

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				
SEED	LBS.	0.24	40.00	\$ 9.60
FERT(75-40-0)	ACRE	24.50	1.00	24.50
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	2.83	1.00	2.83
TRACTORS	ACRE	5.97	1.00	5.97
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.10	8.38
INTEREST CN OP. CAP.	DOL.	0.09	17.90	<u>1.61</u>
SUBTOTAL, PRE-HARVEST				\$ 56.89
HARVEST COSTS				
CUSTOM BALING	BALE	0.45	116.00	52.20
CUSTOM HAUL	BALE	0.25	116.00	<u>29.00</u>
SUBTOTAL, HARVEST				\$ 81.20
TOTAL VARIABLE COST				\$ 138.09
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			39.455
4. FIXED COSTS				
MACHINERY	ACRE	4.26	1.00	4.26
TRACTORS	ACRE	4.81	1.00	4.81
LAND (NET RENT)	ACRE	15.00	1.00	<u>15.00</u>
TOTAL FIXED COSTS				\$ 24.07
5. TOTAL COSTS				\$ 162.16
6. BREAKEVEN PRICE, TOTAL COSTS	TON			46.331

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

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, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
CHISEL	2,30	SEPT	1.00	0.317	0.198	1.70	1.65
PICKUP	10	SEPT	0.10	0.125	0.100	0.25	0.16
DISK	2,34	NOV	1.00	0.244	0.153	1.32	1.31
PICKUP	10	NOV	0.10	0.125	0.100	0.25	0.16
PICKUP	10	FEB	0.10	0.125	0.100	0.25	0.16
DISK	2,34	MAR	1.00	0.244	0.153	1.32	1.31
PICKUP	10	MAR	0.10	0.125	0.100	0.25	0.16
DRILL	2,36	APR	1.00	0.416	0.260	2.72	3.66
PICKUP	10	APR	0.10	0.125	0.100	0.25	0.16
PICKUP	10	JUNE	0.10	0.125	0.100	0.25	0.16
PICKUP	10	JULY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.25</u>	<u>0.16</u>

TOTALS

2.095

1.465

8.80

9.07

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

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				\$
SEED	LBS.	0.24	50.00	12.00
FERT(100-40-0)	ACRE	30.00	1.00	30.00
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	2.33	1.00	2.33
TRACTORS	ACRE	4.61	1.00	4.61
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.58	6.31
INTEREST ON OP. CAP.	DOL.	0.09	18.13	<u>1.63</u>
SUBTOTAL, PRE-HARVEST				\$ 60.89
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	165.00	74.25
CUSTOM HAUL	BALE	0.25	165.00	<u>41.25</u>
SUBTOTAL, HARVEST				\$ 115.50
TOTAL VARIABLE COST				\$ 176.39
3. BREAKEVEN PRICE, VARIABLE COSTS				TON 35.277
4. FIXED COSTS				\$
MACHINERY	ACRE	4.02	1.00	4.02
TRACTORS	ACRE	3.15	1.00	3.15
LAND (NET RENT)	ACRE	15.00	1.00	<u>15.00</u>
TOTAL FIXED COSTS				\$ 22.17
5. TOTAL COSTS				\$ 198.56
6. BREAKEVEN PRICE, TOTAL COSTS				TON 39.711

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

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	0.217	0.136	1.49	1.30
PICKUP	10	SEPT	0.07	0.087	0.070	0.17	0.11
PICKUP	10	OCT	0.07	0.087	0.070	0.17	0.11
DISK	1,35	NOV	1.00	0.167	0.105	1.17	1.09
PICKUP	10	NOV	0.07	0.087	0.070	0.17	0.11
PICKUP	10	FEB	0.07	0.087	0.070	0.17	0.11
DISK	1,35	MAR	1.00	0.167	0.105	1.17	1.09
PICKUP	10	MAR	0.07	0.087	0.070	0.17	0.11
DRILL	3,36	APR	1.00	0.416	0.260	1.90	2.89
PICKUP	10	APR	0.07	0.087	0.070	0.17	0.11
PICKUP	10	JUNE	0.07	0.087	0.070	0.17	0.11
TOTALS				1.579	1.095	6.94	7.17

LAND RENT BASED ON RENTAL RATES IN REGION.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

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.	2.25	25.00	56.25
GRAZING	AUMS	0.0	2.00	<u>0.0</u>
TOTAL				\$ 56.25
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.09	75.00	6.75
FERT(80-40-0)	ACRE	25.60	1.00	25.60
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
INSECTICIDE	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	2.74	1.00	2.74
TRACTORS	ACRE	4.83	1.00	4.83
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.19	8.76
INTEREST ON OP. CAP.	DOL.	0.09	24.08	<u>2.17</u>
SUBTOTAL, PRE-HARVEST				\$ 56.12
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.50	1.00	7.50
CUSTOM HAUL	BU.	0.10	25.00	<u>2.50</u>
SUBTOTAL, HARVEST				\$ 10.00
TOTAL VARIABLE COST				\$ 66.12
3. INCOME ABOVE VARIABLE COSTS				\$ -9.87
4. FIXED COSTS				\$
MACHINERY	ACRE	4.58	1.00	4.58
TRACTORS	ACRE	3.58	1.00	3.58
LAND (NET RENT)	ACRE	12.62	1.00	<u>12.62</u>
TOTAL FIXED COSTS				\$ 20.78
5. TOTAL COSTS				\$ 86.90
6. NET RETURNS				\$ -30.65

LAND RENT BASED ON 33% OF GROSS WHEAT INCOME LESS 33% OF FERT., INSECT., HARVEST AND HAUL. 77-78 CROP. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1978

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	0.317	0.198	1.70	1.65
PICKUP	10	AUG	0.10	0.125	0.100	0.25	0.16
DISK	3,34	SEPT	1.00	0.244	0.153	0.84	0.86
DISK	3,34	SEPT	1.00	0.244	0.153	0.84	0.86
DRILL	3,36	SEPT	1.00	0.416	0.260	1.90	2.89
PICKUP	10	SEPT	0.10	0.125	0.100	0.25	0.16
SPRAYER	3,48	OCT	1.00	0.219	0.137	0.80	0.94
PICKUP	10	OCT	0.10	0.125	0.100	0.25	0.16
PICKUP	10	NOV	0.10	0.125	0.100	0.25	0.16
PICKUP	10	JAN	0.10	0.125	0.100	0.25	0.16
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.25</u>	<u>0.16</u>

TOTALS

2.190 1.502 7.57 8.17

LAND RENT BASED ON 33% OF GROSS WHEAT INCOME LESS 33% OF FERT., INSECT., HARVEST AND HAUL. 77-78 CROP. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

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.	2.25	35.00	\$ 78.75
GRAZING	AUMS	0.0	3.00	<u>0.0</u>
TOTAL				\$ 78.75
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.09	75.00	\$ 6.75
FERT(120-60-0)	ACRE	38.40	1.00	38.40
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
INSECTICIDE	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	2.49	1.00	2.49
TRACTORS	ACRE	4.81	1.00	4.81
LABOR(TRACTOR & MACHINERY)	HOURL	4.00	1.80	7.19
INTEREST ON OP. CAP.	DOL.	0.09	30.53	<u>2.75</u>
SUBTOTAL, PRE-HARVEST				\$ 67.66
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				
				\$ 78.66
3. INCOME ABOVE VARIABLE COSTS				
				\$ 0.09
4. FIXED COSTS				
MACHINERY	ACRE	4.51	1.00	\$ 4.51
TRACTORS	ACRE	3.67	1.00	3.67
LAND (NET RENT)	ACRE	19.71	1.00	<u>19.71</u>
TOTAL FIXED COSTS				\$ 27.89
5. TOTAL COSTS				
				\$ 106.54
6. NET RETURNS				
				\$ -27.79

LAND RENT BASED ON 33% OF GROSS WHEAT INCOME LESS 33% OF FERT., INSECT., HARVEST AND HAUL. 77-78 CROP. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

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	0.217	0.136	1.49	1.30
DISK	2,35	AUG	1.00	0.167	0.105	0.95	1.06
PICKUP	10	AUG	0.07	0.087	0.070	0.17	0.11
DISK	2,35	SEPT	1.00	0.167	0.105	0.95	1.06
DRILL	3,36	SEPT	1.00	0.416	0.260	1.90	2.89
PICKUP	10	SEPT	0.07	0.087	0.070	0.17	0.11
SPRAYER	4,48	OCT	1.00	0.219	0.137	0.78	1.08
PICKUP	10	OCT	0.07	0.087	0.070	0.17	0.11
PICKUP	10	NOV	0.07	0.087	0.070	0.17	0.11
PICKUP	10	DEC	0.07	0.087	0.070	0.17	0.11
PICKUP	10	JAN	0.07	0.087	0.070	0.17	0.11
PICKUP	10	MAY	0.07	0.087	0.070	0.17	0.11

TOTALS

1.798 1.233 7.30 8.17

LAND RENT BASED ON 33% OF GROSS WHEAT INCOME LESS 33% OF FERT., INSECT.,
HARVEST AND HAUL. 77-78 CROP. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS PROJECTED 1978

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

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

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
CALVES	4.30	CWT.	53.00	0.40	91.16
HEIFER CALVES	4.00	CWT.	48.00	0.28	53.76
CULL COWS	9.00	CWT.	32.00	0.10	<u>28.80</u>
TOTAL					173.72
2. VARIABLE COSTS					
COASTAL PASTURE		ACRE	27.53	1.15	31.66
NATIVE PASTURE		ACRE	1.14	3.45	3.93
HAY		CWT.	2.50	10.00	25.00
PROTEIN SUPP. 20%		CWT.	8.30	1.05	8.71
SALT & MINERALS		CWT.	13.70	0.42	5.78
VET MEDICINE		HEAD	3.70	1.00	3.70
MISC EXPENSE		HEAD	5.89	1.00	5.89
HAULING & MKTG		HEAD	5.55	0.78	4.33
MACHINERY (FUEL, LUBE, REP)		DOL.			6.23
EQUIPMENT (FUEL, LUBE, REP)		DOL.			2.02
LABOR, TRACTOR & MACHINERY		HRS.	2.78	3.06	8.51
LABOR, EQUIPMENT		HRS.	2.78	0.49	1.36
LABOR, LIVESTOCK		HRS.	2.78	4.95	13.76
INTEREST ON OPER. CAP.		DOL.	0.09	58.97	<u>5.31</u>
TOTAL VARIABLE COSTS					126.17
3. INCOME ABOVE VARIABLE COSTS					47.55
4. FIXED COSTS					
COASTAL PASTURE		DOL.	18.34	1.15	21.09
NATIVE PASTURE		DOL.	5.24	3.45	18.08
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	284.00	25.56
INT. ON OTHER EQUIPMENT		DOL.	0.09	155.18	13.97
DEPR. ON BEEF BULL PUR.		DOL.			3.03
DEPR. ON OTHER EQUIP.		DOL.			11.75
OTHER FC, MACH & EQUIP.		DOL.			<u>10.57</u>
TOTAL FIXED COSTS					104.05
5. TOTAL COSTS					230.22
6. NET RETURNS					-56.50

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 ASHLEY C. LOVELL, TAEX, BRYAN, TEXAS PROJECTED 1978-79

**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	6.75	CWT.	55.00	1.00	<u>371.25</u>
TOTAL					371.25
2. VARIABLE COSTS					
SMALL GR PASTURE		ACRE	74.16	0.67	49.69
NATIVE PASTURE		ACRE	1.14	0.50	0.57
STOCKERS		CWT.	55.00	3.75	206.25
CONCENTRATES		CWT.	6.00	1.00	6.00
HAY		CWT.	2.50	9.00	22.50
VET MEDICINE		HEAD	3.00	1.00	3.00
SALE COMM		HEAD	5.55	1.00	5.55
SALT & MINERALS		CWT.	4.90	0.21	1.03
DEATH LOSS 3%		HEAD	206.25	0.03	6.19
MACHINERY (FUEL, LUBE, REP)		DOL.			4.19
EQUIPMENT (FUEL, LUBE, REP)		DOL.			0.38
LABOR, TRACTOR & MACHINERY		HRS.	2.90	2.06	5.98
LABOR, EQUIPMENT		HRS.	2.90	0.08	0.24
LABOR, LIVESTOCK		HRS.	2.90	3.46	10.03
INTEREST ON OPER. CAP..		DOL.	0.09	164.62	<u>14.82</u>
TOTAL VARIABLE COSTS					336.42
3. INCOME ABOVE VARIABLE COSTS					34.83
4. FIXED COSTS					
S.G. PASTURE		ACRE	24.21	0.67	16.22
NATIVE PASTURE		ACRE	5.24	0.50	2.62
INT. ON OTHER EQUIPMENT		DOL.	0.09	19.19	1.73
DEPR. ON OTHER EQUIP.		DOL.			1.85
OTHER FC, MACH & EQUIP.		DOL.			<u>2.97</u>
TOTAL FIXED COSTS					25.38
5. TOTAL COSTS					361.80
6. NET RETURNS					9.45

50 STEER UNIT, 300 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 ASHLEY C. LOVELL, TAEX, BRYAN, TEXAS PROJECTED 1978-79

**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.	0.47	1.00	<u>112.80</u>
TOTAL					112.80
2. VARIABLE COSTS					
FINISHING RATION		CWT.	7.50	6.65	49.87
FEEDER PIGS		LBS.	0.76	50.00	38.00
VET MEDICINE		HEAD	0.54	1.00	0.54
HAULING&MKTG		HEAD	2.00	1.00	2.00
MISC EXPENSE		HEAD	0.81	1.00	0.81
DEATH LOSS=2%		HEAD	38.00	0.02	0.76
MACHINERY(FUEL,LUBE,REP)		DOL.			0.76
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.84
LABOR, TRACTOR & MACHINERY		HRS.	2.82	0.37	1.06
LABOR, EQUIPMENT		HRS.	2.82	0.11	0.30
LABOR, LIVESTOCK		HRS.	2.82	0.55	1.56
INTEREST ON OPER.CAP.,		DOL.	0.09	35.16	<u>3.16</u>
TOTAL VARIABLE COSTS					99.67
3. INCOME ABOVE VARIABLE COSTS					13.13
4. FIXED COSTS					
LAND RENT		DOL.	15.00	0.20	3.00
INT. ON OTHER EQUIPMENT		DOL.	0.09	9.79	0.88
DEPR. ON OTHER EQUIP.		DOL.			1.89
OTHER FC, MACH & EQUIP.		DOL.			<u>0.63</u>
TOTAL FIXED COSTS					6.40
5. TOTAL COSTS					106.07
6. NET RETURNS					6.73

256 FED PER YEAR, 128 FED PER BUNCH, 3.50 POUNDS FEED PER POUND GAIN,
2% DEATH LOSS.

PREPARED BY ASHLEY C. LOVELL, TAEX, BRYAN, TEXAS

PROJECTED 1978-79

DAIRY PRODUCTION TEXAS BLACKLANDS REGION
PROJECTED 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.	12.50	135.00	1687.50
DAIRY BULL CALVE	1.00	HEAD	90.00	0.40	36.00
BREEDING HEIFERS	1.00	HEAD	950.00	0.20	190.00
CULL COWS	13.00	CWT.	55.00	0.22	157.30
TOTAL					<u>2070.80</u>
2. VARIABLE COSTS					
GRAIN MIX		CWT.	6.40	66.40	424.96
HAY		CWT.	2.50	111.00	277.50
PASTURE		AUM	8.50	6.00	51.00
VET MEDICINE		HEAD	13.40	1.00	13.40
BREEDING		HEAD	14.80	1.00	14.80
SUPPLIES		HEAD	31.60	1.00	31.60
MGMT RECORDS		HEAD	13.90	1.00	13.90
UTILITIES		HEAD	30.90	1.00	30.90
HAULING		CWT.	0.60	135.00	81.00
SALT		LB.	0.04	72.00	2.88
MILK REPLACER		LB.	0.36	40.00	14.40
MISC EXPENSE		DOL.	10.75	1.00	10.75
MACHINERY(FUEL,LUBE,REP)		DOL.			14.49
EQUIPMENT(FUEL,LUBE,REP)		DOL.			3.48
LABOR, TRACTOR & MACHINERY		HRS.	4.00	4.50	18.00
LABOR, LIVESTOCK		HRS.	4.00	47.60	190.40
INTEREST ON OPER.CAP..		DOL.	0.10	452.61	45.26
TOTAL VARIABLE COSTS					<u>1238.72</u>
3. INCOME ABOVE VARIABLE COSTS					
					832.08
4. FIXED COSTS					
LAND CHARGE		ACRE	10.00	1.00	10.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	1347.00	134.70
INT. ON OTHER EQUIPMENT		DOL.	0.10	593.78	59.38
DEPR. ON DAIRY COW PURCH		DOL.			7.50
DEPR. ON OTHER EQUIP.		DOL.			85.25
OTHER FC, MACH & EQUIP.		DOL.			35.20
TOTAL FIXED COSTS					<u>332.02</u>
5. TOTAL COSTS					
					1570.74
6. NET RETURNS					
					500.06

100 COW DAIRY, 13500 LBS. PRODUCTION PER COW, BARN IS DOUBLE 6 HERRINGBONE, FEEDING OUTSIDE MILKING PARLOR, 25% REPLACEMENT, 3% DEATH LOSS ON COWS. ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE
Budget information presented is prepared solely as a general guideline and is not intended to recognize or to predict the costs and returns from any one particular farm or ranch operation.

HOURLY COST SUMMARY FOR IMPLEMENTS AND POWER UNITS BUDGET IDENTIFICATION NUMBER---43 015022151015

MACHINE	SIZE	PURCHASE PRICE	SALVAGE VALUE	YEARS OWNED	ANNUAL HOURS USED	DEPR./ HOUR	INTEREST/ HOUR	INS./ HOUR	TAXES/ HOUR	TOTAL OWNER SHIP/ HOUR	PERFORM RATE HOUR/ ACRE	OP. COST PER HOUR
PICKUP	0.50	5805.	3215.	4.	700.	0.925	0.644	0.039	0.083	1.047	1.000	4.026

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK--BUDGET NUMBER 43 015022151015

LINE NO.	ITEM	SIZE	UNIT	LIST PRICE	DEPREC- IATION	INTEREST	INSUR- ANCE	TAXES	REPAIRS AND LUBE	FUEL	HOURS TOT OWN- LABOR ERSHP/ YR	TOT OPER- ATING/ YR
3	HOG FENCE	100.00	FEET	88.76	8.88	4.44	0.22	0.44	5.33	0.0	0.60	5.33
15	FARROWING HOUSE	64.00	SQFT	248.00	49.60	12.40	0.62	1.24	9.92	0.0	5.00	9.92
16	SHADE	340.00	SQFT	421.00	42.10	21.05	1.05	2.10	4.21	0.0	4.00	4.21
23	WATER PIPE	100.00	FEET	21.54	2.15	1.08	0.05	0.11	0.11	0.0	0.10	0.11
24	WATER WELL	250.00	FEET	2307.42	87.68	121.14	6.06	12.11	27.69	0.0	1.00	27.69
25	HOG WATERER	1.00	GAL.	11.87	2.37	0.59	0.03	0.06	0.24	0.0	0.10	0.24
44	FEEDING SLAB	160.00	SQFT	129.51	12.95	6.48	0.32	0.65	2.59	0.0	1.00	2.59
46	FEED STORAGE	1.00	DOL.	919.47	52.10	52.87	2.64	5.29	24.52	0.0	3.00	24.52
72	SOW PURCHASED	1.00	HEAD	110.00	5.50	10.17	0.51	1.02	0.0	0.0	0.0	0.0
74	BCAR PURCHASED	1.00	HEAD	375.00	93.75	28.12	1.41	2.81	0.0	0.0	0.0	0.0
47	STOCK TRAILER	1.00	DOL.	659.00	52.72	39.54	1.98	3.95	16.47	0.0	2.00	16.47

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

LINE NO.	ITEM	SIZE	UNIT	NUMBER ITEMS	PROPOR. CHARGED	OWNERSHIP CHARGES	OPERATING CHARGES	INTEREST CHARGES	LABOR HOURS CHARGED
3	HOG FENCE	100.00	FEET	1.800	1.000	17.18	9.59	7.99	1.08
15	FARROWING HOUSE	64.00	SQFT	1.000	0.530	27.27	5.26	6.57	2.65
16	SHADE	340.00	SQFT	1.000	0.070	3.17	0.29	1.47	0.28
23	WATER PIPE	100.00	FEET	1.000	0.330	0.76	0.04	0.36	0.03
24	WATER WELL	250.00	FEET	0.100	0.070	0.74	0.19	0.85	0.01
25	HOG WATERER	1.00	GAL.	1.000	0.270	0.67	0.06	0.16	0.03
44	FEEDING SLAB	160.00	SQFT	1.000	0.070	0.97	0.18	0.45	0.07
46	FEED STORAGE	1.00	DCL.	1.000	0.070	4.20	1.72	3.70	0.21
72	SOW PURCHASED	1.00	HEAD	1.000	1.000	7.03	0.0	10.17	0.0
74	BCAR PURCHASED	1.00	HEAD	1.000	0.067	6.56	0.0	1.88	0.0
47	STOCK TRAILER	1.00	DCL.	0.400	0.070	1.64	0.46	1.11	0.06

DAIRY PRODUCTION TEXAS DEEP EAST TEXAS REGION
PROJECTED 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.	12.50	128.00	1600.00
BULL CALVES	1.00	HEAD	105.00	0.45	47.25
BREEDING HEIFERS	1.00	HEAD	950.00	0.20	190.00
CULL DAIRY COWS	13.00	CWT.	60.00	0.22	<u>171.60</u>
TOTAL					2008.85
2. VARIABLE COSTS					
GRAIN MIX		CWT.	7.50	63.00	472.50
HAY		TON	27.50	3.00	82.50
PASTURE		HEAD	82.50	1.00	82.50
VET MEDICINE		HEAD	14.00	1.00	14.00
BREEDING		HEAD	18.00	1.00	18.00
SUPPLIES		HEAD	20.00	1.00	20.00
MGMT RECORDS		HEAD	14.00	1.00	14.00
UTILITIES		HEAD	32.50	1.00	32.50
HAULING		CWT.	0.84	128.00	107.52
SALT		LB.	0.02	72.00	1.44
MILK REPLACER		LB.	0.30	40.00	12.00
CALF FEED		CWT.	7.50	4.20	31.50
MISC EXPENSE		DOL.	16.00	1.00	16.00
MACHINERY (FUEL, LUBE, REP)		DOL.			13.61
EQUIPMENT (FUEL, LUBE, REP)		DOL.			3.48
LABOR, TRACTOR & MACHINERY		HRS.	4.25	4.50	19.12
LABOR, LIVESTOCK		HRS.	4.25	47.60	202.30
INTEREST ON OPER. CAP.		DOL.	0.10	371.65	<u>37.17</u>
TOTAL VARIABLE COSTS					1180.14
3. INCOME ABOVE VARIABLE COSTS					
					828.71
4. FIXED COSTS					
LAND CHARGE		ACRE	10.00	1.00	10.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	1161.25	116.12
INT. ON OTHER EQUIPMENT		DOL.	0.10	593.59	59.36
DEPR. ON DAIRY COW PURCH.		DOL.			6.25
DEPR. ON OTHER EQUIP.		DOL.			85.21
OTHER FC, MACH & EQUIP.		DOL.			<u>30.60</u>
TOTAL FIXED COSTS					307.55
5. TOTAL COSTS					
					1487.68
6. NET RETURNS					
					521.16

100 COW DAIRY, 12800 LBS. PRODUCTION PER COW, BARN IS DOUBLE 6 HERRINGBONE, FEEDING OUTSIDE MILKING PARLOR, 25% REPLACEMENT.
ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE
Budget information presented is prepared solely as a general guideline and is not intended to recognize or to predict the costs and returns from any one particular farm or ranch operation.