

Crop Products Report

| Crop Product Name | Price<br>per<br>Unit | Unit<br>of<br>Mes. | Weight<br>per<br>Unit | Cash<br>Flow<br>Row |
|-------------------------|----------------------|--------------------|-----------------------|---------------------|
| BARLEY | 2.0000 | bu. | 56.0000 | 20 |
| CORN | 2.7000 | bu. | 60.0000 | 20 |
| CORN SILAGE | 16.0000 | ton | 2000.0000 | 20 |
| COTTON LINT | .5800 | lb. | 1.0000 | 20 |
| COTTONSEED | 100.0000 | ton | 2000.0000 | 21 |
| DEFICIENCY PMT. BARLEY  | .3600 | bu. | 56.0000 | 20 |
| DEFICIENCY PMT. CORN | .4800 | bu. | 60.0000 | 23 |
| DEFICIENCY PMT. COTTON  | .1500 | lb. | 1.0000 | 23 |
| DEFICIENCY PMT. SORGHUM | .9100 | cwt. | 56.0000 | 23 |
| DEFICIENCY PMT. WHEAT | 1.0200 | bu. | 60.0000 | 23 |
| GRAZING BARLEYI | .3600 | days | 1.0000 | 21 |
| GRAZING DRYLAND | .1440 | days | 1.0000 | 21 |
| GRAZING IRRIG. | .3600 | days | 1.0000 | 21 |
| GRAZING SORGHUM | .4000 | lb. | 1.0000 | 21 |
| GRAZING WHEAT | .2000 | days | 1.0000 | 21 |
| GRAZING WHEATI | .3500 | days | 1.0000 | 21 |
| HAY ALFALFA | 90.0000 | ton | 2000.0000 | 20 |
| HAY SORGHUM | 40.0000 | ton | 2000.0000 | 20 |
| PASTURE | .7200 | days | 1.0000 | 21 |
| PEANUTS | 410.0000 | ton | 2000.0000 | 20 |
| PEANUTS RUNNER | 350.0000 | ton | 2000.0000 | 20 |
| POTATOES | 9.0000 | cwt. | 100.0000 | 21 |
| SORGHUM | 4.3400 | cwt. | 100.0000 | 20 |
| SOYBEANS | 5.8000 | bu. | 60.0000 | 20 |
| SUGAR BEETS | 31.0700 | ton | 2000.0000 | 20 |
| SUNFLOWERS | 11.0000 | cwt. | 100.0000 | 20 |
| WHEAT | 3.2000 | bu. | 60.0000 | 20 |

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

**Tractors, Implements and Equipment**

| Description | Tractor | Tractor | Tractor | Tractor | Tractor | Tractor |
|-----------------------------|---------|---------|---------|---------|---------|---------|
| First Name | TRACTOR | TRACTOR | TRACTOR | TRACTOR | TRACTOR | TRACTOR |
| Qualifying Name | 100 HP  | 125 HP  | 150 HP  | 175 HP  | 40 HP | 75 HP |
| Horsepower Rating (Hp) | 100 | 125 | 150 | 175 | 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 | 400 | 350 | 400 |
| Speed (Mi/h) | | | | | | |
| Width (Ft) | | | | | | |
| Field Efficiency (%) | | | | | | |
| Capacity (Ac/Hr) | | | | | | |
| Power Unit Multiplier | | | | | | |
| Labor Multiplier | | | | | | |
| Current List Price (\$) | 44900 | 57800 | 67800 | 59000 | 17700 | 37900 |
| Salvage Value (%) | 38 | 38 | 38 | 38 | 38 | 38 |
| Current Market Value (\$) | 40400 | 52000 | 61000 | 53000 | 15900 | 28700 |
| 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 | 7 | 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) | | | | | | |

| Description | Implement | Implement | Implement  | Implement | Implement | Implement  |
|-----------------------------|-------------|-----------|------------|-----------|-----------|------------|
| First Name | BED PLANTER | BREDDER | BLADE PLOW | BOX FLOAT | CHISEL | CULTIVATOR |
| Qualifying Name | | | | | | 12 ROW |
| Horsepower Rating (Hp) | 115 | 135 | 140 | 30 | 110 | 115 |
| Useful Life (Hr or Mi) | 1200 | 2500 | 2500 | 2500 | 2500 | 2500 |
| Fuel Type | | | | | | |
| Remaining Life (Hr or Mi) | 1200 | 2500 | 2500 | 2500 | 2500 | 2500 |
| Fuel Con. (Unit/Hr or /Mi)  | | | | | | |
| Annual Use (Hr or Mi) | 150 | 200 | 200 | 100 | 200 | 100 |
| Speed (Mi/h) | 4.5 | 4.5 | 4.5 | 6 | 4.5 | 3.5 |
| Width (Ft) | 40 | 40 | 23 | 7 | 23 | 40 |
| Field Efficiency (%) | 80 | 80 | 80 | 60 | 80 | 75 |
| 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 (\$) | 6750 | 2500 | 10000 | 575 | 6200 | 7800 |
| Salvage Value (%) | 10 | 10 | 10 | 10 | 10 | 10 |
| Current Market Value (\$) | 6000 | 2250 | 9000 | 500 | 5700 | 7000 |
| 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 | .364 | .168 | .364 | .364 |
| Depreciation Factor #1 | .6 | .6 | .6 | .6 | .6 | .6 |
| Years Owned | 7 | 7 | 7 | 7 | 7 | 7 |
| Repair Coefficient #2 | 1.4 | 1.3 | 1.3 | 1.4 | 1.3 | 1.3 |
| Depreciation Factor #2 | .885 | .885 | .885 | .885 | .885 | .885 |
| Capacity (Def., Calc.) | C | C | C | C | C | C |
| Fuel Use (Def., Calc.) | C | C | C | C | C | C |
| R & M Calc. (#1, #2) | 2 | 2 | 2 | 2 | 2 | 2 |
| Lease Calc. (Hour, Year) | | | | | | |

| Description | Implement  | Implement  | Implement | Implement | Implement | Implement |
|-----------------------------|------------|------------|------------------|-----------|-----------|-----------|
| First Name | CULTIVATOR | CULTIVATOR | CULTIVATOR 12ROW | DISC | DISC | DRILL |
| Qualifying Name | 8 ROW | ROLLING | ROLLING | OFFSET | TANDEM | GRAIN |
| Horsepower Rating (Hp) | 75 | 75 | 115 | 120 | 100 | 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) | 100 | 200 | 200 | 200 | 200 | 120 |
| Speed (Mi/h) | 3.5 | 3.5 | 3.5 | 4.5 | 4.5 | 4 |
| Width (Ft) | 26.6 | 20 | 40 | 28 | 16 | 13.5 |
| Field Efficiency (%) | 75 | 80 | 80 | 83 | 83 | 72 |
| 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 (\$) | 5200 | 3500 | 5250 | 15000 | 4500 | 4400 |
| Salvage Value (%) | 10 | 10 | 10 | 10 | 10 | 10 |
| Current Market Value (\$) | 4700 | 3200 | 4725 | 14000 | 4250 | 4000 |
| Lease Payment (\$) | | | | | | |
| Annual License & Tax (\$) | | | | | | |
| Annual Insurance (\$) | | | | | | |
| On Farm Hired Labor (Hr) | | | | | | |
| Off Farm Parts & Labor (\$) | | | | | | |
| On Farm Owner Labor (Hr) | | | | | | |
| Annual Use Base (Hr or Mi)  | | | | | | |
| Repair Coefficient #1 | .364 | .364 | .364 | .364 | .364 | .777 |
| Depreciation Factor #1 | .6 | .6 | .6 | .6 | .6 | .6 |
| Years Owned | 7 | 7 | 7 | 7 | 7 | 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 | C | C |
| Fuel Use (Def., Calc.) | C | C | C | C | C | C |
| R & M Calc. (#1, #2) | 2 | 2 | 2 | 2 | 2 | 2 |
| Lease Calc. (Hour, Year) | | | | | | |

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

| Description | Implement | Implement | Implement | Implement | Implement | Implement |
|-----------------------------|------------------|---------------|-----------|----------------|-----------|-----------|
| First Name | FIELD CULTIVATOR | FURROW OPENER | LISTER | LISTER/PLANTER | MOLDBOARD | PACKER |
| Qualifying Name | | | | | | |
| Horsepower Rating (Hp) | 140 | 60 | 90 | 75 | 125 | 20 |
| Useful Life (Hr or Mi) | 2500 | 2500 | 2500 | 1200 | 2500 | 2500 |
| Fuel Type | | | | | | |
| Remaining Life (Hr or Mi) | 2500 | 2500 | 2500 | 1200 | 2500 | 2500 |
| Fuel Con. (Unit/Hr or /Mi)  | | | | | | |
| Annual Use (Hr or Mi) | 200 | 100 | 200 | 150 | 100 | 200 |
| Speed (Mi/h) | 4.5 | 5.5 | 4.5 | 4.5 | 4 | 4.5 |
| Width (Ft) | 35 | 20 | 20 | 9 | 9 | 8.3 |
| Field Efficiency (%) | 80 | 75 | 80 | 80 | 80 | 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 (\$) | 7000 | 2500 | 1590 | 4500 | 5000 | 550 |
| Salvage Value (%) | 10 | 10 | 10 | 10 | 10 | 10 |
| Current Market Value (\$) | 6300 | 2200 | 1400 | 4200 | 4500 | 450 |
| Lease Payment (\$) | | | | | | |
| Annual License & Tax (\$) | | | | | | |
| Annual Insurance (\$) | | | | | | |
| On Farm Hired Labor (Hr) | | | | | | |
| Off Farm Parts & Labor (\$) | | | | | | |
| On Farm Owner Labor (Hr) | | | | | | |
| Annual Use Base (Hr or Mi)  | | | | | | |
| Repair Coefficient #1 | .364 | .364 | .364 | .777 | .364 | .364 |
| Depreciation Factor #1 | .6 | .6 | .6 | .6 | .6 | .6 |
| Years Owned | 7 | 7 | 7 | 7 | 7 | 7 |
| Repair Coefficient #2 | 1.3 | 1.3 | 1.3 | 1.4 | 1.3 | 1.3 |
| Depreciation Factor #2 | .885 | .885 | .885 | .885 | .885 | .885 |
| Capacity (Def., Calc.) | C | C | C | C | C | C |
| Fuel Use (Def., Calc.) | C | C | C | C | C | C |
| R & M Calc. (#1, #2) | 2 | 2 | 2 | 2 | 2 | 2 |
| Lease Calc. (Hour, Year) | | | | | | |

| Description | Implement | Implement | Implement | Implement  | Implement  | Implement |
|-----------------------------|-----------|-----------|-----------|------------|------------|--------------|
| First Name | PLANTER | PLANTER | PLOW | ROD WEEDER | ROTARY HOE | SAND FIGHTER |
| Qualifying Name | BED | NO-TILL | MLDBOARD  | 8 ROW | 8 ROW | |
| Horsepower Rating (Hp) | 66 | 90 | 105 | 100 | 75 | 20 |
| Useful Life (Hr or Mi) | 1200 | 1200 | 2500 | 2000 | 2500 | 2500 |
| Fuel Type | | | | | | |
| Remaining Life (Hr or Mi) | 1200 | 1200 | 2500 | 2000 | 2500 | 2500 |
| Fuel Con. (Unit/Hr or /Mi)  | | | | | | |
| Annual Use (Hr or Mi) | 100 | 100 | 100 | 80 | 80 | 100 |
| Speed (Mi/h) | 4.5 | 4.5 | 4.5 | 5.0 | 5 | 8 |
| Width (Ft) | 20 | 20 | 9 | 26.6 | 26.6 | 22.5 |
| Field Efficiency (%) | 60 | 60 | 80 | 80 | 80 | 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 (\$) | 3540 | 6000 | 5000 | 3000 | 3000 | 1000 |
| Salvage Value (%) | 10 | 10 | 10 | 10 | 10 | 10 |
| Current Market Value (\$) | 3200 | 5400 | 4500 | 2800 | 2800 | 900 |
| 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 | .777 | .364 | .364 | .364 | .364 |
| Depreciation Factor #1 | .6 | .6 | .6 | .6 | .6 | .6 |
| Years Owned | 7 | 7 | 7 | 7 | 7 | 7 |
| Repair Coefficient #2 | 1.4 | 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 | 2 | 2 | 2 | 2 | 2 |
| Lease Calc. (Hour, Year) | | | | | | |

| Description | Implement | Implement | Equipment | Equipment | Equipment | Equipment |
|-----------------------------|-----------|-----------|----------------|---------------|---------------|-----------|
| First Name | SHREDDER  | SPRAYER | HAYRACK-FEEDER | STOCK SPRAYER | STOCK TRAILER | TACK |
| Qualifying Name | 4 ROW | MOUNTED | | | | |
| Horsepower Rating (Hp) | 40 | 5 | | | | |
| Useful Life (Hr or Mi) | 2000 | 2000 | 10 | 10 | 10 | 10 |
| Fuel Type | | | | | | |
| Remaining Life (Hr or Mi) | 2000 | 2000 | 10 | 10 | 10 | 10 |
| Fuel Con. (Unit/Hr or /Mi)  | | | | | | |
| Annual Use (Hr or Mi) | 125 | 100 | 1 | 1 | 1 | 1 |
| Speed (Mi/h) | 3.7 | 4.5 | | | | |
| Width (Ft) | 13.3 | 14 | | | | |
| Field Efficiency (%) | 80 | 83 | | | | |
| Capacity (Ac/Hr) | | | | | | |
| Power Unit Multiplier | 1.1 | 1.1 | | | | |
| Labor Multiplier | 1.2 | 1.2 | | | | |
| Current List Price (\$) | 3500 | 650 | 400 | 1250 | 2800 | 450 |
| Salvage Value (%) | 10 | 10 | | | | |
| Current Market Value (\$) | 3300 | 500 | 400 | 1250 | 2800 | 450 |
| Lease Payment (\$) | | | | | | |
| Annual License & Tax (\$) | | | | | | |
| Annual Insurance (\$) | | | | | | |
| On Farm Hired Labor (Hr) | | | .7 | .7 | .7 | .7 |
| Off Farm Parts & Labor (\$) | | | 2 | 12.5 | 11.2 | 4.5 |
| On Farm Owner Labor (Hr) | | | | | | |
| Annual Use Base (Hr or Mi)  | | | 1 | 1 | 1 | 1 |
| Repair Coefficient #1 | .230 | .777 | | | | |
| Depreciation Factor #1 | .6 | .6 | | | | |
| Years Owned | 7 | 7 | | | | |
| Repair Coefficient #2 | 1.4 | 1.4 | | | | |
| Depreciation Factor #2 | .885 | .885 | | | | |
| Capacity (Def., Calc.) | C | C | D | D | D | D |
| Fuel Use (Def., Calc.) | C | C | D | D | D | D |
| R & M Calc. (#1, #2) | 2 | 2 | 1 | 1 | 1 | 1 |
| Lease Calc. (Hour, Year) | | | | | | |

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

Operating Input Resources

| Operating Input | Price<br>per<br>Unit | Unit<br>of<br>Measure | Cash<br>Flow<br>Row |
|--------------------------|----------------------|-----------------------|---------------------|
| 2-4-D | 12 | acre | 45 |
| CONSULTANT FEE POTATO | 20.00 | acre | 55 |
| CORRAL REPAIR | 1.55 | head | 55 |
| COTTONSEED CAKE | .115 | lb. | 47 |
| DELIVERY STOCKER | 5.00 | head | 55 |
| FALLOW LAND CON FIXD | 26.20 | acre | 55 |
| FALLOW LAND CON VAR | 10.73 | acre | 55 |
| FALLOW LAND MIN FIXD | 19.80 | acre | 55 |
| FALLOW LAND MIN VAR | 21.51 | acre | 55 |
| FENCE REPAIR | 4.00 | head | 55 |
| FERTILIZER (N) | .105 | lb. | 43 |
| FERTILIZER (N) ANH3 | .105 | lb. | 43 |
| FERTILIZER (N) DRY | .25 | lb. | 43 |
| FERTILIZER (P) | .25 | lb. | 43 |
| FUNG. BAYLETON BEETS | 18.54 | appl | 43 |
| FUNG. SUPER TEN BEETS | 10.65 | appl | 43 |
| FUNGICIDE | 8 | appl | 43 |
| FUNGICIDE BEETS | 14.60 | appl | 43 |
| FUNGICIDE POTATO | 25.00 | appl | 45 |
| GIN, BAGS, TIES | 1.75 | cwt. | 55 |
| HAIL INSURANCE | .15 | \$ | 54 |
| HAIL INSURANCE COTTOND | 10.00 | acre | 54 |
| HAIL INSURANCE COTTONI | 15.00 | acre | 54 |
| HAY | .03 | lb. | 47 |
| HAY STOCKER | 50 | ton | 47 |
| HERBI. - TREFLAN SUGBEET | 3.13 | acre | 45 |
| HERBICIDE ALFALFA | 10.00 | acre | 45 |
| HERBICIDE CORN | 16.00 | acre | 45 |
| HERBICIDE COTTON | 12 | acre | 45 |
| HERBICIDE PEANUT | 10 | acre | 45 |
| HERBICIDE POTATO | 10.00 | appl | 45 |
| HERBICIDE ROTATION | 4.80 | acre | 45 |
| HERBICIDE SORGHUM | 12.00 | acre | 45 |
| HERBICIDE SORGHUMI | 12.00 | acre | 45 |
| HERBICIDE SOYBEAN | 12.00 | acre | 45 |
| HERBICIDE SUGBEET | 58 | acre | 45 |
| HERBICIDE SUNFLOWD | 10.00 | acre | 45 |
| HERBICIDE SUNFLOWF | 10.00 | acre | 45 |
| HERBICIDE & APPL ROT#1 | 12.00 | acre | 45 |
| HERBICIDE & APPL ROT#2 | 12.00 | acre | 45 |
| HERBICIDE & APPL ROT#3 | 15.00 | acre | 45 |
| HERBICIDE APPL. WHEAT | 6.00 | acre | 45 |
| HERBICIDE GS SUGBEET | 3.13 | acre | 45 |
| HERBICIDE PRE SUGBEET | 19.00 | acre | 45 |
| INOCULANT | 1.25 | acre | 44 |
| INSECTICIDE ALFALFA | 9.00 | acre | 45 |
| INSECTICIDE BARLEY | 9.00 | appl | 45 |
| INSECTICIDE CORN | 30 | acre | 45 |
| INSECTICIDE SORGHUM | 8.00 | acre | 45 |
| INSECTICIDE SUGBEET | 6.24 | acre | 45 |
| INSECTICIDE SUNFLOW | 9.50 | acre | 45 |
| INSECTICIDE WHEAT | 7.50 | acre | 45 |
| MARKETING COW-CALF | 5.0 | head | 55 |
| MISCELLANEOUS COW-CALF | 3.0 | head | 55 |
| MISCELLANEOUS STOCKER | 1.0 | head | 55 |
| NITROGEN | .15 | lb. | 44 |
| PASTURE | 8.00 | \$/mo | 43 |
| PHOSPHATE | .21 | lb. | 44 |
| RANGE IMPROVEMEN T | .40 | acre | 55 |
| SALT & MINERALS | .07 | lb. | 47 |
| SALT & MINERALS STOCKERS | .233 | lb. | 47 |
| SEED ALFALFA | 2.84 | lb. | 43 |
| SEED BARLEY | 7.75 | bu. | 43 |
| SEED CORNGR. | 80.00 | bags | 43 |
| SEED CORNSIL. | 72.00 | bags | 43 |
| SEED COTTON | .46 | lb. | 43 |
| SEED PASTURE | 1.25 | lb. | 43 |
| SEED PEANUT | .78 | lb. | 43 |
| SEED SORG SAF | 1.01 | lb. | 43 |
| SEED SORGHUM | .84 | lb. | 43 |
| SEED SOYBEAN | .32 | lb. | 43 |
| SEED SUGBEET | 13.50 | 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<br>per<br>Unit | Unit<br>of<br>Measure | Cash<br>Flow<br>Row |
|------------------|----------|----------------------|-----------------------|---------------------|
| SEED | SUNFLOWC | 1.78 | lb. | 43 |
| SEED | SUNFLOWO | 1.36 | lb. | 43 |
| SEED | SUNFLOWR | 1.36 | lb. | 43 |
| SEED | WHEAT | 13.50 | bu. | 43 |
| SEED TREATMENT | COTTON | 8.00 | acre | 43 |
| SEED, TREATED | POTATO | 15 | cwt. | 43 |
| SET ASIDE | CORN F | 52.94 | acre | 55 |
| SET ASIDE | CORN V | 7.29 | acre | 55 |
| SET ASIDE | DRYCON F | 28.50 | acre | 55 |
| SET ASIDE | DRYCON V | 8.80 | acre | 55 |
| SET ASIDE | IRRGRN F | 32.94 | acre | 55 |
| SET ASIDE | IRRGRN V | 7.29 | acre | 55 |
| SET ASIDE LAND | ROWF | 43.61 | acre | 55 |
| SET ASIDE LAND | ROWV | 17.17 | acre | 55 |
| SET ASIDE LAND | WHEATF | 41.56 | acre | 55 |
| SET ASIDE LAND | WHEATV | 16.14 | acre | 55 |
| STOCKER STEERS | | 103.00 | cwt. | 46 |
| STOCKER STEERS | WINTER | 96.00 | cwt. | 46 |
| TISSUE TEST | POTATO | 1.00 | acre | 55 |
| VET & PROCESSING | | 7.5 | head | 48 |
| VET. MEDICINE | | 7.5 | head | 48 |
| WATER FACIL REPR | | 2.5 | head | 40 |
| WHEAT PASTURE | | 2.75 | cwt. | 52 |

### Auto or 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<br>per<br>Unit | Unit<br>of<br>Measure | Cash<br>Flow<br>Row |
|------------------|----------------------|-----------------------|---------------------|
| ===== | ===== | ===== | ===== |
| AERIAL SPRAY | SUNFLOW 3.00 | acre | 42 |
| CUST HARV & HAUL | COTTON 1.25 | cwt. | 42 |
| CUST HARV & HAUL | SUGBEET 5.00 | ton | 42 |
| CUSTOM BALING | .60 | bale | 42 |
| CUSTOM BALING | ROUND 20 | ton | 42 |
| CUSTOM HARVEST | PEANUTS 25 | ton | 42 |
| CUSTOM HARVEST | SORGHUMD 10.00 | acre | 42 |
| CUSTOM HARVEST | SORGHUMI .25 | cwt. | 42 |
| CUSTOM HARVEST | SUNFLOWD 10.00 | acre | 42 |
| CUSTOM HARVEST | SUNFLOWI 15.00 | acre | 42 |
| CUSTOM HARVEST | WHEATD 12 | acre | 42 |
| CUSTOM HARVEST | WHEATI 15 | acre | 42 |
| CUSTOM HAULING | .10 | bu. | 42 |
| CUSTOM HAULING | PEANUTS 8 | ton | 42 |
| CUSTOM HAULING | SORGHUMD .25 | cwt. | 42 |
| CUSTOM HAULING | SORGHUMI .25 | cwt. | 42 |
| CUSTOM HAULING | SOYBEAN .15 | bu. | 42 |
| CUSTOM HAULING | SUNFLOWR .25 | cwt. | 42 |
| CUSTOM HAULING | WHEAT .10 | bu. | 42 |
| CUSTOM SWATHING  | 5.50 | acre | 42 |
| DEFOLIANT + APPL | COTTON 12.50 | acre | 42 |
| DEFOLIANT + APPL | POTATOES 15.00 | acre | 42 |
| DIG AND SHAKE | PEANUTS 10 | acre | 42 |
| DRYING | CUSTOM .12 | bu. | 42 |
| DRYING | PEANUTS 25 | ton | 42 |
| FERTILIZER APPL. | 5.00 | acre | 42 |
| FERTILIZER APPL. | ANH3 6.00 | acre | 42 |
| FERTILIZER APPL. | DRY 3.00 | acre | 42 |
| FUNGICIDE & APPL | 10 | appl | 42 |
| GIN, BAG & TIES  | 1.75 | cwt. | 42 |
| GINNING | COTTON 2.25 | cwt. | 42 |
| HANDLING | POTATOES 3.50 | cwt. | 42 |
| HARVEST & HAUL | 1.25 | cwt. | 42 |
| HARVEST & HAUL | BARLEYI .45 | bu. | 42 |
| HARVEST & HAUL | CORN .28 | bu. | 42 |
| HARVEST & HAUL | HAY 20 | ton | 42 |
| HARVEST & HAUL | POTATOES 1.00 | cwt. | 42 |
| HARVEST & HAUL | SOYBEAN .30 | bu. | 42 |
| HARVEST & HAUL | WHEATI .45 | bu. | 42 |
| HAULING | SUNFLOW .40 | cwt. | 42 |
| HERBICIDE | SUNFLOWD 8.00 | acre | 42 |
| HERBICIDE APPL.  | 3 | acre | 42 |
| HERBICIDE APPL.  | POTATOES 2.50 | acre | 42 |
| HOEING | 12.00 | acre | 42 |
| INSECTICIDE+APPL | 5 | appl | 42 |
| INSECTICIDE+APPL | COTTON 10.00 | appl | 42 |
| INSECTICIDE+APPL | POTATOES 10.00 | appl | 42 |
| INSECTICIDE+APPL | SORGHUM 8 | appl | 42 |
| INSECTICIDE+APPL | SUNFLOWR 8.00 | appl | 42 |
| INSECTICIDE+APPL | WHEAT 10.00 | acre | 42 |
| PLANTING | POTATOES 15.00 | acre | 42 |
| SOIL TEST | .50 | acre | 42 |
| STRIP & MODULE | COTTON 1.25 | cwt. | 42 |
| THINNING | CUSTOM 25 | 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

| Description | Other Labor | Other Labor | Other Labor | Other Labor | Other Labor |
|-------------------------|-------------|-----------------|----------------|----------------|-------------|
| | HOING | LIVESTOCK LABOR | OPERATOR LABOR | OPERATOR LABOR | OTHER LABOR |
| First Name | | | | | |
| Qualifying Name | | | | | |
| Cost or value (\$/Hr) | 5 | 5 | 7.00 | 5 | 5 |
| Total Wage Benefits (%) | | | | | |
| Labor Type (A,B) | A | A | B | B | A |

### Livestock Resources

| Description | Livestock | Livestock | Livestock | Livestock |
|---------------------------|-----------|-----------|-----------|-----------|
| | BULL | COW | HEIFER | HORSE |
| First Name | | | | |
| Qualifying Name | | | | |
| Remaining Life (Yr) | 4 | 5 | 2 | 8 |
| Current Market Value (\$) | 1500 | 750.00 | 700.00 | 1000 |
| Salvage Value (%) | 80 | 80 | 100 | 33 |
| Insurance Rate (%) | | | | |
| Annual Lease (\$) | | | | |
| Calc Options (R,L,P) | P | R | R | P |

### Land Resources

| Description | Land | Land | Land | Land | Land | Land |
|-------------------------|-----------|-------------------|----------------|-------------------|--------------------|-------------------|
| | CASH-RENT | CASH-RENT ALPALPA | CASH-RENT CORN | CASH-RENT COTTOND | CASH-RENT COTTONDH | CASH-RENT COTTONF |
| First Name | | | | | | |
| Qualifying Name | | | | | | |
| Market Value (\$/Ac) | | | | | | |
| Property Tax (\$/Ac) | | | | | | |
| Appreciation Rate (%) | | | | | | |
| Interest Rate (%) | | | | | | |
| Annual Lease (\$/Ac) | 20 | 40 | 45 | 20 | 20 | 40 |
| App. Calculations (Y,N) | N | N | N | N | N | N |

| Description | Land | Land | Land | Land | Land | Land |
|-------------------------|-------------------|-------------------|-------------------|------------------|-------------------|-------------------|
| | CASH-RENT COTTONH | CASH-RENT COTTONI | CASH-RENT DRYLAND | CASH-RENT IRRIG. | CASH-RENT PASTURE | CASH-RENT PEANUTS |
| First Name | | | | | | |
| Qualifying Name | | | | | | |
| Market Value (\$/Ac) | | | | | | |
| Property Tax (\$/Ac) | | | | | | |
| Appreciation Rate (%) | | | | | | |
| Interest Rate (%) | | | | | | |
| Annual Lease (\$/Ac) | 20 | 40 | 40 | 60 | 25 | 45 |
| App. Calculations (Y,N) | N | N | N | N | N | N |

| Description | Land | Land | Land | Land | Land | Land |
|-------------------------|--------------------|------------------|--------------------|--------------------|--------------------|--------------------|
| | CASH-RENT POTATOES | CASH-RENT SORGDH | CASH-RENT SORGHUMD | CASH-RENT SORGHUMF | CASH-RENT SORGHUMS | CASH-RENT SOYBEANS |
| First Name | | | | | | |
| Qualifying Name | | | | | | |
| Market Value (\$/Ac) | | | | | | |
| Property Tax (\$/Ac) | | | | | | |
| Appreciation Rate (%) | | | | | | |
| Interest Rate (%) | | | | | | |
| Annual Lease (\$/Ac) | 50 | 20 | 20 | 40 | 40 | 40 |
| App. Calculations (Y,N) | N | N | N | N | N | N |

| Description | Land | Land | Land | Land | Land | Land |
|-------------------------|-------------------|--------------------|--------------------|-------------------|-------------------|------------------|
| | CASH-RENT SUGBEET | CASH-RENT SUNFLOWD | CASH-RENT SUNFLOWI | CASH-RENT WHEATDH | CASH-RENT WHEATDS | CASH-RENT WHEATF |
| First Name | | | | | | |
| Qualifying Name | | | | | | |
| Market Value (\$/Ac) | | | | | | |
| Property Tax (\$/Ac) | | | | | | |
| Appreciation Rate (%) | | | | | | |
| Interest Rate (%) | | | | | | |
| Annual Lease (\$/Ac) | 45.00 | 20 | 40 | 20 | 20 | 40 |
| App. Calculations (Y,N) | N | N | N | N | N | N |

| Description | Land | Land |
|-------------------------|------------------|---------|
| | CASH-RENT WHEATI | PASTURE |
| First Name | | |
| Qualifying Name | | |
| Market Value (\$/Ac) | | |
| Property Tax (\$/Ac) | | |
| Appreciation Rate (%) | | |
| Interest Rate (%) | | |
| Annual Lease (\$/Ac) | 40 | 4 |
| App. Calculations (Y,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**

| Description | Perennial Crop |  |
|-------------------------|----------------|--|
| First Name | ALFALFA |  |
| Qualifying Name | |  |
| Market Value (\$/Ac) | 198.21 |  |
| Property Tax (\$/Ac) | |  |
| Remaining Life (Yr) | 7 |  |
| Salvage Value (%) | |  |
| Appreciation Rate (%) | |  |
| Interest Rate (%) | 12 |  |
| Annual Lease (\$/Ac) | |  |
| App. Calculations (Y,N) | N |  |

**Buildings or Improvements Resources**

| Description | Build. or Imp. | Build. or Imp. |
|-----------------------------|-----------------------------------|----------------|
| First Name | PENS & EQUIPMENT PENS & EQUIPMENT | |
| Qualifying Name | | |
| Fuel - Utility Cost (\$/Yr) | | |
| Remaining Life (Yr) | 20 | 20 |
| Current Market Value (\$) | 2500 | 2500 |
| Salvage Value (%) | | |
| Property Taxes (\$/Yr) | | |
| Annual Lease (\$) | | |
| On Farm Hired Labor (Hr) | 3 | 3 |
| Off Farm Parts & Labor (\$) | 6.25 | 6.25 |
| On Farm Owner Labor (Hr) | | |
| Lease Calc. (Annual) | | |

| Description | Bowls | Dist. Sys. | Dist. Sys. | Mainline | Power Plant | Power Plant |
|-----------------------------|-------|--------------|------------|----------|-------------|-------------|
| First Name | BOWLS | CENTER PIVOT | FURROW | MAINLINE | NATURAL GAS | NATURAL GAS |
| Qualifying Name | | | | | | FURROW |
| Horsepower Rating (Hp) | | | | | 100 | 51 |
| Fuel Type | | | | | NG | NG |
| Fuel Con. (Unit/Hr or /Mi)  | | | | | 1.12 | 1.12 |
| Usefull Life (Hr) | 16000 | 20 | 25 | 10 | 20000 | 20000 |
| Remaining Life (Hr) | 16000 | 20 | 25 | 10 | 20000 | 20000 |
| Efficiency (%) | | | | | 21 | 18 |
| Hired Labor per Set (Hr) | na | 5.5 | 10 | na | na | na |
| Owner Labor per Set (Hr) | na | .55 | .55 | na | na | na |
| Number of Sets | na | 29 | 29 | na | na | na |
| Current List Price (\$) | 1000  | 39000 | 5000 | 3300 | 3500 | 3500 |
| Salvage Percent (%) | 10 | 10 | 10 | 10 | 10 | 10 |
| Current Market Value (\$) | 1000  | 39000 | 5000 | 3300 | 3500 | 3500 |
| Lease Payment (\$) | | | | | | |
| On Farm Hired Labor (Hr) | 7 | 50 | 50 | | 10 | 10 |
| Off Farm Parts & Labor (\$) | | 1500 | 1500 | 16.5 | 115 | 115 |
| On Farm Owner Labor (Hr) | 5 | 50 | 50 | | 2 | 2 |
| Annual Use Base (Hr) | 3800  | 3800 | 3800 | 3800 | 3800 | 3800 |
| R & M Eng. Estimate (%) | 6.0 | 8 | 10 | .5 | 7 | 7 |
| R & M Calc. (#1,#2) | 2 | 1 | 1 | 2 | 1 | 1 |
| Lease Calc. (Hour,Year) | | | | | C | C |
| Fuel Use (Def.,Calc.) | | | | | | |

| Description | Pump | Pump  | Col., Pipe, Shaft | Discharge Head | Gear Drive  | Water Source |
|-----------------------------|--------|-------|-------------------|----------------|-------------|--------------|
| First Name | PUMP | PUMP  | COLUMN | DISCHARGE | RIGHT ANGLE | WELL |
| Qualifying Name | FURROW | PIVOT | | | | |
| Horsepower Rating (Hp) | | | | | | |
| Fuel Type | | | | | | |
| Fuel Con. (Unit/Hr or /Mi)  | | | | | | |
| Usefull Life (Hr) | 50000  | 50000 | 25000 | 25000 | 25000 | 30 |
| Remaining Life (Hr) | 50000  | 50000 | 25000 | 25000 | 25000 | 30 |
| Efficiency (%) | 50 | 61 | | 75 | 95.0 | |
| Hired Labor per Set (Hr) | na | na | na | na | na | na |
| Owner Labor per Set (Hr) | na | na | na | na | na | na |
| Number of Sets | na | na | na | na | na | na |
| Current List Price (\$) | 20000  | 20000 | 1000 | 7000 | 1000 | 20000 |
| Salvage Percent (%) | | | | 10 | 10 | |
| Current Market Value (\$) | 20000  | 20000 | 1000 | 7000 | 1000 | 20000 |
| Lease Payment (\$) | | | | | | |
| On Farm Hired Labor (Hr) | | 5 | | 20 | 7 | 1 |
| Off Farm Parts & Labor (\$) | | | 15 | 150 | | 12.5 |
| On Farm Owner Labor (Hr) | | | | 20 | 5 | 2 |
| Annual Use Base (Hr) | | | 3800 | 3800 | 3800 | 3800 |
| R & M Eng. Estimate (%) | 4.0 | 4.0 | 4 | 6 | 6.0 | .5 |
| R & M Calc. (#1,#2) | 1 | 1 | 2 | 1 | 1 | 1 |
| Lease Calc. (Hour,Year) | | | | | | |
| Fuel Use (Def.,Calc.) | | | | | | |

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

| 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 | 4.801 | 0.000 | 0.000 | 0.000 | 0.770 | 0.000 | 0.000 | 16.922 | 0.000 | 1.154 | 23.647  |
| TRACTOR | 125 HP | \$/Hr | 6.001 | 0.000 | 0.000 | 0.000 | 1.060 | 0.000 | 0.000 | 19.057 | 0.000 | 1.300 | 27.418  |
| TRACTOR | 150 HP | \$/Hr | 7.201 | 0.000 | 0.000 | 0.000 | 1.523 | 0.000 | 0.000 | 24.904 | 0.000 | 1.017 | 24.645  |
| TRACTOR | 175 HP | \$/Hr | 8.401 | 0.000 | 0.000 | 0.000 | 1.082 | 0.000 | 0.000 | 19.416 | 0.000 | 1.325 | 20.224  |
| TRACTOR | 40 HP | \$/Hr | 1.920 | 0.000 | 0.000 | 0.000 | 0.304 | 0.000 | 0.000 | 6.657 | 0.000 | 0.454 | 9.335 |
| TRACTOR | 75 HP | \$/Hr | 3.600 | 0.000 | 0.000 | 0.000 | 0.695 | 0.000 | 0.000 | 9.962 | 0.000 | 0.717 | 14.974  |
| BED PLANTER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 2.456 | 0.000 | 0.000 | 6.391 | 0.000 | 0.400 | 9.246 |
| BEDDER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.562 | 0.000 | 0.000 | 1.801 | 0.000 | 0.113 | 2.475 |
| BLADE PLOW | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 2.246 | 0.000 | 0.000 | 7.205 | 0.000 | 0.450 | 9.901 |
| BOX FLOAT | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.038 | 0.000 | 0.000 | 0.796 | 0.000 | 0.050 | 0.884 |
| CHISSEL | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.393 | 0.000 | 0.000 | 4.580 | 0.000 | 0.285 | 6.257 |
| CULTIVATOR | 12 ROW | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.423 | 0.000 | 0.000 | 11.203 | 0.000 | 0.700 | 13.325  |
| CULTIVATOR | 8 ROW | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.949 | 0.000 | 0.000 | 7.531 | 0.000 | 0.470 | 8.950 |
| CULTIVATOR | ROLLING  | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.786 | 0.000 | 0.000 | 2.569 | 0.000 | 0.166 | 3.515 |
| CULTIVATOR | 12ROW | ROLLING | \$/Hr | 0.000 | 0.000 | 0.000 | 1.179 | 0.000 | 0.000 | 3.783 | 0.000 | 0.236 | 5.198 |
| DISC | OFFSET | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 3.369 | 0.000 | 0.000 | 11.278 | 0.000 | 0.700 | 15.317  |
| DISC | TANDEM | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.011 | 0.000 | 0.000 | 3.430 | 0.000 | 0.213 | 4.653 |
| DRILL | GRAIN | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.464 | 0.000 | 0.000 | 5.346 | 0.000 | 0.333 | 7.144 |
| FIELD CULTIVATOR | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.572 | 0.000 | 0.000 | 5.044 | 0.000 | 0.315 | 6.931 |
| FURROW OPENER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.456 | 0.000 | 0.000 | 3.509 | 0.000 | 0.220 | 4.185 |
| LISTER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.357 | 0.000 | 0.000 | 1.116 | 0.000 | 0.070 | 1.544 |
| LISTER/PLANTER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.637 | 0.000 | 0.000 | 4.511 | 0.000 | 0.280 | 6.428 |
| MOLDBOARD | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.912 | 0.000 | 0.000 | 7.205 | 0.000 | 0.450 | 8.567 |
| PACKER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.124 | 0.000 | 0.000 | 0.354 | 0.000 | 0.021 | 0.500 |
| PLANTER | BED | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.095 | 0.000 | 0.000 | 5.128 | 0.000 | 0.320 | 6.543 |
| PLANTER | NO-TILL  | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 1.856 | 0.000 | 0.000 | 8.646 | 0.000 | 0.540 | 11.042  |
| PLOW | MLDBOARD | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.912 | 0.000 | 0.000 | 7.205 | 0.000 | 0.450 | 8.567 |
| ROD WEEDER | 8 ROW | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.512 | 0.000 | 0.000 | 5.639 | 0.000 | 0.350 | 6.501 |
| ROTARY HOE | 8 ROW | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.512 | 0.000 | 0.000 | 5.639 | 0.000 | 0.350 | 6.501 |
| SAND FIGHTER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.182 | 0.000 | 0.000 | 1.441 | 0.000 | 0.090 | 1.713 |
| SHREDDER | 4 ROW | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 0.350 | 0.000 | 0.000 | 4.260 | 0.000 | 0.264 | 4.875 |
| SPRAYER | MOUNTED  | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 2.001 | 0.000 | 0.000 | 0.777 | 0.000 | 0.050 | 1.028 |
| HAYRACK-FEEDER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 2.000 | 5.600 | 0.000 | 74.200 | 0.000 | 4.000 | 85.800  |
| STOCK SPRAYER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 12.500 | 5.600 | 0.000 | 211.875 | 0.000 | 12.500 | 262.475 |
| STOCK TRAILER | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 11.200 | 5.600 | 0.000 | 519.400 | 0.000 | 28.000 | 564.200 |
| TACK | | \$/Hr | 0.000 | 0.000 | 0.000 | 0.000 | 4.500 | 5.600 | 0.000 | 83.475 | 0.000 | 4.500 | 98.075  |
| PICKUP TRUCK | 3/4 TON  | \$/Mi | 0.086 | 0.000 | 0.000 | 0.000 | 0.015 | 0.000 | 0.000 | 0.151 | 0.000 | 0.032 | 0.284 |
| TRACTOR | 150 HP | \$/Ac | 0.588 | 0.529 | 0.000 | 0.000 | 0.096 | 0.000 | 0.000 | 0.939 | 0.000 | 0.064 | 2.216 |
| BEDDER | | \$/Ac | 0.588 | 0.000 | 0.000 | 0.000 | 0.032 | 0.000 | 0.000 | 0.103 | 0.000 | 0.006 | 0.142 |
| BEDDING | | \$/Ac | 0.588 | 0.529 | 0.000 | 0.000 | 0.128 | 0.000 | 0.000 | 1.042 | 0.000 | 0.070 | 2.358 |
| TRACTOR | 150 HP | \$/Ac | 1.067 | 0.921 | 0.000 | 0.000 | 0.167 | 0.000 | 0.000 | 1.633 | 0.000 | 0.111 | 3.899 |
| BLADE PLOW | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.224 | 0.000 | 0.000 | 0.718 | 0.000 | 0.045 | 0.986 |
| BLADE PLOWING | | \$/Ac | 1.067 | 0.921 | 0.000 | 0.000 | 0.391 | 0.000 | 0.000 | 2.351 | 0.000 | 0.156 | 4.886 |
| TRACTOR | 150 HP | \$/Ac | 0.852 | 0.921 | 0.000 | 0.000 | 0.167 | 0.000 | 0.000 | 1.633 | 0.000 | 0.111 | 3.684 |
| CHISSEL | | \$/Ac | 0.852 | 0.000 | 0.000 | 0.000 | 0.139 | 0.000 | 0.000 | 0.456 | 0.000 | 0.028 | 0.623 |
| CHISLING | | \$/Ac | 0.852 | 0.921 | 0.000 | 0.000 | 0.306 | 0.000 | 0.000 | 2.089 | 0.000 | 0.140 | 4.307 |
| TRACTOR | 175 HP | \$/Ac | 0.904 | 0.921 | 0.000 | 0.000 | 0.119 | 0.000 | 0.000 | 2.128 | 0.000 | 0.145 | 4.216 |
| CHISSEL | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.139 | 0.000 | 0.000 | 0.456 | 0.000 | 0.028 | 0.623 |
| CHISLING | SUGGBET  | \$/Ac | 0.904 | 0.921 | 0.000 | 0.000 | 0.257 | 0.000 | 0.000 | 2.584 | 0.000 | 0.174 | 4.839 |
| TRACTOR | 175 HP | \$/Ac | 1.127 | 1.361 | 0.000 | 0.000 | 0.175 | 0.000 | 0.000 | 3.146 | 0.000 | 0.215 | 6.024 |
| CULTIVATOR | ROLLING  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.116 | 0.000 | 0.000 | 0.378 | 0.000 | 0.024 | 0.518 |
| CULT. SUGGBET | ROLLING  | \$/Ac | 1.127 | 1.361 | 0.000 | 0.000 | 0.291 | 0.000 | 0.000 | 3.524 | 0.000 | 0.238 | 6.541 |
| TRACTOR | 150 HP | \$/Ac | 0.694 | 0.726 | 0.000 | 0.000 | 0.132 | 0.000 | 0.000 | 1.288 | 0.000 | 0.088 | 2.928 |
| CULTIVATOR | 12 ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.112 | 0.000 | 0.000 | 0.880 | 0.000 | 0.055 | 1.047 |
| CULTIVATING | 12 ROW | \$/Ac | 0.694 | 0.726 | 0.000 | 0.000 | 0.243 | 0.000 | 0.000 | 2.168 | 0.000 | 0.143 | 3.974 |
| TRACTOR | 75 HP | \$/Ac | 0.691 | 1.092 | 0.000 | 0.000 | 0.090 | 0.000 | 0.000 | 1.294 | 0.000 | 0.093 | 3.261 |
| CULTIVATOR | 8 ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.112 | 0.000 | 0.000 | 0.890 | 0.000 | 0.056 | 1.057 |
| CULTIVATING | 8 ROW | \$/Ac | 0.691 | 1.092 | 0.000 | 0.000 | 0.202 | 0.000 | 0.000 | 2.184 | 0.000 | 0.149 | 4.318 |
| TRACTOR | 125 HP | \$/Ac | 0.932 | 1.361 | 0.000 | 0.000 | 0.172 | 0.000 | 0.000 | 3.088 | 0.000 | 0.211 | 5.763 |
| CULTIVATOR | ROLLING  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.116 | 0.000 | 0.000 | 0.378 | 0.000 | 0.024 | 0.518 |
| CULTIVATING | ROLLING  | \$/Ac | 0.932 | 1.361 | 0.000 | 0.000 | 0.288 | 0.000 | 0.000 | 3.466 | 0.000 | 0.234 | 6.281 |
| TRACTOR | 150 HP | \$/Ac | 0.651 | 0.680 | 0.000 | 0.000 | 0.123 | 0.000 | 0.000 | 1.207 | 0.000 | 0.082 | 2.744 |
| CULTIVATOR | 12ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.087 | 0.000 | 0.000 | 0.279 | 0.000 | 0.017 | 0.383 |
| CULTIVATING | 12R | \$/Ac | 0.651 | 0.680 | 0.000 | 0.000 | 0.210 | 0.000 | 0.000 | 1.486 | 0.000 | 0.100 | 3.127 |
| TRACTOR | 150 HP | \$/Ac | 1.307 | 1.458 | 0.000 | 0.000 | 0.140 | 0.000 | 0.000 | 0.473 | 0.000 | 0.029 | 0.642 |
| DISC | TANDEM | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.032 | 0.000 | 0.000 | 0.122 | 0.000 | 0.008 | 0.162 |
| SPRAYER | MOUNTED  | \$/Ac | 1.307 | 1.458 | 0.000 | 0.000 | 0.436 | 0.000 | 0.000 | 3.182 | 0.000 | 0.214 | 6.596 |
| DISC & SPRAY | | \$/Ac | 1.307 | 1.458 | 0.000 | 0.000 | 0.436 | 0.000 | 0.000 | 3.182 | 0.000 | 0.214 | 6.596 |
| TRACTOR | 150 HP | \$/Ac | 0.722 | 0.729 | 0.000 | 0.000 | 0.132 | 0.000 | 0.000 | 1.293 | 0.000 | 0.088 | 2.964 |
| DISC | OFFSET | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.266 | 0.000 | 0.000 | 0.889 | 0.000 | 0.055 | 1.210 |
| DISCING | OFFSET | \$/Ac | 0.722 | 0.729 | 0.000 | 0.000 | 0.398 | 0.000 | 0.000 | 2.182 | 0.000 | 0.143 | 4.174 |
| TRACTOR | 125 HP | \$/Ac | 1.053 | 1.276 | 0.000 | 0.000 | 0.161 | 0.000 | 0.000 | 2.894 | 0.000 | 0.197 | 5.580 |
| DISC | TANDEM | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.140 | 0.000 | 0.000 | 0.473 | 0.000 | 0.029 | 0.642 |
| DISCING | TANDEM | \$/Ac | 1.053 | 1.276 | 0.000 | 0.000 | 0.300 | 0.000 | 0.000 | 3.367 | 0.000 | 0.227 | 6.222 |
| TRACTOR | 175 HP | \$/Ac | 0.752 | 0.729 | 0.000 | 0.000 | 0.094 | 0.000 | 0.000 | 1.684 | 0.000 | 0.115 | 3.374 |
| DISC | OFFSET | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.266 | 0.000 | 0.000 | 0.889 | 0.000 | 0.055 | 1.210 |
| DISCING SUGGBET  | OFFSET | \$/Ac | 0.752 | 0.729 | 0.000 | 0.000 | 0.360 | 0.000 | 0.000 | 2.574 | 0.000 | 0.170 | 4.584 |
| TRACTOR | 125 HP | \$/Ac | 0.879 | 1.961 | 0.000 | 0.000 | 0.247 | 0.000 | 0.000 | 4.448 | 0.000 | 0.303 | 7.838 |
| DRILL | GRAIN | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.311 | 0.000 | 0.000 | 1.134 | 0.000 | 0.071 | 1.516 |
| DRILLING | 1 DRILL  | \$/Ac | 0.879 | 1.961 | 0.000 | 0.000 | 0.558 | 0.000 | 0.000 | 5.582 | 0.000 | 0.374 | 9.354 |
| TRACTOR | 125 HP | \$/Ac | 0.607 | 0.980 | 0.000 | 0.000 | 0.124 | 0.000 | 0.000 | 2.224 | 0.000 | 0.152 | 4.087 |
| DRILL | GRAIN | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.311 | 0.000 | 0.000 | 1.134 | 0.000 | 0.071 | 1.516 |
| DRILLING | 2 DRILLS | \$/Ac | 0.607 | 0.980 | 0.000 | 0.000 | 0.434 | 0.000 | 0.000 | 3.358 | 0.000 | 0.222 | 5.602 |
| TRACTOR | 150 HP | \$/Ac | 0.701 | 0.605 | 0.000 | 0.000 | 0.110 | 0.000 | 0.000 | 1.073 | 0.000 | 0.073 | 2.562 |
| FIELD CULTIVATOR | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.103 | 0.000 | 0.000 | 0.330 | 0.000 | 0.021 | 0.454 |
| FIELD CULTIVATOR | | \$/Ac | 0.701 | 0.605 | 0.000 | 0.000 | 0.213 | 0.000 | 0.000 | 1.403 | 0.000 | 0.094 | 3.016 |
| TRACTOR | 100 HP | \$/Ac | 1.220 | 3.025 | 0.000 | 0.000 | 0.277 | 0.000 | 0.000 | 6.094 | 0.000 | 0.416 | 11.031  |
| BOX FLOAT | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.013 | 0.000 | 0.000 | 0.260 | 0.000 | 0.016 | 0.289 |
| FLOATING | | \$/Ac | 1.220 | | | | | | | | | | |

| 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 FURROW OPENER  | 125 HP | \$/Ac | 0.573 | 0.924 | 0.000 | 0.000 | 0.117 | 0.000 | 0.000 | 2.096 | 0.000 | 0.143 | 3.852 |
| FURROW OPENING | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.046 | 0.000 | 0.000 | 0.351 | 0.000 | 0.022 | 0.418 |
| | | \$/Ac | 0.573 | 0.924 | 0.000 | 0.000 | 0.162 | 0.000 | 0.000 | 2.447 | 0.000 | 0.165 | 4.270 |
| TRACTOR CULTIVATOR | 125 HP | \$/Ac | 0.747 | 1.092 | 0.000 | 0.000 | 0.138 | 0.000 | 0.000 | 2.477 | 0.000 | 0.169 | 4.622 |
| HILLING | 8 ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.112 | 0.000 | 0.000 | 0.890 | 0.000 | 0.056 | 1.057 |
| | | \$/Ac | 0.747 | 1.092 | 0.000 | 0.000 | 0.250 | 0.000 | 0.000 | 3.366 | 0.000 | 0.224 | 5.679 |
| TRACTOR LISTER/PLANTER | 125 HP | \$/Ac | 0.725 | 1.059 | 0.000 | 0.000 | 0.134 | 0.000 | 0.000 | 2.402 | 0.000 | 0.164 | 4.483 |
| LIST & PLANT | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.188 | 0.000 | 0.000 | 0.517 | 0.000 | 0.032 | 0.736 |
| | | \$/Ac | 0.725 | 1.059 | 0.000 | 0.000 | 0.321 | 0.000 | 0.000 | 2.919 | 0.000 | 0.196 | 5.219 |
| TRACTOR LISTER | 150 HP | \$/Ac | 0.870 | 1.059 | 0.000 | 0.000 | 0.192 | 0.000 | 0.000 | 1.878 | 0.000 | 0.128 | 4.127 |
| LISTING | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.041 | 0.000 | 0.000 | 0.128 | 0.000 | 0.008 | 0.177 |
| | | \$/Ac | 0.870 | 1.059 | 0.000 | 0.000 | 0.233 | 0.000 | 0.000 | 2.006 | 0.000 | 0.136 | 4.303 |
| TRACTOR LISTER | 175 HP | \$/Ac | 0.946 | 1.059 | 0.000 | 0.000 | 0.136 | 0.000 | 0.000 | 2.447 | 0.000 | 0.167 | 4.754 |
| LISTING | SUGBBBT  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.041 | 0.000 | 0.000 | 0.128 | 0.000 | 0.008 | 0.177 |
| | | \$/Ac | 0.946 | 1.059 | 0.000 | 0.000 | 0.177 | 0.000 | 0.000 | 2.575 | 0.000 | 0.175 | 4.931 |
| TRACTOR MOLDBOARD | 150 HP | \$/Ac | 2.720 | 2.647 | 0.000 | 0.000 | 0.480 | 0.000 | 0.000 | 4.696 | 0.000 | 0.320 | 10.863 |
| MOLDBOARD | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.261 | 0.000 | 0.000 | 2.064 | 0.000 | 0.129 | 2.454 |
| | | \$/Ac | 2.720 | 2.647 | 0.000 | 0.000 | 0.741 | 0.000 | 0.000 | 6.760 | 0.000 | 0.449 | 13.316 |
| TRACTOR PACKER | 150 HP | \$/Ac | 0.940 | 2.551 | 0.000 | 0.000 | 0.463 | 0.000 | 0.000 | 4.526 | 0.000 | 0.309 | 8.788 |
| PACKING | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.034 | 0.000 | 0.000 | 0.098 | 0.000 | 0.006 | 0.138 |
| | | \$/Ac | 0.940 | 2.551 | 0.000 | 0.000 | 0.497 | 0.000 | 0.000 | 4.624 | 0.000 | 0.315 | 8.926 |
| PICKUP TRUCK | 3/4 TON  | \$/mi | 0.086 | 0.257 | 0.000 | 0.000 | 0.015 | 0.000 | 0.000 | 0.151 | 0.000 | 0.032 | 0.541 |
| PICKUP TRUCK | 3/4 TON  | \$/mi | 0.086 | 0.257 | 0.000 | 0.000 | 0.015 | 0.000 | 0.000 | 0.151 | 0.000 | 0.032 | 0.541 |
| TRACTOR PLANTER | 125 HP | \$/Ac | 0.972 | 1.458 | 0.000 | 0.000 | 0.184 | 0.000 | 0.000 | 3.307 | 0.000 | 0.226 | 6.146 |
| SPRAYER | BED | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.167 | 0.000 | 0.000 | 0.783 | 0.000 | 0.049 | 0.999 |
| PLANT AND SPRAY | MOUNTED  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.032 | 0.000 | 0.000 | 0.122 | 0.000 | 0.008 | 0.162 |
| | | \$/Ac | 0.972 | 1.458 | 0.000 | 0.000 | 0.383 | 0.000 | 0.000 | 4.213 | 0.000 | 0.282 | 7.307 |
| TRACTOR SPRAYER | 125 HP | \$/Ac | 1.154 | 1.458 | 0.000 | 0.000 | 0.184 | 0.000 | 0.000 | 3.307 | 0.000 | 0.226 | 6.328 |
| PLANT AND SPRAY | MOUNTED  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.032 | 0.000 | 0.000 | 0.122 | 0.000 | 0.008 | 0.162 |
| | NO-TILL  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.284 | 0.000 | 0.000 | 1.321 | 0.000 | 0.082 | 1.687 |
| | NO-TILL  | \$/Ac | 1.154 | 1.458 | 0.000 | 0.000 | 0.499 | 0.000 | 0.000 | 4.750 | 0.000 | 0.316 | 8.177 |
| TRACTOR PLANTER | 125 HP | \$/Ac | 0.911 | 1.411 | 0.000 | 0.000 | 0.178 | 0.000 | 0.000 | 3.202 | 0.000 | 0.218 | 5.921 |
| PLANTING | BED | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.167 | 0.000 | 0.000 | 0.783 | 0.000 | 0.049 | 0.999 |
| | | \$/Ac | 0.911 | 1.411 | 0.000 | 0.000 | 0.345 | 0.000 | 0.000 | 3.985 | 0.000 | 0.267 | 6.920 |
| TRACTOR BED PLANTER | 150 HP | \$/Ac | 0.506 | 0.529 | 0.000 | 0.000 | 0.096 | 0.000 | 0.000 | 0.939 | 0.000 | 0.064 | 2.134 |
| PLANTING | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.141 | 0.000 | 0.000 | 0.366 | 0.000 | 0.023 | 0.530 |
| | | \$/Ac | 0.506 | 0.529 | 0.000 | 0.000 | 0.237 | 0.000 | 0.000 | 1.305 | 0.000 | 0.087 | 2.664 |
| TRACTOR PLANTER | 175 HP | \$/Ac | 1.107 | 1.411 | 0.000 | 0.000 | 0.182 | 0.000 | 0.000 | 3.262 | 0.000 | 0.223 | 6.185 |
| PLANTING | BED | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.167 | 0.000 | 0.000 | 0.783 | 0.000 | 0.049 | 0.999 |
| | SUGBBBT  | \$/Ac | 1.107 | 1.411 | 0.000 | 0.000 | 0.349 | 0.000 | 0.000 | 4.046 | 0.000 | 0.271 | 7.184 |
| TRACTOR PLOW | 125 HP | \$/Ac | 2.030 | 2.353 | 0.000 | 0.000 | 0.297 | 0.000 | 0.000 | 5.338 | 0.000 | 0.364 | 10.381 |
| PLOWING | MLDBOARD | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.232 | 0.000 | 0.000 | 1.835 | 0.000 | 0.115 | 2.181 |
| | | \$/Ac | 2.030 | 2.353 | 0.000 | 0.000 | 0.529 | 0.000 | 0.000 | 7.172 | 0.000 | 0.479 | 12.562 |
| TRACTOR ROD WEEDER | 150 HP | \$/Ac | 0.623 | 0.716 | 0.000 | 0.000 | 0.130 | 0.000 | 0.000 | 1.271 | 0.000 | 0.087 | 2.827 |
| ROD WEEDING | 8 ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.040 | 0.000 | 0.000 | 0.437 | 0.000 | 0.027 | 0.504 |
| | | \$/Ac | 0.623 | 0.716 | 0.000 | 0.000 | 0.169 | 0.000 | 0.000 | 1.708 | 0.000 | 0.114 | 3.330 |
| TRACTOR ROTARY HOB | 100 HP | \$/Ac | 0.449 | 0.716 | 0.000 | 0.000 | 0.066 | 0.000 | 0.000 | 1.443 | 0.000 | 0.098 | 2.772 |
| ROTARY HOB | 8 ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.040 | 0.000 | 0.000 | 0.437 | 0.000 | 0.027 | 0.504 |
| | | \$/Ac | 0.449 | 0.716 | 0.000 | 0.000 | 0.105 | 0.000 | 0.000 | 1.880 | 0.000 | 0.126 | 3.276 |
| TRACTOR SAND FIGHTER | 75 HP | \$/Ac | 0.151 | 0.529 | 0.000 | 0.000 | 0.044 | 0.000 | 0.000 | 0.628 | 0.000 | 0.045 | 1.396 |
| SAND FIGHTING | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.010 | 0.000 | 0.000 | 0.082 | 0.000 | 0.005 | 0.098 |
| | | \$/Ac | 0.151 | 0.529 | 0.000 | 0.000 | 0.054 | 0.000 | 0.000 | 0.710 | 0.000 | 0.050 | 1.494 |
| TRACTOR LISTER | 150 HP | \$/Ac | 0.870 | 1.059 | 0.000 | 0.000 | 0.192 | 0.000 | 0.000 | 1.878 | 0.000 | 0.128 | 4.127 |
| SHAPING BEDS | | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.041 | 0.000 | 0.000 | 0.128 | 0.000 | 0.008 | 0.177 |
| | | \$/Ac | 0.870 | 1.059 | 0.000 | 0.000 | 0.233 | 0.000 | 0.000 | 2.006 | 0.000 | 0.136 | 4.303 |
| TRACTOR SHREDDER | 125 HP | \$/Ac | 1.007 | 1.936 | 0.000 | 0.000 | 0.244 | 0.000 | 0.000 | 4.393 | 0.000 | 0.300 | 7.880 |
| SHREDDING | 4 ROW | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.073 | 0.000 | 0.000 | 0.893 | 0.000 | 0.055 | 1.021 |
| | | \$/Ac | 1.007 | 1.936 | 0.000 | 0.000 | 0.318 | 0.000 | 0.000 | 5.285 | 0.000 | 0.355 | 8.901 |
| TRACTOR SPRAYER | 75 HP | \$/Ac | 0.155 | 1.458 | 0.000 | 0.000 | 0.121 | 0.000 | 0.000 | 1.729 | 0.000 | 0.124 | 3.586 |
| SPOT SPRAYING | MOUNTED  | \$/Ac | 0.000 | 0.000 | 0.000 | 0.000 | 0.032 | 0.000 | 0.000 | 0.122 | 0.000 | 0.008 | 0.162 |
| | | \$/Ac | 0.155 | 1.458 | 0.000 | 0.000 | 0.152 | 0.000 | 0.000 | 1.851 | 0.000 | 0.132 | 3.748 |

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 | 0.7800 | GAL. | Cost of Diesel Fuel |
| DIESEL BTU | 135250.0000  | BTU | Energy of Diesel Fuel |
| ELECTRICITY | 0.0590 | KWH | Cost of Electricity |
| ELECTRICITY BTU | 3410.0000 | BTU | Electricity energy |
| GASOLINE | 1.1800 | GAL. | Cost of Gasoline |
| GASOLINE BTU | 124100.0000  | BTU | Energy of Gasoline |
| HIRED LABOR | 8.0000 | HOURL | Hired Repair and Maintenance Labor Rate  |
| HIRED LABOR IRR | 6.5000 | HOURL | Hired Irrigation Operation Labor |
| INR | 1.0000 | % | Insurance Rate, % of Market value |
| IRITB | 9.0000 | % | Interest Rate, Intermediate Term Borrow. |
| IRITE | 9.0000 | % | Interest Rate, Intermediate Term Equity  |
| IROCB | 9.0000 | % | Interest Rate, Operating Capital Borrow. |
| IROCE | 9.0000 | % | Interest Rate, Operating Capital Equity  |
| IRPCF | 5.0000 | % | Interest Rate, Positive Cash Flow |
| LP GAS | 0.6000 | GAL. | Cost of LP Gas |
| LP GAS BTU | 92140.0000 | BTU | Energy of LP Gas |
| LUBE MULTI | 0.1000 | NONE | Lube Multiplier |
| NATURAL GAS | 2.5000 | MCF | Cost of Natural Gas |
| NATURAL GAS BTU | 1000000.0000 | BTU | Energy of Nat. Gas per 100ft3 or Therm |
| OWNER LABOR | 8.0000 | HOURL | Owner Repair and Maintenance Labor Rate  |
| OWNER LABOR IRR | 8.0000 | HOURL | Owner Irrigation Operation Labor |
| PTR | 0.0000 | % | Personal Property Tax Rate |

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex or national origin.

-----  
Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the acts of Congress of May 8, 1914, as amended, and June 30, 1914.  
150-01-94, New


# Texas Agricultural Extension Service

The Texas A&M University System

B-1241(L01)

## Texas Livestock Enterprise Budgets

### Texas Panhandle & South Plains Districts

Projected for 1994


Dr. Stephen H. Amosson, District 1 Extension Economist-Management  
 Dr. Jackie G. Smith, District 2 Extension Economist-Management


# Texas Livestock Enterprise Budgets

## Texas Panhandle & South Plains District

Projected for 1993

| Item | Quantity | Unit Price | Total |
|---------|----------|------------|----------|
| Hay | 100 | \$1.00 | \$100.00 |
| Feed | 50 | \$2.00 | \$100.00 |
| Medical | 10 | \$10.00 | \$100.00 |
| Other | 10 | \$10.00 | \$100.00 |

| Item | Quantity | Unit Price | Total |
|---------|----------|------------|----------|
| Hay | 100 | \$1.00 | \$100.00 |
| Feed | 50 | \$2.00 | \$100.00 |
| Medical | 10 | \$10.00 | \$100.00 |
| Other | 10 | \$10.00 | \$100.00 |


Dr. Stephen H. Amerson, District 1 Extension Economist-Manager  
Dr. Charles G. Smith, District 2 Extension Economist-Manager

**Cow-Calf Budget**  
Texas High Plains (1)

1994 Projected Costs and Returns per Head

| Description | Quantity | Unit | \$ / Unit | Return  | Your Estimate |
|----------------------------------------------------------------------------|-------------------|--------|----------------|---------|---------------|
| ===== | | | | | |
| PRODUCTION Description | | | | | |
| CULL COWS | 0.12Hd | 10.000 | cwt. | 46.5000 | 55.80 |
| HEIFER CALVES | 0.23Hd | 4.500  | cwt. | 87.0000 | 90.05 |
| STEER CALVES | 0.43Hd | 5.000  | cwt. | 92.0000 | 197.80 |
| | | | | ===== | |
| Total GROSS Income | | | | 343.65  | ===== |
| ===== | | | | | |
| OPERATING INPUT or CUSTOM OPERATION | | | | | |
| Description | Input Use | Unit | \$ / Unit | Cost | |
| CORRAL REPAIR | 1.000 | head | 1.550 | 1.55 | ===== |
| COTTONSEED CAKE | 322.500 | lb. | 0.115 | 37.09 | ===== |
| FENCE REPAIR | 1.000 | head | 4.000 | 4.00 | ===== |
| HAY | 900.000 | lb. | 0.030 | 27.00 | ===== |
| MARKETING COW-CALF | 0.850 | head | 5.000 | 4.25 | ===== |
| MISCELLANEOUS COW-CALF | 1.000 | head | 3.000 | 3.00 | ===== |
| SALT & MINERALS | 27.500 | lb. | 0.070 | 1.93 | ===== |
| VET. MEDICINE | 1.000 | head | 7.500 | 7.50 | ===== |
| WATER FACIL REPR | 1.000 | head | 2.500 | 2.50 | ===== |
| Fuel | | | | 4.96 | ===== |
| Lube | | | | 0.50 | ===== |
| Repair | | | | 1.31 | ===== |
| | | | | ===== | |
| Total OPERATING INPUT and CUSTOM OPERATION Costs | | | | 95.57 | ===== |
| ===== | | | | | |
| Residual returns to capital, ownership labor, land, management, and profit | | | | | |
| | | | | 248.07  | ===== |
| ===== | | | | | |
| CAPITAL INVESTMENT Description | | | | | |
| Description | Quantity Invested | Unit | Rate of Return | Cost | |
| Interest - IT Borrowed | 1079.565 | Dol. | 0.090 | 97.16 | ===== |
| Interest - OC Borrowed | 147.711 | Dol. | 0.090 | 13.29 | ===== |
| | | | | ===== | |
| Total CAPITAL INVESTMENT Costs | | | | 110.45  | ===== |
| ===== | | | | | |
| Residual returns to ownership, labor, land, management, and profit | | | | | |
| | | | | 137.62  | ===== |
| ===== | | | | | |
| OWNERSHIP COST Description (Depreciation, Taxes, and Insurance) | | | | | |
| Description | | | | Cost | |
| Machinery and Equipment | | | | 15.79 | ===== |
| Livestock | | | | 3.84 | ===== |
| | | | | ===== | |
| Total OWNERSHIP Costs | | | | 19.62 | ===== |
| ===== | | | | | |
| Residual returns to labor, land, management, and profit | | | | | |
| | | | | 117.99  | ===== |
| ===== | | | | | |
| LABOR COST Description | | | | | |
| Description | Input Use | Unit | Average Rate | Cost | |
| Machinery and Equipment | 2.368 | Hr. | 7.024 | 16.63 | ===== |
| Other | 6.400 | Hr. | 5.000 | 32.00 | ===== |
| | | | | ===== | |
| Total LABOR Costs | | | | 48.63 | ===== |
| ===== | | | | | |
| Residual returns to land, management, and profit | | | | | |
| | | | | 69.36 | ===== |
| ===== | | | | | |
| LAND COST Description | | | | | |
| Description | Input Use | Unit | Rate of Return | Cost | |
| PASTURE | | | | | |
| Annual Lease | 20.000 | Acre | 4.000 | 80.00 | ===== |
| | | | | ===== | |
| Total LAND Costs | | | | 80.00 | ===== |
| ===== | | | | | |
| Residual returns to management and profit | | | | | |
| | | | | -10.64  | ===== |
| ===== | | | | | |
| -WARNING- No Management Cost Specified | | | | | |
| ===== | | | | | |
| Residual returns to profit | | | | | |
| | | | | -10.64  | ===== |
| ===== | | | | | |
| Total Projected Cost of Production | | | | 354.29  | ===== |

*Projections for Planning Purposes Only  
Not to be Used without Updating after May 9, 1994*

B-1241 (L)

Cow-Calf Budget  
Texas High Plains (1)  
1994 Projected Costs and Returns per Head

| GROSS INCOME Description<br>=====  | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | Your<br>Estimate<br>===== |
|------------------------------------|-------------------|---------------|--------------------|----------------|---------------------------|
| CULL COWS | 0.12Hd | 10.000 | cwt. | 46.5000 | 55.80 |
| HEIFER CALVES | 0.23Hd | 4.500 | cwt. | 87.0000 | 90.05 |
| STEER CALVES | 0.43Hd | 5.000 | cwt. | 92.0000 | 197.80 |
| | | | | ===== | ===== |
| Total GROSS Income | | | | 343.65 | ===== |
| VARIABLE COST Description<br>===== | | | | Total<br>===== | |
| CORRAL REPAIR | | | | 1.55 | ===== |
| COTTONSEED CAKE | | | | 37.09 | ===== |
| FENCE REPAIR | | | | 4.00 | ===== |
| HAY | | | | 27.00 | ===== |
| HAYRACK-FEEDER | | | | 0.08 | ===== |
| Interest - OC Borrowed | | | | 13.29 | ===== |
| LIVESTOCK LABOR | | | | 32.00 | ===== |
| MARKETING COW-CALF | | | | 4.25 | ===== |
| MISCELLANEOUS COW-CALF | | | | 3.00 | ===== |
| PENS & EQUIPMENT | | | | 0.30 | ===== |
| PICKUP TRUCK 3/4 TON | | | | 22.57 | ===== |
| SALT & MINERALS | | | | 1.93 | ===== |
| STOCK SPRAYER | | | | 0.18 | ===== |
| STOCK TRAILER | | | | 0.17 | ===== |
| TACK | | | | 0.10 | ===== |
| VET. MEDICINE | | | | 7.50 | ===== |
| WATER FACIL REPR | | | | 2.50 | ===== |
| | | | | ===== | ===== |
| Total VARIABLE COST | | | | 157.50 | ===== |
| GROSS INCOME minus VARIABLE COST | | | | 186.14 | ===== |
| FIXED COST Description<br>===== | | Unit<br>===== | | Total<br>===== | |
| Machinery and Equipment | | Acre | | 24.83 | ===== |
| Livestock | | | | 91.95 | ===== |
| Land | | Acre | | 80.00 | ===== |
| | | | | ===== | ===== |
| Total FIXED Cost | | | | 196.79 | ===== |
| Total of ALL Cost | | | | 354.29 | ===== |
| NET PROJECTED RETURNS | | | | -10.64 | ===== |

*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.*


Winter Stocker Calf Budget  
 Texas High Plains (1)  
 1994 Projected Costs and Returns per Head

| ===== | | | | | Your |
|----------------------------------------------------------------------------|-------------------|-------|----------------|---------|----------|
| PRODUCTION Description | Quantity | Unit  | \$ / Unit | Return  | Estimate |
| FEEDER STEERS | 0.98Hd | 5.800 | cwt. | 82.5000 | 468.93 |
| ===== | | | | | ===== |
| Total GROSS Income | | | | | 468.93 |
| ===== | | | | | ===== |
| OPERATING INPUT or CUSTOM OPERATION | | | | | |
| Description | Input Use | Unit  | \$ / Unit | Cost | |
| HAY STOCKER | 0.100 | ton | 50.000 | 5.00 | ===== |
| MISCELLANEOUS STOCKER | 1.000 | head  | 1.000 | 1.00 | ===== |
| SALT & MINERALS STOCKERS | 15.000 | lb. | 0.233 | 3.50 | ===== |
| STOCKER STEERS | 4.000 | cwt.  | 103.000 | 412.00  | ===== |
| VET & PROCESSING | 1.000 | head  | 7.500 | 7.50 | ===== |
| WHEAT PASTURE | 16.000 | cwt.  | 2.750 | 44.00 | ===== |
| ===== | | | | | ===== |
| Total OPERATING INPUT and CUSTOM OPERATION Costs | | | | | 473.00 |
| ===== | | | | | ===== |
| Residual returns to capital, ownership labor, land, management, and profit | | | | | -4.07 |
| ===== | | | | | ===== |
| CAPITAL INVESTMENT Description | Quantity Invested | Unit  | Rate of Return | Cost | |
| Interest - OC Equity | 56.152 | Dol.  | 0.090 | 5.05 | ===== |
| Interest - OC Borrowed | 131.022 | Dol.  | 0.090 | 11.79 | ===== |
| ===== | | | | | ===== |
| Total CAPITAL INVESTMENT Costs | | | | | 16.85 |
| ===== | | | | | ===== |
| Residual returns to ownership, labor, land, management, and profit | | | | | -20.91 |
| ===== | | | | | ===== |
| -WARNING- No Ownership Cost | | | | | |
| ===== | | | | | ===== |
| Residual returns to labor, land, management, and profit | | | | | -20.91 |
| ===== | | | | | ===== |
| LABOR COST Description | Input Use | Unit  | Average Rate | Cost | |
| Other | 1.800 | Hr. | 5.000 | 9.00 | ===== |
| ===== | | | | | ===== |
| Total LABOR Costs | | | | | 9.00 |
| ===== | | | | | ===== |
| Residual returns to land, management, and profit | | | | | -29.91 |
| ===== | | | | | ===== |
| -WARNING- No Land Cost Specified | | | | | |
| ===== | | | | | ===== |
| Residual returns to management and profit | | | | | -29.91 |
| ===== | | | | | ===== |
| -WARNING- No Management Cost Specified | | | | | |
| ===== | | | | | ===== |
| Residual returns to profit | | | | | -29.91 |
| ===== | | | | | ===== |
| Total Projected Cost of Production | | | | | 498.84 |
| ===== | | | | | ===== |

Winter Stocker Calf Budget  
Texas High Plains (1)  
1994 Projected Costs and Returns per Head

| GROSS INCOME Description<br>===== | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | Your<br>Estimate<br>===== |
|------------------------------------------|-------------------|---------------|--------------------|---------------------------------|---------------------------|
| FEEDER STEERS | 0.98Hd | 5.800 | cwt. | 82.5000 | 468.93 |
| Total GROSS Income | | | | 468.93 | _____ |
| VARIABLE COST Description<br>===== | | | | Total<br>===== | |
| HAY | | | | 5.00 | _____ |
| Interest - OC Borrowed | | | | 11.79 | _____ |
| Interest - OC Equity | | | | 5.05 | _____ |
| LIVESTOCK LABOR | | | | 9.00 | _____ |
| MISCELLANEOUS STOCKER | | | | 1.00 | _____ |
| SALT & MINERALS STOCKERS | | | | 3.50 | _____ |
| STOCKER STEERS | | | | 412.00 | _____ |
| VET & PROCESSING | | | | 7.50 | _____ |
| WHEAT PASTURE | | | | 44.00 | _____ |
| Total VARIABLE COST | | | | 498.84 | _____ |
| Break-Even Price, Total Variable Cost \$ | | | | 87.76 per cwt. of FEEDER STEERS | |
| GROSS INCOME minus VARIABLE COST | | | | | -29.91 |
| FIXED COST Description<br>===== | | | | Unit<br>===== | Total<br>===== |
| Break-Even Price, Total Cost \$ | | | | 87.76 per cwt. of FEEDER STEERS | |
| Total of ALL Cost | | | | | 498.84 |
| NET PROJECTED RETURNS | | | | | -29.91 |

**Summer Stocker Calf Budget**

Texas High Plains (1)

1994 Projected Costs and Returns per Head

| ===== | | | | | Your |
|----------------------------------------------------------------------------|-------------------|------------|----------------|--------|----------|
| PRODUCTION Description | Quantity | Unit | \$ / Unit | Return | Estimate |
| FEEDER STEERS | 0.98Hd | 5.700 cwt. | 82.5000 | 460.85 | _____ |
| | | | | =====  | |
| Total GROSS Income | | | | 460.85 | _____ |
| ===== | | | | | |
| OPERATING INPUT or CUSTOM OPERATION | | | | | |
| Description | Input Use | Unit | \$ / Unit | Cost | |
| DELIVERY STOCKER | 1.000 | head | 5.000 | 5.00 | _____ |
| PASTURE | 5.000 | \$/mo | 8.000 | 40.00  | _____ |
| SALT & MINERALS STOCKERS | 15.000 | lb. | 0.233 | 3.50 | _____ |
| STOCKER STEERS | 4.000 | cwt. | 103.000 | 412.00 | _____ |
| VET & PROCESSING | 1.000 | head | 7.500 | 7.50 | _____ |
| | | | | =====  | |
| Total OPERATING INPUT and CUSTOM OPERATION Costs | | | | 468.00 | _____ |
| ===== | | | | | |
| Residual returns to capital, ownership labor, land, management, and profit | | | | -7.15  | _____ |
| ===== | | | | | |
| CAPITAL INVESTMENT Description | Quantity Invested | Unit | Rate of Return | Cost | |
| Interest - OC Equity | 56.466 | Dol. | 0.090 | 5.08 | _____ |
| Interest - OC Borrowed | 131.753 | Dol. | 0.090 | 11.86  | _____ |
| | | | | =====  | |
| Total CAPITAL INVESTMENT Costs | | | | 16.94  | _____ |
| ===== | | | | | |
| Residual returns to ownership, labor, land, management, and profit | | | | -24.09 | _____ |
| ===== | | | | | |
| -WARNING- No Ownership Cost | | | | | |
| ===== | | | | | |
| Residual returns to labor, land, management, and profit | | | | -24.09 | _____ |
| ===== | | | | | |
| -WARNING- No Labor Cost Specified | | | | | |
| ===== | | | | | |
| Residual returns to land, management, and profit | | | | -24.09 | _____ |
| ===== | | | | | |
| -WARNING- No Land Cost Specified | | | | | |
| ===== | | | | | |
| Residual returns to management and profit | | | | -24.09 | _____ |
| ===== | | | | | |
| -WARNING- No Management Cost Specified | | | | | |
| ===== | | | | | |
| Residual returns to profit | | | | -24.09 | _____ |
| ===== | | | | | |
| Total Projected Cost of Production | | | | 484.93 | _____ |

*Projections for Planning Purposes Only  
Not to be Used without Updating after May 9, 1994*

B-1241 (L)

Summer Stocker Calf Budget  
Texas High Plains (1)  
1994 Projected Costs and Returns per Head

| GROSS INCOME Description<br>===== | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | Your<br>Estimate<br>===== |
|------------------------------------------|-------------------|---------------|--------------------|---------------------------------|---------------------------|
| FEEDER STEERS | 0.98Hd | 5.700 | cwt. | 82.5000 | 460.85 |
| Total GROSS Income | | | | 460.85 | _____ |
| VARIABLE COST Description<br>===== | | | | Total<br>===== | |
| DELIVERY | | | | 5.00 | _____ |
| STOCKER | | | | 11.86 | _____ |
| Interest - OC Borrowed | | | | 5.08 | _____ |
| Interest - OC Equity | | | | 40.00 | _____ |
| PASTURE | | | | 3.50 | _____ |
| SALT & MINERALS STOCKERS | | | | 412.00 | _____ |
| STOCKER STEERS | | | | 7.50 | _____ |
| VET & PROCESSING | | | | ===== | _____ |
| Total VARIABLE COST | | | | 484.93 | _____ |
| Break-Even Price, Total Variable Cost \$ | | | | 86.81 per cwt. of FEEDER STEERS | |
| GROSS INCOME minus VARIABLE COST | | | | -24.09 | _____ |
| FIXED COST Description<br>===== | | | | Unit<br>===== | Total<br>===== |
| Break-Even Price, Total Cost \$ | | | | 86.81 per cwt. of FEEDER STEERS | |
| Total of ALL Cost | | | | 484.93 | _____ |
| NET PROJECTED RETURNS | | | | -24.09 | _____ |

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.

Permanent Pasture Establishment, Sprinkler Irrig.  
 Texas Panhandle (1)  
 1994 Projected Costs and Returns per Acre

| GROSS INCOME Description<br>=====  | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | Your<br>Estimate<br>===== |
|------------------------------------|-------------------|---------------|--------------------|----------------|---------------------------|
| -WARNING- No gross receipts | | | | | |
| VARIABLE COST Description<br>===== | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | |
| FERTILIZER (N) | 40.000 | lb. | .250 | 10.00 | _____ |
| FERTILIZER (P) | 50.000 | lb. | .250 | 12.50 | _____ |
| FERTILIZER APPL. | 1.000 | acre | 3.000 | 3.00 | _____ |
| SEED | 15.000 | lb. | 1.250 | 18.75 | _____ |
| Fuel & Lube - Machinery | | Acre | | 9.41 | _____ |
| - Irrigation | | Acre | | 10.02 | _____ |
| Repairs - Machinery | | Acre | | 3.20 | _____ |
| - Irrigation | | Acre | | 2.06 | _____ |
| Labor - Machinery | 2.691 | Hour | 7.000 | 18.84 | _____ |
| - Irrigation | 0.384 | Hour | 6.964 | 2.67 | _____ |
| Interest - OC Borrowed | 35.656 | Dol. | 0.090 | 3.21 | _____ |
| | | | | ===== | |
| Total VARIABLE COST | | | | 93.66 | _____ |
| GROSS INCOME minus VARIABLE COST | | | | -93.66 | _____ |
| FIXED COST Description<br>===== | | Unit<br>===== | | Total<br>===== | |
| Machinery and Equipment | | Acre | | 40.21 | _____ |
| Irrigation | | Acre | | 19.66 | _____ |
| Land | | Acre | | 25.00 | _____ |
| | | | | ===== | |
| Total FIXED Cost | | | | 84.87 | _____ |
| Total of ALL Cost | | | | 178.53 | _____ |
| NET PROJECTED RETURNS | | | | -178.53 | _____ |

*Projections for Planning Purposes Only  
Not to be Used without Updating after May 9, 1994*

B-1241 (L)

| Date | Stage of Production | Type of Prod. | Product Name | Number of Units | Weight per Head | Cash Non-Cash | Landlord Share | Break Even Prod |
|------|---------------------|---------------|--------------|-----------------|-----------------|---------------|----------------|-----------------|
|------|---------------------|---------------|--------------|-----------------|-----------------|---------------|----------------|-----------------|

-WARNING- No valid Receipts records

| Date | Stage of Production | Type of Input | Input Name | Number of Units | Cash Non-Cash | Fixed or Vari. | Landlord Share |
|----------|---------------------|---------------|----------------------|-----------------|---------------|----------------|----------------|
| 07/10/94 | | M | PLOWING | 1.0000 | | | .00 |
| 07/15/94 | | M | FLOATING | 1.0000 | | | .00 |
| 07/20/94 | | M | DISCING TANDEM | 1.0000 | | | .00 |
| 08/05/94 | | M | DISCING TANDEM | 1.0000 | | | .00 |
| 08/10/94 | | M | PACKING | 1.0000 | | | .00 |
| 08/14/94 | | E | FERTILIZER (N) DRY | 40.0000 | C | V | .00 |
| 08/14/94 | | E | FERTILIZER (P) | 50.0000 | C | V | .00 |
| 08/14/94 | | G | FERTILIZER APPL. DRY | 1.0000 | C | V | .00 |
| 08/15/94 | | M | DRILLING 1 DRILL | 1.0000 | | | .00 |
| 08/15/94 | | E | SEED PASTURE | 15.0000 | C | V | .00 |
| 08/20/94 | | M | PACKING | 1.0000 | | | .00 |
| 09/15/94 | | O | IRRIGATION | 4.0000 | | | .00 |
| 10/31/94 | | M | PICKUP TRUCK 3/4 TON | 15.0000 | | | .00 |
| 11/15/94 | | O | IRRIGATION | 2.0000 | | | .00 |
| 12/31/94 | | K | CASH-RENT PASTURE | 1.0000 | | F | .00 |

*Projections for Planning Purposes Only  
Not to be Used without Updating after May 9, 1994*

B-1241 (L)

**Permanent Pasture, Sprinkler Irrig. (Natural Gas)  
Texas Panhandle (1)  
1994 Projected Costs and Returns per Acre**

| GROSS INCOME Description<br>===== | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | Your<br>Estimate<br>===== |
|------------------------------------------|-------------------|---------------|--------------------|--------------------------|---------------------------|
| PASTURE | 182.000 | days | 0.7200 | 131.04 | _____ |
| <b>Total GROSS Income</b> | | | | <b>131.04</b> | _____ |
| VARIABLE COST Description<br>===== | Quantity<br>===== | Unit<br>===== | \$ / Unit<br>===== | Total<br>===== | Your<br>Estimate<br>===== |
| FERTILIZER (N) | 100.000 | lb. | .250 | 25.00 | _____ |
| FERTILIZER (P) | 40.000 | lb. | .250 | 10.00 | _____ |
| FERTILIZER APPL. | 1.000 | acre | 3.000 | 3.00 | _____ |
| FERTILIZER (N) | 50.000 | lb. | .250 | 12.50 | _____ |
| FERTILIZER APPL. | 1.000 | acre | 3.000 | 3.00 | _____ |
| Fuel & Lube - Machinery | | Acre | | 1.73 | _____ |
| - Irrigation | | Acre | | 30.06 | _____ |
| Repairs - Machinery | | Acre | | 0.30 | _____ |
| - Irrigation | | Acre | | 6.18 | _____ |
| Labor - Machinery | 0.733 | Hour | 7.000 | 5.13 | _____ |
| - Irrigation | 1.152 | Hour | 6.964 | 8.02 | _____ |
| Interest - OC Borrowed | 45.681 | Dol. | 0.090 | 4.11 | _____ |
| <b>Total VARIABLE COST</b> | | | | <b>109.04</b> | _____ |
| Break-Even Price, Total Variable Cost \$ | | | | 0.59 per days of PASTURE | |
| <b>GROSS INCOME minus VARIABLE COST</b>  | | | | <b>22.00</b> | _____ |
| FIXED COST Description<br>===== | Unit<br>===== | | | Total<br>===== | Your<br>Estimate<br>===== |
| Machinery and Equipment | Acre | | | 3.67 | _____ |
| Irrigation | Acre | | | 58.98 | _____ |
| Land | Acre | | | 25.00 | _____ |
| Perennial Crop | Acre | | | 38.32 | _____ |
| <b>Total FIXED Cost</b> | | | | <b>125.97</b> | _____ |
| Break-Even Price, Total Cost \$ | | | | 1.29 per days of PASTURE | |
| <b>Total of ALL Cost</b> | | | | <b>235.01</b> | _____ |
| <b>NET PROJECTED RETURNS</b> | | | | <b>-103.97</b> | _____ |

*Projections for Planning Purposes Only  
Not to be Used without Updating after May 9, 1994*

B-1241 (L)

| Date | Stage of Production | Type of Prod. | Product Name | Number of Units | Weight per Head | Cash Non-Cash | Landlord Share | Break Even Prod. |
|----------|---------------------|---------------|--------------|-----------------|-----------------|---------------|----------------|------------------|
| 09/20/94 | | A | PASTURE | 182.0000 | .0000 | C | .00 | Y |

| Date | Stage of Production | Type of Input | Input Name | Number of Units | Cash Non-Cash | Fixed or Vari. | Landlord Share |
|----------|---------------------|---------------|----------------------|-----------------|---------------|----------------|----------------|
| 03/15/94 | | E | FERTILIZER (N) DRY | 100.0000 | C | V | .00 |
| 03/15/94 | | E | FERTILIZER (P) | 40.0000 | C | V | .00 |
| 03/15/94 | | G | FERTILIZER APPL. DRY | 1.0000 | C | V | .00 |
| 03/20/94 | | O | IRRIGATION | 2.0000 | | | .00 |
| 04/20/94 | | O | IRRIGATION | 2.0000 | | | .00 |
| 05/20/94 | | O | IRRIGATION | 2.0000 | | | .00 |
| 06/15/94 | | E | FERTILIZER (N) DRY | 50.0000 | C | V | .00 |
| 06/15/94 | | G | FERTILIZER APPL. DRY | 1.0000 | C | V | .00 |
| 06/20/94 | | O | IRRIGATION | 4.0000 | | | .00 |
| 06/30/94 | | M | PICKUP TRUCK 3/4 TON | 20.0000 | | | .00 |
| 07/20/94 | | O | IRRIGATION | 4.0000 | | | .00 |
| 08/20/94 | | O | IRRIGATION | 4.0000 | | | .00 |
| 09/20/94 | | L | PASTURE | 1.0000 | | F | .00 |
| 09/30/94 | | K | CASH-RENT PASTURE | 1.0000 | | F | .00 |


Forage Sorghum, Dryland  
 Texas Panhandle (1)  
 1994 Projected Costs and Returns per Acre

| GROSS INCOME Description | Quantity | Unit | \$ / Unit | Total  | Your Estimate |
|------------------------------------------------------------------|----------|------|-----------|--------|---------------|
| GRAZING SORGHUM | 100.000  | lb.  | 0.4000 | 40.00  | |
| Total GROSS Income | | | | 40.00  | |
| VARIABLE COST Description | Quantity | Unit | \$ / Unit | Total  | |
| SEED | 5.000 | lb.  | .840 | 4.20 | |
| Fuel & Lube - Machinery | | Acre | | 4.51 | |
| Repairs - Machinery | | Acre | | 1.46 | |
| Labor - Machinery | 1.327 | Hour | 7.001 | 9.29 | |
| Interest - OC Borrowed | 11.784 | Dol. | 0.090 | 1.06 | |
| Total VARIABLE COST | | | | 20.53  | |
| Break-Even Price, Total Variable Cost \$ 0.20 per lb. of GRAZING | | | | | |
| GROSS INCOME minus VARIABLE COST | | | | 19.47  | |
| FIXED COST Description | | Unit | | Total  | |
| Machinery and Equipment | | Acre | | 15.45  | |
| Land | | Acre | | 20.00  | |
| Total FIXED Cost | | | | 35.45  | |
| Break-Even Price, Total Cost \$ 0.55 per lb. of GRAZING | | | | | |
| Total of ALL Cost | | | | 55.98  | |
| NET PROJECTED RETURNS | | | | -15.98 | |

*Projections for Planning Purposes Only  
Not to be Used without Updating after May 9, 1994*

B-1241 (L)

| Date | Stage of Production | Type of Prod | Product Name | Number of Units | Weight per Head | Cash Non-Cash | Landlord Share | Break Even Prod. |
|----------|---------------------|--------------|-----------------|-----------------|-----------------|---------------|----------------|------------------|
| 09/20/94 | | A | GRAZING SORGHUM | 100.0000 | .0000 | N | .00 | Y |

| Date | Stage of Production | Type of Input | Input Name | Number of Units | Cash Non-Cash | Fixed or Vari. | Landlord Share |
|----------|---------------------|---------------|----------------------|-----------------|---------------|----------------|----------------|
| 02/15/94 | | M | CHISELING | 1.0000 | | | .00 |
| 04/20/94 | | M | DISCING TANDEM | 1.0000 | | | .00 |
| 05/15/94 | | E | SEED SORGHUM | 5.0000 | C | V | .00 |
| 05/15/94 | | M | DRILLING 1 DRILL | 1.0000 | | | .00 |
| 06/30/94 | | M | PICKUP TRUCK 3/4 TON | 20.0000 | | | .00 |
| 06/30/94 | | K | CASH-RENT SORGHUMD | 1.0000 | | F | .00 |

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

Livestock Products Report

| Livestock Name | Price<br>per<br>Unit | Unit<br>of<br>Mes. | Weight<br>per<br>Unit | Cash<br>Flow<br>Row |
|----------------|----------------------|--------------------|-----------------------|---------------------|
| CULL COWS | 46.5000 | cwt. | 100.0000 | 31 |
| FEEDER STEERS  | 82.5000 | cwt. | 100.0000 | 25 |
| HEIFER CALVES  | 87.0000 | cwt. | 100.0000 | 24 |
| STEER CALVES | 92.0000 | cwt. | 100.0000 | 24 |