.080	0.000	0.000	0.191	0.000	0.000	3.930	0.000	0.234	5.976	
FLOAT		S/AC	0.000	0.000	0.000	0.000	0.158	0.000	0.000	2.914	0.000	0.192	3.263	
FLOATING		S/AC	0.541	1.080	0.000	0.000	0.348	0.000	0.000	6.844	0.000	0.426	9.239	
TRACTOR	75 HP	S/AC	0.576	1.260	0.000	0.000	0.123	0.000	0.000	2.531	0.000	0.151	4.64	
HARROW	FLEX	S/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	S/AC	0.576	1.260	0.000	0.000	0.146	0.000	0.000	3.238	0.000	0.195	5.414	

BUDGET PARAMETERS REPORT
 March 1, 1996

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	HOURL	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	4.7000	HOURL	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market Value
IRITB	12.0000	%	Insurance Rate, % of Market Value
IRITE	12.0000	%	Interest Rate, Intermediate Term Borrow.
IROCB	12.0000	%	Interest Rate, Intermediate Term Equity
IROCE	12.0000	%	Interest Rate, Operating Capital Borrow
IRPCF	0.0000	%	Interest Rate, Operating Capital Equity
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	4.5000	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.

