

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
KARMEX		3.20	lb.	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		.26	lb.	44
NITROGEN (DRY)		.25	lb.	44
NITROGEN (LIQ)		.63	lb.	44
PHOSPHATE		.25	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)O	19.38	acre	55
TREE INSURANCE	(LVL2)O2	35.24	acre	55
TREE INSURANCE	(LVL2)O3	46.99	acre	55
TREE INSURANCE	(LVL2)O4	52.87	acre	55
TREE INSURANCE	(LVL2)OM	58.75	acre	55
TREE REPLACEMENT		8.00	tree	43
TREE WRAP		.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
APRIL 8, 1989

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
MIDTH (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
 April 8, 1989

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====
BEE RENT	25	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. 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

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
=====	=====	=====	=====	=====
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
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
APRIL 8, 1989

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	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
APRIL 8, 1989

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 (\$)	2000	625	575	750
SALVAGE VALUE (%)	60	100	100	25
INSURANCE RATE (%)	1.	1.	1	1
ANNUAL LEASE (\$)				
CALC OPTIONS (R,L,P)	P	R	R	P

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

LAND RESOURCES
APRIL 8, 1989

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	CORNI
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	70	90	40	70	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
APRIL 8, 1989

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)	241.55	226.79	853.43	1262.41	1548.31	1548.31
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. CALCUACTIONS (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)	580.81	580.81	437.43	437.43	288.90	364.62
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. CALCUACTIONS (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)	1915.39	1915.39	598.80	598.80	283.43	283.43
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. CALCUACTIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP
FIRST NAME	ORANGES
QUALIFYING NAME	YEAR 4A
MARKET VALUE (\$/AC)	101.19
PROPERTY TAX (\$/AC)	
REMAINING LIFE (YR)	11
SALVAGE VALUE (%)	
APPRECIATION RATE (%)	
INTEREST RATE (%)	5
ANNUAL LEASE (\$/AC)	
APP. CALCUACTIONS (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
APRIL 8, 1989

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
APRIL 8, 1989

DESCRIPTION	DIST. SYS.	DIST. SYS.	DIST. SYS.	DISCHARGE HEAD
	SURFACE	SURFACE CITRUS	SURFACE CITRUS2	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
APRIL 8, 1989

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	DEPRECIATION & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	4.924	0.000	0.000	0.000	0.690	0.000	0.000	17.371	0.000	1.034	24.019
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.891	0.000	0.000	18.343	0.000	1.093	26.482
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.256	0.000	0.000	14.078	0.000	0.838	23.557
TRACTOR	225 HP	\$/HR	11.078	0.000	0.000	0.000	1.481	0.000	0.000	37.284	0.000	2.220	52.063
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.133	0.000	0.000	16.405	0.000	1.310	19.817
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.453	0.000	0.000	9.318	0.000	0.555	14.018
COMBINE		\$/HR	2.844	0.000	0.000	0.000	13.125	0.000	0.000	27.153	0.000	1.050	44.172
BEDDER	6 ROM	\$/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	0.450	0.000	0.000	27.385	0.000	1.800	29.635
CHISEL	18 FT	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.632	0.000	0.203	4.845
CULTIVATOR	6 ROM	\$/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 ROM	\$/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 ROM	\$/HR	0.000	0.000	0.000	0.000	0.701	0.000	0.000	9.040	0.000	0.504	10.245
SHREDDER	5 FT	\$/HR	0.000	0.000	0.000	0.000	0.159	0.000	0.000	2.127	0.000	0.140	2.425
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.464	0.000	0.000	2.054	0.000	0.135	2.653
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.508	0.000	0.000	10.844	0.000	0.643	11.995
SPRAYER	ORCHARD	\$/HR	0.000	0.000	0.000	0.000	5.514	0.000	0.000	36.514	0.000	2.400	44.428
SWEEP	MULCHER	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.632	0.000	0.203	4.845
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.309
TRAILER	WATER	\$/HR	0.000	0.000	0.000	0.000	1.190	0.000	0.000	4.403	0.000	0.240	5.833
TREE HOE		\$/HR	0.000	0.000	0.000	0.000	0.691	0.000	0.000	1.083	0.000	0.056	1.830
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	204.600	0.000	10.000	224.600
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	13.000	0.000	0.000	491.040	0.000	24.000	528.040
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	102.300	0.000	5.000	112.300
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.216	0.000	0.068	1.309
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.278
TRACTOR	40 HP	\$/AC	0.294	1.016	0.000	0.000	0.022	0.000	0.000	2.777	0.000	0.222	4.331
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	0.022	0.000	0.000	2.777	0.000	0.222	4.331
TRACTOR	125 HP	\$/AC	1.031	0.756	0.000	0.000	0.112	0.000	0.000	2.312	0.000	0.138	4.349
BEDDER	6 ROM	\$/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 ROM	\$/AC	1.031	0.756	0.000	0.000	0.200	0.000	0.000	2.989	0.000	0.182	5.158

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 CHISELING	125 HP 15 FT 15 FT	\$/AC \$/AC \$/AC	0.928 0.000 0.928	1.008 0.000 1.008	0.000 0.000 0.000	0.000 0.000 0.000	0.150 0.069 0.218	0.000 0.000 0.000	0.000 0.000 0.000	3.082 4.184 7.266	0.000 0.000 0.000	0.184 0.275 0.458	5.351 4.527 9.879
TRACTOR CHISEL CHISELING	150 HP 18 FT 18 FT	\$/AC \$/AC \$/AC	1.240 0.000 1.240	0.840 0.000 0.840	0.000 0.000 0.000	0.000 0.000 0.000	0.176 0.129 0.304	0.000 0.000 0.000	0.000 0.000 0.000	1.971 0.462 2.434	0.000 0.000 0.000	0.117 0.026 0.143	4.344 0.617 4.961
COMBINE COMBINING		\$/AC \$/AC	0.559 0.559	1.228 1.228	0.000 0.000	0.000 0.000	2.578 2.578	0.000 0.000	0.000 0.000	5.333 5.333	0.000 0.000	0.206 0.206	9.904 9.904
TRACTOR CULTIVATOR CULTIVATING	125 HP 6 ROW 6 ROW	\$/AC \$/AC \$/AC	0.923 0.000 0.923	1.037 0.000 1.037	0.000 0.000 0.000	0.000 0.000 0.000	0.154 0.115 0.269	0.000 0.000 0.000	0.000 0.000 0.000	3.171 1.015 4.185	0.000 0.000 0.000	0.189 0.057 0.245	5.473 1.186 6.659
TRACTOR CULTIVATOR CULTIVATING	125 HP ROLLING ROLLING	\$/AC \$/AC \$/AC	0.956 0.000 0.956	0.972 0.000 0.972	0.000 0.000 0.000	0.000 0.000 0.000	0.144 0.142 0.287	0.000 0.000 0.000	0.000 0.000 0.000	2.972 0.511 3.483	0.000 0.000 0.000	0.177 0.029 0.206	5.222 0.682 5.904
TRACTOR DISC DISCING	40 HP BORDER BORDER	\$/AC \$/AC \$/AC	0.781 0.000 0.781	2.430 0.000 2.430	0.000 0.000 0.000	0.000 0.000 0.000	0.054 0.054 0.108	0.000 0.000 0.000	0.000 0.000 0.000	6.643 6.677 13.320	0.000 0.000 0.000	0.530 0.530 1.060	10.438 7.261 17.698
TRACTOR DISC-TANDEM DISCING	100 HP 14 FT TANDEM	\$/AC \$/AC \$/AC	0.754 0.000 0.754	1.041 0.000 1.041	0.000 0.000 0.000	0.000 0.000 0.000	0.120 0.137 0.256	0.000 0.000 0.000	0.000 0.000 0.000	3.014 0.496 3.510	0.000 0.000 0.000	0.179 0.028 0.207	5.109 0.660 5.769
TRACTOR DISC-OFFSET DISCING-OFFSET	40 HP 10 FT 10 FT	\$/AC \$/AC \$/AC	0.564 0.000 0.564	1.367 0.000 1.367	0.000 0.000 0.000	0.000 0.000 0.000	0.030 0.088 0.118	0.000 0.000 0.000	0.000 0.000 0.000	3.737 10.978 14.715	0.000 0.000 0.000	0.298 0.872 1.170	5.996 11.937 17.933
TRACTOR DISC-OFFSET DISCING-OFFSET	125 HP 13 FT 13 FT	\$/AC \$/AC \$/AC	0.867 0.000 0.867	1.051 0.000 1.051	0.000 0.000 0.000	0.000 0.000 0.000	0.156 0.322 0.478	0.000 0.000 0.000	0.000 0.000 0.000	3.214 0.981 4.195	0.000 0.000 0.000	0.191 0.065 0.256	5.480 1.368 6.848
TRACTOR DITCHER BLADE DITCHING	40 HP	\$/AC \$/AC \$/AC	0.914 0.000 0.914	2.538 0.000 2.538	0.000 0.000 0.000	0.000 0.000 0.000	0.056 0.250 0.306	0.000 0.000 0.000	0.000 0.000 0.000	6.940 12.813 19.753	0.000 0.000 0.000	0.554 1.038 1.593	11.003 14.101 25.104
TRACTOR DRILL DRILLING	75 HP GRAIN GRAIN	\$/AC \$/AC \$/AC	0.822 0.000 0.822	1.662 0.000 1.662	0.000 0.000 0.000	0.000 0.000 0.000	0.125 0.419 0.544	0.000 0.000 0.000	0.000 0.000 0.000	2.581 1.694 4.275	0.000 0.000 0.000	0.154 0.094 0.248	5.345 2.207 7.552
TRACTOR FLOAT FLOATING	125 HP	\$/AC \$/AC \$/AC	0.541 0.000 0.541	1.080 0.000 1.080	0.000 0.000 0.000	0.000 0.000 0.000	0.160 0.158 0.318	0.000 0.000 0.000	0.000 0.000 0.000	3.303 2.914 6.216	0.000 0.000 0.000	0.197 0.192 0.388	5.281 3.263 8.544
TRACTOR HARROW HARROWING	75 HP FLEX FLEX	\$/AC \$/AC \$/AC	0.576 0.000 0.576	1.260 0.000 1.260	0.000 0.000 0.000	0.000 0.000 0.000	0.095 0.023 0.118	0.000 0.000 0.000	0.000 0.000 0.000	1.957 0.707 2.664	0.000 0.000 0.000	0.117 0.044 0.161	4.005 0.774 4.779
TRAILER PICKUP TRUCK HAULING	COTTON 3/4 TON COTTON	\$/MI \$/MI \$/MI	0.000 0.198 0.198	0.000 0.500 0.500	0.000 0.000 0.000	0.000 0.000 0.000	0.013 0.045 0.058	0.013 0.000 0.013	0.000 0.000 0.000	1.216 0.496 1.712	0.000 0.000 0.000	0.068 0.096 0.164	1.309 1.335 2.644

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	75 HP	\$/AC	0.109	0.413	0.000	0.000	0.031	0.000	0.000	0.641	0.000	0.038	1.231
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.750	0.000	0.000	0.165	0.000	0.008	0.923
HAULING	GRAIN	\$/AC	0.109	0.413	0.000	0.000	0.781	0.000	0.000	0.805	0.000	0.046	2.154
TRACTOR	225 HP	\$/AC	4.584	2.200	0.000	0.000	0.543	0.000	0.000	13.671	0.000	0.814	21.812
TRAILER	WATER	\$/AC	0.000	0.000	0.000	0.000	0.397	0.000	0.000	1.467	0.000	0.080	1.944
HAULING	WATER	\$/AC	4.584	2.200	0.000	0.000	0.939	0.000	0.000	15.138	0.000	0.894	23.756
TRACTOR	40 HP	\$/AC	1.575	4.374	0.000	0.000	0.097	0.000	0.000	11.958	0.000	0.955	18.959
TREE HOE		\$/AC	0.000	0.000	0.000	0.000	0.458	0.000	0.000	0.717	0.000	0.037	1.213
HOEING	TREES	\$/AC	1.575	4.374	0.000	0.000	0.555	0.000	0.000	12.676	0.000	0.992	20.171
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.445
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.445
TRACTOR	125 HP	\$/AC	0.864	1.047	0.000	0.000	0.156	0.000	0.000	3.201	0.000	0.191	5.458
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.421
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.406
PLANT & SPRAY		\$/AC	0.864	1.047	0.000	0.000	0.433	0.000	0.000	8.407	0.000	0.533	11.284
TRACTOR	125 HP	\$/AC	0.649	1.008	0.000	0.000	0.150	0.000	0.000	3.082	0.000	0.184	5.073
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.881	0.000	0.321	5.406
PLANTING		\$/AC	0.649	1.008	0.000	0.000	0.354	0.000	0.000	7.963	0.000	0.504	10.478
TRACTOR	125 HP	\$/AC	0.999	1.551	0.000	0.000	0.230	0.000	0.000	4.742	0.000	0.282	7.805
PLANTER	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.616	0.000	0.000	4.076	0.000	0.268	4.960
PLANTING	STANHAY	\$/AC	0.999	1.551	0.000	0.000	0.846	0.000	0.000	8.819	0.000	0.550	12.765
TRACTOR	125 HP	\$/AC	2.715	2.854	0.000	0.000	0.424	0.000	0.000	8.724	0.000	0.520	15.236
MOLDBOARD PLOW	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.394	0.000	0.000	2.960	0.000	0.195	3.549
PLOWING	4 BOTTOM	\$/AC	2.715	2.854	0.000	0.000	0.818	0.000	0.000	11.684	0.000	0.714	18.785
TRACTOR	150 HP	\$/AC	1.546	1.163	0.000	0.000	0.243	0.000	0.000	2.730	0.000	0.163	5.844
ROTOVATOR		\$/AC	0.000	0.000	0.000	0.000	0.335	0.000	0.000	0.711	0.000	0.040	1.086
ROTOVATING		\$/AC	1.546	1.163	0.000	0.000	0.579	0.000	0.000	3.441	0.000	0.202	6.931
TRACTOR	40 HP	\$/AC	0.218	0.677	0.000	0.000	0.015	0.000	0.000	1.852	0.000	0.148	2.909
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.103	1.026	0.000	0.430	0.000	0.028	1.586
SEEDING		\$/AC	0.218	0.677	0.000	0.000	0.118	1.026	0.000	2.282	0.000	0.176	4.496
TRACTOR	100 HP	\$/AC	0.934	1.415	0.000	0.000	0.163	0.000	0.000	4.096	0.000	0.244	6.851
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.150	0.000	0.000	1.938	0.000	0.108	2.196
SHREDDING	4 ROW	\$/AC	0.934	1.415	0.000	0.000	0.313	0.000	0.000	6.034	0.000	0.352	9.047
TRACTOR	40 HP	\$/AC	0.944	3.679	0.000	0.000	0.081	0.000	0.000	10.059	0.000	0.803	15.567
SHREDDER	5 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	1.185	0.000	0.078	1.352
SHREDDING	5 FT	\$/AC	0.944	3.679	0.000	0.000	0.170	0.000	0.000	11.245	0.000	0.881	16.919
TRACTOR	75 HP	\$/AC	0.428	1.047	0.000	0.000	0.079	0.000	0.000	1.626	0.000	0.097	3.277
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.326	0.000	0.021	0.421
SPRAYING		\$/AC	0.428	1.047	0.000	0.000	0.153	0.000	0.000	1.952	0.000	0.118	3.698
TRACTOR	40 HP	\$/AC	0.302	0.838	0.000	0.000	0.019	0.000	0.000	2.290	0.000	0.183	3.631
SPRAYER	ORCHARD	\$/AC	0.000	0.000	0.000	0.000	0.700	0.000	0.000	4.634	0.000	0.305	5.639
SPRAYING	ORCHARD	\$/AC	0.302	0.838	0.000	0.000	0.718	0.000	0.000	6.924	0.000	0.487	9.269
TRACTOR	150 HP	\$/AC	1.032	0.567	0.000	0.000	0.119	0.000	0.000	1.331	0.000	0.079	3.127
SNEEP	MULCHER	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.312	0.000	0.017	0.416
SHEEPING		\$/AC	1.032	0.567	0.000	0.000	0.205	0.000	0.000	1.643	0.000	0.097	3.543

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

April 8, 1989

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 1989


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.

150 - 12-88, New

COW-CALF PRODUCTION, UNIMPROVED BRUSH COUNTRY
 Southwest Texas District (13)
 1989 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	52.0000	49.40	_____
DEER LEASE		30.000 acre	1.0000	30.00	_____
HEIFER CALVES	0.26Hd	4.100 cwt.	87.0000	92.74	_____
STEER CALVES	0.39Hd	4.500 cwt.	96.0000	168.48	_____
Total GROSS Income				340.62	_____
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				274.93	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	937.268	Dol.	0.120	112.47	_____
Interest - OC Borrowed	99.443	Dol.	0.120	11.93	_____
Total CAPITAL INVESTMENT Costs				124.41	_____
Residual returns to ownership, labor, land, management, and profit				150.52	_____
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				10.91	_____
Livestock				16.59	_____
Total OWNERSHIP Costs				27.49	_____
Residual returns to labor, land, management, and profit				123.03	_____
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				85.52	_____
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				10.52	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				10.52	_____
Total Projected Cost of Production				330.10	_____

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 April 8, 1989.

B-1241(L12)

Cow-Calf Production, Unimproved Brush Country
 Southwest Texas District (13)
 1989 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	52.0000	49.40	_____
DEER LEASE		30.000 acre	1.0000	30.00	_____
HEIFER CALVES	0.26Hd	4.100 cwt.	87.0000	92.74	_____
STEER CALVES	0.39Hd	4.500 cwt.	96.0000	168.48	_____
Total GROSS Income				340.62	_____
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				4.80	_____
FENCE				1.16	_____
FENCE REPAIR				1.06	_____
Interest - DC Borrowed				11.93	_____
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				115.13	_____
GROSS INCOME minus VARIABLE COST				225.49	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		19.57	_____
Livestock				120.39	_____
Land		Acre		75.00	_____
Total FIXED Cost				214.97	_____
Total of ALL Cost				330.10	_____
NET PROJECTED RETURNS				10.52	_____

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)
 1989 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.750 cwt.	52.0000	50.70	_____
DEER LEASE		18.000 acre	1.0000	18.00	_____
HEIFER CALVES	0.27Hd	4.300 cwt.	87.0000	101.01	_____
STEER CALVES	0.40Hd	4.800 cwt.	96.0000	184.32	_____
Total GROSS Income				354.03	_____
=====					
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				280.22	_____
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	954.748	Dol.	0.120	114.57	_____
Interest - OC Borrowed	101.658	Dol.	0.120	12.20	_____
Total CAPITAL INVESTMENT Costs				126.77	_____
=====					
Residual returns to ownership, labor, land, management, and profit				153.45	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				18.91	_____
Livestock				14.90	_____
Total OWNERSHIP Costs				33.81	_____
=====					
Residual returns to labor, land, management, and profit				119.64	_____
=====					
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				78.46	_____
=====					
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				13.66	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				13.66	_____
=====					
Total Projected Cost of Production				340.37	_____

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 April 8, 1989.

B-1241(L12)

Cow-Calf Production, 1/3 Improved Pasture
 Southwest Texas District (13)
 1989 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS BEEF	0.10Hd	9.750 cwt.	52.0000	50.70	_____
DEER LEASE	18.000	acre	1.0000	18.00	_____
HEIFER CALVES	0.27Hd	4.300 cwt.	87.0000	101.01	_____
STEER CALVES	0.40Hd	4.800 cwt.	96.0000	184.32	_____
Total GROSS Income				354.03	_____
VARIABLE COST Description =====				Total =====	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				4.93	_____
FENCE				1.52	_____
FENCE REPAIR				4.00	_____
Interest - DC Borrowed				12.20	_____
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				127.19	_____
GROSS INCOME minus VARIABLE COST				226.84	_____
FIXED COST Description =====	Unit =====			Total =====	
Machinery and Equipment	Acre			32.23	_____
Livestock				116.15	_____
Land	Acre			64.80	_____
Total FIXED Cost				213.18	_____
Total of ALL Cost				340.37	_____
NET PROJECTED RETURNS				13.66	_____

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)
 1989 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	10.000	cwt.	52.0000	52.00
HEIFER CALVES	0.30Hd	4.600	cwt.	87.0000	120.06
STEER CALVES	0.43Hd	5.000	cwt.	96.0000	206.40
=====					=====
Total GROSS Income				378.46	=====
=====					=====
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				300.27	=====
=====					=====
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	931.196	Dol.	0.120	111.74	=====
Interest - OC Borrowed	119.692	Dol.	0.120	14.36	=====
=====					=====
Total CAPITAL INVESTMENT Costs				126.11	=====
=====					=====
Residual returns to ownership, labor,					
land, management, and profit				174.16	=====
=====					=====
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				20.43	=====
Livestock				13.04	=====
=====					=====
Total OWNERSHIP Costs				33.47	=====
=====					=====
Residual returns to labor, land, management, and profit					
				140.69	=====
=====					=====
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					
				98.92	=====
=====					=====
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					
				38.92	=====
=====					=====
-WARNING- No Management Cost Specified					
=====					=====
Residual returns to profit					
				38.92	=====
=====					=====
Total Projected Cost of Production				339.54	=====

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)
 1989 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS BEEF	0.10Hd	10.000	cwt.	52.0000	52.00
HEIFER CALVES	0.30Hd	4.600	cwt.	87.0000	120.06
STEER CALVES	0.43Hd	5.000	cwt.	96.0000	206.40
Total GROSS Income				378.46	_____
VARIABLE COST Description =====				Total =====	
COTTONSEED CAKE				22.00	_____
CUSTOM HAULING COW-CALF				5.31	_____
FENCE				1.33	_____
FENCE REPAIR				4.00	_____
Interest - DC Borrowed				14.36	_____
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				134.32	_____
GROSS INCOME minus VARIABLE COST				244.14	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		33.72	_____
Livestock				111.49	_____
Land		Acre		60.00	_____
Total FIXED Cost				205.21	_____
Total of ALL Cost				339.54	_____
NET PROJECTED RETURNS				38.92	_____

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
 April 8, 1989

Livestock Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====		=====	=====	=====	=====
CULL COWS	BEEF	52.0000	cwt.	100.0000	26
DEER LEASE		1.0000	acre	.0000	24
HEIFER CALVES		87.0000	cwt.	100.0000	24
STEER CALVES		96.0000	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.