

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
-----	MILKING STALLS	MINERAL FEEDER	PRCAN CLEANER	SELP FEEDER	STOCK TRAILER	TRAILER GOOSENECK
First Name						
Qualifying Name						
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	10	10	400	5	10	10
Fuel Type			BL			
Remaining Life (Hr or Mi)	10	10	400	5	10	10
Fuel Con. (Unit/Hr or /Mi)			37.5			
Annual Use (Hr or Mi)	1	1	40	1	1	1
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	14085	84	12000	300	8500	5000
Salvage Value (%)	20					
Current Market Value (\$)	14085	84	12000	300	8500	5000
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)			5			
Off Farm Parts & Labor (\$)	70.42	.84	76	7.5	100.	100.
On Farm Owner Labor (Hr)		.5	1	2		
Annual Use Base (Hr or Mi)	1	1	40	1	1	1
Repair Coefficient #1						
Depreciation Factor #1						
Years Owned						
Repair Coefficient #2						
Depreciation Factor #2						
Capacity (Def., Calc.)	D	D	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment
-----	WATER PIPE	WATER SYSTEM	WATER SYSTEM 300 FT	WATER SYSTEM DAIRY	WATER WELL
First Name					
Qualifying Name					
Horsepower Rating (Hp)					
Useful Life (Hr or Mi)	10	20	20	10	25
Fuel Type					
Remaining Life (Hr or Mi)	10	20	20	10	25
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	1	1	1	1	1
Speed (Mi/h)					
Width (Ft)					
Field Efficiency (%)					
Capacity (Ac/Hr)					
Power Unit Multiplier					
Labor Multiplier					
Current List Price (\$)	25	4500	3600	3850	3100
Salvage Value (%)					5
Current Market Value (\$)	25	4500	3600	3850	3100
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)	1.00	180	180	19.25	100.
On Farm Owner Labor (Hr)	.1				1
Annual Use Base (Hr or Mi)	1	1	1	1	1
Repair Coefficient #1					
Depreciation Factor #1					
Years Owned					
Repair Coefficient #2					
Depreciation Factor #2					
Capacity (Def., Calc.)	D	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1
Lease Calc. (Hour, Year)					

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

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
2-4-D	HERB.	2.25	qt.	45
ADMINISTRATIVE	CHARGES	.02	cwt.	55
ADVERTISING	MILK	.15	cwt.	55
ARSENIC ACID		10.50	gal.	45
ASSESSMENT	MILK	.25	cwt.	55
ATRAZINE	HERB	3.00	qt.	45
BASAGRAN		.49	oz.	45
BIDRIN	INSECT.	9.56	lb.	45
BLADEX	HERB.	2.90	pint	45
BLAZER		.44	oz.	45
BOAR FEED		.07	lb.	47
BREEDING	DAIRY	.35	head	48
BUY COMMISSION	STOCKER	4.00	cwt.	55
CALF STARTER	DAIRY	.153	lb.	47
CAP. RETENTION	MILK	.15	cwt.	55
CAPAROL	HERB	7.61	lb.	45
CHECKOFF		1.00	head	55
CLEANING	POULTRY	.250	each	42
COASTAL PASTURE		44.06	acre	52
CONCENTRATES		9.20	cwt.	47
CREEP FEED		8.50	cwt.	47
CYGON		.22	oz.	45
DEATH LOSS (2*)		70.00	cwt.	46
DEFOLIANT		7.99	acre	45
DESICCANT		1.88	pint	45
DESICCANT	BV	4.53	pint	45
DESICCANT CHEM.		48.15	lb.	45
DIMETHIOATE		2.06	pint	45
DIPEL	INSECT.	9.00	lb.	45
DUAL	HERB	5.71	pint	45
ELECTRICITY		.06	kwh.	50
ETHYL PARATHION	INSECT.	2.05	lb.	45
FEEDER PIG		.66	lb.	46
FERT. 25-15-0		.09	lbs.	44
FUNDAL	INSECT.	18.75	lb.	45
FUNGICIDE	WHEAT	10.16	acre	45
FURADAN	INSC	1.68	lb.	45
GALECRON		1.67	appl	45
GEN FM OVERHEAD		1.00	\$	55
GIN, BAG, TIES	COTTON	2.90	cwt.	55
GIN, BAG, TIES	COTTONBV	.09	lb.	55
GRAIN MIX		.0365	lb.	47
GUTHION	INSECT.	4.59	pint	45
HAY		25.00	roll	47
HAY	DAIRY	33.86	roll	47
HAY	STOCKER	1.75	bale	47
HEIFER FEED	DAIRY	.0365	lb.	47
HERBICIDE	CORN	3.00	qt.	45
HERBICIDE	PASTURE	5.69	pint	45
HERBICIDE	PASTURE2	5.69	qt.	45
HERBICIDE	PECAN	5.69	qt.	45
HERBICIDE	WHEAT	19.10	acre	45
HOG FEED		.07	lb.	47
IMIDAN	INSECT.	2.55	lb.	45
INOCULANT	SOYBEANS	.0033	lb.	43
INSECTICIDE	COTTON	21.52	acre	45
INSECTICIDE	PARA	4.35	appl	45
INSECTICIDE	WHEAT	4.35	appl	45
INSURANCE PREM.	CONBROIL	.47	hund	54
INSURANCE PREM.	POULTRY	1.0	\$	54
LARVIN	INSECT.	6.00	gal	45
LISSO	HERB	4.88	qt.	45
LP GAS		.78	gal.	50
MARKETING	CALF	.035	dol.	55
METHYL PARATHION	INSECT.	5.66	lb.	45
MGMT. RECORDS	DAIRY	15.5	head	55
MILK REPLACER		.62	lb.	47
MILOCEP	HERB	21.05	gal.	45
MILOGUARD	HERB.	2.50	qt.	45
MISCELLANEOUS	CALF	8.00	head	55
MISCELLANEOUS	DAIRY	15.0	\$	55
MISCELLANEOUS	FEEDER	20	head	55

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

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
MISCELLANEOUS	GOATS	1.00	head	55
MISCELLANEOUS	HOGS	.5	head	55
MSMA	HERB.	2.50	pint	45
NITROGEN	FERT	.20	lb.	44
NITROGEN	TOPDRESS	.06	lb.	44
NITROGEN (ANHY)	FERT	.11	lb.	44
NITROGEN-LIQUID	FERT	.26	lb.	44
PARAQUAT	HERB	48.70	gal.	45
PASTURE	DAIRY	48.75	acre	52
PASTURE, NATIVE		5	acre	52
PEPTOIL	HERB	7.20	gal.	45
PESTICIDE	PECAN1	15.55	lb.	45
PESTICIDE	PECAN2	1.30	appl	45
PESTICIDE	PECAN3	5.38	pint	45
PHOSPHORUS	FERT	.20	lb.	44
PIG STARTER		.11	lb.	47
POTASSIUM	FERT	.14	lb.	44
PROT. SUPPLEMENT		10.0	cwt.	47
PYDRIN SORGHUM	INSECT.	2.88	acre	45
PYRETHROID	INSECT.	2.88	oz.	45
RANGE CUBES		.11	lb.	47
RHONOX	HERB.	2.30	pint	45
ROUNDUP		5.51	pint	45
ROUNDUP	HERB	100.0	gal.	45
SALES COMMISSION	DAIRY	8.50	head	55
SALES COMMISSION	FEEDER	1.00	head	55
SALES COMMISSION	HOGS	2.00	head	55
SALES COMMISSION	STOCKER	.035	dol.	55
SALT AND MINERAL		21.00	cwt.	47
SALT AND MINERAL	GOATS	.30	lb.	47
SALT AND MINERAL	STOCKER	.26	lb.	47
SEED	CORN	1.00	thou	43
SEED	COTTON	.60	lb.	43
SEED	COTTONBV	.63	lb.	43
SEED	KLEIN.	5.50	lb.	43
SEED	OATS	3.00	bu.	43
SEED	RYEGRASS	.25	lb.	43
SEED	SORGHUM	.84	lb.	43
SEED	SOYBEANS	.25	lb.	43
SEED	WHEAT	.17	lb.	43
SEED	WHEATGRZ	.13	lb.	43
SEED-FORAGE SORG		.14	lb.	43
SETASIDE COSTS	WHEAT	47.19	acre	55
SEVIN	INSECT.	1.95	lb.	45
SM. GRAINS PAST.		85.98	acre	47
SOW FEED	DRY	.07	lb.	47
SOW FEED	WET	.08	lb.	47
STOCKER CALVES		105.00	cwt.	46
STOP CHARGE	DAIRY	7.50	stop	55
SUPPL. FEED		.095	lb.	47
SUPPL. FEED	GOATS	.10	lb.	47
SUPPLIES	BROILERS	600	\$	55
SUPPLIES	CONBROIL	.56	hund	55
SUPPLIES	CONPULL.	100	\$	55
SUPPLIES	DAIRY	34.75	head	55
SUPPLIES	EGGS	500	\$	55
SUPPLIES	PULLETS	1050.	\$	55
SURFACTANT		15.00	gal.	45
TEMIK	INSC	2.42	lb.	45
TREFLAN	HERB	7.43	qt.	45
UTILITIES	DAIRY	50.0	head	50
VET. MEDICINE		7.50	head	48
VET. MEDICINE	DAIRY	22.5	head	48
VET. MEDICINE	GOATS	2.25	head	48
VET. MEDICINE	HOGS	1.0	head	48
VET. MEDICINE	PIGS	1.00	head	48
VET. MEDICINE	SOWS	12.05	head	48
VET. MEDICINE	STOCKER	4.53	head	48
WATER	POULTRY	1.00	\$	50

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

Auto or Truck Resources

Description	Auto or Truck
First Name	PICKUP TRUCK
Qualifying Name	3/4 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	84000
Fuel Type	GA
Remaining Life (Hr or Mi)	84000
Fuel Con. (Unit/Hr or /Mi)	15
Annual Use (Hr or Mi)	14000
Speed (Mi/h)	30
Width (Pt)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	14000
Salvage Value (%)	
Current Market Value (\$)	14000
Lease Payment (\$)	
Annual License & Tax (\$)	75
Annual Insurance (\$)	600
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	500
On Farm Owner Labor (Hr)	
Annual Use Base (Hr or Mi)	14000
Repair Coefficient #1	
Depreciation Factor #1	
Years Owned	
Repair Coefficient #2	
Depreciation Factor #2	
Capacity (Def., Calc.)	D
Fuel Use (Def., Calc.)	D
R & M Calc. (#1, #2)	1
Lease Calc. (Hour, Year)	

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
CUST BALING/HAUL COAST	21.00	bale	42
CUSTOM BALING HAY	16.00	roll	42
CUSTOM DISK	10.00	acre	42
CUSTOM HARVEST CORN	12.50	acre	42
CUSTOM HARVEST OATS	12.00	acre	42
CUSTOM HARVEST SORGHUM	.45	cwt.	42
CUSTOM HARVEST SOYBEANS	12.50	acre	42
CUSTOM HARVEST WHEAT	10.00	acre	42
CUSTOM HAUL CORN	.08	bu.	42
CUSTOM HAUL HAY	5.00	roll	42
CUSTOM HAUL OATS	.10	bu.	42
CUSTOM HAUL SORGHUM	.20	cwt.	42
CUSTOM HAUL SOYBEANS	.09	bu.	42
CUSTOM HAUL WHEAT	.09	bu.	42
CUSTOM SPRIGGING	37.50	acre	42
DESICC. CUS. APPL	2.00	acre	42
FERT/HERB APPL.	2.50	acre	42
FERTILIZER APPL.	2.50	acre	42
FERTILIZER APPL. WHEAT	2.50	acre	42
GRADE & HAUL COTTONBV	2.25	bale	42
GRADING COTTON	1.95	bale	42
HARVEST AND HAUL SORGHUM	.55	cwt.	42
HAULING MILK	.58	cwt.	49
HERBICIDE APPL.	2.75	acre	42
INSECTICIDE APPL	2.00	appl	42
INSECTICIDE APPL SMGRAIN	2.25	appl	42
INSECTICIDE APPL SORGHUM	2.50	appl	42
PICK & HAUL COTTON	.07	lb.	42
PICK & HAUL COTTONBV	.10	lb.	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor
First Name	HAND HOBBING	HIREN LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR PICKUP
Qualifying Name					
Cost or value (\$/Hr)	3.35	6.00	6.00	6.00	6.00
Total Wage Benefits (%)					
Labor Type (A, B)	A	A	A	B	B

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

Livestock Resources

Description	Livestock	Livestock	Livestock	Livestock	Livestock	Livestock
First Name	BEEF BULL	BEEF COW	BEEF HEIFER	BILLY	BOAR	DAIRY BULL
Qualifying Name		RAISED	RAISED		PURCHASE	
Remaining Life (Yr)	15	8	6	5	2	5
Current Market Value (\$)	1500	750	700	660	340	1000
Salvage Value (%)	40	100	100	20	.5	.6
Insurance Rate (%)	1.	1.	1		1	1
Annual Lease (\$)						
Calc Options (R,L,P)	P	R	R	P	P	P

Description	Livestock	Livestock	Livestock	Livestock	Livestock	Livestock
First Name	DAIRY COW	GILT	HORSE	NANNY	REPL. HEIFER	REPL. HEIFER
Qualifying Name	RAISED	PURCHASE			CALF	YEARLING
Remaining Life (Yr)	4	2	15	5	75	6
Current Market Value (\$)	1200	135.00	800	50	.00	700
Salvage Value (%)	100	.61			100	100
Insurance Rate (%)	1	1			1	1
Annual Lease (\$)						
Calc Options (R,L,P)	R	P	P	R	R	R

Description	Livestock	Livestock
First Name	SOW	SOW
Qualifying Name	PURCHASE	RAISED
Remaining Life (Yr)	3	4
Current Market Value (\$)	125	125
Salvage Value (%)	85	85
Insurance Rate (%)	1	1
Annual Lease (\$)		
Calc Options (R,L,P)	P	R

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	COASTAL PASTURE	CROPLAND	LAND	LAND - CASH RENT	LAND - CASH RENT	LAND - CASH RENT
Qualifying Name		BLAKLAND	GOATS		COTTON	PASTURE
Market Value (\$/Ac)		650				
Property Tax (\$/Ac)		1.00				
Appreciation Rate (%)						
Interest Rate (%)		6				
Annual Lease (\$/Ac)	30.39		2.50	15	60	10
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	LAND - CASH RENT	LAND - CASH RENT	LAND RENT	PASTURE, NATIVE	SHARE RENT	SHARE RENT
Qualifying Name	SMGRAIN	SOYBEANS	POULTRY		CORN	COTTON
Market Value (\$/Ac)			9375		180.43	257.88
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)			12.		33.33	25.00
Annual Lease (\$/Ac)	20	30	.0	4.00		
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land
First Name	SHARE RENT	SHARE RENT	SM. GRAINS PAST.
Qualifying Name	SORGHUM	WHEAT	
Market Value (\$/Ac)	124.64	91.12	
Property Tax (\$/Ac)			
Appreciation Rate (%)			
Interest Rate (%)	33.33	33.33	
Annual Lease (\$/Ac)			20.0
App. Calculations (Y,N)	N	N	N

Perennial Crop Resources

Description	Perennial Crop	Perennial Crop
First Name	COASTAL BERMUDA	KLEINGRASS
Qualifying Name		ESTABL.
Market Value (\$/Ac)	117.25	76.91
Property Tax (\$/Ac)		
Remaining Life (Yr)	20	10
Salvage Value (%)		
Appreciation Rate (%)		
Interest Rate (%)	10	6
Annual Lease (\$/Ac)		
App. Calculations (Y,N)	N	N

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	BARN	BOAR PEN	BROILER HOUSE	BROILER HOUSE	CALF BARN	COMMODITY STORAGE
Qualifying Name			12000 SQ	13360 SQ		8
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	30	10	10	20	20	20
Current Market Value (\$)	2720	150	71000	33400	4000	20000
Salvage Value (%)	10					
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	9	45	355.	167.	10.	50
On Farm Owner Labor (Hr)	2		20	20		
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	CORRALS	DAIRY BARN	FARROWING HOUSE	FIBED STORAGE	FIBED STORAGE	FENCE
Qualifying Name					2 BINS	
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	20	20	20	20	10	25
Current Market Value (\$)	1000	100000	4000	4000	2000	3000
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	40	1200	40	10	20	24.
On Farm Owner Labor (Hr)						4
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	FENCE	HAY BARN	HAY BARN	HOG FENCE	HOLDING AREA	LAYER HOUSE
Qualifying Name	2 MILES	1200 SQ	2600 SQ			11520 SQ
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	20	20	20	10	20	15
Current Market Value (\$)	8000	10000	10000	2520	6000	90000
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	200	10	10	250	6.0	300
On Farm Owner Labor (Hr)	4					30
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	LAYER HOUSE	LOT FENCE	PASTURE SHEDS	POND	ROOF PDNG AREA	
Qualifying Name	16000 SQ					
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	15	10	8	25	20	
Current Market Value (\$)	70000	64	800	475	6400	
Salvage Value (%)						
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	233	.64	8	5.7	6.4	
On Farm Owner Labor (Hr)	328	.1				
Lease Calc. (Annual)						

Management Resource

Description	Management	Management	Management
First Name	MANAGEMENT	MANAGEMENT	MANAGEMENT
Qualifying Name	CATTLE	CROPS	PORAGE
% of Total Gross (%)			
% of Total Variable (%)			
Cost per Budget Unit (\$)	26.67	8.33	10.13
Management Option (3,4,5)	3	3	3

Irrigation Equipment

Description	Dist. Sys.	Power Plant	Pump	Water Source
First Name	SURFACE	ELECTRIC	PUMP	WELL
Qualifying Name				
Horsepower Rating (Hp)		40		
Fuel Type		EL		
Fuel Con. (Unit/Hr or /Mi)				
Usefull Life (Hr)	50	60000	40000	25
Remaining Life (Hr)	50	60000	40000	25
Efficiency (%)		87	75	
Hired Labor per Set (Hr)	11.2	na	na	na
Owner Labor per Set (Hr)		na	na	na
Number of Sets	20	na	na	na
Current List Price (\$)	1000	5000	2500	7000
Salvage Percent (%)		10	15	10
Current Market Value (\$)	1000	5000	2500	7000
Lease Payment (\$)				
On Farm Hired Labor (Hr)				
Off Farm Parts & Labor (\$)				
On Farm Owner Labor (Hr)				
Annual Use Base (Hr)				
R & M Eng. Estimate (%)		2.5	4.0	.5
R & M Calc. (#1,#2)		2	2	2
Lease Calc. (Hour,Year)				
Fuel Use (Def.,Calc.)		C		

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

Machinery Cost Report

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	6.155	0.000	0.000	0.000	0.770	0.000	0.000	13.640	0.000	1.154	21.719
TRACTOR	125 HP	\$/Hr	7.693	0.000	0.000	0.000	1.250	0.000	0.000	7.692	0.000	0.693	17.328
TRACTOR	150 HP	\$/Hr	9.232	0.000	0.000	0.000	1.523	0.000	0.000	12.013	0.000	1.017	23.785
TRACTOR	40 HP	\$/Hr	2.462	0.000	0.000	0.000	0.304	0.000	0.000	5.365	0.000	0.454	8.584
TRACTOR	75 HP	\$/Hr	4.616	0.000	0.000	0.000	0.585	0.000	0.000	8.478	0.000	0.717	14.397
PECAN PICKER		\$/Hr	1.891	0.000	0.000	0.000	1.705	0.000	0.000	6.568	0.000	0.400	10.564
AMONIA APPL.	22.5PT	\$/Hr	0.000	0.000	0.000	0.000	21.310	0.000	0.000	77.737	0.000	7.050	106.096
BEDDER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.500	0.000	0.000	4.005	0.000	0.450	6.955
CHISEL	14 FT	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.319	0.000	0.225	4.544
CHISEL	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.319	0.000	0.225	4.544
CULTIVATOR	19 FT	\$/Hr	0.000	0.000	0.000	0.000	1.168	0.000	0.000	2.580	0.000	0.234	3.982
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.821	0.000	0.000	3.316	0.000	0.450	4.587
DISK	12 FT	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	4.425	0.000	0.300	5.725
DISK	18 FT	\$/Hr	0.000	0.000	0.000	0.000	2.000	0.000	0.000	5.900	0.000	0.400	8.300
DISK	19 FT	\$/Hr	0.000	0.000	0.000	0.000	2.246	0.000	0.000	4.962	0.000	0.450	7.658
DISK	25 FT	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	7.375	0.000	0.500	8.875
DRILL	13.3 FT	\$/Hr	0.000	0.000	0.000	0.000	1.705	0.000	0.000	6.541	0.000	0.593	8.838
DRILL	20 FT	\$/Hr	0.000	0.000	0.000	0.000	1.364	0.000	0.000	8.487	0.000	0.625	10.476
DRILL	8 FT	\$/Hr	0.000	0.000	0.000	0.000	1.364	0.000	0.000	6.173	0.000	0.455	7.991
DRILL NOTILL	13.3PT	\$/Hr	0.000	0.000	0.000	0.000	3.674	0.000	0.000	14.096	0.000	1.278	19.048
FERT. SPREADER	19 FT	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
FERT. SPREADER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.875	0.000	0.000	5.750	0.000	0.500	8.125
LISTER/BEDDER	19 FT	\$/Hr	0.000	0.000	0.000	0.000	0.682	0.000	0.000	4.962	0.000	0.450	6.094
NOTILL DRILL	13.3FT	\$/Hr	0.000	0.000	0.000	0.000	4.547	0.000	0.000	8.270	0.000	0.750	13.567
NOTILL PLANTER	19FT	\$/Hr	0.000	0.000	0.000	0.000	4.584	0.000	0.000	9.453	0.000	0.757	14.794
PECAN SHAKER		\$/Hr	0.000	0.000	0.000	0.000	2.471	0.000	0.000	6.145	0.000	0.550	9.166
PLANTER	19 FT	\$/Hr	0.000	0.000	0.000	0.000	1.949	0.000	0.000	6.252	0.000	0.567	8.767
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.083	0.000	0.000	5.531	0.000	0.375	7.989
ROLLER	19 FT	\$/Hr	0.000	0.000	0.000	0.000	0.185	0.000	0.000	2.481	0.000	0.225	2.891
ROLLER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	1.481	0.000	0.150	2.631
ROPE WICK		\$/Hr	0.000	0.000	0.000	0.000	0.184	0.000	0.000	0.322	0.000	0.020	0.525
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.625	0.000	0.000	3.319	0.000	0.225	4.169
SHREDDER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.625	0.000	0.000	6.269	0.000	0.425	7.319
SHREDDER	8 FT	\$/Hr	0.000	0.000	0.000	0.000	0.121	0.000	0.000	0.368	0.000	0.050	0.540
SPOT SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	0.150	0.000	0.000	0.536	0.000	0.033	0.719
SPRAYER	19 FT	\$/Hr	0.000	0.000	0.000	0.000	1.019	0.000	0.000	2.098	0.000	0.168	3.285
SPRAYER	25 FT	\$/Hr	0.000	0.000	0.000	0.000	0.898	0.000	0.000	2.529	0.000	0.203	3.630
SPRAYER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.750	0.000	0.000	1.581	0.000	1.138	5.469
SPRAYER	HI SPRED	\$/Hr	0.000	0.000	0.000	0.000	3.993	0.000	0.000	11.174	0.000	1.000	16.166
SPRAYER 3-PT	28PT	\$/Hr	0.000	0.000	0.000	0.000	0.437	0.000	0.000	0.794	0.000	0.072	1.302
SPRAYER TR-MT	19FT	\$/Hr	0.000	0.000	0.000	0.000	0.373	0.000	0.000	10.533	0.000	0.563	11.469
BALE MOVER	ROUND	\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	73.750	0.000	5.000	88.750
BULK MILK COOLER		\$/Hr	0.000	0.000	0.000	0.000	62.500	0.000	0.000	1648.750	0.000	125.000	1836.250
EQUIPMENT		\$/Hr	0.000	0.000	0.000	0.000	154.000	156.000	0.000	2116.390	0.000	153.640	2580.030
FEED MILL		\$/Hr	0.000	0.000	0.000	0.000	100.000	0.000	0.000	577.500	0.000	70.000	747.500
FEEDING FLOOR		\$/Hr	0.000	0.000	0.000	0.000	300.000	0.000	0.000	592.500	0.000	60.000	952.500
GRINDER/MIXER		\$/Hr	0.000	0.000	0.000	0.000	225.000	0.000	0.000	663.750	0.000	45.000	933.750
HAY RACKS		\$/Hr	0.000	0.000	0.000	0.000	5.500	0.000	0.000	405.625	0.000	27.500	438.625
HAY RINGS	7	\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	133.656	0.000	4.550	148.206
HOG FEEDERS		\$/Hr	0.000	0.000	0.000	0.000	60.000	0.000	0.000	127.500	0.000	6.000	193.500
HOG WATERER		\$/Hr	0.000	0.000	0.000	0.000	6.000	0.000	0.000	14.700	0.000	0.600	21.300
MANURE SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	18.800	0.000	0.000	1386.500	0.000	94.000	1499.300
MECHANICAL FEEDR		\$/Hr	0.000	0.000	0.000	0.000	3.250	0.000	0.000	958.750	0.000	65.000	1027.000
MILKERS		\$/Hr	0.000	0.000	0.000	0.000	124.500	0.000	0.000	3187.198	0.000	249.000	3560.698
MILKING STALLS		\$/Hr	0.000	0.000	0.000	0.000	70.420	0.000	0.000	1802.880	0.000	140.850	2014.150
MINERAL FEEDER		\$/Hr	0.000	0.000	0.000	0.000	0.840	3.000	0.000	12.390	0.000	0.840	17.070
PECAN CLEANER		\$/Hr	2.888	0.000	0.000	0.000	1.900	0.900	0.000	44.250	0.000	3.000	52.938
SELF FEEDER		\$/Hr	0.000	0.000	0.000	0.000	7.500	12.000	0.000	73.500	0.000	3.000	96.000
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	100.000	0.000	0.000	1253.750	0.000	85.000	1438.750
TRAILER	GOOSENCK	\$/Hr	0.000	0.000	0.000	0.000	100.000	0.000	0.000	737.500	0.000	50.000	887.500
WATER PIPE		\$/Hr	0.000	0.000	0.000	0.000	1.000	0.600	0.000	3.688	0.000	0.250	5.538
WATER SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	180.000	0.000	0.000	444.375	0.000	45.000	669.375
WATER SYSTEM	300 FT	\$/Hr	0.000	0.000	0.000	0.000	180.000	0.000	0.000	355.500	0.000	36.000	571.500
WATER SYSTEM	DAIRY	\$/Hr	0.000	0.000	0.000	0.000	19.250	0.000	0.000	567.875	0.000	38.500	625.625
WATER WELL		\$/Hr	0.000	0.000	0.000	0.000	100.000	6.000	0.000	269.855	0.000	31.000	406.855
PICKUP TRUCK	3/4 TON	\$/MI	0.059	0.000	0.000	0.000	0.036	0.000	0.000	0.212	0.000	0.048	0.354
TRACTOR	40 HP	\$/Ac	0.377	1.005	0.000	0.000	0.042	0.000	0.000	0.749	0.000	0.063	2.237
SPRAYER	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.114	0.000	0.000	0.321	0.000	0.026	0.461
APPL INSECTICIDE		\$/Ac	0.377	1.005	0.000	0.000	0.156	0.000	0.000	1.070	0.000	0.089	2.697
TRACTOR	40 HP	\$/Ac	0.236	0.628	0.000	0.000	0.026	0.000	0.000	0.468	0.000	0.040	1.398
ROPE WICK		\$/Ac	0.000	0.000	0.000	0.000	0.015	0.000	0.000	0.025	0.000	0.002	0.041
APPL ROUNDUP		\$/Ac	0.236	0.628	0.000	0.000	0.041	0.000	0.000	0.493	0.000	0.041	1.439
TRACTOR	125 HP	\$/Ac	0.494	0.917	0.000	0.000	0.159	0.000	0.000	0.979	0.000	0.088	2.637
FERT. SPREADER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.665	0.000	0.058	0.940
APPLY FERT		\$/Ac	0.494	0.917	0.000	0.000	0.376	0.000	0.000	1.644	0.000	0.146	3.577
TRACTOR	125 HP	\$/Ac	0.682	1.131	0.000	0.000	0.196	0.000	0.000	1.208	0.000	0.109	3.327
SPRAYER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.226	0.000	0.020	0.781
APPLY HERBICIDE		\$/Ac	0.682	1.131	0.000	0.000	0.732	0.000	0.000	1.434	0.000	0.129	4.108
TRACTOR	125 HP	\$/Ac	1.703	1.320	0.000	0.000	0.229	0.000	0.000	1.410	0.000	0.127	4.789
CHISEL	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.553	0.000	0.037	0.757
CHISEL		\$/Ac	1.703	1.320	0.000	0.000	0.396	0.000	0.000	1.963	0.000	0.164	5.546
TRACTOR	125 HP	\$/Ac	1.891	1.584	0.000	0.000	0.275	0.000	0.000	1.692	0.000	0.153	5.594
CHISEL	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.664	0.000	0.045	0.909
FERT. SPREADER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.665	0.000	0.058	0.940
CHISEL AND FERT		\$/Ac	1.891	1.584	0.000	0.000	0.692	0.000	0.000	3.021	0.000	0.255	7.443
TRACTOR	125 HP	\$/Ac	1.787	1.131	0.000	0.000	0.196	0.000	0.000	1.208	0.000	0.109	4.432
CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.053	0.000	0.00				

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	150 HP	\$/Ac	2.747	1.584	0.000	0.000	0.335	0.000	0.000	2.643	0.000	0.224	7.532
DISK	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.200	0.000	0.000	1.475	0.000	0.100	1.775
DISK	25 FT	\$/Ac	2.747	1.584	0.000	0.000	0.535	0.000	0.000	4.118	0.000	0.324	9.307
TRACTOR	125 HP	\$/Ac	1.460	1.131	0.000	0.000	0.196	0.000	0.000	1.208	0.000	0.109	4.105
DISK	18 FT	\$/Ac	0.000	0.000	0.000	0.000	0.200	0.000	0.000	0.590	0.000	0.040	0.830
SPRAYER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.226	0.000	0.020	0.781
DISK AND SPRAY		\$/Ac	1.460	1.131	0.000	0.000	0.932	0.000	0.000	2.024	0.000	0.169	5.716
TRACTOR	100 HP	\$/Ac	0.955	1.584	0.000	0.000	0.169	0.000	0.000	3.001	0.000	0.254	5.963
DRILL	8 FT	\$/Ac	0.000	0.000	0.000	0.000	0.273	0.000	0.000	1.235	0.000	0.091	1.598
DRILL		\$/Ac	0.955	1.584	0.000	0.000	0.442	0.000	0.000	4.235	0.000	0.345	7.561
TRACTOR	150 HP	\$/Ac	0.597	0.528	0.000	0.000	0.112	0.000	0.000	0.881	0.000	0.075	2.192
DRILL	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.091	0.000	0.000	0.566	0.000	0.042	0.698
DRILL	20 FT	\$/Ac	0.597	0.528	0.000	0.000	0.202	0.000	0.000	1.447	0.000	0.116	2.890
TRACTOR	125 HP	\$/Ac	2.084	1.320	0.000	0.000	0.229	0.000	0.000	1.410	0.000	0.127	5.170
BEDDER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.417	0.000	0.000	0.667	0.000	0.075	1.159
FERT. SPREADER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.217	0.000	0.000	0.665	0.000	0.058	0.940
LIST/BED/FERT		\$/Ac	2.084	1.320	0.000	0.000	0.863	0.000	0.000	2.743	0.000	0.260	7.269
TRACTOR	125 HP	\$/Ac	1.688	1.320	0.000	0.000	0.229	0.000	0.000	1.410	0.000	0.127	4.774
BEDDER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.417	0.000	0.000	0.667	0.000	0.075	1.159
LISTER/BEDDER		\$/Ac	1.688	1.320	0.000	0.000	0.646	0.000	0.000	2.077	0.000	0.202	5.933
PECAN PICKER		\$/Ac	0.158	0.625	0.000	0.000	0.142	0.000	0.000	0.547	0.000	0.033	1.505
PICKING	PECANS	\$/Ac	0.158	0.625	0.000	0.000	0.142	0.000	0.000	0.547	0.000	0.033	1.505
PICKUP TRUCK	3/4 TON	\$/Mi	0.059	0.200	0.000	0.000	0.036	0.000	0.000	0.212	0.000	0.048	0.555
PICKUP TRUCK	3/4 TON	\$/mi	0.059	0.200	0.000	0.000	0.036	0.000	0.000	0.212	0.000	0.048	0.555
TRACTOR	125 HP	\$/Ac	1.159	1.131	0.000	0.000	0.196	0.000	0.000	1.208	0.000	0.109	3.804
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.298	0.000	0.000	0.790	0.000	0.054	1.141
SPRAYER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.536	0.000	0.000	0.226	0.000	0.020	0.781
PLANT AND SPRAY		\$/Ac	1.159	1.131	0.000	0.000	1.030	0.000	0.000	2.224	0.000	0.182	5.726
TRACTOR	100 HP	\$/Ac	1.098	1.274	0.000	0.000	0.136	0.000	0.000	2.413	0.000	0.204	5.125
PLANTER	19 FT	\$/Ac	0.000	0.000	0.000	0.000	0.313	0.000	0.000	1.005	0.000	0.091	1.410
FERT. SPREADER	19 FT	\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
PLANT/FERT		\$/Ac	1.098	1.274	0.000	0.000	0.450	0.000	0.000	3.418	0.000	0.295	6.535
TRACTOR	125 HP	\$/Ac	0.972	1.131	0.000	0.000	0.196	0.000	0.000	1.208	0.000	0.109	3.617
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.298	0.000	0.000	0.790	0.000	0.054	1.141
PLANTING		\$/Ac	0.972	1.131	0.000	0.000	0.494	0.000	0.000	1.998	0.000	0.162	4.758
TRACTOR	125 HP	\$/Ac	0.443	0.660	0.000	0.000	0.115	0.000	0.000	0.705	0.000	0.064	1.985
ROLLER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.083	0.000	0.000	0.123	0.000	0.012	0.219
ROLLING		\$/Ac	0.443	0.660	0.000	0.000	0.198	0.000	0.000	0.828	0.000	0.076	2.204
TRACTOR	40 HP	\$/Ac	0.589	1.760	0.000	0.000	0.074	0.000	0.000	1.311	0.000	0.111	3.845
PECAN SHAKER		\$/Ac	0.000	0.000	0.000	0.000	0.549	0.000	0.000	1.366	0.000	0.122	2.037
SHAKING	PECANS	\$/Ac	0.589	1.760	0.000	0.000	0.623	0.000	0.000	2.677	0.000	0.233	5.882
TRACTOR	125 HP	\$/Ac	0.616	0.792	0.000	0.000	0.137	0.000	0.000	0.846	0.000	0.076	2.467
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.332	0.000	0.023	0.417
SHRED STALKS		\$/Ac	0.616	0.792	0.000	0.000	0.200	0.000	0.000	1.178	0.000	0.099	2.884
TRACTOR	150 HP	\$/Ac	0.817	0.792	0.000	0.000	0.168	0.000	0.000	1.321	0.000	0.112	3.209
SHREDDER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.627	0.000	0.043	0.732
SHRED STALKS	6 ROW	\$/Ac	0.817	0.792	0.000	0.000	0.230	0.000	0.000	1.948	0.000	0.154	3.941
TRACTOR	40 HP	\$/Ac	0.730	2.042	0.000	0.000	0.086	0.000	0.000	1.521	0.000	0.129	4.508
SHREDDER	8 FT	\$/Ac	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.095	0.000	0.013	0.139
SHREDDING		\$/Ac	0.730	2.042	0.000	0.000	0.117	0.000	0.000	1.616	0.000	0.142	4.647
TRACTOR	40 HP	\$/Ac	0.190	0.628	0.000	0.000	0.026	0.000	0.000	0.468	0.000	0.040	1.352
SPOT SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.012	0.000	0.000	0.042	0.000	0.003	0.057
SPOT SPRAYING		\$/Ac	0.190	0.628	0.000	0.000	0.038	0.000	0.000	0.510	0.000	0.042	1.409
TRACTOR	75 HP	\$/Ac	2.163	3.520	0.000	0.000	0.286	0.000	0.000	4.145	0.000	0.351	10.464
SPRAYER	HI SPEED	\$/Ac	0.000	0.000	0.000	0.000	1.775	0.000	0.000	4.966	0.000	0.444	7.185
SPRAYING	HI SPEED	\$/Ac	2.163	3.520	0.000	0.000	2.060	0.000	0.000	9.111	0.000	0.795	17.649

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

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.8000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	6.0000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.0000	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	5.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	5.0000	%	Interest Rate, Intermediate Term Equity
IROCB	10.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	10.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft ³ or Therm
OWNER LABOR	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex 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.
150-01-94, New

ECO 7-2


Texas Agricultural Extension Service

The Texas A&M University System

Texas Livestock Enterprise Budgets

Central Texas District

Projected for 1994


Dr. Gerald C. Cornforth, District 8 Extension Economist-Management

Texas Livestock Enterprise Budgets

Central Texas District

Projected for 1994


Coastal Bermudagrass Establishment, Dryland
 Central Texas (8)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY	1.000	role	25.0000	25.00	
Total GROSS Income				25.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
CUSTOM DISK	1.000	acre	10.000	10.00	
PHOSPHORUS	40.000	lb.	.200	8.00	
POTASSIUM	40.000	lb.	.140	5.60	
CUSTOM DISK	1.000	acre	10.000	10.00	
CUSTOM DISK	1.000	acre	10.000	10.00	
CUSTOM SPRIGGING	1.000	acre	37.500	37.50	
NITROGEN	100.000	lb.	.200	20.00	
HERBICIDE	1.000	pint	5.690	5.69	
Total PREHARVEST				106.79	
HARVEST					
CUST BALING/HAUL	1.000	bale	21.000	21.00	
Total HARVEST				21.00	
Interest - OC Borrowed	44.562	Dol.	0.100	4.46	
Total VARIABLE COST				132.25	
Break-Even Price, Total Variable Cost	\$ 132.24 per role of HAY				
GROSS INCOME minus VARIABLE COST				-107.25	
FIXED COST Description		Unit		Total	
Land		Acre		10.00	
Total FIXED Cost				10.00	
Break-Even Price, Total Cost	\$ 142.24 per role of HAY				
Total of ALL Cost				142.25	
NET PROJECTED RETURNS				-117.25	

*Projections for Planning Purposes Only
Not to be Used without Updating after November 14, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/10/93	HARVEST	A	HAY	1.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
10/15/93	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
12/15/93	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
12/15/93	PREHARVEST	E	POTASSIUM FERT	40.0000	C	V	.00
12/16/93	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
02/01/94	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
03/01/94	PREHARVEST	G	CUSTOM SPRIGGING	1.0000	C	V	.00
04/01/94	PREHARVEST	E	NITROGEN FERT	100.0000	C	V	.00
05/01/94	PREHARVEST	E	HERBICIDE PASTURE	1.0000	C	V	.00
09/15/94		K	LAND - CASH RENT PASTURE	1.0000	N	F	.00
09/15/94	HARVEST	G	CUST BALING/HAUL COAST	1.0000	C	V	.00

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

Coastal Bermudagrass Hay, Dryland
 Central Texas (8)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY	5.000	role	25.0000	125.00	
Total GROSS Income				125.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
FIRST CUTTING					
NITROGEN	80.000	lb.	.200	16.00	
PHOSPHORUS	40.000	lb.	.200	8.00	
POTASSIUM	40.000	lb.	.140	5.60	
CUST BALING/HAUL	2.000	bale	21.000	42.00	
Total FIRST CUTTING				71.60	
SECOND CUTTING					
NITROGEN	75.000	lb.	.200	15.00	
CUST BALING/HAUL	2.000	bale	21.000	42.00	
Total SECOND CUTTING				57.00	
THIRD CUTTING					
NITROGEN	75.000	lb.	.200	15.00	
CUST BALING/HAUL	1.000	bale	21.000	21.00	
Total THIRD CUTTING				36.00	
Interest - OC Borrowed	21.379	Dol.	0.100	2.14	
Total VARIABLE COST				166.74	
Break-Even Price, Total Variable Cost	\$ 33.34 per role of HAY				
GROSS INCOME minus VARIABLE COST				-41.74	
FIXED COST Description		Unit		Total	
Land		Acre		10.00	
Total FIXED Cost				10.00	
Break-Even Price, Total Cost	\$ 35.34 per role of HAY				
Total of ALL Cost				176.74	
NET PROJECTED RETURNS				-51.74	

*Projections for Planning Purposes Only
Not to be Used without Updating after November 14, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/15/94	HARVEST	A	HAY	2.0000	.0000	C	.00	Y
06/30/94	HARVEST	A	HAY	2.0000	.0000	C	.00	Y
09/01/94	HARVEST	A	HAY	1.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
03/01/94	FIRST CUTTING	E	NITROGEN FERT	80.0000	C	V	.00
03/01/94	FIRST CUTTING	E	PHOSPHORUS FERT	40.0000	C	V	.00
03/01/94	FIRST CUTTING	E	POTASSIUM FERT	40.0000	C	V	.00
05/15/94	FIRST CUTTING	G	CUST BALING/HAUL COAST	2.0000	C	V	.00
05/17/94	SECOND CUTTING	E	NITROGEN FERT	75.0000	C	V	.00
06/30/94	SECOND CUTTING	G	CUST BALING/HAUL COAST	2.0000	C	V	.00
07/01/94	THIRD CUTTING	E	NITROGEN FERT	75.0000	C	V	.00
09/01/94	THIRD CUTTING	G	CUST BALING/HAUL COAST	1.0000	C	V	.00
09/30/94		K	LAND - CASH RENT PASTURE	1.0000	C	F	.00

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

Coastal Bermudagrass Pasture, Dryland
 Central Texas (8)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	qt.	5.690	5.69	_____
NITROGEN	50.000	lb.	.200	10.00	_____
PHOSPHORUS	20.000	lb.	.200	4.00	_____

Total PREHARVEST				19.69	_____
Interest - OC Borrowed	8.914	Dol.	0.100	0.89	_____
				=====	
Total VARIABLE COST				20.58	_____
GROSS INCOME minus VARIABLE COST				-20.58	_____
FIXED COST Description =====		Unit =====		Total =====	
Land		Acre		10.00	_____
				=====	
Total FIXED Cost				10.00	_____
Total of ALL Cost				30.58	_____
NET PROJECTED RETURNS				-30.58	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after November 14, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/15/94	PREHARVEST	E	HERBICIDE PASTURE2	1.0000	C	V	.00
04/21/94	PREHARVEST	E	NITROGEN FERT	50.0000	C	V	.00
04/21/94	PREHARVEST	E	PHOSPHORUS FERT	20.0000	C	V	.00
09/30/94		K	LAND - CASH RENT PASTURE	1.0000	C	F	.00

Sorghum Hay, Dryland
 Central Texas (8)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY SORGHUM	6.670	role	25.0000	166.75	
Total GROSS Income				166.75	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.500	2.50	
NITROGEN	60.000	lb.	.200	12.00	
PHOSPHORUS	40.000	lb.	.200	8.00	
POTASSIUM	20.000	lb.	.140	2.80	
SEED-FORAGE SORG	60.000	lb.	.140	8.40	
Fuel & Lube - Machinery		Acre		5.65	
Repairs - Machinery		Acre		1.55	
Labor - Machinery	1.056	Hour	6.002	6.34	
Total PREHARVEST				47.23	
FIRST CUTTING					
CUSTOM BALING	2.700	roll	16.000	43.20	
CUSTOM HAUL	2.700	roll	5.000	13.50	
Total FIRST CUTTING				56.70	
FERTILIZE					
NITROGEN	40.000	lb.	.200	8.00	
FERTILIZER APPL.	1.000	acre	2.500	2.50	
Total FERTILIZE				10.50	
SECOND CUTTING					
CUSTOM BALING	2.000	roll	16.000	32.00	
CUSTOM HAUL	2.000	roll	5.000	10.00	
Total SECOND CUTTING				42.00	
Interest - OC Borrowed	25.418	Dol.	0.100	2.54	
Total VARIABLE COST				158.98	
Break-Even Price, Total Variable Cost			\$ 23.83		per role of HAY
GROSS INCOME minus VARIABLE COST				7.77	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		17.18	
Land		Acre		15.00	
Total FIXED Cost				32.18	
Break-Even Price, Total Cost			\$ 28.65		per role of HAY
Total of ALL Cost				191.15	
NET PROJECTED RETURNS				-24.40	

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

*Projections for Planning Purposes Only
Not to be Used without Updating after November 14, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/10/94	HARVEST	A	HAY SORGHUM	2.6700	.0000	C	.00	Y
06/25/94	HARVEST	A	HAY SORGHUM	2.0000	.0000	C	.00	Y
09/15/94	HARVEST	A	HAY SORGHUM	2.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/20/93	PREHARVEST	M	DISK 12 FT	1.0000			.00
11/15/93	PREHARVEST	M	DISK 12 FT	1.0000			.00
02/15/94	PREHARVEST	M	DISK 12 FT	1.0000			.00
03/10/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/10/94	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
03/10/94	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
03/10/94	PREHARVEST	E	POTASSIUM FERT	20.0000	C	V	.00
03/15/94	PREHARVEST	M	DRILL	1.0000	C	V	.00
03/15/94	PREHARVEST	E	SEED-FORAGE SORG	60.0000	C	V	.00
05/10/94	FIRST CUTTING	G	CUSTOM BALING HAY	2.7000	C	V	.00
05/10/94	FIRST CUTTING	G	CUSTOM HAUL HAY	2.7000	C	V	.00
05/13/94	FERTILIZE	E	NITROGEN FERT	40.0000	C	V	.00
05/13/94	FERTILIZE	G	FERTILIZER APPL.	1.0000	C	V	.00
06/25/94	SECOND CUTTING	G	CUSTOM BALING HAY	2.0000	C	V	.00
06/25/94	SECOND CUTTING	G	CUSTOM HAUL HAY	2.0000	C	V	.00
09/15/94		K	LAND - CASH RENT	1.0000	C	F	.00

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

Sorghum Pasture, Dryland
 Central Texas (8)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	45.000	lb.	.200	9.00	_____
PHOSPHORUS	40.000	lb.	.200	8.00	_____
POTASSIUM	20.000	lb.	.140	2.80	_____
SEED-FORAGE SORG	60.000	lb.	.140	8.40	_____
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	45.000	lb.	.200	9.00	_____
Fuel & Lube - Machinery		Acre		5.65	_____
Repairs - Machinery		Acre		1.55	_____
Labor - Machinery	1.056	Hour	6.002	6.34	_____

Total PREHARVEST				55.73	_____
Interest - OC Borrowed	27.890	Dol.	0.100	2.79	_____
				=====	
Total VARIABLE COST				58.52	_____
GROSS INCOME minus VARIABLE COST				-58.52	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		17.18	_____
Land		Acre		15.00	_____
				=====	
Total FIXED Cost				32.18	_____
Total of ALL Cost				90.70	_____
NET PROJECTED RETURNS				-90.70	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after November 14, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/20/93	PREHARVEST	M	DISK 12 FT	1.0000			.00
11/15/93	PREHARVEST	M	DISK 12 FT	1.0000			.00
02/15/94	PREHARVEST	M	DISK 12 FT	1.0000			.00
03/10/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/10/94	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
03/10/94	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
03/10/94	PREHARVEST	E	POTASSIUM FERT	20.0000	C	V	.00
03/15/94	PREHARVEST	M	DRILL	1.0000			.00
03/15/94	PREHARVEST	E	SEED-FORAGE SORG	60.0000	C	V	.00
05/13/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/13/94	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
08/15/94		K	LAND - CASH RENT	1.0000	C	F	.00

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

Winter Pasture, Dryland
 Central Texas (8)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
NITROGEN	100.000	lb.	.200	20.00	_____
PHOSPHORUS	30.000	lb.	.200	6.00	_____
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
SEED	3.000	bu.	3.000	9.00	_____
INSECTICIDE	0.300	appl	4.350	1.30	_____
Fuel & Lube - Machinery		Acre		8.17	_____
Repairs - Machinery		Acre		1.82	_____
Labor - Machinery	1.003	Hour	6.002	6.02	_____
Total PREHARVEST				54.82	_____
Interest - OC Borrowed	39.430	Dol.	0.100	3.94	_____
Total VARIABLE COST				58.76	_____
GROSS INCOME minus VARIABLE COST				-58.76	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		13.73	_____
Land		Acre		20.00	_____
Total FIXED Cost				33.73	_____
Total of ALL Cost				92.49	_____
NET PROJECTED RETURNS				-92.49	_____