

BUFFEL GRASS PASTURE, DRYLAND, TEXAS COASTAL BEND REGION
1984 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAZING	2.50	AUM	6.00	15.00	_____
TOTAL PROJECTED RETURNS				\$ 15.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
FUEL & LUBE--TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		0.56	_____
REPAIRS-----TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		0.08	_____
LABOR-----MACHINERY	0.0	HR	5.25	0.0	_____
EQUIPMENT	0.21	HR	5.25	1.10	_____
OTHER	0.50	HR	5.25	2.63	_____
OPERATING CAPITAL	-0.98	DOL.	0.140	-0.14	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 4.23	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 4.23	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 1.69/AUM	GRAZING	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 10.77	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		0.53	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
PRORATED ESTABL	140.08	DOL.	0.10	14.01	_____
TOTAL FIXED COSTS		ACRE		\$ 29.54	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 33.77	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 13.51/AUM	GRAZING	
6. NET PROJECTED RETURNS		ACRE		\$ -18.77	\$ _____

ESTABLISHMENT COSTS PRORATED OVER TEN YEARS.

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.

BUFFEL GRASS PASTURE, DRYLAND, TEXAS COASTAL BEND REGION
 1984 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
TOTALS				0.0	0.0	0.0	0.0	0.0	0.0	0.0

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

		PRICE OF GRAZING (DOLLARS)				
		4.80	5.40	6.00	6.60	7.20
QUANTITY OF GRAZING	AUM					
	2.00	5.37	6.57	7.77	8.97	10.17
	2.25	6.57	7.92	9.27	10.62	11.97
	2.50	7.77	9.27	10.77	12.27	13.77
	2.75	8.97	10.62	12.27	13.92	15.57
	3.00	10.17	11.97	13.77	15.57	17.37

UPLAND CORN, COASTAL BEND REGION
1984 PROJECTED COSTS AND RETURNS PER ACRE
ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
CORN	60.00	BU.	3.00	180.00	_____
DEFICIENCY PMT.	60.00	BU.	0.48	28.80	_____
TOTAL PROJECTED RETURNS				\$ 208.80	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED	13.00	LB.	1.30	16.90	_____
*NITROGEN	100.00	LB.	0.20	20.00	_____
*PHOSPHOROUS	30.00	LB.	0.24	7.20	_____
*ATRAZINE	1.25	LB.	2.40	3.00	_____
*FURADAN	1.00	LB.	5.60	5.60	_____
*ROUNDUP	0.25	PINT	9.38	2.34	_____
HERBICIDE APPL	1.00	APPL	2.75	2.75	_____
*LASSO (DUAL/1QT)	1.00	QT.	5.00	5.00	_____
*POTASSIUM	15.00	LB.	0.22	3.30	_____
PESTICIDE APPLI.	1.00	ACRE	3.00	3.00	_____
METHYL PARATHION	0.50	QT.	2.72	1.36	_____
FUEL & LUBE--TRACTOR		ACRE		4.42	_____
EQUIPMENT		ACRE		3.55	_____
REPAIRS-----TRACTOR		ACRE		1.04	_____
EQUIPMENT		ACRE		1.38	_____
LABOR-----MACHINERY	0.77	HR	5.25	4.06	_____
EQUIPMENT	1.33	HR	5.25	6.98	_____
OPERATING CAPITAL	32.90	DOL.	0.140	4.61	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 96.50	\$ _____
HARVEST COSTS					
HARVEST & HAUL	33.33	CWT.	0.65	21.67	_____
SUBTOTAL, HARVEST		ACRE		\$ 21.67	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 118.17	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 1.49/BU.	CORN	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 90.63	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.78	_____
EQUIPMENT		ACRE		8.74	_____
LAND---NET SHARE-RENT		ACRE		61.75	_____
TOTAL FIXED COSTS		ACRE		\$ 79.28	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 197.45	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 2.81/BU.	CORN	
6. NET PROJECTED RETURNS		ACRE		\$ 11.35	\$ _____

RENT EQUALS 33% OF GROSS LESS 33% OF HARVEST.
MARKET PRICE BASED ON LOAN RATE. DEFICIENCY
PAYMENT BASED ON COMPLIANCE WITH FARM SET ASIDE PROGRAM.

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.

UPLAND CORN, COASTAL BEND REGION
 1984 PROJECTED COSTS AND RETURNS PER ACRE
 ESTIMATED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4R	5,31	AUG	1.00	0.209	0.159	0.72	1.10	0.0	2.74	4.55
SWEEP MULCHER	1,60	AUG	1.00	0.113	0.086	1.33	0.60	0.0	2.05	3.97
FIELD CULTIVATOR	1,50	JAN	1.00	0.113	0.086	1.42	0.60	20.50	2.57	25.08
PLANTER 6R	3,40	FEB	1.00	0.202	0.153	1.75	1.06	30.50	4.66	37.96
CULTIVATOR 6R	3,42	MAR	1.00	0.136	0.103	1.15	0.71	0.0	2.14	4.01
TOTALS				0.774	0.586	6.36	4.06	51.00	14.15	75.57

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF CORN	BU.	PRICE OF CORN (DOLLARS)				
		2.40	2.70	3.00	3.30	3.60
48.00		-15.49	-5.84	3.80	13.45	23.10
54.00		-5.37	5.49	16.34	27.20	38.05
60.00		4.76	16.82	28.88	40.94	53.00
66.00		14.89	28.15	41.42	54.68	67.95
72.00		25.01	39.48	53.96	68.43	82.90

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
 VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
 STRATEGIES.

GRAIN SORGHUM, UPLAND, TEXAS COASTAL BEND REGION
 1984 PROJECTED COSTS AND RETURNS PER ACRE
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	30.00	CWT.	4.80	144.00	_____
DEFICIENCY PMT.	30.00	CWT.	0.82	24.60	_____
TOTAL PROJECTED RETURNS				\$ 168.60	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
INPUT USE					
*SEED	6.00	LB.	0.98	5.88	_____
*NITROGEN	82.00	LB.	0.20	16.40	_____
*PHOSPHOROUS	40.00	LB.	0.24	9.60	_____
*POTASSIUM	20.00	LB.	0.22	4.40	_____
*MILOGARD	1.00	LB.	3.40	3.40	_____
*ROUNDUP	2.00	PINT	9.38	18.76	_____
HERBICIDE APPL	1.00	APPL	2.75	2.75	_____
*ROUNDUP	0.08	PINT	9.38	0.75	_____
PESTICIDE APPLI.	3.00	ACRE	3.00	9.00	_____
*MALATHION	24.00	OZ.	0.16	3.84	_____
*FURADAN	1.00	LB.	5.60	5.60	_____
FUEL & LUBE--TRACTOR		ACRE		4.42	_____
EQUIPMENT		ACRE		3.73	_____
REPAIRS-----TRACTOR		ACRE		1.04	_____
EQUIPMENT		ACRE		1.44	_____
LABOR-----MACHINERY	0.77	HOUR	5.25	4.06	_____
EQUIPMENT	1.40	HOUR	5.25	7.35	_____
OPERATING CAPITAL	46.51	DOL.	0.140	6.51	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 108.94	\$ _____
HARVEST COSTS					
CUST. HARVEST	1.00	ACRE	15.00	15.00	_____
GRAIN HAULING	30.00	CWT.	0.25	7.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 22.50	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 131.44	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS \$ 3.56/CWT. GRAIN SORGHUM					
3. INCOME ABOVE VARIABLE COSTS					
		ACRE		\$ 37.16	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.78	_____
EQUIPMENT		ACRE		9.18	_____
LAND---NET SHARE-RENT		ACRE		42.15	_____
TOTAL FIXED COSTS		ACRE		\$ 60.11	\$ _____
5. TOTAL PROJECTED COSTS					
		ACRE		\$ 191.55	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS \$ 5.57/CWT. GRAIN SORGHUM					
6. NET PROJECTED RETURNS					
		ACRE		\$ -22.95	\$ _____

LAND (NET RENT) BASED ON 25% OF GROSS INCOME. NO COST SHARING.
 MARKET PRICE BASED ON LOAN RATE. DEFICIENCY PAYMENT BASED ON
 COMPLIANCE WITH FARM SET ASIDE PROGRAM.

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 01/24/84.

B-1241(C18)

GRAIN SORGHUM, UPLAND, TEXAS COASTAL BEND REGION
1984 PROJECTED COSTS AND RETURNS PER ACRE
ESTIMATED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4R	5,31	AUG	1.00	0.209	0.159	0.72	1.10	0.0	2.74	4.55
SWEEP MULCHER	1,60	AUG	1.00	0.113	0.086	1.33	0.60	0.0	2.05	3.97
FIELD CULTIVATOR	1,50	NOV	1.00	0.113	0.086	1.42	0.60	16.40	2.57	20.98
PLANTER 6R	3,40	FEB	1.00	0.202	0.153	1.75	1.06	23.00	4.66	30.46
CULTIVATOR 6R	3,42	MAR	1.00	0.136	0.103	1.15	0.71	5.88	2.14	9.89
ROPE WICK	91	JUNE	1.00	0.0	0.068	0.03	0.0	0.75	0.25	1.04
TOTALS				0.774	0.654	6.39	4.06	46.03	14.40	70.89

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

CWT.	PRICE OF GRAIN SORGHUM (DOLLARS)				
	3.84	4.32	4.80	5.28	5.76
24.00	-46.06	-37.42	-28.78	-20.14	-11.50
27.00	-36.33	-26.61	-16.89	-7.17	2.55
30.00	-26.59	-15.79	-4.99	5.81	16.61
33.00	-16.86	-4.98	6.90	18.78	30.66
36.00	-7.12	5.84	18.80	31.76	44.72

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
STRATEGIES.

LISTING OF THE NAME SET AND PRICE VECTOR REGION NUMBER: 18 DATE: 012484

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
13	STEER CALVES	_____	CWT.	75.75	383	MARKETING	_____	DOL.	1.00
14	HEIFER CALVES	_____	CWT.	61.25	395	FENCE REPAIR	_____	HEAD	0.50
17	CULL COWS	_____	CWT.	36.50	396	WATER FACIL REPR	_____	DOL.	1.00
47	DEATH LOSS 3%	UNIM	DOL.	213.80	400	MISC EXPENSE	_____	DOL.	1.00
48	DEATH LOSS 2%	IMPR	DOL.	248.24	410	VET MEDICINE	_____	DOL.	1.00
71	DEFICIENCY PMT.	SORG	CWT.	0.82	469	ALLOTMENT LEASE	_____	CWT.	3.50
72	CORN	_____	BU.	3.00	483	CLASSIFYING FEE	COTT	ACRE	1.50
73	GRAIN SORGHUM	_____	CWT.	4.80	497	BRUSH CLEARING	_____	ACRE	75.00
90	DEFICIENCY PMT.	COTT	LB.	0.18	499	ROUNDUP	_____	PINT	9.38
91	DEFICIENCY PMT.	CORN	BU.	0.48	500	MALATHION	_____	OZ.	0.16
93	COTTON LINT	_____	LB.	0.60	501	PHOSPHOROUS	_____	LB.	0.24
94	COTTONSEED	_____	TON	115.00	502	TREFLAN	_____	QT.	7.38
103	SALT & MIN.	_____	LB.	0.30	503	BIDRIN	_____	OZ.	0.45
110	RANGE CUBES	_____	LB.	0.07	504	PYDRIN	_____	OZ.	0.92
115	20% PROTEIN	_____	CWT.	12.00	506	DEFOLIANT	_____	PINT	3.50
170	HAY	_____	BALE	2.50	507	ACCELERATE	_____	PINT	2.13
177	RANGE IMPROVEMEN	_____	ACRE	2.00	508	SORGHUM	_____	CWT.	0.22
180	SEED	OATS	BU.	5.50	509	SEED	SORG	LB.	0.98
184	SEED	CORN	LB.	1.30	510	ZINC CHELATE	_____	PINT	1.13
189	SOYBEAN SEED	_____	LB.	0.32	511	FERROUS SULFATE	_____	LB.	0.14
202	PRORAT PAST IMP	COAS	DOL.	1.00	512	ATRAZINE	_____	LB.	2.40
211	NITROGEN	_____	LB.	0.20	513	HARVEST & HAUL	SORG	CWT.	0.65
232	GYPSSUM	_____	CWT.	0.38	514	ZINC SULFATE	_____	LB.	0.63
240	INSECTICIDE	_____	PINT	1.36	515	FURADAN	_____	LB.	5.60
241	INSECTICIDE APPL	_____	ACRE	3.00	516	LASSO (DUAL/1QT)	_____	QT.	5.00
243	MALATHION	_____	OZ.	0.18	517	HARVEST & HAUL	CORN	CWT.	0.65
265	DESICCANT	_____	QT.	2.71	518	POTASSIUM	_____	LB.	0.22
267	CUS HARV SOYBEAN	_____	BU.	0.50	519	MILOGARD	_____	LB.	3.40
268	HAUL	SOYB	BU.	0.20	520	CUST.HARVEST	SORG	ACRE	15.00
276	STRIPPING	COTT	CWT.	2.10	521	ERADICANE	_____	LB.	3.79
277	MODULE & HAUL	COTT	BALE	5.20	522	SEED	PNUT	LB.	0.60
278	COTTON GINNING	_____	CWT.	2.20	523	BRAVO	_____	PINT	3.22
280	BAGGING & TIES	_____	BALE	16.14	524	SEED	OATS	BU.	4.84
291	SEED	COTT	LB.	0.45	525	PEANUT HAULING	_____	CWT.	0.40
318	CUSTOM PLANT	_____	ACRE	5.08	526	DRYING	PNUT	TON	20.00
320	CUSTOM COMBINING	_____	ACRE	7.00	527	COASTAL HAY	_____	TON	60.00
323	GRAIN HAULING	_____	CWT.	0.25	528	KLEINGRASS SEED	_____	LB.	5.75
328	FUNGICIDE APPL.	_____	APPL	2.75	529	GRASS COMBINING	_____	ACRE	22.75
330	FERTILIZER APPL	_____	APPL	2.75	530	FLAX SEED	_____	LB.	0.38
331	PESTICIDE APPLI.	_____	ACRE	3.00	531	MCPA	_____	PINT	2.37
332	HERBICIDE APPL	_____	APPL	2.75	532	FLAX HAULING	_____	BU.	0.15
333	INSECT. APPLI.	_____	APPL	2.75	533	LASSO	_____	QT.	5.00
335	DEFOLIANT APPL	_____	APPL	2.75	534	FLAX	_____	BU.	3.40
336	SCOUTING	_____	ACRE	4.00	535	SEVIN	_____	LB.	2.88
337	CUSTOM SPRIGGING	_____	ACRE	36.00	536	WATERMELONS	_____	CWT.	6.50
339	MOW,RAKE,BALE	_____	BALE	0.69	537	WATERMELON SEED	_____	LB.	4.00
340	CUSTOM BALING	_____	BALE	1.30	538	METHYLATE	DFND	GAL.	17.80
341	CUSTOM BALE HAUL	_____	BALE	0.40	539	METHYL PARATHION	_____	QT.	2.72
350	HAULING&MKTG	STCK	HEAD	15.00	540	DIFOLITAN	_____	QT.	6.20
363	HOEING	_____	ACRE	12.00	541	INSECT/FUNG APPL	_____	APPL	2.75

1 = HEAD	6 = BALE	11 = ACIN	15 = DOL.	19 = FEET	23 = CRTN	27 = EACH
2 = BU.	7 = ACRE	12 = LB.	16 = CWT.	20 = APPL	24 = CRAT	28 = GPM
3 = TON	8 = HOUR	13 = PINT	17 = OZ.	21 = SQFT	25 = BAGS	29 = KWH
4 = DOZ.	9 = DAYS	14 = QT.	18 = MILE	22 = LBGN	26 = TREE	30 = MCF
5 = GAL.	10 = AUM					

LISTING OF THE NAME SET AND PRICE VECTOR REGION NUMBER: 18 DATE: 012484

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
542	BROKERAGE	---	CWT.	0.50	---	---	---	---	---
543	WATERMELON HAUL	---	CWT.	3.50	---	---	---	---	---
544	HAND HARVEST	---	ACRE	62.00	---	---	---	---	---
545	BENLATE	---	LB.	13.25	---	---	---	---	---
546	BUFFEL GRASS SD	---	LB.	3.25	---	---	---	---	---
547	BANVEL	---	OZ.	0.41	---	---	---	---	---
548	GRAZING	---	AUM	6.00	---	---	---	---	---

1 = HEAD	6 = BALE	11 = ACIN	15 = DOL.	19 = FEET	23 = CRTN	27 = EACH
2 = BU.	7 = ACRE	12 = LB.	16 = CWT.	20 = APPL	24 = CRAT	28 = GPM
3 = TON	8 = HOUR	13 = PINT	17 = OZ.	21 = SQFT	25 = BAGS	29 = KWH
4 = DOZ.	9 = DAYS	14 = QT.	18 = MILE	22 = LBGN	26 = TREE	30 = MCF
5 = GAL.	10 = AUM					

TABLE . DEFAULT PARAMETER VALUES AND DEFINITIONS
 REGION: 18 DATE: 011784

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.2700
2.	PRICE PER GALLON OF L.P. GAS	0.4400
3.	PRICE PER GALLON OF DIESEL	1.1300
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0500
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	0.0
6.	NOMINAL INTEREST RATE	0.1400
7.	MACHINERY INSUR. RATE (AVERAGE INVESTMENT)	0.0100
8.	MACHINERY TAX RATE (PURCHASE VALUE)	0.0
9.	IRRIGATION SYSTEM NUMBER	1.
10.	HOURLY MACHINERY WAGE RATE	5.25
11.	HOURLY OTHER LABOR WAGE RATE	5.25
12.	HOURLY IRRIG./LIVESTOCK WAGE RATE	5.25
13.	DEATH LOSS (PERCENT OF TOTAL RECEIPTS)	0.0
14.	LIVESTOCK INSUR. RATE (AVERAGE INVESTMENT)	0.0100
15.	EQUIPMENT INSUR. RATE (AVERAGE INVESTMENT)	0.0100
16.	LIVESTOCK TAX RATE (AVERAGE VALUE)	0.0050
17.	EQUIPMENT TAX RATE (AVERAGE VALUE)	0.0
18.	IRRIGATION LABOR MULTIPLIER (HRS/ACIN)	0.3000
19.	FACTOR TO CONVERT MACHINE HRS TO TRACTOR HRS	1.1000
20.	FACTOR TO CONVERT TRACTOR HRS TO LABOR HRS	1.2000
21.	FACTOR TO CONVERT SELF-POWERED MACHINERY HRS TO LABOR HRS	1.2500
22.	LUBRICATION COST MULTIPLE OF MACHINERY FUEL COSTS	0.1000
23.	INFLATION RATE	0.0
24.	LUBRICATION COST MULTIPLE OF EQUIPMENT FUEL COSTS	0.0500

LISTING OF ECONOMIC AND ENGINEERING DATA FOR MACHINERY IN REGION 18

DATE: 012484

OUT4

MACHINE	1 CODE NO.	2 WIDTH (FT)	3 LIST PRICE	4 SPEED (MPH)	5 FIELD EFF.	6 RC1	7 AGE (HRS)	8 RC3	9 ANNUAL HRS	10 YEARS OWNED	11 RFV1	12 RFV2	13 PURCH PRICE	14 FUEL TYPE	15 LIFE (HRS)	16 HP
TRACTOR 150HP	1.	150.0	50250.	4.5	0.88	1.20	0.	1.80	500.	7.	0.88	0.82	45225.	3.	12000.	150.
TRACTOR 130HP	2.	130.0	43775.	4.5	0.88	1.20	0.	1.80	600.	7.	0.88	0.82	38400.	3.	12000.	130.
TRACTOR 100HP	3.	100.0	37400.	4.5	0.88	1.20	0.	1.80	500.	7.	0.88	0.82	33880.	3.	12000.	100.
TRACTOR 75HP	4.	75.0	24500.	4.5	0.88	1.20	0.	1.80	450.	7.	0.88	0.82	22050.	3.	12000.	75.
TRACTOR 40HP	5.	40.0	14425.	4.5	0.88	1.20	0.	1.80	300.	7.	0.88	0.82	12880.	3.	12000.	40.
TRACTOR 4 WH DR	6.	225.0	79875.	4.5	0.88	1.20	0.	1.80	700.	7.	0.88	0.82	71890.	3.	12000.	225.
PICKUP TRUCK	10.	0.5	10500.	30.0	0.88	0.85	0.	1.80	400.	3.	0.80	0.88	8500.	1.	2800.	30.
PICKUP TRUCK	11.	0.5	8000.	30.0	0.88	0.85	0.	1.80	400.	8.	0.87	0.88	6800.	1.	4000.	1.
SHREDDER 8R	31.	13.0	5250.	5.0	0.80	0.80	0.	1.80	125.	8.	0.80	0.88	4715.	0.	2000.	0.
GRAIN DRILL	32.	11.0	5050.	4.0	0.72	0.75	0.	1.80	50.	10.	0.80	0.88	4543.	0.	1000.	0.
HOLDBOARD PLOW	33.	8.0	7835.	4.5	0.80	1.00	0.	1.30	100.	8.	0.80	0.88	7130.	0.	2000.	0.
BROADCAST SEEDER	34.	30.0	2070.	4.0	0.87	1.20	0.	1.80	50.	7.	0.80	0.88	1840.	0.	1200.	0.
BEDDER 6R	35.	20.0	3335.	4.5	0.80	1.00	0.	1.80	100.	8.	0.80	0.88	2933.	0.	2000.	0.
TANDEM DISC 6R	38.	20.0	8825.	4.5	0.83	0.85	0.	1.80	100.	8.	0.80	0.88	7705.	0.	2000.	0.
OFFSET DISC	37.	14.0	9680.	4.8	0.83	0.85	0.	1.80	100.	8.	0.80	0.88	8625.	0.	2000.	0.
ROLLER 8R	38.	20.0	820.	8.0	0.80	0.80	0.	1.80	50.	12.	0.80	0.88	805.	0.	2000.	0.
CULTIPACKER	39.	10.0	1855.	8.0	0.80	0.80	0.	1.80	100.	10.	0.80	0.88	1783.	0.	2000.	0.
PLANTER 6R	40.	20.0	4800.	4.5	0.80	0.80	0.	1.80	50.	10.	0.80	0.88	4140.	0.	1200.	0.
ROW DISC 6R	41.	20.0	4485.	4.5	0.83	0.85	0.	1.80	75.	10.	0.80	0.88	4025.	0.	2000.	0.
CULTIVATOR 6R	42.	20.0	4370.	5.0	0.80	1.00	0.	1.80	125.	10.	0.80	0.88	3910.	0.	2000.	0.
FIELD CULT. 6R	43.	20.0	5750.	5.0	0.80	1.00	0.	1.80	50.	8.	0.80	0.88	5175.	0.	2000.	0.
CHISEL PLOW	45.	20.0	5405.	4.5	0.80	1.00	0.	1.80	50.	8.	0.80	0.88	4830.	0.	2000.	0.
SPRAYER 6R	46.	20.0	2070.	4.0	0.85	1.00	0.	1.80	100.	10.	0.80	0.88	1955.	0.	1200.	0.
HERB. APPLI.	48.	20.0	2070.	4.0	0.87	1.20	0.	1.80	50.	10.	0.80	0.88	1840.	0.	1200.	0.
FIELD CULTIVATOR	50.	24.0	8900.	5.0	0.80	1.00	0.	1.80	125.	10.	0.80	0.88	6500.	0.	2000.	0.
SWEEP MULCHER	50.	24.0	3500.	5.0	0.80	1.00	0.	1.80	150.	10.	0.80	0.88	3000.	0.	2000.	0.
TANDEM DISC 2R	61.	8.0	1888.	4.5	0.83	0.85	0.	1.80	100.	8.	0.80	0.88	1438.	0.	2000.	0.
TANDEM DISC 4R	62.	13.5	4370.	4.5	0.83	0.85	0.	1.80	75.	8.	0.80	0.88	3910.	0.	2000.	0.
OFFSET DISC	65.	10.0	8050.	4.8	0.83	0.85	0.	1.80	100.	8.	0.80	0.88	7245.	0.	2000.	0.
ROW DISC 4R	68.	13.5	3880.	4.5	0.83	0.85	0.	1.80	50.	10.	0.80	0.88	3335.	0.	2000.	0.
BEDDER 4R	67.	13.5	2845.	4.5	0.80	1.00	0.	1.80	150.	8.	0.80	0.88	2358.	0.	2000.	0.
CULTIVATOR 4R	68.	13.5	2990.	5.0	0.80	1.00	0.	1.80	150.	10.	0.80	0.88	2760.	0.	2000.	0.
CHISEL PLOW	69.	12.0	2875.	4.5	0.80	1.00	0.	1.80	50.	8.	0.80	0.88	2530.	0.	2000.	0.
PLANTER 4R	72.	13.5	2760.	4.5	0.80	0.80	0.	1.80	75.	10.	0.80	0.88	2530.	0.	1200.	0.
SPRAYER 4R	74.	13.5	2070.	4.0	0.85	1.00	0.	1.80	70.	10.	0.80	0.88	1955.	0.	1200.	0.
PLANTER 1R	75.	18.0	575.	4.5	0.80	0.80	0.	1.80	75.	10.	0.80	0.88	575.	0.	1200.	0.
CULTIVATOR 1R	76.	18.0	345.	5.0	0.80	1.00	0.	1.80	100.	10.	0.80	0.88	345.	0.	2000.	0.
ROLLER 4R	77.	13.5	805.	5.0	0.80	0.80	0.	1.80	50.	12.	0.80	0.88	805.	0.	2000.	0.
BEDDER 3R	78.	18.0	1725.	4.5	0.80	1.00	0.	1.80	100.	8.	0.80	0.88	1380.	0.	2000.	0.
COMBINE PEANUT	80.	5.3	14375.	2.5	0.80	0.80	0.	1.80	100.	8.	0.80	0.88	12850.	0.	2500.	0.
DISC-TANDEM	81.	13.5	4370.	4.5	0.83	0.85	0.	1.80	50.	10.	0.80	0.88	3910.	0.	2000.	0.
GRAIN DRILL	82.	10.0	5054.	4.0	0.72	0.75	0.	1.80	50.	10.	0.80	0.88	4800.	0.	1000.	0.
MS PLOW 4 BOTTOM	83.	4.7	8325.	4.5	0.80	1.00	0.	1.30	100.	10.	0.80	0.88	6750.	0.	2000.	0.
PLANTER PEANUT 4	85.	12.7	3785.	4.5	0.80	0.80	0.	1.80	30.	10.	0.80	0.88	3450.	0.	1200.	0.
SPRAYER HERBICID	86.	13.0	1438.	4.0	0.85	1.00	0.	1.80	70.	10.	0.80	0.88	1255.	0.	1200.	0.
PICKER WHEELS	87.	10.0	1955.	8.0	0.78	0.80	0.	1.30	20.	10.	0.80	0.88	1783.	0.	2000.	0.
CULTIVATOR ROLL	88.	12.7	2933.	3.5	0.80	1.00	0.	1.80	80.	10.	0.80	0.88	2524.	0.	2000.	0.
FERT.APPLI.RNTD	89.	20.0	1.	4.0	0.87	1.20	0.	1.80	50.	1.	1.00	0.88	1.	0.	1200.	0.
DIGGER PEANUT	90.	5.3	3785.	2.5	0.80	1.00	0.	1.30	75.	10.	0.80	0.88	3450.	0.	2500.	0.
ROPE WICK	91.	19.0	500.	8.0	0.80	1.00	0.	1.80	20.	10.	0.80	0.88	400.	0.	500.	0.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS COASTAL BEND REGION

Projected for 1984

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

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

COW-CALF PRODUCTION TEXAS COASTAL BEND REGION
1984 PROJECTED COSTS AND RETURNS PER COW
PARTIALLY IMPROVED PASTURE

INVESTMENT REQUIREMENTS	NUMBER	UNIT	SIZE	PROJECTED		YOUR ESTIMATE
				\$/UNIT	VALUE	
COW RAISED	1.00	HEAD	1.00	500.00	500.00	
BULL PURCHASED	0.05	HEAD	1.00	1331.25	66.56	
HEIFER RAISED	0.10	HEAD	1.00	450.00	45.00	
HORSE	0.01	HEAD	1.00	546.87	5.47	
TOTAL LIVESTOCK INVESTMENT					\$ 617.03	\$

PRODUCTION	NUMBER	WGT. EACH	TOTAL UNITS UNIT	PROJECTED		
				\$/UNIT	RETURN	
STEER CALVES	0.38	4.30	1.6 CWT.	75.75	123.78	
HEIFER CALVES	0.28	4.10	1.1 CWT.	61.25	70.31	
CULL COWS	0.10	8.00	0.8 CWT.	36.50	29.20	
DEER LEASE	8.00	1.00	8.0 ACRE	0.0	0.0	
TOTAL PROJECTED RETURNS					\$ 223.29	\$

OPERATING INPUTS	INPUT USE	UNIT	PROJECTED		
			\$/UNIT	COST	
SALT & MIN.	100.00	LB.	0.30	30.00	
VET MEDICINE	1.00	DOL.	1.00	1.00	
DEATH LOSS 2%	0.02	DOL.	248.24	4.96	
HAULING&MKTG	0.76	HEAD	15.00	11.40	
HAY	15.00	BALE	2.50	37.50	
PRORAT PAST IMP	4.80	DOL.	1.00	4.80	
20% PROTEIN	1.80	CWT.	12.00	21.60	
NITROGEN	80.00	LB.	0.20	16.00	
TRACTOR FUEL AND LUBE				1.02	
TRACTOR REPAIR COST				0.26	
EQUIPMENT FUEL AND LUBE				18.67	
EQUIPMENT REPAIR				4.63	
TOTAL OPERATING COST				\$ 151.85	\$

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP,
MANAGEMENT, AND PROFIT **\$ 71.44** **\$**

CAPITAL INVESTMENT	QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED	
				COST	
ANNUAL OPERATING CAPITAL	27.98	DOL.	0.140	3.92	
TRACTOR INVESTMENT	7.84	DOL.	0.140	1.10	
MACHINERY INVESTMENT	5.34	DOL.	0.140	0.75	
EQUIPMENT INVESTMENT	209.54	DOL.	0.140	29.33	
LIVESTOCK INVESTMENT	617.03	DOL.	0.140	86.38	
TOTAL CAPITAL COST				\$ 121.48	\$

RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT,
AND PROFIT **\$ -50.04** **\$**

OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)	PROJECTED	
	COST	
TRACTOR	0.89	
MACHINERY	0.69	
EQUIPMENT	24.49	
LIVESTOCK	15.32	
TOTAL OWNERSHIP COST	\$ 41.39	\$

RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT **\$ -91.43** **\$**

OPERATOR LABOR COSTS	LABOR USE	UNIT	RATE OF RETURN	PROJECTED	
				COST	
MACHINERY	0.18	HOUR	5.25	0.92	
EQUIPMENT	7.00	HOUR	5.25	36.75	
LIVESTOCK	7.50	HOUR	5.25	39.38	
TOTAL LABOR COST				\$ 77.05	\$

RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT **\$ -168.47** **\$**

LAND COSTS	INPUT USE	UNIT	RATE OF RETURN	PROJECTED	
				COST	
PASTURE RENT	8.00	ACRE	8.00	64.00	
TOTAL LAND COST				\$ 64.00	\$

RESIDUAL RETURNS TO MANAGEMENT AND PROFIT **\$ -232.47** **\$**

TOTAL PROJECTED COST OF PRODUCTION **\$ 455.76** **\$**

100 COW UNIT, 5 BULLS, 10% REPLACEMENT -- 10% RAISED,
76% CALF CROP, 8 ACRES/COW, 800 ACRE RANCH, 2% DEATH LOSS.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT
THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED
AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

COW-CALF PRODUCTION TEXAS COASTAL BEND REGION
1984 PROJECTED COSTS AND RETURNS PER COW
UNIMPROVED PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
COW RAISED	1.00	HEAD	1.00	500.00	500.00	_____	
BULL PURCHASED	0.05	HEAD	1.00	1331.25	66.56	_____	
HEIFER RAISED	0.10	HEAD	1.00	450.00	45.00	_____	
HORSE	0.02	HEAD	1.00	546.87	10.94	_____	
TOTAL LIVESTOCK INVESTMENT					\$ 622.50	\$ _____	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS UNIT	\$/UNIT	RETURN		
STEER CALVES	0.35	4.10	1.4 CWT.	75.75	108.70	_____	
HEIFER CALVES	0.25	3.90	1.0 CWT.	61.25	59.72	_____	
CULL COWS	0.10	8.00	0.8 CWT.	36.50	29.20	_____	
DEER LEASE	15.00	1.00	15.0 ACRE	0.0	0.0	_____	
TOTAL PROJECTED RETURNS					\$ 197.62	\$ _____	
OPERATING INPUTS				PROJECTED			
	INPUT USE	UNIT		\$/UNIT	COST		
SALT & MIN.	100.00	LB.		0.30	30.00	_____	
VET MEDICINE	1.00	DOL.		1.00	1.00	_____	
DEATH LOSS 3%	0.03	DOL.		213.80	6.41	_____	
HAY	15.00	BALE		2.50	37.50	_____	
HAULING&MKTG	0.80	HEAD		15.00	12.00	_____	
RANGE IMPROVEMEN	2.50	ACRE		2.00	5.00	_____	
20% PROTEIN	1.80	CWT.		12.00	21.60	_____	
EQUIPMENT FUEL AND LUBE					9.33	_____	
EQUIPMENT REPAIR					2.76	_____	
TOTAL OPERATING COST					\$ 125.61	\$ _____	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 72.01	\$ _____	
CAPITAL INVESTMENT				QUANTITY	UNIT	RATE OF	PROJECTED
				INVESTED		RETURN	COST
ANNUAL OPERATING CAPITAL	28.14	DOL.			0.140		3.94
EQUIPMENT INVESTMENT	149.24	DOL.			0.140		20.89
LIVESTOCK INVESTMENT	622.50	DOL.			0.140		87.15
TOTAL CAPITAL COST							\$ 111.98
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT							\$ -39.97
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED			
					COST		
EQUIPMENT					16.02	_____	
LIVESTOCK					15.84	_____	
TOTAL OWNERSHIP COST					\$ 31.85	\$ _____	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ -71.82	\$ _____	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF	PROJECTED
						RETURN	COST
EQUIPMENT	3.50	HOUR			5.25		18.37
LIVESTOCK	9.00	HOUR			5.25		47.25
TOTAL LABOR COST							\$ 65.62
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT							\$ -137.45
LAND COSTS				INPUT USE	UNIT	RATE OF	PROJECTED
						RETURN	COST
LAND RENT	15.00	ACRE			8.00		120.00
TOTAL LAND COST							\$ 120.00
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT							\$ -257.45
TOTAL PROJECTED COST OF PRODUCTION							\$ 455.07

200 COW UNIT, 10 BULLS, 10% REPLACEMENTS - 10% RAISED.
70% CALF CROP, 15 ACRES/COW, 3000 ACRE RANCH, 3% DEATH LOSS.

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.

