

SUDANGRASS 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				\$
SEED	LBS.	0.24	25.00	6.00
FERT(80-40-0)	ACRE	21.60	1.00	21.60
FERTILIZER APPLI	APPL	1.50	2.00	3.00
MACHINERY	ACRE	5.30	1.00	5.30
TRACTORS	ACRE	7.59	1.00	7.59
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	3.23	8.08
INTEREST ON OP. CAP.	DOL.	0.09	17.23	<u>1.55</u>
SUBTOTAL, PRE-HARVEST				\$ 53.13
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 53.13
3. INCOME ABOVE VARIABLE COSTS				\$ -53.13
4. FIXED COSTS				\$
MACHINERY	ACRE	3.64	1.00	3.64
TRACTORS	ACRE	5.50	1.00	5.50
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.14
5. TOTAL COSTS				\$ 70.27
6. NET RETURNS				\$ -70.27

LAND CHARGE BASED ON PREVAILING RATES IN REGION. INCOME FROM CROP
REFLECTED IN LIVESTOCK BUDGETS.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977

SUDANGRASS 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	FEB	0.10	0.125	0.100	0.58	0.24
MB PLOW 4 BOTTOM	1,37	MAR	1.00	0.803	0.535	3.46	2.82
DISK-TANDEM	3,33	MAR	1.00	0.239	0.159	0.79	0.71
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
FERT. APPLI. RENTD	3,86	APR	1.00	0.097	0.064	0.30	0.22
DISK-TANDEM	3,33	APR	1.00	0.239	0.159	0.79	0.71
HARROW SPIKE	3,57	APR	1.00	0.222	0.148	0.72	0.62
DRILL GRAIN	3,53	APR	1.00	0.537	0.358	1.86	1.94
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	0.097	0.064	0.30	0.22
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
TOTALS				3.233	2.289	12.89	9.14

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

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8790130011300 0
ANNUAL CAPITAL MONTH 9

HYBRID SUDAN-SORGHUM 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	3.00	<u>150.00</u>
TOTAL				\$ 150.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.24	35.00	8.40
FERT(60-40-0)	ACRE	17.80	1.00	17.80
FERTILIZER APPLI	APPL	1.50	1.00	1.50
MACHINERY	ACRE	4.72	1.00	4.72
TRACTORS	ACRE	7.13	1.00	7.13
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	3.01	7.53
INTEREST ON OP. CAP.	DOL.	0.09	14.68	<u>1.32</u>
SUBTOTAL, PRE-HARVEST				\$ 48.40
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	90.00	40.50
CUSTOM HAUL	BALE	0.20	90.00	<u>18.00</u>
SUBTOTAL, HARVEST				\$ 58.50
TOTAL VARIABLE COST				\$ 106.90
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			35.633
4. FIXED COSTS				\$
MACHINERY	ACRE	3.40	1.00	3.40
TRACTORS	ACRE	5.27	1.00	5.27
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 16.67
5. TOTAL COSTS				\$ 123.57
6. BREAKEVEN PRICE, TOTAL COSTS	TON			41.191

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

PROJECTED 1977

HYBRID SUDAN-SORGHUM 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, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
PICKUP	10	FEB	0.10	0.125	0.100	0.58	0.24
MB PLOW 4 BOTTOM	1,37	MAR	1.00	0.803	0.535	3.46	2.82
DISK-TANDEM	3,33	MAR	1.00	0.239	0.159	0.79	0.71
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
FERT. APPLI. RENTD	3,86	APR	1.00	0.097	0.064	0.30	0.22
DISK-TANDEM	3,33	APR	1.00	0.239	0.159	0.79	0.71
HARROW SPIKE	3,57	APR	1.00	0.222	0.148	0.72	0.62
DRILL GRAIN	5,53	APR	1.00	0.537	0.358	1.70	1.92
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
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	<u>0.125</u>	<u>0.100</u>	<u>0.58</u>	<u>0.24</u>
TOTALS				3.012	2.125	11.85	9.67

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

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8780130021300 0
ANNUAL CAPITAL MONTH 8

HYBRID SUDAN-SORGHUM 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	4.00	\$ <u>200.00</u>
TOTAL				\$ 200.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.24	35.00	\$ 8.40
FERT(100-40-0)	ACRE	25.40	1.00	25.40
FERTILIZER APPLI	APPL	1.50	2.00	3.00
MACHINERY	ACRE	4.72	1.00	4.72
TRACTORS	ACRE	7.43	1.00	7.43
LABOR(TRACTOR & MACHINERY)	HOUR	2.50	3.11	7.77
INTEREST ON OP. CAP.	DOL.	0.09	19.20	<u>1.73</u>
SUBTOTAL, PRE-HARVEST				\$ 58.45
HARVEST COSTS				
CUSTOM BALING	BALE	0.45	120.00	54.00
CUSTOM HAUL	BALE	0.20	120.00	<u>24.00</u>
SUBTOTAL, HARVEST				\$ 78.00
TOTAL VARIABLE COST				\$ 136.45
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			34.112
4. FIXED COSTS				
MACHINERY	ACRE	3.40	1.00	3.40
TRACTORS	ACRE	5.49	1.00	5.49
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 16.89
5. TOTAL COSTS				\$ 153.34
6. BREAKEVEN PRICE, TOTAL COSTS	TON			38.335

LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977

HYBRID SUDAN-SORGHUM 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	FEB	0.10	0.125	0.100	0.58	0.24
MB PLOW 4 BOTTOM	1,37	MAR	1.00	0.803	0.535	3.46	2.82
DISK-TANDEM	3,33	MAR	1.00	0.239	0.159	0.79	0.71
PICKUP	10	MAR	0.10	0.125	0.100	0.58	0.24
FERT.APPLI.RENTD	3,86	APR	1.00	0.097	0.064	0.30	0.22
DISK-TANDEM	3,33	APR	1.00	0.239	0.159	0.79	0.71
HARROW SPIKE	3,57	APR	1.00	0.222	0.148	0.72	0.62
DRILL GRAIN	5,53	APR	1.00	0.537	0.358	1.70	1.92
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	0.097	0.064	0.30	0.22
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
TOTALS				3.108	2.189	12.15	8.89

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

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8780130011300 0
ANNUAL CAPITAL MONTH 8

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	21.70	1.00	21.70
FERTILIZER APPLI	APPL	1.50	2.00	3.00
INSECTICIDE *	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	6.19	1.00	6.19
TRACTORS	ACRE	7.05	1.00	7.05
LABOR(TRACTOR & MACHINERY)	HOOR	2.50	3.43	8.57
INTEREST ON OP. CAP.	DOL.	0.09	29.35	<u>2.64</u>
SUBTOTAL, PRE-HARVEST				\$ 63.42
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				
				\$ 63.42
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.254
4. FIXED COSTS				
MACHINERY	ACRE	4.27	1.00	4.27
TRACTORS	ACRE	5.35	1.00	5.35
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.62
5. TOTAL COSTS				
				\$ 81.04
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.324

INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 76-77 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1977

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	0.47	0.19
PICKUP	10	JULY	0.08	0.100	0.080	0.47	0.19
CHISEL	1.45	AUG	2.00	0.594	0.396	2.58	2.42
DISK-TANDEM	3.33	AUG	1.00	0.239	0.159	0.79	0.71
PICKUP	10	AUG	0.08	0.100	0.080	0.47	0.19
FERT. APPLI. RENTD	5.86	SEPT	1.00	0.097	0.064	0.27	0.22
DISK-TANDEM	3.33	SEPT	1.00	0.239	0.159	0.79	0.71
DRILL GRAIN	5.53	SEPT	1.00	0.537	0.358	1.70	1.92
PICKUP	10	SEPT	0.08	0.100	0.080	0.47	0.19
SPRAYER INSECT.	5.77	OCT	1.00	0.427	0.285	1.24	1.12
PICKUP	10	OCT	0.08	0.100	0.080	0.47	0.19
PICKUP	10	NOV	0.08	0.100	0.080	0.47	0.19
PICKUP	10	DEC	0.08	0.100	0.080	0.47	0.19
PICKUP	10	JAN	0.08	0.100	0.080	0.47	0.19
FERT. APPLI. RENTD	5.86	FEB	1.00	0.097	0.064	0.27	0.22
PICKUP	10	FEB	0.08	0.100	0.080	0.47	0.19
PICKUP	10	MAR	0.08	0.100	0.080	0.47	0.19
PICKUP	10	APR	0.08	0.100	0.080	0.47	0.19
PICKUP	10	MAY	0.08	<u>0.100</u>	<u>0.080</u>	<u>0.47</u>	<u>0.19</u>
TOTALS				3.430	2.447	13.24	9.62

INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 76-77 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977

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

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	\$ <u>0.0</u>
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.13	100.00	\$ 13.00
FERT (120-40-40)	ACRE	29.20	1.00	29.20
FERTILIZER APPLI	APPL	1.50	2.00	3.00
INSECTICIDE *	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	6.28	1.00	6.28
TRACTORS	ACRE	9.16	1.00	9.16
LABOR (TRACTOR & MACHINERY)	HOUR	2.50	3.89	9.73
INTEREST ON OP. CAP.	DOL.	0.09	37.94	<u>3.41</u>
SUBTOTAL, PRE-HARVEST				\$ 75.05
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				
				\$ 75.05
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.250
4. FIXED COSTS				
MACHINERY	ACRE	4.55	1.00	\$ 4.55
TRACTORS	ACRE	6.79	1.00	6.79
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 19.34
5. TOTAL COSTS				
				\$ 94.39
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.315

INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 76-77 CRCP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977

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	0.47	0.19
CHISEL	1,45	JULY	2.00	0.594	0.396	2.58	2.42
DISK-TANDEM	1,33	JULY	1.00	0.239	0.159	1.00	0.84
PICKUP	10	JULY	0.08	0.100	0.080	0.47	0.19
FERT. APPLI. RENTD	3,86	AUG	1.00	0.097	0.064	0.30	0.22
DISK-TANDEM	1,33	AUG	2.00	0.478	0.319	2.00	1.69
HARROW SPIKE	3,57	AUG	1.00	0.222	0.148	0.72	0.62
PICKUP	10	AUG	0.08	0.100	0.080	0.47	0.19
DRILL GRAIN	5,53	SEPT	1.00	0.537	0.358	1.70	1.92
PICKUP	10	SEPT	0.08	0.100	0.080	0.47	0.19
SPRAYER INSECT.	5,77	OCT	1.00	0.427	0.285	1.24	1.12
PICKUP	10	OCT	0.08	0.100	0.080	0.47	0.19
PICKUP	10	NOV	0.08	0.100	0.080	0.47	0.19
PICKUP	10	DEC	0.08	0.100	0.080	0.47	0.19
FERT. APPLI. RENTD	3,86	JAN	1.00	0.097	0.064	0.30	0.22
PICKUP	10	JAN	0.08	0.100	0.080	0.47	0.19
PICKUP	10	FEB	0.08	0.100	0.080	0.47	0.19
PICKUP	10	MAR	0.08	0.100	0.080	0.47	0.19
PICKUP	10	APR	0.08	0.100	0.080	0.47	0.19
PICKUP	10	MAY	0.08	0.100	0.080	0.47	0.19
TOTALS				3.891	2.754	15.44	11.34

INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 76-77 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 7590130011300 0
ANNUAL CAPITAL MONTH 5

FILE 101 - 100 H

**CGW=CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER CGW
IMPROVED PASTURE**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	450.00	LBS.	0.50	0.42	94.50
HEIFER CALVES	430.00	LBS.	0.40	0.30	51.60
CULL COWS	900.00	LBS.	0.25	0.10	22.50
TOTAL					<u>168.60</u>
2. VARIABLE COSTS					
COASTAL PASTURE		ACRE	28.77	1.68	48.33
HAY		CWT.	2.50	9.00	22.50
SUPPLEMENT, 20%		CWT.	8.20	1.50	12.30
SALT & MINERALS		CWT.	9.80	0.61	5.98
VET MEDICINE		HEAD	3.75	1.00	3.75
REPAIRS & MAINT.		HEAD	2.50	1.00	2.50
MISC EXPENSE		HEAD	4.00	1.00	4.00
MARKETING		HEAD	5.00	1.00	5.00
MACHINERY(FUEL,LUBE,REP)		DOL.			5.85
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.25	3.12
LABOR, LIVESTOCK		HRS.	2.50	6.00	15.00
INTEREST ON OPER.CAP..		DOL.	0.09	57.23	5.15
TOTAL VARIABLE COSTS					<u>133.48</u>
3. INCOME ABOVE VARIABLE COSTS					35.12
4. FIXED COSTS					
COASTAL PASTURE		ACRE	11.75	1.68	19.74
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	338.00	30.42
INT. ON OTHER EQUIPMENT		DOL.	0.09	57.75	5.20
DEPR. ON BEEF BULL		DOL.			2.00
DEPR. ON OTHER EQUIP.		DOL.			7.82
OTHER FC, MACH & EQUIP.		DOL.			8.32
TOTAL FIXED COSTS					<u>73.49</u>
5. TOTAL COSTS					206.98
6. NET RETURNS					-38.38

50 COW HERD, 2 BULLS, 84% CALF CROP, 12% REPLACEMENT, DEATH LOSS 2%,
REPLACEMENTS RAISED.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

**COW-CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER COW
IMPROVED AND NATIVE PASTURE**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	440.00	LBS.	0.50	0.40	88.00
HEIFER CALVES	420.00	LBS.	0.40	0.28	47.04
CULL COWS	900.00	LBS.	0.25	0.10	<u>22.50</u>
TOTAL					157.54
2. VARIABLE COSTS					
COASTAL PASTURE		ACRE	27.89	1.26	35.14
PASTURE, NATIVE		ACRE	1.16	4.72	5.48
HAY		CWT.	2.50	1.00	2.50
SUPPLEMENT, 20%		CWT.	8.20	1.75	14.35
SALT & MINERALS		CWT.	9.80	0.60	5.88
VET MEDICINE		HEAD	3.75	1.00	3.75
REPAIRS & MAINT.		HEAD	3.00	1.00	3.00
MISC EXPENSE		HEAD	4.00	1.00	4.00
MARKETING		HEAD	5.00	1.00	5.00
MACHINERY(FUEL,LUBE,REP)		DOL.			7.31
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.56	3.91
LABOR, LIVESTOCK		HRS.	2.50	7.50	18.75
INTEREST ON OPER.CAP..		DOL.	0.09	43.10	<u>3.82</u>
TOTAL VARIABLE COSTS					112.94
3. INCOME ABOVE VARIABLE COSTS					
					44.60
4. FIXED COSTS					
NATIVE PASTURE		ACRE	4.00	4.72	18.88
COASTAL PASTURE		ACRE	11.75	1.26	14.80
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	338.00	30.42
INT. ON OTHER EQUIPMENT		DOL.	0.09	78.75	7.09
DEPR. ON BEEF BULL		DOL.			2.00
DEPR. ON OTHER EQUIP.		DOL.			10.62
OTHER FC, MACH & EQUIP.		DOL.			<u>9.23</u>
TOTAL FIXED COSTS					93.04
5. TOTAL COSTS					
					205.98
6. NET RETURNS					
					-48.44

50 COW HERD. 2 BULLS. 80% CALF CROP. 12% REPLACEMENTS. 2% DEATH LOSS.
REPLACEMENTS RAISED.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

DAIRY PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER COW
WITH SILAGE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
MILK	1.00	CWT.	10.35	135.00	1397.25
BULL CALVES	1.00	HEAD	15.00	0.40	6.00
BREEDING HEIFERS	1.00	HEAD	675.00	0.20	135.00
CULL CCWS	13.00	CWT.	25.00	0.22	71.50
REPLACEMENT CCWS	1.00	HEAD	1000.00	0.02	20.00
BULL	1.00	HEAD	500.00	0.05	<u>25.00</u>
TOTAL					1654.75
2. VARIABLE COSTS					
GRAIN MIX		CWT.	6.50	66.40	431.60
HAY		CWT.	3.50	39.00	136.50
SILAGE		TGN	14.00	11.50	161.00
PASTURE		AUMS	8.50	5.00	42.50
VET MEDICINE		HEAD	11.40	1.00	11.40
BREEDING		HEAD	10.00	1.00	10.00
SUPPLIES		HEAD	17.00	1.00	17.00
MGMT RECORDS		HEAD	10.00	1.00	10.00
UTILITIES		HEAD	26.50	1.00	26.50
HAULING		CWT.	0.35	135.00	47.25
SALT		LBS.	0.02	72.00	1.44
MILK REPLACER		LBS.	0.30	40.00	12.00
MISC EXPENSE		DOL.	10.00	1.00	10.00
MACHINERY(FUEL,LUBE,REP)		DOL.			21.05
EQUIPMENT(FUEL,LUBE,REP)		DOL.			4.07
LABOR, TRACTOR & MACHINERY		HRS.	2.50	4.50	11.25
LABOR, LIVESTOCK		HRS.	2.50	48.60	121.50
INTEREST ON OPER.CAP.,		DOL.	0.09	435.37	<u>39.18</u>
TOTAL VARIABLE COSTS					1114.23
3. INCOME ABOVE VARIABLE COSTS					540.51
4. FIXED COSTS					
LAND CHARGE		ACRE	10.00	1.00	10.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	959.50	86.35
INT. ON OTHER EQUIPMENT		DOL.	0.09	691.09	62.20
DEPR. ON DAIRY COW PURCH		DOL.			11.25
DEPR. ON OTHER EQUIP.		DOL.			100.46
OTHER FC, MACH & EQUIP.		DOL.			<u>33.34</u>
TOTAL FIXED COSTS					303.60
5. TOTAL COSTS					1417.84
6. NET RETURNS					236.91
100 COW DAIRY, 13500 LBS. PRODUCTION PER COW, BARN IS DOUBLE 6 HERRINGBONE, FEEDING OUTSIDE MILKING PARLOR, 25% REPLACEMENT.					
PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78					

**GOAT BUDGET TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ANIMAL UNIT (6 DOES)**

ITEM	WEIGHT EACH	UNIT	PRICE CR COST/UNIT	QUANTITY	VALUE C COST
1. GROSS RECEIPTS					
ADULT MOHAIR	1.00	LBS.	2.50	48.00	120.00
KID MOHAIR	1.00	LBS.	3.50	7.20	25.20
KID GOATS	1.00	HEAD	18.00	1.20	21.60
DOES	85.00	HEAD	0.20	0.13	<u>2.21</u>
TOTAL					169.01
2. VARIABLE COSTS					
RANGE SUPPLEMENT		LBS.	0.07	135.00	9.45
SALT & MINERALS		LBS.	0.06	60.00	3.60
VET MEDICINE		DOL.	2.40	1.00	2.40
SHEARING		HEAD	1.25	6.00	7.50
SALE CCMM		DOL.	1.00	1.00	1.00
MISC EXPENSE		DOL.	1.00	6.00	6.00
MACHINERY(FUEL,LUBE,REP)		DOL.			4.91
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.05	2.62
LABOR, LIVESTOCK		HRS.	2.50	8.00	20.00
INTEREST ON OPER.CAP.,		DOL.	0.09	23.26	<u>2.09</u>
TOTAL VARIABLE COSTS					59.58
3. INCOME ABOVE VARIABLE COSTS					109.4
4. FIXED COSTS					
LAND RENT		ACRE	4.00	10.00	40.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	150.47	13.54
INT. ON OTHER EQUIPMENT		DOL.	0.07	118.75	10.69
DEPR. ON BILLIES PURCH		DOL.			0.42
DEPR. ON HORSE		DOL.			0.67
DEPR. ON OTHER EQUIP.		DOL.			12.55
OTHR FC, MACH & EQUIP.		DOL.			<u>6.04</u>
TOTAL FIXED COSTS					83.91
5. TOTAL COSTS					143.49
6. NET RETURNS					25.52

40% KID DROP, 1 BUCK PER 50 DOES, 7% DEATH LOSS, 20% REPLACEMENT.
PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

CCW-CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER CCW
NATIVE PASTURE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	430.00	LBS.	0.50	0.38	81.70
HEIFER CALVES	410.00	LBS.	0.40	0.26	42.64
CULL CCWS	900.00	LBS.	0.25	0.10	22.50
TOTAL					<u>146.84</u>
2. VARIABLE COSTS					
PASTURE, NATIVE		ACRE	1.16	15.00	17.40
HAY		CWT.	2.50	1.00	2.50
SUPPLEMENT, 20%		CWT.	8.20	1.75	14.35
SALT & MINERALS		CWT.	9.80	0.60	5.88
VET MEDICINE		HEAD	3.75	1.00	3.75
REPAIRS & MAINT.		HEAD	3.50	1.00	3.50
MISC EXPENSE		HEAD	4.00	1.00	4.00
MARKETING		HEAD	5.00	1.00	5.00
MACHINERY (FUEL, LUBE, REP)		DOL.			8.77
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.87	4.69
LABOR, LIVESTOCK		HRS.	2.50	9.00	22.50
INTEREST ON OPER. CAP.		DOL.	0.09	33.94	<u>3.05</u>
TOTAL VARIABLE COSTS					95.39
3. INCOME ABOVE VARIABLE COSTS					
					51.45
4. FIXED COSTS					
NATIVE PASTURE		ACRE	4.00	15.00	60.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	338.00	30.42
INT. ON OTHER EQUIPMENT		DOL.	0.09	127.75	11.50
DEPR. ON BEEF BULL		DOL.			2.00
DEPR. ON OTHER EQUIP.		DOL.			14.35
OTHER FC, MACH & EQUIP.		DOL.			<u>10.56</u>
TOTAL FIXED COSTS					128.83
5. TOTAL COSTS					
					224.22
6. NET RETURNS					
					-77.38

50 COW HERD, 2 BULLS, 76% CALF CROP, 12% REPLACEMENTS, 2% DEATH LOSS,
REPLACEMENTS RAISED.
PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

STOCKER CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER CALF

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STOCKER STEERS	6.25	CWT.	47.00	1.00	<u>293.75</u>
TOTAL					293.75
2. VARIABLE COSTS					
SMALLGRAIN PAST.		ACRE	62.94	0.67	42.17
PASTURE. NATIVE STOCKERS		ACRE	1.16	0.10	0.12
DEATH LOSS		CWT.	47.00	3.75	176.25
SUPPLEMENT. 20%		DOL.	176.25	0.03	5.29
HAY		CWT.	8.20	0.20	1.64
VET MEDICINE		CWT.	2.50	0.84	2.10
SALE COMM		HEAD	2.50	1.00	2.50
SALT & MINERALS		HEAD	5.00	1.00	5.00
MACHINERY(FUEL.LUBE.REP)		CWT.	8.50	0.21	1.78
LABOR. TRACTOR & MACHINERY		DOL.			14.03
LABOR. LIVESTOCK		HRS.	2.50	3.00	7.50
INTEREST ON OPER.CAP.,		HRS.	2.50	4.90	12.25
TOTAL VARIABLE COSTS		DOL.	0.09	139.00	<u>12.51</u>
					283.14
3. INCOME ABOVE VARIABLE COSTS					
					10.61
4. FIXED COSTS					
S.G. PASTURE		DOL.	11.75	0.67	7.87
NATIVE PASTURE		DCL.	4.00	0.10	0.40
INT. ON OTHER EQUIPMENT		DCL.	0.09	23.10	2.08
DEPR. ON OTHER EQUIP.		DOL.			3.13
OTHER FC, MACH & EQUIP.		DOL.			<u>6.07</u>
TOTAL FIXED COSTS					19.54
5. TOTAL COSTS					
					302.68
6. NET RETURNS					
					-8.93

50 STEER UNIT, 250 POUNDS GAIN/STOCKER, STOCKING RATE 1.5 HEAD/ACRE,
SMALL GRAIN WINTER PASTURE, DEC. - MAY, 3% DEATH LOSS.
PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

COW-CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER COW
IMPRCVD PASTURE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	450.00	LBS.	0.50	0.42	94.50
HEIFER CALVES	430.00	LBS.	0.40	0.30	51.60
CULL COWS	900.00	LBS.	0.25	0.10	<u>22.50</u>
TOTAL					168.60
2. VARIABLE COSTS					
COASTAL PASTURE		ACRE	28.77	1.68	48.33
HAY		CWT.	2.50	9.00	22.50
SUPPLEMENT, 20%		CWT.	8.20	1.50	12.30
SALT & MINERALS		CWT.	9.80	0.61	5.98
VET MEDICINE		HEAD	3.75	1.00	3.75
REPAIRS & MAINT.		HEAD	2.50	1.00	2.50
MISC EXPENSE		HEAD	4.00	1.00	4.00
MARKETING		HEAD	5.00	1.00	5.00
MACHINERY(FUEL,LUBE,REP)		DOL.			5.85
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.25	3.12
LABOR, LIVESTOCK		HRS.	2.50	6.00	15.00
INTEREST ON OPER.CAP.,		DOL.	0.09	57.23	<u>5.15</u>
TOTAL VARIABLE COSTS					133.48
3. INCOME ABOVE VARIABLE COSTS					35.12
4. FIXED COSTS					
COASTAL PASTURE		ACRE	11.75	1.68	19.74
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	338.00	30.42
INT. ON OTHER EQUIPMENT		DOL.	0.09	57.75	5.20
DEPR. ON BEEF BULL		DOL.			2.00
DEPR. ON OTHER EQUIP.		DOL.			7.82
OTHER FC, MACH & EQUIP.		DOL.			<u>8.32</u>
TOTAL FIXED COSTS					73.49
5. TOTAL COSTS					206.98
6. NET RETURNS					-38.38

50 COW HERD, 2 BULLS, 84% CALF CROP, 12% REPLACEMENT, DEATH LOSS 2%,
REPLACEMENTS RAISED.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

COW-CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER COW
IMPROVED AND NATIVE PASTURE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	440.00	LBS.	0.50	0.40	88.00
HEIFER CALVES	420.00	LBS.	0.40	0.28	47.04
CULL COWS	900.00	LBS.	0.25	0.10	<u>22.50</u>
TOTAL					157.54
2. VARIABLE COSTS					
COASTAL PASTURE		ACRE	27.89	1.26	35.14
PASTURE, NATIVE		ACRE	1.16	4.72	5.48
HAY		CWT.	2.50	1.00	2.50
SUPPLEMENT, 20%		CWT.	8.20	1.75	14.35
SALT & MINERALS		CWT.	9.80	0.60	5.88
VET MEDICINE		HEAD	3.75	1.00	3.75
REPAIRS & MAINT.		HEAD	3.00	1.00	3.00
MISC EXPENSE		HEAD	4.00	1.00	4.00
MARKETING		HEAD	5.00	1.00	5.00
MACHINERY(FUEL,LUBE,REP)		DCL.			7.31
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.56	3.91
LABOR, LIVESTOCK		HRS.	2.50	7.50	18.75
INTEREST ON OPER.CAP.,		DCL.	0.09	43.10	<u>3.88</u>
TOTAL VARIABLE COSTS					112.94
3. INCOME ABOVE VARIABLE COSTS					44.60
4. FIXED COSTS					
NATIVE PASTURE		ACRE	4.00	4.72	18.88
COASTAL PASTURE		ACRE	11.75	1.26	14.80
INT. ON LIVESTOCK CAPITAL		DCL.	0.09	338.00	30.42
INT. ON OTHER EQUIPMENT		DCL.	0.09	78.75	7.09
DEPR. ON BEEF BULL		DCL.			2.00
DEPR. ON OTHER EQUIP.		DCL.			10.62
OTHER FC, MACH & EQUIP.		DCL.			<u>9.23</u>
TOTAL FIXED COSTS					93.04
5. TOTAL COSTS					205.98
6. NET RETURNS					-48.44

50 COW HERD, 2 BULLS, 80% CALF CROP, 12% REPLACEMENTS, 2% DEATH LOSS, REPLACEMENTS RAISED.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

64

COW-CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER COW
NATIVE PASTURE

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	430.00	LBS.	0.50	0.38	81.70
HEIFER CALVES	410.00	LBS.	0.40	0.26	42.64
CULL CCWS	900.00	LBS.	0.25	0.10	<u>22.50</u>
TOTAL					146.84
2. VARIABLE COSTS					
PASTURE, NATIVE		ACRE	1.16	15.00	17.40
HAY		CWT.	2.50	1.00	2.50
SUPPLEMENT, 20%		CWT.	8.20	1.75	14.35
SALT & MINERALS		CWT.	9.80	0.60	5.88
VET MEDICINE		HEAD	3.75	1.00	3.75
REPAIRS & MAINT.		HEAD	3.50	1.00	3.50
MISC EXPENSE		HEAD	4.00	1.00	4.00
MARKETING		HEAD	5.00	1.00	5.00
MACHINERY (FUEL, LUBE, REP)		DOL.			8.77
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.87	4.69
LABOR, LIVESTOCK		HRS.	2.50	9.00	22.50
INTEREST ON OPER. CAP.		DOL.	0.09	33.94	<u>3.05</u>
TOTAL VARIABLE COSTS					95.39
3. INCOME ABOVE VARIABLE COSTS					
					51.45
4. FIXED COSTS					
NATIVE PASTURE		ACRE	4.00	15.00	60.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	338.00	30.42
INT. ON OTHER EQUIPMENT		DOL.	0.09	127.75	11.50
DEPR. ON BEEF BULL		DOL.			2.00
DEPR. ON OTHER EQUIP.		DOL.			14.35
OTHER FC, MACH & EQUIP.		DOL.			<u>10.56</u>
TOTAL FIXED COSTS					128.83
5. TOTAL COSTS					
					224.22
6. NET RETURNS					
					-77.38

50 COW HERD, 2 BULLS, 76% CALF CROP, 12% REPLACEMENTS, 2% DEATH LOSS, REPLACEMENTS RAISED.
PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

65

STOCKER CALF PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER CALF

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STOCKER STEERS	6.25	CWT.	47.00	1.00	<u>293.75</u>
TOTAL					293.75
2. VARIABLE COSTS					
SMALLGRAINPAST.		ACRE	62.94	0.67	42.17
PASTURE, NATIVE		ACRE	1.16	0.10	0.12
STOCKERS		CWT.	47.00	3.75	176.25
DEATH LOSS		DCL.	176.25	0.03	5.29
SUPPLEMENT, 20%		CWT.	8.20	0.20	1.64
HAY		CWT.	2.50	0.84	2.10
VET MEDICINE		HEAD	2.50	1.00	2.50
SALE COMM		HEAD	5.00	1.00	5.00
SALT & MINERALS		CWT.	8.50	0.21	1.78
MACHINERY(FUEL,LUBE,REP)		DCL.			14.03
LABOR, TRACTOR & MACHINERY		HRS.	2.50	3.00	7.50
LABOR, LIVESTOCK		HRS.	2.50	4.90	12.25
INTEREST ON OPER.CAP.,		DCL.	0.09	139.00	<u>12.51</u>
TOTAL VARIABLE COSTS					283.14
3. INCOME ABOVE VARIABLE COSTS					
					10.61
4. FIXED COSTS					
S.G. PASTURE		DCL.	11.75	0.67	7.87
NATIVE PASTURE		DCL.	4.00	0.10	0.40
INT. ON OTHER EQUIPMENT		DCL.	0.09	23.10	2.08
DEPR. ON OTHER EQUIP.		DCL.			3.13
OTHER FC, MACH & EQUIP.		DCL.			<u>6.07</u>
TOTAL FIXED COSTS					19.54
5. TOTAL COSTS					
					302.68
6. NET RETURNS					
					-8.93

50 STEER UNIT, 250 POUNDS GAIN/STOCKER, STOCKING RATE 1.5 HEAD/ACRE,
SMALL GRAIN WINTER PASTURE, DEC. - MAY, 3% DEATH LOSS.
PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

6/6

GOAT BUDGET TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ANIMAL UNIT (6 DOES)

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
ADULT MOHAIR	1.00	LBS.	2.50	48.00	120.00
KID MOHAIR	1.00	LBS.	3.50	7.20	25.20
KID GOATS	1.00	HEAD	18.00	1.20	21.60
DOES	85.00	HEAD	0.20	0.13	<u>2.21</u>
TOTAL					169.01
2. VARIABLE COSTS					
RANGE SUPPLEMENT		LBS.	0.07	135.00	9.45
SALT & MINERALS		LBS.	0.06	60.00	3.60
VET MEDICINE		DCL.	2.40	1.00	2.40
SHEARING		HEAD	1.25	6.00	7.50
SALE CCMM		DCL.	1.00	1.00	1.00
MISC EXPENSE		DCL.	1.00	6.00	6.00
MACHINERY(FUEL,LUBE,REP)		DCL.			4.91
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.05	2.62
LABOR, LIVESTOCK		HRS.	2.50	8.00	20.00
INTEREST ON OPER.CAP.,		DCL.	0.09	23.26	<u>2.09</u>
TOTAL VARIABLE COSTS					59.58
3. INCOME ABOVE VARIABLE COSTS					109.43
4. FIXED COSTS					
LAND RENT		ACRE	4.00	10.00	40.00
INT. ON LIVESTOCK CAPITAL		DCL.	0.09	150.47	13.54
INT. ON OTHER EQUIPMENT		DCL.	0.09	118.75	10.69
DEPR. ON BILLIES PURCH		DCL.			0.42
DEPR. ON HORSE		DCL.			0.67
DEPR. ON OTHER EQUIP.		DCL.			12.55
OTHER FC, MACH & EQUIP.		DCL.			<u>6.04</u>
TOTAL FIXED COSTS					83.91
5. TOTAL COSTS					143.49
6. NET RETURNS					25.52

40% KID CROP, 1 BUCK PER 50 DOES, 7% DEATH LOSS, 20% REPLACEMENT.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

69

SHEEP BUDGET TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER ANIMAL UNIT (5 EWES)

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
WOOL	1.00	LBS.	0.80	42.50	34.00
LAMBS	70.00	LBS.	0.55	4.00	154.00
EWES	100.00	LBS.	0.18	0.85	<u>15.30</u>
TOTAL					203.30
2. VARIABLE COSTS					
SUPPLEMENT, 20%		LBS.	0.07	225.00	15.75
SALT & MINERALS		LBS.	0.06	60.00	3.60
VET MEDICINE		DOL.	3.75	1.00	3.75
SHEARING		DOL.	1.00	5.00	5.00
SALE COMM		DOL.	0.60	5.00	3.00
MISG EXPENSE		DOL.	1.00	5.00	5.00
MACHINERY(FUEL,LUBE,REP)		DOL.			4.91
LABOR, TRACTOR & MACHINERY		HRS.	2.50	1.05	2.62
LABOR, LIVESTOCK		HRS.	2.50	9.24	23.10
INTEREST ON OPER.CAP.,		DOL.	0.09	27.85	<u>2.51</u>
TOTAL VARIABLE COSTS					69.24
3. INCOME ABOVE VARIABLE COSTS					134.06
4. FIXED COSTS					
LAND RENT		ACRE	4.00	10.00	40.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	223.13	20.08
INT. ON OTHER EQUIPMENT		DOL.	0.09	127.75	11.50
DEPR. ON RAMS PURCHASED		DOL.			0.84
DEPR. ON HORSE		DOL.			0.67
DEPR. ON OTHER EQUIP.		DOL.			14.35
OTHER FC, MACH & EQUIP.		DOL.			<u>7.27</u>
TOTAL FIXED COSTS					94.71
5. TOTAL COSTS					163.95
6. NET RETURNS					39.35

100% LAMB CROP, 1 RAM PER 33 EWES, 3% DEATH LOSS, FINEWCOL EWES & CROSSBRED LAMBS, 20% REPLACEMENT.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

70

FEEDER PIG PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER SOW

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
PIGS	50.00	LBS.	0.72	16.00	<u>576.00</u>
TOTAL					576.00
2. VARIABLE COSTS					
SOW FEED GEST.		CWT.	8.25	9.76	80.52
SOW FEED LACT.		CWT.	8.25	13.53	111.62
PIG STARTER		CWT.	10.30	8.00	82.40
BOAR FEED		CWT.	8.25	0.89	7.35
VET, MED (PIGS)		HEAD	0.50	16.00	8.00
VET, MED (SOWS)		HEAD	5.63	1.00	5.63
SALE COMM		HEAD	1.00	16.00	16.00
MISC EXPENSE		HEAD	1.00	16.00	16.00
MACHINERY(FUEL,LUBE,REP)		DOL.			23.85
EQUIPMENT(FUEL,LUBE,REP)		DOL.			5.57
LABOR, TRACTOR & MACHINERY		HRS.	2.50	5.10	12.75
LABOR, EQUIPMENT		HRS.	2.50	1.55	3.87
LABOR, LIVESTOCK		HRS.	2.50	14.00	35.00
INTEREST ON OPER.CAP.,		DOL.	0.09	147.22	<u>13.25</u>
TOTAL VARIABLE COSTS					421.82
3. INCOME ABOVE VARIABLE COSTS					154.18
4. FIXED COSTS					
LAND RENT		DOL.	0.08	200.00	16.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	124.56	11.21
INT. ON OTHER EQUIPMENT		DOL.	0.09	188.00	16.92
DEPR. ON SOW PURCHASED		DOL.			37.50
DEPR. ON BOAR PURCHASED		DOL.			8.04
DEPR. ON OTHER EQUIP.		DOL.			40.42
OTHER FC, MACH & EQUIP.		DOL.			<u>14.41</u>
TOTAL FIXED COSTS					144.50
5. TOTAL COSTS					566.32
6. NET RETURNS					9.68

15 SOW UNIT, FALL-SPRING FARROWING, 56 DAY WEANING, 16 PIGS WEANED PER SOW PER YEAR. INCOME FROM SELL OF CULL BREEDING ANIMALS WILL BUY REPLACEMENTS. PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78

FARROW TO FINISH HOG PRODUCTION TEXAS CROSS TIMBERS REGION
ESTIMATED COSTS AND RETURNS PER SOW

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
SLAUGHTER HOGS	220.00	HEAD	0.40	16.00	<u>1408.00</u>
TOTAL					1408.00
2. VARIABLE COSTS					
SOW FEED GEST.		CWT.	8.25	9.76	80.52
SOW FEED LACT.		CWT.	8.25	13.53	111.62
PIG STARTER		CWT.	10.30	8.00	82.40
BOAR FEED		CWT.	8.25	0.89	7.35
FINISHING RATION		CWT.	8.25	95.20	785.40
VET MED (PIGS)		HEAD	0.75	16.00	12.00
VET MED (SOWS)		HEAD	5.63	1.00	5.63
MARKETING		HEAD	1.00	16.00	16.00
MISC EXPENSE		HEAD	2.00	16.00	32.00
MACHINERY(FUEL,LUBE,REP)		DCL.			29.47
EQUIPMENT(FUEL,LUBE,REP)		DCL.			5.60
LABOR, TRACTOR & MACHINERY		HRS.	2.50	6.30	15.75
LABOR, EQUIPMENT		HRS.	2.50	1.88	4.70
LABOR, LIVESTOCK		HRS.	2.50	22.00	55.00
INTEREST ON OPER.CAP..		DOL.	0.09	514.67	<u>46.32</u>
TOTAL VARIABLE COSTS					1289.76
3. INCOME ABOVE VARIABLE COSTS					
					118.24
4. FIXED COSTS					
LAND RENT		DOL.	0.08	200.00	16.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	124.56	11.21
INT. ON OTHER EQUIPMENT		DOL.	0.09	203.00	18.27
DEPR. ON SOW PURCHASED		DOL.			37.50
DEPR. ON BOAR PURCHASED		DOL.			8.04
DEPR. ON OTHER EQUIP.		DOL.			43.42
OTHER FC, MACH & EQUIP.		DOL.			<u>16.92</u>
TOTAL FIXED COSTS					151.36
5. TOTAL COSTS					
					1441.12
6. NET RETURNS					
					-33.12

15 SOW UNIT, FALL-SPRING FARROWING, 56 DAY WEANING,
16 PIGS WEANED PER SOW PER YEAR, 3.5 FEED CONVERSION.

PREPARED BY JAMES S. DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1977-78