

LABOR RESOURCES
OCTOBER 24, 1992

DESCRIPTION	OTHER LABOR		
	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR
FIRST NAME			
QUALIFYING NAME			
COST OR VALUE (\$/HR)	4.25	4.25	4.25
TOTAL WAGE BENEFITS (%)	32.94	21.65	32.94
LABOR TYPE (A,B)	A	A	B

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

LIVESTOCK RESOURCES
OCTOBER 24, 1992

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COM	BEEF HEIFER	BUCK	DOE	DOE
QUALIFYING NAME		RAISED	RAISED	GOAT	GOAT	YEARLING
REMAINING LIFE (YR)	6	8	8	4	5	6
CURRENT MARKET VALUE (\$)	1200.00	800.00	750.00	300	60	60
SALVAGE VALUE (%)	60	100	100	60	60	60
INSURANCE RATE (%)	1.	1.	1	1	1	1
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	R	R	P	R	R

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	ENE	ENE	HORSE	RAM
QUALIFYING NAME		YEARLING		
REMAINING LIFE (YR)	5	6	8	3
CURRENT MARKET VALUE (\$)	72.00	72.00	750	175.00
SALVAGE VALUE (%)	75	75	25	30
INSURANCE RATE (%)	1	1	1	1
ANNUAL LEASE (\$)				
CALC OPTIONS (R,L,P)	R	R	P	P

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

LAND RESOURCES
OCTOBER 24, 1992

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT
QUALIFYING NAME	BEETS	CORNFOOD	COTTONI	COTTSSD	COTTSSI	CROP
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	50	50	50	20	50	10
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT
QUALIFYING NAME	FORAGE	FPEANUTI	GUARD	GUARI	HAYI	PASTURE
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	15	260.00	20	30	40	10
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT
QUALIFYING NAME	PASTUREI	PECANS	SESAMEI	SORGHUMD	SORGHUMI	SOYBEANS
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	25	50	45	15	40	40
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT	PASTURE	PASTURE
QUALIFYING NAME	SPEANUTD	VEG	WHEATD	WHEATI		1/3 IMP.
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	30	50	15	30	4	4.50
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PASTURE	PASTURE	PASTURE	SM. GRAINS	PAST.
QUALIFYING NAME	IMPROVED	NATIVE	RANGE		
MARKET VALUE (\$/AC)					
PROPERTY TAX (\$/AC)					
APPRECIATION RATE (%)					
INTEREST RATE (%)					
ANNUAL LEASE (\$/AC)	9.00	3.20	3.50	25.0	
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
OCTOBER 24, 1992

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	BERMUDA HAY	BERMUDA PASTURE	BERMUDA PASTURE	BUFFELGRASS	KLEINGRASS	PECAN
QUALIFYING NAME	IRRIG.	DRYLAND	IRRIG.	CULT.	ESTABL.	EARLY
MARKET VALUE (\$/AC)	202.65	97.22	242.68	60.42	83.08	659.20
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	15	10	15	10	10	10
SALVAGE VALUE (%)						
APPRECIATION RATE (%)						
INTEREST RATE (%)	3	3	3	6	6	6
ANNUAL LEASE (\$/AC)						
APP. CALCJATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	PECAN	PECAN	PECAN	PECAN	PECAN
QUALIFYING NAME	EARLYHAR	ESTABL.	ESTABL. I	PREHARV.	PREHARVI
MARKET VALUE (\$/AC)	642.85	406.07	406.07	1714.88	1714.88
PROPERTY TAX (\$/AC)					
REMAINING LIFE (YR)	10	10	10	10	10
SALVAGE VALUE (%)			100		100
APPRECIATION RATE (%)					
INTEREST RATE (%)	3	3	3	3	3
ANNUAL LEASE (\$/AC)					
APP. CALCJATIONS (Y,N)	N	N	N	N	N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 24, 1992

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	FENCE	SHED	WATER	WORKING PENS
QUALIFYING NAME					
FUEL - UTILITY COST (\$/YR)					
REMAINING LIFE (YR)	30	12	30	25	20
CURRENT MARKET VALUE (\$)	7200	1000	3000	5000	3000
SALVAGE VALUE (%)				10	
PROPERTY TAXES (\$/YR)					
ANNUAL LEASE (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)	2.40	4.17	1.00	6.00	3.00
ON FARM OWNER LABOR (HR)		4			8
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.

MANAGEMENT RESOURCES
OCTOBER 24, 1992

DESCRIPTION	MANAGEMENT
FIRST NAME	MISC ADMIN O/H
QUALIFYING NAME	
% OF TOTAL GROSS (%)	
% OF TOTAL VARIABLE (%)	
COST PER BUDGET UNIT (\$)	16
MANAGEMENT OPTION (3,4,5)	5

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

IRRIGATION EQUIPMENT
OCTOBER 24, 1992

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	DIST. SYS.	DIST. SYS.	MAINLINE
	BOWLS	FURROW	FURROW PEANUT	PIVOT	TRICKLE SYSTEM	MAINLINE
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
FUEL TYPE						
FUEL CON. (UNIT/HR OR /MI)						
USEFULL LIFE (HR)	16000	10	10	10	15	10
REMAINING LIFE (HR)	16000	10	10	10	15	10
EFFICIENCY (%)						
HIRED LABOR PER SET (HR)	NA	13	25	13	1.67	NA
OWNER LABOR PER SET (HR)	NA					NA
NUMBER OF SETS	NA	29	29	29	100	NA
CURRENT LIST PRICE (\$)	1000	18000	30000	40000	20000	3000
SALVAGE PERCENT (%)	10		10	30	10	10
CURRENT MARKET VALUE (\$)	1000	18000	30000	40000	20000	3000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50	50	50		
OFF FARM PARTS & LABOR (\$)		1500	1500	1500		16.5
ON FARM OWNER LABOR (HR)	5	50	50	50		
ANNUAL USE BASE (HR)	3800	3800	3800	3800		3800
R & M ENG. ESTIMATE (%)	6.0	9	9	4	2	.5
R & M CALC. (#1,#2)	2	2	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.

DESCRIPTION	MAINLINE	POWER PLANT	POWER PLANT	POWER PLANT	POWER PLANT	PUMP
FIRST NAME	MAINLINE	ELECTRIC	NATURAL GAS	NATURAL GAS	NATURAL GAS	PUMP
QUALIFYING NAME	PEANUT	PECAN		PEANUT	VEG	
HORSEPOWER RATING (HP)		20	55	55	25	
FUEL TYPE		NG	NG	NG	NG	
FUEL CON. (UNIT/HR OR /MI)		.08	.75	.787	.55	
USEFULL LIFE (HR)	10	60000	20000	20000	20000	20000
REMAINING LIFE (HR)	10	60000	20000	20000	20000	20000
EFFICIENCY (%)		91	25	25	25	75
HIRED LABOR PER SET (HR)	NA	NA	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA	NA	NA	NA
NUMBER OF SETS	NA	NA	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	10000	1000	3000	3000	3000	1000
SALVAGE PERCENT (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	10000	1000	3000	3000	3000	1000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)		10	10	10	10	
OFF FARM PARTS & LABOR (\$)	16.5	115	115	115	115	
ON FARM OWNER LABOR (HR)		2	2	2	2	
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	
R & M ENG. ESTIMATE (%)	.5	1.5	5.5	5.5	5.5	4.0
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF., CALC.)		D	D	D	D	

DESCRIPTION	PUMP	COL., PIPE, SHAFT	DISCHARGE HEAD	GEAR DRIVE	WATER SOURCE	WATER SOURCE
FIRST NAME	SUBMERSIBLE PUMP	COLUMN	DISCHARGE	RIGHT ANGLE	WELL	WELL
QUALIFYING NAME						PEANUT
HORSEPOWER RATING (HP)						
FUEL TYPE						
FUEL CON. (UNIT/HR OR /MI)						
USEFULL LIFE (HR)	40000	25000	25000	25000	15	15
REMAINING LIFE (HR)	40000	25000	25000	25000	15	15
EFFICIENCY (%)	75		75	95.0		
HIRED LABOR PER SET (HR)	NA	NA	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA	NA	NA	NA
NUMBER OF SETS	NA	NA	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	500	1000	5000	1000	6000	16000
SALVAGE PERCENT (%)	10					
CURRENT MARKET VALUE (\$)	500	1000	5000	1000	6000	16000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)		5	20	7	1	1
OFF FARM PARTS & LABOR (\$)		15	150		12.5	12.5
ON FARM OWNER LABOR (HR)			20	5	2	2
ANNUAL USE BASE (HR)		3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	4.0	4	6	6.0	.5	.5
R & M CALC. (#1,#2)	2	2	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.

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

MACHINERY COST REPORT
OCTOBER 24, 1992

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	4.238	0.000	0.000	0.000	0.772	0.000	0.000	18.610	0.000	1.157	24.777
TRACTOR	125 HP	\$/HR	5.298	0.000	0.000	0.000	0.961	0.000	0.000	18.981	0.000	1.180	26.420
TRACTOR	150 HP	\$/HR	6.358	0.000	0.000	0.000	1.337	0.000	0.000	14.370	0.000	0.893	22.957
TRACTOR	225 HP	\$/HR	9.536	0.000	0.000	0.000	1.543	0.000	0.000	26.310	0.000	1.636	39.025
TRACTOR	40 HP	\$/HR	1.695	0.000	0.000	0.000	0.273	0.000	0.000	6.570	0.000	0.409	8.946
TRACTOR	75 HP	\$/HR	3.179	0.000	0.000	0.000	0.484	0.000	0.000	9.573	0.000	0.595	13.831
PECAN PICKER		\$/HR	2.388	0.000	0.000	0.000	0.746	0.000	0.000	28.991	0.000	1.667	33.792
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	2.808	0.000	0.195	3.495
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.690	0.000	0.000	2.427	0.000	0.176	3.293
CHISEL		\$/HR	0.000	0.000	0.000	0.000	0.849	0.000	0.000	2.779	0.000	0.189	3.817
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	3.536	0.000	0.000	12.139	0.000	0.648	16.323
CULTIVATOR	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.552	0.000	0.000	4.448	0.000	0.303	5.302
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.591	0.000	0.000	4.764	0.000	0.324	5.679
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	0.849	0.000	0.000	2.779	0.000	0.189	3.817
CULTIVATOR 4 ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.493	0.000	0.000	4.433	0.000	0.270	5.196
CULTIVATOR 6 ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.690	0.000	0.000	5.558	0.000	0.378	6.626
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.413	0.000	0.000	0.703	0.000	0.052	1.168
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.788	0.000	0.000	6.352	0.000	0.432	7.572
DISC-OFFSET	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.202	0.000	0.000	9.690	0.000	0.659	11.551
DISC-OFFSET	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.474	0.000	0.000	9.411	0.000	0.640	10.525
DRILL		\$/HR	0.000	0.000	0.000	0.000	1.705	0.000	0.000	8.670	0.000	0.593	10.967
FERTILIZER SPDR.		\$/HR	0.000	0.000	0.000	0.000	0.761	0.000	0.000	5.940	0.000	0.540	7.241
HARROW SPIKE		\$/HR	0.000	0.000	0.000	0.000	0.216	0.000	0.000	6.806	0.000	0.463	7.484
LAND PLANE		\$/HR	0.000	0.000	0.000	0.000	0.433	0.000	0.000	9.528	0.000	0.648	10.609
MOLDBOARD PLOW		\$/HR	0.000	0.000	0.000	0.000	1.182	0.000	0.000	10.640	0.000	0.648	12.470
PECAN SHAKER		\$/HR	0.000	0.000	0.000	0.000	0.848	0.000	0.000	4.411	0.000	0.300	5.559
PECAN SHAKER	HYDRAUL.	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	5.679	0.000	0.271	5.950
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	1.428	0.000	0.000	10.156	0.000	0.691	12.274
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.787	0.000	0.000	14.186	0.000	0.864	16.837
PLANTER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	1.489	0.000	0.000	11.822	0.000	0.720	14.031
PLANTER	STANHAY	\$/HR	0.000	0.000	0.000	0.000	0.893	0.000	0.000	6.352	0.000	0.432	7.677
PLANTING EQUIP.	PECAN	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
RODWEEDER		\$/HR	0.000	0.000	0.000	0.000	0.217	0.000	0.000	1.674	0.000	0.108	1.999
SHREDDER		\$/HR	0.000	0.000	0.000	0.000	0.626	0.000	0.000	3.866	0.000	0.238	4.729
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.264	0.000	0.000	6.099	0.000	0.371	6.734
SPRAYER	6 FT	\$/HR	0.000	0.000	0.000	0.000	0.610	0.000	0.000	13.560	0.000	0.829	14.998
SPRAYER	HI SPEED	\$/HR	0.000	0.000	0.000	0.000	2.245	0.000	0.000	5.211	0.000	0.275	7.730
SPRAYER	HYDRAUL.	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	0.867	0.000	0.050	1.529
SPRAYER	HYDRO.	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	0.867	0.000	0.050	1.529
PECAN CLEANER		\$/HR	2.462	0.000	0.000	0.000	1.900	0.706	0.000	18.530	0.000	0.950	24.548
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	195.050	0.000	10.000	215.050
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	13.000	0.000	0.000	468.120	0.000	24.000	505.120
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	97.525	0.000	5.000	107.525
PICKUP TRUCK	3/4 TON	\$/MI	0.074	0.000	0.000	0.000	0.015	0.000	0.000	0.181	0.000	0.032	0.302
TRACTOR	125 HP	\$/AC	0.987	0.854	0.000	0.000	0.121	0.000	0.000	2.392	0.000	0.149	4.503
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	0.987	0.854	0.000	0.000	0.121	0.000	0.000	2.392	0.000	0.149	4.503
TRACTOR	75 HP	\$/AC	0.795	1.148	0.000	0.000	0.082	0.000	0.000	1.621	0.000	0.101	3.746
FERTILIZER SPDR.		\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.914	0.000	0.083	1.114
APPLY FERTILIZER		\$/AC	0.795	1.148	0.000	0.000	0.199	0.000	0.000	2.535	0.000	0.184	4.861
TRACTOR	75 HP	\$/AC	0.795	1.148	0.000	0.000	0.082	0.000	0.000	1.621	0.000	0.101	3.746
FERTILIZER SPDR.		\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.914	0.000	0.083	1.114
APPLY FERTILIZER		\$/AC	0.795	1.148	0.000	0.000	0.199	0.000	0.000	2.535	0.000	0.184	4.861
TRACTOR	125 HP	\$/AC	0.888	0.854	0.000	0.000	0.121	0.000	0.000	2.392	0.000	0.149	4.404
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.079	0.000	0.000	0.278	0.000	0.020	0.377
BEDDING	6 ROW	\$/AC	0.888	0.854	0.000	0.000	0.200	0.000	0.000	2.670	0.000	0.169	4.781
TRACTOR	225 HP	\$/AC	2.368	1.139	0.000	0.000	0.259	0.000	0.000	4.421	0.000	0.275	8.462
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	0.424	0.000	0.029	0.583
HARROW SPIKE		\$/AC	0.000	0.000	0.000	0.000	0.021	0.000	0.000	0.650	0.000	0.044	0.714
CHISEL/HARROW		\$/AC	2.368	1.139	0.000	0.000	0.409	0.000	0.000	5.495	0.000	0.348	9.759

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	150 HP	\$/AC	1.579	1.139	0.000	0.000	0.225	0.000	0.000	2.415	0.000	0.150	5.507
		\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	0.424	0.000	0.029	0.583
		\$/AC	1.579	1.139	0.000	0.000	0.354	0.000	0.000	2.839	0.000	0.179	6.090
TRACTOR COMBINE COMBINING	125 HP	\$/AC	1.938	3.084	0.000	0.000	0.437	0.000	0.000	8.634	0.000	0.537	14.630
	PEANUT	\$/AC	0.000	0.000	0.000	0.000	1.462	0.000	0.000	5.020	0.000	0.268	6.750
	PEANUT	\$/AC	1.938	3.084	0.000	0.000	1.899	0.000	0.000	13.654	0.000	0.805	21.380
TRACTOR CULTIVATOR 6 ROW	150 HP	\$/AC	2.612	1.972	0.000	0.000	0.389	0.000	0.000	4.180	0.000	0.260	9.412
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.910	0.000	0.062	1.084
	SPRAYER	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.613	0.000	0.098	1.781
	12 FT	\$/AC	2.612	1.972	0.000	0.000	0.571	0.000	0.000	6.702	0.000	0.420	12.277
	CULT. & SPRAY	\$/AC											
TRACTOR CULTIVATOR CULTIVATING	100 HP	\$/AC	0.838	1.282	0.000	0.000	0.146	0.000	0.000	3.518	0.000	0.219	6.002
	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.095	0.000	0.000	0.764	0.000	0.052	0.911
	4 ROW	\$/AC	0.838	1.282	0.000	0.000	0.241	0.000	0.000	4.282	0.000	0.271	6.913
TRACTOR CULTIVATOR CULTIVATING	125 HP	\$/AC	0.888	0.854	0.000	0.000	0.121	0.000	0.000	2.392	0.000	0.149	4.404
	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.068	0.000	0.000	0.546	0.000	0.037	0.651
	6 ROW	\$/AC	0.888	0.854	0.000	0.000	0.189	0.000	0.000	2.938	0.000	0.186	5.055
TRACTOR CULTIVATOR CULTIVATING	100 HP	\$/AC	0.491	0.854	0.000	0.000	0.097	0.000	0.000	2.345	0.000	0.146	3.934
	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.097	0.000	0.000	0.318	0.000	0.022	0.437
	FIELD	\$/AC	0.491	0.854	0.000	0.000	0.194	0.000	0.000	2.664	0.000	0.167	4.371
TRACTOR CULTIVATOR 4 ROW	100 HP	\$/AC	1.256	1.831	0.000	0.000	0.209	0.000	0.000	5.026	0.000	0.313	8.634
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.088	0.000	0.066	1.276
	ROLLING	\$/AC	1.256	1.831	0.000	0.000	0.329	0.000	0.000	6.115	0.000	0.379	9.910
TRACTOR CULTIVATOR 6 ROW	125 HP	\$/AC	1.102	1.221	0.000	0.000	0.173	0.000	0.000	3.418	0.000	0.212	6.126
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.910	0.000	0.062	1.084
	ROLLING	\$/AC	1.102	1.221	0.000	0.000	0.286	0.000	0.000	4.327	0.000	0.274	7.210
TRACTOR DIGGER DIGGING	125 HP	\$/AC	3.847	6.122	0.000	0.000	0.868	0.000	0.000	17.141	0.000	1.065	29.043
	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.339	0.000	0.000	0.577	0.000	0.043	0.959
	PEANUT	\$/AC	3.847	6.122	0.000	0.000	1.207	0.000	0.000	17.718	0.000	1.108	30.002
TRACTOR DISC-OFFSET DISC OFFSET	125 HP	\$/AC	1.486	1.287	0.000	0.000	0.182	0.000	0.000	3.603	0.000	0.224	6.71
	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.207	0.000	0.000	1.672	0.000	0.114	1.993
	12 FT	\$/AC	1.486	1.287	0.000	0.000	0.390	0.000	0.000	5.274	0.000	0.338	8.775
TRACTOR DISC-OFFSET DISC OFFSET	40 HP	\$/AC	0.710	1.923	0.000	0.000	0.077	0.000	0.000	1.863	0.000	0.116	4.689
	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.122	0.000	0.000	2.426	0.000	0.165	2.713
	8 FT	\$/AC	0.710	1.923	0.000	0.000	0.200	0.000	0.000	4.289	0.000	0.281	7.402
TRACTOR DISC DISCING	125 HP	\$/AC	1.585	1.373	0.000	0.000	0.195	0.000	0.000	3.843	0.000	0.239	7.234
	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.145	0.000	0.000	1.169	0.000	0.080	1.394
	TANDEM	\$/AC	1.585	1.373	0.000	0.000	0.340	0.000	0.000	5.012	0.000	0.318	8.628
TRACTOR DRILL DRILLING	75 HP	\$/AC	1.057	1.526	0.000	0.000	0.109	0.000	0.000	2.155	0.000	0.134	4.980
		\$/AC	0.000	0.000	0.000	0.000	0.349	0.000	0.000	1.774	0.000	0.121	2.244
		\$/AC	1.057	1.526	0.000	0.000	0.458	0.000	0.000	3.928	0.000	0.255	7.224
PECAN PICKER PICKING		\$/AC	0.199	0.589	0.000	0.000	0.062	0.000	0.000	2.416	0.000	0.139	3.404
	PECANS	\$/AC	0.199	0.589	0.000	0.000	0.062	0.000	0.000	2.416	0.000	0.139	3.404
PICKUP TRUCK PICKUP TRUCK	3/4 TON	\$/MI	0.074	0.188	0.000	0.000	0.015	0.000	0.000	0.181	0.000	0.032	0.490
	3/4 TON	\$/MI	0.074	0.188	0.000	0.000	0.015	0.000	0.000	0.181	0.000	0.032	0.490
TRACTOR LAND PLANE PLANING	125 HP	\$/AC	1.286	1.424	0.000	0.000	0.202	0.000	0.000	3.987	0.000	0.248	7.147
		\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	1.820	0.000	0.124	2.026
	LAND	\$/AC	1.286	1.424	0.000	0.000	0.285	0.000	0.000	5.807	0.000	0.372	9.173

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	2.158	1.972	0.000	0.000	0.280	0.000	0.000	5.521	0.000	0.343	10.273
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.328	0.000	0.000	2.333	0.000	0.159	2.820
SPRAYER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.613	0.000	0.098	1.781
PLANT & SPRAY		\$/AC	2.158	1.972	0.000	0.000	0.677	0.000	0.000	9.466	0.000	0.600	14.873
TRACTOR	75 HP	\$/AC	1.187	1.713	0.000	0.000	0.122	0.000	0.000	2.419	0.000	0.150	5.592
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.328	0.000	0.000	2.333	0.000	0.159	2.820
PLANTING	4 ROW	\$/AC	1.187	1.713	0.000	0.000	0.450	0.000	0.000	4.752	0.000	0.309	8.412
TRACTOR	100 HP	\$/AC	1.169	1.160	0.000	0.000	0.144	0.000	0.000	3.475	0.000	0.216	6.165
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.303	0.000	0.000	2.408	0.000	0.147	2.858
PLANTING	6 ROW	\$/AC	1.169	1.160	0.000	0.000	0.447	0.000	0.000	5.883	0.000	0.363	9.022
TRACTOR	75 HP	\$/AC	0.676	1.645	0.000	0.000	0.128	0.000	0.000	2.533	0.000	0.157	5.140
PLANTER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.358	0.000	0.000	2.844	0.000	0.173	3.376
PLANTING	PEANUT	\$/AC	0.676	1.645	0.000	0.000	0.486	0.000	0.000	5.378	0.000	0.331	8.515
TRACTOR	40 HP	\$/AC	3.292	14.916	0.000	0.000	0.600	0.000	0.000	14.453	0.000	0.899	34.159
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	3.292	14.916	20.000	0.000	0.600	0.000	0.000	14.454	0.000	0.899	54.160
TRACTOR	100 HP	\$/AC	1.175	1.713	0.000	0.000	0.195	0.000	0.000	4.703	0.000	0.292	8.078
PLANTER	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.205	0.000	0.000	1.459	0.000	0.099	1.764
PLANTING	STANHAY	\$/AC	1.175	1.713	0.000	0.000	0.400	0.000	0.000	6.162	0.000	0.392	9.842
TRACTOR	150 HP	\$/AC	4.469	3.225	0.000	0.000	0.636	0.000	0.000	6.835	0.000	0.425	15.588
MOLDBOARD PLOW		\$/AC	0.000	0.000	0.000	0.000	0.511	0.000	0.000	4.600	0.000	0.280	5.392
PLOWING	MLDBOARD	\$/AC	4.469	3.225	0.000	0.000	1.147	0.000	0.000	11.435	0.000	0.705	20.980
TRACTOR	75 HP	\$/AC	0.521	0.961	0.000	0.000	0.069	0.000	0.000	1.357	0.000	0.084	2.992
RODNEEDER		\$/AC	0.000	0.000	0.000	0.000	0.028	0.000	0.000	0.216	0.000	0.014	0.258
RODNEEDING		\$/AC	0.521	0.961	0.000	0.000	0.097	0.000	0.000	1.573	0.000	0.098	3.249
TRACTOR	40 HP	\$/AC	0.406	1.657	0.000	0.000	0.067	0.000	0.000	1.606	0.000	0.100	3.835
PECAN SHAKER		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.980	0.000	0.067	1.235
SHAKING	PECANS	\$/AC	0.406	1.657	0.000	0.000	0.255	0.000	0.000	2.586	0.000	0.166	5.070
TRACTOR	125 HP	\$/AC	1.480	1.424	0.000	0.000	0.202	0.000	0.000	3.987	0.000	0.248	7.340
BED SHAPER		\$/AC	0.000	0.000	0.000	0.000	0.094	0.000	0.000	0.536	0.000	0.037	0.667
SHAPING		\$/AC	1.480	1.424	0.000	0.000	0.296	0.000	0.000	4.523	0.000	0.285	8.008
TRACTOR	75 HP	\$/AC	1.029	1.485	0.000	0.000	0.106	0.000	0.000	2.096	0.000	0.130	4.846
SHREDDER		\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.769	0.000	0.047	0.941
SHREDDING		\$/AC	1.029	1.485	0.000	0.000	0.231	0.000	0.000	2.866	0.000	0.177	5.787
TRACTOR	75 HP	\$/AC	0.886	1.972	0.000	0.000	0.141	0.000	0.000	2.784	0.000	0.173	5.956
SPRAYER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.613	0.000	0.098	1.781
SPRAYING	12 FT	\$/AC	0.886	1.972	0.000	0.000	0.211	0.000	0.000	4.397	0.000	0.271	7.737
TRACTOR	40 HP	\$/AC	0.870	3.944	0.000	0.000	0.159	0.000	0.000	3.822	0.000	0.238	9.032
SPRAYER	6 FT	\$/AC	0.000	0.000	0.000	0.000	0.322	0.000	0.000	7.171	0.000	0.438	7.931
SPRAYING	6 FT	\$/AC	0.870	3.944	0.000	0.000	0.481	0.000	0.000	10.992	0.000	0.676	16.963
TRACTOR	75 HP	\$/AC	1.490	3.315	0.000	0.000	0.237	0.000	0.000	4.680	0.000	0.291	10.011
SPRAYER	HI SPEED	\$/AC	0.000	0.000	0.000	0.000	0.998	0.000	0.000	2.316	0.000	0.122	3.435
SPRAYING	HI SPEED	\$/AC	1.490	3.315	0.000	0.000	1.234	0.000	0.000	6.995	0.000	0.413	13.447
TRACTOR	75 HP	\$/AC	0.882	1.962	0.000	0.000	0.140	0.000	0.000	2.771	0.000	0.172	5.928
SPRAYER	HYDRAUL.	\$/AC	0.000	0.000	0.000	0.000	0.161	0.000	0.000	0.228	0.000	0.013	0.402
SPRAYING	HYDRAUL.	\$/AC	0.882	1.962	0.000	0.000	0.301	0.000	0.000	2.999	0.000	0.185	6.330

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

BUDGET PARAMETERS REPORT
 October 24, 1992

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.7500	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0650	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity engery
GASOLINE	1.1000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.6500	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.6500	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	11.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	7.0000	%	Interest Rate, Intermediate Term Equity
IROCB	11.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	7.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.6300	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.0100	NONE	Lube Multiplier
NATURAL GAS	3.9500	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.6500	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.6500	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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

TEXAS LIVESTOCK ENTERPRISE BUDGETS

SOUTHWEST TEXAS DISTRICT

Projected for 1992

Data collected and submitted by Jose G. Pena

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

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.
150 - 12-91, New

COW-CALF PRODUCTION, UNIMPROVED BRUSH COUNTRY
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL BULLS BEEF	0.01Hd	12.000	cwt.	55.0000	4.42
CULL COWS BEEF	0.10Hd	9.500	cwt.	47.5000	45.13
DEER LEASE		22.000	acre	2.5000	55.00
HEIFER CALVES	0.26Hd	4.100	cwt.	85.0000	90.61
STEER CALVES	0.39Hd	4.500	cwt.	95.0000	166.73
=====					
Total GROSS Income					361.88
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	180.000	lb.	0.140	25.20	
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	
SALES COMMISSION	0.770	head	10.000	7.70	
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	8.000	6.00	
Fuel				2.93	
Lube				0.03	
Repair				0.86	
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs					72.51
=====					
Residual returns to capital, ownership labor, land, management, and profit					289.38
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1110.431	Dol.	0.070	77.73	
Interest - OC Borrowed	17.905	Dol.	0.110	1.97	
=====					
Total CAPITAL INVESTMENT Costs					79.70
=====					
Residual returns to ownership, labor, land, management, and profit					209.68
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				11.77	
Livestock				14.20	
=====					
Total OWNERSHIP Costs					25.97
=====					
Residual returns to labor, land, management, and profit					183.70
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	1.525	Hr.	5.650	8.62	
Other	7.470	Hr.	5.170	38.62	
=====					
Total LABOR Costs					47.24
=====					
Residual returns to land, management, and profit					136.47
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE NATIVE Annual Lease	22.000	Acres	3.200	70.40	
=====					
Total LAND Costs					70.40
=====					
Residual returns to management and profit					66.07
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					66.07
=====					
Total Projected Cost of Production					295.82

Spring Calving, 78% calf crop, 3% death loss on cows, 13% replacement rate, 10,000 acre ranch, 450 animal units.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(L13)

Cow-Calf Production, Unimproved Brush Country
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL BULLS BEEF	0.01Hd	12.000	cwt.	55.0000	4.42
CULL COWS BEEF	0.10Hd	9.500	cwt.	47.5000	45.13
DEER LEASE		22.000	acre	2.5000	55.00
HEIFER CALVES	0.26Hd	4.100	cwt.	85.0000	90.61
STEER CALVES	0.39Hd	4.500	cwt.	95.0000	166.73
				=====	=====
Total GROSS Income				361.88	=====
VARIABLE COST Description =====				Total =====	
COTTONSEED CAKE				25.20	=====
CUSTOM HAULING COW-CALF				6.00	=====
FENCE				1.28	=====
Interest - DC Borrowed				1.97	=====
LIVESTOCK LABOR				38.62	=====
MISCELLANEOUS COW-CALF				5.00	=====
PICKUP TRUCK 3/4 TON				11.10	=====
SALES COMMISSION				7.70	=====
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				121.71	=====
GROSS INCOME minus VARIABLE COST				240.17	=====
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		19.67	=====
Livestock				84.03	=====
Land		Acre		70.40	=====
				=====	=====
Total FIXED Cost				174.10	=====
Total of ALL Cost				295.82	=====
NET PROJECTED RETURNS				66.07	=====

Spring Calving, 78% calf crop, 3% death loss on cows, 13% replacement rate,
 10,000 acre ranch, 450 animal units.

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

COW-CALF PRODUCTION, 1/3 IMPROVED PASTURE
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL BULLS BEEF	0.01Hd	12.000	cwt.	55.0000	4.42
CULL COWS BEEF	0.10Hd	9.750	cwt.	47.5000	46.31
DEER LEASE		18.000	acre	2.5000	45.00
HEIFER CALVES	0.27Hd	4.300	cwt.	85.0000	98.69
STEER CALVES	0.40Hd	4.800	cwt.	95.0000	182.40
=====					=====
Total GROSS Income				376.82	=====
=====					=====
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	180.000	lb.	0.140	25.20	=====
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	=====
PASTURE MAINT.	2.000	acre	2.000	4.00	=====
SALES COMMISSION	0.830	head	10.000	8.30	=====
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	8.000	6.16	=====
Fuel				6.16	=====
Lube				0.06	=====
Repair				1.61	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs				82.49	=====
=====					=====
Residual returns to capital, ownership labor, land, management, and profit				294.33	=====
=====					=====
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1152.341	Dol.	0.070	80.66	=====
Interest - DC Borrowed	28.119	Dol.	0.110	3.09	=====
=====					=====
Total CAPITAL INVESTMENT Costs				83.76	=====
=====					=====
Residual returns to ownership, labor, land, management, and profit				210.57	=====
=====					=====
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				20.73	=====
Livestock				13.28	=====
=====					=====
Total OWNERSHIP Costs				34.01	=====
=====					=====
Residual returns to labor, land, management, and profit				176.57	=====
=====					=====
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.052	Hr.	5.650	17.24	=====
Other	6.480	Hr.	5.170	33.50	=====
=====					=====
Total LABOR Costs				50.75	=====
=====					=====
Residual returns to land, management, and profit				125.82	=====
=====					=====
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE 1/3 IMP. Annual Lease	18.000	Acre	4.500	81.00	=====
=====					=====
Total LAND Costs				81.00	=====
=====					=====
Residual returns to management and profit				44.82	=====
=====					=====
-WARNING- No Management Cost Specified					
=====					=====
Residual returns to profit				44.82	=====
=====					=====
Total Projected Cost of Production				332.00	=====

Spring Calving, 80% calf crop, 3% death loss on cows, 13% replacement rate, 4,500 acre ranch, 250 animal units.

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

Cow-Calf Production, 1/3 Improved Pasture
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description				Quantity	Unit	\$ / Unit	Total	Your Estimate	
=====				=====	=====	=====	=====	=====	
CULL BULLS	BEEF	0.01Hd	12.000	cwt.	55.0000	4.42	_____		
CULL COWS	BEEF	0.10Hd	9.750	cwt.	47.5000	46.31	_____		
DEER LEASE			18.000	acre	2.5000	45.00	_____		
HEIFER CALVES		0.27Hd	4.300	cwt.	85.0000	98.69	_____		
STEER CALVES		0.40Hd	4.800	cwt.	95.0000	182.40	_____		
							=====	_____	
Total GROSS Income							376.82	_____	
VARIABLE COST Description				Total					
=====				=====					
COTTONSEED CAKE				25.20					_____
CUSTOM HAULING COW-CALF				6.16					_____
FENCE				1.69					_____
Interest - OC Borrowed				3.09					_____
LIVESTOCK LABOR				33.50					_____
MISCELLANEOUS COW-CALF				5.00					_____
PASTURE MAINT.				4.00					_____
PICKUP TRUCK 3/4 TON				23.30					_____
SALES COMMISSION				8.30					_____
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							136.33	_____	
GROSS INCOME minus VARIABLE COST							240.49	_____	
FIXED COST Description				Unit	Total				
=====				=====	=====				
Machinery and Equipment				Acre	32.84				_____
Livestock					81.84				_____
Land				Acre	81.00				_____
							=====	_____	
Total FIXED Cost							195.67	_____	
Total of ALL Cost							332.00	_____	
NET PROJECTED RETURNS							44.82	_____	

Spring Calving, 80% calf crop, 3% death loss on cows, 13% replacement rate,
 4,500 acre ranch, 250 animal units.

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

COW-CALF PRODUCTION, IMPROVED PASTURE
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL BULLS BEEF	0.01Hd	12.000 cwt.	55.0000	4.42	
CULL COWS BEEF	0.10Hd	10.000 cwt.	47.5000	47.50	
HEIFER CALVES	0.30Hd	4.600 cwt.	85.0000	115.34	
STEER CALVES	0.43Hd	5.000 cwt.	95.0000	201.88	
Total GROSS Income				369.14	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COTTONSEED CAKE	200.000	lb.	0.140	28.00	
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	
PASTURE MAINT.	3.320	acre	2.000	6.64	
SALES COMMISSION	0.830	head	10.000	8.30	
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	0.820	head	8.000	6.56	
Fuel				7.33	
Lube				0.07	
Repair				1.81	
Total OPERATING INPUT and CUSTOM OPERATION Costs				89.72	
Residual returns to capital, ownership labor, land, management, and profit				279.42	
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	1131.768	Dol.	0.070	79.22	
Interest - OC Borrowed	72.402	Dol.	0.110	7.96	
Total CAPITAL INVESTMENT Costs				87.19	
Residual returns to ownership, labor, land, management, and profit				192.23	
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				22.59	
Livestock				12.27	
Total OWNERSHIP Costs				34.86	
Residual returns to labor, land, management, and profit				157.38	
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.553	Hr.	5.650	20.08	
Other	6.000	Hr.	5.170	31.02	
Total LABOR Costs				51.10	
Residual returns to land, management, and profit				106.28	
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE IMPROVED Annual Lease	10.000	Acre	9.000	90.00	
Total LAND Costs				90.00	
Residual returns to management and profit				16.28	
Total Projected Cost of Production				352.86	

-WARNING- No Management Cost Specified

Residual returns to profit **16.28**
Total Projected Cost of Production 352.86

Spring Calving, 85% calf crop, 3% death loss on cows, 13% replacement rate,
 2,000 acre ranch, 200 animal units.

Cow-Calf Production, Improved Pasture
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description				Quantity	Unit	\$ / Unit	Total	Your Estimate
=====				=====	=====	=====	=====	=====
CULL BULLS	BEEF	0.01Hd	12.000	cwt.	55.0000	4.42	_____	_____
CULL COWS	BEEF	0.10Hd	10.000	cwt.	47.5000	47.50	_____	_____
HEIFER CALVES		0.30Hd	4.600	cwt.	85.0000	115.34	_____	_____
STEER CALVES		0.43Hd	5.000	cwt.	95.0000	201.88	_____	_____
Total GROSS Income							369.14	_____
VARIABLE COST Description				Total				Your Estimate
=====				=====				=====
COTTONSEED CAKE						28.00	_____	_____
CUSTOM HAULING	COW-CALF					6.56	_____	_____
FENCE						1.47	_____	_____
Interest - OC Borrowed						7.96	_____	_____
LIVESTOCK LABOR						31.02	_____	_____
MISCELLANEOUS	COW-CALF					5.00	_____	_____
PASTURE MAINT.						6.64	_____	_____
PICKUP TRUCK	3/4 TON					27.74	_____	_____
SALES COMMISSION						8.30	_____	_____
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							148.78	_____
GROSS INCOME minus VARIABLE COST							220.36	_____
FIXED COST Description				Unit	Total			
=====				=====	=====			
Machinery and Equipment				Acre		34.66	_____	_____
Livestock						79.42	_____	_____
Land				Acre		90.00	_____	_____
Total FIXED Cost							204.08	_____
Total of ALL Cost							352.86	_____
NET PROJECTED RETURNS							16.28	_____

Spring Calving, 85% calf crop, 3% death loss on cows, 13% replacement rate,
 2,000 acre ranch, 200 animal units.

SHEEP PRODUCTION

Southwest Texas District (13)

1992 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL EWES	0.85Hd	1.000 cwt.	32.0000	27.20	_____
DEER LEASE		13.900 acre	2.5000	34.75	_____
LAMBS	4.00Hd	0.700 cwt.	55.5000	155.40	_____
WOOL		42.500 lb.	0.9000	38.25	_____
WOOL INCENTIVE SHEEP		42.500 lb.	0.9200	39.10	_____
=====					
Total GROSS Income				294.70	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
LAMB FEED	60.000	lb.	0.090	5.40	_____
MARKETING SHEEP	4.850	head	0.600	2.91	_____
MISC. EXPENSE SHEEP	12.000	\$	1.000	12.00	_____
RANGE CUBES	375.000	lb.	0.100	37.50	_____
SHEARING SHEEP	7.500	head	1.500	11.25	_____
VET. MEDICINE SHEEP	1.000	\$	7.990	7.99	_____
Fuel				4.40	_____
Lube				0.04	_____
Repair				1.31	_____
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs				82.80	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				211.90	_____
=====					
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	702.134	Dol.	0.070	49.15	_____
Interest - DC Borrowed	52.530	Dol.	0.110	5.78	_____
=====					
Total CAPITAL INVESTMENT Costs				54.93	_____
=====					
Residual returns to ownership, labor, land, management, and profit				156.97	_____
=====					
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				21.23	_____
Livestock				5.33	_____
=====					
Total OWNERSHIP Costs				26.56	_____
=====					
Residual returns to labor, land, management, and profit				130.41	_____
=====					
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.240	Hr.	5.650	12.66	_____
Other	9.320	Hr.	5.170	48.19	_____
=====					
Total LABOR Costs				60.84	_____
=====					
Residual returns to land, management, and profit				69.57	_____
=====					
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RANGE Annual Lease	20.000	Acre	3.500	70.00	_____
=====					
Total LAND Costs				70.00	_____
=====					
Residual returns to management and profit				-0.43	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-0.43	_____
=====					
Total Projected Cost of Production				295.13	_____

100% lamb crop, 1 ram to 33 ewes, 3% death loss, 20% replacement rate.

Sheep Production
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL EWES	0.85Hd	1.000	cwt.	32.0000	27.20
DEER LEASE		13.900	acre	2.5000	34.75
LAMBS	4.00Hd	0.700	cwt.	55.5000	155.40
WOOL		42.500	lb.	0.9000	38.25
WOOL INCENTIVE SHEEP		42.500	lb.	0.9200	39.10
Total GROSS Income				294.70	
VARIABLE COST Description				Total	
BARN				0.01	
FENCE				1.39	
Interest - OC Borrowed				5.78	
LAMB FEED				5.40	
LIVESTOCK LABOR				48.19	
MARKETING SHEEP				2.91	
MISC. EXPENSE SHEEP				12.00	
PICKUP TRUCK 3/4 TON				16.64	
RANGE CUBES				37.50	
SHEARING SHEEP				11.25	
SHED				0.00	
STOCK SPRAYER				0.04	
STOCK TRAILER				0.05	
VET. MEDICINE SHEEP				7.99	
WATER				0.07	
WORKING PENS				0.19	
Total VARIABLE COST				149.42	
GROSS INCOME minus VARIABLE COST				145.28	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		43.35	
Livestock				32.36	
Land		Acre		70.00	
Total FIXED Cost				145.71	
Total of ALL Cost				295.13	
NET PROJECTED RETURNS				-0.43	

100% lamb crop, 1 ram to 33 ewes, 3% death loss, 20% replacement 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.

GOAT PRODUCTION
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
ADULT MOHAIR	48.000	lb.	0.6500	31.20	_____
CULL DOES	0.13Hd 85.000	lb.	0.2500	2.76	_____
DEER LEASE	13.900	acre	2.5000	34.75	_____
KID GOATS	1.800	head	35.0000	63.00	_____
KID MOHAIR	6.000	lb.	2.5000	15.00	_____
WOOL INCENTIVE GOATS	54.000	lb.	2.9900	161.46	_____
Total GROSS Income				308.17	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISC. EXPENSE GOATS	1.000	\$	10.000	10.00	_____
RANGE CUBES	420.000	lb.	0.100	42.00	_____
SALT AND MINERAL	60.000	lb.	0.350	21.00	_____
SHEARING GOATS	15.000	head	1.500	22.50	_____
VET. MEDICINE GOATS	6.000	head	1.000	6.00	_____
Fuel				4.40	_____
Lube				0.04	_____
Repair				1.31	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				107.25	_____
Residual returns to capital, ownership labor, land, management, and profit				200.92	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	761.403	Dol.	0.070	53.30	_____
Interest - OC Borrowed	5.614	Dol.	0.110	0.62	_____
Total CAPITAL INVESTMENT Costs				53.92	_____
Residual returns to ownership, labor, land, management, and profit				147.01	_____
OWNERSHIP COST					
Description				Cost	
Machinery and Equipment				21.23	_____
Livestock				5.29	_____
Total OWNERSHIP Costs				26.52	_____
Residual returns to labor, land, management, and profit				120.49	_____
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.240	Hr.	5.650	12.66	_____
Other	8.000	Hr.	5.170	41.36	_____
Total LABOR Costs				54.02	_____
Residual returns to land, management, and profit				66.47	_____
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RANGE Annual Lease	20.000	Acre	3.500	70.00	_____
Total LAND Costs				70.00	_____
Residual returns to management and profit				-3.53	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				-3.53	_____
Total Projected Cost of Production				311.70	_____

50% kid crop, 1 buck to 50 ewes, 5% death loss, 20% replacement rate.

Goat Production
 Southwest Texas District (13)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
ADULT MOHAIR	48.000	lb.	0.6500	31.20	_____
CULL DOES	0.13Hd 85.000	lb.	0.2500	2.76	_____
DEER LEASE	13.900	acre	2.5000	34.75	_____
KID GOATS	1.800	head	35.0000	63.00	_____
KID MOHAIR	6.000	lb.	2.5000	15.00	_____
WOOL INCENTIVE GOATS	54.000	lb.	2.9900	161.46	_____
				=====	
Total GROSS Income				308.17	_____
VARIABLE COST Description =====				Total =====	
BARN				0.01	_____
FENCE				1.39	_____
Interest - DC Borrowed				0.62	_____
LIVESTOCK LABOR				41.36	_____
MISC. EXPENSE GOATS				10.00	_____
PICKUP TRUCK 3/4 TON				16.64	_____
RANGE CUBES				42.00	_____
SALT AND MINERAL				21.00	_____
SHEARING GOATS				22.50	_____
SHED				0.00	_____
STOCK SPRAYER				0.04	_____
STOCK TRAILER				0.05	_____
VET. MEDICINE GOATS				6.00	_____
WATER				0.07	_____
WORKING PENS				0.19	_____
				=====	
Total VARIABLE COST				161.88	_____
<i>Break-Even Price, Total Variable Cost \$ - 5.44 per lb. of ADULT MOHAIR</i>					
GROSS INCOME minus VARIABLE COST				146.29	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		43.35	_____
Livestock				36.47	_____
Land		Acre		70.00	_____
				=====	
Total FIXED Cost				149.82	_____
<i>Break-Even Price, Total Cost \$ 0.79 per lb. of ADULT MOHAIR</i>					
Total of ALL Cost				311.70	_____
NET PROJECTED RETURNS				-3.53	_____

50% kid crop, 1 buck to 50 ewes, 5% death loss, 20% replacement rate.