

OPERATING INPUT RESOURCES
 October 24, 1992

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row	
32-0-0	.63	gal.	45	
4-29-2	1.10	gal.	45	
ALLOTMENT LEASE	.20	cwt.	52	
CALCIUM NITRATE	1.10	gal.	45	
CITRUS OIL	4.60	gal	45	
CONTACT HERB.	17.50	acre	45	
COTTONSEED CAKE	.11	lb.	47	
DEFOLIANT	5.5	acre	45	
FENCE REPAIR	2.00	acre	52	
FOLFEED	4.38	acre	45	
FOLFEED	1.00	appl	45	
FUNGICIDE	3.00	appl	45	
FUNGICIDE	4.00	appl	45	
FUNGICIDE	6.00	appl	45	
FUNGICIDE	5.50	appl	45	
FUNGICIDE	4.00	appl	45	
FUNGICIDE	2.30	lb.	45	
FUNGICIDE	4.00	appl	45	
FUNGICIDE	5.61	appl	45	
FUNGICIDE	5.50	appl	45	
FUNGICIDE	4.63	appl	45	
FUNGICIDE	10	appl	45	
FUNGICIDE	5.00	appl	45	
FUNGICIDE	19.88	appl	45	
FUNGICIDE	9.80	appl	45	
FUNGICIDE	5.13	appl	45	
FUNGICIDE	7.00	appl	45	
HERB., PREEMERGE	9.00	appl	45	
HERB., PREEMERGE	CITRUS	15.00	qt.	45
HERB., SELECTIVE	#1	3.60	qt.	45
HERB., SELECTIVE	#2	3.20	lb.	45
HERBICIDE	BELL PEP	45.00	acre	45
HERBICIDE	BERMUDA	3.16	appl	45
HERBICIDE	BROCCOLI	41.55	acre	45
HERBICIDE	CABBAGE	41.55	acre	45
HERBICIDE	CANTAL	8.00	acre	45
HERBICIDE	CARROTS	13.00	acre	45
HERBICIDE	CITRUS	46.66	acre	45
HERBICIDE	CITRUS3	23.33	acre	45
HERBICIDE	CITRUS4	46.66	acre	45
HERBICIDE	CORN	7.00	acre	45
HERBICIDE	COTTON	12.95	acre	45
HERBICIDE	CUCUMBER	8.00	acre	45
HERBICIDE	HONEYDEW	8.00	acre	45
HERBICIDE	KLEINGR.	7.81	appl	45
HERBICIDE	LETTUCE	17.60	acre	45
HERBICIDE	ONIONS	65	acre	45
HERBICIDE	PEANUTS	8.56	acre	45
HERBICIDE	PEPPERS	30.00	acre	45
HERBICIDE	SORGHUM	4.00	acre	45
HERBICIDE	SUGARCAN	35.00	appl	45
HERBICIDE	TOMATO	39.33	acre	45
HERBICIDE	WATERMEL	48	acre	45
HOEING		6.00	acre	45
INOCULANT	SOYBEANS	1.10	appl	43
INSECTICIDE	BELL PEP	14.00	appl	45
INSECTICIDE	BROCCOLI	5.00	appl	45
INSECTICIDE	CABBAGE	8.00	appl	45
INSECTICIDE	CANTAL	3.50	appl	45
INSECTICIDE	CARROTS	8.67	appl	45
INSECTICIDE	CARROTS2	8.67	appl	45
INSECTICIDE	CITRUS	9.70	qt.	45
INSECTICIDE	CITRUS#2	38.76	qt.	45
INSECTICIDE	COTTON	7.53	appl	45
INSECTICIDE	CUCUMBER	6.00	appl	45
INSECTICIDE	HONEYDEW	8.00	appl	45
INSECTICIDE	LETTUCE	6.12	appl	45
INSECTICIDE	ONIONS	8.00	appl	45
INSECTICIDE	ORANGES	27.25	appl	45
INSECTICIDE	PEANUT	5.00	appl	45
INSECTICIDE	PEPPERS	10.00	appl	45
INSECTICIDE	SOIL	11	acre	45
INSECTICIDE	SORGHUM	1.80	appl	45
INSECTICIDE	SOYBEANS	2.60	appl	45
INSECTICIDE	SUGARCAN	25.00	appl	45
INSECTICIDE	TOMATO	5.10	appl	45
INSECTICIDE	WATERMEL	8.00	appl	45

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

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
KARMEX		3.20	lb.	45
KELTHANE		8.28	qt.	45
KOCIDE		2.32	lb.	45
LORSBAN		9.68	qt.	45
MALATHION		12.40	gal.	45
MILOGUARD		2.95	lb.	45
MISC ADMIN O/H		16.00	acre	55
MISC ADMIN. O/H	CITRUS	7.50	acre	55
MISCELLANEOUS	COW-CALF	5.00	head	55
MITICIDE		8.28	qt.	45
NEMATOCIDE		40.00	acre	45
NITROGEN		.31	lb.	44
NITROGEN (DRY)		.31	lb.	44
NITROGEN (LIQ)		.63	lb.	44
PHOSPHATE		.29	lb.	44
PLANT CANE		.40	ton	43
POTASH		.13	lb.	44
PRINCEP	HERB	3.53	qt.	45
RETURN ON INVEST		.06	\$	55
ROUNDUP		9.38	pint	45
ROUNDUP (1% SOL)	CITRUS	16.02	acre	45
SALES COMMISSION		9	head	55
SALES COMMISSION	FEEDER	1.50	head	55
SALT & MINERALS		.28	lb.	47
SALT AND MINERAL		.35	lb.	47
SEED	BELL PEP	25	lb.	43
SEED	BROCCOLI	96.00	lb.	43
SEED	BUFFLE	7	lb.	43
SEED	CABBAGE	75	lb.	43
SEED	CANTAL	97	lb.	43
SEED	CARROT	6.5	lb.	43
SEED	CHILI	25	lb.	43
SEED	CORNGR.	1.3	lb.	43
SEED	CORNSIL	1.0	lb.	43
SEED	COTTON	.60	lb.	43
SEED	CUCUMBER	8	lb.	43
SEED	FORGSORG	.16	lb.	43
SEED	HONEYDEW	6.00	lb.	43
SEED	JALAPENO	22	lb.	43
SEED	KLEINGR.	8.25	lb.	43
SEED	LETTUCE	70	lb.	43
SEED	ONION	36	lb.	43
SEED	PEANUT	.61	lb.	43
SEED	RYEGRASS	.35	lb.	43
SEED	SORGFORG	.16	lb.	43
SEED	SORGHUM	.7	lb.	43
SEED	SOYBEAN	.28	lb.	43
SEED	TOMATO	28.	lb.	43
SEED	WHEAT	.18	lb.	43
SEED	WMELOND	5	lb.	43
SEED	WMELONI	90	lb.	43
SM. GRAINS PAST.		120.	acre	47
SPOT HERBICIDE		17.00	acre	45
STOCKER CALVES		72.00	cwt.	46
SUPRACIDE		9.85	qt.	45
SURFLAN		15.00	qt.	45
TRANSPORTATION	STOCKER	1	HEAD	49
TREE	CITRUS	4.50	tree	43
TREE INSURANCE	(LVL-2)	25.58	acre	55
TREE INSURANCE	(LVL-2)2	46.50	acre	55
TREE INSURANCE	(LVL-2)3	62.00	acre	55
TREE INSURANCE	(LVL-2)4	69.75	acre	55
TREE INSURANCE	(LVL-2)M	77.50	acre	55
TREE INSURANCE	(LVL-2)0	19.38	acre	55
TREE INSURANCE	(LVL2)02	35.24	acre	55
TREE INSURANCE	(LVL2)03	46.99	acre	55
TREE INSURANCE	(LVL2)04	52.87	acre	55
TREE INSURANCE	(LVL2)0M	58.75	acre	55
TREE REPLACEMENT		8.00	tree	43
TREE WRAP		.60	tree	43
UREA		.12	lb.	44
VENDEX		38.76	qt.	45
VET. MEDICINE		5.00	head	48
VET. MEDICINE	STOCKER	5.50	head	48
WATER FACILITY	REPAIR	2.0	head	55

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

AUTO OR TRUCK RESOURCES
OCTOBER 24, 1992

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 24, 1992

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BEE RENT	40.00	hive	42
BRUSH CLEARING	130	acre	42
BURN & HARVEST	5.88	ton	42
CUSTOM BALING HAY	.65	bale	42
CUSTOM DRYING PEANUTS	20	ton	42
CUSTOM HARVEST CORN	20	acre	42
CUSTOM HARVEST PEANUTS	8	ton	42
CUSTOM HARVEST SORGHUM	.4	cwt.	42
CUSTOM HARVEST WHEAT	.3	cwt.	42
CUSTOM HAULING	.20	cwt.	42
CUSTOM HAULING COW-CALF	6.40	head	42
CUSTOM HAULING HAY	.40	bale	42
CUSTOM HAULING PEANUTS	8	ton	42
CUSTOM HAULING SORGHUM	.2	cwt.	42
CUSTOM PICKING COTTON	.12	lb.	42
CUSTOM PLANTING	5	acre	42
CUSTOM STRIPPING COTTON	.08	lb.	42
DEFOLIANT APPL.	3.50	acre	42
DRYING ONIONS	.25	bags	42
FERTILIZER APPL.	3	acre	42
FERTILIZER APPL. O1	3.97	appl	42
FERTILIZER APPL. O2	5.13	appl	42
FERTILIZER APPL. O3	7.44	appl	42
FERTILIZER APPL. 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	12.97	appl	42
HERBICIDE APPL. CONTACT	8.00	appl	42
HERBICIDE APPL. SPOT	12.95	appl	42
INSECTICIDE APPL CITRUS	8.00	appl	42
INSECTICIDE APPL CITRUS#2	21.75	appl	42
INSECTICIDE APPL CITRUS3	20.75	appl	42
INSECTICIDE APPL SUGCANE	3.50	appl	42
KOCIDE APPL.	2.91	appl	42
KOCIDE APPL. ORANGES	3.62	appl	42
LAND PREP./LEVEL	100	acre	42
LAYOUT/PLANT CITRUS	1	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

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
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
SCOUTING		1.50	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 24, 1992

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	CITRUS LABOR	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR	TREE WRAP/UNWRAP
QUALIFYING NAME					
COST OR VALUE (\$/HR)	4.70	4.50	4.00	5	4.70
TOTAL WAGE BENEFITS (%)					
LABOR TYPE (A,B)	A	A	A	A	A

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

LIVESTOCK RESOURCES
OCTOBER 24, 1992

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COW	BEEF HEIFER	HORSE
QUALIFYING NAME		RAISED	RAISED	
REMAINING LIFE (YR)	6	8	8	8
CURRENT MARKET VALUE (\$)	1200.00	800.00	750.00	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 24, 1992

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	BERMUDA	BROCCOLI	BUFFLEGR	CANE	CANTAL	CORN
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	70	90	40	70	90	9
APP. CALCUATIONS (Y,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	SORGFOR
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	40	70	40	40	90	4
APP. CALCUATIONS (Y,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	WATERME
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	40	70	70	90	75	5
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CITRUS	PASTURE	PASTURE	PASTURE	PASTUR
QUALIFYING NAME	WHEAT			1/3 IMP.	IMPROVED	NATIV
MARKET VALUE (\$/AC)		1000				
PROPERTY TAX (\$/AC)		20				
APPRECIATION RATE (%)						
INTEREST RATE (%)		5				
ANNUAL LEASE (\$/AC)	7.5		4	3.60	6.00	2.5
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

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

PERENNIAL CROP RESOURCES
OCTOBER 24, 1992

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 1
MARKET VALUE (\$/AC)	254.01	227.36	853.43	1262.41	1550.89	1550.8
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	10	10	10	10	14	1
SALVAGE VALUE (%)					100	
APPRECIATION RATE (%)						
INTEREST RATE (%)	10	10	6	6	5	
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,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	KLEINGRAS
QUALIFYING NAME	YEAR 2	YEAR 2A	YEAR 3	YEAR 3A	YEAR 4A	
MARKET VALUE (\$/AC)	584.11	584.11	442.48	442.48	293.99	365.2
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	13	11	12	11	11	1
SALVAGE VALUE (%)	100		100			
APPRECIATION RATE (%)						
INTEREST RATE (%)	5	5	5	5	5	1
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,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	ORANGE
QUALIFYING NAME	YEAR 1	YEAR 1A	YEAR 2	YEAR 2A	YEAR 3	YEAR 3
MARKET VALUE (\$/AC)	1918.35	1918.35	602.89	602.89	291.05	290.0
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	14	14	13	13	12	1
SALVAGE VALUE (%)	100		100		100	
APPRECIATION RATE (%)						
INTEREST RATE (%)	5	5	5	5	5	
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

DESCRIPTION	PERENNIAL CROP
FIRST NAME	ORANGES
QUALIFYING NAME	YEAR 4A
MARKET VALUE (\$/AC)	106.45
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 24, 1992

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 24, 1992

DESCRIPTION	DIST. SYS.	DIST. SYS.	DIST. SYS.	DISCHARGE HEAD
	SURFACE	SURFACE	SURFACE	DISCHARGE
FIRST NAME				
QUALIFYING NAME				
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 24, 1992

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPE	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	4.924	0.000	0.000	0.000	0.772	0.000	0.000	19.432	0.000	1.157	26.
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.961	0.000	0.000	19.820	0.000	1.180	28.
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.337	0.000	0.000	15.005	0.000	0.893	24.
TRACTOR	225 HP	\$/HR	11.078	0.000	0.000	0.000	1.560	0.000	0.000	39.248	0.000	2.337	54.
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.146	0.000	0.000	17.907	0.000	1.430	21.
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.484	0.000	0.000	9.996	0.000	0.595	14.
COMBINE		\$/HR	8.534	0.000	0.000	0.000	18.749	0.000	0.000	38.791	0.000	1.500	67.
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.
BROADCAST SEEDER		\$/HR	0.000	0.000	0.000	0.000	1.000	10.000	0.000	4.192	0.000	0.270	15.
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.
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.
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.
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.966	0.000	0.000	3.471	0.000	0.194	4.
DISC	BORDER	\$/HR	0.000	0.000	0.000	0.000	0.146	0.000	0.000	18.138	0.000	1.440	19.
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.
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.
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.
DITCHER BLADE		\$/HR	0.000	0.000	0.000	0.000	0.650	0.000	0.000	33.314	0.000	2.700	36.
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.664	0.000	0.000	6.726	0.000	0.375	8.
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
FLOAT		\$/HR	0.000	0.000	0.000	0.000	0.963	0.000	0.000	17.800	0.000	1.170	19.
GRAIN CART		\$/HR	0.000	0.000	0.000	0.000	12.000	0.000	0.000	2.641	0.000	0.131	14.
HARROW	FLEX	\$/HR	0.000	0.000	0.000	0.000	0.120	0.000	0.000	3.703	0.000	0.231	4.
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.
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.
PLANTER	STANMAY	\$/HR	0.000	0.000	0.000	0.000	2.619	0.000	0.000	17.344	0.000	1.140	21.
ROTOVATOR		\$/HR	0.000	0.000	0.000	0.000	1.902	0.000	0.000	4.036	0.000	0.225	6.
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.
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.
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.464	0.000	0.000	2.054	0.000	0.135	2.
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.
SPRAYER	ORCHARD	\$/HR	0.000	0.000	0.000	0.000	5.514	0.000	0.000	36.514	0.000	2.400	44.
SWEEP	MULCHER	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.632	0.000	0.203	4.
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.
TRAILER	WATER	\$/HR	0.000	0.000	0.000	0.000	1.190	0.000	0.000	4.403	0.000	0.240	5.
TREE HOE		\$/HR	0.000	0.000	0.000	0.000	0.691	0.000	0.000	1.083	0.000	0.056	1.
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	204.600	0.000	10.000	224.
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	13.000	0.000	0.000	491.040	0.000	24.000	528.
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	102.300	0.000	5.000	112.
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.
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.
TRACTOR	40 HP	\$/AC	0.294	1.016	0.000	0.000	0.025	0.000	0.000	3.032	0.000	0.242	4.
FERT. SPREADER		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
APPLY FERTILIZER		\$/AC	0.294	1.016	0.000	0.000	0.025	0.000	0.000	3.032	0.000	0.242	4.
TRACTOR	125 HP	\$/AC	1.031	0.756	0.000	0.000	0.121	0.000	0.000	2.498	0.000	0.149	4.
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.
BEDDING	6 ROW	\$/AC	1.031	0.756	0.000	0.000	0.209	0.000	0.000	3.175	0.000	0.193	5.
TRACTOR	125 HP	\$/AC	1.195	1.008	0.000	0.000	0.161	0.000	0.000	3.330	0.000	0.198	5.
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.
CHISELING	15 FT	\$/AC	1.195	1.008	0.000	0.000	0.299	0.000	0.000	3.749	0.000	0.226	6.477

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

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	150 HP	\$/AC	1.240	0.840	0.000	0.000	0.187	0.000	0.000	2.101	0.000	0.125	4.
CHISEL	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.129	0.000	0.000	0.392	0.000	0.026	0.
CHISELING	18 FT	\$/AC	1.240	0.840	0.000	0.000	0.316	0.000	0.000	2.493	0.000	0.151	5.04
COMBINE		\$/AC	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.295	14.
COMBINING		\$/AC	1.676	1.228	0.000	0.000	3.683	0.000	0.000	7.619	0.000	0.295	14.
TRACTOR	125 HP	\$/AC	0.923	1.037	0.000	0.000	0.166	0.000	0.000	3.426	0.000	0.204	5.
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.115	0.000	0.000	1.015	0.000	0.057	1.
CULTIVATING	6 ROW	\$/AC	0.923	1.037	0.000	0.000	0.281	0.000	0.000	4.440	0.000	0.260	6.
TRACTOR	125 HP	\$/AC	0.956	0.972	0.000	0.000	0.156	0.000	0.000	3.212	0.000	0.191	5.
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.142	0.000	0.000	0.511	0.000	0.029	0.
CULTIVATING	ROLLING	\$/AC	0.956	0.972	0.000	0.000	0.298	0.000	0.000	3.723	0.000	0.220	6.
TRACTOR	40 HP	\$/AC	0.781	2.430	0.000	0.000	0.059	0.000	0.000	7.251	0.000	0.579	11.
DISC	BORDER	\$/AC	0.000	0.000	0.000	0.000	0.054	0.000	0.000	6.677	0.000	0.530	7.
DISCING	BORDER	\$/AC	0.781	2.430	0.000	0.000	0.113	0.000	0.000	13.928	0.000	1.109	18.
TRACTOR	100 HP	\$/AC	0.754	1.041	0.000	0.000	0.134	0.000	0.000	3.372	0.000	0.201	5.
DISC-TANDEM	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.496	0.000	0.028	0.
DISCING	TANDEM	\$/AC	0.754	1.041	0.000	0.000	0.271	0.000	0.000	3.868	0.000	0.228	6.
TRACTOR	40 HP	\$/AC	0.564	1.367	0.000	0.000	0.033	0.000	0.000	4.079	0.000	0.326	6.
DISC-OFFSET	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	10.978	0.000	0.872	11.
DISCING-OFFSET	10 FT	\$/AC	0.564	1.367	0.000	0.000	0.121	0.000	0.000	15.057	0.000	1.197	18.
TRACTOR	125 HP	\$/AC	0.867	1.051	0.000	0.000	0.168	0.000	0.000	3.473	0.000	0.207	5.
DISC-OFFSET	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.322	0.000	0.000	0.981	0.000	0.065	1.
DISCING-OFFSET	13 FT	\$/AC	0.867	1.051	0.000	0.000	0.490	0.000	0.000	4.454	0.000	0.271	7.
TRACTOR	40 HP	\$/AC	0.914	2.538	0.000	0.000	0.062	0.000	0.000	7.576	0.000	0.605	11.
DITCHER BLADE		\$/AC	0.000	0.000	0.000	0.000	0.250	0.000	0.000	12.813	0.000	1.038	14.
DITCHING		\$/AC	0.914	2.538	0.000	0.000	0.312	0.000	0.000	20.389	0.000	1.643	25.
TRACTOR	75 HP	\$/AC	0.822	1.662	0.000	0.000	0.134	0.000	0.000	2.769	0.000	0.165	5.
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.419	0.000	0.000	1.694	0.000	0.094	2.
DRILLING	GRAIN	\$/AC	0.822	1.662	0.000	0.000	0.553	0.000	0.000	4.463	0.000	0.259	7.
TRACTOR	125 HP	\$/AC	0.541	1.080	0.000	0.000	0.173	0.000	0.000	3.568	0.000	0.212	5.
FLOAT		\$/AC	0.000	0.000	0.000	0.000	0.158	0.000	0.000	2.914	0.000	0.192	3.
FLOATING		\$/AC	0.541	1.080	0.000	0.000	0.331	0.000	0.000	6.482	0.000	0.404	8.
TRACTOR	75 HP	\$/AC	0.576	1.260	0.000	0.000	0.102	0.000	0.000	2.100	0.000	0.125	4.
HARROW	FLEX	\$/AC	0.000	0.000	0.000	0.000	0.023	0.000	0.000	0.707	0.000	0.044	0.
HARROWING	FLEX	\$/AC	0.576	1.260	0.000	0.000	0.125	0.000	0.000	2.807	0.000	0.169	4.
TRAILER	COTTON	\$/MI	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.
PICKUP TRUCK	3/4 TON	\$/MI	0.198	0.500	0.000	0.000	0.045	0.000	0.000	0.496	0.000	0.096	1.
HAULING	COTTON	\$/MI	0.198	0.500	0.000	0.000	0.058	0.013	0.000	1.712	0.000	0.164	2.
TRACTOR	75 HP	\$/AC	0.109	0.413	0.000	0.000	0.033	0.000	0.000	0.687	0.000	0.041	1.
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.750	0.000	0.000	0.165	0.000	0.008	0.
HAULING	GRAIN	\$/AC	0.109	0.413	0.000	0.000	0.783	0.000	0.000	0.852	0.000	0.049	2.
TRACTOR	225 HP	\$/AC	4.584	2.200	0.000	0.000	0.572	0.000	0.000	14.390	0.000	0.857	22.
TRAILER	WATER	\$/AC	0.000	0.000	0.000	0.000	0.397	0.000	0.000	1.467	0.000	0.080	1.
HAULING	WATER	\$/AC	4.584	2.200	0.000	0.000	0.968	0.000	0.000	15.858	0.000	0.937	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.

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	40 HP	\$/AC	1.575	4.374	0.000	0.000	0.106	0.000	0.000	13.053	0.000	1.042	20.
TREE HOE		\$/AC	0.000	0.000	0.000	0.000	0.458	0.000	0.000	0.717	0.000	0.037	1.
HOEING	TREES	\$/AC	1.575	4.374	0.000	0.000	0.564	0.000	0.000	13.771	0.000	1.080	21.
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.
TRACTOR	125 HP	\$/AC	0.864	1.047	0.000	0.000	0.168	0.000	0.000	3.459	0.000	0.206	5.
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.
PLANT & SPRAY		\$/AC	0.864	1.047	0.000	0.000	0.446	0.000	0.000	8.665	0.000	0.548	11.
TRACTOR	125 HP	\$/AC	0.649	1.008	0.000	0.000	0.161	0.000	0.000	3.330	0.000	0.198	5.
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.
PLANTING		\$/AC	0.649	1.008	0.000	0.000	0.366	0.000	0.000	8.211	0.000	0.519	10.
TRACTOR	125 HP	\$/AC	0.999	1.551	0.000	0.000	0.248	0.000	0.000	5.124	0.000	0.305	8.
PLANTER	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.616	0.000	0.000	4.076	0.000	0.268	4.
PLANTING	STANHAY	\$/AC	0.999	1.551	0.000	0.000	0.864	0.000	0.000	9.201	0.000	0.573	13.
TRACTOR	125 HP	\$/AC	2.715	2.854	0.000	0.000	0.457	0.000	0.000	9.427	0.000	0.561	16.
MOLDBOARD PLOW	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.394	0.000	0.000	2.960	0.000	0.195	3.
PLOWING	4 BOTTOM	\$/AC	2.715	2.854	0.000	0.000	0.851	0.000	0.000	12.387	0.000	0.756	19.
TRACTOR	150 HP	\$/AC	1.546	1.163	0.000	0.000	0.259	0.000	0.000	2.909	0.000	0.173	6.
ROTOVATOR		\$/AC	0.000	0.000	0.000	0.000	0.335	0.000	0.000	0.711	0.000	0.040	1.
ROTOVATING		\$/AC	1.546	1.163	0.000	0.000	0.594	0.000	0.000	3.621	0.000	0.213	7.
TRACTOR	40 HP	\$/AC	0.218	0.677	0.000	0.000	0.016	0.000	0.000	2.021	0.000	0.161	3.
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.103	1.026	0.000	0.430	0.000	0.028	1.
SEEDING		\$/AC	0.218	0.677	0.000	0.000	0.119	1.026	0.000	2.451	0.000	0.189	4.
TRACTOR	100 HP	\$/AC	0.934	1.415	0.000	0.000	0.182	0.000	0.000	4.582	0.000	0.273	7.
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.150	0.000	0.000	1.938	0.000	0.108	2.
SHREDDING	4 ROW	\$/AC	0.934	1.415	0.000	0.000	0.332	0.000	0.000	6.520	0.000	0.381	9.
TRACTOR	40 HP	\$/AC	0.944	3.679	0.000	0.000	0.089	0.000	0.000	10.980	0.000	0.877	16.
SHREDDER	5 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	1.185	0.000	0.078	1.
SHREDDING	5 FT	\$/AC	0.944	3.679	0.000	0.000	0.178	0.000	0.000	12.165	0.000	0.955	17.
TRACTOR	75 HP	\$/AC	0.428	1.047	0.000	0.000	0.084	0.000	0.000	1.744	0.000	0.104	3.
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.
SPRAYING		\$/AC	0.428	1.047	0.000	0.000	0.158	0.000	0.000	2.070	0.000	0.125	3.
TRACTOR	40 HP	\$/AC	0.302	0.838	0.000	0.000	0.020	0.000	0.000	2.500	0.000	0.200	3.
SPRAYER	ORCHARD	\$/AC	0.000	0.000	0.000	0.000	0.700	0.000	0.000	4.634	0.000	0.305	5.
SPRAYING	ORCHARD	\$/AC	0.302	0.838	0.000	0.000	0.720	0.000	0.000	7.134	0.000	0.504	9.
TRACTOR	150 HP	\$/AC	1.032	0.567	0.000	0.000	0.126	0.000	0.000	1.418	0.000	0.084	3.
SWEEP	MULCHER	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.312	0.000	0.017	0.
SWEEPING		\$/AC	1.032	0.567	0.000	0.000	0.213	0.000	0.000	1.730	0.000	0.102	3.

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

BUDGET PARAMETERS REPORT
 October 24, 1992

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 1992


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)
 1992 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	1033.434	Dol.	0.120	124.01	_____
Interest - OC Borrowed	107.177	Dol.	0.120	12.86	_____
				=====	_____
Total CAPITAL INVESTMENT Costs				136.87	_____
=====					
Residual returns to ownership, labor, land, management, and profit				129.89	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				10.91	_____
Livestock				14.20	_____
				=====	_____
Total OWNERSHIP Costs				25.11	_____
=====					
Residual returns to labor, land, management, and profit				104.79	_____
=====					
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				67.28	_____
=====					
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				-7.72	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-7.72	_____
=====					
Total Projected Cost of Production				340.18	_____

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 24, 1992.

B-1241(L12)

Cow-Calf Production, Unimproved Brush Country
 Southwest Texas District (13)
 1992 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				12.86	_____
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				116.06	_____
GROSS INCOME minus VARIABLE COST				216.40	_____
FIXED COST Description =====		Unit ====		Total =====	
Machinery and Equipment		Acre		19.57	_____
Livestock				129.54	_____
Land		Acre		75.00	_____
				=====	_____
Total FIXED Cost				224.12	_____
Total of ALL Cost				340.18	_____
NET PROJECTED RETURNS				-7.72	_____

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)
 1992 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	1060.581	Dol.	0.120	127.27	_____
Interest - OC Borrowed	110.066	Dol.	0.120	13.21	_____
=====					
Total CAPITAL INVESTMENT Costs				140.48	_____
=====					
Residual returns to ownership, labor, land, management, and profit					131.11
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				18.91	_____
Livestock				13.28	_____
=====					
Total OWNERSHIP Costs				32.19	_____
=====					
Residual returns to labor, land, management, and profit					98.92
=====					
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					57.74
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE 1/3 IMP. Annual Lease	18.000	Acres	3.600	64.80	_____
=====					
Total LAND Costs				64.80	_____
=====					
Residual returns to management and profit					-7.06
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-7.06
=====					
Total Projected Cost of Production				352.46	_____

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)
 1992 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 - DC Borrowed				13.21	_____
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				128.20	_____
GROSS INCOME minus VARIABLE COST				217.20	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		32.23	_____
Livestock				127.23	_____
Land		Acre		64.80	_____
Total FIXED Cost				224.26	_____
Total of ALL Cost				352.46	_____
NET PROJECTED RETURNS				-7.06	_____

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.