

FAR WEST TEXAS

DISTRICT 6


TEXAS CROP ENTERPRISE BUDGETS

FAR WEST TEXAS DISTRICT

Projected for 1990


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

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

COTTON, DRYLAND-PER GROUND ACRE COSTS & RETURNS 2X1
 So. High Plains(New Equipment) 1/4 Rent
 Far West Texas District (6)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	187.500	lb.	0.6200	116.25	
COTTONSEED	0.150	ton	100.0000	15.00	
DEFICIENCY PMT. COTTON	187.500	lb.	0.1500	28.13	
Total GROSS Income				159.38	
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	
MISCELLANEOUS	1.000	acre	1.000	1.00	
SEED	15.000	lb.	.350	5.25	
SET ASIDE DRY	0.142	acre	6.810	0.97	
HOEING	1.000	ACRE	12.000	12.00	
Fuel & Lube - Machinery		Acres		12.01	
Repairs - Machinery		Acres		3.03	
Labor - Machinery	2.852	Hour	6.501	18.54	
Total PREHARVEST				62.05	
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		Acres		2.91	
Repairs - Machinery		Acres		0.75	
Labor - Machinery	0.520	Hour	6.500	3.38	
Total HARVEST				39.04	
Interest - OC Equity	16.834	Dol.	0.120	2.02	
Interest - OC Borrowed	16.834	Dol.	0.120	2.02	
Interest - Positive Cash	-5.901	Dol.	0.053	-0.31	
Total VARIABLE COST				104.82	
GROSS INCOME minus VARIABLE COST				54.56	
FIXED COST Description	Unit	Total	Your Estimate		
CROP INSURANCE	acre	8.00			
SET ASIDE DRY FIXED	acre	1.40			
Machinery and Equipment	Acres	52.65			
Total FIXED Cost		62.05			
Total of ALL Cost		166.87			
NET PROJECTED RETURNS		-7.49			

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 April 20, 1990.

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.
11/20/90	HARVEST	A	COTTON LINT	250.0000	.0000	C	25.00	N
11/20/90	HARVEST	A	DEFICIENCY PMT. COTTON	250.0000	.0000	C	25.00	N
11/20/90	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
01/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
01/15/90	PREHARVEST	M	HARROWING	1.0000			.00
01/20/90	PREHARVEST	M	CHISELING	.5000			.00
01/20/90	PREHARVEST	M	PLOWING	.5000			.00
02/15/90	PREHARVEST	D	HERBICIDE BRDCST COTTON	1.0000			.00
02/15/90	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/15/90	PREHARVEST	M	LISTING 9 ROW	1.0000			.00
03/15/90	PREHARVEST	M	KNIFE BEDS	1.0000			.00
04/15/90	PREHARVEST	M	KNIFE BEDS	1.0000			.00
05/10/90	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/10/90	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/15/90	PREHARVEST	M	SCRATCH	1.0000			.00
05/30/90	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/90	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
05/31/90	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/31/90	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
06/10/90	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/10/90	PREHARVEST	E	SET ASIDE DRY VARIABLE	.1428		V	.00
06/10/90	PREHARVEST	E	SET ASIDE DRY FIXED	.1428		F	.00
06/15/90	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/90	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
06/30/90	PREHARVEST	G	HOEING	1.0000			.00
07/15/90	PREHARVEST	M	CULTIVATING	1.0000			.00
08/15/90	PREHARVEST	M	CULTIVATING	1.0000			.00
10/20/90	HARVEST	E	DESICCANT	1.0000	C	V	.00
10/20/90	HARVEST	M	SPRAYING	.5000			.00
11/20/90	HARVEST	G	TRANSPORT MODULE	.5000	C	V	.00
11/20/90	HARVEST	M	BUILD MODULES	.0500			.00
11/20/90	HARVEST	M	STRIPPING TRACTOR	1.0000			.00
11/20/90	HARVEST	E	GIN, BAG, & TIES	.5000	C	V	.00
11/30/90	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
 Far West Texas District (6)
 1990 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		1.02	_____
Labor - Machinery	0.416	Hour	6.501	2.71	_____

Total PREHARVEST				6.20	_____
Interest - OC Equity	2.538	Dol.	0.120	0.30	_____
Interest - OC Borrowed	2.538	Dol.	0.120	0.30	_____
				=====	
Total VARIABLE COST				6.81	_____
GROSS INCOME minus VARIABLE COST				-6.81	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		9.77	_____
				=====	
Total FIXED Cost				9.77	_____
Total of ALL Cost				16.58	_____
NET PROJECTED RETURNS				-16.58	_____

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 April 20, 1990.

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
01/01/90	PREHARVEST	M	DISCING	1.0000			.00
03/01/90	PREHARVEST	M	DISCING	1.0000			.00
10/01/90	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) 1/4 Rent
 Far West Texas District (6)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	450.000	lb.	0.6200	279.00	
COTTONSEED	0.360	ton	100.0000	36.00	
DEFICIENCY PMT. COTTON	450.000	lb.	0.1500	67.50	
Total GROSS Income				382.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	0.142	acre	6.810	0.97	
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		3.50	
- Irrigation		Acre		4.48	
Labor - Machinery	3.079	Hour	6.500	20.01	
- Irrigation	8.413	Hour	4.000	33.65	
Total PREHARVEST				247.24	
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 - OC Equity	57.157	Dol.	0.120	6.86	
Interest - OC Borrowed	57.157	Dol.	0.120	6.86	
Interest - Positive Cash	-6.971	Dol.	0.053	-0.37	
Total VARIABLE COST				347.39	
<i>Break-Even Price, Total Variable Cost \$ 0.54 per lb. of COTTON LINT</i>					
GROSS INCOME minus VARIABLE COST				35.11	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE IRRG FIXED		acre		1.40	
Machinery and Equipment		Acre		64.79	
Irrigation		Acre		44.50	
Total FIXED Cost				110.68	
<i>Break-Even Price, Total Cost \$ 0.78 per lb. of COTTON LINT</i>					
Total of ALL Cost				458.07	
NET PROJECTED RETURNS				-75.57	

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 April 20, 1990.

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.
11/20/90	HARVEST	A	COTTONSEED	.4800	.0000	C	25.00	N
11/20/90	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	Y
11/20/90	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
02/01/90	PREHARVEST	M	SHREDDING	1.0000			.00
02/02/90	PREHARVEST	M	DISCING	1.0000			.00
02/20/90	PREHARVEST	M	DISCING	1.0000			.00
02/28/90	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
03/01/90	PREHARVEST	M	PLOWING	1.0000			.00
03/02/90	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/02/90	PREHARVEST	M	DISCING W/HERB	1.0000			.00
04/01/90	PREHARVEST	M	LISTING	1.0000			.00
05/01/90	PREHARVEST	O	FULLIRR	10.0000			.00
05/10/90	PREHARVEST	M	PLANTING	1.0000			.00
05/10/90	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
05/31/90	PREHARVEST	E	SET ASIDE IRRG VARIABLE	.1428		V	.00
05/31/90	PREHARVEST	E	SET ASIDE IRRG FIXED	.1428		F	.00
06/05/90	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
06/05/90	PREHARVEST	M	CULTIVATING	1.0000			.00
06/15/90	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
06/15/90	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/90	PREHARVEST	M	CULTIVATING	1.0000			.00
06/20/90	PREHARVEST	O	FULLIRR	5.0000			.00
07/05/90	PREHARVEST	O	FULLIRR	5.0000			.00
07/10/90	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
07/10/90	PREHARVEST	E	INSECTICIDE COTTON	2.0000	C	V	.00
07/20/90	PREHARVEST	G	HOEING	1.0000	C	V	.00
07/30/90	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
08/10/90	PREHARVEST	O	FULLIRR	5.0000			.00
08/10/90	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
08/10/90	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
08/10/90	PREHARVEST	M	CULTIVATING	1.0000			.00
08/10/90	PREHARVEST	M	CULTIVATING	1.0000			.00
10/31/90	HARVEST	E	DESICCANT	1.0000	C	V	.00
11/20/90	HARVEST	G	TRANSPORT MODULE	1.2000	C	V	.00
11/20/90	HARVEST	M	BUILD MODULES	.1200			.00
11/20/90	HARVEST	M	STRIPPING	1.0000			.00
12/10/90	HARVEST	E	GIN, BAG, & TIES	1.2000	C	V	.00
12/11/90	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
 Far West Texas District (6)
 1990 Projected Costs and Returns per Ground 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		1.02	_____
Labor - Machinery	0.416	Hour	6.501	2.71	_____
Total PREHARVEST				6.20	_____
Interest - OC Equity	2.538	Dol.	0.120	0.30	_____
Interest - OC Borrowed	2.538	Dol.	0.120	0.30	_____
Total VARIABLE COST				6.81	_____
GROSS INCOME minus VARIABLE COST				-6.81	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		9.77	_____
Total FIXED Cost				9.77	_____
Total of ALL Cost				16.58	_____
NET PROJECTED RETURNS				-16.58	_____

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 April 20, 1990.

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
01/01/90	PREHARVEST	M	DISCING	1.0000			.00
03/01/90	PREHARVEST	M	DISCING	1.0000			.00
10/01/90	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
 April 20, 1990

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
COTTON LINT	.6200	lb.	1.0000	20
COTTONSEED	100.0000	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
APRIL 20, 1990

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 (\$)	49700	56400	45000	6200	4560	15000
SALVAGE VALUE (%)	38	38				
CURRENT MARKET VALUE (\$)	44700	50800	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	
CAPACITY (AC/HR)		30	16			100
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	3
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.1
CURRENT LIST PRICE (\$)	10000	2250	2500	4500	8500	1.2
SALVAGE VALUE (%)						22000
CURRENT MARKET VALUE (\$)	8000	2250	2500	4000	7700	15
LEASE PAYMENT (\$)						21000
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	TRAILER
QUALIFYING NAME			COTTON	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
 April 20, 1990

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
GIN, BAG, & TIES		51	bale	55
HERBICIDE	COTTON	4	appl	45
INSECT CONTROL	FLY ON	3.5	acre	45
INSECTICIDE	COTTON	6.5	appl	45
MISC. EXPENSE	COW-CALF	1	\$	55
MISCELLANEOUS	COTTON	1	acre	55
RANGE CUBES		.09	lb.	47
SALES COMMISSION		6	head	55
SALT AND MINERAL		.09	lb.	47
SEED	COTTON	.35	lb.	43
SET ASIDE DRY	FIXED	9.77	acre	45
SET ASIDE DRY	VARIABLE	6.81	acre	45
SET ASIDE IRRG	FIXED	9.77	acre	45
SET ASIDE IRRG	VARIABLE	6.81	acre	45
VET. FERT. TEST	BULL	.00	year	55
VET. MEDICINE	COW-CALF	7.50	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
APRIL 20, 1990

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)	75000	84000	75000
FUEL TYPE	GA	GA	GA
REMAINING LIFE (HR OR MI)	75000	84000	75000
FUEL CON. (UNIT/HR OR /MI)	99	15	99
ANNUAL USE (HR OR MI)	5000	21000	5000
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
 April 20, 1990

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
HOEING	12	ACRE	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
APRIL 20, 1990

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
	HIRED LABOR	HUNTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR
FIRST NAME	COTTON			
QUALIFYING NAME				
COST OR VALUE (\$/HR)	2.00	5	3.35	5.00
TOTAL WAGE BENEFITS (%)	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
APRIL 20, 1990

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 (\$)	2500	750	675	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
 APRIL 20, 1990

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
APRIL 20, 1990

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	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	5000	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
APRIL 20, 1990

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
APRIL 20, 1990

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.912	0.000	0.000	17.175	0.000	4.470	28.711
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.267	0.000	0.000	13.018	0.000	3.387	25.057
COTTON STRIPPER	4 ROW	\$/HR	1.138	0.000	0.000	0.000	6.220	0.000	0.000	23.490	0.000	5.714	36.562
CHISEL		\$/HR	0.000	0.000	0.000	0.000	1.393	0.000	0.000	4.001	0.000	1.140	6.533
CULTIVATOR	8 ROW	\$/HR	0.000	0.000	0.000	0.000	0.844	0.000	0.000	4.830	0.000	1.390	7.065
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	3.369	0.000	0.000	9.837	0.000	2.800	16.006
DISC	TANDUM	\$/HR	0.000	0.000	0.000	0.000	2.246	0.000	0.000	5.558	0.000	1.600	9.404
HARROW	SPRINGT.	\$/HR	0.000	0.000	0.000	0.000	0.300	0.000	0.000	8.647	0.000	2.571	11.518
KNIFE RIG		\$/HR	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.681	0.000	0.500	2.743
LISTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.599	0.000	0.000	16.006	0.000	4.571	21.176
LISTER	9 ROW	\$/HR	0.000	0.000	0.000	0.000	1.132	0.000	0.000	29.445	0.000	8.800	39.377
MODULE BUILDER		\$/HR	0.000	0.000	0.000	0.000	5.000	0.750	0.000	24.430	0.000	5.250	35.430
MOLDBOARD PLOW	6 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.308	0.000	1.800	9.020
PLANTER	10 ROW	\$/HR	0.000	0.000	0.000	0.000	2.702	0.000	0.000	16.072	0.000	4.800	23.574
PLANTER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	2.184	0.000	0.000	14.735	0.000	3.376	20.294
ROTARY HOE		\$/HR	0.000	0.000	0.000	0.000	0.365	0.000	0.000	2.523	0.000	0.720	3.608
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.274	0.000	0.000	1.817	0.000	0.520	2.611
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.642	0.000	0.000	4.038	0.000	1.162	5.843
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.242	0.000	0.000	2.835	0.000	0.800	3.877
STRIPPER		\$/HR	0.000	0.000	0.000	0.000	0.362	0.000	0.000	2.117	0.000	0.600	3.080
HERBICIDE BRDCST	COTTON	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.760	0.000	0.800	3.560
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	88.000	18.000	0.000	1484.000	0.000	320.000	1910.000
HORSE TRAILER		\$/MI	0.009	0.000	0.000	0.000	0.000	0.012	0.000	0.094	0.000	0.016	0.131
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.000	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.265
STOCK TRAILER		\$/MI	0.009	0.000	0.000	0.000	0.000	0.012	0.000	0.125	0.000	0.016	0.162
TRACTOR	125 HP	\$/AC	2.163	2.860	0.000	0.000	0.334	0.000	0.000	6.297	0.000	1.639	13.293
MODULE BUILDER		\$/AC	0.000	0.000	0.000	0.000	1.667	0.250	0.000	8.143	0.000	1.750	11.810
BUILD MODULES		\$/AC	2.163	2.860	0.000	0.000	2.001	0.250	0.000	14.441	0.000	3.389	25.103
TRACTOR	150 HP	\$/AC	0.734	0.855	0.000	0.000	0.139	0.000	0.000	1.427	0.000	0.371	3.525
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.399	0.000	0.113	0.651
CHISELING		\$/AC	0.734	0.855	0.000	0.000	0.278	0.000	0.000	1.825	0.000	0.484	4.17
TRACTOR	125 HP	\$/AC	0.745	0.674	0.000	0.000	0.079	0.000	0.000	1.484	0.000	0.386	3.368
CULTIVATOR	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.066	0.000	0.000	0.379	0.000	0.109	0.555
CULTIVATING		\$/AC	0.745	0.674	0.000	0.000	0.145	0.000	0.000	1.864	0.000	0.495	3.923
TRACTOR	125 HP	\$/AC	0.823	0.902	0.000	0.000	0.105	0.000	0.000	1.987	0.000	0.517	4.334
DISC	TANDUM	\$/AC	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.585	0.000	0.168	0.989
DISCING		\$/AC	0.823	0.902	0.000	0.000	0.342	0.000	0.000	2.571	0.000	0.685	5.323
TRACTOR	125 HP	\$/AC	0.823	0.902	0.000	0.000	0.105	0.000	0.000	1.987	0.000	0.517	4.334
DISC	TANDUM	\$/AC	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.585	0.000	0.168	0.989
HERBICIDE BRDCST	COTTON	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.760	0.000	0.800	3.560
DISCING H/HERB		\$/AC	0.823	0.902	0.000	0.000	0.342	0.000	0.000	5.331	0.000	1.485	8.883

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 HARROW	150 HP	\$/AC	0.275	0.286	0.000	0.000	0.046	0.000	0.000	0.477	0.000	0.124	1.208
HARROWING	SPRINGT.	\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.288	0.000	0.086	0.384
		\$/AC	0.275	0.286	0.000	0.000	0.056	0.000	0.000	0.765	0.000	0.210	1.592
TRACTOR KNIFE RIG	150 HP	\$/AC	0.750	0.536	0.000	0.000	0.087	0.000	0.000	0.895	0.000	0.233	2.501
KNIFE BEDS		\$/AC	0.000	0.000	0.000	0.000	0.035	0.000	0.000	0.105	0.000	0.031	0.171
		\$/AC	0.750	0.536	0.000	0.000	0.122	0.000	0.000	1.000	0.000	0.264	2.672
TRACTOR LISTER LISTING	125 HP	\$/AC	1.086	0.983	0.000	0.000	0.115	0.000	0.000	2.164	0.000	0.563	4.912
	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.069	0.000	0.000	1.834	0.000	0.524	2.426
		\$/AC	1.086	0.983	0.000	0.000	0.183	0.000	0.000	3.998	0.000	1.087	7.338
TRACTOR LISTER LISTING	150 HP	\$/AC	0.876	0.655	0.000	0.000	0.106	0.000	0.000	1.094	0.000	0.284	3.016
	9 ROW	\$/AC	0.000	0.000	0.000	0.000	0.086	0.000	0.000	2.249	0.000	0.672	3.007
		\$/AC	0.876	0.655	0.000	0.000	0.193	0.000	0.000	3.342	0.000	0.957	6.023
PICKUP TRUCK	3/4 TON	\$/MI	0.062	0.217	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.482
		\$/MI	0.062	0.217	0.000	0.000	0.015	0.000	0.000	0.156	0.000	0.032	0.482
TRACTOR PLANTER	125 HP	\$/AC	0.423	0.737	0.000	0.000	0.086	0.000	0.000	1.623	0.000	0.422	3.292
PLANTING	8 ROW	\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	1.266	0.000	0.290	1.744
		\$/AC	0.423	0.737	0.000	0.000	0.274	0.000	0.000	2.889	0.000	0.712	5.036
TRACTOR PLANTER	150 HP	\$/AC	0.377	0.536	0.000	0.000	0.087	0.000	0.000	0.895	0.000	0.233	2.128
PLANTING	10 ROW	\$/AC	0.000	0.000	0.000	0.000	0.169	0.000	0.000	1.005	0.000	0.300	1.473
		\$/AC	0.377	0.536	0.000	0.000	0.256	0.000	0.000	1.899	0.000	0.533	3.601
TRACTOR MOLDBOARD PLOW	125 HP	\$/AC	2.342	2.458	0.000	0.000	0.287	0.000	0.000	5.412	0.000	1.408	11.907
PLOWING	6 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.807	0.000	0.516	2.584
		\$/AC	2.342	2.458	0.000	0.000	0.548	0.000	0.000	7.218	0.000	1.924	14.491
TRACTOR SAND FIGHTER	150 HP	\$/AC	0.180	0.236	0.000	0.000	0.038	0.000	0.000	0.394	0.000	0.102	0.950
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.050	0.000	0.014	0.072
		\$/AC	0.180	0.236	0.000	0.000	0.046	0.000	0.000	0.444	0.000	0.117	1.021
TRACTOR ROTARY HOE	150 HP	\$/AC	0.335	0.477	0.000	0.000	0.077	0.000	0.000	0.795	0.000	0.207	1.891
SCRATCH		\$/AC	0.000	0.000	0.000	0.000	0.020	0.000	0.000	0.140	0.000	0.040	0.200
		\$/AC	0.335	0.477	0.000	0.000	0.098	0.000	0.000	0.935	0.000	0.247	2.091
TRACTOR SHREDDER	125 HP	\$/AC	0.764	1.330	0.000	0.000	0.155	0.000	0.000	2.930	0.000	0.762	5.942
SHREDDING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.100	0.000	0.000	0.626	0.000	0.180	0.906
		\$/AC	0.764	1.330	0.000	0.000	0.255	0.000	0.000	3.556	0.000	0.942	6.847
TRACTOR SPRAYER	150 HP	\$/AC	0.443	1.089	0.000	0.000	0.177	0.000	0.000	1.817	0.000	0.473	3.998
SPRAYING		\$/AC	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.360	0.000	0.101	0.492
		\$/AC	0.443	1.089	0.000	0.000	0.208	0.000	0.000	2.177	0.000	0.574	4.490
COTTON STRIPPER	4 ROW	\$/AC	0.376	2.687	0.000	0.000	2.057	0.000	0.000	7.767	0.000	1.889	14.775
STRIPPING		\$/AC	0.376	2.687	0.000	0.000	2.057	0.000	0.000	7.767	0.000	1.889	14.775
TRACTOR STRIPPER	150 HP	\$/AC	2.576	2.681	0.000	0.000	0.435	0.000	0.000	4.475	0.000	1.164	11.331
STRIPPING		\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.662	0.000	0.187	0.962
	TRACTOR	\$/AC	2.576	2.681	0.000	0.000	0.549	0.000	0.000	5.136	0.000	1.352	12.294

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

BUDGET PARAMETERS REPORT
 April 20, 1990

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.8500	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	10.0000	%	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	5.2500	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	HOUR	Owner Irrigation Operation Labor
PTR	3.0000	%	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 1990


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

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


COW-CALF PRODUCTION

Far West Texas District (6)

1990 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.12Hd	9.500 cwt.	51.0000	58.14	_____
DEER LEASE		60.000 acre	1.0000	60.00	_____
HEIFER CALVES	0.29Hd	3.870 cwt.	92.0000	103.25	_____
STOCKER STEERS	0.42Hd	4.250 cwt.	94.0000	167.79	_____
Total GROSS Income				389.18	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISC. EXPENSE COW-CALF	12.000	\$	1.000	12.00	_____
RANGE CUBES	225.000	lb.	0.090	20.25	_____
SALES COMMISSION	0.790	head	6.000	4.74	_____
SALT AND MINERAL	30.000	lb.	0.090	2.70	_____
VET. MEDICINE COW-CALF	1.000	head	7.500	7.50	_____
Fuel				5.17	_____
Lube				0.52	_____
Repair				2.07	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				54.95	_____
Residual returns to capital, ownership labor, land, management, and profit				334.23	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1382.612	Dol.	0.100	138.26	_____
Interest - OC Borrowed	142.958	Dol.	0.120	17.15	_____
Total CAPITAL INVESTMENT Costs				155.42	_____
Residual returns to ownership, labor, land, management, and profit				178.82	_____
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				29.84	_____
Livestock				11.58	_____
Total OWNERSHIP Costs				41.42	_____
Residual returns to labor, land, management, and profit				137.39	_____
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	6.441	22.28	_____
Other	7.800	Hr.	3.350	26.13	_____
Total LABOR Costs				48.41	_____
Residual returns to land, management, and profit				88.99	_____
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				28.99	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				28.99	_____
Total Projected Cost of Production				360.19	_____

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)
 1990 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS	0.12Hd	9.500	cwt.	51.0000	58.14
DEER LEASE		60.000	acre	1.0000	60.00
HEIFER CALVES	0.29Hd	3.870	cwt.	92.0000	103.25
STOCKER STEERS	0.42Hd	4.250	cwt.	94.0000	167.79
Total GROSS Income				389.18	
VARIABLE COST Description =====	Total =====				
BARN				0.04	
FENCE 1 MILE				2.91	
Interest - OC Borrowed				17.15	
LIVESTOCK LABOR				26.13	
MISC. EXPENSE COW-CALF				12.00	
PICKUP TRUCK 3/4 TON				26.84	
RANGE CUBES				20.25	
SALES COMMISSION				4.74	
SALT AND MINERAL				2.70	
SHED				0.02	
VET. MEDICINE COW-CALF				7.50	
WATER				0.18	
WORKING PENS				0.04	
Total VARIABLE COST				120.51	
GROSS INCOME minus VARIABLE COST				268.67	
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre			68.13	
Livestock				111.55	
Land	Acre			60.00	
Total FIXED Cost				239.68	
Total of ALL Cost				360.19	
NET PROJECTED RETURNS				28.99	

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
 April 20, 1990

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL BULLS	55.0000	cwt.	100.0000	26
CULL COWS	51.0000	cwt.	100.0000	26
DEER LEASE	1.0000	acre	1.0000	24
HEIFER CALVES	92.0000	cwt.	100.0000	24
STOCKER STEERS	94.0000	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.


