

SMALL GRAIN GRAZING, DRYLAND, TEXAS BLACKLAND REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAZING	LBS.	0.0	300.00	\$ 0.0
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				
FERT(120-60-0)	ACRE	33.00	1.00	\$ 33.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.09	80.00	7.20
RYEGRASS SEED	LBS.	0.25	15.00	3.75
INSECTICIDE	ACRE	2.43	1.00	2.43
MACHINERY	ACRE	3.09	1.00	3.09
TRACTORS	ACRE	4.49	1.00	4.49
LABOR(TRACTOR & MACHINERY)	HOURL	2.25	2.23	5.02
INTEREST ON OP. CAP.	DOL.	0.09	26.15	2.35
SUBTOTAL, PRE-HARVEST				\$ 64.83
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				
				\$ 64.83
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.216
4. FIXED COSTS				
MACHINERY	ACRE	3.92	1.00	\$ 3.92
TRACTORS	ACRE	3.61	1.00	3.61
LAND (NET RENT)	ACRE	10.00	1.00	10.00
TOTAL FIXED COSTS				\$ 17.53
5. TOTAL COSTS				
				\$ 82.37
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.275

LAND RENT BASED ON RENTAL RATES IN THE REGION. INCOME FROM THIS CROP
 IS REFLECTED IN LIVESTOCK BUDGETS. 76-77 CROP.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

SMALL GRAIN GRAZING, DRYLAND, TEXAS BLACKLAND 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
PICKUP	10	JULY	0.07	0.094	0.075	0.29	0.18
CHISEL	2,30	AUG	1.00	0.297	0.198	1.21	1.18
DISK	2,34	AUG	1.00	0.229	0.153	0.94	0.95
PICKUP	10	AUG	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	4,86	SEPT	1.00	0.064	0.043	0.13	0.12
DISK	2,34	SEPT	1.00	0.229	0.153	0.94	0.95
DRILL	3,36	SEPT	1.00	0.391	0.260	1.31	1.96
PICKUP	10	SEPT	0.07	0.094	0.075	0.29	0.18
PICKUP	10	OCT	0.07	0.094	0.075	0.29	0.18
SPRAYER	4,48	OCT	1.00	0.206	0.137	0.53	0.80
PICKUP	10	DEC	0.07	0.094	0.075	0.29	0.18
PICKUP	10	JAN	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	4,86	FEB	1.00	0.064	0.043	0.13	0.12
PICKUP	10	FEB	0.07	0.094	0.075	0.29	0.18
PICKUP	10	APR	0.07	<u>0.094</u>	<u>0.075</u>	<u>0.29</u>	<u>0.18</u>
TOTALS				2.232	1.588	7.58	7.53

LAND RENT BASED ON RENTAL RATES IN THE REGION. INCOME FROM THIS CROP
IS REFLECTED IN LIVESTOCK BUDGETS. 76-77 CROP.
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 7420150021500 0
ANNUAL CAPITAL MONTH 4

SMALL GRAIN GRAZING, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAZING	LBS.	0.0	400.00	\$ 0.0
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				
FERT(180-60-0)	ACRE	45.00	1.00	45.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.12	90.00	10.80
RYEGRASS SEED	LBS.	0.25	20.00	5.00
INSECTICIDE	ACRE	2.43	1.00	2.43
MACHINERY	ACRE	3.10	1.00	3.10
TRACTORS	ACRE	3.96	1.00	3.96
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	1.86	4.66
INTEREST ON OP. CAP.	DOL.	0.09	32.63	2.94
SUBTOTAL, PRE-HARVEST				\$ 81.40
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 81.40
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.203
4. FIXED COSTS				
MACHINERY	ACRE	4.02	1.00	4.02
TRACTORS	ACRE	2.86	1.00	2.86
LAND (NET RENT)	ACRE	10.00	1.00	10.00
TOTAL FIXED COSTS				\$ 16.88
5. TOTAL COSTS				
				\$ 98.27
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.246

LAND RENT BASED ON RENTAL RATES IN REGION. INCOME FROM THIS CROP IS REFLECTED IN LIVESTOCK BUDGETS. 76-77 CROP.
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS PROJECTED 1977

SMALL GRAIN GRAZING, DRYLAND, TEXAS BLACKLAND 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
PICKUP	10	JULY	0.07	0.094	0.075	0.29	0.18
CHISEL	1.31	AUG	1.00	0.204	0.136	1.11	1.00
DISK	1.35	AUG	1.00	0.157	0.105	0.86	0.83
PICKUP	10	AUG	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	86	SEPT	0.40	0.0	0.017	0.0	0.0
DISK	1.35	SEPT	1.00	0.157	0.105	0.86	0.83
DRILL	3.36	SEPT	1.00	0.391	0.260	1.36	1.96
PICKUP	10	SEPT	0.07	0.094	0.075	0.29	0.18
PICKUP	10	OCT	0.07	0.094	0.075	0.29	0.18
SPRAYER	4.48	OCT	1.00	0.206	0.137	0.53	0.80
FERT. APPLI. RENT	86	NOV	0.30	0.0	0.013	0.0	0.0
PICKUP	10	DEC	0.07	0.094	0.075	0.29	0.18
PICKUP	10	JAN	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	86	FEB	0.30	0.0	0.013	0.0	0.0
PICKUP	10	FEB	0.07	0.094	0.075	0.29	0.18
PICKUP	10	APR	0.07	<u>0.094</u>	<u>0.075</u>	<u>0.29</u>	<u>0.18</u>
TOTALS				1.864	1.386	7.07	6.88

LAND RENT BASED ON RENTAL RATES IN REGION. INCOME FROM THIS CROP IS REFLECTED IN LIVESTOCK BUDGETS. 76-77 CROP.
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 7420150011500 0
ANNUAL CAPITAL MONTH 4

SUDAN PASTURE, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
FERT(75-40-0)	ACRE	21.00	1.00	21.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.22	40.00	8.80
MACHINERY	ACRE	3.89	1.00	3.89
TRACTORS	ACRE	5.50	1.00	5.50
LABOR(TRACTOR & MACHINERY)	HOUR	2.25	2.51	5.65
INTEREST ON OP. CAP.	DOL.	0.09	16.11	<u>1.45</u>
SUBTOTAL, PRE-HARVEST				\$ 49.80
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 49.80
3. INCOME ABOVE VARIABLE COSTS				\$ -49.80
4. FIXED COSTS				\$
MACHINERY	ACRE	4.40	1.00	4.40
TRACTORS	ACRE	4.40	1.00	4.40
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 16.80
5. TOTAL COSTS				\$ 66.59
6. NET RETURNS				\$ -66.59

LAND RENT BASED ON RENTAL RATES IN THE REGION. INCOME FROM THIS CROP
IS REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY DON PARKS, TAFX, BRYAN, TEXAS

PROJECTED 1977

SUDAN PASTURE, DRYLAND, TEXAS BLACKLAND 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	2,30	SEPT	1.00	0.297	0.198	1.21	1.13
PICKUP	10	SEPT	0.10	0.125	0.100	0.39	0.24
PICKUP	10	OCT	0.10	0.125	0.100	0.39	0.24
DISK	2,34	NOV	1.00	0.229	0.153	0.94	0.95
PICKUP	10	NOV	0.10	0.125	0.100	0.39	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.39	0.24
FERT. APPLI. RENT	3,86	MAP	1.00	0.064	0.043	0.16	0.12
DISK	2,34	MAP	1.00	0.229	0.153	0.94	0.95
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.24
DRILL	2,36	APP	1.00	0.391	0.260	1.84	2.42
PICKUP	10	APR	0.10	0.125	0.100	0.39	0.24
FERT. APPLI. RENT	3,86	MAY	1.00	0.064	0.043	0.16	0.12
PICKUP	10	JUNE	0.10	0.125	0.100	0.39	0.24
SHREDDER	2,44	JUNE	1.00	0.235	0.157	1.02	1.12
PICKUP	10	JULY	0.10	0.125	0.100	0.39	0.24
TOTALS				2.511	1.807	9.40	8.90

LAND RENT BASED ON RENTAL RATES IN THE REGION. INCOME FROM THIS CROP IS REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 3770150021500 0

ANNUAL CAPITAL MONTH 8

SUDAN PASTURE, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
FERT(120-60-0)	ACRE	33.00	1.00	33.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.22	50.00	11.00
MACHINERY	ACRE	3.18	1.00	3.18
TRACTORS	ACRE	5.14	1.00	5.14
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	2.08	5.20
INTEREST ON OP. CAP.	DOL.	0.09	18.12	<u>1.63</u>
SUBTOTAL, PRE-HARVEST				\$ 62.65
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 62.65
3. INCOME ABOVE VARIABLE COSTS				\$ -62.65
4. FIXED COSTS				\$
MACHINERY	ACRE	4.72	1.00	4.72
TRACTORS	ACRE	3.81	1.00	3.81
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 16.53
5. TOTAL COSTS				\$ 79.18
6. NET RETURNS				\$ -79.18

LAND RENT BASED ON RENTAL RATES IN REGION. INCOME FROM THIS CROP IS
REFLECTED IN LIVESTOCK BUDGETS.
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS PROJECTED 1977

SUDAN PASTURE, DRYLAND, TEXAS BLACKLAND 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 CCSTS PER ACRE
CHISEL	1.31	SEPT	1.00	0.204	0.136	1.11	1.00
PICKUP	10	OCT	0.07	0.094	0.075	0.29	0.18
DISK	1.35	NOV	1.00	0.157	0.105	0.86	0.83
PICKUP	10	NOV	0.07	0.094	0.075	0.29	0.18
PICKUP	10	FEB	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	4.86	MAR	1.00	0.064	0.043	0.13	0.12
DISK	1.35	MAR	1.00	0.157	0.105	0.86	0.83
PICKUP	10	MAR	0.07	0.094	0.075	0.29	0.18
DRILL	3.36	APR	1.00	0.391	0.260	1.36	1.96
PICKUP	10	APR	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	4.86	MAY	1.00	0.064	0.043	0.13	0.12
PICKUP	10	JUNE	0.07	0.094	0.075	0.29	0.18
SHREDDER	2.45	JUNE	1.00	0.161	0.107	0.84	1.14
PICKUP	10	JULY	0.07	0.094	0.075	0.29	0.18
FERT. APPLI. RENT	4.86	AUG	1.00	0.064	0.043	0.13	0.12
SHREDDER	2.45	AUG	1.00	<u>0.161</u>	<u>0.107</u>	<u>0.84</u>	<u>1.14</u>
TOTALS				2.079	1.474	8.32	8.53

LAND RENT BASED ON RENTAL RATES IN REGION. INCOME FROM THIS CROP IS
REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8770150011500 0
ANNUAL CAPITAL MONTH 8

SUDAN HAY, DRYLAND, TEXAS BLACKLAND 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	50.00	3.50	<u>175.00</u>
TOTAL				\$ 175.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(75-40-0)	ACRE	21.00	1.00	21.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.22	40.00	8.80
MACHINERY	ACRE	3.36	1.00	3.36
TRACTORS	ACRE	4.62	1.00	4.62
LABOR(TRACTOR & MACHINERY)	HOUR	2.25	2.15	4.84
INTEREST ON OP. CAP.	DOL.	0.09	15.61	<u>1.41</u>
SUBTOTAL, PRE-HARVEST				\$ 47.53
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	117.00	52.65
CUSTOM HAUL	BALE	0.20	117.00	<u>23.40</u>
SUBTOTAL, HARVEST				\$ 76.05
TOTAL VARIABLE COST				\$ 123.58
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			35.309
4. FIXED COSTS				\$
MACHINERY	ACRE	3.74	1.00	3.74
TRACTORS	ACRE	3.69	1.00	3.69
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 15.43
5. TOTAL COSTS				\$ 139.01
6. BREAKEVEN PRICE, TOTAL COSTS	TON			39.718

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

SUDAN HAY, DRYLAND, TEXAS BLACKLAND 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	2,30	SEPT	1.00	0.297	0.198	1.21	1.18
PICKUP	10	SEPT	0.10	0.125	0.100	0.39	0.24
DISK	2,34	NOV	1.00	0.229	0.153	0.94	0.95
PICKUP	10	NOV	0.10	0.125	0.100	0.39	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.39	0.24
FERT. APPLI. RENT	3,86	MAR	1.00	0.064	0.043	0.16	0.12
DISK	2,34	MAR	1.00	0.229	0.153	0.94	0.95
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.24
DRILL	2,36	APR	1.00	0.391	0.260	1.84	2.42
PICKUP	10	APR	0.10	0.125	0.100	0.39	0.24
FERT. APPLI. RENT	3,86	MAY	1.00	0.064	0.043	0.16	0.12
PICKUP	10	JUNE	0.10	0.125	0.100	0.39	0.24
PICKUP	10	JULY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.39</u>	<u>0.24</u>
TOTALS				2.151	1.551	7.99	7.43

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8740150021500 0
ANNUAL CAPITAL MONTH 8

SUDAN HAY, DRYLAND, TEXAS BLACKLAND 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	50.00	5.00	\$ <u>250.00</u>
TOTAL				\$ 250.00
2. VARIABLE COSTS				
PREHARVEST				
FEPT(100-40-0)	ACRE	26.00	1.00	26.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.22	50.00	11.00
MACHINERY	ACRE	2.56	1.00	2.56
TRACTORS	ACRE	3.94	1.00	3.94
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	1.71	4.28
INTEREST ON OP. CAP.	DOL.	0.09	16.05	<u>1.44</u>
SUBTOTAL, PRE-HARVEST				\$ 52.73
HARVEST COSTS				
CUSTOM BALING	BALE	0.45	167.00	75.15
CUSTOM HAUL	BALE	0.20	167.00	<u>33.40</u>
SUBTOTAL, HARVEST				\$ 108.55
TOTAL VARIABLE COST				\$ 161.28
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			32.255
4. FIXED COSTS				
MACHINERY	ACRE	3.33	1.00	3.33
TRACTORS	ACRE	2.84	1.00	2.84
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 14.16
5. TOTAL COSTS				\$ 175.44
6. BREAKEVEN PRICE, TOTAL COSTS	TON			35.088

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

SUDAN HAY, DRYLAND, TEXAS BLACKLAND 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
CHISEL	1,31	SEPT	1.00	0.204	0.136	1.11	1.00
PICKUP	10	SEPT	0.07	0.087	0.070	0.27	0.17
PICKUP	10	OCT	0.07	0.087	0.070	0.27	0.17
DISK	1,35	NOV	1.00	0.157	0.105	0.86	0.83
PICKUP	10	NOV	0.07	0.087	0.070	0.27	0.17
PICKUP	10	FEB	0.07	0.087	0.070	0.27	0.17
FERT. APPLI. RENT	4,86	MAR	1.00	0.064	0.043	0.13	0.12
DISK	1,35	MAR	1.00	0.157	0.105	0.86	0.83
PICKUP	10	MAR	0.07	0.087	0.070	0.27	0.17
DRILL	3,36	APR	1.00	0.391	0.260	1.36	1.96
PICKUP	10	APR	0.07	0.087	0.070	0.27	0.17
FERT. APPLI. RENT	4,86	MAY	1.00	0.064	0.043	0.13	0.12
PICKUP	10	JUNE	0.07	0.087	0.070	0.27	0.17
FERT. APPLI. RENT	4,86	AUG	1.00	<u>0.064</u>	<u>0.043</u>	<u>0.13</u>	<u>0.12</u>
TOTALS				1.714	1.224	6.50	5.16

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8740150011500 0
ANNUAL CAPITAL MONTH 8

HARD WINTER WHEAT, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER PLANTED ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.95	25.00	73.75
GRAZING	LBS.	0.28	150.00	<u>42.00</u>
TOTAL				\$ 115.75
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(80-40-0)	ACRE	22.00	1.00	22.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.15	75.00	11.25
INSECTICIDE	ACRE	2.43	1.00	2.43
MACHINERY	ACRE	3.09	1.00	3.09
TRACTORS	ACRE	4.04	1.00	4.04
LABOR(TRACTOR & MACHINERY)	HOUR	2.25	2.23	5.02
INTEREST ON OP. CAP.	DOL.	0.09	24.38	<u>2.19</u>
SUBTOTAL, PRE-HARVEST				\$ 53.53
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	6.50	1.00	6.50
CUSTOM HAUL	BU.	0.10	25.00	<u>2.50</u>
SUBTOTAL, HARVEST				\$ 9.00
TOTAL VARIABLE COST				\$ 62.53
3. INCOME ABOVE VARIABLE COSTS				\$ 53.22
4. FIXED COSTS				\$
MACHINERY	ACRE	3.92	1.00	3.92
TRACTORS	ACRE	3.08	1.00	3.08
LAND (NET RENT)	ACRE	13.31	1.00	<u>13.31</u>
TOTAL FIXED COSTS				\$ 20.31
5. TOTAL COSTS				\$ 82.84
6. NET RETURNS				\$ 32.91

SMALL GRAINS ARE ROTATED AFTER GRAIN SORGHUM. LAND RENT BASED ON LANDLORD
OF 1/3 OF WHEAT INCOME LESS 1/3 OF FERT., INSECT., HARVEST AND HAUL. 76-77
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS PROJECTED 1977

HARD WINTER WHEAT, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER PLANTED ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
CHISEL	2,30	AUG	1.00	0.297	0.158	1.21	1.18
PICKUP	10	AUG	0.10	0.125	0.100	0.39	0.24
DISK	3,34	SEPT	1.00	0.229	0.153	0.66	0.68
FERT. APPLI. RENT	4,86	SEPT	1.00	0.064	0.043	0.13	0.12
DISK	3,34	SEPT	1.00	0.229	0.153	0.66	0.68
DRILL	3,36	SEPT	1.00	0.391	0.260	1.36	1.96
PICKUP	10	SEPT	0.10	0.125	0.100	0.39	0.24
SPRAYER	3,48	OCT	1.00	0.206	0.137	0.64	0.81
PICKUP	10	OCT	0.10	0.125	0.100	0.39	0.24
PICKUP	10	NOV	0.10	0.125	0.100	0.39	0.24
PICKUP	10	JAN	0.10	0.125	0.100	0.39	0.24
FERT. APPLI. RENT	4,86	FEB	1.00	0.064	0.043	0.13	0.12
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.39</u>	<u>0.24</u>
TOTALS				2.232	1.588	7.13	7.00

SMALL GRAINS ARE ROTATED AFTER GRAIN SORGHUM. LAND RENT BASED ON LANDLORDS SHARE OF 1/3 OF WHEAT INCOME LESS 1/3 OF FERT., INSECT., HARVEST AND HAUL. 76-77 CROP PREPARED BY DON PARKS, TAFX, BRYAN, TEXAS
PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 76 0150021500 0
ANNUAL CAPITAL MONTH 5

HARD WINTER WHEAT, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER PLANTED ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.95	35.00	103.25
GRAZING	LBS.	0.28	170.00	<u>47.60</u>
TOTAL				\$ 150.85
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(140-60-0)	ACRE	37.00	1.00	37.00
FERTILIZER APPLI	ACRE	1.75	2.00	3.50
SEED	LBS.	0.15	75.00	11.25
INSECTICIDE	ACRE	2.43	1.00	2.43
MACHINERY	ACRE	2.68	1.00	2.68
TRACTORS	ACRE	3.91	1.00	3.91
LABGR(TRACTOR & MACHINERY)	HOURL	2.50	1.86	4.64
INTEREST ON OP. CAP.	DOL.	0.09	31.72	<u>2.85</u>
SUBTOTAL, PRE-HARVEST				\$ 68.26
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.50	1.00	7.50
CUSTOM HAUL	BU.	0.10	35.00	<u>3.50</u>
SUBTOTAL, HARVEST				\$ 11.00
TOTAL VARIABLE COST				\$ 79.26
3. INCOME ABOVE VARIABLE COSTS				\$ 71.59
4. FIXED COSTS				\$
MACHINERY	ACRE	3.75	1.00	3.75
TRACTORS	ACRE	2.97	1.00	2.97
LAND (NET RENT)	ACRE	17.43	1.00	<u>17.43</u>
TOTAL FIXED COSTS				\$ 24.16
5. TOTAL COSTS				\$ 103.42
6. NET RETURNS				\$ 47.43

SMALL GRAINS ARE ROTATED AFTER GRAIN SORGHUM. LAND RENT BASED ON LANDLORDS SHARE
OF 1/3 OF WHEAT INCOME LESS 1/3 OF FERT., INSECT., HARVEST AND HAUL. 76-77 CROP
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS PROJECTED 1977

HARD WINTER WHEAT, DRYLAND, TEXAS BLACKLAND REGION
ESTIMATED COSTS AND RETURNS PER PLANTED ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
CHISEL	1,31	JULY	1.00	0.204	0.136	1.11	1.00
DISK	2,35	AUG	1.00	0.157	0.105	0.67	0.77
PICKUP	10	AUG	0.07	0.087	0.070	0.27	0.17
FERT. APPLI. RENT	3,86	SEPT	1.00	0.064	0.043	0.16	0.12
DISK	2,35	SEPT	1.00	0.157	0.105	0.67	0.77
DRILL	3,36	SEPT	1.00	0.391	0.260	1.36	1.96
PICKUP	10	SEPT	0.07	0.087	0.070	0.27	0.17
SPRAYER	4,48	OCT	1.00	0.206	0.137	0.53	0.80
PICKUP	10	OCT	0.07	0.087	0.070	0.27	0.17
PICKUP	10	NOV	0.07	0.087	0.070	0.27	0.17
PICKUP	10	DEC	0.07	0.087	0.070	0.27	0.17
PICKUP	10	JAN	0.07	0.087	0.070	0.27	0.17
FERT. APPLI. RENT	3,86	FEB	1.00	0.064	0.043	0.16	0.12
PICKUP	10	MAY	0.07	<u>0.087</u>	<u>0.070</u>	<u>0.27</u>	<u>0.17</u>
TOTALS				1.856	1.319	6.59	6.73

SMALL GRAINS ARE ROTATED AFTER GRAIN SORGHUM. LAND RENT BASED ON LANDLORDS SHARE
OF 1/3 OF WHEAT INCOME LESS 1/3 OF FERT., INSECT., HARVEST AND HAUL. 76-77 CROP
PREPARED BY DON PARKS, TAEX, BRYAN, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 76 0150011500 0
ANNUAL CAPITAL MONTH 5

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)		DOL.			10.37
EQUIPMENT (FUEL, LUBE, REP)		DOL.			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.,		DOL.	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		DOL.	17.55	1.15	20.18
NATIVE PASTURE		DOL.	5.36	3.45	18.49
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	277.40	24.97
INT. ON OTHER EQUIPMENT		DOL.	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.		DOL.			<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

45

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 TOTAL	6.25	CWT.	47.00	1.00	<u>293.75</u> 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)		DOL.			6.98
EQUIPMENT (FUEL, LUBE, REP)		DOL.			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.,		DOL.	0.09	137.56	<u>12.38</u>
TOTAL VARIABLE COSTS					283.40
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		DOL.	0.09	20.74	1.87
DEPR. ON OTHER EQUIP.		DOL.			1.90
OTHER FC, MACH & EQUIP.		DOL.			<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

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 & EGUIP.		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

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)		DOL.			10.37
EQUIPMENT (FUEL, LUBE, REP)		DOL.			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.		DOL.	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		DOL.	17.55	1.15	20.18
NATIVE PASTURE		DOL.	5.36	3.45	18.49
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	277.40	24.97
INT. ON OTHER EQUIPMENT		DOL.	0.09	160.44	14.44
DEPR. ON BEEF BULL PUR.		DOL.			3.03
DEPR. ON OTHER EQUIP.		DOL.			11.90
OTHER FC, MACH & EQUIP.		DOL.			<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	293.75
TOTAL					<u>293.75</u>
2. VARIABLE COSTS					
SMALLGRAINPAST.		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	12.38
TOTAL VARIABLE COSTS					<u>283.43</u>
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.			4.31
TOTAL FIXED COSTS					<u>22.50</u>
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)		DOL.			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..		DOL.	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		DOL.	0.09	959.50	86.35
INT. ON OTHER EQUIPMENT		DOL.	0.09	593.59	53.42
DEPR. ON DAIRY COW PURCH		DCL.			11.25
DEPR. ON OTHER EQUIP.		DOL.			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. BARN 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)		DOL.			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	96.00
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	3.33
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.			0.87
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

ESTIMATED COSTS AND RETURNS PER ACRE

ITEM	UNIT	PRICE PER UNIT	QUANTITY	TOTAL COST	REMARKS
SEED	BU	1.50	100	150.00	
FERTILIZER	TON	100.00	1.00	100.00	
PLANTING	ACRE	10.00	100	1000.00	
WEEDING	ACRE	5.00	100	500.00	
HARROWING	ACRE	2.00	100	200.00	
DISKING	ACRE	3.00	100	300.00	
IRRIGATION	ACRE	1.00	100	100.00	
INSECTICIDES	ACRE	0.50	100	50.00	
RODENTICIDES	ACRE	0.25	100	25.00	
MAINTENANCE	ACRE	0.10	100	10.00	
UNDETERMINED	ACRE	0.00	100	0.00	
TOTAL COST				2475.00	
YIELD	BU	100			
PRICE PER BU		1.50			
TOTAL RETURN				150.00	
NET COST				2325.00	

ESTIMATED COSTS AND RETURNS PER ACRE