

AUTO OR TRUCK RESOURCES
APRIL 20, 1990

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
 April 20, 1990

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BAGGING & TIES		13.00	bale	42
BRUSH CLEARING		.75	acre	42
COMBINING	GRASS	22.75	acre	42
CUST AIR FERT.	RICE	3.00	cwt.	42
CUST AIR HERB.	RICE	3.85	cwt.	42
CUST AIR INSECT.	RICE	2.50	cwt.	42
CUST AIR SEED	RICE	3.40	cwt.	42
CUSTOM BALING	ALFALFA	25.00	ton	42
CUSTOM BALING	HAY	1.3	bale	42
CUSTOM HARVEST	SORGHUM	15.	acre	42
CUSTOM HARVEST	SOYBEANS	.50	bu.	42
CUSTOM HARVEST	WHEAT	17.50	acre	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 HAULING	RICE	.30	cwt.	42
CUSTOM HAULING	WHEAT	.25	bu.	42
CUSTOM PLANTING		5.08	acre	42
CUSTOM SPRIGGING		36.	acre	42
DEFOLIANT APPL.		3.00	acre	42
DRYING	PEANUTS	20	ton	42
DRYING	RICE	.80	cwt.	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.		2.50	appl	42
MOW, RAKE, BALE		.69	bale	42
PESTICIDE APPL.		3.00	acre	42
PICK & MODULE	COTTON	3.00	cwt.	42
SCOUTING		4.00	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
APRIL 20, 1990

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
APRIL 20, 1990

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COH	BEEF COH	BEEF HEIFER	HORSE
QUALIFYING NAME		PURCHASE	RAISED	RAISED	
REMAINING LIFE (YR)	4	8	8	10	8
CURRENT MARKET VALUE (\$)	2500	750	750	675	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
APRIL 20, 1990

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CROPLAND	LAND - CASH RENT	LAND - CASH-RENT		
QUALIFYING NAME	KLEINGR.		WHEATD		LAND CHARGE	LAND CHARGE
MARKET VALUE (\$/AC)		1000			FORAGE	RICE
PROPERTY TAX (\$/AC)		2				
APPRECIATION RATE (%)						
INTEREST RATE (%)		3				
ANNUAL LEASE (\$/AC)	8.00		15.00	15.00	15	69
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND
FIRST NAME	PASTURE
QUALIFYING NAME	
MARKET VALUE (\$/AC)	325
PROPERTY TAX (\$/AC)	1.5
APPRECIATION RATE (%)	
INTEREST RATE (%)	2
ANNUAL LEASE (\$/AC)	
APP. CALCUATIONS (Y,N)	N

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

PERENNIAL CROP RESOURCES
APRIL 20, 1990

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	ALFALFA	BUFFLE GRASS	COASTAL BERMUDA	COASTAL BERMUDA	KLEINGRASS	KLEINGRASS
QUALIFYING NAME	DRYLAND			RGP	ESTABL.	RGP
MARKET VALUE (\$/AC)	100.07	140.63	130.11	130.11	98.12	78.69
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	7	10	10	10	10	10
SALVAGE VALUE (%)						
APPRECIATION RATE (%)						
INTEREST RATE (%)	8	6	6	6	6	6
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
APRIL 20, 1990

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
	FENCE	FENCE PANEL	WELL	WINDMILL	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
APRIL 20, 1990

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	COL.,PIPE,SHAFT
	BOWLS	FURROW	SURFACE	MAINLINE	NATURAL GAS	COLUMN
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)					55	
FUEL TYPE					NG	
FUEL CON. (UNIT/HR OR /MI)					.6625	
USEFULL LIFE (HR)	16000	15	20	10	20000	25000
REMAINING LIFE (HR)	16000	15	12	10	20000	25000
EFFICIENCY (%)					25	
HIRED LABOR PER SET (HR)	NA	38.5	5.57	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.55		NA	NA	NA
NUMBER OF SETS	NA	29	1	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	56000	1	3300	3500	1000
SALVAGE PERCENT (%)	10			10	10	
CURRENT MARKET VALUE (\$)	1000	56000	1	3300	3500	1000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50			10	5
OFF FARM PARTS & LABOR (\$)		1500		16.5	115	15
ON FARM OWNER LABOR (HR)	5	50			2	
ANNUAL USE BASE (HR)	3800	3800		3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	5	10	.5	7.0	4
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						
FUEL USE (DEF.,CALC.)					D	

DESCRIPTION	DISCHARGE HEAD	GEAR DRIVE	WATER SOURCE
	DISCHARGE	RIGHT ANGLE	WELL
FIRST NAME			
QUALIFYING NAME			
HORSEPOWER RATING (HP)			
FUEL TYPE			
FUEL CON. (UNIT/HR OR /MI)			
USEFULL LIFE (HR)	25000	25000	15
REMAINING LIFE (HR)	25000	25000	15
EFFICIENCY (%)	75	95.0	
HIRED LABOR PER SET (HR)	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA
NUMBER OF SETS	NA	NA	NA
CURRENT LIST PRICE (\$)	7000	1000	8000
SALVAGE PERCENT (%)	10	10	
CURRENT MARKET VALUE (\$)	7000	1000	8000
LEASE PAYMENT (\$)			
ON FARM HIRED LABOR (HR)	20	7	1
OFF FARM PARTS & LABOR (\$)	150		12.5
ON FARM OWNER LABOR (HR)	20	5	2
ANNUAL USE BASE (HR)	3800	3800	3800
R & M ENG. ESTIMATE (%)	6	6.0	.5
R & M CALC. (#1,#2)	2	2	2
LEASE CALC. (HOUR,YEAR)			
FUEL USE (DEF.,CALC.)			

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

MACHINERY COST REPORT
APRIL 20, 1990

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	0.722	0.000	0.000	17.416	0.000	1.083	24.690
TRACTOR	125 HP	\$/HR	6.837	0.000	0.000	0.000	0.912	0.000	0.000	17.970	0.000	1.117	26.835
TRACTOR	150 HP	\$/HR	8.204	0.000	0.000	0.000	1.034	0.000	0.000	20.429	0.000	1.270	30.937
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	1.442	0.000	0.000	43.796	0.000	2.723	60.267
TRACTOR	40 HP	\$/HR	2.188	0.000	0.000	0.000	0.262	0.000	0.000	6.344	0.000	0.394	9.189
TRACTOR	75 HP	\$/HR	4.102	0.000	0.000	0.000	0.459	0.000	0.000	9.046	0.000	0.563	14.169
COMBINE	RICE	\$/HR	5.688	0.000	0.000	0.000	7.952	0.000	0.000	43.992	0.000	2.417	60.049
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
BLADE	DOZER	\$/HR	0.000	0.000	0.000	0.000	0.238	0.000	0.000	1.664	0.000	0.114	2.016
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
CULTIVATOR-36	FIELD	\$/HR	0.000	0.000	0.000	0.000	1.760	0.000	0.000	12.503	0.000	0.856	15.119
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	29 FT	\$/HR	0.000	0.000	0.000	0.000	1.639	0.000	0.000	8.331	0.000	0.572	10.542
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
GRAIN CART		\$/HR	0.000	0.000	0.000	0.000	0.386	0.000	0.000	0.404	0.000	0.028	0.817
HARROWS		\$/HR	0.000	0.000	0.000	0.000	0.128	0.000	0.000	0.600	0.000	0.041	0.770
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
LAND PLANE		\$/HR	0.000	0.000	0.000	0.000	0.549	0.000	0.000	11.127	0.000	0.760	12.436
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
PLOW	LEVEE	\$/HR	0.000	0.000	0.000	0.000	0.452	0.000	0.000	0.934	0.000	0.058	1.444
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
SWEEP 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
LEVEE BOX T-A		\$/HR	0.000	0.000	0.000	0.000	0.320	0.000	0.000	4.484	0.000	0.190	4.994
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
YET. 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	0.115	0.000	0.000	2.265	0.000	0.141	3.735
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	0.115	0.000	0.000	2.265	0.000	0.141	3.735

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	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
TRACTOR	150 HP	\$/AC	0.276	0.853	0.000	0.000	0.140	0.000	0.000	2.767	0.000	0.172	4.207
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	0.229	0.000	0.000	3.058	0.000	0.190	4.605
TRACTOR	75 HP	\$/AC	1.132	1.176	0.000	0.000	0.086	0.000	0.000	1.689	0.000	0.105	4.188
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	2.079	0.000	0.132	4.697
TRACTOR	150 HP	\$/AC	1.144	0.628	0.000	0.000	0.103	0.000	0.000	2.035	0.000	0.127	4.037
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 BROW	\$/AC	1.144	0.628	0.000	0.000	0.178	0.000	0.000	2.408	0.000	0.152	4.510
TRACTOR	75 HP	\$/AC	0.849	0.882	0.000	0.000	0.064	0.000	0.000	1.267	0.000	0.079	3.141
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	1.521	0.000	0.096	3.453
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 BROW	\$/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	0.115	0.000	0.000	2.265	0.000	0.141	4.460
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	0.185	0.000	0.000	2.755	0.000	0.174	5.053
TRACTOR	125 HP	\$/AC	0.854	0.794	0.000	0.000	0.115	0.000	0.000	2.265	0.000	0.141	4.168
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	0.207	0.000	0.000	3.882	0.000	0.251	5.988
TRACTOR	75 HP	\$/AC	0.874	1.323	0.000	0.000	0.096	0.000	0.000	1.900	0.000	0.118	4.312
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	0.178	0.000	0.000	3.466	0.000	0.215	6.056
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	0.440	0.000	0.000	8.688	0.000	0.540	18.886
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	2.339	0.000	0.000	24.741	0.000	1.645	37.942
COMBINE	RICE	\$/AC	2.918	3.367	0.000	0.000	4.080	0.000	0.000	22.571	0.000	1.240	34.177
COMBINING	RICE	\$/AC	2.918	3.367	0.000	0.000	4.080	0.000	0.000	22.571	0.000	1.240	34.177
TRACTOR	125 HP	\$/AC	1.247	1.429	0.000	0.000	0.207	0.000	0.000	4.077	0.000	0.254	7.213
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	0.280	0.000	0.000	4.615	0.000	0.290	7.861
TRACTOR	40 HP	\$/AC	0.302	0.794	0.000	0.000	0.033	0.000	0.000	0.800	0.000	0.050	1.978
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	0.040	0.000	0.000	0.858	0.000	0.054	2.048
TRACTOR	150 HP	\$/AC	0.916	0.565	0.000	0.000	0.093	0.000	0.000	1.832	0.000	0.114	3.520
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	0.162	0.000	0.000	2.784	0.000	0.179	4.606
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	1.543	0.000	0.096	3.826
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	0.174	0.000	0.000	1.961	0.000	0.124	4.367
TRACTOR	125 HP	\$/AC	1.031	0.715	0.000	0.000	0.103	0.000	0.000	2.038	0.000	0.127	4.014
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	0.191	0.000	0.000	2.509	0.000	0.159	4.605
TRACTOR	75 HP	\$/AC	1.062	1.608	0.000	0.000	0.117	0.000	0.000	2.308	0.000	0.144	5.239
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	3.731	0.000	0.241	6.865

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 CULTIVATOR-36	150 HP	\$/AC	0.567	0.403	0.000	0.000	0.066	0.000	0.000	1.308	0.000	0.081	2.426
CULTIVATING-36	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.728	0.000	0.050	0.880
	FIELD	\$/AC	0.567	0.403	0.000	0.000	0.169	0.000	0.000	2.036	0.000	0.131	3.306
TRACTOR DIGGER	75 HP	\$/AC	2.923	6.050	0.000	0.000	0.440	0.000	0.000	8.688	0.000	0.540	18.641
DIG	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	5.873	0.000	0.402	6.536
	PEANUTS	\$/AC	2.923	6.050	0.000	0.000	0.701	0.000	0.000	14.561	0.000	0.942	25.177
TRACTOR DISK	40 HP	\$/AC	0.591	1.151	0.000	0.000	0.048	0.000	0.000	1.159	0.000	0.072	3.020
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
	4 ROW	\$/AC	0.591	1.151	0.000	0.000	0.138	0.000	0.000	2.959	0.000	0.183	5.022
TRACTOR DISK - TANDEM	40 HP	\$/AC	0.972	2.551	0.000	0.000	0.106	0.000	0.000	2.569	0.000	0.160	6.358
DISKING	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
	2 ROW	\$/AC	0.972	2.551	0.000	0.000	0.218	0.000	0.000	3.425	0.000	0.213	7.378
TRACTOR DISK - TANDEM	150 HP	\$/AC	0.955	0.765	0.000	0.000	0.126	0.000	0.000	2.482	0.000	0.154	4.482
DISKING	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
	20FT	\$/AC	0.955	0.765	0.000	0.000	0.299	0.000	0.000	3.863	0.000	0.239	6.122
TRACTOR DISK	125 HP	\$/AC	0.853	0.765	0.000	0.000	0.111	0.000	0.000	2.183	0.000	0.136	4.047
DISKING	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
	6 ROW	\$/AC	0.853	0.765	0.000	0.000	0.194	0.000	0.000	3.049	0.000	0.195	5.055
TRACTOR DISK	125 HP	\$/AC	0.985	1.025	0.000	0.000	0.148	0.000	0.000	2.924	0.000	0.182	5.264
DISKING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.864	0.000	0.128	2.252
	OFFSET	\$/AC	0.985	1.025	0.000	0.000	0.409	0.000	0.000	4.787	0.000	0.309	7.515
TRACTOR DISK	75 HP	\$/AC	0.866	1.151	0.000	0.000	0.084	0.000	0.000	1.652	0.000	0.103	3.855
DISKING	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.405	0.000	0.087	1.613
	TANDEM	\$/AC	0.866	1.151	0.000	0.000	0.205	0.000	0.000	3.058	0.000	0.189	5.469
TRACTOR DISK - TANDEM	125 HP	\$/AC	0.885	0.765	0.000	0.000	0.111	0.000	0.000	2.183	0.000	0.136	4.079
DISKING - 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
	6 ROW	\$/AC	0.885	0.765	0.000	0.000	0.284	0.000	0.000	3.564	0.000	0.221	5.719
TRACTOR DRILL	40 HP	\$/AC	0.788	1.805	0.000	0.000	0.075	0.000	0.000	1.817	0.000	0.113	4.598
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
		\$/AC	0.788	1.805	0.000	0.000	0.384	0.000	0.000	5.321	0.000	0.352	8.650
TRACTOR FIELD CULTIVATOR	180 HP	\$/AC	0.985	0.493	0.000	0.000	0.110	0.000	0.000	1.445	0.000	0.090	3.123
FIELD CULTIVATOR	29 FT	\$/AC	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.592	0.000	0.041	0.750
	29 FT	\$/AC	0.985	0.493	0.000	0.000	0.227	0.000	0.000	2.037	0.000	0.130	3.872
TRACTOR FIELD CULTIVATOR	125 HP	\$/AC	1.031	0.715	0.000	0.000	0.103	0.000	0.000	2.038	0.000	0.127	4.014
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
	6 ROW	\$/AC	1.031	0.715	0.000	0.000	0.191	0.000	0.000	3.772	0.000	0.233	5.942
TRACTOR HARROWS	40 HP	\$/AC	0.327	0.963	0.000	0.000	0.040	0.000	0.000	0.970	0.000	0.060	2.360
HARROWING		\$/AC	0.000	0.000	0.000	0.000	0.018	0.000	0.000	0.083	0.000	0.006	0.107
		\$/AC	0.327	0.963	0.000	0.000	0.058	0.000	0.000	1.053	0.000	0.066	2.467
TRACTOR GRAIN CART	75 HP	\$/AC	0.121	0.433	0.000	0.000	0.032	0.000	0.000	0.622	0.000	0.039	1.246
HAULING		\$/AC	0.000	0.000	0.000	0.000	0.024	0.000	0.000	0.025	0.000	0.002	0.051
	RICE	\$/AC	0.121	0.433	0.000	0.000	0.056	0.000	0.000	0.647	0.000	0.040	1.297
TRACTOR HERB. APPLICATOR	125 HP	\$/AC	0.789	0.978	0.000	0.000	0.154	0.000	0.000	3.042	0.000	0.189	5.152
HERBICIDE APPL.	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
		\$/AC	0.789	0.978	0.000	0.000	0.244	0.000	0.000	3.869	0.000	0.246	6.126
TRACTOR DISK - TANDEM	180 HP	\$/AC	1.691	1.067	0.000	0.000	0.238	0.000	0.000	3.127	0.000	0.194	6.318
SPRAYER	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
HERBICIDE APPL.	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
	DISC20	\$/AC	1.691	1.067	0.000	0.000	0.511	0.000	0.000	4.999	0.000	0.309	8.577
TRACTOR PICKER WHEELS	40 HP	\$/AC	0.384	1.254	0.000	0.000	0.052	0.000	0.000	1.263	0.000	0.078	3.031
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
		\$/AC	0.384	1.254	0.000	0.000	0.092	0.000	0.000	3.622	0.000	0.240	5.591
PICKUP TRUCK	3/4 TON	\$/HI	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	\$/HI	0.065	0.175	0.000	0.000	0.015	0.000	0.000	0.204	0.000	0.045	0.504
TRACTOR LAND PLANE	125 HP	\$/AC	1.593	1.270	0.000	0.000	0.184	0.000	0.000	3.624	0.000	0.225	6.896
PLANING		\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	2.040	0.000	0.139	2.280
	LAND	\$/AC	1.593	1.270	0.000	0.000	0.284	0.000	0.000	5.663	0.000	0.365	9.175
TRACTOR PLANTER	40 HP	\$/AC	0.604	1.176	0.000	0.000	0.049	0.000	0.000	1.185	0.000	0.074	3.087
PLANTING	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.027	0.000	0.000	0.191	0.000	0.013	0.231
	1 ROW	\$/AC	0.604	1.176	0.000	0.000	0.076	0.000	0.000	1.376	0.000	0.087	3.318

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 EXPENSE
		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	2.252	0.000	0.140	4.950
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	3.369	0.000	0.216	6.316
TRACTOR	125 HP	\$/AC	0.924	1.059	0.000	0.000	0.153	0.000	0.000	3.019	0.000	0.188	5.342
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	0.318	0.000	0.000	4.868	0.000	0.314	7.482
TRACTOR	150 HP	\$/AC	1.036	0.853	0.000	0.000	0.140	0.000	0.000	2.767	0.000	0.172	4.968
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	0.435	0.000	0.000	4.072	0.000	0.259	6.655
TRACTOR	150 HP	\$/AC	1.036	0.853	0.000	0.000	0.140	0.000	0.000	2.767	0.000	0.172	4.968
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	0.435	0.000	0.000	4.072	0.000	0.259	6.655
TRACTOR	150 HP	\$/AC	0.962	0.837	0.000	0.000	0.137	0.000	0.000	2.713	0.000	0.169	4.818
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	0.343	0.000	0.000	3.728	0.000	0.238	6.108
TRACTOR	75 HP	\$/AC	0.931	1.667	0.000	0.000	0.121	0.000	0.000	2.394	0.000	0.149	5.262
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	0.296	0.000	0.000	6.440	0.000	0.425	9.759
TRACTOR	75 HP	\$/AC	2.232	3.379	0.000	0.000	0.246	0.000	0.000	4.852	0.000	0.302	11.011
MOLDBOARD 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	0.703	0.000	0.000	13.052	0.000	0.862	20.228
TRACTOR	125 HP	\$/AC	2.848	2.647	0.000	0.000	0.383	0.000	0.000	7.550	0.000	0.469	13.896
MOLDBOARD 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	0.936	0.000	0.000	11.972	0.000	0.742	19.144
TRACTOR	125 HP	\$/AC	1.943	1.549	0.000	0.000	0.224	0.000	0.000	4.419	0.000	0.275	8.409
PLOW	LEVEE	\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	0.209	0.000	0.013	0.322
PLOWING	LEVEES	\$/AC	1.943	1.549	0.000	0.000	0.325	0.000	0.000	4.628	0.000	0.288	8.731
TRACTOR	75 HP	\$/AC	1.526	1.733	0.000	0.000	0.126	0.000	0.000	2.488	0.000	0.155	6.026
BLADE	DOZER	\$/AC	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.416	0.000	0.029	0.504
REBUILDING LEVEE		\$/AC	1.526	1.733	0.000	0.000	0.185	0.000	0.000	2.904	0.000	0.183	6.530
TRACTOR	40 HP	\$/AC	0.260	0.595	0.000	0.000	0.025	0.000	0.000	0.600	0.000	0.037	1.517
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	0.037	0.000	0.000	0.801	0.000	0.051	1.744
TRACTOR	40 HP	\$/AC	0.304	0.896	0.000	0.000	0.037	0.000	0.000	0.902	0.000	0.056	2.195
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	0.053	0.000	0.000	1.140	0.000	0.074	2.467
TRACTOR	40 HP	\$/AC	0.105	0.431	0.000	0.000	0.020	0.000	0.000	0.473	0.000	0.029	1.058
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	0.025	0.000	0.000	0.670	0.000	0.043	1.274
TRACTOR	125 HP	\$/AC	0.526	0.711	0.000	0.000	0.103	0.000	0.000	2.028	0.000	0.126	3.494
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	0.153	0.000	0.000	2.680	0.000	0.164	4.233
TRACTOR	100 HP	\$/AC	0.767	1.099	0.000	0.000	0.126	0.000	0.000	3.039	0.000	0.189	5.221
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	0.354	0.000	0.000	3.876	0.000	0.240	6.337
TRACTOR	150 HP	\$/AC	0.952	1.099	0.000	0.000	0.181	0.000	0.000	3.565	0.000	0.222	6.018
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	150 HP	\$/AC	0.952	1.099	0.000	0.000	0.408	0.000	0.000	4.402	0.000	0.273	7.134
TRACTOR	40 HP	\$/AC	0.621	1.629	0.000	0.000	0.068	0.000	0.000	1.640	0.000	0.102	4.059
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	0.198	0.000	0.000	2.712	0.000	0.168	5.327
TRACTOR	40 HP	\$/AC	0.406	1.067	0.000	0.000	0.044	0.000	0.000	1.074	0.000	0.067	2.658
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	0.143	0.000	0.000	1.565	0.000	0.097	3.277
TRACTOR	150 HP	\$/AC	0.966	0.595	0.000	0.000	0.098	0.000	0.000	1.931	0.000	0.120	3.710
SWEEP MULCHER		\$/AC	0.000	0.000	0.000	0.000	0.062	0.000	0.000	0.250	0.000	0.017	0.329
SWEEP/MULCH		\$/AC	0.966	0.595	0.000	0.000	0.160	0.000	0.000	2.181	0.000	0.137	4.039

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

BUDGET PARAMETERS REPORT
 April 20, 1990

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 1990


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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS COASTAL BEND DISTRICT

Projected for 1950


COW-CALF PRODUCTION, PARTIALLY IMPROVED PASTURE

Texas Coastal Bend Area

1990 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	8.000 cwt.	51.0000	40.80	_____
HEIFER CALVES	0.28Hd	4.250 cwt.	83.0000	98.77	_____
STEER CALVES	0.38Hd	4.500 cwt.	94.0000	160.74	_____
				=====	
Total GROSS Income				300.31	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
20% PROTEIN	2.700	cwt.	10.750	29.03	_____
HAY	18.000	bale	2.000	36.00	_____
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				3.76	_____
				=====	
Total OPERATING INPUT and CUSTOM OPERATION Costs				143.64	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				156.67	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	916.265	Dol.	0.110	100.79	_____
Interest - OC Borrowed	224.223	Dol.	0.120	26.91	_____
				=====	
Total CAPITAL INVESTMENT Costs				127.70	_____
=====					
Residual returns to ownership, labor, land, management, and profit				28.97	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				36.24	_____
Livestock				19.31	_____
				=====	
Total OWNERSHIP Costs				55.55	_____
=====					
Residual returns to labor, land, management, and profit				-26.58	_____
=====					
LABOR COST 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				-86.81	_____
=====					
LAND COST 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				-150.81	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-150.81	_____
=====					
Total Projected Cost of Production				451.12	_____

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, Partially Improved Pasture
 Texas Coastal Bend Area
 1990 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd	8.000	cwt.	51.0000	40.80
HEIFER CALVES	0.28Hd	4.250	cwt.	83.0000	98.77
STEER CALVES	0.38Hd	4.500	cwt.	94.0000	160.74
Total GROSS Income				300.31	
VARIABLE COST Description				Total	
20% PROTEIN				29.03	
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				36.00	
Interest - DC Borrowed				26.91	
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				1.10	
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				230.78	
GROSS INCOME minus VARIABLE COST				69.53	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		74.00	
Livestock				82.34	
Land		Acre		64.00	
Total FIXED Cost				220.34	
Total of ALL Cost				451.12	
NET PROJECTED RETURNS				-150.81	

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
 April 20, 1990

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS BEEF	51.0000	cwt.	100.0000	27
DEER LEASE	.0000	acre	.0000	24
HEIFER CALVES	83.0000	cwt.	100.0000	27
STEER CALVES	94.0000	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, C14.1
 - hay, C4.3, C14.3
 - dryland, C3.3
 - irrigated, C1.3, C2.3, C3.7
- Arrowleaf clover, C9.31
- Auto or truck resources, C1.72, C2.51, C3.42, C4.44, C4.84, C5.42, C6.13, C7.36, C8.69, C9.74, C10.31, C11.16, C12.92, C13.98, C14.61
- Bahiagrass
 - pasture, C9.27
- Barley
 - dryland, C1.5
 - irrigated, C1.7
- Beets, C13.57
 - sugar, C1.35
- Bell peppers, C12.37
- Bermuda
 - establishment, C3.9, C4.5, C5.13, C7.3, C7.7, C8.1, C9.19, C10.17, C12.71, C13.1, C13.5, C13.9, C14.13, C14.45
 - hay, C3.11, C4.7, C5.15, C5.17, C7.11, C8.3, C9.21, C10.19, C12.73, C13.11
 - overseeded, C4.11
 - pasture, C4.9, C5.19, C7.5, C7.9, C8.5, C9.23, C9.25, C12.75, C13.3, C13.7, C14.15, C14.47
 - psature, C10.21
- Bermuda-clover
 - pasture, C5.23, C9.33, C9.35
- Broccoli, C12.21
- Bufflegrass
 - establishment, C12.77, C14.41
 - pasture, C12.79, C14.43
- Buildings or Improvements, C1.78, C3.48, C4.50, C4.88, C5.48, C6.18, C7.42, C8.75, C9.80, C10.37, C11.21, C12.99, C13.104, C14.67
- Cabbage, C12.23, C13.59
- Cantaloupes, C12.25, C13.61
- Carrots
 - fresh, C12.27, C13.63
 - processed, C13.65
- Christmas trees
 - choose & cut, C5.31, C9.49
 - wholesale, C5.27, C9.45
- Citrus
 - grapefruit, C12.47, C12.49, C12.51, C12.53, C12.55
 - oranges, C12.57, C12.59, C12.61, C12.63, C12.65
- Clover, C4.11
 - arrowleaf, C9.31
 - bermuda, C9.33, C9.35
 - crimson, C9.29
 - LA S-1, C9.37
 - Yuchi, C5.21
- Conservation tillage
 - sorghum, C3.31, C12.13
 - wheat, C1.47, C3.35
- Corn
 - food
 - dryland, C9.3
 - irrigated, C13.25
 - grain
 - dryland, C4.17, C4.19, C5.1, C8.47, C9.1, C10.1, C13.23, C14.5, C14.21
 - irrigated, C1.9, C1.11, C2.5, C2.7, C12.1
 - silage, C13.21
 - dryland, C8.7
 - irrigated, C1.13
- Cotton
 - dryland, C1.15, C2.9, C2.11, C3.13, C3.15, C3.17, C3.19, C4.23, C4.25, C5.3, C6.1, C7.25, C8.49, C9.5, C10.3, C11.1, C12.3, C13.33, C14.23
 - irrigated, C2.13, C2.15, C3.21, C6.5, C7.27, C10.5, C12.5, C13.27, C13.29, C13.31
- Cow-calf, L1.1, L3.1, L4.1, L4.3, L5.1, L5.3, L6.1, L8.1, L9.1, L10.1, L11.1, L12.1, L12.3, L12.5, L13.1, L13.3, L13.5, L14.1
- Crimson clover, C9.29
- Crop products, C1.67, C2.47, C3.37, C4.37, C4.81, C5.35, C6.9, C7.31, C8.61, C9.65, C10.23, C11.11, C12.85, C13.91, C14.53
- Cucumbers
 - fresh, C12.29, C13.67
 - pickles, C13.69
- Custom operations, C1.73, C2.52, C3.43, C4.45, C4.85, C5.43, C6.14, C7.37, C8.70, C9.75, C10.32, C11.17, C12.93, C13.99, C14.62
- Dairy, L4.11, L4.13, L5.9, L5.11, L8.3, L8.5, L9.3
 - dry cows, L8.7
- Fallow, C1.45, C1.49, C1.57, C1.59, C1.61
- Goats, L4.17, L8.15, L13.9
- Grapefruit
 - mature grove, C12.55
 - year 1, C12.47
 - year 2, C12.49
 - year 3, C12.51
 - year 4, C12.53
- Guar
 - dryland, C3.23, C13.39
 - irrigated, C3.25, C13.41
- Hay
 - alfalfa, C1.3, C2.3, C3.3, C3.7, C4.3, C14.3
 - bermuda, C3.11, C4.7, C5.15, C5.17, C7.11, C8.3, C9.21, C10.19, 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, L8.9
 - feeder pig, L4.19
 - feeder pigs, L3.5, L5.13, L8.11, L10.3
 - market, L3.7, L4.21, L5.15, L8.13, L10.5
- Honeydews, C12.31
- Improvements, C1.78, C3.48, C4.50, C4.88, C5.48, C6.18, C7.42, C8.75, C9.80, C10.37, C11.21, C12.99, C13.104, C14.67
- Irrigation equipment, C1.79, C2.56, C3.49, C4.51, C4.89, C5.49, C6.19, C7.43, C8.76, C9.81, C10.38, C11.22, C12.100, C13.106, C14.68
- Jalapeno peppers, C12.39
- Kleingrass
 - establishment, C7.15, C8.11, C12.81, C14.17, C14.49
 - hay, C8.13
 - pasture, C7.17, C8.15, C12.83, C14.19, C14.51
- LA S-1 clover, C9.37
- Labor, C1.74, C2.53, C3.44, C4.46, C4.86, C5.44, C6.15, C7.38, C8.71, C9.76, C10.33, C11.18, C12.95, C13.100, C14.63
- Land Charges, C1.76, C2.54, C3.46, C4.48, C4.87, C5.46, C6.17, C7.40, C8.73, C9.78, C10.35, C11.20,