

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			
CAPACITY (AC/HR)				100	100	
POWER UNIT MULTIPLIER	1.1	1.1	1.1	.52	.52	
LABOR MULTIPLIER	1.2	1.2	1.2	1.1	1.1	
CURRENT LIST PRICE (\$)	6600	1695	775	1.2	1.2	300
SALVAGE VALUE (%)	10	10	10	1200	1200	
CURRENT MARKET VALUE (\$)	6000	1500	620	10	10	300
LEASE PAYMENT (\$)				1200	1200	
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	FEEDER	FEEDER	FEEDER	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		EL				
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)						

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	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	MINERAL FEEDER	PICKING BOXES	ROUND RING	SELF FEEDER	SQUEEZE CHUTE	STOCK TRAILER
QUALIFYING NAME		PEACHES				
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 (FT)						
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	WATERERS
QUALIFYING NAME	16 FT	20 FT	24 FT	FLATBED		HOG
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 (FT)						
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)						

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

OPERATING INPUT RESOURCES
October 13, 1993

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
2-4-D		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	.13	lb.	44
FERTILIZER (N)	APPL'D	.20	lb.	44
FERTILIZER (P)	APPL'D	.21	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		20.00	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	1.50	acre	43
INOCULANT	CRIMSON	1.50	acre	43
INOCULANT	SOYBEANS	.75	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	3.10	lb.	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

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
MARKETING	COW-CALF	8.25	head	55
MARKETING	STOCKER	8.50	head	55
MISCELLANEOUS	COW-CALF	5.00	head	55
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	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		.23	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		.13	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	CORN	1.08	lb.	43
SEED	COTTON	.40	lb.	43
SEED	OATS	.20	lb.	43
SEED	SORGHUM	.64	lb.	43
SEED	SOYBEAN	.20	lb.	43
SEED, ARROWLEAF		1.25	lb.	43
SEED, ELBON RYE		.20	lb.	43
SEED, RYEGRASS		.23	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

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

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	AUTO OR TRUCK	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)			

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

CUSTOM OPERATION RESOURCES
 October 13, 1993

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
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.

LABOR RESOURCES
OCTOBER 13, 1993

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	BALING LABOR	CHEMICAL APPL.	COLORING LABOR	CUTTING LABOR	GRADING LABOR	HARVEST & LOAD
QUALIFYING NAME		C. TREE				LABOR
COST OR VALUE (\$/HR)	4.88	4.88	4.50	4.88	6.00	4.50
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	A	A	A	A	A	A

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HARVEST LABOR	HARVESTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OTHER LABOR	PLANTING LABOR
QUALIFYING NAME						C. TREE
COST OR VALUE (\$/HR)	5.00	4	5.00	5.50	5.5	4.50
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	A	A	A	A	A	A

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	PRUNING	SHEARING LABOR	THINNING
QUALIFYING NAME			
COST OR VALUE (\$/HR)	5	5.00	3.5
TOTAL WAGE BENEFITS (%)			
LABOR TYPE (A,B)	A	A	A

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

LIVESTOCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LIVESTOCK	LIVESTOCK
FIRST NAME	BULL	COW
QUALIFYING NAME	BEEF	BEEF
REMAINING LIFE (YR)	4	8
CURRENT MARKET VALUE (\$)	1500	700
SALVAGE VALUE (%)	40	80
INSURANCE RATE (%)	1	1
ANNUAL LEASE (\$)		
CALC OPTIONS (R,L,P)	P	P

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

LAND RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CORN	COTTON	FORAGE	FORAGE	LAND CHARGE	PASTURE
QUALIFYING NAME				9	CROPS	
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						.00
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	40.00	30.00	15	15	15.00	10.00
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PEACHES	SMALL GRAIN	SORGHUM	SOYBEANS	WHEAT	
QUALIFYING NAME						
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	15	15	30.00	21	26.00	
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

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

PERENNIAL CROP RESOURCES
OCTOBER 13, 1993

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	BERMUDA-CLOVER	COASTAL BERMUDA	COASTAL BERMUDA	PEACHES	PEACHES	PEACHES
QUALIFYING NAME			9	YEAR 1	YEAR 1A	YEAR 2
MARKET VALUE (\$/AC)	154.43	230.82	230.82	1115.24	1115.24	932.16
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	10	15	15	11	7	10
SALVAGE VALUE (%)				100		100
APPRECIATION RATE (%)						
INTEREST RATE (%)				12	12	12
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	PEACHES	PEACHES	PEACHES	PEACHES	PEACHES	PEACHES
QUALIFYING NAME	YEAR 2A	YEAR 3	YEAR 3A	YEAR 4	YEAR 4A	YEAR 5
MARKET VALUE (\$/AC)	932.16	941.86	941.86	1647.95	1647.95	733.47
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	7	9	7	8	7	7
SALVAGE VALUE (%)		100		100		100
APPRECIATION RATE (%)						
INTEREST RATE (%)	12	12	12	12	12	12
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	PERENNIAL CROP
FIRST NAME	PEACHES
QUALIFYING NAME	YEAR 5A
MARKET VALUE (\$/AC)	733.47
PROPERTY TAX (\$/AC)	
REMAINING LIFE (YR)	7
SALVAGE VALUE (%)	
APPRECIATION RATE (%)	
INTEREST RATE (%)	12
ANNUAL LEASE (\$/AC)	
APP. CALCUATIONS (Y,N)	N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

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			20	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	FEEDING SLAB	FENCE	FENCE HOG	FENCE LOT
QUALIFYING NAME						
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 PASTURE	LAYER HOUSE	MILKING COMPLEX	POND	PULLET HOUSE	SHED, PACK, STORE
QUALIFYING NAME						
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)	

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

IRRIGATION EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	DIST. SYS.	POWER PLANT	PUMP	PUMP	WATER SOURCE
	DRIP SYSTEM	ELECTRIC	CENT PUMP & FILT	SUBMERSIBLE PUMP	WELL & RESERVOIR
FIRST NAME					
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
OCTOBER 13, 1993

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	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	1.220	0.000	0.000	12.530	0.000	0.815	22.258
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.301	0.000	0.000	6.664	0.000	0.433	9.860
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	0.622	0.000	0.000	7.172	0.000	0.467	12.877
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
FEEDER	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
FEEDER	MINERAL	\$/HR	0.000	0.000	0.000	0.000	1.400	0.500	0.000	40.600	0.000	1.400	43.900
FEEDER	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 FEEDER		\$/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 FEEDER		\$/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	\$/MI	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	\$/MI	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	\$/MI	0.073	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.262

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	40 HP	\$/AC	0.368	1.117	0.000	0.000	0.051	0.000	0.000	1.128	0.000	0.073	2.738
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	1.117	0.000	0.000	0.051	0.000	0.000	1.129	0.000	0.073	2.738
TRACTOR	100 HP	\$/AC	1.456	1.769	0.000	0.000	0.327	0.000	0.000	1.891	0.000	0.123	5.566
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	1.769	0.000	0.000	0.384	0.000	0.000	2.094	0.000	0.138	5.840
TRACTOR	100 HP	\$/AC	1.241	1.331	0.000	0.000	0.246	0.000	0.000	1.423	0.000	0.093	4.333
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	1.331	0.000	0.000	0.259	0.000	0.000	1.448	0.000	0.094	4.374
TRACTOR	75 HP	\$/AC	1.880	2.124	0.000	0.000	0.200	0.000	0.000	2.308	0.000	0.150	6.663
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	2.124	0.000	0.000	0.348	0.000	0.000	3.121	0.000	0.208	7.682
TRACTOR	75 HP	\$/AC	0.902	1.503	0.000	0.000	0.142	0.000	0.000	1.634	0.000	0.106	4.286
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	1.503	0.000	0.000	0.222	0.000	0.000	2.123	0.000	0.141	4.891
TRACTOR	100 HP	\$/AC	0.980	1.234	0.000	0.000	0.228	0.000	0.000	1.319	0.000	0.086	3.847
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	1.234	0.000	0.000	0.315	0.000	0.000	1.919	0.000	0.129	4.576
TRACTOR	40 HP	\$/AC	0.820	2.004	0.000	0.000	0.091	0.000	0.000	2.024	0.000	0.132	5.071
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	2.004	0.000	0.000	0.162	0.000	0.000	2.511	0.000	0.166	5.664
TRACTOR	75 HP	\$/AC	1.079	2.080	0.000	0.000	0.196	0.000	0.000	2.260	0.000	0.147	5.761
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	2.080	0.000	0.000	0.293	0.000	0.000	3.175	0.000	0.213	6.839
TRACTOR	40 HP	\$/AC	0.133	0.554	0.000	0.000	0.025	0.000	0.000	0.560	0.000	0.036	1.308
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	0.554	0.000	0.000	0.033	0.000	0.000	0.795	0.000	0.052	1.567
TRACTOR	40 HP	\$/AC	0.443	1.849	0.000	0.000	0.084	0.000	0.000	1.867	0.000	0.121	4.363
HARROWS		\$/AC	0.000	0.000	0.000	0.000	0.030	0.000	0.000	0.708	0.000	0.051	0.788
HARRONING		\$/AC	0.443	1.849	0.000	0.000	0.114	0.000	0.000	2.574	0.000	0.172	5.151
TRACTOR	40 HP	\$/AC	4.073	13.961	0.000	0.000	0.637	0.000	0.000	14.098	0.000	0.917	33.685
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	13.961	0.000	0.000	2.560	0.000	0.000	73.122	0.000	6.161	99.877
TRACTOR	40 HP	\$/AC	4.073	13.961	0.000	0.000	0.637	0.000	0.000	14.098	0.000	0.917	33.685
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	13.961	0.000	0.000	2.560	0.000	0.000	29.482	0.000	1.797	51.874

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	100 HP	\$/AC	1.207	1.407	0.000	0.000	0.260	0.000	0.000	1.505	0.000	0.098	4.477
LISTER/BEDDER		\$/AC	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.172	0.000	0.012	0.243
LISTING/BEDDING		\$/AC	1.207	1.407	0.000	0.000	0.319	0.000	0.000	1.677	0.000	0.110	4.720
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.183	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.445
PICKUP TRUCK		\$/MI	0.073	0.183	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.445
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.463
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.463
TRACTOR	75 HP	\$/AC	1.274	2.124	0.000	0.000	0.200	0.000	0.000	2.308	0.000	0.150	6.057
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	2.124	0.000	0.000	0.335	0.000	0.000	3.958	0.000	0.269	7.960
TRACTOR	100 HP	\$/AC	0.727	1.668	0.000	0.000	0.309	0.000	0.000	1.783	0.000	0.116	4.602
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	1.668	0.000	0.000	0.382	0.000	0.000	3.220	0.000	0.219	6.216
TRACTOR	75 HP	\$/AC	2.952	4.159	0.000	0.000	0.392	0.000	0.000	4.520	0.000	0.294	12.317
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
PLOWING	3 BOTTOM	\$/AC	2.952	4.159	0.000	0.000	0.518	0.000	0.000	5.387	0.000	0.356	13.372
TRACTOR	100 HP	\$/AC	3.061	3.139	0.000	0.000	0.581	0.000	0.000	3.356	0.000	0.218	10.355
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
PLOWING	4 BOTTOM	\$/AC	3.061	3.139	0.000	0.000	0.713	0.000	0.000	4.167	0.000	0.277	11.357
TRACTOR	40 HP	\$/AC	0.408	1.117	0.000	0.000	0.051	0.000	0.000	1.128	0.000	0.073	2.778
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	1.117	0.000	0.000	0.082	0.154	0.000	1.306	0.000	0.086	3.152
TRACTOR	40 HP	\$/AC	0.994	3.020	0.000	0.000	0.138	0.000	0.000	3.050	0.000	0.198	7.400
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	3.020	0.000	0.000	0.189	0.000	0.000	4.945	0.000	0.333	9.482
TRACTOR	100 HP	\$/AC	1.001	1.521	0.000	0.000	0.282	0.000	0.000	1.627	0.000	0.106	4.536
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	1.521	0.000	0.000	0.329	0.000	0.000	3.140	0.000	0.215	6.206
TRACTOR	40 HP	\$/AC	0.699	2.124	0.000	0.000	0.097	0.000	0.000	2.145	0.000	0.139	5.204
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	2.124	0.000	0.000	0.158	0.000	0.000	2.358	0.000	0.155	5.494
TRACTOR	40 HP	\$/AC	0.401	0.981	0.000	0.000	0.045	0.000	0.000	0.990	0.000	0.064	2.481
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	0.981	0.000	0.000	0.291	0.000	0.000	2.507	0.000	0.172	4.351
TRACTOR	40 HP	\$/AC	0.913	2.773	0.000	0.000	0.126	0.000	0.000	2.800	0.000	0.182	6.794
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	2.773	0.000	0.000	0.232	0.000	0.000	6.811	0.000	0.468	11.196
TRACTOR	40 HP	\$/AC	0.385	0.942	0.000	0.000	0.043	0.000	0.000	0.951	0.000	0.062	2.382
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	0.942	0.000	0.000	0.066	0.000	0.000	1.174	0.000	0.078	2.645

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

BUDGET PARAMETERS REPORT

October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	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 100ft3 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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

NORTHEAST TEXAS DISTRICT

Projected for 1993


Data collected and submitted by Dr. Gregory M. Clary

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

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

150 - 01-93, New

COW-CALF PRODUCTION WITH WINTER PASTURE
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.12Hd	9.250 cwt.	47.5000	52.73	_____
HEIFER CALVES	0.32Hd	5.200 cwt.	85.0000	141.44	_____
STEER CALVES	0.44Hd	5.500 cwt.	88.0000	212.96	_____
=====					
Total GROSS Income				407.13	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
BERMUDA-CLOVER-RYEGRASS	2.000	acre	73.730	147.46	_____
HAY	2.000	roll	20.000	40.00	_____
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				229.99	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit					177.14
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1037.696	Do1.	0.100	103.77	_____
Interest - OC Borrowed	114.145	Do1.	0.100	11.41	_____
=====					
Total CAPITAL INVESTMENT Costs				115.18	_____
=====					
Residual returns to ownership, labor, land, management, and profit					61.95
=====					
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					1.00
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.159	Hr.	5.000	10.80	_____
Other	3.000	Hr.	5.000	15.00	_____
=====					
Total LABOR Costs				25.80	_____
=====					
Residual returns to land, management, and profit					-24.79
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Lease	2.000	Acre	10.000	20.00	_____
=====					
Total LAND Costs				20.00	_____
=====					
Residual returns to management and profit					-44.79
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-44.79
=====					
Total Projected Cost of Production				451.92	_____

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
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS BEEF	0.12Hd	9.250	cwt.	47.5000	52.73
HEIFER CALVES	0.32Hd	5.200	cwt.	85.0000	141.44
STEER CALVES	0.44Hd	5.500	cwt.	88.0000	212.96
Total GROSS Income				407.13	
VARIABLE COST Description =====				Total =====	
BARN				0.05	
BERMUDA-CLOVER-RYEGRASS				147.46	
FEEDER MINERAL				0.04	
FENCE PASTURE				1.88	
HAY				40.00	
HERD HEALTH COW-CALF				10.00	
Interest - OC Borrowed				11.41	
LIVESTOCK LABOR				15.00	
MARKETING COW-CALF				7.26	
MISCELLANEOUS COW-CALF				5.00	
PICKUP TRUCK 3/4 TON				15.88	
POND				0.09	
SALT & MINERALS COW-CALF				12.00	
TRAILER 24 FT				1.13	
Total VARIABLE COST				267.20	
GROSS INCOME minus VARIABLE COST				139.93	
FIXED COST Description =====	Unit =====			Total =====	
Machinery and Equipment	Acre			58.60	
Livestock				106.12	
Land	Acre			20.00	
Total FIXED Cost				184.72	
Total of ALL Cost				451.92	
NET PROJECTED RETURNS				-44.79	

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.

STOCKER PRODUCTION - WINTER PASTURE
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
STEERS	0.98Hd	7.490 cwt.	81.0000	594.56	
Total GROSS Income				594.56	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
CONCENTRATES STOCKER	1.800	cwt.	8.400	15.12	
HAY	0.600	roll	20.000	12.00	
MARKETING STOCKER	0.980	head	8.500	8.33	
SALT & MINERALS STOCKER	1.000	head	1.400	1.40	
SMALL GRAIN RYEGRASS	1.000	acre	134.470	134.47	
STOCKER STEER	4.500	cwt.	95.000	427.50	
VET. MED & IMPL. STOCKER	1.000	head	10.000	10.00	
Fuel				1.40	
Lube				0.14	
Repair				4.12	
Total OPERATING INPUT and CUSTOM OPERATION Costs				614.48	
Residual returns to capital, ownership labor, land, management, and profit				-19.93	
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	364.946	Dol.	0.100	36.49	
Interest - OC Borrowed	442.396	Dol.	0.100	44.24	
Total CAPITAL INVESTMENT Costs				80.73	
Residual returns to ownership, labor, land, management, and profit				-100.66	
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)	Cost				
Machinery and Equipment	28.74				
Total OWNERSHIP Costs				28.74	
Residual returns to labor, land, management, and profit				-129.40	
LABOR COST					
Description	Input Use	Unit	Average	Cost	
Machinery and Equipment	0.801	Hr.	5.000	4.01	
Other	2.000	Hr.	5.000	10.00	
Total LABOR Costs				14.01	
Residual returns to land, management, and profit				-143.41	
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE Annual Lease	1.000	Acre	10.000	10.00	
Total LAND Costs				10.00	
Residual returns to management and profit				-153.41	
-WARNING- No Management Cost Specified					
Residual returns to profit				-153.41	
Total Projected Cost of Production				747.97	

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(L05)

Stocker Production - Winter Pasture
 Northeast and East Texas Districts (5 & 9)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
STEERS	0.98Hd	7.490 cwt.	81.0000	594.56	_____
Total GROSS Income				594.56	_____
VARIABLE COST Description				Total	
=====				=====	
BARN				0.02	_____
CONCENTRATES STOCKER				15.12	_____
FEEDER MINERAL				0.04	_____
FENCE LOT				0.15	_____
FENCE PASTURE				2.57	_____
HAY				12.00	_____
Interest - OC Borrowed				44.24	_____
LIVESTOCK LABOR				10.00	_____
MARKETING STOCKER				8.33	_____
PICKUP TRUCK 3/4 TON				5.71	_____
POND				0.05	_____
SALT & MINERALS STOCKER				1.40	_____
SMALL GRAIN RYEGRASS				134.47	_____
SQUEEZE CHUTE				0.01	_____
STOCKER STEER				427.50	_____
TRAILER 24 FT				1.13	_____
VET. MED & IMPL. STOCKER				10.00	_____
				=====	_____
Total VARIABLE COST				672.73	_____
<i>Break-Even Price, Total Variable Cost \$ 91.64 per cwt. of STEERS</i>					
GROSS INCOME minus VARIABLE COST				-78.17	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		65.24	_____
Land		Acre		10.00	_____
				=====	_____
Total FIXED Cost				75.24	_____
<i>Break-Even Price, Total Cost \$ 101.89 per cwt. of STEERS</i>					
Total of ALL Cost				747.97	_____
NET PROJECTED RETURNS				-153.41	_____

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

LIVESTOCK PRODUCTS REPORT
 October 13, 1993

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BREEDING HEIFERS	700.0000	head	.0000	24
CONTRACT STEERS HEAVY	73.5000	cwt.	100.0000	25
CULL COWS BEEF	47.5000	cwt.	100.0000	26
HEIFER CALVES	85.0000	cwt.	100.0000	24
STEER CALVES	88.0000	cwt.	100.0000	24
STEERS	81.0000	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.