
/ ■ ^

.9
KLEINGRASS PASTURE. DRYLAND. COASTAL BEND REGION

ESTIVATEC COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

PRICE OR
UNIT COST/UNIT QUANTITY

VALUE OR
COST

J ^

GROSS RECEIPTS
SEEO

TOTAL

FRC« PRODUCTION
L B S i

2. VARIA8LE COSTS
PREHARVEST

F E RT (6 0 - 3 0 - 0)
FERTILIZER APPL I
MACHINERY
TRACTORS
LABORITRACTQP & MACHINERY)
INTEREST ON OP. CAP.

SUBTOTAL. PRE-HARVEST

HARVEST COSTS
CUSTOM COMBINING

SUBTOTAL, HARVEST

T O TA L VA R I A B L E C C S T

3 . I N C O M E A B O V E VA R I A B L E C O S T S

4 . F I X E D C O S T S
MACHINERY
TRACTORS
P R O R AT E D P S TA R .
L A N D (N F T R E N T)

T O TA L F I X E O C C S T S

5 . T O TA L C O S T S

6 . N E T R E T U R N S

COST

4 . 0 0 3 0 . 0 0 -122*22
9 1 2 0 . 0 0

ACRE 1 8 . 0 0 1 . 0 0 18*00
APPL 2 . 0 0 1 . 0 0 2*00
ACRE 1 . 8 9 1*00 1*89
ACRE 0 . 7 8 1 . 0 0 0*78
HOUR 4 . 0 0 0 . 6 5 2*59
DOL. 0 . 0 9 9 . 4 2

9

9

— 2 * 2 3
2 6 * 1 5

ACRE 1 2 . 0 0 1 . 0 0
9

9

9

9

..12x22
12*00

38*15

81*85

ACRE 0 . 9 4 1 . 0 0 0*94
ACRE 0 . 7 3 1 . 0 0 0 . 7 3
ACRE 6 8 . 4 2 3 . 0 7 4 . 7 9
ACRE 1 2 . 5 0 1 . 0 0

9

9

9

.-12*32
18*97

5 7 . 1 2

62*88

E S TA B L I S H M E N T C O S T P R C R AT E D O V E R 1 5 Y E A R S *
P R E PA R F D B Y L A W R E N C E L I P P K E , TA E X , C O R P U S C H R I S T I , T E X A S PROJECTEO 1979

30

KLEINGRASS PASTURE, DRYLAND, COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

TYPICAL MANAGbMENT

F U E L , O I L , F I X E D
I T E M T I M E S L A B O R M A C H I N E L U B . . R E P. C O S T S

O P E R AT I O N N O . D AT E O V E R H O U R S H O U R S P E R A C R E P F R A C R E

ŵ̂ p

P I C K U P T R U C K 1 0 C C T 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 5 0 . 1 9
P I C K U P T R U C K 1 0 F E B 0 . 1 0 0 . 1 2 b 0 . 1 0 0 0 . 4 5 0 . 1 9
P I C K U P t r u c k 1 0 A P R 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 5 0 . 1 9
S H R E D D E R 4 R 2 , 3 1 J U L Y 0 . 5 0 0 . 1 4 7 0 . 0 8 2 0 . 8 6 0 . 9 0
p i c k u p t r u c k i o j u l y o . i o - 2 * 1 2 5 - 2 * 1 2 2 - 2 * * 5 - 9 * 1 3

T O T A L S 0 . 6 4 7 0 . 4 8 2 2 . 6 7 1 . 6 8

ESTABLISHMENT COST PRORATED OVER 15 YEARS.
PREPARED BY LAWRENCE LIPPKE. TAEX. CORPUS CHRISTI. TFXAS PROJECTEO :<?-

BUDGET IDENTIFICATICN NUMBER— 83 01800218U0 0
ANNUAL CAPITAL MONTH 9

/ g ^ \

31
PEANUTS. DRYLAND. COASTAL BEND REGION

ESTIMATED COSTS AND RETURNS PER ACRE

P R I C E O R V A L U E O R
U N I T C O S T / U N I T Q U A N T I T Y C O S T

1. GROSS RECEIPTS
PEANUTS

TOTAL

FROM PRCDUCTION
CWT< 2 1 * 0 0 15*00 __5t__

_ 315*00

• VARIABLE COSTS
PREHARVEST

SEED
FERTILIZER
FERTILIZER APPLI
HERBICIDE
INSECTICIOE
FOLIAR FUNGICIDE
FUNGICIDE APPLI.
OATS SEED
ALLOTMENT LEASE
MACHINERY
TRACTORS
LABORCTRACTOR & MACHINERY)
INTEREST ON CP. CAP.

SUBTOTAL, PRE-HARVEST

HARVEST COSTS
CUSTOM HAULING
CUSTOM DRYING
MACHINERY
TRACTORS
LABORCTRACTOR & MACHINERY)

SUBTOTAL, HARVEST

TOTAL VARIABLE CCST

3. INCOME ABOVE VARIABLE COSTS

4. FIXED COSTS
MACHINERY
TRACTORS
L A N O C N E T R E N T)

T O TA L F I X E D C C S T S

5. TOTAL COSTS

6. NFT RETURNS

R E N T E Q U A L S 1 / 4 O F G R O S S L E S S 1 / 4 O F
R E PA R E O B Y L A W R E N C E L I P P K E , TA E X , C

LBS. 0 . 5 0 6 0 . 0 0 30*00
ACRE 14*00 1*00 14*00
ACRE 1*50 1*00 1*50
ACRE 6*00 1*00 6*00
ACRE 1*95 1*00 1*95
APPL 8 . 5 0 2*00 17*00
APPL 1 . 7 5 2 * 0 0 3*50

THO 2 . 7 5 2*00 S_50
LBS. 0 . 0 2 1500*00 3 0 * 0 0
ACRE 5 . 5 9 1*00 5 * 5 9
ACRE 1 1.36 1*00 11*36
HOUR 4 . 0 0 4 . 6 3 18*50
DOL. 0 . 0 9 40*70

9

9

3*22
146*76

CWT. 0 . 2 5 15 .00 3*75
TON 2 0 . 0 0 0*75 15*00
ACRE 1 7 . 3 8 1 . 0 0 1 7 . 3 8
ACRE 6 . 9 6 1*00 6 * 9 6
HOUR 4 . 0 0 2*51

9

9

9

.-12*21
5 3 * 1 3

201*89

11 3* 11

ACRE 2 3 . 3 9 1*00
9

2 3 * 3 9
ACRE 17.01 1*00 17*01
ACRE 5 9 . 9 6 1*00

9

9

9

... __*____.
100*37

302 .25

12 .75

FFRT,▶ , HERB., INSECT. AND HARVEST
ORPUS CHRIST I, TEXAS PROJECTED 1 9 7 9

32

P E A N U T S , D R Y L A N D , C O A S TA L B E N D R E G I O N
E S T I M AT E D C O S T S A N D R E T U R N S P E R A C R E / ^ r .

I T E M T I M E S LABOR MACHINE L U B . . R E P ,, C O S T S
O P E R AT I O N N O . DATE OVER HOURS HOURS P E R A C R E PER ACRE

D I S C - TA N D E M s , e i NOV 1 . 0 0 0 . 3 1 4 0 . 1 7 4 1 . 3 2 1 * 1 7
G R A I N D R I L L 5 , 8 2 NOV 1 * 0 0 0 . 5 8 9 0 . 3 2 7 2 . 2 6 3 . 1 8
P I C K U P T R U C K 1 0 NOV 0 . 0 6 0. 075 0 . 0 6 0 0 . 2 7 0 . 1 2
D I S C - TA N D E M 5 , 8 1 MAR 1 . 0 0 0 . 3 1 4 0 . 1 7 4 1 . 3 2 1 * 1 7
P I C K U P T R U C K 10 MAR 0 . 0 6 0 . 0 7 5 0 . 0 6 0 0 . 2 7 0. 12
L I S T E R B E D D E R 5 , 8 4 APR 1 . 0 0 0 * 4 8 7 0 . 2 7 1 1 . 7 3 2 . 0 5
L I S T E R B E D D E R 5 , 8 4 MAY 1 . 0 0 0 . 4 8 7 0 . 2 7 1 1 . 7 3 2 . 0 5
P L A N T E R 4 R 5 , 7 2 MAY 1 * 0 0 0 . 3 2 6 0 . 1 8 2 1 . 1 9 1 . 3 4
S P R AY E R H E R B I C I D 5 . 8 6 MAY 0 * 5 0 0 . 2 2 5 0 . 1 2 5 0 . 7 6 0 . 8 9
P I C K E R W H E E L S 5 . 8 7 MAY 0 . 5 0 0 * 1 6 3 0 . 0 9 0 0 * 6 2 0 * 8 7
P I C K U P T R U C K 10 MAY 0 . 1 3 0 * 1 6 2 0 . 1 3 0 0 * 5 9 0 * 2 5
C U LT I VAT O R R O L L 5 . 8 8 J U N E 1 . 0 0 0 * 4 5 9 0 . 2 5 5 1 . 5 6 1 * 8 3
P I C K U P T R U C K 10 JUNE 0 . 1 3 0 * 1 6 2 0 . 1 3 0 0 . 5 9 0 * 2 5
C U LT I VAT O R R O L L 5 . 8 8 J U LY 1 . 0 0 0 . 4 5 9 0 . 2 5 5 1 . 5 6 1 * 8 3
P I C K U P T R U C K 10 J U LY 0 . 1 3 0 . 1 6 2 0 . 1 3 0 0 . 5 9 0 * 2 5
P I C K U P T R U C K 1 0 AUG 0 . 1 3 0 . 1 6 2 0 . 1 3 0 0 . 5 9 0 * 2 5
D I G G E R P E A N U T 5 . 9 0 SEPT 1 * 0 0 1 . 1 7 3 0 . 6 5 2 4 . 2 0 5 * 1 8
C O M B I N E P E A N U T 5 , 8 0 SEPT 1 . 0 0 1 . 1 7 3 0 . 6 5 2 1 9 . 5 5 1 7 . 3 4
P I C K U P T R U C K 1 0 SEPT 0 . 1 3 -2*162 -2*132 -2*53 - 9 * 2 5

T O TA L S 7 . 1 3 4 4 . 1 9 8 4 1 . 2 9 4 0 * 4 0

/ * ^ T

RENT EQUALS 1/4 OF GROSS LESS 1/4 OF FERT.. HERB.. INSECT.
PREPAREO BY LAWRENCE LIPPKE, TAEX, CORPUS CHRISTI, TEXAS

AND HARVEST
PROJECTED 197<;

B U D G E T I D E N T I F I C AT I C N N U M B E R — 9 5 0 1 8 0 0 2 1 8 0 0 0
A N N U A L C A P I TA L M O N T H 9

,s~K-

33
PEANUTS, IRRIGATED, COASTAL BENO REGION
ESTIMATED COSTS AND RETURNS PER ACRE

P R I C E O R V A L U E O R
U N I T C O S T / U N I T Q U A N T I T Y C O S T

1. GROSS RECEIPTS
PEANUTS

TOTAL

FROM PRODUCTION
CWT, 2 1 . 0 0 3 0 . 0 0 , 3 Q t - . . -

9 630*00

2. VARIABLE COSTS
PREHARVEST

SEEO
FERTILIZER
HERB, PREMERGE
FOLIAR FUNGICIDE
INSECTICIDE
GYPSUM
FERTILIZER APPLI
FUNGICIDE APPLI.
OATS SEED
ALLOTMENT LEASE
MACHINERY
TRACTORS
IRRIGATION MACHINERY
LABORCTRACTOR & MACHINERY)
LABORCIRRIGATICN)
INTEREST ON CP. CAP.

SUBTOTAL. PRE-HARVEST

HARVEST COSTS
CUSTOM HAULING
CUSTOM DRYING
MACHINERY
TRACTORS
LABORCTRACTOR & MACHINERY)

SUBTOTAL, HARVEST

TOTAL VARIABLE COST

3. INCOME ABOVE VARIABLE COSTS

4. FIXED COSTS
M A C H I N E RY
TRACTORS
I R R I G AT I O N M A C H I N E R Y
L A N D C N E T P E N T)

T O TA L F I X E D C C S T S

5 . T O T A L C O S T S

• « NET RETURNS

1 / 4 O F G R O S S L E S S 1 / 4 O F F E R T. , H E R B
P R E PA R E D B Y L 4 W R E N C E L I P P K E , TA E X , C

LBS. 0 . 5 0 8 0 . 0 0 4 0 . 0 0
ACRE 1 4 . 0 0 1*00 14*00
ACRE 4 . 0 0 1*00 4 . 0 0
APPL 8 . 5 0 6 * 0 0 5 1 * 0 0
ACRE 3 . 0 0 1*00 3 . 0 0
CWT. 1 . 5 0 7*00 10*50
ACRE 1 . 5 0 1*00 1*90
ACRE 1 . 7 5 4 . 0 0 7*00
BU 2 . 7 5 2*00 5 . 5 0
LBS* 0 . 0 2 3000*00 6 0 * 0 0
ACRE 7 . 8 1 1*00 7*81
ACRE 2 4 . 4 0 1*00 24 .40
ACRE 4 1 . 2 5 1*00 4 1 . 2 5
HOUR 4 . 0 0 7 . 8 1 3 1 * 2 4
HOUR 3 . 0 0 4 * 5 0 13*90
DOL* 0 . 0 9 8 7 * 5 9

9
2*32

323*02

CWT. 0 . 2 5 30*00
9

7*50
TON 2 0 * 0 0 1*50 30*00
ACRE 1 7 * 3 8 1*00 17*38
ACRE 11 * 0 3 1*00 11 . 0 3
HOUR 4 . 0 0 2*51

9

9

9

-12*22
7 5 * 9 4

398*96

231*04

ACPE 2 6 . 7 5 1*00
9

26*75
ACRE 3 3 * 8 6 1*00 33*86
ACRE 5 5 * 5 0 1*00 95*50
ACRE 1 3 3 . 2 7 1 . 0 0 -123*22

9 249*38

9 648*33

9 - 1 8 * 3 3

•• INSECT. AND HARVEST
ORPUS CHRISTI , TEXAS PR0J6C1

34

PEANUTS. IRRIGATED, COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION

F U E L . O I L , F I X E D
I T E M T I M E S L A B O R M A C H I N E L U B . . R E P * C O S T S

NO* DATE OVER HOURS HOURS PER ACRE PER ACRE

DISC-TANDEM
GRAIN DRILL
PICKUP TRUCK
MB PLOW 4 BOTTOM
PICKUP TRUCK
LISTER BEDDER
PLANTER PEANUT 4
SPRAYER HERBICID
PICKER WHEELS
PICKUP TRUCK
SPRAYER HERBICID
CULTIVATOR ROLL
PICKUP TRUCK
SPRAYER HERBICID
CULTIVATOR ROLL
FERT.APPLI,RNTD
PICKUP TRUCK
CULTIVATOR ROLL
PICKUP TRUCK
PICKUP TRUCK
PICKUP TRUCK
DIGGER PEANUT
COMBINE PEANUT
PICKUP TRUCK

3 , 8 1 NOV
5 , 8 2 NOV

10 NOV
3 . 8 3 MAR

10 MAR
3 , 8 4 APR
3 , 8 5 APR
5 , 8 5 APR
5 , 8 7 APR

10 APR
5 , 8 6 MAY
5 , 8 9 MAY

10 MAY
5 , 8 6 JUNE
5 , 8 8 JUNE
5 , 8 9 JUNE

10 JUNE
5 , 8 8 JULY

10 JULY
10 AUG
10 SEPT

3 , 9 0 OCT
3 , 6 0 OCT

10 OCT

l« 0 0 0 *
1. 0 0 0 .
Oa▶ 06 0 .
I t▶ 00 1 .
0«▶ 13 0 .
2 , 00 0 *
l i. 0 0 0 .
Oi▶ 50 0 .
Oi▶ 50 0 .
Oi. 1 3 0 .
2.▶ 00 0 .
l i. 0 0 0 .
Oi. 1 3 0 .
l l. 0 0 0 *
l l▶ 00 0 *
l l. 0 0 0 *
Oi. 1 3 0 .
l l. 0 0 0 .
Oi. 1 3 0 .
Oi. 1 3 0 .
0«»13 0 .
1.. 0 0 1 .
l l. 0 0 1 .
Oi. 1 3 _.Qt

• 314
• 589
. 0 7 5
• 101
• 162
. 9 7 4
• 390
• 225
• 163
• 162
• 898
• 459
• 162
• 449
• 459
• 116
• 162
• 459
• 162
• 162
• 162
• 173
• 173

• 174
(•327
i«060
. 6 1 2
• 130
• 541
1*217
• 125
i . 0 9 0
• 130
• 499
. 2 5 5
• 130
• 249
1.255
• 064

1.130
1.255
• 130
1 .130
i. 130
>.652
1 .652

0.
0.
o.
0.
0
0
0,
0,
0,
0
0.
0
0.
0,
Oi
Oi
U i

0<
0
0,
0
0.
0

1 . 8 6
2 . 2 6
0 . 2 7
5 . 5 1
0 . 5 9
5 . 1 5
2 . 0 8
0 * 7 6
0 . 6 2
0 * 5 9
3 . 0 4
1 . 5 6
0 . 5 9
1 . 5 2
1 . 5 6
0 * 3 4
0 * 5 9
1 * 5 6
0 . 5 9
0 * 5 9
0 * 5 9
6 . 2 3

2 1 . 5 9
-2*33

1 . 7 3
3 . 1 8
0 . 1 2
5 . 9 4
0 . 2 5
5 . 8 6
2 . 0 8
0 . 8 9
0 . 8 7
0 . 2 5
3 . 5 8
1 . 8 3
0 . 2 5
1 . 7 9
1 . 8 3
0 . 3 2
0 . 2 5
1 * 8 3
0 * 2 5
0 . 2 5
0 * 2 5
7 . 2 9

1 9 * 4 4
-2x25

y*̂%r

TOTALS 1 0 . 3 1 7 6 . 0 6 8 6 0 . 6 2 6 0 . 6 0

1 /4 OP GROSS LESS 1 /4 OF FERT. , HERB. , INSECT. AND HARVFST
PREPARED BY LAWRENCE LIPPKE, TAEX, CORPUS CHRISTI, TEXAS PROJECTEO 197'

BUDGET IDENTIFICATI CN NUMBER'
ANNUAL CAPITAL MONTH 10

— 95 0181021810 0

/-S5%"

35

WATERMELONS, COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

" ^
P R I C E O R V A L U E O R

U N I T C O S T / U N I T Q U A N T I T Y C O S T

CWT, 8 . 0 0

" J ^ \

1. GROSS RECEIPTS FROM PRCDUCTION
WATERMELONS

TOTAL

2. VARIABLE COSTS
PREHARVEST

SEED
FERTILIZER
SEVIN
INSECT. £ FUNGI.
INSEC/FUNGAPFL.
HOEING
MACHINERY
TRACTORS
LABORCTRACTOR & MACHINERY)
INTEREST ON OF. CAP.

SUBTOTAL, PRE-HARVEST

HARVEST COSTS
BROKERAGE
HAULING
HAND HARVEST

SUBTOTAL, HARVEST

TOTAL VARIABLE CCST

3. INCOME ABOVE VARIABLE COSTS

4. FIXED COSTS
MACHINERY
TRACTORS
LAND CNET RENT)

TOTAL FIXED CCSTS

5. TOTAL COSTS

6. NET RETURNS

R E N T E Q U A L S S 1 8 / A C R E

P R E PA R E D B Y L A W R F N C E L I P P K E . TA E X , C O R P U S C H R I S T ! . T E

1 6 0 . 0 0 1 2 Q 2 fi 9 2
$ 1 2 8 0 * 0 0

L B S . 4 . 5 0 0 . 7 5 3 . 3 6
C W T. 6 . 2 3 3 * 0 0 1 8 * 6 9
L B S . 2 . 0 1 1 . 5 0 3 * 0 1
A P P L 5 . 2 5 2 . 0 0 1 0 * 5 0
A P P L 1 . 7 5 2 . 0 0 3 * 5 0
ACRE 1 2 . 0 0 1 * 0 0 1 2 * 0 0
ACRE 3 * 9 7 1 * 0 0 3 * 9 7
ACRE 9 . 3 9 1 . 0 0 9 * 3 9
HOUR 4 . 0 0 4 * 2 2 1 6 * 8 8
O O L . 0 . 0 9 1 8 * 9 9

s

*

—-J_JL_Lfl
8 3 * 1 2

C W T. 0 . 5 0 1 6 0 * 0 0 8 0 * 0 0
C W T. 3 . 5 0 1 6 0 * 0 0 5 6 0 * 0 0
ACRE 6 2 . 0 0 1 * 0 0

s

$

$

9

6^00
7 0 2 . 0 0

7 8 5 . 1 2

4 9 4 . 8 8

ACRE 3 . 1 2 1 * 0 0 3 . 1 2
ACRE 8 . 9 4 1 * 0 0 8 * 9 4
ACRF 1 8 . 0 0 U O O

9

9

9

18.Qf t
3 0 * 0 5

8 1 5 * 1 8

4 6 4 . 8 2

XAS PRCJECTEO 1979

36

WAT E R M E L O N S . C O A S TA L B E N O R E G I O N
E S T I M AT E D C O S T S A N D R f c T U R N S P E R A C R E /*=^-_.

O P E R AT I O N
ITEM

N C . DATE

F U E L . O I L . F I X E D
T I M E S L A B O R M A C H I N E L U 8 . . R E P. C O S T S
O V E R H O U R S H O U R S P E R A C R E P E R A C R E

C H I S E L
TANDEM
P I C K U P
BEODER
BEDDER
TANOEM
P I C K U P
TANDEM
PLANTER

PLOW
D I S C 4 P
TRUCK
3R
3R
DISC 2R
TRUCK
DISC 2R

I R
PICKUP TRUCK
TANDEM DISC 2R
CULT IVATOR IR
CULTIVATOR 4R
SPRAYER 6R
PICKUP TRUCK
CHISEL
PICKUP
PICKUP
PICKUP

PLOW
TRUCK
TRUCK
TRUCK

3 . 6 9
5 , 6 2

10
5 . 7 8
5 . 7 8
6 . 6 1

10
6 , 6 1
6 , 7 5

10
6 , 6 1
6 , 7 6
5 , 6 9
6 , 4 6

10
3 , 6 9

10
10
10

OCT
OCT
OCT
NOV
FEB
FEB
FEB
MAR
MAR
MAR
APR
APR
APR
APR
APR
MAY
MAY
JUNE
JULY

1 . 0 0
1 . 0 0
0 . 1 0
1 . 0 0
1 . 0 0
0 . 8 0
0 . 1 0
0 * 2 0
0 * 2 0
0 . 1 0
0 . 8 0
0 . 6 0
0 . 8 0
0 . 4 0
0 * 1 0
0 . 8 0
0 . 1 0
0 . 1 0
0 . 1 0

0 . 3 7 7
0 . 2 7 b
0 . 1 2 5
0 . 3 0 b
0 . 3 0 8
0 * 4 9 7
0 . 1 2 5
0. 124
0 . 0 4 9
0. 125
0 . 4 9 7
0 . 1 7 1
0 . 3 0 5
0 . 1 3 0
0 . 1 2 b
0 . 3 0 2
0. 125
0. 125

.-2__i__

0.
0
0<
0,
0
0,
0
0
0.
o.
0.
0,
0.
o.
0,
0,
0,
0,

• 210
. 153

i. 100
. 1 7 1
• 171

1 .276
• 100
• 069

U 0 2 7
• 100
. 2 7 6

i . 0 9 5
• 169
. 0 7 2

i . I O O
• 168
• 100
• 100

-_.____Q.ft

1 . 9 1
0 . 9 2
0 . 4 5
0 . 9 8
0 . 9 8
0 . 9 3
0 . 4 5
0 . 2 3
0. 10
0 . 4 5
0 . 9 3
0 . 3 3
1 . 0 3
0 . 3 1
0 . 4 5
1 . 5 3
0 . 4 5
0 . 4 5

-2*±5

2. 10
0 * 9 6
0. 19
0 . 9 3
0 . 9 3
0 . 9 5
0. 19
0 . 2 4
0. 11
0 . 1 9
0 . 9 5
0 . 3 5
1 . 0 8
0 . 4 1
0 * 1 9
1 * 6 6
0 * 1 9
0. 19

-2*13

^ % r

TOTALS 4 . 2 2 0 2 . 5 5 8 1 3 . 3 6 1 2 . 0 5

RENT EQUALS S18/ACRE

PREPARED BY LAWRENCE LIPPKE, TAEX, CORPUS CHRISTI, TEXAS

B U D G E T I D E N T I F I C AT I C N N U M B E R — 9 7 4 11 8 0 0 2 1 8 0 0 0
A N N U A L C A P I TA L M O N T H 7

PROJECTED 197.

/*^y-

r
COW-CALF PRODUCTION--TEXAS COASTAL BEND REGION

PROJECTED COSTS AND RETURNS PER COW
PARTIALLY IMPROVED PASTURE /fffl

B-1.241CL18)

I TEM

1. GRCSS RECEIPTS

STEER CALVES
HEIFER CALVES
CULL COWS
DEER LEASE

TOTAL

2. VARIABLE COSTS

WEIGHT
EACH

UNIT

4 . 3 0 CWT.
4 . 1 0 CWT.
6 . 0 0 CWT.
1 .00 ACRE

PRICE OR
COST/UNIT

115 .00
9 5 . 0 0
5 2 . 5 0

2 . 0 0

Q U A N T I T Y

0 . 4 3
0 . 3 0
0 . 1 3
8 . 0 0

VALUE OR
COST

r

SALT & MIN.
VET MEDICINE
FENCE REPAIR
WATER FACIL REPR
MARKETING
MISC EXPENSE
CUSTOM BALING
SEED
NITROGEN
TRACTORS(FUEL,LUBE,REP)
MACHINERY(FUEL,LUBE,REP)
EQUIPMENT(FUEL,LUBE,REP)
LABCR, TRACTOR £. MACHINERY
LABOR, LIVESTOCK
INTEREST ON OPER.CAP.,

TCTAL VARIABLE COSTS

INCCME ABOVE VARIABLE COSTS

FIXED COSTS
LANC RENT
INT. ON LIVESTOCK CAPITAL
INT. ON OTHER EQUIPMENT
DEPR. CN COW PURCHASED
DEPR. ON BULL PURCHASED
DEPR. ON HORSE
DEPR. ON OTHER EQUIP.
OTHER FC, MACH & EQUIP.

TCTAL FIXED COSTS

TOTAL COSTS

HEAD 1 1.20 1 . 0 0 1 1 . 2 0
HEAD 3 . 0 0 1 .00 3 . 0 0
HEAD 1 .90 1 .00 1 . 9 0
HEAD 1 .00 1 . 0 0 1 . 0 0
HEAD 7 . 0 0 1 .00 7 . 0 0
HEAD 8 . 0 0 1 .00 8 . 0 0
CWT. 1 .30 5 . 0 0 6 . 5 0
HEAD 4 . 8 0 1 . 0 0 4 . 8 0
HEAD 1 2 . 0 0 1 . 0 0 1 2 , 0 0
DQL. 1 2 . 8 6
DOL. 1 5 . 3 3DOL. 0 . 0 9
HRS. 4 . 0 0 6 . 6 9 2 6 . 7 6
HRS. 4 . 0 0 7 . 5 0 3 0 . 0 0
DOL. 0. 10 3 8 . 4 7 ..3x23

144.28

255 .80

ACRE 6 . 0 0 8 . 0 0 4 8 . 0 0
DOL. 0 . 1 0 8 7 2 . 8 7 8 7 . 2 9
DOL. 0 . 1 0 9 . 5 0 0 . 9 5
DCL. 4 . 8 8
DOL. 5 . 0 0
DCL. 0 . 6 6
D C L . f 1 . 9 0
DOL. 3 6 . 0 9

184 .76

329 .04

6. NET RETURNS
7 1 . 0 4

< ~
III r_P .__ _ BULLS* 15" RePLACEMENT - 13% RAISED AND Z% PURCHASED.86X CALF CROP, 8 ACRES/COW, 1600 ACRE RANCH. ZX DEATH LOSS.
•__. V. F_* 197s~80. TEXAS AGRICULTURAL EXTENSION SERVICE
reco9q_ .'or m?o o.pHP^. . . _d 1s ■""-J'* so^ ™ « _£-?-f gul deTine _nd is not intended torecognize or to predict the costs and returns from any one particular farm or ranch operation.

T-_H A__o__ E__i„„ Service .The ..,_ AaM Unl-„ity SyTOm . Danie, «_ Ph__ Director. «*. __,_. Te_

H O U R L Y C O S T S U M M A R Y F O R I M P L E M E N T S A N O P O W E R U N I T S B U D G E T I D E N T I F I C A T I O N N U M B E R 1 1 1 1 8 0 0 0 1 8 0 1

T O T A L P E R F O R M O P .

MACH INE
T R A C TO R
P I C K U P T R U C K
S H R E D D E R 4 fi
T A N C E M D I S C 6 R
G R A I N D R I L L

A N N U A L OWNER R A T E C O S TP U R C H A S E S A L V A G E Y E A R S HOURS D E P R . / ' I N T E R E S T / I N S . / T A X E S / S H I P / H O U R / P E RS I Z E P R I C E VA L U E OWNED USED HOUR HOUR HOUR HOUR HOUR ACRE HOUR1 0 0 . 0 0 2 1 1 0 0 . 9 4 8 3 . 7 . 5 0 0 . 3 . 3 1 9 3 . 0 5 8 0 . 1 8 4 0 . 4 2 2 3 . 9 2 5 1 . 0 0 0 7 . 8 8 00 . 5 0 5 3 0 0 . 2 5 5 7 . 3 . 7 0 0 . 1 . 3 0 6 0 . 5 6 1 0 . 0 3 4 0 . 0 7 6 1 . 4 1 6 1 . 0 0 0 3 . 6 6 31 3 * 0 0 2 4 0 0 . 5 6 1 . 8 . 2 0 0 . 1 . 1 4 9 0 . 7 4 0 0 . 0 4 4 0 . 1 2 0 1 . 3 1 4 1 . 0 0 0 0 . 9 2 32 O . 0 0 5 2 5 0 * 1 5 1 0 . 8 . 3 0 0 . 1 . 5 5 8 1 . 1 2 7 0 . 0 6 6 0 . 1 7 3 1 . 8 0 1 1 . 0 0 0 1 . 6 5 71 1 . 0 0 3 4 0 0 * 6 2 2 . 1 0 . 1 0 0 . 2 . 7 7 8 2 . 0 1 1 0 . 1 2 1 0 . 3 4 0 3 . 2 3 8 1 . 0 0 0 1 . 6 7 1

A N N U A L C O S T S U M M A R Y F O R E Q U I P M E N T A N D L I V E S T O C K B U D G E T N U M B E R 1 1 1 1 8 0 0 0 1 8 0 1

L I N E
N C . I T E M

1 STOCK TRAILER
2 TACK

51 COW RAISED
5 2 C C W W U R C H A S E D
6 4 3 U L i _ P U R C H A S E D
5 = H E 1 F E P R A I S E D
9 S H C R S E

_ S T O C K S F R AY E R

L I S T O E P R E C - I N S U R -
S I Z E U N I T P R I C E I A T I O N I N T E R E S T A N C E

1 6 . 0 0 F E E T 2 4 0 0 . 0 0 2 4 0 . 0 0 1 2 0 . 0 0
1 .00 D O L . 5 0 0 . 0 0 5 0 . 0 0 2 5 . 0 0
1 . 0 0 H E A O 7 5 0 . 0 0 0 . 0 7 5 . 0 0
1 .00 HEAD 7 5 0 . 0 0 3 7 . 5 0 6 0 . 0 0
1 . 0 0 H E A D 1 5 0 0 . 0 0 1 0 0 . 0 0 1 2 0 . 0 0
1 . 0 0 H E A D 6 0 0 . 0 0 0. 0 6 0 . 0 0
1 . 0 0 H E A D 7 0 0 . 0 0 6 5 . 6 3 4 3 . 7 5

1 5 0 . 0 0 G A L . 9 0 0 . 0 0 9 0 . 0 0 4 5 . 0 0

T A X E S

6 . 0 0 1 . . 0 0 1 2 . 0 0
1 . 2 5 2 . 5 0 l . O O
3 . 7 5 7 . 5 0 0 . 0
3 . 0 0 6 . 0 0 0 . 0
6 . 0 0 1 2 . 0 0 0 . 0
3 . 0 0 6 . 0 0 0 . 0
2 . 1 9 4 . 3 7 0 . 0
2 . 2 5 4 . 5 0 4 . 5 0

F U E L
R E P A I R S A N D L U B E

0 . 0
0 . 0
0 . 0
0 . 0
O.O
0.0
0 . 0
0 . 0

HOURS TOT OWN- TOT OPE .-
LABOR ERSHP/YR ATING/VR

0 . 0 258 .00 1 2 . 0 0
0 . 0 53 .75 1 . 0 0
0 . 0 11 .25 0 . 0
0 . 0 46 .50 0 . 0
0 . 0 113 .00 0 . 0
0 . 0 9 . 0 0 0 . 0
0 . 0 72 .19 0 . 0
0 . 0 9 6 . 7 5 4 . 5 0

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

L I N E NUMBER P R O P O R . O W N E P S H P O P E R AT N G I N T E R E S T L A B O R H ON O . I T E M S I Z E U N I T I T E M S C H A R G E D C H A R G E S C H A R G E S C H A R G E S C H A R G E D
1 S T C C K T P A I L E P 1 6 . 0 0 F E E T 1 . 0 0 0 0 . 0 0 5 1 . 2 9 0 . 0 6 0 . 6 0 0 . 02 T A C K 1 .00 D O L . 1 . 0 0 0 0 . 0 0 5 0 . 2 7 0 . 0 0 0 . 1 2 0 . 0

5 1 C O W R A I S E D 1 .00 HEAC 0 . 8 7 0 1 . 0 0 0 9 . 7 9 0 . 0 6 5 . 2 5 0. 05 2 C G W P U R C H A S E D 1 .00 H E A D 0 . 1 3 0 1 . 0 0 0 6 . 0 4 0 . 0 7 . 8 0 0 . 0
5 4 B U L L P U R C H A S E D 1 .00 HEAD 0 . 0 5 0 1 . 0 0 0 5 . 9 0 0 . 0 6 . 0 0 0 . 0
5 5 H E I F E K R A I S E D 1 .00 H E A D 0 . 1 3 0 1 . 000 1 . 1 7 0 . 0 7 . 8 0 0 . 09 5 H C R S E 1 .00 H E A D 0 . 0 1 0 1 . 0 0 0 0 . 7 2 0 . 0 0 . 4 4 0 . 0

3 S T O C K S F R AY E R 1 5 0 . 0 0 G A L . 1 . 0 0 0 0 . 0 0 5 0 . 4 8 0 . 0 2 0 . 2 2 0 . 0

" . J J

r
C O W- C A L F P R O D U C T I O N T E X A S C O A S TA L B E N D R E G I O N

PROJECTED COSTS AND RETURNS PER COW
UNIMPROVED PASTURE

I T E M

GROSS RECEIPTS

STEER CALVES
HEIFER CALVES
CULL COWS
DEER LEASE

TOTAL

VARIABLE COSTS

WSIGHT
EACH

UNIT PRICE OR
COST/UNIT

Q U A N T I T Y VALUE OR
COST

4. 10 L B . 1 1 5 . 0 0 0 . 3 8 1 79 .17
3 . 9 0 L B . 9 5 . 0 0 0. 28 1 0 3 . 7 4
8 . 0 0 L B. 5 2 . 5 0 0. 12 5 0 . 4 0
1 . 00 ACRE 1 • 75 1 5 . 0 0 26*25

3 5 9 . 5 6

r

P E A R B U R N I N G
S A L T & M I N .
V E T M E D I C I N E
H E N C E R E PA I R
WAT E R FA C I L R E P R
M A R K E T I N G
M I S C E X P E N S E
RANGE IMPPOVEMEN
RANGE CUBES
M A C H I N E R Y (F U E L , L J B E . R E P)
E Q U I P M E N T (F U E L . L U B E . R E P)
L A B O R . T R A C T O R & M A C H I N E R Y
L A B O R . L I V E S T O C K
I N T E R E S T O N O P E R . C A P. ,

T U TA L VA R I A B L E C J S T S

. < . I N C O M E A B O V E VA R I A B L E C O S T S

4 . F I X E D C O S T S
LAND RENT
I N T. O N L I V E S T O C K C A P I T A L
I N T. U N O T H E R E Q J I P M E N T
D t P R . O N C O W P U R C H A S E D
D E P R . O N B U L L P U R C H A S E D
OEPR. QN HORSE
D E P R . O N O T H E R E Q U I P.
O T H E R F C , M A C H & E Q U I P.

T O TA L F I X E D C O S T S

5 . T O T A L C G S T S

HEAD 7 . 0 0 1 .00 7 . 0 0
HEAD 3 . 0 0 1 . 0 0 3 . 0 0
HEAD 3 . 0 0 1 . 0 0 3 . 0 0
HEAD 2 . 7 2 1 .00 2 . 7 2
HEAO 1 . 0 0 1 . 0 0 1 . 0 0
HEAO 7 . 0 0 1 . 0 0 7 . 0 0
HEAO 1 0 . 0 0 1 . 0 0 1 0 . 0 0
ACRE 2 . 0 0 3 . 0 0 6 . 0 0
L B . 0 . 0 7 4 0 . 0 0 3 . 0 0
D O L . 1 3 . 6 2
D O L . 0 .09
H R S . 4 . 0 0 4 . 6 5 1 8 . 6 0
H R S . * . 0 0 9 . 0 0 3 6 . 0 0
D O L . 0 . 1 0 , 2 4 . 7 4 2 x * l .

1 1 3 . 5 1

2 4 6 . 0 5

ACRE 4 . 0 0 1 5 . 0 0 6 0 . 0 0
D O L . 0 . 1 0 8 2 4 . 8 7 8 2 . 4 9
D O L . 0. 10 9 . 5 0 0 . 9 5D O L . 1 2 . 3 8DOL • 5 . 0 0
D O L . 0 . 6 6D O L . 1 .90
D O L .

1 9 _ 8 7 .
1 8 3 . 2 4

2 9 6 . 7 4

NET RETURNS
6 2 . 8 2

2 O 0 C O . U N I T. 1 0 B U L L S . 1 5 % R E P L A C E M E N T S - 1 0 * R A I S E D A N D 5 % P U R C H A S E D
7 6 % C A L F C R O P, l b A C R £ S / C 0 _ _ . 3 0 0 0 A C R E R A N C H . 3 . D E A T H L O S S P U R C H A S E ° -

y I M A T E O F O R 1 9 7 9 - 8 0 , T E X A S A G R I C U L T U R A L E X T E N S I O N I e r . I C e T
r e c o g n i z e o ^ t o " o r X - ^ h f V ^ f * 8 0 l e l y a s a « « * « * g u i d e l i n e a n d i s n o t i n t e n d e d t orecognize or to predict the costs and returns from any one particular farm or ranch operation.

H O U R L Y C O S T N U M M A R Y F O R I M P L E M E N T S A N D P O W E R U N I T S B U D G E T I D E N T I F I C A T I O N N U M B E P 1 1 2 1 8 0 0 0 I S O 1

M A C H I N E
P I C K U P T R U C K

P U R C H A S E S A L V A G E
S I Z E P h i C . V A L U E

0 . 5 0 » _ 5 0 0 . 2 5 S 7 .

A N N U A L
Y E A R S HOURS
OWNED USED

3 . 7 0 0 .

O F . P R . / I N T E R E S T /
H O U R H O U R

1 . - . 0 6 0 . 5 6 1

I N S . / T A X E S /
H O U R H O U R

0 . 0 3 4 0 . 0 7 6

T O TA L PERFORM O P .
OWNER R A T E cn st
S H I P / H O U R / P E P
HOUR ACRE HOUR

I . 4 1 6 1 . 0 0 0 3 . 6 6 3

ANNUAL COST SUMMARY F_ EC'J lPMfNT \ND L IVESTOCK BUDGET NUMBER 11 218000 180 1

L I N E L I S T D E P R F C - I N S U R F U E L H OU R S T O T O W N - T O T O P E R -
N O . I T. S I Z E U N I T P R I C E I AT ION I N T E R E S T ANCE T A X E S R E P A I R S A N D L U B E L A B O R E R S H O / Y R A T I N G / Y R

1 S T O C K T R A I L E R I t . 0 0 F E E T 2 4 0 0 . 0 0 2 4 0 . 0 0 1 2 0 . 0 0 6 . 0 0 1 2 . 0 0 1 2 . 0 0 0 . 0 0 . 0 2 5 8 . 0 0 1 2 . 0 0
2 TA C K 1 .00 DDL . 5 0 0 . 0 0 5 0 . 0 0 2 5 . 0 0 I . 2 5 2 . 5 0 1 . 0 0 0 . 0 0 . 0 5 3 . 7 5 1 .00

5 1 C O W R A I S E D 1 .00 HEAO 7 5 0 . 0 0 0 . 0 7 5 . 0 0 3 . 7 5 7 . 5 0 0 . 0 0 . 0 0 . 0 11 . 2 5 0 . 0
5 2 C C W P U R C H A S E D 1 .OC HEAD 7 5 0 . 0 0 3 7 . 5 0 6 0 . 0 0 3 . 0 0 6 . 0 0 0 . 0 0 . 0 0 . 0 4 6 . 5 0 0 .0
5 4 B U L L P U R C H A S E D 1 . 0 0 H E A D 1 5 0 0 . 0 0 1 0 0 . 0 0 1 2 0 . 0 0 6 . 0 0 1 2 . 0 0 0 . 0 0 . 0 0 . 0 I 1 8 . 0 0 0 . 0
5 5 H E I F E R R A I S E D 1 . 0 0 HEAO 6 0 0 . 0 0 0 . 0 6 0 . 0 0 3 . 0 0 6 . 0 0 0 . 0 0 . 0 0 . 0 9 . 0 0 0 . 0
9 b HORSE 1 . 0 0 H E A O 7 0 0 . 0 0 6 5 . 6 3 4 3 . 7 5 2 . 1 9 4 . 3 7 0 . 0 0 . 0 0 . 0 7 2 . 1 9 0 . 0

3 S T O C K S P R AY E R 1 5 0 . 0 0 G A L . 9 0 0 . 0 0 . 0 . 0 0 A S . 0 0 2 . 2 5 4 . 5 0 A . 5 0 0 . 0 0 . 0 9 6 . _ i 4 . 5 0

A N N U A L C I ' A . M A D E I N T H I S P U D G E T F O R E Q U I P M E N T A N D L I V E S T O C K

L I N E
N O . I T E M

1 S T O C K T h A I L
2 T A C K

5 1 C U W R A I S E D
5 2 C U W P U R C H -
b 4 U U L L P U R C M A
5 5 l - E I F L . - I A i r .
9 5 H O R S E

_■ STOCK SPRAY

_-
S I Z E U N I T
1 6 . 0 0 F E E T

1 . 00 DOL .
1 . 0 0 H E A D
1 .00 H_.Ai_
1 . 0 0 H E A D
1 . 0 0 H C A O
1 . 0 0 M L « u

1 50 .0 0 _>A L .

N U M B E R P R O P O R . C W H E R S H P O P E R A T N G I N T E R E S T L A B O R H O U R S
I T E M S C H A R G E D C H A R G E S C H A R G E S C H A R G E S C H A R G E D
1 .000
1 .000
O.C 70
0 . J - J
0. 050
0 . 1 0 0
0 . 0 1 0
1 . 000

0 . 0 0 5
0 .005
1 .000
1 .000
1 .000
1 . 000
1 .000
0 . 0 0 b

1 . 2 9
0 . 2 7
7 . 5 4 .

1 5 . 3 4
5 . 9 0
0 .90
0 . 7 2
0 .4H

0 . 0 6 0 . 6 0
0 . 0 0 0. 12
0 . 0 5 0 . 2 5
0 . 0 1 9 . 8 0
0 . 0 6 . 0 0
0 . 0 6. 00
0 . 0 0.4 4
0 . 0 2 0 . 2 2

0 . 0
0 . 0
o . o
0. 0
0 . 0
0 . 0
0. 0
0 .0

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
irt furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.
750-11-79, Revised AEC0 6

J J
, /

>

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

PARTIALLY IMPROVED PASTURE

B-_.2-.iai8)

ITEM

GRCSS RECEIPTS

STEER CALVES
HEIFER CALVES
CULL COWS
DEER LEASE

TOTAL

VARIABLE COSTS

WEIGHT
EACH

UNIT

4 . 3 0 CWT.
4 . 1 0 CWT.
8 . 0 0 CWT.
1 .00 ACRE

PRICE OR
COST/UNIT

11 5 . 0 0
9 5 . 0 0
5 2 . 5 0

2 . 0 0

QUANTITY

0 . 4 3
0*30
0 . 1 3
8 . 0 0

VALUE OR
COST

212 .63
116 .85
5 4 . 6 0

-16x22.
4 0 0 . 0 8

r

SALT _. MIN.
VET MEDICINE
FENCE REPAIR
WATER FACIL REPR
MARKETING
MISC EXPENSE
CUSTOM BALING
SEED
NITROGEN
TRACTORS(FUEL,LUBE.REP)
MACHINERY(FUEL,LUBE.REP)
EQUIPMENT(FUEL.LUBE.REP)
LABOR, TRACTOR & MACHINERY
LABOR, LIVESTOCK
INTEREST ON OPER.CAP.,

TCTAL VARIABLE COSTS

INCOME ABOVE VARIABLE COSTS

FIXED COSTS
LAND RENT
INT. ON LIVESTOCK CAPITAL
INT. ON GTHER EQUIPMENT
DEPR. CN COW PURCHASED
DEPR. ON BULL PURCHASED
DEPR. ON HORSE
DEPR. ON OTHER EQUIP.
OTHER FC, MACH £. EQUIP.

TOTAL FIXED COSTS

TOTAL COSTS

HEAD 1 1.20 1 . 0 0 1 1.20
HEAD 3 . 0 0 1 .00 3 . 0 0HEAD 1 .90 1 .00 1 . 9 0
HEAD 1 .00 1 . 0 0 1 . 0 0
HEAD 7 . 0 0 1 .00 7 . 0 0
HEAD 8 . 0 0 1 .00 8 . 0 0CWT. 1 .30 5 . 0 0 6 . 5 0
HEAD 4 . 8 0 1 .00 4 . 8 0HEAD 1 2 . 0 0 1 . 0 0 1 2 . 0 0DOL. 1 2 . 8 6
DOL. 1 5 . 3 3DOL. 0 . 0 9
HRS. 4 . 0 0 6 . 6 9 2 6 . 7 6
HRS. 4 . 0 0 7 . 5 0 3 0 . 0 0
D O L . 0. 10 3 8 . 4 7 2x25-

144.28

255 .80

ACRE 6 . 0 0 8 . 0 0 48 .00
DOL. 0. 10 8 7 2 . 8 7 8 7 . 2 9DOL. 0 . 1 0 9 . 5 0 0 . 9 5DCL. 4 . 8 8DOL. 5 . 0 0
DOL. 0 . 6 6DCL. . 1 . 9 0DOL. 2 6 x 9 3 -

184.76

329 .04

6. NET RETURNS

r
71 .04

HI CM . . ono _ !ULLS* 15" REPLACEMENT " 13% RAISED AND 2% PURCHASED.
.. ,_tp „ __' 8 ACRES/C°" ' 1600 ACRE RANCH. 2X DEATH LOSS.

,_ I . . . 1R 197S-8°« TEXAS AGRICULTURAL EXTENSION SERVICF
^ cogni .7L °. edPicr._ . _tPre _red.S°lel. aS a -««™f N9u?l8BlVn_Ea_ is not intended torecognize or to pred.ct the costs and returns from any one particular farm or ranch operation.

T__ A8,cu,tura, *—, -»„,„ .*. T._ _„ „„,__, Sy!tem . „_,„ c. „annstle, Dlrector. ,.„... ._„. „ T_

H O U R L Y C O S T S U M M A R Y F O R I M P L E M E N T S A N D P O W E R U N I T S B U O G E T I D E N T I F I C A T I O N N U M B E R 1 1 1 1 8 0 0 0 1 8 0 1

MACH INE
T R A C TO R
P I C K U P T R U C K
S H R E D D E R 4 P
T A N £ _ M D I S C 6 T -
G F A I N D R I L L

T O T A L P E R F O R M O P .
A N N U A L OWNER R A T E C O S TP U R C H A S E S A L V A G E Y E A R S HOURS D E P R . / I N T E R E S T / I N S . / T A X E S / S H I P / H O U R / P E RS I z t P R I C E V A L U E OWNED USED H C U R HOUR HOUR HOUR HOUR ACRE HOUR1 0 0 . 0 0 2 1 1 0 0 . 9 4 8 3 . 7 . 5 0 0 . 3 . 3 1 9 3 . 0 5 8 0 . 1 8 4 0 . 4 2 2 3 . 9 2 5 1 . 0 0 0 7 . 8 8 00 . 5 0 5 3 0 0 . 2 5 5 7 . •_* • 7 0 0 . 1 . 3 0 6 0 . 5 6 1 0 . 0 3 4 0 . 0 7 6 1 . 4 1 6 1 . 0 0 0 3 . 6 6 31 3 . 0 0 2 4 0 0 . 5 6 1 . 8 . 2 0 0 . 1 . 1 4 9 0 . 7 4 0 0 . 0 4 4 0 . 1 2 0 1 . 3 1 4 1 . 0 0 0 0 . 9 2 32 0 . 0 0 5 2 5 0 . 1 5 1 0 . 8 . 3 0 0 . 1 . 5 5 8 1 . 1 2 7 0 . 0 6 8 0 . 1 7 5 1 . 8 0 1 1 . 0 0 0 1 . 6 5 71 1 .00 3 4 0 0 . 6 2 2 . 1 0 . 1 0 0 . 2 . 7 7 8 2 . 0 1 1 0 . 1 2 1 0 . 3 4 0 3 . 2 3 8 1 . 0 0 0 1 . 6 7 1

A N N U A L C O S T S U M M A R Y F O R E Q U I P M E N T A N D L I V E S T O C K B U D G E T N U M B E R 1 1 1 1 8 0 0 0 1 8 0 1

L I N E
N C . I T E M

1 STOCK TRAILER
2 TACK

51 COW RAISED
52 CC* PURCHASED
54 3ULi_ PURCHASED
5 5 H E I F E R R A I S E D
9 5 H C R S E

2 S T O C K S F R AY E R

L I S T D E P R E C - I N S U R -
S I Z E U N I T P R I C E I A T I O N I N T E R E S T A N C E

1 6 . 0 0 F E E T 2 4 0 0 . 0 0 2 4 0 . 0 0 1 2 0 . 0 0
1 . 0 0 D O L . 5 0 0 . 0 0 5 0 . 0 0 2 5 . 0 0
1 . 0 0 H E A D 7 5 0 . 0 0 0 . 0 7 5 . 0 0
1 .00 HEAD 7 5 0 . 0 0 3 7 . 5 0 6 0 . 0 0
1 .00 H E A D 1 5 0 0 . 0 0 1 0 0 . 0 0 1 2 0 . 0 0
1 . 0 0 H E A D 6 0 0 . 0 0 0 . 0 6 0 . 0 0
1 .00 H E A D 7 0 0 . 0 0 6 5 . 6 3 4 3 . 7 5

1 5 0 . 0 0 G A L . 9 0 0 . 0 0 9 0 . 0 0 4 5 . 0 0

F U E L
T A X E S R E P A I R S A N O L U B E

0 . 0
0 . 0
0 . 0
0 . 0
0 . 0
0 . 0
0 . 0
0 . 0

6 . 0 0 1 - 2 . 0 0 1 2 . 0 0
1 . 2 S 2 . 5 0 l . O O
3 . 7 5 7 . 5 0 0 . 0
3 . 0 0 6 .OO 0 . 0
6 . 0 0 1 2 . 0 0 0 . 0
3 . 0 0 6 . 0 0 0 . 0
2 . 1 9 4 . 3 7 0 . 0
2 . 2 5 4 . 5 0 4 . 5 0

H O U R S T O T O W N - T O T O P C R -
L A B O R E R S H P / Y R A T I N G / V R

0 . 0 258.00 12 .00
0 . 0 5 3 . 7 5 1 . 0 0
0 . 0 11 .25 0 . 0
0 . 0 4 6 . 5 0 0 . 0
0 . 0 1 18.00 0 . 0
0 . 0 9 . 0 0 0 . 0
0 . 0 7 2 . 1 9 0 . 0
0 . 0 96 .75 4 . 5 0

A N N U A L C H A R G E S M A D E I N T H I S B U D G E T F O R E Q U I P M E N T A N D L I V E S T O C K

L I N E NUMBER P R O P O R . OWNEPSHP O P E R AT N G I N T E R E S T L A B O R H ON O . I T E M SI _ = U N I T I T E M S C H A R G E D C H A R G E S C H A R G E S C H A R G E S C H A R G E D1 S T O C K T R A I L E P 1 6 . 0 0 F E E T 1 . 0 0 0 0 . 0 0 5 1 .29 0 . 0 6 0 . 6 0 0 . 0
2 T A C K 1 .00 D O L . 1 . 0 0 0 0 . 0 0 5 0 . 2 7 0 . 0 0 0 . 1 2 0 . 0

5 1 C O W R A I S E D 1 .00 HEAD 0 . 6 7 0 1 . 0 0 0 9 . 7 9 0 . 0 6 5 . 2 5 0. 05 2 C C W P U R C H A S E D 1 . 0 0 HEAD 0 . 1 3 0 1 . 0 0 0 6 . 0 4 0 . 0 7 . 8 0 0 . 0
5 4 B U L L P U R C H A S E D 1 .00 HEAD 0 . 0 5 0 1 . 0 0 0 5 . 9 0 0 . 0 6 . 0 0 0 . 05 5 H E I F E R R A I S E D 1 .00 HEAD 0 . 1 3 0 1 . 000 1 . 1 7 0 . 0 7 . 8 0 0 . 0
9 5 H C R S E 1 .00 H E A D 0 . 0 1 0 1 . 0 0 0 0 . 7 2 0 . 0 0 . 4 4 0 . 03 S T O C K S F R AY E R 1 5 0 . 0 0 G A L . 1 . 0 0 0 0 . 0 0 5 0 . 4 8 0 . 0 2 0 . 2 2 0 . 0

) J >

