

TEXAS COASTAL BEND

FOREWORD

The enterprise budgets for Texas Coastal Bend 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.

COTTON, DRYLAND, TEXAS COASTAL BEND REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	580.00	LB.	0.80	464.00	-----
COTTONSEED	0.46	TON	100.00	46.00	-----
TOTAL PROJECTED RETURNS				\$ 510.00	\$ -----
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
SD COTTON-UPLAND	20.00	LB.	0.46	9.20	-----
NITROGEN	50.00	LB.	0.19	9.50	-----
PHOSPHOROUS	35.00	LB.	0.26	9.10	-----
TREPLAN	1.50	QT.	7.00	10.50	-----
BIDRIN	4.00	OZ.	0.29	1.16	-----
PYDRIN	4.00	OZ.	1.09	4.36	-----
GUTHION	1.00	PINT	5.90	5.90	-----
INSECT. APPLI.	3.00	APPL	2.50	7.50	-----
SCOUTING	1.00	ACRE	3.00	3.00	-----
FUEL & LUBE--TRACTOR		ACRE		11.65	-----
EQUIPMENT		ACRE		2.21	-----
REPAIRS-----TRACTOR		ACRE		3.11	-----
EQUIPMENT		ACRE		1.98	-----
LABOR-----MACHINERY	2.61	HOUR	4.00	10.44	-----
OPERATING CAPITAL	40.48	DOL.	0.15	6.07	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 95.69	\$ -----
HARVEST COSTS					
DEF	1.00	PINT	2.06	2.06	-----
ACCELERATE	1.00	PINT	1.56	1.56	-----
DESICCANT	1.50	QT.	1.50	2.25	-----
DEFOLIANT APPLI.	2.00	APPL	2.35	4.70	-----
STRIP & HAUL	26.40	CWT.	2.00	52.80	-----
COTTON GINNING	26.40	CWT.	2.00	52.80	-----
BAGGING & TIES	1.21	BALE	12.60	15.25	-----
SUBTOTAL, HARVEST		ACRE		\$ 131.42	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 227.11	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 282.89	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.72	-----
EQUIPMENT		ACRE		15.65	-----
LAND (NET SHARE-RENT)		ACRE		105.84	-----
TOTAL FIXED COSTS		ACRE		\$ 139.20	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 366.31	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 143.69	\$ -----
LAND (NET RENT) BASED ON 25% OF GROSS INCOME LESS 25% OF FERT, GIN-BAG-TIES.					

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

COTTON, DRYLAND, TEXAS COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	2,31	SEPT	1.00	0.349	0.264	2.85	4.85
CHISEL PLOW	2,45	SEPT	1.00	0.151	0.115	1.22	3.20
TANDEM DISC 6R	2,36	SEPT	1.00	0.146	0.110	1.23	2.71
TANDEM DISC 6R	2,36	OCT	1.00	0.146	0.110	1.23	2.71
FIELD CULT. 6R	2,43	OCT	1.00	0.136	0.103	1.08	2.38
HERB. APPLI.	49	OCT	1.00	0.0	0.154	0.14	0.89
BEDDER 6R	2,35	NOV	1.00	0.151	0.115	1.23	1.96
ROW DISC 6R	2,41	JAN	1.00	0.146	0.110	1.16	2.17
PICKUP TRUCK	10	FEB	0.53	0.662	0.530	2.70	2.28
PLANTER 6R	2,40	MAR	1.00	0.202	0.153	1.77	3.83
ROLLER 6R	2,38	MAR	1.00	0.113	0.086	0.87	1.16
CULTIVATOR 6R	2,42	MAR	1.00	0.136	0.103	1.17	1.75
CULTIVATOR 6R	2,42	APR	1.00	0.136	0.103	1.17	1.75
CULTIVATOR 6R	2,42	MAY	1.00	0.136	0.103	1.17	1.75
TOTALS				2.611	2.160	18.95	33.36

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/09/80.

B-1241(C18)

UPLAND CORN, COASTAL BEND REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CORN	60.00	BU.	2.75	165.00	_____
TOTAL PROJECTED RETURNS				\$ 165.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
SEED CORN/GRAIN	13.00	LB.	0.77	10.01	_____
NITROGEN	100.00	LB.	0.19	19.00	_____
PHOSPHOROUS	30.00	LB.	0.26	7.80	_____
POTASSIUM	15.00	LB.	0.18	2.70	_____
FURADAN	6.00	LB.	0.80	4.80	_____
ERADICANE	6.00	LB.	3.10	18.60	_____
FUEL & LUBE--TRACTOR		ACRE		7.13	_____
EQUIPMENT		ACRE		5.55	_____
REPAIRS-----TRACTOR		ACRE		1.39	_____
EQUIPMENT		ACRE		3.04	_____
LABOR-----MACHINERY	4.32	HOUR	4.00	17.30	_____
OPERATING CAPITAL	31.88	DOL.	0.15	4.78	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 102.11	\$ _____
HARVEST COSTS					
CORN HARV & HAUL	33.60	CWT.	0.60	20.16	_____
SUBTOTAL, HARVEST		ACRE		\$ 20.16	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 122.27	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 42.73	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		13.88	_____
EQUIPMENT		ACRE		15.65	_____
LAND (NET SHARE-RENT)		ACRE		47.80	_____
TOTAL FIXED COSTS		ACRE		\$ 77.32	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 199.59	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -34.59	\$ _____

RENT EQUALS 33% OF GROSS LESS 33% OF HARVEST

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

UPLAND CORN, COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	6,31	AUG	1.00	0.349	0.264	0.95	3.33
TANDEM DISC 4R	5,62	AUG	1.00	0.216	0.164	0.92	2.67
BEDDER 4R	5,67	SEPT	1.00	0.224	0.170	1.00	1.70
BEDDER 4R	5,67	DEC	1.00	0.224	0.170	1.00	1.70
PICKUP TRUCK	11	JAN	1.33	1.662	1.330	7.12	4.95
ROW DISC 4R	6,66	FEB	1.00	0.216	0.164	0.52	2.74
PLANTER 4R	5,72	MAR	1.00	0.299	0.226	1.44	2.86
FCLLER 4R	6,77	MAR	1.00	0.168	0.127	0.37	0.96
SPRAYER 4R	6,74	MAR	1.00	0.310	0.235	0.89	2.50
CULTIVATOR 4R	5,68	APR	1.00	0.202	0.153	0.94	1.53
CHISEL PLOW	5,69	APR	1.00	0.252	0.191	1.05	3.06
CULTIVATOR 4R	5,68	MAY	1.00	<u>0.202</u>	<u>0.153</u>	<u>0.94</u>	<u>1.53</u>
TOTALS				4.324	3.346	17.12	29.53

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/09/80.

B-1241(C 6)

WHEAT, DRYLAND, TEXAS ROLLING PLAINS II REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	22.00	BU.	4.00	88.00	-----
WHEAT PASTURE	101.00	DAYS	0.25	25.25	-----
TOTAL PROJECTED RETURNS				\$ 113.25	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
SEED WHEAT	1.00	BU.	7.20	7.20	-----
FERT (N) APPL'D	16.00	LB.	0.26	4.16	-----
FERT (P) APPL'D	20.00	LB.	0.28	5.60	-----
INSECTICIDE	1.00	APPL	3.50	3.50	-----
MISC EXPENSE	1.00	DOL.	1.00	1.00	-----
FUEL & LUBE--TRACTOR		ACRE		6.38	-----
EQUIPMENT		ACRE		3.62	-----
REPAIRS-----TRACTOR		ACRE		1.30	-----
EQUIPMENT		ACRE		2.45	-----
LABOR-----MACHINERY	2.17	HOUR	5.00	10.87	-----
OPERATING CAPITAL	25.08	DOL.	0.14	3.51	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 49.59	\$ -----
HARVEST COSTS					
CSTM HVST WHEAT	1.00	ACRE	10.00	10.00	-----
CSTM HAUL WHEAT	22.00	BU.	0.12	2.64	-----
SUBTOTAL, HARVEST		ACRE		\$ 12.64	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 62.23	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 51.02	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		12.91	-----
EQUIPMENT		ACRE		6.14	-----
LAND (NET SHARE-RENT)		ACRE		28.83	-----
TOTAL FIXED COSTS		ACRE		\$ 47.88	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 110.11	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 3.14	\$ -----

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT. HARVEST AND HAUL. GOVERNMENT PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

WHEAT, DRYLAND, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
CHISEL	3,44	JUNE	1.00	0.132	0.100	1.14	2.09
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.40	0.25
CHISEL	1,44	JULY	1.00	0.132	0.100	1.87	3.34
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
CHISEL	1,44	AUG	1.00	0.132	0.100	1.87	3.34
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
GRAIN DRILL	1,58	SEPT	1.00	0.280	0.212	4.10	7.32
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				2.175	1.711	13.74	19.06

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/09/80. B-1241(C 5)

WHEAT, DRYLAND, TEXAS ROLLING PLAINS I REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	25.00	BU.	4.00	100.00	_____
WHEAT PASTURE	200.00	DAYS	0.25	50.00	_____
TOTAL PROJECTED RETURNS				\$ 150.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
SEED WHEAT	1.00	BU.	7.20	7.20	_____
FERT (N) APPL'D	16.00	LB.	0.26	4.16	_____
FERT (P) APPL'D	20.00	LB.	0.28	5.60	_____
INSECTICIDE	1.00	APPL	3.50	3.50	_____
CROP INS. WHEAT	1.00	ACRE	3.00	3.00	_____
MISC EXPENSE	1.00	DOL.	1.00	1.00	_____
FUEL & LUBE--TRACTOR		ACRE		6.98	_____
EQUIPMENT		ACRE		3.62	_____
REPAIRS-----TRACTOR		ACRE		1.43	_____
EQUIPMENT		ACRE		2.45	_____
LABOR-----MACHINERY	2.17	HOUR	5.00	10.87	_____
OPERATING CAPITAL	25.42	DOL.	0.14	3.56	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 53.37	\$ _____
HARVEST COSTS					
CSTM HVST WHEAT	1.00	ACRE	10.00	10.00	_____
CSTM HAUL WHEAT	25.00	BU.	0.12	3.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 13.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 66.37	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 83.63	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		14.17	_____
EQUIPMENT		ACRE		6.14	_____
LAND (NET SHARE-RENT)		ACRE		24.33	_____
TOTAL FIXED COSTS		ACRE		\$ 44.64	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 111.01	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ 38.99	\$ _____

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, INSECT, HARVEST AND HAUL. GOVT PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

WHEAT, DRYLAND, TEXAS ROLLING PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
CHISEL	1,44	JUNE	1.00	0.132	0.100	1.87	3.34
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.40	0.25
CHISEL	1,44	JULY	1.00	0.132	0.100	1.87	3.34
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
CHISEL	1,44	AUG	1.00	0.132	0.100	1.87	3.34
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
GRAIN DRILL	1,58	SEPT	1.00	0.280	0.212	4.10	7.32
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				2.175	1.711	14.48	20.31

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/09/80. B-1241 (C18)

GRAIN SORGHUM, COASTAL PLAIN, TEXAS COASTAL BEND REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SORGHUM	33.00	CWT.	4.70	155.10	-----
TOTAL PROJECTED RETURNS			\$	155.10	\$-----
2. VARIABLE COSTS					
PREHARVEST COSTS					
SORGHUM SEED	6.00	LB.	0.52	3.12	-----
NITROGEN	70.00	LB.	0.19	13.30	-----
PHOSPHOROUS	30.00	LB.	0.26	7.80	-----
ZINC CHELATE	1.00	PINT	1.00	1.00	-----
FERROUS SULFATE	2.00	LB.	1.75	3.50	-----
MALATHION	8.00	OZ.	0.09	0.72	-----
INSECT. APPLI.	1.00	APPL	2.50	2.50	-----
ATRAZINE	1.00	LB.	2.00	2.00	-----
FUEL & LUBE--TRACTOR		ACRE		10.56	-----
EQUIPMENT		ACRE		2.21	-----
REPAIRS-----TRACTOR		ACRE		2.82	-----
EQUIPMENT		ACRE		1.74	-----
LABOR-----MACHINERY	2.43	HOUR	4.00	9.71	-----
OPERATING CAPITAL	23.23	DOL.	0.15	3.48	-----
SUBTOTAL, PREHARVEST		ACRE	\$	64.47	\$-----
HARVEST COSTS					
SORG HARV & HAUL	33.00	CWT.	0.55	18.15	-----
SUBTOTAL, HARVEST		ACRE	\$	18.15	\$-----
TOTAL VARIABLE COSTS		ACRE	\$	82.62	\$-----
3. INCOME ABOVE VARIABLE COSTS		ACRE	\$	72.48	\$-----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		16.06	-----
EQUIPMENT		ACRE		12.08	-----
LAND (NET SHARE-RENT)		ACRE		44.22	-----
TOTAL FIXED COSTS		ACRE	\$	72.36	\$-----
5. TOTAL PROJECTED COSTS		ACRE	\$	154.98	\$-----
6. NET PROJECTED RETURNS		ACRE	\$	0.12	\$-----

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

GRAIN SORGHUM, COASTAL PLAIN, TEXAS COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	2,31	AUG	1.00	0.349	0.264	2.85	4.85
TANDEM DISC 6R	2,36	AUG	1.00	0.146	0.110	1.23	2.71
BEDDER 6R	2,35	SEPT	1.00	0.151	0.115	1.23	1.96
BEDDER 6R	2,35	NOV	1.00	0.151	0.115	1.23	1.96
ROW DISC 6R	2,41	JAN	1.00	0.146	0.110	1.16	2.17
PICKUP TRUCK	10	JAN	0.53	0.662	0.530	2.70	2.28
ROW DISC 6R	2,41	FEB	1.00	0.146	0.110	1.16	2.17
PLANTER 6R	2,40	MAR	1.00	0.202	0.153	1.77	3.83
HERB. APPLI.	2,49	MAR	1.00	0.203	0.154	1.68	2.74
CULTIVATOR 6R	2,42	MAR	1.00	0.136	0.103	1.17	1.75
CULTIVATOR 6R	2,42	APR	1.00	<u>0.136</u>	<u>0.103</u>	<u>1.17</u>	<u>1.75</u>
TOTALS				2.428	1.868	17.33	28.14

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 10/09/80. B-1241 (C18)

GRAIN SORGHUM, UPLAND, TEXAS COASTAL BEND REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SORGHUM	30.00	CWT.	4.70	<u>141.00</u>	-----
TOTAL PROJECTED RETURNS				\$ 141.00	\$ -----
2. VARIABLE COSTS		INPUT USE			
PREHARVEST COSTS					
SORGHUM SEED	6.00	LB.	0.52	3.12	-----
NITROGEN	60.00	LB.	0.19	11.40	-----
PHOSPHOROUS	30.00	LB.	0.26	7.80	-----
POTASSIUM	15.00	LB.	0.18	2.70	-----
MILOGARD	1.00	LB.	2.35	2.35	-----
FUEL & LUBE--TRACTOR		ACRE		7.83	-----
EQUIPMENT		ACRE		5.55	-----
REPAIRS-----TRACTOR		ACRE		1.54	-----
EQUIPMENT		ACRE		3.12	-----
LABOR-----MACHINERY	4.54	HOUR	4.00	18.16	-----
OPERATING CAPITAL	21.00	DOL.	0.15	<u>3.15</u>	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 66.72	\$ -----
HARVEST COSTS					
CUST. HARV. SORG	1.00	ACRE	10.00	10.00	-----
GRAIN HAULING	30.00	CWT.	0.25	<u>7.50</u>	-----
SUBTOTAL, HARVEST		ACRE		\$ 17.50	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 84.22	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 56.78	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		15.07	-----
EQUIPMENT		ACRE		17.12	-----
LAND (NET SHARE-RENT)		ACRE		<u>35.25</u>	-----
TOTAL FIXED COSTS		ACRE		\$ 67.44	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 151.66	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -10.66	\$ -----

LAND (NET RENT) BASED ON 25% OF GROSS INCOME
 NO COST SHARING.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDELINE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND/OR DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

GRAIN SORGHUM, UPLAND, TEXAS COASTAL BEND REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	6,31	AUG	1.00	0.349	0.264	0.95	3.33
TANDEM DISC 4R	5,62	AUG	1.00	0.216	0.164	0.92	2.67
CHISEL PLOW	5,69	SEPT	1.00	0.252	0.191	1.05	3.06
TANDEM DISC 4R	5,62	OCT	1.00	0.216	0.164	0.92	2.67
BEDDER 4R	5,67	NOV	1.00	0.224	0.170	1.00	1.70
BEDDER 4R	5,67	DEC	1.00	0.224	0.170	1.00	1.70
PICKUP TRUCK	11	JAN	1.33	1.662	1.330	7.12	4.95
ROW DISC 4R	6,66	FEB	1.00	0.216	0.164	0.52	2.74
PLANTER 4R	5,72	MAR	1.00	0.299	0.226	1.44	2.86
ROLLER 4R	6,77	MAR	1.00	0.168	0.127	0.37	0.96
SPRAYER 4R	6,74	MAR	1.00	0.310	0.235	0.89	2.50
CULTIVATOR 4R	5,68	MAR	1.00	0.202	0.153	0.94	1.53
CULTIVATOR 4R	5,68	APR	1.00	<u>0.202</u>	<u>0.153</u>	<u>0.94</u>	<u>1.53</u>
TOTALS				4.540	3.510	18.04	32.19