

WHEAT FOR GRAZING, 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				
GRAZING	LBS.	0.0	300.00	\$ 0.0
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.13	100.00	13.00
FERT (120-40-40)	ACRE	35.20	1.00	35.20
FERTILIZER APPLI	APPL	1.75	2.00	3.50
INSECTICIDE *	ACRE	3.60	0.33	1.19
MACHINERY	ACRE	7.07	1.00	7.07
TRACTORS	ACRE	9.01	1.00	9.01
LABOR(TRACTOR & MACHINERY)	HOURL	4.00	3.92	15.68
INTEREST ON OP. CAP.	DOL.	0.09	42.64	3.84
SUBTOTAL, PRE-HARVEST				\$ 88.49
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE CCST				\$ 88.49
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.295
4. FIXED COSTS				
MACHINERY	ACRE	6.54	1.00	6.54
TRACTORS	ACRE	6.44	1.00	6.44
LAND (NET RENT)	ACRE	8.00	1.00	8.00
TOTAL FIXED CCSTS				\$ 20.98
5. TOTAL COSTS				
				\$ 109.47
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.365

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

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
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	JUNE	0.08	0.100	0.080	0.34	0.19
CHISEL	3.45	JULY	2.00	0.679	0.453	2.78	3.08
DISK-TANDEM	3.33	JULY	1.00	0.272	0.181	1.29	0.90
PICKUP	10	JULY	0.08	0.100	0.080	0.34	0.19
DISK-TANDEM	3.33	AUG	2.00	0.543	0.362	2.58	1.80
HARROW SPIKE	3.57	AUG	1.00	0.251	0.167	1.51	0.60
PICKUP	10	AUG	0.08	0.100	0.080	0.34	0.19
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	<u>0.100</u>	<u>0.080</u>	<u>0.34</u>	<u>0.19</u>
TOTALS				3.920	2.773	16.08	12.98

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER 7590130011300 0
ANNUAL CAPITAL MONTH 5

**COASTAL BERMUDAGRASS ESTAB., 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$ _____
PREHARVEST				\$
CUSTOM SPRIGGING	ACRE	17.50	1.00	17.50
FERT(60-40-0)	ACRE	20.00	1.00	20.00
FERTILIZER APPLI	APPL	1.75	2.00	3.50
HERBICIDE	ACRE	1.00	1.00	1.00
INSECTICIDE *	ACRE	3.60	0.33	1.19
MACHINERY	ACRE	6.67	1.00	6.67
TRACTORS	ACRE	8.33	1.00	8.33
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	3.77	15.07
INTEREST ON CP. CAP.	DOL.	0.09	43.70	<u>3.93</u>
SUBTOTAL, PRE-HARVEST				\$ 77.19
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 77.19
3. INCOME ABOVE VARIABLE COSTS				\$ -77.19
4. FIXED COSTS				\$ _____
MACHINERY	ACRE	4.83	1.00	4.83
TRACTORS	ACRE	5.89	1.00	5.89
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 18.73
5. TOTAL COSTS				\$ 95.91
6. NET RETURNS				\$ -95.91

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

PROJECTED 1979

**COASTAL BERMUDAGRASS ESTAB., 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
MB PLOW 4 BOTTOM	3.37	JAN	1.00	0.917	0.612	3.35	2.91
DISK-TANDEM	3.33	JAN	1.00	0.272	0.181	1.29	0.90
PICKUP	10	JAN	0.10	0.125	0.100	0.42	0.23
DISK-TANDEM	3.33	FEB	2.00	0.543	0.362	2.58	1.80
HARROW SPIKE	5.57	FEB	1.00	0.251	0.167	1.53	0.74
PICKUP	10	FEB	0.10	0.125	0.100	0.42	0.23
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
SPRAYER HERBICID	5.73	MAY	1.00	0.374	0.249	1.45	1.55
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
SPRAYER INSECT.	5.77	SEPT	0.33	0.160	0.106	0.56	0.49
PICKUP	10	SEPT	0.10	0.125	0.100	0.42	0.23
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>

TOTALS

3.767 2.678 15.00 10.73

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.
LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8340130021300 0
ANNUAL CAPITAL MONTH 12

**COASTAL BERMUDAGRASS HAY, 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				\$
HAY	TON	50.00	4.00	<u>200.00</u>
TOTAL				\$ 200.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(120-40-40)	ACRE	35.20	1.00	35.20
FERTILIZER APPLI	APPL	1.75	3.00	5.25
INSECTICIDE *	ACRE	3.60	0.33	1.19
MACHINERY	ACRE	4.30	1.00	4.30
TRACTORS	ACRE	1.63	1.00	1.63
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.73	6.94
INTEREST ON CP. CAP.	DOL.	0.09	17.31	<u>1.56</u>
SUBTOTAL, PRE-HARVEST				\$ 56.06
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	132.00	59.40
CUSTOM HAUL	BALE	0.20	132.00	<u>26.40</u>
SUBTOTAL, HARVEST				\$ 85.80
TOTAL VARIABLE CCST				\$ 141.86
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			35.466
4. FIXED COSTS				\$
MACHINERY	ACRE	2.53	1.00	2.53
TRACTORS	ACRE	1.31	1.00	1.31
PRORATED ESTAB. COST	ACRE	95.91	0.07	6.71
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED CCSTS				\$ 20.55
5. TOTAL COSTS				\$ 162.42
6. BREAKEVEN PRICE, TOTAL COSTS	TON			40.604

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.
ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

**COASTAL BERNUDAGRASS HAY, 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	MAR	0.13	0.156	0.125	0.53	0.29
PICKUP	10	APR	0.13	0.156	0.125	0.53	0.29
PICKUP	10	MAY	0.13	0.156	0.125	0.53	0.29
PICKUP	10	JUNE	0.13	0.156	0.125	0.53	0.29
PICKUP	10	JULY	0.13	0.156	0.125	0.53	0.29
PICKUP	10	AUG	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
PICKUP	10	SEPT	0.13	0.156	0.125	0.53	0.29
PICKUP	10	OCT	0.13	<u>0.156</u>	<u>0.125</u>	<u>0.53</u>	<u>0.29</u>
TOTALS				1.734	1.323	5.93	3.84

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8360130021300 0

ANNUAL CAPITAL MONTH 10

**COASTAL BERMUDAGRASS PASTURE, 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$ _____
PREHARVEST				\$
FERT(60-0-0)	ACRE	12.00	1.00	12.00
FERTILIZER APPLI	APPL	1.75	2.00	3.50
INSECTICIDE *	ACRE	3.60	0.33	1.19
MACHINERY	ACRE	4.30	1.00	4.30
TRACTORS	ACRE	1.63	1.00	1.63
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.73	6.94
INTEREST ON CP. CAP.	DOL.	0.09	11.77	<u>1.06</u>
SUBTOTAL, PRE-HARVEST				\$ 30.61
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 30.61
3. INCOME ABOVE VARIABLE COSTS				\$ -30.61
4. FIXED COSTS				\$ _____
MACHINERY	ACRE	2.53	1.00	2.53
TRACTORS	ACRE	1.31	1.00	1.31
PRORATED ESTAB. COST	ACRE	95.91	0.07	6.71
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 20.55
5. TOTAL COSTS				\$ 51.17
6. NET RETURNS				\$ -51.17

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

**COASTAL BERMUDAGRASS PASTURE, DRYLAND, TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

OPERATION	ITEM NO.	DATE	TIMES LYER	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
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
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
SPRAYER INSECT.	5.77	SEPT	1.00	0.484	0.323	1.69	1.49
PICKUP	10	SEPT	0.10	0.125	0.100	0.42	0.23
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				1.734	1.323	5.93	3.84

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.
ESTABLISHMENT COST PRORATED OVER 15 YEARS.

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

BUDGET IDENTIFICATION NUMBER--- 8350130021300 0
ANNUAL CAPITAL MONTH 12

**COASTAL BERMUDAGRASS ESTAB., 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				\$
CUSTOM SPRIGGING	ACRE	17.50	1.00	17.50
FERT(60-40-0)	ACRE	19.20	1.00	19.20
FERTILIZER APPLI	APPL	1.75	2.00	3.50
HERBICIDE	ACRE	1.00	1.00	1.00
INSECTICIDE *	ACRE	3.60	0.33	1.19
MACHINERY	ACRE	6.53	1.00	6.53
TRACTORS	ACRE	9.69	1.00	9.69
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	3.72	14.87
INTEREST ON OP. CAP.	DOL.	0.09	44.37	<u>3.89</u>
SUBTOTAL, PRE-HARVEST				\$ 77.47
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 77.47
3. INCOME ABOVE VARIABLE COSTS				\$ -77.47
4. FIXED COSTS				\$
MACHINERY	ACRE	4.42	1.00	4.42
TRACTORS	ACRE	6.67	1.00	6.67
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 19.09
5. TOTAL COSTS				\$ 96.56
6. NET RETURNS				\$ -96.56

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

PROJECTED 1979

**COASTAL BERMUDAGRASS ESTAB., 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
MB PLOW & BOTTOM	1.37	JAN	1.00	0.917	0.612	4.16	3.39
DISK-TANDEM	1.33	JAN	2.00	0.543	0.362	3.06	2.08
PICKUP	10	JAN	0.10	0.125	0.100	0.42	0.23
DISK-TANDEM	1.33	FEB	1.00	0.272	0.181	1.53	1.04
HARROW SPIKE	5.57	FEB	1.00	0.251	0.167	1.53	0.74
SPRAYER INSECT.	5.77	FEB	1.00	0.484	0.323	1.69	1.49
PICKUP	10	FEB	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
PICKUP	10	SEPT	0.10	0.125	0.100	0.42	0.23
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				3.717	2.645	16.22	11.09

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8340130011300 0

ANNUAL CAPITAL MONTH 12

**COASTAL BERMUDAGRASS HAY, 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				\$
HAY	TON	50.00	7.00	<u>350.00</u>
TOTAL				\$ 350.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(250-50-50)	ACRE	64.00	1.00	64.00
FERTILIZER APPLI	APPL	1.75	3.00	5.25
INSECTICIDE *	ACRE	3.60	0.33	1.19
HERBICIDE	ACRE	1.00	1.00	1.00
MACHINERY	ACRE	4.49	1.00	4.49
TRACTORS	ACRE	2.89	1.00	2.89
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.11	8.43
INTEREST ON OP. CAP.	DOL.	0.09	30.59	<u>2.75</u>
SUBTOTAL, PRE-HARVEST				\$ 90.00
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	231.00	103.95
CUSTOM HAUL	BALE	0.20	231.00	<u>46.20</u>
SUBTOTAL, HARVEST				\$ 150.15
TOTAL VARIABLE COST				\$ 240.15
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			34.307
4. FIXED COSTS				\$
MACHINERY	ACRE	3.07	1.00	3.07
TRACTORS	ACRE	2.32	1.00	2.32
PRORATED ESTAB. COST	ACRE	96.56	0.07	6.76
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 22.15
5. TOTAL COSTS				\$ 262.30
6. BREAKEVEN PRICE, TOTAL COSTS	TON			37.472

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.
ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

**COASTAL BERMUDAGRASS MAY, 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
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
SPRAYER HERBICID	5.73	MAY	1.00	0.374	0.249	1.45	1.55
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
SPRAYER INSECT.	5.77	SEPT	1.00	0.484	0.323	1.69	1.49
PICKUP	10	SEPT	0.10	0.125	0.100	0.42	0.23
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				2.108	1.572	7.38	5.39

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER 8360130011300 0

ANNUAL CAPITAL MONTH 10

**COASTAL BERNUDAGRASS PASTURE, 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				\$
FERT(120-40-0)	ACRE	31.20	1.00	31.20
FERTILIZER APPLI	APPL	1.75	3.00	5.25
INSECTICIDE *	ACRE	3.60	0.33	1.19
HERBICIDE	ACRE	1.00	1.00	1.00
MACHINERY	ACRE	4.49	1.00	4.49
TRACTORS	ACRE	2.89	1.00	2.89
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.11	8.43
INTEREST ON OP. CAP.	DOL.	0.09	24.86	2.24
SUBTOTAL, PRE-HARVEST				\$ 56.69
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE CCST				\$ 56.69
3. INCOME ABOVE VARIABLE COSTS				\$ -56.69
4. FIXED COSTS				\$
MACHINERY	ACRE	3.07	1.00	3.07
TRACTORS	ACRE	2.32	1.00	2.32
PRORATED ESTAB. COST	ACRE	96.56	0.07	6.76
LAND (NET RENT)	ACRE	10.00	1.00	10.00
TOTAL FIXED CCSTS				\$ 22.15
5. TOTAL COSTS				\$ 78.84
6. NET RETURNS				\$ -78.84

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.
ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

**COASTAL BERMUDAGRASS PASTURE, 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
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
SPRAYER HERBICID	5.73	MAY	1.00	0.374	0.249	1.45	1.55
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
SPRAYER INSECT.	5.77	SEPT	1.00	0.484	0.323	1.69	1.49
PICKUP	10	SEPT	0.10	0.125	0.100	0.42	0.23
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				2.108	1.572	7.38	5.39

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.
ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8350130011300 0
ANNUAL CAPITAL MONTH 12

**KLEINGRASS ESTABLISHMENT, 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	7.00	2.00	14.00
FERT(60-40-0)	ACRE	19.20	1.00	19.20
FERTILIZER APPLI	APPL	1.75	2.00	3.50
MACHINERY	ACRE	4.87	1.00	4.87
TRACTORS	ACRE	7.29	1.00	7.29
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.95	11.81
INTEREST ON OP. CAP.	DOL.	0.89	33.14	<u>2.98</u>
SUBTOTAL, PRE-HARVEST				\$ 63.66
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 63.66
3. INCOME ABOVE VARIABLE COSTS				\$ -63.66
4. FIXED COSTS				\$
MACHINERY	ACRE	4.51	1.00	4.51
TRACTORS	ACRE	5.19	1.00	5.19
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.70
5. TOTAL COSTS				\$ 81.36
6. NET RETURNS				\$ -81.36

LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

**KLEINGRASS ESTABLISHMENT, 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	0.05	0.062	0.050	0.21	0.12
NB PLOW 4 BOTTON	3.37	FEB	1.00	0.917	0.612	3.35	2.91
DISK-TANDEM	3.33	FEB	1.00	0.272	0.181	1.29	0.90
PICKUP	10	FEB	0.05	0.062	0.050	0.21	0.12
DISK-TANDEM	3.33	MAR	1.00	0.272	0.181	1.29	0.90
HARROW SPIKE	5.57	MAR	1.00	0.251	0.167	1.53	0.74
PICKUP	10	MAR	0.05	0.062	0.050	0.21	0.12
DRILL GRAIN	5.53	APR	1.00	0.491	0.327	2.16	2.85
PICKUP	10	APR	0.05	0.062	0.050	0.21	0.12
PICKUP	10	MAY	0.05	0.062	0.050	0.21	0.12
PICKUP	10	JUNE	0.05	0.062	0.050	0.21	0.12
PICKUP	10	JULY	0.05	0.062	0.050	0.21	0.12
PICKUP	10	AUG	0.05	0.062	0.050	0.21	0.12
PICKUP	10	SEPT	0.05	0.062	0.050	0.21	0.12
PICKUP	10	OCT	0.05	0.062	0.050	0.21	0.12
PICKUP	10	NOV	0.05	0.062	0.050	0.21	0.12
PICKUP	10	DEC	0.05	<u>0.062</u>	<u>0.050</u>	<u>0.21</u>	<u>0.12</u>
TOTALS				2.953	2.069	12.16	9.70

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER ~~8280130021300 0~~
ANNUAL CAPITAL MONTH 12

**KLEINGRASS HAY, 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				\$
HAY	TON	50.00	3.50	<u>175.00</u>
TOTAL				\$ 175.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(90-40-40)	ACRE	29.20	1.00	29.20
FERTILIZER APPLI	APPL	1.75	2.00	3.50
MACHINERY	ACRE	4.24	1.00	4.24
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.25	5.00
INTEREST ON OP. CAP.	DOL.	0.09	13.87	<u>1.25</u>
SUBTOTAL, PRE-HARVEST				\$ 43.19
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	116.00	52.20
CUSTOM HAUL	BALE	0.20	116.00	<u>23.20</u>
SUBTOTAL, HARVEST				\$ 75.40
TOTAL VARIABLE CCST				\$ 118.59
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			33.882
4. FIXED COSTS				\$
MACHINERY	ACRE	2.34	1.00	2.34
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	81.36	0.10	8.14
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED CCSTS				\$ 18.48
5. TOTAL COSTS				\$ 137.07
6. BREAKEVEN PRICE, TOTAL COSTS	TON			39.162

ESTABLISHMENT COST PRORATED OVER 10 YEARS. LAND CHARGE BASED
ON PREVAILING RENTAL RATES IN REGION.

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

**KLEINGRASS HAY, 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	OCT	0.10	0.125	0.100	0.42	0.23
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
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
PICKUP	10	MAY	0.10	0.125	0.100	0.42	0.23
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
PICKUP	10	AUG	0.10	0.125	0.100	0.42	0.23
PICKUP	10	SEPT	0.10	0.125	0.100	0.42	0.23
TOTALS				1.250	1.000	4.24	2.34

ESTABLISHMENT COST PRORATED OVER 10 YEARS. LAND CHARGE BASED
ON PREVAILING RENTAL RATES IN REGION.

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

BUDGET IDENTIFICATION NUMBER--- 8290130021300 0
ANNUAL CAPITAL MONTH 9

**KLEINGRASS PASTURE, 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$ _____
PREHARVEST				\$
FERT(60-0-0)	ACRE	12.00	1.00	12.00
FERTILIZER APPLI	APPL	1.75	2.00	3.50
MACHINERY	ACRE	5.08	1.00	5.08
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.50	6.00
INTEREST ON OP. CAP.	DOL.	0.09	11.23	<u>1.01</u>
SUBTOTAL, PRE-HARVEST				\$ 27.60
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 27.60
3. INCOME ABOVE VARIABLE COSTS				\$ -27.60
4. FIXED COSTS				\$ _____
MACHINERY	ACRE	2.81	1.00	2.81
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	81.36	0.10	8.14
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 18.95
5. TOTAL COSTS				\$ 46.55
6. NET RETURNS				\$ -46.55

ESTABLISHMENT COST PRORATED OVER 10 YEARS. LAND CHARGE BASED
ON PREVAILING RENTAL RATES IN REGION.

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