

OATS FOR GRAZING, DRYLAND, TEXAS CROSS TIMBERS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
BEEF PROD.	250.00	LB.	0.0	0.0	
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*OAT SEED	100.00	LB.	0.14	14.00	_____
*NITROGEN	70.00	LB.	0.27	18.90	_____
*PHOSPHORUS	40.00	LB.	0.24	9.60	_____
*POTASSIUM	20.00	LB.	0.14	2.80	_____
FERTILIZER APPLI	2.00	APPL	2.40	4.80	_____
*INSECTICIDE	2.00	APPL	2.60	5.20	_____
FUEL & LUBE--TRACTOR		ACRE		8.63	_____
EQUIPMENT		ACRE		2.30	_____
REPAIRS-----TRACTOR		ACRE		2.16	_____
EQUIPMENT		ACRE		1.64	_____
LABOR-----MACHINERY	1.61	HOUR	4.50	7.25	_____
EQUIPMENT	0.98	HOUR	4.00	3.92	_____
OPERATING CAPITAL	45.28	DOL.	0.150	6.79	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 88.00	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 88.00	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.35/LB.	BEEF PROD.	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -88.00	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		9.73	_____
EQUIPMENT		ACRE		18.60	_____
LAND-CASH RENT	1.00	ACRE	25.00	25.00	_____
TOTAL FIXED COSTS		ACRE		\$ 53.33	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 141.33	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.57/LB.	BEEF PROD.	
6. NET PROJECTED RETURNS		ACRE		\$ -141.33	\$ _____

LAND CHARGE BASED ON PREVALING RATES IN REGION.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/05/82.

B-1241 (C13)

OATS FOR GRAZING, DRYLAND, TEXAS CROSS TIMBERS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
CHISEL	2,45	JULY	1.00	0.267	0.202	2.40	1.20	0.0	6.88	10.49
CHISEL	2,45	AUG	1.00	0.267	0.202	2.40	1.20	0.0	6.88	10.49
DISK-OFFSET	3,34	SEPT	1.00	0.195	0.148	1.69	0.88	0.0	2.06	4.63
DISK-TANDEM	3,33	SEPT	1.00	0.210	0.159	1.66	0.95	0.0	2.54	5.14
DRILL GRAIN	3,53	SEPT	1.00	0.315	0.239	2.65	1.42	14.00	4.91	22.98
SPRAYER	5,73	OCT	1.00	0.178	0.135	0.68	0.80	2.60	1.34	5.42
SPRAYER	5,73	DEC	1.00	0.178	0.135	0.68	0.80	2.60	1.34	5.42
TOTALS				1.611	1.220	12.15	7.25	19.20	25.96	64.56

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

LB.	PRICE OF BEEF PROD. (DOLLARS)				
	0.28	0.32	0.35	0.39	0.42
200.00	-31.68	-24.64	-17.60	-10.56	-3.52
225.00	-24.64	-16.72	-8.80	-0.88	7.04
250.00	-17.60	-8.80	0.0	8.80	17.60
275.00	-10.56	-0.88	8.80	18.48	28.16
300.00	-3.52	7.04	17.60	28.16	38.72

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
STRATEGIES.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL
EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

SUDAN-SORGHUM HAY, DRYLAND, TEXAS CROSS TIMBERS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
HAY-SUDAN-SORG	3.00	TON	55.00	165.00	
TOTAL PROJECTED RETURNS				\$ 165.00	\$ _____
2. VARIABLE COSTS	INPUT USE				
PREHARVEST COSTS					
*SEED	35.00	LB.	0.28	9.80	_____
*NITROGEN	60.00	LB.	0.27	16.20	_____
*PHOSPHORUS	40.00	LB.	0.24	9.60	_____
FERTILIZER APPLI	1.00	APPL	2.40	2.40	_____
FUEL & LUBE--TRACTOR		ACRE		7.16	_____
EQUIPMENT		ACRE		1.65	_____
REPAIRS-----TRACTOR		ACRE		2.01	_____
EQUIPMENT		ACRE		1.37	_____
LABOR-----MACHINERY	1.35	HOUR	4.50	6.06	_____
EQUIPMENT	0.70	HOUR	4.00	2.80	_____
OPERATING CAPITAL	9.87	DOL.	0.150	1.48	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 60.52	\$ _____
HARVEST COSTS					
MOW, RAKE, BALE	99.00	BALE	0.65	64.35	_____
HAY HAUL & STORE	99.00	BALE	0.30	29.70	_____
SUBTOTAL, HARVEST		ACRE		\$ 94.05	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 154.57	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 51.52/TON	HAY-SUDAN-SORG	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 10.43	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		6.70	_____
EQUIPMENT		ACRE		10.83	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 32.54	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 187.11	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 62.37/TON	HAY-SUDAN-SORG	
6. NET PROJECTED RETURNS		ACRE		\$ -22.11	\$ _____

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/05/82.

B-1241 (C13)

SUDAN-SORGHUM HAY, DRYLAND, TEXAS CROSS TIMBERS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
MB PLOW 4 BOTTOM	3,37	MAR	1.00	0.626	0.475	5.05	2.82	0.0	6.27	14.14
DISK-OFFSET	3,34	MAR	1.00	0.195	0.148	1.69	0.88	0.0	2.06	4.63
DISK-TANDEM	3,33	APR	1.00	0.210	0.159	1.66	0.95	0.0	2.54	5.14
DRILL GRAIN	4,53	APR	1.00	0.315	0.239	1.93	1.42	9.80	4.98	18.13
TOTALS				1.347	1.020	10.33	6.06	9.80	15.85	42.04

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF HAY-SUDAN-SORG	PRICE OF HAY-SUDAN-SORG (DOLLARS)				
	44.00	49.50	55.00	60.50	66.00
TON					
2.40	-30.16	-16.96	-3.76	9.44	22.64
2.70	-26.37	-11.52	3.33	18.18	33.03
3.00	-22.57	-6.07	10.43	26.93	43.43
3.30	-18.78	-0.63	17.52	35.67	53.82
3.60	-14.98	4.82	24.62	44.42	64.22

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
STRATEGIES.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL
EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

SUDANGRASS PASTURE, DRYLAND, TEXAS CROSS TIMBERS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
PASTURE	5.00	AUM	0.0	0.0	
TOTAL PROJECTED RETURNS				\$ 0.0	\$
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
*SUDANGRASS SEED	25.00	LB.	0.30	7.50	
*NITROGEN	50.00	LB.	0.27	13.50	
*PHOSPHORUS	40.00	LB.	0.24	9.60	
FERTILIZER APPLI	1.00	APPL	2.40	2.40	
FUEL & LUBE--TRACTOR		ACRE		7.16	
EQUIPMENT		ACRE		1.81	
REPAIRS-----TRACTOR		ACRE		2.01	
EQUIPMENT		ACRE		1.39	
LABOR-----MACHINERY	1.35	HOUR	4.50	6.06	
EQUIPMENT	0.77	HOUR	4.00	3.08	
OPERATING CAPITAL	15.24	DOL.	0.150	2.29	
SUBTOTAL, PREHARVEST		ACRE		\$ 56.79	\$
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$
TOTAL VARIABLE COSTS		ACRE		\$ 56.79	\$
BREAK-EVEN PRICE, VARIABLE COSTS		\$ 11.36/AUM		PASTURE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -56.79	\$
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		6.70	
EQUIPMENT		ACRE		11.00	
LAND-CASH RENT	1.00	ACRE	15.00	15.00	
TOTAL FIXED COSTS		ACRE		\$ 32.71	\$
5. TOTAL PROJECTED COSTS		ACRE		\$ 89.50	\$
BREAK-EVEN PRICE, TOTAL COSTS		\$ 17.90/AUM		PASTURE	
6. NET PROJECTED RETURNS		ACRE		\$ -89.50	\$

LAND CHARGE BASED ON PREVAILING RATES IN REGION. INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/05/82.

B-1241 (C13)

SUDANGRASS PASTURE, DRYLAND, TEXAS CROSS TIMBERS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
MB PLOW 4 BOTTOM	3,37	FEB	1.00	0.626	0.475	5.05	2.82	0.0	6.27	14.14
DISK-OFFSET	3,34	FEB	1.00	0.195	0.148	1.69	0.88	0.0	2.06	4.63
DISK-TANDEM	3,33	MAR	1.00	0.210	0.159	1.66	0.95	0.0	2.54	5.14
DRILL GRAIN	4,53	APR	1.00	0.315	0.239	1.93	1.42	7.50	4.98	15.83
TOTALS				1.347	1.020	10.33	6.06	7.50	15.85	39.74

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

AUM	PRICE OF PASTURE (DOLLARS)				
	9.09	10.22	11.36	12.49	13.63
4.00	-20.45	-15.90	-11.36	-6.82	-2.27
4.50	-15.90	-10.79	-5.68	-0.57	4.54
5.00	-11.36	-5.68	0.0	5.68	11.36
5.50	-6.82	-0.57	5.68	11.93	18.17
6.00	-2.27	4.54	11.36	18.17	24.99

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/08/82. B-1241(C13)

IRRIGATED PEACHES, TEXAS CROSS TIMBERS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 FIRST YEAR

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS				\$ 0.0	
1. TOTAL PROJECTED RETURNS				\$ 0.0	
2. VARIABLE COSTS					
2. PREHARVEST COSTS	100.00	TREE	1.90	190.00	
BEACH TREES					
TREE WRAP					
NITROGEN	18.00	LB.	0.26	4.68	
PHOSPHATE	6.00	LB.	0.25	1.50	
POTASH	6.00	LB.	0.11	0.66	
BORER CONTROL	1.00	ACRE	3.00	3.00	
BACTERIAL SPOT	1.00	APPL	2.15	2.15	
PCH DMT OIL	1.00	APPL	1.80	1.80	
COVER CROP	28.00	LB.	0.17	4.76	
CUSTOM FLOW	1.00	ACRE	9.00	9.00	
CUSTOM DRILL	1.00	ACRE	1.00	1.00	
MISC. EXPENSE	1.00	ACRE	4.00	4.00	
IRRIGATION WATER	1.00	ACRE	25.00	25.00	
FUEL & TUBE--TRACTOR	0.30	ACIN			
EQUIPMENT	1.94	HOUR	4.50	8.75	
LABOR-----MACHINERY					
REPAIRS-----TRACTOR					
EQUIPMENT					
LABOR-----EQUIPMENT					
IRRIGATION	6.00	HOUR	4.00	24.00	
EQUIPMENT	35.00	HOUR	4.00	140.00	
OTHER	15.00	HOUR	4.00	60.00	
OPERATING CAPITAL	198.11	DOL.	0.120	23.77	
SUBTOTAL, PREHARVEST				\$ 614.59	
HARVEST COSTS				\$ 0.0	
SUBTOTAL, HARVEST				\$ 0.0	
3. INCOME ABOVE VARIABLE COSTS				\$ 614.59	
3. TOTAL VARIABLE COSTS				\$ 614.59	
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.				101.06	
TRACTOR				93.14	
EQUIPMENT				120.32	
IRRIGATION				25.00	
LAND-CASH RENT	1.00	ACRE			
TOTAL FIXED COSTS				\$ 339.53	
5. TOTAL PROJECTED COSTS				\$ 954.12	
6. NET PROJECTED RETURNS				\$ -954.12	

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/05/82.

B-1241 (C13)

IRRIGATED PEACHES, TEXAS CROSS TIMBERS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 FIRST YEAR

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
TANDEM DISC	7,32	AUG	1.00	0.324	0.245	1.12	1.46	0.0	17.24	19.81
TANDEM DISC	7,32	SEPT	1.00	0.324	0.245	1.12	1.46	0.0	17.24	19.81
TANDEM DISC	7,32	APR	1.00	0.324	0.245	1.12	1.46	0.0	17.24	19.81
TANDEM DISC	7,32	MAY	1.00	0.324	0.245	1.12	1.46	0.0	17.24	19.81
TANDEM DISC	7,32	JUNE	1.00	0.324	0.245	1.12	1.46	0.0	17.24	19.81
TANDEM DISC	7,32	JULY	1.00	0.324	0.245	1.12	1.46	0.0	17.24	19.81
TOTALS				1.944	1.473	6.72	8.75	0.0	103.41	118.87

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	AUG	0.10	2.000	0.905	2.43	8.00	0.0	40.11	50.54
WATER APPLICATION	JUNE	0.10	2.000	0.905	2.43	8.00	0.0	40.11	50.54
WATER APPLICATION	JULY	0.10	2.000	0.905	2.43	8.00	0.0	40.11	50.54
TOTALS		0.30	6.000	2.715	7.29	24.00	0.0	120.32	151.61

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE 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 DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.