

TEXAS AGRICULTURAL EXTENSION SERVICE . THE TEXAS A&M UNIVERSITY SYSTEM
Daniel C. Pfannstiel, Director . College Station, Texas

TEXAS ENTERPRISE BUDGETS
TEXAS RIO GRANDE VALLEY REGION
Projected for 1982

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 - 1-82, New

COW-CALF PRODUCTION TEXAS RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER COW
IMPROVED DRYLAND PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
COW RAISED	0.67	HEAD	1.00	650.00	435.50		
COW PURCH DRY PA	0.33	HEAD	1.00	495.00	163.35		
HEIFER RAISED	0.04	HEAD	1.00	550.00	22.00		
HEIFER RAI DRY P	0.07	HEAD	1.00	400.00	26.80		
HORSE	0.02	HEAD	1.00	671.87	13.44		
TOTAL LIVESTOCK INVESTMENT					\$ 661.09	\$	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN	
STEER CALVES	0.40	4.60	1.8	CWT.	81.50	149.96	
HEIFER CALVES	0.30	4.40	1.3	CWT.	72.50	95.70	
CULL COWS	0.07	8.50	0.6	CWT.	46.00	27.37	
TOTAL PROJECTED RETURNS					\$ 273.03	\$	
OPERATING INPUTS				PROJECTED			
		INPUT USE	UNIT	\$/UNIT	COST		
VET MEDICINE		1.00	HEAD	8.00	8.00		
SALT & MIN.		1.00	HEAD	8.50	8.50		
IMPROVED PASTURE		6.50	ACRE	4.59	29.83		
CUSTOM BALING		14.50	BALE	0.45	6.52		
NITROGEN		1.00	LB.	0.38	0.38		
FENCE REPAIR		1.00	HEAD	1.50	1.50		
WATER FACIL REPR		1.00	HEAD	1.00	1.00		
MARKETING		0.77	HEAD	6.50	5.00		
MISC EXPENSE		1.00	HEAD	5.00	5.00		
RANGE CUBES		20.00	LB.	0.20	4.00		
EQUIPMENT FUEL AND LUBE					8.82		
EQUIPMENT REPAIR					1.73		
TOTAL OPERATING COST					\$ 80.29	\$	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 192.73	\$	
CAPITAL INVESTMENT				QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST
ANNUAL OPERATING CAPITAL		-8.34	DOL.	0.190			-1.58
EQUIPMENT INVESTMENT		54.25	DOL.	0.190			10.31
LIVESTOCK INVESTMENT		661.09	DOL.	0.190			125.61
TOTAL CAPITAL COST					\$ 134.33	\$	
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 58.41	\$	
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED COST			
EQUIPMENT					12.56		
LIVESTOCK					21.69		
TOTAL OWNERSHIP COST					\$ 34.25	\$	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ 24.15	\$	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST
EQUIPMENT		3.50	HOUR	3.45			12.07
LIVESTOCK		6.00	HOUR	3.45			20.70
TOTAL LABOR COST					\$ 32.77	\$	
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ -8.62	\$	
LAND COSTS				INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST
PASTURE RENT		6.50	ACRE	10.00			65.00
TOTAL LAND COST					\$ 65.00	\$	
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ -73.62	\$	
TOTAL PROJECTED COST OF PRODUCTION					\$ 346.65	\$	

200 COW UNIT, 8 BULLS, 15% REPLACEMENT - 10% RAISED AND 5% PURCHASED, 80% CALF CROP, 6.5 ACRES/COW, 1000 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.

COW-CALF PRODUCTION TEXAS RIO GRANDE REGION
 1982 PROJECTED COSTS AND RETURNS PER COW
 PARTIALLY IMPROVED PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
COW RAISED	0.67	HEAD	1.00	650.00	435.50		
COW PURCH DRY PA	0.33	HEAD	1.00	495.00	163.35		
HEIFER RAISED	0.04	HEAD	1.00	550.00	22.00		
HEIFER RAI DRY P	0.07	HEAD	1.00	400.00	26.80		
HORSE	0.02	HEAD	1.00	671.87	13.44		
TOTAL LIVESTOCK INVESTMENT					\$ 661.09	\$	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN	
STEER CALVES	0.38	4.40	1.7	CWT.	81.50	136.27	
HEIFER CALVES	0.28	4.20	1.2	CWT.	72.50	85.26	
CULL COWS	0.07	8.00	0.6	CWT.	46.00	25.76	
DEER LEASE	12.50	1.00	12.5	ACRE	5.00	62.50	
TOTAL PROJECTED RETURNS					\$ 309.79	\$	
OPERATING INPUTS				PROJECTED			
	INPUT	USE	UNIT	\$/UNIT	COST		
RANGE CUBES	20.00		LB.	0.20	4.00		
SALT & MIN.	1.00		HEAD	8.50	8.50		
VET MEDICINE	1.00		HEAD	8.00	8.00		
CUSTOM BALING	7.50		BALE	0.45	3.37		
FENCE REPAIR	1.00		HEAD	1.50	1.50		
WATER FACIL REPR	1.00		HEAD	1.00	1.00		
MARKETING	0.73		HEAD	6.50	4.74		
MISC EXPENSE	1.00		HEAD	5.00	5.00		
RANGE IMPROVEMEN	1.00		DOL.	2.50	2.50		
EQUIPMENT FUEL AND LUBE					8.82		
EQUIPMENT REPAIR					1.53		
TOTAL OPERATING COST					\$ 48.97	\$	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 260.82	\$	
CAPITAL INVESTMENT				QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST
ANNUAL OPERATING CAPITAL				-58.47	DOL.	0.190	-11.11
EQUIPMENT INVESTMENT				43.25	DOL.	0.190	8.22
LIVESTOCK INVESTMENT				661.09	DOL.	0.190	125.61
TOTAL CAPITAL COST					\$ 122.72	\$	
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 138.10	\$	
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)					PROJECTED COST		
EQUIPMENT					10.40		
LIVESTOCK					21.69		
TOTAL OWNERSHIP COST					\$ 32.09	\$	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ 106.01	\$	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST
EQUIPMENT				3.50	HOUR	3.45	12.07
LIVESTOCK				7.50	HOUR	3.45	25.87
TOTAL LABOR COST					\$ 37.95	\$	
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ 68.06	\$	
LAND COSTS				INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST
PASTURE RENT				15.00	ACRE	4.17	62.55
TOTAL LAND COST					\$ 62.55	\$	
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ 5.51	\$	
TOTAL PROJECTED COST OF PRODUCTION					\$ 304.28	\$	

200 COW UNIT, 8 BULLS, 15% REPLACEMENT - 10% RAISED AND 5% PURCHASED,
 76% CALF CROP, 15 ACRES/COW, 3000 ACRE RANCH, 3% DEATH LOSS.

COW-CALF PRODUCTION TEXAS RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER COW
PARTIALLY 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	
AVGR. ANNUAL CAPITAL	2.07	2.42	3.10	-1.18	-9.96	-9.34	-8.53	-7.91	-7.27	-6.35	-16.52	1.01	-58.47
	(DOLLARS)												
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	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	0.63	7.50
TOTAL LABOR	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	11.00

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	4	1000.00	570.00	30.00	15.00	100.00	0.0	0.0	1615.00	100.00	0.0	0.005
TACK	6	100.00	104.50	5.50	2.75	2.00	0.0	0.0	212.75	2.00	0.0	0.005
PICKUP TRUCK	10	850.00	969.00	51.00	25.50	204.00	1680.00	84.00	1895.50	1968.00	700.00	0.005
COW RAISED	51	0.0	123.50	6.50	3.25	0.0	0.0	0.0	133.25	0.0	0.0	0.670
COW PURCH DRY PA	53	30.00	94.05	4.95	2.47	0.0	0.0	0.0	131.47	0.0	0.0	0.330
HEIFER RAISED	55	0.0	104.50	5.50	2.75	0.0	0.0	0.0	112.75	0.0	0.0	0.040
HEIFER RAI DRY P	56	0.0	76.00	4.00	2.00	0.0	0.0	0.0	82.00	0.0	0.0	0.067
HORSE	95	93.75	127.66	6.72	3.36	0.0	0.0	0.0	231.48	0.0	0.0	0.020

SELECTED EQUIPMENT COMPLEMENT INFORMATION

EQUIPMENT	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	CODE	SIZE	UNIT	TYPE	LIST PRICE	PURCH PRICE	LIFE (YRS)	SALV. (%LP)	REPAIR (%LP)	FUEL USE	ANNUAL LABOR	ANNUAL USE	XXXXXX	XXXXXX	EFF.
STOCK TRAILER	4.	16.	FEET	2.	5000.	5000.	5.	0.0	0.10	0.0	0.0	0.0	0.0	0.0	0.0
TACK	6.	1.	DOL.	2.	1000.	1000.	10.	0.0	0.02	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.	650.	650.	8.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW PURCH DRY PA	53.	1.	HEAD	1.	600.	600.	8.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAISED	55.	1.	HEAD	1.	550.	550.	10.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAI DRY P	56.	1.	HEAD	1.	400.	400.	10.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE	95.	1.	HEAD	1.	1000.	1000.	8.	0.25	0.0	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 RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER COW
UNIMPROVED PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE
COW RAISED	0.67	HEAD	1.00	650.00	435.50	
COW PURCH DRY PA	0.33	HEAD	1.00	495.00	163.35	
HEIFER RAISED	0.05	HEAD	1.00	550.00	27.50	
HEIFER RAI DRY P	0.07	HEAD	1.00	400.00	26.80	
HORSE	0.02	HEAD	1.00	671.87	13.44	
TOTAL LIVESTOCK INVESTMENT					\$ 666.59	\$
PRODUCTION				PROJECTED		
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN
STEER CALVES	0.35	4.30	1.5	CWT.	81.50	122.66
HEIFER CALVES	0.25	4.10	1.0	CWT.	72.50	74.31
CULL COWS	0.07	8.00	0.6	CWT.	46.00	25.76
DEER LEASE	25.00	1.00	25.0	ACRE	5.00	125.00
TOTAL PROJECTED RETURNS						\$ 347.73
OPERATING INPUTS				PROJECTED		
		INPUT USE	UNIT	\$/UNIT	COST	
PEAR BURNING		6.50	DOL.	1.00	6.50	
SALT & MIN.		1.00	HEAD	8.50	8.50	
VET MEDICINE		1.00	HEAD	8.00	8.00	
FENCE REPAIR		1.00	HEAD	1.50	1.50	
WATER FACIL REPR		1.00	HEAD	1.00	1.00	
MARKETING		0.67	HEAD	6.50	4.35	
MISC EXPENSE		1.00	HEAD	5.00	5.00	
EQUIPMENT FUEL AND LUBE					8.82	
EQUIPMENT REPAIR					1.78	
TOTAL OPERATING COST					\$ 45.46	\$
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 302.27	\$
CAPITAL INVESTMENT		QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST	
ANNUAL OPERATING CAPITAL		-50.69	DOL.	0.190	-9.63	
EQUIPMENT INVESTMENT		57.16	DOL.	0.190	10.86	
LIVESTOCK INVESTMENT		666.59	DOL.	0.190	126.65	
TOTAL CAPITAL COST					\$ 127.88	\$
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 174.39	\$
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED COST		
EQUIPMENT					13.14	
LIVESTOCK					21.77	
TOTAL OWNERSHIP COST					\$ 34.91	\$
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ 139.48	\$
OPERATOR LABOR COSTS		LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST	
EQUIPMENT		3.50	HOUR	3.45	12.07	
LIVESTOCK		9.00	HOUR	3.45	31.05	
TOTAL LABOR COST					\$ 43.12	\$
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ 96.35	\$
LAND COSTS		INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST	
PASTURE RENT		25.00	ACRE	3.00	75.00	
TOTAL LAND COST					\$ 75.00	\$
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ 21.35	\$
TOTAL PROJECTED COST OF PRODUCTION					\$ 326.38	\$

200 COW UNIT, 10 BULLS, 15% REPLACEMENTS - 10% RAISED AND 5% PURCHASED.
70% CALF CROP, 25 ACRES/COW, 5000 ACRE RANCH, 3% DEATH LOSS.

COW-CALF PRODUCTION TEXAS RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER COW
UNIMPROVED PASTURE

	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	2.45	3.24	4.03	-0.48	-7.74	-7.17	(DOLLARS)						TOTAL
							-6.55	-5.95	-5.37	-9.21	-18.94	0.99	-50.69
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	0.75	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	1.04	1.04	1.04	1.04	1.04	1.04	1.04	1.04	1.04	1.04	1.04	1.04	12.50

EQUIPMENT FIXED AND VARIABLE COSTS PER YEAR

EQUIPMENT	CODE	DEPR	INT.	INS.	TAX	REPAIR	FUEL	LUB.	TOTAL OWN.	TOTAL OPER.	HOURS LABOR	ALLOC (-%)
STOCK SPRAYER	3	506.00	528.77	27.83	13.91	50.60	0.0	0.0	1076.51	50.60	0.0	0.005
STOCK TRAILER	4	1000.00	570.00	30.00	15.00	100.00	0.0	0.0	1615.00	100.00	0.0	0.005
TACK	6	100.00	104.50	5.50	2.75	2.00	0.0	0.0	212.75	2.00	0.0	0.005
PICKUP TRUCK	10	850.00	969.00	51.00	25.50	204.00	1680.00	84.00	1895.50	1968.00	700.00	0.005
COW RAISED	51	0.0	123.50	6.50	3.25	0.0	0.0	0.0	133.25	0.0	0.0	0.670
COW PURCH DRY PA	53	30.00	94.05	4.95	2.47	0.0	0.0	0.0	131.47	0.0	0.0	0.330
HEIFER RAISED	55	0.0	104.50	5.50	2.75	0.0	0.0	0.0	112.75	0.0	0.0	0.050
HEIFER RAI DRY P	56	0.0	76.00	4.00	2.00	0.0	0.0	0.0	82.00	0.0	0.0	0.067
HORSE	95	93.75	127.66	6.72	3.36	0.0	0.0	0.0	231.48	0.0	0.0	0.020

SELECTED EQUIPMENT COMPLEMENT INFORMATION

EQUIPMENT	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	CODE	SIZE	UNIT	TYPE	LIST	PURCH	LIPE	SALV.	REPAIR	FUEL	ANNUAL	ANNUAL	XXXXXX	XXXXXX	EFF.
	NO.				PRICE	PRICE	(YRS)	(%LP)	(%LP)	USE	LABOR	LABOR			
STOCK SPRAYER	3.	150.	GAL.	2.	5060.	5060.	10.	0.0	0.10	0.0	0.0	0.0	0.0	0.0	0.0
STOCK TRAILER	4.	16.	FEET	2.	5000.	5000.	5.	0.0	0.10	0.0	0.0	0.0	0.0	0.0	0.0
TACK	6.	1.	DOL.	2.	1000.	1000.	10.	0.0	0.02	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.	650.	650.	8.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
COW PURCH DRY PA	53.	1.	HEAD	1.	600.	600.	8.	0.60	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAISED	55.	1.	HEAD	1.	550.	550.	10.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HEIFER RAI DRY P	56.	1.	HEAD	1.	400.	400.	10.	1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0
HORSE	95.	1.	HEAD	1.	1000.	1000.	8.	0.25	0.0	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 RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER COW
IMPROVED IRRIGATED PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
COW PURCHASED	1.00	HEAD	1.00	536.25	536.25		
BULL PURCHASED	0.03	HEAD	1.00	1250.00	41.25		
TOTAL LIVESTOCK INVESTMENT					\$ 577.50	\$	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN	
STEER CALVES	0.40	4.30	1.7 CWT.		81.50	140.18	
HEIFER CALVES	0.40	4.20	1.7 CWT.		72.50	121.80	
TOTAL PROJECTED RETURNS						\$ 261.98	
OPERATING INPUTS				PROJECTED			
	INPUT	USE	UNIT	\$/UNIT	COST		
NITROGEN	60.00		LB.	0.38	22.80		
IRRIG. WATER	3.00		APPL	6.00	18.00		
CUSTOM BALING	14.50		BALE	0.45	6.52		
IRRIG. LABOR	2.00		HOUR	3.50	7.00		
LIVESTOCK WATER	12.00		EACH	0.15	1.80		
SALT & MIN.	1.00		HEAD	8.50	8.50		
VET MEDICINE	1.00		HEAD	8.00	8.00		
MARKETING	0.80		HEAD	6.50	5.20		
MISC EXPENSE	1.00		HEAD	5.00	5.00		
EQUIPMENT FUEL AND LUBE					29.46		
EQUIPMENT REPAIR					5.99		
TOTAL OPERATING COST					\$ 118.27	\$	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 143.71	\$	
CAPITAL INVESTMENT				QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST
ANNUAL OPERATING CAPITAL		16.51	DOL.	0.190		3.14	
EQUIPMENT INVESTMENT		261.63	DOL.	0.190		49.71	
LIVESTOCK INVESTMENT		577.50	DOL.	0.190		109.72	
TOTAL CAPITAL COST						\$ 162.57	\$
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ -18.87	\$	
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED COST			
EQUIPMENT					54.84		
LIVESTOCK					44.46		
TOTAL OWNERSHIP COST					\$ 99.30	\$	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ -118.17	\$	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST
EQUIPMENT		11.69	HOUR	3.45		40.33	
LIVESTOCK		6.00	HOUR	3.45		20.70	
TOTAL LABOR COST						\$ 61.03	\$
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ -179.20	\$	
LAND COSTS				INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST
PASTURE RENT		0.60	ACRE	45.00		27.00	
TOTAL LAND COST						\$ 27.00	\$
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ -206.20	\$	
TOTAL PROJECTED COST OF PRODUCTION					\$ 468.18	\$	

60 COW HERD, 80% CALF CROP INCLUDING DEATH LOSS, DEPRECIATION PLUS SALE OF BREEDING LIVESTOCK WILL BUY REPLACEMENTS, REPLACEMENT RATE 12.5%.

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.

