Ag Decision Maker Activity
File B1-10

Livestock Budgeting
File B1-21

Name____________________________________

Complete the following Activity using information from Files B1-10 and B1-21.

1. If a producer raises 3000 pigs in 2013, what would the projected range for gross income be if he sold them at 250 pounds?

2.
If a producer plans to raise 3000 pigs in 2014, what would be the

projected gross income range be if sold at 250 pounds?

3.
Based on average barrow and gilt prices, what price could be expected for sows sold in 2013?

Complete the following Activity using information from File B1-21

(pages 2,6,7,9).

4.
If you are considering purchasing 500 finishing feeder pigs, how many

hours of labor could you expect to spend caring for them?

5.
If you are considering purchasing 500 feeder pigs, how many bushels of

corn could you expect to feed them?

6.
Determine the number of sows that one person could care for in a total

confinement farrow-to-finish operation. Assume a 40 hour week, 50 weeks

per year and each sow will farrow 2.2 times per year.

7.
Using the answer from the previous question, how many people would it take

to operate a 1200 sow farrow to finish operation?

Ag Decision Maker Activity Continued...
File B1-10

Livestock Budgeting
File B1-21

8.
How many people would it take to operate the same 1200 sows in a farrow to

finish operation if it were in a pasture set up?

9.
How many bushels of corn would be used in a 1200 sow farrow to finish

confinement operation. (Assuming 2.2 litters per sow per year)

10.
If you have 600 acres of corn and assumed a yield of 150 bushels per acre

and 2.2 litters per sow per year, how many sows in a farrow to finish operation could your corn acres feed?

11.
If you determine that you have approximately 600 hours of available labor

during the year, how many head of steer calves on silage could you have

time to take care of?

12.
Based on the answer to the previous question, how many bushels of corn

would it take to feed those cattle?

13.
How many head cow/calf operation (calves fed) would be considered full time

employment? (Assume 2000 hours available per year)

14.
What would it cost to build a 200 pig raised deck nursery with a pit?

15.
What would it cost to build a 200 head double curtain finishing building?

Ag Decision Maker Activity Continued...
File B1-10

Livestock Budgeting
File B1-21

16.
If you purchased 30 pound pigs versus 50 pound pigs, how many extra days

will it take to get to market at 250 lbs?

17.
If you purchased 500 - 50 pound pigs and were trying to decide when to

sell them. Compare selling them at 240 pounds versus selling them at 260

pounds.

How many extra bushels of corn would it take to raise the group to

260?

How many extra tons of total feed would it take ?

If feed costs 6.5 cents per pound, how much would the extra feed cost?

If market hogs are bringing $30/cwt should you sell at 240 or 260?

At what market price should you consider feeding them to a heavier weight?

What other factors may influence this decision ?

. . . and justice for all

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Many materials can be made available in alternative formats for ADA clients. To file a complaint of discrimination, write USDA, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Jack M. Payne, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.

