

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	FEEDER	FEEDER	FEEDER	PICKING BOXES
QUALIFYING NAME	BALER	STORAGE	HOG SOH	MINERAL	MKT HOG	PEACHES
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	400
SALVAGE VALUE (%)						
CURRENT MARKET VALUE (\$)	500	2600	1200	140	6000	400
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)			.3	.1	.3	
OFF FARM PARTS & LABOR (\$)			20	1.40	20	
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	ROUND RING	SQUEEZE CHUTE	TRAILER 16 FT	TRAILER 20 FT	TRAILER 24 FT	TRAILER FLATBED
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	20	10	10	10	10
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	20	10	10	10	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 (\$)	75	1400	2800	3000	3500	1200
SALVAGE VALUE (%)						10
CURRENT MARKET VALUE (\$)	75	1400	2800	3000	3500	1200
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)			.1	.1	.1	
OFF FARM PARTS & LABOR (\$)		.70	56	56	56	2
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)						

DESCRIPTION	EQUIPMENT	EQUIPMENT
FIRST NAME	WATER SYSTEM	WATERERS HOG
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
USEFUL LIFE (HR OR MI)	20	5
FUEL TYPE		
REMAINING LIFE (HR OR MI)	20	5
FUEL CON. (UNIT/HR OR /MI)		
ANNUAL USE (HR OR MI)	1	1
SPEED (MI/H)		
WIDTH (FT)		
FIELD EFFICIENCY (%)		
CAPACITY (AC/HR)		
POWER UNIT MULTIPLIER		
LABOR MULTIPLIER		
CURRENT LIST PRICE (\$)	3600	240
SALVAGE VALUE (%)		
CURRENT MARKET VALUE (\$)	3600	240
LEASE PAYMENT (\$)		
ANNUAL LICENSE & TAX (\$)		
ANNUAL INSURANCE (\$)		
ON FARM HIRED LABOR (HR)	10	
OFF FARM PARTS & LABOR (\$)	9	4.80
ON FARM OWNER LABOR (HR)		
ANNUAL USE BASE (HR OR MI)	1	1
REPAIR COEFFICIENT #1		
DEPRECIATION FACTOR #1		
YEARS OWNED		
REPAIR COEFFICIENT #2		
DEPRECIATION FACTOR #2		
CAPACITY (DEF.,CALC.)	D	D
FUEL USE (DEF.,CALC.)	D	D
R & M CALC. (#1,#2)	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
April 20, 1990

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====
2-4-D	1.77	qt.	45
ADVERTISING	.50	tree	55
BACTERIAL SPOT	11	appl	45
BACTERIAL SPOT	11	appl	45
BAGS, TIES, ETC.	10	bale	55
BOAR FEED	11.0	cwt.	47
BREEDING	26.00	head	48
BULL CALVES	84.50	cwt.	46
BULL CALVES	110.00	cwt.	46
CALF FEED	7.00	cwt.	47
CLEANING	300	each	55
COASTAL BERMUDA	47.48	acre	47
COASTAL/LEGUME	54.67	acre	47
COLORING	9.50	gal	45
CONCENTRATES	8.40	cwt.	47
CONTAINERS	.65	each	55
COVER CROP	.13	lb.	43
DEFOLIANT	7.81	acre	45
DORMANT OIL	40	appl	45
ELECTRICITY	.07	kwh	50
FEEDER PIGS	.70	lb.	46
FERTILIZER (K)	.11	lb.	44
FERTILIZER (N)	.23	lb.	44
FERTILIZER (P)	.22	lb.	44
FIFTH COVER	13.65	appl	45
FIFTH COVER	17.75	appl	45
FINISHING RATION	10.50	cwt.	47
FIRST COVER	15.92	appl	45
FIRST COVER	22.30	appl	45
FOLIAR FUNGICIDE	4.90	appl	45
FOLIAR FUNGICIDE	3.28	appl	45
FOLIAR INSECT.	4.25	appl	45
FOURTH COVER	13.65	appl	45
FOURTH COVER	17.75	appl	45
GRAIN MIX	8.00	cwt.	47
HAY	21.56	role	47
HAY (PROD. COST)	21.56	role	47
HAY (PROD. COST)	21.56	role	47
HERB, PRE-EMERGE	13.00	lb.	45
HERB, POST-EMERGE	90	gal	45
HERBICIDE	20	acre	45
HERBICIDE	16	acre	45
HERBICIDE	5.00	acre	45
HERBICIDE	5.00	acre	45
HERBICIDE	5.5	acre	45
HERBICIDE	10	lb.	45
HERBICIDE	8.45	acre	45
HERBICIDE	17	acre	45
HERBICIDE	15.50	acre	45
HERBICIDE	15	oz.	45
HERD HEALTH	15.	head	48
INOCULANT	1.35	acre	43
INOCULANT	1.2	acre	43
INSECTICIDE	8.50	lb.	45
INSECTICIDE	8	acre	45
INSECTICIDE	9.00	appl	45
INSECTICIDE	3.10	lb.	45
INSECTICIDE	5.25	acre	45
INSECTICIDE	9.00	appl	45
INSECTICIDE	9.00	appl	45
INSECTICIDE	6.00	lb.	45
INSURANCE	450	each	54
INSURANCE	1000	\$	54
INSURANCE	550	each	54
LAND RENT	15	acre	55
LAND RENT	12	acre	55
LIME	27	ton	44
LITTER	15	ton	55
LITTER	10	ton	55
LP GAS	1.00	gal.	50
MARKETING	8.25	head	55
MARKETING	1.75	head	55
MARKETING	2.50	head	55
MARKETING	8.50	head	55
MGMT. RECORDS	20.00	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	COW-CALF	10.00	head	55
MISCELLANEOUS	DAIRY	20.0	mon.	55
MISCELLANEOUS	FDR.PIGS	1.00	head	55
MISCELLANEOUS	MKT.HOGS	1.0	head	55
MISCELLANEOUS	PEACH	20.0	acre	55
NETTING		.30	tree	55
NITROGEN		.28	lb.	44
NITROGEN	DRY	.29	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
PHOSPHORUS		.30	lb.	44
PIG STARTER		13.80	cwt.	47
PINK BUD	3RD	11.87	appl	45
PINK BUD	4-12	18.75	appl	45
POISON GRAIN		.65	lb.	45
POTASH		.12	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	9.9	cwt.	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	SO. PEAS	.85	lb.	43
SEED	SORGHUM	.64	lb.	43
SEED	SOYBEAN	.20	lb.	43
SEED	YUCHI	1.00	lb.	43
SEED, RYEGRASS		.33	lb.	43
SEED, SMALLGRAIN		.16	lb.	43
SEED, TREATED	WHEAT	.15	lb.	43
SEEDLINGS	C. TREE	.06	each	43
SEVENTH COVER	3RD	15.92	appl	45
SEVENTH COVER	4-12	22.30	appl	45
SHAVINGS		120	load	55
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
SOW FEED	GESTAT.	10.5	cwt.	47
SOW FEED	LACTAT.	11.0	cwt.	47
SPRIGS		.50	bu.	43
SUPPLEMENT		9	cwt.	47
SUPPLIES	BREEDERS	200	each	55
SUPPLIES	DAIRY	40	head	55
SUPPLIES	EGGS	2500	each	55
SUPPLIES	POULTRY	1000	each	55
SUPPLIES	PULLETS	3000	each	55
TAXES	POULTRY	1.00	\$	55
THIRD COVER	3RD	13.65	appl	45
THIRD COVER	4-12	17.75	appl	45
UTILITIES	DAIRY	85	head	50
VET. MED & IMPL.	STOCKER	9.19	head	48
VET. MEDICINE	DAIRY	24.00	head	48
VET. MEDICINE	FDR.PIGS	4.11	\$	48
VET. MEDICINE	HOGS	2.00	head	48
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
APRIL 20, 1990

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
 April 20, 1990

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BALE MOVING	HAY	1.0	role	42
CLEANING	EGGS	750.00	each	42
CLEANING	PULLETS	400.00	each	42
COMBINE & HAUL	SOYBEANS	.50	bu.	42
CUSTOM BALING	ROUND	.12	role	42
CUSTOM BALING	SQUARE	.75	bale	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	.25	bu.	42
CUSTOM HAULING	HAY	.30	bale	42
CUSTOM HAULING	OATS	.18	bu.	42
CUSTOM HAULING	SO. PEAS	.55	bu.	42
CUSTOM HAULING	WHEAT	.25	bu.	42
CUSTOM PLANTING	SM.GRAIN	6	acre	42
CUSTOM PLOW		10	acre	42
DRYING	PEANUTS	20.	ton	42
FERTILIZER APPL.		2.25	appl	42
GINNING		1.50	cwt.	42
HAND HARVEST	SO. PEAS	3.00	bu.	42
HARVEST & HAUL	SORGHUM	.67	cwt.	42
HAUL & STORE	HAY	.35	bale	42
HAUL,COMP.&EDUC.		19.30	bale	42
HAULING	MILK	.4	cwt.	42
HERBICIDE APPL.		4.00	acre	42
INSECTICIDE APPL		8.20	appl	42
MOW, RAKE, BALE		.65	bale	42
SPRIGGING		27.0	acre	42
STRIP & HAUL		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
APRIL 20, 1990

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 LABOR
QUALIFYING NAME		C. TREE				
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	4	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
APRIL 20, 1990

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BOAR	BULL	COW	DAIRY COW	DAIRY COW	HEIFER
QUALIFYING NAME		BEEF	BEEF	PURCHASE	RAISED	DAIRY
REMAINING LIFE (YR)	2	4	8	6	6	8
CURRENT MARKET VALUE (\$)	375	2500	750	1200	1200	850
SALVAGE VALUE (%)	50	40	80	100	100	100
INSURANCE RATE (%)	1	1	1	1	1	1
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	P	P	P	R	R

DESCRIPTION	LIVESTOCK
FIRST NAME	SOW
QUALIFYING NAME	
REMAINING LIFE (YR)	2
CURRENT MARKET VALUE (\$)	180
SALVAGE VALUE (%)	85
INSURANCE RATE (%)	1
ANNUAL LEASE (\$)	
CALC OPTIONS (R,L,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
APRIL 20, 1990

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME						
QUALIFYING NAME	CORN	CORN	COTTON	COTTON	LAND	LAND CHARGE
MARKET VALUE (\$/AC)	HIGH	TYPICAL	HIGH	TYPICAL		CROPS
PROPERTY TAX (\$/AC)					5	15
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	57.3	37.85	30.75	20.09	10	
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME						
QUALIFYING NAME	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND RENT	LAND RENT	LAND RENT
MARKET VALUE (\$/AC)	DAIRY	FORAGE	SNGRAIN		PEACHES	POULTRY
PROPERTY TAX (\$/AC)		100		1		2000
APPRECIATION RATE (%)		5				125
INTEREST RATE (%)		10		8		12
ANNUAL LEASE (\$/AC)	15		20		15	
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND
FIRST NAME				
QUALIFYING NAME	SORGHUM	SOYBEANS	WHEAT	WHEAT
MARKET VALUE (\$/AC)	HIGH		HIGH	TYPICAL
PROPERTY TAX (\$/AC)		200		
APPRECIATION RATE (%)		15		
INTEREST RATE (%)		10		
ANNUAL LEASE (\$/AC)	54.18		26.22	22.70
APP. CALCUATIONS (Y,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
APRIL 20, 1990

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	BERMUDA-CLOVER	COASTAL BERMUDA	PEACHES	PEACHES	PEACHES	PEACHES
QUALIFYING NAME			YEAR 1	YEAR 1A	YEAR 2	YEAR 2A
MARKET VALUE (\$/AC)	154.43	89.12	1092.42	1092.42	930.97	930.97
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	10	10	11	7	10	7
SALVAGE VALUE (%)			100		100	
APPRECIATION RATE (%)						
INTEREST RATE (%)			14	14	14	14
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 3	YEAR 3A	YEAR 4	YEAR 4A	YEAR 5	YEAR 5A
MARKET VALUE (\$/AC)	955.26	955.26	1683.97	1683.97	807.86	807.86
PROPERTY TAX (\$/AC)						
REMAINING LIFE (YR)	9	7	8	7	7	7
SALVAGE VALUE (%)	100		100		100	100
APPRECIATION RATE (%)						
INTEREST RATE (%)	14	14	14	14	14	14
ANNUAL LEASE (\$/AC)						
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
APRIL 20, 1990

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BARN	BARN	BOAR PEN	BROILER HOUSE	FARROWING HOUSE
QUALIFYING NAME		CALF	HAY			
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	20	10	15	12
CURRENT MARKET VALUE (\$)	30	4000	10000	5760	50000	2760
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)	.1			20	35	2
OFF FARM PARTS & LABOR (\$)	.30	10	10	172.80	182	27.60
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	FEED STORAGE	FEEDING SLAB	FENCE	FENCE	FENCE	LAYER HOUSE
QUALIFYING NAME			HOG	LOT	PASTURE	
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	10	10	10	10	20	20
CURRENT MARKET VALUE (\$)	960	132	2520	24	2800	95000
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)	2	1	2	.1	.1	30
OFF FARM PARTS & LABOR (\$)	96	2.64	50.40	.48	28	200
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	MILKING COMPLEX	POND	PULLET HOUSE	SHED, PACK, STORE	SHEDS
QUALIFYING NAME					PASTURE
FUEL - UTILITY COST (\$/YR)					
REMAINING LIFE (YR)	20	20	20	15	8
CURRENT MARKET VALUE (\$)	69500	18	55000	2000	800
SALVAGE VALUE (%)					
PROPERTY TAXES (\$/YR)					
ANNUAL LEASE (\$)					
ON FARM HIRED LABOR (HR)			35		2
OFF FARM PARTS & LABOR (\$)	521.25	.09	182		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
APRIL 20, 1990

DESCRIPTION	DIST. SYS.	POWER PLANT	PUMP	PUMP	WATER SOURCE
FIRST NAME	DRIP SYSTEM	ELECTRIC	CENT PUMP & FILT	SUBMERSIBLE 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
 APRIL 20, 1990

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	4.924	0.000	0.000	0.000	1.145	0.000	0.000	6.621	0.000	0.431	13.120
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	1.116	0.000	0.000	11.450	0.000	0.745	19.466
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.266	0.000	0.000	5.896	0.000	0.383	8.515
TRACTOR	50 HP	\$/HR	2.462	0.000	0.000	0.000	0.252	0.000	0.000	4.816	0.000	0.313	7.842
TRACTOR	75 HP	\$/HR	3.693	0.000	0.000	0.000	0.540	0.000	0.000	6.232	0.000	0.405	10.870
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	1.100	0.000	1.153	0.000	0.085	2.538
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	0.385	0.000	0.000	0.000	0.250	0.000	0.000	20.833	0.000	0.500	21.968
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	1.650	0.000	310.000	0.000	12.000	343.650
FEEDER	MINERAL	\$/HR	0.000	0.000	0.000	0.000	1.400	0.550	0.000	40.600	0.000	1.400	43.950
FEEDER	MKT HOG	\$/HR	0.000	0.000	0.000	0.000	20.000	1.650	0.000	1550.000	0.000	60.000	1631.650
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
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
TRAILER	16 FT	\$/HR	0.000	0.000	0.000	0.000	56.000	0.550	0.000	546.000	0.000	28.000	630.550
TRAILER	20 FT	\$/HR	0.000	0.000	0.000	0.000	56.000	0.550	0.000	585.000	0.000	30.000	671.550
TRAILER	24 FT	\$/HR	0.000	0.000	0.000	0.000	56.000	0.550	0.000	682.500	0.000	35.000	774.050
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	55.000	0.000	531.000	0.000	36.000	631.000
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	0.077	0.000	0.000	0.000	0.015	0.000	0.000	0.094	0.000	0.018	0.204
PICKUP	3/4	\$/MI	0.077	0.000	0.000	0.000	0.015	0.000	0.000	0.144	0.000	0.018	0.253
PICKUP TRUCK	3/4 TON	\$/MI	0.051	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.240

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 FERT. SPREADER APPLY FERTILIZER	40 HP	\$/AC	0.294	1.117	0.000	0.000	0.045	0.000	0.000	0.998	0.000	0.065	2.519
		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
		\$/AC	0.294	1.117	0.000	0.000	0.045	0.000	0.000	0.998	0.000	0.065	2.520
TRACTOR CULTIVATOR - 13	100 HP	\$/AC	1.165	1.769	0.000	0.000	0.307	0.000	0.000	1.774	0.000	0.115	5.130
	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
	13 FT	\$/AC	1.165	1.769	0.000	0.000	0.363	0.000	0.000	1.977	0.000	0.130	5.404
TRACTOR CULTIVATOR	100 HP	\$/AC	0.993	1.331	0.000	0.000	0.231	0.000	0.000	1.335	0.000	0.087	3.976
	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.013	0.000	0.000	0.026	0.000	0.002	0.040
	ROLLING	\$/AC	0.993	1.331	0.000	0.000	0.244	0.000	0.000	1.360	0.000	0.089	4.017
TRACTOR DISC-TANDEM	75 HP	\$/AC	1.504	2.124	0.000	0.000	0.174	0.000	0.000	2.006	0.000	0.130	5.938
	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	1.504	2.124	0.000	0.000	0.322	0.000	0.000	2.819	0.000	0.189	6.957
TRACTOR DISC	75 HP	\$/AC	0.721	1.503	0.000	0.000	0.123	0.000	0.000	1.419	0.000	0.092	3.859
	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	\$/AC	0.721	1.503	0.000	0.000	0.203	0.000	0.000	1.908	0.000	0.128	4.464
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.784	1.234	0.000	0.000	0.214	0.000	0.000	1.237	0.000	0.080	3.550
	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	\$/AC	0.784	1.234	0.000	0.000	0.301	0.000	0.000	1.837	0.000	0.123	4.279
TRACTOR DISC-TANDEM	40 HP	\$/AC	0.656	2.004	0.000	0.000	0.081	0.000	0.000	1.790	0.000	0.116	4.648
	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	\$/AC	0.656	2.004	0.000	0.000	0.151	0.000	0.000	2.278	0.000	0.151	5.241
TRACTOR DRILL	75 HP	\$/AC	0.863	2.080	0.000	0.000	0.170	0.000	0.000	1.963	0.000	0.128	5.204
	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	0.863	2.080	0.000	0.000	0.267	0.000	0.000	2.878	0.000	0.194	6.282
TRACTOR GOPHER POISONER	40 HP	\$/AC	0.106	0.554	0.000	0.000	0.022	0.000	0.000	0.495	0.000	0.032	1.210
		\$/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	0.106	0.554	0.000	0.000	0.030	0.000	0.000	0.731	0.000	0.047	1.468
TRACTOR HARRONS	40 HP	\$/AC	0.354	1.849	0.000	0.000	0.075	0.000	0.000	1.651	0.000	0.107	4.036
		\$/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	0.354	1.849	0.000	0.000	0.104	0.000	0.000	2.359	0.000	0.158	4.824
TRACTOR TRAILER	40 HP	\$/AC	3.258	13.961	0.000	0.000	0.563	0.000	0.000	12.472	0.000	0.811	31.065
	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	3.258	13.961	0.000	0.000	2.486	0.000	71.496	0.000	6.055	97.257
TRACTOR TRAILER	40 HP	\$/AC	3.258	13.961	0.000	0.000	0.563	0.000	0.000	12.472	0.000	0.811	31.065
	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	3.258	13.961	0.000	0.000	2.486	0.000	27.856	0.000	1.692	49.254

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	0.966	1.407	0.000	0.000	0.244	0.000	0.000	1.412	0.000	0.092	4.120
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	0.966	1.407	0.000	0.000	0.303	0.000	0.000	1.584	0.000	0.104	4.364
PICKUP TRUCK	3/4 TON	\$/MI	0.051	0.147	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.386
PICKUP TRUCK		\$/MI	0.051	0.147	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.386
PICKUP TRUCK	3/4 TON	\$/MI	0.051	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.441
PICKUP TRUCK	3/4 TON	\$/MI	0.051	0.202	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.018	0.441
TRACTOR	75 HP	\$/AC	1.019	2.124	0.000	0.000	0.174	0.000	0.000	2.006	0.000	0.130	5.453
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	1.019	2.124	0.000	0.000	0.309	0.000	0.000	3.655	0.000	0.249	7.356
TRACTOR	100 HP	\$/AC	0.581	1.668	0.000	0.000	0.289	0.000	0.000	1.673	0.000	0.109	4.320
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	0.581	1.668	0.000	0.000	0.363	0.000	0.000	3.110	0.000	0.212	5.934
TRACTOR	75 HP	\$/AC	2.361	4.159	0.000	0.000	0.340	0.000	0.000	3.927	0.000	0.255	11.044
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	2.361	4.159	0.000	0.000	0.466	0.000	0.000	4.794	0.000	0.317	12.098
TRACTOR	100 HP	\$/AC	2.449	3.139	0.000	0.000	0.545	0.000	0.000	3.149	0.000	0.205	9.486
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	2.449	3.139	0.000	0.000	0.677	0.000	0.000	3.960	0.000	0.263	10.488
TRACTOR	40 HP	\$/AC	0.326	1.117	0.000	0.000	0.045	0.000	0.000	0.998	0.000	0.065	2.551
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.031	0.169	0.000	0.177	0.000	0.013	0.390
SEEDING	BRDCAST	\$/AC	0.326	1.117	0.000	0.000	0.076	0.169	0.000	1.175	0.000	0.078	2.942
TRACTOR	40 HP	\$/AC	0.795	3.020	0.000	0.000	0.122	0.000	0.000	2.698	0.000	0.175	6.810
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	0.795	3.020	0.000	0.000	0.174	0.000	0.000	4.594	0.000	0.310	8.893
TRACTOR	100 HP	\$/AC	0.801	1.521	0.000	0.000	0.264	0.000	0.000	1.526	0.000	0.099	4.212
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.047	0.000	0.000	1.514	0.000	0.109	1.671
SHREDDING	4 ROW	\$/AC	0.801	1.521	0.000	0.000	0.311	0.000	0.000	3.040	0.000	0.208	5.881
TRACTOR	40 HP	\$/AC	0.559	2.124	0.000	0.000	0.086	0.000	0.000	1.898	0.000	0.123	4.790
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	0.559	2.124	0.000	0.000	0.147	0.000	0.000	2.110	0.000	0.139	5.079
TRACTOR	40 HP	\$/AC	0.321	0.981	0.000	0.000	0.040	0.000	0.000	0.876	0.000	0.057	2.274
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	0.321	0.981	0.000	0.000	0.285	0.000	0.000	2.392	0.000	0.165	4.144
TRACTOR	40 HP	\$/AC	0.730	2.773	0.000	0.000	0.112	0.000	0.000	2.477	0.000	0.161	6.253
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	0.730	2.773	0.000	0.000	0.217	0.000	0.000	6.488	0.000	0.447	10.655
TRACTOR	40 HP	\$/AC	0.308	0.942	0.000	0.000	0.038	0.000	0.000	0.841	0.000	0.055	2.183
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	0.308	0.942	0.000	0.000	0.061	0.000	0.000	1.064	0.000	0.071	2.446

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

BUDGET PARAMETERS REPORT

April 20, 1990

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.7000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.5000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	4.0000	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	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.7800	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	5.5000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	4.0000	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 1990


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

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

NORTH EAST TEXAS DISTRICT

Proposed for 1982


COW-CALF PRODUCTION-NO WINTER PASTURE
 Northeast Texas District (5)
 1990 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.250 cwt.	51.0000	47.18	_____
HEIFER CALVES	0.26Hd	4.750 cwt.	83.0000	102.51	_____
STEER CALVES	0.40Hd	5.000 cwt.	92.0000	184.00	_____
Total GROSS Income				333.68	_____
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COASTAL/LEGUME PASTURE	2.000	acre	54.670	109.34	_____
HAY (PROD. COST) COW-CALF	4.500	role	21.560	97.02	_____
HERD HEALTH COW-CALF	1.000	head	15.000	15.00	_____
MARKETING COW-CALF	0.900	head	8.250	7.43	_____
MISCELLANEOUS COW-CALF	1.000	head	10.000	10.00	_____
SALT & MINERALS COW-CALF	0.440	cwt.	9.900	4.36	_____
SUPPLEMENT	4.500	cwt.	9.000	40.50	_____
Fuel				2.73	_____
Lube				0.27	_____
Repair				3.98	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				290.62	_____
=====					
Residual returns to capital, ownership labor, land, management, and profit				43.06	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1117.595	Dol.	0.100	111.76	_____
Interest - OC Borrowed	178.268	Dol.	0.120	21.39	_____
Total CAPITAL INVESTMENT Costs				133.15	_____
=====					
Residual returns to ownership, labor, land, management, and profit				-90.10	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				28.53	_____
Livestock				39.45	_____
Total OWNERSHIP Costs				67.98	_____
=====					
Residual returns to labor, land, management, and profit				-158.08	_____
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.159	Hr.	4.012	8.66	_____
Other	5.000	Hr.	4.000	20.00	_____
Total LABOR Costs				28.66	_____
=====					
Residual returns to land, management, and profit				-186.74	_____
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
LAND					
Annual Taxes	2.000	Acre	5.000	10.00	_____
Annual Lease	2.000	Acre	10.000	20.00	_____
Total LAND Costs				30.00	_____
=====					
Residual returns to management and profit				-216.74	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-216.74	_____
=====					
Total Projected Cost of Production				550.42	_____

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.