

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

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)	

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
 October 13, 1993

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====
BEE RENT	40.00	hive	42
BRUSH CLEARING	130	acre	42
BURN & HARVEST	5.88	ton	42
CUSTOM BALING HAY	.65	bale	42
CUSTOM DRYING PEANUTS	20	ton	42
CUSTOM HARVEST CORN	20	acre	42
CUSTOM HARVEST PEANUTS	8	ton	42
CUSTOM HARVEST SORGHUM	.4	cwt.	42
CUSTOM HARVEST WHEAT	.3	cwt.	42
CUSTOM HAULING	.20	cwt.	42
CUSTOM HAULING COW-CALF	6.40	head	42
CUSTOM HAULING HAY	.40	bale	42
CUSTOM HAULING PEANUTS	8	ton	42
CUSTOM HAULING SORGHUM	.2	cwt.	42
CUSTOM PICKING COTTON	.12	lb.	42
CUSTOM PLANTING	5	acre	42
CUSTOM STRIPPING COTTON	.08	lb.	42
DEFOLIANT APPL.	3.50	acre	42
DRYING ONIONS	.25	bags	42
FERTILIZER APPL.	3	acre	42
FERTILIZER APPL. 01	3.97	appl	42
FERTILIZER APPL. 02	5.13	appl	42
FERTILIZER APPL. 03	7.44	appl	42
FERTILIZER APPL. RATOON	5.00	appl	42
FERTILIZER APPL. YEAR 1	3.00	appl	42
FERTILIZER APPL. YEAR 2	3.00	appl	42
FERTILIZER APPL. YEAR 3	3.00	appl	42
FERTILIZER APPL. YEAR 4	3.00	appl	42
GIN, BAG, TIES	30	bale	42
HARVEST BELL PEP	1.25	crtn	42
HARVEST BROCCOLI	1.60	crtn	42
HARVEST CARROTS	1.10	bag	42
HARVEST CHILI	7.00	cwt.	42
HARVEST CUCUMBER	1.50	crtn	42
HARVEST JALAPENO	9.00	cwt.	42
HARVEST & HAUL SOYBEANS	.7	bu.	42
HARVEST & SELL WATERMEL	3.00	cwt.	42
HARVESTING CABBAGE	1.00	crtn	42
HARVESTING CANTAL	1.25	crtn	42
HARVESTING HONEYDEW	1.00	crtn	42
HARVESTING LETTUCE	1.00	crtn	42
HARVESTING ONIONS	1.40	bag	42
HARVESTING TOMATO	1.30	crtn	42
HERBICIDE APPL.	3.50	acre	42
HERBICIDE APPL. CITRUS	14.00	appl	42
HERBICIDE APPL. CONTACT	8.00	appl	42
HERBICIDE APPL. SPOT	14.00	appl	42
HERBICIDE APPL. SUGCANE	5.00	appl	42
INSECTICIDE APPL. CITRUS	8.00	appl	42
INSECTICIDE APPL. CITRUS#2	21.75	appl	42
INSECTICIDE APPL. CITRUS3	20.75	appl	42
INSECTICIDE APPL. SUGCANE	2.75	appl	42

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
=====	=====	=====	=====	=====
KOCIDE APPL.		2.91	appl	42
KOCIDE APPL.	ORANGES	3.62	appl	42
LAND PREP./LEVEL		150	acre	42
LAND PREPARATION	SUGCANE	15.	acre	42
LAYOUT/PLANT	CITRUS	1.25	tree	42
LEVELLING		150	acre	42
MARKETING	BELL PEP	.50	bag	42
MARKETING	CANTAL	.50	crtn	42
MARKETING	CUCUMBER	.45	crtn	42
MARKETING	JALAPENO	.60	cwt.	42
MARKETING	ONIONS	.50	bag	42
MARKETING	VEGETABL	.40	bag	42
MOW, RAKE, BALE		.65	bale	42
PACK & COUNT	BELL PEP	1.65	crtn	42
PACK & COUNT	BROCCOLI	2.70	crtn	42
PACK & COUNT	CABBAGE	1.75	crtn	42
PACK & COUNT	CANTAL	2.30	crtn	42
PACK & COUNT	CARROTS	2.40	crtn	42
PACK & COUNT	CUCUMBER	1.80	crtn	42
PACK & COUNT	HONEYDEW	2.00	crtn	42
PACK & COUNT	JALAPENO	2.40	cwt.	42
PACK & COUNT	ONIONS	1.35	bag	42
PACKING & CONT.	BELL PEP	2.70	crtn	42
PACKING & CONT.	CHILI	1.35	cwt.	42
PACKING & CONT.	JALAPENO	1.35	cwt.	42
PACKING & CONT.	LETTUCE	1.00	crtn	42
PACKING & CONT.	TOMATO	2.7	crtn	42
PESTICIDE APPL.		4.50	acre	42
PESTICIDE APPL.	COTTON	3.00	acre	42
RAKE & BURN		10.00	acre	42
SCOUTING		9.00	acre	42
SPRIGGING	CUSTOM	125	acre	42
TREE HEDGING		60	acre	42

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
OCTOBER 13, 1993

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
	CITRUS LABOR	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR	TREE WRAP/UNWRAP
FIRST NAME					
QUALIFYING NAME					
COST OR VALUE (\$/HR)	4.70	5.00	4.00	5.00	4.70
TOTAL WAGE BENEFITS (%)					
LABOR TYPE (A,B)	A	A	A	A	A

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
OCTOBER 13, 1993

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COM	BEEF HEIFER	HORSE
QUALIFYING NAME		RAISED	RAISED	
REMAINING LIFE (YR)	6	8	8	8
CURRENT MARKET VALUE (\$)	1400.00	750.00	700.00	750.00
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
OCTOBER 13, 1993

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	BERNUDA	BROCCOLI	BUFFLEGR	CANE	CANTAL	CORNI
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	70	90	40	100	90	90
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

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

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	SORGHUM	SORGHUMI	SOYBEANS	TOMATO	VEGETABL	WATERMEL
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	40	70	70	90	75	50
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CITRUS	PASTURE	PASTURE	PASTURE	PASTURE
QUALIFYING NAME	WHEAT			1/3 IMP.	IMPROVED	NATIVE
MARKET VALUE (\$/AC)		1000				
PROPERTY TAX (\$/AC)		20				
APPRECIATION RATE (%)						
INTEREST RATE (%)		5				
ANNUAL LEASE (\$/AC)	7.5		4	3.60	6.00	2.50
APP. CALCUATIONS (Y,N)	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
OCTOBER 13, 1993

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	BERMUDA	BUFFLEGRASS	CITRUS	CITRUS	GRAPEFRUIT	GRAPEFRUIT
QUALIFYING NAME			2ND YEAR	ESTABL.	YEAR 1	YEAR 1A
MARKET VALUE (\$/AC)	255.79	227.63	853.43	2007.15	2007.15	2007.15
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. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	KLEINGRASS
QUALIFYING NAME	YEAR 2	YEAR 2A	YEAR 3	YEAR 3A	YEAR 4A	
MARKET VALUE (\$/AC)	709.85	709.85	502.10	502.10	356.50	365.76
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. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL 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)	2344.91	2355.91	676.24	676.24	347.39	347.39
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. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP
FIRST NAME	ORANGES
QUALIFYING NAME	YEAR 4A
MARKET VALUE (\$/AC)	164.55
PROPERTY TAX (\$/AC)	
REMAINING LIFE (YR)	11
SALVAGE VALUE (%)	
APPRECIATION RATE (%)	
INTEREST RATE (%)	5
ANNUAL LEASE (\$/AC)	
APP. CALCUATIONS (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.

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.
FIRST NAME	FENCE
QUALIFYING NAME	
FUEL - UTILITY COST (\$/YR)	
REMAINING LIFE (YR)	12
CURRENT MARKET VALUE (\$)	1000
SALVAGE VALUE (%)	
PROPERTY TAXES (\$/YR)	
ANNUAL LEASE (\$)	
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	4.17
ON FARM OWNER LABOR (HR)	4
LEASE CALC. (ANNUAL)	

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
OCTOBER 13, 1993

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 PER SET (HR)		2	1.5	NA
OWNER LABOR PER SET (HR)	1.5			NA
NUMBER OF SETS	1	1	1	NA
CURRENT LIST PRICE (\$)	1	1	1	5000
SALVAGE PERCENT (%)	100	100	100	
CURRENT MARKET VALUE (\$)	1	1	1	5000
LEASE PAYMENT (\$)				
ON FARM HIRED LABOR (HR)				20
OFF FARM PARTS & LABOR (\$)				150
ON FARM OWNER LABOR (HR)				20
ANNUAL USE BASE (HR)				3800
R & M ENG. ESTIMATE (%)				6
R & M CALC. (#1,#2)	2	2	2	2
LEASE CALC. (HOUR, YEAR)	A	A	A	
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
OCTOBER 13, 1993

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	4.924	0.000	0.000	0.000	0.770	0.000	0.000	19.383	0.000	1.154	26.232
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.996	0.000	0.000	20.532	0.000	1.223	28.906
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.426	0.000	0.000	16.013	0.000	0.953	25.778
TRACTOR	225 HP	\$/HR	11.078	0.000	0.000	0.000	1.635	0.000	0.000	41.171	0.000	2.451	56.336
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.159	0.000	0.000	19.535	0.000	1.560	23.223
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.528	0.000	0.000	10.872	0.000	0.647	15.740
COMBINE		\$/HR	8.534	0.000	0.000	0.000	18.749	0.000	0.000	38.791	0.000	1.500	67.574
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.766	0.000	0.000	5.911	0.000	0.388	7.065
BROADCAST SEEDER		\$/HR	0.000	0.000	0.000	0.000	1.000	10.000	0.000	4.192	0.000	0.270	15.462
CHISEL	15 FT	\$/HR	0.000	0.000	0.000	0.000	0.898	0.000	0.000	2.739	0.000	0.180	3.817
CHISEL	18 FT	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.081	0.000	0.203	4.294
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.730	0.000	0.000	6.457	0.000	0.360	7.547
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.966	0.000	0.000	3.471	0.000	0.194	4.630
DISC	BORDER	\$/HR	0.000	0.000	0.000	0.000	0.146	0.000	0.000	18.138	0.000	1.440	19.724
DISC-OFFSET	10 FT	\$/HR	0.000	0.000	0.000	0.000	0.424	0.000	0.000	53.017	0.000	4.209	57.650
DISC-OFFSET	13 FT	\$/HR	0.000	0.000	0.000	0.000	2.021	0.000	0.000	6.162	0.000	0.405	8.588
DISC-TANDEM	14 FT	\$/HR	0.000	0.000	0.000	0.000	0.867	0.000	0.000	3.142	0.000	0.175	4.184
DITCHER BLADE		\$/HR	0.000	0.000	0.000	0.000	0.650	0.000	0.000	33.314	0.000	2.700	36.663
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.664	0.000	0.000	6.726	0.000	0.375	8.765
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FLOAT		\$/HR	0.000	0.000	0.000	0.000	0.963	0.000	0.000	17.800	0.000	1.170	19.933
GRAIN CART		\$/HR	0.000	0.000	0.000	0.000	12.000	0.000	0.000	2.641	0.000	0.131	14.772
HARROW	FLEX	\$/HR	0.000	0.000	0.000	0.000	0.120	0.000	0.000	3.703	0.000	0.231	4.054
MOLDBOARD PLOW	4 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.846	0.000	0.450	8.208
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.338	0.000	0.000	31.949	0.000	2.100	35.387
PLANTER	STANHAY	\$/HR	0.000	0.000	0.000	0.000	2.619	0.000	0.000	17.344	0.000	1.140	21.103
ROTOVATOR		\$/HR	0.000	0.000	0.000	0.000	1.902	0.000	0.000	4.036	0.000	0.225	6.163
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.701	0.000	0.000	9.040	0.000	0.504	10.245
SHREDDER	5 FT	\$/HR	0.000	0.000	0.000	0.000	0.159	0.000	0.000	2.127	0.000	0.140	2.425
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.464	0.000	0.000	2.054	0.000	0.135	2.653
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.508	0.000	0.000	10.844	0.000	0.643	11.995
SPRAYER	ORCHARD	\$/HR	0.000	0.000	0.000	0.000	5.514	0.000	0.000	36.514	0.000	2.400	44.428
SWEEP	MULCHER	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.632	0.000	0.203	4.844
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	3.307	0.000	0.264	4.908
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	3.307	0.000	0.264	4.908
TRACTOR	125 HP	\$/AC	1.031	0.756	0.000	0.000	0.126	0.000	0.000	2.588	0.000	0.154	4.655
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	0.213	0.000	0.000	3.265	0.000	0.198	5.464
TRACTOR	125 HP	\$/AC	1.195	1.008	0.000	0.000	0.167	0.000	0.000	3.450	0.000	0.205	6.026
CHISEL	15 FT	\$/AC	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.418	0.000	0.027	0.583
CHISELING	15 FT	\$/AC	1.195	1.008	0.000	0.000	0.305	0.000	0.000	3.868	0.000	0.233	6.609

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

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL 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 CHISEL	150 HP	\$/AC	1.240	0.840	0.000	0.000	0.200	0.000	0.000	2.242	0.000	0.133	4.655
CHISELING	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.129	0.000	0.000	0.392	0.000	0.026	0.546
	18 FT	\$/AC	1.240	0.840	0.000	0.000	0.328	0.000	0.000	2.634	0.000	0.159	5.201
COMBINE		\$/AC	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.295	14.500
COMBINING		\$/AC	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.295	14.500
TRACTOR CULTIVATOR	125 HP	\$/AC	0.923	1.037	0.000	0.000	0.172	0.000	0.000	3.549	0.000	0.211	5.892
CULTIVATING	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.115	0.000	0.000	1.015	0.000	0.057	1.186
	6 ROW	\$/AC	0.923	1.037	0.000	0.000	0.287	0.000	0.000	4.564	0.000	0.268	7.078
TRACTOR CULTIVATOR	125 HP	\$/AC	0.956	0.972	0.000	0.000	0.161	0.000	0.000	3.327	0.000	0.198	5.614
CULTIVATING	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.142	0.000	0.000	0.511	0.000	0.029	0.682
	ROLLING	\$/AC	0.956	0.972	0.000	0.000	0.304	0.000	0.000	3.838	0.000	0.227	6.296
TRACTOR DISC	40 HP	\$/AC	0.781	2.430	0.000	0.000	0.064	0.000	0.000	7.911	0.000	0.632	11.817
DISCING	BORDER	\$/AC	0.000	0.000	0.000	0.000	0.054	0.000	0.000	6.677	0.000	0.530	7.261
	BORDER	\$/AC	0.781	2.430	0.000	0.000	0.118	0.000	0.000	14.588	0.000	1.162	19.078
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.754	1.041	0.000	0.000	0.134	0.000	0.000	3.364	0.000	0.200	5.493
DISCING	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.496	0.000	0.028	0.660
	TANDEM	\$/AC	0.754	1.041	0.000	0.000	0.270	0.000	0.000	3.859	0.000	0.228	6.153
TRACTOR DISC-OFFSET	40 HP	\$/AC	0.564	1.367	0.000	0.000	0.036	0.000	0.000	4.450	0.000	0.355	6.772
DISCING-OFFSET	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	10.978	0.000	0.872	11.937
	10 FT	\$/AC	0.564	1.367	0.000	0.000	0.124	0.000	0.000	15.428	0.000	1.227	18.709
TRACTOR DISC-OFFSET	125 HP	\$/AC	0.867	1.051	0.000	0.000	0.174	0.000	0.000	3.597	0.000	0.214	5.904
DISCING-OFFSET	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.322	0.000	0.000	0.981	0.000	0.065	1.368
	13 FT	\$/AC	0.867	1.051	0.000	0.000	0.496	0.000	0.000	4.579	0.000	0.279	7.272
TRACTOR DITCHER BLADE	40 HP	\$/AC	0.914	2.538	0.000	0.000	0.067	0.000	0.000	8.265	0.000	0.660	12.444
DITCHING		\$/AC	0.000	0.000	0.000	0.000	0.250	0.000	0.000	12.813	0.000	1.038	14.101
		\$/AC	0.914	2.538	0.000	0.000	0.317	0.000	0.000	21.077	0.000	1.698	26.545
TRACTOR DRILL	75 HP	\$/AC	0.822	1.662	0.000	0.000	0.146	0.000	0.000	3.012	0.000	0.179	5.822
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.419	0.000	0.000	1.694	0.000	0.094	2.207
	GRAIN	\$/AC	0.822	1.662	0.000	0.000	0.565	0.000	0.000	4.705	0.000	0.274	8.029
TRACTOR FLOAT	125 HP	\$/AC	0.541	1.080	0.000	0.000	0.179	0.000	0.000	3.697	0.000	0.220	5.718
FLOATING		\$/AC	0.000	0.000	0.000	0.000	0.158	0.000	0.000	2.914	0.000	0.192	3.263
		\$/AC	0.541	1.080	0.000	0.000	0.337	0.000	0.000	6.610	0.000	0.412	8.980
TRACTOR HARROW	75 HP	\$/AC	0.576	1.260	0.000	0.000	0.111	0.000	0.000	2.284	0.000	0.136	4.366
HARROWING	FLEX	\$/AC	0.000	0.000	0.000	0.000	0.023	0.000	0.000	0.707	0.000	0.044	0.774
	FLEX	\$/AC	0.576	1.260	0.000	0.000	0.134	0.000	0.000	2.991	0.000	0.180	5.140
TRAILER PICKUP TRUCK	COTTON	\$/MI	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.309
HAULING	3/4 TON	\$/MI	0.198	0.500	0.000	0.000	0.045	0.000	0.000	0.496	0.000	0.096	1.335
	COTTON	\$/MI	0.198	0.500	0.000	0.000	0.058	0.013	0.000	1.712	0.000	0.164	2.644
TRACTOR GRAIN CART	75 HP	\$/AC	0.109	0.413	0.000	0.000	0.036	0.000	0.000	0.747	0.000	0.045	1.350
HAULING		\$/AC	0.000	0.000	0.000	0.000	0.750	0.000	0.000	0.165	0.000	0.008	0.923
	GRAIN	\$/AC	0.109	0.413	0.000	0.000	0.786	0.000	0.000	0.912	0.000	0.053	2.273
TRACTOR TRAILER	225 HP	\$/AC	4.584	2.200	0.000	0.000	0.599	0.000	0.000	15.096	0.000	0.899	23.378
HAULING	WATER	\$/AC	0.000	0.000	0.000	0.000	0.397	0.000	0.000	1.467	0.000	0.080	1.944
	WATER	\$/AC	4.584	2.200	0.000	0.000	0.996	0.000	0.000	16.563	0.000	0.979	25.322

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

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL 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 TREE HOE MOEING	40 HP	\$/AC	1.575	4.374	0.000	0.000	0.116	0.000	0.000	14.240	0.000	1.137	21.442
		\$/AC	0.000	0.000	0.000	0.000	0.458	0.000	0.000	0.717	0.000	0.037	1.213
	TREES	\$/AC	1.575	4.374	0.000	0.000	0.574	0.000	0.000	14.958	0.000	1.174	22.654
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.445
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.445
TRACTOR SPRAYER	125 HP	\$/AC	0.864	1.047	0.000	0.000	0.174	0.000	0.000	3.583	0.000	0.213	5.881
TRACTOR PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.421
TRACTOR PLANT & SPRAY	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.406
		\$/AC	0.864	1.047	0.000	0.000	0.452	0.000	0.000	8.790	0.000	0.556	11.707
TRACTOR PLANTER	125 HP	\$/AC	0.649	1.008	0.000	0.000	0.167	0.000	0.000	3.450	0.000	0.205	5.480
TRACTOR PLANTING	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.406
		\$/AC	0.649	1.008	0.000	0.000	0.372	0.000	0.000	8.331	0.000	0.526	10.886
TRACTOR PLANTER	125 HP	\$/AC	0.999	1.551	0.000	0.000	0.257	0.000	0.000	5.308	0.000	0.316	8.432
TRACTOR PLANTING	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.616	0.000	0.000	4.076	0.000	0.268	4.960
	STANHAY	\$/AC	0.999	1.551	0.000	0.000	0.873	0.000	0.000	9.385	0.000	0.584	13.392
TRACTOR MOLDBOARD PLOW	125 HP	\$/AC	2.715	2.854	0.000	0.000	0.474	0.000	0.000	9.766	0.000	0.581	16.389
TRACTOR PLOWING	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.394	0.000	0.000	2.960	0.000	0.195	3.549
	4 BOTTOM	\$/AC	2.715	2.854	0.000	0.000	0.868	0.000	0.000	12.726	0.000	0.776	19.938
TRACTOR ROTOVATOR	150 HP	\$/AC	1.546	1.163	0.000	0.000	0.277	0.000	0.000	3.105	0.000	0.185	6.275
TRACTOR ROTOVATING		\$/AC	0.000	0.000	0.000	0.000	0.335	0.000	0.000	0.711	0.000	0.040	1.086
		\$/AC	1.546	1.163	0.000	0.000	0.612	0.000	0.000	3.816	0.000	0.224	7.361
TRACTOR BROADCAST SEEDER	40 HP	\$/AC	0.218	0.677	0.000	0.000	0.018	0.000	0.000	2.205	0.000	0.176	3.294
TRACTOR SEEDING		\$/AC	0.000	0.000	0.000	0.000	0.103	1.026	0.000	0.430	0.000	0.028	1.586
		\$/AC	0.218	0.677	0.000	0.000	0.121	1.026	0.000	2.635	0.000	0.204	4.880
TRACTOR SHREDDER	100 HP	\$/AC	0.934	1.415	0.000	0.000	0.182	0.000	0.000	4.571	0.000	0.272	7.373
TRACTOR SHREDDING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.150	0.000	0.000	1.938	0.000	0.108	2.196
	4 ROW	\$/AC	0.934	1.415	0.000	0.000	0.332	0.000	0.000	6.509	0.000	0.380	9.569
TRACTOR SHREDDER	40 HP	\$/AC	0.944	3.679	0.000	0.000	0.097	0.000	0.000	11.979	0.000	0.956	17.656
TRACTOR SHREDDING	5 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	1.185	0.000	0.078	1.352
	5 FT	\$/AC	0.944	3.679	0.000	0.000	0.186	0.000	0.000	13.164	0.000	1.034	19.007
TRACTOR SPRAYER	75 HP	\$/AC	0.428	1.047	0.000	0.000	0.092	0.000	0.000	1.897	0.000	0.113	3.577
TRACTOR SPRAYING		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.421
		\$/AC	0.428	1.047	0.000	0.000	0.166	0.000	0.000	2.223	0.000	0.134	3.998
TRACTOR SPRAYER	40 HP	\$/AC	0.302	0.838	0.000	0.000	0.022	0.000	0.000	2.727	0.000	0.218	4.106
TRACTOR SPRAYING	ORCHARD	\$/AC	0.000	0.000	0.000	0.000	0.700	0.000	0.000	4.634	0.000	0.305	5.639
	ORCHARD	\$/AC	0.302	0.838	0.000	0.000	0.722	0.000	0.000	7.361	0.000	0.522	9.745
TRACTOR SHEEP SWEEPING	150 HP	\$/AC	1.032	0.567	0.000	0.000	0.135	0.000	0.000	1.513	0.000	0.090	3.337
	MULCHER	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.312	0.000	0.017	0.416
		\$/AC	1.032	0.567	0.000	0.000	0.222	0.000	0.000	1.825	0.000	0.108	3.753

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
 October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.9000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	4.7000	HOHR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	12.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	4.5000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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

TEXAS LIVESTOCK ENTERPRISE BUDGETS

SOUTH TEXAS DISTRICT

Projected for 1993


Data collected and submitted by Dr. Merritt J. Taylor

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

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

COW-CALF PRODUCTION, UNIMPROVED BRUSH COUNTRY
 Southwest Texas District (13)
 1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	47.5000	45.13	_____
DEER LEASE		30.000 acre	1.0000	30.00	_____
HEIFER CALVES	0.26Hd	4.100 cwt.	85.0000	90.61	_____
STEER CALVES	0.39Hd	4.500 cwt.	95.0000	166.73	_____
=====					
Total GROSS Income				332.46	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	180.000	lb.	0.110	19.80	_____
FENCE REPAIR	0.530	acre	2.000	1.06	_____
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	_____
SALES COMMISSION	0.750	head	9.000	6.75	_____
SALT & MINERALS	45.670	lb.	0.280	12.79	_____
VET. MEDICINE	2.000	head	5.000	10.00	_____
WATER FACILITY REPAIR	1.000	head	2.000	2.00	_____
CUSTOM HAULING COW-CALF	0.750	head	6.400	4.80	_____
Fuel				2.40	_____
Lube				0.24	_____
Repair				0.86	_____
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs				65.69	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				266.77	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	986.601	Dol.	0.120	118.39	_____
Interest - OC Borrowed	104.109	Dol.	0.120	12.49	_____
=====					
Total CAPITAL INVESTMENT Costs				130.89	_____
=====					
Residual returns to ownership, labor, land, management, and profit				135.88	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				10.91	_____
Livestock				14.40	_____
=====					
Total OWNERSHIP Costs				25.31	_____
=====					
Residual returns to labor, land, management, and profit				110.57	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	1.525	Hr.	5.000	7.63	_____
Other	7.470	Hr.	4.000	29.88	_____
=====					
Total LABOR Costs				37.51	_____
=====					
Residual returns to land, management, and profit				73.07	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE NATIVE Annual Lease	30.000	Acre	2.500	75.00	_____
=====					
Total LAND Costs				75.00	_____
=====					
Residual returns to management and profit				-1.93	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-1.93	_____
=====					
Total Projected Cost of Production				334.39	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(L12)

Cow-Calf Production, Unimproved Brush Country
 Southwest Texas District (13)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	47.5000	45.13	_____
DEER LEASE		30.000 acre	1.0000	30.00	_____
HEIFER CALVES	0.26Hd	4.100 cwt.	85.0000	90.61	_____
STEER CALVES	0.39Hd	4.500 cwt.	95.0000	166.73	_____
Total GROSS Income				332.46	_____
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				4.80	_____
FENCE				1.16	_____
FENCE REPAIR				1.06	_____
Interest - OC Borrowed				12.49	_____
LIVESTOCK LABOR				29.88	_____
MISCELLANEOUS COW-CALF				5.00	_____
PICKUP TRUCK 3/4 TON				9.91	_____
SALES COMMISSION				6.75	_____
SALT & MINERALS				12.79	_____
STOCK SPRAYER				0.02	_____
STOCK TRAILER				0.03	_____
TACK				0.01	_____
VET. MEDICINE				10.00	_____
WATER FACILITY REPAIR				2.00	_____
Total VARIABLE COST				115.69	_____
GROSS INCOME minus VARIABLE COST				216.77	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		19.57	_____
Livestock				124.13	_____
Land		Acre		75.00	_____
Total FIXED Cost				218.70	_____
Total of ALL Cost				334.39	_____
NET PROJECTED RETURNS				-1.93	_____

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

COW-CALF PRODUCTION, 1/3 IMPROVED PASTURE
 Southwest Texas District (13)
 1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.750 cwt.	47.5000	46.31	_____
DEER LEASE		18.000 acre	1.0000	18.00	_____
HEIFER CALVES	0.27Hd	4.300 cwt.	85.0000	98.69	_____
STEER CALVES	0.40Hd	4.800 cwt.	95.0000	182.40	_____
=====					
Total GROSS Income				345.40	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	180.000	lb.	0.110	19.80	_____
FENCE REPAIR	2.000	acre	2.000	4.00	_____
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	_____
SALES COMMISSION	0.770	head	9.000	6.93	_____
SALT & MINERALS	50.000	lb.	0.280	14.00	_____
VET. MEDICINE	2.000	head	5.000	10.00	_____
WATER FACILITY REPAIR	1.000	head	2.000	2.00	_____
CUSTOM HAULING COW-CALF	0.770	head	6.400	4.93	_____
Fuel				5.04	_____
Lube				0.50	_____
Repair				1.61	_____
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs				73.81	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				271.59	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1011.815	Do1.	0.120	121.42	_____
Interest - OC Borrowed	106.871	Do1.	0.120	12.82	_____
=====					
Total CAPITAL INVESTMENT Costs				134.24	_____
=====					
Residual returns to ownership, labor, land, management, and profit				137.35	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				18.91	_____
Livestock				13.33	_____
=====					
Total OWNERSHIP Costs				32.24	_____
=====					
Residual returns to labor, land, management, and profit				105.11	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.052	Hr.	5.000	15.26	_____
Other	6.480	Hr.	4.000	25.92	_____
=====					
Total LABOR Costs				41.18	_____
=====					
Residual returns to land, management, and profit				63.93	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE 1/3 IMP. Annual Lease	18.000	Acre	3.600	64.80	_____
=====					
Total LAND Costs				64.80	_____
=====					
Residual returns to management and profit				-0.87	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-0.87	_____
=====					
Total Projected Cost of Production				346.27	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(L12)

Cow-Calf Production, 1/3 Improved Pasture
 Southwest Texas District (13)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS BEEF	0.10Hd	9.750 cwt.	47.5000	46.31	_____
DEER LEASE		18.000 acre	1.0000	18.00	_____
HEIFER CALVES	0.27Hd	4.300 cwt.	85.0000	98.69	_____
STEER CALVES	0.40Hd	4.800 cwt.	95.0000	182.40	_____
				=====	
Total GROSS Income				345.40	_____
VARIABLE COST Description =====				Total =====	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				4.93	_____
FENCE				1.52	_____
FENCE REPAIR				4.00	_____
Interest - OC Borrowed				12.82	_____
LIVESTOCK LABOR				25.92	_____
MISCELLANEOUS COW-CALF				5.00	_____
PICKUP TRUCK 3/4 TON				20.80	_____
SALES COMMISSION				6.93	_____
SALT & MINERALS				14.00	_____
STOCK SPRAYER				0.03	_____
STOCK TRAILER				0.04	_____
TACK				0.02	_____
VET. MEDICINE				10.00	_____
WATER FACILITY REPAIR				2.00	_____
				=====	
Total VARIABLE COST				127.81	_____
GROSS INCOME minus VARIABLE COST				217.58	_____
FIXED COST Description =====	Unit =====			Total =====	
Machinery and Equipment	Acre			32.23	_____
Livestock				121.43	_____
Land	Acre			64.80	_____
				=====	
Total FIXED Cost				218.46	_____
Total of ALL Cost				346.27	_____
NET PROJECTED RETURNS				-0.87	_____

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

COW-CALF PRODUCTION, IMPROVED PASTURE
 Southwest Texas District (13)
 1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	10.000	cwt.	47.5000	47.50
HEIFER CALVES	0.30Hd	4.600	cwt.	85.0000	117.30
STEER CALVES	0.43Hd	5.000	cwt.	95.0000	204.25
=====					=====
Total GROSS Income				369.05	=====
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	200.000	lb.	0.110	22.00	=====
FENCE REPAIR	2.000	acre	2.000	4.00	=====
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	=====
SALES COMMISSION	0.830	head	9.000	7.47	=====
SALT & MINERALS	50.000	lb.	0.280	14.00	=====
VET. MEDICINE	2.000	head	5.000	10.00	=====
WATER FACILITY REPAIR	1.000	head	2.000	2.00	=====
CUSTOM HAULING COW-CALF	0.830	head	6.400	5.31	=====
Fuel				6.00	=====
Lube				0.60	=====
Repair				1.81	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs				78.19	=====
=====					
Residual returns to capital, ownership labor, land, management, and profit					290.86
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	996.769	Do1.	0.120	119.61	=====
Interest - OC Borrowed	125.502	Do1.	0.120	15.06	=====
=====					=====
Total CAPITAL INVESTMENT Costs				134.67	=====
=====					
Residual returns to ownership, labor, land, management, and profit					156.18
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				20.43	=====
Livestock				12.15	=====
=====					=====
Total OWNERSHIP Costs				32.57	=====
=====					
Residual returns to labor, land, management, and profit					123.61
=====					
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.553	Hr.	5.000	17.77	=====
Other	6.000	Hr.	4.000	24.00	=====
=====					=====
Total LABOR Costs				41.77	=====
=====					
Residual returns to land, management, and profit					81.85
=====					
LAND COST Description					
	Input Use	Unit	Rate of Return	Cost	
PASTURE IMPROVED Annual Lease	10.000	Acre	6.000	60.00	=====
=====					=====
Total LAND Costs				60.00	=====
=====					
Residual returns to management and profit					21.85
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					21.85
=====					
Total Projected Cost of Production				347.20	=====

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(L12)

Cow-Calf Production, Improved Pasture
 Southwest Texas District (13)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	10.000	cwt.	47.5000	47.50
HEIFER CALVES	0.30Hd	4.600	cwt.	85.0000	117.30
STEER CALVES	0.43Hd	5.000	cwt.	95.0000	204.25
Total GROSS Income				369.05	
VARIABLE COST Description				Total	
COTTONSEED CAKE				22.00	
CUSTOM HAULING COW-CALF				5.31	
FENCE				1.33	
FENCE REPAIR				4.00	
Interest - OC Borrowed				15.06	
LIVESTOCK LABOR				24.00	
MISCELLANEOUS COW-CALF				5.00	
PICKUP TRUCK 3/4 TON				24.77	
SALES COMMISSION				7.47	
SALT & MINERALS				14.00	
STOCK SPRAYER				0.03	
STOCK TRAILER				0.04	
TACK				0.02	
VET. MEDICINE				10.00	
WATER FACILITY REPAIR				2.00	
Total VARIABLE COST				135.02	
GROSS INCOME minus VARIABLE COST				234.03	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.72	
Livestock				118.46	
Land		Acre		60.00	
Total FIXED Cost				212.18	
Total of ALL Cost				347.20	
NET PROJECTED RETURNS				21.85	

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
 October 13, 1993

Livestock Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====		=====	=====	=====	=====
CULL COWS	BEEF	47.5000	cwt.	100.0000	26
DEER LEASE		1.0000	acre	.0000	24
HEIFER CALVES		85.0000	cwt.	100.0000	24
STEER CALVES		95.0000	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.

