

TEXAS CROP ENTERPRISE BUDGETS

FAR WEST TEXAS DISTRICT

Projected for 1992

Data collected and submitted by Extension Staff

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 - 12-91, New

COTTON, DRYLAND-PER GROUND ACRE COSTS & RETURNS 2X1
 So. High Plains (New Equipment)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	250.000	lb.	0.5800	145.00	_____
COTTONSEED	0.200	ton	80.0000	16.00	_____
DEFICIENCY PMT. COTTON	250.000	lb.	0.1500	37.50	_____
Total GROSS Income				198.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					_____
HERBICIDE	1.000	appl	4.000	4.00	_____
SEED	15.000	lb.	.350	5.25	_____
MISCELLANEDUS	1.000	acre	1.000	1.00	_____
SEED	15.000	lb.	.350	5.25	_____
SET ASIDE DRY	0.111	acre	6.650	0.73	_____
HOEING	1.000	ACRE	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		12.01	_____
Repairs - Machinery		Acre		3.10	_____
Labor - Machinery	2.852	Hour	6.501	18.54	_____
Total PREHARVEST				61.89	_____
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		2.91	_____
Repairs - Machinery		Acre		0.78	_____
Labor - Machinery	0.520	Hour	6.500	3.38	_____
Total HARVEST				39.07	_____
Interest - OC Equity	15.055	Dol.	0.105	1.58	_____
Interest - OC Borrowed	15.055	Dol.	0.105	1.58	_____
Interest - Positive Cash	-11.062	Dol.	0.040	-0.44	_____
Total VARIABLE COST				103.67	_____
GROSS INCOME minus VARIABLE COST				94.83	_____
FIXED COST Description		Unit		Total	Your Estimate
CROP INSURANCE		acre		8.00	_____
SET ASIDE DRY FIXED		acre		0.97	_____
Machinery and Equipment		Acre		47.88	_____
Total FIXED Cost				56.85	_____
Total of ALL Cost				160.53	_____
NET PROJECTED RETURNS				37.97	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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.
11/20/92	HARVEST	A	COTTON LINT	250.0000	.0000	C	25.00	N
11/20/92	HARVEST	A	DEFICIENCY PMT. COTTON	250.0000	.0000	C	25.00	N
11/20/92	HARVEST	A	COTTONSEED	.2000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
01/11/92	PREHARVEST	M	SHREDDING	1.0000			.00
01/16/92	PREHARVEST	M	HARROWING	1.0000			.00
01/21/92	PREHARVEST	M	CHISELING	.5000			.00
01/21/92	PREHARVEST	M	PLOWING	.5000			.00
02/16/92	PREHARVEST	D	HERBICIDE BRDCST COTTON	1.0000			.00
02/16/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/16/92	PREHARVEST	M	LISTING 9 ROW	1.0000			.00
03/15/92	PREHARVEST	M	KNIFE BEDS	1.0000			.00
04/15/92	PREHARVEST	M	KNIFE BEDS	1.0000			.00
05/10/92	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/10/92	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/15/92	PREHARVEST	M	SCRATCH	1.0000			.00
05/30/92	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/92	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
05/31/92	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/31/92	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
06/10/92	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/10/92	PREHARVEST	E	SET ASIDE DRY VARIABLE	.1110		V	.00
06/10/92	PREHARVEST	E	SET ASIDE DRY FIXED	.1110		F	.00
06/15/92	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/92	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/30/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
06/30/92	PREHARVEST	G	HOEING	1.0000			.00
07/15/92	PREHARVEST	M	CULTIVATING	1.0000			.00
08/15/92	PREHARVEST	M	CULTIVATING	1.0000			.00
10/20/92	HARVEST	E	DESICCANT	1.0000	C	V	.00
10/20/92	HARVEST	M	SPRAYING	.5000			.00
11/20/92	HARVEST	G	TRANSPORT MODULE	.5000	C	V	.00
11/20/92	HARVEST	M	BUILD MODULES	.0500			.00
11/20/92	HARVEST	M	STRIPPING TRACTOR	1.0000			.00
11/20/92	HARVEST	E	GIN, BAG, & TIES	.5000	C	V	.00
11/30/92	HARVEST	E	CROP INSURANCE	1.0000	C	F	.00

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

SOUTHERN HIGH PLAINS SET ASIDE BUDGET
 Per Ground Acre Costs & Returns
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
Fuel & Lube - Machinery		Acre		2.47	_____
Repairs - Machinery		Acre		1.04	_____
Labor - Machinery	0.416	Hour	6.501	2.71	_____

Total PREHARVEST				6.22	_____
Interest - DC Equity	2.074	Dol.	0.105	0.22	_____
Interest - DC Borrowed	2.074	Dol.	0.105	0.22	_____
				=====	
Total VARIABLE COST				6.65	_____
GROSS INCOME minus VARIABLE COST				-6.65	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		8.77	_____
				=====	
Total FIXED Cost				8.77	_____
Total of ALL Cost				15.42	_____
NET PROJECTED RETURNS				-15.42	_____

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
01/01/91	PREHARVEST	M	DISCING	1.0000			.00
03/01/91	PREHARVEST	M	DISCING	1.0000			.00
10/01/91	PREHARVEST	M	DISCING	1.0000			.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.

COTTON, IRRIGATED-PER GROUND ACRE COSTS & RETURNS
 Pecos Valley (New Equipment)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.5800	348.00	_____
COTTONSEED	0.480	ton	80.0000	38.40	_____
DEFICIENCY PMT. COTTON	600.000	lb.	0.1500	90.00	_____
Total GROSS Income				476.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER	75.000	lb.	.120	9.00	_____
HERBICIDE	1.000	appl	4.000	4.00	_____
SEED	25.000	lb.	.350	8.75	_____
SET ASIDE IRRG	0.111	acre	6.650	0.73	_____
FERTILIZER	75.000	lb.	.120	9.00	_____
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		12.68	_____
- Irrigation		Acre		91.70	_____
Repairs - Machinery		Acre		3.56	_____
- Irrigation		Acre		4.48	_____
Labor - Machinery	3.079	Hour	6.500	20.01	_____
- Irrigation	8.413	Hour	4.000	33.65	_____
Total PREHARVEST				247.08	_____
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		0.64	_____
Repairs - Machinery		Acre		2.30	_____
Labor - Machinery	0.471	Hour	6.497	3.06	_____
Total HARVEST				86.79	_____
Interest - DC Equity	55.027	Dol.	0.105	5.78	_____
Interest - DC Borrowed	55.027	Dol.	0.105	5.78	_____
Interest - Positive Cash	-13.140	Dol.	0.040	-0.53	_____
Total VARIABLE COST				344.90	_____
<i>Break-Even Price, Total Variable Cost \$ 0.36 per lb. of COTTON LINT</i>					
GROSS INCOME minus VARIABLE COST				131.50	_____
FIXED COST Description		Unit		Total	
SET ASIDE IRRG FIXED		acre		0.97	_____
Machinery and Equipment		Acre		58.60	_____
Irrigation		Acre		44.50	_____
Total FIXED Cost				104.07	_____
<i>Break-Even Price, Total Cost \$ 0.53 per lb. of COTTON LINT</i>					
Total of ALL Cost				448.97	_____
NET PROJECTED RETURNS				27.43	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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.
11/19/92	HARVEST	A	COTTONSEED	.4800	.0000	C	25.00	N
11/19/92	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	Y
11/19/92	HARVEST	A	DEFICIENCY PMT. COTTON	600.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/01/92	PREHARVEST	M	SHREDDING	1.0000			.00
02/02/92	PREHARVEST	M	DISCING	1.0000			.00
02/20/92	PREHARVEST	M	DISCING	1.0000			.00
02/28/92	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
02/29/92	PREHARVEST	M	PLOWING	1.0000			.00
03/01/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/01/92	PREHARVEST	M	DISCING W/HERB	1.0000			.00
03/31/92	PREHARVEST	M	LISTING	1.0000			.00
04/30/92	PREHARVEST	O	FULLIRR	10.0000			.00
05/09/92	PREHARVEST	M	PLANTING	1.0000			.00
05/09/92	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/30/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
05/30/92	PREHARVEST	E	SET ASIDE IRRG VARIABLE	.1110		V	.00
05/30/92	PREHARVEST	E	SET ASIDE IRRG FIXED	.1110		F	.00
06/04/92	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
06/04/92	PREHARVEST	M	CULTIVATING	1.0000			.00
06/14/92	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
06/14/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/19/92	PREHARVEST	M	CULTIVATING	1.0000			.00
06/19/92	PREHARVEST	O	FULLIRR	5.0000			.00
07/04/92	PREHARVEST	O	FULLIRR	5.0000			.00
07/09/92	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
07/09/92	PREHARVEST	E	INSECTICIDE COTTON	2.0000	C	V	.00
07/19/92	PREHARVEST	G	HOEING	1.0000	C	V	.00
07/29/92	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
08/09/92	PREHARVEST	O	FULLIRR	5.0000			.00
08/09/92	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
08/09/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
08/09/92	PREHARVEST	M	CULTIVATING	1.0000			.00
08/09/92	PREHARVEST	M	CULTIVATING	1.0000			.00
10/30/92	HARVEST	E	DESICCANT	1.0000	C	V	.00
11/19/92	HARVEST	G	TRANSPORT MODULE	1.2000	C	V	.00
11/19/92	HARVEST	M	BUILD MODULES	.1200			.00
11/19/92	HARVEST	M	STRIPPING	1.0000			.00
12/09/92	HARVEST	E	GIN, BAG, & TIES	1.2000	C	V	.00
12/10/92	HARVEST	E	CROP INSURANCE IRRG	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.

PECOS VALLEY PUMP AREA SET ASIDE BUDGET
 Per Ground Acre Costs & Returns
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
-----	-----	----	-----	-----	-----
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
-----	-----	----	-----	-----	
PREHARVEST					
Fuel & Lube - Machinery		Acre		2.47	_____
Repairs - Machinery		Acre		1.04	_____
Labor - Machinery	0.416	Hour	6.501	2.71	_____

Total PREHARVEST				6.22	_____
Interest - DC Equity	2.074	Do1.	0.105	0.22	_____
Interest - DC Borrowed	2.074	Do1.	0.105	0.22	_____
				=====	
Total VARIABLE COST				6.65	_____
GROSS INCOME minus VARIABLE COST				-6.65	_____
FIXED COST Description		Unit		Total	
-----		----		-----	
Machinery and Equipment		Acre		8.77	_____
				=====	
Total FIXED Cost				8.77	_____
Total of ALL Cost				15.42	_____
NET PROJECTED RETURNS				-15.42	_____

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C06)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON- CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
01/01/92	PREHARVEST	M	DISCING	1.0000			.00
02/29/92	PREHARVEST	M	DISCING	1.0000			.00
09/30/92	PREHARVEST	M	DISCING	1.0000			.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
 October 24, 1992

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
COTTON LINT	.5800	lb.	1.0000	20
COTTONSEED	80.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23

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

TRACTORS, IMPLEMENTS AND EQUIPMENT
OCTOBER 24, 1992

DESCRIPTION	TRACTOR	TRACTOR	SELF PROPELLED	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	TRACTOR	TRACTOR	COTTON STRIPPER	CHISEL	CULTIVATOR	DISC
QUALIFYING NAME	125 HP	150 HP	4 ROW		8 ROW	OFFSET
HORSEPOWER RATING (HP)	125	150	20	80	120	100
USEFUL LIFE (HR OR MI)	12000	12000	2000	2500	2500	2500
FUEL TYPE	DI	DI	DI			
REMAINING LIFE (HR OR MI)	12000	12000	2000	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	400	600	280	200	105	200
SPEED (MI/H)			2.8	4.5	3.5	4.5
WIDTH (FT)			13.3	23	40	28
FIELD EFFICIENCY (%)			67	80	75	83
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER			1.0	1.1	1.1	1.1
LABOR MULTIPLIER			1.25	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	52400	59500	45000	6200	4560	15000
SALVAGE VALUE (%)	38	38				
CURRENT MARKET VALUE (\$)	47200	53600	40000	5700	3650	14000
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	.23	.364	.364	.364
DEPRECIATION FACTOR #1	.68	.68	.64	.6	.6	.6
YEARS OWNED	7	7	7	10	10	10
REPAIR COEFFICIENT #2	1.5	1.5	1.4	1.3	1.3	1.3
DEPRECIATION FACTOR #2	.92	.92	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)			C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISC	HARROW	KNIFE RIG	LISTER	LISTER	MODULE BUILDER
QUALIFYING NAME	TANDUM	SPRINGT.		6 ROW	9 ROW	
HORSEPOWER RATING (HP)	100	100	150	120	145	75
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	1500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	1500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	35	200	35	35	160
SPEED (MI/H)	4.5	4.5	3.5	4.5	4.5	
WIDTH (FT)	21	40	40	20	30	
FIELD EFFICIENCY (%)	83	80	80	80	80	100
CAPACITY (AC/HR)		30	16			3
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 (\$)	10000	2250	2500	4500	8500	22000
SALVAGE VALUE (%)						15
CURRENT MARKET VALUE (\$)	8000	2250	2500	4000	7700	21000
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	.364	.364	
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	
YEARS OWNED	10	11	11	10	11	8
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	
CAPACITY (DEF.,CALC.)	C	D	D	C	C	D
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	1
LEASE CALC. (HOUR,YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	MOLDBOARD PLOW	PLANTER	PLANTER	ROTARY HOE	SAND FIGHTER	SHREDDER
QUALIFYING NAME	6 BOTTOM	10 ROW	8 ROW			4 ROW
HORSEPOWER RATING (HP)	105	50	40	50	60	40
USEFUL LIFE (HR OR MI)	2500	1200	1200	2500	2500	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	1200	1200	2500	2500	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	75	75	100	100	160
SPEED (MI/H)	4.5	4	4	3.5	10	5
WIDTH (FT)	8	40	40	26.6	40	13.3
FIELD EFFICIENCY (%)	80	60	60	75	75	80
CAPACITY (AC/HR)		16		18	18	
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 (\$)	5000	9800	7920	2000	1500	5810
SALVAGE VALUE (%)						
CURRENT MARKET VALUE (\$)	4500	9000	6330	1800	1300	4650
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	.777	.777	.364	.364	.230
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	11	6	10	10	10
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.3	1.3	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	D	C	D	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SPRAYER	STRIPPER	HERBICIDE	BRDCST
QUALIFYING NAME				COTTON
HORSEPOWER RATING (HP)	20	100		
USEFUL LIFE (HR OR MI)	2000	2000	2500	10
FUEL TYPE			DI	
REMAINING LIFE (HR OR MI)	2000	2000	2500	10
FUEL CON. (UNIT/HR OR /MI)				
ANNUAL USE (HR OR MI)	100	200	100	1
SPEED (MI/H)	4	5		
WIDTH (FT)	25	6.6		
FIELD EFFICIENCY (%)	65	80		
CAPACITY (AC/HR)				
POWER UNIT MULTIPLIER	1.1	1.1		
LABOR MULTIPLIER	1.2	1.2		
CURRENT LIST PRICE (\$)	2000	3000	2000	8800
SALVAGE VALUE (%)				10
CURRENT MARKET VALUE (\$)	2000	3000	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	.304	.230		
DEPRECIATION FACTOR #1	.56	.6		
YEARS OWNED	10	10		
REPAIR COEFFICIENT #2	1.4	1.4		
DEPRECIATION FACTOR #2	.885	.885		
CAPACITY (DEF.,CALC.)	C	C	D	D
FUEL USE (DEF.,CALC.)	C	C	D	D
R & M CALC. (#1,#2)	2	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
 October 24, 1992

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	.12	lb.	44
FERTILIZER 20-20-04	.0825	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	.35	lb.	43
SET ASIDE DRY FIXED	8.77	acre	45
SET ASIDE DRY VARIABLE	6.65	acre	45
SET ASIDE IRRG FIXED	8.77	acre	45
SET ASIDE IRRG VARIABLE	6.65	acre	45
VET. FERT. TEST BULL	.00	year	55
VET. MEDICINE COW-CALF	4.50	head	48

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

AUTO OR TRUCK RESOURCES
OCTOBER 24, 1992

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK	AUTO OR TRUCK
	HORSE TRAILER	PICKUP TRUCK 3/4 TON	STOCK TRAILER
FIRST NAME			
QUALIFYING NAME			
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			
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)			

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

CUSTOM OPERATION RESOURCES
 October 24, 1992

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

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

LABOR RESOURCES
OCTOBER 24, 1992

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HIRED LABOR	HUNTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR
QUALIFYING NAME	COTTON			
COST OR VALUE (\$/HR)	2.00	5	5	5.00
TOTAL WAGE BENEFITS (%)	30		30	30
LABOR TYPE (A,B)	A	A	A	B

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

LIVESTOCK RESOURCES
OCTOBER 24, 1992

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BULL	COW	HEIFER	HORSE
QUALIFYING NAME	BEEF	BEEF	BEEF	
REMAINING LIFE (YR)	5	8	8	9
CURRENT MARKET VALUE (\$)	1200	800	750	700
SALVAGE VALUE (%)	50	100	100	50
INSURANCE RATE (%)				
ANNUAL LEASE (\$)				
CALC OPTIONS (R,L,P)	P	R	R	P

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

LAND RESOURCES
OCTOBER 24, 1992

DESCRIPTION	LAND	LAND	LAND	LAND
	LAND CHARGE	LAND CHARGE CROPS	LAND CHARGE FORAGE	PASTURE RENT
FIRST NAME				
QUALIFYING NAME				
MARKET VALUE (\$/AC)				
PROPERTY TAX (\$/AC)				
APPRECIATION RATE (%)				
INTEREST RATE (%)		5	5	
ANNUAL LEASE (\$/AC)	128.1	12	12	1
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.

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 24, 1992

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.	8	6		15	10
ON FARM OWNER LABOR (HR)		8				
LEASE CALC. (ANNUAL)						

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

IRRIGATION EQUIPMENT
OCTOBER 24, 1992

DESCRIPTION	MANAGEMENT
FIRST NAME	MANAGEMENT
QUALIFYING NAME	COTTON
% OF TOTAL GROSS (%)	
% OF TOTAL VARIABLE (%)	
COST PER BUDGET UNIT (\$)	30
MANAGEMENT OPTION (3,4,5)	5

DESCRIPTION	DIST. SYS.	MAINLINE	POWER PLANT	PUMP	WATER SOURCE
FIRST NAME	SURFACE	MAINLINE	ELECTRIC>20HP	GENERIC PUMP	WELL
QUALIFYING NAME	FURROW	FURROW			FULLIRR
HORSEPOWER RATING (HP)			30		
FUEL TYPE			EL		
FUEL CON. (UNIT/HR OR /MI)					
USEFULL LIFE (HR)	50	30	60000	40000	25
REMAINING LIFE (HR)	50	30	60000	40000	25
EFFICIENCY (%)			91	75	
HIRED LABOR PER SET (HR)	6	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	6	NA	NA	NA	NA
NUMBER OF SETS	29	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1	2000	5000	1000	2100
SALVAGE PERCENT (%)		10			
CURRENT MARKET VALUE (\$)	1	2000	5000	1000	2100
LEASE PAYMENT (\$)					
ON FARM HIRED LABOR (HR)					1
OFF FARM PARTS & LABOR (\$)			100		12.5
ON FARM OWNER LABOR (HR)		10		10	2
ANNUAL USE BASE (HR)		2000	2000	2000	2000
R & M ENG. ESTIMATE (%)		3	1.5	4.0	.5
R & M CALC. (#1,#2)	1	2	2	2	2
LEASE CALC. (HOUR, YEAR)					
FUEL USE (DEF.,CALC.)			C		

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

MACHINERY COST REPORT
OCTOBER 24, 1992

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	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.961	0.000	0.000	18.562	0.000	1.180	26.858
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.337	0.000	0.000	14.053	0.000	0.893	23.668
COTTON STRIPPER	4 ROW	\$/HR	1.138	0.000	0.000	0.000	6.220	0.000	0.000	23.956	0.000	1.429	32.743
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.086	0.000	0.285	5.763
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.844	0.000	0.000	4.936	0.000	0.348	6.128
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	3.369	0.000	0.000	10.045	0.000	0.700	14.114
DISC	TANDUM	\$/HR	0.000	0.000	0.000	0.000	2.246	0.000	0.000	5.680	0.000	0.400	8.326
HARROW	SPRINGT.	\$/HR	0.000	0.000	0.000	0.000	0.300	0.000	0.000	8.833	0.000	0.643	9.775
KNIFE RIG		\$/HR	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.717	0.000	0.125	2.404
LISTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.599	0.000	0.000	16.348	0.000	1.143	18.090
LISTER	9 ROW	\$/HR	0.000	0.000	0.000	0.000	1.132	0.000	0.000	30.090	0.000	2.200	33.422
MODULE BUILDER		\$/HR	0.000	0.000	0.000	0.000	5.000	0.750	0.000	25.056	0.000	1.313	32.119
MOLDBOARD PLOW	6 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.442	0.000	0.450	7.805
PLANTER	10 ROW	\$/HR	0.000	0.000	0.000	0.000	2.702	0.000	0.000	16.424	0.000	1.200	20.326
PLANTER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	2.184	0.000	0.000	15.022	0.000	0.844	18.050
ROTARY HOE		\$/HR	0.000	0.000	0.000	0.000	0.365	0.000	0.000	2.577	0.000	0.180	3.122
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.274	0.000	0.000	1.856	0.000	0.130	2.260
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.642	0.000	0.000	4.127	0.000	0.291	5.060
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.242	0.000	0.000	2.893	0.000	0.200	3.335
STRIPPER		\$/HR	0.000	0.000	0.000	0.000	0.362	0.000	0.000	2.161	0.000	0.150	2.674
HERBICIDE BRDCST	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.858	0.000	0.200	3.058
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	88.000	18.000	0.000	1522.200	0.000	80.000	1708.200
HORSE TRAILER		\$/MI	0.009	0.000	0.000	0.000	0.000	0.012	0.000	0.113	0.000	0.026	0.161
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.000	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.267
STOCK TRAILER		\$/MI	0.009	0.000	0.000	0.000	0.000	0.012	0.000	0.151	0.000	0.026	0.198
TRACTOR	125 HP	\$/AC	2.163	2.860	0.000	0.000	0.352	0.000	0.000	6.806	0.000	0.433	12.614
MODULE BUILDER		\$/AC	0.000	0.000	0.000	0.000	1.667	0.250	0.000	8.352	0.000	0.437	10.706
BUILD MODULES		\$/AC	2.163	2.860	0.000	0.000	2.019	0.250	0.000	15.158	0.000	0.870	23.320
TRACTOR	150 HP	\$/AC	0.734	0.855	0.000	0.000	0.146	0.000	0.000	1.540	0.000	0.098	3.373
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.407	0.000	0.028	0.574
CHISELING		\$/AC	0.734	0.855	0.000	0.000	0.285	0.000	0.000	1.947	0.000	0.126	3.947
TRACTOR	125 HP	\$/AC	0.745	0.674	0.000	0.000	0.083	0.000	0.000	1.604	0.000	0.102	3.26
CULTIVATOR	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.066	0.000	0.000	0.388	0.000	0.027	0.481
CULTIVATING		\$/AC	0.745	0.674	0.000	0.000	0.149	0.000	0.000	1.992	0.000	0.129	3.689
TRACTOR	125 HP	\$/AC	0.823	0.902	0.000	0.000	0.111	0.000	0.000	2.147	0.000	0.137	4.120
DISC	TANDUM	\$/AC	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.597	0.000	0.042	0.876
DISCING		\$/AC	0.823	0.902	0.000	0.000	0.347	0.000	0.000	2.745	0.000	0.179	4.996
TRACTOR	125 HP	\$/AC	0.823	0.902	0.000	0.000	0.111	0.000	0.000	2.147	0.000	0.137	4.120
DISC	TANDUM	\$/AC	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.597	0.000	0.042	0.876
HERBICIDE BRDCST	COTTON	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.858	0.000	0.200	3.058
DISCING W/HERB		\$/AC	0.823	0.902	0.000	0.000	0.347	0.000	0.000	5.603	0.000	0.379	8.053

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 HARRON	150 HP	\$/AC	0.275	0.286	0.000	0.000	0.049	0.000	0.000	0.515	0.000	0.033	1.157
HARROWING	SPRINGT.	\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.294	0.000	0.021	0.326
		\$/AC	0.275	0.286	0.000	0.000	0.059	0.000	0.000	0.809	0.000	0.054	1.483
TRACTOR KNIFE RIG	150 HP	\$/AC	0.750	0.536	0.000	0.000	0.092	0.000	0.000	0.966	0.000	0.061	2.406
KNIFE BEDS		\$/AC	0.000	0.000	0.000	0.000	0.035	0.000	0.000	0.107	0.000	0.008	0.150
		\$/AC	0.750	0.536	0.000	0.000	0.127	0.000	0.000	1.073	0.000	0.069	2.556
TRACTOR LISTER	125 HP	\$/AC	1.086	0.983	0.000	0.000	0.121	0.000	0.000	2.339	0.000	0.149	4.678
LISTING	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.069	0.000	0.000	1.873	0.000	0.131	2.073
		\$/AC	1.086	0.983	0.000	0.000	0.190	0.000	0.000	4.212	0.000	0.280	6.751
TRACTOR LISTER	150 HP	\$/AC	0.876	0.655	0.000	0.000	0.112	0.000	0.000	1.181	0.000	0.075	2.899
LISTING	9 ROW	\$/AC	0.000	0.000	0.000	0.000	0.086	0.000	0.000	2.298	0.000	0.168	2.553
		\$/AC	0.876	0.655	0.000	0.000	0.199	0.000	0.000	3.479	0.000	0.243	5.452
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.217	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.484
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.217	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.484
TRACTOR PLANTER	125 HP	\$/AC	0.423	0.737	0.000	0.000	0.091	0.000	0.000	1.754	0.000	0.112	3.117
PLANTING	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	1.291	0.000	0.073	1.551
		\$/AC	0.423	0.737	0.000	0.000	0.278	0.000	0.000	3.045	0.000	0.184	4.668
TRACTOR PLANTER	150 HP	\$/AC	0.377	0.536	0.000	0.000	0.092	0.000	0.000	0.966	0.000	0.061	2.032
PLANTING	10 ROW	\$/AC	0.000	0.000	0.000	0.000	0.169	0.000	0.000	1.026	0.000	0.075	1.270
		\$/AC	0.377	0.536	0.000	0.000	0.261	0.000	0.000	1.993	0.000	0.136	3.302
TRACTOR HOLDBOARD PLOW	125 HP	\$/AC	2.342	2.458	0.000	0.000	0.303	0.000	0.000	5.849	0.000	0.372	11.323
PLOWING	6 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.845	0.000	0.129	2.236
		\$/AC	2.342	2.458	0.000	0.000	0.564	0.000	0.000	7.694	0.000	0.501	13.558
TRACTOR SAND FIGHTER	150 HP	\$/AC	0.180	0.236	0.000	0.000	0.040	0.000	0.000	0.425	0.000	0.027	0.908
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.051	0.000	0.004	0.062
		\$/AC	0.180	0.236	0.000	0.000	0.048	0.000	0.000	0.476	0.000	0.031	0.970
TRACTOR ROTARY HOE	150 HP	\$/AC	0.335	0.477	0.000	0.000	0.082	0.000	0.000	0.859	0.000	0.055	1.806
SCRATCH		\$/AC	0.000	0.000	0.000	0.000	0.020	0.000	0.000	0.143	0.000	0.010	0.173
		\$/AC	0.335	0.477	0.000	0.000	0.102	0.000	0.000	1.002	0.000	0.064	1.979
TRACTOR SHREDDER	125 HP	\$/AC	0.764	1.330	0.000	0.000	0.164	0.000	0.000	3.166	0.000	0.201	5.626
SHREDDING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.100	0.000	0.000	0.640	0.000	0.045	0.784
		\$/AC	0.764	1.330	0.000	0.000	0.263	0.000	0.000	3.806	0.000	0.246	6.410
TRACTOR SPRAYER	150 HP	\$/AC	0.443	1.089	0.000	0.000	0.187	0.000	0.000	1.962	0.000	0.125	3.805
SPRAYING		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.367	0.000	0.025	0.423
		\$/AC	0.443	1.089	0.000	0.000	0.217	0.000	0.000	2.329	0.000	0.150	4.228
COTTON STRIPPER	4 ROW	\$/AC	0.376	2.687	0.000	0.000	2.057	0.000	0.000	7.921	0.000	0.472	13.512
STRIPPING		\$/AC	0.376	2.687	0.000	0.000	2.057	0.000	0.000	7.921	0.000	0.472	13.512
TRACTOR STRIPPER	150 HP	\$/AC	2.576	2.681	0.000	0.000	0.459	0.000	0.000	4.831	0.000	0.307	10.854
STRIPPING		\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.675	0.000	0.047	0.835
	TRACTOR	\$/AC	2.576	2.681	0.000	0.000	0.573	0.000	0.000	5.506	0.000	0.354	11.689

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

BUDGET PARAMETERS REPORT
 October 24, 1992

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	0.8500	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	2.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	10.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.5000	%	Interest Rate, Intermediate Term Equity
IROCB	10.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.5000	%	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	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	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	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

FAR WEST TEXAS DISTRICT

Projected for 1992

Data collected and submitted by Extension Staff

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.

COW-CALF PRODUCTION

Far West Texas District (6)

1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.14Hd	9.500	cwt.	47.5000	63.18
DEER LEASE		60.000	acre	0.3000	18.00
HEIFER CALVES	0.30Hd	3.870	cwt.	95.0000	110.30
STOCKER STEERS	0.45Hd	4.250	cwt.	95.0000	181.69
Total GROSS Income				373.16	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISC. EXPENSE COW-CALF	12.000	\$	1.000	12.00	
RANGE CUBES	600.000	1b.	0.090	54.00	
SALES COMMISSION	0.900	head	6.000	5.40	
SALT AND MINERAL	30.000	1b.	0.200	6.00	
VET. MEDICINE COW-CALF	1.000	head	4.500	4.50	
Fuel				6.86	
Lube				0.69	
Repair				2.51	
Total OPERATING INPUT and CUSTOM OPERATION Costs				91.95	
Residual returns to capital, ownership labor, land, management, and profit					281.20
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1401.566	Dol.	0.105	147.16	
Interest - OC Borrowed	212.159	Dol.	0.105	22.28	
Total CAPITAL INVESTMENT Costs				169.44	
Residual returns to ownership, labor, land, management, and profit					111.76
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				36.79	
Livestock				5.38	
Total OWNERSHIP Costs				42.18	
Residual returns to labor, land, management, and profit					69.58
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	4.449	Hr.	6.454	28.71	
Other	6.000	Hr.	6.500	39.00	
Total LABOR Costs				67.71	
Residual returns to land, management, and profit					1.87
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT Annual Lease	60.000	Acre	1.000	60.00	
Total LAND Costs				60.00	
Residual returns to management and profit					-58.13
-WARNING- No Management Cost Specified					
Residual returns to profit					-58.13
Total Projected Cost of Production				431.28	

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

Cow-Calf Production
 Far West Texas District (6)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS	0.14Hd	9.500 cwt.	47.5000	63.18	_____
DEER LEASE		60.000 acre	0.3000	18.00	_____
HEIFER CALVES	0.30Hd	3.870 cwt.	95.0000	110.30	_____
STOCKER STEERS	0.45Hd	4.250 cwt.	95.0000	181.69	_____
Total GROSS Income				373.16	_____
VARIABLE COST Description				Total	
BARN				0.04	_____
FENCE 1 MILE				2.91	_____
Interest - OC Borrowed				22.28	_____
LIVESTOCK LABOR				39.00	_____
MISC. EXPENSE COW-CALF				12.00	_____
PICKUP TRUCK 3/4 TON				35.57	_____
RANGE CUBES				54.00	_____
SALES COMMISSION				5.40	_____
SALT AND MINERAL				6.00	_____
SHED				0.02	_____
VET. MEDICINE COW-CALF				4.50	_____
WATER				0.18	_____
WORKING PENS				0.04	_____
Total VARIABLE COST				181.94	_____
GROSS INCOME minus VARIABLE COST				191.21	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		84.65	_____
Livestock				104.69	_____
Land		Acre		60.00	_____
Total FIXED Cost				249.34	_____
Total of ALL Cost				431.28	_____
NET PROJECTED RETURNS				-58.13	_____

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

LIVESTOCK PRODUCTS REPORT
 October 24, 1992

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL BULLS	52.0000	cwt.	100.0000	26
CULL COWS	47.5000	cwt.	100.0000	26
DEER LEASE	.3000	acre	1.0000	24
HEIFER CALVES	95.0000	cwt.	100.0000	24
STOCKER STEERS	95.0000	cwt.	100.0000	24

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.

