

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER	PLANTER	ROTOVATOR	SHREDDER	SHREDDER	SPRAYER
QUALIFYING NAME	6 ROW	STANHAY		4 ROW	5 FT	
HORSEPOWER RATING (HP)	30	30	110	40	15	20
USEFUL LIFE (HR OR MI)	1200	1200	2500	2000	2000	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	2500	2000	2000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	30	75	300	125	50	100
SPEED (MI/H)	4.5	4.5	4.5	3.7	3.7	4.0
WIDTH (FT)	20	13	13	13	5	20
FIELD EFFICIENCY (%)	60	60	80	80	80	65
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	7000	9500	7500	7000	801	1500
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	6300	8550	6750	6300	700	1350
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.777	.777	.364	.230	.487	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	7	7	10	10
REPAIR COEFFICIENT #2	1.4	1.4	1.3	1.4	1.3	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	SPRAYER	SPRAYER	SWEEP	TRAILER	TRAILER	TREE HOE
QUALIFYING NAME	12 FT	ORCHARD	MULCHER	COTTON	WATER	
HORSEPOWER RATING (HP)	20	30	150	1	175	30
USEFUL LIFE (HR OR MI)	1200	1200	2500	5000	2000	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	2500	5000	2000	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	35	75	200	400	150	400
SPEED (MI/H)	4.0	4.0	5.0	10	10	3.0
WIDTH (FT)	12	25	24	8	3	5
FIELD EFFICIENCY (%)	67	65	80	82	82	83
CAPACITY (AC/HR)				5	3	
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	2500	20000	4500	3000	4000	2500
SALVAGE VALUE (%)	10	10	10	20	10	10
CURRENT MARKET VALUE (\$)	2250	18000	4050	2700	3600	2250
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)				1		
OFF FARM PARTS & LABOR (\$)				5	1.19	
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)				400	1	
REPAIR COEFFICIENT #1	.777	.777	.364			.364
DEPRECIATION FACTOR #1	.6	.6	.6			.6
YEARS OWNED	8	10	7	10		6
REPAIR COEFFICIENT #2	1.4	1.4	1.3			1.3
DEPRECIATION FACTOR #2	.885	.885	.885			.885
CAPACITY (DEF.,CALC.)	C	C	C	D	D	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	1	1	2
LEASE CALC. (HOUR, YEAR)						

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

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	STOCK SPRAYER	STOCK TRAILER	TACK	TRAILER COTTON
QUALIFYING NAME				
HORSEPOWER RATING (HP)				
USEFUL LIFE (HR OR MI)	10	10	10	5000
FUEL TYPE				
REMAINING LIFE (HR OR MI)	10	10	10	5000
FUEL CON. (UNIT/HR OR /MI)				
ANNUAL USE (HR OR MI)	1	1	1	400
SPEED (MI/H)				
WIDTH (FT)				
FIELD EFFICIENCY (%)				
CAPACITY (AC/HR)				
POWER UNIT MULTIPLIER				
LABOR MULTIPLIER				
CURRENT LIST PRICE (\$)	1000	2600	500	3000
SALVAGE VALUE (%)	10	10	10	20
CURRENT MARKET VALUE (\$)	1000	2400	500	2700
LEASE PAYMENT (\$)				
ANNUAL LICENSE & TAX (\$)				
ANNUAL INSURANCE (\$)				
ON FARM HIRED LABOR (HR)				1
OFF FARM PARTS & LABOR (\$)	10.00	13.00	5.00	5
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR OR MI)	1	1	1	400
REPAIR COEFFICIENT #1				
DEPRECIATION FACTOR #1				
YEARS OWNED				
REPAIR COEFFICIENT #2				
DEPRECIATION FACTOR #2				
CAPACITY (DEF.,CALC.)	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D
R & M CALC. (#1,#2)	1	1	1	1
LEASE CALC. (HOUR,YEAR)				

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

OPERATING INPUT RESOURCES
January 26, 1988

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
ALLOTMENT LEASE	.20	cwt.	52
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	acre	52
FOLFEED	HONEYDEW 4.38	acre	45
FOLFEED	ONIONS 5.24	appl	45
FUNGICIDE	BELL PEP 3.00	appl	45
FUNGICIDE	BROCCOLI 4.00	appl	45
FUNGICIDE	CABBAGE 4.00	appl	45
FUNGICIDE	CANTAL 5.50	appl	45
FUNGICIDE	CARROTS 4.00	appl	45
FUNGICIDE	CITRUS 2.30	lb.	45
FUNGICIDE	CUCUMBER 4.00	appl	45
FUNGICIDE	FOLIAR 5.61	appl	45
FUNGICIDE	HONEYDEW 5.50	appl	45
FUNGICIDE	LETTUCE 4.63	appl	45
FUNGICIDE	ONIONS .12	appl	45
FUNGICIDE	PEPPERS 3.00	appl	45
FUNGICIDE	SOIL 19.88	appl	45
FUNGICIDE	SOYBEANS 9.80	appl	45
FUNGICIDE	TOMATO 5.13	appl	45
FUNGICIDE	WATERMEL 4.66	appl	45
HERB., PREMERGE	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 28.00	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 28.00	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 6.00	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 3.50	appl	45
INSECTICIDE	HONEYDEW 3.50	appl	45
INSECTICIDE	LETTUCE 6.12	appl	45
INSECTICIDE	ONIONS 4.85	appl	45
INSECTICIDE	ORANGES 27.25	appl	45
INSECTICIDE	PEANUT 5.00	appl	45
INSECTICIDE	PEPPERS 5.00	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 4.00	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
KOCIDE		2.32	lb.	45
LORSBAN		9.68	qt.	45
MALATHION		12.40	gal.	45
MILOGUARD		2.95	lb.	45
MISC ADMIN O/H		16.00	acre	55
MISC ADMIN. O/H	CITRUS	7.50	acre	55
MISCELLANEOUS	COW-CALF	5.00	head	55
MITICIDE		8.28	qt.	45
NEMATACIDE		40.00	acre	45
NITROGEN		.26	lb.	44
NITROGEN (DRY)		.25	lb.	44
NITROGEN (LIQ)		.21	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	20	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
JANUARY 26, 1988

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 OMNER 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
January 26, 1988

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BEE RENT	45	hive	42
BRUSH CLEARING	130	acre	42
BURN & HARVEST	5.88	ton	42
CUSTOM BALING	.65	bale	42
CUSTOM DRYING	20	ton	42
CUSTOM HARVEST	20	acre	42
CUSTOM HARVEST	8	ton	42
CUSTOM HARVEST	.4	cwt.	42
CUSTOM HARVEST	.3	cwt.	42
CUSTOM HAULING	.20	cwt.	42
CUSTOM HAULING	6.40	head	42
CUSTOM HAULING	.40	bale	42
CUSTOM HAULING	8	ton	42
CUSTOM HAULING	.2	cwt.	42
CUSTOM PICKING	.12	lb.	42
CUSTOM PLANTING	5	acre	42
CUSTOM STRIPPING	.05	lb.	42
DEFOLIANT APPL.	3.50	acre	42
DRYING ONIONS	.25	bags	42
FERTILIZER APPL.	3	acre	42
FERTILIZER APPL.	3.97	appl	42
FERTILIZER APPL.	5.13	appl	42
FERTILIZER APPL.	7.44	appl	42
FERTILIZER APPL.	3.00	appl	42
FERTILIZER APPL.	3.00	appl	42
FERTILIZER APPL.	3.00	appl	42
FERTILIZER APPL.	3.00	appl	42
GIN, BAG, TIES	30	bale	42
HARVEST	1.50	crtn	42
HARVEST	1.60	crtn	42
HARVEST	1.20	bag	42
HARVEST	7.00	cwt.	42
HARVEST	1.50	crtn	42
HARVEST	9.00	cwt.	42
HARVEST & HAUL	.7	bu.	42
HARVEST & SELL	2.00	cwt.	42
HARVESTING	1.00	crtn	42
HARVESTING	1.40	crtn	42
HARVESTING	1.00	crtn	42
HARVESTING	1.00	crtn	42
HARVESTING	1.00	crtn	42
HARVESTING	1.40	bag	42
HARVESTING	1.30	crtn	42
HERBICIDE APPL.	3.50	acre	42
HERBICIDE APPL.	12.97	appl	42
HERBICIDE APPL.	8.00	appl	42
HERBICIDE APPL.	12.95	appl	42
INSECTICIDE APPL	8.00	appl	42
INSECTICIDE APPL	21.75	appl	42
INSECTICIDE APPL	20.75	appl	42
INSECTICIDE APPL	3.50	appl	42
KOCIDE APPL.	2.91	appl	42
KOCIDE APPL.	3.62	appl	42
LAND PREP./LEVEL	100	acre	42
LAYOUT/PLANT	1	tree	42
LEVELLING	150	acre	42
MARKETING	.50	crtn	42
MARKETING	.45	crtn	42
MARKETING	.60	cwt.	42
MARKETING	.50	bag	42
MARKETING	.40	bag	42
MOW, RAKE, BALE	.65	bale	42

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

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
PACK & COUNT	BELL PEP	2.10	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
JANUARY 26, 1988

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
JANUARY 26, 1988

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
	BEEF BULL	BEEF COW RAISED	BEEF HEIFER RAISED	HORSE
FIRST NAME				
QUALIFYING NAME				
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
JANUARY 26, 1988

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	CORNI	COTTON
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	40	70	5	90	55	30
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	COTTONI	KLEINGR.	PEANUTS	PEANUTSI	SORGFORG	SORGHUM
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	50	8	20	40	15	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	CITRUS
QUALIFYING NAME	SORGHUMI	SOYBEANS	VEGETABL	WATERMEL	WHEAT	
MARKET VALUE (\$/AC)						2000
PROPERTY TAX (\$/AC)						20
APPRECIATION RATE (%)						
INTEREST RATE (%)						5
ANNUAL LEASE (\$/AC)	50	50	90	30	7.5	
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND
FIRST NAME	PASTURE	PASTURE	PASTURE	PASTURE
QUALIFYING NAME		1/3 IMP.	IMPROVED	NATIVE
MARKET VALUE (\$/AC)				
PROPERTY TAX (\$/AC)				
APPRECIATION RATE (%)				
INTEREST RATE (%)				
ANNUAL LEASE (\$/AC)	4	3.60	6.00	2.50
APP. CALCUATIONS (Y,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
JANUARY 26, 1988

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)	207.21	190.99	853.43	1262.41	1585.29	1585.29
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)	628.04	628.04	487.09	487.09	339.00	328.81
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)	1949.68	1949.68	645.89	645.89	333.13	333.13
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)	150.94
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
JANUARY 26, 1988

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
JANUARY 26, 1988

DESCRIPTION	DIST. SYS.	DIST. SYS.	DIST. SYS.	DISCHARGE HEAD
	SURFACE	SURFACE	SURFACE	DISCHARGE
FIRST NAME				
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
JANUARY 26, 1988

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	0.674	0.000	0.000	16.253	0.000	1.011	22.861
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.860	0.000	0.000	16.971	0.000	1.055	25.041
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.231	0.000	0.000	13.220	0.000	0.822	22.658
TRACTOR	225 HP	\$/HR	11.078	0.000	0.000	0.000	1.467	0.000	0.000	35.359	0.000	2.199	50.103
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.132	0.000	0.000	15.441	0.000	1.296	18.838
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.457	0.000	0.000	9.010	0.000	0.560	13.720
COMBINE		\$/HR	2.844	0.000	0.000	0.000	13.125	0.000	0.000	26.370	0.000	1.050	43.389
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.766	0.000	0.000	5.680	0.000	0.388	6.834
BROADCAST SEEDER		\$/HR	0.000	0.000	0.000	0.000	1.000	10.000	0.000	3.927	0.000	0.270	15.197
CHISEL	15 FT	\$/HR	0.000	0.000	0.000	0.000	0.450	0.000	0.000	26.308	0.000	1.800	28.559
CHISEL	18 FT	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.502	0.000	0.203	4.715
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.730	0.000	0.000	6.226	0.000	0.360	7.316
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.966	0.000	0.000	3.347	0.000	0.194	4.506
DISC	BORDER	\$/HR	0.000	0.000	0.000	0.000	0.146	0.000	0.000	17.341	0.000	1.440	18.927
DISC-OFFSET	10 FT	\$/HR	0.000	0.000	0.000	0.000	0.424	0.000	0.000	50.690	0.000	4.209	55.323
DISC-OFFSET	13 FT	\$/HR	0.000	0.000	0.000	0.000	2.021	0.000	0.000	5.919	0.000	0.405	8.346
DISC-TANDEM	14 FT	\$/HR	0.000	0.000	0.000	0.000	0.867	0.000	0.000	3.030	0.000	0.175	4.072
DITCHER BLADE		\$/HR	0.000	0.000	0.000	0.000	0.650	0.000	0.000	30.618	0.000	2.700	33.968
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.664	0.000	0.000	6.486	0.000	0.375	8.524
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	17.100	0.000	1.170	19.234
GRAIN CART		\$/HR	0.000	0.000	0.000	0.000	12.000	0.000	0.000	2.515	0.000	0.131	14.647
HARROW	FLEX	\$/HR	0.000	0.000	0.000	0.000	0.120	0.000	0.000	3.587	0.000	0.231	3.938
MOLDBOARD PLOW	4 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.577	0.000	0.450	7.939
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.338	0.000	0.000	30.693	0.000	2.100	34.131
PLANTER	STANHAY	\$/HR	0.000	0.000	0.000	0.000	2.619	0.000	0.000	16.662	0.000	1.140	20.421
ROTOVATOR		\$/HR	0.000	0.000	0.000	0.000	1.902	0.000	0.000	3.891	0.000	0.225	6.019
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.701	0.000	0.000	8.717	0.000	0.504	9.921
SHREDDER	5 FT	\$/HR	0.000	0.000	0.000	0.000	0.159	0.000	0.000	2.042	0.000	0.140	2.341
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.464	0.000	0.000	1.973	0.000	0.135	2.572
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.508	0.000	0.000	10.442	0.000	0.643	11.593
SPRAYER	ORCHARD	\$/HR	0.000	0.000	0.000	0.000	5.514	0.000	0.000	35.078	0.000	2.400	42.992
SHEEP	MULCHER	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.502	0.000	0.203	4.715
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.151	0.000	0.068	1.243
TRAILER	WATER	\$/HR	0.000	0.000	0.000	0.000	1.190	0.000	0.000	4.171	0.000	0.240	5.601
TREE HOE		\$/HR	0.000	0.000	0.000	0.000	0.691	0.000	0.000	1.046	0.000	0.056	1.793
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.151	0.000	0.068	1.243
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.000	0.000	0.000	0.015	0.000	0.000	0.160	0.000	0.032	0.273
TRACTOR	40 HP	\$/AC	0.294	1.016	0.000	0.000	0.022	0.000	0.000	2.614	0.000	0.219	4.166
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	2.614	0.000	0.219	4.166
TRACTOR	125 HP	\$/AC	1.031	0.756	0.000	0.000	0.108	0.000	0.000	2.139	0.000	0.133	4.168
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	0.651	0.000	0.044	0.783
BEDDING	6 ROW	\$/AC	1.031	0.756	0.000	0.000	0.196	0.000	0.000	2.790	0.000	0.177	4.950

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	125 HP	\$/AC	0.928	1.008	0.000	0.000	0.145	0.000	0.000	2.852	0.000	0.177	5.110
CHISEL	15 FT	\$/AC	0.000	0.000	0.000	0.000	0.069	0.000	0.000	4.019	0.000	0.275	4.363
CHISELING	15 FT	\$/AC	0.928	1.008	0.000	0.000	0.213	0.000	0.000	6.871	0.000	0.452	9.472
TRACTOR	150 HP	\$/AC	1.240	0.840	0.000	0.000	0.172	0.000	0.000	1.851	0.000	0.115	4.218
CHISEL	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.129	0.000	0.000	0.446	0.000	0.026	0.600
CHISELING	18 FT	\$/AC	1.240	0.840	0.000	0.000	0.301	0.000	0.000	2.297	0.000	0.141	4.818
COMBINE		\$/AC	0.559	1.228	0.000	0.000	2.578	0.000	0.000	5.179	0.000	0.206	9.750
COMBINING		\$/AC	0.559	1.228	0.000	0.000	2.578	0.000	0.000	5.179	0.000	0.206	9.750
TRACTOR	125 HP	\$/AC	0.923	1.037	0.000	0.000	0.149	0.000	0.000	2.933	0.000	0.182	5.224
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.115	0.000	0.000	0.978	0.000	0.057	1.149
CULTIVATING	6 ROW	\$/AC	0.923	1.037	0.000	0.000	0.263	0.000	0.000	3.912	0.000	0.239	6.374
TRACTOR	125 HP	\$/AC	0.956	0.972	0.000	0.000	0.139	0.000	0.000	2.750	0.000	0.171	4.988
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.142	0.000	0.000	0.493	0.000	0.029	0.664
CULTIVATING	ROLLING	\$/AC	0.956	0.972	0.000	0.000	0.282	0.000	0.000	3.243	0.000	0.199	5.652
TRACTOR	40 HP	\$/AC	0.781	2.430	0.000	0.000	0.053	0.000	0.000	6.253	0.000	0.525	10.041
DISC	BORDER	\$/AC	0.000	0.000	0.000	0.000	0.054	0.000	0.000	6.384	0.000	0.530	6.968
DISCING	BORDER	\$/AC	0.781	2.430	0.000	0.000	0.107	0.000	0.000	12.636	0.000	1.055	17.009
TRACTOR	100 HP	\$/AC	0.754	1.041	0.000	0.000	0.117	0.000	0.000	2.820	0.000	0.175	4.908
DISC-TANDEM	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.478	0.000	0.028	0.642
DISCING	TANDEM	\$/AC	0.754	1.041	0.000	0.000	0.254	0.000	0.000	3.298	0.000	0.203	5.550
TRACTOR	40 HP	\$/AC	0.564	1.367	0.000	0.000	0.030	0.000	0.000	3.517	0.000	0.295	5.773
DISC-OFFSET	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	10.496	0.000	0.872	11.456
DISCING-OFFSET	10 FT	\$/AC	0.564	1.367	0.000	0.000	0.118	0.000	0.000	14.013	0.000	1.167	17.229
TRACTOR	125 HP	\$/AC	0.867	1.051	0.000	0.000	0.151	0.000	0.000	2.974	0.000	0.185	5.227
DISC-OFFSET	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.322	0.000	0.000	0.943	0.000	0.065	1.329
DISCING-OFFSET	13 FT	\$/AC	0.867	1.051	0.000	0.000	0.473	0.000	0.000	3.916	0.000	0.249	6.557
TRACTOR	40 HP	\$/AC	0.914	2.538	0.000	0.000	0.056	0.000	0.000	6.533	0.000	0.548	10.589
DITCHER BLADE		\$/AC	0.000	0.000	0.000	0.000	0.250	0.000	0.000	11.776	0.000	1.038	13.064
DITCHING		\$/AC	0.914	2.538	0.000	0.000	0.306	0.000	0.000	18.309	0.000	1.587	23.653
TRACTOR	75 HP	\$/AC	0.822	1.662	0.000	0.000	0.126	0.000	0.000	2.496	0.000	0.155	5.262
DRILL	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.419	0.000	0.000	1.633	0.000	0.094	2.147
DRILLING	GRAIN	\$/AC	0.822	1.662	0.000	0.000	0.545	0.000	0.000	4.129	0.000	0.250	7.408
TRACTOR	125 HP	\$/AC	0.541	1.080	0.000	0.000	0.155	0.000	0.000	3.056	0.000	0.190	5.022
FLOAT		\$/AC	0.000	0.000	0.000	0.000	0.158	0.000	0.000	2.799	0.000	0.192	3.148
FLOATING		\$/AC	0.541	1.080	0.000	0.000	0.312	0.000	0.000	5.855	0.000	0.381	8.170
TRACTOR	75 HP	\$/AC	0.576	1.260	0.000	0.000	0.096	0.000	0.000	1.893	0.000	0.118	3.942
HARROW	FLEX	\$/AC	0.000	0.000	0.000	0.000	0.023	0.000	0.000	0.685	0.000	0.044	0.752
HARROWING	FLEX	\$/AC	0.576	1.260	0.000	0.000	0.119	0.000	0.000	2.577	0.000	0.162	4.694

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.	EXPENSES
TRAILER	COTTON	\$/MI	0.000	0.000	0.000	0.000	0.013	0.013	0.000	1.151	0.000	0.068	1.243
PICKUP TRUCK	3/4 TON	\$/MI	0.198	0.500	0.000	0.000	0.045	0.000	0.000	0.482	0.000	0.096	1.321
HAULING	COTTON	\$/MI	0.198	0.500	0.000	0.000	0.058	0.013	0.000	1.633	0.000	0.164	2.565
TRACTOR	75 HP	\$/AC	0.109	0.413	0.000	0.000	0.031	0.000	0.000	0.619	0.000	0.039	1.211
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.750	0.000	0.000	0.157	0.000	0.008	0.915
HAULING	GRAIN	\$/AC	0.109	0.413	0.000	0.000	0.781	0.000	0.000	0.777	0.000	0.047	2.126
TRACTOR	225 HP	\$/AC	4.584	2.200	0.000	0.000	0.538	0.000	0.000	12.965	0.000	0.806	21.093
TRAILER	WATER	\$/AC	0.000	0.000	0.000	0.000	0.397	0.000	0.000	1.390	0.000	0.080	1.867
HAULING	WATER	\$/AC	4.584	2.200	0.000	0.000	0.934	0.000	0.000	14.355	0.000	0.886	22.959
TRACTOR	40 HP	\$/AC	1.575	4.374	0.000	0.000	0.096	0.000	0.000	11.256	0.000	0.945	18.245
TREE HOE		\$/AC	0.000	0.000	0.000	0.000	0.458	0.000	0.000	0.693	0.000	0.037	1.188
HOEING	TREES	\$/AC	1.575	4.374	0.000	0.000	0.554	0.000	0.000	11.948	0.000	0.982	19.433
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.161	0.000	0.032	0.440
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.167	0.000	0.000	0.015	0.000	0.000	0.161	0.000	0.032	0.440
TRACTOR	125 HP	\$/AC	0.864	1.047	0.000	0.000	0.150	0.000	0.000	2.962	0.000	0.184	5.206
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.313	0.000	0.021	0.408
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.689	0.000	0.321	5.214
PLANT & SPRAY		\$/AC	0.864	1.047	0.000	0.000	0.428	0.000	0.000	7.963	0.000	0.526	10.828
TRACTOR	125 HP	\$/AC	0.649	1.008	0.000	0.000	0.145	0.000	0.000	2.852	0.000	0.177	4.831
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	4.689	0.000	0.321	5.214
PLANTING		\$/AC	0.649	1.008	0.000	0.000	0.349	0.000	0.000	7.540	0.000	0.498	10.045
TRACTOR	125 HP	\$/AC	0.999	1.551	0.000	0.000	0.222	0.000	0.000	4.388	0.000	0.273	7.433
PLANTER	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.616	0.000	0.000	3.916	0.000	0.268	4.800
PLANTING	STANHAY	\$/AC	0.999	1.551	0.000	0.000	0.838	0.000	0.000	8.304	0.000	0.541	12.232
TRACTOR	125 HP	\$/AC	2.715	2.854	0.000	0.000	0.409	0.000	0.000	8.072	0.000	0.502	14.551
MOLDBOARD PLOW	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.394	0.000	0.000	2.844	0.000	0.195	3.433
PLOWING	4 BOTTOM	\$/AC	2.715	2.854	0.000	0.000	0.803	0.000	0.000	10.916	0.000	0.696	17.984
TRACTOR	150 HP	\$/AC	1.546	1.163	0.000	0.000	0.239	0.000	0.000	2.563	0.000	0.159	5.670
ROTOVATOR		\$/AC	0.000	0.000	0.000	0.000	0.335	0.000	0.000	0.686	0.000	0.040	1.061
ROTOVATING		\$/AC	1.546	1.163	0.000	0.000	0.574	0.000	0.000	3.249	0.000	0.199	6.731
TRACTOR	40 HP	\$/AC	0.218	0.677	0.000	0.000	0.015	0.000	0.000	1.743	0.000	0.146	2.798
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.103	1.026	0.000	0.403	0.000	0.028	1.559
SEEDING		\$/AC	0.218	0.677	0.000	0.000	0.117	1.026	0.000	2.146	0.000	0.174	4.358
TRACTOR	100 HP	\$/AC	0.934	1.415	0.000	0.000	0.159	0.000	0.000	3.833	0.000	0.238	6.578
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.150	0.000	0.000	1.869	0.000	0.108	2.127
SHREDDING	4 ROW	\$/AC	0.934	1.415	0.000	0.000	0.309	0.000	0.000	5.701	0.000	0.346	8.705
TRACTOR	40 HP	\$/AC	0.944	3.679	0.000	0.000	0.081	0.000	0.000	9.468	0.000	0.795	14.967
SHREDDER	5 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	1.138	0.000	0.078	1.305
SHREDDING	5 FT	\$/AC	0.944	3.679	0.000	0.000	0.169	0.000	0.000	10.606	0.000	0.873	16.272
TRACTOR	75 HP	\$/AC	0.428	1.047	0.000	0.000	0.080	0.000	0.000	1.572	0.000	0.098	3.225
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.313	0.000	0.021	0.408
SPRAYING		\$/AC	0.428	1.047	0.000	0.000	0.153	0.000	0.000	1.885	0.000	0.119	3.633
TRACTOR	40 HP	\$/AC	0.302	0.838	0.000	0.000	0.018	0.000	0.000	2.156	0.000	0.181	3.494
SPRAYER	ORCHARD	\$/AC	0.000	0.000	0.000	0.000	0.700	0.000	0.000	4.452	0.000	0.305	5.456
SPRAYING	ORCHARD	\$/AC	0.302	0.838	0.000	0.000	0.718	0.000	0.000	6.608	0.000	0.486	8.950
TRACTOR	150 HP	\$/AC	1.032	0.567	0.000	0.000	0.116	0.000	0.000	1.250	0.000	0.078	3.042
SHEEP	MULCHER	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.301	0.000	0.017	0.405
SHEEPING		\$/AC	1.032	0.567	0.000	0.000	0.203	0.000	0.000	1.550	0.000	0.095	3.447

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
 January 26, 1988

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	HOHR	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	11.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	11.0000	%	Interest Rate, Intermediate Term Equity
IROCB	11.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	11.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.2500	%	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	HOHR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	4.5000	HOHR	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 1988


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)
 1988 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	45.0000	42.75	_____
DEER LEASE		30.000 acre	1.0000	30.00	_____
HEIFER CALVES	0.26Hd	4.100 cwt.	80.0000	85.28	_____
STEER CALVES	0.39Hd	4.500 cwt.	89.0000	156.19	_____
				=====	
Total GROSS Income				314.22	_____
=====					
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				248.53	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	874.351	Dol.	0.110	96.18	_____
Interest - OC Borrowed	93.151	Dol.	0.110	10.25	_____
Interest - OC Earned	-0.453	Dol.	0.053	-0.02	_____
				=====	
Total CAPITAL INVESTMENT Costs				106.40	_____
=====					
Residual returns to ownership, labor, land, management, and profit				142.13	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				10.91	_____
Livestock				15.29	_____
				=====	
Total OWNERSHIP Costs				26.20	_____
=====					
Residual returns to labor, land, management, and profit				115.94	_____
=====					
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				78.43	_____
=====					
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				3.43	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				3.43	_____
=====					
Total Projected Cost of Production				310.80	_____

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 January 26, 1988.

B-1241(L12)

Cow-Calf Production, Unimproved Brush Country
 Southwest Texas District (13)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	45.0000	42.75	_____
DEER LEASE		30.000 acre	1.0000	30.00	_____
HEIFER CALVES	0.26Hd	4.100 cwt.	80.0000	85.28	_____
STEER CALVES	0.39Hd	4.500 cwt.	89.0000	156.19	_____
Total GROSS Income				314.22	_____
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				4.80	_____
FENCE				1.16	_____
FENCE REPAIR				1.06	_____
Interest - Earned				-0.02	_____
Interest - OC Borrowed				10.25	_____
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				113.42	_____
GROSS INCOME minus VARIABLE COST				200.80	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		18.85	_____
Livestock				103.52	_____
Land		Acre		75.00	_____
Total FIXED Cost				197.37	_____
Total of ALL Cost				310.80	_____
NET PROJECTED RETURNS				3.43	_____

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

COW-CALF PRODUCTION, 1/3 IMPROVED PASTURE
 Southwest Texas District (13)
 1988 Projected Costs and Returns per Head

=====						Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return		Estimate
CULL COWS BEEF	0.10Hd	9.750 cwt.	45.0000	43.88		_____
DEER LEASE		18.000 acre	1.0000	18.00		_____
HEIFER CALVES	0.27Hd	4.300 cwt.	80.0000	92.88		_____
STEER CALVES	0.40Hd	4.800 cwt.	89.0000	170.88		_____
				=====		_____
Total GROSS Income				325.64		_____
=====						
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				251.83		_____
=====						
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost		
Interest - IT Borrowed	893.764	Dol.	0.110	98.31		_____
Interest - OC Borrowed	95.455	Dol.	0.110	10.50		_____
Interest - OC Earned	-0.350	Dol.	0.053	-0.02		_____
				=====		_____
Total CAPITAL INVESTMENT Costs				108.80		_____
=====						
Residual returns to ownership, labor, land, management, and profit				143.03		_____
=====						
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost		
Machinery and Equipment				18.91		_____
Livestock				13.75		_____
				=====		_____
Total OWNERSHIP Costs				32.67		_____
=====						
Residual returns to labor, land, management, and profit				110.37		_____
=====						
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				69.19		_____
=====						
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				4.39		_____
=====						
-WARNING- No Management Cost Specified						
=====						
Residual returns to profit				4.39		_____
=====						
Total Projected Cost of Production				321.25		_____

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 January 26, 1988.

B-1241(L12)

Cow-Calf Production, 1/3 Improved Pasture
 Southwest Texas District (13)
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	9.750 cwt.	45.0000	43.88	_____
DEER LEASE		18.000 acre	1.0000	18.00	_____
HEIFER CALVES	0.27Hd	4.300 cwt.	80.0000	92.88	_____
STEER CALVES	0.40Hd	4.800 cwt.	89.0000	170.88	_____
Total GROSS Income				325.64	_____
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				4.93	_____
FENCE				1.52	_____
FENCE REPAIR				4.00	_____
Interest - Earned				-0.02	_____
Interest - OC Borrowed				10.50	_____
LIVESTOCK LABOR				25.92	_____
MISCELLANEDUS 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				125.47	_____
GROSS INCOME minus VARIABLE COST				200.17	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		31.12	_____
Livestock				99.86	_____
Land		Acre		64.80	_____
Total FIXED Cost				195.78	_____
Total of ALL Cost				321.25	_____
NET PROJECTED RETURNS				4.39	_____

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.