

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISC-TANDEM	DRILL	FERT. SPREADER	GOPHER POISONER	HARROWS	LISTER/BEDDER
QUALIFYING NAME	8 FT	GRAIN				
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
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)						
ANNUAL USE BASE (HR OR MI)			50			
REPAIR COEFFICIENT #1	.364	.777	.777	.777	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	8	10	10
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4	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)	2	2	1	2	2	2
LEASE CALC. (HOUR, YEAR)						

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)						

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	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	18
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 SOW	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 8, 1989

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	1-2	11	appl	45
BAGS, TIES, ETC.		10	bale	55
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
FERTILIZER (K)	APPL'D	.11	lb.	44
FERTILIZER (N)	APPL'D	.23	lb.	44
FERTILIZER (P)	APPL'D	.22	lb.	44
FIFTH COVER	3RD	13.65	appl	45
FIFTH COVER	4-12	17.75	appl	45
FINISHING RATION	HOGS	10.50	cwt.	47
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
GRAIN MIX	DAIRY	8.00	cwt.	47
HAY		21.56	role	47
HAY (PROD. COST)	COW-CALF	21.56	role	47
HAY (PROD. COST)	DAIRY	21.56	role	47
HERB, PRE-EMERGE	C. TREE	13.00	lb.	45
HERB, POST-EMERGE	C. TREE	90	gal	45
HERBICIDE	CORN	20	acre	45
HERBICIDE	COTTON	16	acre	45
HERBICIDE	HAY	5.00	acre	45
HERBICIDE	HAYH	5.00	acre	45
HERBICIDE	PASTURE	5.5	acre	45
HERBICIDE	PEACH	10	lb.	45
HERBICIDE	SO. PEAS	8.45	acre	45
HERBICIDE	SORGHUM	17	acre	45
HERBICIDE	SOYBEANS	15.50	acre	45
HERBICIDE	WHEAT	15	oz.	45
HERD HEALTH	COW-CALF	15.	head	48
INOCULANT	SOYBEANS	1.35	acre	43
INOCULANT	YUCHI	1.2	acre	43
INSECTICIDE	C. TREE	8.50	lb.	45
INSECTICIDE	CORN	8	acre	45
INSECTICIDE	COTTON	9.00	appl	45
INSECTICIDE	SM.GRAIN	3.10	lb.	45
INSECTICIDE	SO. PEAS	5.25	acre	45
INSECTICIDE	SORGHUM	9.00	appl	45
INSECTICIDE	SOYBEANS	9.00	appl	45
INSECTICIDE	WHEAT	6.00	lb.	45
INSURANCE	BREEDER	450	each	54
INSURANCE	LIAB.	1000	\$	54
INSURANCE	POULTRY	550	each	54
LAND RENT		15	acre	55
LAND RENT	DAIRY	12	acre	55
LIME		27	ton	44
LITTER	HENS	15	ton	55
LITTER	POULTRY	10	ton	55
LP GAS		1.00	gal.	50
MARKETING	COW-CALF	8.25	head	55
MARKETING	FDR.PIGS	1.75	head	55
MARKETING	MKT.HOGS	2.50	head	55
MARKETING	STOCKER	8.50	head	55
MGMT. RECORDS	DAIRY	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 8, 1989

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 8, 1989

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 8, 1989

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 8, 1989

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	2200	675	950	800	400
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 8, 1989

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME		CORN	CORN	COTTON	COTTON	LAND
QUALIFYING NAME		HIGH	TYPICAL	HIGH	TYPICAL	LAND CHARGE CROPS
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						5
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

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

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME		SORGHUM	SOYBEANS	WHEAT	WHEAT	
QUALIFYING NAME		HIGH		HIGH	TYPICAL	
MARKET VALUE (\$/AC)			200			
PROPERTY TAX (\$/AC)			15			
APPRECIATION RATE (%)						
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 8, 1989

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	93.14	1065.81	1065.81	908.62	908.62
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)	911.17	911.17	1622.42	1622.42	737.55	737.55
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 8, 1989

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 8, 1989

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
APRIL 8, 1989

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	1.094	0.000	0.000	6.324	0.000	0.411	12.753
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	1.092	0.000	0.000	11.193	0.000	0.728	19.168
TRACTOR	40 HP	\$/HR	1.969	0.000	0.000	0.000	0.252	0.000	0.000	5.599	0.000	0.364	8.185
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	0.534	0.000	0.000	6.147	0.000	0.400	10.773
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 SOH	\$/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	40 HP	\$/AC	0.294	1.117	0.000	0.000	0.043	0.000	0.000	0.948	0.000	0.062	2.464
APPLY FERTILIZER		\$/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	0.043	0.000	0.000	0.948	0.000	0.062	2.464
TRACTOR CULTIVATOR - 13	100 HP	\$/AC	1.165	1.769	0.000	0.000	0.293	0.000	0.000	1.695	0.000	0.110	5.031
CULTIVATING	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	0.349	0.000	0.000	1.898	0.000	0.125	5.305
TRACTOR CULTIVATOR	100 HP	\$/AC	0.993	1.331	0.000	0.000	0.221	0.000	0.000	1.275	0.000	0.083	3.902
CULTIVATING	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	0.234	0.000	0.000	1.301	0.000	0.085	3.943
TRACTOR DISC-TANDEM	75 HP	\$/AC	1.504	2.124	0.000	0.000	0.172	0.000	0.000	1.978	0.000	0.129	5.907
SPRAYER	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
DISC & SPRAY		\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.213	0.000	0.015	0.289
		\$/AC	1.504	2.124	0.000	0.000	0.319	0.000	0.000	2.791	0.000	0.187	6.926
TRACTOR DISC	75 HP	\$/AC	0.721	1.503	0.000	0.000	0.122	0.000	0.000	1.400	0.000	0.091	3.837
DISCING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.080	0.000	0.000	0.489	0.000	0.035	0.604
	OFFSET	\$/AC	0.721	1.503	0.000	0.000	0.202	0.000	0.000	1.889	0.000	0.126	4.441
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.784	1.234	0.000	0.000	0.204	0.000	0.000	1.182	0.000	0.077	3.481
DISCING-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
	13 FT.	\$/AC	0.784	1.234	0.000	0.000	0.291	0.000	0.000	1.782	0.000	0.120	4.210
TRACTOR DISC-TANDEM	40 HP	\$/AC	0.656	2.004	0.000	0.000	0.077	0.000	0.000	1.700	0.000	0.110	4.548
DISCING-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
	8 FT	\$/AC	0.656	2.004	0.000	0.000	0.147	0.000	0.000	2.188	0.000	0.145	5.141
TRACTOR DRILL	75 HP	\$/AC	0.863	2.080	0.000	0.000	0.168	0.000	0.000	1.937	0.000	0.126	5.173
DRILLING	GRAIN	\$/AC	0.000	0.000	0.000	0.000	0.097	0.000	0.000	0.915	0.000	0.066	1.078
		\$/AC	0.863	2.080	0.000	0.000	0.265	0.000	0.000	2.851	0.000	0.192	6.251
TRACTOR GOPHER POISONER	40 HP	\$/AC	0.106	0.554	0.000	0.000	0.021	0.000	0.000	0.470	0.000	0.031	1.182
GOPHER POISONING		\$/AC	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.236	0.000	0.015	0.258
		\$/AC	0.106	0.554	0.000	0.000	0.029	0.000	0.000	0.706	0.000	0.046	1.441
TRACTOR HARROWS	40 HP	\$/AC	0.354	1.849	0.000	0.000	0.071	0.000	0.000	1.568	0.000	0.102	3.943
HARROWING		\$/AC	0.000	0.000	0.000	0.000	0.030	0.000	0.000	0.708	0.000	0.051	0.788
		\$/AC	0.354	1.849	0.000	0.000	0.100	0.000	0.000	2.276	0.000	0.153	4.731
TRACTOR TRAILER	40 HP	\$/AC	3.258	13.961	0.000	0.000	0.534	0.000	0.000	11.844	0.000	0.770	30.367
HAULING PEACHES	FLATBED3	\$/AC	0.000	0.000	0.000	0.000	1.923	0.000	0.000	59.024	0.000	5.245	66.192
	YEAR3	\$/AC	3.258	13.961	0.000	0.000	2.457	0.000	0.000	70.868	0.000	6.014	96.559
TRACTOR TRAILER	40 HP	\$/AC	3.258	13.961	0.000	0.000	0.534	0.000	0.000	11.844	0.000	0.770	30.367
HAULING PEACHES	FLATBED4	\$/AC	0.000	0.000	0.000	0.000	1.923	0.000	0.000	15.385	0.000	0.881	18.188
	YEAR4	\$/AC	3.258	13.961	0.000	0.000	2.457	0.000	0.000	27.229	0.000	1.650	48.555

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	0.233	0.000	0.000	1.348	0.000	0.088	4.042
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	0.292	0.000	0.000	1.521	0.000	0.100	4.285
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	0.172	0.000	0.000	1.978	0.000	0.129	5.422
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	0.306	0.000	0.000	3.628	0.000	0.247	7.325
TRACTOR	100 HP	\$/AC	0.581	1.668	0.000	0.000	0.276	0.000	0.000	1.598	0.000	0.104	4.227
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	0.350	0.000	0.000	3.035	0.000	0.207	5.841
TRACTOR	75 HP	\$/AC	2.361	4.159	0.000	0.000	0.336	0.000	0.000	3.874	0.000	0.252	10.983
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	0.462	0.000	0.000	4.741	0.000	0.314	12.037
TRACTOR	100 HP	\$/AC	2.449	3.139	0.000	0.000	0.520	0.000	0.000	3.008	0.000	0.196	9.311
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	0.653	0.000	0.000	3.819	0.000	0.254	10.313
TRACTOR	40 HP	\$/AC	0.326	1.117	0.000	0.000	0.043	0.000	0.000	0.948	0.000	0.062	2.496
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	0.073	0.169	0.000	1.125	0.000	0.075	2.886
TRACTOR	40 HP	\$/AC	0.795	3.020	0.000	0.000	0.115	0.000	0.000	2.562	0.000	0.166	6.659
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	0.167	0.000	0.000	4.458	0.000	0.302	8.742
TRACTOR	100 HP	\$/AC	0.801	1.521	0.000	0.000	0.252	0.000	0.000	1.458	0.000	0.095	4.127
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	0.801	1.521	0.000	0.000	0.299	0.000	0.000	2.972	0.000	0.204	5.797
TRACTOR	40 HP	\$/AC	0.559	2.124	0.000	0.000	0.081	0.000	0.000	1.802	0.000	0.117	4.684
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	0.142	0.000	0.000	2.015	0.000	0.132	4.973
TRACTOR	40 HP	\$/AC	0.321	0.981	0.000	0.000	0.037	0.000	0.000	0.832	0.000	0.054	2.225
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	0.283	0.000	0.000	2.348	0.000	0.162	4.095
TRACTOR	40 HP	\$/AC	0.730	2.773	0.000	0.000	0.106	0.000	0.000	2.352	0.000	0.153	6.114
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	0.211	0.000	0.000	6.363	0.000	0.439	10.516
TRACTOR	40 HP	\$/AC	0.308	0.942	0.000	0.000	0.036	0.000	0.000	0.799	0.000	0.052	2.136
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	0.059	0.000	0.000	1.022	0.000	0.068	2.399

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 8, 1989

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	NDNE	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 1989

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

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

150 - 12-88, New

COW-CALF PRODUCTION-NO WINTER PASTURE
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	9.250 cwt.	52.0000	48.10	_____
HEIFER CALVES	0.40Hd	4.750 cwt.	87.0000	165.30	_____
STEER CALVES	0.40Hd	5.000 cwt.	96.0000	192.00	_____
Total GROSS Income				405.40	_____
=====					
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				114.78	_____
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1034.376	Dol.	0.100	103.44	_____
Interest - OC Borrowed	164.807	Dol.	0.120	19.78	_____
Total CAPITAL INVESTMENT Costs				123.21	_____
=====					
Residual returns to ownership, labor, land, management, and profit				-8.44	_____
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				28.53	_____
Livestock				35.24	_____
Total OWNERSHIP Costs				63.77	_____
=====					
Residual returns to labor, land, management, and profit				-72.21	_____
=====					
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				-100.87	_____
=====					
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				-130.87	_____
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-130.87	_____
=====					
Total Projected Cost of Production				536.27	_____

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.