

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
WIDTH (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
WIDTH (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 24, 1992

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		.076	lb.	47
DELIVERY	STOCKER	5.00	head	55
FALLOW LAND	CON FIXD	26.38	acre	55
FALLOW LAND	CON VAR	10.96	acre	55
FALLOW LAND	MIN FIXD	19.89	acre	55
FALLOW LAND	MIN VAR	21.64	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	7.50	bu.	43
SEED	CORNGR.	.60	bags	43
SEED	CORNSIL.	67.5	bags	43
SEED	COTTON	.30	lb.	43
SEED	PASTURE	1.00	lb.	43
SEED	PEANUT	.55	lb.	43
SEED	SORGHUM	.75	lb.	43
SEED	SOYBEAN	.25	lb.	43
SEED	SUGBEET	13.00	lb.	43
SEED	SUNFLOW	2.00	lb.	43
SEED	WHEAT	12.	bu.	43
SET ASIDE	CORN F	53.08	acre	55
SET ASIDE	CORN V	7.42	acre	55
SET ASIDE	DRYCON F	23.23	acre	55
SET ASIDE	DRYCON V	7.93	acre	55
SET ASIDE	IRRGRN F	33.08	acre	55
SET ASIDE	IRRGRN V	7.42	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 24, 1992

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 24, 1992

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	.08	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.		.03	acre	42
HOEING		11.00	acre	42
INSECTICIDE+APPL		.05	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 24, 1992

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HOEING	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR	OTHER LABOR
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 24, 1992

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BULL	COH	HEIFER	HORSE
QUALIFYING NAME				
REMAINING LIFE (YR)	4	5	2	8
CURRENT MARKET VALUE (\$)	1200	800	750	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 24, 1992

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	SUNFLOWD	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 24, 1992

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	ALFALFA	PASTURE
QUALIFYING NAME		
MARKET VALUE (\$/AC)	181.12	190.06
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 24, 1992

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME		
QUALIFYING NAME	PENS & EQUIPMENT	PENS & EQUIPMENT
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 24, 1992

DESCRIPTION	BOHLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
	BOHLS	CENTER PIVOT	FURROW	MAINLINE	NATURAL GAS	NATURAL GAS
FIRST NAME						
QUALIFYING NAME						FURROW
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 24, 1992

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	100 HP	\$/HR	4.924	0.000	0.000	0.000	0.772	0.000	0.000	18.199	0.000	1.157	25.052
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.961	0.000	0.000	18.562	0.000	1.180	26.858
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.337	0.000	0.000	14.053	0.000	0.893	23.668
TRACTOR	175 HP	\$/HR	8.617	0.000	0.000	0.000	1.082	0.000	0.000	20.829	0.000	1.325	31.853
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.273	0.000	0.000	6.425	0.000	0.409	9.075
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.484	0.000	0.000	9.362	0.000	0.595	14.134
BED PLANTER		\$/HR	0.000	0.000	0.000	0.000	2.456	0.000	0.000	6.777	0.000	0.400	9.632
BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.910	0.000	0.113	2.584
BLADE PLOW		\$/HR	0.000	0.000	0.000	0.000	2.246	0.000	0.000	7.638	0.000	0.450	10.334
BOX FLOAT		\$/HR	0.000	0.000	0.000	0.000	0.038	0.000	0.000	0.844	0.000	0.050	0.933
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.853	0.000	0.285	6.530
CULTIVATOR	12 ROW	\$/HR	0.000	0.000	0.000	0.000	1.423	0.000	0.000	11.877	0.000	0.700	14.000
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.949	0.000	0.000	7.983	0.000	0.470	9.402
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.722	0.000	0.160	3.668
CULTIVATOR	12ROW	ROLLING	\$/HR	0.000	0.000	0.000	1.179	0.000	0.000	4.010	0.000	0.236	5.425
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	3.369	0.000	0.000	11.946	0.000	0.700	16.015
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.633	0.000	0.213	4.856
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.667	0.000	0.333	7.464
FIELD CULTIVATOR		\$/HR	0.000	0.000	0.000	0.000	1.572	0.000	0.000	5.347	0.000	0.315	7.234
FURROW OPENER		\$/HR	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.721	0.000	0.220	4.397
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.184	0.000	0.070	1.611
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.778	0.000	0.280	6.695
PACKER		\$/HR	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.376	0.000	0.023	0.522
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	1.095	0.000	0.000	5.435	0.000	0.320	6.850
PLANTER	NO-TILL	\$/HR	0.000	0.000	0.000	0.000	1.856	0.000	0.000	9.166	0.000	0.540	11.562
PLOW	MLDBOARD	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	7.638	0.000	0.450	9.001
ROD WEEDER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.512	0.000	0.000	5.973	0.000	0.350	6.835
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.528	0.000	0.090	1.800
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.350	0.000	0.000	4.512	0.000	0.264	5.126
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.827	0.000	0.050	1.078
HAYRACK-FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.000	5.600	0.000	79.900	0.000	4.000	91.500
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	12.500	5.600	0.000	249.687	0.000	12.500	280.287
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	11.200	5.600	0.000	559.300	0.000	28.000	604.100
TACK		\$/HR	0.000	0.000	0.000	0.000	4.500	5.600	0.000	89.887	0.000	4.500	104.487
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.000	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.26
TRACTOR	150 HP	\$/AC	0.603	0.378	0.000	0.000	0.084	0.000	0.000	0.885	0.000	0.056	2.007
BEDDER		\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.109	0.000	0.006	0.148
BEDDING		\$/AC	0.603	0.378	0.000	0.000	0.116	0.000	0.000	0.995	0.000	0.063	2.155
TRACTOR	150 HP	\$/AC	1.095	0.658	0.000	0.000	0.146	0.000	0.000	1.540	0.000	0.098	3.536
BLADE PLOW		\$/AC	0.000	0.000	0.000	0.000	0.224	0.000	0.000	0.761	0.000	0.045	1.029
BLADE PLOWING		\$/AC	1.095	0.658	0.000	0.000	0.370	0.000	0.000	2.301	0.000	0.143	4.566
TRACTOR	150 HP	\$/AC	0.874	0.658	0.000	0.000	0.146	0.000	0.000	1.540	0.000	0.098	3.315
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.483	0.000	0.028	0.650
CHISELING		\$/AC	0.874	0.658	0.000	0.000	0.285	0.000	0.000	2.023	0.000	0.126	3.966
TRACTOR	175 HP	\$/AC	0.927	0.658	0.000	0.000	0.119	0.000	0.000	2.283	0.000	0.145	4.131
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.483	0.000	0.028	0.650
CHISELING	SUGBEET	\$/AC	0.927	0.658	0.000	0.000	0.257	0.000	0.000	2.766	0.000	0.174	4.781

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	1.156	0.972	0.000	0.000	0.175	0.000	0.000	3.375	0.000	0.215	5.893
CULT. SUGBEET	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.401	0.000	0.024	0.540
	ROLLING	\$/AC	1.156	0.972	0.000	0.000	0.291	0.000	0.000	3.776	0.000	0.238	6.433
TRACTOR CULTIVATOR	150 HP	\$/AC	0.712	0.519	0.000	0.000	0.116	0.000	0.000	1.214	0.000	0.077	2.638
CULTIVATING	12 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.933	0.000	0.055	1.100
	12 ROW	\$/AC	0.712	0.519	0.000	0.000	0.227	0.000	0.000	2.147	0.000	0.132	3.737
TRACTOR CULTIVATOR	75 HP	\$/AC	0.709	0.780	0.000	0.000	0.063	0.000	0.000	1.217	0.000	0.077	2.846
CULTIVATING	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.943	0.000	0.056	1.111
	8 ROW	\$/AC	0.709	0.780	0.000	0.000	0.175	0.000	0.000	2.160	0.000	0.133	3.956
TRACTOR CULTIVATOR	125 HP	\$/AC	0.956	0.972	0.000	0.000	0.156	0.000	0.000	3.008	0.000	0.191	5.283
CULTIVATING	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.401	0.000	0.024	0.540
	ROLLING	\$/AC	0.956	0.972	0.000	0.000	0.272	0.000	0.000	3.409	0.000	0.215	5.823
TRACTOR CULTIVATOR	150 HP	\$/AC	0.668	0.486	0.000	0.000	0.108	0.000	0.000	1.138	0.000	0.072	2.472
CULTIVATING 12R	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.295	0.000	0.017	0.399
	ROLLING	\$/AC	0.668	0.486	0.000	0.000	0.195	0.000	0.000	1.434	0.000	0.090	2.872
TRACTOR DISC	125 HP	\$/AC	0.894	1.041	0.000	0.000	0.167	0.000	0.000	3.221	0.000	0.205	5.528
SPRAYER	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.573	0.000	0.034	0.766
DISC & SPRAY	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.130	0.000	0.008	0.170
		\$/AC	0.894	1.041	0.000	0.000	0.358	0.000	0.000	3.925	0.000	0.246	6.463
TRACTOR DISC	150 HP	\$/AC	0.740	0.521	0.000	0.000	0.116	0.000	0.000	1.219	0.000	0.078	2.673
DISCING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.942	0.000	0.055	1.263
	OFFSET	\$/AC	0.740	0.521	0.000	0.000	0.382	0.000	0.000	2.161	0.000	0.133	3.936
TRACTOR DISC	125 HP	\$/AC	0.859	1.041	0.000	0.000	0.167	0.000	0.000	3.221	0.000	0.205	5.493
DISCING	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.573	0.000	0.034	0.766
	TANDEM	\$/AC	0.859	1.041	0.000	0.000	0.326	0.000	0.000	3.794	0.000	0.238	6.259
TRACTOR DISC	175 HP	\$/AC	0.772	0.521	0.000	0.000	0.094	0.000	0.000	1.807	0.000	0.115	3.308
DISCING SUGBEET	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.266	0.000	0.000	0.942	0.000	0.055	1.263
	OFFSET	\$/AC	0.772	0.521	0.000	0.000	0.360	0.000	0.000	2.749	0.000	0.170	4.571
TRACTOR DRILL	100 HP	\$/AC	0.811	1.400	0.000	0.000	0.180	0.000	0.000	4.248	0.000	0.270	6.909
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.202	0.000	0.071	1.584
	1 DRILL	\$/AC	0.811	1.400	0.000	0.000	0.491	0.000	0.000	5.450	0.000	0.341	8.493
TRACTOR DRILL	125 HP	\$/AC	0.623	0.700	0.000	0.000	0.112	0.000	0.000	2.166	0.000	0.138	3.739
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.311	0.000	0.000	1.202	0.000	0.071	1.584
	2 DRILLS	\$/AC	0.623	0.700	0.000	0.000	0.423	0.000	0.000	3.368	0.000	0.208	5.322
TRACTOR FIELD CULTIVATOR	150 HP	\$/AC	0.719	0.432	0.000	0.000	0.096	0.000	0.000	1.012	0.000	0.064	2.324
FIELD CULTIVATOR		\$/AC	0.000	0.000	0.000	0.000	0.103	0.000	0.000	0.350	0.000	0.021	0.473
		\$/AC	0.719	0.432	0.000	0.000	0.199	0.000	0.000	1.362	0.000	0.085	2.797
TRACTOR BOX FLOAT	100 HP	\$/AC	1.251	2.161	0.000	0.000	0.278	0.000	0.000	6.553	0.000	0.417	10.660
FLOATING		\$/AC	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.276	0.000	0.016	0.305
		\$/AC	1.251	2.161	0.000	0.000	0.290	0.000	0.000	6.830	0.000	0.433	10.965
TRACTOR FURROW OPENER	125 HP	\$/AC	0.587	0.660	0.000	0.000	0.106	0.000	0.000	2.042	0.000	0.130	3.524
FURROW OPENING		\$/AC	0.000	0.000	0.000	0.000	0.046	0.000	0.000	0.372	0.000	0.022	0.440
		\$/AC	0.587	0.660	0.000	0.000	0.151	0.000	0.000	2.414	0.000	0.152	3.964

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

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	125 HP	\$/AC	0.743	0.756	0.000	0.000	0.121	0.000	0.000	2.339	0.000	0.149	4.109
LISTER/PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.547	0.000	0.032	0.767
LIST & PLANT		\$/AC	0.743	0.756	0.000	0.000	0.309	0.000	0.000	2.887	0.000	0.181	4.876
TRACTOR	150 HP	\$/AC	0.892	0.756	0.000	0.000	0.168	0.000	0.000	1.771	0.000	0.113	3.700
LISTER		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.136	0.000	0.008	0.184
LISTING		\$/AC	0.892	0.756	0.000	0.000	0.209	0.000	0.000	1.906	0.000	0.121	3.885
TRACTOR	175 HP	\$/AC	0.970	0.756	0.000	0.000	0.136	0.000	0.000	2.625	0.000	0.167	4.654
LISTER		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.136	0.000	0.008	0.184
LISTING	SUGBEET	\$/AC	0.970	0.756	0.000	0.000	0.177	0.000	0.000	2.761	0.000	0.175	4.839
TRACTOR	150 HP	\$/AC	0.964	1.822	0.000	0.000	0.406	0.000	0.000	4.268	0.000	0.271	7.731
PACKER		\$/AC	0.000	0.000	0.000	0.000	0.034	0.000	0.000	0.104	0.000	0.006	0.144
PACKING		\$/AC	0.964	1.822	0.000	0.000	0.440	0.000	0.000	4.372	0.000	0.277	7.875
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.183	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.451
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.183	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.451
TRACTOR	125 HP	\$/AC	0.997	1.041	0.000	0.000	0.167	0.000	0.000	3.221	0.000	0.205	5.631
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.830	0.000	0.049	1.046
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.130	0.000	0.008	0.170
PLANT AND SPRAY		\$/AC	0.997	1.041	0.000	0.000	0.366	0.000	0.000	4.182	0.000	0.261	6.847
TRACTOR	125 HP	\$/AC	1.184	1.041	0.000	0.000	0.167	0.000	0.000	3.221	0.000	0.205	5.817
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.130	0.000	0.008	0.170
PLANTER	NO-TILL	\$/AC	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.400	0.000	0.082	1.766
PLANT AND SPRAY	NO-TILL	\$/AC	1.184	1.041	0.000	0.000	0.482	0.000	0.000	4.752	0.000	0.295	7.753
TRACTOR	125 HP	\$/AC	0.934	1.008	0.000	0.000	0.161	0.000	0.000	3.119	0.000	0.198	5.421
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.830	0.000	0.049	1.046
PLANTING		\$/AC	0.934	1.008	0.000	0.000	0.329	0.000	0.000	3.949	0.000	0.247	6.467
TRACTOR	150 HP	\$/AC	0.519	0.378	0.000	0.000	0.084	0.000	0.000	0.885	0.000	0.056	1.923
BED PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.141	0.000	0.000	0.388	0.000	0.023	0.552
PLANTING	12 ROW	\$/AC	0.519	0.378	0.000	0.000	0.225	0.000	0.000	1.274	0.000	0.079	2.475
TRACTOR	175 HP	\$/AC	1.135	1.008	0.000	0.000	0.182	0.000	0.000	3.500	0.000	0.223	6.04
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.830	0.000	0.049	1.046
PLANTING	SUGBEET	\$/AC	1.135	1.008	0.000	0.000	0.349	0.000	0.000	4.330	0.000	0.271	7.094
TRACTOR	125 HP	\$/AC	2.082	1.681	0.000	0.000	0.269	0.000	0.000	5.199	0.000	0.330	9.561
PLOW	MLDBOARD	\$/AC	0.000	0.000	0.000	0.000	0.232	0.000	0.000	1.945	0.000	0.115	2.292
PLOWING		\$/AC	2.082	1.681	0.000	0.000	0.501	0.000	0.000	7.144	0.000	0.445	11.852
TRACTOR	150 HP	\$/AC	0.639	0.512	0.000	0.000	0.114	0.000	0.000	1.198	0.000	0.076	2.539
ROD WEEDER	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.463	0.000	0.027	0.530
ROD WEEDING		\$/AC	0.639	0.512	0.000	0.000	0.154	0.000	0.000	1.661	0.000	0.103	3.069
TRACTOR	40 HP	\$/AC	0.109	0.378	0.000	0.000	0.017	0.000	0.000	0.405	0.000	0.026	0.935
SAND FIGHTER		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.087	0.000	0.005	0.103
SAND FIGHTING		\$/AC	0.109	0.378	0.000	0.000	0.028	0.000	0.000	0.492	0.000	0.031	1.038
TRACTOR	125 HP	\$/AC	1.033	1.383	0.000	0.000	0.222	0.000	0.000	4.279	0.000	0.272	7.188
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.073	0.000	0.000	0.945	0.000	0.055	1.074
SHREDDING		\$/AC	1.033	1.383	0.000	0.000	0.295	0.000	0.000	5.224	0.000	0.327	8.262
TRACTOR	75 HP	\$/AC	0.159	1.041	0.000	0.000	0.084	0.000	0.000	1.625	0.000	0.103	3.012
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.130	0.000	0.008	0.170
SPOT SPRAYING		\$/AC	0.159	1.041	0.000	0.000	0.116	0.000	0.000	1.755	0.000	0.111	3.182

5

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

BUDGET PARAMETERS REPORT

October 24, 1992

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0725	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	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	10.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.5000	%	Interest Rate, Intermediate Term Equity
IROCB	10.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.5000	%	Interest Rate, Operating Capital Equity
IRPCF	5.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	2.2500	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 1992


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 - 12-91, New

COW-CALF BUDGET
 Texas Panhandle District
 1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	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	_____
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				3.57	_____
Lube				0.36	_____
Repair				1.31	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				69.04	_____
Residual returns to capital, ownership labor, land, management, and profit				280.19	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1129.363	Dol.	0.105	118.58	_____
Interest - OC Borrowed	143.317	Dol.	0.105	15.05	_____
Total CAPITAL INVESTMENT Costs				133.63	_____
Residual returns to ownership, labor, land, management, and profit				146.56	_____
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				15.79	_____
Livestock				3.24	_____
Total OWNERSHIP Costs				19.02	_____
Residual returns to labor, land, management, and profit				127.53	_____
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				83.52	_____
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				3.52	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				3.52	_____
Total Projected Cost of Production				345.71	_____

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
 1992 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				15.05	
LIVESTOCK LABOR				32.00	
MARKETING COW-CALF				4.25	
MISCELLANEOUS COW-CALF				3.00	
PENS & EQUIPMENT				0.30	
PICKUP TRUCK 3/4 TON				16.42	
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				128.10	
GROSS INCOME minus VARIABLE COST				221.13	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		26.34	
Livestock				111.27	
Land		Acre		80.00	
Total FIXED Cost				217.61	
Total of ALL Cost				345.71	
NET PROJECTED RETURNS				3.52	

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.

WINTER STOCKER CALF BUDGET
 Texas Panhandle District (1)

1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
FEEDER STEERS	0.98Hd	5.800 cwt.	84.0000	477.46	_____
Total GROSS Income				477.46	_____
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				4.46	_____
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	56.152	Dol.	0.105	5.90	_____
Interest - OC Borrowed	131.023	Dol.	0.105	13.76	_____
Total CAPITAL INVESTMENT Costs				19.65	_____
Residual returns to ownership, labor, land, management, and profit				-15.19	_____
-WARNING- No Ownership Cost					
Residual returns to labor, land, management, and profit				-15.19	_____
LABOR COST Description					
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				-24.19	_____
-WARNING- No Land Cost Specified					
Residual returns to management and profit				-24.19	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				-24.19	_____
Total Projected Cost of Production				501.65	_____

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. Those 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)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
FEEDER STEERS	0.98Hd	5.800	cwt.	84.0000	477.46
Total GROSS Income				477.46	_____
VARIABLE COST Description =====				Total =====	
HAY		STOCKER		5.00	_____
Interest - OC Borrowed				13.76	_____
Interest - OC Equity				5.90	_____
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				501.65	_____
<i>Break-Even Price, Total Variable Cost \$ 88.25 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				-24.19	_____
FIXED COST Description =====				Unit =====	Total =====
<i>Break-Even Price, Total Cost \$ 88.25 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				501.65	_____
NET PROJECTED RETURNS				-24.19	_____

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)
 1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
FEEDER STEERS	0.98Hd	5.700 cwt.	84.0000	469.22	
Total GROSS Income				469.22	
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				1.23	
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - OC Equity	56.466	Dol.	0.105	5.93	
Interest - OC Borrowed	131.753	Dol.	0.105	13.83	
Total CAPITAL INVESTMENT Costs				19.76	
Residual returns to ownership, labor, land, management, and profit				-18.53	
-WARNING- No Ownership Cost					
Residual returns to labor, land, management, and profit				-18.53	
-WARNING- No Labor Cost Specified					
Residual returns to land, management, and profit				-18.53	
-WARNING- No Land Cost Specified					
Residual returns to management and profit				-18.53	
-WARNING- No Management Cost Specified					
Residual returns to profit				-18.53	
Total Projected Cost of Production				487.76	

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)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
FEEDER STEERS	0.98Hd	5.700	cwt.	84.0000	469.22
					=====
Total GROSS Income				469.22	=====
VARIABLE COST Description				Total	
=====				=====	
DELIVERY STOCKER				5.00	=====
Interest - OC Borrowed				13.83	=====
Interest - OC Equity				5.93	=====
PASTURE				40.00	=====
SALT & MINERALS STOCKERS				3.50	=====
STOCKER STEERS				412.00	=====
VET & PROCESSING				7.50	=====
				=====	
Total VARIABLE COST				487.76	=====
<i>Break-Even Price, Total Variable Cost \$ 87.31 per cwt. of FEEDER STEERS</i>					
GROSS INCOME minus VARIABLE COST				-18.53	=====
FIXED COST Description				Unit	Total
=====				=====	=====
<i>Break-Even Price, Total Cost \$ 87.31 per cwt. of FEEDER STEERS</i>					
Total of ALL Cost				487.76	=====
NET PROJECTED RETURNS				-18.53	=====

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 24, 1992

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS	47.5000	cwt.	100.0000	31
FEEDER STEERS	84.0000	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.