

CUCUMBERS (PICKLES) IRRIGATED
TEXAS WINTER GARDEN REGION
ESTIMATED CCSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.45	0.30
SHREDDER	3.30	AUG	1.00	0.263	0.199	1.70	3.17
OFFSET DISC	3.34	AUG	2.20	0.501	0.380	3.16	5.44
MOLDBOARD PLOW	1.32	AUG	1.00	0.571	0.432	5.72	12.28
LAND PLANE	1.50	AUG	0.20	0.050	0.038	0.44	1.08
BEDDER 6R	1.36	AUG	1.00	0.151	0.115	1.34	2.07
HERBICIDE SPRAYR	63	AUG	1.00	0.0	0.264	0.08	2.08
DRY FERT SPRDER	3.60	AUG	1.00	0.203	0.154	1.29	3.44
STANHAY PLANTER	3.44	AUG	1.00	0.303	0.230	1.95	4.61
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.45	0.30
CULTIVATOR 4R	3.39	SEPT	1.00	0.227	0.172	1.38	2.81
CULTIVATOR 4R	3.39	OCT	1.00	0.227	0.172	1.38	2.81
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.45	0.30
TOTALS				2.872	2.456	19.80	44.68

LETTUCE, IRRIGATED
 TEXAS WINTER GARDEN REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
LETTUCE	900.00	CRTN	4.50	<u>2250.00</u>	-----
TOTAL PROJECTED RETURNS				\$ 2250.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
LETTUCE SEED	1.00	LB.	24.00	24.00	-----
NITROGEN (L10)	150.00	LB.	0.23	34.50	-----
PHOSPHATE	80.00	LB.	0.32	25.60	-----
HERBICIDE	1.00	ACRE	8.00	8.00	-----
INSECTICIDE	11.00	APPL	6.50	71.50	-----
FUNGICIDE	6.00	APPL	6.00	36.00	-----
PESTICIDE APPLI.	11.00	ACRE	4.00	44.00	-----
NITROGEN (DRY)	75.00	LB.	0.26	19.50	-----
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	-----
IRRIGATION WATER	12.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		17.09	-----
EQUIPMENT		ACRE		1.59	-----
IRRIGATION		ACRE		24.36	-----
REPAIRS-----TRACTOR		ACRE		3.91	-----
EQUIPMENT		ACRE		4.07	-----
IRRIGATION		ACRE		9.12	-----
LABOR-----MACHINERY	3.90	HOUR	4.50	17.57	-----
IRRIGATION	1.20	HCUR	3.50	4.20	-----
OTHER	12.00	HCUR	3.50	42.00	-----
OPERATING CAPITAL	38.95	DOL.	0.15	<u>5.84</u>	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 397.85	\$ -----
HARVEST COSTS					
HARV. PKG. HAUL	900.00	CRTN	3.00	<u>1500.00</u>	-----
SUBTOTAL, HARVEST		ACRE		\$ 1500.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 1897.85	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 352.15	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		29.70	-----
EQUIPMENT		ACRE		26.63	-----
IRRIGATION		ACRE		24.54	-----
LAND (NET SHARE-RENT)		ACRE		<u>90.00</u>	-----
TOTAL FIXED COSTS		ACRE		\$ 120.87	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 2018.72	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 231.28	\$ -----

LETTUCE IS PACKED AND MARKETED IN 50 POUND CARTONS.

BUDGET BASED ON A FALL CRCP

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.

LETTUCE, IRRIGATED
TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	3,30	JULY	1.00	0.263	0.199	1.70	3.17
OFFSET DISC	3,34	JULY	1.00	0.228	0.173	1.43	4.29
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.45	0.30
OFFSET DISC	3,34	AUG	1.20	0.273	0.207	1.72	5.15
MOLDBOARD FLOW	1,32	AUG	1.00	0.571	0.432	5.72	12.28
LAND PLANE	1,50	AUG	0.20	0.050	0.038	0.44	1.08
BEDDER 6R	1,36	AUG	1.00	0.151	0.115	1.34	2.07
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.45	0.30
STANHAY PLANTER	3,44	SEPT	1.00	0.303	0.230	1.95	4.61
BED SHAPER 6R	1,48	SEPT	1.00	0.252	0.191	2.18	3.57
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.45	0.30
STANHAY PLANTER	3,44	OCT	1.00	0.303	0.230	1.95	4.61
BED SHAPER 6R	1,48	OCT	1.00	0.252	0.191	2.18	3.57
HERBICIDE SPRAYR	63	OCT	1.00	0.0	0.264	0.08	2.08
DRY FERT SPRDER	3,60	OCT	1.00	0.203	0.154	1.29	3.44
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.45	0.30
STANHAY PLANTER	3,44	NOV	1.00	0.303	0.230	1.95	4.61
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.45	0.30
TOTALS				3.903	3.253	26.67	56.33

ONIONS, IRRIGATED
 TEXAS WINTER GARDEN REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
ONIONS	400.00	BAGS	5.50	2200.00	_____
TOTAL PROJECTED RETURNS				\$ 2200.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
ONION SEED	2.75	LB.	12.50	34.38	_____
NITROGEN (LIQ)	20.00	LB.	0.23	11.50	_____
PHOSPHATE	80.00	LB.	0.32	25.60	_____
HERBICIDE	2.00	ACRE	15.00	30.00	_____
INSECTICIDE	3.00	APPL	3.50	10.50	_____
FUNGICIDE	5.00	APPL	5.00	25.00	_____
PESTICIDE APPLI.	5.00	ACRE	4.00	20.00	_____
NITROGEN (DRY)	50.00	LB.	0.26	13.00	_____
MISC ADMIN O/H	1.00	ACRE	10.00	10.00	_____
IRRIGATION WATER	18.00	ACIN			_____
FUEL & LUBE-----TRACTOR		ACRE		16.75	_____
EQUIPMENT		ACRE		1.59	_____
IRRIGATION		ACRE		36.54	_____
REPAIRS-----TRACTOR		ACRE		3.87	_____
EQUIPMENT		ACRE		3.98	_____
IRRIGATION		ACRE		13.68	_____
LABOR-----MACHINERY	3.95	HOUR	4.50	17.79	_____
IRRIGATION	1.80	HOUR	3.50	6.30	_____
OTHER	9.00	HOUR	3.50	31.50	_____
OPERATING CAPITAL	121.46	DOL.	0.15	18.22	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 330.18	\$ _____
HARVEST COSTS					
HARV. PKG. MKT	400.00	BAGS	3.30	1320.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 1320.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 1650.18	\$ _____
BREAK-EVEN PRICE, VARIABLE CCSTS			\$	4.13/BAGS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 549.82	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		29.38	_____
EQUIPMENT		ACRE		27.46	_____
IRRIGATION		ACRE		36.81	_____
LAND (NET SHARE=RENT)		ACRE		59.00	_____
TOTAL FIXED COSTS		ACRE		\$ 143.65	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 1793.83	\$ _____
BREAK-EVEN PRICE, TOTAL CCSTS			\$	4.48/BAGS	
6. NET PROJECTED RETURNS		ACRE		\$ 406.17	\$ _____

ONIONS ARE PACKED AND MARKETED IN 50 POUND BAGS.

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.

ONIONS, IRRIGATED
TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.45	0.30
SHREDDER	3.30	SEPT	1.00	0.263	0.199	1.70	3.17
OFFSET DISC	3.34	SEPT	1.00	0.228	0.173	1.43	4.29
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.45	0.30
OFFSET DISC	3.34	OCT	1.20	0.273	0.207	1.72	5.15
MOLDBOARD PLOW	1.32	OCT	1.00	0.571	0.432	5.72	12.28
LAND PLANE	1.50	OCT	0.20	0.050	0.038	0.44	1.08
BEDDER 6R	1.36	OCT	1.00	0.151	0.115	1.34	2.07
HERBICIDE SPRAYR	63	OCT	2.00	0.0	0.529	0.16	4.16
DRY FERT SPRDER	3.60	OCT	1.00	0.203	0.154	1.29	3.44
BED SHAPER 6R	1.48	OCT	1.00	0.252	0.191	2.18	3.57
STANHAY PLANTER	3.44	OCT	1.00	0.303	0.230	1.95	4.61
CULTIVATOR 4R	3.39	NOV	1.00	0.227	0.172	1.38	2.81
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.45	0.30
CULTIVATOR 4R	3.39	JAN	1.00	0.227	0.172	1.38	2.81
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.45	0.30
CULTIVATOR 4R	3.39	FEB	1.00	0.227	0.172	1.38	2.81
CULTIVATOR 4R	3.39	MAR	1.00	0.227	0.172	1.38	2.81
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.45</u>	<u>0.30</u>
TOTALS				3.952	3.555	26.18	56.84

FRESH MARKET SPINACH, IRRIGATED
 TEXAS WINTER GARDEN REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SPINACH, FRESH	400.00	BU.	5.75	<u>2300.00</u>	_____
TOTAL PROJECTED RETURNS				\$ 2300.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
SPINACH=FRESH SD	8.00	LB.	1.65	13.20	_____
NITROGEN (L10)	40.00	LB.	0.23	9.20	_____
PHOSPHATE	60.00	LB.	0.32	19.20	_____
HERBICIDE	1.00	ACRE	20.00	20.00	_____
INSECTICIDE	6.00	APPL	11.00	66.00	_____
FUNGICIDE	7.00	APPL	4.50	31.50	_____
PESTICIDE APPLI.	7.00	ACRE	4.00	28.00	_____
NITROGEN (DRY)	40.00	LB.	0.26	10.40	_____
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	_____
IRRIGATION WATER	16.00	ACIN			_____
FUEL & LUBE=TRACTOR		ACRE		19.15	_____
EQUIPMENT		ACRE		2.12	_____
IRRIGATION		ACRE		32.48	_____
REPAIRS=TRACTOR		ACRE		3.45	_____
EQUIPMENT		ACRE		4.28	_____
IRRIGATION		ACRE		12.16	_____
LABOR=TRACTOR	3.75	HOUR	4.50	16.87	_____
IRRIGATION	1.60	HOUR	3.50	5.60	_____
OTHER	12.00	HOUR	3.50	42.00	_____
OPERATING CAPITAL	81.81	DOL.	0.15	<u>12.27</u>	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 348.88	\$ _____
HARVEST COSTS					
HARV.PKG.MKT	400.00	BU.	4.00	<u>1600.00</u>	_____
SUBTOTAL, HARVEST		ACRE		\$ 1600.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 1948.88	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$	4.87/BU.		
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 351.12	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		26.21	_____
EQUIPMENT		ACRE		25.38	_____
IRRIGATION		ACRE		32.72	_____
LAND (NET SHARE-RENT)		ACRE		<u>40.00</u>	_____
TOTAL FIXED COSTS		ACRE		\$ 124.31	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 2073.19	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$	5.18/BU.		
6. NET PROJECTED RETURNS		ACRE		\$ 226.81	\$ _____

SPINACH IS PACKED AND MARKETED IN 25 POUND BUSHELS.

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.

FRESH MARKET SPINACH, IRRIGATED
TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.45	0.30
SHREDDER	3.30	AUG	1.00	0.263	0.199	1.70	3.17
OFFSET DISC	3.34	AUG	2.20	0.501	0.380	3.16	5.44
MOLDBOARD PLOW	1.32	AUG	1.00	0.571	0.432	5.72	12.28
LAND PLANE	1.50	AUG	0.20	0.050	0.038	0.44	1.08
BEDDER 6R	1.36	AUG	1.00	0.151	0.115	1.34	2.07
HERBICIDE SPRAYR	63	AUG	1.00	0.0	0.264	0.08	2.08
DRY FERT SPRDER	3.60	AUG	1.00	0.203	0.154	1.29	3.44
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.45	0.30
PLANTER 4R	3.41	SEPT	1.00	0.303	0.230	2.18	5.87
BED SHAPER 6R	3.48	SEPT	1.00	0.252	0.191	1.52	2.85
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.45	0.30
CULTIVATOR 4R	1.39	OCT	1.00	0.227	0.172	1.98	3.45
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.45	0.30
CULTIVATOR 4R	1.39	NOV	1.00	0.227	0.172	1.98	3.45
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.45	0.30
TOTALS				3.749	3.147	25.00	51.59

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/22/81. R-1241(C12)

PROCESSED SPINACH, IRRIGATED
 TEXAS WINTER GARDEN REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SPINACH, PROCESS	7.50	TON	78.50	588.75	-----
SPINACH SECONDS	0.80	TON	1.00	0.80	-----
TOTAL PROJECTED RETURNS				\$ 589.55	\$-----
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
SPINACH-PROC. SD	12.00	LB.	2.00	24.00	-----
NITROGEN (LIQ)	70.00	LB.	0.23	16.10	-----
PHOSPHATE	160.00	LB.	0.32	51.20	-----
HERBICIDE	1.00	ACRE	20.00	20.00	-----
INSECTICIDE	7.00	APPL	11.00	77.00	-----
FUNGICIDE	6.00	APPL	4.50	27.00	-----
PESTICIDE APPLI.	7.00	ACRE	4.00	28.00	-----
NITROGEN (DRY)	70.00	LB.	0.26	18.20	-----
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	-----
IRRIGATION WATER	17.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		17.73	-----
EQUIPMENT		ACRE		1.06	-----
IRRIGATION		ACRE		34.51	-----
REPAIRS-----TRACTOR		ACRE		3.97	-----
EQUIPMENT		ACRE		3.53	-----
IRRIGATION		ACRE		12.92	-----
LABOR-----MACHINERY	3.25	ACRE	4.50	14.62	-----
IRRIGATION	1.70	ACRE	3.50	5.95	-----
OTHER	8.00	ACRE	3.50	28.00	-----
OPERATING CAPITAL	124.43	DOL.	0.15	18.66	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 407.44	\$-----
HARVEST COSTS					
HARV,PKG,HAUL	9.00	TON	3.80	34.20	-----
SUBTOTAL, HARVEST		ACRE		\$ 34.20	\$-----
TOTAL VARIABLE COSTS		ACRE		\$ 441.64	\$-----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 147.91	\$-----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		28.07	-----
EQUIPMENT		ACRE		24.18	-----
IRRIGATION		ACRE		34.76	-----
LAND (NET SHARE-RENT)		ACRE		30.00	-----
TOTAL FIXED COSTS		ACRE		\$ 127.01	\$-----
5. TOTAL PROJECTED COSTS		ACRE		\$ 568.65	\$-----
6. NET PROJECTED RETURNS		ACRE		\$ 20.90	\$-----

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.

80.

BUDGET HEADER INFORMATION

BANK NUMBER: 0
ENTERPRISE CODE: 509
SOIL RESOURCE AREA: 12
EXTENSION DISTRICT: 13
COUNTY CODE: 0
INDIV. BUDGET NUMBER: 41
ANNUAL CAP. MONTH: 12
IRRIGATION SYSTEM: 1
MANAGEMENT CHARGE: 0
OVERHEAD CHARGE: 0
BUDGET RECORD NUMBER: 591
LAND CHARGE PER ACRE: 0
PERCENT INTEREST CHARGE: 0
LAND INVESTMENT: 0
LAND TAX COST PER ACRE: 0

PRICE VECTOR: 12
MACHINERY COMPLEMENT: 12
EQUIPMENT COMPLEMENT: 12
PARAMETER SET: 12

SPINACH, (PROCESSED) IRRIGATED (GRAIN DRILL PLANTING)
 TEXAS WINTER GARDEN REGION

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SPINACH, PROCESS	8.50	TON	78.50	667.25	-----
SPINACH SECONDS	0.80	TON	1.00	0.80	-----
TOTAL PROJECTED RETURNS				\$ 683.05	\$ -----
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
SPINACH-PROC. SD	21.00	LB.	2.00	42.00	-----
NITROGEN (LIQ)	100.00	LB.	0.23	23.00	-----
PHOSPHATE	160.00	LB.	0.32	51.20	-----
CUSTOM FERTILIZE	1.00	ACRE	1.75	1.75	-----
INSECTICIDE	7.00	APPL	11.00	77.00	-----
FUNGICIDE	6.00	APPL	4.50	27.00	-----
PESTICIDE APPLI.	6.00	ACRE	4.00	24.00	-----
NITROGEN (DRY)	50.00	LB.	0.26	13.00	-----
HERBICIDE	1.00	ACRE	20.00	20.00	-----
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	-----
IRRIGATION WATER	17.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		9.54	-----
EQUIPMENT		ACRE		1.06	-----
IRRIGATION		ACRE		34.51	-----
REPAIRS-----TRACTOR		ACRE		2.18	-----
EQUIPMENT		ACRE		2.51	-----
IRRIGATION		ACRE		12.92	-----
LABOR-----MACHINERY	2.02	HOUR	4.50	9.11	-----
IRRIGATION	1.70	HOUR	3.50	5.95	-----
OTHER	8.00	HOUR	3.50	28.00	-----
OPERATING CAPITAL	96.93	DOL.	0.15	14.54	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 404.26	\$ -----
HARVEST COSTS					
HARV.PKG.HAUL	9.60	TON	3.80	36.48	-----
SUBTOTAL, HARVEST		ACRE		\$ 36.48	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 440.74	\$ -----
3. INCOME ABOVE VARIABLE COSTS					
		ACRE		\$ 242.31	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		14.72	-----
EQUIPMENT		ACRE		17.74	-----
IRRIGATION		ACRE		34.76	-----
LAND (NET SHARE-RENT)		ACRE		40.00	-----
TOTAL FIXED COSTS		ACRE		\$ 107.22	\$ -----
5. TOTAL PROJECTED COSTS					
		ACRE		\$ 547.96	\$ -----
6. NET PROJECTED RETURNS					
		ACRE		\$ 135.09	\$ -----

NOTE: PROCESSED SPINACH YIELD DATA BASED ON GRAIN DRILL METHOD OF PLANTING.
 BUDGET BASED ON GRAIN DRILL PLANTING TECHNIQUE

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.

SPINACH, (PROCESSED) IRRIGATED (GRAIN DRILL PLANTING)
TEXAS WINTER GARDEN REGION

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.45	0.30
OFFSET DISC	2,34	AUG	1.00	0.228	0.173	1.76	4.20
MOLDBOARD PLOW	1,32	AUG	1.00	0.571	0.432	5.72	12.28
OFFSET DISC	2,34	SEPT	2.00	0.456	0.345	3.52	8.40
GRAIN DRILL	1,46	OCT	1.00	0.270	0.205	2.48	6.37
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.45	0.30
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.45	0.30
TOTALS				2.024	1.555	15.28	32.46

83.
LISTING OF THE NAME SET AND PRICE VECTOR REGION NUMBER: 12 DATE: 012281

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
1	MILK	----	CWT.	45.00	51	FLAX	----	----	----	101	SALT	----	----	----
2	CREAM	----	CWT.	70.00	52	SUNFLOWER	----	----	----	102	MINERALS	----	----	----
3	WCCCL	----	LB.	25.00	53	SAFFLOWER	----	----	----	103	SALT & MIN.	----	HEAD	10.00
4	EGGS	----	ACRE	4.50	54	SUGAR BEETS	----	----	----	104	BCNE MEAL	----	----	----
5	STOCKER	----	CWT.	100.00	55	BEANS	----	----	----	105	CREEP FEED	----	----	----
6	STOCKER STEERS	----	CWT.	0.15	56	-----	----	----	----	106	GROWTH STIMULANT	----	----	----
7	STOCKER HEIFERS	----	CWT.	55.00	57	-----	----	----	----	107	COTTONSEED CAKE	----	LB.	0.12
8	FEEDER STEERS	----	CWT.	90.00	58	-----	----	----	----	108	SUPPLEMENT	----	----	----
9	FEEDER HEIFERS	----	CWT.	85.00	59	-----	----	----	----	109	RANGE SUPPLEMENT	----	----	----
10	FEEDER CALVES	----	CWT.	87.50	60	-----	----	----	----	110	RANGE CUBES	----	LB.	0.10
11	SLAUGHTER STEERS	----	CWT.	75.00	61	BROILERS	----	----	----	111	CCNCENTRATES	----	----	----
12	SLAUGHTER HEIFER	----	CWT.	70.00	62	LAYERS	----	----	----	112	FRCT. SUPPLEMENT	----	----	----
13	INSECTICIDE	CANT	CWT.	110.00	63	DUCKS	----	----	----	113	13-14X PRO FEED	----	----	----
14	HEIFER CALVES	----	CWT.	100.00	64	TURKEYS	----	----	----	114	15-16X PRO FEED	----	----	----
15	BREEDING HEIFERS	----	HEAD	700.00	65	-----	----	----	----	115	SUPPLEMENT, 20X	----	----	----
16	DEATH LOSS 3X	----	DOL.	1.00	66	-----	----	----	----	116	21-25X PRO FEED	----	----	----
17	CULL COWS	----	CWT.	50.00	67	-----	----	----	----	117	26-30X PRO FEED	----	----	----
18	BULL	----	CWT.	72.00	68	-----	----	----	----	118	31-35X PRO FEED	----	----	----
19	CALVES	----	CWT.	110.00	69	-----	----	----	----	119	36-40X PRO FEED	----	----	----
20	BULL CALVES	----	HEAD	100.00	70	COTTON=UPLAND	----	----	----	120	41-45X PRO FEED	----	----	----
21	CULL DAIRY COWS	----	CWT.	48.00	71	COTTON=PIMA	----	----	----	121	46-50X PRO FEED	----	----	----
22	DAIRY BULL CALVE	----	HEAD	100.00	72	CCRN	----	BU.	3.60	122	MILK REPLACER	----	----	----
23	KID MCHAIR	----	LB.	5.50	73	GRAIN SORGHUM	----	CWT.	6.25	123	GRAIN MIX	----	----	----
24	ADULT MCHAIR	----	LB.	4.00	74	OATS	----	----	----	124	CALF FEED	----	----	----
25	KID GOATS	----	HEAD	30.00	75	EYE	----	----	----	125	DAIRY SUPPLEMENT	----	----	----
26	DOES	----	HEAD	40.00	76	WHEAT	----	----	4.40	126	SOYBEAN MEAL	----	----	----
27	CELL	----	----	----	77	TRITICALE	----	----	----	127	GRGWING RATION	----	----	----
28	DEER LEASE	----	ACRE	20.00	78	RICE	----	----	----	128	FATTENING RATION	----	----	----
29	FEEDER LAMBS	----	LB.	0.69	79	WINTER WHEAT	----	BU.	4.40	129	FINISHING RATION	----	----	----
30	SHEEP	----	HEAD	80.00	80	SPRING WHEAT	----	BU.	4.00	130	TOT. DIG. NUT.	----	----	----
31	LAMBS	----	LB.	0.70	81	ALFALFA HAY	----	----	----	131	DIG. PROTEIN	----	----	----
32	EWE LAMBS	----	HEAD	80.00	82	-----	----	----	----	132	DRY MATTER	----	----	----
33	SLAUGHTER LAMBS	----	LB.	0.70	83	BERMLDA	----	----	----	133	AUN'S	----	----	----
34	-----	----	----	----	84	WHEAT&RYE GRASS	----	----	----	134	-----	----	----	----
35	EWES	----	----	----	85	NATIVE GRASS	----	----	----	135	SOW FEED GEST.	----	CWT.	6.95
36	CULL EWES	----	LB.	0.20	86	-----	----	----	----	136	SOW FEED LACT.	----	CWT.	6.95
37	RAMS	----	----	----	87	SORGHUM FORAGES	----	----	----	137	BCAR FEED	----	CWT.	6.95
38	-----	----	----	----	88	FOR. SORGHUM HAY	----	----	----	138	PIG STARTER	----	CWT.	6.15
39	MUTTON SHEEP	----	LB.	0.20	89	CITRUS	----	----	----	139	-----	----	----	----
40	-----	----	----	----	90	-----	----	----	----	140	-----	----	----	----
41	RAISING HFRD REP	----	----	----	91	PCTATOES	----	----	----	141	-----	----	----	----
42	SLAUGHTER HOGS	----	CWT.	50.00	92	GUAR	----	CWT.	17.00	142	-----	----	----	----
43	MARKET HOGS	----	CWT.	50.00	93	COTTON LINT	----	LB.	0.86	143	-----	----	----	----
44	GILT	----	----	----	94	COTTONSEED	----	TCN	120.00	144	-----	----	----	----
45	SOWS	----	----	----	95	PEANLTS	----	----	----	145	RANGE IMPROV	----	ACRE	3.00
46	CULL SOWS	----	CWT.	36.00	96	PECANS	----	NATV	0.65	146	DEATH LOSS	----	----	----
47	-----	----	----	----	97	PEACHES WHSLE	----	----	----	147	DEATH LOSS PIGS	----	----	----
48	DEATH LOSS 2X	PIGS	HEAD	112.50	98	SOYBEANS	----	BU.	8.00	148	DEATH LOSS STOC.	----	----	----
49	FEEDER PIGS	----	LB.	0.62	99	-----	----	----	----	149	BREEDING	----	----	----
50	CARCASS	----	----	----	100	SUGAR BEETS	----	----	----	150	CCASTAL PASTURE	----	----	----

LISTING OF THE NAME SET AND PRICE VECTOR REGION NUMBER: 12 DATE: 012281

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMCO	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
151	PASTURE MAINT.	----	ACRE	1.50	201	-----	----	----	----	251	2-4-D	----	----	----
152	SM. GR. PASTURE	----	DAYS	0.50	202	-----	----	----	----	252	BROAD LEAF HERB	----	----	----
153	PASTURE, TAME	----	----	----	203	-----	----	----	----	253	GRASS KILLER	----	----	----
154	PASTURE, NATIVE	----	----	----	204	-----	----	----	----	254	PRE-MERGE HERB	----	----	----
155	SORGHUM PASTURE	----	DAYS	0.50	205	FERT (N) APPL'D	----	LB.	----	255	SOIL STERILANT	----	----	----
156	COASTAL-PG-CL	----	----	----	206	FERT (P) APPL'D	----	LB.	----	256	DEFOLIANT	----	ACRE	12.50
157	COASTAL RYEGRASS	----	----	----	207	TOP DRESS FERT.	----	ACRE	1.75	257	PGST EMERGE HERB	----	----	----
158	COMMON LEGUME	----	----	----	208	SIDE DRESS FERT.	----	APPL	----	258	BANDED HERBICIDE	----	----	----
159	COASTAL LEGUME	----	----	----	209	PLOW DOWN FERT.	----	APPL	----	259	BROADCAST HERB.	----	----	----
160	RYEGRASS-CLOVER	----	----	----	210	FERTILIZER	----	LB.	----	260	-----	----	----	----
161	CORN SILAGE	----	TON	23.00	211	NITROGEN	----	LB.	----	261	FUMIGANT	----	----	----
162	GRASS SILAGE	----	----	----	212	NITROGEN (DRY)	----	LB.	0.26	262	SEED TREATMENT	----	----	----
163	SORGHUM SILAGE	----	----	----	213	NITROGEN (ANHY)	----	LB.	0.15	263	RODENT CONTROL	----	----	----
164	HAYLAGE	----	----	----	214	NITROGEN (L10)	----	LB.	0.23	264	NEMATODE CONTROL	----	----	----
165	SM GRAIN STUBBLE	----	----	----	215	PHOSPHATE	----	LB.	0.32	265	DESICCANT	----	----	----
166	CORN STALKS	----	----	----	216	-----	----	----	----	266	PRESERVATIVE	----	----	----
167	CROP RESIDUE	----	----	----	217	MIXED FERT.	----	----	----	267	CUS HARV SOYBEAN	----	----	----
168	STRAW	----	----	----	218	INSECTICIDE	----	----	----	268	CUS HARV WHEAT I	----	BU.	0.20
169	WET CORN	----	----	----	219	HERBICIDE	----	LB.	7.00	269	CUST HARV WHEAT	----	ACRE	15.00
170	HAY	----	BALE	2.25	220	POTASH	----	LB.	0.23	270	CUST HARV SORG D	----	ACRE	18.00
171	LEGUME HAY	----	----	----	221	-----	----	----	----	271	CUST HARV SORG I	----	CWT.	0.38
172	GRASS HAY	----	----	----	222	-----	----	----	----	272	CUST HARV CORN	----	ACRE	25.00
173	MIXED HAY	----	----	----	223	-----	----	----	----	273	SUGAR BEETS HARV	----	----	----
174	NATIVE HAY	----	----	----	224	-----	----	----	----	274	CUSTOM HAUL	----	CWT.	0.30
175	SORGHUM HAY	----	TON	65.00	225	-----	----	----	----	275	CUSTOM HARVEHAUL	BEET	TON	8.80
176	HAY (PROD.COST)	----	----	----	226	-----	----	----	----	276	STRIP & HAUL	----	----	----
177	RANGE IMPROV.	----	ACRE	3.00	227	FOLIAR FEED	----	----	----	277	HAUL,COMP,EDUC.	----	----	----
178	IMPROVED PASTURE	----	----	----	228	-----	----	----	----	278	COTTON GINNING	----	----	----
179	WHEAT PASTURE	----	----	----	229	-----	----	----	----	279	HAUL,GIN,B&T	----	----	----
180	PASTURE MAINT.	IMPR	ACRE	3.00	230	LIME&GYPSUM	----	----	----	280	BAGS,TAGS,ETC.	----	----	----
181	SEED WHEAT	----	----	----	231	LIME	----	----	----	281	HAUL, COMP&EDUC	----	----	----
182	GRASS SEED	----	----	----	232	GYPSUM	----	----	----	282	GIN, BAG, TIES	----	BALE	49.00
183	SUGAR WHEAT SEED	----	----	----	233	SOIL INSECTICIDE	----	----	----	283	HAUL GRAIN SORG	----	CWT.	0.30
184	SEED CORN/GRAIN	----	LB.	1.40	234	-----	----	----	----	284	HAUL WHEAT	----	BU.	0.13
185	SEED CORN/SILAGE	----	LB.	0.80	235	SOIL TEST	----	----	----	285	HAUL CORN	----	BU.	0.17
186	GRAIN SOYB. SEED	----	LB.	0.55	236	SOIL FUNGICIDE	----	----	----	286	CUS HARV S. PEAS	----	----	----
187	FORAGE SOYB SEED	----	LB.	0.30	237	FOLIAR FUNGICIDE	----	----	----	287	HAUL S. PEAS	----	----	----
188	ALFALFA SEED	----	LB.	----	238	INSECT. & FUNGI.	----	----	----	288	HAUL GUAR	----	CWT.	0.25
189	SOYBEAN SEED	----	LB.	0.25	239	FUNGICIDE	CTRT	LB.	9.30	289	CUS HARV GUAR	----	ACRE	18.00
190	RYEGRASS SEED	----	----	----	240	INSECTICIDE	ZOLO	GAL.	22.00	290	SEED COTTON-PIMA	----	----	----
191	COTTON DELINTED	----	----	----	241	-----	----	----	----	291	SC COTTON-UPLAND	----	LB.	0.55
192	SOUTHERN PEA SD	----	----	----	242	YETHOXYCHLOR	----	----	----	292	HARV,CHAUL PIMA	----	----	----
193	COTTONSEED	----	TON	120.00	243	MALATHION	----	----	----	293	HARVEHAUL UPLAND	----	----	----
194	SOUTHERN PEAS	----	----	----	244	PARATHION	----	----	----	294	GIN,BAG,TIE-PIMA	----	----	----
195	GUAR SEED	----	LB.	0.24	245	INSECT. - EARLY	----	----	----	295	GIN,BAG,T UPLAND	----	----	----
196	COASTAL HAY	----	----	----	246	INSECT. - LATE	----	----	----	296	-----	----	----	----
197	SPRING WHEAT SD.	----	LB.	0.16	247	-----	----	----	----	297	-----	----	----	----
198	WINTER WHEAT SD.	----	LB.	0.16	248	HERB, PREMERGE	----	----	----	298	-----	----	----	----
199	POTATOE SEED	----	----	----	249	HERB, POSTEMERGE	----	----	----	299	PEAR BURNING	----	----	----
200	SEED	----	----	----	250	HERBICIDE	----	----	----	300	MACHINE HIRE	----	----	----

85.

LISTING OF THE NAME SET AND PRICE VECTOR REGION NUMBER: 12 DATE: 012281

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
301	CAR RENTAL	----	----	----	351	WEIGHING	----	----	----	401	-----	----	----	----
302	TRUCK RENTAL	----	----	----	352	CUSTOM GRINDING	----	----	----	402	-----	----	----	----
303	TRACTOR RENTAL	----	----	----	353	GRINDING&MIXING	----	----	----	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	----	HOOR	4.50	409	VET & PROCESSING	----	----	----
310	HIRE TILL. EQUIP	----	----	----	360	HAND HARVEST	----	----	----	410	VET MEDICINE	----	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	HDEING	----	HOOR	3.20	413	SHEARING	----	----	----
314	HIRE LIVSTKEQUIP	----	----	----	364	-----	----	----	----	414	VET & MEDICINE	HOGS	DOL.	1.00
315	-----	----	----	----	365	-----	----	----	----	415	-----	----	----	----
316	HIRE SILAG EQUIP	----	----	----	366	-----	----	----	----	416	VET MED & IMP.	----	HEAD	0.50
317	AERIAL SEEDING	----	----	----	367	-----	----	----	----	417	BALER TWINE	----	----	----
318	CUSTOM PLANT	----	----	----	368	-----	----	----	----	418	BALER WIRE	----	----	----
319	CUSTOM DRYING	----	----	----	369	PEACH TREES	----	----	----	419	STICKS	----	----	----
320	CUSTOM COMBINING	----	----	----	370	TREE WRAP	----	----	0.56	420	-----	----	----	----
321	CUST COMB & HAUL	----	----	----	371	GROVE CARE CHG.	----	----	----	421	-----	----	----	----
322	CUSTOM HAULING	----	HEAD	0.50	372	TREE REPLACEMENT	----	----	----	422	LP GAS	----	GAL.	0.68
323	GRAIN HAULING	----	----	----	373	-----	----	----	----	423	-----	----	----	5.33
324	CORN DRYING	----	----	----	374	-----	----	----	----	424	-----	----	----	----
325	GRAIN DRYING	----	----	----	375	-----	----	----	----	425	-----	----	----	----
326	CUSTOM SWATHING	----	----	----	376	-----	----	----	----	426	-----	----	----	----
327	STORAGE	----	----	----	377	-----	----	----	----	427	-----	----	----	3.40
328	CUST COTTON PICK	----	LB.	0.11	378	-----	----	----	----	428	-----	----	----	----
329	FUNGICIDE APPLI.	----	ACRE	2.50	379	PROCESS&MARKET	----	----	----	429	-----	----	----	----
330	FERTILIZER APPLI	----	ACRE	3.00	380	HARV.PACK,MARKET	----	----	----	430	FUEL FOR HEATING	----	----	----
331	PESTICIDE APPLI.	CSTM	ACRE	4.00	381	CLSTOM HARVEST	----	----	----	431	FUEL FOR DRYING	----	----	----
332	HERBICIDE APPLI.	CSTM	ACRE	4.00	382	CUSTOM PACKING	----	----	----	432	DRYING	----	----	----
333	INSECT. APPLI.	----	APPL	2.50	383	MARKETING	----	----	----	433	STORAGE	----	----	----
334	HIRE FERT SPREAD	----	----	----	384	-----	----	----	----	434	FARM STORAGE	----	----	----
335	DEFOLIANT APPLI.	----	ACRE	2.50	385	PACK & CONTAINER	----	----	----	435	COMM. STORAGE	----	----	----
336	SCOUTING	----	----	----	386	-----	----	----	----	436	WAREHOUSING	----	----	----
337	CUSTOM SPRIGGING	----	----	----	387	-----	----	----	----	437	-----	----	----	----
338	SWATH BALE HAUL	----	----	----	388	-----	----	----	----	438	COLS STORAGE	----	----	----
339	MOW,RAKE,BALE	----	BALE	0.65	389	-----	----	----	----	439	-----	----	----	----
340	CUSTOM BALING	----	BALE	0.65	390	-----	----	----	----	440	BROKERAGE	----	----	----
341	CUSTOM BALE HAUL	----	BALE	0.35	391	HARVEST & MARKET	----	----	----	441	GIN,BAG, TIES	----	----	----
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	----	----	----	395	FENCE REPAIR	----	DOL.	1.50	445	TAXES	----	----	----
346	STACK MOVING	----	----	----	396	WATER FACIL REPR	----	HEAD	2.00	446	REAL ESTATE TAX	----	----	----
347	HAYING&STACKING	----	----	----	397	397	----	HEAD	1.50	447	PERSONAL TAXES	----	----	----
348	-----	----	----	----	398	CORRAL REPAIR	----	----	----	448	LICENSES	----	----	----
349	-----	----	----	----	399	MGMT RECORDS	----	----	----	449	PERMITS	----	----	----
350	HAULING&MKTG	----	HEAD	1.00	400	MISC EXPENSE	----	DOL.	1.00	450	INSUR. PREMIUMS	----	----	----

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
451	HAIL INSURANCE	----	----	----	501	CABBAGE	----	BAGS	4.50	551	HERBICIDE	ONIO	ACRE	15.00
452	-----	----	----	----	502	CANTALOUPS	----	CRTN	5.50	552	HERBICIDE	SP,B	ACRE	20.00
453	LIVESTOCK INS	----	----	----	503	CARRCTS	----	CELO	6.00	553	HERB. PEANUTS	----	ACRE	8.00
454	HAIL INS. WHEAT	----	----	----	504	CUCUMBERS	----	CRTN	5.50	554	HERB. SUNFL.	----	ACRE	8.25
455	HAIL INS. COTTON	----	----	----	505	CUCUMB. PICKLES	----	CWT.	7.00	555	HERBICIDE	SOYB	ACRE	8.50
456	CROP INS. WHEAT	----	----	----	506	RUFFLE GR. PAST	----	DAYS	0.50	556	INSECTICIDE	CABB	APPL	6.50
457	CROP INS. COTTON	----	----	----	507	ONIONS	----	BAGS	5.50	557	INSECTICIDE	CANT	APPL	5.00
458	HAIL INS SORGHUM	----	----	----	508	SPINACH, FRESH	----	BU.	5.75	558	INSECTICIDE	CARR	APPL	4.00
459	GEN FM OVERHEAD	----	----	----	509	SPINACH, PROCESS	----	TON	78.50	559	INSECTICIDE	CORN	APPL	8.00
460	UTILITIES	----	----	----	510	LETTUCE	----	CRTN	4.50	560	INSECTICIDE	COTT	APPL	8.50
461	-----	----	----	----	511	CATS, GRAZING	----	DAYS	0.50	561	INSECTICIDE	CUC.	APPL	7.50
462	-----	----	----	----	512	WHEAT SD TREATED	----	LB.	0.18	562	INSECTICIDE	LETT	APPL	6.50
463	-----	----	----	----	513	BUFFLE GRASS SD	----	CRTN	5.00	563	INSECTICIDE	SORG	APPL	2.50
464	ELECTRICITY	----	----	----	514	CAEBAGE SEED	----	LB.	42.00	564	INSECTICIDE	ONIO	APPL	3.50
465	IRRIG. EQUIP.	----	----	----	515	CANTALOUPE SEED	----	LB.	5.50	565	INSECTICIDE	PEAN	APPL	3.50
466	WATER CHARGE	----	----	----	516	CARROT SEED	----	LB.	6.50	566	INSECTICIDE	SPIN	APPL	11.00
467	TANK IRRIGATION	----	----	----	517	CUCUMBER SEED	----	LB.	4.00	567	INSECT. SUNFL.	----	APPL	4.00
468	IRRIGATION WATER	----	ACIN	2.40	518	CUCUMBER=PCKL SD	----	LB.	8.00	568	INSECTICIDE	SOYB	APPL	6.00
469	ALLOTMENT LEASE	----	----	----	519	ONION SEED	----	LB.	12.50	569	BEETS, PROCESS	----	TON	40.00
470	RENT	----	----	----	520	DATS SEED	----	LB.	0.10	570	FUNGICIDE	CABB	APPL	6.50
471	VEH & MOTOR RENT	----	----	----	521	SPINACH=FRESH SD	----	LB.	1.65	571	FUNGICIDE CANTALOUPE	----	APPL	3.00
472	MACHINERY RENT	----	----	----	522	SPINACH=PROC. SD	----	LB.	2.00	572	FUNGICIDE	CARR	APPL	3.00
473	BUILDING RENT	----	----	----	523	LETTUCE SEED	----	LB.	24.00	573	FUNGICIDE	CUC.	APPL	3.00
474	LAND RENT	----	----	----	524	PEANUT SEED	----	LB.	1.00	574	FUNGICIDE	LETT	APPL	6.00
475	LAND=CASH RENT	----	----	----	525	SUNFLOWER SEED	----	LB.	7.50	575	FUNGICIDE	ONIO	APPL	5.00
476	LAND=SHARE RENT	----	----	----	526	SPRIG & SPRIGGNG	----	ACRE	40.00	576	FUNGICIDE	PEAN	APPL	5.00
477	PASTURE RENT	----	----	----	527	HVST,PKG,MKT CBG	----	BAGS	2.20	577	FUNGICIDE	SPIN	APPL	4.50
478	GRAZING PERMITS	----	----	----	528	HRV,PKG,MKT CNTP	----	CRTN	4.00	578	CSTL PAST GRAZNG	----	DAYS	0.50
479	GRAZING LEASES	----	ACRE	3.50	529	HRV,PKG,MKT CRRT	----	CELO	4.25	579	CUSTOM ROOT PLOW	----	ACRE	45.00
480	TRUCKING&TRAVEL	----	----	----	530	HRV,PKG,MKT	----	CCMB CRTN	3.50	580	CSTL BERMUDA HAY	----	TON	70.00
481	TRUCKING	----	----	----	531	HARVEST, PICKLES	----	CCMB CWT.	3.50	581	CSTM HRV STP CTN	----	CWT.	1.75
482	FREIGHT	----	----	----	532	HARV,PKG,MKT	----	CNIO BAGS	3.30	582	GIN STRPR COTTON	----	CWT.	1.75
483	-----	----	----	----	533	HARV,PKG,MKT	----	SPIN BU.	4.00	583	BL,BG,TIE=ST CTN	----	BALE	13.00
484	HAULING	----	----	----	534	HARV,PKG,HAUL	----	SPPR TON	3.80	584	BEEHIVE RENT	----	ACRE	10.00
485	HAULING & MKTG.	STOC	CWT.	0.50	535	HARV,PKG,HAUL	----	LETT CRTN	3.00	585	BEEF SEED	----	LB.	2.40
486	SALES COMM	----	DOL.	1.00	536	HARV HAUL SUNF	----	ACRE	11.00	586	MEBATICIDE	----	ACRE	7.00
487	SESAME	----	LB.	0.20	537	CUST DRY PEANUT	----	TON	22.50	587	SPANISH PEANUTS	----	CWT.	25.00
488	SESAME SD	----	LB.	1.00	538	CUSTOM HAUL PEAN	----	TON	6.70	588	FUNGICIDE	BEET	ACRE	4.50
489	SUPPLIES	----	----	----	539	CUST. HARV SB	----	BU.	0.50	589	PEANUT ALLOT LES	----	CWT.	2.00
490	ZINC SULPHATE	PECN	LC.	0.25	540	CUST HAUL SE	----	BU.	0.10	590	SPINACH SECONDS	----	TON	1.00
491	SURFACTANT	SOAP	LB.	0.60	541	CUSTOM HAUL	FAY	BALE	0.15	591	GRAZING	----	DAYS	0.50
492	CHAIN SAW	PECN	HOUR	1.50	542	HERBICIDE	FAY	ACRE	3.50	592	CUSTOM FERTILIZE	----	ACRE	1.75
493	LOG SPLITTER	PECN	HOUR	3.00	543	HERBICID. CAEBAGE	----	ACRE	8.00	593	SUNFLOWERS	----	LB.	0.15
494	SAW LOGS	PECN	BDFT	0.15	544	HERBICID. CNTLPS.	----	ACRE	13.50	594	CUSTOM HARVSUNFL	----	ACRE	11.00
495	VENEER LOGS	PECN	BDFT	0.40	545	HERBICIDE	CARR	ACRE	8.00	595	INNOCULANT	----	ACRE	0.20
496	-----	NATV	LB.	0.45	546	HERBICIDE	CORN	ACRE	13.00	596	CUSTOM HAUL	----	CWT.	0.20
497	BRUSH CLEARING	----	----	----	547	HRBICID. COTTON	----	ACRE	8.00	597	CUST.HAUL HAY	----	BALE	0.35
498	SHAVINGS	----	----	----	548	HRBICID. CUCUMBER	----	ACRE	20.00	598	MISC ADMIN O/H	----	ACRE	10.00
499	BORON APPLICAT.	BEET	ACRE	2.50	549	HERBICIDE	LETT	ACRE	8.00	599	HERBICIDE	GUAR	ACRE	7.50
500	BORON	BEET	ACRE	2.00	550	HERBICIDE	SORG	ACRE	3.75	600	CGRD WOOD	PECN	CORD	45.00

TABLE XX. DEFAULT PARAMETER VALUES AND DEFINITIONS
 REGION: 12 DATE: 012281

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.1500
2.	PRICE PER GALLON OF L.P. GAS	0.6700
3.	PRICE PER GALLON OF DIESEL	0.9800
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0750
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	0.2700
6.	NOMINAL INTEREST RATE	0.1500
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	4.50
11.	PRICE OF OTHER LABOR PER HOUR	3.50
12.	PRICE OF IRRIGATION LABOR PER HOUR	3.50
13.	DEATH LOSS (PERCENT OF TOTAL RECEIPTS)	0.0200
14.	LIVESTOCK INSUR. RATE (AVERAGE INVESTMENT)	0.0100
15.	EQUIPMENT INSUR. RATE (AVERAGE INVESTMENT)	0.0100
16.	LIVESTOCK TAX RATE (AVERAGE VALUE)	0.0
17.	EQUIPMENT TAX RATE (AVERAGE VALUE)	0.0
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 FUEL COSTS	0.0
23.	REAL INTEREST RATE	0.0

MACHINERY COMPLEMENT(12)

DATE: 012281

NAME OF MACHINE	COLUMN CODE	1 WIDTH (FEET)	2 INITIAL PRICE	3 SPEED (MPH)	4 FIELD EFFIC- ENCY	5 RC1	6 AGE	7 RC3	8 HOURS USED ANNUALLY	9 YEARS OWNED	10 RFV1	11 RFV2	12 PURCHASE PRICE	13 FUEL TYPE	14 HOURS OF LIFE	15 HP
TRACTOR	1.	150.0	36800.	4.5	0.88	1.20	0.0	1.60	500.	7.0	0.680	0.920	33120.	3.	12000.	150.
TRACTOR	2.	125.0	31250.	4.5	0.88	1.20	0.0	1.60	600.	7.0	0.680	0.920	28125.	3.	12000.	125.
TRACTOR	3.	100.0	27360.	4.5	0.88	1.20	0.0	1.60	500.	7.0	0.680	0.920	24620.	3.	12000.	100.
TRACTOR	4.	75.0	17700.	4.5	0.88	1.20	0.0	1.60	300.	7.0	0.680	0.920	15930.	3.	12000.	75.
TRACTOR	5.	40.0	10800.	4.5	0.88	1.20	0.0	1.60	300.	7.0	0.680	0.920	9720.	3.	12000.	40.
TRACTOR 4 WH DR	6.	225.0	56900.	4.5	0.88	1.20	0.0	1.60	600.	7.0	0.680	0.920	51210.	3.	12000.	225.
	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 TRUCK	10.	0.5	7800.	30.0	0.88	0.80	0.0	1.60	700.	3.0	0.600	0.885	7000.	1.	2800.	1.
	11.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	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.
SPCOMBINE	13.	14.0	47760.	3.0	0.70	0.33	0.0	1.80	100.	6.0	0.640	0.885	47760.	1.	2000.	120.
SPCOMBINE	14.	20.0	50050.	3.0	0.70	0.33	0.0	1.80	100.	6.0	0.640	0.885	50050.	1.	2000.	150.
	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.
SPRAYER 4. SPEED	18.	500.0	21600.	0.5	0.70	0.80	0.0	1.60	200.	10.0	0.600	0.885	19440.	1.	2000.	150.
PECAN PICKER	19.	8.0	10300.	0.4	0.70	0.33	0.0	1.60	50.	7.0	0.600	0.885	8640.	1.	1000.	25.
PECAN PICKER	20.	17.0	16200.	0.6	0.70	0.33	0.0	1.60	100.	10.0	0.600	0.885	12960.	1.	1000.	50.
	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.
	23.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	1.	1.	0.
	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.
SHREDDER	30.	14.0	5180.	3.7	0.80	0.60	0.0	1.80	200.	7.0	0.600	0.885	4750.	0.	2000.	0.
	31.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
MOLDBOARD PLOW	32.	5.3	6480.	4.5	0.80	1.00	0.0	1.30	100.	7.0	0.600	0.885	6480.	0.	2000.	0.
CHISEL PLOW	33.	15.0	3780.	4.5	0.80	1.00	0.0	1.80	200.	7.0	0.600	0.885	3780.	0.	2000.	0.
OFFSET DISC	34.	12.0	6590.	4.8	0.83	0.65	0.0	1.80	100.	7.0	0.600	0.885	6590.	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.
BEDDER 6R	36.	20.0	3780.	4.5	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	1760.	0.	2000.	0.
ROLLING CULT 4R	37.	12.0	2700.	3.5	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	2700.	0.	2000.	0.
ROLLING CULT 6R	38.	18.0	3780.	3.5	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	3780.	0.	2000.	0.
CULTIVATOR 4R	39.	12.0	3025.	5.0	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	2590.	0.	2000.	0.
CULTIVATOR 6R	40.	18.0	3240.	5.0	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	3240.	0.	2000.	0.
PLANTER 4R	41.	13.3	5180.	4.5	0.60	0.80	0.0	1.60	75.	7.0	0.600	0.885	5180.	0.	1200.	0.
PLANTER 6R	42.	18.0	6480.	4.5	0.60	0.80	0.0	1.60	75.	7.0	0.600	0.885	6480.	0.	1200.	0.
	43.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
STANHAY PLANTER	44.	13.3	3240.	4.5	0.60	0.80	0.0	1.80	75.	7.0	0.600	0.885	3240.	0.	1200.	0.
	45.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
GRAIN DRILL	46.	14.0	3890.	4.0	0.72	0.75	0.0	1.80	50.	7.0	0.600	0.885	3890.	0.	1000.	0.
	47.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
BED SHAPER 6R	48.	12.0	2700.	4.5	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	1950.	0.	2000.	0.
	49.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
LAND PLANE	50.	12.0	6480.	6.0	0.60	0.60	0.0	1.80	100.	7.0	0.600	0.885	6480.	0.	2500.	0.

89.

MACHINERY COMPLEMENT(12)

DATE: 012281

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
	51.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	52.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	53.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
V-TYPE DITCHER	54.	5.0	1080.	4.5	0.80	1.00	0.0	1.80	100.	7.0	0.600	0.885	1080.	0.	2000.	0.
	55.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
SCRAPE BLADE	56.	6.0	1300.	6.0	0.60	0.60	0.0	1.80	50.	7.0	0.600	0.885	1080.	0.	2100.	0.
	57.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
TAMDEN DISC	58.	14.0	4320.	4.5	0.83	0.65	0.0	1.80	100.	7.0	0.600	0.885	4320.	0.	2000.	0.
	59.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
DRY FERT SPRDR	60.	20.0	2700.	4.0	0.67	1.20	0.0	1.80	50.	7.0	0.600	0.885	2700.	0.	1200.	0.
	61.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
	62.	1.0	1.	1.0	1.00	1.00	0.0	1.00	1.	1.0	1.000	1.000	1.	0.	1.	0.
HERBICIDE SPRAYR	63.	12.0	1300.	4.0	0.65	1.00	0.0	1.80	35.	7.0	0.600	0.885	1300.	0.	1200.	0.
HERBICIDE SPRAYR	64.	20.0	2160.	4.0	0.65	1.00	0.0	1.80	35.	7.0	0.600	0.885	2160.	0.	1200.	0.
ROD WEEDER	65.	16.0	1190.	5.0	0.80	1.00	0.0	1.80	100.	10.0	0.600	0.885	1080.	0.	2000.	0.
PEANUT DIG SHK2R	66.	6.7	3240.	2.5	0.60	1.00	0.0	1.30	100.	12.0	0.600	0.885	1300.	0.	2500.	0.
PEANUT COMB. 2R	67.	6.7	16200.	2.5	0.60	0.50	0.0	1.80	100.	12.0	0.600	0.885	16200.	0.	2500.	0.
PEANUT PLANTER	68.	12.7	5400.	4.5	0.60	0.80	0.0	1.60	75.	10.0	0.600	0.885	5400.	0.	1200.	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.
COTTON WAGON	70.	20.0	3240.	10.0	0.82	1.00	0.0	1.80	1.	10.0	0.600	0.885	3240.	0.	2000.	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.
HARROW SPIKE	72.	18.0	1080.	4.5	0.80	0.65	0.0	1.80	35.	10.0	0.600	0.885	1080.	0.	2000.	0.
HARROW SPIKE	73.	24.0	1620.	4.5	0.80	0.65	0.0	1.80	35.	10.0	0.600	0.885	1620.	0.	2000.	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.
HIGH HERB. SPRAY	75.	6.7	12960.	4.0	0.65	1.00	0.0	1.80	100.	10.0	0.600	0.885	12960.	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.
ROTER BADER	77.	14.0	9640.	3.7	0.75	0.60	0.0	1.80	50.	10.0	0.600	0.885	7560.	0.	2000.	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.
RIPPER BEDDER 4R	80.	14.0	4860.	1.0	0.80	4.00	0.0	1.80	100.	7.0	0.600	0.885	4320.	0.	5000.	0.
RIPPER BEDDER 6R	81.	18.0	7020.	1.0	0.80	4.00	0.0	1.80	100.	7.0	0.600	0.885	5830.	0.	5000.	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.
SPRAYER H. SPEED	83.	150.0	3240.	0.3	0.70	0.80	0.0	1.60	200.	7.0	0.600	0.885	2700.	0.	2000.	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.
PECAN SHAKER	87.	20.0	3240.	0.3	0.60	0.33	0.0	1.60	50.	7.0	0.600	0.885	2700.	0.	2000.	0.
PECAN SHAKER	88.	40.0	8640.	0.2	0.60	0.33	0.0	1.60	100.	7.0	0.600	0.885	6480.	0.	2000.	0.
ROTA BATOR	89.	1.0	4320.	3.7	0.75	0.60	0.0	1.80	100.	7.0	0.600	0.885	3780.	0.	1000.	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 socioeconomic 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 - 2-81, New

1.

COW-CALF PRODUCTION TEXAS WINTER GARDEN REGION
 ESTIMATED COSTS AND RETURNS PER COW
 UNIMPROVED BRUSH COUNTRY

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	4.10	CWT.	110.00	0.38	171.38
HEIFER CALVES	3.90	CWT.	100.00	0.25	97.50
CULL COWS	9.50	CWT.	50.00	0.10	47.50
DEER LEASE	1.00	ACRE	2.00	25.00	50.00
2.0 PERCENT DEATH LOSS		DOL.			<u>7.33</u>
TOTAL					359.05
2. VARIABLE COSTS					
SALT & MIN.		HEAD	10.00	1.00	10.00
VET MEDICINE		DOL.	1.00	3.00	3.00
RANGE CUBES		LB.	0.10	75.00	7.50
HAY		BALE	2.25	2.00	4.50
SALES COMM		DOL.	1.00	9.00	9.00
CUSTOM HAULING		HEAD	0.50	1.00	0.50
FENCE REPAIR		DOL.	1.50	8.40	12.60
WATER FACIL REPR		HEAD	2.00	1.00	2.00
MISC EXPENSE		DOL.	1.00	10.00	10.00
MACHINERY(FUEL,LUBE,REP)		DOL.			7.35
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.19
LABOR, TRACTOR & MACHINERY		HRS.	4.50	1.80	8.10
LABOR, LIVESTOCK		HRS.	3.50	9.00	31.50
INTEREST ON OPER.CAP..		DOL.	0.15	7.67	<u>1.15</u>
TOTAL VARIABLE COSTS					107.39
3. INCOME ABOVE VARIABLE COSTS					251.66
4. FIXED COSTS					
LAND RENT		ACRE	3.50	25.00	87.50
INT. ON LIVESTOCK CAPITAL		DOL.	0.15	761.86	114.28
INT. ON OTHER EQUIPMENT		DOL.	0.15	5.39	0.81
DEPR. ON COW RAISED		DOL.			15.00
DEPR. ON COW PURCHASED		DOL.			7.50
DEPR. ON BULL PURCHASED		DOL.			5.00
DEPR. ON HORSE		DOL.			0.88
DEPR. ON OTHER EQUIP.		DOL.			0.87
OTHER FC, MACH & EQUIP.		DOL.			<u>12.18</u>
TOTAL FIXED COSTS					244.02
5. TOTAL COSTS					351.41
6. NET RETURNS					7.64

SPRING AND FALL CALVING, 76% CALF CRUP, 3% DEATH LOSS ON COWS.
 13% REPLACEMENT RATE, 10.000 ACRE RANCH, 400 ANIMAL UNITS.

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		MACHINERY FIXED AND VARIABLE CCST PER HOUR						TOTAL			
PICKUP	CODE	DEPR	INSUR.	TAX	TOTAL FIXED	REPAIR	FUEL	LUB.	VARIABLE	INT.	HR/TIME
PICKUP	10	1.95	0.07	0.05	2.07	0.74	3.79	0.57	5.11	1.06	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 LABOR	TOT OWN- ERSHP/YR	TOT OPER- ATING/YR
1	STOCK TRAILER	16.00	CBT.	2500.00	214.00	199.50	13.30	0.0	13.00	0.0	0.0	227.30	13.00
2	STOCK SPRAYER	150.00	GAL.	1000.00	90.00	82.50	5.50	0.0	10.00	0.0	0.0	95.50	10.00
3	TACK	1.00	DLL.	500.00	45.00	41.25	2.75	0.0	5.00	0.0	0.0	47.75	5.00
51	COW RAISED	1.00	HEAD	750.00	18.75	101.25	6.75	0.0	0.0	0.0	0.0	25.50	0.0
52	COW PURCHASED	1.00	HEAD	750.00	37.50	90.00	6.00	0.0	0.0	0.0	0.0	43.50	0.0
54	BULL PURCHASED	1.00	HEAD	1500.00	100.00	180.00	12.00	0.0	0.0	0.0	0.0	112.00	0.0
55	HEIFER RAISED	1.00	HEAD	450.00	0.0	67.50	4.50	0.0	0.0	0.0	0.0	4.50	0.0
95	HORSE	1.00	HEAD	750.00	70.31	70.31	4.69	0.0	9.38	0.0	0.0	75.00	9.38

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

LINE NO.	ITEM	SIZE	UNIT	NUMBER	PROPOR. CHARGED	OWNERSHP CHARGES	OPERATING CHARGES	INTERST CHARGES	LABOR HOURS CHARGED
1	STOCK TRAILER	16.00	CBT.	1.00	0.00	0.57	0.03	0.50	0.0
2	STOCK SPRAYER	150.00	GAL.	1.00	0.00	0.24	0.02	0.21	0.0
3	TACK	1.00	DGL.	1.00	0.00	0.12	0.01	0.10	0.0
51	COW RAISED	1.00	HEAD	1.00	0.80	20.40	0.0	81.00	0.0
52	COW PURCHASED	1.00	HEAD	1.00	0.20	8.70	0.0	18.00	0.0
54	BULL PURCHASED	1.00	HEAD	1.00	0.05	5.60	0.0	9.00	0.0
55	HEIFER RAISED	1.00	HEAD	1.00	0.08	0.36	0.0	5.40	0.0
95	HORSE	1.00	HEAD	1.00	0.01	0.94	0.12	0.88	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 LIST PRICE	SPEED (MPH)	FIELD EFFIC- ENCY	HC1	RC2	RC3	HOURS USED ANNUALLY	YEARS OWNED	RFV1	RFV2	PURCHASE PRICE	FUEL TYPE	HOURS OF LIFE	HP
PICKUP	10.	0.5	6000.	30.0	0.88	0.80	0.0	1.60	600.	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 LIST	REPAIR OF LIST	FUEL PROP	ANNUAL LUB AS HOURS LABOR
STOCK TRAILER	1.	16.00	16.	2.00	2600.00	2400.00	10.00	0.100	0.050	0.0	0.0
STOCK SPRAYER	2.	150.00	5.	2.00	1000.00	1000.00	10.00	0.100	0.100	0.0	0.0
TACK	3.	1.00	15.	2.00	500.00	500.00	10.00	0.100	0.100	0.0	0.0
COW RAISED	51.	1.00	1.	1.00	750.00	750.00	8.00	0.800	0.0	0.0	0.0
COW PURCHASED	52.	1.00	1.	1.00	750.00	750.00	8.00	0.600	0.0	0.0	0.0
BULL PURCHASED	54.	1.00	1.	1.00	1500.00	1500.00	6.00	0.600	0.0	0.0	0.0
HEIFER RAISED	55.	1.00	1.	1.00	450.00	450.00	8.00	1.000	0.0	0.0	0.0
HORSE	95.	1.00	1.	1.00	750.00	750.00	8.00	0.250	0.100	0.0	0.0

SPRING AND FALL CALVING, 76% CALF CROP, 3% DEATH LOSS ON COWS.
13% REPLACEMENT RATE, 10,000 ACRE RANCH, 400 ANIMAL UNITS.

MACHINERY COMPLEMENT 12
EQUIPMENT COMPLEMENT 12
PRICE VECTOR 12

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/06/81. P-1241(L12)

COW-CALF PRODUCTION TEXAS WINTER GARDEN REGION
 ESTIMATED CCSTS AND RETURNS PER COW
 ONE-THIRD IMPROVED AND TWO-THIRDS UNIMPROVED PASTURE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR CCST
1. GROSS RECEIPTS					
STEER CALVES	4.35	CWT.	110.00	0.40	191.40
HEIFER CALVES	4.15	CWT.	100.00	0.27	112.05
CULL COWS	9.75	CWT.	50.00	0.10	48.75
DEER LEASE	1.00	ACRE	2.00	15.00	30.00
2.0 PERCENT DEATH LOSS		DCL.			<u>7.84</u>
TOTAL					374.56
2. VARIABLE COSTS					
SALT & MIN.		HEAD	10.00	1.00	10.00
VET MEDICINE		DCL.	1.00	3.00	3.00
RANGE CUBES		LB.	0.10	60.00	6.00
HAY		EALE	2.25	1.00	2.25
SALES COMM		DCL.	1.00	10.00	10.00
CUSTOM HAULING		HEAD	0.50	1.00	0.50
FENCE REPAIR		CCL.	1.50	8.40	12.60
WATER FACIL REPR		HEAD	2.00	1.00	2.00
PASTURE MAINT.		ACRE	1.50	4.29	6.43
MISC EXPENSE		DCL.	1.00	10.00	10.00
MACHINERY(FUEL,LUBE,REP)		CCL.			6.74
EQUIPMENT(FUEL,LUBE,REP)		CCL.			0.16
LABOR, TRACTOR & MACHINERY		HRS.	4.50	1.65	7.42
LABOR, LIVESTOCK		HRS.	3.50	7.50	26.25
INTEREST ON OPER.CAP..		CCL.	0.15	12.66	<u>1.90</u>
TOTAL VARIABLE COSTS					105.26
3. INCOME ABOVE VARIABLE COSTS					269.29
4. FIXED COSTS					
LAND RENT		ACRE	4.50	18.00	81.00
INT. ON LIVESTOCK CAPITAL		DCL.	0.15	748.03	112.20
INT. ON OTHER EQUIPMENT		CCL.	0.15	6.46	0.97
DEPR. ON COW RAISED		CCL.			15.00
DEPR. ON COW PURCHASED		DCL.			7.50
DEPR. ON BULL PURCHASED		CCL.			4.00
DEPR. ON HORSE		DCL.			0.60
DEPR. ON OTHER EQUIP.		CCL.			1.05
OTHER FC, MACH & EQUIP.		DCL.			<u>11.68</u>
TOTAL FIXED COSTS					234.00
5. TOTAL COSTS					339.27
6. NET RETURNS					35.29
FALL CALVING, 80% CALF CROP, 3% DEATH LOSS ON COWS, 13% REPLACEMENT RATE, 4500 ACRE RANCH, 250 ANIMAL UNITS.					

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.

4. MACHINERY FIXED AND VARIABLE COST PER HOUR											
MACHINE	CODE	DEPR	INSUR.	TAX	TOTAL FIXED	REPAIR	FUEL	LUB.	TOTAL VARIABLE	INT.	HR/TIME
PICKUP	10	1.95	0.07	0.05	2.07	0.74	3.79	0.57	5.11	1.06	1.00

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK												
LINE NO.	ITEM	SIZE UNIT	LIST PRICE	DEPRECIATION	INTEREST	ANCE	TAXES	REPAIRS	FUEL	HOURS	TOT OWNERSHIP	TOT OPERATING
1	STOCK TRAILER	16.00 CWT.	2600.00	214.00	199.50	13.30	0.0	13.00	0.0	0.0	227.30	13.00
2	STOCK SPRAYER	150.00 GAL.	1000.00	90.00	82.50	5.90	0.0	10.00	0.0	0.0	95.50	10.00
3	TACK	1.00 DOL.	500.00	45.00	41.25	2.75	0.0	5.00	0.0	0.0	47.75	5.00
51	COW RAISED	1.00 HEAD	750.00	18.75	101.25	6.75	0.0	0.0	0.0	0.0	25.50	0.0
52	COW PURCHASED	1.00 HEAD	750.00	37.50	90.00	6.00	0.0	0.0	0.0	0.0	43.50	0.0
54	BULL PURCHASED	1.00 HEAD	1500.00	100.00	180.00	12.00	0.0	0.0	0.0	0.0	112.00	0.0
55	HEIFER RAISED	1.00 HEAD	450.00	0.0	67.50	4.50	0.0	0.0	0.0	0.0	4.50	0.0
95	HORSE	1.00 HEAD	750.00	70.31	70.31	4.69	0.0	9.38	0.0	0.0	75.00	9.38

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK									
LINE NO.	ITEM	SIZE UNIT	NUMBER ITEMS	PROPOR. CHARGED	CWNERSHIP CHARGES	OPERATING CHARGES	INTEREST CHARGES	LABOR CHARGES	HOURS
1	STOCK TRAILER	16.00 CWT.	1.00	0.00	0.68	0.04	0.60	0.0	0.0
2	STOCK SPRAYER	150.00 GAL.	1.00	0.00	0.29	0.03	0.25	0.0	0.0
3	TACK	1.00 DOL.	1.00	0.00	0.14	0.01	0.12	0.0	0.0
51	COW RAISED	1.00 HEAD	1.00	0.80	20.40	0.0	21.00	0.0	0.0
52	COW PURCHASED	1.00 HEAD	1.00	0.20	8.70	0.0	18.00	0.0	0.0
54	BULL PURCHASED	1.00 HEAD	1.00	0.04	4.48	0.0	7.20	0.0	0.0
55	HEIFER RAISED	1.00 HEAD	1.00	0.08	0.36	0.0	5.40	0.0	0.0
95	HORSE	1.00 HEAD	1.00	0.01	0.64	0.08	0.60	0.0	0.0

NAME OF MACHINE	COLUMN CODE	1 WIDTH (FEET)	2 INITIAL LIST PRICE	3 SPEED (MPH)	4 FIELD EFFIC= ENCY	5 RC1	6 RC2	7 RC3	8 HOURS USED ANNUALLY	9 YEARS OWNED	10 RFV1	11 RFV2	12 PURCHASE PRICE	13 FUEL TYPE	14 HOURS OF LIFE	15 ANNUAL	16 HP
PICKUP	10.	0.5	6000.	30.0	0.88	0.80	0.0	1.60	600.	3.0	0.600	0.885	6000.	1.	4000.	1.	

ITEM NAME	CODE	1 SIZE	2 UNIT	3 TYPE	4 LIST PRICE	5 PURCHASE PRICE	6 YEARS LIFE	7 SALVAGE PROP OF LIST	8 REPAIR PROP OF LIST	9 FUEL LUB AS PROP	10 ANNUAL HOURS LABOR
STOCK TRAILER	1.	16.00	16.	2.00	2600.00	2400.00	10.00	0.100	0.050	0.0	0.0
STOCK SPRAYER	2.	150.00	5.	2.00	1000.00	1000.00	10.00	0.100	0.100	0.0	0.0
TACK	3.	1.00	15.	2.00	500.00	500.00	10.00	0.100	0.100	0.0	0.0

COW RAISED	51.	1.00	1.	1.00	750.00	750.00	8.00	0.800	0.0	0.0	0.0
COW PURCHASED	52.	1.00	1.	1.00	750.00	750.00	8.00	0.600	0.0	0.0	0.0
BULL PURCHASED	54.	1.00	1.	1.00	1500.00	1500.00	6.00	0.600	0.0	0.0	0.0
HEIFER RAISED	55.	1.00	1.	1.00	450.00	450.00	8.00	1.000	0.0	0.0	0.0
HORSE	95.	1.00	1.	1.00	750.00	750.00	8.00	0.250	0.100	0.0	0.0

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

MACHINERY COMPLEMENT 12
EQUIPMENT COMPLEMENT 12
PRICE VECTOR 12

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/06/81. 8-1241(L12)
 5.

COW-CALF PRODUCTION TEXAS WINTER GARDEN REGION
 ESTIMATED COSTS AND RETURNS PER COW
 IMPROVED PASTURE (BUFFEL GRASS)

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	4.60	CWT.	110.00	0.43	217.58
HEIFER CALVES	4.40	CWT.	100.00	0.30	132.00
CULL COWS	10.00	CWT.	50.00	0.10	50.00
2.0 PERCENT DEATH LOSS		DCL.			<u>7.22</u>
TOTAL					391.59
2. VARIABLE COSTS					
SALT & MIN.		HEAD	10.00	1.00	10.00
VET MEDICINE		DCL.	1.00	3.00	3.00
RANGE CUBES		LB.	0.10	60.00	6.00
HAY		BALE	2.25	0.50	1.13
SALES COMM		DCL.	1.00	12.00	12.00
CUSTOM HAULING		HEAD	0.50	1.00	0.50
FENCE REPAIR		DCL.	1.50	2.60	3.90
WATER FACIL REPR		HEAD	2.00	1.00	2.00
PASTURE MAINT.		ACRE	3.00	6.67	20.01
MISC EXPENSE		DCL.	1.00	10.00	10.00
MACHINERY(FUEL,LUBE,REP)		DCL.			6.13
EQUIPMENT(FUEL,LUBE,REP)		DCL.			0.71
LABOR, TRACTOR & MACHINERY		HRS.	4.50	1.50	6.75
LABOR, LIVESTOCK		HRS.	3.50	6.00	21.00
INTEREST ON OPER.CAP.,		DCL.	0.15	18.67	<u>2.35</u>
TOTAL VARIABLE COSTS					105.48
3. INCOME ABOVE VARIABLE COSTS					286.11
4. FIXED COSTS					
LAND RENT		ACRE	7.50	10.00	75.00
INT. ON LIVESTOCK CAPITAL		DCL.	0.15	775.41	116.31
INT. ON OTHER EQUIPMENT		DCL.	0.15	6.46	0.97
DEPR. ON COW RAISED		DCL.			15.00
DEPR. ON COW PURCHASED		DCL.			7.50
DEPR. ON BULL PURCHASED		DCL.			4.00
DEPR. ON HORSE		DCL.			4.71
DEPR. ON OTHER EQUIP.		DCL.			1.05
OTHER FC, MACH & EQUIP.		DCL.			<u>11.57</u>
TOTAL FIXED COSTS					236.11
5. TOTAL COSTS					341.59
6. NET RETURNS					50.00

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

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.