

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	CULTIVATOR	CULTIVATOR	CULTIVATOR 12ROW	DISC	DISC	DRILL
QUALIFYING NAME	8 ROW	ROLLING	ROLLING	OFFSET	TANDEM	GRAIN
HORSEPOWER RATING (HP)	75	75	115	120	50	30
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	200	200	200	200	120
SPEED (MI/H)	3.5	3.5	3.5	4.5	4.5	4
MIDTH (FT)	26.6	20	40	28	14	13.5
FIELD EFFICIENCY (%)	75	80	80	83	83	72
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	5200	3500	5250	15000	4500	4400
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4700	3200	4725	14000	4250	4000
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.364	.364	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	FIELD CULTIVATOR	FURROW OPENER	LISTER	LISTER/PLANTER	PACKER	PLANTER
QUALIFYING NAME						BED
HORSEPOWER RATING (HP)	140	60	90	75	20	66
USEFUL LIFE (HR OR MI)	2500	2500	2500	1200	2500	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	1200	2500	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	100	200	150	200	100
SPEED (MI/H)	4.5	5.5	4.5	4.5	4.5	4.5
MIDTH (FT)	35	20	20	20	8.3	20
FIELD EFFICIENCY (%)	80	75	80	80	80	60
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	7000	2500	1590	4500	550	3540
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	6300	2200	1400	4200	450	3200
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.777	.364	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.4	1.3	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER	PLOW	ROD WEEDER	SAND FIGHTER	SHREDDER	SPRAYER
QUALIFYING NAME	NO-TILL	MLDBOARD	8 ROW		4 ROW	MOUNTED
HORSEPOWER RATING (HP)	90	105	100	20	40	5
USEFUL LIFE (HR OR MI)	1200	2500	2000	2500	2000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2500	2000	2500	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	80	100	125	100
SPEED (MI/H)	4.5	4.5	5.0	8	3.7	4.5
WIDTH (FT)	20	9	26.6	22.5	13.3	14
FIELD EFFICIENCY (%)	60	80	80	80	80	83
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	6000	5000	3000	1000	3500	650
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	5400	4500	2800	900	3300	500
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.777	.364	.364	.364	.230	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.3	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	HAYRACK-FEEDER	STOCK SPRAYER	STOCK TRAILER	TACK
QUALIFYING NAME				
HORSEPOWER RATING (HP)				
USEFUL LIFE (HR OR MI)	10	10	10	10
FUEL TYPE				
REMAINING LIFE (HR OR MI)	10	10	10	10
FUEL CON. (UNIT/HR OR /MI)				
ANNUAL USE (HR OR MI)	1	1	1	1
SPEED (MI/H)				
WIDTH (FT)				
FIELD EFFICIENCY (%)				
CAPACITY (AC/HR)				
POWER UNIT MULTIPLIER				
LABOR MULTIPLIER				
CURRENT LIST PRICE (\$)	400	1250	2800	450
SALVAGE VALUE (%)				
CURRENT MARKET VALUE (\$)	400	1250	2800	450
LEASE PAYMENT (\$)				
ANNUAL LICENSE & TAX (\$)				
ANNUAL INSURANCE (\$)				
ON FARM HIRED LABOR (HR)	.7	.7	.7	.7
OFF FARM PARTS & LABOR (\$)	2	12.5	11.2	4.5
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR OR MI)	1	1	1	1
REPAIR COEFFICIENT #1				
DEPRECIATION FACTOR #1				
YEARS OWNED				
REPAIR COEFFICIENT #2				
DEPRECIATION FACTOR #2				
CAPACITY (DEF.,CALC.)	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D
R & M CALC. (#1,#2)	1	1	1	1
LEASE CALC. (HOUR,YEAR)				

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

OPERATING INPUT RESOURCES
October 13, 1993

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
2-4-D	12	acre	45
CORRAL REPAIR	1.55	head	55
COTTONSEED CAKE DELIVERY	.076	lb.	47
FALLOW LAND STOCKER	5.00	head	55
FALLOW LAND CON FIXD	26.20	acre	55
FALLOW LAND CON VAR	10.73	acre	55
FALLOW LAND MIN FIXD	19.80	acre	55
FALLOW LAND MIN VAR	21.51	acre	55
FENCE REPAIR	4.00	head	55
FERTILIZER (N)	.105	lb.	43
FERTILIZER (P)	.25	lb.	43
FUNG. BAYLETON BEETS	18.54	appl	43
FUNG. SUPER TEN BEETS	10.65	appl	43
FUNGICIDE	8	appl	43
FUNGICIDE BEETS	14.60	appl	43
GIN, BAGS, TIES	1.75	cwt.	55
HAIL INSURANCE	.15	\$	54
HAY	2.0	bale	47
HAY STOCKER	50	ton	47
HERBI. - TREFLAN SUGBEET	3.13	acre	45
HERBICIDE CORN	12.00	acre	45
HERBICIDE COTTON	6	acre	45
HERBICIDE PEANUT	8	acre	45
HERBICIDE ROTATION	4.80	acre	45
HERBICIDE SORGHUM	6.00	acre	45
HERBICIDE SORGHUMI	6.00	acre	45
HERBICIDE SOYBEAN	6	acre	45
HERBICIDE SUGBEET	58	acre	45
HERBICIDE SUNFLOW	6	acre	45
HERBICIDE & APPL ROT#1	8.34	acre	45
HERBICIDE & APPL ROT#2	8.50	acre	45
HERBICIDE & APPL ROT#3	10.20	acre	45
HERBICIDE APPL. WHEAT	4	acre	45
HERBICIDE GS SUGBEET	3.13	acre	45
HERBICIDE PRE SUGBEET	19.00	acre	45
INOCULANT	1.25	acre	44
INSECTICIDE ALFALFA	9.00	acre	45
INSECTICIDE BARLEY	9.00	appl	45
INSECTICIDE CORN	30	acre	45
INSECTICIDE SORGHUM	8.00	acre	45
INSECTICIDE SUGBEET	6.24	acre	45
INSECTICIDE SUNFLOW	1.50	pint	45
INSECTICIDE WHEAT	5.50	appl	45
MARKETING COW-CALF	5.0	head	55
MISCELLANEOUS COW-CALF	3.0	head	55
MISCELLANEOUS STOCKER	1.0	head	55
NITROGEN	.11	lb.	44
PASTURE	8.00	\$/mo	43
PHOSPHATE	.21	lb.	44
RANGE IMPROVEMEN T	.40	acre	55
SALT & MINERALS	.07	lb.	47
SALT & MINERALS STOCKERS	.233	lb.	47
SEED ALFALFA	2.45	lb.	43
SEED BARLEY	7.75	bu.	43
SEED CORNGR.	66.00	bags	43
SEED CORNSIL.	72.00	bags	43
SEED COTTON	.35	lb.	43
SEED PASTURE	1.25	lb.	43
SEED PEANUT	.52	lb.	43
SEED SORGHUM	.84	lb.	43
SEED SOYBEAN	.27	lb.	43
SEED SUGBEET	13.50	lb.	43
SEED SUNFLOW	2.00	lb.	43
SEED WHEAT	13.50	bu.	43
SET ASIDE CORN F	52.94	acre	55
SET ASIDE CORN V	7.29	acre	55
SET ASIDE DRYCON F	23.10	acre	55
SET ASIDE DRYCON V	7.79	acre	55
SET ASIDE IRRGRN F	32.94	acre	55
SET ASIDE IRRGRN V	7.29	acre	55
STOCKER STEERS	103.00	cwt.	46
VET & PROCESSING	7.5	head	48
VET. MEDICINE	5.0	head	48
WATER FACIL REPR	2.5	head	40
WHEAT PASTURE	2.75	cwt.	52

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

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK
QUALIFYING NAME	3/4 TON
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	84000
FUEL TYPE	GA
REMAINING LIFE (HR OR MI)	84000
FUEL CON. (UNIT/HR OR /MI)	15
ANNUAL USE (HR OR MI)	21000
SPEED (MI/H)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	16.7
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
 October 13, 1993

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
AERIAL SPRAY	SUNFLOW	3.00	acre	42
CUST HARV & HAUL	COTTON	1.25	cwt.	42
CUST HARV & HAUL	SUGBEET	5.00	ton	42
CUSTOM BALING		.60	bale	42
CUSTOM HARVEST	PEANUTS	.25	ton	42
CUSTOM HARVEST	SORGHUMD	10.00	acre	42
CUSTOM HARVEST	SORGHUMI	.25	cwt.	42
CUSTOM HARVEST	WHEATD	10	acre	42
CUSTOM HAULING		.10	bu.	42
CUSTOM HAULING	PEANUTS	8	ton	42
CUSTOM HAULING	SORGHUMD	.25	cwt.	42
CUSTOM HAULING	SORGHUMI	.25	cwt.	42
CUSTOM HAULING	SOYBEAN	.15	bu.	42
CUSTOM HAULING	WHEAT	.10	bu.	42
CUSTOM SWATHING		5.50	acre	42
DIG AND SHAKE	PEANUTS	10	acre	42
DRYING	CUSTOM	.12	bu.	42
DRYING	PEANUTS	25	ton	42
FERTILIZER APPL.		5.00	acre	42
FUNGICIDE & APPL		10	appl	42
GIN, BAG & TIES		1.75	cwt.	42
HARVEST & HAUL		1.25	cwt.	42
HARVEST & HAUL	BARLEYI	.45	bu.	42
HARVEST & HAUL	CORN	.28	bu.	42
HARVEST & HAUL	SOYBEAN	.30	bu.	42
HARVEST & HAUL	WHEATI	.45	bu.	42
HAULING	SUNFLOW	.40	cwt.	42
HERBICIDE APPL.		3	acre	42
HOEING		11.00	acre	42
INSECTICIDE+APPL		5	appl	42
THINNING	CUSTOM	25	acre	42

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

LABOR RESOURCES
OCTOBER 13, 1993

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
	HOEING	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR	OTHER LABOR
FIRST NAME					
QUALIFYING NAME					
COST OR VALUE (\$/HR)	5	5	5	5	5
TOTAL WAGE BENEFITS (%)					
LABOR TYPE (A,B)	A	A	B	B	A

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

LIVESTOCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
	BULL	COW	HEIFER	HORSE
FIRST NAME				
QUALIFYING NAME				
REMAINING LIFE (YR)	4	5	2	8
CURRENT MARKET VALUE (\$)	1500	750.00	700.00	1000
SALVAGE VALUE (%)	80	80	100	33
INSURANCE RATE (%)				
ANNUAL LEASE (\$)				
CALC OPTIONS (R,L,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
OCTOBER 13, 1993

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	ALFALFA	CORN	COTTON	DRYLAND	IRRIG.	PASTURE
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	30	45	15	40	60	25
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	PEANUTS	SORGDH	SORGHUMD	SORGHUMF	SORGHUMS	SOYBEANS
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	45	20	15	25	25	25
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
QUALIFYING NAME	SUGBEET	SUNFLOD	SUNFLOWI	WHEATDH	WHEATDS	WHEATF
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	45.00	20	30	20	15	25
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND
FIRST NAME	CASH-RENT	PASTURE
QUALIFYING NAME	WHEATI	
MARKET VALUE (\$/AC)		
PROPERTY TAX (\$/AC)		
APPRECIATION RATE (%)		
INTEREST RATE (%)		
ANNUAL LEASE (\$/AC)	25	4
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
OCTOBER 13, 1993

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	ALFALFA	PASTURE
QUALIFYING NAME		
MARKET VALUE (\$/AC)	182.44	192.33
PROPERTY TAX (\$/AC)		
REMAINING LIFE (YR)	7	10
SALVAGE VALUE (%)		
APPRECIATION RATE (%)		
INTEREST RATE (%)	12	12
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.

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	PENS & EQUIPMENT	PENS & EQUIPMENT
QUALIFYING NAME		
FUEL - UTILITY COST (\$/YR)		
REMAINING LIFE (YR)	20	20
CURRENT MARKET VALUE (\$)	2500	2500
SALVAGE VALUE (%)		
PROPERTY TAXES (\$/YR)		
ANNUAL LEASE (\$)		
ON FARM HIRED LABOR (HR)	3	3
OFF FARM PARTS & LABOR (\$)	6.25	6.25
ON FARM OWNER LABOR (HR)		
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
OCTOBER 13, 1993

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
	BOWLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS FURROW
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)					55	55
FUEL TYPE					NG	NG
FUEL CON. (UNIT/HR OR /MI)					1.12	1.12
USEFULL LIFE (HR)	16000	20	25	10	20000	20000
REMAINING LIFE (HR)	16000	20	25	10	20000	20000
EFFICIENCY (%)					25	25
HIRED LABOR PER SET (HR)	NA	5.5	10	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.55	.55	NA	NA	NA
NUMBER OF SETS	NA	29	29	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	39000	5000	3300	3500	3500
SALVAGE PERCENT (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	1000	39000	5000	3300	3500	3500
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50	50		10	10
OFF FARM PARTS & LABOR (\$)		1500	1500	16.5	115	115
ON FARM OWNER LABOR (HR)	5	50	50		2	2
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	8	10	.5	7	7
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF., CALC.)					D	D

DESCRIPTION	COL., PIPE, SHAFT	DISCHARGE HEAD	GEAR DRIVE	WATER SOURCE
	COLUMN	DISCHARGE	RIGHT ANGLE	WELL
FIRST NAME				
QUALIFYING NAME				
HORSEPOWER RATING (HP)				
FUEL TYPE				
FUEL CON. (UNIT/HR OR /MI)				
USEFULL LIFE (HR)	25000	25000	25000	20
REMAINING LIFE (HR)	25000	25000	25000	20
EFFICIENCY (%)		75	95.0	
HIRED LABOR PER SET (HR)	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA	NA
NUMBER OF SETS	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	7000	1000	8000
SALVAGE PERCENT (%)		10	10	
CURRENT MARKET VALUE (\$)	1000	7000	1000	8000
LEASE PAYMENT (\$)				
ON FARM HIRED LABOR (HR)	5	20	7	1
OFF FARM PARTS & LABOR (\$)	15	150		12.5
ON FARM OWNER LABOR (HR)		20	5	2
ANNUAL USE BASE (HR)	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	4	6	6.0	.5
R & M CALC. (#1,#2)	2	2	2	2
LEASE CALC. (HOUR, YEAR)				
FUEL USE (DEF., CALC.)				

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

MACHINERY COST REPORT
OCTOBER 13, 1993

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	4.801	0.000	0.000	0.000	0.770	0.000	0.000	16.922	0.000	1.154	23.647
TRACTOR	125 HP	\$/HR	6.001	0.000	0.000	0.000	0.996	0.000	0.000	17.926	0.000	1.223	26.146
TRACTOR	150 HP	\$/HR	7.201	0.000	0.000	0.000	1.426	0.000	0.000	13.980	0.000	0.953	23.561
TRACTOR	175 HP	\$/HR	8.401	0.000	0.000	0.000	1.082	0.000	0.000	19.416	0.000	1.325	30.224
TRACTOR	40 HP	\$/HR	1.920	0.000	0.000	0.000	0.297	0.000	0.000	6.538	0.000	0.446	9.201
TRACTOR	75 HP	\$/HR	3.600	0.000	0.000	0.000	0.528	0.000	0.000	9.491	0.000	0.647	14.267
BED PLANTER		\$/HR	0.000	0.000	0.000	0.000	2.456	0.000	0.000	6.391	0.000	0.400	9.246
BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.801	0.000	0.113	2.475
BLADE PLOW		\$/HR	0.000	0.000	0.000	0.000	2.246	0.000	0.000	7.205	0.000	0.450	9.901
BOX FLOAT		\$/HR	0.000	0.000	0.000	0.000	0.038	0.000	0.000	0.796	0.000	0.050	0.884
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.580	0.000	0.285	6.257
CULTIVATOR	12 ROW	\$/HR	0.000	0.000	0.000	0.000	1.423	0.000	0.000	11.203	0.000	0.700	13.325
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.949	0.000	0.000	7.531	0.000	0.470	8.950
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.569	0.000	0.160	3.515
CULTIVATOR	12ROW	\$/HR	0.000	0.000	0.000	0.000	1.179	0.000	0.000	3.783	0.000	0.236	5.198
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	3.369	0.000	0.000	11.278	0.000	0.700	15.347
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.430	0.000	0.213	4.653
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.346	0.000	0.333	7.144
FIELD CULTIVATOR		\$/HR	0.000	0.000	0.000	0.000	1.572	0.000	0.000	5.044	0.000	0.315	6.931
FURROW OPENER		\$/HR	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.509	0.000	0.220	4.185
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.116	0.000	0.070	1.544
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.511	0.000	0.280	6.428
PACKER		\$/HR	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.354	0.000	0.023	0.500
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	1.095	0.000	0.000	5.128	0.000	0.320	6.543
PLANTER	NO-TILL	\$/HR	0.000	0.000	0.000	0.000	1.856	0.000	0.000	8.646	0.000	0.540	11.042
PLOW	MLDBOARD	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.205	0.000	0.450	8.567
ROD WEEDER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.639	0.000	0.350	6.501
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.441	0.000	0.090	1.713
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.260	0.000	0.264	4.875
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.777	0.000	0.050	1.028
HAYRACK-FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.000	5.600	0.000	74.200	0.000	4.000	85.800
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	12.500	5.600	0.000	231.875	0.000	12.500	262.475
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	11.200	5.600	0.000	519.400	0.000	28.000	564.200
TACK		\$/HR	0.000	0.000	0.000	0.000	4.500	5.600	0.000	83.475	0.000	4.500	98.075
PICKUP TRUCK	3/4 TON	\$/MI	0.086	0.000	0.000	0.000	0.015	0.000	0.000	0.151	0.000	0.032	0.284
TRACTOR	150 HP	\$/AC	0.588	0.378	0.000	0.000	0.090	0.000	0.000	0.881	0.000	0.060	1.997
BEDDER		\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.103	0.000	0.006	0.142
BEDDING		\$/AC	0.588	0.378	0.000	0.000	0.122	0.000	0.000	0.984	0.000	0.066	2.139
TRACTOR	150 HP	\$/AC	1.067	0.658	0.000	0.000	0.156	0.000	0.000	1.532	0.000	0.104	3.517
BLADE PLOW		\$/AC	0.000	0.000	0.000	0.000	0.224	0.000	0.000	0.718	0.000	0.045	0.986
BLADE PLOWING		\$/AC	1.067	0.658	0.000	0.000	0.380	0.000	0.000	2.250	0.000	0.149	4.504
TRACTOR	150 HP	\$/AC	0.852	0.658	0.000	0.000	0.156	0.000	0.000	1.532	0.000	0.104	3.302
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.456	0.000	0.028	0.623
CHISELING		\$/AC	0.852	0.658	0.000	0.000	0.295	0.000	0.000	1.988	0.000	0.133	3.925
TRACTOR	175 HP	\$/AC	0.904	0.658	0.000	0.000	0.119	0.000	0.000	2.128	0.000	0.145	3.953
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.456	0.000	0.028	0.623
CHISELING	SUGBEET	\$/AC	0.904	0.658	0.000	0.000	0.257	0.000	0.000	2.584	0.000	0.174	4.576

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	175 HP	\$/AC	1.127	0.972	0.000	0.000	0.175	0.000	0.000	3.146	0.000	0.215	5.635
CULT. SUGBEET	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.378	0.000	0.024	0.518
	ROLLING	\$/AC	1.127	0.972	0.000	0.000	0.291	0.000	0.000	3.524	0.000	0.238	6.153
TRACTOR CULTIVATOR	150 HP	\$/AC	0.694	0.519	0.000	0.000	0.123	0.000	0.000	1.208	0.000	0.082	2.626
CULTIVATING	12 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.880	0.000	0.055	1.047
	12 ROW	\$/AC	0.694	0.519	0.000	0.000	0.235	0.000	0.000	2.088	0.000	0.137	3.673
TRACTOR CULTIVATOR	75 HP	\$/AC	0.691	0.780	0.000	0.000	0.069	0.000	0.000	1.233	0.000	0.084	2.857
CULTIVATING	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.890	0.000	0.056	1.057
	8 ROW	\$/AC	0.691	0.780	0.000	0.000	0.181	0.000	0.000	2.123	0.000	0.140	3.914
TRACTOR CULTIVATOR	125 HP	\$/AC	0.932	0.972	0.000	0.000	0.161	0.000	0.000	2.905	0.000	0.198	5.168
CULTIVATING	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.378	0.000	0.024	0.518
	ROLLING	\$/AC	0.932	0.972	0.000	0.000	0.277	0.000	0.000	3.283	0.000	0.222	5.686
TRACTOR CULTIVATOR	150 HP	\$/AC	0.651	0.486	0.000	0.000	0.116	0.000	0.000	1.132	0.000	0.077	2.462
CULTIVATING 12R	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.279	0.000	0.017	0.383
	ROLLING	\$/AC	0.651	0.486	0.000	0.000	0.202	0.000	0.000	1.411	0.000	0.095	2.845
TRACTOR DISC	125 HP	\$/AC	0.871	1.041	0.000	0.000	0.173	0.000	0.000	3.111	0.000	0.212	5.408
SPRAYER	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.541	0.000	0.034	0.734
DISC & SPRAY	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
		\$/AC	0.871	1.041	0.000	0.000	0.364	0.000	0.000	3.774	0.000	0.253	6.304
TRACTOR DISC	150 HP	\$/AC	0.722	0.521	0.000	0.000	0.124	0.000	0.000	1.213	0.000	0.083	2.662
DISCING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.889	0.000	0.055	1.210
	OFFSET	\$/AC	0.722	0.521	0.000	0.000	0.389	0.000	0.000	2.102	0.000	0.138	3.872
TRACTOR DISC	125 HP	\$/AC	0.837	1.041	0.000	0.000	0.173	0.000	0.000	3.111	0.000	0.212	5.374
DISCING	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.541	0.000	0.034	0.734
	TANDEM	\$/AC	0.837	1.041	0.000	0.000	0.332	0.000	0.000	3.652	0.000	0.246	6.108
TRACTOR DISC	175 HP	\$/AC	0.752	0.521	0.000	0.000	0.094	0.000	0.000	1.684	0.000	0.115	3.166
DISCING SUGBEET	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.889	0.000	0.055	1.210
	OFFSET	\$/AC	0.752	0.521	0.000	0.000	0.360	0.000	0.000	2.574	0.000	0.170	4.376
TRACTOR DRILL	100 HP	\$/AC	0.791	1.400	0.000	0.000	0.180	0.000	0.000	3.950	0.000	0.269	6.590
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.134	0.000	0.071	1.516
	1 DRILL	\$/AC	0.791	1.400	0.000	0.000	0.490	0.000	0.000	5.084	0.000	0.340	8.105
TRACTOR DRILL	125 HP	\$/AC	0.607	0.700	0.000	0.000	0.116	0.000	0.000	2.092	0.000	0.143	3.658
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.134	0.000	0.071	1.516
	2 DRILLS	\$/AC	0.607	0.700	0.000	0.000	0.427	0.000	0.000	3.226	0.000	0.213	5.174
TRACTOR FIELD CULTIVATOR	150 HP	\$/AC	0.701	0.432	0.000	0.000	0.103	0.000	0.000	1.007	0.000	0.069	2.311
FIELD CULTIVATOR		\$/AC	0.000	0.000	0.000	0.000	0.103	0.000	0.000	0.330	0.000	0.021	0.454
		\$/AC	0.701	0.432	0.000	0.000	0.206	0.000	0.000	1.337	0.000	0.089	2.765
TRACTOR BOX FLOAT	100 HP	\$/AC	1.220	2.161	0.000	0.000	0.277	0.000	0.000	6.094	0.000	0.416	10.167
FLOATING		\$/AC	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.260	0.000	0.016	0.289
		\$/AC	1.220	2.161	0.000	0.000	0.290	0.000	0.000	6.354	0.000	0.432	10.456
TRACTOR FURROW OPENER	125 HP	\$/AC	0.573	0.660	0.000	0.000	0.110	0.000	0.000	1.972	0.000	0.134	3.448
FURROW OPENING		\$/AC	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.351	0.000	0.022	0.418
		\$/AC	0.573	0.660	0.000	0.000	0.155	0.000	0.000	2.322	0.000	0.156	3.866

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 LISTER/PLANTER LIST & PLANT	125 HP	\$/AC	0.725	0.756	0.000	0.000	0.126	0.000	0.000	2.259	0.000	0.154	4.020
		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.517	0.000	0.032	0.736
		\$/AC	0.725	0.756	0.000	0.000	0.313	0.000	0.000	2.776	0.000	0.186	4.756
TRACTOR LISTER LISTING	150 HP	\$/AC	0.870	0.756	0.000	0.000	0.180	0.000	0.000	1.762	0.000	0.120	3.688
		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.128	0.000	0.008	0.177
		\$/AC	0.870	0.756	0.000	0.000	0.221	0.000	0.000	1.890	0.000	0.128	3.864
TRACTOR LISTER LISTING	175 HP	\$/AC	0.946	0.756	0.000	0.000	0.136	0.000	0.000	2.447	0.000	0.167	4.452
		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.128	0.000	0.008	0.177
	SUGBEET	\$/AC	0.946	0.756	0.000	0.000	0.177	0.000	0.000	2.575	0.000	0.175	4.628
TRACTOR PACKER PACKING	150 HP	\$/AC	0.940	1.822	0.000	0.000	0.433	0.000	0.000	4.246	0.000	0.290	7.730
		\$/AC	0.000	0.000	0.000	0.000	0.034	0.000	0.000	0.098	0.000	0.006	0.138
		\$/AC	0.940	1.822	0.000	0.000	0.467	0.000	0.000	4.343	0.000	0.296	7.868
PICKUP TRUCK	3/4 TON	\$/MI	0.086	0.183	0.000	0.000	0.015	0.000	0.000	0.151	0.000	0.032	0.468
	3/4 TON	\$/MI	0.086	0.183	0.000	0.000	0.015	0.000	0.000	0.151	0.000	0.032	0.468
TRACTOR PLANTER SPRAYER PLANT AND SPRAY	125 HP	\$/AC	0.972	1.041	0.000	0.000	0.173	0.000	0.000	3.111	0.000	0.212	5.509
	BED	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.783	0.000	0.049	0.999
	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
		\$/AC	0.972	1.041	0.000	0.000	0.372	0.000	0.000	4.017	0.000	0.269	6.670
TRACTOR SPRAYER PLANTER PLANT AND SPRAY	125 HP	\$/AC	1.154	1.041	0.000	0.000	0.173	0.000	0.000	3.111	0.000	0.212	5.691
	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
	NO-TILL	\$/AC	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.321	0.000	0.082	1.687
		\$/AC	1.154	1.041	0.000	0.000	0.488	0.000	0.000	4.554	0.000	0.302	7.540
TRACTOR PLANTER PLANTING	125 HP	\$/AC	0.911	1.008	0.000	0.000	0.167	0.000	0.000	3.012	0.000	0.205	5.304
	BED	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.783	0.000	0.049	0.999
		\$/AC	0.911	1.008	0.000	0.000	0.335	0.000	0.000	3.795	0.000	0.254	6.303
TRACTOR BED PLANTER PLANTING	150 HP	\$/AC	0.506	0.378	0.000	0.000	0.090	0.000	0.000	0.881	0.000	0.060	1.915
		\$/AC	0.000	0.000	0.000	0.000	0.141	0.000	0.000	0.366	0.000	0.023	0.530
	12 ROW	\$/AC	0.506	0.378	0.000	0.000	0.230	0.000	0.000	1.247	0.000	0.083	2.444
TRACTOR PLANTER PLANTING	175 HP	\$/AC	1.107	1.008	0.000	0.000	0.182	0.000	0.000	3.262	0.000	0.223	5.782
	BED	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.783	0.000	0.049	0.999
		\$/AC	1.107	1.008	0.000	0.000	0.349	0.000	0.000	4.046	0.000	0.271	6.781
TRACTOR PLOW PLOWING	125 HP	\$/AC	2.030	1.681	0.000	0.000	0.279	0.000	0.000	5.021	0.000	0.342	9.352
	MLDBOARD	\$/AC	0.000	0.000	0.000	0.000	0.232	0.000	0.000	1.835	0.000	0.115	2.181
		\$/AC	2.030	1.681	0.000	0.000	0.511	0.000	0.000	6.855	0.000	0.457	11.534
TRACTOR ROD WEEDER ROD WEEDING	150 HP	\$/AC	0.623	0.512	0.000	0.000	0.122	0.000	0.000	1.192	0.000	0.081	2.530
	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.437	0.000	0.027	0.504
		\$/AC	0.623	0.512	0.000	0.000	0.161	0.000	0.000	1.629	0.000	0.108	3.033
TRACTOR SAND FIGHTER SAND FIGHTING	40 HP	\$/AC	0.107	0.378	0.000	0.000	0.019	0.000	0.000	0.412	0.000	0.028	0.943
		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.082	0.000	0.005	0.098
		\$/AC	0.107	0.378	0.000	0.000	0.029	0.000	0.000	0.494	0.000	0.033	1.041
TRACTOR SHREDDER SHREDDING	125 HP	\$/AC	1.007	1.383	0.000	0.000	0.230	0.000	0.000	4.132	0.000	0.282	7.033
	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.073	0.000	0.000	0.893	0.000	0.055	1.021
		\$/AC	1.007	1.383	0.000	0.000	0.303	0.000	0.000	5.025	0.000	0.337	8.055
TRACTOR SPRAYER SPOT SPRAYING	75 HP	\$/AC	0.155	1.041	0.000	0.000	0.092	0.000	0.000	1.647	0.000	0.112	3.047
	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.122	0.000	0.008	0.162
		\$/AC	0.155	1.041	0.000	0.000	0.123	0.000	0.000	1.769	0.000	0.120	3.209

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

BUDGET PARAMETERS REPORT
 October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.7800	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0590	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.1800	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	8.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.5000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	9.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	9.0000	%	Interest Rate, Intermediate Term Equity
IROCB	9.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	9.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.6000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	2.5000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	8.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	8.0000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS PANHANDLE DISTRICT

Projected for 1993


Data collected and submitted by Dr. Stephen H. Amosson

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

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

150 - 01-93, New


COW-CALF BUDGET						Your Estimate
Texas Panhandle District						
1993 Projected Costs and Returns per Head						
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return		
CULL COWS	0.12Hd	10.000	cwt.	47.5000	57.00	_____
HEIFER CALVES	0.23Hd	4.500	cwt.	85.0000	87.98	_____
STEER CALVES	0.43Hd	5.000	cwt.	95.0000	204.25	_____
Total GROSS Income					349.23	_____
OPERATING INPUT or CUSTOM OPERATION						
Description	Input Use	Unit	\$ / Unit	Cost		
CORRAL REPAIR	1.000	head	1.550	1.55	_____	
COTTONSEED CAKE	150.000	lb.	0.076	11.40	_____	
FENCE REPAIR	1.000	head	4.000	4.00	_____	
HAY	15.000	bale	2.000	30.00	_____	
MARKETING COW-CALF	0.850	head	5.000	4.25	_____	
MISCELLANEOUS COW-CALF	1.000	head	3.000	3.00	_____	
SALT & MINERALS	30.000	lb.	0.070	2.10	_____	
VET. MEDICINE	1.000	head	5.000	5.00	_____	
WATER FACIL REPR	1.000	head	2.500	2.50	_____	
Fuel				4.96	_____	
Lube				0.50	_____	
Repair				1.31	_____	
Total OPERATING INPUT and CUSTOM OPERATION Costs					70.56	_____
Residual returns to capital, ownership labor, land, management, and profit					278.66	_____
CAPITAL INVESTMENT						
Description	Quantity Invested	Unit	Rate of Return	Cost		
Interest - IT Borrowed	1079.565	Dol.	0.090	97.16	_____	
Interest - OC Borrowed	133.280	Dol.	0.090	12.00	_____	
Total CAPITAL INVESTMENT Costs					109.16	_____
Residual returns to ownership, labor, land, management, and profit					169.51	_____
OWNERSHIP COST (Depreciation, Taxes, and Insurance)						
Description				Cost		
Machinery and Equipment				15.79	_____	
Livestock				3.84	_____	
Total OWNERSHIP Costs					19.62	_____
Residual returns to labor, land, management, and profit					149.88	_____
LABOR COST						
Description	Input Use	Unit	Average Rate	Cost		
Machinery and Equipment	2.368	Hr.	5.073	12.01	_____	
Other	6.400	Hr.	5.000	32.00	_____	
Total LABOR Costs					44.01	_____
Residual returns to land, management, and profit					105.87	_____
LAND COST						
Description	Input Use	Unit	Rate of Return	Cost		
PASTURE						
Annual Lease	20.000	Acre	4.000	80.00	_____	
Total LAND Costs					80.00	_____
Residual returns to management and profit					25.87	_____
-WARNING- No Management Cost Specified						
Residual returns to profit					25.87	_____
Total Projected Cost of Production					323.36	_____

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 Budget
 Texas Panhandle District
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS	0.12Hd	10.000	cwt.	47.5000	57.00
HEIFER CALVES	0.23Hd	4.500	cwt.	85.0000	87.98
STEER CALVES	0.43Hd	5.000	cwt.	95.0000	204.25
Total GROSS Income				349.23	
VARIABLE COST Description =====				Total =====	
CORRAL REPAIR				1.55	
COTTONSEED CAKE				11.40	
FENCE REPAIR				4.00	
HAY				30.00	
HAYRACK-FEEDER				0.08	
Interest - OC Borrowed				12.00	
LIVESTOCK LABOR				32.00	
MARKETING COW-CALF				4.25	
MISCELLANEOUS COW-CALF				3.00	
PENS & EQUIPMENT				0.30	
PICKUP TRUCK 3/4 TON				17.95	
SALT & MINERALS				2.10	
STOCK SPRAYER				0.18	
STOCK TRAILER				0.17	
TACK				0.10	
VET. MEDICINE				5.00	
WATER FACIL REPR				2.50	
Total VARIABLE COST				126.57	
GROSS INCOME minus VARIABLE COST				222.66	
FIXED COST Description =====			Unit =====	Total =====	
Machinery and Equipment			Acre	24.83	
Livestock				91.95	
Land			Acre	80.00	
Total FIXED Cost				196.79	
Total of ALL Cost				323.36	
NET PROJECTED RETURNS				25.87	

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.

WINTER STOCKER CALF BUDGET
 Texas Panhandle District (1)
 1993 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
FEEDER STEERS	0.98Hd	5.800 cwt.	81.0000	460.40	
Total GROSS Income				460.40	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
HAY STOCKER	0.100	ton	50.000	5.00	
MISCELLANEOUS STOCKER	1.000	head	1.000	1.00	
SALT & MINERALS STOCKERS	15.000	lb.	0.233	3.50	
STOCKER STEERS	4.000	cwt.	103.000	412.00	
VET & PROCESSING	1.000	head	7.500	7.50	
WHEAT PASTURE	16.000	cwt.	2.750	44.00	
Total OPERATING INPUT and CUSTOM OPERATION Costs				473.00	
Residual returns to capital, ownership labor, land, management, and profit				-12.59	
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	56.152	Dol.	0.090	5.05	
Interest - OC Borrowed	131.022	Dol.	0.090	11.79	
Total CAPITAL INVESTMENT Costs				16.85	
Residual returns to ownership, labor, land, management, and profit				-29.44	
-WARNING- No Ownership Cost					
Residual returns to labor, land, management, and profit				-29.44	
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Other	1.800	Hr.	5.000	9.00	
Total LABOR Costs				9.00	
Residual returns to land, management, and profit				-38.44	
-WARNING- No Land Cost Specified					
Residual returns to management and profit				-38.44	
-WARNING- No Management Cost Specified					
Residual returns to profit				-38.44	
Total Projected Cost of Production				498.84	

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.

Winter Stocker Calf Budget
 Texas Panhandle District (1)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS	0.98Hd	5.800	cwt.	81.0000	460.40
Total GROSS Income				460.40	_____
VARIABLE COST Description =====				Total =====	
HAY STOCKER				5.00	_____
Interest - OC Borrowed				11.79	_____
Interest - OC Equity				5.05	_____
LIVESTOCK LABOR				9.00	_____
MISCELLANEOUS STOCKER				1.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				412.00	_____
VET & PROCESSING				7.50	_____
WHEAT PASTURE				44.00	_____
Total VARIABLE COST				498.84	_____
<i>Break-Even Price, Total Variable Cost \$ 87.76 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				-38.44	_____
FIXED COST Description =====				Unit =====	Total =====
<i>Break-Even Price, Total Cost \$ 87.76 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				498.84	_____
NET PROJECTED RETURNS				-38.44	_____

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.

SUMMER STOCKER CALF BUDGET
 Texas Panhandle Area (1&2)

1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
FEEDER STEERS	0.98Hd	5.700 cwt.	81.0000	452.47	_____
Total GROSS Income					452.47
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
DELIVERY STOCKER	1.000	head	5.000	5.00	_____
PASTURE	5.000	\$/mo	8.000	40.00	_____
SALT & MINERALS STOCKERS	15.000	lb.	0.233	3.50	_____
STOCKER STEERS	4.000	cwt.	103.000	412.00	_____
VET & PROCESSING	1.000	head	7.500	7.50	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs					468.00
=====					
Residual returns to capital, ownership labor, land, management, and profit					-15.53
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	56.466	Dol.	0.090	5.08	_____
Interest - OC Borrowed	131.753	Dol.	0.090	11.86	_____
Total CAPITAL INVESTMENT Costs					16.94
=====					
Residual returns to ownership, labor, land, management, and profit					-32.47
=====					
-WARNING- No Ownership Cost					
=====					
Residual returns to labor, land, management, and profit					-32.47
=====					
-WARNING- No Labor Cost Specified					
=====					
Residual returns to land, management, and profit					-32.47
=====					
-WARNING- No Land Cost Specified					
=====					
Residual returns to management and profit					-32.47
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-32.47
=====					
Total Projected Cost of Production					484.93
=====					

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.

Summer Stocker Calf Budget
 Texas Panhandle Area (1&2)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS	0.98Hd	5.700	cwt.	81.0000	452.47
Total GROSS Income				452.47	_____
VARIABLE COST Description =====				Total =====	
DELIVERY STOCKER				5.00	_____
Interest - OC Borrowed				11.86	_____
Interest - OC Equity				5.08	_____
PASTURE				40.00	_____
SALT & MINERALS STOCKERS				3.50	_____
STOCKER STEERS				412.00	_____
VET & PROCESSING				7.50	_____
Total VARIABLE COST				484.93	_____
<i>Break-Even Price, Total Variable Cost \$ 86.81 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				-32.47	_____
FIXED COST Description =====			Unit =====	Total =====	
<i>Break-Even Price, Total Cost \$ 86.81 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				484.93	_____
NET PROJECTED RETURNS				-32.47	_____

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
 October 13, 1993

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS	47.5000	cwt.	100.0000	31
FEEDER STEERS	81.0000	cwt.	100.0000	25
HEIFER CALVES	85.0000	cwt.	100.0000	24
STEER CALVES	95.0000	cwt.	100.0000	24

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.