

NORTHEAST TEXAS

DISTRICT 5

Texas Agricultural Extension Service

The Texas A&M University System

B-1241(L05)

Texas Livestock Enterprise Budgets

East Texas District

Projected for 1994

Dr. Gregory M. Clary, District 5 Extension Economist-Management

Texas Livestock Enterprise Budgets

East Texas District

Revised for 1964

The County Extension Districts are listed in the following table:

For a complete list of counties in each district, see the following table:

Coastal Bermuda Establishment
 East Texas (5)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
ESTABLISHMENT					
LIME	0.500	ton	25.000	12.50	
NITROGEN	80.000	lb.	.280	22.40	
PHOSPHATE	80.000	lb.	.250	20.00	
POTASH	80.000	lb.	.150	12.00	
HERB, PRE-EMERGE	1.000	acre	6.000	6.00	
SPRIGGING	1.000	acre	90.000	90.00	
NITROGEN	100.000	lb.	.280	28.00	
Fuel & Lube - Machinery		Acre		2.24	
Repairs - Machinery		Acre		0.43	
Labor - Machinery	1.076	Hour	6.000	6.45	
Total ESTABLISHMENT				200.03	
Interest - OC Borrowed	71.856	Dol.	0.100	7.19	
Total VARIABLE COST				207.21	
GROSS INCOME minus VARIABLE COST				-207.21	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		6.02	
Total FIXED Cost				6.02	
Total of ALL Cost				213.23	
NET PROJECTED RETURNS				-213.23	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/15/94	ESTABLISHMENT	E	LIME	.5000	C	V	.00
03/10/94	ESTABLISHMENT	E	NITROGEN	80.0000	C	V	.00
03/10/94	ESTABLISHMENT	E	PHOSPHATE	80.0000	C	V	.00
03/10/94	ESTABLISHMENT	E	POTASH	80.0000	C	V	.00
03/15/94	ESTABLISHMENT	E	HERB, PRE-EMERGE BERMUDA	1.0000	C	V	.00
03/15/94	ESTABLISHMENT	M	SPRAYING PASTURE	1.0000			.00
03/20/94	ESTABLISHMENT	G	SPRIGGING	1.0000	C	V	.00
04/30/94	ESTABLISHMENT	M	PICKUP TRUCK	20.0000			.00
05/05/94	ESTABLISHMENT	E	NITROGEN	100.0000	C	V	.00
05/15/94	ESTABLISHMENT	M	SPRAYING PASTURE	1.0000			.00

Coastal Bermudagrass Hay
 East Texas (5)
 1994 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
HAY	7.000	ton	50.0000	350.00	
Total GROSS Income				350.00	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
FIRST CUTTING					
NITROGEN	100.000	lb.	.280	28.00	
PHOSPHATE	37.000	lb.	.250	9.25	
POTASH	75.000	lb.	.150	11.25	
CUSTOM BALING	2.000	ton	12.000	24.00	
CUSTOM HAULING	2.000	ton	2.000	4.00	
Fuel & Lube - Machinery		Acre		0.37	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	6.001	1.10	
Total FIRST CUTTING				78.04	
SECOND CUTTING					
NITROGEN	100.000	lb.	.280	28.00	
POTASH	78.000	lb.	.150	11.70	
CUSTOM BALING	2.000	ton	12.000	24.00	
CUSTOM HAULING	2.000	ton	2.000	4.00	
Fuel & Lube - Machinery		Acre		0.37	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	6.001	1.10	
Total SECOND CUTTING				69.24	
THIRD CUTTING					
NITROGEN	100.000	lb.	.280	28.00	
POTASH	78.000	lb.	.150	11.70	
CUSTOM BALING	1.500	ton	12.000	18.00	
CUSTOM HAULING	1.500	ton	2.000	3.00	
Fuel & Lube - Machinery		Acre		0.37	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	6.001	1.10	
Total THIRD CUTTING				62.24	
FOURTH CUTTING					
NITROGEN	50.000	lb.	.280	14.00	
POTASH	40.000	lb.	.150	6.00	
CUSTOM BALING	1.500	ton	12.000	18.00	
CUSTOM HAULING	1.500	ton	2.000	3.00	
LIME	0.330	ton	25.000	8.25	
Fuel & Lube - Machinery		Acre		0.37	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	6.001	1.10	
Total FOURTH CUTTING				50.79	
Interest - OC Borrowed	4.907	Dol.	0.100	0.49	
Total VARIABLE COST				260.81	
Break-Even Price, Total Variable Cost \$ 37.25 per ton of HAY					
GROSS INCOME minus VARIABLE COST				89.19	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		3.48	
Land		Acre		15.00	
Perennial Crop		Acre		14.22	
Total FIXED Cost				32.69	
Break-Even Price, Total Cost \$ 41.92 per ton of HAY					
Total of ALL Cost				293.50	
NET PROJECTED RETURNS				56.50	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/05/94	FIRST CUTTING	A	HAY	2.0000	.0000	C	.00	Y
06/10/94	SECOND CUTTING	A	HAY	2.0000	.0000	C	.00	Y
07/20/94	THIRD CUTTING	A	HAY	1.5000	.0000	C	.00	Y
08/27/94	FOURTH CUTTING	A	HAY	1.5000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/10/94	FIRST CUTTING	E	NITROGEN	100.0000	C	V	.00
04/10/94	FIRST CUTTING	E	PHOSPHATE	37.0000	C	V	.00
04/10/94	FIRST CUTTING	E	POTASH	75.0000	C	V	.00
04/30/94	FIRST CUTTING	M	PICKUP TRUCK	5.0000			.00
05/05/94	FIRST CUTTING	G	CUSTOM BALING ROUND	2.0000	C	V	.00
05/05/94	FIRST CUTTING	G	CUSTOM HAULING ROLL	2.0000	C	V	.00
05/10/94	SECOND CUTTING	E	NITROGEN	100.0000	C	V	.00
05/10/94	SECOND CUTTING	E	POTASH	78.0000	C	V	.00
06/05/94	SECOND CUTTING	M	PICKUP TRUCK	5.0000			.00
06/10/94	SECOND CUTTING	G	CUSTOM BALING ROUND	2.0000	C	V	.00
06/10/94	SECOND CUTTING	G	CUSTOM HAULING ROLL	2.0000	C	V	.00
06/15/94	THIRD CUTTING	E	NITROGEN	100.0000	C	V	.00
06/15/94	THIRD CUTTING	E	POTASH	78.0000	C	V	.00
07/15/94	THIRD CUTTING	M	PICKUP TRUCK	5.0000			.00
07/20/94	THIRD CUTTING	G	CUSTOM BALING ROUND	1.5000	C	V	.00
07/20/94	THIRD CUTTING	G	CUSTOM HAULING ROLL	1.5000	C	V	.00
07/25/94	FOURTH CUTTING	E	NITROGEN	50.0000	C	V	.00
07/25/94	FOURTH CUTTING	E	POTASH	40.0000	C	V	.00
08/20/94	FOURTH CUTTING	M	PICKUP TRUCK	5.0000			.00
08/27/94	FOURTH CUTTING	G	CUSTOM BALING ROUND	1.5000	C	V	.00
08/27/94	FOURTH CUTTING	G	CUSTOM HAULING ROLL	1.5000	C	V	.00
08/30/94	FOURTH CUTTING	E	LIME	.3300	C	V	.00
08/31/94	FOURTH CUTTING	L	COASTAL BERMUDA 9	1.0000		F	.00
08/31/94	FOURTH CUTTING	K	FORAGE 9	1.0000		F	.00

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

Coastal Bermuda Pasture, Maintenance
 East Texas (5)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
NITROGEN	60.000	lb.	.280	16.80	_____
PHOSPHATE	22.000	lb.	.250	5.50	_____
POTASH	45.000	lb.	.150	6.75	_____
HERBICIDE	1.000	acre	6.000	6.00	_____
NITROGEN	30.000	lb.	.280	8.40	_____
LIME	0.330	ton	25.000	8.25	_____
Fuel & Lube - Machinery		Acre		1.36	_____
Repairs - Machinery		Acre		0.27	_____
Labor - Machinery	0.732	Hour	6.000	4.39	_____
Interest - OC Borrowed	19.645	Dol.	0.100	1.96	_____
				=====	
Total VARIABLE COST				59.69	_____
GROSS INCOME minus VARIABLE COST				-59.69	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		6.21	_____
Perennial Crop		Acre		14.22	_____
				=====	
Total FIXED Cost				20.42	_____
Total of ALL Cost				80.11	_____
NET PROJECTED RETURNS				-80.11	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/15/94		E	NITROGEN	60.0000	C	V	.00
04/15/94		E	PHOSPHATE	22.0000	C	V	.00
04/15/94		E	POTASH	45.0000	C	V	.00
06/30/94		M	PICKUP TRUCK	5.0000			.00
07/01/94		E	HERBICIDE PASTURE	1.0000	C	V	.00
07/10/94		M	SHREDDING 2 ROW	1.0000			.00
07/15/94		E	NITROGEN	30.0000	C	V	.00
08/19/94		E	LIME	.3300	C	V	.00
09/30/94		L	COASTAL BERMUDA 9	1.0000		F	.00

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

Cstl Bermuda Pasture, Overseeded Clover & Ryegrass
 East Texas (5)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
SEED, ARROWLEAF	5.000	lb.	.700	3.50	_____
SEED, RYEGRASS	10.000	lb.	.350	3.50	_____
INOCULANT	1.000	acre	2.000	2.00	_____
NITROGEN	20.000	lb.	.250	5.00	_____
PHOSPHATE	60.000	lb.	.250	15.00	_____
POTASH	60.000	lb.	.150	9.00	_____
NITROGEN	50.000	lb.	.250	12.50	_____
NITROGEN	50.000	lb.	.250	12.50	_____
HERBICIDE	1.000	acre	6.000	6.00	_____
LIME	0.250	ton	25.000	6.25	_____
Fuel & Lube - Machinery		Acre		1.97	_____
Repairs - Machinery		Acre		0.38	_____
Labor - Machinery	1.014	Hour	6.000	6.08	_____
Interest - OC Borrowed	58.624	Dol.	0.100	5.86	_____
				=====	
Total VARIABLE COST				89.54	_____
GROSS INCOME minus VARIABLE COST				-89.54	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		8.00	_____
Perennial Crop		Acre		14.22	_____
				=====	
Total FIXED Cost				22.21	_____
Total of ALL Cost				111.75	_____
NET PROJECTED RETURNS				-111.75	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/93		M	SHREDDING 2 ROW	1.0000			.00
10/15/93		E	SEED, ARROWLEAF	5.0000	C	V	.00
10/15/93		E	SEED, RYEGRASS	10.0000	C	V	.00
10/15/93		E	INOCULANT ARROWLF	1.0000	C	V	.00
10/15/93		E	NITROGEN PASTURE	20.0000	C	V	.00
10/15/93		E	PHOSPHATE	60.0000	C	V	.00
10/15/93		E	POTASH	60.0000	C	V	.00
12/15/93		E	NITROGEN PASTURE	50.0000	C	V	.00
02/15/94		E	NITROGEN PASTURE	50.0000	C	V	.00
02/28/94		M	PICKUP TRUCK	8.0000			.00
07/15/94		E	HERBICIDE PASTURE	1.0000	C	V	.00
07/15/94		M	SPRAYING PASTURE	1.0000			.00
08/15/94		E	LIME	.2500	C	V	.00
08/31/94		L	COASTAL BERMUDA 9	1.0000		F	.00

Small Grains - Ryegrass Winter Pasture
 East Texas (5)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
LIME	0.330	ton	25.000	8.25	_____
NITROGEN	50.000	lb.	.250	12.50	_____
PHOSPHATE	50.000	lb.	.250	12.50	_____
POTASH	100.000	lb.	.150	15.00	_____
SEED, ELBON RYE	100.000	lb.	.150	15.00	_____
SEED, RYEGRASS	20.000	lb.	.350	7.00	_____
CUSTOM PLANTING	1.000	acre	10.000	10.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
NITROGEN	65.000	lb.	.250	16.25	_____
NITROGEN	65.000	lb.	.250	16.25	_____
Fuel & Lube - Machinery		Acre		3.57	_____
Repairs - Machinery		Acre		0.77	_____
Labor - Machinery	1.542	Hour	6.000	9.25	_____
Interest - OC Borrowed	78.749	Dol.	0.100	7.87	_____
				=====	
Total VARIABLE COST				140.22	_____
GROSS INCOME minus VARIABLE COST				-140.22	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		9.92	_____
				=====	
Total FIXED Cost				9.92	_____
Total of ALL Cost				150.14	_____
NET PROJECTED RETURNS				-150.14	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/15/93		M	DISCING OFFSET	1.0000			.00
09/05/93		E	LIME	.3300	C	V	.00
09/10/93		M	DISCING-TANDEM 8 FT	1.0000			.00
09/15/93		E	NITROGEN PASTURE	50.0000	C	V	.00
09/15/93		E	PHOSPHATE	50.0000	C	V	.00
09/15/93		E	POTASH	100.0000	C	V	.00
09/20/93		E	SEED, ELBON RYE	100.0000	C	V	.00
09/20/93		E	SEED, RYEGRASS	20.0000	C	V	.00
09/20/93		G	CUSTOM PLANTING SM. GRAIN	1.0000	C	V	.00
09/30/93		E	INSECTICIDE SM. GRAIN	1.0000	C	V	.00
09/30/93		M	SPRAYING PASTURE	1.0000			.00
11/30/93		M	PICKUP TRUCK	20.0000			.00
02/15/94		E	NITROGEN PASTURE	65.0000	C	V	.00
04/15/94		E	NITROGEN PASTURE	65.0000	C	V	.00

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

**Yuchi Clover Establishment
East Texas District (5)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FERTILIZER (P)	60.000	lb.	.250	15.00	
FERTILIZER (K)	60.000	lb.	.150	9.00	
LIME	0.500	ton	25.000	12.50	
FERTILIZER (N)	50.000	lb.	.250	12.50	
SEED	8.000	lb.	.700	5.60	
INOCULANT	1.000	acre	2.000	2.00	
FERTILIZER (N)	50.000	lb.	.250	12.50	
FERTILIZER (N)	50.000	lb.	.250	12.50	
Fuel & Lube - Machinery		Acre		2.96	
Repairs - Machinery		Acre		0.59	
Labor - Machinery	1.514	Hour	5.981	9.05	
Interest - OC Borrowed	82.526	Dol.	0.100	8.25	
				=====	
Total VARIABLE COST				102.45	
GROSS INCOME minus VARIABLE COST				-102.45	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		11.21	
				=====	
Total FIXED Cost				11.21	
Total of ALL Cost				113.66	
NET PROJECTED RETURNS				-113.66	

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/14/93		M	SHREDDING 2 ROW	1.0000			.00
10/09/93		E	FERTILIZER (P) APPL'D	60.0000	C	V	.00
10/09/93		E	FERTILIZER (K) APPL'D	60.0000	C	V	.00
10/09/93		E	LIME	.5000	C	V	.00
10/09/93		M	DISCING-TANDEM 8 FT	1.0000			.00
10/09/93		E	FERTILIZER (N) APPL'D	50.0000	C	V	.00
10/14/93		E	SEED YUCHI	8.0000	C	V	.00
10/14/93		E	INOCULANT YUCHI	1.0000	C	V	.00
10/14/93		M	PICKUP TRUCK 3/4 TON	10.0000			.00
10/14/93		M	SEEDING BRDCAST	1.0000			.00
12/09/93		E	FERTILIZER (N) APPL'D	50.0000	C	V	.00
02/09/94		E	FERTILIZER (N) APPL'D	50.0000	C	V	.00

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

Cow-Calf Production with Winter Pasture
 East Texas (5)
 1994 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.12Hd	9.500 cwt.	46.5000	53.01	_____
HEIFER CALVES	0.32Hd	5.200 cwt.	87.0000	144.77	_____
STEER CALVES	0.44Hd	5.500 cwt.	89.7500	217.19	_____
=====					
Total GROSS Income				414.97	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BERMUDA-CLOVER-RYEGRASS	1.200	acre	73.730	88.48	_____
HAY	0.375	roll	24.000	9.00	_____
HERD HEALTH COW-CALF	1.000	head	10.000	10.00	_____
MARKETING COW-CALF	0.880	head	8.250	7.26	_____
MISCELLANEOUS COW-CALF	1.000	head	5.000	5.00	_____
SALT & MINERALS COW-CALF	1.000	head	12.000	12.00	_____
Fuel				3.90	_____
Lube				0.39	_____
Repair				3.98	_____
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs				140.00	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit					274.97
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1037.696	Dol.	0.100	103.77	_____
Interest - OC Borrowed	89.182	Dol.	0.100	8.92	_____
=====					
Total CAPITAL INVESTMENT Costs				112.69	_____
=====					
Residual returns to ownership, labor, land, management, and profit					162.28
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				28.53	_____
Livestock				32.42	_____
=====					
Total OWNERSHIP Costs				60.95	_____
=====					
Residual returns to labor, land, management, and profit					101.33
=====					
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.159	Hr.	5.992	12.94	_____
Other	3.000	Hr.	6.000	18.00	_____
=====					
Total LABOR Costs				30.94	_____
=====					
Residual returns to land, management, and profit					70.39
=====					
LAND COST Description					
	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Lease	1.200	Acre	10.000	12.00	_____
=====					
Total LAND Costs				12.00	_____
=====					
Residual returns to management and profit					58.39
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					58.39
=====					
Total Projected Cost of Production					356.58
=====					

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Cow-Calf Production with Winter Pasture
East Texas (5)
1994 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS BEEF	0.12Hd	9.500	cwt.	46.5000	53.01
HEIFER CALVES	0.32Hd	5.200	cwt.	87.0000	144.77
STEER CALVES	0.44Hd	5.500	cwt.	89.7500	217.19
Total GROSS Income				414.97	_____
VARIABLE COST Description =====				Total =====	
BARN				0.05	_____
BERMUDA-CLOVER-RYEGRASS				88.48	_____
FEEDER MINERAL				0.04	_____
FENCE PASTURE				1.88	_____
HAY				9.00	_____
HERD HEALTH COW-CALF				10.00	_____
Interest - OC Borrowed				8.92	_____
LIVESTOCK LABOR				18.00	_____
MARKETING COW-CALF				7.26	_____
MISCELLANEOUS COW-CALF				5.00	_____
PICKUP TRUCK 3/4 TON				18.02	_____
POND				0.09	_____
SALT & MINERALS COW-CALF				12.00	_____
TRAILER 24 FT				1.13	_____
Total VARIABLE COST				179.86	_____
GROSS INCOME minus VARIABLE COST				235.11	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		58.60	_____
Livestock				106.12	_____
Land		Acre		12.00	_____
Total FIXED Cost				176.72	_____
Total of ALL Cost				356.58	_____
NET PROJECTED RETURNS				58.39	_____

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.

Tractors, Implements and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Implement
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	BALEMOVER
Qualifying Name	100 HP	125 HP	40 HP	50 HP	75 HP	
Horsepower Rating (Hp)	100	125	40	50	75	50
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	4000
Fuel Type	DI	DI	DI	DI	DI	
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000	4000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	880	600	360	400	555	200
Speed (Mi/h)						10
Width (Ft)						1
Field Efficiency (%)						100
Capacity (Ac/Hr)						
Power Unit Multiplier						1.1
Labor Multiplier						1.2
Current List Price (\$)	44900	57800	17700	13750	31900	230
Salvage Value (%)	38	38	38	38	38	
Current Market Value (\$)	40400	52000	15900	12500	28700	230
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)						200
Repair Coefficient #1	.029	.029	.029	.029	.029	
Depreciation Factor #1	.68	.68	.68	.68	.68	
Years Owned	7	7	7	7	7	
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	
Depreciation Factor #2	.92	.92	.92	.92	.92	
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	1
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	BROADCAST SEEDER	CULTIVATOR ROLLING	CULTIVATOR - 13 TOOL BAR	CULTIVATOR - 20 TOOL BAR	DISC OFFSET	DISC-TANDEM 13 FT
Qualifying Name						
Horsepower Rating (Hp)	25	65	50	75	35	46
Useful Life (Hr or Mi)	1200	2500	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	1200	2500	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	50	250	150	150	100	100
Speed (Mi/h)	4.0	5	3.8	3.8	4.8	4.5
Width (Ft)	20	12	13.3	20	10	13
Field Efficiency (%)	67	75	67	67	83	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 (\$)	495	300	1125	1700	2125	2800
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	425	250	900	1350	1700	2520
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)	5					
Off Farm Parts & Labor (\$)	10					
On Farm Owner Labor (Hr)	5					
Annual Use Base (Hr or Mi)	50					
Repair Coefficient #1	.777	.364	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.4	1.3	1.3	1.3	1.3	1.3
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)	1	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DISC-TANDEM	DRILL GRAIN	FERT. SPREADER	GOPHER POISONER	HARROWS	LISTER/BEDDER
Qualifying Name	8 FT					
Horsepower Rating (Hp)	30	25	20	10	10	55
Useful Life (Hr or Mi)	2500	1200	1200	1200	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	1200	1200	1200	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	50	50	25	35	175
Speed (Mi/h)	4.5	4.0	4	4.5	4.5	4.0
Width (Ft)	8	10	20	30	9	13.3
Field Efficiency (%)	83	72	67	80	80	80
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 (\$)	1400	1450	1	560	875	1400
Salvage Value (%)	10	10	100	10	10	10
Current Market Value (\$)	1260	1150	1	495	700	1120
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)			50			
Annual Use Base (Hr or Mi)			.777	.777	.364	.364
Repair Coefficient #1	.6	.6	.6	.6	.6	.6
Depreciation Factor #1	10	10	10	8	10	10
Years Owned	1.3	1.4	1.4	1.4	1.3	1.3
Repair Coefficient #2	.885	.885	.885	.885	.885	.885
Depreciation Factor #2	C	C	C	C	C	C
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	1	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.

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	2.4400	bu.	56.0000	20
COTTON LINT	.5600	lb.	1.0000	20
COTTONSEED	90.0000	ton	2000.0000	21
DEFICIENCY PMT. CORN	.5500	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.1800	lb.	1.0000	23
DEFICIENCY PMT. OATS	.2000	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	.6300	cwt.	56.0000	23
DEFICIENCY PMT. WHEAT	.7500	bu.	60.0000	23
HAY	50.0000	ton	2000.0000	20
HAY SQUARE	1.5000	bale	60.0000	20
OATS	1.4500	bu.	32.0000	20
PEACHES CULLS	.0001	bu.	60.0000	20
PEACHES JUMBO	40.0000	bu.	60.0000	20
PEACHES NUMBER 1	18.0000	bu.	60.0000	20
PEACHES NUMBER 2	12.0000	bu.	60.0000	20
SORGHUM	3.8600	cwt.	56.0000	20
SOYBEANS	5.5000	bu.	56.0000	20
TREES CHCUT	20.0000	EACH	.0000	20
TREES WHLSLE	9.0000	EACH	.0000	20
WHEAT	3.0400	bu.	60.0000	20

Livestock Products Report

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BREEDING HEIFERS	700.0000	head	.0000	24
CONTRACT STEERS HEAVY	74.2500	cwt.	100.0000	25
CULL COWS BEEF	46.5000	cwt.	100.0000	26
HEIFER CALVES	87.0000	cwt.	100.0000	24
STEER CALVES	89.7500	cwt.	100.0000	24
STEERS	82.5000	cwt.	100.0000	25

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	MOLDBOARD PLOW	MOLDBOARD PLOW	PLANTER	SHREDDER	SHREDDER	SPRAYER
Qualifying Name	3 BOTTOM	4 BOTTOM	4 ROW	2 ROW	4 ROW	
Horsepower Rating (Hp)	50	70	15	20	30	20
Useful Life (Hr or Mi)	2500	2500	1200	2000	2000	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	1200	2000	2000	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	30	50	50	100
Speed (Mi/h)	4.5	4.5	4.5	3.7	3.7	4
Width (Ft)	4.0	5.3	13.3	6.7	13.3	13.3
Field Efficiency (%)	80	80	60	80	80	53
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 (\$)	1200	1680	1680	1795	3250	675
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	1080	1350	1350	1625	2600	525
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	.777	.230	.230	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.3	1.3	1.4	1.4	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	Implement	Implement	Implement	Implement	Implement	Equipment
First Name	SPRAYER	SPRAYER	SPRAYER	TRAILER	TRAILER	CHAIN SAW
Qualifying Name	AIRBLAST	C. TREE	PASTURE	FLATBED3	FLATBED4	
Horsepower Rating (Hp)	30	20	30	15	15	
Useful Life (Hr or Mi)	1200	1200	1200	300	300	18
Fuel Type						GA
Remaining Life (Hr or Mi)	1200	1200	1200	300	300	18
Fuel Con. (Unit/Hr or /Mi)						.5
Annual Use (Hr or Mi)	75	20	50	4.4	26.2	6
Speed (Mi/h)	4.8	4.5	4			
Width (Ft)	24	8	30			
Field Efficiency (%)	53	60	53	100	100	
Capacity (Ac/Hr)				.52	.52	
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	
Current List Price (\$)	6600	1695	775	1200	1200	300
Salvage Value (%)	10	10	10	10	10	
Current Market Value (\$)	6000	1500	620	1200	1200	300
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)				1	1	1.50
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)				1	1	6
Repair Coefficient #1	.777	.777	.777			
Depreciation Factor #1	.6	.6	.6			
Years Owned	10	10	10	10	10	
Repair Coefficient #2	1.4	1.4	1.4			
Depreciation Factor #2	.885	.885	.885			
Capacity (Def., Calc.)	C	C	C	D	D	D
Fuel Use (Def., Calc.)	C	C	C	C	C	D
R & M Calc. (#1, #2)	2	2	2	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	CHRISTMAS TREE	COOLER	FEEDEE	FEEDEE	FEEDEE	HAY RING
Qualifying Name	BALER	STORAGE	HOG SOW	MINERAL	MKT HOG	
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	90	30000	6	5	6	10
Fuel Type		HL				
Remaining Life (Hr or Mi)	90	30000	6	5	6	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	9	2000	1	1	1	1
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	500	2600	1200	140	6000	1125
Salvage Value (%)						
Current Market Value (\$)	500	2600	1200	140	6000	1125
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)			.3	.1	.3	
Off Farm Parts & Labor (\$)			20	1.40	20	2.25
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	9	2000	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	D	D
Fuel Use (Def., Calc.)	D	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	MINERAL FEEDER	PICKING BOXES PEACHES	ROUND RING	SBLP FEEDER	SQUEBZE CHUTE	STOCK TRAILER
Qualifying Name						
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	5	10	10	10	20	10
Fuel Type						
Remaining Life (Hr or Mi)	5	10	10	10	20	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	1	1	1	1	1	1
Speed (Mi/h)						
Width (Pct)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	140	400	75	250	1400	50
Salvage Value (%)						
Current Market Value (\$)	140	400	75	250	1400	24
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	1.4				.70	1
On Farm Owner Labor (Hr)	.1					.1
Annual Use Base (Hr or Mi)	1	1	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	D	D
Fuel Use (Def., Calc.)	D	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	TRAILER	TRAILER	TRAILER	TRAILER	WATER SYSTEM	WATERSERS HOG
Qualifying Name	16 FT	20 FT	24 FT	FLATBED		
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	10	10	10	10	20	5
Fuel Type						
Remaining Life (Hr or Mi)	10	10	10	10	20	5
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	1	1	1	1	1	1
Speed (Mi/h)						
Width (Pct)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	2800	3000	3500	1200	3600	240
Salvage Value (%)				10		
Current Market Value (\$)	2800	3000	3500	1200	3600	240
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)	.1	.1	.1		10	
Off Farm Parts & Labor (\$)	56	56	56	2	9	4.80
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	1	1	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	D	D
Fuel Use (Def., Calc.)	D	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1	1
Lease Calc. (Hour, Year)						

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
2-4-D		2.56	qt.	45
ADVERTISING		.50	tree	55
BACTERIAL SPOT		11	appl	45
BACTERIAL SPOT	1-2	11	appl	45
BERMUDA-CLOVER-R	YEGRASS	73.73	acre	47
BOAR FEED		11.0	cwt.	47
BREEDING	DAIRY	26.00	head	48
BULL CALVES		84.50	cwt.	46
BULL CALVES	LIGHT	110.00	cwt.	46
CALF FEED	DAIRY	7.00	cwt.	47
CLEANING		300	each	55
COASTAL BERMUDA	PASTURE	47.48	acre	47
COASTAL/LEGUME	PASTURE	54.67	acre	47
COLORING		9.50	gal	45
CONCENTRATES	STOCKER	8.40	cwt.	47
CONTAINERS	PEACH	.65	each	55
COVER CROP	PEACH	.13	lb.	43
DEFOLIANT		7.81	acre	45
DORMANT OIL		40	appl	45
ELECTRICITY		.07	kwh	50
FEEDER PIGS		.70	lb.	46
FERT. (0-0-60)		.10	lb.	44
FERT. (16-6-12)		.08	lb.	44
FERT. (17-17-17)		.16	lb.	44
FERT. (46-0-0)		.11	lb.	44
FERT. (6-24-24)		.09	lb.	44
FERTILIZER (K)	APPL'D	.15	lb.	44
FERTILIZER (N)	APPL'D	.25	lb.	44
FERTILIZER (P)	APPL'D	.25	lb.	44
FIFTH COVER	3RD	13.65	appl	45
FIFTH COVER	4-12	17.75	appl	45
FIRST COVER	3RD	15.92	appl	45
FIRST COVER	4-12	22.30	appl	45
FOLIAR FUNGICIDE		4.90	appl	45
FOLIAR FUNGICIDE	SKIPROW	3.28	appl	45
FOLIAR INSECT.		4.25	appl	45
FOURTH COVER	3RD	13.65	appl	45
FOURTH COVER	4-12	17.75	appl	45
HAY		24.00	roll	47
HAY (PROD. COST)	COW-CALF	21.56	role	47
HERB, PRE-EMERGE	BERMUDA	6.00	acre	45
HERB, PRE-EMERGE	C. TREE	13	lb.	45
HERB, POST-EMERGE	C. TREE	90	gal	45
HERB., PREMERGE	CORN	8.43	lb.	45
HERBICIDE	CORN	8	lb.	45
HERBICIDE	COTTON	16	acre	45
HERBICIDE	HAYH	5.00	acre	45
HERBICIDE	PASTURE	6.00	acre	45
HERBICIDE	PEACH	10	lb.	45
HERBICIDE	SORGHUM	6.5	acre	45
HERBICIDE	SOYBEANS	15.50	lb.	45
HERBICIDE	WHEAT	15	oz.	45
HERD HEALTH	COW-CALF	10.	head	48
INOCULANT	ARROWLF	2.00	acre	43
INOCULANT	CRIMSON	1.50	acre	43
INOCULANT	SOYBEANS	.75	acre	43
INOCULANT	YUCHI	2.00	acre	43
INSECTICIDE	C. TREE	8.50	lb.	45
INSECTICIDE	CORN	5.00	acre	45
INSECTICIDE	COTTON	9.00	acre	45
INSECTICIDE	COTTON2	6.00	acre	45
INSECTICIDE	SM.GRAIN	6.00	appl	45
INSECTICIDE	SORGHUM	5.00	appl	45
INSECTICIDE	SOYBEANS	5.50	appl	45
INSECTICIDE	WHEAT	6.00	acre	45
INSURANCE	LIAB.	1000.00	\$	55
LAND RENT		15	acre	55
LIME		25	ton	44
LP GAS		1.00	gal.	50
MARKETING	COW-CALF	8.25	head	55
MARKETING	STOCKER	8.50	head	55
MISCELLANEOUS	COW-CALF	5.00	head	55

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		Price per Unit	Unit of Measure	Cash Flow Row
MISCELLANEOUS	PEACH	20.0	acre	55
NETTING		.30	tree	55
NITROGEN		.28	lb.	44
NITROGEN	COTTON	.25	lb.	44
NITROGEN	DRY	.29	lb.	44
NITROGEN	PASTURE	.25	lb.	44
NITROGEN	SORGHUM	.196	lb.	44
PASTURE		161.00	head	47
PASTURE	WINTER	134.47	acre	47
PASTURE RENT		12.0	acre	52
PEACH BORE		14.25	appl	45
PEACH TREES		2.50	tree	43
PETAL FALL	3RD	11.87	appl	45
PETAL FALL	4-12	18.75	appl	45
PHEREMONE TRAP		3.00	each	45
PHOSPHATE		.25	lb.	44
PHOSPHATE	COTTON	.12	lb.	44
PHOSPHATE	SORGHUM	.21	lb.	44
PHOSPHORUS		.30	lb.	44
PINK BUD	3RD	11.87	appl	45
PINK BUD	4-12	18.75	appl	45
POISON GRAIN		.65	lb.	45
POTASH		.15	lb.	44
POTASSIUM		.11	lb.	44
PRE-HARVEST	3RD	10.62	appl	45
PRE-HARVEST	4-12	17	appl	45
RAISING HERD REP		200	head	55
SACKS		.25	each	55
SALT		.06	lb.	47
SALT & MINERALS	COW-CALF	12.00	head	47
SALT & MINERALS	STOCKER	1.40	head	47
SAWS		5.75	each	55
SECOND COVER	3RD	13.65	appl	45
SECOND COVER	4-12	17.75	appl	45
SEED	COTTON	.40	lb.	43
SEED	OATS	.20	lb.	43
SEED	SORGHUM	.64	lb.	43
SEED	SOYBEAN	.20	lb.	43
SEED	YUCHI	.70	lb.	43
SEED, ARROWLEAF		.70	lb.	43
SEED, ELBON RYE		.15	lb.	43
SEED, RYEGRASS		.35	lb.	43
SEED, TREATED	WHEAT	.093	lb.	43
SEEDLINGS	C. TREE	.06	each	43
SEVENTH COVER	3RD	15.92	appl	45
SEVENTH COVER	4-12	22.30	appl	45
SHUCK SPLIT	3RD	11.87	appl	45
SHUCK SPLIT	4-12	18.25	appl	45
SIXTH COVER	3RD	15.92	appl	45
SIXTH COVER	4-12	22.30	appl	45
SMALL GRAIN RYEG	RASS	134.47	acre	43
SMALL GRAINS	PASTURE	54.67	acre	47
SOIL FUNGICIDE		16.15	appl	45
STOCKER STEER		95.00	cwt.	46
SUPPLEMENT		9.00	cwt.	43
THIRD COVER	3RD	13.65	appl	45
THIRD COVER	4-12	17.75	appl	45
UTILITIES	DAIRY	85	head	50
VET. MED & IMPL.	STOCKER	10.00	head	48
VET. MEDICINE		5.60	head	48
VET. MEDICINE	DAIRY	24.00	head	48
VET. MEDICINE	FDR.PIGS	4.11	\$	48
VET. MEDICINE	HOGS	2.00	head	48
WAREHOUSE FEES		18.68	bale	55
WEED CONTROL		43.75	appl	45

Auto or Truck Resources

Description	Auto or Truck	Auto or Truck	Auto or Truck
First Name	PICKUP	PICKUP	PICKUP TRUCK
Qualifying Name	1/2	3/4	3/4 TON
Horsepower Rating (Hp)			
Useful Life (Hr or Mi)	147000	105000	84000
Fuel Type	GA	GA	GA
Remaining Life (Hr or Mi)	147000	105000	84000
Fuel Con. (Unit/Hr or /Mi)	10	10	15
Annual Use (Hr or Mi)	21000	21000	21000
Speed (Mi/h)	30	30	30
Width (Ft)			
Field Efficiency (%)			
Capacity (Ac/Hr)			
Power Unit Multiplier			
Labor Multiplier			
Current List Price (\$)	10500	12000	13000
Salvage Value (%)	20	20	16.7
Current Market Value (\$)	9500	12000	11000
Lease Payment (\$)			
Annual License & Tax (\$)	75	75	75
Annual Insurance (\$)	300	300	300
On Farm Hired Labor (Hr)			
Off Farm Parts & Labor (\$)	315	315	315
On Farm Owner Labor (Hr)			
Annual Use Base (Hr or Mi)	21000	21000	21000
Repair Coefficient #1			
Depreciation Factor #1			
Years Owned			
Repair Coefficient #2			
Depreciation Factor #2			
Capacity (Def., Calc.)	D	D	D
Fuel Use (Def., Calc.)	D	D	D
R & M Calc. (#1, #2)	1	1	1
Lease Calc. (Hour, Year)			

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
COMBINE & HAUL SOYBEANS	.50	bu.	42
CUSTOM BALING ROUND	12	ton	42
CUSTOM BALING SQUARE	.75	bale	42
CUSTOM COMBINING CORN	.22	bu.	42
CUSTOM COMBINING OATS	15.00	acre	42
CUSTOM COMBINING WHEAT	20.00	acre	42
CUSTOM DRILL	5.	acre	42
CUSTOM HARVEST CORN	.30	bu.	42
CUSTOM HARVEST CORN SIL	6.5	ton	42
CUSTOM HARVEST SORGHUM	.40	cwt.	42
CUSTOM HARVEST WHEAT	.30	bu.	42
CUSTOM HAUL SORGHUM	.25	cwt.	42
CUSTOM HAUL WHEAT	.12	bu.	42
CUSTOM HAULING CORN-9	.08	bu.	42
CUSTOM HAULING HAY	.30	bale	42
CUSTOM HAULING OATS	.18	bu.	42
CUSTOM HAULING ROLL	2.00	ton	42
CUSTOM HAULING WHEAT	.20	bu.	42
CUSTOM PLANTING SM.GRAIN	10.00	acre	42
CUSTOM PLOW	10	acre	42
DRYING PEANUTS	20.	ton	42
FERTILIZER APPL.	2.25	appl	42
GINNING & BAG	20	bale	42
HARVEST & HAUL CORN	.52	bu.	42
HARVEST & HAUL SORGHUM	.22	cwt.	42
HAUL & STORE HAY	.35	bale	42
HAUL MODULES	15.00	bale	42
HAULING & MKTG STOCKER	8.50	head	42
HERBICIDE APPL.	4.00	acre	42
INSECTICIDE APPL	8.20	appl	42
MOW, RAKE, BALE	.65	bale	42
SPRIGGING	90.00	acre	42
STRIP & MODULE	5	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.

Information presented is prepared solely as a general guide and is not intended to recognize or predict the cost 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									
Description	First Name	Qualifying Name	Cost or Value (\$/Hr)	Total Wage Benefits (%)	Labor Type (A,B)	Description	First Name	Qualifying Name	Cost or Value (\$/Hr)
Other Labor	BALING LABOR		4.88		A	Other Labor	HARVEST LABOR		5.00
Other Labor	CHEMICAL APPL. C. TRSR		4.88		A	Other Labor	HARVEST LABOR		5.00
Other Labor	COLORING LABOR		4.50		A	Other Labor	PLANTING LABOR		4.50
Other Labor	CUTTING LABOR		4.88		A	Other Labor	PLANTING LABOR		4.50
Other Labor	GRADING LABOR		6.00		A	Other Labor	PLANTING LABOR		4.50
Other Labor					A	Other Labor	PLANTING LABOR		4.50

Other Labor					A	Other Labor			
Other Labor					A	Other Labor			
Other Labor					A	Other Labor			
Other Labor					A	Other Labor			
Other Labor					A	Other Labor			

Livestock Resources									
Description	First Name	Qualifying Name	Remaining Life (Yr)	Current Market Value (\$)	Salvage Value (\$)	Insurance Rate (%)	Annual Lease (\$)	Calc Options (R,L,P)	
Livestock	BULL	BBB	4	1500	40	1	1		
Livestock	COM	BBB	8	700	80	1	1		
Livestock	COM	BBB	8	700	80	1	1		

Land Resources									
Description	First Name	Qualifying Name	Market Value (\$/Ac)	Property Tax (\$/Ac)	Remaining Life (Yr)	Salvage Value (%)	Appreciation Rate (%)	Interest Rate (%)	App. Calculations (\$/Ac)
Land	COBN		40.00		N	40.00			
Land	COTTON		30.00		N	30.00			
Land	FORAGE		15		N	15			
Land	FORAGE		15		N	15			
Land	LAND CHARG		15.00		N	15.00			
Land	PASTURE		10.00		N	10.00			
Land	PRACHRS		15		N	15			
Land	SMALL GRAIN		15		N	15			
Land	SOBHM		30.00		N	30.00			
Land	SOBHM		21		N	21			
Land	WHRAT		26.00		N	26.00			

Perennial Crop Resources									
Description	First Name	Qualifying Name	Market Value (\$/Ac)	Property Tax (\$/Ac)	Remaining Life (Yr)	Salvage Value (%)	Appreciation Rate (%)	Interest Rate (%)	App. Calculations (\$/Ac)
Perennial Crop	BERMUDA-CLOVER		154.43		H	154.43			
Perennial Crop	COASTAL BERMUDA		213.23		N	213.23			
Perennial Crop	COASTAL BERMUDA		9		N	9			
Perennial Crop	PERENNIAL CROP		15		N	15			
Perennial Crop	PERENNIAL CROP		15		N	15			
Perennial Crop	PRACHRS		10		N	10			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			
Perennial Crop	PRACHRS		213.23		N	213.23			
Perennial Crop	PRACHRS		154.43		N	154.43			
Perennial Crop	PRACHRS		9		N	9			
Perennial Crop	PRACHRS		15		N	15			

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	BARN	BARN	BARN	BOAR PEN	BROILER HOUSE	CORRALS
Qualifying Name		CALF	HAY			
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	20	20	20	10	15	10
Current Market Value (\$)	30	4000	10000	5760	50000	578
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)	.1				35	
Off Farm Parts & Labor (\$)	.30	10	10	172.80	182	11.56
On Farm Owner Labor (Hr)						.1
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	FARROWING HOUSE	FEED STORAGE	FREDDING SLAB	FENCE	FENCE	FENCE
Qualifying Name					HOG	LOT
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	12	10	10	20	10	10
Current Market Value (\$)	2760	960	132	191	2520	24
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)	2	2	1		2	.1
Off Farm Parts & Labor (\$)	27.60	96	2.64	1.91	50.40	.48
On Farm Owner Labor (Hr)				.1		
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	FENCE	LAYER HOUSE	MILKING COMPLEX	POND	PULLETT HOUSE	SHED, PACK, STORE
Qualifying Name	PASTURE					
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	20	20	20	20	20	15
Current Market Value (\$)	2800	95000	69500	18	55000	2000
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)	.1	30			35	
Off Farm Parts & Labor (\$)	28	200	521.25	.09	182	
On Farm Owner Labor (Hr)						
Lease Calc. (Annual)						

Description	Build. or Imp.
First Name	SHEDS
Qualifying Name	PASTURE
Fuel - Utility Cost (\$/Yr)	
Remaining Life (Yr)	8
Current Market Value (\$)	800
Salvage Value (%)	
Property Taxes (\$/Yr)	
Annual Lease (\$)	
On Farm Hired Labor (Hr)	2
Off Farm Parts & Labor (\$)	10
On Farm Owner Labor (Hr)	
Lease Calc. (Annual)	

Description	Dist. Sys.	Power Plant	Pump	Pump	Water Source
First Name	DRIP SYSTEM	ELECTRIC	CENT PUMP & FILT	SUBMERSTIBLE PUMP	WELL & RESERVOIR
Qualifying Name					
Horsepower Rating (Hp)		20			
Fuel Type		EL			
Fuel Con. (Unit/Hr or /Mi)		23.7			
Usefull Life (Hr)	8	720	288	720	20
Remaining Life (Hr)	8	720	288	720	20
Efficiency (%)		91	100	70	
Hired Labor per Set (Hr)	2.25	na	na	na	na
Owner Labor per Set (Hr)		na	na	na	na
Number of Sets	100	na	na	na	na
Current List Price (\$)	7000	1000	500	700	4350
Salvage Percent (%)					
Current Market Value (\$)	7000	1000	500	700	4350
Lease Payment (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)					
On Farm Owner Labor (Hr)					
Annual Use Base (Hr)					
R & M Eng. Estimate (%)		1.5	4.0	4.0	.5
R & M Calc. (#1,#2)	2	2	2	2	2
Lease Calc. (Hour,Year)					
Fuel Use (Def.,Calc.)		D			

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

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	6.155	0.000	0.000	0.000	1.221	0.000	0.000	7.057	0.000	0.459	14.892
TRACTOR	125 HP	\$/Hr	7.693	0.000	0.000	0.000	1.298	0.000	0.000	13.321	0.000	0.867	23.179
TRACTOR	40 HP	\$/Hr	2.462	0.000	0.000	0.000	0.308	0.000	0.000	6.786	0.000	0.442	9.997
TRACTOR	50 HP	\$/Hr	3.077	0.000	0.000	0.000	0.252	0.000	0.000	4.816	0.000	0.313	8.458
TRACTOR	75 HP	\$/Hr	4.616	0.000	0.000	0.000	0.689	0.000	0.000	7.948	0.000	0.517	13.771
BALEMOVER		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.170	0.000	0.012	0.181
BROADCAST SEEDER		\$/Hr	0.000	0.000	0.000	0.000	0.200	1.000	0.000	1.153	0.000	0.085	2.438
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.072	0.000	0.000	0.139	0.000	0.010	0.221
CULTIVATOR - 13	TOOL BAR	\$/Hr	0.000	0.000	0.000	0.000	0.232	0.000	0.000	0.834	0.000	0.060	1.125
CULTIVATOR - 20	TOOL BAR	\$/Hr	0.000	0.000	0.000	0.000	0.350	0.000	0.000	1.250	0.000	0.090	1.690
DISC	OFFSET	\$/Hr	0.000	0.000	0.000	0.000	0.388	0.000	0.000	2.362	0.000	0.170	2.920
DISC-TANDEM	13 FT	\$/Hr	0.000	0.000	0.000	0.000	0.511	0.000	0.000	3.532	0.000	0.252	4.295
DISC-TANDEM	8 FT	\$/Hr	0.000	0.000	0.000	0.000	0.255	0.000	0.000	1.766	0.000	0.126	2.147
DRILL	GRAIN	\$/Hr	0.000	0.000	0.000	0.000	0.340	0.000	0.000	3.194	0.000	0.230	3.763
FERT. SPREADER		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.002
GOPHER POISONER		\$/Hr	0.000	0.000	0.000	0.000	0.099	0.000	0.000	3.086	0.000	0.198	3.383
HARROWS		\$/Hr	0.000	0.000	0.000	0.000	0.117	0.000	0.000	2.779	0.000	0.200	3.095
LISTER/BEDDER		\$/Hr	0.000	0.000	0.000	0.000	0.302	0.000	0.000	0.889	0.000	0.064	1.255
MOLDBOARD PLOW	3 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.219	0.000	0.000	1.514	0.000	0.108	1.841
MOLDBOARD PLOW	4 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.306	0.000	0.000	1.876	0.000	0.135	2.318
PLANTER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.321	0.000	0.000	6.255	0.000	0.450	7.026
SHREDDER	2 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.125	0.000	0.000	4.558	0.000	0.325	5.007
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.226	0.000	0.000	7.225	0.000	0.520	7.971
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	0.209	0.000	0.000	0.728	0.000	0.053	0.989
SPRAYER	AIRBLAST	\$/Hr	0.000	0.000	0.000	0.000	1.820	0.000	0.000	11.222	0.000	0.800	13.841
SPRAYER	C. TREE	\$/Hr	0.000	0.000	0.000	0.000	0.275	0.000	0.000	10.501	0.000	0.750	11.526
SPRAYER	PASTURE	\$/Hr	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.723	0.000	0.124	2.028
TRAILER	FLATBED3	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	30.693	0.000	2.727	34.420
TRAILER	FLATBED4	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	8.000	0.000	0.458	9.458
CHAIN SAW		\$/Hr	0.550	0.000	0.000	0.000	0.250	0.000	0.000	20.833	0.000	0.500	22.133
CHRISTMAS TREE	BALER	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	10.833	0.000	0.556	11.389
COOLER	STORAGE	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.212	0.000	0.013	0.225
PBDR	HOG SOW	\$/Hr	0.000	0.000	0.000	0.000	20.000	1.500	0.000	310.000	0.000	12.000	343.500
PBDR	MINBRAL	\$/Hr	0.000	0.000	0.000	0.000	1.400	0.500	0.000	40.600	0.000	1.400	43.900
PBDR	MKT HOG	\$/Hr	0.000	0.000	0.000	0.000	20.000	1.500	0.000	1550.000	0.000	60.000	1631.500
HAY RING		\$/Hr	0.000	0.000	0.000	0.000	2.250	0.000	0.000	219.375	0.000	11.250	232.875
MINERAL PBDR		\$/Hr	0.000	0.000	0.000	0.000	1.400	0.500	0.000	40.600	0.000	1.400	43.900
PICKING BOXES	PEACHES	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	78.000	0.000	4.000	82.000
ROUND RING		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	14.625	0.000	0.750	15.375
SELF PBDR		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	48.750	0.000	2.500	51.250
SQUEEZE CHUTE		\$/Hr	0.000	0.000	0.000	0.000	0.700	0.000	0.000	206.500	0.000	14.000	221.200
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	1.000	0.500	0.000	4.680	0.000	0.240	6.420
TRAILER	16 FT	\$/Hr	0.000	0.000	0.000	0.000	56.000	0.500	0.000	546.000	0.000	28.000	630.500
TRAILER	20 FT	\$/Hr	0.000	0.000	0.000	0.000	56.000	0.500	0.000	585.000	0.000	30.000	671.500
TRAILER	24 FT	\$/Hr	0.000	0.000	0.000	0.000	56.000	0.500	0.000	682.500	0.000	35.000	774.000
TRAILER	FLATBED	\$/Hr	0.000	0.000	0.000	0.000	2.000	0.000	0.000	222.600	0.000	12.000	236.600
WATER SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	9.000	50.000	0.000	531.000	0.000	36.000	626.000
WATERERS	HOG	\$/Hr	0.000	0.000	0.000	0.000	4.800	0.000	0.000	69.600	0.000	2.400	76.800
PICKUP	1/2	\$/Ml	0.110	0.000	0.000	0.000	0.015	0.000	0.000	0.094	0.000	0.018	0.237
PICKUP	3/4	\$/Ml	0.110	0.000	0.000	0.000	0.015	0.000	0.000	0.144	0.000	0.018	0.286
PICKUP TRUCK	3/4 TON	\$/Ml	0.073	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.262
TRACTOR	40 HP	\$/Ac	0.368	1.219	0.000	0.000	0.052	0.000	0.000	1.149	0.000	0.075	2.862
FERT. SPREADER		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
APPLY FERTILIZER		\$/Ac	0.368	1.219	0.000	0.000	0.052	0.000	0.000	1.149	0.000	0.075	2.863
TRACTOR	100 HP	\$/Ac	1.456	1.930	0.000	0.000	0.327	0.000	0.000	1.891	0.000	0.123	5.727
CULTIVATOR - 13	TOOL BAR	\$/Ac	0.000	0.000	0.000	0.000	0.056	0.000	0.000	0.203	0.000	0.015	0.274
CULTIVATING	13 FT	\$/Ac	1.456	1.930	0.000	0.000	0.384	0.000	0.000	2.094	0.000	0.138	6.001
TRACTOR	100 HP	\$/Ac	1.241	1.452	0.000	0.000	0.246	0.000	0.000	1.423	0.000	0.093	4.454
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.026	0.000	0.002	0.040
CULTIVATING	ROLLING	\$/Ac	1.241	1.452	0.000	0.000	0.259	0.000	0.000	1.448	0.000	0.094	4.495
TRACTOR	75 HP	\$/Ac	1.880	2.317	0.000	0.000	0.222	0.000	0.000	2.558	0.000	0.166	7.144
DISC-TANDEM	13 FT	\$/Ac	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.600	0.000	0.043	0.730
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
DISC & SPRAY		\$/Ac	1.880	2.317	0.000	0.000	0.369	0.000	0.000	3.371	0.000	0.225	8.162
TRACTOR	75 HP	\$/Ac	0.902	1.640	0.000	0.000	0.157	0.000	0.000	1.810	0.000	0.118	4.627
DISC	OFFSET	\$/Ac	0.000	0.000	0.000	0.000	0.080	0.000	0.000	0.489	0.000	0.035	0.604
DISCING	OFFSET	\$/Ac	0.902	1.640	0.000	0.000	0.237	0.000	0.000	2.299	0.000	0.153	5.231
TRACTOR	100 HP	\$/Ac	0.980	1.346	0.000	0.000	0.228	0.000	0.000	1.319	0.000	0.086	3.959
DISC-TANDEM	13 FT	\$/Ac	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.600	0.000	0.043	0.730
DISCING-TANDEM	13 FT.	\$/Ac	0.980	1.346	0.000	0.000	0.315	0.000	0.000	1.919	0.000	0.129	4.688
TRACTOR	40 HP	\$/Ac	0.820	2.187	0.000	0.000	0.094	0.000	0.000	2.061	0.000	0.134	5.295
DISC-TANDEM	8 FT	\$/Ac	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.488	0.000	0.035	0.593
DISCING-TANDEM	8 FT	\$/Ac	0.820	2.187	0.000	0.000	0.164	0.000	0.000	2.548	0.000	0.169	5.888
TRACTOR	75 HP	\$/Ac	1.079	2.269	0.000	0.000	0.217	0.000	0.000	2.504	0.000	0.163	6.232
DRILL	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.097	0.000	0.000	0.915	0.000	0.066	1.078
DRILLING		\$/Ac	1.079	2.269	0.000	0.000	0.314	0.000	0.000	3.419	0.000	0.229	7.310
TRACTOR	40 HP	\$/Ac	0.133	0.605	0.000	0.000	0.026	0.000	0.000	0.570	0.000	0.037	1.370
GOPHER POISONER		\$/Ac	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.236	0.000	0.015	0.258
GOPHER POISONING		\$/Ac	0.133	0.605	0.000	0.000	0.033	0.000	0.000	0.806	0.000	0.052	1.629
TRACTOR	40 HP	\$/Ac	0.443	2.017	0.000	0.000	0.086	0.000	0.000	1.901	0.000	0.124	4.570
HARROWS		\$/Ac	0.000	0.000	0.000	0.000	0.030	0.000	0.000	0.708	0.000	0.051	0.788
HARROWING		\$/Ac	0.443	2.017	0.000	0.000	0.116	0.000	0.000	2.608	0.000	0.175	5.358
TRACTOR	40 HP	\$/Ac	4.073	15.231	0.000	0.000	0.651	0.000	0.000	14.355	0.000	0.934	35.244
TRAILER	FLATBED3	\$/Ac	0.000	0.000	0.000	0.000	1.923	0.000	0.000	59.024	0.000	5.245	66.192
HAULING PEACHES	YEAR3	\$/Ac	4.073	15.231	0.000	0.000	2.574	0.000	0.000	73.379	0.000	6.179	101.435
TRACTOR	40 HP	\$/Ac	4.073	15.231	0.000	0.000	0.651	0.000	0.000	14.355	0.000	0.934	35.244
TRAILER	FLATBED4	\$/Ac	0.000	0.000	0.000	0.000	1.923	0.000	0.000	15.385	0.000	0.881	18.188
HAULING PEACHES	YEAR4	\$/Ac	4.073										

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.	
PICKUP TRUCK	3/4 TON	\$/Mi	0.073	0.220	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.482
PICKUP TRUCK	3/4 TON	\$/mi	0.073	0.220	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.482
TRACTOR	75 HP	\$/Ac	1.274	2.317	0.000	0.000	0.222	0.000	0.000	2.558	0.000	0.166	6.537
PLANTER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	1.437	0.000	0.103	1.614
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
PLANT & SPRAY		\$/Ac	1.274	2.317	0.000	0.000	0.356	0.000	0.000	4.208	0.000	0.285	8.440
TRACTOR	100 HP	\$/Ac	0.727	1.819	0.000	0.000	0.309	0.000	0.000	1.783	0.000	0.116	4.753
PLANTER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	1.437	0.000	0.103	1.614
PLANTING		\$/Ac	0.727	1.819	0.000	0.000	0.382	0.000	0.000	3.220	0.000	0.219	6.367
TRACTOR	75 HP	\$/Ac	2.952	4.538	0.000	0.000	0.434	0.000	0.000	5.009	0.000	0.326	13.258
MOLDBOARD PLOW	3 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.125	0.000	0.000	0.867	0.000	0.062	1.054
FLOWING	3 BOTTOM	\$/Ac	2.952	4.538	0.000	0.000	0.560	0.000	0.000	5.876	0.000	0.388	14.313
TRACTOR	100 HP	\$/Ac	3.061	3.424	0.000	0.000	0.581	0.000	0.000	3.356	0.000	0.218	10.641
MOLDBOARD PLOW	4 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.132	0.000	0.000	0.811	0.000	0.058	1.002
FLOWING	4 BOTTOM	\$/Ac	3.061	3.424	0.000	0.000	0.713	0.000	0.000	4.167	0.000	0.277	11.643
TRACTOR	40 HP	\$/Ac	0.408	1.219	0.000	0.000	0.052	0.000	0.000	1.149	0.000	0.075	2.902
BROADCAST SEEDER		\$/Ac	0.000	0.000	0.000	0.000	0.031	0.154	0.000	0.177	0.000	0.013	0.375
SEEDING	BRDCAST	\$/Ac	0.408	1.219	0.000	0.000	0.083	0.154	0.000	1.326	0.000	0.088	3.277
TRACTOR	40 HP	\$/Ac	0.994	3.295	0.000	0.000	0.141	0.000	0.000	3.105	0.000	0.202	7.737
SHREDDER	2 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.052	0.000	0.000	1.896	0.000	0.135	2.083
SHREDDING	2 ROW	\$/Ac	0.994	3.295	0.000	0.000	0.193	0.000	0.000	5.001	0.000	0.337	9.819
TRACTOR	100 HP	\$/Ac	1.001	1.660	0.000	0.000	0.282	0.000	0.000	1.627	0.000	0.106	4.675
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.047	0.000	0.000	1.514	0.000	0.109	1.670
SHREDDING	4 ROW	\$/Ac	1.001	1.660	0.000	0.000	0.329	0.000	0.000	3.140	0.000	0.215	6.345
TRACTOR	40 HP	\$/Ac	0.699	2.317	0.000	0.000	0.099	0.000	0.000	2.184	0.000	0.142	5.442
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
SPRAYING		\$/Ac	0.699	2.317	0.000	0.000	0.160	0.000	0.000	2.397	0.000	0.157	5.731
TRACTOR	40 HP	\$/Ac	0.401	1.070	0.000	0.000	0.046	0.000	0.000	1.008	0.000	0.066	2.591
SPRAYER	AIRBLAST	\$/Ac	0.000	0.000	0.000	0.000	0.246	0.000	0.000	1.516	0.000	0.108	1.870
SPRAYING	AIRBLAST	\$/Ac	0.401	1.070	0.000	0.000	0.292	0.000	0.000	2.525	0.000	0.174	4.461
TRACTOR	40 HP	\$/Ac	0.913	3.025	0.000	0.000	0.129	0.000	0.000	2.851	0.000	0.186	7.103
SPRAYER	C. TREE	\$/Ac	0.000	0.000	0.000	0.000	0.105	0.000	0.000	4.011	0.000	0.286	4.402
SPRAYING	C. TREE	\$/Ac	0.913	3.025	0.000	0.000	0.234	0.000	0.000	6.862	0.000	0.472	11.506
TRACTOR	40 HP	\$/Ac	0.385	1.027	0.000	0.000	0.044	0.000	0.000	0.968	0.000	0.063	2.488
SPRAYER	PASTURE	\$/Ac	0.000	0.000	0.000	0.000	0.024	0.000	0.000	0.223	0.000	0.016	0.263
SPRAYING	PASTURE	\$/Ac	0.385	1.027	0.000	0.000	0.067	0.000	0.000	1.191	0.000	0.079	2.750

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	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	1.0000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	10.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.0000	%	Interest Rate, Intermediate Term Equity
IROCB	10.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	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	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft ³ or Therm
OWNER LABOR	5.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.0000	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.

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex 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.
150-01-94, New

ECO 7-2