

LIVESTOCK RESOURCES
JULY 23, 1991

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BUCK	BULL	COH	DOE	DOE	EM
QUALIFYING NAME	GOAT	BEEF	BEEF	GOAT	YEARLING	
REMAINING LIFE (YR)	4	4	8	5	6	
CURRENT MARKET VALUE (\$)	300	1500	850	60	60	6
SALVAGE VALUE (%)	20	48.4	100	100	100	10
INSURANCE RATE (%)						
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	P	R	R	R	

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	EME	HEIFER	HORSE	RAM
QUALIFYING NAME	YEARLING	BEEF		
REMAINING LIFE (YR)	6	10	8	3
CURRENT MARKET VALUE (\$)	65	800	1000	150
SALVAGE VALUE (%)	100	100	50	30
INSURANCE RATE (%)				
ANNUAL LEASE (\$)				
CALC OPTIONS (R,L,P)	R	R	P	P

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

LAND RESOURCES
JULY 23, 1991

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	PASTURE REN
	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	
APP. CALCUATIONS (Y,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
JULY 23, 1991

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	COASTAL BERMUDA	COASTAL BERMUDA	KLEINGRASS
QUALIFYING NAME		IRR.	
MARKET VALUE (\$/AC)	102.24	170.20	89.19
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
JULY 23, 1991

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 PEN
QUALIFYING NAME		HUNTING	1 MILE			
FUEL - UTILITY COST (\$/YR)		500				
REMAINING LIFE (YR)	30	10	25	30	25	2
CURRENT MARKET VALUE (\$)	7200	15000	4500	3000	5000	300
SALVAGE VALUE (%)					10	
PROPERTY TAXES (\$/YR)		200				
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	10.	2500	8	6	15	1
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
JULY 23, 1991

DESCRIPTION	BOWLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARG
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	2500
REMAINING LIFE (HR)	16000	10	10	20000	25000	2500
EFFICIENCY (%)				25		7
HIRED LABOR PER SET (HR)	NA	5	NA	NA	NA	N
OWNER LABOR PER SET (HR)	NA	.2	NA	NA	NA	N
NUMBER OF SETS	NA	29	NA	NA	NA	N
CURRENT LIST PRICE (\$)	1000	40000	3300	3500	1000	700
SALVAGE PERCENT (%)	10	10	10	10		1
CURRENT MARKET VALUE (\$)	1000	40000	3300	3500	1000	700
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50		10	5	2
OFF FARM PARTS & LABOR (\$)		1500	16.5	115	15	15
ON FARM OWNER LABOR (HR)	5	50		2		2
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	380
R & M ENG. ESTIMATE (%)	6.0	6.5	.5	5.5	4	
R & M CALC. (#1,#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
JULY 23, 1991

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPE	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPRECIATION & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR	100 HP	\$/HR	4.700	0.000	0.000	0.000	0.731	0.000	0.000	18.373	0.000	1.094	24.
TRACTOR	125 HP	\$/HR	5.875	0.000	0.000	0.000	0.928	0.000	0.000	19.099	0.000	1.138	27.
TRACTOR	150 HP	\$/HR	7.050	0.000	0.000	0.000	1.303	0.000	0.000	14.610	0.000	0.870	23.
TRACTOR	40 HP	\$/HR	1.880	0.000	0.000	0.000	0.269	0.000	0.000	6.762	0.000	0.403	9.
TRACTOR	75 HP	\$/HR	3.525	0.000	0.000	0.000	0.470	0.000	0.000	9.653	0.000	0.575	14.
CHISEL		\$/HR	0.000	0.000	0.000	0.000	0.602	0.000	0.000	4.519	0.000	0.297	5.
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.
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	2.842	0.000	0.000	14.294	0.000	0.750	17.
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.
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.
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.680	0.000	0.000	3.044	0.000	0.200	3.
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.612	0.000	0.000	5.980	0.000	0.393	6.
DISC	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.821	0.000	0.000	6.162	0.000	0.405	7.
DISC/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.556	0.000	0.000	4.184	0.000	0.275	5.
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.
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.
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.
LISTER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.064	0.000	0.070	1.
LISTER/BEDDER		\$/HR	0.000	0.000	0.000	0.000	0.549	0.000	0.000	3.252	0.000	0.214	4.
LISTER/PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.637	0.000	0.000	5.046	0.000	0.280	6.
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.
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.
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.
SAND FIGHTER		\$/HR	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.369	0.000	0.090	1.
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.
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.
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.
SPRAYER	MOUNTED	\$/HR	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.754	0.000	0.050	1.
STRIPPER	COTTON	\$/HR	0.000	0.000	0.000	0.000	1.921	0.000	0.000	5.679	0.000	0.271	7.
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	171.200	0.000	8.000	189.
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	10.000	0.000	0.000	595.000	0.000	30.000	635.
TRAILER	COTTON	\$/HR	0.000	0.000	0.000	0.000	88.000	15.000	0.000	1636.800	0.000	80.000	1819.
TRAILER	PEANUTS	\$/HR	0.000	0.000	0.000	0.000	88.000	15.000	0.000	1636.800	0.000	80.000	1819.
VEHICLES	HUNTING	\$/HR	93.555	0.000	0.000	0.000	400.000	0.000	0.000	289.029	0.000	12.000	794.
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.
TRACTOR	75 HP	\$/AC	0.712	1.307	0.000	0.000	0.102	0.000	0.000	2.103	0.000	0.125	4.
CHISEL		\$/AC	0.000	0.000	0.000	0.000	0.119	0.000	0.000	0.895	0.000	0.059	1.
CHISELING		\$/AC	0.712	1.307	0.000	0.000	0.221	0.000	0.000	2.998	0.000	0.184	5.
TRACTOR	125 HP	\$/AC	0.815	0.658	0.000	0.000	0.102	0.000	0.000	2.093	0.000	0.125	3.
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.
CHISELING	23 FT	\$/AC	0.815	0.658	0.000	0.000	0.250	0.000	0.000	2.439	0.000	0.147	4.
TRACTOR	75 HP	\$/AC	1.408	3.946	0.000	0.000	0.309	0.000	0.000	6.348	0.000	0.378	12.
COMBINE	PEANUT	\$/AC	0.000	0.000	0.000	0.000	1.699	0.000	0.000	8.545	0.000	0.448	10.
COMBINING	PEANUTS	\$/AC	1.408	3.946	0.000	0.000	2.008	0.000	0.000	14.893	0.000	0.826	23.
TRACTOR	75 HP	\$/AC	0.974	1.633	0.000	0.000	0.128	0.000	0.000	2.627	0.000	0.157	5.
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.
CULTIVATING	4 ROW	\$/AC	0.974	1.633	0.000	0.000	0.241	0.000	0.000	3.474	0.000	0.212	6.
TRACTOR	75 HP	\$/AC	0.844	0.972	0.000	0.000	0.076	0.000	0.000	1.564	0.000	0.093	3.
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.
CULTIVATING	6 ROW	\$/AC	0.844	0.972	0.000	0.000	0.183	0.000	0.000	2.371	0.000	0.146	4.
TRACTOR	40 HP	\$/AC	0.491	1.061	0.000	0.000	0.048	0.000	0.000	1.196	0.000	0.071	2.
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.109	0.000	0.000	0.490	0.000	0.032	0.
CULTIVATING	ROLLING	\$/AC	0.491	1.061	0.000	0.000	0.157	0.000	0.000	1.686	0.000	0.103	3.
TRACTOR	75 HP	\$/AC	1.123	2.257	0.000	0.000	0.177	0.000	0.000	3.632	0.000	0.216	7.
DIGGER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.209	0.000	0.000	2.045	0.000	0.134	2.
DIGGING	PEANUTS	\$/AC	1.123	2.257	0.000	0.000	0.386	0.000	0.000	5.677	0.000	0.351	9.
TRACTOR	100 HP	\$/AC	0.733	1.051	0.000	0.000	0.128	0.000	0.000	3.219	0.000	0.192	5.
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.981	0.000	0.065	1.
SPRAYER	MOUNTED	\$/AC	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.119	0.000	0.008	0.
DISC & SPRAY		\$/AC	0.733	1.051	0.000	0.000	0.290	0.000	0.000	4.319	0.000	0.264	6.

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
			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	0.082	0.000	0.000	1.691	0.000	0.101	3.
DISC	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.981	0.000	0.065	1.
DISCING	TANDEM	\$/AC	0.599	1.051	0.000	0.000	0.213	0.000	0.000	2.673	0.000	0.165	4.
TRACTOR DISC/BEDDER	75 HP	\$/AC	0.729	0.840	0.000	0.000	0.066	0.000	0.000	1.352	0.000	0.081	3.
DISCING/BEDDING		\$/AC	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.533	0.000	0.035	0.
		\$/AC	0.729	0.840	0.000	0.000	0.137	0.000	0.000	1.884	0.000	0.116	3.
TRACTOR DRILL	40 HP	\$/AC	0.542	1.576	0.000	0.000	0.071	0.000	0.000	1.776	0.000	0.106	4.
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.
	12 FT	\$/AC	0.542	1.576	0.000	0.000	0.355	0.000	0.000	3.047	0.000	0.189	5.
TRACTOR DRILL	40 HP	\$/AC	0.653	2.363	0.000	0.000	0.106	0.000	0.000	2.663	0.000	0.159	5.
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.
	8 FT	\$/AC	0.653	2.363	0.000	0.000	0.327	0.000	0.000	3.644	0.000	0.223	7.
TRACTOR FERT. SPREADER	40 HP	\$/AC	0.212	0.767	0.000	0.000	0.034	0.000	0.000	0.864	0.000	0.051	1.
FERTILIZING		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
		\$/AC	0.212	0.767	0.000	0.000	0.034	0.000	0.000	0.864	0.000	0.051	1.
TRACTOR LISTER	100 HP	\$/AC	0.768	0.756	0.000	0.000	0.092	0.000	0.000	2.316	0.000	0.138	4.
LISTING		\$/AC	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.122	0.000	0.008	0.
		\$/AC	0.768	0.756	0.000	0.000	0.133	0.000	0.000	2.437	0.000	0.146	4.
TRACTOR LISTER/BEDDER	75 HP	\$/AC	0.954	1.600	0.000	0.000	0.125	0.000	0.000	2.573	0.000	0.153	5.
LISTING/BEDDING		\$/AC	0.000	0.000	0.000	0.000	0.133	0.000	0.000	0.788	0.000	0.052	0.
		\$/AC	0.954	1.600	0.000	0.000	0.258	0.000	0.000	3.362	0.000	0.205	6.
TRACTOR LISTER/PLANTER	100 HP	\$/AC	0.650	0.756	0.000	0.000	0.092	0.000	0.000	2.316	0.000	0.138	3.
LISTING/PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.578	0.000	0.032	0.
		\$/AC	0.650	0.756	0.000	0.000	0.280	0.000	0.000	2.894	0.000	0.170	4.
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.
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.
TRACTOR PLANTER	40 HP	\$/AC	0.306	1.250	0.000	0.000	0.056	0.000	0.000	1.409	0.000	0.084	3.
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.
	4 ROW	\$/AC	0.306	1.250	0.000	0.000	0.131	0.000	0.000	2.391	0.000	0.148	4.
TRACTOR PLANTER	75 HP	\$/AC	0.413	1.008	0.000	0.000	0.079	0.000	0.000	1.622	0.000	0.097	3.
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.
	6 ROW	\$/AC	0.413	1.008	0.000	0.000	0.662	0.000	0.000	2.874	0.000	0.162	5.
TRACTOR MOLDBOARD PLOW	75 HP	\$/AC	2.489	3.132	0.000	0.000	0.245	0.000	0.000	5.039	0.000	0.300	11.
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.
		\$/AC	2.489	3.132	0.000	0.000	0.680	0.000	0.000	6.693	0.000	0.409	13.
TRACTOR SAND FIGHTER	100 HP	\$/AC	0.167	0.378	0.000	0.000	0.046	0.000	0.000	1.158	0.000	0.069	1.
SAND FIGHTING		\$/AC	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.078	0.000	0.005	0.
		\$/AC	0.167	0.378	0.000	0.000	0.056	0.000	0.000	1.236	0.000	0.074	1.
TRACTOR SHREDDER	40 HP	\$/AC	0.807	2.920	0.000	0.000	0.131	0.000	0.000	3.291	0.000	0.196	7.
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.
		\$/AC	0.807	2.920	0.000	0.000	0.192	0.000	0.000	5.714	0.000	0.355	9.
TRACTOR SPRAYER	40 HP	\$/AC	0.483	1.745	0.000	0.000	0.078	0.000	0.000	1.967	0.000	0.117	4.
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.
	12 FT	\$/AC	0.483	1.745	0.000	0.000	0.143	0.000	0.000	3.208	0.000	0.199	5.
TRACTOR SPRAYER	40 HP	\$/AC	0.306	0.892	0.000	0.000	0.040	0.000	0.000	1.005	0.000	0.060	2.
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.
	24 FT	\$/AC	0.306	0.892	0.000	0.000	0.142	0.000	0.000	1.690	0.000	0.105	3.
TRACTOR STRIPPER	100 HP	\$/AC	3.445	4.398	0.000	0.000	0.536	0.000	0.000	13.467	0.000	0.802	22.
STRIPPING	COTTON	\$/AC	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.784	0.000	0.181	5.
		\$/AC	3.445	4.398	0.000	0.000	1.816	0.000	0.000	17.251	0.000	0.983	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.

BUDGET PARAMETERS REPORT
 July 23, 1991

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 1991


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.

150 - 12-90, New

COW-CALF PRODUCTION

West Central Texas District (7)

1991 Projected Costs and Returns per Head

PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Your Estimate
CULL COWS	0.10Hd	10.000 cwt.	53.0000	53.00	_____
DEER LEASE		16.000 acre	2.5000	40.00	_____
HEIFER CALVES	0.32Hd	4.500 cwt.	91.0000	131.04	_____
STOCKER STEERS	0.45Hd	5.000 cwt.	100.0000	225.00	_____
Total GROSS Income				449.04	_____
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				353.67	_____
CAPITAL INVESTMENT					
Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1402.085	Dol.	0.120	168.25	_____
Interest - OC Borrowed	127.505	Dol.	0.120	15.30	_____
Total CAPITAL INVESTMENT Costs				183.55	_____
Residual returns to ownership, labor, land, management, and profit				170.12	_____
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				132.11	_____
LABOR COST					
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				78.81	_____
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				-49.19	_____

-WARNING- No Management Cost Specified

Residual returns to profit	-49.19	_____
Total Projected Cost of Production	498.23	_____

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

Cow-Calf Production
 West Central Texas District (7)
 1991 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS	0.10Hd	10.000	cwt.	53.0000	_____
DEER LEASE		16.000	acre	2.5000	_____
HEIFER CALVES	0.32Hd	4.500	cwt.	91.0000	_____
STOCKER STEERS	0.45Hd	5.000	cwt.	100.0000	_____
Total GROSS Income				449.04	_____
VARIABLE COST Description				Total	
BARN				0.04	_____
FENCE	1 MILE			2.50	_____
Interest - OC Borrowed				15.30	_____
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				163.96	_____
GROSS INCOME minus VARIABLE COST				285.08	_____
FIXED COST Description		Unit	Total		
Machinery and Equipment		Acre	79.00	_____	
Livestock			127.26	_____	
Land		Acre	128.00	_____	
Total FIXED Cost			334.26	_____	
Total of ALL Cost				498.23	_____
NET PROJECTED RETURNS				-49.19	_____

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

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)

1991 Projected Costs and Returns per Animal Unit (5 Ewes)

=====						Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return		Estimate
CULL EWES	0.85Hd	100.000	lb.	0.3500	29.75	_____
DEER LEASE		16.000	acre	2.5000	40.00	_____
LAMBS	4.00Hd	70.000	lb.	0.5400	151.20	_____
WOOL		42.500	lb.	1.4000	59.50	_____
=====						
Total GROSS Income					280.45	_____
=====						
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					200.89	_____
=====						
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost		
Interest - IT Borrowed	743.285	Dol.	0.120	89.19	_____	
Interest - OC Borrowed	100.901	Dol.	0.120	12.11	_____	
=====						
Total CAPITAL INVESTMENT Costs					101.30	_____
=====						
Residual returns to ownership, labor, land, management, and profit					99.59	_____
=====						
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost		
Machinery and Equipment				31.31	_____	
Livestock				1.30	_____	
=====						
Total OWNERSHIP Costs					32.61	_____
=====						
Residual returns to labor, land, management, and profit					66.98	_____
=====						
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					3.08	_____
=====						
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					-124.92	_____
=====						
					405.37	_____

-WARNING- No Management Cost Specified

Residual returns to profit -124.92
 Total Projected Cost of Production 405.37

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

Sheep Production
 West Central Texas District (7)
 1991 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.	0.3500	29.75
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	1b.	0.5400	151.20
WOOL		42.500	1b.	1.4000	59.50
Total GROSS Income				280.45	
VARIABLE COST Description					Total
BARN				0.04	
FENCE	1 MILE			2.50	
Interest - OC Borrowed				12.11	
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				155.56	
GROSS INCOME minus VARIABLE COST				124.89	
FIXED COST Description					Total
Machinery and Equipment		Unit		79.00	
Livestock		Acre		42.80	
Land		Acre		128.00	
Total FIXED Cost				249.81	
Total of ALL Cost				405.37	
NET PROJECTED RETURNS				-124.92	

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

GOAT PRODUCTION

West Central Texas District (7)

1991 Projected Costs and Returns per Animal Unit (6 Does)

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					
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 Description (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					
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					
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	_____
Total Projected Cost of Production				434.89	_____

-WARNING- No Management Cost Specified

Residual returns to profit	-123.33
Total Projected Cost of Production	434.89

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

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(L07)

Ranch Budget
 West Central Texas District (7)
 1991 Projected Whole Farm Production Cycle Resource Use

Resource Name	Beg Mo	Units	Defi	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.

SHEEP PRODUCTION

West Central Texas District (7)

1991 Projected Costs and Returns per Animal Unit (5 Ewes)

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL EWES	0.85Hd	100.000	lb.	0.3500	29.75
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	lb.	0.5400	151.20
WOOL		42.500	lb.	1.4000	59.50
=====					
Total GROSS Income					280.45
=====					
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					200.89
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	743.285	Dol.	0.120	89.19	
Interest - OC Borrowed	100.901	Dol.	0.120	12.11	
=====					
Total CAPITAL INVESTMENT Costs					101.30
=====					
Residual returns to ownership, labor,					
land, management, and profit					99.59
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					Cost
Machinery and Equipment					31.31
Livestock					1.30
=====					
Total OWNERSHIP Costs					32.61
=====					
Residual returns to labor, land, management, and profit					66.98
=====					
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					3.08
=====					
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					-124.92
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-124.92
=====					
Total Projected Cost of Production					405.37
=====					

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

Sheep Production
 West Central Texas District (7)
 1991 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.	0.3500	29.75
DEER LEASE		16.000	acre	2.5000	40.00
LAMBS	4.00Hd	70.000	1b.	0.5400	151.20
WOOL		42.500	1b.	1.4000	59.50
Total GROSS Income				280.45	
VARIABLE COST Description				Total	
BARN				0.04	
FENCE	1 MILE			2.50	
Interest - OC Borrowed				12.11	
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				155.56	
GROSS INCOME minus VARIABLE COST				124.89	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		79.00	
Livestock				42.80	
Land		Acre		128.00	
Total FIXED Cost				249.81	
Total of ALL Cost				405.37	
NET PROJECTED RETURNS				-124.92	

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

GOAT PRODUCTION

West Central Texas District (7)

1991 Projected Costs and Returns per Animal Unit (6 Does)

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)					
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	_____

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

Goat Production
 West Central Texas District (7)
 1991 Projected Costs and Returns per Animal Unit (6 Does)

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate	
ADULT MOHAIR	48.000	lb.	3.3500	160.80	_____	
CULL DOES	0.13Hd	85.000	1b.	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	1b.	6.0000	36.00	_____	
Total GROSS Income				311.56	_____	
VARIABLE COST Description				Total		
BARN				0.04	_____	
FENCE 1 MILE				2.50	_____	
Interest - DC 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	_____	

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.

RANCH BUDGET
 West Central Texas District (7)
 1991 Projected Whole Farm Cash Non-Cash Costs and Returns

GROSS INCOME	Description	Quantity	Unit	\$/Unit	Total	Your Estimate
CASH Income						
	ADULT MOHAIR	1680	1b.	3.350	5628	_____
	CULL COWS	10.30Hd	10 cwt.	53.000	5459	_____
	CULL DOES	4.55Hd	85 lb.	0.250	97	_____
	CULL EWES	78.20Hd	100 lb.	0.350	2737	_____
	DEER LEASE	3680	acre	2.500	9200	_____
	HEIFER CALVES	32.96Hd	4 cwt.	91.000	13497	_____
	KID GOATS	63	head	40.000	2520	_____
	KID MOHAIR	210	1b.	6.000	1260	_____
	LAMBS	368.00Hd	70 lb.	0.540	13910	_____
	STOCKER STEERS	46.35Hd	5 cwt.	100.000	23175	_____
	WOOL	3910	1b.	1.400	5474	_____
Total CASH Income					82957	_____
Total GROSS Income					82957	_____
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	1b.	0.100	9864	_____
	SALES COMMISSION	81	head	8.000	651	_____
	SALT AND MINERAL	5190	1b.	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				2866	_____
	Hired Other Labor				9456	_____
Total CASH Cost					33294	_____
NON-CASH Cost						
	Owner Operator Labor				3500	_____
	R & M Owner Labor				478	_____
Total NON-CASH Cost					3978	_____
GROSS INCOME minus VARIABLE COST					45685	_____
FIXED COST						
	Description				Total	
CASH Cost						
	Annual Taxes				75	_____
	Annual Lease				29440	_____
	Interest - IT Borrowed				29058	_____
	Insurance				1432	_____
Total CASH Cost					60005	_____
NON-CASH Cost						
	Depreciation				6555	_____
Total NON-CASH Cost					6555	_____
NET PROJECTED RETURNS					-20875	_____

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