

COTTON, Irrigated-Per Ground Acre Costs & Returns
 Far West (6)
 1997 Projected Costs and Returns per acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.6800	408.00	
COTTONSEED	0.480	ton	115.0000	55.20	
Total GROSS Income				463.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER	75.000	lb.	.180	13.50	
HERBICIDE	1.000	appl	4.000	4.00	
SEED	25.000	lb.	.450	11.25	
SET ASIDE IRRG	0.081	acre	7.030	0.56	
FERTILIZER	75.000	lb.	.180	13.50	
INSECT CONTROL	1.000	acre.	3.500	3.50	
INSECTICIDE	1.000	appl	6.500	6.50	
INSECT CONTROL	1.000	acre	3.500	3.50	
INSECTICIDE	2.000	appl	6.500	13.00	
HOEING	1.000	ACRE	12.000	12.00	
MISCELLANEOUS	1.000	acre	1.000	1.00	
INSECT CONTROL	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	6.500	6.50	
Fuel & Lube - Machinery		Acre		13.62	
- Irrigation		Acre		91.70	
Repairs - Machinery		Acre		3.70	
- Irrigation		Acre		4.48	
Labor - Machinery	3.079	Hour	7.280	22.41	
- Irrigation	8.413	Hour	5.800	48.80	
Total PREHARVEST				277.03	
HARVEST					
DESICCANT	1.000	acre	5.000	5.00	
TRANSPORT MODULE	1.200	bale	3.000	3.60	
GIN, BAG, & TIES	1.200	bale	51.000	61.20	
CROP INSURANCE	1.000	acre	11.000	11.00	
Fuel & Lube - Machinery		Acre		0.68	
Repairs - Machinery		Acre		2.30	
Labor - Machinery	0.471	Hour	7.269	3.42	
Total HARVEST				87.20	
Interest - OC Borrowed	132.828	Dol.	0.095	12.62	
Interest - Positive Cash	-9.340	Dol.	0.040	-0.37	
Total VARIABLE COST				376.48	
GROSS INCOME minus VARIABLE COST				86.72	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	59.02			
Irrigation	Acre	39.12			
Land	Acre	90.00			
Total FIXED Cost		188.15			
Total of ALL Cost		564.62			
NET PROJECTED RETURNS		-101.42			

The production Flexibility Contract Payment per acre for 1997 is an estimated \$33.91.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C06)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/19/97	HARVEST	A	COTTONSEED	.4800	.0000	C	.00	N
11/19/97	HARVEST	A	COTTON LINT	600.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/31/97	PREHARVEST	M	SHREDDING	1.0000			.00
02/01/97	PREHARVEST	M	DISCING	1.0000			.00
02/19/97	PREHARVEST	M	DISCING	1.0000			.00
02/27/97	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
02/28/97	PREHARVEST	M	PLOWING	1.0000			.00
03/01/97	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/01/97	PREHARVEST	M	DISCING W/HERB	1.0000			.00
03/31/97	PREHARVEST	M	LISTING	1.0000			.00
04/30/97	PREHARVEST	O	FULLIRR	10.0000			.00
05/09/97	PREHARVEST	M	PLANTING	1.0000			.00
05/09/97	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/30/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
05/30/97	PREHARVEST	E	SET ASIDE IRRG VARIABLE	.0810		V	.00
06/04/97	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
06/04/97	PREHARVEST	M	CULTIVATING	1.0000			.00
06/14/97	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
06/14/97	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/19/97	PREHARVEST	M	CULTIVATING	1.0000			.00
06/19/97	PREHARVEST	O	FULLIRR	5.0000			.00
07/04/97	PREHARVEST	O	FULLIRR	5.0000			.00
07/09/97	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
07/09/97	PREHARVEST	E	INSECTICIDE COTTON	2.0000	C	V	.00
07/19/97	PREHARVEST	G	HOEING	1.0000	C	V	.00
07/29/97	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
08/09/97	PREHARVEST	O	FULLIRR	5.0000			.00
08/09/97	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
08/09/97	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
08/09/97	PREHARVEST	M	CULTIVATING	1.0000			.00
08/09/97	PREHARVEST	M	CULTIVATING	1.0000			.00
10/30/97	HARVEST	E	DESICCANT	1.0000	C	V	.00
11/19/97	HARVEST	G	TRANSPORT MODULE	1.2000	C	V	.00
11/19/97	HARVEST	M	BUILD MODULES	.1200			.00
11/19/97	HARVEST	M	STRIPPING	1.0000			.00
12/09/97	HARVEST	E	GIN, BAG, & TIES	1.2000	C	V	.00
12/10/97	HARVEST	E	CROP INSURANCE IRRG	1.0000	C	V	.00
12/10/97	HARVEST	K	CASH RENT IRRIG.	1.0000	C	V	.00

COTTON, Dryland-Per Ground Acre Costs & Returns 2X1
 Far West (6)
 1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	250.000	lb.	0.6800	170.00	_____
COTTONSEED	0.200	ton	115.0000	23.00	_____
Total GROSS Income				193.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	appl	4.000	4.00	_____
SEED	15.000	lb.	.450	6.75	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
SEED	15.000	lb.	.450	6.75	_____
SET ASIDE DRY	0.081	acre	7.030	0.56	_____
HOEING	1.000	ACRE	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		12.90	_____
Repairs - Machinery		Acre		3.28	_____
Labor - Machinery	2.852	Hour	7.281	20.77	_____
Total PREHARVEST				68.02	_____
HARVEST					
DESICCANT	1.000	acre	5.000	5.00	_____
TRANSPORT MODULE	0.500	bale	3.000	1.50	_____
GIN, BAG, & TIES	0.500	bale	51.000	25.50	_____
Fuel & Lube - Machinery		Acre		3.09	_____
Repairs - Machinery		Acre		0.86	_____
Labor - Machinery	0.520	Hour	7.277	3.79	_____
Total HARVEST				39.73	_____
Interest - OC Borrowed	36.608	Dol.	0.095	3.48	_____
Interest - Positive Cash	-6.111	Dol.	0.040	-0.24	_____
Total VARIABLE COST				110.99	_____
GROSS INCOME minus VARIABLE COST				82.01	_____
FIXED COST Description		Unit		Total	
CROP INSURANCE		acre		8.00	_____
Machinery and Equipment		Acre		49.15	_____
Land		Acre		50.00	_____
Total FIXED Cost				107.15	_____
Total of ALL Cost				218.14	_____
NET PROJECTED RETURNS				-25.14	_____

The Production Flexibility Contract Payment per acre for 1997 is an estimated 13.87.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1997*

B-1241 (C06)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/97	HARVEST	A	COTTON LINT	250.0000	.0000	C	.00	N
11/20/97	HARVEST	A	COTTONSEED	.2000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/10/97	PREHARVEST	M	SHREDDING	1.0000			.00
01/15/97	PREHARVEST	M	HARROWING	1.0000			.00
01/20/97	PREHARVEST	M	CHISELING	.5000			.00
01/20/97	PREHARVEST	M	PLOWING	.5000			.00
02/15/97	PREHARVEST	D	HERBICIDE BRDCST COTTON	1.0000			.00
02/15/97	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/15/97	PREHARVEST	M	LISTING 9 ROW	1.0000			.00
03/15/97	PREHARVEST	M	KNIFE BEDS	1.0000			.00
04/15/97	PREHARVEST	M	KNIFE BEDS	1.0000			.00
05/10/97	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/10/97	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/15/97	PREHARVEST	M	SCRATCH	1.0000			.00
05/30/97	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/97	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
05/31/97	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/31/97	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
06/10/97	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/10/97	PREHARVEST	E	SET ASIDE DRY VARIABLE	.0810		V	.00
06/15/97	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/97	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/30/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
06/30/97	PREHARVEST	G	HOEING	1.0000			.00
07/15/97	PREHARVEST	M	CULTIVATING	1.0000			.00
08/15/97	PREHARVEST	M	CULTIVATING	1.0000			.00
10/20/97	HARVEST	E	DESICCANT	1.0000	C	V	.00
10/20/97	HARVEST	M	SPRAYING	.5000			.00
11/20/97	HARVEST	G	TRANSPORT MODULE	.5000	C	V	.00
11/20/97	HARVEST	M	BUILD MODULES	.0500			.00
11/20/97	HARVEST	M	STRIPPING TRACTOR	1.0000			.00
11/20/97	HARVEST	E	GIN, BAG, & TIES	.5000	C	V	.00
11/30/97	HARVEST	E	CROP INSURANCE	1.0000	C	F	.00
12/10/97	HARVEST	K	CASH RENT DRYLAND	1.0000	C	V	.00

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

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.6800	lb.	1.0000	20
COTTONSEED	115.0000	ton	2000.0000	21

Tractors, Implements, and Equipment

Description	Tractor	Tractor
First Name	TRACTOR	TRACTOR
Qualifying Name	125 HP	150 HP
Horsepower Rating (Hp)	125	150
Useful Life (Hr or Mi)	12000	12000
Fuel Type	DI	DI
Remaining Life (Hr or Mi)	12000	12000
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	400	600
Speed (Mi/h)		
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	57800	67800
Salvage Value (%)	38	38
Current Market Value (\$)	52000	61000
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	.029	.029
Depreciation Factor #1	.68	.68
Years Owned	7	7
Repair Coefficient #2	1.5	1.5
Depreciation Factor #2	.92	.92
Capacity (Def.,Calc.)		
Fuel Use (Def.,Calc.)	C	C
R & M Calc. (#1,#2)	2	2
Lease Calc. (Hour,Year)		

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	CHISEL	CULTIVATOR	DISC	DISC	HARROW	KNIFE RIG
Qualifying Name		8 ROW	OFFSET	TANDUM	SPRINGT.	
Horsepower Rating (Hp)	80	120	100	100	100	150
Useful Life (Hr or Mi)	2500	2500	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	105	200	200	35	200
Speed (Mi/h)	4.5	3.5	4.5	4.5	4.5	3.5
Width (Ft)	23	40	28	21	40	40
Field Efficiency (%)	80	75	83	83	80	80
Capacity (Ac/Hr)					30	16
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 (\$)	6200	4560	15000	10000	2250	2500
Salvage Value (%)						
Current Market Value (\$)	5700	3650	14000	8000	2250	2500
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.364	.364	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	11	11
Repair Coefficient #2	1.3	1.3	1.3	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	D	D
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	LISTER	LISTER	MODULE BUILDER	MOLDBOARD PLOW	PLANTER	PLANTER
Qualifying Name	6 ROW	9 ROW		6 BOTTOM	10 ROW	8 ROW

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.

Horsepower Rating (Hp)	120	145	75	105	50	40
Useful Life (Hr or Mi)	2500	2500	1500	2500	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	1500	2500	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	35	35	160	100	75	75
Speed (Mi/h)	4.5	4.5		4.5	4	4
Width (Ft)	20	30		8	40	40
Field Efficiency (%)	80	80	100	80	60	60
Capacity (Ac/Hr)			3		16	
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 (\$)	4500	8500	22000	5000	9800	7920
Salvage Value (%)			15			
Current Market Value (\$)	4000	7700	21000	4500	9000	6330
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)			20			
Off Farm Parts & Labor (\$)			800			
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)			160			
Repair Coefficient #1	.364	.364		.364	.777	.777
Depreciation Factor #1	.6	.6		.6	.6	.6
Years Owned	10	11	8	10	11	6
Repair Coefficient #2	1.3	1.3		1.3	1.4	1.4
Depreciation Factor #2	.885	.885		.885	.885	.885
Capacity (Def.,Calc.)	C	C	D	C	D	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
First Name	ROTARY HOE	SAND FIGHTER	SHREDDER	SPRAYER	STRIPPER
Qualifying Name			4 ROW		
Horsepower Rating (Hp)	50	60	40	20	100
Useful Life (Hr or Mi)	2500	2500	2000	2000	2000
Fuel Type					
Remaining Life (Hr or Mi)	2500	2500	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	100	100	160	100	200
Speed (Mi/h)	3.5	10	5	4	5
Width (Ft)	26.6	40	13.3	25	6.6
Field Efficiency (%)	75	75	80	65	80
Capacity (Ac/Hr)	18	18			
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 (\$)	2000	1500	5810	2000	3000
Salvage Value (%)					
Current Market Value (\$)	1800	1300	4650	2000	3000
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	.230	.304	.230
Depreciation Factor #1	.6	.6	.6	.56	.6
Years Owned	10	10	10	10	10
Repair Coefficient #2	1.3	1.3	1.4	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	D	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2
Lease Calc. (Hour,Year)					

Description	Equipment	Equipment
First Name	HERBICIDE BRDCST	TRAILER
Qualifying Name	COTTON	COTTON
Horsepower Rating (Hp)		
Useful Life (Hr or Mi)	2500	10
Fuel Type	DI	
Remaining Life (Hr or Mi)	2500	10
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	100	1

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.

Speed	(Mi/h)		
Width	(Ft)		
Field Efficiency	(%)		
Capacity	(Ac/Hr)		
Power Unit Multiplier			
Labor Multiplier			
Current List Price	(\$)	2000	8800
Salvage Value	(%)		10
Current Market Value	(\$)	2000	8000
Lease Payment	(\$)		
Annual License & Tax	(\$)		
Annual Insurance	(\$)		
On Farm Hired Labor	(Hr)		
Off Farm Parts & Labor	(\$)		88
On Farm Owner Labor	(Hr)		3
Annual Use Base (Hr or Mi)		50	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)		

Operating Inputs

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
CORN	.06	lb.	47
CROP INSURANCE	8	acre	45
CROP INSURANCE IRRG	11	acre	45
DESICCANT	5	acre	45
FERTILIZER	.18	lb.	44
FERTILIZER 20-20-04	.0950	lb.	44
FERTILIZER LIQUID	17.00	acre	44
GIN, BAG, & TIES	51	bale	55
HAIL INSURANCE	50.00	acre	55
HERBICIDE COTTON	4	appl	45
INSECT CONTROL FLY ON	3.5	acre	45
INSECTICIDE COTT PV	12.77	appl	45
INSECTICIDE COTTON	6.5	appl	45
MISC. EXPENSE COW-CALF	1	\$	55
MISCELLANEOUS COTTON	1	acre	55
PROWL HERB	1	qt.	45
RANGE CUBES	.09	lb.	47
SALES COMMISSION	6	head	55
SALT AND MINERAL	.20	lb.	47
SEED COTTON	.45	lb.	43
SET ASIDE DRY FIXED	9.46	acre	45
SET ASIDE DRY VARIABLE	7.03	acre	45
SET ASIDE IRRG FIXED	9.46	acre	45
SET ASIDE IRRG VARIABLE	7.03	acre	45
VET. FERT. TEST BULL	.00	year	55
VET. MEDICINE COW-CALF	4.50	head	48

Auto and Truck Resources

Description	Auto or Truck	Auto or Truck	Auto or Truck
First Name	HORSE TRAILER	PICKUP TRUCK	STOCK TRAILER
Qualifying Name		3/4 TON	
Horsepower Rating (Hp)			
Useful Life (Hr or Mi)	300000	84000	300000
Fuel Type	GA	GA	GA
Remaining Life (Hr or Mi)	300000	84000	300000
Fuel Con. (Unit/Hr or /Mi)	99	15	99
Annual Use (Hr or Mi)	3000	21000	3000
Speed (Mi/h)	55	30	55
Width (Ft)			
Field Efficiency (%)			
Capacity (Ac/Hr)			
Power Unit Multiplier			
Labor Multiplier			

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.

Current List Price (\$)	3000	13000	4000
Salvage Value (%)	10	16.7	10
Current Market Value (\$)	3000	11000	4000
Lease Payment (\$)			
Annual License & Tax (\$)	30	75	30
Annual Insurance (\$)	50	600	50
On Farm Hired Labor (Hr)	10		10
Off Farm Parts & Labor (\$)		315	
On Farm Owner Labor (Hr)			
Annual Use Base (Hr or Mi)	5000	21000	5000
Repair Coefficient #1			
Depreciation Factor #1			
Years Owned			
Repair Coefficient #2			
Depreciation Factor #2			
Capacity (Def.,Calc.)	D	D	D
Fuel Use (Def.,Calc.)	D	D	D
R & M Calc. (#1,#2)	1	1	1
Lease Calc. (Hour,Year)			

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BAND FERTILIZE	4.00	ACRE	42
CHOPPING	25.00	ACRE	42
CULTIVATE	4.00	ACRE	42
DEFOLIATE	9.00	ACRE	42
DESSICATE	7.50	ACRE	42
DISCING	5.00	ACRE	42
FLOATING	2.00	ACRE	42
GINNING	2.00	cwt.	42
HAULING	3.50	bale	42
HERB. AND FERT. APPL.	6.00	ACRE	42
HOEING	12	ACRE	42
INSECTICIDE APPL PLANE	3.90	ACRE	42
IRRIGATE	37.50	ACRE	42
LIST AND PLANT	20.00	ACRE	42
PLOWING	11.00	ACRE	42
SHREDDING	3.00	ACRE	42
STRIPPING	.06	lb.	42
TRANSPORT MODULE	3	bale	42

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	CASH RENT	CASH RENT	LAND CHARGE	LAND CHARGE	LAND CHARGE	PASTURE RENT
Qualifying Name	DRYLAND	IRRIG.		CROPS	FORAGE	
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	50	90	128.1	5	5	1
App. Calculations (Y,N)	N	N	N	N	N	N

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	BARN	FENCE	SHED	SHED	WATER	WORKING PENS
Qualifying Name		1 MILE		COTTON		
Fuel - Utility Cost (\$/Yr)				300		
Remaining Life (Yr)	30	25	30	30	25	20
Current Market Value (\$)	7200	4500	3000	5000	10000	3000
Salvage Value (%)				10	10	
Property Taxes (\$/Yr)				30		
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	10.		6		15	10
On Farm Owner Labor (Hr)		8				
Lease Calc. (Annual)						

Machinery Cost Report

Resource Name	Unit	Variable Expenses					Fixed Expenses			Total Expenses	
		Fuel & Lube	Oper. & Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.

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.

TRACTOR	125 HP	\$/Hr	6.539	0.000	0.000	0.000	1.060	0.000	0.000	19.519	0.000	1.300	28.419
TRACTOR	150 HP	\$/Hr	7.847	0.000	0.000	0.000	1.523	0.000	0.000	15.265	0.000	1.017	25.652
COTTON STRIPPER	4 ROW	\$/Hr	1.209	0.000	0.000	0.000	6.220	0.000	0.000	23.023	0.000	1.429	31.881
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	1.393	0.000	0.000	3.916	0.000	0.285	5.593
CULTIVATOR	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.844	0.000	0.000	4.724	0.000	0.348	5.916
DISC	OFFSET	\$/Hr	0.000	0.000	0.000	0.000	3.369	0.000	0.000	9.629	0.000	0.700	13.698
DISC	TANDUM	\$/Hr	0.000	0.000	0.000	0.000	2.246	0.000	0.000	5.436	0.000	0.400	8.082
HARROW	SPRINGT.	\$/Hr	0.000	0.000	0.000	0.000	0.300	0.000	0.000	8.461	0.000	0.643	9.403
KNIFE RIG		\$/Hr	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.645	0.000	0.125	2.332
LISTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.599	0.000	0.000	15.663	0.000	1.143	17.405
LISTER	9 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.132	0.000	0.000	28.800	0.000	2.200	32.132
MODULE BUILDER		\$/Hr	0.000	0.000	0.000	0.000	5.000	0.750	0.000	23.804	0.000	1.313	30.866
MOLDBOARD PLOW	6 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.173	0.000	0.450	7.535
PLANTER	10 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.702	0.000	0.000	15.721	0.000	1.200	19.623
PLANTER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.184	0.000	0.000	14.448	0.000	0.844	17.475
ROTARY HOE		\$/Hr	0.000	0.000	0.000	0.000	0.365	0.000	0.000	2.469	0.000	0.180	3.014
SAND FIGHTER		\$/Hr	0.000	0.000	0.000	0.000	0.274	0.000	0.000	1.778	0.000	0.130	2.182
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.642	0.000	0.000	3.949	0.000	0.291	4.882
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	0.242	0.000	0.000	2.777	0.000	0.200	3.219
STRIPPER		\$/Hr	0.000	0.000	0.000	0.000	0.362	0.000	0.000	2.073	0.000	0.150	2.586
HERBICIDE BRDCST	COTTON	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.662	0.000	0.200	2.862
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1445.800	0.000	80.000	1630.600
HORSE TRAILER		\$/Mi	0.010	0.000	0.000	0.000	0.000	0.012	0.000	0.103	0.000	0.026	0.152
PICKUP TRUCK	3/4 TON	\$/Mi	0.070	0.000	0.000	0.000	0.015	0.000	0.000	0.153	0.000	0.032	0.270
STOCK TRAILER		\$/Mi	0.010	0.000	0.000	0.000	0.000	0.012	0.000	0.137	0.000	0.026	0.186
TRACTOR	125 HP	\$/Ac	2.298	3.203	0.000	0.000	0.389	0.000	0.000	7.157	0.000	0.477	13.523
MODULE BUILDER		\$/Ac	0.000	0.000	0.000	0.000	1.667	0.250	0.000	7.934	0.000	0.437	10.288
BUILD MODULES		\$/Ac	2.298	3.203	0.000	0.000	2.055	0.250	0.000	15.091	0.000	0.914	23.812
TRACTOR	150 HP	\$/Ac	0.780	0.957	0.000	0.000	0.167	0.000	0.000	1.673	0.000	0.111	3.689
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.390	0.000	0.028	0.557
CHISELING		\$/Ac	0.780	0.957	0.000	0.000	0.306	0.000	0.000	2.063	0.000	0.140	4.246
TRACTOR	125 HP	\$/Ac	0.791	0.755	0.000	0.000	0.092	0.000	0.000	1.687	0.000	0.112	3.437
CULTIVATOR	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.066	0.000	0.000	0.371	0.000	0.027	0.465
CULTIVATING		\$/Ac	0.791	0.755	0.000	0.000	0.158	0.000	0.000	2.058	0.000	0.140	3.901
TRACTOR	125 HP	\$/Ac	0.874	1.011	0.000	0.000	0.123	0.000	0.000	2.258	0.000	0.150	4.416
DISC	TANDUM	\$/Ac	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.572	0.000	0.042	0.850
DISCING		\$/Ac	0.874	1.011	0.000	0.000	0.359	0.000	0.000	2.830	0.000	0.192	5.266
TRACTOR	125 HP	\$/Ac	0.874	1.011	0.000	0.000	0.123	0.000	0.000	2.258	0.000	0.150	4.416
DISC	TANDUM	\$/Ac	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.572	0.000	0.042	0.850
HERBICIDE BRDCST	COTTON	\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.662	0.000	0.200	2.862
DISCING W/HERB		\$/Ac	0.874	1.011	0.000	0.000	0.359	0.000	0.000	5.492	0.000	0.392	8.128

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	150 HP	\$/Ac	0.292	0.320	0.000	0.000	0.056	0.000	0.000	0.560	0.000	0.037	1.265
HARROW	SPRINGT.	\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.282	0.000	0.021	0.313
HARROWING		\$/Ac	0.292	0.320	0.000	0.000	0.066	0.000	0.000	0.842	0.000	0.059	1.578
TRACTOR	150 HP	\$/Ac	0.797	0.601	0.000	0.000	0.105	0.000	0.000	1.049	0.000	0.070	2.622
KNIFE RIG		\$/Ac	0.000	0.000	0.000	0.000	0.035	0.000	0.000	0.103	0.000	0.008	0.146
KNIFE BEDS		\$/Ac	0.797	0.601	0.000	0.000	0.140	0.000	0.000	1.152	0.000	0.078	2.767
TRACTOR	125 HP	\$/Ac	1.154	1.101	0.000	0.000	0.134	0.000	0.000	2.460	0.000	0.164	5.012
LISTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.069	0.000	0.000	1.795	0.000	0.131	1.994
LISTING		\$/Ac	1.154	1.101	0.000	0.000	0.202	0.000	0.000	4.255	0.000	0.295	7.006
TRACTOR	150 HP	\$/Ac	0.931	0.734	0.000	0.000	0.128	0.000	0.000	1.282	0.000	0.085	3.161
LISTER	9 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.086	0.000	0.000	2.200	0.000	0.168	2.454
LISTING	9 ROW	\$/Ac	0.931	0.734	0.000	0.000	0.214	0.000	0.000	3.482	0.000	0.253	5.615
PICKUP TRUCK	3/4 TON	\$/Mi	0.070	0.243	0.000	0.000	0.015	0.000	0.000	0.154	0.000	0.032	0.513
PICKUP TRUCK	3/4 TON	\$/mi	0.070	0.243	0.000	0.000	0.015	0.000	0.000	0.154	0.000	0.032	0.513
TRACTOR	125 HP	\$/Ac	0.450	0.826	0.000	0.000	0.100	0.000	0.000	1.845	0.000	0.123	3.343
PLANTER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.188	0.000	0.000	1.241	0.000	0.073	1.502
PLANTING		\$/Ac	0.450	0.826	0.000	0.000	0.288	0.000	0.000	3.086	0.000	0.195	4.845
TRACTOR	150 HP	\$/Ac	0.400	0.601	0.000	0.000	0.105	0.000	0.000	1.049	0.000	0.070	2.225
PLANTER	10 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.169	0.000	0.000	0.983	0.000	0.075	1.226
PLANTING	10 ROW	\$/Ac	0.400	0.601	0.000	0.000	0.274	0.000	0.000	2.032	0.000	0.145	3.451
TRACTOR	125 HP	\$/Ac	2.488	2.753	0.000	0.000	0.334	0.000	0.000	6.150	0.000	0.410	12.135
MOLDBOARD PLOW	6 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.768	0.000	0.129	2.158
PLOWING		\$/Ac	2.488	2.753	0.000	0.000	0.595	0.000	0.000	7.919	0.000	0.538	14.293
TRACTOR	150 HP	\$/Ac	0.191	0.264	0.000	0.000	0.046	0.000	0.000	0.462	0.000	0.031	0.993
SAND FIGHTER		\$/Ac	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.049	0.000	0.004	0.060
SAND FIGHTING		\$/Ac	0.191	0.264	0.000	0.000	0.054	0.000	0.000	0.510	0.000	0.034	1.053
TRACTOR	150 HP	\$/Ac	0.356	0.534	0.000	0.000	0.093	0.000	0.000	0.933	0.000	0.062	1.977

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.

ROTARY HOE		\$/Ac	0.000	0.000	0.000	0.000	0.020	0.000	0.000	0.137	0.000	0.010	0.167
SCRATCH		\$/Ac	0.356	0.534	0.000	0.000	0.113	0.000	0.000	1.070	0.000	0.072	2.144
TRACTOR	125 HP	\$/Ac	0.812	1.490	0.000	0.000	0.181	0.000	0.000	3.329	0.000	0.222	6.034
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.100	0.000	0.000	0.612	0.000	0.045	0.757
SHREDDING		\$/Ac	0.812	1.490	0.000	0.000	0.280	0.000	0.000	3.942	0.000	0.267	6.791
TRACTOR	150 HP	\$/Ac	0.471	1.220	0.000	0.000	0.213	0.000	0.000	2.131	0.000	0.142	4.176
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.352	0.000	0.025	0.408
SPRAYING		\$/Ac	0.471	1.220	0.000	0.000	0.243	0.000	0.000	2.483	0.000	0.167	4.584
COTTON STRIPPER	4 ROW	\$/Ac	0.400	3.009	0.000	0.000	2.057	0.000	0.000	7.613	0.000	0.472	13.550
STRIPPING		\$/Ac	0.400	3.009	0.000	0.000	2.057	0.000	0.000	7.613	0.000	0.472	13.550

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	150 HP	\$/Ac	2.737	3.003	0.000	0.000	0.524	0.000	0.000	5.247	0.000	0.349	11.860
STRIPPER		\$/Ac	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.648	0.000	0.047	0.808
STRIPPING	TRACTOR	\$/Ac	2.737	3.003	0.000	0.000	0.637	0.000	0.000	5.895	0.000	0.396	12.668

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8500	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	0.9500	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	6.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	9.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	9.5000	%	Interest Rate, Intermediate Term Equity
IROCB	9.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	9.5000	%	Interest Rate, Operating Capital Equity
IRPCF	4.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	2.7500	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.6000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.6000	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.