

LISTING OF THE MAKE SET AND PRICE VECTOR

REGION NUMBER: 3

DATE: 101480

151	PASTURE	ACRE	15.00	201					251	2-4-0			
152	SM. GR. PASTURE	ACRE		202					252	BROAD LEAF HERB			
153	PASTURE, TAME	ACRE		203					253	GRASS KILLER			
154	PASTURE, NATIVE	ACRE		204					254	PRE-MERGE HERB			
155	SORGHUM PASTURE	ACRE		205	FERT (N) APPL'D	LB.	0.26		255	SOIL STERILANT			
156	COASTAL-REG-CL	ACRE		206	FERT (P) APPL'D	LB.	0.28		256	DEFOLIANT			
157	COASTAL RYEGRASS	ACRE		207	TOP DRESS FERT.				257	POST EMERGE HERB			
158	COMMON LEGUME	ACRE		208	SIDE DRESS FERT.				258	BANDED HERBICIDE			
159	COASTAL LEGUME	ACRE		209	FLDN DOWN FERT.				259	BROADCAST HERB.			
160	RYEGRASS-CLOVER	ACRE		210	FERTILIZER				260	CHEMICALS			
161	CORN SILAGE	TON		211	NITROGEN	LB.	0.24		261	FUNGICANT			
162	GRASS SILAGE	TON		212	NITROGEN (DRY)				262	SEED TREATMENT			
163	SORGHUM SILAGE	TON		213	NITROGEN (ANHY)	TON	175.00		263	RODENT CONTROL			
164	HAYLAGE	TON		214	NITROGEN (LIQ)				264	NEMATODE CONTROL			
165	SM GRAIN STUBBLE	ACRE		215	PHOSPHATE	LB.	0.23		265	DESICCANT			
166	CORN STALKS	TON		216	PHOSPHORUS				266	PRESERVATIVE			
167	CROP RESIDUE	ACRE		217	MIXED FERT.				267	CUS HARV SOYBEAN	ACRE	12.00	
168	STRAW	TON		218	INSECTICIDE	APPL	0.90		268	CUS HARV WHEAT I			
169	NET CORN	BU.		219	HERBICIDE	LB.	7.00		269	CUST HARV WHEAT	ACRE	10.00	
170	HAY	BALE	2.00	220	POTASH				270	CUST HARV SORG D	ACRE	8.00	
171	LEGUME HAY	TON		221	POTASSIUM				271	CUST HARV SORG I	CBT.	0.35	
172	GRASS HAY	TON		222					272	CUST HARV CORN	BU.	0.25	
173	MIXED HAY	TON		223					273	SUGAR BEETS HARV			
174	NATIVE HAY	TON		224					274	CUSTOM HAUL	BU.	0.25	
175	SORGHUM HAY	TON		225					275	CUSTOM HARV-HAUL	CBT.	1.50	
176	HAY (PROD.COST)	DOL.		226					276	STRIP & HAUL			
177	RANGE IMPROVEMEN	ACRE	0.64	227	FOLIAR FEED				277	HAUL,COMP,EDUC.			
178	IMPROVED PASTURE	ACRE		228					278	COTTON GINNING			
179	WHEAT PASTURE	DAYS	0.30	229					279	HAUL,GIN,BST			
180	WHEAT GRAZING	DAYS	0.13	230	LIME&GYPSUM				280	BAGS,TAGS,ETC.			
181	SEED WHEAT	BU.	7.80	231	LIME				281	HAUL, COMP&EDUC			
182	GRASS SEED	LB.		232	GYPSUM				282	GIN, BAG, TIES	BALE	35.00	
183	SUGAR BEET SEED			233					283	HAUL GRAIN SORG	CBT.	0.25	
184	SEED CORN/GRAIN	ACRE	12.00	234					284	HAUL WHEAT	BU.	0.12	
185	SEED CORN/SILAGE			235	SOIL TEST				285	HAUL CORN	CUST BU.	0.15	
186	GRAIN SORG. SEED	LB.	0.90	236	SOIL FUNGICIDE				286	CUS HARV S. PEAS	ACRE	8.00	
187	FORAGE SORG SEED	LB.	0.18	237	FOLIAR FUNGICIDE				287	HAUL S. PEAS	CBT.	0.25	
188	ALFALFA SEED	LB.	1.70	238	INSECT. & FUNGI.				288	HAUL GUAR	CBT.	0.25	
189	SOYBEAN SEED	BU.	13.50	239	FUNGICIDE				289	CUS HARV GUAR	ACRE	10.00	
190	RYEGRASS SEED			240	INSECTICIDE	APPL	3.50		290	SEED COTTON-PIMA			
191	COTTON DELINTED	LB.	0.45	241					291	SD COTTON-UPLAND	LB.	0.45	
192				242	METHOXYCHLOR				292	HARV,CHAUL PIMA			
193	COTTONSEED	TON	100.00	243	MALATHION				293	HARV,CHAUL UPLAND			
194	SOUTHERN PEAS			244	PARATHION	GAL.	12.00		294	GIN,BAG,TIE-PIMA			
195	GUAR SEED	LB.	0.25	245	INSECT. - EARLY				295	GIN,BAG,T UPLAND			
196	COSTAL HAY			246	INSECT. - LATE				296	CUS. STRIP	COTT LB.	0.06	
197	SPRING WHEAT SD.			247					297				
198	WINTER WHEAT SD.			248	HERB. PREEMERGE	ACRE	6.00		298				
199	POTATOE SEED			249	HERB. POSTEMERGE				299	PEAR BURNING			
200	SEED	LB.	0.40	250	HERBICIDE				300	MACHINE HIRE			

LISTING OF THE NAME SET AND PRICE VECTOR

REGION NUMBER: 3

DATE: 101480

301	CAR RENTAL					351	WEIGHING					401					
302	TRUCK RENTAL					352	CUSTOM GRINDING					402					
303	TRACTOR RENTAL					353	GRINDINGMIXING					403					
304	TRUCKING					354	CUSTOM BRANDING					404					
305	EARTH MOVING					355						405					
306	DITCHING					356						406					
307	DIGGING					357						407					
308	LAND PREPARATION					358	OTHER IRIG LABOR					408	SALT & MINERAL	LB.			0.07
309	DEEP BREAK					359	IRRIG. LABOR	hour		5.00		409	VET & PROCESSING	DOL.			1.00
310	HIRE TILL. EQUIP					360	HAND HARVEST					410	VET MEDICINE	LIVE	DOL.		1.00
311	HIRE PLANT EQUIP					361	THINNING					411	VET SERVICE				
312	HIRE HARV EQUIP					362	PRUNING					412	MEDICINE				
313	HIRE HAYING EQUIP					363	HAYING LABOR	hour		3.25		413	SHEARING				
314	HIRE LIVSTKEQUIP					364						414	VET & MEDICINE	HOGS	DOL.		1.00
315						365						415					
316	HIRE SILAG EQUIP					366						416	VET MED & IHP.	HEAD			0.50
317	AERIAL SEEDING					367						417	BALER TWINE				
318	CUSTOM PLANT					368						418	BALER WIRE				
319	CUSTOM DRYING	BU.			0.12	369	PEACH TREES					419	STICKS				
320	CUSTOM COMBINING					370	TREE WRAP			0.50		420					
321	CUST COMB & HAUL					371	GROVE CARE CHG.					421					
322	CUSTOM HAULING					372	TREE REPLACEMENT					422	LP GAS				
323	GRAIN HAULING					373						423					5.33
324	CORN DRYING					374						424					
325	GRAIN DRYING					375						425					
326	CUSTOM SMATHING					376						426					
327	STORAGE					377						427					3.40
328	CUST COTTON PICK					378						428					
329	FUNGICIDE APPLI.					379	PROCESSMARKET					429					
330	FERTILIZER APPLI.	ACRE			2.00	380	HARV.PACK.MARKET					430	FUEL FOR HEATING				
331	PESTICIDE APPLI.					381	CUSTOM HARVEST					431	FUEL FOR DRYING				
332	HERBICIDE APPLI.					382	CUSTOM PACKING					432	DRYING				
333	INSECT. APPLI.	APPL			2.50	383	MARKETING	HEAD		5.00		433	STORAGE				
334	HIRE FERT SPREAD					384	ICING					434	FARM STORAGE				
335	DEFOLIANT APPLI.					385	PACK & CONTAINER					435	CORN. STORAGE				
336	SCOUTING					386	PACK & COOL					436	WAREHOUSING				
337	CUSTOM SPRIGGING					387						437					
338	SMATH BALE HAUL					388						438	COLS STORAGE				
339	NOV.RAKE.BALE					389						439					
340	CUSTOM BALING					390						440	BROKERAGE				
341	CUSTOM BALE HAUL	BALE			0.60	391	HARVEST & MARKET					441	GIN.BAG. TIES	CMT.			2.00
342	CUSTOM MOWING					392	MARKETING	LIVE	DOL.	1.00		442	CLEANING				
343	CUSTOM RAKING					393	MISC EXPENSE	LIVE	DOL.	1.00		443	CONTAINERS				
344	CUSTOM STAKING					394	REPAIRS & MAINT.	LIVE	DOL.	1.00		444	PACKING				
345	HAUL & STACK				0.12	395	FENCE REPAIR	HEAD		2.70		445	TAXES				
346	STACK MOVING					396	WATER FACIL REPR	HEAD		1.30		446	REAL ESTATE TAX				
347	HAYINGSTACKING					397	BARN REPAIR	HEAD		1.55		447	PERSONAL TAXES				
348	AERIAL APPL.				2.50	398	CORRAL REPAIR	HEAD		1.55		448	LICENSES				
349						399	MGMT RECORDS					449	PERMITS				
350	HAULING&MKTG					400	MISC EXPENSE	DOL.		1.00		450	INSUR. PREMIUMS				

LISTING OF THE NAME SET AND PRICE VECTOR

REGION NUMBER: 3

DATE: 101480

451	HAIL INSURANCE	DOL.	0.15	501	CUST HRV ALFALFA	BALE	0.65	551				
452				502	HAYALFALFA	TON	60.00	552				
453	LIVESTOCK INS			503	INSECT. ALFALFA	APPL	3.00	553				2.76
454	HAIL INS. WHEAT	ACRE	4.00	504	CST SPR CSTL BRM	ACRE	22.50	554				
455	HAIL INS. COTTON			505	KRBCD CSTL BEER.	ACRE	3.90	555				9.98
456	CROP INS. WHEAT	ACRE	3.00	506	HAY CSTL BERMUDA	TON	40.00	556				
457	CROP INS. COTTON			507	CST HVT CSTL BRM	BALE	0.65	557				
458	HAIL INS SORGHUM			508	INSECT. COTTON	APPL	4.50	558				4.80
459	GEN FN OVERHEAD			509	HERBI. COTTON	ACRE	6.00	559				
460	UTILITIES			510	GUAR SEED	LB.	0.22	560				
461				511	CSTM HAIL GUAR	CWT.	0.25	561				
462				512	CSTM HVST GUAR	ACRE	10.00	562				
463				513	INSECT. WHEAT	CRTN	4.92	563				
464	ELECTRICITY			514	CSTM HAIL WHEAT	BU.	0.12	564				
465	IRRIG. EQUIP.			515	CSTM HVST WHEAT	ACRE	7.00	565				
466	WATER CHARGE			516	CST HL GR. SORG.	CWT.	0.25	566				
467	TANK IRRIGATION			517	INSECT. GR SORG.	ACRE	5.00	567				
468	IRRIGATION WATER			518	HAY HBRD FORAGE	TON	45.00	568				
469	ALLOTMENT LEASE			519	SD HYBRID FORAGE	LB.	0.24	569				
470	RENT			520	CST HVT HBRD FRG	BALE	0.65	570				
471	VEH & MOTOR RENT			521	KRBCD	ACRE	6.00	571				
472	MACHINERY RENT			522	INSE & FNG I POT	ACRE	30.00	572				
473	BUILDING RENT			523				573				24.65
474	LAND RENT			524	MISC EXP COTTON	ACRE	5.00	574				
475	LAND-CASH RENT			525	HERB GRAIN SORG.	ACRE	6.95	575				
476	LAND-SHARE RENT			526	HERBICIDE	SB	7.00	576				
477	PASTURE RENT			527	CUST HRV SB.	BU.		577				
478	GRAZING PERMITS			528	HERB. SO. PEAS	ACRE		578				
479	GRAZING LEASES			529				579				
480	TRUCKING&TRAVEL			530	INSECT. CORN	ACRE	15.00	580				50.00
481	TRUCKING			531	HERB. CORN	ACRE	5.50	581				7.66
482	FREIGHT			532	HERB. FOR. SORG.	ACRE		582				12.81
483				533	HERB. WHEAT	ACRE		583				
484	HAULING			534				584				
485	HAULING & MKTG.	STGC	CWT.	535			1.21	585				
486	SALES COM	HOGS	HEAD	536				586				7.00
487	SESAME		LB.	537				587				0.20
488	SESAME SD		LB.	538				588				
489	SUPPLIES			539				589				4.00
490			8.84	540	FENCE REPAIR	STRK	DAYS	0.25	590			0.33
491				541				0.10	591			
492				542					592			
493				543					593			
494				544					594			
495				545					595			
496			4.80	546					596			
497	BRUSH CLEARING			547					597			
498	SHAVINGS			548					598			
499				549				4.12	599			
500				550					600			

TABLE XX. DEFAULT PARAMETER VALUES AND DEFINITIONS
 REGION: 3 DATE: 101480

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.8500
2.	PRICE PER GALLON OF L.P. GAS	0.6500
3.	PRICE PER GALLON OF DIESEL	1.0000
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0400
5.	PRICE FOR FIRST 1000 CU. FT. OF NATURAL GAS	0.0
6.	INTEREST RATE	0.1400
7.	INSURANCE RATE (AVERAGE INVESTMENT)	0.0100
8.	TAX RATE (PURCHASE VALUE)	0.0050
9.	IRRIGATION SYSTEM NUMBER	1.
10.	PRICE OF MACHINERY LABOR PER HOUR	5.00
11.	PRICE OF OTHER LABOR PER HOUR	3.50
12.	PRICE OF IRRIGATION LABOR PER HOUR	5.00
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)	0.0050
18.	IRRIGATION LABOR--HOURS PER ACRE INCH	0.1000
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 FUEL COSTS	0.1500

MACHINERY COMPLEMENT (3)

DATE: 101400

COLUMN	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
NAME OF MACHINE	CODE	WIDTH (FEET)	INITIAL LIST PRICE	SPEED (MPH)	FIELD EFFIC- ENCY	RC1	AGE	RC3	HOURS USED ANNUALLY	YEARS OWNED	RFV1	RFV2	PURCHASE PRICE	FUEL TYPE	HOURS OF LIFE	HP
TRACTOR 4 WH DR.	1.	235.0	65000.	4.5	0.88	1.20	0.0	1.60	500.	5.0	0.680	0.920	58000.	3.	12000.	225.
TRACTOR 2	2.	150.0	38350.	4.5	0.88	1.20	0.0	1.60	500.	5.0	0.680	0.920	35000.	3.	12000.	150.
TRACTOR 3	3.	125.0	34500.	4.5	0.88	1.20	0.0	1.60	500.	5.0	0.680	0.920	31500.	3.	12000.	125.
TRACTOR 4	4.	90.0	23500.	4.5	0.88	1.20	0.0	1.60	500.	5.0	0.680	0.920	21000.	3.	12000.	90.
TRACTOR 5	5.	40.0	9000.	4.5	0.88	1.20	0.0	1.60	300.	10.0	0.680	0.920	7000.	1.	12000.	40.
	6.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	7.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	8.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	9.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
PICKUP 1/2 TON	10.	0.5	7000.	30.0	0.88	0.80	0.0	1.60	700.	3.0	0.600	0.885	6000.	1.	4000.	1.
PICKUP 4 WH DR.	11.	0.5	8300.	30.0	0.88	0.80	0.0	1.60	700.	3.0	0.600	0.885	7000.	1.	4000.	1.
	12.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	13.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
COTTON STRIPR SP	14.	6.6	45000.	2.0	0.67	0.60	0.0	1.60	300.	7.0	0.600	0.885	40000.	3.	2100.	105.
	15.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	16.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	17.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	18.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	19.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	20.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	21.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	22.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
SMATHER S.P.	23.	14.0	26000.	5.0	0.77	1.00	0.0	1.30	300.	5.0	0.660	0.880	25000.	3.	1500.	40.
	24.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	25.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	26.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	27.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	28.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	29.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
ROLLING CULT	30.	20.0	3500.	3.5	0.80	1.00	0.0	1.80	200.	7.0	0.600	0.885	3200.	0.	2000.	0.
ROLLING CULT	31.	26.6	4500.	3.5	0.80	1.00	0.0	1.80	200.	7.0	0.600	0.885	4500.	0.	2000.	0.
FLEX ROT HDE	32.	20.0	2500.	8.0	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	2300.	0.	2000.	0.
CULTIVATOR 6R	33.	20.0	4000.	3.5	0.75	1.00	0.0	1.80	100.	7.0	0.600	0.885	3600.	0.	2000.	0.
CULTIVATOR 8R	34.	26.6	5200.	3.5	0.75	1.00	0.0	1.80	100.	7.0	0.600	0.885	4700.	0.	2000.	0.
	35.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
LISTER-PLNTGR	36.	20.0	4500.	4.5	0.80	1.00	0.0	1.80	150.	7.0	0.600	0.885	4200.	0.	2000.	0.
LISTER-PLNTGR	37.	26.6	5250.	4.5	0.80	1.00	0.0	1.80	150.	7.0	0.600	0.885	4750.	0.	2000.	0.
BED PLANTGR	38.	20.0	3540.	4.5	0.60	0.80	0.0	1.60	100.	7.0	0.600	0.885	3200.	0.	1200.	0.
BED PLANTGR	39.	26.6	4500.	4.5	0.60	0.80	0.0	1.60	100.	7.0	0.600	0.885	4050.	0.	1200.	0.
TANDEM DISC	40.	14.0	4500.	4.5	0.83	0.65	0.0	1.80	200.	7.0	0.600	0.885	4250.	0.	2000.	0.
TANDEM DISC	41.	20.0	7500.	4.5	0.83	0.65	0.0	1.80	200.	7.0	0.600	0.885	7200.	0.	2000.	0.
OFFSET DISC	42.	14.0	7000.	4.5	0.83	0.65	0.0	1.80	200.	7.0	0.600	0.885	6700.	0.	2000.	0.
OFFSET DISC	43.	28.0	15000.	4.5	0.83	0.65	0.0	1.80	200.	7.0	0.600	0.885	14000.	0.	2000.	0.
CHISEL	44.	23.0	6200.	4.5	0.80	1.00	0.0	1.80	200.	7.0	0.600	0.885	5700.	0.	2000.	0.
CHISEL	45.	41.0	11500.	4.5	0.80	1.00	0.0	1.80	200.	7.0	0.600	0.885	11000.	0.	2000.	0.
NLBD ROLLOVER	46.	5.3	6500.	4.5	0.80	1.00	0.0	1.30	200.	7.0	0.600	0.885	5900.	0.	2000.	0.
NOLDBOARD 6R	47.	8.0	5000.	4.5	0.80	1.00	0.0	1.30	100.	7.0	0.600	0.885	4500.	0.	2000.	0.
NOLDBOARD 12R	48.	16.0	11000.	4.5	0.80	1.00	0.0	1.30	150.	7.0	0.600	0.885	10500.	0.	2000.	0.
ONEWAY	49.	16.0	3200.	5.0	0.80	0.65	0.0	1.80	150.	7.0	0.600	0.885	3000.	0.	2000.	0.
RODWEEDER	50.	30.0	4800.	5.0	0.80	1.00	0.0	1.80	240.	7.0	0.600	0.885	4400.	0.	2000.	0.

CONTINUED ON REVERSE SIDE OF THIS SHEET

MACHINERY COMPLMENT (3)

DATE: 101488

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
NAME OF MACHINE	CODE	WIDTH (FEET)	INITIAL LIST PRICE	SPEED (MPH)	FIELD EFFIC-ENCY	RC1	AGE	RC3	HOURS USED ANNUALLY	YEARS OWNED	RFV1	RFV2	PURCHASE PRICE	FUEL TYPE	HOURS OF LIFE	HP
SAND FIGHTER	51.	22.5	1000.	8.0	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	900.	0.	750.	0.
HARROW	52.	16.0	2000.	4.5	0.80	0.65	0.0	1.80	120.	7.0	0.600	0.885	1750.	0.	2000.	0.
PACKER	53.	8.3	550.	6.0	0.80	0.80	0.0	1.80	200.	7.0	0.600	0.885	450.	0.	2000.	0.
LISTER 6R	54.	20.0	1590.	4.5	0.80	1.00	0.0	1.80	150.	7.0	0.600	0.885	1400.	0.	2000.	0.
LISTER 8R	55.	26.6	2500.	4.5	0.80	1.00	0.0	1.80	150.	7.0	0.600	0.885	2200.	0.	2000.	0.
SHREDDER 2R	56.	6.6	1200.	3.7	0.80	0.60	0.0	1.80	125.	7.0	0.600	0.885	1100.	0.	2000.	0.
SHREDDER 4R	57.	13.3	3800.	3.7	0.80	0.60	0.0	1.80	125.	7.0	0.600	0.885	3300.	0.	2000.	0.
GRAIN DRILL	58.	13.5	4400.	4.0	0.72	0.75	0.0	1.80	120.	7.0	0.600	0.885	4000.	0.	1000.	0.
GR DRILL/FERT	59.	13.5	4400.	4.0	0.72	0.75	0.0	1.80	120.	7.0	0.600	0.885	4000.	0.	1000.	0.
BOX FLOAT	60.	7.0	575.	6.0	0.60	0.60	0.0	1.80	100.	7.0	0.600	0.885	500.	0.	2500.	0.
HERB SPR/DISC	61.	14.0	650.	4.5	0.83	0.65	0.0	1.80	100.	7.0	0.600	0.885	500.	0.	2000.	0.
COTTON TR 3BL	62.	6.6	2400.	10.0	0.82	1.00	0.0	1.80	150.	7.0	0.600	0.885	1600.	0.	2000.	0.
COTTON TR 5BL	63.	6.6	4000.	10.0	0.82	1.00	0.0	1.80	150.	7.0	0.600	0.885	2700.	0.	2000.	0.
COTTON STR/BSK	64.	6.6	12500.	2.8	0.67	0.60	0.0	1.60	300.	5.0	0.600	0.885	12000.	0.	1500.	0.
	65.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	66.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	67.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	68.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	69.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	70.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	71.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	72.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	73.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	74.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	75.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1200.	0.
	76.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	77.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	78.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	79.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	80.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	81.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	82.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	83.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	84.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	85.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	86.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	87.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	88.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	89.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	90.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	91.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	92.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	93.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	94.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	95.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	96.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	97.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	98.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	99.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	100.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	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 in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.
500 - 10-80, Revised

ECO 7-2

1.

COW-CALF BUDGET TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER HEAD
 300 COW HERD, JAN-FEB-MAR CALVING

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	5.00	CWT.	100.00	0.43	215.00
HEIFER CALVES	4.50	CWT.	90.00	0.31	125.55
CULL COWS	9.00	CWT.	48.00	0.11	<u>47.52</u>
TOTAL					388.07
2. VARIABLE COSTS					
COTTONSEED CAKE		LB.	0.10	150.00	15.00
HAY		BALE	3.00	4.00	12.00
VET MEDICINE		DOL.	1.00	5.00	5.00
RANGE IMPROVEMEN		ACRE	0.64	18.00	11.52
SALT & MIN.		LB.	0.07	30.00	2.10
MISC EXPENSE		DOL.	1.00	3.00	3.00
MARKETING		DOL.	1.00	5.00	5.00
FENCE REPAIR		HEAD	2.70	1.00	2.70
WATER FACIL REPR		HEAD	1.30	1.00	1.30
BARN REPAIR		HEAD	1.55	1.00	1.55
MACHINERY(FUEL,LUBE,REP)		DOL.			3.81
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.38
LABOR, TRACTOR & MACHINERY		HRS.	5.00	1.20	6.00
LABOR, EQUIPMENT		HRS.	5.00	0.06	0.32
LABOR, LIVESTOCK		HRS.	5.00	6.40	32.00
INTEREST ON DPER.CAP.,		DOL.	0.14	21.28	<u>2.98</u>
TOTAL VARIABLE COSTS					104.66
3. INCOME ABOVE VARIABLE COSTS					283.41
4. FIXED COSTS					
LAND RENT		ACRE	2.25	27.00	60.75
INT. ON LIVESTOCK CAPITAL		DOL.	0.14	589.99	82.60
INT. ON OTHER EQUIPMENT		DOL.	0.14	45.75	6.40
DEPR. ON BEEF BULL PURCH.		DOL.			6.00
DEPR. ON HORSE		DOL.			0.50
DEPR. ON OTHER EQUIP.		DOL.			7.90
OTHER FC, MACH & EQUIP.		DOL.			<u>11.91</u>
TOTAL FIXED COSTS					176.06
5. TOTAL COSTS					280.72
6. NET RETURNS					107.35

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE,
 1% DEATH LOSS ON COWS, STOCKING RATE 27 ACRES/COW, 12 SECTION RANCH

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.

2.	MACHINE	CODE	MACHINERY FIXED AND VARIABLE COST PER HOUR					REPAIR	FUEL	LUB.	TOTAL VARIABLE	INT.	HR/TIME
			DEPR	INSUR.	TAX	TOTAL FIXED							
	PICKUP 1/2 TON	10	1.47	0.06	0.04	1.58	0.95	2.62	0.39	3.97	0.89	1.00	

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK													
LINE NO.	ITEM	SIZE	UNIT	PRICE	DEPREC- IATION	INTEREST	INSUR- ANCE	TAXES	REPAIRS	FUEL AND LUBE	HOURS LABOR	TOT OWN- ERSHP/YR	TOT OPER- ATING/YR
1	HAYRACK-FEEDER	16.00	FEET	400.00	40.00	28.00	2.00	1.00	2.00	0.0	0.67	43.00	2.00
2	STOCK TRAILER	24.00	FEET	2800.00	280.00	196.00	14.00	7.00	11.20	0.0	0.67	301.00	11.20
3	GRAIN TRAILER	14.00	FEET	500.00	50.00	35.00	2.50	1.25	2.00	0.0	0.67	53.75	2.00
4	STOCK SPRAYER	150.00	GAL.	1250.00	250.00	175.00	12.50	6.25	12.50	0.0	0.67	268.75	12.50
5	TACK	1.00	DOL.	450.00	45.00	31.50	2.25	1.12	4.50	0.0	0.67	48.37	4.50
6	PENS & EQUIPMENT	7500.00	FEET	2500.00	125.00	175.00	12.50	6.25	6.25	0.0	3.00	143.75	6.25
51	BEEF COW RAISED	1.00	HEAD	500.00	0.0	70.00	5.00	2.50	0.0	0.0	0.0	7.50	0.0
54	BEEF BULL PURCH.	1.00	HEAD	1200.00	150.00	126.00	9.00	4.50	0.0	0.0	0.0	163.50	0.0
55	BEEF HEIFER RAI.	1.00	HEAD	400.00	0.0	56.00	4.00	2.00	0.0	0.0	0.0	5.00	0.0
95	HORSE	1.00	HEAD	600.00	50.25	55.86	3.99	1.99	0.0	0.0	0.0	56.23	0.0

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK									
LINE NO.	ITEM	SIZE	UNIT	NUMBER ITEMS	PROPOR. CHARGED	OWNERSHP CHARGES	OPERATING CHARGES	INTEREST CHARGES	LABOR HOURS CHARGED
1	HAYRACK-FEEDER	16.00	FEET	1.00	0.01	0.43	0.02	0.28	0.01
2	STOCK TRAILER	24.00	FEET	1.00	0.01	3.01	0.11	1.96	0.01
3	GRAIN TRAILER	14.00	FEET	1.00	0.01	0.54	0.02	0.35	0.01
4	STOCK SPRAYER	150.00	GAL.	1.00	0.01	2.69	0.12	1.75	0.01
5	TACK	1.00	DOL.	1.00	0.01	0.48	0.04	0.31	0.01
6	PENS & EQUIPMENT	7500.00	FEET	1.00	0.01	1.44	0.06	1.75	0.03
51	BEEF COW RAISED	1.00	HEAD	1.00	1.00	7.50	0.0	70.00	0.0
54	BEEF BULL PURCH.	1.00	HEAD	1.00	0.04	6.54	0.0	5.04	0.0
55	BEEF HEIFER RAI.	1.00	HEAD	1.00	0.13	0.75	0.0	7.00	0.0
95	HORSE	1.00	HEAD	1.00	0.01	0.56	0.0	0.56	0.0

COLUMN	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
NAME OF MACHINE	CODE	WIDTH (FEET)	INITIAL PRICE	SPEED (MPH)	FIELD EFFIC- ENCY	RC1	RC2	RC3	HOURS USED ANNUALLY	YEARS OWNED	RFV1	RFV2	PURCHASE PRICE	FUEL TYPE	HOURS LIFE	HP
PICKUP 1/2 TON	10.	0.5	7000.	30.0	0.88	0.80	0.000631	1.60	700.	3.0	0.600	0.885	6000.	1.	4000.	1.

COLUMN	1	2	3	4	5	6	7	8	9	10	11
ITEM NAME	CODE	SIZE	UNIT	TYPE	LIST PRICE	PURCHASE PRICE	YEARS LIFE	SALVAGE PROP OF LIST	REPAIR PROP OF LIST	FUEL LUB AS PROP	ANNUAL LABOR HOURS
HAYRACK-FEEDER	1.	16.00	19.	2.00	400.00	400.00	10.00	0.0	0.050	0.0	0.67
STOCK TRAILER	2.	24.00	19.	2.00	2800.00	2800.00	10.00	0.0	0.040	0.0	0.67
GRAIN TRAILER	3.	14.00	19.	2.00	500.00	500.00	10.00	0.0	0.040	0.0	0.67
STOCK SPRAYER	4.	150.00	5.	2.00	1250.00	2500.00	10.00	0.0	0.100	0.0	0.67
TACK	5.	1.00	15.	2.00	450.00	450.00	10.00	0.0	0.100	0.0	0.67
PENS & EQUIPMENT	6.	7500.00	19.	2.00	2500.00	2500.00	20.00	0.0	0.050	0.0	3.00
BEEF COW RAISED	51.	1.00	1.	1.00	500.00	500.00	8.00	1.000	0.0	0.0	0.0
BEEF BULL PURCH.	54.	1.00	1.	1.00	1200.00	1200.00	4.00	0.500	0.0	0.0	0.0
BEEF HEIFER RAI.	55.	1.00	1.	1.00	400.00	400.00	10.00	1.000	0.0	0.0	0.0
HORSE	95.	1.00	1.	1.00	600.00	600.00	8.00	0.330	0.0	0.0	0.0

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE, 1% DEATH LOSS ON COWS, STOCKING RATE 27 ACRES/COW, 12 SECTION RANCH

MACHINERY COMPLEMENT 3
EQUIPMENT COMPLEMENT 3
PRICE VECTOR 3

STOCKER CALF BUDGET TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER HEAD
 PURCHASE NOV 1, SELL MARCH 10

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
FEEDER STEERS	6.00	CWT.	85.00	1.00	<u>510.00</u>
TOTAL					510.00
2. VARIABLE COSTS					
STOCKER STEERS		CWT.	100.00	4.00	400.00
DEATH LOSS		DOL.	400.00	0.03	12.00
WHEAT PASTURE		DAYS	0.40	130.00	52.00
HAY		BALE	3.00	4.00	12.00
VET & PROCESSING		DOL.	1.00	5.00	5.00
SALT & MIN.		LB.	0.07	8.00	0.56
MISC EXPENSE		DOL.	1.00	4.00	4.00
HAULING & MKTG.		CWT.	0.75	6.00	4.50
FENCE REPAIR		HEAD	2.70	1.00	2.70
MACHINERY(FUEL,LUBE,REP)		DOL.			1.27
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.03
LABOR, TRACTOR & MACHINERY		HRS.	5.00	0.40	2.00
LABOR, EQUIPMENT		HRS.	5.00	0.00	0.01
LABOR, LIVESTOCK		HRS.	5.00	1.50	7.50
INTEREST ON OPER.CAP..		DOL.	0.14	153.65	<u>21.51</u>
TOTAL VARIABLE COSTS					525.08
3. INCOME ABOVE VARIABLE COSTS					
					-15.08
4. FIXED COSTS					
INT. ON LIVESTOCK CAPITAL		DOL.	0.14	0.40	0.06
INT. ON OTHER EQUIPMENT		DOL.	0.14	3.07	0.43
DEPR. ON HORSE		DOL.			0.05
DEPR. ON OTHER EQUIP.		DOL.			0.61
OTHER FC, MACH & EQUIP.		DOL.			<u>0.84</u>
TOTAL FIXED COSTS					1.99
5. TOTAL COSTS					
					527.08
6. NET RETURNS					
					-17.08

PRIMARILY GRAZING OF WHEAT PASTURE, STOCKING RATE OF 2 HEAD/ACRE,
 130 DAYS GRAZING, 3% DEATH LOSS, HIGH GOOD GRADE.

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.

MACHINE	CODE	MACHINERY FIXED AND VARIABLE COST PER HOUR					REPAIR	FUEL	LUB.	TOTAL VARIABLE	INT.	HR/TIME
		DEPR	INSUR.	TAX	TOTAL FIXED							
PICKUP 1/2 TON	10	1.47	0.06	0.04	1.58	0.95	2.62	0.39	3.97	0.89	1.00	

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK												
LINE NO.	ITEM	SIZE	UNIT	LIST PRICE	DEPREC-IATION	INTEREST	INSUR-ANCE	TAXES	REPAIRS	FUEL AND LUBE	HOURS TOT OWN-LABOR	TOT OPER-ATING/YR
95	HORSE	1.00	HEAD	600.00	50.25	55.86	3.99	1.99	0.0	0.0	0.0	0.0
2	STOCK TRAILER	24.00	FEET	2800.00	280.00	196.00	14.00	7.00	11.20	0.0	0.67	301.00
4	STOCK SPRAYER	150.00	GAL.	1250.00	250.00	175.00	12.50	6.25	12.50	0.0	0.67	268.75
1	HAYRACK-FEEDER	16.00	FEET	400.00	40.00	28.00	2.00	1.00	2.00	0.0	0.67	43.00
5	TACK	1.00	DOL.	450.00	45.00	31.50	2.25	1.12	4.50	0.0	0.67	49.37

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK									
LINE NO.	ITEM	SIZE	UNIT	NUMBER OF ITEMS	PROPOR. CHARGED	OWNERSHP CHARGES	OPERATING INTERST CHARGES	LABOR HOURS CHARGED	
95	HORSE	1.00	HEAD	1.00	0.00	0.06	0.0	0.06	
2	STOCK TRAILER	24.00	FEET	1.00	0.00	0.30	0.01	0.20	
4	STOCK SPRAYER	150.00	GAL.	1.00	0.00	0.27	0.01	0.17	
1	HAYRACK-FEEDER	16.00	FEET	1.00	0.00	0.04	0.00	0.03	
5	TACK	1.00	DOL.	1.00	0.00	0.05	0.00	0.03	

COLUMN	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
NAME OF MACHINE	CODE	WIDTH (FEET)	INITIAL LIST PRICE	SPEED (MPH)	FIELD EFFIC-ENCY	RC1	RC2	RC3	HOURS USED ANNUALLY	YEARS OWNED	RFV1	RFV2	PURCHASE PRICE	FUEL TYPE	HOURS OF LIFE	HP
PICKUP 1/2 TON	10.	0.5	7000.	30.0	0.88	0.80	0.000631	1.60	700.	3.0	0.500	0.885	6000.	1.	4000.	1.

COLUMN---	1	2	3	4	5	6	7	8	9	10	11
ITEM NAME	CODE	SIZE	UNIT	TYPE	LIST PRICE	PURCHASE PRICE	YEARS LIFE	SALVAGE PROP OF LIST	REPAIR PROP OF LIST	FUEL LUB AS PROP	ANNUAL LABOR HOURS
HAYRACK-FEEDER	1.	16.00	19.	2.00	400.00	400.00	10.00	0.0	0.050	0.0	0.67
STOCK TRAILER	2.	24.00	19.	2.00	2800.00	2800.00	10.00	0.0	0.040	0.0	0.67
STOCK SPRAYER	4.	150.00	5.	2.00	1250.00	2500.00	10.00	0.0	0.100	0.0	0.67
TACK	5.	1.00	15.	2.00	450.00	450.00	10.00	0.0	0.100	0.0	0.67
HORSE	95.	1.00	1.	1.00	600.00	600.00	8.00	0.330	0.0	0.0	0.0

PRIMARILY GRAZING OF WHEAT PASTURE. STOCKING RATE OF 2 HEAD/ACRE, 130 DAYS GRAZING, 3% DEATH LOSS, HIGH GOOD GRADE.

MACHINERY COMPLEMENT 3
EQUIPMENT COMPLEMENT 3
PRICE VECTOR 3