

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
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#1	5.00	appl	45
INSECTICIDE	COTTON#2	10.00	appl	45
INSECTICIDE	COTTON#3	10.00	appl	45
INSECTICIDE	CUCUMBER	10.00	appl	45
INSECTICIDE	LETTUCE	8.00	appl	45
INSECTICIDE	ONION	7.50	appl	45
INSECTICIDE	PEANUT	4.10	appl	45
INSECTICIDE	PECAN	3.00	appl	45
INSECTICIDE	SORGHUM	6.50	appl	45
INSECTICIDE	SOYBEAN	7.00	appl	45
INSECTICIDE	SPINACH	13.00	appl	45
INSECTICIDE	SUNFLOW.	6.00	appl	45
INSECTICIDE	ZOLO	11	pint	45
LAMB FEED		.09	lb.	47
MARKETING	SHEEP	.60	head	55
MISC ADMIN O/H		16.00	acre	55
MISC. EXPENSE	GOATS	10.0	\$	55
MISC. EXPENSE	SHEEP	1.00	\$	55
MISCELLANEOUS	COW-CALF	5.00	head	55
MISCELLANEOUS	PECAN	15.0	acre	55
NEMATOCIDE		.28	appl	45
NITROGEN (ANHY)		.102	lb.	44
NITROGEN (DRY)		.18	lb.	44
NITROGEN (LIQ)		.18	lb.	44
PASTURE MAINT.		2.00	acre	52
PHOSPHATE		.20	lb.	44
PHOSPHORUS	FERT	.20	lb.	44
PLANTING EQUIP.	HIRED	2	hour	52
PLANTING EQUIP.	RENTAL	2	hour	52
POTASSIUM	FERT	.09	lb.	44
RANGE CUBES		.10	lb.	47
SALES COMMISSION		9	head	55
SALES COMMISSION	FEEDER	1.50	head	55
SALT & MINERALS		.28	lb.	47
SALT AND MINERAL		.35	lb.	47
SEED	BEET	3.60	lb.	43
SEED	BUFFELGR	3.40	lb.	43
SEED	CABBAGE	69.00	lb.	43
SEED	CANT.	6	lb.	43
SEED	CARROT	5.50	lb.	43
SEED	CARRPROC	30.00	lb.	43
SEED	CORN-GR.	.50	lb.	43
SEED	CORN-SIL	1.00	lb.	43
SEED	CORNFOOD	1.40	lb.	43
SEED	COTTON	.55	lb.	43
SEED	CUCUMBER	26.00	lb.	43
SEED	GUAR	.55	lb.	43
SEED	KLEIN.	5.50	lb.	43
SEED	LETTUCE	28.00	lb.	43
SEED	OATS	.15	lb.	43
SEED	ONION	18.50	lb.	43
SEED	PEANUT	.62	lb.	43
SEED	PICKLE	8.00	lb.	43
SEED	RYEGRASS	.25	lb.	43
SEED	SORGFORG	.32	lb.	43
SEED	SORGHUM	.80	lb.	43
SEED	SOYBEAN	.32	lb.	43
SEED	SPINACH	4.50	lb.	43
SEED	SPINPROC	3.50	lb.	43
SEED	SUNFLOW.	.50	lb.	43
SEED	WHEAT	.16	lb.	43
SHEARING	GOATS	2.5	head	55
SHEARING	SHEEP	1.5	head	55
SM. GRAINS PAST.		120.	acre	47
STOCKER CALVES		72.00	cwt.	46
TRANSPORTATION	STOCKER	1	HEAD	49
TREES (5-6 FT)	PECAN	6.50	tree	43
VET. MEDICINE		5.00	head	48
VET. MEDICINE	GOATS	1	head	48
VET. MEDICINE	SHEEP	7.99	\$	48
VET. MEDICINE	STOCKER	5.50	head	48
WATER FACILITY	REPAIR	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
JANUARY 26, 1988

DESCRIPTION	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK
QUALIFYING NAME	3/4 TON
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	84000
FUEL TYPE	GA
REMAINING LIFE (HR OR MI)	84000
FUEL CON. (UNIT/HR OR /MI)	15
ANNUAL USE (HR OR MI)	21000
SPEED (MI/H)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
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
January 26, 1988

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	25.00	acre	42
CUSTOM HARVEST	GUAR	20.00	acre	42
CUSTOM HARVEST	OATS	12.00	acre	42
CUSTOM HARVEST	SORGHUM	.45	cwt.	42
CUSTOM HARVEST	SORGHUMD	.15	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	.25	cwt.	42
CUSTOM HAULING	SOYBEANS	.15	bu.	42
CUSTOM HAULING	SUNFLOW.	.20	cwt.	42
CUSTOM HAULING	WHEAT	.25	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.		1.50	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	1.75	bag	42
HARV., PACK & MKT	CANT.	4.00	crtn	42
HARV., PACK & MKT	CARROTS	4.25	bag	42
HARV., PACK & MKT	CUCUMBER	3.60	crtn	42
HARV., PACK & MKT	LETTUCE	4.25	crtn	42
HARV., PACK & MKT	ONIONS	3.65	bag	42
HARV., PACK & MKT	PICKLES	6.5	cwt.	42
HARV., PACK & MKT	SPINACH	4.10	bu.	42
HARV., PACK & MKT	SPINPROC	7.50	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		.25	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.

LABOR RESOURCES
JANUARY 26, 1988

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR
	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR
FIRST NAME			
QUALIFYING NAME			
COST OR VALUE (\$/HR)	4.00	4.00	4.50
TOTAL WAGE BENEFITS (%)			
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
JANUARY 26, 1988

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COW	BEEF HEIFER	BUCK	DOE	DOE
QUALIFYING NAME		RAISED	RAISED	GOAT	GOAT	YEARLING
REMAINING LIFE (YR)	6	8	8	4	5	6
CURRENT MARKET VALUE (\$)	2000	625	575	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	EME	EME	HORSE	RAM
QUALIFYING NAME		YEARLING		
REMAINING LIFE (YR)	5	6	8	3
CURRENT MARKET VALUE (\$)	75	75	750	185
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
JANUARY 26, 1988

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)	40	50	60	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	160	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	SORGHUMD	SORGHUMI	SOYBEANS	SPEANUTD
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	25	50	15	40	40	30
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	PASTURE	PASTURE	PASTURE
QUALIFYING NAME	VEG	MHEATD	MHEATI		1/3 IMP.	IMPROVED
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	50	15	30	4	4.50	9.00
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND
FIRST NAME	PASTURE	PASTURE	SM. GRAINS PAST.
QUALIFYING NAME	NATIVE	RANGE	
MARKET VALUE (\$/AC)			
PROPERTY TAX (\$/AC)			
APPRECIATION RATE (%)			
INTEREST RATE (%)			
ANNUAL LEASE (\$/AC)	3.20	5.00	25.0
APP. CALCUATIONS (Y,N)	N	N	N

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

PERENNIAL CROP RESOURCES
JANUARY 26, 1988

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	BERMUDA HAY	BERMUDA PASTURE	BERMUDA PASTURE	BUFFELGRASS	KLEINGRASS	PECAN
QUALIFYING NAME	IRRIG.	DRYLAND	IRRIG.	CULT.	ESTABL.	EARLY
MARKET VALUE (\$/AC)	205.90	60.64	179.93	60.42	83.08	200.05
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	15	10	15	10	10	13
SALVAGE VALUE (%)						
APPRECIATION RATE (%)						
INTEREST RATE (%)	6	6	6	6	6	6
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	PECAN	PECAN	PECAN
QUALIFYING NAME	EARLYHAR	ESTABL.	PREHARV.
MARKET VALUE (\$/AC)	187.93	382.51	398.60
PROPERTY TAX (\$/AC)			
REMAINING LIFE (YR)	13	20	18
SALVAGE VALUE (%)			
APPRECIATION RATE (%)			
INTEREST RATE (%)	6	6	6
ANNUAL LEASE (\$/AC)			
APP. CALCUATIONS (Y,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
JANUARY 26, 1988

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
JANUARY 26, 1988

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
JANUARY 26, 1988

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	.7	.7	.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
JANUARY 26, 1988

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	3.673	0.000	0.000	0.000	0.674	0.000	0.000	15.534	0.000	1.011	20.892
TRACTOR	125 HP	\$/HR	4.592	0.000	0.000	0.000	0.860	0.000	0.000	16.221	0.000	1.055	22.728
TRACTOR	150 HP	\$/HR	5.510	0.000	0.000	0.000	1.231	0.000	0.000	12.636	0.000	0.822	20.198
TRACTOR	40 HP	\$/HR	1.469	0.000	0.000	0.000	0.247	0.000	0.000	5.692	0.000	0.370	7.778
TRACTOR	75 HP	\$/HR	2.755	0.000	0.000	0.000	0.457	0.000	0.000	8.612	0.000	0.560	12.384
PECAN PICKER		\$/HR	1.563	0.000	0.000	0.000	0.746	0.000	0.000	27.931	0.000	1.667	31.907
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	2.686	0.000	0.195	3.374
BEDDER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.690	0.000	0.000	2.306	0.000	0.176	3.171
CHISEL		\$/HR	0.000	0.000	0.000	0.000	0.849	0.000	0.000	2.668	0.000	0.189	3.706
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	3.536	0.000	0.000	11.715	0.000	0.648	15.899
CULTIVATOR	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.552	0.000	0.000	4.270	0.000	0.303	5.124
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.591	0.000	0.000	4.573	0.000	0.324	5.488
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	0.849	0.000	0.000	2.668	0.000	0.189	3.706
CULTIVATOR 4 ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.493	0.000	0.000	4.268	0.000	0.270	5.030
CULTIVATOR 6 ROW	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.690	0.000	0.000	5.336	0.000	0.378	6.403
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.413	0.000	0.000	6.665	0.000	0.052	1.130
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.788	0.000	0.000	6.098	0.000	0.432	7.318
DISC-OFFSET	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.202	0.000	0.000	9.302	0.000	0.659	11.163
DISC-OFFSET	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.474	0.000	0.000	9.034	0.000	0.640	10.148
DRILL		\$/HR	0.000	0.000	0.000	0.000	1.705	0.000	0.000	8.315	0.000	0.593	10.613
FERTILIZER SPDR.		\$/HR	0.000	0.000	0.000	0.000	0.761	0.000	0.000	5.400	0.000	0.540	6.701
HARROW SPIKE		\$/HR	0.000	0.000	0.000	0.000	0.216	0.000	0.000	6.534	0.000	0.463	7.212
LAND PLANE		\$/HR	0.000	0.000	0.000	0.000	0.433	0.000	0.000	9.147	0.000	0.648	10.228
MOLDBOARD PLOW		\$/HR	0.000	0.000	0.000	0.000	1.182	0.000	0.000	10.243	0.000	0.648	12.073
PECAN SHAKER		\$/HR	0.000	0.000	0.000	0.000	0.848	0.000	0.000	4.235	0.000	0.300	5.382
PECAN SHAKER	HYDRAUL.	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	5.422	0.000	0.271	5.693
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	1.428	0.000	0.000	9.749	0.000	0.691	11.868
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.787	0.000	0.000	13.657	0.000	0.864	16.307
PLANTER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	1.489	0.000	0.000	11.381	0.000	0.720	13.589
PLANTER	STANHAY	\$/HR	0.000	0.000	0.000	0.000	0.893	0.000	0.000	6.098	0.000	0.432	7.423
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	1.620	0.000	0.108	1.945
SHREDDER		\$/HR	0.000	0.000	0.000	0.000	0.626	0.000	0.000	3.718	0.000	0.238	4.581
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.264	0.000	0.000	5.871	0.000	0.371	6.507
SPRAYER	6 FT	\$/HR	0.000	0.000	0.000	0.000	0.610	0.000	0.000	13.049	0.000	0.829	14.487
SPRAYER	HI SPEED	\$/HR	0.000	0.000	0.000	0.000	2.245	0.000	0.000	5.033	0.000	0.275	7.553
SPRAYER	HYDRAUL.	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	0.831	0.000	0.050	1.493
SPRAYER	HYDRO.	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	0.831	0.000	0.050	1.493
PECAN CLEANER		\$/HR	2.462	0.000	0.000	0.000	1.900	0.563	0.000	17.623	0.000	0.950	23.497
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	185.500	0.000	10.000	205.500
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	13.000	0.000	0.000	445.200	0.000	24.000	482.200
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	92.750	0.000	5.000	102.750
PICKUP TRUCK	3/4 TON	\$/MI	0.048	0.000	0.000	0.000	0.015	0.000	0.000	0.176	0.000	0.032	0.272
TRACTOR	100 HP	\$/AC	0.261	0.681	0.000	0.000	0.085	0.000	0.000	1.958	0.000	0.127	3.111
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	0.261	0.681	0.000	0.000	0.085	0.000	0.000	1.958	0.000	0.127	3.112
TRACTOR	40 HP	\$/AC	0.219	0.914	0.000	0.000	0.042	0.000	0.000	0.964	0.000	0.063	2.202
FERTILIZER SPDR.		\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.831	0.000	0.083	1.031
APPLY FERTILIZER		\$/AC	0.219	0.914	0.000	0.000	0.159	0.000	0.000	1.795	0.000	0.146	3.233
TRACTOR	40 HP	\$/AC	0.219	0.914	0.000	0.000	0.042	0.000	0.000	0.964	0.000	0.063	2.202
FERTILIZER SPDR.		\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.831	0.000	0.083	1.031
APPLY.FERTILIZER		\$/AC	0.219	0.914	0.000	0.000	0.159	0.000	0.000	1.795	0.000	0.146	3.233
TRACTOR	125 HP	\$/AC	0.769	0.681	0.000	0.000	0.108	0.000	0.000	2.044	0.000	0.133	3.736
BEDDER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.079	0.000	0.000	0.264	0.000	0.020	0.363
BEDDING	6 ROW	\$/AC	0.769	0.681	0.000	0.000	0.187	0.000	0.000	2.308	0.000	0.153	4.099
TRACTOR	100 HP	\$/AC	0.713	0.907	0.000	0.000	0.113	0.000	0.000	2.610	0.000	0.170	4.513
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	0.407	0.000	0.029	0.566
HARROW SPIKE		\$/AC	0.000	0.000	0.000	0.000	0.021	0.000	0.000	0.624	0.000	0.044	0.688
CHISEL/HARROW		\$/AC	0.713	0.907	0.000	0.000	0.263	0.000	0.000	3.641	0.000	0.243	5.767

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	0.500	0.907	0.000	0.000	0.077	0.000	0.000	1.447	0.000	0.094	3.025
		\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	0.407	0.000	0.029	0.566
		\$/AC	0.500	0.907	0.000	0.000	0.206	0.000	0.000	1.854	0.000	0.123	3.590
TRACTOR COMBINE COMBINING	125 HP	\$/AC	1.679	2.456	0.000	0.000	0.391	0.000	0.000	7.379	0.000	0.480	12.386
	PEANUT	\$/AC	0.000	0.000	0.000	0.000	1.462	0.000	0.000	4.845	0.000	0.268	6.575
	PEANUT	\$/AC	1.679	2.456	0.000	0.000	1.853	0.000	0.000	12.223	0.000	0.748	18.960
TRACTOR CULTIVATOR 6 ROW	125 HP	\$/AC	1.870	1.571	0.000	0.000	0.250	0.000	0.000	4.718	0.000	0.307	8.715
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.873	0.000	0.062	1.048
	SPRAYER	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.552	0.000	0.098	1.720
	CULT. & SPRAY	\$/AC	1.870	1.571	0.000	0.000	0.433	0.000	0.000	7.144	0.000	0.467	11.484
TRACTOR CULTIVATOR CULTIVATING	100 HP	\$/AC	0.726	1.021	0.000	0.000	0.127	0.000	0.000	2.937	0.000	0.191	5.002
	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.095	0.000	0.000	0.734	0.000	0.052	0.880
	4 ROW	\$/AC	0.726	1.021	0.000	0.000	0.222	0.000	0.000	3.670	0.000	0.243	5.882
TRACTOR CULTIVATOR CULTIVATING	125 HP	\$/AC	0.769	0.681	0.000	0.000	0.108	0.000	0.000	2.044	0.000	0.133	3.736
	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.068	0.000	0.000	0.524	0.000	0.037	0.629
	6 ROW	\$/AC	0.769	0.681	0.000	0.000	0.176	0.000	0.000	2.568	0.000	0.170	4.364
TRACTOR CULTIVATOR CULTIVATING	100 HP	\$/AC	0.426	0.681	0.000	0.000	0.085	0.000	0.000	1.958	0.000	0.127	3.276
	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.097	0.000	0.000	0.306	0.000	0.022	0.424
	FIELD	\$/AC	0.426	0.681	0.000	0.000	0.182	0.000	0.000	2.263	0.000	0.149	3.701
TRACTOR CULTIVATOR 4 ROW CULTIVATING 4ROW	100 HP	\$/AC	1.037	1.458	0.000	0.000	0.182	0.000	0.000	4.195	0.000	0.273	7.146
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.048	0.000	0.066	1.235
	ROLLING	\$/AC	1.037	1.458	0.000	0.000	0.303	0.000	0.000	5.243	0.000	0.339	8.381
TRACTOR CULTIVATOR 6 ROW CULTIVATING 6ROW	125 HP	\$/AC	0.955	0.972	0.000	0.000	0.155	0.000	0.000	2.921	0.000	0.190	5.193
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.873	0.000	0.062	1.048
	ROLLING	\$/AC	0.955	0.972	0.000	0.000	0.268	0.000	0.000	3.794	0.000	0.252	6.240
TRACTOR DIGGER DIGGING	125 HP	\$/AC	3.334	4.876	0.000	0.000	0.777	0.000	0.000	14.648	0.000	0.953	24.588
	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.339	0.000	0.000	0.546	0.000	0.043	0.928
	PEANUT	\$/AC	3.334	4.876	0.000	0.000	1.116	0.000	0.000	15.194	0.000	0.995	25.516
TRACTOR DISC-OFFSET DISC OFFSET	75 HP	\$/AC	0.604	1.025	0.000	0.000	0.087	0.000	0.000	1.634	0.000	0.106	3.456
	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.207	0.000	0.000	1.605	0.000	0.114	1.926
	12 FT	\$/AC	0.604	1.025	0.000	0.000	0.294	0.000	0.000	3.239	0.000	0.220	5.382
TRACTOR DISC-OFFSET DISC OFFSET	40 HP	\$/AC	0.616	1.531	0.000	0.000	0.070	0.000	0.000	1.614	0.000	0.105	3.936
	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.122	0.000	0.000	2.329	0.000	0.165	2.616
	8 FT	\$/AC	0.616	1.531	0.000	0.000	0.192	0.000	0.000	3.943	0.000	0.270	6.552
TRACTOR DISC DISCING	100 HP	\$/AC	0.637	0.937	0.000	0.000	0.117	0.000	0.000	2.696	0.000	0.175	4.562
	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.962	0.000	0.068	1.154
	TANDEM	\$/AC	0.637	0.937	0.000	0.000	0.241	0.000	0.000	3.658	0.000	0.243	5.717
TRACTOR DRILL DRILLING	40 HP	\$/AC	0.331	1.215	0.000	0.000	0.056	0.000	0.000	1.281	0.000	0.083	2.966
		\$/AC	0.000	0.000	0.000	0.000	0.349	0.000	0.000	1.701	0.000	0.121	2.171
		\$/AC	0.331	1.215	0.000	0.000	0.404	0.000	0.000	2.982	0.000	0.205	5.137
PECAN PICKER PICKING		\$/AC	0.130	0.469	0.000	0.000	0.062	0.000	0.000	2.327	0.000	0.139	3.127
	PECANS	\$/AC	0.130	0.469	0.000	0.000	0.062	0.000	0.000	2.327	0.000	0.139	3.127
PICKUP TRUCK PICKUP TRUCK	3/4 TON	\$/MI	0.048	0.150	0.000	0.000	0.015	0.000	0.000	0.177	0.000	0.032	0.422
	3/4 TON	\$/MI	0.048	0.150	0.000	0.000	0.015	0.000	0.000	0.177	0.000	0.032	0.422
TRACTOR LAND PLANE PLANING	125 HP	\$/AC	1.114	1.134	0.000	0.000	0.181	0.000	0.000	3.407	0.000	0.222	6.058
		\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	1.747	0.000	0.124	1.953
	LAND	\$/AC	1.114	1.134	0.000	0.000	0.263	0.000	0.000	5.154	0.000	0.345	8.011

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.

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	150 HP	\$/AC	1.189	1.571	0.000	0.000	0.358	0.000	0.000	3.675	0.000	0.239	7.032
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.328	0.000	0.000	2.240	0.000	0.159	2.726
SPRAYER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.552	0.000	0.098	1.720
PLANT & SPRAY		\$/AC	1.189	1.571	0.000	0.000	0.756	0.000	0.000	7.467	0.000	0.496	11.478
TRACTOR	75 HP	\$/AC	0.560	1.365	0.000	0.000	0.115	0.000	0.000	2.176	0.000	0.142	4.357
PLANTER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.328	0.000	0.000	2.240	0.000	0.159	2.726
PLANTING	4 ROW	\$/AC	0.560	1.365	0.000	0.000	0.443	0.000	0.000	4.416	0.000	0.300	7.084
TRACTOR	75 HP	\$/AC	0.499	0.924	0.000	0.000	0.085	0.000	0.000	1.608	0.000	0.105	3.221
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.303	0.000	0.000	2.318	0.000	0.147	2.768
PLANTING	6 ROW	\$/AC	0.499	0.924	0.000	0.000	0.388	0.000	0.000	3.926	0.000	0.251	5.988
TRACTOR	75 HP	\$/AC	0.586	1.310	0.000	0.000	0.121	0.000	0.000	2.279	0.000	0.148	4.444
PLANTER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.358	0.000	0.000	2.738	0.000	0.173	3.269
PLANTING	PEANUT	\$/AC	0.586	1.310	0.000	0.000	0.479	0.000	0.000	5.017	0.000	0.321	7.713
TRACTOR	40 HP	\$/AC	2.853	11.880	0.000	0.000	0.543	0.000	0.000	12.522	0.000	0.814	28.613
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	2.853	11.880	20.000	0.000	0.543	0.000	0.000	12.523	0.000	0.814	48.614
TRACTOR	100 HP	\$/AC	0.655	1.365	0.000	0.000	0.170	0.000	0.000	3.925	0.000	0.255	6.370
PLANTER	STANHAY	\$/AC	0.000	0.000	0.000	0.000	0.205	0.000	0.000	1.401	0.000	0.099	1.705
PLANTING	STANHAY	\$/AC	0.655	1.365	0.000	0.000	0.376	0.000	0.000	5.326	0.000	0.355	8.076
TRACTOR	75 HP	\$/AC	1.772	2.568	0.000	0.000	0.217	0.000	0.000	4.096	0.000	0.266	8.920
MOLDBOARD PLOW		\$/AC	0.000	0.000	0.000	0.000	0.511	0.000	0.000	4.429	0.000	0.280	5.220
PLOWING	MLDBOARD	\$/AC	1.772	2.568	0.000	0.000	0.728	0.000	0.000	8.525	0.000	0.547	14.140
TRACTOR	75 HP	\$/AC	0.451	0.766	0.000	0.000	0.065	0.000	0.000	1.221	0.000	0.079	2.582
RODWEEDER		\$/AC	0.000	0.000	0.000	0.000	0.028	0.000	0.000	0.209	0.000	0.014	0.251
RODWEEDING		\$/AC	0.451	0.766	0.000	0.000	0.093	0.000	0.000	1.430	0.000	0.093	2.832
TRACTOR	40 HP	\$/AC	0.351	1.320	0.000	0.000	0.060	0.000	0.000	1.391	0.000	0.090	3.213
PECAN SHAKER		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.941	0.000	0.067	1.196
SHAKING	PECANS	\$/AC	0.351	1.320	0.000	0.000	0.249	0.000	0.000	2.332	0.000	0.157	4.409
TRACTOR	125 HP	\$/AC	1.282	1.134	0.000	0.000	0.181	0.000	0.000	3.407	0.000	0.222	6.226
BED SHAPER		\$/AC	0.000	0.000	0.000	0.000	0.094	0.000	0.000	0.513	0.000	0.037	0.644
SHAPING		\$/AC	1.282	1.134	0.000	0.000	0.275	0.000	0.000	3.920	0.000	0.259	6.870
TRACTOR	40 HP	\$/AC	0.475	1.182	0.000	0.000	0.054	0.000	0.000	1.246	0.000	0.081	3.039
SHREDDER		\$/AC	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.740	0.000	0.047	0.912
SHREDDING		\$/AC	0.475	1.182	0.000	0.000	0.179	0.000	0.000	1.986	0.000	0.128	3.951
TRACTOR	40 HP	\$/AC	0.377	1.571	0.000	0.000	0.072	0.000	0.000	1.655	0.000	0.108	3.783
SPRAYER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	1.552	0.000	0.098	1.720
SPRAYING	12 FT	\$/AC	0.377	1.571	0.000	0.000	0.142	0.000	0.000	3.208	0.000	0.206	5.503
TRACTOR	40 HP	\$/AC	0.754	3.141	0.000	0.000	0.144	0.000	0.000	3.311	0.000	0.215	7.565
SPRAYER	6 FT	\$/AC	0.000	0.000	0.000	0.000	0.322	0.000	0.000	6.901	0.000	0.438	7.661
SPRAYING	6 FT	\$/AC	0.754	3.141	0.000	0.000	0.466	0.000	0.000	10.212	0.000	0.653	15.226
TRACTOR	75 HP	\$/AC	0.641	1.563	0.000	0.000	0.132	0.000	0.000	2.493	0.000	0.162	4.991
SPRAYER	HI SPEED	\$/AC	0.000	0.000	0.000	0.000	0.591	0.000	0.000	1.324	0.000	0.072	1.987
SPRAYING	HI SPEED	\$/AC	0.641	1.563	0.000	0.000	0.723	0.000	0.000	3.817	0.000	0.234	6.979
TRACTOR	40 HP	\$/AC	0.467	1.563	0.000	0.000	0.071	0.000	0.000	1.648	0.000	0.107	3.856
SPRAYER	HYDRAUL.	\$/AC	0.000	0.000	0.000	0.000	0.161	0.000	0.000	0.219	0.000	0.013	0.393
SPRAYING	HYDRAUL.	\$/AC	0.467	1.563	0.000	0.000	0.233	0.000	0.000	1.866	0.000	0.120	4.248

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

BUDGET PARAMETERS REPORT
 January 26, 1988

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.6500	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	0.7200	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	4.5000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	3.8000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	10.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	6.5000	%	Interest Rate, Intermediate Term Equity
IROCB	10.5000	%	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	4.5000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	3.8000	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 AGRICULTURAL EXTENSION SERVICE . THE TEXAS A&M UNIVERSITY SYSTEM
Zerle L. Carpenter, Director . College Station, Texas

TEXAS LIVESTOCK ENTERPRISE BUDGETS

SOUTHWEST TEXAS DISTRICT

Projected for 1988


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

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

150 - 12-87, New

COW-CALF PRODUCTION, UNIMPROVED BRUSH COUNTRY
 Southwest Texas District (13)
 1988 Projected Costs and Returns per Animal Unit

=====					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.	45.0000	42.75
DEER LEASE		22.000	acre	2.5000	55.00
HEIFER CALVES	0.26Hd	4.100	cwt.	80.0000	85.28
STEER CALVES	0.39Hd	4.500	cwt.	89.0000	156.19
=====					=====
Total GROSS Income					343.65
=====					=====
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 FACILITY REPAIR	1.000	head	2.000	2.00	=====
CUSTOM HAULING COW-CALF	0.750	head	8.000	6.00	=====
Fuel				1.92	=====
Lube				0.02	=====
Repair				0.86	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs					65.31
=====					=====
Residual returns to capital, ownership labor, land, management, and profit					278.33
=====					=====
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	948.563	Dol.	0.070	66.40	=====
Interest - OC Borrowed	10.978	Dol.	0.105	1.15	=====
=====					=====
Total CAPITAL INVESTMENT Costs					67.55
=====					=====
Residual returns to ownership, labor, land, management, and profit					210.78
=====					=====
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				11.77	=====
Livestock				15.29	=====
=====					=====
Total OWNERSHIP Costs					27.06
=====					=====
Residual returns to labor, land, management, and profit					183.72
=====					=====
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	1.525	Hr.	4.500	6.86	=====
Other	7.470	Hr.	4.000	29.88	=====
=====					=====
Total LABOR Costs					36.74
=====					=====
Residual returns to land, management, and profit					146.98
=====					=====
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE NATIVE Annual Lease	22.000	Acre	3.200	70.40	=====
=====					=====
Total LAND Costs					70.40
=====					=====
Residual returns to management and profit					76.58
=====					=====

-WARNING- No Management Cost Specified

Residual returns to profit 76.58
 Total Projected Cost of Production 267.07

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 January 26, 1988.

B-1241(L13)

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

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.	45.0000	42.75
DEER LEASE		22.000	acre	2.5000	55.00
HEIFER CALVES	0.26Hd	4.100	cwt.	80.0000	85.28
STEER CALVES	0.39Hd	4.500	cwt.	89.0000	156.19
Total GROSS Income				343.65	
VARIABLE COST Description				Total	
COTTONSEED CAKE				19.80	
CUSTOM HAULING COW-CALF				6.00	
FENCE				1.06	
Interest - OC Borrowed				1.15	
LIVESTOCK LABOR				29.88	
MISCELLANEOUS COW-CALF				5.00	
PICKUP TRUCK 3/4 TON				8.54	
SALES COMMISSION				6.93	
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				103.21	
GROSS INCOME minus VARIABLE COST				240.44	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		18.95	
Livestock				74.51	
Land		Acre		70.40	
Total FIXED Cost				163.86	
Total of ALL Cost				267.07	
NET PROJECTED RETURNS				76.58	

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)
 1988 Projected Costs and Returns per Animal Unit

=====					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.	45.0000	43.88
DEER LEASE		18.000	acre	2.5000	45.00
HEIFER CALVES	0.27Hd	4.300	cwt.	80.0000	92.88
STEER CALVES	0.40Hd	4.800	cwt.	89.0000	170.88
=====					
Total GROSS Income					357.06
=====					
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 FACILITY REPAIR	1.000	head	2.000	2.00	
CUSTOM HAULING COW-CALF	0.770	head	8.000	6.16	
Fuel				4.03	
Lube				0.04	
Repair				1.61	
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs					74.11
=====					
Residual returns to capital, ownership labor, land, management, and profit					282.95
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	975.616	Dol.	0.070	68.29	
Interest - OC Borrowed	20.671	Dol.	0.105	2.17	
=====					
Total CAPITAL INVESTMENT Costs					70.46
=====					
Residual returns to ownership, labor, land, management, and profit					212.49
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				20.73	
Livestock				13.75	
=====					
Total OWNERSHIP Costs					34.48
=====					
Residual returns to labor, land, management, and profit					178.00
=====					
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.052	Hr.	4.500	13.73	
Other	6.480	Hr.	4.000	25.92	
=====					
Total LABOR Costs					39.65
=====					
Residual returns to land, management, and profit					138.35
=====					
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					57.35
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					57.35
=====					
Total Projected Cost of Production					299.71
=====					

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

Projections for Planning Purposes Only
Not to be Used without Updating after January 26, 1988.

B-1241(L13)

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

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.	45.0000	43.88
DEER LEASE		18.000	acre	2.5000	45.00
HEIFER CALVES	0.27Hd	4.300	cwt.	80.0000	92.88
STEER CALVES	0.40Hd	4.800	cwt.	89.0000	170.88
				=====	=====
Total GROSS Income				357.06	=====
VARIABLE COST Description =====				Total =====	
COTTONSEED CAKE				19.80	=====
CUSTOM HAULING COW-CALF				6.16	=====
FENCE				1.40	=====
Interest - OC Borrowed				2.17	=====
LIVESTOCK LABOR				25.92	=====
MISCELLANEOUS COW-CALF				5.00	=====
PASTURE MAINT.				4.00	=====
PICKUP TRUCK 3/4 TON				17.93	=====
SALES COMMISSION				7.47	=====
SALT & MINERALS				14.00	=====
STOCK SPRAYER				0.03	=====
STOCK TRAILER				0.04	=====
TACK				0.02	=====
VET. MEDICINE				10.00	=====
WATER FACILITY REPAIR				2.00	=====
				=====	=====
Total VARIABLE COST				115.93	=====
GROSS INCOME minus VARIABLE COST				241.12	=====
FIXED COST Description =====			Unit =====	Total =====	
Machinery and Equipment			Acre	31.74	=====
Livestock				71.04	=====
Land			Acre	81.00	=====
				=====	=====
Total FIXED Cost				183.78	=====
Total of ALL Cost				299.71	=====
NET PROJECTED RETURNS				57.35	=====

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)
 1988 Projected Costs and Returns per Animal Unit

=====					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	10.000	cwt.	45.0000	45.00
HEIFER CALVES	0.30Hd	4.600	cwt.	80.0000	108.56
STEER CALVES	0.43Hd	5.000	cwt.	89.0000	189.12
=====					
Total GROSS Income					347.11
=====					
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 FACILITY REPAIR	1.000	head	2.000	2.00	
CUSTOM HAULING COW-CALF	0.820	head	8.000	6.56	
Fuel				4.80	
Lube				0.05	
Repair				1.81	
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs					80.33
=====					
Residual returns to capital, ownership labor, land, management, and profit					266.78
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	944.761	Dol.	0.070	66.13	
Interest - OC Borrowed	63.815	Dol.	0.105	6.70	
=====					
Total CAPITAL INVESTMENT Costs					72.83
=====					
Residual returns to ownership, labor, land, management, and profit					193.94
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				22.59	
Livestock				12.07	
=====					
Total OWNERSHIP Costs					34.66
=====					
Residual returns to labor, land, management, and profit					159.29
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.553	Hr.	4.500	15.99	
Other	6.000	Hr.	4.000	24.00	
=====					
Total LABOR Costs					39.99
=====					
Residual returns to land, management, and profit					119.30
=====					
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					29.30
=====					

-WARNING- No Management Cost Specified

Residual returns to profit	29.30
Total Projected Cost of Production	317.81

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

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

B-1241(L13)

Cow-Calf Production, Improved Pasture
 Southwest Texas District (13)
 1988 Projected Costs and Returns per Animal Unit

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.	45.0000	45.00
HEIFER CALVES	0.30Hd	4.600	cwt.	80.0000	108.56
STEER CALVES	0.43Hd	5.000	cwt.	89.0000	189.12
Total GROSS Income				347.11	
VARIABLE COST Description				Total	
COTTONSEED CAKE				22.00	
CUSTOM HAULING COW-CALF				6.56	
FENCE				1.22	
Interest - DC Borrowed				6.70	
LIVESTOCK LABOR				24.00	
MISCELLANEOUS COW-CALF				5.00	
PASTURE MAINT.				6.64	
PICKUP TRUCK 3/4 TON				21.35	
SALES COMMISSION				7.47	
SALT & MINERALS				14.00	
STOCK SPRAYER				0.03	
STOCK TRAILER				0.04	
TACK				0.02	
VET. MEDICINE				10.00	
WATER FACILITY REPAIR				2.00	
Total VARIABLE COST				127.02	
GROSS INCOME minus VARIABLE COST				220.09	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.56	
Livestock				67.23	
Land		Acre		90.00	
Total FIXED Cost				190.79	
Total of ALL Cost				317.81	
NET PROJECTED RETURNS				29.30	

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

SHEEP PRODUCTION

Southwest Texas District (13)

1988 Projected Costs and Returns per Animal Unit (5 Ewes)

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL EWES	0.85Hd	1.000 cwt.	29.0000	24.65	_____
DEER LEASE		13.900 acre	2.5000	34.75	_____
LAMBS	4.00Hd	0.700 cwt.	69.0000	193.20	_____
WOOL		42.500 lb.	1.1000	46.75	_____
				=====	
Total GROSS Income				299.35	_____
=====					
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				2.88	_____
Lube				0.03	_____
Repair				1.31	_____
				=====	
Total OPERATING INPUT and CUSTOM OPERATION Costs				81.26	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				218.09	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Equity	688.314	Dol.	0.070	48.18	_____
Interest - OC Borrowed	47.724	Dol.	0.105	5.01	_____
				=====	
Total CAPITAL INVESTMENT Costs				53.19	_____
=====					
Residual returns to ownership, labor, land, management, and profit				164.89	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				21.23	_____
Livestock				5.56	_____
				=====	
Total OWNERSHIP Costs				26.79	_____
=====					
Residual returns to labor, land, management, and profit				138.10	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.240	Hr.	4.500	10.08	_____
Other	9.320	Hr.	4.000	37.28	_____
				=====	
Total LABOR Costs				47.36	_____
=====					
Residual returns to land, management, and profit				90.74	_____
=====					
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				20.74	_____
=====					

-WARNING- No Management Cost Specified

Residual returns to profit				20.74	_____
Total Projected Cost of Production				278.61	_____

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