

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)	15000
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
=====	=====	=====	=====	=====
BAGGING & TIES		13.00	bale	42
BRUSH CLEARING		.75	acre	42
COMBINING		22.75	acre	42
CUSTOM BALING	GRASS	1.3	bale	42
CUSTOM HARVEST	SORGHUM	15.	acre	42
CUSTOM HARVEST	SOYBEANS	.50	bu.	42
CUSTOM HAUL	FLAX	.15	bu.	42
CUSTOM HAUL	HAY	.40	bale	42
CUSTOM HAUL	PEANUTS	.40	cwt.	42
CUSTOM HAUL	SORGHUM	.25	cwt.	42
CUSTOM HAUL	SOYBEANS	.20	bu.	42
CUSTOM HAUL	WATMELON	3.5	cwt.	42
CUSTOM PLANTING		5.08	acre	42
CUSTOM SPRIGGING		36.	acre	42
DEFOLIANT APPL.		3.00	acre	42
DRYING	PEANUTS	20	ton	42
FERTILIZER APPL.		2.75	acre	42
FUNGICIDE APPL.		2.75	acre	42
GINNING		1.75	cwt.	42
HAND HARVEST		.62	acre	42
HARVEST & HAUL	CORN	.70	cwt.	42
HARVEST & HAUL	SORGHUM	.65	cwt.	42
HAULING	COTTON	.20	cwt	42
HAULING & MKTNG.		15	head	42
HERBICIDE APPL.		3.00	acre	42
INSECTICIDE APPL		3.00	appl	42
MOW, RAKE, BALE		.69	bale	42
PESTICIDE APPL.		3.00	acre	42
PICK & MODULE	COTTON	3.00	cwt.	42
SCOUTING		5.00	acre	42
STRIP & MODULE	COTTON	2.00	cwt.	42

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

LABOR RESOURCES
JANUARY 26, 1988

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HAND HOEING	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR PICKUP
QUALIFYING NAME					
COST OR VALUE (\$/HR)	5.00	5.25	5.25	5.25	5.25
TOTAL WAGE BENEFITS (%)					
LABOR TYPE (A,B)	A	A	A	B	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
	BEEF BULL	BEEF COW PURCHASE	BEEF COW RAISED	BEEF HEIFER RAISED	HORSE
FIRST NAME					
QUALIFYING NAME					
REMAINING LIFE (YR)	4	8	8	10	8
CURRENT MARKET VALUE (\$)	1200	550	550	500	700
SALVAGE VALUE (%)	70	60	100	100	50
INSURANCE RATE (%)	1.	1.	1.	1	1.
ANNUAL LEASE (\$)					
CALC OPTIONS (R,L,P)	P	P	R	R	P

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

LAND RESOURCES
JANUARY 26, 1988

DESCRIPTION	LAND	
	CROPLAND	PASTURE
FIRST NAME		
QUALIFYING NAME		
MARKET VALUE (\$/AC)	1000	325
PROPERTY TAX (\$/AC)	2	1.5
APPRECIATION RATE (%)		
INTEREST RATE (%)	3	2
ANNUAL LEASE (\$/AC)		
APP. CALCUATIONS (Y,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
	BUFFLE GRASS	COASTAL BERMUDA	KLEINGRASS ESTABL.
FIRST NAME			
QUALIFYING NAME			
MARKET VALUE (\$/AC)	132.34	94.67	88.66
PROPERTY TAX (\$/AC)			
REMAINING LIFE (YR)	10	10	10
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.
	FENCE	FENCE PANEL	WELL	HINDMILL	WORKING AREA
FIRST NAME					
QUALIFYING NAME					
FUEL - UTILITY COST (\$/YR)					
REMAINING LIFE (YR)	25	15	25	25	25
CURRENT MARKET VALUE (\$)	1800	60	500	2000	2000
SALVAGE VALUE (%)	10			10	10
PROPERTY TAXES (\$/YR)					
ANNUAL LEASE (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)	10.8	.40	2.0	16.	12.
ON FARM OWNER LABOR (HR)	4				
LEASE CALC. (ANNUAL)					

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

IRRIGATION EQUIPMENT
JANUARY 26, 1988

DESCRIPTION	BOWLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
	BOWLS	FURROW	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)				55		
FUEL TYPE				NG		
FUEL CON. (UNIT/HR OR /MI)				.6625		
USEFULL LIFE (HR)	16000	15	10	20000	25000	25000
REMAINING LIFE (HR)	16000	15	10	20000	25000	25000
EFFICIENCY (%)				25		75
HIRED LABOR PER SET (HR)	NA	38.5	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.55	NA	NA	NA	NA
NUMBER OF SETS	NA	29	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	56000	3300	3500	1000	7000
SALVAGE PERCENT (%)	10		10	10		10
CURRENT MARKET VALUE (\$)	1000	56000	3300	3500	1000	7000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50		10	5	20
OFF FARM PARTS & LABOR (\$)		1500	16.5	115	15	150
ON FARM OWNER LABOR (HR)	5	50		2		20
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	5	.5	7.0	4	6
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF.,CALC.)				D		

DESCRIPTION	GEAR DRIVE	WATER SOURCE
	RIGHT ANGLE	WELL
FIRST NAME		
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
FUEL TYPE		
FUEL CON. (UNIT/HR OR /MI)		
USEFULL LIFE (HR)	25000	15
REMAINING LIFE (HR)	25000	15
EFFICIENCY (%)	95.0	
HIRED LABOR PER SET (HR)	NA	NA
OWNER LABOR PER SET (HR)	NA	NA
NUMBER OF SETS	NA	NA
CURRENT LIST PRICE (\$)	1000	8000
SALVAGE PERCENT (%)	10	
CURRENT MARKET VALUE (\$)	1000	8000
LEASE PAYMENT (\$)		
ON FARM HIRED LABOR (HR)	7	1
OFF FARM PARTS & LABOR (\$)		12.5
ON FARM OWNER LABOR (HR)	5	2
ANNUAL USE BASE (HR)	3800	3800
R & M ENG. ESTIMATE (%)	6.0	.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	5.469	0.000	0.000	0.000	0.674	0.000	0.000	16.253	0.000	1.011	23.407
TRACTOR	125 HP	\$/HR	6.837	0.000	0.000	0.000	0.860	0.000	0.000	16.971	0.000	1.055	25.723
TRACTOR	150 HP	\$/HR	8.204	0.000	0.000	0.000	1.005	0.000	0.000	19.830	0.000	1.233	30.272
TRACTOR	180 HP	\$/HR	9.845	0.000	0.000	0.000	1.408	0.000	0.000	18.472	0.000	1.149	30.873
TRACTOR	225 HP	\$/HR	12.306	0.000	0.000	0.000	1.358	0.000	0.000	41.252	0.000	2.565	57.481
TRACTOR	40 HP	\$/HR	2.188	0.000	0.000	0.000	0.247	0.000	0.000	5.955	0.000	0.370	8.760
TRACTOR	75 HP	\$/HR	4.102	0.000	0.000	0.000	0.457	0.000	0.000	9.010	0.000	0.560	14.129
BEDDER	13.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.545	0.000	0.000	2.296	0.000	0.157	2.998
BEDDER	18 FT	\$/HR	0.000	0.000	0.000	0.000	0.315	0.000	0.000	2.002	0.000	0.138	2.454
BEDDER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.608	0.000	0.000	4.281	0.000	0.293	5.182
BEDDER	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.829	0.000	0.000	4.119	0.000	0.282	5.230
BROADCAST SEEDER		\$/HR	0.000	0.000	0.000	0.000	0.485	0.000	0.000	6.353	0.000	0.368	7.206
CHISEL	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.426	0.000	0.000	8.199	0.000	0.506	9.131
CHISEL	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.801	0.000	0.000	14.113	0.000	0.966	15.880
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	2.175	0.000	0.000	18.387	0.000	1.265	21.827
CULTIPACKER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	2.608	0.000	0.178	3.143
CULTIVATOR	1 ROW	\$/HR	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.507	0.000	0.035	0.605
CULTIVATOR	13.3 FT	\$/HR	0.000	0.000	0.000	0.000	0.616	0.000	0.000	2.693	0.000	0.184	3.493
CULTIVATOR	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.852	0.000	0.000	4.570	0.000	0.313	5.735
CULTIVATOR	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.845	0.000	0.000	11.684	0.000	0.800	13.329
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.459	0.000	0.000	6.131	0.000	0.421	7.011
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.299	0.000	0.000	6.727	0.000	0.460	7.486
DISK	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.545	0.000	0.000	10.843	0.000	0.667	12.055
DISK	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.751	0.000	0.000	7.842	0.000	0.537	9.129
DISK	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.937	0.000	0.000	9.739	0.000	0.667	11.343
DISK	OFFSET	\$/HR	0.000	0.000	0.000	0.000	1.762	0.000	0.000	12.600	0.000	0.863	15.225
DISK	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.731	0.000	0.000	8.463	0.000	0.521	9.716
DISK - TANDEM	2 ROW	\$/HR	0.000	0.000	0.000	0.000	0.304	0.000	0.000	2.325	0.000	0.144	2.773
DISK - TANDEM	22 FT	\$/HR	0.000	0.000	0.000	0.000	1.937	0.000	0.000	9.090	0.000	0.560	11.586
DISK - TANDEM	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.573	0.000	0.000	12.506	0.000	0.770	14.850
DRILL	10 FT	\$/HR	0.000	0.000	0.000	0.000	1.185	0.000	0.000	13.456	0.000	0.920	15.560
DRILL	11 FT	\$/HR	0.000	0.000	0.000	0.000	1.186	0.000	0.000	13.278	0.000	0.909	15.373
FERT. SPREADER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.002
FERT. SPREADER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	2.250	0.000	0.000	7.351	0.000	0.346	9.947
FIELD CULTIVATOR	24 FT	\$/HR	0.000	0.000	0.000	0.000	1.346	0.000	0.000	7.621	0.000	0.520	9.487
FIELD CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.852	0.000	0.000	16.812	0.000	1.035	18.699
HERB. APPLICATOR	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.583	0.000	0.000	5.374	0.000	0.368	6.326
HERB. APPLICATOR	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.578	0.000	0.000	5.378	0.000	0.368	6.323
MOLDBOARD PLOW		\$/HR	0.000	0.000	0.000	0.000	0.937	0.000	0.000	16.818	0.000	1.150	18.905
MOLDBOARD PLOW	6 FT	\$/HR	0.000	0.000	0.000	0.000	1.448	0.000	0.000	11.580	0.000	0.713	13.740
PICKER WHEELS		\$/HR	0.000	0.000	0.000	0.000	0.220	0.000	0.000	13.040	0.000	0.892	14.152
PLANTER	13.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.761	0.000	0.000	4.936	0.000	0.337	6.034
PLANTER	18 FT	\$/HR	0.000	0.000	0.000	0.000	0.159	0.000	0.000	1.127	0.000	0.077	1.362
PLANTER	20 FT	\$/HR	0.000	0.000	0.000	0.000	1.078	0.000	0.000	12.102	0.000	0.828	14.008
PLANTER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	1.705	0.000	0.000	8.404	0.000	0.575	10.684
PLANTER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.725	0.000	0.000	16.818	0.000	1.150	18.693
ROLLER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.136	0.000	0.000	2.349	0.000	0.161	2.646
ROLLER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.119	0.000	0.000	1.846	0.000	0.138	2.103
ROPE WICK		\$/HR	0.000	0.000	0.000	0.000	0.081	0.000	0.000	2.901	0.000	0.200	3.182
SHREDDER	13 FT	\$/HR	0.000	0.000	0.000	0.000	1.435	0.000	0.000	5.276	0.000	0.325	7.036
SPRAYER	13.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.555	0.000	0.000	4.560	0.000	0.279	5.394
SPRAYER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.640	0.000	0.000	3.192	0.000	0.195	4.028
SPRAYER	25 FT	\$/HR	0.000	0.000	0.000	0.000	0.722	0.000	0.000	2.364	0.000	0.145	3.231
SPRAYER	HERB.	\$/HR	0.000	0.000	0.000	0.000	0.386	0.000	0.000	2.638	0.000	0.181	3.204
SHEEP MULCHER		\$/HR	0.000	0.000	0.000	0.000	0.721	0.000	0.000	2.914	0.000	0.200	3.835
CATTLE EQUIPMENT		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	70.025	0.000	2.500	77.525
SCALE		\$/HR	0.000	0.000	0.000	0.000	6.500	0.000	0.000	161.699	0.000	9.700	177.899
SQUEEZE CHUTE		\$/HR	0.000	0.000	0.000	0.000	8.000	0.000	0.000	200.040	0.000	12.000	220.040
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	5.710	0.000	0.000	92.600	0.000	4.000	102.310
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	30.000	10.500	0.000	585.150	0.000	30.000	655.650
SUPPL. FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.250	0.000	0.000	30.675	0.000	1.500	34.425
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	97.525	0.000	5.000	107.525
VET. EQUIPMENT		\$/HR	0.000	0.000	0.000	0.000	2.330	0.000	0.000	60.550	0.000	3.500	66.380
PICKUP TRUCK	3/4 TON	\$/MI	0.065	0.000	0.000	0.000	0.015	0.000	0.000	0.204	0.000	0.045	0.329
TRACTOR	125 HP	\$/AC	0.421	0.794	0.000	0.000	0.108	0.000	0.000	2.139	0.000	0.133	3.595
FERT. SPREADER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
APPLY FERT		\$/AC	0.421	0.794	0.000	0.000	0.108	0.000	0.000	2.139	0.000	0.133	3.595
TRACTOR	180 HP	\$/AC	1.168	0.628	0.000	0.000	0.140	0.000	0.000	1.840	0.000	0.114	3.891
FERT. SPREADER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.204	0.000	0.000	0.666	0.000	0.031	0.901
BEDDER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.373	0.000	0.026	0.474
APPLY FERT	8 ROW	\$/AC	1.168	0.628	0.000	0.000	0.419	0.000	0.000	2.879	0.000	0.171	5.265

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	0.276	0.853	0.000	0.000	0.136	0.000	0.000	2.686	0.000	0.167	4.118
SPRAYER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.291	0.000	0.018	0.398
APPLY HERBICIDE		\$/AC	0.276	0.853	0.000	0.000	0.225	0.000	0.000	2.977	0.000	0.185	4.515
TRACTOR	75 HP	\$/AC	1.132	1.176	0.000	0.000	0.085	0.000	0.000	1.682	0.000	0.105	4.180
BEDDER	13.5 FT	\$/AC	0.000	0.000	0.000	0.000	0.092	0.000	0.000	0.390	0.000	0.027	0.509
BEDDING	13.5 FT	\$/AC	1.132	1.176	0.000	0.000	0.178	0.000	0.000	2.072	0.000	0.131	4.689
TRACTOR	150 HP	\$/AC	1.144	0.628	0.000	0.000	0.100	0.000	0.000	1.976	0.000	0.123	3.971
BEDDER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.373	0.000	0.026	0.474
BEDDING	150 8ROW	\$/AC	1.144	0.628	0.000	0.000	0.175	0.000	0.000	2.349	0.000	0.148	4.444
TRACTOR	75 HP	\$/AC	0.849	0.882	0.000	0.000	0.064	0.000	0.000	1.262	0.000	0.078	3.135
BEDDER	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.255	0.000	0.018	0.312
BEDDING	18 FT	\$/AC	0.849	0.882	0.000	0.000	0.104	0.000	0.000	1.516	0.000	0.096	3.447
TRACTOR	180 HP	\$/AC	1.133	0.628	0.000	0.000	0.140	0.000	0.000	1.840	0.000	0.114	3.856
BEDDER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.373	0.000	0.026	0.474
BEDDING	180 8ROW	\$/AC	1.133	0.628	0.000	0.000	0.215	0.000	0.000	2.213	0.000	0.140	4.329
TRACTOR	125 HP	\$/AC	1.146	0.794	0.000	0.000	0.108	0.000	0.000	2.139	0.000	0.133	4.320
BEDDER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	0.490	0.000	0.034	0.594
BEDDING	6 ROW	\$/AC	1.146	0.794	0.000	0.000	0.178	0.000	0.000	2.629	0.000	0.167	4.913
TRACTOR	125 HP	\$/AC	0.854	0.794	0.000	0.000	0.108	0.000	0.000	2.139	0.000	0.133	4.028
CHISEL	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.092	0.000	0.000	1.617	0.000	0.111	1.819
CHISEL		\$/AC	0.854	0.794	0.000	0.000	0.200	0.000	0.000	3.756	0.000	0.244	5.847
TRACTOR	75 HP	\$/AC	0.874	1.323	0.000	0.000	0.096	0.000	0.000	1.893	0.000	0.118	4.304
CHISEL	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.081	0.000	0.000	1.566	0.000	0.097	1.744
CHISEL	12 FT	\$/AC	0.874	1.323	0.000	0.000	0.177	0.000	0.000	3.458	0.000	0.214	6.047
TRACTOR	180 HP	\$/AC	1.043	0.794	0.000	0.000	0.177	0.000	0.000	2.328	0.000	0.145	4.487
CHISEL	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.092	0.000	0.000	1.617	0.000	0.111	1.819
CHISEL	180HP	\$/AC	1.043	0.794	0.000	0.000	0.269	0.000	0.000	3.945	0.000	0.255	6.306
TRACTOR	75 HP	\$/AC	3.168	6.050	0.000	0.000	0.438	0.000	0.000	8.653	0.000	0.538	18.847
COMBINE	PEANUT	\$/AC	0.000	0.000	0.000	0.000	1.899	0.000	0.000	16.053	0.000	1.104	19.056
COMBINE	PEANUTS	\$/AC	3.168	6.050	0.000	0.000	2.337	0.000	0.000	24.706	0.000	1.642	37.903
TRACTOR	125 HP	\$/AC	1.247	1.429	0.000	0.000	0.195	0.000	0.000	3.850	0.000	0.239	6.961
CULTIPACKER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.538	0.000	0.037	0.648
CULTIPACK		\$/AC	1.247	1.429	0.000	0.000	0.269	0.000	0.000	4.388	0.000	0.276	7.609
TRACTOR	40 HP	\$/AC	0.302	0.794	0.000	0.000	0.031	0.000	0.000	0.750	0.000	0.047	1.924
CULTIVATOR	1 ROW	\$/AC	0.000	0.000	0.000	0.000	0.007	0.000	0.000	0.058	0.000	0.004	0.069
CULTIVATE	1 ROW	\$/AC	0.302	0.794	0.000	0.000	0.038	0.000	0.000	0.808	0.000	0.051	1.994
TRACTOR	150 HP	\$/AC	0.916	0.565	0.000	0.000	0.090	0.000	0.000	1.778	0.000	0.111	3.460
CULTIVATOR	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.069	0.000	0.000	0.952	0.000	0.065	1.086
CULTIVATE	150 8R	\$/AC	0.916	0.565	0.000	0.000	0.159	0.000	0.000	2.730	0.000	0.176	4.546
TRACTOR	180 HP	\$/AC	0.943	0.565	0.000	0.000	0.126	0.000	0.000	1.656	0.000	0.103	3.393
CULTIVATOR	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.069	0.000	0.000	0.952	0.000	0.065	1.086
CULTIVATE	180 8R	\$/AC	0.943	0.565	0.000	0.000	0.195	0.000	0.000	2.609	0.000	0.168	4.479
TRACTOR	75 HP	\$/AC	1.034	1.075	0.000	0.000	0.078	0.000	0.000	1.537	0.000	0.096	3.819
CULTIVATOR	13.3 FT	\$/AC	0.000	0.000	0.000	0.000	0.096	0.000	0.000	0.418	0.000	0.029	0.542
CULTIVATE	4 ROW	\$/AC	1.034	1.075	0.000	0.000	0.173	0.000	0.000	1.954	0.000	0.124	4.360
TRACTOR	125 HP	\$/AC	1.031	0.715	0.000	0.000	0.098	0.000	0.000	1.925	0.000	0.120	3.888
CULTIVATOR	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	0.471	0.000	0.032	0.591
CULTIVATE	6 ROW	\$/AC	1.031	0.715	0.000	0.000	0.185	0.000	0.000	2.396	0.000	0.152	4.479
TRACTOR	75 HP	\$/AC	1.062	1.608	0.000	0.000	0.117	0.000	0.000	2.299	0.000	0.143	5.228
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.106	0.000	0.000	1.422	0.000	0.098	1.626
CULTIVATE	ROLLING	\$/AC	1.062	1.608	0.000	0.000	0.223	0.000	0.000	3.722	0.000	0.240	6.854

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

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	75 HP	\$/AC	2.923	6.050	0.000	0.000	0.438	0.000	0.000	8.653	0.000	0.538	18.602
DIGGER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	5.873	0.000	0.402	6.536
DIG	PEANUTS	\$/AC	2.923	6.050	0.000	0.000	0.699	0.000	0.000	14.526	0.000	0.940	25.138
TRACTOR	40 HP	\$/AC	0.591	1.151	0.000	0.000	0.045	0.000	0.000	1.088	0.000	0.068	2.942
DISK	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.091	0.000	0.000	1.801	0.000	0.111	2.002
DISK	4 ROW	\$/AC	0.591	1.151	0.000	0.000	0.136	0.000	0.000	2.888	0.000	0.178	4.944
TRACTOR	40 HP	\$/AC	0.972	2.551	0.000	0.000	0.100	0.000	0.000	2.411	0.000	0.150	6.184
DISK - TANDEM	2 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.856	0.000	0.053	1.021
DISKING	2 ROW	\$/AC	0.972	2.551	0.000	0.000	0.212	0.000	0.000	3.267	0.000	0.203	7.205
TRACTOR	150 HP	\$/AC	0.919	0.696	0.000	0.000	0.111	0.000	0.000	2.190	0.000	0.136	4.052
DISK - TANDEM	22 FT	\$/AC	0.000	0.000	0.000	0.000	0.194	0.000	0.000	0.913	0.000	0.056	1.163
DISKING	22FT	\$/AC	0.919	0.696	0.000	0.000	0.305	0.000	0.000	3.102	0.000	0.192	5.215
TRACTOR	125 HP	\$/AC	0.853	0.765	0.000	0.000	0.104	0.000	0.000	2.062	0.000	0.128	3.912
DISK	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	0.866	0.000	0.059	1.008
DISKING	6 ROW	\$/AC	0.853	0.765	0.000	0.000	0.187	0.000	0.000	2.928	0.000	0.187	4.920
TRACTOR	125 HP	\$/AC	0.985	1.025	0.000	0.000	0.140	0.000	0.000	2.761	0.000	0.172	5.083
DISK	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.864	0.000	0.128	2.252
DISKING	OFFSET	\$/AC	0.985	1.025	0.000	0.000	0.401	0.000	0.000	4.625	0.000	0.299	7.334
TRACTOR	75 HP	\$/AC	0.866	1.151	0.000	0.000	0.083	0.000	0.000	1.646	0.000	0.102	3.848
DISK	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.405	0.000	0.087	1.613
DISKING	TANDEM	\$/AC	0.866	1.151	0.000	0.000	0.205	0.000	0.000	3.051	0.000	0.189	5.461
TRACTOR	125 HP	\$/AC	0.885	0.765	0.000	0.000	0.104	0.000	0.000	2.062	0.000	0.128	3.944
DISK - TANDEM	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.174	0.000	0.000	1.381	0.000	0.085	1.640
DISKING - TANDEM	6 ROW	\$/AC	0.885	0.765	0.000	0.000	0.278	0.000	0.000	3.443	0.000	0.213	5.584
TRACTOR	40 HP	\$/AC	0.788	1.805	0.000	0.000	0.071	0.000	0.000	1.706	0.000	0.106	4.475
DRILL	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.309	0.000	0.000	3.504	0.000	0.240	4.052
DRILL		\$/AC	0.788	1.805	0.000	0.000	0.379	0.000	0.000	5.210	0.000	0.346	8.527
TRACTOR	150 HP	\$/AC	1.006	0.595	0.000	0.000	0.095	0.000	0.000	1.874	0.000	0.117	3.687
FIELD CULTIVATOR	24 FT	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.655	0.000	0.045	0.815
FIELD CULTIVATOR	24 FT	\$/AC	1.006	0.595	0.000	0.000	0.211	0.000	0.000	2.529	0.000	0.161	4.501
TRACTOR	125 HP	\$/AC	1.031	0.715	0.000	0.000	0.098	0.000	0.000	1.925	0.000	0.120	3.888
FIELD CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	1.734	0.000	0.107	1.928
FIELD CULTIVATOR	6 ROW	\$/AC	1.031	0.715	0.000	0.000	0.185	0.000	0.000	3.659	0.000	0.226	5.816
TRACTOR	125 HP	\$/AC	0.789	0.978	0.000	0.000	0.146	0.000	0.000	2.873	0.000	0.179	4.964
HERB. APPLICATOR	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.090	0.000	0.000	0.827	0.000	0.057	0.973
HERBICIDE APPL.		\$/AC	0.789	0.978	0.000	0.000	0.235	0.000	0.000	3.700	0.000	0.235	5.937
TRACTOR	180 HP	\$/AC	1.290	0.853	0.000	0.000	0.191	0.000	0.000	2.502	0.000	0.156	4.991
DISK - TANDEM	22 FT	\$/AC	0.000	0.000	0.000	0.000	0.194	0.000	0.000	0.913	0.000	0.056	1.163
SPRAYER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.291	0.000	0.018	0.398
HERBICIDE APPL.	DISC25	\$/AC	1.290	0.853	0.000	0.000	0.474	0.000	0.000	3.705	0.000	0.230	6.551
TRACTOR	40 HP	\$/AC	0.384	1.254	0.000	0.000	0.049	0.000	0.000	1.185	0.000	0.074	2.946
PICKER WHEELS		\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	2.359	0.000	0.161	2.560
PICKER WHEELS		\$/AC	0.384	1.254	0.000	0.000	0.089	0.000	0.000	3.544	0.000	0.235	5.506
PICKUP TRUCK	3/4 TON	\$/MI	0.065	0.175	0.000	0.000	0.015	0.000	0.000	0.204	0.000	0.045	0.504
PICKUP TRUCK	3/4 TON	\$/MI	0.065	0.175	0.000	0.000	0.015	0.000	0.000	0.204	0.000	0.045	0.504
TRACTOR	40 HP	\$/AC	0.604	1.176	0.000	0.000	0.046	0.000	0.000	1.112	0.000	0.069	3.007
PLANTER	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.027	0.000	0.000	0.191	0.000	0.019	0.231
PLANTING	1 ROW	\$/AC	0.604	1.176	0.000	0.000	0.073	0.000	0.000	1.303	0.000	0.082	3.238

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

RESOURCE NAME	UNIT	VARIABLE EXPENSES								FIXED EXPENSES			TOTAL EXPENSES
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	75 HP	\$/AC	0.876	1.569	0.000	0.000	0.114	0.000	0.000	2.243	0.000	0.139	4.940
PLANTER	13.5 FT	\$/AC	0.000	0.000	0.000	0.000	0.172	0.000	0.000	1.117	0.000	0.076	1.366
PLANTING	4 ROW	\$/AC	0.876	1.569	0.000	0.000	0.286	0.000	0.000	3.360	0.000	0.216	6.306
TRACTOR	125 HP	\$/AC	0.924	1.059	0.000	0.000	0.145	0.000	0.000	2.852	0.000	0.177	5.156
PLANTER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.165	0.000	0.000	1.849	0.000	0.126	2.140
PLANTING	6 ROW	\$/AC	0.924	1.059	0.000	0.000	0.309	0.000	0.000	4.700	0.000	0.304	7.295
TRACTOR	150 HP	\$/AC	1.036	0.853	0.000	0.000	0.136	0.000	0.000	2.686	0.000	0.167	4.878
SPRAYER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.291	0.000	0.018	0.398
PLANTER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.206	0.000	0.000	1.015	0.000	0.069	1.290
PLANTING	8R CORN	\$/AC	1.036	0.853	0.000	0.000	0.431	0.000	0.000	3.991	0.000	0.254	6.566
TRACTOR	150 HP	\$/AC	1.036	0.853	0.000	0.000	0.136	0.000	0.000	2.686	0.000	0.167	4.878
PLANTER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.206	0.000	0.000	1.015	0.000	0.069	1.290
SPRAYER	25 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.291	0.000	0.018	0.398
PLANTING	8R COTN	\$/AC	1.036	0.853	0.000	0.000	0.431	0.000	0.000	3.991	0.000	0.254	6.566
TRACTOR	150 HP	\$/AC	0.962	0.837	0.000	0.000	0.133	0.000	0.000	2.634	0.000	0.164	4.730
PLANTER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.206	0.000	0.000	1.015	0.000	0.069	1.290
PLANTING	8R SORG	\$/AC	0.962	0.837	0.000	0.000	0.339	0.000	0.000	3.649	0.000	0.233	6.020
TRACTOR	75 HP	\$/AC	0.931	1.667	0.000	0.000	0.121	0.000	0.000	2.384	0.000	0.148	5.251
PLANTER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.174	0.000	0.000	4.046	0.000	0.277	4.497
PLANTING	PEANUTS	\$/AC	0.931	1.667	0.000	0.000	0.295	0.000	0.000	6.431	0.000	0.425	9.749
TRACTOR	75 HP	\$/AC	2.232	3.379	0.000	0.000	0.245	0.000	0.000	4.833	0.000	0.300	10.989
HOLDBOARD PLOW		\$/AC	0.000	0.000	0.000	0.000	0.457	0.000	0.000	8.200	0.000	0.561	9.218
PLOWING		\$/AC	2.232	3.379	0.000	0.000	0.702	0.000	0.000	13.033	0.000	0.861	20.207
TRACTOR	125 HP	\$/AC	2.848	2.647	0.000	0.000	0.361	0.000	0.000	7.130	0.000	0.443	13.429
HOLDBOARD PLOW	6 FT	\$/AC	0.000	0.000	0.000	0.000	0.553	0.000	0.000	4.423	0.000	0.272	5.248
PLOWING	6 FT	\$/AC	2.848	2.647	0.000	0.000	0.914	0.000	0.000	11.553	0.000	0.716	18.677
TRACTOR	40 HP	\$/AC	0.260	0.595	0.000	0.000	0.023	0.000	0.000	0.563	0.000	0.035	1.477
ROLLER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.012	0.000	0.000	0.202	0.000	0.014	0.227
ROLLING		\$/AC	0.260	0.595	0.000	0.000	0.035	0.000	0.000	0.765	0.000	0.049	1.704
TRACTOR	40 HP	\$/AC	0.304	0.896	0.000	0.000	0.035	0.000	0.000	0.847	0.000	0.053	2.134
ROLLER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.015	0.000	0.000	0.238	0.000	0.018	0.272
ROLLING	4 ROW	\$/AC	0.304	0.896	0.000	0.000	0.051	0.000	0.000	1.085	0.000	0.070	2.406
TRACTOR	40 HP	\$/AC	0.105	0.431	0.000	0.000	0.018	0.000	0.000	0.444	0.000	0.028	1.026
ROPE WICK		\$/AC	0.000	0.000	0.000	0.000	0.006	0.000	0.000	0.197	0.000	0.014	0.216
ROPE WICK		\$/AC	0.105	0.431	0.000	0.000	0.024	0.000	0.000	0.641	0.000	0.041	1.242
TRACTOR	125 HP	\$/AC	0.526	0.711	0.000	0.000	0.097	0.000	0.000	1.915	0.000	0.119	3.369
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.050	0.000	0.000	0.652	0.000	0.038	0.739
SEEDING	BROADCST	\$/AC	0.526	0.711	0.000	0.000	0.147	0.000	0.000	2.567	0.000	0.157	4.108
TRACTOR	100 HP	\$/AC	0.767	1.099	0.000	0.000	0.118	0.000	0.000	2.836	0.000	0.176	4.997
SHREDDER	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.228	0.000	0.000	0.837	0.000	0.052	1.116
SHRED STALKS		\$/AC	0.767	1.099	0.000	0.000	0.345	0.000	0.000	3.673	0.000	0.228	6.113
TRACTOR	180 HP	\$/AC	1.032	1.099	0.000	0.000	0.246	0.000	0.000	3.224	0.000	0.200	5.801
SHREDDER	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.228	0.000	0.000	0.837	0.000	0.052	1.116
SHRED STALKS	180 HP	\$/AC	1.032	1.099	0.000	0.000	0.473	0.000	0.000	4.061	0.000	0.252	6.917
TRACTOR	40 HP	\$/AC	0.621	1.629	0.000	0.000	0.064	0.000	0.000	1.540	0.000	0.096	3.948
SPRAYER	13.5 FT	\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	1.072	0.000	0.066	1.268
SPRAYING	4 ROW	\$/AC	0.621	1.629	0.000	0.000	0.194	0.000	0.000	2.611	0.000	0.161	5.216
TRACTOR	40 HP	\$/AC	0.406	1.067	0.000	0.000	0.042	0.000	0.000	1.008	0.000	0.063	2.585
SPRAYER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.099	0.000	0.000	0.491	0.000	0.030	0.620
SPRAYING	6 ROW	\$/AC	0.406	1.067	0.000	0.000	0.140	0.000	0.000	1.499	0.000	0.093	3.205
TRACTOR	150 HP	\$/AC	0.966	0.595	0.000	0.000	0.095	0.000	0.000	1.874	0.000	0.117	3.647
SHEEP MULCHER		\$/AC	0.000	0.000	0.000	0.000	0.062	0.000	0.000	0.250	0.000	0.017	0.329
SHEEP/MULCH		\$/AC	0.966	0.595	0.000	0.000	0.157	0.000	0.000	2.125	0.000	0.134	3.976

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	0.8500	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.8500	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.2500	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.2500	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	11.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	6.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	5.5000	%	Interest Rate, Operating Capital Equity
IRPCF	5.2500	%	Interest Rate, Positive Cash Flow
ITI	10.0000	%	Interest Rate, Investment Capital
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1500	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.2500	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.2500	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

TEXAS COASTAL BEND DISTRICT

Projected for 1988


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

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

COW-CALF PRODUCTION, PARTIALLY IMPROVED PASTURE
 Texas Coastal Bend Area
 1988 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS BEEF	0.10Hd	8.000 cwt.	45.0000	36.00	_____
HEIFER CALVES	0.28Hd	4.100 cwt.	80.0000	91.84	_____
STEER CALVES	0.38Hd	4.300 cwt.	89.0000	145.43	_____
				=====	
Total GROSS Income				273.27	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
20% PROTEIN	1.800	cwt.	12.000	21.60	_____
HAY	15.000	bale	2.000	30.00	_____
NITROGEN FERT	80.000	lb.	0.190	15.20	_____
PASTURE IMPROV.	8.000	acre	0.600	4.80	_____
SALT & MINERALS	100.000	lb.	0.300	30.00	_____
VET. MEDICINE	1.000	head	6.000	6.00	_____
HAULING & MKTNG.	0.760	head	15.000	11.40	_____
Fuel				6.49	_____
Lube				0.97	_____
Repair				3.75	_____
				=====	
Total OPERATING INPUT and CUSTOM OPERATION Costs				130.21	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				143.05	_____
=====					
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	734.508	Dol.	0.110	80.80	_____
Interest - OC Borrowed	188.806	Dol.	0.120	22.66	_____
				=====	
Total CAPITAL INVESTMENT Costs				103.45	_____
=====					
Residual returns to ownership, labor, land, management, and profit				39.60	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				36.17	_____
Livestock				11.61	_____
				=====	
Total OWNERSHIP Costs				47.78	_____
=====					
Residual returns to labor, land, management, and profit				-8.17	_____
=====					
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.972	Hr.	5.250	20.85	_____
Other	7.500	Hr.	5.250	39.38	_____
				=====	
Total LABOR Costs				60.23	_____
=====					
Residual returns to land, management, and profit				-68.40	_____
=====					
LAND COST Description					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Taxes	8.000	Acre	1.500	12.00	_____
Interest - IT Borrowed	472.727	Dol.	0.110	52.00	_____
				=====	
Total LAND Costs				64.00	_____
=====					
Residual returns to management and profit				-132.40	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-132.40	_____
=====					
Total Projected Cost of Production				405.67	_____

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

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

B-1241(L14)

Cow-Calf Production, Partially Improved Pasture
 Texas Coastal Bend Area
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd 8.000	cwt.	45.0000	36.00	_____
HEIFER CALVES	0.28Hd 4.100	cwt.	80.0000	91.84	_____
STEER CALVES	0.38Hd 4.300	cwt.	89.0000	145.43	_____
Total GROSS Income				273.27	_____
VARIABLE COST Description				Total	Your Estimate
20% PROTEIN				21.60	_____
CATTLE EQUIPMENT				0.05	_____
DISK TANDEM				0.01	_____
DRILL 10 FT				0.04	_____
FENCE				2.13	_____
FENCE PANEL				0.04	_____
HAULING & MKTNG.				11.40	_____
HAY				30.00	_____
Interest - DC Borrowed				22.66	_____
LIVESTOCK LABOR				39.38	_____
NITROGEN FERT				15.20	_____
PASTURE IMPROV.				4.80	_____
PICKUP TRUCK 3/4 TON				26.79	_____
SALT & MINERALS				30.00	_____
SCALE				0:07	_____
SHREDDER 13 FT				0.13	_____
SQUEEZE CHUTE				0.08	_____
STOCK SPRAYER				0.06	_____
STOCK TRAILER				0.41	_____
SUPPL. FEEDER				0.05	_____
TACK				0.05	_____
TRACTOR 100 HP				1.09	_____
TRACTOR 40 HP				0.35	_____
TRACTOR 75 HP				0.23	_____
VET. EQUIPMENT				0.02	_____
VET. MEDICINE				6.00	_____
WELL				0.04	_____
WINDMILL				0.32	_____
WORKING AREA				0.12	_____
Total VARIABLE COST				213.10	_____
GROSS INCOME minus VARIABLE COST				60.17	_____
FIXED COST Description	Unit		Total	Your Estimate	
Machinery and Equipment	Acre		73.87	_____	
Livestock			54.71	_____	
Land	Acre		64.00	_____	
Total FIXED Cost			192.57	_____	
Total of ALL Cost			405.67	_____	
NET PROJECTED RETURNS			-132.40	_____	

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

LIVESTOCK PRODUCTS REPORT
 January 26, 1988

Livestock Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====		=====	=====	=====	=====
CULL COWS	BEEF	45.0000	cwt.	100.0000	27
DEER LEASE		.0000	acre	.0000	24
HEIFER CALVES		80.0000	cwt.	100.0000	27
STEER CALVES		89.0000	cwt.	100.0000	27

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 INDEX

Alfalfa
 establishment, C1.1, C2.1, C3.1, C3.5, C4.1
 irrigated, C2.13, C2.15, C3.21, C6.5, C7.27, C10.5, C12.5, C13.27, C13.29
 hay, C1.3, C4.3
 dryland, C3.3
 irrigated, C2.3, C3.7
 Arrowleaf clover, C9.39
 Auto or truck resources, C1.70, C2.49, C3.42, C4.42, C4.72, C5.64, C6.13, C7.36, C8.69, C9.78, C10.31, C11.22, C12.92, C13.96, C14.43

Bahiagrass
 pasture, C9.21

Barley
 dryland, C1.5
 irrigated, C1.7

Beets, C13.55
 sugar, C1.33

Bell peppers, C12.37

Bermuda
 establishment, C3.9, C4.5, C5.13, C7.3, C7.7, C8.1, C9.29, C9.35, C10.15, C12.71, C13.1, C13.5, C13.9
 hay, C3.11, C4.7, C5.15, C5.17, C7.11, C8.3, C9.31, C10.17, C12.73, C13.11
 pasture, C4.9, C4.11, C5.29, C7.5, C7.9, C8.5, C9.23, C9.33, C10.19, C12.75, C13.3, C13.7, C14.29

Bermuda-clover
 pasture, C5.31, C9.25, C9.37

Broccoli, C12.21

Bufflegress
 establishment, C12.77, C14.23
 pasture, C12.79, C14.25, C14.27

Buildings or Improvements, C1.76, C3.48, C4.48, C4.76, C5.70, C6.18, C7.42, C8.75, C9.84, C10.37, C12.99, C13.102, C14.49

Cabbage, C12.23, C13.57

Cantaloupes, C12.25, C13.59

Carrots, C12.27
 fresh, C13.61
 processed, C13.63

Christmas trees
 choose & cut, C5.41, C9.53
 wholesale, C5.37, C9.49

Citrus
 grapefruit, C12.47, C12.49, C12.51, C12.53, C12.55
 oranges, C12.57, C12.59, C12.61, C12.63, C12.65

Clover
 arrowleaf, C9.39
 crimson, C9.27
 LA S-1, C9.41
 Yuchi, C5.35

Clover-bermuda
 pasture, C4.11, C9.37

Conservation tillage
 cotton, C3.19
 sorghum, C3.31, C12.13
 wheat, C3.35

Corn
 food
 dryland, C9.19
 irrigated, C13.25
 grain
 dryland, C4.17, C5.1, C5.3, C8.47, C9.1, C9.3, C10.1, C13.23, C14.1, C14.3
 irrigated, C1.9, C1.11, C2.5, C2.7, C12.1
 silage
 dryland, C8.7
 irrigated, C1.13, C13.21

Cotton
 dryland, C1.15, C2.9, C2.11, C3.13, C3.15, C3.17, C3.19, C4.21, C4.23, C5.5, C5.7, C6.1, C7.25, C8.49, C9.5, C10.3, C11.1, C11.3, C12.3, C13.31, C14.5
 irrigated, C2.13, C2.15, C3.21, C6.5, C7.27, C10.5, C12.5, C13.27, C13.29
 Cow-calf, L1.1, L3.1, L4.1, L4.3, L5.1, L5.3, L6.1, L7.1, L8.1, L9.1, L10.1, L12.1, L12.3, L12.5, L13.1, L13.3, L13.5, L14.1
 Crimson clover, C9.27
 Crop products, C1.65, C2.45, C3.37, C4.35, C4.69, C5.57, C6.9, C7.31, C8.61, C9.69, C10.23, C11.17, C12.85, C13.89, C14.35
 Cucumbers, C12.29
 fresh, C13.65
 pickles, C13.67
 Custom operations, C1.71, C2.50, C3.43, C4.43, C4.73, C5.65, C6.14, C7.37, C8.70, C9.79, C10.32, C11.23, C12.93, C13.97, C14.44
 Dairy, L4.11, L4.13, L5.5, L5.7, L8.3, L8.5, L9.3, L10.3
 Fallow, C1.41, C1.43, C1.45, C1.47, C1.55, C1.57, C1.59
 Goat, L4.17, L7.5, L8.13, L13.9
 Grapefruit
 mature, C12.55
 year 1, C12.47
 year 2, C12.49
 year 3, C12.51
 year 4, C12.53
 Guar
 dryland, C3.23, C13.37
 irrigated, C3.25, C13.39
 Hay
 alfalfa, C1.3, C2.3, C3.3, C3.7, C4.3
 bermuda, C3.11, C4.7, C5.15, C5.17, C7.11, C8.3, C9.31, C10.17, C12.73, C13.11
 kleingrass, C8.13
 sorghum, C1.25, C4.13, C8.55, C10.9, C12.7, C13.17, C13.19
 Sudan-Sorghum, C7.13, C8.33
 Hogs
 farrow to finish, L3.3, L4.23, L8.7
 feeder pigs, L3.5, L4.19, L5.9, L8.9, L10.5
 market, L3.7, L4.21, L5.11, L8.11, L10.7
 Honeydew, C12.31
 Improvements, C1.76, C3.48, C4.48, C4.76, C5.70, C6.18, C7.42, C8.75, C9.84, C10.37, C12.99, C13.102, C14.49
 Irrigation equipment, C1.77, C2.54, C3.49, C4.49, C4.77, C5.71, C6.20, C7.43, C8.76, C9.85, C10.39, C11.26, C12.100, C13.104, C14.50
 Jalapeno peppers, C12.39
 Kleingrass
 establishment, C7.15, C8.11, C12.81, C14.31
 hay, C8.13
 pasture, C7.17, C8.15, C12.83, C14.33
 LA S-1 clover, C9.41
 Labor, C1.72, C2.51, C3.44, C4.44, C4.74, C5.66, C6.15, C7.38, C8.71, C9.80, C10.33, C11.24, C12.95, C13.98, C14.45
 Land Charges, C1.74, C2.52, C3.46, C4.46, C4.75, C5.68, C6.17, C7.40, C8.73, C9.82, C10.35, C11.25, C12.97, C13.100, C14.47

Lettuce, C12.33, C13.69
 Livestock, C1.73, C3.45, C4.45, C5.67,
 C6.16, C7.39, C8.72, C9.81,
 C10.34, C12.96, C13.99, C14.46
 Livestock products, L1.7, L3.13,
 L4.25, L5.23, L6.3, L7.9, L8.21,
 L9.15, L10.11, L10.3, L12.7,
 L13.11, L14.3
 Lovegrass
 pasture, C9.43
 Machinery and equipment, C1.66, C2.46,
 C3.38, C4.36, C4.70, C5.58, C6.10,
 C7.32, C8.62, C9.70, C10.24,
 C11.18, C12.86, C13.90, C14.36
 Cost, C1.78, C2.55, C3.50, C4.50,
 C4.78, C5.72, C6.21, C7.44,
 C8.78, C9.86, C10.40, C11.27,
 C12.101, C13.107, C14.51
 Management Resources, C6.19, C10.38,
 C13.103
 Native pasture, C8.17
 Oats
 grain
 dryland, C7.19
 pasture, C13.15
 Onions, C12.35, C13.71
 Operating inputs, C1.69, C2.48, C3.41,
 C4.40, C4.71, C5.62, C6.12, C7.35,
 C8.67, C9.76, C10.29, C11.21,
 C12.90, C13.94, C14.42
 Oranges
 mature, C12.65
 year 1, C12.57
 year 2, C12.59
 year 3, C12.61
 year 4, C12.63
 Overseeding
 ryegrass, C4.11
 Parameters, C1.80, C2.57, C3.52,
 C4.52, C4.79, C5.75, C6.23, C7.46,
 C8.81, C9.89, C10.43, C11.29,
 C12.104, C13.110, C14.55
 Pasture
 arrowleaf clover, C9.39
 bahiagrass, C9.21
 bermuda, C4.9, C5.29, C7.5, C7.9,
 C8.5, C9.23, C9.33, C10.19,
 C12.75, C13.3, C13.7, C14.29
 bermuda-clover, C5.31, C9.25, C9.37
 Bufflegrass, C12.79, C14.25, C14.27
 crimson clover, C9.27
 establishment, C1.61
 irrigated, C1.63
 kleingrass, C7.17, C8.15, C12.83,
 C14.33
 LA S-1 clover, C9.41
 lovegrass, C9.43
 native, C8.17
 oats, C13.15
 small grains, C5.33, C7.21, C8.19,
 C9.45, C10.21
 sorghum, C1.21, C1.23, C10.11,
 C13.13
 sudan, C8.35
 Sudan-Sorghum, C7.13
 summer, C9.47
 wheat, C4.31
 Yuchi clover, C5.35
 Peaches
 year 1, C4.53, C4.61, C5.45, C8.39,
 C9.57
 year 2, C4.55, C4.63, C5.47, C8.41,
 C9.59
 year 3, C4.57, C4.65, C5.49, C8.43,
 C9.61
 year 4, C4.59, C4.67, C5.51, C8.45,
 C9.63
 Year 5, C5.53, C9.65
 Year 6, C5.55, C9.67
 Peanuts
 florunner
 dryland, C8.21, C8.23, C9.7,
 C14.15
 irrigated, C1.17, C8.25, C8.27,
 C9.9, C13.41, C14.17
 Spanish
 dryland, C4.33, C8.29, C12.17,
 C13.43
 irrigated, C1.19, C7.23, C8.31,
 C12.19
 Peas
 southern, C5.27, C9.17
 Pecans
 establishment, C13.77
 years 1-4, C13.79
 years 5-9, C13.81, C13.85
 years 10-20, C13.83, C13.87
 Peppers
 bell, C12.37
 jalapeno, C12.39
 Perennial Crop Charges, C1.75, C2.53,
 C3.47, C4.47, C5.69, C7.41, C8.74,
 C9.83, C10.36, C12.98, C13.101,
 C14.48
 Pickles, C13.67
 Pickup truck, C1.70, C2.49, C3.42,
 C4.42, C4.72, C5.64, C6.13, C7.36,
 C8.69, C9.78, C10.31, C11.22,
 C12.92, C13.96, C14.43
 Poultry
 breeder pullet, L5.21, L9.13
 broiler breeder, L5.19, L9.11
 broilers, L5.17, L9.7, L9.9
 Ranch, L7.7
 Rental Rates, C1.74, C2.52, C3.46,
 C4.46, C4.75, C5.68, C6.17, C7.40,
 C8.73, C9.82, C10.35, C11.25,
 C12.97, C13.100, C14.47
 Rice, C11.5, C11.7
 Ryegrass, C4.11
 Set Aside, C1.49, C1.51, C1.53, C2.25,
 C2.43, C4.15, C6.3, C6.7, C8.51,
 C14.11, C14.13
 Sheep, L4.15, L7.3, L8.15, L13.7
 Small grains
 pasture, C5.33, C7.21, C8.19,
 C9.45, C10.21
 Sorghum
 grain
 dryland, C1.27, C2.17, C2.19,
 C3.27, C3.31, C4.19, C5.9,
 C5.11, C7.1, C8.9, C8.53,
 C9.11, C9.13, C10.7, C11.9,
 C11.11, C12.9, C12.13,
 C13.33, C14.7, C14.9
 irrigated, C1.29, C1.31, C2.21,
 C2.23, C3.29, C12.11, C13.35
 hay, C1.25, C4.13, C8.55, C10.9,
 C12.7, C13.17, C13.19
 pasture, C1.21, C1.23, C10.11,
 C13.13
 Southern peas, C5.27, C9.17
 Soybeans
 dryland, C5.19, C5.21, C9.15,
 C11.13, C11.15, C14.19
 irrigated, C2.27, C12.15, C13.45
 Spanish peanuts
 dryland, C4.33, C8.29, C12.17,
 C13.43
 irrigated, C1.19, C7.23, C8.31,
 C12.19
 Spinach
 fresh, C13.73
 processed, C13.75
 Stockers, L1.3, L1.5, L1.3, L1.5,
 L3.9, L3.11, L4.5, L4.7, L4.9,
 L5.13, L5.15, L8.17, L8.19, L9.5,
 L10.9
 Sudan
 pasture, C8.35
 Sudan-Sorghum
 hay, C7.13, C8.33
 pasture, C7.13
 Sugar beets, C1.33

Sugar Cane, C12.67, C12.69

Sunflowers

dryland, C2.29
irrigated, C2.31

Tomatoes, C12.41

Tractors, implements and equipment,

C1.66, C2.46, C3.38, C4.36, C4.70,
C5.58, C6.10, C7.32, C8.62, C9.70,
C10.24, C11.18, C12.86, C13.90,
C14.36

Cost, C1.78, C2.55, C3.50, C4.50,
C4.78, C5.72, C6.21, C7.44,
C8.78, C9.86, C10.40, C11.27,
C12.101, C13.107, C14.51

Vegetables

beets, C13.55
bell peppers, C12.37
broccoli, C12.21
cabbage, C12.23, C13.57
cantaloupes, C12.25, C13.59
carrots, C12.27, C13.61, C13.63
corn, C9.19, C13.25

cucumbers, C12.29, C13.65, C13.67

honeydew, C12.31

jalapeno peppers, C12.39

lettuce, C12.33, C13.69

onions, C12.35, C13.71

Southern peas, C9.17

spinach, C13.73, C13.75

tomatoes, C12.41

watermelon, C12.43, C12.45, C14.21

Watermelon

dryland, C12.43, C14.21

irrigated, C12.45

Wheat

dryland, C1.35, C2.33, C2.35,

C3.33, C3.35, C4.25, C4.27,

C4.29, C5.23, C5.25, C7.29,

C8.37, C8.57, C8.59, C10.13,

C13.49, C13.53

irrigated, C1.37, C1.39, C2.37,

C2.39, C2.41, C13.47, C13.51

pasture, C4.31

Yuchi clover, C5.35

YELLOW ONIONS, IRRIGATED
 South Texas District (12)
 1988 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
ONIONS	450.000	bags	5.6000	2520.00	
Total GROSS Income				2520.00	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
HERBICIDE	1.000	acre	65.000	65.00	
SEED	2.500	lb.	36.000	90.00	
NITROGEN (LIQ)	180.000	lb.	.210	37.80	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	4.850	4.85	
FOLFEED	1.000	appl	5.240	5.24	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FOLFEED	1.000	appl	5.240	5.24	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	4.850	4.85	
FOLFEED	1.000	appl	5.240	5.24	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FOLFEED	1.000	appl	5.240	5.24	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	4.850	4.85	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FOLFEED	1.000	appl	5.240	5.24	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	4.850	4.85	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FOLFEED	1.000	appl	5.240	5.24	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	4.850	4.85	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FOLFEED	1.000	appl	5.240	5.24	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	4.850	4.85	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FOLFEED	1.000	appl	5.240	5.24	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	4.850	4.85	
FUNGICIDE	1.000	appl	12.000	12.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
Fuel & Lube - Machinery		Acres		12.91	
Repairs - Machinery		Acres		4.79	
Labor - Machinery	3.936	Hour	5.001	19.69	
- Other	20.000	Hour	5.000	100.00	
- Irrigation	10.500	Hour	4.500	47.25	
Total PREHARVEST				689.85	
HARVEST					
HARVESTING	450.000	bag	1.400	630.00	
PACK & COUNT	450.000	bag	1.350	607.50	
MARKETING	450.000	bag	.500	225.00	
DRYING ONIONS	450.000	bags	.250	112.50	
Total HARVEST				1575.00	
Interest - OC Borrowed	319.144	Dol.	0.110	35.11	
Interest - Positive Cash	-8.459	Dol.	0.053	-0.44	
Total VARIABLE COST				2299.51	
<i>Break-Even Price, Total Variable Cost \$ 5.11 per bags of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				220.49	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acres		63.46	
Land		Acres		90.00	
Total FIXED Cost				153.46	
<i>Break-Even Price, Total Cost \$ 5.45 per. bags of ONIONS</i>					
Total of ALL Cost				2452.96	
NET PROJECTED RETURNS				67.04	

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/20/88	HARVEST	A	ONIONS	450.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/21/87	PREHARVEST	M	FLOWING 4 BOTTOM	.5000			.00
07/21/87	PREHARVEST	M	CHISELING 18 FT	.5000			.00
08/06/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/11/87	PREHARVEST	M	FLOATING	1.0000			.00
08/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/11/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/16/87	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/16/87	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/21/87	PREHARVEST	E	HERBICIDE ONIONS	1.0000	C	V	.00
10/11/87	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/11/87	PREHARVEST	E	SEED ONION	2.5000	C	V	.00
10/15/87	PREHARVEST	M	DITCHING	.0100			.00
10/16/87	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
10/16/87	PREHARVEST	O	IRRIGATION	6.0000			.00
10/16/87	PREHARVEST	E	NITROGEN (LIQ)	180.0000	C	V	.00
10/26/87	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/11/87	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/11/87	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/15/87	PREHARVEST	M	DITCHING	.0100			.00
11/16/87	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
11/16/87	PREHARVEST	O	IRRIGATION	6.0000			.00
11/21/87	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/21/87	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/21/87	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
11/21/87	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/11/87	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/11/87	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/11/87	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/15/87	PREHARVEST	M	DITCHING	.0100			.00
12/16/87	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/16/87	PREHARVEST	O	IRRIGATION	6.0000			.00
12/21/87	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
12/21/87	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/31/87	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/31/87	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/31/87	PREHARVEST	O	IRRIGATION	6.0000			.00
12/31/87	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/11/88	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/11/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/11/88	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/15/88	PREHARVEST	M	DITCHING	.0100			.00
01/16/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/16/88	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
01/16/88	PREHARVEST	O	IRRIGATION	6.0000			.00
01/21/88	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
01/21/88	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/21/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/21/88	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
02/01/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/11/88	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/11/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/11/88	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
02/15/88	PREHARVEST	M	DITCHING	.0100			.00
02/16/88	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
02/16/88	PREHARVEST	O	IRRIGATION	6.0000			.00
02/21/88	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
02/21/88	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/21/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/21/88	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/10/88	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/10/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/10/88	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/15/88	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/88	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
03/20/88	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/20/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/88	HARVEST	G	HARVESTING ONIONS	450.0000	C	V	.00
05/20/88	HARVEST	G	PACK & COUNT ONIONS	450.0000	C	V	.00
05/20/88	HARVEST	G	MARKETING ONIONS	450.0000	C	V	.00
05/21/88	HARVEST	G	DRYING ONIONS	450.0000	C	V	.00
05/31/88		K	CASH-RENT VEGETABL	1.0000		F	.00

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