

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 4 BOTTOM	1,37	JAN	1.00	0.749	0.535	2.39	2.14
DISK-TANDEM	1,33	JAN	2.00	0.446	0.319	1.66	1.28
PICKUP	10	JAN	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	FEB	1.00	0.090	0.064	0.23	0.20
DISK-TANDEM	1,33	FEB	1.00	0.223	0.159	0.83	0.64
HARROW SPIKE	3,57	FEB	1.00	0.208	0.148	0.67	0.59
SPRAYER INSECT.	5,77	FEB	1.00	0.399	0.285	1.16	1.06
PICKUP	10	FEB	0.10	0.125	0.100	0.58	0.24
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
PICKUP	10	APR	0.10	0.125	0.100	0.58	0.24
PICKUP	10	MAY	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	JUNE	1.00	0.090	0.064	0.23	0.20
PICKUP	10	JUNE	0.10	0.125	0.100	0.58	0.24
PICKUP	10	JULY	0.10	0.125	0.100	0.58	0.24
PICKUP	10	AUG	0.10	0.125	0.100	0.58	0.24
PICKUP	10	SEPT	0.10	0.125	0.100	0.58	0.24
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.58</u>	<u>0.24</u>
TOTALS				3.455	2.575	13.62	8.50

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

**LAND CHARGE BASED ON PREVAILING RATE IN REGION.

PROJECTED, 1976

BUDGET IDENTIFICATION NUMBER--- 3340130011300 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	1.00	3.00	3.00
INSECTICIDE *	ACRE	3.04	0.33	1.00
HERBICIDE	ACRE	1.20	1.00	1.20
MACHINERY	ACRE	5.94	1.00	5.94
TRACTORS	ACRE	2.80	1.00	2.80
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	2.23	5.57
INTEREST ON OP. CAP.	DCL.	0.09	30.58	<u>2.75</u>
SUBTOTAL, PRE-HARVEST				\$ 86.27
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	210.00	94.50
CUSTOM HAUL	BALE	0.20	210.00	<u>42.00</u>
SUBTOTAL, HARVEST				\$ 136.50
TOTAL VARIABLE COST				\$ 222.77
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			31.824
4. FIXED COSTS				\$
MACHINERY	ACRE	2.71	1.00	2.71
TRACTORS	ACRE	2.20	1.00	2.20
PRORATED ESTAB. COST	ACRE	83.62	0.07	5.85
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 20.77
5. TOTAL COSTS				\$ 243.53
6. BREAKEVEN PRICE, TOTAL COSTS	TON			34.791

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

**ESTAB. COST PRORATED OVER 15 YEARS. LAND CHARGE BASED ON PREVAILING RATES IN REGION. PROJECTED, 1976

COASTAL BERMUDAGRASS HAY, 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	0.58	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.58	0.24
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	APR	1.00	0.090	0.064	0.28	0.24
PICKUP	10	APR	0.10	0.125	0.100	0.58	0.24
SPRAYER HERBICID	5,73	MAY	1.00	0.308	0.220	0.91	0.86
PICKUP	10	MAY	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	JUNE	1.00	0.090	0.064	0.28	0.24
PICKUP	10	JUNE	0.10	0.125	0.100	0.58	0.24
PICKUP	10	JULY	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	AUG	1.00	0.090	0.064	0.28	0.24
PICKUP	10	AUG	0.10	0.125	0.100	0.58	0.24
SPRAYER INSECT.	5,77	SEPT	1.00	0.399	0.285	1.16	1.06
PICKUP	10	SEPT	0.10	0.125	0.100	0.58	0.24
PICKUP	10	OCT	0.10	0.125	0.100	0.58	0.24
TOTALS				2.228	1.699	8.74	4.91

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

**ESTAB. COST PRORATED OVER 15 YEARS. LAND CHARGE BASED ON PREVAILING RATES IN REGION. PROJECTED, 1976

BUDGET IDENTIFICATION NUMBER--- 8360130011300 0
 ANNUAL CAPITAL MONTH 10

COASTAL BERMUDAGRASS 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	32.00	1.00	32.00
FERTILIZER APPLI	APPL	1.00	3.00	3.00
INSECTICIDE *	ACRE	3.04	0.33	1.00
HERBICIDE	ACRE	1.20	1.00	1.20
MACHINERY	ACRE	5.94	1.00	5.94
TRACTORS	ACRE	2.80	1.00	2.80
LABOR (TRACTOR & MACHINERY)	HOUR	2.50	2.23	5.57
INTEREST ON OP. CAP.	DOL.	0.09	17.51	<u>1.58</u>
SUBTOTAL, PRE-HARVEST				\$ 53.09
HARVEST COSTS				\$ -----
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 53.09
3. INCOME ABOVE VARIABLE COSTS				\$ -53.09
4. FIXED COSTS				\$
MACHINERY	ACRE	2.71	1.00	2.71
TRACTORS	ACRE	2.20	1.00	2.20
PRORATED ESTAB. COST	ACRE	83.62	0.07	5.85
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 20.77
5. TOTAL COSTS				\$ 73.86
6. NET RETURNS				\$ -73.86

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. ESTABLISHMENT COST
 PRORATED OVER 15 YEARS. LAND CHARGE BASED ON PREVAILING RATE IN REGION.
 INCOME FROM CROP REFLECTED IN THE LIVESTOCK BUDGETS. PROJECTED, 1976

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	0.58	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.58	0.24
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
FERT. APPL I, RENTD	3,86	APR	1.00	0.090	0.064	0.28	0.20
PICKUP	10	APR	0.10	0.125	0.100	0.58	0.24
SPRAYER HERBICID	5,73	MAY	1.00	0.308	0.220	0.91	0.86
PICKUP	10	MAY	0.10	0.125	0.100	0.58	0.24
FERT. APPL I, RENTD	3,86	JUNE	1.00	0.090	0.064	0.28	0.20
PICKUP	10	JUNE	0.10	0.125	0.100	0.58	0.24
PICKUP	10	JULY	0.10	0.125	0.100	0.58	0.24
FERT. APPL I, RENTD	3,86	AUG	1.00	0.090	0.064	0.28	0.20
PICKUP	10	AUG	0.10	0.125	0.100	0.58	0.24
SPRAYER INSECT.	5,77	SEPT	1.00	0.399	0.285	1.16	1.06
PICKUP	10	SEPT	0.10	0.125	0.100	0.58	0.24
PICKUP	10	OCT	0.10	0.125	0.100	0.58	0.24
TOTALS				2.228	1.699	3.74	4.91

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. ESTABLISHMENT COST PRORATED OVER 15 YEARS. LAND CHARGE BASED ON PREVAILING RATE IN REGION. INCOME FROM CROP REFLECTED IN THE LIVESTOCK BUDGETS. PROJECTED, 1976

BUDGET IDENTIFICATION NUMBER--- 8350130011300 0
 ANNUAL CAPITAL MONTH 10

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.	4.50	16.00	<u>72.00</u>
TOTAL				\$ 72.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.40	7.20	2.88
FERT(32-40-0)	ACRE	14.40	1.00	14.40
FERTILIZER APPLI	APPL	1.00	1.00	1.00
MACHINERY	ACRE	6.22	1.00	6.22
TRACTORS	ACRE	9.32	1.00	9.32
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	3.96	9.89
INTEREST ON OP. CAP.	DOL.	0.09	14.59	<u>1.31</u>
SUBTOTAL, PRE-HARVEST				\$ 45.03
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				\$ 55.91
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			3.494
4. FIXED COSTS				\$
MACHINERY	ACRE	5.58	1.00	5.58
TRACTORS	ACRE	6.58	1.00	6.58
LAND (NET RENT)	ACRE	15.42	1.00	<u>15.42</u>
TOTAL FIXED COSTS				\$ 27.58
5. TOTAL COSTS				\$ 83.49
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			5.218

LAND CHARGE BASED ON LANDLORD SHARE OF 1/3 OF CROP LESS 1/3 OF
FERTILIZER, HARVEST AND HAUL. PROJECTED, 1976

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	0.58	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.58	0.24
MB PLOW 4 BOTTOM	1,37	MAR	1.00	0.749	0.535	2.89	2.14
DISK-TANDEM	3,33	MAR	1.00	0.223	0.159	0.74	0.68
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	APR	1.00	0.090	0.064	0.28	0.20
DISK-TANDEM	3,33	APR	1.00	0.223	0.159	0.74	0.68
LISTER/BEDDER	3,49	APR	1.00	0.339	0.242	1.22	1.17
PICKUP	10	APR	0.10	0.125	0.100	0.58	0.24
PICKUP	10	MAY	0.10	0.125	0.100	0.58	0.24
PLANTER 4-R	5,43	JUNE	1.20	0.326	0.233	1.33	1.85
CULTIVATOR ROLLG	3,65	JUNE	2.00	0.630	0.450	2.36	2.27
PICKUP	10	JUNE	0.10	0.125	0.100	0.58	0.24
PICKUP	10	JULY	0.10	0.125	0.100	0.58	0.24
SHREDDER	3,61	AUG	1.00	0.377	0.269	1.31	1.26
PICKUP	10	AUG	0.10	0.125	0.100	0.58	0.24
TOTALS				3.958	2.913	15.54	12.16

LAND CHARGE BASED ON LANDLORD SHARE OF 1/3 OF CROP LESS 1/3 OF FERTILIZER, HARVEST AND HAUL. PROJECTED, 1976

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.	4.50	20.00	<u>90.00</u>
TOTAL				\$ 90.00
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	1.00	1.00	1.00
MACHINERY	ACRE	6.22	1.00	6.22
TRACTORS	ACRE	9.32	1.00	9.32
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	3.96	9.89
INTEREST ON OP. CAP.	DOL.	0.09	18.22	<u>1.64</u>
SUBTOTAL, PRE-HARVEST				\$ 53.16
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				\$ 64.76
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			3.238
4. FIXED COSTS				\$
MACHINERY	ACRE	5.58	1.00	5.58
TRACTORS	ACRE	6.58	1.00	6.58
LAND (NET RENT)	ACRE	18.55	1.00	<u>18.55</u>
TOTAL FIXED COSTS				\$ 30.70
5. TOTAL COSTS				\$ 95.46
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			4.773

LAND CHARGE BASED ON LANDLORD SHARE OF 1/3 OF CROP LESS 1/3 OF
 FERTILIZER, HARVEST AND HAUL. PROJECTED, 1976

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	0.58	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.58	0.24
MB PLOW 4 BOTTOM	1,37	MAR	1.00	0.749	0.535	2.89	2.14
DISK-TANDEM	3,33	MAR	1.00	0.223	0.159	0.74	0.68
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
PICKUP	10	APR	0.10	0.125	0.100	0.58	0.24
FERT. APPLI, RENTD	3,86	MAY	1.00	0.090	0.064	0.28	0.20
DISK-TANDEM	3,33	MAY	1.00	0.223	0.159	0.74	0.68
LISTER/BEDDER	3,49	MAY	1.00	0.339	0.242	1.22	1.17
PICKUP	10	MAY	0.10	0.125	0.100	0.58	0.24
PLANTER 4-R	5,43	JUNE	1.20	0.326	0.233	1.33	1.85
CULTIVATOR ROLLG	3,65	JUNE	2.00	0.630	0.450	2.36	2.27
PICKUP	10	JUNE	0.10	0.125	0.100	0.58	0.24
PICKUP	10	JULY	0.10	0.125	0.100	0.58	0.24
SHREDDER	3,61	AUG	1.00	0.377	0.269	1.31	1.26
PICKUP	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.58</u>	<u>0.24</u>
TOTALS				3.958	2.913	15.54	12.16

LAND CHARGE BASED ON LANDLORD SHARE OF 1/3 OF CROP LESS 1/3 OF FERTILIZER, HARVEST AND HAUL. PROJECTED, 1976

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

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
FFERT(60-40-0)	ACRE	20.00	1.00	20.00
FERTILIZER APPLI	APPL	1.00	2.00	2.00
MACHINERY	ACRE	4.13	1.00	4.13
TRACTORS	ACRE	6.52	1.00	6.52
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	2.83	7.09
INTEREST ON OP. CAP.	DOL.	0.09	31.27	<u>2.81</u>
SUBTOTAL, PRE-HARVEST				\$ 56.55
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 56.55
3. INCCME ABOVE VARIABLE COSTS				\$ -56.55
4. FIXED COSTS				\$
MACHINERY	ACRE	3.16	1.00	3.16
TRACTORS	ACRE	4.59	1.00	4.59
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 15.75
5. TOTAL COSTS				\$ 72.30
6. NET RETURNS				\$ -72.30

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PROJECTED, 1976

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	0.29	0.12
MB PLOW 4 BOTTOM	1,37	FEB	1.00	0.749	0.535	2.89	2.14
DISK-TANDEM	3,33	FEB	1.00	0.223	0.159	0.74	0.68
PICKUP	10	FEB	0.05	0.062	0.050	0.29	0.12
FFRT. APPLI, RENTD	3,86	MAR	1.00	0.090	0.064	0.28	0.20
DISK-TANDEM	3,33	MAR	1.00	0.223	0.159	0.74	0.68
HARROW SPIKE	5,57	MAR	1.00	0.208	0.148	0.61	0.58
PICKUP	10	MAR	0.05	0.062	0.050	0.29	0.12
DRILL GRAIN	5,53	APR	1.00	0.501	0.358	1.60	1.84
PICKUP	10	APR	0.05	0.062	0.050	0.29	0.12
PICKUP	10	MAY	0.05	0.062	0.050	0.29	0.12
PICKUP	10	JUNE	0.05	0.062	0.050	0.29	0.12
PICKUP	10	JULY	0.05	0.062	0.050	0.29	0.12
FFRT. APPLI, RENTD	3,86	AUG	1.00	0.090	0.064	0.28	0.20
PICKUP	10	AUG	0.05	0.062	0.050	0.29	0.12
PICKUP	10	SEPT	0.05	0.062	0.050	0.29	0.12
PICKUP	10	OCT	0.05	0.062	0.050	0.29	0.12
PICKUP	10	NOV	0.05	0.062	0.050	0.29	0.12
PICKUP	10	DEC	0.05	0.062	0.050	0.29	0.12
TOTALS				2.835	2.089	10.65	7.75

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PROJECTED, 1976

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	1.00	2.00	2.00
MACHINERY	ACRE	5.85	1.00	5.85
TRACTORS	ACRE	0.56	1.00	0.56
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	1.43	3.58
INTEREST ON OP. CAP.	DOL.	0.09	14.23	<u>1.28</u>
SUBTOTAL, PRE-HARVEST				\$ 42.46
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	105.00	47.25
CUSTOM HAUL	BALE	0.20	105.00	<u>21.00</u>
SUBTOTAL, HARVEST				\$ 68.25
TOTAL VARIABLE COST				\$ 110.71
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			31.631
4. FIXED COSTS				\$
MACHINERY	ACRE	2.38	1.00	2.38
TRACTORS	ACRE	0.41	1.00	0.41
PRORATED ESTAB. COST	ACRE	63.85	0.10	6.38
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.18
5. TOTAL COSTS				\$ 127.89
6. BREAKEVEN PRICE, TOTAL COSTS	TON			36.539

* ESTABLISHMENT COST PRORATED OVER 10 YEARS. LAND CHARGE BASED
 ON PREVAILING RENTAL RATES IN REGION. PROJECTED, 1976