

PEACHES, IRRIGATED, FOURTH THROUGH FIFTEENTH YEARS
 Central Texas District (8)
 1991 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PEACHES WHOLESALE	250.000	bu.	12.5000	3125.00	
Total GROSS Income				3125.00	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
BORER CONTROL	1.000	appl	6.000	6.00	
HERBICIDE	0.830	lb.	3.000	2.49	
BACTERIAL SPOT	1.000	appl	3.200	3.20	
DORMANT OIL	1.000	appl	3.600	3.60	
NITROGEN*	60.000	lb.	.225	13.50	
PHOSPHORUS**	24.000	lb.	.250	6.00	
POTASSIUM	24.000	lb.	.120	2.88	
HERBICIDE	0.830	lb.	3.000	2.49	
PINK BUD	1.000	appl	10.200	10.20	
SHUCK SPLIT	1.000	appl	10.200	10.20	
PETAL FALL	1.000	appl	10.200	10.20	
FIRST COVER	1.000	appl	13.900	13.90	
MISCELLANEOUS	1.000	acre	20.000	20.00	
SECOND COVER	1.000	appl	13.900	13.90	
THIRD COVER	1.000	appl	14.200	14.20	
FOURTH COVER	1.000	appl	14.200	14.20	
CROP INSURANCE	1.000	ACRE	75.000	75.00	
Fuel & Lube - Machinery		Acre		105.80	
Repairs - Machinery		Acre		20.11	
- Irrigation		Acre		4.99	
Labor - Machinery	41.412	Hour	5.500	227.77	
- Other	71.700	Hour	5.361	384.35	
- Irrigation	5.000	Hour	5.500	27.50	
Total PREHARVEST				992.48	
HARVEST					
CONTAINERS	500.000	each	.420	210.00	
Fuel & Lube - Machinery		Acre		2.11	
Repairs - Machinery		Acre		1.23	
Labor - Machinery	1.269	Hour	5.500	6.98	
- Other	12.000	Hour	4.000	48.00	
Total HARVEST				268.32	
PREHARVEST					
FIFTH COVER	1.000	appl	14.200	14.20	
SIXTH COVER	1.000	appl	14.200	14.20	
Fuel & Lube - Machinery		Acre		2.01	
Repairs - Machinery		Acre		0.81	
- Irrigation		Acre		2.50	
Labor - Machinery	1.092	Hour	5.500	6.01	
- Other	6.500	Hour	5.500	35.75	
- Irrigation	2.500	Hour	5.500	13.75	
Total PREHARVEST				89.23	
HARVEST					
Fuel & Lube - Machinery		Acre		4.20	
Repairs - Machinery		Acre		2.46	
Labor - Machinery	2.538	Hour	5.500	13.96	
- Other	24.000	Hour	4.000	96.00	
Total HARVEST				116.62	
PREHARVEST					
SEVENTH COVER	1.000	appl	14.200	14.20	
PRE-HARVEST	1.000	appl	15.200	15.20	
Fuel & Lube - Machinery		Acre		0.80	
Repairs - Machinery		Acre		0.57	
- Irrigation		Acre		3.75	
Labor - Machinery	0.357	Hour	5.501	1.96	
- Other	5.000	Hour	5.500	27.50	
- Irrigation	3.750	Hour	5.500	20.63	
Total PREHARVEST				84.60	
HARVEST					
Fuel & Lube - Machinery		Acre		4.20	
Repairs - Machinery		Acre		2.46	
Labor - Machinery	2.538	Hour	5.500	13.96	
- Other	24.000	Hour	4.000	96.00	
Total HARVEST				116.62	
Interest - DC Borrowed	365.094	Dol.	0.113	41.26	
Total VARIABLE COST				1709.12	
<i>Break-Even Price, Total Variable Cost \$ 6.83 per bu. of PEACHES</i>				1415.88	
GROSS INCOME minus VARIABLE COST				1415.88	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		431.62	
Irrigation		Acre		227.63	
Land		Acre		25.00	
Perennial Crop		Acre		548.67	
Total FIXED Cost				1232.92	
<i>Break-Even Price, Total Cost \$ 11.76 per bu. of PEACHES</i>				2942.04	
Total of ALL Cost				2942.04	
NET PROJECTED RETURNS				182.96	

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 July 23, 1991.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/25/94	HARVEST	A	PEACHES WHOLSALE	50.0000	.0000	C	.00	Y
06/25/94	HARVEST	A	PEACHES WHOLSALE	100.0000	.0000	C	.00	Y
07/25/94	HARVEST	A	PEACHES WHOLSALE	100.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/11/93	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
08/15/93	PREHARVEST	E	BORER CONTROL 4-15	1.0000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
08/18/93	PREHARVEST	O	IRRIGATION PEACHES	.6000			.00
10/15/93	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
10/15/93	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
11/15/93	PREHARVEST	E	BACTERIAL SPOT 3-15	1.0000	C	V	.00
11/15/93	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
12/15/93	PREHARVEST	E	DORMANT OIL 4-15	1.0000	C	V	.00
01/15/94	PREHARVEST	H	LABOR - PRUNING	20.0000	C	V	.00
01/31/94	PREHARVEST	M	PICKUP TRUCK	1050.0000			.00
01/31/94	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/10/94	PREHARVEST	E	NITROGEN*	60.0000	C	V	.00
02/10/94	PREHARVEST	E	PHOSPHORUS**	24.0000	C	V	.00
02/10/94	PREHARVEST	E	POTASSIUM	24.0000	C	V	.00
02/10/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/15/94	PREHARVEST	H	LABOR	15.0000	C	V	.00
02/20/94	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
02/20/94	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
03/15/94	PREHARVEST	E	PINK BUD 4-15	1.0000	C	V	.00
03/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/94	PREHARVEST	E	SHUCK SPLIT 4-15	1.0000	C	V	.00
04/01/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/10/94	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
04/11/94	PREHARVEST	E	PETAL FALL 4-15	1.0000	C	V	.00
04/11/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/20/94	PREHARVEST	M	DISCING-TANDEM 9 FT	.2000			.00
04/20/94	PREHARVEST	H	LABOR	16.7000	C	V	.00
04/21/94	PREHARVEST	E	FIRST COVER 4-15	1.0000	C	V	.00
04/21/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/30/94	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/01/94	PREHARVEST	E	SECOND COVER 4-15	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/11/94	PREHARVEST	E	THIRD COVER 4-15	1.0000	C	V	.00
05/11/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/15/94	PREHARVEST	H	LABOR	20.0000	C	V	.00
05/18/94	PREHARVEST	O	IRRIGATION PEACHES	.2000			.00
05/21/94	PREHARVEST	E	FOURTH COVER 4-15	1.0000	C	V	.00
05/21/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/22/94	PREHARVEST	E	CROP INSURANCE PEACHES4	1.0000	C	V	.00
05/25/94	HARVEST	E	CONTAINERS PEACH	500.0000	C	V	.00
05/25/94	HARVEST	H	HARVESTING LABOR	12.0000	C	V	.00
05/25/94	HARVEST	M	HAULING PEACHES YEAR4	.5000			.00
05/25/94	HARVEST	D	PICKING BOXES PEACHES	.2000			.00
06/01/94	HARVEST	D	COOLER STORAGE	.3300			.00
06/02/94	PREHARVEST	E	FIFTH COVER 4-15	1.0000	C	V	.00
06/02/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/10/94	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
06/11/94	PREHARVEST	E	SIXTH COVER 4-15	1.0000	C	V	.00
06/11/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/15/94	PREHARVEST	H	LABOR	6.5000	C	V	.00
06/18/94	PREHARVEST	O	IRRIGATION PEACHES	.4000			.00
06/25/94	HARVEST	H	HARVESTING LABOR	24.0000	C	V	.00
06/25/94	HARVEST	M	HAULING PEACHES YEAR4	1.0000			.00
06/25/94	HARVEST	D	PICKING BOXES PEACHES	.4000			.00
07/01/94	HARVEST	D	COOLER STORAGE	.3400			.00
07/02/94	PREHARVEST	E	SEVENTH COVER 4-15	1.0000	C	V	.00
07/02/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/11/94	PREHARVEST	E	PRE-HARVEST 4-15	1.0000	C	V	.00
07/11/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/15/94	PREHARVEST	H	LABOR	5.0000	C	V	.00
07/18/94	PREHARVEST	O	IRRIGATION PEACHES	.6000			.00
07/25/94	HARVEST	H	HARVESTING LABOR	24.0000	C	V	.00
07/25/94	HARVEST	M	HAULING PEACHES YEAR4	1.0000			.00
07/25/94	HARVEST	D	PICKING BOXES PEACHES	.4000			.00
08/05/94	HARVEST	D	COOLER STORAGE	.3300			.00
08/10/94		L	PEACHES YEAR 3	1.0000		F	.00
08/10/94		L	PEACHES YEAR 1	1.0000		F	.00
08/10/94		L	PEACHES YEAR 2	1.0000		F	.00
08/10/94		K	LAND RENT PEACHES	1.0000		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.

CORN PRODUCTION AFTER PREVIOUS YEARS WHEAT
 Central Texas District (8) - Eastern
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	70.000	bu.	2.5600	179.20	_____
DEFICIENCY PMT. CORN*	60.000	bu.	0.4300	25.80	_____
Total GROSS Income				205.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	100.000	lb.	.094	9.45	_____
FERT. 82-0-0	125.000	lb.	.104	13.00	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED	1.000	acre	16.250	16.25	_____
HERB., PRE-MERGE	1.000	acre	15.000	15.00	_____
CROP INSURANCE	1.000	ACRE	3.500	3.50	_____
SET ASIDE COST*	0.081	acre	22.420	1.81	_____
Fuel & Lube - Machinery		Acre		10.14	_____
Repairs - Machinery		Acre		4.16	_____
Labor - Machinery	1.717	Hour	5.501	9.44	_____
Total PREHARVEST				84.76	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	70.000	bu.	.140	9.80	_____
Total HARVEST				21.80	_____
Interest - DC Borrowed	62.214	Dol.	0.113	7.03	_____
Total VARIABLE COST				113.59	_____
GROSS INCOME minus VARIABLE COST				91.41	_____
FIXED COST Description		Unit		Total	
SET ASIDE FIXED COST*		acre		4.27	_____
Machinery and Equipment		Acre		34.43	_____
Land		Acre		25.00	_____
Total FIXED Cost				63.70	_____
Total of ALL Cost				177.29	_____
NET PROJECTED RETURNS				27.71	_____

* Delete these lines if not participating in farm program.

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

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/15/91	HARVEST	A	DEFICIENCY PMT. CORN*	30.0000	.0000	C	.00	N
09/01/91	HARVEST	A	CORN	70.0000	.0000	C	33.00	N
09/15/91	HARVEST	A	DEFICIENCY PMT. CORN*	30.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/90	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/90	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/15/90	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/90	PREHARVEST	E	FERT. 10-34-0	100.0000	C	V	33.00
10/15/90	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
02/10/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/91	PREHARVEST	E	FERT. 82-0-0	125.0000	C	V	33.00
02/25/91	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
02/25/91	PREHARVEST	E	SEED CORN	1.0000	C	V	.00
02/25/91	PREHARVEST	E	HERB., PRE-MERGE BICEP2.4	1.0000	C	V	.00
02/25/91	PREHARVEST	E	CROP INSURANCE CORN	1.0000	C	V	.00
03/01/91	PREHARVEST	M	ROLLING	1.0000			.00
03/25/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
08/14/91	PREHARVEST	E	SET ASIDE COST* VARI	.0810	C	V	.00
08/14/91	PREHARVEST	E	SET ASIDE FIXED COST*	.0810	C	F	.00
08/15/91	HARVEST	G	CUSTOM COMBINING CORN	1.0000	C	V	33.00
08/15/91	HARVEST	G	CUSTOM HAULING CORN	70.0000	C	V	.00
09/15/91	HARVEST	K	LAND CHARGE CROPS	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.

SET ASIDE LAND WITHOUT DIVERSION PAYMENT
 Central Texas District (8)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SALES	0.000	\$	1.0000	0.00	_____
Total GROSS Income				0.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		8.36	_____
Repairs - Machinery		Acre		3.46	_____
Labor - Machinery	1.355	Hour	5.501	7.46	_____
Interest - DC Borrowed	27.879	Dol.	0.113	3.15	_____
Total VARIABLE COST				22.42	_____
GROSS INCOME minus VARIABLE COST				-22.42	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		27.68	_____
Land		Acre		25.00	_____
Total FIXED Cost				52.68	_____
Total of ALL Cost				75.10	_____
NET PROJECTED RETURNS				-75.10	_____

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

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/30/91		A	SALES	.0001	.0000	C	100.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/14/90		M	CHISELING	1.0000			.00
08/14/90		M	DISCING-TANDEM 20 FT	1.0000			.00
10/31/90		M	DISCING-TANDEM 20 FT	1.0000			.00
12/30/90		K	LAND CHARGE CROPS	1.0000	C	F	.00
02/28/91		M	DISCING-TANDEM 20 FT	1.0000			.00
04/30/91		M	DISCING-TANDEM 20 FT	1.0000			.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.

CROP PRODUCTS REPORT
 July 23, 1991

Crop Product Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====					
BEEF PRODUCTION		.2800	lb.	.0000	20
CORN		2.5600	bu.	60.0000	20
CORN SILAGE		21.0000	ton	2000.0000	20
COTTON LINT		.5800	lb.	1.0000	20
COTTONSEED		95.0000	ton	2000.0000	21
DEFICIENCY PMT.	CORN*	.4300	bu.	60.0000	23
DEFICIENCY PMT.	COTTON*	.1200	lb.	60.0000	23
DEFICIENCY PMT.	SORGHUM*	1.0100	cwt.	52.0000	23
DEFICIENCY PMT.	WHEAT*	1.4300	bu.	60.0000	23
DEFICIENCY PMT.	WHEAT**	1.4300	bu.	60.0000	23
HAY	BERMUDA	60.0000	ton	2000.0000	20
HAY	KLEINGR.	60.0000	ton	2000.0000	20
HAY	SORGHUM	2.0000	bale	60.0000	20
HAY	SUD-SORG	60.0000	ton	2000.0000	20
PASTURE	BERMUDA	10.0000	AUM	.0000	20
PASTURE	KLEINGR.	10.0000	AUM	.0000	20
PASTURE	NATIVE	6.0000	AUM	.0000	20
PASTURE	SUDAN	10.0000	AUM	.0000	20
PEACHES	WHOLESALE	12.5000	bu.	60.0000	20
PEANUTS-QUOTA	RUNNERS	.3182	lb.	1.0000	20
PEANUTS-QUOTA	SPANISH	.2942	lb.	1.0000	20
SALES		1.0000	\$.0000	20
SORGHUM		3.9400	cwt.	52.0000	20
WEIGHT GAIN	STOCKERS	.2800	lb.	1.0000	21
WHEAT		2.4200	bu.	60.0000	20

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.

TRACTORS, IMPLEMENTS AND EQUIPMENT
JULY 23, 1991

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	50 HP	75 H
HORSEPOWER RATING (HP)	100	125	150	40	50	7
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL TYPE	DI	DI	DI	DI	DI	D
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	880	600	500	360	400	55
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	42600	50600	58000	15700	13750	2560
SALVAGE VALUE (%)	38	38	38	38	38	3
CURRENT MARKET VALUE (\$)	38300	45500	52200	14100	12500	2300
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.029	.029	.029	.029	.029	.02
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.6
YEARS OWNED	7	7	7	7	7	
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.9
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	2	2	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	ANHYDROUS RIG	CHISEL	COMBINE	CULTIVATOR	DIGGER	DISC-OFFSE
QUALIFYING NAME		12 FT	PEANUT	ROLLING	PEANUT	14 F
HORSEPOWER RATING (HP)	104	50	17	65	17	5
USEFUL LIFE (HR OR MI)	2000	2500	2000	2500	2500	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2500	2000	2500	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	40	20	100	200	90	20
SPEED (MI/H)	4.0	4.1	2.3	3.8	3.0	4.
WIDTH (FT)	20	12	6	12	12	1
FIELD EFFICIENCY (%)	80	83	50	75	67	8
CAPACITY (AC/HR)	8					
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	1	2475	21600	3250	10250	847
SALVAGE VALUE (%)	100	10	10	10	10	1
CURRENT MARKET VALUE (\$)	1	2250	20160	2895	9800	750
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1					
REPAIR COEFFICIENT #1		.364	.380	.364	.222	.36
DEPRECIATION FACTOR #1		.6	.64	.6	.6	.
YEARS OWNED		10	6	10	10	1
REPAIR COEFFICIENT #2		1.3	1.4	1.3	1.4	1.
DEPRECIATION FACTOR #2		.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	1	2	2	2	2	
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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISC-TANDEM	DISC-TANDEM	DISC-TANDEM	DISC/BEDDER	DRILL	DRILL
QUALIFYING NAME	13 FT	20 FT	9 FT	12 FT	15 FT	16X
HORSEPOWER RATING (HP)	46	85	30	50	40	3
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	1200	120
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	1200	120
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	280	200	40	100	10
SPEED (MI/H)	4.8	2.5	4.5	4.5	4.0	4.
WIDTH (FT)	13	20	9	12	15	1
FIELD EFFICIENCY (%)	83	80	83	80	72	7
CAPACITY (AC/HR)		10				
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	6775	10100	3825	3375	4600	385
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	6000	9300	3515	3040	4140	350
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.364	.777	.77
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	8	10	10	10	1
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DRY FERT. RIG	FERT. SPREADER	LIQUID FERT. RIG	MOLDBOARD PLOW	ROLLER	SHREDDE
QUALIFYING NAME				4 BOTTOM		10.5 F
HORSEPOWER RATING (HP)	30	20	30	70	30	3
USEFUL LIFE (HR OR MI)	2000	1200	2000	2500	2500	200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	1200	2000	2500	2500	200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	40	50	100	120	25	5
SPEED (MI/H)	6.0	4	6.0	4.1	7.5	4.
WIDTH (FT)	50	20	50	5.3	20	10.
FIELD EFFICIENCY (%)	80	67	80	80	80	8
CAPACITY (AC/HR)	15		8		15	
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	1	1	1	4250	500	402
SALVAGE VALUE (%)	100	100	100	10	10	1
CURRENT MARKET VALUE (\$)	1	1	1	4000	450	385
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1	50	1			
REPAIR COEFFICIENT #1		.777		.364	.364	.48
DEPRECIATION FACTOR #1		.6		.6	.6	.
YEARS OWNED		10		10	10	1
REPAIR COEFFICIENT #2		1.4		1.3	1.3	1.
DEPRECIATION FACTOR #2		.885		.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	1	1	1	2	2	2
LEASE CALC. (HOUR,YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	SHREDDER	SPRAYER	SPRAYER	SPRAYER	TRAILER	TRAILER
QUALIFYING NAME	5 FT		AIRBLAST	ORCHARD	FLATBED3	FLATBED
HORSEPOWER RATING (HP)	15	30	30	30	15	1
USEFUL LIFE (HR OR MI)	2000	1200	1200	1200	300	30
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	1200	1200	1200	300	30
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	50	120	75	75	4.4	26.
SPEED (MI/H)	3.7	4.8	4.8	4.8		
WIDTH (FT)	5.0	24	24	5		
FIELD EFFICIENCY (%)	80	53	53	53	100	10
CAPACITY (AC/HR)					.52	.5
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	830	2750	6600	1500	1000	100
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	735	2500	6000	800	850	85
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						1
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						1
REPAIR COEFFICIENT #1	.487	.777	.777	.777		
DEPRECIATION FACTOR #1	.6	.6	.6	.6		
YEARS OWNED	10	10	10	10	10	1
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4		
DEPRECIATION FACTOR #2	.885	.885	.885	.885		
CAPACITY (DEF.,CALC.)	C	C	C	C	D	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	2	1	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	VACUUM PLANTER	VACUUM PLANTER	HAGON	AIR COMPRESSOR	ART LOADER	BOX SCRAPE
QUALIFYING NAME	4 ROW	8 ROW	MANURE			8 F
HORSEPOWER RATING (HP)	15	88	40			
USEFUL LIFE (HR OR MI)	1200	1200	2500	5	10	1
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	2500	5	10	1
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	30	40	100	1	1	
SPEED (MI/H)	5.0	5.0	5			
WIDTH (FT)	12	26.6	8			
FIELD EFFICIENCY (%)	60	65	1			
CAPACITY (AC/HR)			1			
POWER UNIT MULTIPLIER	1.1	1.1	1.1			
LABOR MULTIPLIER	1.2	1.2	1.2			
CURRENT LIST PRICE (\$)	11290	22450	3500	5426	24000	104
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	10000	19900	3500	5426	24000	104
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)				1	1	
REPAIR COEFFICIENT #1	.777	.777	.168			
DEPRECIATION FACTOR #1	.6	.6	.6			
YEARS OWNED	10	10	5			
REPAIR COEFFICIENT #2	1.4	1.4	1.4			
DEPRECIATION FACTOR #2	.885	.885	.885			
CAPACITY (DEF.,CALC.)	C	C	D	D	D	
FUEL USE (DEF.,CALC.)	C	C	C	D	D	
R & M CALC. (#1,#2)	2	2	2	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.

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	BULK MILK COOLER	COOLER STORAGE	COW WASHER	DIGGER/WAGON SILAGE	FEED MILL	FEED SYSTE
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	30000	10	10	10	1
FUEL TYPE		EL				
REMAINING LIFE (HR OR MI)	10	30000	10	10	10	1
FUEL CON. (UNIT/HR OR /MI)		1				
ANNUAL USE (HR OR MI)	1	2000	1	1	1	
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	12500	2600	1300	11000	14000	448
SALVAGE VALUE (%)	16		10			
CURRENT MARKET VALUE (\$)	12500	2600	1300	11000	14000	448
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	62.50			55	70	
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1	2000	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)						

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	FEED TRUCK	FEEDER MECHANIC	FEEDERS HOG	FLATBED 20 FT	FLATBED TRUCK	FLUSH TAN
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	10	5	15	10	1
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	10	5	15	10	1
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 (\$)	9100	6500	225	3233	11275	40
SALVAGE VALUE (%)	10			10	10	1
CURRENT MARKET VALUE (\$)	9100	6500	225	3233	11275	40
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)		32.50	4.50			
ON FARM OWNER LABOR (HR)						
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.

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	FRONT END LOADER	GENERATOR 100KH DIESEL	GENERATOR 45KH DIESEL	GRAIN TANK	HAY RACKS	HEAD LOCK
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	20	20	10	10	2
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	20	20	10	10	2
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 (\$)	3950	10000	4400	1100	2750	1590
SALVAGE VALUE (%)		10	10	10		1
CURRENT MARKET VALUE (\$)	3950	10000	4400	1100	2750	1590
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	19			5.50	5.50	
ON FARM OWNER LABOR (HR)						
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	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	EQUIPMENT
FIRST NAME	HEAD TANK	HI PRESSURE HOSE	MANURE SPREADER	MANURE SYSTEM	MILK TANK 3000 GAL	MILKING EQUIP
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	5	10	10	25	1
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	5	10	10	25	1
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 (\$)	1250	479	3660	9400	9000	2490
SALVAGE VALUE (%)	10	10			10	2
CURRENT MARKET VALUE (\$)	1250	479	3660	9400	9000	2490
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)			19	19		12
ON FARM OWNER LABOR (HR)						
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	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)						

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.

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	MILKING STALLS	MINERAL FEEDER	MIXER WAGON 300	MIXER WAGON 720	PICKING BOXES PEACHES	PUMP AND MOTO 30
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	10	7	6	10	
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	10	7	6	10	
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 (\$)	14085	90	13890	27800	400	120
SALVAGE VALUE (%)	20		10	10		1
CURRENT MARKET VALUE (\$)	14085	90	13890	27800	400	120
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	70					
ON FARM OWNER LABOR (HR)						
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	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	EQUIPMENT
FIRST NAME	PUMP AND MOTOR	SPRAYER STOCK	TRAILER 20 FT	TRAILER FLATBED	TRAILER PEANUT	TRAILER STOC
QUALIFYING NAME	720					
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	5	10	20	10	10	1
FUEL TYPE						
REMAINING LIFE (HR OR MI)	5	10	20	10	10	1
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 (\$)	12000	800	2882	1200	8800	120
SALVAGE VALUE (%)	10		10	10	10	
CURRENT MARKET VALUE (\$)	12000	800	2882	1200	8000	120
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)				2	8.80	
ON FARM OWNER LABOR (HR)						
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	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)						

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.

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	TRANSFER PUMP	VACUUM PUMP	WATER SYSTEM	WATERERS HOG
QUALIFYING NAME				
HORSEPOWER RATING (HP)				
USEFUL LIFE (HR OR MI)	10	3	10	5
FUEL TYPE				
REMAINING LIFE (HR OR MI)	10	3	10	5
FUEL CON. (UNIT/HR OR /MI)				
ANNUAL USE (HR OR MI)	1	1	1	1
SPEED (MI/H)				
WIDTH (FT)				
FIELD EFFICIENCY (%)				
CAPACITY (AC/HR)				
POWER UNIT MULTIPLIER				
LABOR MULTIPLIER				
CURRENT LIST PRICE (\$)	2150	2300	3850	20
SALVAGE VALUE (%)	10	10		
CURRENT MARKET VALUE (\$)	2150	2300	3850	20
LEASE PAYMENT (\$)				
ANNUAL LICENSE & TAX (\$)				
ANNUAL INSURANCE (\$)				
ON FARM HIRED LABOR (HR)				
OFF FARM PARTS & LABOR (\$)			19	.39
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR OR MI)	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
FUEL USE (DEF.,CALC.)	D	D	D	D
R & M CALC. (#1,#2)	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
July 23, 1991

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
BACTERIAL SPOT	1-2	2.20	appl	45
BACTERIAL SPOT	3-15	3.20	appl	45
BOAR FEED		11.40	cwt.	47
BORER CONTROL		1.50	appl	45
BORER CONTROL	2ND	3.00	appl	45
BORER CONTROL	3RD	3.00	appl	45
BORER CONTROL	4-15	6.00	appl	45
BREEDING	DAIRY	6.00	head	48
COASTAL PASTURE		52.00	acre	47
CONTAINERS	PEACH	.42	each	55
COVER CROP		.13	lb.	43
CROP INSURANCE	CORN	3.50	ACRE	54
CROP INSURANCE	COTTON	7.10	ACRE	54
CROP INSURANCE	FPEANDS	16.25	ACRE	54
CROP INSURANCE	FPEANDSK	17.10	ACRE	54
CROP INSURANCE	FPEANIS	17.40	ACRE	54
CROP INSURANCE	FPEANISK	18.70	ACRE	54
CROP INSURANCE	PEACHES3	12.60	ACRE	54
CROP INSURANCE	PEACHES4	75.00	ACRE	54
CROP INSURANCE	SORGHUM	2.70	ACRE	54
CROP INSURANCE	SORGHUME	4.35	ACRE	54
CROP INSURANCE	SPEANUTD	14.55	ACRE	54
CROP INSURANCE	SPEANUTI	17.00	ACRE	54
CROP INSURANCE	WHEAT	4.75	ACRE	54
CROP INSURANCE	WHEATE	3.45	ACRE	54
CUBES		9.60	cwt.	43
DEFOLIANT		1.20	pt.	45
DORMANT OIL	1ST	1.80	appl	45
DORMANT OIL	2ND	2.40	appl	45
DORMANT OIL	3RD	3.00	appl	45
DORMANT OIL	4-15	3.60	appl	45
FEEDER PIGS		75.00	cwt.	46
FERT. 10-34-0		.0945	lb.	44
FERT. 18-46-0		.109	lb.	44
FERT. 32-0-0		.07	lb.	44
FERT. 34-0-0		.081	lb.	44
FERT. 82-0-0		.104	lb.	44
FIFTH COVER	3RD	14.2	appl	45
FIFTH COVER	4-15	14.2	appl	45
FINISHING RATION		11.40	cwt.	47
FIRST COVER	3RD	13.9	appl	45
FIRST COVER	4-15	13.9	appl	45
FOLIAR FUNGICIDE		10.25	appl	45
FOLIAR FUNGICIDE	SKIPROW.	5.00	appl	45
FOURTH COVER	3RD	14.2	appl	45
FOURTH COVER	4-15	14.2	appl	45
FUNGICIDE	WHEAT	9.00	acre	45
GRAIN MIX	DRY COW	7.50	cwt.	47
GRAIN MIX	W/O S	7.50	cwt.	47
GRAIN MIX	W/S	7.50	cwt.	47
GRAIN SUPPL.	STOCKER	9.85	cwt.	47
GRAIN SUPPLEMENT	GOATS	8.85	cwt.	47
HAULING	MILK	.65	cwt.	45
HAY		3.00	cwt.	47
HAY	DAIRY	4.35	cwt.	47
HAY	STOCKER	3.00	cwt.	47
HERB, YELLOW	COTTON	6.65	qt.	45
HERB., PRE-MERGE	BICEP2.4	15.00	acre	45
HERB., PRE-MERGE	CAPAROL	6.65	qt.	45
HERBICIDE		10.0	acre	45
HERBICIDE	PEACH	3.00	lb.	45
HERBICIDE	PREMERGE	4.25	acre	45
INSECT. GREENBUG		7.00	appl	45
INSECT. GREENBUG	ARMYWRMS	3.95	appl	45
INSECT. PLANTBUG		2.50	acre	45
INSECT. THRIPS		1.00	acre	45
INSECTICIDE	MIDGE	5.75	appl	45
INSECTICIDE	PEANUT	9.30	appl	45
INSECTICIDE	PEANUTI	7.85	appl	45
INSECTICIDE	SKIPROWD	4.20	appl	45
INSECTICIDE	SKIPROWI	5.23	appl	45
INSECTICIDE	SM. GR.	3.95	appl	45
INSECTICIDE	SORGHUM	5.75	appl	45
INSECTICIDE	WHEAT	3.75	appl	45

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
MARKETING	CALF	9.75	head	55
MARKETING	HOGS	3.50	head	55
MGMT. RECORDS		18.00	head	55
MILK REPLACER		.66	lb.	47
MISCELLANEOUS	CALF	7.50	head	55
MISCELLANEOUS	DAIRY	20.00	head	55
MISCELLANEOUS	GOATS	10.00	head	55
MISCELLANEOUS	HOGS	1.00	head	55
MISCELLANEOUS	PEACH	20.0	acre	55
MISCELLANEOUS	PIGS	21	head	55
MISCELLANEOUS	SHEEP	10	head	55
NITROGEN		.225	lb.	44
NITROGEN*		.225	lb.	44
PASTURE	NATIVE	1.40	acre	47
PEACH TREES		2.50	tree	43
PETAL FALL	3RD	10.2	appl	45
PETAL FALL	4-15	10.2	appl	45
PHOSPHATE		.29	lb.	44
PHOSPHORUS		.21	lb.	44
PHOSPHORUS*		.23	lb.	44
PHOSPHORUS**		.25	lb.	44
PIG STARTER		14.60	cwt.	47
PINK BUD	3RD	10.2	appl	45
PINK BUD	4-15	10.2	appl	45
POTASSIUM		.12	lb.	44
PRE-HARVEST	3RD	15.2	appl	45
PRE-HARVEST	4-15	15.2	appl	45
PREDATOR CONTROL		.35	head	55
PROTEIN SUPPL.		9.80	cwt.	47
QUOTA COST	PEANUTS	.03	lb.	55
SALES COMMISSION	DAIRY	6.05	head	55
SALES COMMISSION	GOATS	1.35	head	55
SALES COMMISSION	PIG	1.75	head	55
SALES COMMISSION	SHEEP	1.35	head	55
SALES COMMISSION	STOCKER	6.50	head	48
SALT		5.15	cwt.	47
SALT & MINERALS		20.50	cwt.	47
SALT & MINERALS	COW-CALF	22.20	cwt.	47
SALT & MINERALS	STOCKER	19.25	cwt.	47
SECOND COVER	3RD	13.90	appl	45
SECOND COVER	4-15	13.90	appl	45
SEED	CORN	16.25	acre	43
SEED	CORN-SIL	16.25	acre	43
SEED	COTTON	.64	lb.	43
SEED	KLEINGR.	7.00	lb.	43
SEED	OATS	.115	lb.	43
SEED	PEANUT	1.30	lb.	43
SEED	SORGHUM	.90	lb.	43
SEED	SUD-SORG	.22	lb.	43
SEED	SUDAN	.20	lb.	43
SEED	WHEAT	.113	lb.	43
SEED FORAGE SORG		.26	lb.	43
SEED SORGHUM	TREATED	.90	lb.	43
SEED WHEAT		.13	lb.	43
SET ASIDE COST*	VARI	22.42	acre	55
SET ASIDE COST**	VARI	22.42	acre	55
SET ASIDE FIXED	COST*	52.68	acre	55
SET ASIDE FIXED	COST**	52.68	acre	55
SEVENTH COVER	3RD	14.2	appl	45
SEVENTH COVER	4-15	14.2	appl	45
SHUCK SPLIT	3RD	10.2	appl	45
SHUCK SPLIT	4-15	10.2	appl	45
SILAGE		25	ton	47
SIXTH COVER	3RD	14.2	appl	45
SIXTH COVER	4-15	14.2	appl	45
SMALL GRAINS	PASTURE	60.00	acre	47
SMALL GRAINS	PASTURE*	42.00	acre	47
SOIL FUNGICIDE		18.50	appl	45
SOIL FUNGICIDE	SKIPROW	22.00	appl	45
SOIL INSECTICIDE		6.00	ACRE	45
SOW FEED	GESTAT.	12.10	cwt.	47
SOW FEED	LACTAT.	12.10	cwt.	47
STOCKER STEERS		111.00	cwt.	46
STOCKER STEERS	425	103.00	cwt.	46
SUPPLEMENT	SHEEP	10.00	cwt.	47
SUPPLIES	DAIRY	68	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
=====	=====	=====	=====	=====
THIRD COVER	3RD	14.2	appl	45
THIRD COVER	4-15	14.2	appl	45
TOT MIXED RATION		4.00	days	47
UTILITIES		74.50	head	50
VET. MEDICINE	COW-CALF	6.00	head	48
VET. MEDICINE	DAIRY	33.00	head	48
VET. MEDICINE	DRY COW	6.00	head	48
VET. MEDICINE	GOATS	.70	head	48
VET. MEDICINE	HOGS	1.15	head	48
VET. MEDICINE	PIGS	.80	head	48
VET. MEDICINE	SHEEP	.70	head	48
VET. MEDICINE	SOWS	6.50	head	48
VET. MEDICINE	STOCKER	5.00	head	48
WEED CONTROL		43.75	appl	45

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
JULY 23, 1991

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK	PICKUP TRUCK	PICKUP TRUCK
QUALIFYING NAME	2X4	3/4 TON	4X4
HORSEPOWER RATING (HP)			
USEFUL LIFE (HR OR MI)	84000	84000	84000
FUEL TYPE	GA	GA	GA
REMAINING LIFE (HR OR MI)	84000	84000	84000
FUEL CON. (UNIT/HR OR /MI)	17	15	12
ANNUAL USE (HR OR MI)	21000	21000	21000
SPEED (MI/H)	30	30	30
WIDTH (FT)			
FIELD EFFICIENCY (%)			
CAPACITY (AC/HR)			
POWER UNIT MULTIPLIER			
LABOR MULTIPLIER			
CURRENT LIST PRICE (\$)	11000	13000	15000
SALVAGE VALUE (%)	10.0	16.7	10.0
CURRENT MARKET VALUE (\$)	11000	11000	15000
LEASE PAYMENT (\$)			
ANNUAL LICENSE & TAX (\$)	75	75	75
ANNUAL INSURANCE (\$)	600	600	600
ON FARM HIRED LABOR (HR)			
OFF FARM PARTS & LABOR (\$)	315	315	315
ON FARM OWNER LABOR (HR)			
ANNUAL USE BASE (HR OR MI)	21000	21000	21000
REPAIR COEFFICIENT #1			
DEPRECIATION FACTOR #1			
YEARS OWNED			
REPAIR COEFFICIENT #2			
DEPRECIATION FACTOR #2			
CAPACITY (DEF.,CALC.)	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D
R & M CALC. (#1,#2)	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.

CUSTOM OPERATION RESOURCES
July 23, 1991

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
ANHYDROUS RIG	RENTAL	2.00	acre	42
CUSTOM BALING	HAY	.65	bale	42
CUSTOM COMBINING	CORN	12.00	acre	42
CUSTOM COMBINING	SORGHUM	12.00	acre	42
CUSTOM COMBINING	WHEAT	12.00	acre	42
CUSTOM DRILLING		5.00	acre	42
CUSTOM HARVEST	CORN SIL	6.50	ton	42
CUSTOM HARVEST	SORGHUM	.40	cwt.	42
CUSTOM HARVEST	WHEAT	12.00	acre	42
CUSTOM HAULING	CORN	.14	bu.	42
CUSTOM HAULING	HAY	.35	bale	42
CUSTOM HAULING	SORGHUM	.25	cwt.	42
CUSTOM HAULING	WHEAT	.12	bu.	42
CUSTOM HAULING	WHEATE	.15	bu.	42
CUSTOM PLOWING		8.00	acre	42
CUSTOM STRIPPING	COTTON	1.50	cwt	42
DRY FERT. RIG	RENTAL	2.00	acre	42
DRYING	PEANUTS	20.00	ton	42
FERTILIZER APPL.		2.00	appl	42
GINNING	COTTON	3.25	cwt	42
HAUL & STORE	HAY	.35	bale	42
HAULING	MILK	.70	cwt.	42
HERBICIDE APPL.		2.00	acre	42
INSECTICIDE APPL		8.20	appl	42
LIQUID FERT. RIG	RENTAL	2.50	acre	42
MOW, RAKE, BALE		.65	bale	42
SHEARING		1.50	head	42
SPRIGGING		35.00	acre	42

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.

LABOR RESOURCES
JULY 23, 1991

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	DAIRY LABOR	DAIRY LABOR	DAIRY LABOR	HARVESTING LABOR	LABOR	LABOR - PRUNIN
QUALIFYING NAME		300	720			
COST OR VALUE (\$/HR)	5.60	5.80	7.95	4	5.50	
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	B	B	B	A	A	

DESCRIPTION	OTHER LABOR
FIRST NAME	LIVESTOCK LABOR
QUALIFYING NAME	
COST OR VALUE (\$/HR)	5.5
TOTAL WAGE BENEFITS (%)	
LABOR TYPE (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
JULY 23, 1991

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COW	BEEF HEIFER	BILLY	BOAR	BUL
QUALIFYING NAME		RAISED	RAISED	GOAT		DAIR
REMAINING LIFE (YR)	6	8	6	4	2	
CURRENT MARKET VALUE (\$)	1500.00	850.00	800.00	200.00	400.00	1000.0
SALVAGE VALUE (%)	40	100	100	15	50	5
INSURANCE RATE (%)	1	1	1	1	1	
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	R	R	P	P	

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	DAIRY COW	DAIRY COW	DOG	EWE	EWE	HEIFE
QUALIFYING NAME	PURCHASE	RAISED			YEARLING	DAIR
REMAINING LIFE (YR)	4	4	2	7	8	
CURRENT MARKET VALUE (\$)	1000.00	1000.00	1000	65.00	65.00	800.0
SALVAGE VALUE (%)	42	42		54	38	10
INSURANCE RATE (%)	1	1	1	1	1	
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	R	P	R	R	

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	HORSE	NANNY	RAM	SOW	YEARLING DOE
QUALIFYING NAME		GOAT			GOAT
REMAINING LIFE (YR)	8	5	4	2	6
CURRENT MARKET VALUE (\$)	1000.00	60.00	150.00	180.00	55.00
SALVAGE VALUE (%)	33	18	25	100	13
INSURANCE RATE (%)	1	1	1	1	1
ANNUAL LEASE (\$)					
CALC OPTIONS (R,L,P)	P	R	P	P	R

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
FIRST NAME	COASTAL PASTURE	LAND - CASH RENT	LAND - CASH RENT	LAND CHARGE	LAND CHARGE	LAND CHARG
QUALIFYING NAME		FORAGE	NATIVE	COTTON	CROPS	IRRIG
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	19.00	15	6.00	35	25	5
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	LAND CHARGE	LAND RENT	PASTURE RENT	PASTURE RENT	PASTURE RENT	PASTURE REN
QUALIFYING NAME	PEANUTS	PEACHES	300	DAIRY	GOATS	HOG
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	15	25	12.50	8.00	6	1
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PASTURE RENT	PASTURE RENT	PASTURE RENT	PASTURE, NATIVE	SMALL GRAINS	SMALL GRAIN
QUALIFYING NAME	NATIVE	NATIVE W	SHEEP		MACH. FC	PASTUR
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	8.00	6.00	6	6.00	35	1
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	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	COASTAL BERMUDA	KLEINGRASS	PEACHES	PEACHES	PEACHES
QUALIFYING NAME			YEAR 1	YEAR 2	YEAR 3
MARKET VALUE (\$/AC)	122.10	94.52	1155.92	1107.91	1289.72
PROPERTY TAX (\$/AC)					
REMAINING LIFE (YR)	15	15	14	13	12
SALVAGE VALUE (%)					
APPRECIATION RATE (%)					
INTEREST RATE (%)	12	12	8	8	8
ANNUAL LEASE (\$/AC)					
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.

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	BARN	BOAR PEN	CALF HUTCH	CALF HUTCHES	DHM
QUALIFYING NAME		HAY				30
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	30	20	10	3	20	1
CURRENT MARKET VALUE (\$)	2720	10400	24	130	500	8557
SALVAGE VALUE (%)	10					1
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	9	10.40	.72		1.25	
ON FARM OWNER LABOR (HR)	2					
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	DHMS	FARROWING HOUSE	FEED STORAGE	FEEDING AREA	FEEDING FLOOR	FENC
QUALIFYING NAME	720					
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	16	20	10	20	10	2
CURRENT MARKET VALUE (\$)	132540	400	800	6400	130	300
SALVAGE VALUE (%)	10					
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)		2	8.00	6.4	.13	2
ON FARM OWNER LABOR (HR)						
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	HOLDING AREA	LOT FENCE	MILK ROOM	MILKING PARLOR	PARLOR COMPLE
QUALIFYING NAME	HOG					
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	10	20	10	20	20	1
CURRENT MARKET VALUE (\$)	360	6000	64	8800	18200	7600
SALVAGE VALUE (%)						1
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	7.20	6	.64	22	45	
ON FARM OWNER LABOR (HR)			.1			
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	PASTURE SHEDS	PENS & EQUIPMENT	POND SHED, PACK, STORE		SILO HORIZON
QUALIFYING NAME					
FUEL - UTILITY COST (\$/YR)					
REMAINING LIFE (YR)	8	15	25	15	20
CURRENT MARKET VALUE (\$)	20	1500	475	2000	12000
SALVAGE VALUE (%)					
PROPERTY TAXES (\$/YR)					
ANNUAL LEASE (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)	.25		5.70		6
ON FARM OWNER LABOR (HR)					
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.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
FIRST NAME	BOWLS	CENTER PIVOT	DRIP SYSTEM	MAINLINE	ELECTRIC	NATURAL GA
QUALIFYING NAME						
HORSEPOWER RATING (HP)					20	5
FUEL TYPE					EL	N
FUEL CON. (UNIT/HR OR /MI)						1.65
USEFULL LIFE (HR)	16000	10	8	10	720	2000
REMAINING LIFE (HR)	16000	10	8	10	720	2000
EFFICIENCY (%)					91	2
HIRED LABOR PER SET (HR)	NA	12.5	2.25	NA	NA	N
OWNER LABOR PER SET (HR)	NA	.2		NA	NA	N
NUMBER OF SETS	NA	29	100	NA	NA	N
CURRENT LIST PRICE (\$)	1000	60000	7000	3300	1000	350
SALVAGE PERCENT (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	1000	60000	7000	3300	1000	350
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50				1
OFF FARM PARTS & LABOR (\$)		1500		16.5		11
ON FARM OWNER LABOR (HR)	5	50				
ANNUAL USE BASE (HR)	3800	3800		3800		380
R & M ENG. ESTIMATE (%)	6.0	2	2	.5	1.5	5.
R & M CALC. (#1,#2)	2	2	2	2	2	
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF.,CALC.)					D	

DESCRIPTION	PUMP	PUMP	COL., PIPE, SHAFT	DISCHARGE HEAD	GEAR DRIVE	WATER SOURCE
FIRST NAME	CENT PUMP & FILT	SUBMERSIBLE PUMP	COLUMN	DISCHARGE	RIGHT ANGLE	MEL
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
FUEL TYPE						
FUEL CON. (UNIT/HR OR /MI)						
USEFULL LIFE (HR)	288	720	25000	25000	25000	1
REMAINING LIFE (HR)	288	720	25000	25000	25000	1
EFFICIENCY (%)	100	70		75	95.0	
HIRED LABOR PER SET (HR)	NA	NA	NA	NA	NA	N
OWNER LABOR PER SET (HR)	NA	NA	NA	NA	NA	N
NUMBER OF SETS	NA	NA	NA	NA	NA	N
CURRENT LIST PRICE (\$)	500	700	1000	7000	1000	750
SALVAGE PERCENT (%)				10	10	
CURRENT MARKET VALUE (\$)	500	700	1000	7000	1000	750
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)			5	20	7	
OFF FARM PARTS & LABOR (\$)			15	150		12.
ON FARM OWNER LABOR (HR)				20	5	
ANNUAL USE BASE (HR)			3800	3800	3800	380
R & M ENG. ESTIMATE (%)	4.0	4.0	4	6	6.0	
R & M CALC. (#1,#2)	2	2	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.

DESCRIPTION	WATER SOURCE	
FIRST NAME	WELL & RESERVOIR	
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
FUEL TYPE		
FUEL CON. (UNIT/HR OR /MI)		
USEFULL LIFE (HR)	20	
REMAINING LIFE (HR)	20	
EFFICIENCY (%)		
HIRED LABOR PER SET (HR)	NA	
OWNER LABOR PER SET (HR)	NA	
NUMBER OF SETS	NA	
CURRENT LIST PRICE (\$)	4350	
SALVAGE PERCENT (%)		
CURRENT MARKET VALUE (\$)	4350	
LEASE PAYMENT (\$)		
ON FARM HIRED LABOR (HR)		
OFF FARM PARTS & LABOR (\$)		
ON FARM OWNER LABOR (HR)		
ANNUAL USE BASE (HR)		
R & M ENG. ESTIMATE (%)	.5	
R & M CALC. (#1,#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	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	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	5.601	0.000	0.000	0.000	1.159	0.000	0.000	7.091	0.000	0.435	14.
TRACTOR	125 HP	\$/HR	7.001	0.000	0.000	0.000	1.137	0.000	0.000	12.355	0.000	0.758	21.
TRACTOR	150 HP	\$/HR	8.401	0.000	0.000	0.000	1.189	0.000	0.000	17.013	0.000	1.044	27.
TRACTOR	40 HP	\$/HR	2.240	0.000	0.000	0.000	0.273	0.000	0.000	6.380	0.000	0.392	9.
TRACTOR	50 HP	\$/HR	2.800	0.000	0.000	0.000	0.252	0.000	0.000	5.104	0.000	0.313	8.
TRACTOR	75 HP	\$/HR	4.201	0.000	0.000	0.000	0.553	0.000	0.000	6.751	0.000	0.414	11.
ANHYDROUS RIG		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.
CHISEL	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.279	0.000	0.000	16.654	0.000	1.125	18.
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	3.268	0.000	0.000	37.673	0.000	2.016	42.
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.730	0.000	0.000	2.140	0.000	0.145	3.
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.869	0.000	0.000	16.165	0.000	1.089	18.
DISC-OFFSET	14 FT	\$/HR	0.000	0.000	0.000	0.000	1.903	0.000	0.000	5.543	0.000	0.375	7.
DISC-TANDEM	13 FT	\$/HR	0.000	0.000	0.000	0.000	1.236	0.000	0.000	8.869	0.000	0.600	10.
DISC-TANDEM	20 FT	\$/HR	0.000	0.000	0.000	0.000	2.509	0.000	0.000	5.470	0.000	0.332	8.
DISC-TANDEM	9 FT	\$/HR	0.000	0.000	0.000	0.000	0.859	0.000	0.000	2.603	0.000	0.176	3.
DISC/BEDDER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.468	0.000	0.000	11.245	0.000	0.760	12.
DRILL	15 FT	\$/HR	0.000	0.000	0.000	0.000	1.423	0.000	0.000	6.125	0.000	0.414	7.
DRILL	16X8	\$/HR	0.000	0.000	0.000	0.000	1.191	0.000	0.000	5.181	0.000	0.350	6.
DRY FERT. RIG		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.
LIQUID FERT. RIG		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.
MOLDBOARD PLOW	4 BOTTOM	\$/HR	0.000	0.000	0.000	0.000	0.819	0.000	0.000	4.944	0.000	0.333	6.
ROLLER		\$/HR	0.000	0.000	0.000	0.000	0.060	0.000	0.000	2.663	0.000	0.180	2.
SHREDDER	10.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.798	0.000	0.000	11.431	0.000	0.770	12.
SHREDDER	5 FT	\$/HR	0.000	0.000	0.000	0.000	0.165	0.000	0.000	2.173	0.000	0.147	2.
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.915	0.000	0.000	3.084	0.000	0.208	4.
SPRAYER	AIRBLAST	\$/HR	0.000	0.000	0.000	0.000	1.820	0.000	0.000	11.843	0.000	0.800	14.
SPRAYER	ORCHARD	\$/HR	0.000	0.000	0.000	0.000	0.414	0.000	0.000	1.515	0.000	0.107	2.
TRAILER	FLATBED3	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	24.235	0.000	1.932	27.
TRAILER	FLATBED4	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	6.072	0.000	0.324	7.
VACUUM PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	2.158	0.000	0.000	49.272	0.000	3.333	54.
VACUUM PLANTER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	4.814	0.000	0.000	73.541	0.000	4.975	83.
WAGON	MANURE	\$/HR	0.000	0.000	0.000	0.000	0.234	0.000	0.000	7.341	0.000	0.350	7.
AIR COMPRESSOR		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1534.635	0.000	54.260	1588.
ART LOADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	4749.959	0.000	240.000	4989.
BOX SCRAPER	8 FT	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	206.821	0.000	10.450	217.
BULK MILK COOLER		\$/HR	0.000	0.000	0.000	0.000	62.500	0.000	0.000	2403.174	0.000	125.000	2590.
COOLER	STORAGE	\$/HR	0.062	0.000	0.000	0.000	0.000	0.000	0.000	0.229	0.000	0.013	0.
COW WASHER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	257.289	0.000	13.000	270.
DIGGER/WAGON	SILAGE	\$/HR	0.000	0.000	0.000	0.000	55.000	0.000	0.000	2280.849	0.000	110.000	2445.
FEED MILL		\$/HR	0.000	0.000	0.000	0.000	70.000	0.000	0.000	2902.899	0.000	140.000	3112.
FEED SYSTEM		\$/HR	0.000	0.000	0.000	0.000	9.000	0.000	0.000	929.965	0.000	44.850	983.
FEED TRUCK		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1801.026	0.000	91.000	1892.
FEEDER	MECHANIC	\$/HR	0.000	0.000	0.000	0.000	32.500	0.000	0.000	1347.775	0.000	65.000	1445.
FEEDERS	HOG	\$/HR	0.000	0.000	0.000	0.000	4.500	0.000	0.000	67.882	0.000	2.250	74.
FLATBED	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	548.349	0.000	32.330	580.
FLATBED TRUCK		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2231.490	0.000	112.750	2344.
FLUSH TANK		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	79.166	0.000	4.000	83.
FRONT END LOADER		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	819.032	0.000	39.500	877.
GENERATOR 100KW	DIESEL	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1554.574	0.000	100.000	1654.
GENERATOR 45KW	DIESEL	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	684.013	0.000	44.000	728.
GRAIN TANK		\$/HR	0.000	0.000	0.000	0.000	5.500	0.000	0.000	217.706	0.000	11.000	234.
HAY RACKS		\$/HR	0.000	0.000	0.000	0.000	5.500	0.000	0.000	570.212	0.000	27.500	603.
HEAD LOCKS		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2336.759	0.000	159.000	2495.
HEAD TANK		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	247.394	0.000	12.500	259.
HI PRESSURE HOSE		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	135.475	0.000	4.790	140.
MANURE SPREADER		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	758.901	0.000	36.600	814.
MANURE SYSTEM		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	1949.089	0.000	94.000	2062.
MILK TANK	3000 GAL	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1322.694	0.000	90.000	1412.
MILKING EQUIP.		\$/HR	0.000	0.000	0.000	0.000	125.000	0.000	0.000	4693.150	0.000	249.000	5067.
MILKING STALLS		\$/HR	0.000	0.000	0.000	0.000	70.000	0.000	0.000	2654.740	0.000	140.850	2865.
MINERAL FEEDER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	18.661	0.000	0.900	19.
MIXER WAGON	300	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	3254.525	0.000	138.900	3393.
MIXER WAGON	720	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	7075.794	0.000	278.000	7353.
PICKING BOXES	PEACHES	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	82.940	0.000	4.000	86.
PUMP AND MOTOR	300	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	339.396	0.000	12.000	351.
PUMP AND MOTOR	720	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	3393.959	0.000	120.000	3513.
SPRAYER	STOCK	\$/HR	0.000	0.000	165.000	0.000	0.000	0.000	0.000	165.880	0.000	8.000	173.
TRAILER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	448.028	0.000	28.820	476.
TRAILER	FLATBED	\$/HR	0.000	0.000	0.000	0.000	2.000	0.000	0.000	237.498	0.000	12.000	251.
TRAILER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	8.800	16.500	0.000	1583.320	0.000	80.000	1688.
TRAILER	STOCK	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	248.820	0.000	12.000	260.
TRANSFER PUMP		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	425.517	0.000	21.500	447.
VACUUM PUMP		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	910.915	0.000	23.000	933.
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	798.297	0.000	38.500	855.
WATERERS	HOG	\$/HR	0.000	0.000	0.000	0.000	0.390	0.000	0.000	6.034	0.000	0.200	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.	
PICKUP TRUCK	2X4	\$/MI	0.078	0.000	0.000	0.000	0.015	0.000	0.000	0.170	0.000	0.032	0.
PICKUP TRUCK	3/4 TON	\$/MI	0.088	0.000	0.000	0.000	0.015	0.000	0.000	0.162	0.000	0.032	0.
PICKUP TRUCK	4X4	\$/MI	0.110	0.000	0.000	0.000	0.015	0.000	0.000	0.232	0.000	0.032	0.
TRACTOR	150 HP	\$/AC	1.238	0.936	0.000	0.000	0.169	0.000	0.000	2.412	0.000	0.148	4.
ANHYDROUS RIG		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
ANHYDROUS RIG	RENTAL	\$/AC	0.000	0.000	0.000	2.000	0.000	0.000	0.000	0.000	0.000	0.000	2.
ANHYDROUS APPL.		\$/AC	1.238	0.936	0.000	2.000	0.169	0.000	0.000	2.412	0.000	0.148	6.
TRACTOR	50 HP	\$/AC	0.381	1.117	0.000	0.000	0.043	0.000	0.000	0.864	0.000	0.053	2.
FERT. SPREADER		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
APPLY FERTILIZER		\$/AC	0.381	1.117	0.000	0.000	0.043	0.000	0.000	0.864	0.000	0.053	2.
TRACTOR	125 HP	\$/AC	1.251	1.467	0.000	0.000	0.253	0.000	0.000	2.746	0.000	0.169	5.
CHISEL	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.056	0.000	0.000	3.364	0.000	0.227	3.
CHISELING		\$/AC	1.251	1.467	0.000	0.000	0.309	0.000	0.000	6.110	0.000	0.396	9.
TRACTOR	100 HP	\$/AC	3.746	8.681	0.000	0.000	1.524	0.000	0.000	9.326	0.000	0.572	23.
COMBINE	PEANUT	\$/AC	0.000	0.000	0.000	0.000	3.907	0.000	0.000	45.047	0.000	2.410	51.
COMBINING	PEANUTS	\$/AC	3.746	8.681	0.000	0.000	5.432	0.000	0.000	54.373	0.000	2.983	75.
TRACTOR	100 HP	\$/AC	1.486	1.751	0.000	0.000	0.308	0.000	0.000	1.881	0.000	0.115	5.
CULTIVATOR	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.176	0.000	0.000	0.516	0.000	0.035	0.
CULTIVATING	ROLLING	\$/AC	1.486	1.751	0.000	0.000	0.484	0.000	0.000	2.398	0.000	0.150	6.
TRACTOR	100 HP	\$/AC	1.071	2.483	0.000	0.000	0.436	0.000	0.000	2.668	0.000	0.164	6.
DIGGER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.297	0.000	0.000	5.529	0.000	0.372	6.
DIGGING	PEANUTS	\$/AC	1.071	2.483	0.000	0.000	0.733	0.000	0.000	8.197	0.000	0.536	13.
TRACTOR	100 HP	\$/AC	1.087	1.156	0.000	0.000	0.203	0.000	0.000	1.242	0.000	0.076	3.
DISC-TANDEM	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.197	0.000	0.000	1.413	0.000	0.096	1.
SPRAYER		\$/AC	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.417	0.000	0.028	0.
DISC & SPRAY		\$/AC	1.087	1.156	0.000	0.000	0.523	0.000	0.000	3.072	0.000	0.200	6.
TRACTOR	150 HP	\$/AC	1.014	1.074	0.000	0.000	0.193	0.000	0.000	2.768	0.000	0.170	5.
DISC-OFFSET	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.282	0.000	0.000	0.820	0.000	0.055	1.
DISCING-OFFSET		\$/AC	1.014	1.074	0.000	0.000	0.475	0.000	0.000	3.588	0.000	0.225	6.
TRACTOR	100 HP	\$/AC	0.836	1.156	0.000	0.000	0.203	0.000	0.000	1.242	0.000	0.076	3.
DISC-TANDEM	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.197	0.000	0.000	1.413	0.000	0.096	1.
DISCING-TANDEM	13 FT	\$/AC	0.836	1.156	0.000	0.000	0.400	0.000	0.000	2.655	0.000	0.172	5.
TRACTOR	150 HP	\$/AC	1.777	1.497	0.000	0.000	0.270	0.000	0.000	3.860	0.000	0.237	7.
DISC-TANDEM	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.518	0.000	0.000	1.128	0.000	0.068	1.
DISCING-TANDEM	20 FT	\$/AC	1.777	1.497	0.000	0.000	0.787	0.000	0.000	4.988	0.000	0.305	9.
TRACTOR	50 HP	\$/AC	0.725	1.782	0.000	0.000	0.068	0.000	0.000	1.378	0.000	0.084	4.
DISC-TANDEM	9 FT	\$/AC	0.000	0.000	0.000	0.000	0.211	0.000	0.000	0.639	0.000	0.043	0.
DISCING-TANDEM	9 FT	\$/AC	0.725	1.782	0.000	0.000	0.279	0.000	0.000	2.016	0.000	0.127	4.
TRACTOR	100 HP	\$/AC	1.038	1.386	0.000	0.000	0.243	0.000	0.000	1.489	0.000	0.091	4.
DISC/BEDDER	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.089	0.000	0.000	2.147	0.000	0.145	2.
DISCING/BEDDING		\$/AC	1.038	1.386	0.000	0.000	0.333	0.000	0.000	3.637	0.000	0.237	6.
TRACTOR	75 HP	\$/AC	0.801	1.386	0.000	0.000	0.116	0.000	0.000	1.418	0.000	0.087	3.
DRILL	15 FT	\$/AC	0.000	0.000	0.000	0.000	0.272	0.000	0.000	1.170	0.000	0.079	1.
DRILLING	15 FT	\$/AC	0.801	1.386	0.000	0.000	0.388	0.000	0.000	2.588	0.000	0.166	5.
TRACTOR	75 HP	\$/AC	0.911	1.733	0.000	0.000	0.145	0.000	0.000	1.773	0.000	0.109	4.
DRILL	16X8	\$/AC	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.237	0.000	0.084	1.
DRILLING	GRAIN	\$/AC	0.911	1.733	0.000	0.000	0.429	0.000	0.000	3.009	0.000	0.192	6.
TRACTOR	100 HP	\$/AC	0.149	0.249	0.000	0.000	0.044	0.000	0.000	0.268	0.000	0.016	0.
DRY FERT. RIG		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.
DRY FERT. RIG	RENTAL	\$/AC	0.000	0.000	0.000	2.000	0.000	0.000	0.000	0.000	0.000	0.000	2.
DRY FERT. RIG		\$/AC	0.149	0.249	0.000	2.000	0.044	0.000	0.000	0.268	0.000	0.016	2.
TRACTOR	40 HP	\$/AC	3.642	7.260	0.000	0.000	0.300	0.000	0.000	7.017	0.000	0.431	18.
WAGON	MANURE	\$/AC	0.000	0.000	0.000	0.000	0.234	0.000	0.000	7.341	0.000	0.350	7.
HAULING	MANURE	\$/AC	3.642	7.260	0.000	0.000	0.534	0.000	0.000	14.359	0.000	0.781	26.

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.