
f

-4+++-
i , i , i ,TT

WEST CENTRAL TEXAS
DISTRICT 7

+++-4JR-H•4-++- -T-I~r-+-
i -J - - r i -

S t e r - C o k e R u n n e l s [C o l e m a n
ling

N o l a n Ta y l o r j C a l l a h a n

Tom
Green

S c h l e i c h e r M e n a r d

'

Concho

j-jfUk Texas Agricultural Extension Service
*m/d^j« The Texas A&M University System

B-1241(C07)

Texas Crop Enterprise Budgets

West Central Texas District
Projected for 1994

i S h a c k e l -Rsher Jones j for(j

Nolan] Taylor

- u -

Star- I Coke |Runnels Icoleman
Brown

Mills

Irion Tom Green Concho
McCul-
loch

S a n ^
Saba iJ-ampasa

Schleicher Menard
Mason Llano

Texas Agricultural Extension Service Staff

The Texas Agricultural Extension Service • Zerle L. Carpenter, Director • The Texas A&M University System • College Station, Texas

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-124I (L)

Oats, Dryland
West Central Texas (7)

1994 Projected Costs and Returns per Acre

j P P ^ \

GROSS INCOME Description

DEFICIENCY PMT. OATS

Q u a n t i t y
40.000
40.000

3.000

Q u a n t i t y

16.000
20.000

2.000
34.000

2.161

1.000
40.000

15.116

U n i t

bu.
bu.
AUM

U n i t

l b .
l b .
bu .
l b .
Ac re
Acre
Hour

ac re
bu.

D o l .

U n i t

Ac re
Acre

$ /

$ /

U n i t

0.1500
1.3000
8.0000

U n i t

.160

.230
6.000

.160

5 .600

10.000
.300

0.105

To t a l

6.00
52.00
24.00

82 .00

To t a l

2 .56
4 .60

12.00
5 .44
4 .31
1 .45

12.10

Your
Es t ima te

OATS
P A S T U R E S M . G R A I N

Total GROSS Income

VARIABLE COST Description

PREHARVEST
NITROGEN
PHOSPHATE
SEED
NITROGEN
Fuel & Lube - Machinery
R e p a i r s - M a c h i n e r y
L a b o r - M a c h i n e r y

Total PREHARVEST 42.46

10.00
12.00

HARVEST
CUSTOM COMBINING
CUSTOM HAUL

Total HARVEST 22.00

1 .59

66.04

15.96

To t a l

I n t e r e s t - O C B o r r o w e d

Total VARIABLE COST

GROSS INCOME minus VARIABLE COST

FIXED COST Description

Machinery and Equipment
Land

19.62
12.00

31.62

97 .66

- 1 5 . 6 6

Total FIXED Cost

To ta l o f ALL Cos t

NET PROJECTED RETURNS

Information presented ti prepared solely as a gemrd gulu ad ti not bunded to recogntu or pndla
These projections wen collected and aâ nH p̂ed ty staff memben of to Texas Agricdturd L7.19

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (L)

Dace Stage Type P r o d u c t Name Number Weigh t C a s h L a n d l o r d Breako f o f o f per Non- Share EvenP r o d u c t i o n Prod.
a a e a a s a a a a a a a a Boa_ i8a_ ia_ i_Ks

U n i t s Head Cash Prod.

11 /15 /93 GRAZING A PASTURE SM.GRAIN 1.0000 .0000 c .00 N
12/15/93 GRAZING A PASTURE SM.GRAIN 1.0000 .0000 c .00 N01/15/94 GRAZING A PASTURE SM.GRAIN 1.0000 .0000 c .00 N05/15/94 HARVEST A OATS 40.0000 .0000 C .00 N
05/15/94 HARVEST A DEFICIENCY PMT OATS 40.0000 .0000 C .00 N

Date S tage Type I n p u t ;Name Number Cash F i xed Land lo rd
o f o f o f Non- o r S h a r e

P r o d u c t i o n I n p u t U n i t s Cash V a r i .

06 /10/93 PREHARVEST M CHISELING 1.0000 .00
06/20/93 PREHARVEST M DISCING TANDEM 1.0000 .00
08/30/93 PREHARVEST M FERTILIZING 1.0000 .00
08/30/93 PREHARVEST E NITROGEN 16.0000 C V .00
08/30/93 PREHARVEST E PHOSPHATE 20.0000 C V .00
09/10/93 PREHARVEST M DISCING TANDEM 1.0000 .00
09/15/93 PREHARVEST M DRILLING 8 FT 1.0000 .00
09/15/93 PREHARVEST -B-- SEED OATS 2.0000 C V .00
12/01/93 PREHARVEST M PICKUP TRUCK 3/4 TON 21.0000 .00
02/01/94 PREHARVEST M FERTILIZING 1.0000 .00
02/01/94 PREHARVEST E NITROGEN 34.0000 C V .00
05/15/94 HARVEST G CUSTOM COMBINING 1.0000 C V .00
05/15/94 HARVEST G CUSTOM HAUL OATS 40.0000 C V .00
05/31/94 K LAND CHARGE CROPS 1.0000 c F .00

/^Hv

L7.20
Information presented ti prepared solely as a generd guiu and ti not intended to recognize or predla to

These projections wen collected and developed ty staff memben of to Texas AgricuAAard Extend

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (Q

Spanish Peanuts, Irrigated, Solid Planting
West Central Texas (7)

1994 Projected Costs and Returns per Acre

GROSS INCOME Description

PEANUTS

Total GROSS Income

VARIABLE COST Description

PREHARVEST
SEED, RYE
HERB, PRE-EMERGE
NITROGEN
PHOSPHATE
POTASH
FERTILIZING
SEED, PEANUT
FUNGICIDE
FUNGICIDE
FUNGICIDE
FUNGICIDE
INSECTICIDE
FUNGICIDE
FUNGICIDE
Fuel & Lube

Repairs
Labor

Machinery
I r r i g a t i o n
Machinery
I r r i g a t i o n
Machinery
I r r i g a t i o n

Total PREHARVEST
HARVEST

DRYING
Fuel & Lube - Machinery
R e p a i r s - M a c h i n e r yL a b o r - M a c h i n e r y

Total HARVEST

In te res t - OC Bor rowed

Total VARIABLE COST

Break-Even Price, Total Variable Cost

GROSS INCOME minus VARIABLE COST

FIXED COST Description

Machinery and Equipment
I r r i g a t i o n
Land

Total FIXED Cost

Break-Even Price, Total Cost $

Total of ALL Cost

NET PROJECTED RETURNS

Q u a n t i t y

2250.000

U n i t $ / U n i t

l b . 0 . 3 3 7 5

U n i t $ / U n i t

l b . . 1 4 0
a c r e 3 . 4 0 0
l b . . 1 6 0
l b . . 2 3 0
l b . . 1 5 0
a c r e 1 . 7 5 0
l b . . 5 5 0
a p p l 4 . 1 5 0
a p p l 7 . 0 0 0
a p p l 4 . 1 5 0
a p p l 4 . 1 5 0
a p p l 1 1 . 5 0 0
a p p l 4 . 1 5 0
a p p l 4 . 1 5 0
Acre
Acre
Acre
Acre
H o u r 5 . 6 0 0
H o u r 5 . 6 0 0

t o n 2 2 . 5 0 0
Acre
Acre
H o u r 5 . 6 0 0

D o l . 0 . 1 0 5

.11 per lb. of PEAN

U n i t

Ac re
Acre
Acre

i. of PEANUTS

Yo u r
T o t a l E s t i m a t e

759.37

759.37

Q u a n t i t y

40.000

To t a l

5.60
1.000 3 .40

25.000 4 .00
50.000 11.50
25.000 3 .75
1.000 1.75

80.000 44.00
1.000 4 . 1 5
3.000 21 .00
1.000 4 .15
1.000 4 .15
1.000 11.50
1.000 4 .15
1.000 4 .15

13.49
24.14
4 .70

10.91
5.489 30.74
0.480 2 .69

213.91

1.125 25 .31
2.53
2 .60

1.244 6 .96

37 .41

102.150 10.73

262.05

: o s t $ 0 UTS

497.33

To t a l

76 .16
42 .99
12.00

131.14

0.17 per lb

393.19

366.18

Information presented is prepared soleiy as a generd guide aid is not intended to recognize or predict to cam and returns from any mm particular farm or ranch operation.
These projections wen collected aid developed ty staff members of to Texas Agricutivd Extension Service and approved for C7.1

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Dace

11/15/94 HARVEST

Stage Type
o f o f

>roduction Prod

Product Name

PEANUTS

Number
o f

Units
2250.0000

Weight
per

Head

Cash Landlord Break
N o n - S h a r e E v e n
C a s h P r o d .
s a a a a a a a a a a a a a a a a a

. 0 0 0 0 C . 0 0 Y

Date

11/20/93
11/25/93
11/25/93
03/15/94
04/05/94
04/10/94
04/15/94
04/15/94
04/20/94
04/20/94
04/20/94
04/20/94
04/25/94
05/10/94
05/10/94
06/10/94
06/15/94
06/20/94
06/20/94
06/20/94
06/30/94
07/10/94
07/10/94
07/15/94
07/20/94
07/20/94
07/20/94
07/25/94
08/10/94
08/10/94
08/20/94
08/20/94
08/25/94
11/15/94
11/15/94
11/15/94
11/15/94
11/15/94

Stage
o f

Production
8 B s i a i s - - a a s - ' '
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PRBHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
PREHARVEST
HARVEST
HARVEST
HARVEST
HARVEST
HARVEST

Type
o f

Input
M
M
E
M
M
M
E
M
E
E
E
G
M
E
M
0
M
E
M
E
M
E
M
M

Input Name

CULTIVATING
DRILLING
SEED, RYE
PLOWING
CULTIVATING
DISCING/BEDDING
HERB, PRE-EMERGE
SPRAYING
NITROGEN
PHOSPHATE
POTASH
FERTILIZING
CULTIVATING
SEED, PEANUT
PLANTING
IRRIGATION
CULTIVATING
FUNGICIDE
SPRAYING
FUNGICIDE
PICKUP TRUCK
FUNGICIDE
SPRAYING
CULTIVATING
FUNGICIDE
SPRAYING
INSECTICIDE
IRRIGATION
FUNGICIDE
SPRAYING
FUNGICIDE
SPRAYING
IRRIGATION
DIGGING
COMBINING
DRYING
TRAILER
LAND CHARGE

6 ROW
12 FT

6 ROW

24 FT

CUSTOM
6 ROW

6 ROW
ROLLING
FOLIAR
24 FT
SOIL
3/4 TON
FOLIAR
24 FT
ROLLING
FOLIAR
24 FT

FOLIAR
24 FT
FOLIAR
24 FT
PEANUTS
PEANUTS
PEANUTS
PEANUTS
CROPS

Number
o f

Units
a a a a a a a :

1
1

Cash
Non-
Cash

.0000

.0000
40.0000

1.0000
1.0000
1.0000
1.0000
1.0000

25.0000
50.0000
25.0000

1.0000
1.0000

80.0000
1.0000
2.0000
1.0000
1.0000
1.0000
3.0000

63.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
6.0000
1.0000
1.0000
1.0000
1.0000
4.0000
1.0000
1.0000
1.1250

.0010
1.0000

Fixed Landlord
o r S h a r e

Var i .
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00

V
V

V

V

V
V

V

V

F

Information presented ti prepared solely as a gcmrd guuU tod ti not intended to recognae or pre^
These projections were collected and oeveloped ty staff memben d to Tex* Agrlcdturi

C l . l

Crop Products Report

Crop Product Name

/f*pB\
COTTON LINT
COTTONSEED
DEFICIENCY PMT.
DEFICIENCY PMT.
DEFICIENCY PMT.
DEFICIENCY PMT.
HAY
HAY
OATS
PASTURE
PASTURE
PASTURE
PASTURE
PEANUTS
SORGHUM
WHEAT

COTTON
OATS
SORGHUM
WHEAT
COASTAL
SORGHUM

COASTAL
KLEINGR.
SM.GRAIN
WHEAT

P r i c e U n i t Weight Cash
p e r o f p e r F low

U n i t Mes. U n i t Row
___==____ __=_ _____________ ==___

.5600 l b . 1.0000 20
85.0000 t o n 2000.0000 21

.1800 l b . 1.0000 23

.1500 bu. 32.0000 23

.6300 c w t . 100.0000 23

.7500 bu. 60.0000 23
60.0000 ton .0000 20
60.0000 ton .0000 20

1.3000 bu. 32.0000 20
8.0000 AUM .0000 20
8.0000 AUM .0000 20
8.0000 AUM .0000 20

.2800 days .0000 21

.3375 l b . 1.0000 20
3.8900 c w t . 100.0000 20
3.0200 bu . 60.0000 20

J"**\

Information presented ti prepared solely as a generd guide and ti not intended to recognize or predict to cam and returns from any am particular farm or ranch operation.
These projections wen collected and developed ty staff n^ RS7.1

Tractors, Implements and Equipment
D e s c r i p t i o n

First Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Type
Remain ing L i fe (Hr o r Mi)
Fuel Con. (Uni t /Hr or /Mi)
A n n u a l U s e (H r o r M i)
S p e e d (M i / h)
W i d t h (F t)
F i e l d B f fi c i e n c y (% >
C a p a c i t y (A c / H r)
Power Un i t Mu l t i p l i e r
L a b o r M u l t i p l i e r
C u r r e n t L i s t P r i c e ($ >
S a l v a g e V a l u e (%)
C u r r e n t M a r k e t Va l u e (S)
L e a s e P a y m e n t ($)
A n n u a l L i c e n s e k Ta x ($)
A n n u a l I n s u r a n c e ($)
On Farm Hi red Labor (Hr)
Off Parm Parts ft Labor ($)
On Farm Owner Labor (Hr)
Annual Use Base (Hr or Mi)
Repa i r Coe f fic i en t M l
Deprec ia t ion Pactor #1
Years Owned
Repa i r Coe ffic ien t #2
Deprec ia t ion Pactor #2
C a p a c i t y (D e f . . C a l c .)F u e l U s e (D e f . , C a l c .)
R f t M C a l c . (» 1 . » 2)
L e a s e C a l c . (H o u r , Ye a r)

TRACTOR
100 HP

100
12000

DI
12000

350

.029
.68

l . S
.92

: t o r T r a c t o r T r a c t o r

TRACTOR TRACTOR TRACTOR
12S HP ISO HP 40 HP

12 5 150 40
1 2 0 0 0 1 2 0 0 0 1 2 0 0 0

DI D I DI
1 2 0 0 0 1 2 0 0 0 1 2 0 0 0

.029
.68

7
1 .5
.92

C
2

.029
.68

1 .5
.92

.029
.68

7
1 .5
.92

C
2

TRACTOR
75 HP

75
12000

DI
12000

400

44900 57800 67800 17700 31900
38 38 38 38 38

40400 52000 61000 1S900 28700

.029
.68

7
l . S
.92

C
2

Implement

CHISBL

42
2500

2500

100
4 .1

12 .7
80

1 .1
1 .2

3300

.364
. 6
10

1 .3
.885

C
C
2

D e s c r i p t i o n I m p l e m e n t I m p l e m e n t I m p l e m e n t I m p l e m e n t Implement Implement

First Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Type
Rema in ing L i fe (Hr o r M i)
Puel Con. (Uni t /Hr or /Mi)
A n n u a l U s e (H r o r M i)
S p e e d (M i / h)
W i d t h (P O
P i e l d B f fi c i e n c y (% >
C a p a c i t y (A c / H r)
Power Un i t Mu l t i p l i e r
L a b o r M u l t i p l i e r
C u r r e n t L i s t P r i c e ($)
S a l v a g e V a l u e < %)
C u r r e n t M a r k e t Va l u e ($)
L e a s e P a y m e n t (S)
A n n u a l L i c e n s e k Ta x ($)
A n n u a l I n s u r a n c e ($)
On Parm Hired Labor (Hr)
Off Parm Parts ft Labor ($)
On Parm Owner Labor (Hr)
Annual Use Base (Hr or Ml)
R e p a i r C o e f fi c i e n t t t l
Deprec ia t ion Pactor #1
Years Owned
Repa i r Coe ffic ien t t t2
Depreciat ion Pactor t t2
C a p a c i t y (D e f . , C a l c .)
P u e l U s e (D e f . , C a l c .)
R f t M C a l c . (« l , « 2)
L e a s e C a l c . (H o u r , Ye a r)

CHISBL
23 PT

110
2500

COMBINE
PRANUT

17
2000

CULTIVATOR
4 ROW

50
2500

CULTIVATOR
6 RON

75
2500

CULTIVATOR
ROLLING

40
2500

DIGGSR
PBANUT

34
2500

2S00 2000 2S00 2500 2500 2500

250
4 .5

23.0
80

180
2 .3

12
SO

100
3 .5

12.7
75

100
3 . 5

20
80

150
3 .8
18
75

140
3

12
67

1 .1
1 .2

6200

1 .1
1 .2

148S0

1 . 1
1 . 2

2500

1 . 1
1 .2

4000

1 .1
1 .2

3300

1 . 1
1 .2

6050

3000

D e s c r i p t i o n I m p l e m e n t I m p l e m e n t I m p l e m e n t

Pirst Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Type
Rema in ing L i fe (Hr o r M l)
Pue l Con. (Un i t /Hr o r /M i)
A n n u a l U s e (H r o r M l)
S p e e d (M i / h)
W i d t h (P t)
P i e l d B f fi c i e n c y (%)
C a p a c i t y (A c / H r)
Power Un i t Mu l t i p l i e r
L a b o r M u l t i p l i e r
C u r r e n t L i s t P r i c e ($)
S a l v a g e V a l u e (%)
C u r r e n t M a r k e t Va l u e (S)
L e a s e P a y m e n t ($)
A n n u a l L i c e n s e f t Ta x ($)
A n n u a l I n s u r a n c e ($)
On Parm Hi red Labor (Hr)
Off Parm Parts ft Labor ($)
On Parm Owner Labor (Hr)
Annual Use Base (Hr or Mi)
R e p a i r C o e f fi c i e n t t t l
Deprec ia t ion Pac to r t t lYears Owned
Repa i r Coe ffic i en t t t 2
Depreciat ion Pactor t t2
C a p a c i t y (D e f . , C a l c .)P u e l U s e (D e f . , C a l c .)
R f t M C a l c . (t t l , » 2 >
L e a s e C a l c . (H o u r , Ye a r)

. 3 6 4 . 3 8 0
. 6 .64
10 6

1 .3 1 .4
. 8 8 5 . 8 8 5

C C
C C
2 2

t e n t I_3pl CQ-OSC

DISC DISC/BBDDBR
TANDBM

46 75
2 5 0 0 2 5 0 0

2 5 0 0 2 5 0 0

100 100
4 .8 4 .5

13 1 8 . 0
83 60

1 . 1 1 .1
1 .2 1 . 2

4 5 0 0 3 0 5 0

.364
. 6
10

1 .3
.885

C
C
2

_nple_e_t

DRILL
12 PT

30
1200

1200

12
72

1 .1
1 .2

38S0

.364
.6
10

1 .3
.885

C
C
2

.364
.6
10

1 .3
.885

C
C

.777
.6
10

1 .4
.885

Cc
2

.777
. 6
10

1 .4
.885

C
C
2

SO
.777

. 6
10

1 .4
.885

C
C
1

.364 .364 .222
. 6 .6 . 6
10 10 10

1 .3 1 .3 1 .4
.885 .885 .885

C C C
C c C
2 2 2

tnt Implement Implement

DRILL PBRT. SPRBADBR LISTtfX
8 PT

20 20 90
1200 1200 2500

1200 1200 2500

100 SO 200
4 S.3 4 . Sa 20 20

72 67 80

1 .1 1 .1 1 .1
1 .2 1 .2 1 .2

2000 1 1S90
100 10

1600 1 1400

.364
.6
10

1.3
.885

C
C
2

RS7.2
Information presented ti prepared solely as a generd guide and ti not bunded to recognize or predict to com and returns from any am particular farm or ranch operation.

These projections wen collected aid developed ty staff members of to Texas Agrtcubmrd Extension Service and approved ffr

D e s c r i p t i o n

Pirst Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Type
Remain ing L i fe (Hr o r Mi)
Puel Con. (Uni t /Hr or /Mi)
A n n u a l U s e (H r o r M i)
S p e e d (M i / h)
W i d t h (P t)
P i e l d B f fi c i e n c y (%)
C a p a c i t y (A c / H r)
Power Un i t Mu l t i p l i e r
L a b o r M u l t i p l i e r
C u r r e n t L i s t P r i c e ($ >
S a l v a g e V a l u e (%)
C u r r e n t M a r k e t Va l u e ($)
L e a s e P a y m e n t ($ >
Annual L icense f t Tax <S)
A n n u a l I n s u r a n c e < $)
On Parm Hired Labor (Hr)
Off Farm Parts ft Labor ($)
On Parm Owner Labor (Hr)
Annual Use Base (Hr or Mi)
R e p a i r C o e f fi c i e n t t t l
Deprec ia t ion Pac to r t t l
Years Owned
Repa i r Coe ffic ien t t t2
Depreciat ion Pactor t t2
C a p a c i t y (D e f . , C a l c .)
P u e l U s e (D e f . , C a l c .)
R f t M C a l c . (t t l , # 2)
L e a s e C a l c . (H o u r , Ye a r)

Implement Impl iement Implement Implement !mpl<ement Implement

LISTER/BEDDER LISTBR/PLANTBR MOLDBOARD PLOW PLANTBR PLANTBR SAND PIGHTBR
4 BOTTOM 4 ROW 6 ROW

50 75 70 15 22 20
2500 1200 2500 1200 1200 2500

2500 1200 2500 1200 1200 2S00

120 150 175 SO 200 100
4 .0 4.S 4 .1 5 S 8

12.7 20 5.3 13 18 22.5
67 80 80 67 60 80

1 .1 1.1 1 .1 1 .1 1 .1 1 .1
1 .2 1.2 1 .2 1 .2 1 .2 1.2

2850 4S00
10

42S0 1695 9350 1000

2565 4200 4000 1695 8500 900

.364
. 6
10

1 .3
.885

C
C
2

.777
. 6
7

1 .4
.885

C
C
2

.364
.6
10

1.3
.885

C
C
2

.777
. 6
10

1 .4
.885

C
C
2

.777
.6
6

1 .4
.885

C
C
2

.364
.6
10

1 .3
.885

C
C
2

D e s c r i p t i o n Implement Impl ement Implement Implement Implement Bquipment

Pirst Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Type
Rema in ing L i fe (Hr o r M i)
Pue l Con. (Un i t /Hr o r /M i)
A n n u a l U s e (H r o r M i)
S p e e d (M i / h)
W i d t h (P t)
P i e l d B f fi c i e n c y (%)
C a p a c i t y (A c / H r)Power Un i t Mu l t i p l i e r
L a b o r M u l t i p l i e r
C u r r e n t L i s t P r i c e (S)
S a l v a g e V a l u e (%)
C u r r e n t M a r k e t Va l u e (?)
L e a s e P a y m e n t ($)
A n n u a l L i c e n s e f t Ta x ($)
A n n u a l I n s u r a n c e ($)
On Parm Hi red Labor (Hr)
Off Parm Parts ft Labor ($)
On Parm Owner Labor (Hr)
Annual Use Base (Hr or Mi)
R e p a i r C o e f fi c i e n t t t l
Deprec ia t ion Pac to r t t l
Years Owned
Repa i r Coe f f i c ien t »2
Deprec ia t ion Pactor »2
C a p a c i t y (D e f . , C a l c .)
P u e l U s e (D e f . , C a l c .)
R f t M C a l c . (t t l . » 2)
L e a s e C a l c . (H o u r , Ye a r)

SHRBDDBR
2 ROW

20
2000

SPRAYBR
12 PT

20
1200

SPRAYBR
24 PT

30
1200

SPRAYBR
MOUNTED

S
2000

STU1PPBR
COTTON

65
2000

2000 1200 1200 2000 2000

SO
3 .7
6 .3

60

35
4

12
65

75
4 .8

24
S3

100
4 .5

14
83

400
2 .8
6 .6

67

1 . 1
1 .2

2000

1 .1
1 .2

1200

1 . 1
1 .2

2750

1 .1
1 .2
650

1 . 1
1 .2

12050

.230
. 6
10

1 .4
.885

C
C
2

.777
. 6
10

1 .4
.885

C
C
2

.777
.6
10

1 .4
.885

C
C
2

500

.777
. 6
10

1 . 4
.885

C
C
2

STOCK SPRAYBR

.230
.6
5

1.4
.885

C
C
2

800

800

D e s c r i p t i o n Bquipment

STOCK TRAILER

Bquip—ent Bquipment Bquipment

Pirst Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Typo
Remain ing L i fe (Hr o r Mi)
Puel Con. (Uni t /Hr or /Ml)
A n n u a l U s e (H r o r M i)
S p e e d (M i / h)
w i d t h (F t)
P i e l d B f fi c i e n c y < %)
C a p a c i t y (A c / H r)
P o w e r U n i t M u l t i p l i e r
L a b o r M u l t i p l i e r
C u r r e n t L i s t P r i c e ($)
S a l v a g e V a l u e (%)
C u r r e n t M a r k e t Va l u e ($)
L e a s e P a y m e n t ($)
Annua l L i cense f c Tax ($)
A n n u a l I n s u r — a c e < $)
On Parm Hi red Labor (Hr)
Off Parm Parts fc Labor (S)
On Parm Owner Labor (Hr)
Annual Use Base (Hr or Mi)
R e p a i r C o e f fi c i e n t t t l
Deprec ia t ion Pac to r t t l
Years Owned
Repa i r Coe f f i c i en t »2
Depreciat ion Pactor t t2
C a p a c i t y (D e f . , C a l c .)
P u e l U s e (D e f . , C a l c .)
R f t M C a l c . (» l . t t 2)
L e a s e C a l c . (H o u r . Ye a r)

12

12

1

3000

3000

TRAILER
COTTON

10

10

1

8800
10

8000

88
3
1

TRAILER
PEANUTS

10

10

1

8800
10

8000

88
3
1

VBHICLBS
HUNTING

GA
7

99
1

1200
10

1200

400

1

Information presented ti prepared solely as a generd guide and ti not butded to recognize or predta
These projections wen collected ad developed ty stiff members d to Texas Agricdturd Extension Serviu and appr̂ RS7.3

Operat ing Input Resources

O p e r a t i n g I n p u t P r i c e
p e r

U n i t

U n i t
o f

Measure

Cash
Flow
Row

ADVERTISING
ALLOTMENT LEASE
CONTRACT BROKER
CORN
CROP INSURANCE
CROP INSURANCE

"FERTILIZER (N)
FERTILIZER (P)
FUNGICIDE
FUNGICIDE
GIN, BAGS, TIES
HERB, PRE-EMERGE
HERBICIDE
HERBICIDE
INSECTICIDE
INSECTICIDE
INSECTICIDE
LAMB FEED
LICENSE
MARKETING
MISC. EXPENSE
MISC. EXPENSE
MISC. EXPENSE
MISC. EXPENSE
MISCELLANEOUS
MISCELLANEOUS
NITROGEN
PHOSPHATE
POTASH
RANGE CUBES
SALES COMMISSION
SALT AND MINERAL
SEED
SEED
SEED
SEED
SEED
SEED, PEANUT
SEED, RYE
SHEARING
SHEARING
VET. FERT. TEST
VET. MEDICINE
VET. MEDICINE
VET. MEDICINE

DEER
PEANUT
COTTON

COTTON
WHEAT
APPL'D
APPL'D
FOLIAR
SOIL

COTTON

COTTON
WHEAT

DEER
SHEEP
COW-CALF
DEER
GOATS
SHEEP
COTTON
WHEAT

COTTON
KLEINGR,
OATS
SORGHUM
WHEAT

GOATS
SHEEP
BULL
COW-CALF
GOATS
SHEEP

100
.02
.25
.06
.50

3
.30
.30
.15
.00
.08
.40
.00
.00

11.50
6 .00
4 .50

.09
135
.60

1
500.
10 .0
1 .00
5 .00

1
.16
.23
.15
.10

8
.35
.40

5
6

.40
7 .80

.55

.14
1.50
1.50
40.

10 .65
1.00
8 .00

year
l b .
ac re
l b .
ac re
ac re
l b .
l b .
a p p l
a p p l
l b .
ac re
l b .
ac re
a p p l
ac re
ac re
l b .
y e a r
head
$
$
$
$
ac re
ac re
l b .
l b .
l b .
l b .
head
l b .
l b .
l b .
bu.
l b .
bu.
l b .
l b .
head
head
YEAR
head
head
head

55
52
55
47
55
54
44
44
45
45
55
45
45
45
45
45
45
47
55
55
55
55
55
55
55
55
44
44
44
47
55
47
43
43
43
43
43
43
43
55
55
55
48
48
48

RS7.4
Information presented ti prepared solely as a generd gdde and Is not bunded to recognize or predict to com ad returns from any om particular farm or ranch operation.

These projections wen collected and developed ty aoff members d to Texas Agricutord Extension Service art

Auto or Truck Resources
D e s c r i p t i o n Auto or Truck

First Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
U s e f u l L i f e (H r o r M i)
Puel Type
Remain ing L i fe (Hr o r Mi)
Puel Con. (Uni t /Hr or /Mi)
A n n u a l U s e (H r o r M i)
S p e e d (M i / h)
w i d t h (P t)
F i e l d B f fi c i e n c y (%)
C a p a c i t y (A c / H r)
Power Un i t Mu l t i p l i e r
L a b o r M u l t i p l i e r
Cu r ren t L i s t P r i ce
Salvage Value
Current Market Value
Lease Payment
Annual License ft Tax
Annual Insurance
On Farm Hired Labor
Off Parm Parts ft Labor
On Parm Owner Labor
Annual Use Base (Hr or Mi)
R e p a i r C o e f fi c i e n t t t l
Deprec ia t ion Pac to r t t l
Years Owned
Repa i r Coe ffic ien t t t2
Depreciat ion Pactor t t2
C a p a c i t y (D e f . , C a l c .)
P u e l U s e (D e f . , C a l c .)
R f t M C a l c . (N l , » 2)
L e a s e C a l c . (H o u r , Ye a r)

PICKUP TRUCK
3/4 TON

84000
GA

84000
15

21000
30

($) 13000(%) 16.7($) 11000
IS)($) 75($) 600

(Hr)($) 315
(Hr)
Mi) 21000

Custom Operation Resources

Custom Operation

CUSTOM BALING
CUSTOM COMBINING
CUSTOM HARVEST
CUSTOM HARVEST
CUSTOM HAUL
CUSTOM HAUL
CUSTOM HAULING
DRYING
FERTILIZING
HAUL & STACK
SPRIGGING

i t i o n Pr ice U n i t Cash
p e r o f Flow

Uni t Measure Row
= 3 3 3

.80 bale 42
10 acre 42

SORGHUM 10 acre 42
WHEAT 12 acre 42
OATS .30 bu. 42
SORGHUM .30 cwt. 42
WHEAT .15 bu. 42
PEANUTS 22.50 t o n 51
CUSTOM 1.75 acre 42

.40 bale 42
30 acre 42

Labor Resources
D e s c r i p t i o n Other Labor Other Labor Other Labor

Pirst Name
Qualifying Name
C o s t o r v a l u e (S / H r)
To t a l W a g e B e n e fi t s (%)
L a b o r T y p e (A , B)

BUNTING LABOR LIVESTOCK LABOR

5 . 6 0 5 . 6 0

A A

OPERATOR LABOR

5.60

B

Livestock Resources

D e s c r i p t i o n L i v e s t o c k L i v e s t o c k L i v e s t o c k L i v e s t o c k

Pirst Name
Qual i fy ing Name
R e m a i n i n g L i f e (Y r *
C u r r e n t M a r k e t Va l u e ($)
S a l v a g e V a l u e (%)
I n s u r a n c e R a t e (%)
A n n u a l L e a s e ($)
C a l c O p t i o n s (R , L , P)

BUCK BULL COW DOB DOB BWB
GOAT BBS? BBBP GOAT YEARLING

4 4 a 5 6 S
300 1500.00 750.00 60 60 85.00

20 48 .4 100 100 100 100

D e s c r i p t i o n is tock Livestock Livestock

BWB
YEARLING

6
80.00

100

HBIPBR
BEEF

10
700.00

100

HORSE

8
1000

SO

First Name
Qualifying Name
R e m a i n i n g L i f e (Y r)
C u r r e n t M a r k e t Va l u e ($)
S a l v a g e V a l u e (%)
I n s u r a n c e R a t e (%)
A n n u a l L e a s e ($)
Calc Opt ions (R.L.P)

3
225.00

30

Information presented ti prepared solely as a gemrd gdu and ti not intended u recogsdu or prcdta
These projections wen collected and developed ty stiff nu^umn of to Texas Agtiedturd Extentim RS7.5

Land Resources
D e s c r i p t i o n

First Name
Qualifying Name
Market Value
Property Tax
Appreciat ion Rate
In te res t Ra te
Annual Lease
App. Calcuat iona

(S/Ac)
($ /AO(%)(%)
(S/Ac)
(Y.N)

.and Land Land Land Land Land

LAND CHARGB
COTTOND

LANEI CHARGB
COTTONI

LAND CHARGB
CROPS

LAND CHARGB
FORAG8

LAND CHARGB
WHEAT

PASTURB RBNT

S
50

N

5
80
N

5
12
N

5
12
N

S
40

N
8
N

Perennial Crop Resources
D e s c r i p t i o n P e r e n n i a l C r o p P e r e n n i a l C r o p P e r e n n i a l C r o p

First Name
Qualifying Name
Market Value
Proper ty Tax
Remaining Li fe
Salvage Value
Apprec ia t ion Rate
In te res t Rate
Annual Lease
App. Calcuat iona

(S/Ac)
(S/Ac)

(Yr)(%)(%)(%)
(S/Ac)
(Y.N)

COASTAL BERMUDA COASTAL BERMUDA
IRR.

168.42

KLEINGRASS

Buildings or Improvements Resources
D e s c r i p t i o n B u i l d , o r I m p . B u i l d , o r I m p . B u i l d , o r I m p . B u i l d , o r I m p . B u i l d , o r I m p . B u i l d , o r I m p .

Pirst Name
Qualifying Name
F u e l - U t i l i t y C o s t ($ / Y r)
R e m a i n i n g L i f e (Y r)
C u r r e n t M a r k e t Va l u e ($)
S a l v a g e V a l u e (%)
P r o p e r t y T a x e s ($ / Y r)
A n n u a l L e a s e ($)
On Parm Hi red Labor (Hr)
Off Parm Parts ft Labor ($)
On Parm Owner Labor (Hr)
L e a s e C a l c . (A n n u a l)

BARN CABINS PENCE
HUNTING 1 MILS

500
30 10 25

7200 15000 4500
30

3000
25

5000
10

WORKING PENS

20
3000

D e s c r i p t i o n

First Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
Puel Type
Puel Con. (Uni t /Hr or /Mi)
U s e f u l l L i f e (H r)
R e m a i n i n g L i f e (H r)
B f fi c i e n c y (* >
H i r e d L a b o r p e r S e t (H r)
Owner Labor per Set
Number of Sets
Cu r ren t L i s t P r i ce
Salvage Percent
Current Market Value
Lease Payment
On Parm Hired Labor
Off Parm Parts ft Labor

B o w l s D i s t . S y s . M a i n l i n e P o w e r P l a n t C o l . , P i p e , S h a f t D i s c h a r g e H e a d

" " " " " " " b o W L S " " " C E N T E R P I V O T M A I N L I N E N A T U R A L G A S C O L U M N D I S C H A R G E

(Hr)

($)(%)($)($)
(Hr)
($)

On Parm Owner Labor (Hr)
A n n u a l U s e B a s e (H r)
R f t M Bng. Bs t imate (%)
R f t M C a l c . (» 1 . » 2)
L e a s e C a l c . (H o u r , Ye a r)
P u e l U s e (D e f . , C a l c .)

6000 10
6000 10

na 5
na .2
na 29

1000 40000
10 10

1000 40000

7 SO
1500

5 50
3800 3800
6.0 6.5

2 2

55
NG
.5

10 20000 25000 25000
10 20000 25000 2S000

2S 75
na na na na
na na na na
na na na na

3300 3500 1000 7000
10 10 10

3300 3500 1000 7000

10 S 20
16 .5 115 IS 150

2 20
3800 3800 3800 3800

.5 5.5 4 6
2 2 2 2

D e s c r i p t i o n G e a r D r i v e W a t e r S o u r c e

R I G H T A N G L E W B L LPirst Name
Qualifying Name
H o r s e p o w e r R a t i n g (H p)
Puel Type
Pue l Con. (Un i t /Hr o r /M i)
U s e f u l l L i f e (H r)
R e m a i n i n g L i f e (H r)
B f fi c i e n c y (% >
H i r e d L a b o r p e r S e t (H r)
Owner Labor per Set
Number of Sets
C u r r e n t L i s t P r i c e
Salvage Percent
Current Market Value
Lease Payment
On Parm Hired Labor
Off Parm Parts ft Labor

(Hr)

($)(%)($)($)
(Hr)
<S>

On Parm Owner Labor (Hr)
A n n u a l U s e B a s e (H r)
R f t M Bng . Es t ima te (%)
R f t M C a l c . (t t l , t t 2)
L e a s e C a l c . (H o u r , Ye a r)
P u e l U s e (D e f . , C a l c .)

25000
25000

95 .0
na
na
na

1000
10

1000

S
3300

6 .0
2

15
IS

7500

1
12 .5

2
3800

.5
2

- y ^ K

RS7.6
Information presented ti prepared sdety as a generd gdde and ti not bunded to recognize or predict to com and returns from any om particular farm or ranch operation.

These projections wen collected and developed ty staff members of to Tcxes Agriculturd Extension Service ad app

Machinery Cost Report

jF^v.

Resource Name
P u e l O p e r . f t O p e r . C u s t o m R e p a i r R e p a i r H o u r l y D e p r e c . A n n u a l Ta x e s ,

To t a l
Expenses

& M a n a g e . I n p u t O p e r . f t Ma in t . & Maint. Lease fc L e a s e L i c e n s e
L u b e L a b o r Off Farm Labor I n t e r e s t ft I n a u r .

TRACTOR 100 HP S/Hr 4 .700 0.000 0.000 0.000 0.770 0.000 0.000 18.153 0 .000 1.154 24.777
TRACTOR 125 HP S/Hr 5 .875 0.000 0.000 0.000 1.060 0.000 0.000 20.444 0 .000 1.300 28.678
TRACTOR ISO HP S/Hr 7 .050 0.000 0.000 0.000 1.523 0.000 0.000 IS.988 0 .000 1.017 25.578
TRACTOR 40 HP S/Hr 1.680 0.000 0.000 0.000 0.304 0.000 0.000 7.141 0 .000 0.4S4 9.779
TRACTOR 7S HP S/Hr 3.S2S 0.000 0 .000 0.000 0.S8S 0.000 0.000 11.283 0 .000 0.717 16.111
CHISBL S/Hr 0 .000 0.000 0 .000 0.000 0.602 0.000 0.000 4.252 0 .000 0.297 S.1S1
CHISBL 23 PT S / H r 0 .000 0.000 0 .000 0.000 1.489 0.000 0.000 3.269 0 .000 0.22S 4.986
COMBINB PEANUT S/Hr 0 .000 0.000 0.000 0.000 2.842 0.000 0.000 13.541 0 .000 0.7SO 17.133
CULTIVATOR 4 ROW S/Hr 0 .000 0.000 0.000 0.000 0.456 0.000 0.000 3.221 0 .000 0 .225 3.902
CULTIVATOR 6 ROW S/Hr 0 .000 0.000 0 .000 0.000 0.730 0.000 0.000 5.154 0 .000 0 .360 6.244
CULTIVATOR ROLLING S/Hr 0 .000 0.000 0.000 0.000 0.680 0.000 0.000 2.865 0 .000 0 .200 3.745
DIGGER PEANUT S/Hr 0 .000 0.000 0.000 0.000 0.612 0.000 0.000 S.628 0 .000 0 .393 6.633
DISC TANDEM S/Hr 0 .000 0.000 0.000 0.000 0.821 0.000 0.000 5.798 0 .000 0.40S 7.024
DISC/BBDDBR S/Hr 0 .000 0.000 0.000 0.000 0.556 0.000 0.000 3.938 0 .000 0.27S 4.769
DRILL 12 FT S / H r 0.000 0.000 0.000 0.000 1.191 0.000 0.000 5.014 0.000 0 .350 6.555
DRILL 8 PT S/Hr 0 .000 0.000 0.000 0.000 0.619 0.000 0 .000 2.577 0.000 o. iao 3.376
PBRT. SPRBADBR S/Hr 0 .000 0.000 0.000 0.000 0.000 0.000 0 .000 0.002 0.000 0 .000 0.002
LISTER S/Hr 0 .000 0.000 0.000 0.000 0.357 0.000 0 .000 1.001 0.000 0 .070 1.428
LISTBR/BBDDBR S / H r 0 .000 0.000 0.000 0.000 0.S49 0.000 0 .000 3.060 0.000 0 .214 3.823
LISTBR/PLANTBR S / H r 0.000 0.000 0.000 0.000 1.637 0.000 0 .000 4.778 0.000 0 .260 6.69S
MOLDBOARD PLOW 4 BOTTOM S / H r 0.000 0.000 0.000 0.000 0.917 0.000 0 .000 3.282 0.000 0 .229 4 .427
PLANTBR 4 ROW $ / H r 0.000 0.000 0.000 0.000 0.397 0.000 0 .000 4.885 0.000 0 .339 5.621
PLANTBR 6 ROW S / H r 0.000 0.000 0.000 0.000 3.816 0.000 0 .000 7.776 0.000 0 .425 12.017
SAND PIGHTBR $ / H r 0.000 0 .000 0.000 0.000 0.182 0.000 0.000 1 .288 0.000 0.090 1.S61
SHRBDDBR 2 ROW S / H r 0.000 0 .000 0.000 0.000 0.139 0.000 0.000 5 .154 0.000 0.360 5.653
SPRAYBR 12 PT S / H r 0.000 0 .000 0.000 0.000 0.244 0.000 0.000 4 .418 0.000 0.309 4.970
SPRAYBR 24 PT S / H r 0.000 0 .000 0.000 0.000 0.758 0 .000 0.000 4.77S 0.000 0.333 5.867
SPRAYBR MOUNTED S / H r 0.000 0 .000 0.000 0.000 0.201 0 .000 0.000 0 .708 0 .000 0.050 0.959
STRIPPER COTTON S/Hr 0.000 0 .000 0.000 0.000 1.921 0 .000 0.000 S.402 0 .000 0.271 7.594
STOCK SPRAYBR S/Hr 0.000 0 .000 0.000 0.000 10.000 0 .000 0.000 159.800 0 .000 8.000 177.800
STOCK TRAILER S/Hr 0.000 0 .000 0.000 0.000 10.000 0 .000 0.000 SSI.875 0 .000 30.000 591.875
TRAILER COTTON S/Hr 0.000 0 .000 0.000 0.000 88.000 16.800 0.000 1S22.200 0 .000 80.000 1707.000
TRAILER PEANUTS $ / H r 0.000 0 .000 0.000 0.000 83.000 16.800 0.000 1S22.200 0 .000 80.000 1707.000
VEHICLES HUNTING S/Hr 93.SSS 0.000 0.000 0.000 400.000 0 .000 0.000 272.186 0 .000 12.000 777.741
PICKUP TRUCK 3/4 TON S/Mi 0.063 0 .000 0.000 0 .000 0 .015 0.000 0.000 0.158 0 .000 0 .032 0.268

TRACTOR 75 HP S/Ac 0.712 1.464 0.000 0 .000 0 .127 0.000 0.000 2.458 0 .000 0 .156 4.918
CHISBL S/Ac 0.000 0 .000 0 .000 0 .000 0 . 11 9 0.000 0.000 0.842 0 .000 0 .059 1.020

CHISBLING S/Ac 0.712 1.464 0 .000 0 .000 0 .247 0.000 0.000 3.300 0 .000 0.21S 5.938

TRACTOR 12S HP S/Ac 0.815 0.736 0 .000 0 .000 0 . 11 6 0.000 0 .000 2.240 0 .000 0 .142 4.0S0
CHISBL 23 PT S/AC 0.000 0.000 0 .000 0 .000 0 .148 0.000 0 .000 0.326 0 .000 0 .023 0 .497

CHISBLING 23 PT S/AC 0.815 0.736 0 .000 0 .000 0 .264 0.000 0 .000 2.566 0.000 0 .165 4.S46

TRACTOR 75 HP S/AC 1.408 4.419 0 .000 0.000 0.385 0.000 0 .000 7 .420 0.000 0.472 14.104
COMBINB PEANUT S/AC 0.000 0.000 0 .000 0.000 1.699 0.000 0 .000 8 .095 0.000 0.448 10.242

COMBINING PEANUTS S/Ac 1.408 4.419 0 .000 0.000 2.084 0.000 0 .000 15.515 0.000 0.920 24.346

TRACTOR 75 HP S/Ac 0.974 1.829 0 .000 0.000 0.159 0.000 0 .000 3 .071 0.000 0.195 6.228
CULTIVATOR 4 ROW S/AC 0.000 0.000 0 .000 0.000 0.113 0.000 0 .000 0 .797 0.000 0.0S6 0.965

CULTIVATING 4 ROW S/AC 0.974 1.829 0 .000 0.000 0.272 0.000 0 .000 3 .868 0 .000 0.251 7.194

TRACTOR 75 HP S/Ac 0 .844 1.089 0 .000 0.000 0.095 0.000 0.000 1 .828 0 .000 0.116 3.972
CULTIVATOR 6 ROW S/Ac 0 .000 0.000 0 .000 0.000 0.107 0 .000 0.000 0 .759 0 .000 0.053 0.920

CULTIVATING 6 ROW S/Ac 0 .844 1.089 0.000 0.000 0.202 0 .000 0.000 2 .588 0 .000 0.169 4.892

TRACTOR 40 HP S/Ac 0 .491 1.189 0.000 0.000 0.054 0 .000 0.000 1.263 0 .000 0 .080 3.077
CULTIVATOR ROLLING S/Ac 0 .000 0.000 0.000 0.000 0.109 0 .000 0.000 0 .461 0 .000 0 .032 0.602

CULTIVATING ROLLING S/Ac 0 .491 1 .189 0.000 0.000 0.163 0 .000 0.000 1.724 0 .000 0 . 11 2 3.679

TRACTOR 75 HP S/Ac 1.123 2.S28 0.000 0.000 0.220 0 .000 0.000 4 .245 0 .000 0 .270 8.387
DIGGER PEANUT S/Ac 0.000 0 .000 0.000 0.000 0.209 0 .000 0.000 1.925 0 .000 0 .134 2.268

DIGGING PEANUTS S/AC 1.123 2.S28 0.000 0.000 0 .429 0.000 0.000 6.170 0 .000 0 .404 10.655

TRACTOR 100 HP S/Ac 0.733 1 .177 0.000 0 .000 0 .135 0.000 0.000 3.180 0.000 0 .202 5 .428
DISC TANDEM S/Ac 0.000 0 .000 0.000 0 .000 0 .131 0.000 0 .000 0.924 0.000 0 .065 1 . 11 9
SPRAYBR MOUNTED S/Ac 0.000 0 .000 0.000 0 .000 0.032 0.000 0 .000 0.112 0.000 0 .008 0 .151

DISC ft SPRAY S/Ac 0.733 1.177 0 .000 0.000 0.297 0.000 0 .000 4.216 0.000 0 .275 6 .698

TRACTOR 75 HP S/Ac 0.599 1.177 0 .000 0.000 0.102 0.000 0 .000 1 .977 0.000 0.126 3.981
DISC TANDEM S/Ac 0.000 0.000 0 .000 0.000 0.131 0.000 0 .000 0 .924 0.000 0.065 1.119

DISCING TANDEM S/AC 0.599 1.177 0 .000 0.000 0.233 0.000 0 .000 2 .900 0 .000 0.190 5.099

TRACTOR 75 HP S/Ac 0.729 0.941 0 .000 0.000 0.082 0.000 0.000 1 .580 0 .000 0.100 3.433
DISC/BBDDBR S/Ac 0 .000 0.000 0 .000 0.000 0.071 0.000 0.000 0 .501 0 .000 0.03S 0.607

DISCING/BEDDING S/AC 0.729 0 .941 0 .000 0.000 0.153 0.000 0.000 2 .081 0 .000 0.13S 4.040

TRACTOR 40 HP $/Ac 0.S42 1.765 0 .000 0.000 0.080 0 .000 0.000 1 .875 0 .000 0 . 11 9 4.380
DRILL 12 PT S/AC 0.000 0 .000 0 .000 0.000 0.284 0 .000 0.000 1 .197 0 .000 0 .084 1.S6S

DRILLING 12 PT S/AC 0.542 1 .765 0.000 0.000 0.364 0 .000 0.000 3.072 0 .000 0 .203 5 .945

TRACTOR 40 HP S/Ac 0.653 2 .647 0.000 0.000 0 .120 0.000 0 .000 2.813 0.000 0 .179 6 . 4 11
DRILL 8 PT S/AC 0.000 0 .000 0.000 0.000 0 .221 0.000 0 .000 0.923 0.000 0.064 1 .203

DRILLING 8 PT S/Ac 0.653 2 .647 0.000 0.000 0 .341 0.000 0 .000 3.735 0.000 0.243 7 .620

TRACTOR 40 HP S/Ac 0.212 0 .859 0.000 0 .000 0 .039 0.000 0 .000 0 .912 0.000 0.058 2.079
PBRT. SPRBADBR S/Ac 0.000 0 .000 0.000 0 .000 0.000 0.000 0 .000 0 .000 0.000 0.000 0.000

FERTILIZING S/Ac 0.212 0.8S9 0.000 0.000 0.039 0.000 0 .000 0 .912 0.000 0.058 2.079

TRACTOR 100 HP S/Ac 0.768 0.847 0 .000 0.000 0.097 0 .000 0 .000 2 .288 0 .000 0 .145 4.145
LISTER S/Ac 0 .000 0.000 0 .000 0.000 0.041 0 .000 0 .000 0 . 11 5 0 .000 0 .008 0.163

LISTING S/Ac 0 .768 0.847 0 .000 0.000 0.138 0 .000 0 .000 2 .402 0 .000 0.1S3 4.308

TRACTOR 7S HP S/Ac 0 .954 1.792 0.000 0.000 0.156 0 .000 0.000 3.008 0 .000 0 .191 6.101
LISTBR/BBDDBR $/Ac 0 .000 0.000 0.000 0.000 0.133 0 .000 0.000 0.742 0 .000 0 .052 0.926

LISTING/BEDDING S/AC 0.954 1.792 0.000 0.000 0.289 0 .000 0.000 3.750 0 .000 0 .243 7.027

TRACTOR 100 HP S/Ac 0 .650 0 .847 0.000 0.000 0.097 0 .000 0 .000 2.288 0.000 0 .145 4 .027
LISTBR/PLANTBR S/Ac 0 .000 0 .000 0.000 0.000 0.188 0 .000 0 .000 0.547 0.000 0.032 0.767

LISTING/PLANTING S/Ac 0 .650 0 .847 0.000 0.000 0.285 0.000 0 .000 2.835 0 .000 0.177 4.794

PICKUP TRUCK 3/4 TON S/Mi 0 .063 0 .187 0.000 0.000 0 .015 0.000 0 .000 0 .158 0 .000 0 .032 0.4S5
PICKUP TRUCK 3/4 TON S/mi 0 .063 0 .187 0.000 0 .000 0 .015 0.000 0 .000 0 .158 0 .000 0 .032 0.45S

TRACTOR 40 HP S/Ac 0.306 1.400 0.000 0.000 0.063 0.000 0.000 1 .488 0 .000 0 .095 3.3S2
PLANTBR 4 ROW S/Ac 0.000 0.000 0 .000 0.000 0.075 0.000 0.000 0 .925 0 .000 0 .064 1.065

PLANTING 4 ROW S/Ac 0.306 1.400 0 .000 0.000 0.138 0.000 0.000 2 .413 0 .000 0 .159 4 .417

Information presented is prepared solely as a generd guide and ti not intended to recognize or predict to earn ad returns from any om particular farm or ranch operation.
These projections wen collected and developed ty stiff membm of to Texas Agriedturd Em RS7.7

Resoure:e Name
Fuelft
Lube

Oper. ft
Manage.Labor

O p e r . C u s t o m R e p a i r
I n p u t O p e r . f t M a i n t .

Off Farm

Repai rft Maint.
Labor

Hour ly
Lease

Oeprec.ft
I n t e r e s t

ea sxpens
Annual
Lease

Taxes.
L icense
f t I nsu r.

l o c a l
Expenses

TRACTOR
PLANTBR

PLANTING

75 HP
6 ROW
6 ROW

S/Ac
S/Ac
S/Ac

0 .413
0.000
0.413

1.129
0 .000
1.129

0.000
0 .000
0 .000

0.000
0.000
0.000

0.098
0.583
0.681

0.000
0.000
0.000

0 .000
0 .000
0 .000

1.896
1.188
3.084

0.000
0.000
0.000

0 .121
0 .065
0 .185

3.657
1 .836
S.493

TRACTOR
MOLDBOARD PLOW

PLOWING

7S HP
4 BOTTOM

S/AC
S/Ac
S/Ac

2.489
0.000
2.489

3.508
0.000
3.S08

0.000
0 .000
0.000

0.000
0.000
0.000

0.30S
0.435
0.740

0 .000
0 .000
0 .000

0 .000
0.000
0.000

S.890
1.557
7 .447

0 .000
0 .000
0 .000

0 .375
0 .108
0 .483

12.S67
2.101

14.667

TRACTOR
SAND FIGHTER

SAND PIGHTING

100 HP S/Ac
S/Ac
S/Ac

0 .167
0 .000
0 .167

0.423
0.000
0.423

0.000
0.000
0.000

0.000
0.000
0.000

0.049
0.010
0 .059

0 .000
0.000
0.000

0.000
0.000
0.000

1.144
0.074
1.217

0 .000
0 .000
0 .000

0 .073
0 .005
0 .078

1.8SS
0.089
1.944

TRACTOR
SHRBDDBR

SHREDDING

40 HP
2 ROW

S/AC
S/AC
S/AC

0.807
0 .000
0 .807

3.270
0.000
3 .270

0.000
0.000
0.000

0.000
0.000
0.000

0.148
0.061
0.209

0.000
0.000
0.000

0.000
0 .000
0 .000

3.475
2.280
S.7SS

0.000
0.000
0.000

0.221
0.159
0 .380

7 .922
2 .501

10.422

TRACTOR
SPRAYER

SPRAYING

40 HP
12 FT
12 FT

S/Ac
S/AC
S/AC

0.483
0 .000
0 .483

1 .955
0 .000
1 .955

0.000
0.000
0.000

0 .000
0.000
0.000

0.088
0.064
0.1S3

0.000
0.000
0.000

0 .000
0 .000
0 .000

2.077
1.168
3 .245

0 .000
0 .000
0 .000

0.132
0.082
0 .214

4.734
1.314
6 .048

TRACTOR
SPRAYBR

SPRAYING

40 HP
24 PT
24 PT

S/Ac
S/AC
S/AC

0.306
0 .000
0 .306

0 .999
0 .000
0.999

0.000
0 .000
0 .000

0.000
0.000
0.000

0.045
0.102
0.148

0.000
0 .000
0 .000

0.000
0.000
0.000

1 .061
0 .645
1.706

0 .000
0 .000
0 .000

0 .068
0 .045
0 . 11 3

2 .479
0.793
3 .272

TRACTOR
STRIPPER

STRIPPING

100 HP
COTTON

S/AC
S/AC
S/AC

3.445
0.000
3.445

4 .926
0.000
4.926

0 .000
0 .000
0 .000

0.000
0.000
0.000

0.565
1.280
1.845

0 .000
0 .000
0 .000

0.000
0.000
0.000

13.305
3.599

16.905

0 .000
0 .000
0 .000

0 .846
0 .181
1.027

23.086
5.060

28.146

'*'"**%

RS7.8

Information presented ti prepared solely as a generd guide and ti not bunded to recognize or predict to com and returns from any om particular farm or ranch operation.
These projections wen collected and developed ty steff memben of to Tern Agricdt̂

Budget Parameters Report
Parameter

Name
Value Unit

o f
Measure

Descr ipt ion

y
D I E S E L • 0 . 8 0 0 0 G A L .
DIESEL BTU 135250.0000 BTU
E L E C T R I C I T Y 0 . 1 0 0 0 K W H
ELECTRICITY BTU 3410.0000 BTU
G A S O L I N E 0 . 9 0 0 0 G A L .
GASOLINE BTU 124100.0000 BTU
H I R E D L A B O R 5 . 6 0 0 0 H O U R
HIRED LABOR IRR 5.6000 HOUR
I N R 1 . 0 0 0 0 %
I R I T B 1 0 . 5 0 0 0 %
I R I T E 1 0 . 5 0 0 0 %
I R O C B 1 0 . 5 0 0 0 %
I R O C E 1 0 . 5 0 0 0 %
I R P C F 0 . 0 0 0 0 %
L P G A S 0 . 6 5 0 0 G A L .
L P G A S B T U 9 2 1 4 0 . 0 0 0 0 B T U
L U B E M U L T I 0 . 0 5 0 0 N O N E
N A T U R A L G A S 4 . 0 0 0 0 M C F
NATURAL GAS BTU 1000000.0000 BTU
O W N E R L A B O R 5 . 6 0 0 0 H O U R
OWNER LABOR IRR 5.6000 HOUR
P T R 0 . 0 0 0 0 %

Cost of Diesel Fuel
Energy of Diesel FuelCost of Electr ic i ty
Elect r ic i ty energyCost of Gasoline
Energy of GasolineHired Repair and Maintenance Labor Rate
Hired Irrigation Operation Labor
Insurance Rate, % of Market value
Interest Rate, Intermediate Term Borrow.
Interest Rate, Intermediate Term Equity
Interest Rate, Operating Capital Borrow.
Interest Rate, Operating Capital Equity
Interest Rate, Positive Cash Flow
Cost of LP Gas
Energy of LP Gas
Lube Mult ipl ier
Cost of Natural Gas
Energy of Nat. Gas per 100ft3 or ThermOwner Repair and Maintenance Labor Rate
Owner Irrigation Operation Labor
Personal Property Tax Rate

/ ^ ^

e.
presemedti prepared sdesy as a tpmrdgddm

T h e s e p r o j e c t i o n s w e n c o l l e c t e d a d d e v e l o p e d t y s t a f f m e n d n n o f t o T e x a A t r i a l R S ? 9

