

LAND RESOURCES
OCTOBER 24, 1992

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 (%)						
ANNUAL LEASE (\$/AC)	5	5	5	5	5	
APP. CALCUATIONS (Y,N)	50	80	12	12	40	8
	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 24, 1992

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	COASTAL BERMUDA	COASTAL BERMUDA	KLEINGRASS
QUALIFYING NAME		IRR.	
MARKET VALUE (\$/AC)	102.59	170.42	89.58
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 24, 1992

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 24, 1992

DESCRIPTION	BOWLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
FIRST NAME						
QUALIFYING NAME	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
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
FIRST NAME		
QUALIFYING NAME	RIGHT ANGLE	WELL
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 24, 1992

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	4.700	0.000	0.000	0.000	0.772	0.000	0.000	19.432	0.000	1.157	26.061
TRACTOR	125 HP	\$/HR	5.875	0.000	0.000	0.000	0.961	0.000	0.000	19.820	0.000	1.180	27.835
TRACTOR	150 HP	\$/HR	7.050	0.000	0.000	0.000	1.337	0.000	0.000	15.005	0.000	0.893	24.285
TRACTOR	40 HP	\$/HR	1.880	0.000	0.000	0.000	0.273	0.000	0.000	6.860	0.000	0.409	9.421
TRACTOR	75 HP	\$/HR	3.525	0.000	0.000	0.000	0.484	0.000	0.000	9.996	0.000	0.595	14.600
CHISEL		\$/HR	0.000	0.000	0.000	0.000	0.602	0.000	0.000	4.519	0.000	0.297	5.418
CHISEL	23 FT	\$/HR	0.000	0.000	0.000	0.000	1.489	0.000	0.000	3.473	0.000	0.228	5.189
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	2.842	0.000	0.000	14.294	0.000	0.750	17.886
CULTIVATOR	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.456	0.000	0.000	3.423	0.000	0.225	4.104
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.730	0.000	0.000	5.477	0.000	0.360	6.567
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.680	0.000	0.000	3.044	0.000	0.200	3.924
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	5.980	0.000	0.393	6.984
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.821	0.000	0.000	6.162	0.000	0.405	7.388
DISC/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.556	0.000	0.000	4.184	0.000	0.275	5.016
DRILL	12 FT	\$/HR	0.000	0.000	0.000	0.000	1.191	0.000	0.000	5.328	0.000	0.350	6.869
DRILL	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.619	0.000	0.000	2.739	0.000	0.180	3.537
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	1.064	0.000	0.070	1.491
LISTER/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.549	0.000	0.000	3.252	0.000	0.214	4.015
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	5.046	0.000	0.280	6.963
MOLDBOARD PLOW	4 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.917	0.000	0.000	3.485	0.000	0.229	4.631
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.397	0.000	0.000	5.184	0.000	0.339	5.920
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	3.816	0.000	0.000	8.196	0.000	0.425	12.437
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.369	0.000	0.090	1.642
SHREDDER	2 ROW	\$/HR	0.000	0.000	0.000	0.000	0.139	0.000	0.000	5.477	0.000	0.360	5.976
SPRAYER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.244	0.000	0.000	4.695	0.000	0.309	5.247
SPRAYER	24 FT	\$/HR	0.000	0.000	0.000	0.000	0.758	0.000	0.000	5.074	0.000	0.333	6.165
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.754	0.000	0.050	1.005
STRIPPER	COTTON	\$/HR	0.000	0.000	0.000	0.000	1.921	0.000	0.000	5.679	0.000	0.271	7.871
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	171.200	0.000	8.000	189.200
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	595.000	0.000	30.000	635.000
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	88.000	15.000	0.000	1636.800	0.000	80.000	1819.800
TRAILER	PEANUTS	\$/HR	0.000	0.000	0.000	0.000	88.000	15.000	0.000	1636.800	0.000	80.000	1819.800
VEHICLES	HUNTING	\$/HR	93.555	0.000	0.000	0.000	400.000	0.000	0.000	289.029	0.000	12.000	794.58
PICKUP TRUCK	3/4 TON	\$/MI	0.063	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.27
TRACTOR	75 HP	\$/AC	0.712	1.307	0.000	0.000	0.105	0.000	0.000	2.177	0.000	0.130	4.432
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.119	0.000	0.000	0.895	0.000	0.059	1.073
CHISELING		\$/AC	0.712	1.307	0.000	0.000	0.225	0.000	0.000	3.072	0.000	0.188	5.504
TRACTOR	125 HP	\$/AC	0.815	0.658	0.000	0.000	0.105	0.000	0.000	2.172	0.000	0.129	3.879
CHISEL	23 FT	\$/AC	0.000	0.000	0.000	0.000	0.148	0.000	0.000	0.346	0.000	0.023	0.517
CHISELING	23 FT	\$/AC	0.815	0.658	0.000	0.000	0.254	0.000	0.000	2.518	0.000	0.152	4.396
TRACTOR	75 HP	\$/AC	1.408	3.946	0.000	0.000	0.318	0.000	0.000	6.573	0.000	0.391	12.637
COMBINE	PEANUT	\$/AC	0.000	0.000	0.000	0.000	1.699	0.000	0.000	8.545	0.000	0.448	10.692
COMBINING	PEANUTS	\$/AC	1.408	3.946	0.000	0.000	2.017	0.000	0.000	15.118	0.000	0.840	23.329
TRACTOR	75 HP	\$/AC	0.974	1.633	0.000	0.000	0.132	0.000	0.000	2.721	0.000	0.162	5.621
CULTIVATOR	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.847	0.000	0.056	1.015
CULTIVATING	4 ROW	\$/AC	0.974	1.633	0.000	0.000	0.245	0.000	0.000	3.568	0.000	0.218	6.636
TRACTOR	75 HP	\$/AC	0.844	0.972	0.000	0.000	0.078	0.000	0.000	1.620	0.000	0.096	3.611
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.107	0.000	0.000	0.807	0.000	0.053	0.967
CULTIVATING	6 ROW	\$/AC	0.844	0.972	0.000	0.000	0.186	0.000	0.000	2.426	0.000	0.149	4.578
TRACTOR	40 HP	\$/AC	0.491	1.061	0.000	0.000	0.048	0.000	0.000	1.214	0.000	0.072	2.887
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.109	0.000	0.000	0.490	0.000	0.032	0.631
CULTIVATING	ROLLING	\$/AC	0.491	1.061	0.000	0.000	0.158	0.000	0.000	1.703	0.000	0.104	3.518
TRACTOR	75 HP	\$/AC	1.123	2.257	0.000	0.000	0.182	0.000	0.000	3.761	0.000	0.224	7.547
DIGGER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.209	0.000	0.000	2.045	0.000	0.134	2.389
DIGGING	PEANUTS	\$/AC	1.123	2.257	0.000	0.000	0.391	0.000	0.000	5.806	0.000	0.358	9.936
TRACTOR	100 HP	\$/AC	0.733	1.051	0.000	0.000	0.135	0.000	0.000	3.405	0.000	0.203	5.527
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.981	0.000	0.065	1.177
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.119	0.000	0.008	0.158
DISC & SPRAY		\$/AC	0.733	1.051	0.000	0.000	0.298	0.000	0.000	4.505	0.000	0.275	6.861

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	1.051	0.000	0.000	0.085	0.000	0.000	1.751	0.000	0.104	3.590
DISCING	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.981	0.000	0.065	1.177
		\$/AC	0.599	1.051	0.000	0.000	0.216	0.000	0.000	2.733	0.000	0.169	4.767
TRACTOR DISC/BEDDER	75 HP	\$/AC	0.729	0.840	0.000	0.000	0.068	0.000	0.000	1.400	0.000	0.083	3.120
DISCING/BEDDING		\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.533	0.000	0.035	0.638
		\$/AC	0.729	0.840	0.000	0.000	0.139	0.000	0.000	1.932	0.000	0.118	3.759
TRACTOR DRILL	40 HP	\$/AC	0.542	1.576	0.000	0.000	0.072	0.000	0.000	1.801	0.000	0.107	4.097
DRILLING	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.272	0.000	0.084	1.639
	12 FT	\$/AC	0.542	1.576	0.000	0.000	0.356	0.000	0.000	3.073	0.000	0.191	5.737
TRACTOR DRILL	40 HP	\$/AC	0.653	2.363	0.000	0.000	0.107	0.000	0.000	2.702	0.000	0.161	5.987
DRILLING	8 FT	\$/AC	0.000	0.000	0.000	0.000	0.221	0.000	0.000	0.980	0.000	0.064	1.266
	8 FT	\$/AC	0.653	2.363	0.000	0.000	0.329	0.000	0.000	3.682	0.000	0.225	7.253
TRACTOR FERT. SPREADER	40 HP	\$/AC	0.212	0.767	0.000	0.000	0.035	0.000	0.000	0.876	0.000	0.052	1.942
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	0.767	0.000	0.000	0.035	0.000	0.000	0.877	0.000	0.052	1.942
TRACTOR LISTER	100 HP	\$/AC	0.768	0.756	0.000	0.000	0.097	0.000	0.000	2.449	0.000	0.146	4.216
LISTING		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.122	0.000	0.008	0.171
		\$/AC	0.768	0.756	0.000	0.000	0.138	0.000	0.000	2.571	0.000	0.154	4.387
TRACTOR LISTER/BEDDER	75 HP	\$/AC	0.954	1.600	0.000	0.000	0.129	0.000	0.000	2.665	0.000	0.159	5.506
LISTING/BEDDING		\$/AC	0.000	0.000	0.000	0.000	0.133	0.000	0.000	0.788	0.000	0.052	0.973
		\$/AC	0.954	1.600	0.000	0.000	0.262	0.000	0.000	3.453	0.000	0.210	6.479
TRACTOR LISTER/PLANTER	100 HP	\$/AC	0.650	0.756	0.000	0.000	0.097	0.000	0.000	2.449	0.000	0.146	4.098
LISTING/PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.578	0.000	0.032	0.798
		\$/AC	0.650	0.756	0.000	0.000	0.285	0.000	0.000	3.027	0.000	0.178	4.896
PICKUP TRUCK	3/4 TON	\$/MI	0.063	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.442
PICKUP TRUCK	3/4 TON	\$/MI	0.063	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.442
TRACTOR PLANTER	40 HP	\$/AC	0.306	1.250	0.000	0.000	0.057	0.000	0.000	1.429	0.000	0.085	3.128
PLANTING	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.982	0.000	0.064	1.121
	4 ROW	\$/AC	0.306	1.250	0.000	0.000	0.132	0.000	0.000	2.411	0.000	0.149	4.249
TRACTOR PLANTER	75 HP	\$/AC	0.413	1.008	0.000	0.000	0.081	0.000	0.000	1.679	0.000	0.100	3.282
PLANTING	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.583	0.000	0.000	1.252	0.000	0.065	1.900
	6 ROW	\$/AC	0.413	1.008	0.000	0.000	0.664	0.000	0.000	2.931	0.000	0.165	5.182
TRACTOR MOLDBOARD PLOW	75 HP	\$/AC	2.489	3.132	0.000	0.000	0.253	0.000	0.000	5.218	0.000	0.311	11.402
PLOWING	4 BOTTOM	\$/AC	0.000	0.000	0.000	0.000	0.435	0.000	0.000	1.654	0.000	0.108	2.198
		\$/AC	2.489	3.132	0.000	0.000	0.688	0.000	0.000	6.872	0.000	0.419	13.599
TRACTOR SAND FIGHTER	100 HP	\$/AC	0.167	0.378	0.000	0.000	0.049	0.000	0.000	1.224	0.000	0.073	1.891
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.078	0.000	0.005	0.094
		\$/AC	0.167	0.378	0.000	0.000	0.059	0.000	0.000	1.303	0.000	0.078	1.985
TRACTOR SHREDDER	40 HP	\$/AC	0.807	2.920	0.000	0.000	0.133	0.000	0.000	3.338	0.000	0.199	7.397
SHREDDING	2 ROW	\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	2.423	0.000	0.159	2.644
		\$/AC	0.807	2.920	0.000	0.000	0.194	0.000	0.000	5.761	0.000	0.358	10.041
TRACTOR SPRAYER	40 HP	\$/AC	0.483	1.745	0.000	0.000	0.079	0.000	0.000	1.995	0.000	0.119	4.421
SPRAYING	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.064	0.000	0.000	1.241	0.000	0.082	1.387
	12 FT	\$/AC	0.483	1.745	0.000	0.000	0.144	0.000	0.000	3.237	0.000	0.200	5.808
TRACTOR SPRAYER	40 HP	\$/AC	0.306	0.892	0.000	0.000	0.041	0.000	0.000	1.019	0.000	0.061	2.319
SPRAYING	24 FT	\$/AC	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.686	0.000	0.045	0.833
	24 FT	\$/AC	0.306	0.892	0.000	0.000	0.143	0.000	0.000	1.705	0.000	0.106	3.152
TRACTOR STRIPPER	100 HP	\$/AC	3.445	4.398	0.000	0.000	0.566	0.000	0.000	14.243	0.000	0.848	23.500
STRIPPING	COTTON	\$/AC	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.784	0.000	0.181	5.245
		\$/AC	3.445	4.398	0.000	0.000	1.846	0.000	0.000	18.027	0.000	1.029	28.744

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

BUDGET PARAMETERS REPORT
 October 24, 1992

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.1000	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	5.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	12.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	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	5.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	8.5000	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 1992


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)
 1992 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.	92.0000	207.00
Total GROSS Income					416.90
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					321.53
CAPITAL INVESTMENT Description					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1336.230	Dol.	0.120	160.35	
Interest - OC Borrowed	126.307	Dol.	0.120	15.16	
Total CAPITAL INVESTMENT Costs					175.50
Residual returns to ownership, labor, land, management, and profit					146.03
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				31.31	
Livestock				5.41	
Total OWNERSHIP Costs					36.72
Residual returns to labor, land, management, and profit					109.31
LABOR COST Description					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.001	17.30	
Other	7.200	Hr.	5.000	36.00	
Total LABOR Costs					53.30
Residual returns to land, management, and profit					56.01
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					-71.99
-WARNING- No Management Cost Specified					
Residual returns to profit					-71.99
Total Projected Cost of Production					488.89

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

Cow-Calf Production
 West Central Texas District (7)
 1992 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.	92.0000	207.00
Total GROSS Income				416.90	
VARIABLE COST Description				Total	
BARN				0.04	
FENCE 1 MILE				2.50	
Interest - DC Borrowed				15.16	
LIVESTOCK LABOR				36.00	
MISC. EXPENSE COW-CALF				12.00	
PICKUP TRUCK 3/4 TON				22.33	
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				163.82	
GROSS INCOME minus VARIABLE COST				253.08	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		79.00	
Livestock				118.06	
Land		Acre		128.00	
Total FIXED Cost				325.07	
Total of ALL Cost				488.89	
NET PROJECTED RETURNS				-71.99	

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

SHEEP PRODUCTION
 West Central Texas District (7)
 1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL EWES	0.85Hd	100.000	lb.	0.3200	27.20
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	lb.	0.5550	155.40
WOOL		42.500	lb.	0.9000	38.25
Total GROSS Income					260.85
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					181.29
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	780.347	Dol.	0.120	93.64	
Interest - OC Borrowed	104.248	Dol.	0.120	12.51	
Total CAPITAL INVESTMENT Costs					106.15
Residual returns to ownership, labor, land, management, and profit					75.14
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				31.31	
Livestock				1.47	
Total OWNERSHIP Costs					32.79
Residual returns to labor, land, management, and profit					42.35
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.001	17.30	
Other	9.320	Hr.	5.000	46.60	
Total LABOR Costs					63.90
Residual returns to land, management, and profit					-21.54
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE RENT Annual Lease	16.000	Acres	8.000	128.00	
Total LAND Costs					128.00
Residual returns to management and profit					-149.54
-WARNING- No Management Cost Specified					
Residual returns to profit					-149.54
Total Projected Cost of Production					410.39

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)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL EWES	0.85Hd	100.000	1b.	0.3200	27.20
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	1b.	0.5550	155.40
WOOL		42.500	1b.	0.9000	38.25
Total GROSS Income				260.85	
VARIABLE COST Description				Total	
BARN				0.04	
FENCE 1 MILE				2.50	
Interest - OC Borrowed				12.51	
LIVESTOCK LABOR				46.60	
MARKETING SHEEP				2.91	
MISC. EXPENSE SHEEP				12.00	
PICKUP TRUCK 3/4 TON				22.33	
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				155.96	
GROSS INCOME minus VARIABLE COST				104.89	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		79.00	
Livestock				47.42	
Land		Acre		128.00	
Total FIXED Cost				254.43	
Total of ALL Cost				410.39	
NET PROJECTED RETURNS				-149.54	

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)
 1992 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
ADULT MOHAIR	48.000	lb.	3.3500	160.80	_____
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				311.56	_____
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				202.16	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	838.714	Dol.	0.120	100.65	_____
Interest - OC Borrowed	42.027	Dol.	0.120	5.04	_____
Total CAPITAL INVESTMENT Costs				105.69	_____
Residual returns to ownership, labor, land, management, and profit				96.48	_____
OWNERSHIP COST (Depreciation, Taxes, and Insurance)					
Description				Cost	
Machinery and Equipment				31.31	_____
Livestock				1.45	_____
Total OWNERSHIP Costs				32.76	_____
Residual returns to labor, land, management, and profit				63.71	_____
LABOR COST					
Description	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	3.459	Hr.	5.001	17.30	_____
Other	8.350	Hr.	5.000	41.75	_____
Total LABOR Costs				59.05	_____
Residual returns to land, management, and profit				4.67	_____
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				-123.33	_____
-WARNING- No Management Cost Specified					
Residual returns to profit				-123.33	_____
Total Projected Cost of Production				434.89	_____

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)
 1992 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ADULT MOHAIR	48.000	lb.	3.3500	160.80	_____
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				311.56	_____
VARIABLE COST Description				Total	
BARN				0.04	_____
FENCE 1 MILE				2.50	_____
Interest - OC Borrowed				5.04	_____
LIVESTOCK LABOR				41.75	_____
MISC. EXPENSE GOATS				10.00	_____
PICKUP TRUCK 3/4 TON				22.33	_____
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				6.00	_____
WATER				0.18	_____
WORKING PENS				0.04	_____
Total VARIABLE COST				173.49	_____
<i>Break-Even Price, Total Variable Cost \$ 0.47 per lb. of ADULT MOHAIR</i>					
GROSS INCOME minus VARIABLE COST				138.08	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		79.00	_____
Livestock				54.40	_____
Land		Acre		128.00	_____
Total FIXED Cost				261.41	_____
<i>Break-Even Price, Total Cost \$ 5.91 per lb. of ADULT MOHAIR</i>					
Total of ALL Cost				434.89	_____
NET PROJECTED RETURNS				-123.33	_____

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.

RANCH BUDGET
 West Central Texas District (7)
 1992 Projected Whole Farm Cash Non-Cash Costs and Returns

GROSS INCOME	Description	Quantity	Unit	\$/Unit	Total	Your Estimate
CASH Income						
ADULT MOHAIR		1680	lb.	3.350	5628	_____
CULL COWS		10.30Hd	10 cwt.	47.500	4893	_____
CULL DOES		4.55Hd	85 lb.	0.250	97	_____
CULL EWES		78.20Hd	100 lb.	0.320	2502	_____
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	71 lb.	0.555	14297	_____
STOCKER STEERS		46.35Hd	5 cwt.	92.000	21321	_____
WOOL		3910	lb.	0.900	3519	_____
Total CASH Income					77844	_____
Total GROSS Income					77844	_____
VARIABLE COST						
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					2889	_____
Hired Other Labor					9456	_____
Total CASH Cost					33316	_____
NON-CASH Cost						_____
Owner Operator Labor					3500	_____
R & M Owner Labor					478	_____
Total NON-CASH Cost					3978	_____
GROSS INCOME minus VARIABLE COST					40549	_____
FIXED COST						
CASH Cost						
Annual Taxes					75	_____
Annual Lease					29440	_____
Interest - IT Borrowed					28653	_____
Insurance					1432	_____
Total CASH Cost					59601	_____
NON-CASH Cost						_____
Depreciation					6438	_____
Total NON-CASH Cost					6438	_____
NET PROJECTED RETURNS					-25489	_____

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.

Ranch Budget
 West Central Texas District (7)
 1992 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.

LIVESTOCK PRODUCTS REPORT
 October 24, 1992

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
ADULT MOHAIR	3.3500	lb.	1.0000	27
CULL BUCKS	.1700	lb.	1.0000	26
CULL BULLS	55.0000	cwt.	100.0000	26
CULL COWS	47.5000	cwt.	100.0000	26
CULL DOES	.2500	lb.	1.0000	26
CULL EWES	.3200	lb.	1.0000	26
CULL RAMS	.1800	lb.	1.0000	26
DEER LEASE	2.5000	acre	1.0000	24
HEIFER CALVES	85.0000	cwt.	100.0000	24
KID GOATS	40.0000	head	1.0000	24
KID MOHAIR	6.0000	lb.	1.0000	27
LAMBS	.5550	lb.	1.0000	24
STOCKER STEERS	92.0000	cwt.	100.0000	24
WOOL	.9000	lb.	1.0000	27

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.


