Minnie Dollars’ Entrepreneurship Records

Copyright Iowa FFA Association, 2004
1. When borrowing money, why shouldn’t the principal be recorded as income?

Recording dollars borrowed as income improperly inflates the enterprise’s income. Similarly, recording dollars repaid as an expense improperly inflates the enterprise’s actual expenses. However, interest paid on the loan SHOULD be entered as an SAE expense.

Principal should be recorded in the credit record and the cash flow worksheets.

2. List two efficiency factors that Minnie could utilize to analyze her swine production enterprise. (Hint: Check the 2.Supplementa.Templates file for ideas.)

a. ADG – Average Daily Gain

b. Feed Efficiency

c. Feed Cost Per Pound of Gain

d. Total Cost Per Pound of Gain

3. Why are efficiency factors important?

To help you analyze strengths and weaknesses that may affect performance and profitability. To analyze ways that your efficiency could be improved.

4. Go to the Income & Expense Summary worksheet in the 1.Dollars&Hours file. Scroll down to the bottom of the summary information. Write a formula to calculate Feed Cost Per Pound of Gain. (Hint: The word “per” means “divide.”)

a. Click on cell A110 and type the following heading: Feed Cost Per Pound of Gain.

b. Click on cell E110 and type “=”. (Do NOT hit enter or return.)

c. Use a combination of mouse clicks and typing to create the following formula:

=E47/(E46-E41)

d. Hit “Enter” or “Return” to enter the formula.

e. This process creates a formula that calculates the cost of feed purchased DIVIDED BY the pounds of hogs sold MINUS the pounds of hogs purchased.

NOTE: The “Extra Sheet” could also be used for this purpose. The “Extra Sheet” is NOT protected, so it provides more formatting capabilities.

5. Go to the “Income & Expense Summary” worksheet in the “Dollars & Hours” file. Scroll down to the bottom of the summary information. Write a formula to calculate Total Cost Per Pound (also known as Breakeven Cost). (Hint: Total Expenses DIVIDED BY Total Pounds Produced)

a. Formula: =E82/E6

6. Assume Minnie read that the average pork producer’s feed costs are 20 cents per pound. How do her feed costs compare?

a. Her feed costs are lower than 20 cents per pound.

7. Review the “2.Supplemental.Files” file. List all worksheets, within the file, that Minnie may find useful for her records.

a. ADG

b. Animal Medication

c. Budget

d. Cash flow

e. Conversion Table

f. Death Loss

g. Efficiency Factors

8. List Minnie’s “Grand Total SAE Assets” for the end of the record year (Hint: Inventory worksheet.)

a. $839.45

9. List the value of Minnie’s ending “SAE Productive Equity”.

a. $2491.45

10. List Minnie’s total feed costs for her first group of market hogs.

a. $350.40

11. List Minnie’s net SAE income.

a. $1019.21

12. Based on Minnie’s interest in swine production, list at least two FFA Career Development Events that may be of interest to Minnie.

a. Livestock Judging

b. Meats Judging

13. Use the Iowa FFA website to list the dates of these CDEs. (www.agiowa.org)

Check the website for upcoming event dates

14. How might she utilize the “Extra Sheet” in the Dollars & Hours file to enhance her records?

a. Create formulas to calculate efficiency factors for her swine operation. (Note: These formulas could also be written on the lower portion of the “Income and Expense Summary” worksheet.)

15. Minnie has always been interested in livestock production. Describe two examples of how she could utilize an internship SAE to learn more about animal science.

a. Example: Conduct a feeding trial to compare different feed rations.

b. Example: Conduct a feeding trial to test the effects of feeding Paylean.

16. Minnie wants to learn more about animal science. List two potential internships that she could conduct to learn more about animal science.

a. Example: Job shadow a local veterinarian for 20 hours.

b. Example: Conduct a job shadow at a local feed mill.

c. Example: Attend a seminar to learn how to artificially inseminate swine.

17. Describe two examples of improvement project SAEs that would be related to her interests in animal science.

a. Example: Install new waterers in her parents’ swine finishing building.

b. Example: Repair the fences around her parents’ cattle pasture.

18. Utilize the “3.Career Plan” file to list 5 agricultural skills that Minnie is likely to learn through her swine production SAE.

a. See the Ag Skills worksheet for possible agricultural skills.

