

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.	0.48	80.00	\$ 38.40
FERT(15=50=50)	ACRE	18.30	1.00	18.30
FERTILIZER APPLI	ACRE	1.75	1.00	1.75
HERBICIDE	ACRE	3.38	1.00	3.38
INSECTICIDE	APPL	11.90	2.00	23.80
FOLIAR FUNGICIDE	APPL	4.15	8.00	33.20
SOIL FUNGICIDE	APPL	6.00	5.00	30.00
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	78.96	1.00	78.96
LABOR(TRACTOR & MACHINERY)	HOURL	3.00	10.35	31.04
LABOR(IRRIGATION)	HOURL	3.00	1.89	5.67
INTEREST ON OP. CAP.	DOL.	0.09	124.89	<u>11.24</u>
SUBTOTAL, PRE-HARVEST				\$ 378.21
HARVEST COSTS				
CUSTOM DRYING	TON	20.00	1.50	\$ 30.00
MACHINERY	ACRE	26.87	1.00	26.87
TRACTORS	ACRE	3.21	1.00	3.21
LABOR(TRACTOR & MACHINERY)	HOURL	3.00	2.54	<u>7.62</u>
SUBTOTAL, HARVEST				\$ 67.70
TOTAL VARIABLE COST				
				\$ 445.91
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.149
4. FIXED COSTS				
MACHINERY	ACRE	33.62	1.00	\$ 33.62
TRACTORS	ACRE	21.57	1.00	21.57
IRRIGATION MACHINERY	ACRE	45.36	1.00	45.36
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 140.55
5. TOTAL COSTS				
				\$ 586.46
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.195

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
IRRIGATION COSTS PER ACRE INCH; VARIABLE, \$3.76 ; FIXED, \$1.43. BASED
ON SIDE-ROLL SYSTEM SUFFICIENT FOR 50 AC. LABOR HRS/ACIN=.09.

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 PEANUT4R	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 PEANUT	16	SEPT	1.00	0.814	0.652	21.85	13.83
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				12.890	9.316	69.34	55.19

RYE COVER CROP. ALLOTMENT LEASE = 2 CENTS PER POUND OF PRODUCTION.
IRRIGATION COSTS PER ACRE INCH; VARIABLE, \$3.76 ; FIXED, \$1.43. BASED
ON SIDE-ROLL SYSTEM SUFFICIENT FOR 50 AC. LABOR HRS/ACIN=.09.

1978

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

SUDANGRASS 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				\$
SEED	LBS.	0.24	25.00	6.00
FERT(50-40-0)	ACRE	19.00	1.00	19.00
FERTILIZER APPLI	APPL	1.75	1.00	1.75
MACHINERY	ACRE	5.72	1.00	5.72
TRACTORS	ACRE	7.27	1.00	7.27
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	3.20	9.61
INTEREST ON OP. CAP.	DOL.	0.09	28.80	2.59
SUBTOTAL, PRE-HARVEST				\$ 51.94
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 51.94
3. INCOME ABOVE VARIABLE COSTS				\$ -51.94
4. FIXED COSTS				\$
MACHINERY	ACRE	4.98	1.00	4.98
TRACTORS	ACRE	5.05	1.00	5.05
LAND (NET RENT)	ACRE	8.00	1.00	8.00
TOTAL FIXED COSTS				\$ 18.04
5. TOTAL COSTS				\$ 69.98
6. NET RETURNS				\$ -69.98

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

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1978

SUDANGRASS PASTURE, 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	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	FFB	0.10	0.125	0.100	0.42	0.23
DISK-TANDEM	3,33	MAR	1.00	0.272	0.181	1.29	0.90
HARROW SPIKE	3,57	MAR	1.00	0.251	0.167	1.51	0.60
PICKUP	10	MAR	0.10	0.125	0.100	0.42	0.23
DRILL GRAIN	5,53	APR	1.00	0.491	0.327	2.16	2.85
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	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				3.203	2.269	12.99	10.04

LAND CHARGE BASED ON PREVAILING RATES IN REGION. INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 8790130021300 0
ANNUAL CAPITAL MONTH 12

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	25.60	1.00	25.60
FERTILIZER APPLI	APPL	1.75	2.00	3.50
MACHINERY	ACRE	5.72	1.00	5.72
TRACTORS	ACRE	7.23	1.00	7.23
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	3.20	9.61
INTEREST ON OP. CAP.	DOL.	0.09	31.28	<u>2.81</u>
SUBTOTAL, PRE-HARVEST				\$ 60.47
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 60.47
3. INCOME ABOVE VARIABLE COSTS				\$ =60.47
4. FIXED COSTS				\$
MACHINERY	ACRE	4.98	1.00	4.98
TRACTORS	ACRE	4.79	1.00	4.79
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.78
5. TOTAL COSTS				\$ 78.25
6. NET RETURNS				\$ =78.25

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

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1978

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	0.42	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
HARROW SPIKE	3,57	APR	1.00	0.251	0.167	1.51	0.60
DRILL GRAIN	3,53	APR	1.00	0.491	0.327	2.12	2.59
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	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				3.203	2.269	12.95	9.78

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

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 8790130011300 0
ANNUAL CAPITAL MONTH 12

**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	21.20	1.00	21.20
FERTILIZER APPLI	APPL	1.75	1.00	1.75
MACHINERY	ACRE	5.30	1.00	5.30
TRACTORS	ACRE	7.27	1.00	7.27
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	3.08	9.23
INTEREST ON OP. CAP.	DOL.	0.09	31.18	<u>2.81</u>
SUBTOTAL, PRE-HARVEST				\$ 55.96
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	99.00	44.55
CUSTOM HAUL	BALE	0.20	99.00	<u>19.80</u>
SUBTOTAL, HARVEST				\$ 64.35
TOTAL VARIABLE COST				\$ 120.31
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			40.102
4. FIXED COSTS				\$
MACHINERY	ACRE	4.75	1.00	4.75
TRACTORS	ACRE	5.05	1.00	5.05
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.80
5. TOTAL COSTS				\$ 138.11
6. BREAKEVEN PRICE, TOTAL COSTS	TON			46.036

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1978

**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, LUB.,REP. PER ACRE	FIXED COSTS PER ACRE
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
HARROW SPIKE	3,57	APR	1.00	0.251	0.167	1.51	0.60
DRILL GRAIN	5,53	APR	1.00	0.491	0.327	2.16	2.85
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	<u>0.125</u>	<u>0.100</u>	<u>0.42</u>	<u>0.23</u>
TOTALS				3.078	2.169	12.57	9.80

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 8780130021300 0

ANNUAL CAPITAL MONTH 12

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	30.00	1.00	30.00
FERTILIZER APPLI	APPL	1.75	2.00	3.50
MACHINERY	ACRE	5.30	1.00	5.30
TRACTORS	ACRE	7.27	1.00	7.27
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	3.08	9.23
INTEREST ON OP. CAP.	DOL.	0.09	26.29	<u>2.37</u>
SUBTOTAL, PRE-HARVEST				\$ 66.07
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 COST				\$ 151.87
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			37.966
4. FIXED COSTS				
MACHINERY	ACRE	4.75	1.00	4.75
TRACTORS	ACRE	5.05	1.00	5.05
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.80
5. TOTAL COSTS				\$ 169.67
6. BREAKEVEN PRICE, TOTAL COSTS	TON			42.417

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1978

**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	0.42	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
HARROW SPIKE	3.57	APR	1.00	0.251	0.167	1.51	0.60
DRILL GRAIN	5.53	APR	1.00	0.491	0.327	2.16	2.85
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
TOTALS				3.078	2.169	12.57	9.80

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 8780130011300 0
ANNUAL CAPITAL MONTH 9

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.	0.09	100.00	\$ 9.00
FERT(70-40-20)	ACRE	25.40	1.00	25.40
FERTILIZER APPLI	APPL	1.75	2.00	3.50
INSECTICIDE *	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	5.99	1.00	5.99
TRACTORS	ACRE	7.29	1.00	7.29
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	3.40	10.19
INTEREST ON OP. CAP.	DOL.	0.09	29.25	<u>2.63</u>
SUBTOTAL, PRE-HARVEST				\$ 65.27
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ <u>0.0</u>
TOTAL VARIABLE COST				\$ 65.27
3. BREAKEVEN PRICE, VARIABLE COSTS				
	LBS.			0.261
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				
				\$ 84.75
6. BREAKEVEN PRICE, TOTAL COSTS				
	LBS.			0.339

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 77-78 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1978

**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	<u>0.100</u>	<u>0.080</u>	<u>0.34</u>	<u>0.19</u>
TOTALS				3.397	2.425	13.28	11.48

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS. 77-78 CROP
LAND CHARGE BASED ON PREVAILING RATES IN REGION.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS PROJECTED 1978

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.	0.09	100.00	\$ 9.00
FERT (120-40-40)	ACRE	38.40	1.00	38.40
FERTILIZER APPLI	APPL	1.75	2.00	3.50
INSECTICIDE *	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	7.07	1.00	7.07
TRACTORS	ACRE	9.01	1.00	9.01
LABOR(TRACTOR & MACHINERY)	HOURL	3.00	3.92	11.76
INTEREST ON OP. CAP.	DOL.	0.09	41.89	<u>3.77</u>
SUBTOTAL, PRE-HARVEST				\$ 83.78
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ <u>0.0</u>
TOTAL VARIABLE COST				\$ 83.78
3. BREAKEVEN PRICE, VARIABLE COSTS	LBS.			0.279
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	<u>8.00</u>
TOTAL FIXED COSTS				\$ 20.98
5. TOTAL COSTS				\$ 104.76
6. BREAKEVEN PRICE, TOTAL COSTS	LBS.			0.349

* INSECTICIDE APPLICATION NEEDED EACH 3 YEARS.

LAND CHARGE BASED ON PREVAILING RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1978

**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 1978

BUDGET IDENTIFICATION NUMBER--- 7590130011300 0

ANNUAL CAPITAL MONTH 5

DAIRY PRODUCTION TEXAS CROSS TIMBERS REGION
PROJECTED 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.	11.30	135.00	1525.50
BULL CALVES	1.00	HEAD	100.00	0.43	43.00
BREEDING HEIFERS	1.00	HEAD	900.00	0.22	198.00
CULL COWS	13.00	CWT.	55.00	0.22	157.30
REPLACEMENT COWS	1.00	HEAD	1300.00	0.02	26.00
BULL	1.00	HEAD	900.00	0.05	45.00
TOTAL					<u>1994.80</u>
2. VARIABLE COSTS					
GRAIN MIX		CWT.	7.50	66.40	498.00
HAY		CWT.	5.00	39.00	195.00
SORGHUM SILAGE		TON	15.00	11.50	172.50
PASTURE		AUM	11.04	5.00	55.20
VET MEDICINE		HEAD	13.40	1.00	13.40
BREEDING		HEAD	15.00	1.00	15.00
SUPPLIES		HEAD	19.00	1.00	19.00
MGMT RECORDS		HEAD	11.00	1.00	11.00
UTILITIES		HEAD	35.00	1.00	35.00
HAULING		CWT.	0.45	135.00	60.75
SALT		LB.	0.02	72.00	1.44
MILK REPLACER		LB.	0.37	40.00	14.80
MISC EXPENSE		DOL.	12.00	1.00	12.00
MACHINERY(FUEL,LUBE,REP)		DOL.			20.91
EQUIPMENT(FUEL,LUBE,REP)		DOL.			4.09
LABOR, TRACTOR & MACHINERY		HRS.	4.00	4.50	18.00
LABOR, LIVESTOCK		HRS.	4.00	48.50	194.40
INTEREST ON OPER.CAP.,		DOL.	0.10	519.02	51.90
TOTAL VARIABLE COSTS					<u>1392.38</u>
3. INCOME ABOVE VARIABLE COSTS					602.42
4. FIXED COSTS					
LAND CHARGE		ACRE	10.00	1.00	10.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	1044.12	104.41
INT. ON OTHER EQUIPMENT		DOL.	0.10	708.59	70.86
DEPR. ON DAIRY BULL PUR.		DOL.			5.00
DEPR. ON DAIRY COW PURCH		DOL.			12.69
DEPR. ON OTHER EQUIP.		DOL.			102.21
OTHER FC, MACH & EQUIP.		DOL.			35.01
TOTAL FIXED COSTS					<u>340.18</u>
5. TOTAL COSTS					1732.56
6. NET RETURNS					262.23

100 COW DAIRY, 13500 LBS. PRODUCTION PER COW, BARN IS DOUBLE 6 HERRINGBONE,
FEEDING OUTSIDE MILKING PARLOR, 25% REPLACEMENT.

ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE

Budget information presented is prepared solely as a general guideline and is not intended to recognize or to predict the costs and returns from any one particular farm or ranch operation