

FAR WEST TEXAS

DISTRICT 6


TEXAS CROP ENTERPRISE BUDGETS

FAR WEST TEXAS DISTRICT

Projected for 1989


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

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

COTTON, DRYLAND					
Far West Texas District (6)					
1989 Projected Costs and Returns per Acre					
GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Estimate
COTTON LINT	250.000	lb.	0.5180	129.50	
COTTONSEED	0.200	ton	100.0000	20.00	
DEFICIENCY PMT. COTTON	250.000	lb.	0.2410	60.25	
Total GROSS Income				209.75	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	appl	4.000	4.00	
SEED	8.100	lb.	.280	2.26	
MISCELLANEOUS	1.000	acre	1.000	1.00	
SEED	8.100	lb.	.280	2.26	
SET ASIDE DRY	1.000	acre	.890	0.89	
FERTILIZER	80.000	lb.	.120	9.60	
INSECTICIDE	1.000	appl	1.000	1.00	
FERTILIZER	80.000	lb.	.120	9.60	
HOEING	1.000	ACRE	5.000	5.00	
INSECTICIDE	1.000	appl	8.000	8.00	
Fuel & Lube - Machinery		Acre		12.01	
Repairs - Machinery		Acre		2.87	
Labor - Machinery	2.852	Hour	6.501	18.54	
Total PREHARVEST				77.05	
HARVEST					
DESICCANT	1.000	acre	8.500	8.50	
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		0.70	
Labor - Machinery	0.520	Hour	6.500	3.38	
Total HARVEST				42.48	
Interest - OC Equity	17.573	Dol.	0.120	2.11	
Interest - OC Borrowed	17.573	Dol.	0.120	2.11	
Interest - Positive Cash	-10.405	Dol.	0.052	-0.55	
Total VARIABLE COST				123.20	
GROSS INCOME minus VARIABLE COST				86.55	
FIXED COST Description		Unit		Total	
CROP INSURANCE		acre		8.00	
SET ASIDE DRY FIXED		acre		1.17	
Machinery and Equipment		Acre		42.62	
Total FIXED Cost				51.79	
Total of ALL Cost				175.00	
NET PROJECTED RETURNS				34.75	

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 8, 1989.

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.
11/21/89	HARVEST	A	COTTON LINT	250.0000	.0000	C	25.00	N
11/21/89	HARVEST	A	DEFICIENCY PMT. COTTON	250.0000	.0000	C	25.00	N
11/21/89	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
01/10/89	PREHARVEST	M	SHREDDING	1.0000			.00
01/15/89	PREHARVEST	M	HARRONING	1.0000			.00
01/20/89	PREHARVEST	M	CHISELING	.5000			.00
01/20/89	PREHARVEST	M	PLOWING	.5000			.00
02/15/89	PREHARVEST	D	HERBICIDE BRDCST COTTON	1.0000			.00
02/15/89	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/15/89	PREHARVEST	M	LISTING 9 ROW	1.0000			.00
03/16/89	PREHARVEST	M	KNIFE BEDS	1.0000			.00
04/16/89	PREHARVEST	M	KNIFE BEDS	1.0000			.00
05/11/89	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/11/89	PREHARVEST	E	SEED COTTON	8.1000	C	V	.00
05/16/89	PREHARVEST	M	SCRATCH	1.0000			.00
05/31/89	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/31/89	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
06/01/89	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
06/01/89	PREHARVEST	E	SEED COTTON	8.1000	C	V	.00
06/11/89	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/11/89	PREHARVEST	E	SET ASIDE DRY VARIABLE	1.0000		V	.00
06/11/89	PREHARVEST	E	SET ASIDE DRY FIXED	1.0000		F	.00
06/11/89	PREHARVEST	E	FERTILIZER	80.0000			.00
06/11/89	PREHARVEST	E	INSECTICIDE COTTOND1	1.0000			.00
06/11/89	PREHARVEST	E	FERTILIZER	80.0000			.00
06/16/89	PREHARVEST	M	SAND FIGHTING	1.0000			.00
07/01/89	PREHARVEST	M	KNIFE BEDS	1.0000			.00
07/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
07/01/89	PREHARVEST	G	HOEING	1.0000			.00
07/16/89	PREHARVEST	M	CULTIVATING	1.0000			.00
08/11/89	PREHARVEST	E	INSECTICIDE COTTOND2	1.0000			.00
08/16/89	PREHARVEST	M	CULTIVATING	1.0000			.00
10/21/89	HARVEST	E	DESICCANT	1.0000	C	V	.00
10/21/89	HARVEST	M	SPRAYING	.5000			.00
11/21/89	HARVEST	G	TRANSPORT MODULE	.5000	C	V	.00
11/21/89	HARVEST	M	BUILD MODULES	.0500			.00
11/21/89	HARVEST	M	STRIPPING TRACTOR	1.0000			.00
11/21/89	HARVEST	E	GIN, BAG, & TIES	.5000	C	V	.00
12/01/89	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
 1989 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		0.33	_____
Repairs - Machinery		Acre		0.13	_____
Labor - Machinery	0.055	Hour	6.513	0.36	_____

Total PREHARVEST				0.82	_____
Interest - OC Equity	0.244	Dol.	0.120	0.03	_____
Interest - OC Borrowed	0.244	Dol.	0.120	0.03	_____
				=====	
Total VARIABLE COST				0.88	_____
GROSS INCOME minus VARIABLE COST				-0.88	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		0.98	_____
				=====	
Total FIXED Cost				0.98	_____
Total of ALL Cost				1.86	_____
NET PROJECTED RETURNS				-1.86	_____

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 8, 1989.

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
03/02/89	PREHARVEST	M	DISCING	.2000			.00
07/02/89	PREHARVEST	M	DISCING	.2000			.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.

UPLAND COTTON, IRRIGATED
 Far West Texas District (6)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	450.000	lb.	0.5180	233.10	
COTTONSEED	0.360	ton	100.0000	36.00	
DEFICIENCY PMT. COTTON	450.000	lb.	0.2410	108.45	
Total GROSS Income				377.55	
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.	.280	7.00	
SET ASIDE IRRG	0.110	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	5.000	5.00	
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		113.00	
Repairs - Machinery		Acre		3.32	
- Irrigation		Acre		8.22	
Labor - Machinery	3.079	Hour	6.500	20.01	
- Irrigation	0.112	Hour	1.997	0.22	
Total PREHARVEST				229.69	
HARVEST					
DESICCANT	1.000	acre	8.500	8.50	
DEFOLIANT	1.000	acre	8.500	8.50	
TRANSPORT MODULE	1.200	bale	3.000	3.60	
GIN, BAG, & TIES	1.200	bale	51.000	61.20	
Fuel & Lube - Machinery		Acre		1.31	
Repairs - Machinery		Acre		5.99	
Labor - Machinery	1.215	Hour	6.499	7.90	
Total HARVEST				97.00	
Interest - OC Borrowed	118.079	DoI.	0.120	14.17	
Interest - Positive Cash	-4.894	DoI.	0.052	-0.26	
HARVEST					
CROP INSURANCE	1.000	acre	11.000	11.00	
Total HARVEST				11.00	
Total VARIABLE COST				351.60	
<i>Break-Even Price, Total Variable Cost \$ 0.46 per lb. of COTTON LINT</i>					
GROSS INCOME minus VARIABLE COST				25.95	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE IRRG FIXED		acre		0.81	
Machinery and Equipment		Acre		67.17	
Irrigation		Acre		63.46	
Total FIXED Cost				131.44	
<i>Break-Even Price, Total Cost \$ 0.75 per lb. of COTTON LINT</i>					
Total of ALL Cost				483.05	
NET PROJECTED RETURNS				-105.50	

Budget is based on a 600 lb. lint yield per land acre and 100% of operating capital is borrowed / 70% of intermediate capital is borrowed.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
11/20/88	HARVEST	A	COTTONSEED	.4800	.0000	C	25.00	N
11/20/88	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	Y
11/20/88	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
02/01/88	PREHARVEST	M	SHREDDING	1.0000			.00
02/02/88	PREHARVEST	M	DISCING	1.0000			.00
02/20/88	PREHARVEST	M	DISCING	1.0000			.00
02/28/88	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
03/01/88	PREHARVEST	M	PLOWING	1.0000			.00
03/02/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/02/88	PREHARVEST	M	DISCING W/HERB	1.0000			.00
04/01/88	PREHARVEST	M	LISTING	1.0000			.00
05/01/88	PREHARVEST	O	FULLIRR	10.0000			.00
05/10/88	PREHARVEST	M	PLANTING	1.0000			.00
05/10/88	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
05/31/88	PREHARVEST	E	SET ASIDE IRRG VARIABLE	.1100		V	.00
05/31/88	PREHARVEST	E	SET ASIDE IRRG FIXED	.1100		F	.00
06/05/88	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
06/05/88	PREHARVEST	M	CULTIVATING	1.0000			.00
06/15/88	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
06/15/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/88	PREHARVEST	M	CULTIVATING	1.0000			.00
06/20/88	PREHARVEST	O	FULLIRR	5.0000			.00
07/05/88	PREHARVEST	O	FULLIRR	5.0000			.00
07/10/88	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
07/10/88	PREHARVEST	E	INSECTICIDE COTTON	2.0000	C	V	.00
07/20/88	PREHARVEST	G	HOEING	1.0000	C	V	.00
07/30/88	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
08/10/88	PREHARVEST	O	FULLIRR	5.0000			.00
08/10/88	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
08/10/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
08/10/88	PREHARVEST	M	CULTIVATING	1.0000			.00
08/10/88	PREHARVEST	M	CULTIVATING	1.0000			.00
10/31/88	HARVEST	E	DESICCANT	1.0000	C	V	.00
11/10/88	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
11/20/88	HARVEST	G	TRANSPORT MODULE	1.2000	C	V	.00
11/20/88	HARVEST	M	BUILD MODULES	.1200			.00
11/20/88	HARVEST	M	STRIPPING	1.0000			.00
12/10/88	HARVEST	E	GIN, BAG, & TIES	1.2000	C	V	.00
12/11/88	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
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Estimate
=====	=====	====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Labor	Machinery	Materials	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
DISCING Operation	0.90	1.15	0.00	2.05	_____
DISCING Operation	0.90	1.15	0.00	2.05	_____
DISCING Operation	0.90	1.15	0.00	2.05	_____
Total PREHARVEST				6.16	_____
Interest - OC Borrowed				0.49	_____
Total VARIABLE COST				6.65	_____
GROSS INCOME minus VARIABLE COST				-6.65	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		7.36	_____
Total FIXED Cost				7.36	_____
Total of ALL Cost				14.01	_____
NET PROJECTED RETURNS				-14.01	_____

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 8, 1989.

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
03/01/88	PREHARVEST	M	DISCING	1.0000			.00
05/01/88	PREHARVEST	M	DISCING	1.0000			.00
07/01/88	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 8, 1989

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
COTTON LINT	.5300	lb.	1.0000	20
COTTONSEED	90.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1740	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	2.0300	cwt	100.0000	23
DEFICIENCY PMT. WHEAT	2.1000	bu	60.0000	23
GRAIN SORGHUM	2.8700	cwt	100.0000	20
GRAZING WHEAT	.1200	days	1.0000	23
WHEAT	2.0800	bu	60.0000	20

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 8, 1989

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 (\$)	48600	55900	45000	6200	4560	15000
SALVAGE VALUE (%)	38	38				
CURRENT MARKET VALUE (\$)	43700	50300	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	GRAIN DRILL	HARROW	KNIFE RIG	LISTER	LISTER
QUALIFYING NAME	TANDUM		SPRINGT.		6 ROW	9 ROW
HORSEPOWER RATING (HP)	100	75	100	150	120	145
USEFUL LIFE (HR OR MI)	2500	1200	2500	2500	2500	2500
FUEL TYPE		DI				
REMAINING LIFE (HR OR MI)	2500	1200	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	120	35	200	35	35
SPEED (MI/H)	4.5	5	4.5	3.5	4.5	4.5
WIDTH (FT)	21	20	40	40	20	30
FIELD EFFICIENCY (%)	83	72	80	80	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 (\$)	10000	4400	2250	2500	4500	8500
SALVAGE VALUE (%)		10				
CURRENT MARKET VALUE (\$)	8000	4000	2250	2500	4000	7700
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	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	7	11	10	10	11
REPAIR COEFFICIENT #2	1.3	1.4	1.3	1.3	1.3	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	D	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)						

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	MODULE BUILDER	MOLDBOARD PLOW	PLANTER	PLANTER	ROTARY HOE	SAND FIGHTER
QUALIFYING NAME		6 BOTTOM	10 ROW	8 ROW		
HORSEPOWER RATING (HP)	75	105	50	40	50	60
USEFUL LIFE (HR OR MI)	1500	2500	1200	1200	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1500	2500	1200	1200	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	160	100	75	75	100	100
SPEED (MI/H)		4.5	4	4	3.5	10
WIDTH (FT)		8	40	40	26.6	40
FIELD EFFICIENCY (%)	100	80	60	60	75	75
CAPACITY (AC/HR)	3		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 (\$)	22000	5000	9800	7920	2000	1500
SALVAGE VALUE (%)	15					
CURRENT MARKET VALUE (\$)	21000	4500	9000	6330	1800	1300
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	.777	.777	.364	.364
DEPRECIATION FACTOR #1		.6	.6	.6	.6	.6
YEARS OWNED	8	10	11	6	10	10
REPAIR COEFFICIENT #2		1.3	1.4	1.4	1.3	1.3
DEPRECIATION FACTOR #2		.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	D	C	D	C	D	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	1	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SHREDDER	SPRAYER	STRIPPER	STUBBLE MULCHER	HERBICIDE BRDCAST COTTON	TRAILER COTTON
QUALIFYING NAME	4 ROW					
HORSEPOWER RATING (HP)	40	20	100	125		
USEFUL LIFE (HR OR MI)	2000	2000	2000	2500	2500	10
FUEL TYPE					DI	
REMAINING LIFE (HR OR MI)	2000	2000	2000	2500	2500	10
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	160	100	200	200	100	1
SPEED (MI/H)	5	4	5	4.5		
WIDTH (FT)	13.3	25	6.6	23		
FIELD EFFICIENCY (%)	80	65	80	80		
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1		
LABOR MULTIPLIER	1.2	1.2	1.2	1.2		
CURRENT LIST PRICE (\$)	5810	2000	3000	6000	2000	8800
SALVAGE VALUE (%)				10		10
CURRENT MARKET VALUE (\$)	4650	2000	3000	6000	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	.230	.304	.230	.364		
DEPRECIATION FACTOR #1	.6	.56	.6	.6		
YEARS OWNED	10	10	10	10		
REPAIR COEFFICIENT #2	1.4	1.4	1.4	1.3		
DEPRECIATION FACTOR #2	.885	.885	.885	.885		
CAPACITY (DEF.,CALC.)	C	C	C	C	D	D
FUEL USE (DEF.,CALC.)	C	C	C	C	D	D
R & M CALC. (#1,#2)	2	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 8, 1989

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
DESICCANT	COTTOND	2.7	acre	45
FERTILIZER		.12	lb.	44
GIN, BAG, & TIES		51	bale	55
HERBICIDE	COTTON	4	appl	45
HERBICIDE	SORGHUM	2	Acre	45
HERBICIDE	WHEAT	4	Qt.	45
INSECT CONTROL	FLY ON	3.5	acre	45
INSECTICIDE	COTTON	6.5	appl	45
INSECTICIDE	COTTOND1	1.0	appl	45
INSECTICIDE	COTTOND2	8.0	appl	45
INSECTICIDE	SORGHUM	4.0	Acre	45
MISC. EXPENSE	COW-CALF	1	\$	55
MISCELLANEOUS	COTTON	1.00	acre	55
RANGE CUBES		.09	lb.	47
SALES COMMISSION		6	head	55
SALT AND MINERAL		.09	lb.	47
SEED	COTTON	.28	lb.	43
SEED	SORGHUM	.6	lb.	43
SEED	WHEAT	7.5	bu.	43
SET ASIDE DRY	FIXED	1.28	acre	45
SET ASIDE DRY	VARIABLE	.90	acre	45
SET ASIDE DRY-MT	FIXED	5.30	acre	45
SET ASIDE DRY-MT	VARIABLE	12.9	acre	45
SET ASIDE IRRG	FIXED	8.75	acre	45
SET ASIDE IRRG	VARIABLE	6.71	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 8, 1989

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 8, 1989

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
CUSTOM COMBINE	SORGHUM	12.00	ACRE	42
CUSTOM COMBINE	WHEAT	12.00	ACRE	42
CUSTOM FERTILIZE	WHEAT	2.25	ACRE	42
CUSTOM HAULING	SORGHUM	.25	cwt	42
CUSTOM HAULING	WHEAT	.15	bu	42
CUSTOM HERBICIDE	WHEAT	3.00	ACRE	42
HOEING		5	ACRE	42
INSECTICIDE APPL		3.5	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 8, 1989

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	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 8, 1989

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 (\$)	2200	675	600	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 8, 1989

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 8, 1989

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 8, 1989

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)			150		
FUEL TYPE			EL		
FUEL CON. (UNIT/HR OR /MI)					
USEFULL LIFE (HR)	50	30	3360	9600	25
REMAINING LIFE (HR)	50	30	3360	9600	25
EFFICIENCY (%)			91	75	
HIRED LABOR PER SET (HR)	1	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	1	NA	NA	NA	NA
NUMBER OF SETS	5	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	13100	2000	5000	1000	2100
SALVAGE PERCENT (%)		10			
CURRENT MARKET VALUE (\$)	13100	2000	5000	1000	2100
LEASE PAYMENT (\$)					
ON FARM HIRED LABOR (HR)					1
OFF FARM PARTS & LABOR (\$)			100		100
ON FARM OWNER LABOR (HR)	20	3		10	2
ANNUAL USE BASE (HR)	480	2400	3360	4800	12000
R & M ENG. ESTIMATE (%)		3	1.5	4.0	.5
R & M CALC. (#1,#2)	1	1	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 8, 1989

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	125 HP	\$/HR	6.155	0.000	0.000	0.000	0.891	0.000	0.000	16.790	0.000	4.370	28.206
TRACTOR	150 HP	\$/HR	7.386	0.000	0.000	0.000	1.256	0.000	0.000	12.886	0.000	3.353	24.881
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
GRAIN DRILL		\$/HR	0.000	0.000	0.000	0.000	1.464	0.000	0.000	5.560	0.000	1.333	8.357
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
HOLDBOARD 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
STUBBLE MULCHER		\$/HR	0.000	0.000	0.000	0.000	1.348	0.000	0.000	4.235	0.000	1.200	6.782
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	0.327	0.000	0.000	6.156	0.000	1.602	13.108
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	1.993	0.250	0.000	14.299	0.000	3.352	24.918
TRACTOR	150 HP	\$/AC	0.734	0.855	0.000	0.000	0.138	0.000	0.000	1.412	0.000	0.367	3.506
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	0.276	0.000	0.000	1.811	0.000	0.481	4.157
TRACTOR	125 HP	\$/AC	0.745	0.674	0.000	0.000	0.077	0.000	0.000	1.451	0.000	0.378	3.324
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	0.143	0.000	0.000	1.830	0.000	0.487	3.879
TRACTOR	125 HP	\$/AC	0.823	0.902	0.000	0.000	0.103	0.000	0.000	1.942	0.000	0.505	4.276
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	0.339	0.000	0.000	2.527	0.000	0.674	5.265
TRACTOR	125 HP	\$/AC	0.823	0.902	0.000	0.000	0.103	0.000	0.000	1.942	0.000	0.505	4.276
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 W/HERB		\$/AC	0.823	0.902	0.000	0.000	0.339	0.000	0.000	5.287	0.000	1.474	8.825

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	0.472	0.000	0.123	1.202
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	0.760	0.000	0.208	1.585
TRACTOR KNIFE RIG	150 HP	\$/AC	0.750	0.536	0.000	0.000	0.086	0.000	0.000	0.886	0.000	0.231	2.489
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	0.121	0.000	0.000	0.991	0.000	0.262	2.660
TRACTOR LISTER LISTING	125 HP	\$/AC	1.086	0.983	0.000	0.000	0.112	0.000	0.000	2.116	0.000	0.551	4.848
	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	0.181	0.000	0.000	3.950	0.000	1.074	7.274
TRACTOR LISTER LISTING	150 HP	\$/AC	0.876	0.655	0.000	0.000	0.105	0.000	0.000	1.082	0.000	0.282	3.001
	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	0.192	0.000	0.000	3.331	0.000	0.954	6.008
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 GRAIN DRILL	125 HP	\$/AC	0.743	0.983	0.000	0.000	0.112	0.000	0.000	2.116	0.000	0.551	4.505
PLANT WHEAT		\$/AC	0.000	0.000	0.000	0.000	0.168	0.000	0.000	0.637	0.000	0.153	0.957
		\$/AC	0.743	0.983	0.000	0.000	0.280	0.000	0.000	2.753	0.000	0.703	5.462
TRACTOR PLANTER	125 HP	\$/AC	0.423	0.737	0.000	0.000	0.084	0.000	0.000	1.587	0.000	0.413	3.245
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	0.272	0.000	0.000	2.853	0.000	0.703	4.988
TRACTOR PLANTER	150 HP	\$/AC	0.377	0.536	0.000	0.000	0.086	0.000	0.000	0.886	0.000	0.231	2.116
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	0.255	0.000	0.000	1.890	0.000	0.531	3.589
TRACTOR MOLDBOARD PLOW	125 HP	\$/AC	2.342	2.458	0.000	0.000	0.281	0.000	0.000	5.290	0.000	1.377	11.748
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	0.542	0.000	0.000	7.097	0.000	1.893	14.331
TRACTOR SAND FIGHTER	150 HP	\$/AC	0.180	0.236	0.000	0.000	0.038	0.000	0.000	0.390	0.000	0.101	0.944
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	0.045	0.000	0.000	0.439	0.000	0.116	1.016
TRACTOR ROTARY HOE	150 HP	\$/AC	0.335	0.477	0.000	0.000	0.077	0.000	0.000	0.787	0.000	0.205	1.880
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	0.097	0.000	0.000	0.927	0.000	0.245	2.080
TRACTOR SHREDDER	125 HP	\$/AC	0.764	1.330	0.000	0.000	0.152	0.000	0.000	2.864	0.000	0.745	5.856
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	0.252	0.000	0.000	3.490	0.000	0.925	6.761
TRACTOR SPRAYER	150 HP	\$/AC	0.443	1.089	0.000	0.000	0.175	0.000	0.000	1.799	0.000	0.468	3.974
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	0.206	0.000	0.000	2.159	0.000	0.569	4.466
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	0.432	0.000	0.000	4.430	0.000	1.153	11.271
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	0.545	0.000	0.000	5.091	0.000	1.340	12.233
TRACTOR STUBBLE MULCHER	150 HP	\$/AC	0.970	0.855	0.000	0.000	0.138	0.000	0.000	1.412	0.000	0.367	3.742
STUBBLE MULCH		\$/AC	0.000	0.000	0.000	0.000	0.134	0.000	0.000	0.422	0.000	0.119	0.675
		\$/AC	0.970	0.855	0.000	0.000	0.272	0.000	0.000	1.834	0.000	0.487	4.417

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

BUDGET PARAMETERS REPORT
 April 8, 1989

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.8500	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 1989


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

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

150 - 12-88, New

COW-CALF PRODUCTION					Your Estimate
Far West Texas District (6)					
1989 Projected Costs and Returns per Head					
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	
CULL COWS	0.12Hd	9.500	cwt.	52.0000	59.28
DEER LEASE		60.000	acre	1.0000	60.00
HEIFER CALVES	0.32Hd	3.870	cwt.	96.0000	118.89
STOCKER STEERS	0.42Hd	4.250	cwt.	110.0000	196.35
Total GROSS Income					434.52
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					379.57
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1280.072	Dol.	0.100	128.01	
Interest - OC Borrowed	133.088	Dol.	0.120	15.97	
Total CAPITAL INVESTMENT Costs					143.98
Residual returns to ownership, labor, land, management, and profit					235.59
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment					29.84
Livestock					10.26
Total OWNERSHIP Costs					40.10
Residual returns to labor, land, management, and profit					195.49
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					147.08
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					87.08
-WARNING- No Management Cost Specified					
Residual returns to profit					87.08
Total Projected Cost of Production					347.43

Cow-Calf Production
 Far West Texas District (6)
 1989 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS	0.12Hd	9.500	cwt.	52.0000	59.28
DEER LEASE		60.000	acre	1.0000	60.00
HEIFER CALVES	0.32Hd	3.870	cwt.	96.0000	118.89
STOCKER STEERS	0.42Hd	4.250	cwt.	110.0000	196.35
Total GROSS Income				434.52	
VARIABLE COST Description =====				Total =====	
BARN				0.04	
FENCE	1 MILE			2.91	
Interest - DC Borrowed				15.97	
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				119.32	
GROSS INCOME minus VARIABLE COST				315.19	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		68.13	
Livestock				99.98	
Land		Acre		60.00	
Total FIXED Cost				228.11	
Total of ALL Cost				347.43	
NET PROJECTED RETURNS				87.08	

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 8, 1989

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL BULLS	55.0000	cwt.	100.0000	26
CULL COWS	52.0000	cwt.	100.0000	26
DEER LEASE	1.0000	acre	1.0000	24
HEIFER CALVES	96.0000	cwt.	100.0000	24
STOCKER STEERS	110.0000	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.