

PECAN ORCHARD, EARLY PRODUCTION PHASE (YEARS 5-9)
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	600.000	lb.	1.0000	600.00	
Total GROSS Income				600.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	37.500	lb.	.210	7.87	
ZINC SULPHATE	2.500	lb.	.300	0.75	
INSECTICIDE	1.000	appl	3.000	3.00	
FUNGICIDE	0.500	appl	12.000	6.00	
ZINC SULPHATE	2.500	lb.	.300	0.75	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	2.500	lb.	.300	0.75	
INSECTICIDE	1.000	appl	3.000	3.00	
ZINC SULPHATE	2.500	lb.	.300	0.75	
INSECTICIDE	1.000	appl	3.000	3.00	
FUNGICIDE	0.500	appl	12.000	6.00	
ZINC SULPHATE	2.500	lb.	.300	0.75	
INSECTICIDE	1.000	appl	3.000	3.00	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	2.500	lb.	.300	0.75	
INSECTICIDE	1.000	appl	3.000	3.00	
FUNGICIDE	0.500	appl	12.000	6.00	
Fuel & Lube - Machinery		Acre		6.44	
- Irrigation		Acre		19.96	
Repairs - Machinery		Acre		6.20	
- Irrigation		Acre		3.76	
Labor - Machinery	5.078	Hour	5.001	25.39	
- Other	10.000	Hour	4.000	40.00	
- Irrigation	0.997	Hour	3.999	3.99	
Total PREHARVEST				175.62	
HARVEST					
Fuel & Lube - Machinery		Acre		8.28	
Repairs - Machinery		Acre		5.81	
Labor - Machinery	2.975	Hour	5.001	14.88	
- Other	30.000	Hour	4.000	120.00	
Total HARVEST				148.97	
Interest - DC Borrowed	80.847	Dol.	0.125	10.11	
Total VARIABLE COST				334.69	
<i>Break-Even Price, Total Variable Cost \$ 0.55 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				265.31	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		12.00	
Machinery		acre		119.03	
Irrigation		acre		33.22	
Land		acre		50.00	
Perennial Crop		acre		82.74	
Total FIXED Cost				296.99	
<i>Break-Even Price, Total Cost \$ 1.05 per lb. of PECANS</i>					
Total of ALL Cost				631.68	
NET PROJECTED RETURNS				-31.68	

Harvested with owned equipment.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/86	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y
11/20/86	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/85	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
01/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
02/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/86	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/15/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN (DRY)	37.5000	C	V	.00
04/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
04/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
04/15/86	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.0000			.00
05/10/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
05/20/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/20/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
05/25/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
06/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
06/15/86	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
06/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
07/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
07/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
08/10/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
08/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
08/15/86	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
09/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
10/20/86	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/86	HARVEST	M	SHAKING PECANS	3.0000			.00
10/30/86	HARVEST	M	PICKING PECANS	3.0000			.00
10/30/86	HARVEST	D	PECAN CLEANER	.5000			.00
10/30/86	HARVEST	H	HIRED LABOR	7.5000			.00
11/15/86	HARVEST	M	DISC OFFSET 8 FT	1.0000			.00
11/20/86	HARVEST	M	SHAKING PECANS	3.0000			.00
11/20/86	HARVEST	M	PICKING PECANS	3.0000			.00
11/20/86	HARVEST	D	PECAN CLEANER	1.5000			.00
11/20/86	HARVEST	H	HIRED LABOR	22.5000			.00
11/30/86		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/86		L	PECAN ESTABL.	1.0000		F	.00
11/30/86		L	PECAN PREHARV.	1.0000		F	.00

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

PECAN ORCHARD, OPERATIONAL PHASE (YEARS 10-20)
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	1200.000	lb.	1.0000	1200.00	
Total GROSS Income				1200.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	70.000	lb.	.210	14.70	
INSECTICIDE	3.900	appl	3.000	11.70	
FUNGICIDE	1.500	appl	12.000	18.00	
ZINC SULPHATE	7.500	lb.	.300	2.25	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	7.500	lb.	.300	2.25	
INSECTICIDE	3.900	appl	3.000	11.70	
NITROGEN (DRY)	70.000	lb.	.210	14.70	
INSECTICIDE	3.900	appl	3.000	11.70	
FUNGICIDE	1.500	appl	12.000	18.00	
ZINC SULPHATE	7.500	lb.	.300	2.25	
INSECTICIDE	3.900	appl	3.000	11.70	
ZINC SULPHATE	7.500	lb.	.300	2.25	
HERBICIDE	0.500	acre	24.500	12.25	
INSECTICIDE	3.900	appl	3.000	11.70	
FUNGICIDE	1.500	appl	12.000	18.00	
ZINC SULPHATE	7.500	lb.	.300	2.25	
Fuel & Lube - Machinery		Acre		6.44	
- Irrigation		Acre		31.93	
Repairs - Machinery		Acre		6.20	
- Irrigation		Acre		6.02	
Labor - Machinery	5.078	Hour	5.001	25.39	
- Other	16.500	Hour	4.000	66.00	
- Irrigation	1.595	Hour	4.000	6.38	
Total PREHARVEST				326.01	
HARVEST					
Fuel & Lube - Machinery		Acre		10.26	
Repairs - Machinery		Acre		7.45	
Labor - Machinery	5.020	Hour	5.000	25.10	
- Other	30.000	Hour	4.000	120.00	
Total HARVEST				162.81	
Interest - DC Borrowed	146.656	Do1.	0.125	18.33	
Total VARIABLE COST				507.15	
<i>Break-Even Price, Total Variable Cost \$ 0.42 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				692.85	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		16.00	
Machinery		acre		142.31	
Irrigation		acre		53.16	
Land		acre		50.00	
Perennial Crop		acre		87.02	
Total FIXED Cost				348.49	
<i>Break-Even Price, Total Cost \$ 0.71 per lb. of PECANS</i>					
Total of ALL Cost				855.64	
NET PROJECTED RETURNS				344.36	

Harvested with owned equipment.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/86	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y
11/20/86	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/85	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
01/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
02/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/10/86	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/15/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
03/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.0000			.00
04/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
04/15/86	PREHARVEST	M	SPRAYING	1.0000			.00
04/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/86	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/20/86	PREHARVEST	O	TRICKLE SYSTEM	2.0000			.00
05/10/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
05/15/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/86	PREHARVEST	O	TRICKLE SYSTEM	2.6000			.00
05/20/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/20/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/25/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/25/86	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
06/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
06/15/86	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
06/20/86	PREHARVEST	O	TRICKLE SYSTEM	2.6000			.00
06/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
07/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/20/86	PREHARVEST	O	TRICKLE SYSTEM	2.6000			.00
07/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
08/10/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
08/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/86	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/20/86	PREHARVEST	O	TRICKLE SYSTEM	2.6000			.00
08/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
09/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
09/20/86	PREHARVEST	O	TRICKLE SYSTEM	2.6000			.00
10/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
10/25/86	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/86	HARVEST	M	SHAKING PECANS	6.0000			.00
10/30/86	HARVEST	M	PICKING PECANS	6.0000			.00
10/30/86	HARVEST	H	HIRED LABOR	7.5000	C	V	.00
10/30/86	HARVEST	D	PECAN CLEANER	.5000			.00
11/20/86	HARVEST	M	SHAKING PECANS	6.0000			.00
11/20/86	HARVEST	M	PICKING PECANS	6.0000			.00
11/20/86	HARVEST	H	HIRED LABOR	22.5000	C	V	.00
11/20/86	HARVEST	D	PECAN CLEANER	1.5000			.00
11/30/86		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/86		L	PECAN ESTABL.	1.0000		F	.00
11/30/86		L	PECAN PREHARV.	1.0000		F	.00
11/30/86		L	PECAN EARLYHAR	1.0000		F	.00

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

CROP PRODUCTS REPORT
 April 25, 1986

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BEETS #1	60.0000	ton	2000.0000	20
BEETS #2	70.0000	ton	2000.0000	21
BEETS #3	10.0000	ton	2000.0000	21
CABBAGE	3.5000	bag	1.0000	20
CANTALOUPE	6.0000	crtn	1.0000	20
CARROTS	6.5000	bag	1.0000	20
CARROTS #1	15.0000	ton	2000.0000	20
CARROTS #2	64.0000	ton	2000.0000	20
CARROTS #3	36.0000	ton	2000.0000	20
CORN	3.5000	bu.	56.0000	20
CORN	3.5000	bu.	56.0000	20
CORN SILAGE	20.0000	ton	2000.0000	20
COTTON LINT	.5500	lb.	1.0000	20
COTTON LINT	.6500	lb.	1.0000	20
COTTONSEED	65.0000	ton	2000.0000	21
CUCUMBERS	6.5000	crtn	1.0000	20
CUCUMBERS	9.5000	cwt.	100.0000	20
CULLS	1.0000	ton	2000.0000	22
DEFICIENCY PMT. CORN	.6300	bu.	56.0000	23
DEFICIENCY PMT. COTTON	.2600	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.0300	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	1.3800	bu.	60.0000	23
GRAZING	.4000	days	1.0000	20
GRAZING	.4000	days	.0000	20
GRAZING	.4000	days	.0000	20
GUAR	12.0000	cwt.	100.0000	20
HAY	75.0000	ton	2000.0000	20
HAY	65.0000	ton	2000.0000	20
HAY	65.0000	ton	2000.0000	20
LETTUCE	5.5000	crtn	50.0000	20
OATS	1.8000	bu.	32.0000	20
ONIONS	5.0000	bag	1.0000	20
PASTURE	.5000	days	.0000	20
PASTURE	.4000	days	.0000	20
PEANUTS	26.5000	cwt.	100.0000	20
PEANUTS	1.0000	lb.	1.0000	20
SM. GRAINS PAST.	.0000	AUM	1.0000	21
SORGHUM	4.1100	cwt.	100.0000	21
SOYBEANS	5.2500	bu.	56.0000	20
SPANISH PEANUTS	26.5000	cwt.	100.0000	20
SPINACH	5.7500	bu.	1.0000	20
SPINACH	85.0000	ton	2000.0000	20
SPINACH SECONDS	1.0000	ton	2000.0000	20
SUNFLOWERS	.0800	lb.	1.0000	20
USEABLE CULLS	1.0000	ton	2000.0000	22
WHEAT	3.0000	bu.	60.0000	22
WHEAT	3.0000	bu.	60.0000	22

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

TRACTORS, IMPLEMENTS AND EQUIPMENT
APRIL 25, 1986

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	SELF PROPELLED
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	PECAN PICKER
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	75 HP	
HORSEPOWER RATING (HP)	100	125	150	40	75	25
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	2000
FUEL TYPE	DI	DI	DI	DI	DI	GA
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	350	400	60
SPEED (MPH)						4
MIDTH (FT)						
FIELD EFFICIENCY (%)						70
CAPACITY (ACRES PER HOUR)						12
POWER UNIT MULTIPLIER						1.0
LABOR MULTIPLIER						1.25
CURRENT LIST PRICE (\$)	37725	48800	54020	12750	25300	10000
SALVAGE VALUE (%)	38	38	38	38	38	
CURRENT MARKET VALUE (\$)	33950	43900	48600	11475	22750	10000
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.029	.029	.029	.029	.029	.23
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.64
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.4
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.885
CAPACITY (DEF.,CALC.)						D
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	ANHYDROUS APPL.	BED SHAPER	BEDDER	CHISEL	COMBINE	CULTIVATOR
QUALIFYING NAME			6 ROW		PEANUT	4 ROW
HORSEPOWER RATING (HP)	20	115	115	55	50	70
USEFUL LIFE (HR OR MI)	1200	2500	2500	2500	2000	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2500	2500	2500	2000	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	100	200	250	100
SPEED (MPH)	5	4.5	4.5	4.5	2.5	5
MIDTH (FT)	18	12	20	15	13.3	12
FIELD EFFICIENCY (%)	80	80	80	80	60	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	1	2700	3780	3780	16200	3025
SALVAGE VALUE (%)	100	10	10	16	30	10
CURRENT MARKET VALUE (\$)	1	1950	1760	3780	16200	3025
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)	100					
REPAIR COEFFICIENT #1	.934	.364	.364	.364	.380	.364
DEPRECIATION FACTOR #1	1	.6	.6	.6	.64	.6
YEARS OWNED	10	10	10	10	6	10
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.3	1.4	1.3
DEPRECIATION FACTOR #2	1	.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)	1	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	CULTIVATOR	CULTIVATOR	CULTIVATOR 4 ROW	CULTIVATOR 6 ROW	DIGGER	DISC
QUALIFYING NAME	6 ROW	FIELD	ROLLING	ROLLING	PEANUT	TANDEM
HORSEPOWER RATING (HP)	115	55	70	100	50	65
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	200	100	100	250	100
SPEED (MPH)	5	6	3.5	3.5	2.5	4.5
WIDTH (FT)	18	15	12	18	6.7	14
FIELD EFFICIENCY (%)	80	80	80	80	60	83
CAPACITY (ACRES PER HOUR)						
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 (\$)	3240	3780	2700	3780	3240	4320
SALVAGE VALUE (%)	10	16	10	30	30	10
CURRENT MARKET VALUE (\$)	3240	3780	2700	3780	1300	4320
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.364	.222	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	8	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.4	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISC-OFFSET	DISC-OFFSET	DRILL	FERTILIZER SPDR.	HARROW SPIKE	LAND PLANE
QUALIFYING NAME	12 FT	8 FT				
HORSEPOWER RATING (HP)	60	40	26	20	25	100
USEFUL LIFE (HR OR MI)	2500	2500	1200	1200	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	1200	1200	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	50	88	50	35	100
SPEED (MPH)	4.8	5	4	4	4.5	6
WIDTH (FT)	12	8	14	20	24	12
FIELD EFFICIENCY (%)	83	80	72	67	80	60
CAPACITY (ACRES PER HOUR)						
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 (\$)	6590	3200	5800	2700	1620	6480
SALVAGE VALUE (%)	10	10	10	10	30	30
CURRENT MARKET VALUE (\$)	6590	3200	5220	2700	1620	6480
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)				100		
REPAIR COEFFICIENT #1	.364	.364	.777	.934	.364	.168
DEPRECIATION FACTOR #1	.6	.6	.6	1	.6	.6
YEARS OWNED	10	10	10	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.4	1.4	1.3	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	1	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	MOLDBOARD PLOW	PECAN SHAKER	PECAN SHAKER HYDRAUL.	PLANTER 4 ROW	PLANTER 6 ROW	PLANTER PEANUT
QUALIFYING NAME						
HORSEPOWER RATING (HP)	70	25	30	30	46	30
USEFUL LIFE (HR OR MI)	2500	2000	1200	1200	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2000	1200	1200	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	140	140	75	75	75
SPEED (MPH)	4.5	6	4	4.5	4.5	4.5
WIDTH (FT)	5.3	10.5	6	13.3	18	12.7
FIELD EFFICIENCY (%)	80	60	65	60	60	60
CAPACITY (ACRES PER HOUR)		4.5	4.3			
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	1.1	1.1
CURRENT LIST PRICE (\$)	6480	4200	4200	5180	6480	5400
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	6480	4200	3800	5180	6480	5400
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)			140			
REPAIR COEFFICIENT #1	.364	.364	.777	.777	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	8	10	8	10	8	8
REPAIR COEFFICIENT #2	1.3	1.3	1.4	1.4	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	D	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	1	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER STANHAY	PLANTING EQUIP. PECAN	RODWEEDER	SHREDDER	SPRAYER 12 FT	SPRAYER 6 FT
QUALIFYING NAME						
HORSEPOWER RATING (HP)	30	20	60	40	20	20
USEFUL LIFE (HR OR MI)	1200	1200	2500	2000	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	2500	2000	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	75	200	100	200	35	35
SPEED (MPH)	4.5	3	5	3.7	4	4
WIDTH (FT)	13.3	10	16	14	12	6
FIELD EFFICIENCY (%)	60	80	80	80	65	65
CAPACITY (ACRES PER HOUR)		.5				
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 (\$)	3240	1	1190	5180	1300	3000
SALVAGE VALUE (%)	10	100	30	10	10	10
CURRENT MARKET VALUE (\$)	3240	1	1080	4750	1300	2900
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)		100				
REPAIR COEFFICIENT #1	.777	.934	.364	.230	.777	.777
DEPRECIATION FACTOR #1	.6	1	.6	.6	.6	.6
YEARS OWNED	10	10	10	8	8	8
REPAIR COEFFICIENT #2	1.4	1.4	1.3	1.4	1.4	1.4
DEPRECIATION FACTOR #2	.885	1		.885	.885	.885
CAPACITY (DEF.,CALC.)	C	D	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	1	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SPRAYER	SPRAYER	SPRAYER	PECAN CLEANER	STOCK SPRAYER	STOCK TRAILER
QUALIFYING NAME	HI SPEED	HYDRAUL.	HYDRO.			
HORSEPOWER RATING (HP)	30	30	30			
USEFUL LIFE (HR OR MI)	1200	1200	1200	400	10	10
FUEL TYPE				EL		
REMAINING LIFE (HR OR MI)	1200	1200	1200	400	10	10
FUEL CON. (UNIT/HR OR /MI)				37.5		
ANNUAL USE (HR OR MI)	200	200	200	40	1	1
SPEED (MPH)	5	5	5			
WIDTH (FT)	28	19	19			
FIELD EFFICIENCY (%)	65	65	65			
CAPACITY (ACRES PER HOUR)	3.8	3.8	3.8			
POWER UNIT MULTIPLIER	1.1	1.1	1.1			
LABOR MULTIPLIER	1.2	1.2	1.2			
CURRENT LIST PRICE (\$)	5500	1500	1500	3800	1000	2600
SALVAGE VALUE (%)	30	30	30	10	10	10
CURRENT MARKET VALUE (\$)	5500	1000	1000	3800	1000	2400
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)				5		
OFF FARM PARTS & LABOR (\$)				76	10.00	13.00
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)				40	1	1
REPAIR COEFFICIENT #1	.777	.777	.777			
DEPRECIATION FACTOR #1	.6	.6	.6			
YEARS OWNED	6	6	6			
REPAIR COEFFICIENT #2	1.4	1.4	1.4			
DEPRECIATION FACTOR #2	.885	.885	.885			
CAPACITY (DEF.,CALC.)	D	D	D	D	D	D
FUEL USE (DEF.,CALC.)	C	C	C	D	D	D
R & M CALC. (#1,#2)	2	2	2	1	1	1
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	EQUIPMENT
FIRST NAME	TACK
QUALIFYING NAME	
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	10
FUEL TYPE	
REMAINING LIFE (HR OR MI)	10
FUEL CON. (UNIT/HR OR /MI)	
ANNUAL USE (HR OR MI)	1
SPEED (MPH)	
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (ACRES PER HOUR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	500
SALVAGE VALUE (%)	10
CURRENT MARKET VALUE (\$)	500
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	
ANNUAL INSURANCE (\$)	
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	5.00
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	1
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.

OPERATING INPUT RESOURCES
 April 25, 1986

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BEEHIVE RENT		15	acre	52
BORON		10.05	acre	44
COTTONSEED CAKE		.11	lb.	47
DEFOLIANT		8	acre	45
FED. CROP INS.*	COTTON	15.73	acre	54
FED. CROP INS.*	SORGHUM	5.19	acre	54
FED. CROP INS.*	WHEAT	5.20	acre	54
FUNGICIDE	BEET	7	acre	45
FUNGICIDE	CABBAGE	12.00	appl	45
FUNGICIDE	CANT.	7.00	appl	45
FUNGICIDE	CARROT	7.00	appl	45
FUNGICIDE	CUCUMBER	7.00	acre	45
FUNGICIDE	DTRT	11	lb.	45
FUNGICIDE	LETTUCE	5.40	appl	45
FUNGICIDE	ONION	7.00	appl	45
FUNGICIDE	PEANUT	7.70	appl	45
FUNGICIDE	PECAN	12.00	appl	45
FUNGICIDE	REDOMIL	3.95	lb	45
FUNGICIDE	SPINACH	9.00	appl	45
FUNGICIDE, PCNB		.45	lb.	45
GIN, BAG, TIES		48.50	bale	55
GROWTH RETARDANT		14	appl	45
HAIL INSURANCE	CORN	17.00	acre	54
HAIL INSURANCE	COTTON	19.00	acre	54
HAIL INSURANCE	SORGHUM	12.00	acre	54
HERB, POSTEMERGE	PEANUT	9	acre	45
HERB, PRE-EMERGE	PEANUT	3.12	acre	45
HERBICIDE	CABBAGE	8.50	acre	45
HERBICIDE	CANT.	12.00	acre	45
HERBICIDE	CARROT	15.00	acre	45
HERBICIDE	CORN	20.00	acre	45
HERBICIDE	COTTON	8.50	acre	45
HERBICIDE	CUCUMBER	8.00	acre	45
HERBICIDE	GUAR	4.00	acre	45
HERBICIDE	HAY	2.40	acre	45
HERBICIDE	LETTUCE	9.00	acre	45
HERBICIDE	ONION	35.00	acre	45
HERBICIDE	PECAN	24.50	acre	45
HERBICIDE	ROUNDUP	19.50	qt.	45
HERBICIDE	SORGHUM	10.00	acre	45
HERBICIDE	SOYBEAN	4.00	acre	45
HERBICIDE	SP.B	27.00	acre	45
HERBICIDE	SPINACH	25.00	acre	45
HERBICIDE	SUNFLOW.	4.00	acre	45
INOCULANT		.50	acre	43
INSECTICIDE	CABBAGE	13.00	appl	45
INSECTICIDE	CANT.	7.50	appl	45
INSECTICIDE	CARROT	6.50	appl	45
INSECTICIDE	CORN	8.00	appl	45
INSECTICIDE	COTTON	8.50	appl	45
INSECTICIDE	CUCUMBER	10.00	appl	45
INSECTICIDE	LETTUCE	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
INSECTICIDE	6.00	appl	45
INSECTICIDE	4.10	appl	45
INSECTICIDE	3.00	appl	45
INSECTICIDE	8.00	appl	45
INSECTICIDE	7.00	appl	45
INSECTICIDE	13.00	appl	45
INSECTICIDE	6.00	appl	45
INSECTICIDE	11	pint	45
MISC ADMIN O/H	16.00	acre	55
MISCELLANEOUS	5.00	head	55
MISCELLANEOUS	15.0	acre	55
NEMATOCIDE	28	appl	45
NITROGEN (ANHY)	.12	lb.	44
NITROGEN (DRY)	.21	lb.	44
NITROGEN (LIQ)	.21	lb.	44
PASTURE MAINT.	2	acre	52
PHOSPHATE	.21	lb.	44
PHOSPHORUS	.21	lb.	44
PLANTING EQUIP.	2	hour	52
PLANTING EQUIP.	2	hour	52
POTASSIUM	.09	lb.	44
SALES COMMISSION	9	head	55
SALES COMMISSION	1.50	head	55
SALT & MINERALS	.28	lb.	47
SALT AND MINERAL	10.50	cwt.	47
SEED	3.60	lb.	43
SEED	3.40	lb.	43
SEED	68.00	lb.	43
SEED	6	lb.	43
SEED	5.50	lb.	43
SEED	20.00	lb.	43
SEED	1.16	lb.	43
SEED	1.00	lb.	43
SEED	.55	lb.	43
SEED	6.50	lb.	43
SEED	.65	lb.	43
SEED	5.50	lb.	43
SEED	28.00	lb.	43
SEED	.15	lb.	43
SEED	12.50	lb.	43
SEED	.62	lb.	43
SEED	8.00	lb.	43
SEED	.25	lb.	43
SEED	.32	lb.	43
SEED	.76	lb.	43
SEED	.32	lb.	43
SEED	4.50	lb.	43
SEED	3.50	lb.	43
SEED	.50	lb.	43
SEED	.17	lb.	43
SM. GRAINS PAST.	120.	acre	47
STOCKER CALVES	72.00	cwt.	46
TRANSPORTATION	1	HEAD	49
TREES (5-6 FT)	8.00	tree	43
VET. MEDICINE	5.00	head	48
VET. MEDICINE	5.50	head	48
WATER FACILITIES	2.0	head	55
ZINC SULPHATE	.30	lb.	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.

AUTO OR TRUCK RESOURCES
APRIL 25, 1986

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 (MPH)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (ACRES PER HOUR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	.167
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 25, 1986

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BALE, BAG, & TIE STRIPPED	13	bale	42
BORON APPL.	3	acre	42
CUST. LAND PLANE	6	acre	42
CUSTOM CHISEL	10	appl	42
CUSTOM COMBINE PEANUT	1.50	cwt.	42
CUSTOM DISCING	8	acre	42
CUSTOM HARVEST CORN	24.00	acre	42
CUSTOM HARVEST GUAR	25.00	acre	42
CUSTOM HARVEST OATS	12.00	acre	42
CUSTOM HARVEST SORGHUM	.45	cwt.	42
CUSTOM HARVEST SORGHUMD	18	acre	42
CUSTOM HARVEST SORGHUMI	.45	cwt.	42
CUSTOM HARVEST SOYBEAN	.75	bu.	42
CUSTOM HARVEST SUNFLOW.	25	acre	42
CUSTOM HARVEST WHEAT	17.50	acre	42
CUSTOM HAULING CORN	.17	bu.	42
CUSTOM HAULING COW-CALF	8.00	head	42
CUSTOM HAULING GUAR	.25	cwt.	42
CUSTOM HAULING HAY	.15	bale	42
CUSTOM HAULING PEANUTS	8	ton	42
CUSTOM HAULING SORGHUM	.30	cwt.	42
CUSTOM HAULING SOYBEANS	.15	bu.	42
CUSTOM HAULING SUNFLOW.	.20	cwt.	42
CUSTOM HAULING WHEAT	.15	bu.	42
CUSTOM INSECT. PEANUT	5	appl	42
CUSTOM PICKING COTTON	.11	lb.	42
CUSTOM PICKING PECANS	.28	lb.	42
CUSTOM ROOT PLOW	45	acre	42
CUSTOM STRIPPING COTTON	1.75	cwt.	42
DEFOLIANT APPL.	3.00	acre	42
DRYING CUSTOM	18.0	ton	42
FERTILIZER APPL.	2	acre	42
FUNGICIDE APPL. AIR	2.9	acre	42
FUNGICIDE, PCNB APPL	46	appl	42
GINNING STRIPPED	1.75	cwt.	42
HARV., PACK & MKT CABBAGE	2.10	bag	42
HARV., PACK & MKT CANT.	4.25	crtn	42
HARV., PACK & MKT CARROTS	4.50	bag	42
HARV., PACK & MKT CUCUMBER	4.25	crtn	42
HARV., PACK & MKT LETTUCE	4.25	crtn	42
HARV., PACK & MKT ONIONS	3.65	bag	42
HARV., PACK & MKT PICKLES	5.5	cwt.	42
HARV., PACK & MKT SPINACH	4.10	bu.	42
HARV., PACK & MKT SPINPROC	7.00	ton	42
HARVEST & HAUL BEETS	11	ton	42
HARVEST & HAUL CARROTS	11	ton	42
HERBICIDE APPL.	3.00	acre	42
INSECTICIDE APPL	3.00	appl	42
INSECTICIDE APPL AIR	3.00	acre	42
MOW, RAKE & BALE	.90	bale	42
PESTICIDE APPL.	3.5	acre	42
RETARDANT APPL.	3.50	appl	42
SPRIG & SPRIGGING	35	acre	42
STRIP & HAUL COTTON	1.55	cwt.	42
VITAVAX APPL.	3.5	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.

IRRIGATION EQUIPMENT
APRIL 25, 1986

DESCRIPTION	BOHLS	DIST. SYS.	DIST. SYS.	DIST. SYS.	MAINLINE	MAINLINE
	BOHLS	FURROW	FURROW	TRICKLE SYSTEM	MAINLINE	MAINLINE PEANUT
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
FUEL TYPE						
FUEL CON. (UNIT/HR OR /MI)						
USEFULL LIFE (HR)	16000	10	10	15	10	10
REMAINING LIFE (HR)	16000	10	10	15	10	10
EFFICIENCY (%)						
HIRED LABOR PER SET (HR)		13	25	1.67		
OWNER LABOR PER SET (HR)						
NUMBER OF SETS		29	29	100		
CURRENT LIST PRICE (\$)	1000	18000	30000	20000	3000	10000
SALVAGE PERCENT (%)	10		10	10	10	10
CURRENT MARKET VALUE (\$)	1000	18000	30000	20000	3000	10000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50	50			
OFF FARM PARTS & LABOR (\$)		1500	1500		16.5	16.5
ON FARM OWNER LABOR (HR)	5	50	50			
ANNUAL USE BASE (HR)	3800	3800	3800		3800	3800
R & M ENG. ESTIMATE (%)	6.0	9	9	2	.5	.5
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HR, YEAR)						
FUEL USE (DEF., CALC.)						

DESCRIPTION	POWER PLANT	POWER PLANT	PUMP	COL., PIPE, SHAFT	DISCHARGE HEAD	GEAR DRIVE
	NATURAL GAS	NATURAL GAS	PUMP	COLUMN	DISCHARGE	RIGHT ANGLE
FIRST NAME						
QUALIFYING NAME		PECAN				
HORSEPOWER RATING (HP)	55	20				
FUEL TYPE	NG	NG				
FUEL CON. (UNIT/HR OR /MI)	.75	.18				
USEFULL LIFE (HR)	20000	20000	20000	25000	25000	25000
REMAINING LIFE (HR)	20000	20000	20000	25000	25000	25000
EFFICIENCY (%)	25	25	75		75	95.0
HIRED LABOR PER SET (HR)						
OWNER LABOR PER SET (HR)						
NUMBER OF SETS						
CURRENT LIST PRICE (\$)	3000	3000	1000	1000	5000	1000
SALVAGE PERCENT (%)	10	10	10			
CURRENT MARKET VALUE (\$)	3000	3000	1000	1000	5000	1000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	10	10		5	20	7
OFF FARM PARTS & LABOR (\$)	115	115		15	150	
ON FARM OWNER LABOR (HR)	2	2			20	5
ANNUAL USE BASE (HR)	3800	3800		3800	3800	3800
R & M ENG. ESTIMATE (%)	5.5	5.5	4.0	4	6	6.0
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HR, YEAR)						
FUEL USE (DEF., CALC.)	D	D				

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	WATER SOURCE	WATER SOURCE	WATER SOURCE
FIRST NAME	HELL	HELL	HELL
QUALIFYING NAME		PEANUT	PECAN
HORSEPOWER RATING (HP)			
FUEL TYPE			
FUEL CON. (UNIT/HR OR /MI)			
USEFULL LIFE (HR)	15	15	15
REMAINING LIFE (HR)	15	15	15
EFFICIENCY (%)			
HIRED LABOR PER SET (HR)			
OWNER LABOR PER SET (HR)			
NUMBER OF SETS			
CURRENT LIST PRICE (\$)	6000	16000	5000
SALVAGE PERCENT (%)			
CURRENT MARKET VALUE (\$)	6000	16000	5000
LEASE PAYMENT (\$)			
ON FARM HIRED LABOR (HR)	1	1	1
OFF FARM PARTS & LABOR (\$)	12.5	12.5	12.5
ON FARM OWNER LABOR (HR)	2	2	2
ANNUAL USE BASE (HR)	3800	3800	3800
R & M ENG. ESTIMATE (%)	.5	.5	.5
R & M CALC. (#1,#2)	2	2	2
LEASE CALC. (HOUR, YEAR)			
FUEL USE (DEF.,CALC.)			

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

FARMING OPERATIONS

April 25, 1986

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	ANHYDROUS APPL.	Farming Operation	
A	TRACTOR	Tractor	
C	ANHYDROUS APPL.	Implement	
J	OPERATOR LABOR	Operation Labor	
M	APPLY FERTILIZER	Farming Operation	
A	TRACTOR	Tractor	
C	FERTILIZER SPDR.	Implement	
J	OPERATOR LABOR	Operation Labor	
M	APPLY FERTILIZER	Farming Operation	
A	TRACTOR	Tractor	
C	FERTILIZER SPDR.	Implement	
J	OPERATOR LABOR	Operation Labor	
M	BEDDING	Farming Operation	
A	TRACTOR	Tractor	
C	BEDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CHISEL/HARROW	Farming Operation	
A	TRACTOR	Tractor	
C	CHISEL	Implement	
C	HARROW SPIKE	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CHISELING	Farming Operation	
A	TRACTOR	Tractor	
C	CHISEL	Implement	
J	OPERATOR LABOR	Operation Labor	
M	COMBINING	Farming Operation	
A	TRACTOR	Tractor	
C	COMBINE	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULT. & SPRAY	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR 6 ROW	Implement	
C	SPRAYER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATING 4ROW	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR 4 ROW	Implement	
J	OPERATOR LABOR	Operation Labor	

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.

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	CULTIVATING 6ROW	ROLLING	Farming Operation
A	TRACTOR	125 HP	Tractor
C	CULTIVATOR 6 ROW	ROLLING	Implement
J	OPERATOR LABOR		Operation Labor
M	DIGGING	PEANUT	Farming Operation
A	TRACTOR	125 HP	Tractor
C	DIGGER	PEANUT	Implement
J	OPERATOR LABOR		Operation Labor
M	DISC OFFSET	12 FT	Farming Operation
A	TRACTOR	75 HP	Tractor
C	DISC-OFFSET	12 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	DISC OFFSET	8 FT	Farming Operation
A	TRACTOR	40 HP	Tractor
C	DISC-OFFSET	8 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	DISCING	TANDEM	Farming Operation
A	TRACTOR	100 HP	Tractor
C	DISC	TANDEM	Implement
J	OPERATOR LABOR		Operation Labor
M	DRILLING		Farming Operation
A	TRACTOR	40 HP	Tractor
C	DRILL		Implement
J	OPERATOR LABOR		Operation Labor
M	PICKING	PECANS	Farming Operation
B	PECAN PICKER		Self Propelled Machinery
J	OPERATOR LABOR		Operation Labor
M	PICKUP TRUCK	3/4 TON	Farming Operation
F	PICKUP TRUCK	3/4 TON	Auto or Truck
J	OPERATOR LABOR		Operation Labor
M	PLANING	LAND	Farming Operation
A	TRACTOR	125 HP	Tractor
C	LAND PLANE		Implement
J	OPERATOR LABOR		Operation Labor
M	PLANT & SPRAY		Farming Operation
A	TRACTOR	150 HP	Tractor
C	PLANTER	4 ROW	Implement
C	SPRAYER	12 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	4 ROW	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	4 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	6 ROW	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	6 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	PEANUT	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	PEANUT	Implement
J	OPERATOR LABOR		Operation Labor

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.

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	PLANTING	PECANS	Farming Operation
A	TRACTOR	40 HP	Tractor
C	PLANTING EQUIP.	PECAN	Implement
E	PLANTING EQUIP.	HIRED	Operating Input
J	OPERATOR LABOR		Operation Labor
M	PLANTING	STANHAY	Farming Operation
A	TRACTOR	100 HP	Tractor
C	PLANTER	STANHAY	Implement
J	OPERATOR LABOR		Operation Labor
M	PLOWING	MLDBOARD	Farming Operation
A	TRACTOR	75 HP	Tractor
C	MOLDBOARD PLOW		Implement
J	OPERATOR LABOR		Operation Labor
M	RODWEEDING		Farming Operation
A	TRACTOR	75 HP	Tractor
C	RODWEEDER		Implement
J	OPERATOR LABOR		Operation Labor
M	SHAKING	PECANS	Farming Operation
A	TRACTOR	40 HP	Tractor
C	PECAN SHAKER		Implement
J	OPERATOR LABOR		Operation Labor
M	SHAPING		Farming Operation
A	TRACTOR	125 HP	Tractor
C	BED SHAPER		Implement
J	OPERATOR LABOR		Operation Labor
M	SHREDDING		Farming Operation
A	TRACTOR	40 HP	Tractor
C	SHREDDER		Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING	12 FT	Farming Operation
A	TRACTOR	40 HP	Tractor
C	SPRAYER	12 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING	6 FT	Farming Operation
A	TRACTOR	40 HP	Tractor
C	SPRAYER	6 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING	HI SPEED	Farming Operation
A	TRACTOR	75 HP	Tractor
C	SPRAYER	HI SPEED	Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING	HYDRAUL.	Farming Operation
A	TRACTOR	40 HP	Tractor
C	SPRAYER	HYDRAUL.	Implement
J	OPERATOR LABOR		Operation Labor

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 25, 1986

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.5300	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	0.7000	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	4.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	8.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	8.5000	%	Interest Rate, Intermediate Term Equity
IROCB	12.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.5000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0001	%	Interest Rate, Positive Cash Flow
ITI	8.5000	%	Interest Rate, Investment Capital
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.0100	NONE	Lube Multiplier
NATURAL GAS	4.9000	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	4.0000	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.

MACHINERY COST REPORT
APRIL 25, 1986

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	2.995	0.000	0.000	0.000	0.647	0.000	0.000	13.876	0.000	0.970	18.488
TRACTOR	125 HP	\$/HR	3.744	0.000	0.000	0.000	0.895	0.000	0.000	15.698	0.000	1.098	21.435
TRACTOR	150 HP	\$/HR	4.493	0.000	0.000	0.000	1.213	0.000	0.000	11.586	0.000	0.810	18.102
TRACTOR	40 HP	\$/HR	1.198	0.000	0.000	0.000	0.219	0.000	0.000	4.690	0.000	0.328	6.435
TRACTOR	75 HP	\$/HR	2.246	0.000	0.000	0.000	0.464	0.000	0.000	8.134	0.000	0.569	11.413
PECAN PICKER		\$/HR	1.519	0.000	0.000	0.000	0.746	0.000	0.000	26.341	0.000	1.667	30.273
ANHYDROUS APPL.		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
BED SHAPER		\$/HR	0.000	0.000	0.000	0.000	0.493	0.000	0.000	2.504	0.000	0.195	3.192
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.690	0.000	0.000	2.124	0.000	0.176	2.989
CHISEL		\$/HR	0.000	0.000	0.000	0.000	0.849	0.000	0.000	2.501	0.000	0.189	3.539
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	3.536	0.000	0.000	11.080	0.000	0.648	15.263
CULTIVATOR	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.552	0.000	0.000	4.003	0.000	0.303	4.857
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.591	0.000	0.000	4.288	0.000	0.324	5.202
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	0.849	0.000	0.000	2.501	0.000	0.189	3.539
CULTIVATOR 4 ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.493	0.000	0.000	4.019	0.000	0.270	4.782
CULTIVATOR 6 ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.690	0.000	0.000	5.002	0.000	0.378	6.070
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.413	0.000	0.000	0.609	0.000	0.052	1.074
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.788	0.000	0.000	5.717	0.000	0.432	6.937
DISC-OFFSET	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.202	0.000	0.000	8.721	0.000	0.659	10.582
DISC-OFFSET	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.474	0.000	0.000	8.469	0.000	0.640	9.583
DRILL		\$/HR	0.000	0.000	0.000	0.000	1.705	0.000	0.000	7.783	0.000	0.593	10.080
FERTILIZER SPDR.		\$/HR	0.000	0.000	0.000	0.000	0.761	0.000	0.000	4.590	0.000	0.540	5.891
HARROW SPIKE		\$/HR	0.000	0.000	0.000	0.000	0.216	0.000	0.000	6.125	0.000	0.463	6.803
LAND PLANE		\$/HR	0.000	0.000	0.000	0.000	0.433	0.000	0.000	8.575	0.000	0.648	9.656
MOLDBOARD PLOW		\$/HR	0.000	0.000	0.000	0.000	1.182	0.000	0.000	9.647	0.000	0.648	11.477
PECAN SHAKER		\$/HR	0.000	0.000	0.000	0.000	0.848	0.000	0.000	3.970	0.000	0.300	5.117
PECAN SHAKER	HYDRAUL.	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	5.036	0.000	0.271	5.307
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	1.428	0.000	0.000	9.140	0.000	0.691	11.258
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.787	0.000	0.000	12.863	0.000	0.864	15.513
PLANTER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	1.489	0.000	0.000	10.719	0.000	0.720	12.928
PLANTER	STANHAY	\$/HR	0.000	0.000	0.000	0.000	0.893	0.000	0.000	5.717	0.000	0.432	7.042
PLANTING EQUIP.	PECAN	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
RODWEEDER		\$/HR	0.000	0.000	0.000	0.000	0.217	0.000	0.000	1.539	0.000	0.108	1.864
SHREDDER		\$/HR	0.000	0.000	0.000	0.000	0.626	0.000	0.000	3.496	0.000	0.238	4.359
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.264	0.000	0.000	5.529	0.000	0.371	6.165
SPRAYER	6 FT	\$/HR	0.000	0.000	0.000	0.000	0.610	0.000	0.000	12.282	0.000	0.829	13.720
SPRAYER	HI SPEED	\$/HR	0.000	0.000	0.000	0.000	2.245	0.000	0.000	4.768	0.000	0.275	7.287
SPRAYER	HYDRAUL.	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	0.777	0.000	0.050	1.439
SPRAYER	HYDRO.	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	0.777	0.000	0.050	1.439
PECAN CLEANER		\$/HR	2.651	0.000	0.000	0.000	1.900	0.625	0.000	16.262	0.000	0.950	22.388
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	171.175	0.000	10.000	191.175
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	13.000	0.000	0.000	410.820	0.000	24.000	447.820
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	85.587	0.000	5.000	95.587
PICKUP TRUCK	3/4 TON	\$/MI	0.047	0.000	0.000	0.000	0.015	0.000	0.000	0.170	0.000	0.032	0.263
TRACTOR	100 HP	\$/AC	0.213	0.756	0.000	0.000	0.082	0.000	0.000	1.749	0.000	0.122	2.921
ANHYDROUS APPL.		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
ANHYDROUS APPL.		\$/AC	0.213	0.756	0.000	0.000	0.082	0.000	0.000	1.749	0.000	0.122	2.921
TRACTOR	40 HP	\$/AC	0.179	1.016	0.000	0.000	0.037	0.000	0.000	0.794	0.000	0.055	2.081
FERTILIZER SPDR.		\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.706	0.000	0.083	0.907
APPLY FERTILIZER		\$/AC	0.179	1.016	0.000	0.000	0.154	0.000	0.000	1.500	0.000	0.139	2.988
TRACTOR	40 HP	\$/AC	0.179	1.016	0.000	0.000	0.037	0.000	0.000	0.794	0.000	0.055	2.081
FERTILIZER SPDR.		\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.706	0.000	0.083	0.907
APPLY.FERTILIZER		\$/AC	0.179	1.016	0.000	0.000	0.154	0.000	0.000	1.500	0.000	0.139	2.988
TRACTOR	125 HP	\$/AC	0.627	0.756	0.000	0.000	0.113	0.000	0.000	1.978	0.000	0.138	3.613
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.079	0.000	0.000	0.243	0.000	0.020	0.342
BEDDING	6 ROW	\$/AC	0.627	0.756	0.000	0.000	0.192	0.000	0.000	2.222	0.000	0.158	3.955
TRACTOR	100 HP	\$/AC	0.581	1.008	0.000	0.000	0.109	0.000	0.000	2.332	0.000	0.163	4.193
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	0.382	0.000	0.029	0.540
HARROW SPIKE		\$/AC	0.000	0.000	0.000	0.000	0.021	0.000	0.000	0.585	0.000	0.044	0.649
CHISEL/HARROW		\$/AC	0.581	1.008	0.000	0.000	0.259	0.000	0.000	3.298	0.000	0.236	5.382

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	75 HP	\$/AC	0.407	1.008	0.000	0.000	0.078	0.000	0.000	1.367	0.000	0.096	2.956
		\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	0.382	0.000	0.029	0.540
		\$/AC	0.407	1.008	0.000	0.000	0.208	0.000	0.000	1.749	0.000	0.124	3.496
TRACTOR COMBINE COMBINING	125 HP PEANUT PEANUT	\$/AC	1.369	2.729	0.000	0.000	0.407	0.000	0.000	7.141	0.000	0.499	12.146
		\$/AC	0.000	0.000	0.000	0.000	1.462	0.000	0.000	4.582	0.000	0.268	6.312
		\$/AC	1.369	2.729	0.000	0.000	1.869	0.000	0.000	11.723	0.000	0.767	18.458
TRACTOR CULTIVATOR 6 ROW CULT. & SPRAY	125 HP ROLLING 12 FT	\$/AC	1.525	1.745	0.000	0.000	0.260	0.000	0.000	4.566	0.000	0.319	8.415
		\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.819	0.000	0.062	0.993
		\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.462	0.000	0.098	1.630
		\$/AC	1.525	1.745	0.000	0.000	0.443	0.000	0.000	6.847	0.000	0.479	11.038
TRACTOR CULTIVATOR CULTIVATING	100 HP 4 ROW 4 ROW	\$/AC	0.592	1.134	0.000	0.000	0.122	0.000	0.000	2.623	0.000	0.183	4.655
		\$/AC	0.000	0.000	0.000	0.000	0.095	0.000	0.000	0.688	0.000	0.052	0.835
		\$/AC	0.592	1.134	0.000	0.000	0.217	0.000	0.000	3.311	0.000	0.235	5.490
TRACTOR CULTIVATOR CULTIVATING	125 HP 6 ROW 6 ROW	\$/AC	0.627	0.756	0.000	0.000	0.113	0.000	0.000	1.978	0.000	0.138	3.613
		\$/AC	0.000	0.000	0.000	0.000	0.068	0.000	0.000	0.491	0.000	0.037	0.596
		\$/AC	0.627	0.756	0.000	0.000	0.180	0.000	0.000	2.470	0.000	0.175	4.209
TRACTOR CULTIVATOR CULTIVATING	100 HP FIELD FIELD	\$/AC	0.347	0.756	0.000	0.000	0.082	0.000	0.000	1.749	0.000	0.122	3.056
		\$/AC	0.000	0.000	0.000	0.000	0.097	0.000	0.000	0.287	0.000	0.022	0.405
		\$/AC	0.347	0.756	0.000	0.000	0.179	0.000	0.000	2.035	0.000	0.144	3.461
TRACTOR CULTIVATOR 4 ROW CULTIVATING 4ROW	100 HP ROLLING ROLLING	\$/AC	0.846	1.620	0.000	0.000	0.175	0.000	0.000	3.748	0.000	0.262	6.650
		\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	0.987	0.000	0.066	1.174
		\$/AC	0.846	1.620	0.000	0.000	0.296	0.000	0.000	4.734	0.000	0.328	7.824
TRACTOR CULTIVATOR 6 ROW CULTIVATING 6ROW	125 HP ROLLING ROLLING	\$/AC	0.779	1.080	0.000	0.000	0.161	0.000	0.000	2.826	0.000	0.198	5.044
		\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.819	0.000	0.062	0.993
		\$/AC	0.779	1.080	0.000	0.000	0.274	0.000	0.000	3.645	0.000	0.259	6.038
TRACTOR DIGGER DIGGING	125 HP PEANUT PEANUT	\$/AC	2.719	5.418	0.000	0.000	0.808	0.000	0.000	14.176	0.000	0.991	24.112
		\$/AC	0.000	0.000	0.000	0.000	0.339	0.000	0.000	0.500	0.000	0.043	0.882
		\$/AC	2.719	5.418	0.000	0.000	1.147	0.000	0.000	14.676	0.000	1.034	24.994
TRACTOR DISC-OFFSET DISC OFFSET	75 HP 12 FT 12 FT	\$/AC	0.493	1.139	0.000	0.000	0.088	0.000	0.000	1.544	0.000	0.108	3.371
		\$/AC	0.000	0.000	0.000	0.000	0.207	0.000	0.000	1.505	0.000	0.114	1.826
		\$/AC	0.493	1.139	0.000	0.000	0.295	0.000	0.000	3.049	0.000	0.222	5.197
TRACTOR DISC-OFFSET DISC OFFSET	40 HP 8 FT 8 FT	\$/AC	0.502	1.702	0.000	0.000	0.062	0.000	0.000	1.330	0.000	0.093	3.688
		\$/AC	0.000	0.000	0.000	0.000	0.122	0.000	0.000	2.183	0.000	0.165	2.470
		\$/AC	0.502	1.702	0.000	0.000	0.184	0.000	0.000	3.513	0.000	0.258	6.159
TRACTOR DISC DISCING	100 HP TANDEM TANDEM	\$/AC	0.520	1.041	0.000	0.000	0.112	0.000	0.000	2.408	0.000	0.168	4.250
		\$/AC	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.902	0.000	0.068	1.094
		\$/AC	0.520	1.041	0.000	0.000	0.237	0.000	0.000	3.310	0.000	0.236	5.344
TRACTOR DRILL DRILLING	40 HP	\$/AC	0.270	1.350	0.000	0.000	0.049	0.000	0.000	1.056	0.000	0.074	2.798
		\$/AC	0.000	0.000	0.000	0.000	0.349	0.000	0.000	1.592	0.000	0.121	2.062
		\$/AC	0.270	1.350	0.000	0.000	0.398	0.000	0.000	2.648	0.000	0.195	4.861
PECAN PICKER PICKING	PECANS	\$/AC	0.127	0.521	0.000	0.000	0.062	0.000	0.000	2.195	0.000	0.139	3.043
		\$/AC	0.127	0.521	0.000	0.000	0.062	0.000	0.000	2.195	0.000	0.139	3.043
PICKUP TRUCK PICKUP TRUCK	3/4 TON 3/4 TON	\$/MI	0.047	0.167	0.000	0.000	0.015	0.000	0.000	0.170	0.000	0.032	0.430
		\$/MI	0.047	0.167	0.000	0.000	0.015	0.000	0.000	0.170	0.000	0.032	0.430

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	0.909	1.260	0.000	0.000	0.188	0.000	0.000	3.298	0.000	0.231	5.885
LAND PLANE		\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	1.638	0.000	0.124	1.844
PLANTING	LAND	\$/AC	0.909	1.260	0.000	0.000	0.271	0.000	0.000	4.935	0.000	0.354	7.729
TRACTOR	150 HP	\$/AC	0.970	1.745	0.000	0.000	0.353	0.000	0.000	3.370	0.000	0.236	6.673
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.328	0.000	0.000	2.100	0.000	0.159	2.586
SPRAYER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.462	0.000	0.098	1.630
PLANT & SPRAY		\$/AC	0.970	1.745	0.000	0.000	0.751	0.000	0.000	6.932	0.000	0.492	10.889
TRACTOR	75 HP	\$/AC	0.456	1.516	0.000	0.000	0.117	0.000	0.000	2.055	0.000	0.144	4.289
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.328	0.000	0.000	2.100	0.000	0.159	2.586
PLANTING	4 ROW	\$/AC	0.456	1.516	0.000	0.000	0.445	0.000	0.000	4.155	0.000	0.302	6.875
TRACTOR	75 HP	\$/AC	0.407	1.027	0.000	0.000	0.087	0.000	0.000	1.519	0.000	0.106	3.145
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.303	0.000	0.000	2.183	0.000	0.147	2.633
PLANTING	6 ROW	\$/AC	0.407	1.027	0.000	0.000	0.390	0.000	0.000	3.702	0.000	0.253	5.778
TRACTOR	75 HP	\$/AC	0.478	1.456	0.000	0.000	0.123	0.000	0.000	2.153	0.000	0.151	4.359
PLANTER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.358	0.000	0.000	2.579	0.000	0.173	3.110
PLANTING	PEANUT	\$/AC	0.478	1.456	0.000	0.000	0.481	0.000	0.000	4.731	0.000	0.324	7.469
TRACTOR	40 HP	\$/AC	2.326	13.200	0.000	0.000	0.481	0.000	0.000	10.318	0.000	0.721	27.046
PLANTING EQUIP.	PECAN	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
PLANTING EQUIP.	HIRED	\$/AC	0.000	0.000	20.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	20.000
PLANTING	PECANS	\$/AC	2.326	13.200	20.000	0.000	0.481	0.000	0.000	10.319	0.000	0.721	47.047
TRACTOR	100 HP	\$/AC	0.534	1.516	0.000	0.000	0.164	0.000	0.000	3.506	0.000	0.245	5.965
PLANTER	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.205	0.000	0.000	1.313	0.000	0.099	1.618
PLANTING	STANHAY	\$/AC	0.534	1.516	0.000	0.000	0.369	0.000	0.000	4.820	0.000	0.344	7.583
TRACTOR	75 HP	\$/AC	1.445	2.854	0.000	0.000	0.221	0.000	0.000	3.869	0.000	0.270	8.658
MOLDBOARD PLOW		\$/AC	0.000	0.000	0.000	0.000	0.511	0.000	0.000	4.171	0.000	0.280	4.962
PLOWING	MOLDBOARD	\$/AC	1.445	2.854	0.000	0.000	0.732	0.000	0.000	8.040	0.000	0.551	13.621
TRACTOR	75 HP	\$/AC	0.368	0.851	0.000	0.000	0.066	0.000	0.000	1.153	0.000	0.081	2.518
RODWEEDER		\$/AC	0.000	0.000	0.000	0.000	0.028	0.000	0.000	0.198	0.000	0.014	0.240
RODWEEDING		\$/AC	0.368	0.851	0.000	0.000	0.094	0.000	0.000	1.351	0.000	0.095	2.758
TRACTOR	40 HP	\$/AC	0.287	1.467	0.000	0.000	0.053	0.000	0.000	1.146	0.000	0.080	3.033
PECAN SHAKER		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.882	0.000	0.067	1.137
SHAKING	PECANS	\$/AC	0.287	1.467	0.000	0.000	0.242	0.000	0.000	2.029	0.000	0.147	4.170
TRACTOR	125 HP	\$/AC	1.046	1.260	0.000	0.000	0.188	0.000	0.000	3.298	0.000	0.231	6.022
BED SHAPER		\$/AC	0.000	0.000	0.000	0.000	0.094	0.000	0.000	0.478	0.000	0.037	0.609
SHAPING		\$/AC	1.046	1.260	0.000	0.000	0.282	0.000	0.000	3.776	0.000	0.268	6.631
TRACTOR	40 HP	\$/AC	0.388	1.314	0.000	0.000	0.048	0.000	0.000	1.027	0.000	0.072	2.848
SHREDDER		\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.696	0.000	0.047	0.868
SHREDDING		\$/AC	0.388	1.314	0.000	0.000	0.172	0.000	0.000	1.723	0.000	0.119	3.715
TRACTOR	40 HP	\$/AC	0.308	1.745	0.000	0.000	0.064	0.000	0.000	1.364	0.000	0.095	3.576
SPRAYER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.462	0.000	0.098	1.630
SPRAYING	12 FT	\$/AC	0.308	1.745	0.000	0.000	0.133	0.000	0.000	2.826	0.000	0.194	5.206
TRACTOR	40 HP	\$/AC	0.615	3.490	0.000	0.000	0.127	0.000	0.000	2.728	0.000	0.191	7.151
SPRAYER	6 FT	\$/AC	0.000	0.000	0.000	0.000	0.322	0.000	0.000	6.495	0.000	0.438	7.256
SPRAYING	6 FT	\$/AC	0.615	3.490	0.000	0.000	0.450	0.000	0.000	9.223	0.000	0.629	14.407
TRACTOR	75 HP	\$/AC	0.523	1.737	0.000	0.000	0.134	0.000	0.000	2.355	0.000	0.165	4.913
SPRAYER	HI SPEED	\$/AC	0.000	0.000	0.000	0.000	0.591	0.000	0.000	1.254	0.000	0.072	1.917
SPRAYING	HI SPEED	\$/AC	0.523	1.737	0.000	0.000	0.725	0.000	0.000	3.609	0.000	0.237	6.830
TRACTOR	40 HP	\$/AC	0.380	1.737	0.000	0.000	0.063	0.000	0.000	1.358	0.000	0.095	3.633
SPRAYER	HYDRAUL.	\$/AC	0.000	0.000	0.000	0.000	0.161	0.000	0.000	0.204	0.000	0.013	0.379
SPRAYING	HYDRAUL.	\$/AC	0.380	1.737	0.000	0.000	0.224	0.000	0.000	1.562	0.000	0.108	4.011

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 AREA

Projected for 1986


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
 South Texas Area
 1986 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	38.7500	36.81	_____
DEER LEASE		22.000 acre	2.5000	55.00	_____
HEIFER CALVES	0.27Hd	4.100 cwt.	67.0000	74.17	_____
STEER CALVES	0.40Hd	4.500 cwt.	76.0000	136.80	_____
Total GROSS Income				302.78	=====
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	180.000	lb.	0.110	19.80	_____
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	_____
SALES COMMISSION	0.770	head	9.000	6.93	_____
SALT & MINERALS	45.670	lb.	0.280	12.79	_____
VET. MEDICINE	2.000	head	5.000	10.00	_____
WATER FACILITIESREPAIR	1.000	head	2.000	2.00	_____
CUSTOM HAULING COW-CALF	0.830	head	8.000	6.64	_____
Fuel				1.87	_____
Lube				0.02	_____
Repair				0.86	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				65.90	=====
Residual returns to capital, ownership labor, land, management, and profit				236.88	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest, OC Borrowed	19.645	Dol.	0.125	2.46	_____
Machinery and Implement	71.782	Dol.	0.085	6.10	_____
Livestock	676.667	Dol.	0.085	57.52	_____
Total CAPITAL INVESTMENT Costs				66.07	=====
Residual returns to ownership, labor, land, management, and profit				170.81	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				11.77	_____
Livestock				10.85	_____
Total OWNERSHIP Costs				22.62	=====
Residual returns to labor, land, management, and profit				148.18	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Implement	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				110.68	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Lease	22.500	Acre	4.000	90.00	_____
Total LAND Costs				90.00	=====
Residual returns to management and profit				20.68	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				20.68	_____
Total Projected Cost of Production				282.10	=====

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.

Cow-Calf Production, Unimproved Brush Country
 South Texas Area
 1986 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	9.500 cwt.	38.7500	36.81	_____
DEER LEASE		22.000 acre	2.5000	55.00	_____
HEIFER CALVES	0.27Hd	4.100 cwt.	67.0000	74.17	_____
STEER CALVES	0.40Hd	4.500 cwt.	76.0000	136.80	_____
Total GROSS Income				302.78	_____
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				6.64	_____
FENCE				1.16	_____
Interest - OC Borrowed				2.46	_____
LIVESTOCK LABOR				29.88	_____
MISCELLANEOUS COW-CALF				5.00	_____
PICKUP TRUCK 3/4 TON				9.15	_____
SALES COMMISSION				6.93	_____
SALT & MINERALS				12.79	_____
STOCK SPRAYER				0.02	_____
STOCK TRAILER				0.03	_____
TACK				0.01	_____
VET. MEDICINE				10.00	_____
WATER FACILITIESREPAIR				2.00	_____
Total VARIABLE COST				105.86	_____
GROSS INCOME minus VARIABLE COST				196.92	_____
FIXED COST Description		Unit		Total	
Machinery		Acre		86.24	_____
Land		Acre		90.00	_____
Total FIXED Cost				176.24	_____
Total of ALL Cost				282.10	_____
NET PROJECTED RETURNS				20.68	_____

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
 South Texas Area
 1986 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.750 cwt.	38.7500	37.78	_____
DEER LEASE		18.000 acre	2.5000	45.00	_____
HEIFER CALVES	0.30Hd	4.300 cwt.	67.0000	86.43	_____
STEER CALVES	0.43Hd	4.800 cwt.	76.0000	156.86	_____
Total GROSS Income				326.08	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	180.000	lb.	0.110	19.80	_____
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	_____
PASTURE MAINT.	2.000	acre	2.000	4.00	_____
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 FACILITIESREPAIR	1.000	head	2.000	2.00	_____
CUSTOM HAULING COW-CALF	0.830	head	8.000	6.64	_____
Fuel				3.92	_____
Lube				0.04	_____
Repair				1.61	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				74.48	_____
Residual returns to capital, ownership labor, land, management, and profit				251.60	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest, OC Borrowed	24.302	Dol.	0.125	3.04	_____
Machinery and Implement	110.054	Dol.	0.085	9.35	_____
Livestock	666.517	Dol.	0.085	56.65	_____
Total CAPITAL INVESTMENT Costs				69.05	_____
Residual returns to ownership, labor, land, management, and profit				182.55	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				20.73	_____
Livestock				10.04	_____
Total OWNERSHIP Costs				30.78	_____
Residual returns to labor, land, management, and profit				151.78	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Implement	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				110.60	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Lease	18.000	Acre	4.000	72.00	_____
Total LAND Costs				72.00	_____
Residual returns to management and profit				38.60	_____
=====					
Residual returns to profit				38.60	_____
Total Projected Cost of Production				287.48	_____

-WARNING- No Management Cost Specified

Cow-Calf Production, 1/3 Improved Pasture
 South Texas Area
 1986 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	9.750 cwt.	38.7500	37.78	_____
DEER LEASE		18.000 acre	2.5000	45.00	_____
HEIFER CALVES	0.30Hd	4.300 cwt.	67.0000	86.43	_____
STEER CALVES	0.43Hd	4.800 cwt.	76.0000	156.86	_____
Total GROSS Income				326.08	_____
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	_____
CUSTOM HAULING COW-CALF				6.64	_____
FENCE				1.52	_____
Interest - OC Borrowed				3.04	_____
LIVESTOCK LABOR				25.92	_____
MISCELLANEOUS COW-CALF				5.00	_____
PASTURE MAINT.				4.00	_____
PICKUP TRUCK 3/4 TON				19.22	_____
SALES COMMISSION				7.47	_____
SALT & MINERALS				14.00	_____
STOCK SPRAYER				0.03	_____
STOCK TRAILER				0.04	_____
TACK				0.02	_____
VET. MEDICINE				10.00	_____
WATER FACILITIESREPAIR				2.00	_____
Total VARIABLE COST				118.69	_____
GROSS INCOME minus VARIABLE COST				207.38	_____
FIXED COST Description		Unit		Total	
Machinery		Acre		96.78	_____
Land		Acre		72.00	_____
Total FIXED Cost				168.78	_____
Total of ALL Cost				287.48	_____
NET PROJECTED RETURNS				38.60	_____

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
 South Texas Area
 1986 Projected Costs and Returns per Head

=====						Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate	
CULL COWS BEEF	0.10Hd	10.000	cwt.	38.7500	38.75	
HEIFER CALVES	0.32Hd	4.600	cwt.	67.0000	98.62	
STEER CALVES	0.45Hd	5.000	cwt.	76.0000	171.00	
Total GROSS Income				308.37	=====	
=====						
OPERATING INPUT or CUSTOM OPERATION						
Description	Input Use	Unit	\$ / Unit	Cost		
COTTONSEED CAKE	200.000	lb.	0.110	22.00	=====	
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	=====	
PASTURE MAINT.	3.320	acre	2.000	6.64	=====	
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 FACILITIESREPAIR	1.000	head	2.000	2.00	=====	
CUSTOM HAULING COW-CALF	0.870	head	8.000	6.96	=====	
Fuel				4.67	=====	
Lube				0.05	=====	
Repair				1.81	=====	
Total OPERATING INPUT and CUSTOM OPERATION Costs				80.60	=====	
Residual returns to capital, ownership labor, land, management, and profit				227.78	=====	
=====						
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost		
Interest, OC Borrowed	57.230	Dol.	0.125	7.15	=====	
Machinery and Implement	109.722	Dol.	0.085	9.33	=====	
Livestock	655.352	Dol.	0.085	55.70	=====	
Total CAPITAL INVESTMENT Costs				72.19	=====	
Residual returns to ownership, labor, land, management, and profit				155.59	=====	
=====						
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost		
Machinery and Equipment				22.59	=====	
Livestock				9.16	=====	
Total OWNERSHIP Costs				31.75	=====	
Residual returns to labor, land, management, and profit				123.84	=====	
=====						
LABOR COST Description	Input Use	Unit	Average Rate	Cost		
Machinery and Implement	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				82.08	=====	
=====						
LAND COST Description	Input Use	Unit	Rate of Return	Cost		
PASTURE						
Annual Lease	10.000	Acre	4.000	40.00	=====	
Total LAND Costs				40.00	=====	
Residual returns to management and profit				42.08	=====	
=====						
-WARNING- No Management Cost Specified						
=====						
Residual returns to profit				42.08	=====	
Total Projected Cost of Production				266.30	=====	

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.