

COTTON, DRYLAND, (SOLID 40" ROWS) TEXAS ROLLING PLAINS II REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
COTTON LINT	300.00	LB.	0.56	168.00	-----
COTTONSEED	0.24	TON	90.00	21.60	-----
TOTAL PROJECTED RETURNS				\$ 189.60	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED COTTON	16.00	LB.	0.40	6.40	-----
INSECTICIDE	1.00	APPL	3.00	3.00	-----
MISC. EXPENSE	1.00	ACRE	5.00	5.00	-----
*HERBICIDE	1.00	ACRE	6.00	6.00	-----
FUEL & LUBE--TRACTOR		ACRE		11.68	-----
EQUIPMENT		ACRE		1.36	-----
REPAIRS-----TRACTOR		ACRE		2.05	-----
EQUIPMENT		ACRE		1.90	-----
LABOR-----MACHINERY	2.18	HOUR	5.00	10.90	-----
EQUIPMENT	0.50	HOUR	5.00	2.50	-----
OPERATING CAPITAL	13.87	DOL.	0.074	1.03	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 51.83	\$ -----
HARVEST COSTS					
GIN, BAG & TIES	300.00	LB.	0.08	25.50	-----
CONTRACT BROKER	0.63	BALE	0.25	0.16	-----
FUEL & LUBE--TRACTOR		ACRE		5.41	-----
REPAIRS-----TRACTOR		ACRE		0.98	-----
EQUIPMENT		ACRE		3.38	-----
LABOR-----MACHINERY	0.88	HOUR	5.00	4.40	-----
EQUIPMENT	0.04	HOUR	5.00	0.20	-----
SUBTOTAL, HARVEST		ACRE		\$ 40.03	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 91.85	\$ -----
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.23/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 97.75	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.75	-----
EQUIPMENT		ACRE		17.18	-----
LAND---NET SHARE-RENT		ACRE		39.11	-----
CROP INSURANCE	1.00	ACRE	4.50	4.50	-----
TOTAL FIXED COSTS		ACRE		\$ 78.53	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 170.39	\$ -----
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.50/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ 19.21	\$ -----

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF INSECTICIDE, GINNING, BAGS, AND TIES, AND CROP INSURANCE.

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.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241 (C 6)

COTTON, DRYLAND, (SOLID 40" ROWS) TEXAS ROLLING PLAINS II REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
SHREDDER 2R	5,56	DEC	1.00	0.557	0.422	1.63	2.79	0.0	2.91	7.33
TANDEM DISC	3,40	DEC	1.00	0.208	0.158	1.69	1.04	0.0	1.84	4.57
MOLDBOARD 6B	2,47	DEC	0.30	0.113	0.086	1.19	0.57	0.0	1.31	3.07
CHISEL	2,44	JAN	0.70	0.092	0.070	1.00	0.46	0.0	0.87	2.34
TANDEM DISC	3,40	MAR	2.00	0.417	0.316	3.37	2.08	0.0	3.68	9.13
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.12	6.14
LISTER-PLNT6R	3,36	APR	1.00	0.151	0.115	1.25	0.76	0.0	1.46	3.47
LISTER-PLNT6R	3,36	JUNE	1.00	0.151	0.115	1.25	0.76	6.40	1.46	9.87
SAND FIGHTER	3,51	JUNE	1.00	0.076	0.057	0.62	0.38	0.0	0.55	1.55
CULTIVATOR 6R	3,33	JUNE	2.00	0.415	0.314	3.29	2.07	0.0	4.41	9.77
COTTON STR/BSK	3,64	NOV	1.00	0.880	0.666	9.60	4.40	0.0	10.06	24.06
TOTALS				3.060	2.476	24.92	15.30	12.40	28.68	81.30

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.	PRICE OF COTTON LINT (DOLLARS)				
	0.45	0.50	0.56	0.62	0.67
240.00	13.88	23.96	34.04	44.12	54.20
270.00	23.66	35.00	46.34	57.68	69.02
300.00	33.44	46.04	58.64	71.24	83.84
330.00	43.21	57.07	70.93	84.79	98.65
360.00	52.99	68.11	83.23	98.35	113.47

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82. B-1241 (C 6)

COTTON, DRYLAND, NARROW ROW, TEXAS ROLLING PLAINS II REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	300.00	LB.	0.56	168.00	_____
COTTONSEED	0.24	TON	90.00	21.60	_____
TOTAL PROJECTED RETURNS				\$ 189.60	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED COTTON	10.00	LB.	0.40	4.00	_____
INSECTICIDE	0.10	APPL	3.00	0.30	_____
MISC. EXPENSE	1.00	ACRE	5.00	5.00	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
FUEL & LUBE--TRACTOR		ACRE		7.26	_____
EQUIPMENT		ACRE		1.36	_____
REPAIRS-----TRACTOR		ACRE		1.26	_____
EQUIPMENT		ACRE		1.32	_____
LABOR-----MACHINERY	1.46	HOUR	5.00	7.32	_____
EQUIPMENT	0.50	HOUR	5.00	2.50	_____
OPERATING CAPITAL	9.88	DOL.	0.074	0.73	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 37.05	\$ _____
HARVEST COSTS					
GIN, BAG & TIES	300.00	LB.	0.08	25.50	_____
CUSTOM STRIP	300.00	ACRE	0.06	18.00	_____
CONTRACT BROKER	0.63	BALE	0.25	0.16	_____
FUEL & LUBE--TRACTOR		ACRE		0.93	_____
REPAIRS-----TRACTOR		ACRE		0.17	_____
EQUIPMENT		ACRE		0.33	_____
LABOR-----MACHINERY	0.15	HOUR	5.00	0.76	_____
EQUIPMENT	0.04	HOUR	5.00	0.20	_____
SUBTOTAL, HARVEST		ACRE		\$ 46.04	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 83.09	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$ 0.20/LB.		COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 106.51	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.80	_____
EQUIPMENT		ACRE		10.19	_____
LAND---NET SHARE-RENT		ACRE		40.91	_____
CROP INSURANCE	1.00	ACRE	4.50	4.50	_____
TOTAL FIXED COSTS		ACRE		\$ 64.40	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 147.49	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$ 0.42/LB.		COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ 42.11	\$ _____

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF INSECTICIDE, GINNING, BAGS, AND TIES, AND CROP INSURANCE.
(YIELD BASED ON BROADCAST PLANTING IN 20" ROWS.)

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.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C 6)

COTTON, DRYLAND, NARROW ROW, TEXAS ROLLING PLAINS II REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
SHREDDER 2R	5,56	DEC	1.00	0.557	0.422	1.63	2.79	0.0	2.91	7.33
FANDEM DISC	3,40	DEC	1.00	0.208	0.158	1.69	1.04	0.0	1.84	4.57
MOLDBOARD 6B	2,47	DEC	0.30	0.113	0.086	1.19	0.57	0.0	1.31	3.07
CHISEL	2,44	JAN	0.70	0.092	0.070	1.00	0.46	0.0	0.87	2.34
FANDEM DISC	3,40	MAR	2.00	0.417	0.316	3.37	2.08	0.0	3.68	9.13
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.12	6.14
SAND FIGHTER	3,51	JUNE	1.00	0.076	0.057	0.62	0.38	0.0	0.55	1.55
LISTER-PLNT6R	3,36	JUNE	1.00	0.151	0.115	1.25	0.76	4.00	1.46	7.47
TOTALS				1.615	1.381	10.78	8.07	10.00	12.75	41.60

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

LB.	PRICE OF COTTON LINT (DOLLARS)				
	0.45	0.50	0.56	0.62	0.67
240.00	20.85	30.93	41.01	51.09	61.17
270.00	30.63	41.97	53.31	64.65	75.99
300.00	40.40	53.00	65.60	78.20	90.80
330.00	50.18	64.04	77.90	91.76	105.62
360.00	59.95	75.07	90.19	105.31	120.43

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
5	STOCKER STEERS	----	CWT.	72.50	392	MARKETING	LIVE	DOL.	1.00
8	FEEDER STEERS	----	CWT.	71.50	393	MISC EXPENSE	LIVE	DOL.	1.00
14	HEIFER CALVES	----	CWT.	72.50	395	FENCE REPAIR	----	HEAD	2.70
17	CULL COWS	----	CWT.	46.00	396	WATER FACIL REPR	----	HEAD	1.30
43	MARKET HOGS	----	CWT.	51.50	397	BARN REPAIR	----	HEAD	1.55
49	FEEDER PIGS	----	LB.	1.17	399	MISC. EXPENSE	COTT	ACRE	5.00
73	GRAIN SORGHUM	----	CWT.	4.60	400	MISC EXPENSE	----	DOL.	1.00
76	WHEAT	----	BU.	3.85	410	VET MEDICINE	LIVE	DOL.	1.00
81	ALFALFA HAY	----	TON	70.00	415	VET. MED. (SOWS)	----	HEAD	3.00
82	COASTAL BERMUDA	BERM	TCN	40.00	416	VET MED & IMP.	----	HEAD	0.50
88	HYB. SORGHUM HAY	SHAY	TON	45.00	440	CONTRACT BROKER	COTT	BALE	0.25
92	GUAR	----	CWT.	20.00	456	CROP INSURANCE	WHT	ACRE	3.00
93	COTTON LINT	----	LB.	0.56	457	CROP INSURANCE	COTT	ACRE	4.50
94	COTTONSEED	----	TON	90.00	458	CROP INSURANCE	SORG	ACRE	3.00
103	SALT & MIN.	----	LB.	0.07	485	HAULING & MKTG.	STOC	CWT.	0.50
107	COTTONSEED CAKE	----	LB.	0.10	486	SALES COMM	HOGS	HEAD	1.25
129	FINISHING RATION	----	CWT.	6.15	490	ESTABLISHMENT 6Y	----	DOL.	0.17
135	SOW FEED GEST.	----	CWT.	6.95	----	-----	----	----	----
136	SOW FEED LACT.	----	CWT.	6.95	----	-----	----	----	----
137	BOAR FEED	----	CWT.	6.95	----	-----	----	----	----
138	PIG STARTER	----	CWT.	6.15	----	-----	----	----	----
146	DEATH LOSS	----	DOL.	320.00	----	-----	----	----	----
147	DEATH LOSS	PIGS	HEAD	112.50	----	-----	----	----	----
154	COASTAL BERMUDA	----	ACRE	3.00	----	-----	----	----	----
170	HAY	----	BALE	2.00	----	-----	----	----	----
171	RANGE IMPROVEMEN	----	ACRE	0.90	----	-----	----	----	----
172	WHEAT PASTURE	----	DAYS	0.07	----	-----	----	----	----
181	SEED WHEAT	----	BU.	7.20	----	-----	----	----	----
186	GRAIN SORG. SEED	----	LB.	0.40	----	-----	----	----	----
187	SORGHUM SEED	SHAY	LB.	0.24	----	-----	----	----	----
188	ALFALFA SEED	----	LB.	1.30	----	-----	----	----	----
192	SEED COTTON	COTT	LB.	0.40	----	-----	----	----	----
195	GUAR SEED	----	LB.	0.30	----	-----	----	----	----
205	FERT (N) APPL'D	----	LB.	0.26	----	-----	----	----	----
206	FERT (P) APPL'D	----	LB.	0.28	----	-----	----	----	----
240	INSECTICIDE	----	APPL	3.50	----	-----	----	----	----
241	INSECTICIDE	ALF	APPL	3.00	----	-----	----	----	----
247	INSECTICIDE	GS	ACRE	3.00	----	-----	----	----	----
250	HERBICIDE	COTT	ACRE	6.00	----	-----	----	----	----
251	HERBICIDE	BERM	ACRE	3.90	----	-----	----	----	----
269	CUSTOM HARVEST	WHT	ACRE	10.00	----	-----	----	----	----
270	CUSTOM HARVEST	GSD	ACRE	12.00	----	-----	----	----	----
275	CUSTOM HARVEST	GUAR	ACRE	12.00	----	-----	----	----	----
281	GIN,BAG & TIES	COTT	LB.	0.08	----	-----	----	----	----
283	CUSTOM HAUL	GS	CWT.	0.25	----	-----	----	----	----
284	CUSTOM HAUL	WHT	BU.	0.15	----	-----	----	----	----
288	CUSTOM HAUL	GUAR	CWT.	0.25	----	-----	----	----	----
296	CUSTOM STRIP	COTT	ACRE	0.06	----	-----	----	----	----
328	SPRIGGING	BERM	ACRE	22.50	----	-----	----	----	----
341	CUSTOM BALE HAUL	ALF	TON	26.40	----	-----	----	----	----

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: 6 DATE: 021782

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.3000
2.	PRICE PER GALLON OF L.P. GAS	1.0000
3.	PRICE PER GALLON OF DIESEL	1.2000
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0600
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	3.0000
6.	NOMINAL INTEREST RATE	0.1600
7.	MACHINERY INSUR. RATE (AVERAGE INVESTMENT)	0.0100
8.	MACHINERY TAX RATE (PURCHASE VALUE)	0.0000
9.	IRRIGATION SYSTEM NUMBER	1.
10.	HOURLY MACHINERY WAGE RATE	5.00
11.	HOURLY OTHER LABOR WAGE RATE	5.00
12.	HOURLY IRRIG./LIVESTOCK WAGE RATE	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 MULTIPLIER (HRS/ACIN)	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 MACHINERY FUEL COSTS	0.1000
23.	INFLATION RATE	0.0800
24.	LUBRICATION COST MULTIPLE OF EQUIPMENT FUEL COSTS	0.0500

LISTING OF ECONOMIC AND ENGINEERING DATA FOR MACHINERY IN REGION 6

DATE:021582

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	39030.	4.5	0.88	1.20	0.	1.60	500.	7.	0.68	0.92	35130.	3.	12000.	150.
TRACTOR	2.	125.0	32330.	4.5	0.88	1.20	0.	1.60	600.	7.	0.68	0.92	29100.	3.	12000.	125.
TRACTOR	3.	100.0	27940.	4.5	0.88	1.20	0.	1.60	500.	7.	0.68	0.92	25150.	3.	12000.	100.
TRACTOR	4.	75.0	18370.	4.5	0.88	1.20	0.	1.60	300.	7.	0.68	0.92	16530.	3.	12000.	75.
TRACTOR	5.	40.0	11200.	4.5	0.88	1.20	0.	1.60	300.	7.	0.68	0.92	10080.	3.	12000.	40.
TRACTOR 4 WH DR	6.	225.0	57650.	4.5	0.88	1.20	0.	1.60	600.	7.	0.68	0.92	51885.	3.	12000.	225.
PICKUP TRUCK	10.	0.5	8500.	30.0	0.88	0.80	0.	1.60	700.	3.	0.60	0.88	7650.	1.	2800.	30.
PICKUP 4 WH DR.	11.	0.5	8300.	30.0	0.88	0.80	0.	1.60	700.	3.	0.60	0.88	7000.	1.	4000.	1.
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.
SWATHER S.P.	23.	14.0	26000.	5.0	0.77	1.00	0.	1.30	300.	5.	0.66	0.88	25000.	3.	1500.	40.
ROLLING CULT	30.	20.0	3500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	3200.	0.	2000.	0.
ROLLING CULT	31.	26.6	4500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	4500.	0.	2000.	0.
FLEX ROT HOE	32.	20.0	2500.	8.0	0.80	1.00	0.	1.80	100.	7.	0.60	0.88	2300.	0.	2000.	0.
CULTIVATOR 6R	33.	20.0	4000.	3.5	0.75	1.00	0.	1.80	100.	7.	0.60	0.88	3600.	0.	2000.	0.
CULTIVATOR 8R	34.	26.6	5200.	3.5	0.75	1.00	0.	1.80	100.	7.	0.60	0.88	4700.	0.	2000.	0.
LISTER-PLNT6R	36.	20.0	4500.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	4200.	0.	2000.	0.
LISTER-PLNT8R	37.	26.6	5250.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	4750.	0.	2000.	0.
BED PLANTER6R	38.	20.0	3540.	4.5	0.60	0.80	0.	1.60	100.	7.	0.60	0.88	3200.	0.	1200.	0.
BED PLANTER8R	39.	26.6	4500.	4.5	0.60	0.80	0.	1.60	100.	7.	0.60	0.88	4050.	0.	1200.	0.
TANDEM DISC	40.	14.0	4500.	4.5	0.83	0.65	0.	1.80	200.	7.	0.60	0.88	4250.	0.	2000.	0.
TANDEM DISC	41.	20.0	7500.	4.5	0.83	0.65	0.	1.80	200.	7.	0.60	0.88	7200.	0.	2000.	0.
OFFSET DISC	42.	14.0	7000.	4.5	0.83	0.65	0.	1.80	200.	7.	0.60	0.88	6700.	0.	2000.	0.
OFFSET DISC	43.	28.0	15000.	4.5	0.83	0.65	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.
NLBD ROLLOVER	46.	5.3	6500.	4.5	0.80	1.00	0.	1.30	200.	7.	0.60	0.88	5900.	0.	2000.	0.
MOLDBOARD 6B	47.	8.0	5000.	4.5	0.80	1.00	0.	1.30	100.	7.	0.60	0.88	4500.	0.	2000.	0.
MOLDBOARD 12B	48.	16.0	11000.	4.5	0.80	1.00	0.	1.30	150.	7.	0.60	0.88	10500.	0.	2000.	0.
ONEWAY	49.	16.0	3200.	5.0	0.80	0.65	0.	1.80	150.	7.	0.60	0.88	3000.	0.	2000.	0.
RODWEEDER	50.	30.0	4800.	5.0	0.80	1.00	0.	1.80	240.	7.	0.60	0.88	4400.	0.	2000.	0.

LISTING OF ECONOMIC AND ENGINEERING DATA FOR MACHINERY IN REGION 6

DATE:021582

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
SAND FIGHTER	51.	22.5	1000.	8.0	0.80	1.00	0.	1.80	100.	7.	0.60	0.88	900.	0.	750.	0.
HARROW	52.	16.0	2000.	4.5	0.80	0.65	0.	1.80	120.	7.	0.60	0.88	1750.	0.	2000.	0.
PACKER	53.	8.3	550.	6.0	0.80	0.80	0.	1.80	200.	7.	0.60	0.88	450.	0.	2000.	0.
LISTER 6R	54.	20.0	1590.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	1400.	0.	2000.	0.
LISTER 8R	55.	26.6	2500.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	2200.	0.	2000.	0.
SHREDDER 2R	56.	6.6	1200.	3.7	0.80	0.60	0.	1.80	125.	7.	0.60	0.88	1100.	0.	2000.	0.
SHREDDER 4R	57.	13.3	3500.	3.7	0.80	0.60	0.	1.80	125.	7.	0.60	0.88	3300.	0.	2000.	0.
GRAIN DRILL	58.	13.5	4400.	4.0	0.72	0.0	0.	1.80	120.	7.	0.60	0.88	4000.	0.	1000.	30.
GR DRILL/FERT	59.	13.5	4400.	4.0	0.72	0.75	0.	1.80	120.	7.	0.60	0.88	4000.	0.	1000.	0.
BOX FLOAT	60.	7.0	575.	6.0	0.60	0.60	0.	1.80	100.	7.	0.60	0.88	500.	0.	2500.	0.
HEBB SPR/DISC	61.	14.0	650.	4.5	0.83	0.65	0.	1.80	100.	7.	0.60	0.88	500.	0.	2000.	0.
COTTON TR 3BL	62.	6.6	2400.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	1600.	0.	2000.	0.
COTTON TR 5BL	63.	6.6	4000.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	2700.	0.	2000.	0.
COTTON STR/BSK	64.	6.6	12050.	2.8	0.67	0.60	0.	1.60	300.	5.	0.60	0.88	10850.	0.	1500.	0.

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

TEXAS ENTERPRISE BUDGETS
TEXAS ROLLING PLAINS II 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.

COW-CALF BUDGET TEXAS ROLLING PLAINS II REGION
1982 PROJECTED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING

INVESTMENT REQUIREMENTS				PROJECTED		YOUR ESTIMATE
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	
BEEF COW RAISED	1.00	HEAD	1.00	500.00	500.00	
BEEF HEIFER RAI.	0.13	HEAD	1.00	400.00	50.00	
BEEF BULL PURCH.	0.04	HEAD	1.00	975.00	39.00	
HORSE	0.01	HEAD	1.00	424.12	4.24	
TOTAL LIVESTOCK INVESTMENT					\$ 593.24	\$

PRODUCTION				PROJECTED		
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	
STOCKER STEERS	0.43	5.00	2.1	CWT.	72.50	155.87
HEIFER CALVES	0.31	4.50	1.4	CWT.	72.50	101.14
CULL COWS	0.11	9.00	1.0	CWT.	46.00	45.54
TOTAL PROJECTED RETURNS					\$ 302.55	\$

OPERATING INPUTS				PROJECTED		
	INPUT USE	UNIT		\$/UNIT	COST	
WHEAT PASTURE	60.00	DAYS		0.07	4.20	
COTTONSEED CAKE	90.00	LB.		0.10	9.00	
HAY	4.00	BALE		2.00	8.00	
VET MEDICINE	4.50	DOL.		1.00	4.50	
SALT & MIN.	30.00	LB.		0.07	2.10	
RANGE IMPROVEMEN	18.00	ACRE		0.90	16.20	
MISC EXPENSE	3.00	DOL.		1.00	3.00	
MARKETING	5.00	DOL.		1.00	5.00	
FENCE REPAIR	1.00	HEAD		2.70	2.70	
WATER FACIL REPR	1.00	HEAD		1.30	1.30	
BARN REPAIR	1.00	HEAD		1.55	1.55	
EQUIPMENT FUEL AND LUBE					1.91	
EQUIPMENT REPAIR					0.82	
TOTAL OPERATING COST					\$ 60.28	\$

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT	\$ 242.27	\$
--	-----------	----

CAPITAL INVESTMENT		QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST	
ANNUAL OPERATING CAPITAL	24.54	DOL.	0.074	1.82		
EQUIPMENT INVESTMENT	57.13	DOL.	0.074	4.23		
LIVESTOCK INVESTMENT	593.24	DOL.	0.074	43.94		
TOTAL CAPITAL COST					\$ 49.99	\$

RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT	\$ 192.28	\$
---	-----------	----

OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)		PROJECTED COST	
EQUIPMENT		10.50	
LIVESTOCK		15.40	
TOTAL OWNERSHIP COST		\$ 25.91	\$

RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT	\$ 166.37	\$
---	-----------	----

OPERATOR LABOR COSTS		LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST	
EQUIPMENT	0.76	HOUR	5.00	3.82		
LIVESTOCK	6.40	HOUR	5.00	32.00		
TOTAL LABOR COST					\$ 35.82	\$

RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT	\$ 130.55	\$
--	-----------	----

LAND COSTS		INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST	
COASTAL BERMUDA	18.00	ACRE	3.00	54.00		
TOTAL LAND COST					\$ 54.00	\$

RESIDUAL RETURNS TO MANAGEMENT AND PROFIT	\$ 76.55	\$
---	----------	----

TOTAL PROJECTED COST OF PRODUCTION	\$ 226.00	\$
------------------------------------	-----------	----

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE,
1% DEATH LOSS ON COWS, STOCKING RATE, 7 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.