

CORN FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, LUB.,REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	JULY	1.00	0.205	0.163	0.09	0.33
OFFSET DISC	1,41	JULY	1.00	0.200	0.159	0.13	0.44
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
MOLDBOARD PLGW	1,31	AUG	0.50	0.235	0.188	0.24	0.55
CHISEL PLOW	1,33	AUG	0.50	0.143	0.114	0.04	0.14
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
TANDEM DISC	1,43	SEPT	2.00	0.260	0.207	0.08	0.34
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
BEDDER 6R	3,37	DEC	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
FERT.APPLI,RENTD	5,87	JAN	1.00	0.081	0.064	0.0	0.0
BEDDER 6R	3,37	JAN	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	3,35	FEB	1.00	0.151	0.121	0.05	0.14
PLANTER 6R	3,39	FEB	1.25	0.193	0.154	0.05	0.14
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	3,47	MAR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	MAR	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	MAR	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
FERT.APPLI,RENTD	5,87	APR	1.00	0.081	0.064	0.0	0.0
CULTIVATOR 6R	3,47	APR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	APR	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	APR	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
DITCHER BLADE	7,57	MAY	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	MAY	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
TOTALS				6.318	5.041	3.89	5.51

LAND CHARGE BASED ON CASH LEASE. CROP SGLD STANDING IN FIELD.
REVISED, 1973

BUDGET IDENTIFICATIGN NUMBER --- 072 9300 950 0
ANNUAL CAPITAL MONTH 6

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY 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.	0.35	400.00	140.00
COTTON SEED	TON	90.00	0.32	<u>28.80</u>
TOTAL				168.80
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.21	20.00	4.20
FERT(80-0-0)	ACRE	10.40	1.00	10.40
HERBICIDE	ACRE	5.00	1.00	5.00
INSECTICIDE	ACRE	26.50	1.00	26.50
CUSTOM SPRAY	APPL	1.25	10.00	12.50
WATER CHARGE	APPL	2.50	3.00	7.50
MACHINERY	ACRE	4.09	1.00	4.09
TRACTORS	ACRE	7.14	1.00	7.14
IRRIGATION MACHINERY	ACRE	0.99	1.00	0.99
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	6.64	11.61
LABOR(IRRIGATION)	HOUR	1.50	6.00	9.00
INTEREST ON OP. CAP.	DOL.	0.09	35.75	<u>3.22</u>
SUBTOTAL, PRE-HARVEST				102.16
HARVEST COSTS				
DEFOLIANT	ACRE	2.25	1.00	2.25
CUSTOM SPRAY	APPL	1.75	1.00	1.75
GIN, BAG, TIES	BALE	25.50	0.80	20.40
MACHINERY	ACRE	6.16	1.00	6.16
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	1.56	<u>2.72</u>
SUBTOTAL, HARVEST				33.29
TOTAL VARIABLE CCST				
				135.44
3. INCOME ABOVE VARIABLE COSTS				
				33.36
4. FIXED COSTS				
MACHINERY	ACRE	23.27	1.00	23.27
TRACTORS	ACRE	7.49	1.00	7.49
IRRIGATION MACHINERY	ACRE	4.02	1.00	4.02
LAND (NET RENT)	ACRE	42.25	1.00	<u>42.25</u>
TOTAL FIXED COSTS				77.03
5. TOTAL COSTS				
				212.47
6. NET RETURNS				
				-43.67
7. GOVERNMENT PAYMENT (NET)				
	DOL.	0.15	500.00	75.00
8. NET RETURNS INCLUDING GOVERNMENT PAYMENT				
				31.33

BASED ON PLANTED ACRES. NO ALLCWANCE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 CHEMICALS AND
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., PER ACRE	REP. COSTS PER ACRE	FIXED COSTS PER ACRE
SHREDDER	6,44	SEPT	1.00	0.532	0.424	0.13		0.40
OFFSET DISC	2,40	SEPT	1.00	0.260	0.207	0.12		0.40
MOLDBOARD PLOW	2,30	SEPT	0.50	0.298	0.237	0.15		0.57
CHISEL PLOW	4,32	SEPT	0.50	0.175	0.140	0.04		0.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22		0.13
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22		0.13
TANDEM DISC	2,42	NOV	1.00	0.186	0.148	0.06		0.21
HERBICID SPRAYR6R	54	NOV	1.00	0.0	0.181	0.06		0.24
TANDEM DISC	2,42	NOV	1.00	0.186	0.148	0.06		0.21
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22		0.13
BEDDER 6R	4,36	DEC	1.00	0.193	0.154	0.07		0.18
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22		0.13
FERT. APPLI. RENTD	2,86	JAN	1.00	0.081	0.064	0.0		0.0
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22		0.13
ROLLING CULT 6R	4,34	FEB	1.00	0.151	0.121	0.07		0.17
PLANTER 6R	4,38	FEB	1.25	0.193	0.154	0.06		0.20
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22		0.13
CULTIVATOR 6R	4,50	MAR	1.00	0.179	0.143	0.08		0.21
DITCHER BLADE	6,56	MAR	2.00	0.841	0.671	0.16		0.69
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22		0.13
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22		0.13
CULTIVATOR 6R	4,50	MAY	1.00	0.179	0.143	0.08		0.21
DITCHER BLADE	6,56	MAY	2.00	0.841	0.671	0.16		0.69
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22		0.13
DITCHER BLADE	6,56	JUNE	2.00	0.841	0.671	0.16		0.69
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22		0.13
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22		0.13
COTTON PICKER 2R	18	AUG	1.50	1.364	1.091	5.76		16.22
COTTON TRAIL (5)	10,58	AUG	1.00	0.192	0.153	0.03		0.06
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22		0.13
TOTALS				8.193	6.720	9.88		23.05

BASED ON PLANTED ACRES. NO ALLOWANCE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 CHEMICALS AND
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 093 9400 950 0
ANNUAL CAPITAL MONTH 8

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.
500-4-74, Revision

COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY 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.	0.35	350.00	122.50
COTTON SEED	TON	90.00	0.28	<u>25.20</u>
TOTAL				147.70
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.21	20.00	4.20
FERT (20-0-0)	ACRE	2.60	1.00	2.60
HERBICIDE	ACRE	2.50	1.00	2.50
INSECTICIDE	ACRE	8.00	1.00	8.00
CUSTOM SPRAY	APPL	1.25	6.00	7.50
MACHINERY	ACRE	3.45	1.00	3.45
TRACTORS	ACRE	3.07	1.00	3.07
LABOR (TRACTOR & MACHINERY)	HR	1.75	3.56	6.23
INTEREST ON OP. CAP.	DOL.	0.09	14.90	<u>1.34</u>
SUBTOTAL, PRE-HARVEST				38.89
HARVEST COSTS				
DEFOLIANT	ACRE	2.25	1.00	2.25
CUSTOM SPRAY	ACRE	1.75	1.00	1.75
GIN, BAG, TIES	BALE	25.50	0.70	17.85
MACHINERY	ACRE	5.20	1.00	5.20
LABOR (TRACTOR & MACHINERY)	HR	1.75	1.33	<u>2.32</u>
SUBTOTAL, HARVEST				29.38
TOTAL VARIABLE COST				
				68.26
3. INCOME ABOVE VARIABLE COSTS				
				79.44
4. FIXED COSTS				
MACHINERY	ACRE	18.02	1.00	18.02
TRACTORS	ACRE	3.09	1.00	3.09
LAND (NET RENT)	ACRE	40.44	1.00	<u>40.44</u>
TOTAL FIXED COSTS				61.54
5. TOTAL COSTS				
				129.81
6. NET RETURNS				
				17.89
7. GOVERNMENT PAYMENT (NET)				
	DOL.	0.15	350.00	52.50
8. NET RETURNS INCLUDING GOVERNMENT PAYMENT				
				70.39

BASED ON PLANTED ACRES. NO ALLOWANCE MADE FOR SET-ASIDE OF 20 PERCENT.
 LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 OF CHEMICALS
 GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973
 BUDGET IDENTIFICATION NUMBER --- 093 9000 900 0
 ANNUAL CAPITAL MONTH 8

COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY 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	6,44	SEPT	1.00	0.532	0.424	0.13	0.40
MOLDBOARD PLOW	2,30	SEPT	0.50	0.298	0.237	0.15	0.57
OFFSET DISC	2,40	SEPT	1.00	0.260	0.207	0.12	0.40
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
TANDEM DISC	4,42	JAN	1.00	0.186	0.148	0.06	0.21
FERT. APPLI, RENTD	2,86	JAN	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	6,34	FEB	1.00	0.151	0.121	0.07	0.17
PLANTER 6R	4,38	FEB	1.25	0.193	0.154	0.06	0.20
HERBICD SPRAYR6R	54	FEB	1.25	0.0	0.226	0.08	0.30
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	6,50	MAR	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	6,50	MAY	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
COTTON PICKER 2R	18	AUG	1.25	1.137	0.909	4.80	13.51
COTTON TRAIL (5)	10,58	AUG	1.00	0.192	0.153	0.03	0.06
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
TOTALS				4.887	4.130	8.28	17.80

BASED ON PLANTED ACRES. NO ALLOWANCE MADE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 OF CHEMICALS
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973

BUDGET IDENTIFICATION NUMBER ——— 093 9000 900 0
ANNUAL CAPITAL MONTH 8

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, race, color, sex, religion or national origin.

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY 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.	0.35	500.00	175.00
COTTON SEED	TON	90.00	0.40	<u>36.00</u>
TOTAL				211.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.21	17.00	3.57
FERT(60-40-0)	ACRE	13.00	1.00	13.00
HERBICIDE	ACRE	3.75	1.00	3.75
INSECTICIDE	ACRE	21.00	1.00	21.00
CUSTOM SPRAY	APPL	1.25	8.00	10.00
WATER CHARGE	APPL	2.50	3.00	7.50
MACHINERY	ACRE	3.69	1.00	3.69
TRACTORS	ACRE	5.12	1.00	5.12
IRRIGATION MACHINERY	ACRE	1.98	1.00	1.98
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	4.78	8.37
LABOR(IRRIGATION)	HOUR	1.50	4.50	6.75
INTEREST ON OP. CAP.	DOL.	0.09	33.42	<u>3.01</u>
SUBTOTAL, PRE-HARVEST				87.73
HARVEST COSTS				
DEFOLIANT	ACRE	2.25	1.00	2.25
CUSTOM SPRAY	APPL	1.75	1.00	1.75
GIN, BAG, TIES	BALE	25.50	1.00	25.50
MACHINERY	ACRE	6.67	1.00	6.67
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	1.56	<u>2.72</u>
SUBTOTAL, HARVEST				38.90
TOTAL VARIABLE CCST				126.62
3. INCOME ABOVE VARIABLE COSTS				
				84.38
4. FIXED COSTS				
MACHINERY	ACRE	21.52	1.00	21.52
TRACTORS	ACRE	4.28	1.00	4.28
IRRIGATION MACHINERY	ACRE	8.04	1.00	8.04
LAND (NET RENT)	ACRE	53.19	1.00	<u>53.19</u>
TOTAL FIXED COSTS				87.03
5. TOTAL COSTS				
				213.65
6. NET RETURNS				
				-2.65
7. GOVERNMENT PAYMENT (NET)				
	DOL.	0.15	500.00	75.00
8. NET RETURNS INCLUDING GOVERNMENT PAYMENT				
				72.35

BASED ON PLANTED ACRES. NO ALLOWANCE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 CHEMICALS AND
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	SEPT	1.00	0.205	0.163	0.09	0.33
OFFSET DISC	1,41	SEPT	1.00	0.200	0.159	0.13	0.44
MOLDBOARD PLOW	1,31	SEPT	0.50	0.235	0.188	0.24	0.55
CHISEL PLOW	1,33	SEPT	0.50	0.143	0.114	0.04	0.14
PICKUP TRUCK	11	SEPT	0.10	0.125	0.100	0.22	0.11
TANDEM DISC	1,43	OCT	1.00	0.130	0.104	0.04	0.17
HERBICID SRRAYR6R	55	OCT	1.00	0.0	0.181	0.03	0.14
TANDEM DISC	1,43	OCT	1.00	0.130	0.104	0.04	0.17
BEDDER 6R	3,37	OCT	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	11	OCT	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	NOV	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	DEC	0.10	0.125	0.100	0.22	0.11
FERT.APPLI,RENTD	5,87	JAN	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	11	JAN	0.10	0.125	0.100	0.22	0.11
ROLLING CULT 6R	5,35	FEB	1.00	0.151	0.121	0.05	0.14
PLANTER 6R	3,39	FEB	1.25	0.193	0.154	0.05	0.14
PICKUP TRUCK	11	FEB	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	3,47	MAR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	MAR	0.50	0.210	0.168	0.03	0.10
DITCHER BLADE	7,57	MAR	0.50	0.210	0.168	0.03	0.10
PICKUP TRUCK	11	MAR	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	APR	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	3,47	MAY	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	MAY	0.50	0.210	0.168	0.03	0.10
DITCHER BLADE	7,57	MAY	0.50	0.210	0.168	0.03	0.10
PICKUP TRUCK	11	MAY	0.10	0.125	0.100	0.22	0.11
DITCHER BLADE	7,57	JUNE	0.50	0.210	0.168	0.03	0.10
DITCHER BLADE	7,57	JUNE	0.50	0.210	0.168	0.03	0.10
PICKUP TRUCK	11	JUNE	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	JULY	0.10	0.125	0.100	0.22	0.11
COTTON TRAILERS	11,61	AUG	1.00	0.192	0.153	0.06	0.18
COTTON PICKER 2R	17	AUG	1.50	1.364	1.091	6.24	16.42
PICKUP TRUCK	11	AUG	0.10	0.125	0.100	0.22	0.11
TOTALS				6.338	5.241	9.99	21.32

BASED ON PLANTED ACRES. NO ALLOWANCE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 CHEMICALS AND
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973

BUDGET IDENTIFICATION NUMBER — 093 9400 950 0
ANNUAL CAPITAL MONTH 8

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.

COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY 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.	0.35	500.00	175.00
COTTON SEED	TON	90.00	0.40	<u>36.00</u>
TOTAL				211.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.21	20.00	4.20
FERT (40-30-0)	ACRE	9.10	1.00	9.10
HERBICIDE	ACRE	2.50	1.00	2.50
INSECTICIDE	ACRE	8.00	1.00	8.00
CUSTOM SPRAY	APPL	1.25	3.00	3.75
MACHINERY	ACRE	3.43	1.00	3.43
TRACTORS	ACRE	2.97	1.00	2.97
LABOR (TRACTOR & MACHINERY)	HOUR	1.75	3.25	5.68
INTEREST ON OP. CAP.	DOL.	0.09	18.00	<u>1.62</u>
SUBTOTAL, PRE-HARVEST				41.25
HARVEST COSTS				
DEFOLIANT	ACRE	2.25	1.00	2.25
CUSTOM SPRAY	ACRE	1.75	1.00	1.75
GIN, BAG, TIES	BALE	25.50	1.00	25.50
MACHINERY	ACRE	5.63	1.00	5.63
LABOR (TRACTOR & MACHINERY)	HOUR	1.75	1.33	<u>2.32</u>
SUBTOTAL, HARVEST				37.46
TOTAL VARIABLE COST				78.71
3. INCOME ABOVE VARIABLE COSTS				132.29
4. FIXED COSTS				
MACHINERY	ACRE	17.89	1.00	17.89
TRACTORS	ACRE	2.35	1.00	2.35
LAND (NET RENT)	ACRE	53.66	1.00	<u>53.66</u>
TOTAL FIXED COSTS				73.90
5. TOTAL COSTS				152.61
6. NET RETURNS				58.39
7. GOVERNMENT PAYMENT (NET)	DOL.	0.15	350.00	52.50
8. NET RETURNS INCLUDING GOVERNMENT PAYMENT				110.89

BASED ON PLANTED ACRES. NO ALLOWANCE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 CHEMICALS AND
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973
BUDGET IDENTIFICATION NUMBER --- 093 9000 900 0
ANNUAL CAPITAL MONTH 8

COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	SEPT	1.00	0.205	0.163		
MOLDBOARD PLOW	1,31	SEPT	0.50	0.235	0.188	0.09	0.33
OFFSET DISC	1,41	SEPT	1.00	0.200	0.159	0.24	0.55
PICKUP TRUCK	11	SEPT	0.10	0.125	0.100	0.13	0.44
PICKUP TRUCK	11	OCT	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	NOV	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	DEC	0.10	0.125	0.100	0.22	0.11
TANDEM DISC	1,43	JAN	1.00	0.130	0.104	0.22	0.11
BEDDER 6R	3,37	JAN	1.00	0.193	0.154	0.04	0.17
FERT. APPLI, RENTD	1,87	JAN	1.00	0.081	0.064	0.03	0.11
PICKUP TRUCK	11	JAN	0.10	0.125	0.100	0.0	0.0
ROLLING CULT 6R	3,35	FEB	1.00	0.151	0.121	0.22	0.11
PLANTER 6R	5,39	FEB	1.25	0.193	0.154	0.05	0.14
HERBICD SRRAYR6R	55	FEB	1.25	0.0	0.226	0.05	0.14
PICKUP TRUCK	11	FEB	0.10	0.125	0.100	0.04	0.17
CULTIVATOR 6R	7,47	MAR	1.00	0.179	0.143	0.22	0.11
PICKUP TRUCK	11	MAR	0.10	0.125	0.100	0.08	0.21
PICKUP TRUCK	11	APR	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	7,47	MAY	1.00	0.179	0.143	0.22	0.11
PICKUP TRUCK	11	MAY	0.10	0.125	0.100	0.08	0.21
PICKUP TRUCK	11	JUNE	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	JULY	0.10	0.125	0.100	0.22	0.11
COTTON TRAILERS	11,61	AUG	1.00	0.192	0.153	0.22	0.11
COTTON PICKER 2R	17	AUG	1.25	1.137	0.909	0.06	0.18
PICKUP TRUCK	11	AUG	0.10	0.125	0.100	5.20	13.68
				<u>4.575</u>	<u>3.881</u>	<u>8.69</u>	<u>17.69</u>

BASED ON PLANTED ACRES. NO ALLOWANCE FOR SET-ASIDE OF 20 PERCENT.
LAND CHARGE USES LANDLORD SHARE OF GROSS (1/4) LESS 1/4 CHEMICALS AND
GIN, BAGS, TIES, AND SHARE OF GOV'T. PAYMENT. REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 093 9000 900 0
ANNUAL CAPITAL MONTH 8

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.

FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
SILAGE	TON	4.00	15.00	<u>60.00</u>
TOTAL				60.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.28	14.00	3.92
FERT(100-40-0)	ACRE	18.20	1.00	18.20
WATER CHARGE	APPL	2.50	3.00	7.50
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	7.45	1.00	7.45
IRRIGATION MACHINERY	ACRE	0.79	1.00	0.79
LABOR(TRACTOR & MACHINERY)	HR	1.75	6.83	11.95
LABOR(IRRIGATION)	HR	1.50	4.80	7.20
INTEREST ON OP. CAP.	DOL.	0.09	15.64	<u>1.41</u>
SUBTOTAL, PRE-HARVEST				62.53
HARVEST COSTS				
SUBTOTAL, HARVEST				<u>0.0</u>
TOTAL VARIABLE CCST				62.53
3. INCOME ABOVE VARIABLE COSTS				-2.53
4. FIXED COSTS				
MACHINERY	ACRE	6.72	1.00	6.72
TRACTORS	ACRE	7.75	1.00	7.75
IRRIGATION MACHINERY	ACRE	3.22	1.00	3.22
LAND (NET RENT)	ACRE	35.00	1.00	<u>35.00</u>
TOTAL FIXED COSTS				52.68
5. TOTAL COSTS				115.21
6. NET RETURNS				-55.21

LAND CHARGE BASED ON CASH LEASE. CROP SOLD STANDING IN FIELD.
REVISED, 1973

BUDGET IDENTIFICATION NUMBER — 088 9300 950 0
ANNUAL CAPITAL MONTH 6

FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY 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	6,44	JULY	1.00	0.532	0.424	0.13	0.40
OFFSET DISC	2,40	JULY	1.00	0.260	0.207	0.12	0.40
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
MOLDBOARD PLOW	2,30	AUG	0.50	0.298	0.237	0.15	0.57
CHISEL PLOW	2,32	AUG	0.50	0.175	0.140	0.04	0.13
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
TANDEM DISC	4,42	SEPT	2.00	0.371	0.296	0.13	0.43
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
BEDDER 6R	4,36	DEC	1.00	0.193	0.154	0.07	0.18
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
FERT.APPLI.RENTD	2,86	JAN	1.00	0.081	0.064	0.0	0.0
BEDDER 6R	4,36	JAN	1.00	0.193	0.154	0.07	0.18
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	2,34	FEB	1.00	0.151	0.121	0.07	0.17
PLANTER 6R	4,38	FEB	1.25	0.193	0.154	0.06	0.20
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	4,50	MAR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	6,56	MAR	1.00	0.421	0.335	0.08	0.35
DITCHER BLADE	6,56	MAR	1.00	0.421	0.335	0.08	0.35
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	4,50	APR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	6,56	APR	1.00	0.421	0.335	0.08	0.35
DITCHER BLADE	6,56	APR	1.00	0.421	0.335	0.08	0.35
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
DITCHER BLADE	6,56	MAY	1.00	0.421	0.335	0.08	0.35
DITCHER BLADE	6,56	MAY	1.00	0.421	0.335	0.08	0.35
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
TOTALS				6.830	5.449	4.10	6.72

LAND CHARGE BASED ON CASH LEASE. CROP SOLD STANDING IN FIELD.
REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 088 9300 950 0
ANNUAL CAPITAL MONTH 6

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, race, color, sex, religion or national origin.

FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
SILAGE	TON	4.00	18.00	<u>72.00</u>
TOTAL				72.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.28	18.00	5.04
FERT(150-60-0)	ACRE	27.30	1.00	27.30
WATER CHARGE	APPL	2.50	3.00	7.50
MACHINERY	ACRE	3.89	1.00	3.89
TRACTORS	ACRE	6.97	1.00	6.97
IRRIGATION MACHINERY	ACRE	1.58	1.00	1.58
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	6.32	11.06
LABOR(IRRIGATION)	HOUR	1.50	3.60	5.40
INTEREST ON OP. CAP.	DOL.	0.09	19.36	<u>1.74</u>
SUBTOTAL, PRE-HARVEST				70.48
HARVEST COSTS				<u>0.0</u>
SUBTOTAL, HARVEST				0.0
TOTAL VARIABLE CCST				70.48
3. INCOME ABOVE VARIABLE COSTS				1.52
4. FIXED COSTS				
MACHINERY	ACRE	5.51	1.00	5.51
TRACTORS	ACRE	6.13	1.00	6.13
IRRIGATION MACHINERY	ACRE	6.43	1.00	6.43
LAND (NET RENT)	ACRE	35.00	1.00	<u>35.00</u>
TOTAL FIXED COSTS				53.07
5. TOTAL COSTS				123.55
6. NET RETURNS				-51.55

LAND CHARGE BASED ON CASH LEASE. CROP SOLD STANDING IN FIELD.
REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 088 9300 950 0
ANNUAL CAPITAL MONTH 6

FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	JULY	1.00	0.205	0.163	0.09	0.33
OFFSET DISC	1,41	JULY	1.00	0.200	0.159	0.13	0.44
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
MOLDBOARD PLOW	1,31	AUG	0.50	0.235	0.188	0.24	0.55
CHISEL PLOW	1,33	AUG	0.50	0.143	0.114	0.04	0.14
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
TANDEM DISC	1,43	SEPT	2.00	0.260	0.207	0.08	0.34
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
BEDDER 6R	3,37	DEC	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
FERT.APPLI,RENTD	5,87	JAN	1.00	0.081	0.064	0.0	0.0
BEDDER 6R	3,37	JAN	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	3,35	FEB	1.00	0.151	0.121	0.05	0.14
PLANTER 6R	3,39	FEB	1.25	0.193	0.154	0.05	0.14
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	3,47	MAR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	MAR	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	MAR	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
FERT.APPLI,RENTD	5,87	APR	1.00	0.081	0.064	0.0	0.0
CULTIVATOR 6R	3,47	APR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	APR	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	APR	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
DITCHER BLADE	7,57	MAY	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	MAY	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
TOTALS				6.318	5.041	3.89	5.51

LAND CHARGE BASED ON CASH LEASE. CROP SOLD STANDING IN FIELD.
REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 088 9300 950 0
ANNUAL CAPITAL MONTH 6

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, race, color, sex, religion or national origin.

GRAIN SORGHUM, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN	CWT.	3.50	40.00	<u>140.00</u>
TOTAL				140.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.23	8.00	1.84
FERT(80-0-0)	ACRE	10.40	1.00	10.40
HERBICIDE	ACRE	2.60	1.00	2.60
CUSTOM SPRAY	APPL	1.50	1.00	1.50
INSECTICIDE	ACRE	0.88	1.00	0.88
CUSTOM SPRAY	APPL	1.25	0.33	0.41
WATER CHARGE	APPL	2.50	2.00	5.00
MACHINERY	ACRE	3.77	1.00	3.77
TRACTORS	ACRE	5.69	1.00	5.69
IRRIGATION MACHINERY	ACRE	0.66	1.00	0.66
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	5.15	9.01
LABOR(IRRIGATION)	HOUR	1.50	4.00	6.00
INTEREST CN OP. CAP.	DOL.	0.09	14.65	<u>1.32</u>
SUBTOTAL, PRE-HARVEST				49.08
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.20	40.00	8.00
CUSTOM HAUL	CWT.	0.10	40.00	<u>4.00</u>
SUBTOTAL, HARVEST				12.00
TOTAL VARIABLE COST				61.08
3. INCOME ABOVE VARIABLE COSTS				78.92
4. FIXED COSTS				
MACHINERY	ACRE	5.33	1.00	5.33
TRACTORS	ACRE	5.44	1.00	5.44
IRRIGATION MACHINERY	ACRE	2.68	1.00	2.68
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				53.45
5. TOTAL COSTS				114.54
6. NET RETURNS				25.46

LAND CHARGE BASED CN CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9300 950 0
ANNUAL CAPITAL MONTH 7

GRAIN SORGHUM, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NC.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	6,44	AUG	1.00	0.532	0.424	0.13	0.40
OFFSET DISC	2,40	AUG	1.00	0.260	0.207	0.12	0.40
MOLDBOARD PLOW	2,30	AUG	0.50	0.298	0.237	0.15	0.57
CHISEL PLOW	2,32	AUG	0.50	0.175	0.140	0.04	0.13
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
TANDEM DISC	4,42	SEPT	2.00	0.371	0.296	0.13	0.43
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
BEDDER 6R	4,36	DEC	1.00	0.193	0.154	0.07	0.18
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
FERT. APPLI, RENTD	2,86	JAN	1.00	0.081	0.064	0.0	0.0
BEDDER 6R	4,36	JAN	1.00	0.193	0.154	0.07	0.18
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	2,34	FEB	1.00	0.151	0.121	0.07	0.17
PLANTER 6R	4,38	FEB	1.25	0.193	0.154	0.06	0.20
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	4,50	MAR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	6,56	MAR	0.50	0.210	0.168	0.04	0.17
DITCHER BLADE	6,56	MAR	0.50	0.210	0.168	0.04	0.17
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	4,50	APR	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
DITCHER BLADE	6,56	MAY	0.50	0.210	0.168	0.04	0.17
DITCHER BLADE	6,56	MAY	0.50	0.210	0.168	0.04	0.17
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
TOTALS				5.147	4.108	3.77	5.33

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9300 950 0
ANNUAL CAPITAL MONTH 7

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, race, color, sex, religion or national origin.

GRAIN SORGHUM, DRYLAND, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION GRAIN				
TOTAL	CWT.	3.50	25.00	<u>87.50</u> 87.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.23	7.00	1.61
FERT(20-0-0)	ACRE	2.60	1.00	2.60
INSECTICIDE	ACRE	0.88	1.00	0.88
CUSTOM SPRAY	APPL	1.25	0.33	0.41
MACHINERY	ACRE	3.57	1.00	3.57
TRACTORS	ACRE	4.11	1.00	4.11
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	4.01	7.02
INTEREST ON OP. CAP.	DOL.	0.09	7.03	<u>0.63</u> 20.84
SUBTOTAL, PRE-HARVEST				
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.20	25.00	5.00
CUSTOM HAUL	CWT.	0.10	25.00	<u>2.50</u> 7.50
SUBTOTAL, HARVEST				
TOTAL VARIABLE COST				28.34
3. INCOME ABOVE VARIABLE COSTS				59.16
4. FIXED COSTS				
MACHINERY	ACRE	4.56	1.00	4.56
TRACTORS	ACRE	3.88	1.00	3.88
LAND (NET RENT)	ACRE	20.00	1.00	<u>20.00</u> 28.45
TOTAL FIXED COSTS				
5. TOTAL COSTS				56.79
6. NET RETURNS				30.71

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9000 900 0
ANNUAL CAPITAL MONTH 7

GRAIN SORGHUM, DRYLAND, TEXAS RIO GRANDE VALLEY 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	6,44	AUG	1.00	0.532	0.424	0.13	0.40
MOLDBOARD PLOW	2,30	AUG	0.50	0.298	0.237	0.15	0.57
OFFSET DISC	2,40	AUG	1.00	0.260	0.207	0.12	0.40
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
DISC TILLER	2,46	OCT	1.00	0.186	0.148	0.08	0.26
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
OFFSET DISC	2,40	DEC	1.00	0.260	0.207	0.12	0.40
BEDDER 6R	4,36	DEC	1.00	0.193	0.154	0.07	0.18
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
FERT. APPLI, RENTD	2,86	JAN	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	4,34	FEB	1.00	0.151	0.121	0.07	0.17
PLANTER 6R	4,38	FEB	1.25	0.193	0.154	0.06	0.20
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	6,50	MAR	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
CULTIVATOR 6R	6,50	MAY	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
TOTALS				4.012	3.202	3.57	4.56

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9000 900 0
ANNUAL CAPITAL MONTH 7

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.
500-4-74, Revision

AECO 6

GRAIN SORGHUM, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN	CWT.	3.50	60.00	<u>210.00</u>
TOTAL				210.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.23	7.00	1.61
FERT(150-60-0)	ACRE	27.30	1.00	27.30
HERBICIDE	ACRE	2.60	1.00	2.60
CUSTOM SPRAY	APPL	1.50	1.00	1.50
INSECTICIDE	ACRE	0.88	1.00	0.88
CUSTOM SPRAY	APPL	1.25	0.33	0.41
WATER CHARGE	APPL	2.50	3.00	7.50
MACHINERY	ACRE	3.68	1.00	3.68
TRACTORS	ACRE	5.38	1.00	5.38
IRRIGATION MACHINERY	ACRE	1.98	1.00	1.98
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	4.94	8.64
LABOR(IRRIGATION)	HOUR	1.50	4.50	6.75
INTEREST ON OP. CAP.	DOL.	0.09	24.14	<u>2.17</u>
SUBTOTAL, PRE-HARVEST				70.40
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.20	60.00	12.00
CUSTOM HAUL	CWT.	0.10	60.00	<u>6.00</u>
SUBTOTAL, HARVEST				18.00
TOTAL VARIABLE COST				88.40
3. INCOME ABOVE VARIABLE COSTS				121.60
4. FIXED COSTS				
MACHINERY	ACRE	4.67	1.00	4.67
TRACTORS	ACRE	4.50	1.00	4.50
IRRIGATION MACHINERY	ACRE	8.04	1.00	8.04
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				57.21
5. TOTAL COSTS				145.61
6. NET RETURNS				64.39

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9400 950 0
ANNUAL CAPITAL MONTH 7

GRAIN SORGHUM, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	AUG	1.00	0.205	0.163	0.09	0.33
OFFSET DISC	1,41	AUG	1.00	0.200	0.159	0.13	0.44
MOLDBOARD PLOW	1,31	AUG	0.50	0.235	0.188	0.24	0.55
CHISEL PLOW	1,33	AUG	0.50	0.143	0.114	0.04	0.14
PICKUP TRUCK	11	AUG	0.10	0.125	0.100	0.22	0.11
TANDEM DISC	1,43	SEPT	2.00	0.260	0.207	0.08	0.34
PICKUP TRUCK	11	SEPT	0.10	0.125	0.100	0.22	0.11
BEDDER 6R	3,37	OCT	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	11	CCT	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	NOV	0.10	0.125	0.100	0.22	0.11
FERT.APPLI,RENTD	5,87	DEC	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	11	DEC	0.10	0.125	0.100	0.22	0.11
BEDDER 6R	3,37	JAN	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	11	JAN	0.10	0.125	0.100	0.22	0.11
ROLLING CULT 6R	5,35	FEB	1.00	0.151	0.121	0.05	0.14
PLANTER 6R	3,39	FEB	1.00	0.154	0.123	0.04	0.11
PICKUP TRUCK	11	FEB	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	3,47	MAR	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	MAR	0.50	0.210	0.168	0.03	0.10
DITCHER BLADE	7,57	MAR	0.50	0.210	0.168	0.03	0.10
PICKUP TRUCK	11	MAR	0.10	0.125	0.100	0.22	0.11
DITCHER BLADE	7,57	APR	0.50	0.210	0.168	0.03	0.10
DITCHER BLADE	7,57	APR	0.50	0.210	0.168	0.03	0.10
PICKUP TRUCK	11	APR	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	3,47	MAY	1.00	0.179	0.143	0.08	0.21
DITCHER BLADE	7,57	MAY	0.50	0.210	0.168	0.03	0.10
DITCHER BLADE	7,57	MAY	0.50	0.210	0.168	0.03	0.10
PICKUP TRUCK	11	MAY	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	JUNE	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	JULY	0.10	0.125	0.100	0.22	0.11
TOTALS				4.936	3.939	3.68	4.67

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9400 950 0
ANNUAL CAPITAL MONTH 7

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, race, color, sex, religion or national origin.

GRAIN SORGHUM, DRYLAND, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN	CWT.	3.50	40.00	<u>140.00</u>
TOTAL				140.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.23	7.00	1.61
FERT(40-20-0)	ACRE	7.80	1.00	7.80
HERBICIDE	ACRE	1.30	1.00	1.30
CUSTOM SPRAY	APPL	1.50	0.50	0.75
INSECTICIDE	ACRE	0.88	1.00	0.88
CUSTOM SPRAY	APPL	1.25	0.50	0.63
MACHINERY	ACRE	3.42	1.00	3.42
TRACTORS	ACRE	3.29	1.00	3.29
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	3.43	6.01
INTEREST CN OP. CAP.	DOL.	0.09	10.16	<u>0.91</u>
SUBTOTAL, PRE-HARVEST				26.60
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.20	40.00	8.00
CUSTOM HAUL	CWT.	0.10	40.00	<u>4.00</u>
SUBTOTAL, HARVEST				12.00
TOTAL VARIABLE CCST				38.60
3. INCOME ABOVE VARIABLE COSTS				101.40
4. FIXED COSTS				
MACHINERY	ACRE	3.91	1.00	3.91
TRACTORS	ACRE	2.61	1.00	2.61
LAND (NET RENT)	ACRE	20.00	1.00	<u>20.00</u>
TOTAL FIXED COSTS				26.52
5. TOTAL COSTS				65.11
6. NET RETURNS				74.89

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9000 900 0
ANNUAL CAPITAL MONTH 7

GRAIN SORGHUM, DRYLAND, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	AUG	1.00	0.205	0.163	0.09	0.33
MOULDBOARD PLOW	1,31	AUG	0.50	0.235	0.188	0.24	0.55
OFFSET DISC	1,41	AUG	1.00	0.200	0.159	0.13	0.44
PICKUP TRUCK	11	AUG	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	SEPT	0.10	0.125	0.100	0.22	0.11
DISC TILLER	3,59	OCT	1.00	0.186	0.148	0.03	0.25
PICKUP TRUCK	11	OCT	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	NOV	0.10	0.125	0.100	0.22	0.11
TANDEM DISC	1,43	DEC	1.00	0.130	0.104	0.04	0.17
BEDDER 6R	3,37	DEC	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	11	DEC	0.10	0.125	0.100	0.22	0.11
FERT. APPLI, RENTD	1,87	JAN	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	11	JAN	0.10	0.125	0.100	0.22	0.11
ROLLING CULT 6R	3,35	FEB	1.00	0.151	0.121	0.05	0.14
PLANTER 6R	5,39	FEB	1.25	0.193	0.154	0.05	0.14
PICKUP TRUCK	11	FEB	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	7,47	MAR	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	11	MAR	0.10	0.125	0.100	0.22	0.11
CULTIVATOR 6R	7,47	APR	1.00	0.179	0.143	0.08	0.21
PICKUP TRUCK	11	APR	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	MAY	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	JUNE	0.10	0.125	0.100	0.22	0.11
PICKUP TRUCK	11	JULY	0.10	0.125	0.100	0.22	0.11
TOTALS				3.432	2.740	3.42	3.91

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 073 9000 900 0
ANNUAL CAPITAL MONTH 7

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, race, color, sex, religion or national origin.

UNIONS, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

UNIT PRICE OR COST/UNIT QUANTITY VALUE OR COST

1. GROSS RECEIPTS FROM PRODUCTION
 GAINS
 TOTAL

BAGS 9.33 500.00 4665.00

2. VARIABLE COSTS
 PREHARVEST

FERT (120-80-0)	LBS.	20.00	2.50	50.00
HERBICIDE	ACRE	26.00	1.00	26.00
INSECTICIDE	ACRE	13.50	1.00	13.50
CUSTOM SPRAY	ACRE	3.00	1.00	3.00
FUNGICIDE	APPL	1.25	4.00	5.00
CUSTOM SPRAY	ACRE	8.00	1.00	8.00
IRRIGATION WATER	APPL	1.50	15.00	22.50
MACHINERY	APPL	2.50	6.00	15.00
TRACTORS	ACRE	4.71	1.00	4.71
IRRIGATION MACHINERY	ACRE	6.29	1.00	6.29
LABOR (TRACTOR & MACHINERY)	ACRE	2.51	1.00	2.51
LABOR (IRRIGATION)	HOUR	1.75	5.32	9.31
OTHER LABOR	HOUR	1.50	5.70	8.55
INTEREST ON OP. CAP.	HOUR	1.30	10.00	13.00
SUBTOTAL, PRE-HARVEST	DOL.	0.09	83.99	1.55

HARVEST COSTS	BAGS	0.45	500.00	225.00
HARVESTING	BAGS	0.80	500.00	400.00
PACK & CONTAINER	BAGS	0.12	500.00	60.00
SELLING	BAGS	0.21	500.00	105.00
SUBTOTAL, HARVEST	BAGS	0.21	500.00	790.00

TOTAL VARIABLE COST

984.93

3. INCOME ABOVE VARIABLE COSTS

3680.07

4. FIXED COSTS

MACHINERY	ACRE	7.74	1.00	7.74
TRACTORS	ACRE	5.01	1.00	5.01
IRRIGATION MACHINERY	ACRE	10.18	1.00	10.18
LAND (NET RENT)	ACRE	45.00	1.00	45.00
TOTAL FIXED COSTS	ACRE	67.94	1.00	67.94

5. TOTAL COSTS

1052.87

6. NET RETURNS

3612.13

LAND CHARGE BASED ON CASH LEASE.

BUDGET IDENTIFICATION NUMBER --- 099 9700 950 0
 ANNUAL CAPITAL MONTH 5

REVISED, 1973

FINNS, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

FUEL, OIL, FIXED
 COSTS
 TIMES LABOR MACHINE LUB., REP.
 OVER DATE OVER NO. OPERATION
 HOURS HOURS PER ACRE PER ACRE

ITEM	NO.	DATE	OVER	OVER	PER ACRE	PER ACRE
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.13
SHEEDER 48	5,49	JULY	1.00	0.205	0.163	0.33
OFFSET DISC	1,41	JULY	1.00	0.200	0.159	0.44
MOLDBOARD PLW	1,31	JULY	0.50	0.235	0.188	0.55
CHISEL PLW	1,33	JULY	0.50	0.143	0.114	0.14
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.13
TANDEM DISC	1,43	AUG	2.00	0.260	0.207	0.34
FLAT PLANE	1,51	AUG	1.00	0.368	0.293	0.57
REDEE GR	3,37	AUG	1.00	0.193	0.154	0.11
FERT. APPLI., FERTD	5,87	AUG	1.00	0.081	0.064	0.0
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.13
STANWAY PLANTER	1,75	OCT	1.00	0.354	0.282	2.67
DITCHER BLADE	7,57	OCT	0.50	0.210	0.168	0.10
DITCHER BLADE	7,57	OCT	0.50	0.210	0.168	0.10
DITCHER BLADE	7,57	OCT	0.50	0.210	0.168	0.10
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.13
CULTIVATOR GR	5,47	NOV	1.00	0.179	0.143	0.21
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.13
FERT. APPLI., FERTD	5,87	DEC	1.00	0.081	0.064	0.0
DITCHER BLADE	7,57	DEC	0.50	0.210	0.168	0.10
DITCHER BLADE	7,57	DEC	0.50	0.210	0.168	0.10
DITCHER BLADE	7,57	DEC	0.50	0.210	0.168	0.10
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.13
CULTIVATOR GR	5,47	JAN	1.00	0.179	0.143	0.21
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.13
FERT. APPLI., FERTD	5,87	FEB	1.00	0.081	0.064	0.0
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.13
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.13
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.13
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.13
PICKUP TRUCK	10	MAY	0.50	0.210	0.168	0.10
DITCHER BLADE	7,57	MAY	0.50	0.210	0.168	0.10
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.13
TOTALS			5.321	4.246	4.71	7.74

LAND CHARGE BASED ON CASH LEASE. REVISED, 1973

SUBJECT IDENTIFICATION NUMBER --- 099 9700 950 0
 ANNUAL CAPITAL MONTH 5

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.
 AECO 6 500-4-74, Revision

FRESH SPRING TOMATOES, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
ONIONS	CRTN	4.20	165.00	<u>693.00</u>
TOTAL				693.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	15.00	2.00	30.00
FERT(60-80-0)	ACRE	18.20	1.00	18.20
HERBICIDE	ACRE	7.00	1.00	7.00
INSECTICIDE	ACRE	8.00	1.00	8.00
CUSTOM SPRAY	APPL	1.25	8.00	10.00
FUNGICIDE	ACRE	6.00	1.00	6.00
CUSTOM SPRAY	APPL	1.50	5.00	7.50
WATER CHARGE	APPL	2.50	3.00	7.50
FOLIAR FEED	ACRE	0.90	1.00	0.90
MACHINERY	ACRE	4.05	1.00	4.05
TRACTORS	ACRE	7.46	1.00	7.46
IRRIGATION MACHINERY	ACRE	1.58	1.00	1.58
LABOR(TRACTOR & MACHINERY)	HOURL	1.75	6.54	11.45
LABOR(IRRIGATION)	HOURL	1.50	3.60	5.40
OTHER LABOR	HOURL	1.30	8.00	10.40
INTEREST ON OP. CAP.	DOL.	0.09	46.01	<u>4.14</u>
SUBTOTAL, PRE-HARVEST				139.58
HARVEST COSTS				
HARVESTING	CRAT	1.20	165.00	198.00
PACK & CONTAINER	CRAT	1.30	165.00	214.50
SELLING	CRAT	0.25	165.00	<u>41.25</u>
SUBTOTAL, HARVEST				453.75
TOTAL VARIABLE CCST				593.33
3. INCOME ABOVE VARIABLE COSTS				99.67
4. FIXED COSTS				
MACHINERY	ACRE	6.17	1.00	6.17
TRACTORS	ACRE	6.41	1.00	6.41
IRRIGATION MACHINERY	ACRE	6.43	1.00	6.43
LAND (NET RENT)	ACRE	45.00	1.00	<u>45.00</u>
TOTAL FIXED COSTS				64.01
5. TOTAL COSTS				657.33
6. NET RETURNS				35.67

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 099 9300 950 0
 ANNUAL CAPITAL MONTH 6

FRESH SPRING TOMATOES, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

OPERATION	ITEM NC.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, LUB.,REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	5,49	JULY	1.00	0.205	0.163	0.09	0.33
OFFSET DISC	1,41	JULY	1.00	0.200	0.159	0.13	0.44
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
MOLDBOARD PLOW	1,31	AUG	0.50	0.235	0.188	0.24	0.55
CHISEL PLOW	1,33	AUG	0.50	0.143	0.114	0.04	0.14
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
TANDEM DISC	1,43	SEPT	2.00	0.260	0.207	0.08	0.34
FLOAT PLANE	1,51	SEPT	1.00	0.368	0.293	0.15	0.57
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
BEDDER 6R	3,37	OCT	1.00	0.193	0.154	0.03	0.11
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	3,35	NOV	1.00	0.151	0.121	0.05	0.14
HERBICD SRRAYR6R	55	NOV	1.00	0.0	0.181	0.03	0.14
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.22	0.13
FERT.APPLI,RENTD	5,87	DEC	1.00	0.081	0.064	0.0	0.0
DITCHER BLADE	7,57	DEC	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	DEC	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.22	0.13
VEGETBL PLANTRYR	3,53	JAN	1.00	0.297	0.237	0.11	0.35
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	5,35	FEB	1.00	0.151	0.121	0.05	0.14
FERT.APPLI,RENTD	5,87	FEB	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
DITCHER BLADE	7,57	MAR	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	MAR	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
DITCHER BLADE	7,57	APR	1.00	0.421	0.335	0.06	0.21
DITCHER BLADE	7,57	APR	1.00	0.421	0.335	0.06	0.21
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
ROLLING CULT 6R	5,35	MAY	1.00	0.151	0.121	0.05	0.14
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
TOTALS				6.541	5.399	4.05	6.17

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 099 9300 950 0
 ANNUAL CAPITAL MONTH 6

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.

COASTAL BERMUDA HAY, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	30.00	7.00	<u>210.00</u>
TOTAL				210.00
2. VARIABLE COSTS				
PREHARVEST				
FERT(200-0-0)	ACRE	26.00	1.00	26.00
WATER CHARGE	APPL	2.50	3.00	7.50
MACHINERY	ACRE	2.20	1.00	2.20
TRACTORS	ACRE	0.52	1.00	0.52
IRRIGATION MACHINERY	ACRE	1.39	1.00	1.39
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	1.53	2.67
LABOR(IRRIGATION)	HOUR	1.50	8.40	12.60
INTEREST ON OP. CAP.	DOL.	0.09	18.78	<u>1.69</u>
SUBTOTAL, PRE-HARVEST				54.57
HARVEST COSTS				
CUSTOM HAYING	BALE	0.35	233.00	81.55
CUSTOM HAUL	BALE	0.15	233.00	<u>34.95</u>
SUBTOTAL, HARVEST				116.50
TOTAL VARIABLE COST				171.07
3. INCOME ABOVE VARIABLE COSTS				38.93
4. FIXED COSTS				
MACHINERY	ACRE	1.37	1.00	1.37
TRACTORS	ACRE	0.43	1.00	0.43
IRRIGATION MACHINERY	ACRE	5.63	1.00	5.63
PRORATED ESTAB. COST	ACRE	117.27	0.10	11.73
LAND (NET RENT)	ACRE	35.00	1.00	<u>35.00</u>
TOTAL FIXED COSTS				54.16
5. TOTAL COSTS				225.23
6. NET RETURNS				-15.23

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 083 9400 950 0
ANNUAL CAPITAL MONTH 11

COASTAL BERMUDA HAY, IRRIGATED, TEXAS RIO GRANDE VALLEY 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
CHISEL PLOW	2,32	JAN	0.33	0.116	0.092	0.03	0.09
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.22	0.13
FERT. APPLI., RENTD	4,86	MAY	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.22	0.13
FERT. APPLI., RENTD	4,86	JULY	1.00	0.081	0.064	0.0	0.0
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.22	0.13
PICKUP TRUCK	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.13</u>
TOTALS				1.527	1.221	2.20	1.37

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 083 9400 950 0
ANNUAL CAPITAL MONTH 11

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic levels, 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.

COASTAL BERMUDA GRASS ESTB., IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	30.00	3.00	<u>90.00</u>
TOTAL				90.00
2. VARIABLE COSTS				
PREHARVEST				
CUSTOM SPRIGGING	ACRE	30.00	1.00	30.00
FERT(100-60-0)	ACRE	20.80	1.00	20.80
HERBICIDE	ACRE	2.65	1.00	2.65
WATER CHARGE	APPL	2.50	4.00	10.00
MACHINERY	ACRE	3.07	1.00	3.07
TRACTORS	ACRE	3.54	1.00	3.54
IRRIGATION MACHINERY	ACRE	3.43	1.00	3.43
LABOR(TRACTOR & MACHINERY)	HOUR	1.75	3.31	5.79
LABOR(IRRIGATION)	HOUR	1.50	7.80	11.70
INTEREST ON OP. CAP.	DOL.	0.09	41.09	<u>3.70</u>
SUBTOTAL, PRE-HARVEST				94.68
HARVEST COSTS				
CUSTOM HAYING	BALE	0.35	100.00	35.00
CUSTOM HAUL	BALE	0.15	100.00	<u>15.00</u>
SUBTOTAL, HARVEST				50.00
TOTAL VARIABLE CCST				144.68
3. INCOME ABOVE VARIABLE COSTS				-54.68
4. FIXED COSTS				
MACHINERY	ACRE	3.92	1.00	3.92
TRACTORS	ACRE	2.77	1.00	2.77
IRRIGATION MACHINERY	ACRE	13.94	1.00	13.94
LAND (NET RENT)	ACRE	35.00	1.00	<u>35.00</u>
TOTAL FIXED COSTS				55.62
5. TOTAL COSTS				200.30
6. NET RETURNS				-110.30

LAND CHARGE BASED ON CASH LEASE.

REVISED, 1973

BUDGET IDENTIFICATION NUMBER --- 083 9700 950 0
ANNUAL CAPITAL MONTH 11