

LAND RESOURCES
OCTOBER 13, 1993

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	PASTURE RENT
	COTTOND	COTTONI	CROPS	FORAGE	WHEAT	
FIRST NAME						
QUALIFYING NAME						
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)	5	5	5	5	5	
ANNUAL LEASE (\$/AC)	50	80	12	12	40	8
APP. CALCUATIONS (Y,N)	N	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.

PERENNIAL CROP RESOURCES
OCTOBER 13, 1993

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	COASTAL BERMUDA	COASTAL BERMUDA	KLEINGRASS
QUALIFYING NAME		IRR.	
MARKET VALUE (\$/AC)	103.14	167.83	90.79
PROPERTY TAX (\$/AC)			
REMAINING LIFE (YR)	15	15	10
SALVAGE VALUE (%)			
APPRECIATION RATE (%)			
INTEREST RATE (%)	12	12	12
ANNUAL LEASE (\$/AC)			
APP. CALCUATIONS (Y,N)	N	N	N

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

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	CABINS	FENCE	SHED	WATER	WORKING PENS
QUALIFYING NAME		HUNTING	1 MILE			
FUEL - UTILITY COST (\$/YR)		500				
REMAINING LIFE (YR)	30	10	25	30	25	20
CURRENT MARKET VALUE (\$)	7200	15000	4500	3000	5000	3000
SALVAGE VALUE (%)					10	
PROPERTY TAXES (\$/YR)		200				
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	10.	2500	8	6	15	10
ON FARM OWNER LABOR (HR)			8			
LEASE CALC. (ANNUAL)						

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

IRRIGATION EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	BOWLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)				55		
FUEL TYPE				NG		
FUEL CON. (UNIT/HR OR /MI)				.5		
USEFULL LIFE (HR)	16000	10	10	20000	25000	25000
REMAINING LIFE (HR)	16000	10	10	20000	25000	25000
EFFICIENCY (%)				25		75
HIRED LABOR PER SET (HR)	NA	5	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.2	NA	NA	NA	NA
NUMBER OF SETS	NA	29	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	40000	3300	3500	1000	7000
SALVAGE PERCENT (%)	10	10	10	10		10
CURRENT MARKET VALUE (\$)	1000	40000	3300	3500	1000	7000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50		10	5	20
OFF FARM PARTS & LABOR (\$)		1500	16.5	115	15	150
ON FARM OWNER LABOR (HR)	5	50		2		20
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	6.5	.5	5.5	4	6
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF.,CALC.)				D		

DESCRIPTION	GEAR DRIVE	WATER SOURCE
	RIGHT ANGLE	WELL
FIRST NAME		
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
FUEL TYPE		
FUEL CON. (UNIT/HR OR /MI)		
USEFULL LIFE (HR)	25000	15
REMAINING LIFE (HR)	25000	15
EFFICIENCY (%)	95.0	
HIRED LABOR PER SET (HR)	NA	NA
OWNER LABOR PER SET (HR)	NA	NA
NUMBER OF SETS	NA	NA
CURRENT LIST PRICE (\$)	1000	7500
SALVAGE PERCENT (%)	10	
CURRENT MARKET VALUE (\$)	1000	7500
LEASE PAYMENT (\$)		
ON FARM HIRED LABOR (HR)	7	1
OFF FARM PARTS & LABOR (\$)		12.5
ON FARM OWNER LABOR (HR)	5	2
ANNUAL USE BASE (HR)	3800	3800
R & M ENG. ESTIMATE (%)	6.0	.5
R & M CALC. (#1,#2)	2	2
LEASE CALC. (HOUR, YEAR)		
FUEL USE (DEF.,CALC.)		

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

MACHINERY COST REPORT
OCTOBER 13, 1993

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	100 HP	\$/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	\$/HR	5.875	0.000	0.000	0.000	0.996	0.000	0.000	19.229	0.000	1.223	27.323
TRACTOR	150 HP	\$/HR	7.050	0.000	0.000	0.000	1.426	0.000	0.000	14.996	0.000	0.953	24.426
TRACTOR	40 HP	\$/HR	1.880	0.000	0.000	0.000	0.297	0.000	0.000	7.013	0.000	0.446	9.635
TRACTOR	75 HP	\$/HR	3.525	0.000	0.000	0.000	0.528	0.000	0.000	10.181	0.000	0.647	14.882
CHISEL		\$/HR	0.000	0.000	0.000	0.000	0.602	0.000	0.000	4.252	0.000	0.297	5.151
CHISEL	23 FT	\$/HR	0.000	0.000	0.000	0.000	1.489	0.000	0.000	3.269	0.000	0.228	4.986
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	2.842	0.000	0.000	13.541	0.000	0.750	17.133
CULTIVATOR	4 ROW	\$/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	\$/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	\$/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	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	5.628	0.000	0.393	6.633
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.821	0.000	0.000	5.798	0.000	0.405	7.024
DISC/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.556	0.000	0.000	3.938	0.000	0.275	4.769
DRILL	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.191	0.000	0.000	5.014	0.000	0.350	6.555
DRILL	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.619	0.000	0.000	2.577	0.000	0.180	3.376
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.002
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.001	0.000	0.070	1.428
LISTER/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.549	0.000	0.000	3.060	0.000	0.214	3.823
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.778	0.000	0.280	6.695
MOLDBOARD PLOW	4 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.917	0.000	0.000	3.282	0.000	0.229	4.427
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.397	0.000	0.000	4.885	0.000	0.339	5.621
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	3.816	0.000	0.000	7.776	0.000	0.425	12.017
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.288	0.000	0.090	1.561
SHREDDER	2 ROW	\$/HR	0.000	0.000	0.000	0.000	0.139	0.000	0.000	5.154	0.000	0.360	5.653
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.244	0.000	0.000	4.418	0.000	0.309	4.970
SPRAYER	24 FT	\$/HR	0.000	0.000	0.000	0.000	0.758	0.000	0.000	4.775	0.000	0.333	5.867
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.708	0.000	0.050	0.959
STRIPPER	COTTON	\$/HR	0.000	0.000	0.000	0.000	1.921	0.000	0.000	5.402	0.000	0.271	7.594
STOCK SPRAYER		\$/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		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	551.875	0.000	30.000	591.875
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1522.200	0.000	80.000	1707.000
TRAILER	PEANUTS	\$/HR	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1522.200	0.000	80.000	1707.000
VEHICLES	HUNTING	\$/HR	93.555	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	\$/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	\$/AC	0.712	1.464	0.000	0.000	0.115	0.000	0.000	2.218	0.000	0.141	4.650
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.119	0.000	0.000	0.842	0.000	0.059	1.020
CHISELING		\$/AC	0.712	1.464	0.000	0.000	0.234	0.000	0.000	3.060	0.000	0.200	5.670
TRACTOR	125 HP	\$/AC	0.815	0.736	0.000	0.000	0.109	0.000	0.000	2.107	0.000	0.134	3.901
CHISEL	23 FT	\$/AC	0.000	0.000	0.000	0.000	0.148	0.000	0.000	0.326	0.000	0.023	0.497
CHISELING	23 FT	\$/AC	0.815	0.736	0.000	0.000	0.257	0.000	0.000	2.433	0.000	0.157	4.398
TRACTOR	75 HP	\$/AC	1.408	4.419	0.000	0.000	0.347	0.000	0.000	6.695	0.000	0.426	13.296
COMBINE	PEANUT	\$/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	\$/AC	1.408	4.419	0.000	0.000	2.046	0.000	0.000	14.791	0.000	0.874	23.538
TRACTOR	75 HP	\$/AC	0.974	1.829	0.000	0.000	0.144	0.000	0.000	2.771	0.000	0.176	5.894
CULTIVATOR	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.797	0.000	0.056	0.965
CULTIVATING	4 ROW	\$/AC	0.974	1.829	0.000	0.000	0.257	0.000	0.000	3.568	0.000	0.232	6.859
TRACTOR	75 HP	\$/AC	0.844	1.089	0.000	0.000	0.086	0.000	0.000	1.650	0.000	0.105	3.773
CULTIVATOR	6 ROW	\$/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	\$/AC	0.844	1.089	0.000	0.000	0.193	0.000	0.000	2.409	0.000	0.158	4.693
TRACTOR	40 HP	\$/AC	0.491	1.189	0.000	0.000	0.053	0.000	0.000	1.241	0.000	0.079	3.052
CULTIVATOR	ROLLING	\$/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	\$/AC	0.491	1.189	0.000	0.000	0.162	0.000	0.000	1.701	0.000	0.111	3.654
TRACTOR	75 HP	\$/AC	1.123	2.528	0.000	0.000	0.199	0.000	0.000	3.830	0.000	0.244	7.924
DIGGER	PEANUT	\$/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	\$/AC	1.123	2.528	0.000	0.000	0.408	0.000	0.000	5.755	0.000	0.378	10.193
TRACTOR	100 HP	\$/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	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.924	0.000	0.065	1.119
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.112	0.000	0.008	0.151
DISC & SPRAY		\$/AC	0.733	1.177	0.000	0.000	0.297	0.000	0.000	4.216	0.000	0.275	6.698

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 DISC	75 HP	\$/AC	0.599	1.177	0.000	0.000	0.093	0.000	0.000	1.784	0.000	0.113	3.766
DISCING	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.924	0.000	0.065	1.119
	TANDEM	\$/AC	0.599	1.177	0.000	0.000	0.223	0.000	0.000	2.707	0.000	0.178	4.884
TRACTOR DISC/BEDDER	75 HP	\$/AC	0.729	0.941	0.000	0.000	0.074	0.000	0.000	1.426	0.000	0.091	3.261
DISCING/BEDDING		\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.501	0.000	0.035	0.607
		\$/AC	0.729	0.941	0.000	0.000	0.145	0.000	0.000	1.927	0.000	0.126	3.868
TRACTOR DRILL	40 HP	\$/AC	0.542	1.765	0.000	0.000	0.078	0.000	0.000	1.842	0.000	0.117	4.343
DRILLING	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.197	0.000	0.084	1.565
	12 FT	\$/AC	0.542	1.765	0.000	0.000	0.362	0.000	0.000	3.038	0.000	0.201	5.907
TRACTOR DRILL	40 HP	\$/AC	0.653	2.647	0.000	0.000	0.117	0.000	0.000	2.762	0.000	0.176	6.355
DRILLING	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.221	0.000	0.000	0.923	0.000	0.064	1.208
	8 FT	\$/AC	0.653	2.647	0.000	0.000	0.338	0.000	0.000	3.685	0.000	0.240	7.563
TRACTOR FERT. SPREADER	40 HP	\$/AC	0.212	0.859	0.000	0.000	0.038	0.000	0.000	0.896	0.000	0.057	2.061
FERTILIZING		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
		\$/AC	0.212	0.859	0.000	0.000	0.038	0.000	0.000	0.896	0.000	0.057	2.061
TRACTOR LISTER	100 HP	\$/AC	0.768	0.847	0.000	0.000	0.097	0.000	0.000	2.288	0.000	0.145	4.145
LISTING		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.115	0.000	0.008	0.163
		\$/AC	0.768	0.847	0.000	0.000	0.138	0.000	0.000	2.402	0.000	0.153	4.308
TRACTOR LISTER/BEDDER	75 HP	\$/AC	0.954	1.792	0.000	0.000	0.141	0.000	0.000	2.715	0.000	0.173	5.773
LISTING/BEDDING		\$/AC	0.000	0.000	0.000	0.000	0.133	0.000	0.000	0.742	0.000	0.052	0.926
		\$/AC	0.954	1.792	0.000	0.000	0.274	0.000	0.000	3.456	0.000	0.224	6.700
TRACTOR LISTER/PLANTER	100 HP	\$/AC	0.650	0.847	0.000	0.000	0.097	0.000	0.000	2.288	0.000	0.145	4.027
LISTING/PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.547	0.000	0.032	0.767
		\$/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	\$/MI	0.063	0.187	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.455
PICKUP TRUCK	3/4 TON	\$/MI	0.063	0.187	0.000	0.000	0.015	0.000	0.000	0.158	0.000	0.032	0.455
TRACTOR PLANTER	40 HP	\$/AC	0.306	1.400	0.000	0.000	0.062	0.000	0.000	1.461	0.000	0.093	3.323
PLANTING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.925	0.000	0.064	1.065
	4 ROW	\$/AC	0.306	1.400	0.000	0.000	0.137	0.000	0.000	2.387	0.000	0.157	4.387
TRACTOR PLANTER	75 HP	\$/AC	0.413	1.129	0.000	0.000	0.089	0.000	0.000	1.711	0.000	0.109	3.450
PLANTING	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.583	0.000	0.000	1.188	0.000	0.065	1.836
	6 ROW	\$/AC	0.413	1.129	0.000	0.000	0.672	0.000	0.000	2.899	0.000	0.174	5.286
TRACTOR MOLDBOARD PLOW	75 HP	\$/AC	2.489	3.508	0.000	0.000	0.276	0.000	0.000	5.315	0.000	0.338	11.925
PLOWING	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.435	0.000	0.000	1.557	0.000	0.108	2.101
		\$/AC	2.489	3.508	0.000	0.000	0.711	0.000	0.000	6.872	0.000	0.446	14.026
TRACTOR SAND FIGHTER	100 HP	\$/AC	0.167	0.423	0.000	0.000	0.049	0.000	0.000	1.144	0.000	0.073	1.855
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.074	0.000	0.005	0.089
		\$/AC	0.167	0.423	0.000	0.000	0.059	0.000	0.000	1.217	0.000	0.078	1.944
TRACTOR SHREDDER	40 HP	\$/AC	0.807	3.270	0.000	0.000	0.144	0.000	0.000	3.413	0.000	0.217	7.852
SHREDDING	2 ROW	\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	2.280	0.000	0.159	2.501
		\$/AC	0.807	3.270	0.000	0.000	0.206	0.000	0.000	5.693	0.000	0.376	10.352
TRACTOR SPRAYER	40 HP	\$/AC	0.483	1.955	0.000	0.000	0.086	0.000	0.000	2.040	0.000	0.130	4.693
SPRAYING	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.064	0.000	0.000	1.168	0.000	0.082	1.314
	12 FT	\$/AC	0.483	1.955	0.000	0.000	0.151	0.000	0.000	3.208	0.000	0.211	6.007
TRACTOR SPRAYER	40 HP	\$/AC	0.306	0.999	0.000	0.000	0.044	0.000	0.000	1.042	0.000	0.066	2.458
SPRAYING	24 FT	\$/AC	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.645	0.000	0.045	0.793
	24 FT	\$/AC	0.306	0.999	0.000	0.000	0.147	0.000	0.000	1.687	0.000	0.111	3.250
TRACTOR STRIPPER	100 HP	\$/AC	3.445	4.926	0.000	0.000	0.565	0.000	0.000	13.305	0.000	0.846	23.086
STRIPPING	COTTON	\$/AC	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.599	0.000	0.181	5.060
		\$/AC	3.445	4.926	0.000	0.000	1.845	0.000	0.000	16.905	0.000	1.027	28.146

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

BUDGET PARAMETERS REPORT
 October 13, 1993

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	0.1000	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.9000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.6000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.6000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	10.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.5000	%	Interest Rate, Intermediate Term Equity
IROCB	10.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.5000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.6500	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.0500	NONE	Lube Multiplier
NATURAL GAS	4.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	5.6000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.6000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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

TEXAS LIVESTOCK ENTERPRISE BUDGETS

WEST CENTRAL TEXAS DISTRICT

Projected for 1993

Data collected and submitted by TAEX Staff

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

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

COW-CALF PRODUCTION
 West Central Texas District (7)
 1993 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.10Hd	10.000	cwt.	47.5000	47.50
DEER LEASE		16.000	acre	2.5000	40.00
HEIFER CALVES	0.32Hd	4.500	cwt.	85.0000	122.40
STOCKER STEERS	0.45Hd	5.000	cwt.	91.0000	204.75
Total GROSS Income					414.65
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISC. EXPENSE COW-CALF	12.000	\$	1.000	12.00	
RANGE CUBES	480.000	lb.	0.100	48.00	
SALES COMMISSION	0.790	head	8.000	6.32	
SALT AND MINERAL	30.000	lb.	0.350	10.50	
VET. MEDICINE COW-CALF	1.000	head	10.650	10.65	
Fuel				5.48	
Lube				0.27	
Repair				2.15	
Total OPERATING INPUT and CUSTOM OPERATION Costs					95.37
Residual returns to capital, ownership labor, land, management, and profit					319.28
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1289.071	Dol.	0.105	135.35	
Interest - OC Borrowed	115.402	Dol.	0.105	12.12	
Total CAPITAL INVESTMENT Costs					147.47
Residual returns to ownership, labor, land, management, and profit					171.81
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				31.31	
Livestock				6.70	
Total OWNERSHIP Costs					38.01
Residual returns to labor, land, management, and profit					133.80
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.601	19.37	
Other	7.200	Hr.	5.600	40.32	
Total LABOR Costs					59.69
Residual returns to land, management, and profit					74.11
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT Annual Lease	16.000	Acre	8.000	128.00	
Total LAND Costs					128.00
Residual returns to management and profit					-53.89
-WARNING- No Management Cost Specified					
Residual returns to profit					-53.89
Total Projected Cost of Production					468.54

90% calf crop, 1 bull to 33 cows, 3% death loss, 13% replacement rate.
 230 animal units total.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(L07)

Cow-Calf Production
 West Central Texas District (7)
 1993 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS	0.10Hd	10.000	cwt.	47.5000	47.50
DEER LEASE		16.000	acre	2.5000	40.00
HEIFER CALVES	0.32Hd	4.500	cwt.	85.0000	122.40
STOCKER STEERS	0.45Hd	5.000	cwt.	91.0000	204.75
Total GROSS Income				414.65	
VARIABLE COST Description				Total	
BARN				0.04	
FENCE	1 MILE			2.75	
Interest - OC Borrowed				12.12	
LIVESTOCK LABOR				40.32	
MISC. EXPENSE	COW-CALF			12.00	
PICKUP TRUCK	3/4 TON			24.16	
RANGE CUBES				48.00	
SALES COMMISSION				6.32	
SALT AND MINERAL				10.50	
SHED				0.02	
STOCK SPRAYER				0.04	
STOCK TRAILER				0.04	
VET. MEDICINE	COW-CALF			10.65	
WATER				0.18	
WORKING PENS				0.04	
Total VARIABLE COST				167.18	
GROSS INCOME minus VARIABLE COST				247.47	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		73.04	
Livestock				100.32	
Land		Acre		128.00	
Total FIXED Cost				301.36	
Total of ALL Cost				468.54	
NET PROJECTED RETURNS				-53.89	

90% calf crop, 1 bull to 33 cows, 3% death loss, 13% replacement rate.
 230 animal units total.

SHEEP PRODUCTION

West Central Texas District (7)

1993 Projected Costs and Returns per Animal Unit (5 Ewes)

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL EWES	0.85Hd	100.000	lb.	0.2900	24.65
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	lb.	0.6500	182.00
WOOL		42.500	lb.	0.9000	38.25
Total GROSS Income				284.90	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MARKETING SHEEP	4.850	head	0.600	2.91	
MISC. EXPENSE SHEEP	12.000	\$	1.000	12.00	
RANGE CUBES	375.000	lb.	0.100	37.50	
SHEARING SHEEP	7.500	head	1.500	11.25	
VET. MEDICINE SHEEP	1.000	head	8.000	8.00	
Fuel				5.48	
Lube				0.27	
Repair				2.15	
Total OPERATING INPUT and CUSTOM OPERATION Costs				79.56	
Residual returns to capital, ownership labor, land, management, and profit					205.34
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	822.601	Dol.	0.105	86.37	
Interest - OC Borrowed	103.071	Dol.	0.105	10.82	
Total CAPITAL INVESTMENT Costs				97.20	
Residual returns to ownership, labor, land, management, and profit					108.15
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				31.31	
Livestock				1.65	
Total OWNERSHIP Costs				32.96	
Residual returns to labor, land, management, and profit					75.19
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.601	19.37	
Other	9.320	Hr.	5.600	52.19	
Total LABOR Costs				71.56	
Residual returns to land, management, and profit					3.62
LAND COST Description					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT Annual Lease	16.000	Acre	8.000	128.00	
Total LAND Costs				128.00	
Residual returns to management and profit					-124.38
-WARNING- No Management Cost Specified					
Residual returns to profit					-124.38
Total Projected Cost of Production				409.28	

100% lamb crop, 1 ram to 33 ewes, 3% death loss, 20% replacement rate.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(L07)

Sheep Production
 West Central Texas District (7)
 1993 Projected Costs and Returns per Animal Unit (5 Ewes)

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL EWES	0.85Hd	100.000	1b.	0.2900	24.65
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	1b.	0.6500	182.00
WOOL		42.500	1b.	0.9000	38.25
Total GROSS Income				284.90	
VARIABLE COST Description				Total	Your Estimate
BARN				0.04	
FENCE 1 MILE				2.75	
Interest - DC Borrowed				10.82	
LIVESTOCK LABOR				52.19	
MARKETING SHEEP				2.91	
MISC. EXPENSE SHEEP				12.00	
PICKUP TRUCK 3/4 TON				24.16	
RANGE CUBES				37.50	
SHEARING SHEEP				11.25	
SHED				0.02	
STOCK SPRAYER				0.04	
STOCK TRAILER				0.04	
VET. MEDICINE SHEEP				8.00	
WATER				0.18	
WORKING PENS				0.04	
Total VARIABLE COST				161.94	
GROSS INCOME minus VARIABLE COST				122.96	
FIXED COST Description	Unit			Total	Your Estimate
Machinery and Equipment	Acre			73.04	
Livestock				46.29	
Land	Acre			128.00	
Total FIXED Cost				247.33	
Total of ALL Cost				409.28	
NET PROJECTED RETURNS				-124.38	

100% lamb crop, 1 ram to 33 ewes, 3% death loss, 20% replacement 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.

Sheep Production
 West Central Texas District (7)
 1993 Projected Costs and Returns per Animal Unit (5 Ewes)

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL EWES	0.85Hd	100.000	1b.	0.2900	24.65
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	1b.	0.6500	182.00
WOOL		42.500	1b.	0.9000	38.25
Total GROSS Income				284.90	
VARIABLE COST Description				Total	Your Estimate
BARN				0.04	
FENCE 1 MILE				2.75	
Interest - OC Borrowed				10.82	
LIVESTOCK LABOR				52.19	
MARKETING SHEEP				2.91	
MISC. EXPENSE SHEEP				12.00	
PICKUP TRUCK 3/4 TON				24.16	
RANGE CUBES				37.50	
SHEARING SHEEP				11.25	
SHED				0.02	
STOCK SPRAYER				0.04	
STOCK TRAILER				0.04	
VET. MEDICINE SHEEP				8.00	
WATER				0.18	
WORKING PENS				0.04	
Total VARIABLE COST				161.94	
GROSS INCOME minus VARIABLE COST				122.96	
FIXED COST Description	Unit			Total	Your Estimate
Machinery and Equipment	Acre			73.04	
Livestock				46.29	
Land	Acre			128.00	
Total FIXED Cost				247.33	
Total of ALL Cost				409.28	
NET PROJECTED RETURNS				-124.38	

100% lamb crop, 1 ram to 33 ewes, 3% death loss, 20% replacement rate.

SHEEP PRODUCTION

West Central Texas District (7)

1993 Projected Costs and Returns per Animal Unit (5 Ewes)

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL EWES	0.85Hd	100.000	lb.	0.2900	24.65
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	lb.	0.6500	182.00
WOOL		42.500	lb.	0.9000	38.25
Total GROSS Income				284.90	
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MARKETING SHEEP	4.850	head	0.600	2.91	
MISC. EXPENSE SHEEP	12.000	\$	1.000	12.00	
RANGE CUBES	375.000	lb.	0.100	37.50	
SHEARING SHEEP	7.500	head	1.500	11.25	
VET. MEDICINE SHEEP	1.000	head	8.000	8.00	
Fuel				5.48	
Lube				0.27	
Repair				2.15	
Total OPERATING INPUT and CUSTOM OPERATION Costs				79.56	
Residual returns to capital, ownership labor, land, management, and profit				205.34	
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	822.601	Dol.	0.105	86.37	
Interest - DC Borrowed	103.071	Dol.	0.105	10.82	
Total CAPITAL INVESTMENT Costs				97.20	
Residual returns to ownership, labor, land, management, and profit				108.15	
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				31.31	
Livestock				1.65	
Total OWNERSHIP Costs				32.96	
Residual returns to labor, land, management, and profit				75.19	
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.601	19.37	
Other	9.320	Hr.	5.600	52.19	
Total LABOR Costs				71.56	
Residual returns to land, management, and profit				3.62	
LAND COST Description					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT Annual Lease	16.000	Acre	8.000	128.00	
Total LAND Costs				128.00	
Residual returns to management and profit				-124.38	
-WARNING- No Management Cost Specified					
Residual returns to profit				-124.38	
Total Projected Cost of Production				409.28	

100% lamb crop, 1 ram to 33 ewes, 3% death loss, 20% replacement rate.

GOAT PRODUCTION

West Central Texas District (7)

1993 Projected Costs and Returns per Animal Unit (6 Does)

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
ADULT MOHAIR	48.000	lb.	1.2500	60.00	_____
CULL DOES	0.13Hd 85.000	lb.	0.2500	2.76	_____
DEER LEASE	16.000	acre	2.5000	40.00	_____
KID GOATS	1.800	head	40.0000	72.00	_____
KID MOHAIR	6.000	lb.	6.0000	36.00	_____
Total GROSS Income				210.76	_____
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
MISC. EXPENSE GOATS	1.000	\$	10.000	10.00	_____
RANGE CUBES	420.000	lb.	0.100	42.00	_____
SALT AND MINERAL	60.000	lb.	0.350	21.00	_____
SHEARING GOATS	15.000	head	1.500	22.50	_____
VET. MEDICINE GOATS	6.000	head	1.000	6.00	_____
Fuel				5.48	_____
Lube				0.27	_____
Repair				2.15	_____
Total OPERATING INPUT and CUSTOM OPERATION Costs				109.40	_____
Residual returns to capital, ownership labor, land, management, and profit				101.36	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	838.693	Dol.	0.105	88.06	_____
Interest - DC Borrowed	82.459	Dol.	0.105	8.66	_____
Total CAPITAL INVESTMENT Costs				96.72	_____
Residual returns to ownership, labor, land, management, and profit				4.64	_____
OWNERSHIP COST					
Description (Depreciation, Taxes, and Insurance)	Cost				
Machinery and Equipment	31.31				_____
Livestock	1.45				_____
Total OWNERSHIP Costs				32.76	_____
Residual returns to labor, land, management, and profit				-28.12	_____
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.601	19.37	_____
Other	8.350	Hr.	5.600	46.76	_____
Total LABOR Costs				66.13	_____
Residual returns to land, management, and profit				-94.25	_____
LAND COST					
Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT					
Annual Lease	16.000	Acre	8.000	128.00	_____
Total LAND Costs				128.00	_____
Residual returns to management and profit				-222.25	_____
Total Projected Cost of Production				433.01	_____

-WARNING- No Management Cost Specified

Residual returns to profit -222.25
 Total Projected Cost of Production 433.01

50% kid crop, 1 buck to 50 does, 3% death loss, 20% replacement 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.

Goat Production
 West Central Texas District (7)
 1993 Projected Costs and Returns per Animal Unit (6 Does)

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ADULT MOHAIR	48.000	lb.	1.2500	60.00	_____
CULL DOES	0.13Hd	lb.	0.2500	2.76	_____
DEER LEASE	16.000	acre	2.5000	40.00	_____
KID GOATS	1.800	head	40.0000	72.00	_____
KID MOHAIR	6.000	lb.	6.0000	36.00	_____
Total GROSS Income				210.76	_____
VARIABLE COST Description				Total	
BARN				0.04	_____
FENCE 1 MILE				2.75	_____
Interest - OC Borrowed				8.66	_____
LIVESTOCK LABOR				46.76	_____
MISC. EXPENSE GOATS				10.00	_____
PICKUP TRUCK 3/4 TON				24.16	_____
RANGE CUBES				42.00	_____
SALT AND MINERAL				21.00	_____
SHEARING GOATS				22.50	_____
SHED				0.02	_____
STOCK SPRAYER				0.04	_____
STOCK TRAILER				0.04	_____
VET. MEDICINE GOATS				16.00	_____
WATER				0.18	_____
WORKING PENS				0.04	_____
Total VARIABLE COST				184.19	_____
<i>Break-Even Price, Total Variable Cost \$</i>				<i>0.69 per lb. of ADULT MOHAIR</i>	
GROSS INCOME minus VARIABLE COST				26.58	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		73.04	_____
Livestock				47.78	_____
Land		Acre		128.00	_____
Total FIXED Cost				248.82	_____
<i>Break-Even Price, Total Cost \$</i>				<i>5.88 per lb. of ADULT MOHAIR</i>	
Total of ALL Cost				433.01	_____
NET PROJECTED RETURNS				-222.25	_____

50% kid crop, 1 buck to 50 does, 3% death loss, 20% replacement rate.

RANCH BUDGET
 West Central Texas District (7)
 1993 Projected Whole Farm Cash Non-Cash Costs and Returns

GROSS INCOME	Description	Quantity	Unit	\$/Unit	Total	Your Estimate
CASH Income						
ADULT MOHAIR		1680	lb.	1.250	2100	_____
CULL COWS	10.30Hd	10	cwt.	47.500	4893	_____
CULL DOES	4.55Hd	85	lb.	0.250	97	_____
CULL EWES	78.20Hd	100	lb.	0.290	2268	_____
DEER LEASE		3680	acre	2.500	9200	_____
HEIFER CALVES	32.96Hd	4	cwt.	85.000	12607	_____
KID GOATS		63	head	40.000	2520	_____
KID MOHAIR		210	lb.	6.000	1260	_____
LAMBS	368.00Hd	70	lb.	0.650	16744	_____
STOCKER STEERS	46.35Hd	5	cwt.	91.000	21089	_____
WOOL		3910	lb.	0.900	3519	_____
Total CASH Income					76296	_____
Total GROSS Income					76296	_____
VARIABLE COST	Description	Quantity	Unit	\$/Unit	Total	
CASH Cost						
MARKETING	SHEEP	446	head	0.600	268	_____
MISC. EXPENSE	COW-CALF	1236	\$	1.000	1236	_____
MISC. EXPENSE	GOATS	35	\$	10.000	350	_____
MISC. EXPENSE	SHEEP	1104	\$	1.000	1104	_____
RANGE CUBES		98640	lb.	0.100	9864	_____
SALES COMMISSION		81	head	8.000	651	_____
SALT AND MINERAL		5190	lb.	0.350	1817	_____
SHEARING	GOATS	525	head	1.500	788	_____
SHEARING	SHEEP	690	head	1.500	1035	_____
VET. MEDICINE	COW-CALF	103	head	10.650	1097	_____
VET. MEDICINE	GOATS	210	head	1.000	210	_____
VET. MEDICINE	SHEEP	92	head	8.000	736	_____
Fuel					1260	_____
Lube					63	_____
R & M (Off-Farm)					494	_____
Interest - OC Borrowed					2547	_____
Hired Other Labor					10591	_____
Total CASH Cost					34109	_____
NON-CASH Cost						
Owner Operator Labor					3920	_____
R & M Owner Labor					536	_____
Total NON-CASH Cost					4455	_____
GROSS INCOME minus VARIABLE COST					37732	_____
FIXED COST	Description				Total	
CASH Cost						
Annual Taxes					75	_____
Annual Lease					29440	_____
Interest - IT Borrowed					24970	_____
Insurance					1432	_____
Total CASH Cost					55917	_____
NON-CASH Cost						
Depreciation					6587	_____
Total NON-CASH Cost					6587	_____
NET PROJECTED RETURNS					-24772	_____

103 cows, 460 sheep, 210 goats, 90% calf crop, 100% lamb crop, 50% kid crop.

Ranch Budget
 West Central Texas District (7)
 1993 Projected Whole Farm Production Cycle Resource Use

Resource Name	Beg Mo	Units	Defined Use	Calculated Use	% Use	Your Estimate
STOCK SPRAYER	01/01	Hour	1.00	0.92	92.00	_____
STOCK TRAILER	01/01	Hour	1.00	0.92	92.00	_____
PICKUP TRUCK 3/4 TON	01/01	Mile	21000.00	20999.00	100.00	_____

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.