

COW-CALF PRODUCTION TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER COW
UNIMPROVED BRUSH COUNTRY

	1	2	3	4	5	6	7	8	9	10	11	12	
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	
AVER. ANNUAL CAPITAL	-1.18	-0.17	0.52	2.08	-0.03	0.94	2.21	3.47	-6.97	1.40	-2.54	-1.94	TOTAL -2.20
(DOLLARS)													
LABOR REQUIREMENTS													TOTAL
(HOURS)													
MACHINERY LABOR	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
EQUIPMENT LABOR	0.15	0.15	0.15	0.15	0.15	0.15	0.15	0.15	0.15	0.15	0.15	0.15	1.75
LIVESTOCK LABOR	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75	0.75	9.00
TOTAL LABOR	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	0.90	10.75

EQUIPMENT FIXED AND VARIABLE COSTS PER YEAR

EQUIPMENT	CODE	DEPR	INT.	INS.	TAX	REPAIR	FUEL	LUB.	TOTAL OWN.	TOTAL OPER.	HOURS LABOR	ALLOC (.%)
STOCK TRAILER	1	214.00	222.73	14.37	7.18	13.00	0.0	0.0	458.29	13.00	0.0	0.002
STOCK SPRAYER	2	90.00	92.22	5.95	2.97	10.00	0.0	0.0	191.15	10.00	0.0	0.002
TACK	3	45.00	46.11	2.98	1.49	5.00	0.0	0.0	95.57	5.00	0.0	0.010
FENCE	4	83.33	83.96	5.42	2.71	4.17	0.0	0.0	175.42	4.17	0.0	0.002
PICKUP TRUCK	10	850.00	790.50	51.00	25.50	204.00	1652.00	82.60	1717.00	1938.60	700.00	0.002
COW RAISED	51	18.75	106.08	6.84	3.42	0.0	0.0	0.0	135.09	0.0	0.0	0.800
COW PURCHASED	52	37.50	95.91	6.19	3.09	0.0	0.0	0.0	142.69	0.0	0.0	0.200
BULL PURCHASED	54	100.00	193.75	12.50	6.25	0.0	0.0	0.0	312.50	0.0	0.0	0.050
HEIFER RAISED	55	0.0	69.75	4.50	2.25	0.0	0.0	0.0	76.50	0.0	0.0	0.080
HORSE	95	70.31	78.11	5.04	2.52	9.38	0.0	0.0	155.98	9.38	0.0	0.012

SELECTED EQUIPMENT COMPLEMENT INFORMATION

EQUIPMENT	1 CODE NO.	2 SIZE	3 UNIT	4 TYPE	5 LIST PRICE	6 PURCH PRICE	7 LIFE (YRS)	8 SALV. (%LP)	9 REPAIR (%LP)	10 FUEL USE	11 ANNUAL LABOR	12 ANNUAL USE	13 XXXXXX	14 XXXXXX	15 EFF.
STOCK TRAILER	1.	16.	CWT.	2.	2600.	2400.	10.	0.10	0.05	0.0	0.0	0.0	0.0	0.0	0.0
STOCK SPRAYER	2.	150.	GAL.	2.	1000.	1000.	10.	0.10	0.10	0.0	0.0	0.0	0.0	0.0	0.0
TACK	3.	1.	DOL.	2.	500.	500.	10.	0.10	0.10	0.0	0.0	0.0	0.0	0.0	0.0
FENCE	4.	1.	MILE	2.	1000.	1000.	12.	0.0	0.05	0.0	0.0	0.0	0.0	0.0	0.0
PICKUP TRUCK	10.	1.		2.	8500.	7650.	7.	0.20	0.17	1400.0	700.0	0.0	0.0	1.00	0.0
COW RAISED	51.	1.	HEAD	1.	750.	750.	8.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW PURCHASED	52.	1.	HEAD	1.	750.	750.	8.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BULL PURCHASED	54.	1.	HEAD	1.	1500.	1500.	6.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAISED	55.	1.	HEAD	1.	450.	450.	8.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE	95.	1.	HEAD	1.	750.	750.	8.	0.25	0.10	0.0	0.0	0.0	0.0	0.0	0.0

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 EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER COW
ONE-THIRD IMPROVED AND TWO-THIRDS UNIMPROVED PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
COW RAISED	0.80	HEAD	1.00	684.37	547.50	_____	
COW PURCHASED	0.20	HEAD	1.00	618.75	123.75	_____	
BULL PURCHASED	0.04	HEAD	1.00	1250.00	50.00	_____	
HEIFER RAISED	0.08	HEAD	1.00	450.00	36.00	_____	
HORSE	0.01	HEAD	1.00	503.91	4.54	_____	
TOTAL LIVESTOCK INVESTMENT					\$ 761.78	\$ _____	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN	
STEER CALVES	0.40	4.35	1.7	CWT.	65.00	113.10	
HEIFER CALVES	0.27	4.15	1.1	CWT.	58.00	64.99	
CULL COWS	0.10	9.75	1.0	CWT.	40.00	39.00	
DEER LEASE	15.00	1.00	15.0	ACRE	2.50	37.50	
TOTAL PROJECTED RETURNS					\$ 254.59	\$ _____	
OPERATING INPUTS				PROJECTED			
		INPUT USE	UNIT	\$/UNIT	COST		
SALT & MIN.		48.00	LB.	0.18	8.64	_____	
VET MEDICINE		2.00	DOL.	4.00	8.00	_____	
COTTONSEED MEAL		180.00	LB.	0.12	21.60	_____	
HAY		1.00	BALE	2.00	2.00	_____	
SALES COMM		10.00	DOL.	1.00	10.00	_____	
HAULING&MKTG		1.00	HEAD	1.00	1.00	_____	
WATER FACIL REPR		0.90	HEAD	2.00	1.80	_____	
MISC EXPENSE		9.00	DOL.	1.00	9.00	_____	
PASTURE MAINT.		4.29	ACRE	3.00	12.87	_____	
EQUIPMENT FUEL AND LUBE					6.94	_____	
EQUIPMENT REPAIR					1.28	_____	
TOTAL OPERATING COST					\$ 83.12	\$ _____	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 171.46	\$ _____	
CAPITAL INVESTMENT				QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST
ANNUAL OPERATING CAPITAL		19.92	DOL.	0.155		3.09	_____
EQUIPMENT INVESTMENT		63.43	DOL.	0.155		9.83	_____
LIVESTOCK INVESTMENT		761.78	DOL.	0.155		118.08	_____
TOTAL CAPITAL COST					\$ 131.00	\$ _____	
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 40.47	\$ _____	
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED COST			
EQUIPMENT					10.94	_____	
LIVESTOCK					38.56	_____	
TOTAL OWNERSHIP COST					\$ 49.50	\$ _____	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ -9.03	\$ _____	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST
EQUIPMENT		2.80	HOUR	3.80		10.64	_____
LIVESTOCK		7.50	HOUR	3.80		28.50	_____
TOTAL LABOR COST					\$ 39.14	\$ _____	
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ -48.17	\$ _____	
LAND COSTS				INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST
PASTURE RENT		18.00	ACRE.	4.50		81.00	_____
TOTAL LAND COST					\$ 81.00	\$ _____	
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ -129.17	\$ _____	
TOTAL PROJECTED COST OF PRODUCTION					\$ 383.76	\$ _____	

SPRING CALVING, 80% CALF CROP, 3% DEATH LOSS ON COWS, 13% REPLACEMENT RATE, 4500 ACRE RANCH, 250 ANIMAL UNITS.

PROJECTIONS FOR PLANNING PURPOSES ONLY ... NOT TO BE USED WITHOUT UPDATING AFTER 02/11/82.

COW-CALF PRODUCTION TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER COW
ONE-THIRD IMPROVED AND TWO-THIRDS UNIMPROVED PASTURE

	1	2	3	4	5	6	7	8	9	10	11	12	TOTAL	
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC		
AYER. ANNUAL CAPITAL	1.08	2.34	3.08	4.11	1.81	2.95	(DOLLARS)						0.20	19.92
LABOR REQUIREMENTS														
MACHINERY LABOR	0.0	0.0	0.0	0.0	0.0	0.0	(HOURS)						0.0	0.0
EQUIPMENT LABOR	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.0	0.0
LIVESTOCK LABOR	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.23	2.80
TOTAL LABOR	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.63	7.50
TOTAL LABOR	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	0.86	10.30

EQUIPMENT FIXED AND VARIABLE COSTS PER YEAR

EQUIPMENT	CODE	DEPR	INT.	INS.	TAX	REPAIR	FUEL	LUB.	TOTAL OWN.	TOTAL OPER.	HOURS LABOR	ALLOC (%)
STOCK TRAILER	1	214.00	222.73	14.37	7.18	13.00	0.0	0.0	458.29	13.00	0.0	0.003
STOCK SPRAYER	2	90.00	92.22	5.95	2.97	10.00	0.0	0.0	191.15	10.00	0.0	0.003
TACK	3	45.00	46.11	2.98	1.49	5.00	0.0	0.0	95.57	5.00	0.0	0.009
FENCE	4	83.33	83.96	5.42	2.71	4.17	0.0	0.0	175.42	4.17	0.0	0.004
PICKUP TRUCK	10	850.00	790.50	51.00	25.50	204.00	1652.00	82.60	1717.00	1938.60	700.00	0.008
COW RAISED	51	18.75	106.08	6.84	3.42	0.0	0.0	0.0	135.09	0.0	0.0	0.800
COW PURCHASED	52	37.50	95.91	6.19	3.09	0.0	0.0	0.0	142.69	0.0	0.0	0.200
BULL PURCHASED	54	100.00	193.75	12.50	6.25	0.0	0.0	0.0	312.50	0.0	0.0	0.040
HEIFER RAISED	55	0.0	69.75	4.50	2.25	0.0	0.0	0.0	76.50	0.0	0.0	0.080
HORSE	95	70.31	78.11	5.04	2.52	9.38	0.0	0.0	155.98	9.38	0.0	0.009

SELECTED EQUIPMENT COMPLEMENT INFORMATION

EQUIPMENT	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	CODE NO.	SIZE	UNIT	TYPE	LIST PRICE	PURCH PRICE	LIFE (YRS)	SALV. (%LP)	REPAIR (%LP)	FUEL USE	ANNUAL LABOR	ANNUAL USE	XXXXXX	XXXXXX	EFF.
STOCK TRAILER	1.	16.	CWT.	2.	2600.	2400.	10.	0.10	0.05	0.0	0.0	0.0	0.0	0.0	0.0
STOCK SPRAYER	2.	150.	GAL.	2.	1000.	1000.	10.	0.10	0.10	0.0	0.0	0.0	0.0	0.0	0.0
TACK	3.	1.	DOL.	2.	500.	500.	10.	0.10	0.10	0.0	0.0	0.0	0.0	0.0	0.0
FENCE	4.	1.	MILE	2.	1000.	1000.	12.	0.0	0.05	0.0	0.0	0.0	0.0	0.0	0.0
PICKUP TRUCK	10.	1.		2.	8500.	7650.	7.	0.20	0.17	1400.0	700.0	0.0	0.0	1.00	0.0
COW RAISED	51.	1.	HEAD	1.	750.	750.	8.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW PURCHASED	52.	1.	HEAD	1.	750.	750.	8.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BULL PURCHASED	54.	1.	HEAD	1.	1500.	1500.	6.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAISED	55.	1.	HEAD	1.	450.	450.	8.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE	95.	1.	HEAD	1.	750.	750.	8.	0.25	0.10	0.0	0.0	0.0	0.0	0.0	0.0

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 EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER COW
IMPROVED PASTURE

INVESTMENT REQUIREMENTS	NUMBER	UNIT	SIZE	PROJECTED		YOUR ESTIMATE
				\$/UNIT	VALUE	
COW RAISED	0.80	HEAD	1.00	684.37	547.50	
COW PURCHASED	0.20	HEAD	1.00	618.75	123.75	
BULL PURCHASED	0.04	HEAD	1.00	1250.00	50.00	
HEIFER RAISED	0.08	HEAD	1.00	450.00	36.00	
HORSE	0.01	HEAD	1.00	503.91	3.38	
TOTAL LIVESTOCK INVESTMENT					\$ 760.62	\$

PRODUCTION	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	PROJECTED		YOUR ESTIMATE
					\$/UNIT	RETURN	
STEER CALVES	0.43	4.60	2.0	CWT.	65.00	128.57	
HEIFER CALVES	0.30	4.40	1.3	CWT.	58.00	76.56	
CULL COWS	0.10	10.00	1.0	CWT.	40.00	40.00	
TOTAL PROJECTED RETURNS						\$ 245.13	\$

OPERATING INPUTS	INPUT USE	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	COST	
SALT & MIN.	48.00	LB.	0.18	8.64	
VET MEDICINE	2.00	DOL.	4.00	8.00	
COTTONSEED MEAL	160.00	LB.	0.12	19.20	
HAY	0.50	BALE	2.00	1.00	
SALES COMM	10.00	DOL.	1.00	10.00	
CUSTOM HAULING	1.00	HEAD	0.50	0.50	
WATER FACIL REPR	0.75	HEAD	2.00	1.50	
PASTURE MAINT.	6.67	ACRE	3.00	20.01	
MISC EXPENSE	8.00	DOL.	1.00	8.00	
EQUIPMENT FUEL AND LUBE				8.67	
EQUIPMENT REPAIR				1.43	
TOTAL OPERATING COST				\$ 86.95	\$

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT				\$ 158.18	\$
---	--	--	--	-----------	----

CAPITAL INVESTMENT	QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST	YOUR ESTIMATE
ANNUAL OPERATING CAPITAL	47.03	DOL.	0.155	7.29	
EQUIPMENT INVESTMENT	64.36	DOL.	0.155	9.98	
LIVESTOCK INVESTMENT	760.63	DOL.	0.155	117.90	
TOTAL CAPITAL COST				\$ 135.16	\$

RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT				\$ 23.01	\$
--	--	--	--	----------	----

OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)	PROJECTED COST	YOUR ESTIMATE
EQUIPMENT	11.16	
LIVESTOCK	38.38	
TOTAL OWNERSHIP COST	\$ 49.54	\$

RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT				\$ -26.53	\$
---	--	--	--	-----------	----

OPERATOR LABOR COSTS	LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST	YOUR ESTIMATE
EQUIPMENT	3.50	HOUR	3.80	13.30	
LIVESTOCK	6.00	HOUR	3.80	22.80	
TOTAL LABOR COST				\$ 36.10	\$

RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT				\$ -62.63	\$
--	--	--	--	-----------	----

LAND COSTS	INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST	YOUR ESTIMATE
PASTURE RENT	10.00	ACRE	7.50	75.00	
TOTAL LAND COST				\$ 75.00	\$

RESIDUAL RETURNS TO MANAGEMENT AND PROFIT				\$ -137.63	\$
---	--	--	--	------------	----

TOTAL PROJECTED COST OF PRODUCTION				\$ 382.76	\$
------------------------------------	--	--	--	-----------	----

SPRING CALVING, 86% CALF CROP, 3% DEATH LOSS ON COWS, 13% REPLACEMENT RATE, 2000 ACRE RANCH, 200 ANIMAL UNITS.

794 PROJECTIONS FOR PLANNING PURPOSES ONLY ... NOT TO BE USED WITHOUT UPDATING AFTER 02/11/82.

COW-CALF PRODUCTION TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER COW
IMPROVED PASTURE

	1	2	3	4	5	6	7	8	9	10	11	12	TOTAL
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	
AVER. ANNUAL CAPITAL	3.85	4.95	5.69	6.78	4.46	5.36	(DOLLARS) 7.44	8.64	-6.93	1.36	2.43	3.00	47.03
LABOR REQUIREMENTS							(HOURS)						TOTAL
MACHINERY LABOR	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
EQUIPMENT LABOR	0.29	0.29	0.29	0.29	0.29	0.29	0.29	0.29	0.29	0.29	0.29	0.29	3.50
LIVESTOCK LABOR	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50	6.00
TOTAL LABOR	0.79	0.79	0.79	0.79	0.79	0.79	0.79	0.79	0.79	0.79	0.79	0.79	9.50

EQUIPMENT FIXED AND VARIABLE COSTS PER YEAR

EQUIPMENT	CODE	DEPR	INT.	INS.	TAX	REPAIR	FUEL	LUB.	TOTAL OWN.	TOTAL OPER.	HOURS LABOR	ALLOC (%)
STOCK TRAILER	1	214.00	222.73	14.37	7.18	13.00	0.0	0.0	458.29	13.00	0.0	0.003
STOCK SPRAYER	2	90.00	92.22	5.95	2.97	10.00	0.0	0.0	191.15	10.00	0.0	0.003
TACK	3	45.00	46.11	2.98	1.49	5.00	0.0	0.0	95.57	5.00	0.0	0.010
FENCE	4	83.33	83.96	5.42	2.71	4.17	0.0	0.0	175.42	4.17	0.0	0.005
PICKUP TRUCK	10	850.00	790.50	51.00	25.50	204.00	1652.00	82.60	1717.00	1938.60	700.00	0.005
COW RAISED	51	18.75	106.08	6.84	3.42	0.0	0.0	0.0	135.09	0.0	0.0	0.800
COW PURCHASED	52	37.50	95.91	6.19	3.09	0.0	0.0	0.0	142.69	0.0	0.0	0.200
BULL PURCHASED	54	100.00	193.75	12.50	6.25	0.0	0.0	0.0	312.50	0.0	0.0	0.040
HEIFER RAISED	55	0.0	69.75	4.50	2.25	0.0	0.0	0.0	76.50	0.0	0.0	0.080
HORSE	95	70.31	78.11	5.04	2.52	9.38	0.0	0.0	155.98	9.38	0.0	0.007

SELECTED EQUIPMENT COMPLEMENT INFORMATION

EQUIPMENT	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	CODE NO.	SIZE	UNIT	TYPE	LIST PRICE	PURCH PRICE	LIFE (YRS)	SALV. (%LP)	REPAIR (%LP)	FUEL USE	ANNUAL LABOR	ANNUAL USE	XXXXXX	XXXXXX	EFF.
STOCK TRAILER	1.	16.	CWT.	2.	2600.	2400.	10.	0.10	0.05	0.0	0.0	0.0	0.0	0.0	0.0
STOCK SPRAYER	2.	150.	GAL.	2.	1000.	1000.	10.	0.10	0.10	0.0	0.0	0.0	0.0	0.0	0.0
TACK	3.	1.	DOL.	2.	500.	500.	10.	0.10	0.10	0.0	0.0	0.0	0.0	0.0	0.0
FENCE	4.	1.	MILE	2.	1000.	1000.	12.	0.0	0.05	0.0	0.0	0.0	0.0	0.0	0.0
PICKUP TRUCK	10.	1.		2.	8500.	7650.	7.	0.20	0.17	1400.0	700.0	0.0	0.0	1.00	0.0
COW RAISED	51.	1.	HEAD	1.	750.	750.	8.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW PURCHASED	52.	1.	HEAD	1.	750.	750.	8.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BULL PURCHASED	54.	1.	HEAD	1.	1500.	1500.	6.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAISED	55.	1.	HEAD	1.	450.	450.	8.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE	95.	1.	HEAD	1.	750.	750.	8.	0.25	0.10	0.0	0.0	0.0	0.0	0.0	0.0

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.

