

TEXAS CROSS TIMBERS

FOREWORD

The enterprise budgets for Texas Cross Timbers 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 enterprise.

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.

TEXAS CROSS TIMBERS REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
Prices Paid (1979)		
Seed		
Coastal Sprigs	lb.	\$.04
Forage Sorghum	cwt.	24.00
Grain Sorghum	cwt.	40.00
Kleingrass	lbs.	7.00
Oats	lb.	.09
Peanuts, Commercial	lb.	.50
Peanuts, Certified	lb.	.45
Sudangrass	cwt.	25.00
Wheat	cwt.	13.00
Fertilizer		
Nitrogen	lbs.	.20
Phosphorous	lbs.	.18
Potash	lbs.	.10
Labor		
Irrigation	hour	3.00
Tractor	hour	4.00
Custom Rates		
Baling	bale	.45
Combining	acre	8.00
Hauling Grain	cwt.	.18
Hay Hauling	bale	.20
Peanut Drying	ton	20.00
Sprigging (Includes Sprigs)	acre	17.50
Capital		
Investment	\$.10
Operating	\$.09
Fuel		
Gasoline	gal.	.51
Diesel	gal.	.405
LP	gal.	.42
Oil	case	11.25

Texas Cross Timbers Region

Item	Unit	Price
Herbicides		
Treflan	5 gal.	\$135.00
Cobex	5 gal.	120.00
Balan	5 gal.	40.00
Simazine 80W	lb.	3.45
Lasso	gal.	15.00
2, 4-D (Amine)	gal.	7.00
2, 4-D (Ester)	gal.	9.00
Vernam, 10G	lb.	.30
Vernam, 6E	gal.	18.00
Insecticides		
Dasanit, 15G	lb.	.75
Dasanit, Liquid	gal.	28.50
Dyfonate, 20G	lb.	.85
Sevin, 80W	lb.	1.95
Malathion (55 Gal.)	gal.	12.00
Azodrin	gal.	21.50
Methyl Parathion	gal.	8.00
Diazinon, 14G	lb.	1.10
Ethyl Parathion	gal.	8.00
Fungicides		
Bravo	gal.	28.00
Benlate	lb.	8.30
Manzate 200	lb.	1.25
Terrachlor, 10G	cwt.	22.00
Terrachlor, 2EC	gal.	6.00
Lannate	gal.	18.60
Nudrin	gal.	17.00
Difolitan	gal.	8.50

Texas Cross Timbers Region

Item	Unit	Price
<u>Prices Received (1979)</u>		
Coastal Hay	ton	\$ 50.00
Grain Sorghum	cwt.	3.50
Kleingrass Hay	ton	50.00
Peanuts	lb.	.195
Sorghum or Sudan Hay	ton	50.00

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

TEXAS CROSS TIMBERS REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor - 100 HP	1	\$18,000	8	6400	\$ 1.93	\$ 5.21
Tractor - 75 HP	3	10,900	8	4800	1.54	4.10
Tractor - 50 HP	5	7,775	12	3600	1.86	4.21
Pickup - 1/2 Ton	10	5,400	4	2000	1.64	4.24
Truck - 2 Ton	11	9,895	4	2000	3.12	7.18
Disc-Tandem - 13 Ft.	33	2,350	10	2000	1.03	2.21
MB Plow 4 Bottom - 4.7Ft.	37	1,775	10	1750	.94	.55
Planter Peanut 4R-12.7Ft.	41	3,800	10	1000	3.54	2.09
Planter 4R - 12.7	43	3,150	10	500	5.83	3.36
Chisel - 12.7	45	2,400	10	1000	2.55	1.21
Lister/Bedder - 12.7 Ft.	49	1,900	8	960	1.67	1.05
Grain Drill - 8 Ft.	53	3,150	10	1000	2.97	1.55
Harrow Spike - 15 Ft.	57	750	10	1000	.71	4.08
Shredder - 6.3 Ft.	61	1,400	8	600	2.01	1.23
Cultivator Rolling-12.7Ft.	65	2,195	10	1500	1.36	.76
Digger Peanut - 6.3 Ft.	69	2,800	10	1400	1.84	1.11
Sprayer Herbicide - 13Ft.	73	1,100	10	750	1.37	.75
Sprayer Insect. - 12.7Ft.	77	775	10	2000	.36	.20
Sprayer Fungicide-13 Ft.	85	775	10	750	.96	.54
Combine Peanut	95	13,800	6	1200	6.12	1.66

- 4 -

**GRAIN SORGHUM, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.50	16.00	<u>56.00</u>
TOTAL				\$ 56.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	7.20	2.88
FERT(32-40-0)	ACRE	13.60	1.00	13.60
FERTILIZER APPLI	APPL	1.75	1.00	1.75
MACHINERY	ACRE	6.56	1.00	6.56
TRACTORS	ACRE	11.83	1.00	11.83
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.61	18.43
INTEREST ON OP. CAP.	DOL.	0.09	15.24	<u>1.37</u>
SUBTOTAL, PRE-HARVEST				\$ 56.42
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAULING	CWT.	0.18	16.00	<u>2.88</u>
SUBTOTAL, HARVEST				\$ 10.88
TOTAL VARIABLE COST				\$ 67.30
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			4.206
4. FIXED COSTS				\$
MACHINERY	ACRE	8.80	1.00	8.80
TRACTORS	ACRE	7.85	1.00	7.85
LAND (NET RENT)	ACRE	10.40	1.00	<u>10.40</u>
TOTAL FIXED COSTS				\$ 27.04
5. TOTAL COSTS				\$ 94.34
6. BREAKEVEN PRICE, TCTAL COSTS	CWT.			5.896

LAND CHARGE BASED ON LANDLORDS SHARE OF 1/3 OF CROP LESS 1/3 OF FERTILIZER, HARVEST AND HAUL. GOV'T PYMNT NOT INCLUDED.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

**GRAIN SORGHUM, DRYLAND, TEXAS CROSS TIMBERS 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	JAN	0.10	0.125	0.100	0.42	0.23
PICKUP	10	FEB	0.10	0.125	0.100	0.42	0.23
MB PLOW 4 BOTTON	3.37	MAR	1.00	0.917	0.612	3.35	2.91
DISK-TANDEM	3.33	MAR	1.00	0.272	0.181	1.29	0.90
PICKUP	10	MAR	0.10	0.125	0.100	0.42	0.23
DISK-TANDEM	3.33	APR	1.00	0.272	0.181	1.29	0.90
LISTER/BEDDER	3.49	APR	1.00	0.406	0.271	1.62	1.58
PICKUP	10	APR	0.10	0.125	0.100	0.42	0.23
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
PLANTER 4-R	3.43	JUNE	1.20	0.390	0.260	2.15	3.26
CULTIVATOR ROLLG	3.65	JUNE	2.00	0.765	0.510	2.90	2.77
PICKUP	10	JUNE	0.10	0.125	0.100	0.42	0.23
PICKUP	10	JULY	0.10	0.125	0.100	0.42	0.23
SHREDDER	3.61	AUG	1.00	0.585	0.390	2.40	2.46
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
TOTALS				4.607	3.204	18.39	16.64

LAND CHARGE BASED ON LANDLORDS SHARE OF 1/3 OF CROP LESS 1/3 OF FERTILIZER, HARVEST AND HAUL, GOV'T PYMNT NOT INCLUDED.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 73 0130021300 0
ANNUAL CAPITAL MONTH 9

**GRAIN SORGHUM, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.50	20.00	<u>70.00</u>
TOTAL				\$ 70.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.40	7.20	2.88
FERT(45-40-40)	ACRE	22.20	1.00	22.20
FERTILIZER APPLI	APPL	1.75	1.00	1.75
MACHINERY	ACRE	6.56	1.00	6.56
TRACTORS	ACRE	11.83	1.00	11.83
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.61	18.43
INTEREST ON OP. CAP.	DOL.	0.09	19.15	<u>1.72</u>
SUBTOTAL. PRE-HARVEST				\$ 65.37
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAULING	CWT.	0.18	20.00	<u>3.60</u>
SUBTOTAL. HARVEST				\$ 11.60
TOTAL VARIABLE COST				\$ 76.97
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			3.848
4. FIXED COSTS				\$
MACHINERY	ACRE	8.80	1.00	8.80
TRACTORS	ACRE	7.85	1.00	7.85
LAND (NET RENT)	ACRE	11.95	1.00	<u>11.95</u>
TOTAL FIXED COSTS				\$ 28.59
5. TOTAL COSTS				\$ 105.56
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			5.278

LAND CHARGE BASED ON LANDLORDS SHARE OF 1/3 OF CROP LESS 1/3 OF FERTILIZER. HARVEST AND HAUL. GOV'T PYMNT NOT INCLUDED.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

**GRAIN SORGHUM, DRYLAND, TEXAS CROSS TIMBERS 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	JAN	0.10	0.125	0.100	0.42	0.23
PICKUP	10	FEB	0.10	0.125	0.100	0.42	0.23
MB PLOW 4 BOTTOM	3.37	MAR	1.00	0.917	0.612	3.35	2.91
DISK-TANDEM	3.33	MAR	1.00	0.272	0.181	1.29	0.90
PICKUP	10	MAR	0.10	0.125	0.100	0.42	0.23
PICKUP	10	APR	0.10	0.125	0.100	0.42	0.23
DISK-TANDEM	3.33	MAY	1.00	0.272	0.181	1.29	0.90
LISTER/BEDDER	3.49	MAY	1.00	0.406	0.271	1.62	1.58
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
PLANTER 4-R	3.43	JUNE	1.20	0.390	0.260	2.15	3.26
CULTIVATOR ROLLG	3.65	JUNE	2.00	0.765	0.510	2.90	2.77
PICKUP	10	JUNE	0.10	0.125	0.100	0.42	0.23
PICKUP	10	JULY	0.10	0.125	0.100	0.42	0.23
SHREDDER	3.61	AUG	1.00	0.585	0.390	2.40	2.46
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
TOTALS				4.607	3.204	18.39	16.64

LAND CHARGE BASED ON LANDLORDS SHARE OF 1/3 OF CROP LESS 1/3 OF FERTILIZER, HARVEST AND HAUL, GOV'T PYMNT NOT INCLUDED.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER ~~73~~ 73 0130011300 0
ANNUAL CAPITAL MONTH 9

**PEANUTS, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
PEANUTS	LBS.	0.19	1200.00	<u>228.00</u>
TOTAL				\$ 228.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.50	45.00	22.50
FERT(15-30-15)	ACRE	9.90	1.00	9.90
FERTILIZER APPLI	ACRE	1.75	1.00	1.75
HERBICIDE	ACRE	3.40	1.00	3.40
FOLIAR FUNGICIDE	APPL	4.00	2.00	8.00
INSECTICIDE	APPL	6.00	2.00	12.00
RYE SEED	LBS.	0.08	40.00	3.20
ALLOTMENT LEASE	LBS.	0.02	1200.00	24.00
MACHINERY	ACRE	8.49	1.00	8.49
TRACTORS	ACRE	19.16	1.00	19.16
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	7.02	28.09
INTEREST ON OP. CAP.	DOL.	0.09	50.49	<u>4.54</u>
SUBTOTAL, PRE-HARVEST				\$ 145.03
HARVEST COSTS				\$
CUSTOM DRYING	TON	20.00	0.60	12.00
MACHINERY	ACRE	6.48	1.00	6.48
TRACTORS	ACRE	5.54	1.00	5.54
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.91	<u>7.65</u>
SUBTOTAL, HARVEST				\$ 31.66
TOTAL VARIABLE COST				\$ 176.69
3. BREAKEVEN PRICE, VARIABLE COSTS	LBS.			0.147
4. FIXED COSTS				\$
MACHINERY	ACRE	17.93	1.00	17.93
TRACTORS	ACRE	17.58	1.00	17.58
LAND (NET RENT)	ACRE	25.00	1.00	<u>25.00</u>
TOTAL FIXED COSTS				\$ 60.50
5. TOTAL COSTS				\$ 237.20
6. BREAKEVEN PRICE, TOTAL COSTS	LBS.			0.198

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

PEANUTS, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., PER ACRE	FIXED REPAIR COSTS PER ACRE
DISK-TANDEM TRUCK	3.33	NOV	1.00	0.272	0.181	1.29	0.90
DRILL GRAIN PICKUP	5.53	NOV	1.00	0.491	0.327	2.16	2.85
PICKUP	10	MAR	0.13	0.156	0.125	0.53	0.29
PICKUP	10	APR	0.13	0.156	0.125	0.53	0.29
MB PLOW 4 BOTTOM	3.37	APR	1.00	0.917	0.612	3.35	2.91
DISK-TANDEM PICKUP	3.33	APR	2.00	0.543	0.362	2.58	1.80
PICKUP	10	MAY	0.13	0.156	0.125	0.53	0.29
DISK-TANDEM SPRAYER HERBICID	3.33	MAY	1.00	0.272	0.181	1.29	0.90
LISTER/BEDDER	73	MAY	1.00	0.0	0.249	0.19	0.54
PICKUP	3.49	MAY	1.00	0.406	0.271	1.62	1.58
PICKUP	10	JUNE	0.13	0.156	0.125	0.53	0.29
PLANTER PEANUT 4R	5.41	JUNE	1.20	0.390	0.260	1.86	2.51
PICKUP	10	JULY	0.13	0.156	0.125	0.53	0.29
SPRAYER INSECT.	5.77	JULY	1.00	0.484	0.323	1.69	1.49
CULTIVATOR ROLLG	3.65	JULY	2.00	0.765	0.510	2.90	2.77
PICKUP	10	AUG	0.13	0.156	0.125	0.53	0.29
SPRAYER FUNGICID	5.85	AUG	1.00	0.374	0.249	1.39	1.39
PICKUP	10	SEPT	0.13	0.156	0.125	0.53	0.29
SPRAYER INSECT.	5.77	SEPT	1.00	0.484	0.323	1.69	1.49
SPRAYER FUNGICID	5.85	SEPT	1.00	0.374	0.249	1.39	1.39
PICKUP	10	OCT	0.13	0.156	0.125	0.53	0.29
DIGGER PEANUT	3.69	OCT	1.00	0.977	0.652	3.93	4.04
COMBINE PNUT DT TRUCK	1.97	OCT	1.00	0.560	0.373	5.93	5.28
	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>1.08</u>	<u>0.66</u>
TOTALS				8.934	6.422	39.66	35.50

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
PREPARED BY JAMES DENTON. TAEX. STEPHENVILLE, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER----- 95 0130021300 0
ANNUAL CAPITAL MONTH 10

**PEANUTS, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
PEANUTS	LBS.	0.19	1800.00	<u>342.00</u>
TOTAL				\$ 342.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.50	50.00	25.00
FERT(25-50-25)	ACRE	16.50	1.00	16.50
FERTILIZER APPLI	ACRE	1.75	1.00	1.75
HERBICIDE	ACRE	3.40	1.00	3.40
FOLIAR FUNGICIDE	APPL	4.00	3.00	12.00
INSECTICIDE	APPL	6.00	2.00	12.00
ALLOTMENT LEASE	LBS.	0.02	1800.00	36.00
RYE SEED	LBS.	0.08	40.00	3.20
MACHINERY	ACRE	9.15	1.00	9.15
TRACTORS	ACRE	22.88	1.00	22.88
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	8.14	32.58
INTEREST ON OP. CAP.	DOL.	0.09	63.40	<u>5.71</u>
SUBTOTAL, PRE-HARVEST				\$ 180.16
HARVEST COSTS				\$
CUSTOM DRYING	TON	20.00	0.90	18.00
MACHINERY	ACRE	7.76	1.00	7.76
TRACTORS	ACRE	5.67	1.00	5.67
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.13	<u>8.53</u>
SUBTOTAL, HARVEST				\$ 39.96
TOTAL VARIABLE CCST				\$ 220.12
3. BREAKEVEN PRICE, VARIABLE COSTS	LBS.			0.122
4. FIXED COSTS				\$
MACHINERY	ACRE	19.87	1.00	19.87
TRACTORS	ACRE	20.30	1.00	20.30
LAND (NET RENT)	ACRE	25.00	1.00	<u>25.00</u>
TOTAL FIXED CCSTS				\$ 65.16
5. TOTAL COSTS				\$ 285.29
6. BREAKEVEN PRICE, TOTAL COSTS	LBS.			0.158

RYE COVER CROP. ALLCTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

PEANUTS, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, LUB., PER ACRE	OIL, REP. PER ACRE	FIXED COSTS PER ACRE
DRILL GRAIN	5.53	NOV	1.00	0.491	0.327	2.16		2.85
PICKUP	10	NOV	0.06	0.077	0.062	0.26		0.15
PICKUP	10	MAR	0.06	0.078	0.063	0.26		0.15
MB PLOW 4 BOTTOM	3.37	APR	1.00	0.917	0.612	3.35		2.91
DISK-TANDEM	3.33	APR	1.00	0.272	0.181	1.29		0.90
PICKUP	10	APR	0.13	0.156	0.125	0.53		0.29
DISK-TANDEM	3.33	MAY	2.00	0.543	0.362	2.58		1.80
SPRAYER HERBICID	3.73	MAY	1.00	0.374	0.249	1.41		1.35
DISK-TANDEM	33	MAY	1.00	0.0	0.181	0.40		0.31
DISK-TANDEM	3.33	MAY	1.00	0.272	0.181	1.29		0.90
LISTER/BEDDER	3.49	MAY	1.00	0.406	0.271	1.62		1.58
PICKUP	10	MAY	0.13	0.156	0.125	0.53		0.29
PLANTER PEANUT 4R	3.41	JUNE	1.20	0.390	0.260	1.82		2.30
PICKUP	10	JUNE	0.13	0.156	0.125	0.53		0.29
CULTIVATOR ROLLG	3.65	JULY	2.00	0.765	0.510	2.90		2.77
PICKUP	10	JULY	0.13	0.156	0.125	0.53		0.29
SPRAYER INSECT.	5.77	JULY	1.00	0.484	0.323	1.69		1.49
SPRAYER FUNGICID	5.85	AUG	1.00	0.374	0.249	1.39		1.39
PICKUP	10	AUG	0.13	0.156	0.125	0.53		0.29
SPRAYER FUNGICID	5.85	SEPT	2.00	0.748	0.499	2.79		2.78
PICKUP	10	SEPT	0.13	0.156	0.125	0.53		0.29
TRUCK	11	SEPT	0.20	0.250	0.200	1.43		0.88
SPRAYER INSECT.	5.77	SEPT	1.00	0.484	0.323	1.69		1.49
SPRAYER FUNGICID	5.85	OCT	1.00	0.374	0.249	1.39		1.39
DIGGER PEANUT	3.69	OCT	1.00	0.977	0.652	3.93		4.04
COMBINE PNUT DHL	1.98	OCT	1.00	0.592	0.395	6.28		5.59
PICKUP	10	OCT	0.13	0.156	0.125	0.53		0.29
TRUCK	11	OCT	0.25	<u>0.313</u>	<u>0.250</u>	<u>1.79</u>		<u>1.10</u>
TOTALS				10.276	7.273	45.46		40.16

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER----- 95 0130011300 0
ANNUAL CAPITAL MONTH 10

**PEANUTS, IRRIGATED, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
PEANUTS	LBS.	0.19	2250.00	\$ <u>427.50</u>
TOTAL				\$ 427.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.50	80.00	\$ 40.00
FERT(25-50-25)	ACRE	16.50	1.00	16.50
FERTILIZER APPLI	ACRE	1.75	1.00	1.75
HERBICIDE	ACRE	3.40	1.00	3.40
FOLIAR FUNGICIDE	ACRE	4.00	5.00	20.00
INSECTICIDE	APPL	8.68	1.00	8.68
SOIL FUNGICIDE	APPL	7.00	3.00	21.00
ALLOTMENT LEASE	LBS.	0.02	2250.00	45.00
RYE SEED	LBS.	0.08	40.00	3.20
MACHINERY	ACRE	12.09	1.00	12.09
TRACTORS	ACRE	22.36	1.00	22.36
IRRIGATION MACHINERY	ACRE	53.52	1.00	53.52
LABOR(TRACTOR & MACHINERY)	HOURL	4.00	9.04	36.15
LABOR(IRRIGATION)	HOURL	3.00	1.20	3.60
INTEREST ON CP. CAP.	DOL.	0.09	101.68	<u>9.15</u>
SUBTOTAL, PRE-HARVEST				\$ 296.40
HARVEST COSTS				
CUSTOM DRYING	TON	20.00	1.13	22.50
MACHINERY	ACRE	8.27	1.00	8.27
TRACTORS	ACRE	5.77	1.00	5.77
LABOR(TRACTOR & MACHINERY)	HOURL	4.00	2.22	<u>8.87</u>
SUBTOTAL, HARVEST				\$ 45.41
TOTAL VARIABLE CCST				
				\$ 341.81
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.152
4. FIXED COSTS				
MACHINERY	ACRE	22.01	1.00	22.01
TRACTORS	ACRE	20.19	1.00	20.19
IRRIGATION MACHINERY	ACRE	20.04	1.00	20.04
LAND (NET RENT)	ACRE	25.00	1.00	<u>25.00</u>
TOTAL FIXED COSTS				\$ 87.24
5. TOTAL COSTS				
				\$ 429.05
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.191

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
IRRIGATION COSTS PER ACRE INCH; VARIABLE, \$4.46 ; FIXED, 1.67. BASED
ON SIDE-ROLL SYSTEM SUFFICIENT FOR 50 AC. LABOR HRS/ACIN=.10. 1979

**PEANUTS, IRRIGATED, TEXAS CROSS TIMBERS 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
DISK-TANDEM	3.33	NOV	1.00	0.272	0.181	1.29	0.90
DRILL GRAIN	5.53	NOV	1.00	0.491	0.327	2.16	2.85
MB PLOW 4 BOTTOM	3.37	MAR	1.00	0.917	0.612	3.35	2.91
PICKUP	10	MAR	0.16	0.200	0.160	0.68	0.38
PICKUP	10	APR	0.26	0.325	0.260	1.10	0.61
SPRAYER HERBICID	3.73	APR	1.00	0.374	0.249	1.41	1.35
DISK-TANDEM	33	APR	1.00	0.0	0.181	0.40	0.31
DISK-TANDEM	3.33	APR	1.00	0.272	0.181	1.29	0.90
LISTER/BEDDER	3.49	APR	1.00	0.406	0.271	1.62	1.58
TRUCK	11	APR	0.20	0.250	0.200	1.43	0.88
PICKUP	10	MAY	0.26	0.325	0.260	1.10	0.61
PLANTER PEANUT 4R	3.41	MAY	1.20	0.390	0.260	1.82	2.30
CULTIVATOR ROLLG	3.65	MAY	1.00	0.383	0.255	1.45	1.38
PICKUP	10	JUNE	0.26	0.325	0.260	1.10	0.61
CULTIVATOR ROLLG	3.65	JUNE	1.00	0.383	0.255	1.45	1.38
SPRAYER INSECT.	5.77	JUNE	1.00	0.484	0.323	1.69	1.49
SPRAYER FUNGICID	5.85	JUNE	1.00	0.374	0.249	1.39	1.39
PICKUP	10	JULY	0.26	0.325	0.260	1.10	0.61
SPRAYER INSECT.	5.77	JULY	1.00	0.484	0.323	1.69	1.49
SPRAYER FUNGICID	5.85	JULY	2.00	0.748	0.499	2.79	2.78
PICKUP	10	AUG	0.26	0.325	0.260	1.10	0.61
SPRAYER FUNGICID	5.85	AUG	2.00	0.748	0.499	2.79	2.78
PICKUP	10	SEPT	0.26	0.325	0.260	1.10	0.61
PICKUP	10	OCT	0.13	0.162	0.130	0.55	0.30
DIGGER PEANUT	3.69	OCT	1.00	0.977	0.652	3.93	4.04
COMBINE PNUT IT	1.96	OCT	1.00	0.616	0.410	6.53	5.81
TRUCK	11	OCT	0.30	0.375	0.300	2.15	1.32
TOTALS				11.256	8.077	48.49	42.20

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
IRRIGATION COSTS PER ACRE INCH; VARIABLE, \$4.46 ; FIXED, 1.67. BASED
ON SIDE-ROLL SYSTEM SUFFICIENT FOR 50 AC. LABOR HRS/ACIN=.10. 1979

BUDGET IDENTIFICATION NUMBER--- 95 0134021320 0
ANNUAL CAPITAL MONTH 10

**PEANUTS, IRRIGATED, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
PEANUTS	LBS.	0.19	3000.00	<u>570.00</u>
TOTAL				\$ 570.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.50	80.00	40.00
FERT(15-50-50)	ACRE	17.00	1.00	17.00
FERTILIZFR APPLI	ACRE	1.75	1.00	1.75
HERBICIDE	ACRE	3.40	1.00	3.40
INSECTICIDE	APPL	10.40	2.00	20.80
FOLIAR FUNGICIDE	APPL	4.00	8.00	32.00
SOIL FUNGICIDE	APPL	7.00	5.00	35.00
ALLOTMENT LEASE	LBS.	0.02	3000.00	60.00
RYE SEED	LBS.	0.08	40.00	3.20
MACHINERY	ACRE	13.13	1.00	13.13
TRACTORS	ACRE	26.14	1.00	26.14
IRRIGATION MACHINERY	ACRE	75.82	1.00	75.82
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	10.35	41.39
LABOR(IRRIGATION)	HOUR	3.00	1.70	5.10
INTEREST ON CP. CAP.	DOL.	0.09	124.30	<u>11.19</u>
SUBTOTAL, PRE-HARVEST				\$ 385.91
HARVEST COSTS				\$
CUSTOM DRYING	TON	20.00	1.50	30.00
MACHINERY	ACRE	9.43	1.00	9.43
TRACTORS	ACRE	6.05	1.00	6.05
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.41	<u>9.65</u>
SUBTOTAL, HARVEST				\$ 55.13
TOTAL VARIABLE COST				\$ 441.04
3. BREAKEVEN PRICE, VARIABLE COSTS	LBS.			0.147
4. FIXED COSTS				\$
MACHINERY	ACRE	24.40	1.00	24.40
TRACTORS	ACRE	23.41	1.00	23.41
IRRIGATION MACHINERY	ACRE	36.72	1.00	36.72
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 124.53
5. TOTAL COSTS				\$ 565.57
6. BREAKEVEN PRICE, TOTAL COSTS	LBS.			0.189

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
IRRIGATION COSTS PER ACRE INCH; VARIABLE, \$4.46 ; FIXED, \$1.43. BASED
ON SIDE-ROLL SYSTEM SUFFICIENT FOR 50 AC. LABOR HRS/ACIN=.10.

**PEANUTS, IRRIGATED, TEXAS CROSS TIMBERS 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
DRILL GRAIN	5.53	NOV	1.00	0.491	0.327	2.16	2.85
MB PLOW 4 BOTTOM	3.37	MAR	1.00	0.917	0.612	3.35	2.91
PICKUP	10	MAR	0.14	0.175	0.140	0.59	0.33
SPRAYER HERBICID	3.73	APR	1.00	0.374	0.249	1.41	1.35
DISK-TANDEM	33	APR	1.00	0.0	0.181	0.40	0.31
DISK-TANDEM	3.33	APR	1.00	0.272	0.181	1.29	0.90
LISTER/BEDDER	3.49	APR	1.00	0.406	0.271	1.62	1.58
PICKUP	10	APR	0.28	0.350	0.280	1.19	0.66
PLANTER PEANUT 4R	3.41	MAY	1.20	0.390	0.260	1.82	2.30
CULTIVATOR ROLLG	3.65	MAY	1.00	0.383	0.255	1.45	1.38
PICKUP	10	MAY	0.28	0.350	0.280	1.19	0.66
CULTIVATOR ROLLG	3.65	JUNE	1.00	0.383	0.255	1.45	1.38
SPRAYER INSECT.	5.77	JUNE	1.00	0.484	0.323	1.69	1.49
SPRAYER FUNGICID	5.85	JUNE	1.00	0.374	0.249	1.39	1.39
PICKUP	10	JUNE	0.28	0.350	0.280	1.19	0.66
SPRAYER INSECT.	5.77	JULY	1.00	0.484	0.323	1.69	1.49
SPRAYER FUNGICID	5.85	JULY	2.00	0.748	0.499	2.79	2.78
PICKUP	10	JULY	0.28	0.350	0.280	1.19	0.66
TRUCK	11	JULY	0.20	0.250	0.200	1.43	0.88
SPRAYER FUNGICID	5.85	AUG	3.00	1.123	0.748	4.18	4.18
PICKUP	10	AUG	0.28	0.350	0.280	1.19	0.66
SPRAYER FUNGICID	5.85	SEPT	2.00	0.748	0.499	2.79	2.78
DIGGER PEANUT	3.69	SEPT	1.00	0.977	0.652	3.93	4.04
COMBINE PNTU IHL	1.95	SEPT	1.00	0.684	0.456	7.25	6.46
PICKUP	10	SEPT	0.28	0.350	0.280	1.19	0.66
TRUCK	11	SEPT	0.40	0.500	0.400	2.87	1.76
DISK-TANDEM	3.33	OCT	1.00	0.272	0.181	1.29	0.90
PICKUP	10	OCT	0.18	<u>0.225</u>	<u>0.180</u>	<u>0.76</u>	<u>0.42</u>
TOTALS				12.760	9.121	54.75	47.81

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
IRRIGATION COSTS PER ACRE INCH; VARIABLE, \$4.46 ; FIXED, \$1.43. BASED
ON SIDE-ROLL SYSTEM SUFFICIENT FOR 50 AC. LABOR HRS/ACIN=.10.

1979

BUDGET IDENTIFICATION NUMBER--- 95 0136011330 0
ANNUAL CAPITAL MONTH 10

**WHEAT FOR GRAZING, DRYLAND, TEXAS CROSS TIMBERS 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	250.00	\$ <u>0.0</u>
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.13	100.00	13.00
FERT(70=40=20)	ACRE	23.20	1.00	23.20
FERTILIZER APPLI	APPL	1.75	2.00	3.50
INSECTICIDE *	ACRE	3.60	0.33	1.19
MACHINERY	ACRE	5.99	1.00	5.99
TRACTORS	ACRE	7.29	1.00	7.29
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	3.40	13.59
INTEREST ON OP. CAP.	DOL.	0.09	30.77	<u>2.77</u>
SUBTOTAL, PRE-HARVEST				\$ 70.53
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 70.53
3. BREAKEVEN PRICE, VARIABLE COSTS	LBS.			0.282
4. FIXED COSTS				\$
MACHINERY	ACRE	6.18	1.00	6.18
TRACTORS	ACRE	5.30	1.00	5.30
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 19.48
5. TOTAL COSTS				\$ 90.01
6. BREAKEVEN PRICE, TOTAL COSTS	LBS.			0.360

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 78=79 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

**WHEAT FOR GRAZING, DRYLAND, TEXAS CROSS TIMBERS 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	JUNE	0.08	0.100	0.080	0.34	0.19
PICKUP	10	JULY	0.08	0.100	0.080	0.34	0.19
CHISEL	3.45	AUG	2.00	0.679	0.453	2.78	3.08
DISK-TANDEM	3.33	AUG	1.00	0.272	0.181	1.29	0.90
PICKUP	10	AUG	0.08	0.100	0.080	0.34	0.19
DISK-TANDEM	3.33	SEPT	1.00	0.272	0.181	1.29	0.90
DRILL GRAIN	5.53	SEPT	1.00	0.491	0.327	2.16	2.85
PICKUP	10	SEPT	0.08	0.100	0.080	0.34	0.19
SPRAYER INSECT.	5.77	OCT	1.00	0.484	0.323	1.69	1.49
PICKUP	10	OCT	0.08	0.100	0.080	0.34	0.19
PICKUP	10	NOV	0.08	0.100	0.080	0.34	0.19
PICKUP	10	DEC	0.08	0.100	0.080	0.34	0.19
PICKUP	10	JAN	0.08	0.100	0.080	0.34	0.19
PICKUP	10	FEB	0.08	0.100	0.080	0.34	0.19
PICKUP	10	MAR	0.08	0.100	0.080	0.34	0.19
PICKUP	10	APR	0.08	0.100	0.080	0.34	0.19
PICKUP	10	MAY	0.08	0.100	0.080	0.34	0.19
TOTALS				3.397	2.425	13.28	11.48

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 78-79 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 7590130021300 0
ANNUAL CAPITAL MONTH 5