

TEXAS HIGH PLAINS IV

FOREWORD

The enterprise budgets for Texas High Plains IV Region are based on estimates of yields, production input quantities, and production practices which represent the best judgment of local producers, county Extension agents-agriculture, financial institution representatives, farm machinery dealers and others knowledgeable of the area. Variation in yields, production inputs and production practices should be expected for particular farms.

Budgets for all major crops produced in the area are included for two levels of management, when applicable. Crop yields are directly related to levels of management. These differences are due largely to timing of operational practices which may not be evident in the budgets.

The machinery inventory is applicable to both typical and high level management. In some bud-

gets custom rates, primarily harvesting, were used in lieu of the assumption that harvesting equipment was owned.

Budgets for establishing permanent type pasture grasses were prepared and used for prorating establishment costs in the respective pasture and hay budgets. Forage crops include expenses only because it is expected that the income will be derived from livestock enterprises.

Land charges were based on the customary landlord's crop share less his proportionate share of certain production and harvesting inputs and a percentage of fixed cost on the irrigation system when applicable. A per acre land charge was made when crop share was not used.

TEXAS HIGH PLAINS IV REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices paid (1977)</u>		
Seed		
Cotton (delinted)	cwt.	\$ 32.00
Grain Sorghum	cwt.	45.00
Wheat (cleaned and treated)	bu.	7.50
Alfalfa	cwt.	150.00
Southern peas	cwt.	40.00
Custom rates		
Cotton (harvest and haul)	cwt.	1.00
Combining wheat (dryland)	acre	7.50
Combining wheat (irrigated)	acre	7.50 + .10/bu over 20 bu.
Combining grain sorghum (dryland)	acre	7.50
Combining grain sorghum (irrigated)	cwt.	.30
Hauling		
Grain sorghum	cwt.	.20
Wheat	bu.	.15
Chemical spraying (aerial)	acre	2.50
Cotton ginning	cwt.	1.25
Fuel lubricants		
Gasoline	gal.	.50
Diesel fuel	gal.	.40
Fertilizer (bulk)		
Nitrogen (anhydrous)	lb.	.10
Nitrogen (liquid)	lb.	.20
Phosphate	lb.	.16
Labor (except hoeing & irrigation)	hour	3.50
Labor (irrigation)	hour	3.50
Labor (hoeing)	hour	2.25

HIGH PLAINS IV

-2-

Item	Unit	Price
Chemicals		
Pre-emergence herbicide	5 gal.	\$130.00
Land Lease (cash rent)		
General	acre	60.00
Hail Insurance		
Wheat	\$100	8.00
Cotton	\$100	12.00
Grain Sorghum	\$100	8.00
Interest		
Capital	\$.08
Operating	\$.10
<u>Price received (1977)</u>		
Cotton	lb. lint	.55
Cottonseed	ton	95.00
Wheat	bu.	3.05
Grain sorghum	cwt.	4.25
Alfalfa hay (standing in field)	ton	45.00
Southern Peas	cwt.	17.50

1/ These price assumptions are not to be interpreted as predictions or prospective prices.

TEXAS HIGH PLAINS IV REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor 2	2	\$ 22,500	5	5000	\$ 4.30	\$ 5.09
Tractor 3	3	17,000	5	3750	4.30	3.89
Tractor 4	4	14,000	5	3000	3.29	2.80
Tractor 5	5	6,700	12	3600	2.76	2.20
Pickup 1/2 ton	10	5,500	3	2100	1.90	4.26
Rolling Cultivator TM	31	2,400	8	1600	2.07	.07
Cultivator 8R TM	34	1,900	8	1600	1.64	.05
Lister-Plntr 8R TM	37	1,900	8	1200	2.19	.07
Bed Planter 8R TM	39	2,500	8	1600	2.16	.07
Tandem Disc TM	40	1,400	8	1600	1.21	.04
Tandem Disc TM	41	2,250	8	1600	1.94	.06
Moldboard 6B TM	47	2,450	8	1600	2.12	.07
Sand Fighter TM	51	450	8	1920	.77	.03
Packer TM	53	375	8	960	.32	.01
Lister 8R TM	55	1,200	8	1200	1.38	.05
Shredder 2R TM	56	475	8	1200	.65	.02
Shredder 4R TM	57	2,100	8	1000	2.90	.09
Grain Drill TM	58	1,750	8	1000	2.52	.08

(continued)

Texas High Plains IV Region continued

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Herb Spr/Disc TM	61	\$ 550	8	800	\$.94	\$.03
Rolling Cultivator HLM	66	2,400	8	1600	2.07	.07
Cultivator 8R HLM	69	1,900	8	1600	1.64	.05
List-Plntr 8R HLM	72	1,900	8	1200	2.19	.07
Bed Plntr 8R HLM	74	2,500	8	1600	2.16	.07
Tandem Disc HLM	75	1,400	8	1600	1.21	.04
Tandem Disc HLM	76	2,250	8	1600	1.94	.06
Moldboard 6B HLM	82	2,450	8	1600	2.12	.07
Sand Fighter HLM	86	450	8	800	.77	.03
Packer HLM	88	375	8	1600	.32	.01
Lister 8R HLM	90	1,200	8	1200	1.38	.05
Shredder 2R HLM	91	475	8	1000	.65	.02
Shredder 4R HLM	92	2,100	8	1000	2.90	.09
Grain Drill HLM	93	1,750	8	960	2.52	.08
Herb Spr/Disc HLM	96	550	8	800	.94	.03

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT (CENTER PIVOT SYSTEM)

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	1.50	22.00	33.00
FERT(20-100-60)	ACRE	27.90	1.00	27.90
MACHINERY	ACRE	2.19	1.00	2.19
TRACTORS	ACRE	3.72	1.00	3.72
IRRIGATION MACHINERY	ACRE	21.90	1.00	21.90
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	1.76	6.17
LABOR(IRRIGATION)	HOUR	3.50	0.50	1.75
INTEREST ON OP. CAP.	DOL.	0.10	24.72	<u>2.47</u>
SUBTOTAL, PRE-HARVEST				\$ 99.09
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 99.09
3. INCOME ABOVE VARIABLE COSTS				\$ -99.09
4. FIXED COSTS				\$
MACHINERY	ACRE	2.70	1.00	2.70
TRACTORS	ACRE	3.64	1.00	3.64
IRRIGATION MACHINERY	ACRE	24.70	1.00	24.70
LAND (NET RENT)	ACRE	47.65	1.00	<u>47.65</u>
TOTAL FIXED COSTS				\$ 78.69
5. TOTAL COSTS				\$ 177.78
6. NET RETURNS				\$-177.78

LAND CHARGE BASED ON RATES IN REGION, \$60/ACRE, LESS 50 PCT. OF
 IRRIGATION FIXED COSTS.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT (CENTER PIVOT SYSTEM)

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, LUB., PER ACRE	CIL, REP. PER ACRE	FIXED COSTS PER ACRE
MCLDBOARD	6B TM	2,47	JUNE	1.00	0.480	0.320	1.98	2.33
PACKER	TM	53	JUNE	1.00	0.0	0.307	0.00	0.10
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.43	0.19
TANDEM DISC	TM	3,41	AUG	1.00	0.165	0.110	0.52	0.78
TANDEM DISC	TM	3,41	AUG	1.00	0.165	0.110	0.52	0.78
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.43	0.19
GRAIN DRILL	TM	4,58	SEPT	1.00	0.327	0.218	0.75	1.41
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON		10	OCT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON		10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.19</u>
TOTALS				1.762	1.565	5.90	6.34	

LAND CHARGE BASED ON RATES IN REGION, \$60/ACRE, LESS 50 PCT. OF IRRIGATION FIXED COSTS.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8110C4302 470 0
 ANNUAL CAPITAL MONTH 12

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT (CENTER PIVOT SYSTEM)

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	1.50	22.00	33.00
FERT(20-120-100)	ACRE	36.20	1.00	36.20
MACHINERY	ACRE	2.18	1.00	2.18
TRACTORS	ACRE	3.09	1.00	3.09
IRRIGATION MACHINERY	ACRE	21.90	1.00	21.90
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	1.55	5.43
LABOR(IRRIGATION)	HOUR	3.50	0.50	1.75
INTEREST ON OP. CAP.	DOL.	0.10	27.11	<u>2.71</u>
SUBTOTAL, PRE-HARVEST				\$ 106.26
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 106.26
3. INCOME ABOVE VARIABLE COSTS				\$-106.26
4. FIXED COSTS				\$
MACHINERY	ACRE	2.37	1.00	2.37
TRACTORS	ACRE	3.00	1.00	3.00
IRRIGATION MACHINERY	ACRE	24.70	1.00	24.70
LAND (NET RENT)	ACRE	47.65	1.00	<u>47.65</u>
TOTAL FIXED COSTS				\$ 77.72
5. TOTAL COSTS				\$ 183.98
6. NET RETURNS				\$-183.98

LAND CHARGE BASED ON RATES IN REGION, \$60/ACRE, LESS 50 PCT. OF
 IRRIGATION FIXED COSTS.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT (CENTER PIVOT SYSTEM)

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MCLDBOARD 6B HLM	2.82	JULY	1.00	0.423	0.282	1.74	2.05
PACKER HLM	88	JULY	1.00	0.0	0.259	0.00	0.08
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.43	0.19
TANDEM DISC HLM	3.76	AUG	1.00	0.137	0.092	0.43	0.65
TANDEM DISC HLM	3.76	AUG	1.00	0.137	0.092	0.43	0.65
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.43	0.19
GRAIN DRILL HLM	4.93	SEPT	1.00	0.229	0.153	0.53	0.99
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.19</u>
TOTALS				1.552	1.377	5.27	5.37

LAND CHARGE BASED ON RATES IN REGION, \$60/ACRE, LESS 50 PCT. OF IRRIGATION FIXED COSTS.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 811004301 470 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT (CENTER PIVOT SYSTEM)

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	45.00	6.50	\$ <u>292.50</u>
TOTAL				\$ 292.50
2. VARIABLE COSTS				
PREHARVEST				
FERT(0-100-60)	ACRE	25.40	1.00	\$ 25.40
MACHINERY	ACRE	2.13	1.00	2.13
IRRIGATION MACHINERY	ACRE	74.46	1.00	74.46
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	0.62	2.19
LABOR(IRRIGATION)	HOUR	3.50	1.70	5.95
INTEREST ON OP. CAP.	DOL.	0.10	38.38	<u>3.84</u>
SUBTOTAL, PRE-HARVEST				\$ 113.97
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				
				\$ 113.97
3. INCOME ABOVE VARIABLE COSTS				
				\$ 178.53
4. FIXED COSTS				
MACHINERY	ACRE	0.95	1.00	\$ 0.95
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	83.98	1.00	83.98
PRORATED ESTAB. COST	ACRE	176.63	0.14	25.26
LAND (NET RENT)	ACRE	31.14	1.00	<u>31.14</u>
TOTAL FIXED COSTS				\$ 141.32
5. TOTAL COSTS				
				\$ 255.29
6. NET RETURNS				
				\$ 37.21

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) LESS 50 PCT. OF IRRIGATION
FIXED COSTS. ESTAB. COST PRORATED OVER 7 YEARS. CROP SOLD IN FIELD.
PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1977

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT (CENTER PIVOT SYSTEM)

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.43	0.19
TOTALS				0.625	0.500	2.13	0.95

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) LESS 50 PCT. OF IRRIGATION
 FIXED COSTS. ESTAB. COST PRORATED OVER 7 YEARS. CROP SOLD IN FIELD.
 PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 81 004602 470 0
 ANNUAL CAPITAL MONTH 10

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MGMT., (CENTER PIVOT SYSTEM)

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
HAY	TON	45.00	8.50	<u>382.50</u>
TOTAL				\$ 382.50
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(0-120-80)	ACRE	31.40	1.00	31.40
MACHINERY	ACRE	2.13	1.00	2.13
IRRIGATION MACHINERY	ACRE	89.79	1.00	89.79
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	0.62	2.19
LABOR(IRRIGATION)	HOUR	3.50	2.05	7.17
INTEREST ON OP. CAP.	DOL.	0.10	46.26	<u>4.63</u>
SUBTOTAL, PRE-HARVEST				\$ 137.31
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 137.31
3. INCOME ABOVE VARIABLE COSTS				\$ 245.19
4. FIXED COSTS				\$
MACHINERY	ACRE	0.95	1.00	0.95
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	101.27	1.00	101.27
PRORATED ESTAB. COST	ACRE	181.28	0.14	25.92
LAND (NET RENT)	ACRE	44.99	1.00	<u>44.99</u>
TOTAL FIXED COSTS				\$ 173.12
5. TOTAL COSTS				\$ 310.43
6. NET RETURNS				\$ 72.07

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) LESS 50 PCT. OF IRRIGATION
FIXED COSTS. ESTAB. COST PRORATED OVER 7 YEARS. CROP SOLD IN FIELD.
PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1977

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MGMT., (CENTER PIVOT SYSTEM)

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.43	0.19
TOTALS				0.625	0.500	2.13	0.95

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) LESS 50 PCT. OF IRRIGATION
 FIXED COSTS. ESTAB. COST PRORATED OVER 7 YEARS. CROP SOLD IN FIELD.
 PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 81 004901 470 0
 ANNUAL CAPITAL MONTH 10

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
COTTON LINT	LBS.	0.55	265.00	\$ 145.75
COTTONSEED	TON	95.00	0.19	<u>18.05</u>
TOTAL				\$ 163.80
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.32	15.00	\$ 4.80
FERT(20-20-0)	ACRE	6.20	1.00	6.20
HERBICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.12	50.00	6.00
MACHINERY	ACRE	3.93	1.00	3.93
TRACTORS	ACRE	6.89	1.00	6.89
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	3.41	11.93
OTHER LABOR	HOUR	2.25	2.00	4.50
INTEREST ON OP. CAP.	DOL.	0.10	18.54	<u>1.85</u>
SUBTOTAL, PRE-HARVEST				\$ 49.61
HARVEST COSTS				
GIN, BAG, TIES	CWT.	1.25	11.56	14.57
CUSTOM HARV&HAUL	CWT.	1.00	11.66	<u>11.66</u>
SUBTOTAL, HARVEST				\$ 26.23
TOTAL VARIABLE COST				
				\$ 75.84
3. INCOME ABOVE VARIABLE COSTS				
				\$ 87.96
4. FIXED COSTS				
MACHINERY	ACRE	4.55	1.00	\$ 4.55
TRACTORS	ACRE	7.01	1.00	7.01
LAND (NET RENT)	ACRE	35.76	1.00	<u>35.76</u>
TOTAL FIXED COSTS				\$ 47.32
5. TOTAL COSTS				
				\$ 123.16
6. NET RETURNS				
				\$ 40.64

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER AND GINNING.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 2R TM	4.56	DEC	1.00	0.556	0.370	1.25	1.70
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.43	0.19
MCLDBOARD 6B TM	2.47	FEB	1.50	0.719	0.480	2.96	3.49
PACKER TM	53	FEB	1.50	0.0	0.461	0.00	0.15
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.43	0.19
TANDEM DISC TM	3.41	MAR	1.50	0.247	0.165	0.78	1.17
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.43	0.19
LISTER-PLNT8R TM	3.37	MAY	1.88	0.398	0.265	1.26	1.94
HERB SPR/DISC TM	61	MAY	1.88	0.0	0.255	0.01	0.28
SAND FIGHTER TM	5.51	MAY	2.00	0.235	0.157	0.42	0.64
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.43	0.19
CULTIVATOR 8R TM	4.34	JUNE	1.00	0.129	0.086	0.29	0.48
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.19</u>

TOTALS

3.410

3.179

10.82

11.56

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER AND GINNING.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 93 004002 400 0
ANNUAL CAPITAL MONTH 11

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
COTTON LINT	LBS.	0.55	300.00	\$ 165.00
COTTONSEED	TON	95.00	0.19	<u>18.05</u>
TOTAL				\$ 183.05
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.32	15.00	\$ 4.80
FERT(20-20-0)	ACRE	6.20	1.00	6.20
HERBICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.12	55.00	6.60
MACHINERY	ACRE	3.91	1.00	3.91
TRACTORS	ACRE	6.07	1.00	6.07
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	3.06	10.71
OTHER LABOR	HOUR	2.25	2.00	4.50
INTEREST ON OP. CAP.	DOL.	0.10	17.75	<u>1.77</u>
SUBTOTAL, PRE-HARVEST				\$ 48.07
HARVEST COSTS				
GIN, BAG, TIES	CWT.	1.25	13.20	16.50
CUSTOM HARV&HAUL	CWT.	1.00	13.20	<u>13.20</u>
SUBTOTAL, HARVEST				\$ 29.70
TOTAL VARIABLE COST				
				\$ 77.77
3. INCOME ABOVE VARIABLE COSTS				
				\$ 105.28
4. FIXED COSTS				
MACHINERY	ACRE	4.00	1.00	4.00
TRACTORS	ACRE	5.90	1.00	5.90
LAND (NET RENT)	ACRE	40.09	1.00	<u>40.09</u>
TOTAL FIXED COSTS				\$ 49.98
5. TOTAL COSTS				
				\$ 127.75
6. NET RETURNS				
				\$ 55.30

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER AND GINNING.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 2R HLM	4,91	JAN	1.00	0.469	0.313	1.06	1.44
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.43	0.19
MCLDBOARD 6B HLM	2,82	FEB	1.50	0.635	0.423	2.62	3.08
PACKER HLM	88	FEB	1.50	0.0	0.388	0.00	0.13
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.43	0.19
TANDEM DISC HLM	3,76	MAR	1.50	0.206	0.137	0.65	0.97
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.43	0.19
LIST-PLNTR8R HLM	2,72	MAY	1.88	0.273	0.182	1.13	1.34
HERB SPR/DISCHLM	96	MAY	1.88	0.0	0.162	0.00	0.15
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.43	0.19
SANDFIGHTER HLM	5,86	JUNE	2.00	0.222	0.148	0.39	0.61
CULTIVATOR 8R TM	4,34	JUNE	1.00	0.129	0.086	0.29	0.48
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.43	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.43	0.19
TOTALS				3.059	2.740	9.98	9.90

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER AND GINNING.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 93 004001 400 0
ANNUAL CAPITAL MONTH 11

COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDEROLL SYSTEM)
TYPICAL MANAGEMENT (7 ACRE INCHES APPLIED)

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
				\$
COTTON LINT	LBS.	0.55	400.00	220.00
COTTONSEED	TON	95.00	0.28	<u>26.60</u>
TOTAL				\$ 246.60
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	LBS.	0.32	18.00	5.76
FERT(40-30-0)	ACRE	10.55	1.00	10.55
HERBICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.12	70.00	8.40
MACHINERY	ACRE	4.78	1.00	4.78
TRACTORS	ACRE	5.58	1.00	5.58
IRRIGATION MACHINERY	ACRE	13.30	1.00	13.30
LABOR(TRACTOR & MACHINERY)	HOUR	3.50	3.13	10.94
LABOR(IRRIGATION)	HOUR	3.50	0.70	2.45
OTHER LABOR	HOUR	2.25	3.00	6.75
INTEREST ON OP. CAP.	DOL.	0.10	29.23	<u>2.92</u>
SUBTOTAL, PRE-HARVEST				\$ 74.93
HARVEST COSTS				
				\$
GIN, BAG, TIES	CWT.	1.25	17.60	22.00
CUSTOM HARVEHAUL	CWT.	1.00	17.60	<u>17.60</u>
SUBTOTAL, HARVEST				\$ 39.60
TOTAL VARIABLE COST				
				\$ 114.53
3. INCOME ABOVE VARIABLE COSTS				
				\$ 132.07
4. FIXED COSTS				
				\$
MACHINERY	ACRE	4.94	1.00	4.94
TRACTORS	ACRE	5.56	1.00	5.56
IRRIGATION MACHINERY	ACRE	11.90	1.00	11.90
LAND (NET RENT)	ACRE	47.56	1.00	<u>47.56</u>
TOTAL FIXED COSTS				\$ 69.96
5. TOTAL COSTS				
				\$ 184.49
6. NET RETURNS				
				\$ 62.11

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER, GINNING, AND 50 PERCENT OF IRRIGATION FIXED COSTS.
PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1977