

TEXAS HIGH PLAINS V

SOIL RESOURCE AREA 7


TEXAS ENTERPRISE BUDGETS

TEXAS HIGH PLAINS V REGION

Projected for 1983

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.

150 - 3-83, New

ECO 7-2

COTTON, DRYLAND, HIGH PLAINS V REGION
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	175.00	LB.	0.48	84.00	_____
COTTONSEED	0.14	TON	90.00	12.60	_____
DEFICIENCY PMT.	175.00	LB.	0.21	36.75	_____
TOTAL PROJECTED RETURNS				\$ 133.35	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SD COTTON-UPLAND	15.00	LB.	0.35	5.25	_____
FERTILIZER	125.00	LB.	0.12	15.00	_____
HERBICIDE	0.25	APPL	8.00	2.00	_____
OTHER WD CONT HP	1.00	ACRE	5.00	5.00	_____
OTHER INS. CONTR	1.00	ACRE	2.50	2.50	_____
MISCELLANEOUS	1.00	ACRE	7.50	7.50	_____
FUEL & LUBE--TRACTOR		ACRE		10.79	_____
EQUIPMENT		ACRE		2.80	_____
REPAIRS-----TRACTOR		ACRE		2.87	_____
EQUIPMENT		ACRE		1.62	_____
LABOR-----MACHINERY	1.63	HOUR	6.00	9.81	_____
EQUIPMENT	1.19	HOUR	6.00	7.14	_____
OPERATING CAPITAL	28.12	DOL.	0.120	3.37	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 75.66	\$ _____
HARVEST COSTS					
TRANSPORT MODULE	0.35	BALE	3.00	1.05	_____
GIN, BAG, TIES	0.35	BALE	51.00	17.85	_____
FUEL & LUBE--TRACTOR		ACRE		1.35	_____
EQUIPMENT		ACRE		2.22	_____
REPAIRS-----TRACTOR		ACRE		0.36	_____
EQUIPMENT		ACRE		6.82	_____
LABOR-----MACHINERY	0.62	HOUR	6.00	3.72	_____
EQUIPMENT	0.04	HOUR	6.00	0.24	_____
SUBTOTAL, HARVEST		ACRE		\$ 33.60	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 109.26	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.34/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 24.09	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.26	_____
EQUIPMENT		ACRE		43.33	_____
LAND---NET SHARE-RENT		ACRE		19.69	_____
TOTAL FIXED COSTS		ACRE		\$ 80.27	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 189.53	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.80/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ -56.18	\$ _____

PLANTED 2 X 2. RENT IS 1/4 OF CROP LESS 1/4 OF GINNING COSTS.
PRICE BASED ON LOAN RATE ADJUSTED FOR QUALITY.
DEFICIENCY PAYMENT BASED ON COMPLIANCE WITH GOVT 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.

COTTON, DRYLAND, HIGH PLAINS V REGION
1983 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
SHREDDER 4R	2,57	JAN	1.00	0.205	0.155	1.90	1.23	0.0	2.78	5.91
MOLDBOARD 6B	2,47	JAN	0.30	0.113	0.086	1.11	0.68	0.0	1.85	3.64
CHISEL	2,44	JAN	0.30	0.039	0.030	0.40	0.24	0.0	0.54	1.18
HARROW/SPG.TOOTH	2,71	JAN	1.40	0.096	0.073	0.84	0.58	0.0	1.65	3.06
LISTER 6R	2,54	MAR	1.10	0.166	0.126	1.45	1.00	0.0	1.80	4.25
BED KNIFE 12R	2,73	MAR	1.00	0.076	0.057	0.66	0.45	0.0	0.96	2.07
BED KNIFE 12R	2,73	APR	0.70	0.053	0.040	0.46	0.32	0.0	0.67	1.45
PLANTER 12R	2,74	MAY	1.60	0.181	0.137	1.72	1.09	5.25	3.91	11.97
ROLLING CULT	2,31	MAY	1.00	0.146	0.111	1.41	0.88	0.0	1.89	4.17
HARROW/SPG.TOOTH	2,71	MAY	1.00	0.069	0.052	0.60	0.41	0.0	1.18	2.19
HARROW/SPG.TOOTH	2,71	JUNE	1.00	0.069	0.052	0.60	0.41	0.0	1.18	2.19
ROW KNIFE	2,77	JUNE	2.00	0.161	0.122	1.42	0.97	0.0	1.92	4.30
CULTIVATOR	2,78	JULY	2.00	0.207	0.157	1.85	1.24	0.0	2.99	6.08
CULTIVATOR	2,78	AUG	0.50	0.052	0.039	0.46	0.31	0.0	0.75	1.52
COTTON STRIPR SP	14	NOV	0.50	0.416	0.333	7.56	2.50	0.0	9.00	19.06
MODULE BUILDER	2,80	NOV	0.50	0.204	0.154	2.68	1.22	0.0	5.84	9.73
TOTALS				2.255	1.726	25.09	13.53	5.25	38.89	82.76

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 COTTON LINT
(DOLLARS)

LB.	0.38	0.43	0.48	0.53	0.58
140.00	-24.63	-19.59	-14.55	-9.51	-4.47
157.50	-16.41	-10.74	-5.07	0.60	6.27
175.00	-8.19	-1.89	4.41	10.71	17.01
192.50	0.02	6.95	13.88	20.81	27.74
210.00	8.24	15.80	23.36	30.92	38.48

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: 7 DATE: 022283

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
13	STEER CALVES	---	CWT.	67.50	---	---	---	---	---
14	HEIFER CALVES	---	CWT.	60.75	---	---	---	---	---
90	DEFICIENCY PMT.	COTT	LB.	0.21	---	---	---	---	---
93	COTTON LINT	---	LB.	0.48	---	---	---	---	---
94	COTTONSEED	---	TON	90.00	---	---	---	---	---
103	SALT & MIN.	---	LB.	0.12	---	---	---	---	---
112	PROT. SUPPLEMENT	---	LB.	0.12	---	---	---	---	---
153	PASTURE RENT	---	ACRE	75.00	---	---	---	---	---
210	FERTILIZER	---	LB.	0.12	---	---	---	---	---
282	GIN, BAG, TIES	---	BALE	51.00	---	---	---	---	---
291	SD COTTON-UPLAND	---	LB.	0.35	---	---	---	---	---
392	MARKETING	LIVE	HEAD	2.00	---	---	---	---	---
393	MISC EXPENSE	LIVE	HEAD	20.00	---	---	---	---	---
410	VET MEDICINE	---	HEAD	4.00	---	---	---	---	---
501	HERBICIDE	COTT	APPL	8.00	---	---	---	---	---
504	OTHER INS. CONTR	COTD	ACRE	2.50	---	---	---	---	---
505	MISCELLANEOUS	COTD	ACRE	7.50	---	---	---	---	---
506	TRANSPORT MODULE	COTT	BALE	3.00	---	---	---	---	---
510	OTHER WD CONT HP	COTT	ACRE	5.00	---	---	---	---	---

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: 7 DATE: 022283

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.1200
2.	PRICE PER GALLON OF L.P. GAS	0.4400
3.	PRICE PER GALLON OF DIESEL	1.0300
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0500
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	0.0
6.	NOMINAL INTEREST RATE	0.1200
7.	MACHINERY INSUR. RATE (AVERAGE INVESTMENT)	0.0100
8.	MACHINERY TAX RATE (PURCHASE VALUE)	0.0050
9.	IRRIGATION SYSTEM NUMBER	1.
10.	HOURLY MACHINERY WAGE RATE	6.00
11.	HOURLY OTHER LABOR WAGE RATE	6.00
12.	HOURLY IRRIG./LIVESTOCK WAGE RATE	6.00
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 MULTIPLIER (HRS/ACIN)	0.2000
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 7

DATE:022283

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	1.	150.0	44350.	4.5	0.88	1.20	0.	1.60	500.	7.	0.68	0.92	40100.	3.	12000.	150.
TRACTOR	2.	125.0	39550.	4.5	0.88	1.20	0.	1.60	600.	7.	0.68	0.92	35600.	3.	12000.	125.
TRACTOR	3.	100.0	32600.	4.5	0.88	1.20	0.	1.60	500.	7.	0.68	0.92	29340.	3.	12000.	100.
TRACTOR	4.	75.0	21100.	4.5	0.88	1.20	0.	1.60	300.	7.	0.68	0.92	18990.	3.	12000.	75.
TRACTOR	5.	40.0	12100.	4.5	0.88	1.20	0.	1.60	300.	7.	0.68	0.92	10690.	3.	12000.	40.
TRACTOR 4 WH DR	6.	225.0	66000.	4.5	0.88	1.20	0.	1.60	600.	7.	0.68	0.92	59400.	3.	12000.	225.
COTTON STRIPR SP	14.	6.6	45000.	2.8	0.67	0.60	0.	1.60	300.	7.	0.60	0.88	40000.	3.	2100.	105.
ROLLING CULT	31.	28.8	4500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	4500.	0.	2000.	0.
OFFSET DISC	43.	28.0	15000.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	14000.	0.	2000.	0.
CHISEL	44.	23.0	6200.	4.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	5700.	0.	2000.	0.
CHISEL	45.	41.0	11500.	4.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	11000.	0.	2000.	0.
MOLDSOARD 6B	47.	8.0	5000.	4.5	0.80	1.00	0.	1.30	150.	7.	0.60	0.88	4500.	0.	2000.	0.
LISTER BR	54.	20.0	1590.	4.5	0.80	1.00	0.	1.80	100.	8.	0.60	0.88	4650.	0.	2000.	0.
SHREDDER 4R	57.	13.3	5810.	5.0	0.80	0.85	0.	1.80	65.	8.	0.60	0.88	3450.	0.	2000.	0.
HARROW/SPG. TOOTH	71.	33.0	3850.	5.0	0.80	0.85	0.	1.80	65.	8.	0.60	0.88	3450.	0.	2000.	0.
LISTER 12R	72.	40.0	10500.	4.5	0.80	0.85	0.	1.80	35.	8.	0.60	0.88	8400.	0.	2000.	0.
BED KNIFE 12R	73.	40.0	2830.	4.5	0.80	0.85	0.	1.80	100.	8.	0.60	0.88	2270.	0.	2000.	0.
PLANTER 12R	74.	40.0	7920.	4.0	0.60	0.75	0.	1.60	75.	8.	0.60	0.88	6330.	0.	2000.	0.
ROW KNIFE	77.	40.0	2830.	4.5	0.75	0.65	0.	1.80	130.	8.	0.60	0.88	2270.	0.	2000.	0.
CULTIVATOR	78.	40.0	4560.	3.5	0.75	0.65	0.	1.80	105.	8.	0.60	0.88	3650.	0.	2000.	0.
MODULE BUILDER	80.	13.3	22000.	3.0	0.67	0.75	0.	1.60	160.	8.	0.60	0.88	21000.	0.	2000.	0.

TEXAS ENTERPRISE BUDGETS

TEXAS HIGH PLAINS V REGION

Projected for 1983

COW-CALF BUDGET, TEXAS HIGH PLAINS V REGION
1983 PROJECTED COSTS AND RETURNS PER HEAD

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
COW	1.00	HEAD	1.00	458.33	458.33		
BULL	0.07	HEAD	1.00	1375.00	92.12		
HORSE	0.02	HEAD	1.00	1187.50	29.69		
TOTAL LIVESTOCK INVESTMENT					\$ 580.15	\$	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	\$/UNIT	RETURN		
STEER CALVES	0.45	5.50	2.5 CWT.	67.50	167.06		
HEIFER CALVES	0.45	5.20	2.3 CWT.	60.75	142.15		
TOTAL PROJECTED RETURNS					\$ 309.22	\$	
OPERATING INPUTS				PROJECTED			
	INPUT USE	UNIT		\$/UNIT	COST		
PROT. SUPPLEMENT	400.00	LB.		0.12	48.00		
SALT & MIN.	12.00	LB.		0.12	1.44		
VET MEDICINE	1.00	HEAD		4.00	4.00		
MARKETING	1.00	HEAD		2.00	2.00		
MISC EXPENSE	1.00	HEAD		20.00	20.00		
EQUIPMENT FUEL AND LUBE					12.86		
EQUIPMENT REPAIR					4.76		
TOTAL OPERATING COST					\$ 93.07	\$	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 216.15	\$	
CAPITAL INVESTMENT				QUANTITY	UNIT	RATE OF	PROJECTED
				INVESTED		RETURN	COST
ANNUAL OPERATING CAPITAL	24.36	DOL.		0.150			3.65
EQUIPMENT INVESTMENT	90.80	DOL.		0.150			13.62
LIVESTOCK INVESTMENT	580.15	DOL.		0.150			87.02
TOTAL CAPITAL COST							\$ 104.30
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT							\$ 111.86
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED			
					COST		
EQUIPMENT					11.76		
LIVESTOCK					31.84		
TOTAL OWNERSHIP COST					\$ 43.61	\$	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ 68.25	\$	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF	PROJECTED
						RETURN	COST
EQUIPMENT	4.90	HOUR		6.00			29.40
LIVESTOCK	15.10	HOUR		6.00			90.60
TOTAL LABOR COST							\$ 120.00
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT							\$ -51.75
LAND COSTS				INPUT USE	UNIT	RATE OF	PROJECTED
						RETURN	COST
PASTURE RENT	1.20	ACRE		75.00			90.00
TOTAL LAND COST							\$ 90.00
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT							\$ -141.75
TOTAL PROJECTED COST OF PRODUCTION							\$ 450.97

85% CALF CROP, 20 COWS PER BULL, 2% DEATH LOSS,
12% REPLACEMENT RATE, 300 COW 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.

LISTING OF ECONOMIC AND ENGINEERING DATA FOR EQUIPMENT IN REGION 7

DATE: 101882

LUT4

EQUIPMENT NAME	1 CODE	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.
PU-TP	1.	1.	3.	2.	8000.	8000.	3.	0.40	0.10	0.3	0.0	0.0	0.0	0.0	0.0
PU-EP	2.	1.	3.	2.	8000.	8000.	3.	0.40	0.10	0.3	0.0	0.0	0.0	0.0	0.0
PU-HP	3.	1.	3.	2.	8000.	8000.	3.	0.40	0.10	0.3	0.0	0.0	0.0	0.0	0.0
EQUIP-TP	4.	100.	15.	2.	100.	100.	10.	0.50	0.50	0.0	0.0	0.0	0.0	0.0	0.0
EQUIP-EP	5.	100.	15.	2.	100.	100.	10.	0.50	0.50	0.0	0.0	0.0	0.0	0.0	0.0
EQUIP-HP	6.	100.	15.	2.	100.	100.	10.	0.50	0.50	0.0	0.0	0.0	0.0	0.0	0.0
PICKUP TRUCK	10.	1.	0.	2.	10500.	9500.	7.	0.20	0.17	1400.0	700.0	0.0	0.0	1.00	0.0
COW-TP	51.	1.	1.	1.	500.	500.	6.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW	52.	1.	1.	1.	500.	500.	6.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW-HP	53.	1.	1.	1.	500.	500.	6.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BULL-TP	54.	1.	1.	1.	1500.	1500.	6.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BULL	55.	1.	1.	1.	1500.	1500.	6.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BULL-HP	56.	1.	1.	1.	1500.	1500.	6.	0.80	0.0	0.0	0.0	0.0	0.0	0.0	0.0
EWE-TP	57.	1.	1.	1.	80.	80.	5.	0.40	0.0	0.0	0.0	0.0	0.0	0.0	0.0
EWE-EP	58.	1.	1.	1.	80.	80.	5.	0.40	0.0	0.0	0.0	0.0	0.0	0.0	0.0
EWE-HP	59.	1.	1.	1.	80.	80.	5.	0.40	0.0	0.0	0.0	0.0	0.0	0.0	0.0
RAM-TP	60.	1.	1.	1.	500.	500.	3.	0.30	0.0	0.0	0.0	0.0	0.0	0.0	0.0
RAM-EP	61.	1.	1.	1.	500.	500.	3.	0.30	0.0	0.0	0.0	0.0	0.0	0.0	0.0
RAM-HP	62.	1.	1.	1.	500.	500.	3.	0.30	0.0	0.0	0.0	0.0	0.0	0.0	0.0
DOE-TP	63.	1.	1.	1.	90.	90.	5.	0.20	0.0	0.0	0.0	0.0	0.0	0.0	0.0
DOE-EP	64.	1.	1.	1.	90.	90.	5.	0.20	0.0	0.0	0.0	0.0	0.0	0.0	0.0
DOE-HP	65.	1.	1.	1.	90.	90.	5.	0.20	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BUCK-TP	66.	1.	1.	1.	500.	500.	4.	0.20	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BUCK-EP	67.	1.	1.	1.	500.	500.	4.	0.20	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BUCK-HP	68.	1.	1.	1.	500.	500.	4.	0.20	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE-TP	69.	1.	1.	1.	800.	800.	6.	0.50	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE	70.	1.	1.	1.	1500.	1500.	6.	0.50	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE-HP	71.	1.	1.	1.	800.	800.	6.	0.50	0.0	0.0	0.0	0.0	0.0	0.0	0.0