

TEXAS BLACKLAND

FOREWORD

The enterprise budgets for Texas Blackland 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 budgets 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. A per acre land charge was made when crop share was not used.

COW-CALF PRODUCTION TEXAS BLACKLANDS REGION
ESTIMATED COSTS AND RETURNS PER CCW

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	4.30	CWT.	50.00	0.40	86.00
HEIFER CALVES	4.00	CWT.	40.00	0.28	45.28
CULL COWS	9.00	CWT.	25.00	0.10	<u>22.50</u>
TOTAL					153.78
2. VARIABLE COSTS					
COASTAL PASTURE		ACRE	24.17	1.15	27.80
NATIVE PASTURE		ACRE	1.00	3.45	3.45
HAY		CWT.	2.50	7.45	18.62
PROTEIN SUPP. 20%		CWT.	7.70	0.85	6.54
SALT & MINERALS		CWT.	12.80	0.42	5.38
VET MEDICINE		HEAD	3.65	1.00	3.65
MISC EXPENSE		HEAD	5.50	1.00	5.50
MARKETING		HEAD	4.77	0.78	3.72
MACHINERY(FUEL,LUBE,REP)		DCL.			10.37
EQUIPMENT(FUEL,LUBE,REP)		DCL.			2.01
LABOR, TRACTOR & MACHINERY		HRS.	2.50	3.06	7.66
LABOR, EQUIPMENT		HRS.	2.50	0.53	1.32
LABOR, LIVESTOCK		HRS.	2.50	4.95	12.37
INTEREST ON OPER.CAP.,		DCL.	0.09	51.97	<u>4.68</u>
TOTAL VARIABLE COSTS					113.07
3. INCOME ABOVE VARIABLE COSTS					40.71
4. FIXED COSTS					
COASTAL PASTURE		DCL.	17.55	1.15	20.18
NATIVE PASTURE		DCL.	5.36	3.45	18.49
INT. ON LIVESTOCK CAPITAL		DCL.	0.09	277.40	24.97
INT. ON OTHER EQUIPMENT		DCL.	0.09	160.44	14.44
DEPR. ON BEEF BULL PUR.		DCL.			3.03
DEPR. ON OTHER EQUIP.		DCL.			11.90
OTHER FC, MACH & EQUIP.		DCL.			<u>12.51</u>
TOTAL FIXED COSTS					105.52
5. TOTAL COSTS					218.59
6. NET RETURNS					-64.81

25 COWS, 3 HEIFER, 1 BULL UNIT, YEAR ROUND CALVING, GRADE GOOD CALVES,
RAISED REPLACEMENT EVERY 8 YR., 80% CALF CROP, 2% COW DEATH LOSS.
PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1977-78

STOCKER CALF PRODUCTION TEXAS BLACKLANDS REGION
ESTIMATED COSTS AND RETURNS PER CALF

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STOCKER STEERS	6.25	CWT.	47.00	1.00	<u>293.75</u>
TOTAL					293.75
2. VARIABLE COSTS					
SMALL GRAIN PAST.		ACRE	57.46	0.67	38.50
NATIVE PASTURE		ACRE	1.00	0.50	0.50
BULL CALVES		CWT.	47.00	3.75	176.25
8-10% PRO FEED		CWT.	5.50	1.00	5.50
HAY		CWT.	2.50	4.75	11.88
VET MEDICINE		HEAD	2.50	1.00	2.50
SALE COMM		HEAD	6.55	1.00	6.55
SALT & MINERALS		CWT.	12.80	0.21	2.69
DEATH LOSS 3%		HEAD	176.25	0.03	5.29
MACHINERY (FUEL, LUBE, REP)		DCL.			6.98
EQUIPMENT (FUEL, LUBE, REP)		DCL.			0.38
LABOR, TRACTOR & MACHINERY		HRS.	2.50	2.06	5.16
LABOR, EQUIPMENT		HRS.	2.50	0.09	0.23
LABOR, LIVESTOCK		HRS.	2.50	3.46	8.65
INTEREST ON OPER. CAP.,		DCL.	0.09	137.56	<u>12.38</u>
TOTAL VARIABLE COSTS					283.43
3. INCOME ABOVE VARIABLE COSTS					10.32
4. FIXED COSTS					
S.G. PASTURE		ACRE	17.53	0.67	11.75
NATIVE PASTURE		ACRE	5.36	0.50	2.68
INT. ON OTHER EQUIPMENT		DCL.	0.09	20.74	1.87
DEPR. ON OTHER EQUIP.		DCL.			1.90
OTHER FC, MACH & EQUIP.		DCL.			<u>4.31</u>
TOTAL FIXED COSTS					22.50
5. TOTAL COSTS					305.93
6. NET RETURNS					-12.18

50 STEER UNIT, 250 POUNDS GAIN/STEER, STOCKING RATE 1.5 HEAD/ACRE, NATIVE PASTURE WITH FEED IN NOVEMBER, SMALL GRAIN WINTER PASTURE, DECEMBER-MAY, 3% DEATH LOSS. PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1977-78

DAIRY PRODUCTION TEXAS BLACKLANDS REGION
ESTIMATED COSTS AND RETURNS PER COW
WITHOUT SILAGE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
MILK	1.00	CWT.	10.30	135.00	1390.50
BULL CALVES	1.00	HEAD	15.00	0.40	6.00
BREEDING HEIFERS	1.00	HEAD	675.00	0.20	135.00
CULL COWS	13.00	CWT.	25.00	0.22	71.50
BULL	1.00	HEAD	500.00	0.05	<u>25.00</u>
TOTAL					1628.00
2. VARIABLE COSTS					
GRAIN MIX		CWT.	6.50	66.40	431.60
HAY		CWT.	3.50	111.00	388.50
PASTURE		AUMS	8.50	5.00	42.50
VET MEDICINE		HEAD	11.40	1.00	11.40
BREEDING		HEAD	10.00	1.00	10.00
SUPPLIES		HEAD	17.00	1.00	17.00
MGMT RECORDS		HEAD	10.00	1.00	10.00
UTILITIES		HEAD	26.50	1.00	26.50
HAULING		CWT.	0.35	135.00	47.25
SALT		LBS.	0.02	72.00	1.44
MILK REPLACER		LBS.	0.30	40.00	12.00
MISC EXPENSE		DCL.	10.00	1.00	10.00
MACHINERY(FUEL,LUBE,REP)		DCL.			15.23
EQUIPMENT(FUEL,LUBE,REP)		DCL.			3.48
LABOR, TRACTOR & MACHINERY		HRS.	2.50	4.50	11.25
LABOR, LIVESTOCK		HRS.	2.50	47.60	119.00
INTEREST ON OPER.CAP..		DCL.	0.09	475.73	<u>42.82</u>
TOTAL VARIABLE COSTS					1199.96
3. INCOME ABOVE VARIABLE COSTS					
					428.04
4. FIXED COSTS					
LAND CHARGE		ACRE	10.00	1.00	10.00
INT. ON LIVESTOCK CAPITAL		DCL.	0.09	959.50	86.35
INT. ON OTHER EQUIPMENT		DCL.	0.09	593.59	53.42
DEPR. ON DAIRY COW PURCH		DCL.			11.25
DEPR. ON OTHER EQUIP.		DCL.			85.21
OTHER FC, MACH & EQUIP.		DCL.			<u>32.02</u>
TOTAL FIXED COSTS					278.26
5. TOTAL COSTS					
					1478.22
6. NET RETURNS					
					149.77

100 COW DAIRY, 13500 LBS. PRODUCTION PER COW, EARN IS DOUBLE 6 FERRINGBONE, FEEDING OUTSIDE MILKING PARLOR, 25% REPLACEMENT, 3% DEATH LOSS ON COWS. PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1977-78

FEEDER PIG PRODUCTION TEXAS BLACKLANDS REGION
ESTIMATED COSTS AND RETURNS PER SCW

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
PIGS	50.00	LES.	0.72	16.00	<u>576.00</u>
TOTAL					576.00
2. VARIABLE COSTS					
SOW FEED GEST.		CWT.	8.25	9.76	80.52
SOW FEED LACT.		CWT.	8.25	13.53	111.62
PIG STARTER		CWT.	10.30	8.00	82.40
BOAR FEED		CWT.	8.25	0.89	7.35
VET. MED (PIGS)		HEAD	0.50	16.00	8.00
VET. MED (SOWS)		HEAD	5.63	1.00	5.63
SALE COMM		HEAD	1.00	16.00	16.00
MISG EXPENSE		HEAD	1.00	16.00	16.00
MACHINERY(FUEL,LUBE,REP)		DOL.			17.26
EQUIPMENT(FUEL,LUBE,REP)		DCL.			17.78
LABOR, TRACTOR & MACHINERY		HRS.	2.50	5.10	12.75
LABOR, EQUIPMENT		HRS.	2.50	4.41	11.03
LABOR, LIVESTOCK		HRS.	2.50	11.40	28.50
INTEREST ON OPER.CAP.,		DCL.	0.09	149.79	<u>13.48</u>
TOTAL VARIABLE CCSTS					428.33
3. INCOME ABOVE VARIABLE COSTS					147.67
4. FIXED COSTS					
LAND RENT		DOL.	15.00	0.27	4.05
INT. ON LIVESTOCK CAPITAL		DCL.	0.09	128.74	11.59
INT. ON OTHER EQUIPMENT		DCL.	0.09	225.63	20.31
DEPR. ON BOAR PURCHASED		DOL.			7.66
DEPR. ON OTHER EQUIP.		DCL.			53.15
OTHER FC, MACH & EQUIP.		DOL.			<u>15.21</u>
TOTAL FIXED CCSTS					111.96
5. TOTAL COSTS					540.29
6. NET RETURNS					35.71

15 SOW UNIT, FALL-SPRING FARROWING, 56 DAY WEANING, 16 PIGS WEANED PER SOW PER YEAR, APPLICABLE TO WELL DRAINED SANDY SOILS.
PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1977-78

FINISHING HOGS TEXAS BLACKLANDS REGION
ESTIMATED COSTS AND RETURNS PER HOG

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
SLAUGHTER HOGS	240.00	LBS.	0.40	1.00	<u>96.00</u>
TOTAL					96.00
2. VARIABLE COSTS					
FINISHING RATION		CWT.	8.25	6.65	54.86
FEEDER PIGS		LBS.	0.72	50.00	36.00
VET MEDICINE		HEAD	0.50	1.00	0.50
MARKETING		HEAD	1.50	1.00	1.50
MISC EXPENSE		HEAD	0.75	1.00	0.75
DEATH LOSS=2%		HEAD	0.72	1.00	0.72
MACHINERY(FUEL,LUBE,REP)		DCL.			1.27
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.85
LABOR. TRACTOR & MACHINERY		HRS.	2.50	0.37	0.94
LABOR. EQUIPMENT		HRS.	2.50	0.11	0.27
LABOR. LIVESTOCK		HRS.	2.50	0.55	1.38
INTEREST ON OPER.CAP.,		DOL.	0.09	36.97	<u>3.33</u>
TOTAL VARIABLE COSTS					102.36
3. INCOME ABOVE VARIABLE COSTS					
					-6.36
4. FIXED COSTS					
LAND RENT		DOL.	15.00	0.20	3.00
INT. ON OTHER EQUIPMENT		DCL.	0.09	9.80	0.88
DEPR. ON OTHER EQUIP.		DOL.			1.91
OTHER FC, MACH & EQUIP.		DOL.			<u>0.87</u>
TOTAL FIXED COSTS					6.67
5. TOTAL COSTS					
					109.03
6. NET RETURNS					
					-13.03

240 FED PER YEAR, 120 FED PER BUNCH, 3.50 POUNDS FEED PER POUND GAIN,
2% DEATH LOSS.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1977-78

TEXAS BLACKLANDS REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices paid (1976)</u>		
Seed		
Cottonseed (acid delinted)	lb.	\$.35
Grain sorghum	lb.	.42
Wheat	lb.	.13
Oats (typical)	lb.	.10
Oats (high level)	lb.	.12
Sudangrass	lb.	.22
Corn	lb.	.43
Ryegrass	lb.	.16
Kleingrass	lb.pls.	7.50
Tam Wintergreen Harding	lb.	3.00
Fertilizer		
Nitrogen	lb.	.20
Phosphorous	lb.	.16
Potassuim	lb.	.07
Fuel and lubricants		
Gasoline (bulk delivery-\$.09 tax refund)	gal.	.41
Diesel	gal.	.37
Labor		
Typical management	hour	2.00
High level management	hour	2.25
Custom rates		
Cotton stripping and hauling	cwt.	1.25
Combining grain sorghum (7.00 minimum)	cwt.	.28
Hauling grain sorghum	cwt.	.17
Combining wheat/oats (typical)	acre	6.50
Combining wheat/oats (high level)	acre	7.50
Hauling wheat/oats	cwt.	.17
Combining corn	bu.	.17
Hauling corn	bu.	.10
Cut, rake and bale hay	bale	.45
Hauling hay	bale	.20
Applying herbicide/insecticide (aerial)	acre	1.50
Cotton ginning	cwt.	1.50
Fertilizer spreader	acre	1.75
Interest on operating capital	percent	.09

TEXAS ELECTRIC BANK

Deposits, credits and received by account

1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100

Year	Deposits	Credits	Received
1914			
1915			
1916			
1917			
1918			
1919			
1920			
1921			
1922			
1923			
1924			
1925			
1926			
1927			
1928			
1929			
1930			
1931			
1932			
1933			
1934			
1935			
1936			
1937			
1938			
1939			
1940			
1941			
1942			
1943			
1944			
1945			
1946			
1947			
1948			
1949			
1950			
1951			
1952			
1953			
1954			
1955			
1956			
1957			
1958			
1959			
1960			
1961			
1962			
1963			
1964			
1965			
1966			
1967			
1968			
1969			
1970			
1971			
1972			
1973			
1974			
1975			
1976			
1977			
1978			
1979			
1980			
1981			
1982			
1983			
1984			
1985			
1986			
1987			
1988			
1989			
1990			
1991			
1992			
1993			
1994			
1995			
1996			
1997			
1998			
1999			
2000			
2001			
2002			
2003			
2004			
2005			
2006			
2007			
2008			
2009			
2010			
2011			
2012			
2013			
2014			
2015			
2016			
2017			
2018			
2019			
2020			
2021			
2022			
2023			
2024			
2025			
2026			
2027			
2028			
2029			
2030			
2031			
2032			
2033			
2034			
2035			
2036			
2037			
2038			
2039			
2040			
2041			
2042			
2043			
2044			
2045			
2046			
2047			
2048			
2049			
2050			
2051			
2052			
2053			
2054			
2055			
2056			
2057			
2058			
2059			
2060			
2061			
2062			
2063			
2064			
2065			
2066			
2067			
2068			
2069			
2070			
2071			
2072			
2073			
2074			
2075			
2076			
2077			
2078			
2079			
2080			
2081			
2082			
2083			
2084			
2085			
2086			
2087			
2088			
2089			
2090			
2091			
2092			
2093			
2094			
2095			
2096			
2097			
2098			
2099			
2100			

Item	Unit	Price
<u>Prices received (1976)</u>		
Cotton lint	lb.	\$.46
Cottonseed	ton	105.00
Grain Sorghum	cwt.	4.25
Corn	bu.	2.50
Wheat	bu.	3.50
Oats	bu.	1.50
Sorghum hay	ton	50.00
Coastal hay	ton	50.00
Oat hay	ton	50.00
Kleingrass hay	ton	50.00

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

TEXAS BLACKLANDS REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor - 130 HP	\$15,434	6	4200	\$3.87	\$5.74
Tractor - 100 HP	13,153	8	4800	3.42	4.34
Tractor - 75 HP	10,737	8	6400	2.10	2.94
Tractor - 40 HP	4,698	12	3600	2.07	2.38
Pickup - 1/2 ton	5,048	4	2800	2.11	3.39
Chisel - 13 feet	1,477	10	1750	1.26	.43
Chisel - 19 feet	2,282	10	1750	1.94	.67
Cultivator - 13 feet	1,174	10	1500	1.16	.47
Cultivator - 19 feet	2,014	10	1500	2.00	.80
Disk - 13 feet	1,477	10	1500	1.46	.46
Disk - 19 feet	2,483	10	1500	2.47	.72
Drill - 11 feet	1,812	10	650	4.15	1.25
Herbicide appl. - 13 feet	336	10	500	1.00	.38
Herbicide appl. - 19 feet	403	10	500	1.20	.45
Lister/bedder - 13 feet	1,152	10	1500	1.14	.43
Lister/bedder - 19 feet	1,610	10	1500	1.60	.60
Planter - 13 feet	1,610	10	1000	2.39	.96
Planter - 19 feet	2,350	10	1000	3.50	1.40
Shredder - 13 feet	1,534	10	1000	2.29	.79
Shredder - 19 feet	3,195	8	800	5.33	1.94
Spike harrow - 15 feet	450	10	500	1.20	.37
Sprayer - 25 feet	905	10	500	2.70	.73
Roller - 13 feet	153	10	750	.31	.09
Roller - 19 feet	218	10	750	.43	.13

