

PEANUTS, DRYLAND, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
PEANUTS	CWT.	20.00	14.00	<u>280.00</u>
TOTAL				\$ 280.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
PEANUT SEED	LBS.	0.50	70.00	35.00
FERT(20-40-40)	ACRE	14.40	1.00	14.40
INSECT/PLANTING	ACRE	6.50	1.00	6.50
HERBICIDE	ACRE	4.50	1.00	4.50
FUNGICIDE	APPL	4.51	5.00	22.55
INSECTICIDE	ACRE	3.00	0.30	0.90
RYE SEED	LBS.	0.14	50.00	7.00
FERT(40-40-40)	ACRE	18.40	1.00	18.40
MACHINERY	ACRE	5.34	1.00	5.34
TRACTORS	ACRE	20.40	1.00	20.40
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	5.42	16.25
INTEREST ON OP. CAP.	DOL.	0.10	58.80	<u>5.88</u>
SUBTOTAL, PRE-HARVEST				\$ 157.11
HARVEST COSTS				\$
CUSTOM DRYING	TON	12.00	0.80	9.60
MKTG., RESEARCH	TON	1.00	0.80	0.80
MACHINERY	ACRE	4.07	1.00	4.07
TRACTORS	ACRE	9.44	1.00	9.44
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	2.01	<u>6.03</u>
SUBTOTAL, HARVEST				\$ 29.94
TOTAL VARIABLE COST				\$ 187.06
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			13.361
4. FIXED COSTS				\$
MACHINERY	ACRE	19.92	1.00	19.92
TRACTORS	ACRE	24.00	1.00	24.00
LAND (NET RENT)	ACRE	20.00	1.00	<u>20.00</u>
TOTAL FIXED COSTS				\$ 63.93
5. TOTAL COSTS				\$ 250.99
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			17.928

LAND CHARGE BASED ON RENTAL RATES IN REGION.
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

PEANUTS, DRYLAND, DEEP EAST TEXAS 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(3B)	1,46	OCT	1.00	0.967	0.645	5.36	5.03
PICKUP	10	OCT	0.10	0.125	0.100	0.22	0.12
GRAIN DRILL(10F)	3,54	NOV	1.00	0.430	0.286	2.21	2.78
PICKUP	10	MAR	0.10	0.125	0.100	0.22	0.12
SPRAYER, HERB.	62	APR	1.00	0.0	0.258	0.18	0.48
TANDEM DISC	1,38	APR	3.00	0.777	0.518	4.53	4.66
PICKUP	10	APR	0.10	0.125	0.100	0.22	0.12
PLANTER, PEANUT	1,50	MAY	1.20	0.333	0.222	2.75	3.65
RENTD. FERT. APPLI	86	MAY	1.20	0.0	0.094	0.0	0.0
ROLLING CULTIVAT	3,58	MAY	1.00	0.272	0.181	1.29	1.33
SPRAYER, PEANUTS	3,64	MAY	1.00	0.258	0.172	1.20	1.19
PICKUP	10	MAY	0.10	0.125	0.100	0.22	0.12
ROLLING CULTIVAT	3,58	JUNE	1.00	0.272	0.181	1.29	1.33
SPRAYER, PEANUTS	3,64	JUNE	1.00	0.258	0.172	1.20	1.19
PICKUP	10	JUNE	0.10	0.125	0.100	0.22	0.12
SPRAYER, PEANUTS	3,64	JULY	2.30	0.593	0.395	2.75	2.74
PICKUP	10	JULY	0.10	0.125	0.100	0.22	0.12
SPRAYER, PEANUTS	3,64	AUG	1.00	0.258	0.172	1.20	1.19
PICKUP	10	AUG	0.10	0.125	0.100	0.22	0.12
DIG-INVERT, PEANT	1,66	SEPT	1.00	0.905	0.603	5.50	6.19
COMBINE, PEANUT	1,68	SEPT	1.00	0.919	0.613	7.16	10.12
TRUCK	11	SEPT	0.15	0.187	0.150	0.85	1.09
PICKUP	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.12</u>
TOTALS				7.428	5.463	39.24	43.93

LAND CHARGE BASED ON RENTAL RATES IN REGION.
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 95 0200022000 0
ANNUAL CAPITAL MONTH 9

PEANUTS, IRRIGATED, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
PEANUTS	CWT.	20.00	25.00	<u>500.00</u>
TOTAL				\$ 500.00
2. VARIABLE COSTS				\$
PREHARVEST				
PEANUT SEED	LBS.	0.50	75.00	37.50
FERT(30-60-60)	ACRE	21.60	1.00	21.60
INSECT/PLANTING	ACRE	6.50	1.00	6.50
HERBICIDE	ACRE	4.50	1.00	4.50
FUNGICIDE	APPL	4.51	6.00	27.06
INSECTICIDE	ACRE	3.00	0.30	0.90
RYE SEED	LBS.	0.14	50.00	7.00
FERT(40-40-40)	ACRE	18.40	1.00	18.40
MACHINERY	ACRE	5.66	1.00	5.66
TRACTORS	ACRE	21.33	1.00	21.33
IRRIGATION MACHINERY	ACRE	24.30	1.00	24.30
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	5.77	17.31
LABOR(IRRIGATION)	HOUR	3.00	6.30	18.90
INTEREST ON OP. CAP.	DOL.	0.10	65.10	<u>6.51</u>
SUBTOTAL, PRE-HARVEST				\$ 217.47
HARVEST COSTS				\$
CUSTOM DRYING	TON	12.00	1.50	18.00
MKTG., RESEARCH	TON	1.00	1.50	1.50
MACHINERY	ACRE	4.93	1.00	4.93
TRACTORS	ACRE	9.44	1.00	9.44
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	2.20	<u>6.60</u>
SUBTOTAL, HARVEST				\$ 40.46
TOTAL VARIABLE COST				\$ 257.93
3. BREAKEVEN PRICE, VARIABLE COSTS				CWT. 10.317
4. FIXED COSTS				\$
MACHINERY	ACRE	21.41	1.00	21.41
TRACTORS	ACRE	24.74	1.00	24.74
IRRIGATION MACHINERY	ACRE	51.00	1.00	51.00
LAND (NET RENT)	ACRE	20.00	1.00	<u>20.00</u>
TOTAL FIXED COSTS				\$ 117.14
5. TOTAL COSTS				\$ 375.08
6. BREAKEVEN PRICE, TOTAL COSTS				CWT. 15.003

SUPPLEMENTAL IRRIGATION OF 10 ACRE INCHES. LAND CHARGE BASED ON RATES
PREVAILING IN REGION.

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

PEANUTS, IRRIGATED, DEEP EAST TEXAS 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
GRAIN DRILL(12F)	3,55	OCT	1.00	0.358	0.239	1.93	2.57
RENTD.FERT.APPL1	3,86	OCT	1.00	0.118	0.079	0.49	0.38
PICKUP	10	OCT	0.10	0.125	0.100	0.22	0.12
PICKUP	10	DEC	0.10	0.125	0.100	0.22	0.12
MB PLOW(38)	1,46	MAR	1.00	0.967	0.645	5.36	5.03
TANDEM DISC	1,38	MAR	1.00	0.259	0.173	1.51	1.55
PICKUP	10	MAR	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	1,38	APR	2.00	0.518	0.345	3.02	3.10
SPRAYER, HERB.	62	APR	1.00	0.0	0.258	0.18	0.48
PICKUP	10	APR	0.10	0.125	0.100	0.22	0.12
PLANTER, PEANUT	1,50	MAY	1.20	0.333	0.222	2.75	3.65
RENTD.FERT.APPL1	86	MAY	1.20	0.0	0.094	0.0	0.0
ROLLING CULTIVAT	3,58	MAY	1.00	0.272	0.181	1.29	1.33
SPRAYER, PEANUTS	3,64	MAY	1.00	0.258	0.172	1.20	1.19
PICKUP	10	MAY	0.10	0.125	0.100	0.22	0.12
ROLLING CULTIVAT	3,58	JUNE	1.00	0.272	0.181	1.29	1.33
SPRAYER, PEANUTS	3,64	JUNE	1.00	0.258	0.172	1.20	1.19
PICKUP	10	JUNE	0.10	0.125	0.100	0.22	0.12
SPRAYER, PEANUTS	3,64	JULY	2.00	0.516	0.344	2.39	2.38
PICKUP	10	JULY	0.10	0.125	0.100	0.22	0.12
SPRAYER, PEANUTS	3,64	AUG	2.00	0.516	0.344	2.39	2.38
PICKUP	10	AUG	0.10	0.125	0.100	0.22	0.12
TRUCK	11	SEPT	0.30	0.375	0.300	1.71	2.18
DIG-INVERT, PEANT	1,66	SEPT	1.00	0.905	0.603	5.50	6.19
COMBINE, PEANUT	1,68	SEPT	1.00	0.919	0.613	7.16	10.12
PICKUP	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.12</u>
TOTALS				7.967	5.864	41.36	46.14

SUPPLEMENTAL IRRIGATION OF 10 ACRE INCHES. LAND CHARGE BASED ON RATES
PREVAILING IN REGION.
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 95 0202022020 0
ANNUAL CAPITAL MONTH 9

**SOYBEANS, DRYLAND, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
SOYBEANS	BU.	5.65	25.00	<u>141.25</u>
TOTAL				\$ 141.25
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.20	45.00	9.00
INOCULANT	ACRE	1.25	1.00	1.25
FERT (0-60-60)	ACRE	15.60	1.00	15.60
INSECT. APPLI.	ACRE	7.50	1.00	7.50
FUNGICIDE	ACRE	7.92	1.00	7.92
HERBICIDE	ACRE	6.50	1.00	6.50
MACHINERY	ACRE	2.94	1.00	2.94
TRACTORS	ACRE	6.72	1.00	6.72
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	2.26	6.77
INTEREST ON OP. CAP.	DOL.	0.10	26.45	<u>2.64</u>
SUBTOTAL, PRE-HARVEST				\$ 66.84
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	12.50	1.00	12.50
CUSTOM HAUL	BU.	0.50	25.00	<u>12.50</u>
SUBTOTAL, HARVEST				\$ 25.00
TOTAL VARIABLE COST				\$ 91.84
3. BREAKEVEN PRICE, VARIABLE COSTS	BU.			3.674
4. FIXED COSTS				\$
MACHINERY	ACRE	5.38	1.00	5.38
TRACTORS	ACRE	5.27	1.00	5.27
LAND (NET RENT)	ACRE	25.00	1.00	<u>25.00</u>
TOTAL FIXED COSTS				\$ 35.64
5. TOTAL COSTS				\$ 127.49
6. BREAKEVEN PRICE, TOTAL COSTS	BU.			5.100

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

SOYBEANS, DRYLAND, DEEP EAST TEXAS 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
OFFSET DISC	3,34	MAR	1.00	0.296	0.197	1.50	1.68
PICKUP	10	MAR	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	3,38	APR	1.00	0.259	0.173	1.24	1.30
PICKUP	10	APR	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	3,38	MAY	1.00	0.259	0.173	1.24	1.30
SPRAYER, HERB.	62	MAY	1.00	0.0	0.258	0.18	0.48
PLANTER	3,48	MAY	1.20	0.333	0.222	2.15	3.05
PICKUP	10	MAY	0.10	0.125	0.100	0.22	0.12
TOOL BAR CULT.	3,56	JUNE	1.50	0.483	0.322	2.25	2.24
PICKUP	10	JUNE	0.10	0.125	0.100	0.22	0.12
PICKUP	10	OCT	0.10	0.125	0.100	0.22	0.12
TOTALS				2.255	1.845	9.67	10.64

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9810200022000 0
ANNUAL CAPITAL MONTH 10

WHEAT FOR GRAZING, DRYLAND, DEEP EAST TEXAS 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.	0.14	100.00	14.00
RYEGRASS SEED	LBS.	0.20	20.00	4.00
CUSTOM PLANT	ACRE	1.75	1.00	1.75
FERT (200-60-60)	ACRE	55.60	1.00	55.60
LIME	ACRE	14.00	0.33	4.62
INSECT. APPLI.	ACRE	3.36	1.00	3.36
MACHINERY	ACRE	1.36	1.00	1.36
TRACTORS	ACRE	2.81	1.00	2.81
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	1.52	4.55
INTEREST ON OP. CAP.	DOL.	0.10	64.69	<u>6.47</u>
SUBTOTAL, PRE-HARVEST				\$ 98.52
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 98.52
3. INCOME ABOVE VARIABLE COSTS				\$ -98.52
4. FIXED COSTS				\$
MACHINERY	ACRE	1.84	1.00	1.84
TRACTORS	ACRE	2.50	1.00	2.50
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 12.34
5. TOTAL COSTS				\$ 110.86
6. NET RETURNS				\$-110.86

GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

**WHEAT FOR GRAZING, DRYLAND, DEEP EAST TEXAS 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
OFFSET DISC	3,34	AUG	1.00	0.296	0.197	1.50	1.68
PICKUP	10	AUG	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	5,36	SEPT	1.00	0.464	0.309	1.12	1.25
SPRAYER, PASTURE	5,90	SEPT	1.50	0.258	0.172	0.67	0.94
PICKUP	10	SEPT	0.10	0.125	0.100	0.22	0.12
PICKUP	10	MAR	0.10	0.125	0.100	0.22	0.12
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.12</u>
TOTALS				1.517	1.078	4.17	4.34

GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 7590200022000 0
ANNUAL CAPITAL MONTH 7

WATERMELONS, DRYLAND, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WATERMELONS	CWT.	3.12	120.00	<u>374.40</u>
TOTAL				\$ 374.40
2. VARIABLE COSTS				\$
PREHARVEST				
LIME	TON	14.00	1.00	14.00
SEED	LBS.	6.25	2.00	12.50
FERT (74-74-74)	ACRE	33.30	1.00	33.30
INSECT/PLANTING	APPL	2.40	4.00	9.60
FUNGICIDE	APPL	2.07	4.00	8.28
FOLIAR FEED	APPL	4.86	3.00	14.58
HOEING	ACRE	4.00	3.00	12.00
MACHINERY	ACRE	7.74	1.00	7.74
TRACTORS	ACRE	35.61	1.00	35.61
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	11.34	34.01
INTEREST ON UP. CAP.	DOL.	0.10	50.67	<u>5.07</u>
SUBTOTAL, PRE-HARVEST				\$ 186.69
HARVEST COSTS				\$
CUST PULL & STAC	CWT.	0.25	120.00	30.00
CUSTOM HAUL	CWT.	0.25	120.00	30.00
MACHINERY	ACRE	4.20	1.00	4.20
TRACTORS	ACRE	1.04	1.00	1.04
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	1.35	<u>4.04</u>
SUBTOTAL, HARVEST				\$ 69.28
TOTAL VARIABLE COST				\$ 255.97
3. BREAKEVEN PRICE, VARIABLE COSTS				CWT. 2.133
4. FIXED COSTS				\$
MACHINERY	ACRE	19.93	1.00	19.93
TRACTORS	ACRE	31.57	1.00	31.57
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 61.49
5. TOTAL COSTS				\$ 317.46
6. BREAKEVEN PRICE, TOTAL COSTS				CWT. 2.645

LAND CHARGE BASED ON RENTAL RATES IN REGION.
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

WATERMELONS, DRYLAND, DEEP EAST TEXAS 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
OFFSET DISC	1,34	NOV	1.00	0.296	0.197	1.81	1.97
PICKUP	10	NOV	0.10	0.125	0.100	0.22	0.12
OFFSET DISC	1,34	DEC	1.00	0.296	0.197	1.81	1.97
PICKUP	10	DEC	0.10	0.125	0.100	0.22	0.12
OFFSET DISC	1,34	FEB	2.00	0.592	0.394	3.63	3.94
TANDEM DISC	5,36	FEB	1.00	0.464	0.309	1.12	1.25
FERT DIST, MELON	1,79	FEB	2.00	0.589	0.393	3.32	2.98
MIDDLE BUSTER	5,77	FEB	1.00	0.513	0.342	1.25	1.44
SUBSOILER	1,78	FEB	1.00	0.385	0.257	2.55	3.14
PICKUP	10	FEB	0.20	0.250	0.200	0.44	0.24
FERT DIST, MELON	1,79	MAR	2.00	0.589	0.393	3.32	2.98
PLANTER, WATERMLN	9,52	MAR	1.10	0.271	0.181	0.53	0.72
PLANT-CULT (1-R)	9,80	MAR	6.00	1.924	1.283	4.38	6.47
PICKUP	10	MAR	0.20	0.250	0.200	0.44	0.24
FERT DIST, MELON	1,79	APR	1.00	0.295	0.196	1.66	1.49
ROLL. CULT (1-R)	9,81	APR	3.00	0.924	0.616	1.55	1.63
SPRINGTOOTH DIGR	1,83	APR	1.00	0.513	0.342	2.77	2.43
MIST BLOW SPRAY	5,82	APR	1.00	0.215	0.143	0.71	0.90
PICKUP	10	APR	0.10	0.125	0.100	0.22	0.12
FERT DIST, MELON	1,79	MAY	1.00	0.295	0.196	1.66	1.49
SPRINGTOOTH DIGR	1,83	MAY	2.50	1.283	0.855	6.93	6.07
MIST BLOW SPRAY	5,82	MAY	3.00	0.645	0.430	2.12	2.71
PICKUP	10	MAY	0.10	0.125	0.100	0.22	0.12
TRAILERS	5,76	JUNE	1.00	0.236	0.157	0.63	0.83
TRUCK	11	JUNE	0.30	0.375	0.300	1.71	2.18
PICKUP	10	JUNE	0.10	0.125	0.100	0.22	0.12
TRAILERS	5,76	JULY	1.00	0.236	0.157	0.63	0.83
TRUCK	11	JULY	0.40	0.500	0.400	2.28	2.90
PICKUP	10	JULY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.12</u>
TOTALS				12.682	8.738	48.59	51.49

LAND CHARGE BASED ON RENTAL RATES IN REGION.

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9741200022000 0

ANNUAL CAPITAL MONTH 7

PURPLE HULL PEAS (GREEN), DRYLAND, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
	BU.	6.00	135.00	<u>810.00</u>
TOTAL				\$ 810.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(18-72-72)	ACRE	22.50	1.00	22.50
SEED	LBS.	0.30	20.00	6.00
INSECTICIDE	ACRE	1.25	2.00	2.50
MACHINERY	ACRE	4.81	1.00	4.81
TRACTORS	ACRE	11.85	1.00	11.85
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	7.20	21.59
INTEREST ON OP. CAP.	DOL.	0.10	11.35	<u>1.14</u>
SUBTOTAL, PRE-HARVEST				\$ 70.38
HARVEST COSTS				\$
HAND HARVEST	BU.	1.50	135.00	202.50
SACKS	BAGS	0.20	135.00	27.00
CUSTOM HAULING	BAGS	1.00	135.00	<u>135.00</u>
SUBTOTAL, HARVEST				\$ 364.50
TOTAL VARIABLE COST				\$ 434.88
3. INCOME ABOVE VARIABLE COSTS				\$ 375.12
4. FIXED COSTS				\$
MACHINERY	ACRE	9.44	1.00	9.44
TRACTORS	ACRE	11.64	1.00	11.64
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 31.08
5. TOTAL COSTS				\$ 465.96
6. NET RETURNS				\$ 344.04

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

PURPLE HULL PEAS (GREEN), DRYLAND, DEEP EAST TEXAS REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. COSTS	
						PER ACRE	FIXED PER ACRE
SHREDDER (2R)	5.30	JULY	1.00	0.455	0.303	1.28	1.69
TANDEM DISC	5.36	JULY	1.00	0.464	0.309	1.12	1.25
PICKUP	10	JULY	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	5.36	FEB	2.00	0.927	0.618	2.23	2.49
PICKUP	10	FEB	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	5.36	APR	1.00	0.464	0.309	1.12	1.25
PLANTR. CULTIVATOR	9.73	APR	1.00	1.166	0.777	2.65	3.92
PICKUP	10	APR	0.20	0.250	0.200	0.44	0.24
PLANTR. CULTIVATOR	9.73	MAY	2.00	2.332	1.555	5.31	7.84
SPRAYER, PEANUTS	5.64	MAY	2.00	0.516	0.344	1.40	1.82
PICKUP	10	MAY	0.20	0.250	0.200	0.44	0.24
PICKUP	10	JUNE	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.12</u>
TOTALS				7.198	4.915	16.00	21.08

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9190200022000 0
 ANNUAL CAPITAL MONTH 6

**SWEET CORN PRODUCTION, DRYLAND, DEEP EAST TEXAS
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
	DOZ.	1.00	1200.00	<u>1200.00</u>
TOTAL				\$1200.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
FERT(120-80-80)	ACRE	44.00	1.00	44.00
SEED	LBS.	2.00	10.00	20.00
HERBICIDE	ACRE	3.15	1.00	3.15
INSECTICIDE	ACRE	2.93	4.00	11.72
MACHINERY	ACRE	2.85	1.00	2.85
TRACTORS	ACRE	7.51	1.00	7.51
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	4.15	12.45
INTEREST ON OP. CAP.	DOL.	0.10	24.31	<u>2.43</u>
SUBTOTAL, PRE-HARVEST				\$ 104.10
HARVEST COSTS				\$
PLNG & PCKNG	HOUR	3.00	48.00	144.00
SACKS	BAGS	0.20	240.00	48.00
CUSTOM HAULING	DOZ.	0.05	1200.00	<u>60.00</u>
SUBTOTAL, HARVEST				\$ 252.00
TOTAL VARIABLE COST				\$ 356.10
3. INCOME ABOVE VARIABLE COSTS				\$ 843.90
4. FIXED COSTS				\$
MACHINERY	ACRE	4.73	1.00	4.73
TRACTORS	ACRE	7.26	1.00	7.26
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 21.99
5. TOTAL COSTS				\$ 378.09
6. NET RETURNS				\$ 821.91

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

SWEET CORN PRODUCTION, DRYLAND, DEEP EAST TEXAS
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
SHREDDER (2R)	5,30	JULY	1.00	0.455	0.303	1.28	1.69
TANDEM DISC	5,36	JULY	1.00	0.464	0.309	1.12	1.25
PICKUP	10	JULY	0.10	0.125	0.100	0.22	0.12
TANDEM DISC	5,36	FEB	2.00	0.927	0.618	2.23	2.49
PICKUP	10	FEB	0.10	0.125	0.100	0.22	0.12
SPRAYER, FERB.	5,62	MAR	1.00	0.388	0.258	1.04	1.31
PLANT, CULTIVATO	5,73	MAR	1.00	1.166	0.777	3.36	4.54
PICKUP	10	MAR	0.20	0.250	0.200	0.44	0.24
PICKUP	10	MAY	0.10	0.125	0.100	0.22	0.12
PICKUP	10	JUNE	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.22</u>	<u>0.12</u>
TOTALS				4.149	2.866	10.35	11.99

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 7240200022000 0
ANNUAL CAPITAL MONTH 6

**STRAWBERRY ESTABLISHMENT, IRRIGATED, DEEP EAST TEXAS REGION
ESTIMATED COSTS 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					\$
PLANTS	EACH	0.03	8000.00		240.00
FERT(60-120-120)	ACRE	43.20	1.00		43.20
LIME	ACRE	14.00	1.00		14.00
PLANTING	HOUR	4.00	18.00		72.00
STICKING	HOUR	4.00	40.00		160.00
HERB. PREMERGE	ACRE	3.25	1.00		3.25
HERB. POSTEMERGE	ACRE	3.00	2.00		6.00
MULCH	ACRE	47.77	1.00		47.77
MACHINERY	ACRE	5.49	1.00		5.49
TRACTORS	ACRE	7.67	1.00		7.67
IRRIGATION MACHINERY	ACRE	20.00	1.00		20.00
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	4.47		13.41
LABOR(IRRIGATION)	HOUR	3.00	10.00		30.00
INTEREST ON OP. CAP.	DOL.	0.10	176.35		<u>17.64</u>
SUBTOTAL, PRE-HARVEST					\$ 680.43
HARVEST COSTS					\$ _____
SUBTOTAL, HARVEST					\$ 0.0
TOTAL VARIABLE COST					\$ 680.43
3. INCOME ABOVE VARIABLE COSTS					\$-680.43
4. FIXED COSTS					\$ _____
MACHINERY	ACRE	6.11	1.00		6.11
TRACTORS	ACRE	6.33	1.00		6.33
IRRIGATION MACHINERY	ACRE	33.00	1.00		33.00
LAND (NET RENT)	ACRE	15.00	1.00		<u>15.00</u>
TOTAL FIXED COSTS					\$ 60.43
5. TOTAL COSTS					\$ 740.87
6. NET RETURNS					\$-740.87

10 ACRE INCHES OF IRRIGATION WATER APPLIED PER YEAR
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

STRAWBERRY ESTABLISHMENT, IRRIGATED, DEEP EAST TEXAS REGION
ESTIMATED COSTS 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	JULY	0.20	0.250	0.200	0.44	0.24
PICKUP	10	AUG	0.20	0.250	0.200	0.44	0.24
PICKUP	10	SEPT	0.20	0.250	0.200	0.44	0.24
PICKUP	10	OCT	0.20	0.250	0.200	0.44	0.24
OFFSET DISC	3,34	JAN	1.00	0.296	0.197	1.50	1.68
TANDEM DISC	3,38	JAN	1.00	0.259	0.173	1.24	1.30
SPRAYER, HERB.	62	JAN	1.00	0.0	0.258	0.18	0.48
PICKUP	10	JAN	0.10	0.125	0.100	0.22	0.12
LISTER-BEDDER	3,60	FEB	1.00	0.347	0.231	1.60	1.55
PICKUP	10	FEB	0.10	0.125	0.100	0.22	0.12
PICKUP	10	MAR	0.20	0.250	0.200	0.44	0.24
SPRAYER, HERB.	5,62	APR	1.00	0.388	0.258	1.04	1.31
PICKUP	10	APR	0.20	0.250	0.200	0.44	0.24
ROLLING CULTIVAT	3,58	MAY	1.00	0.272	0.181	1.29	1.33
PICKUP	10	MAY	0.20	0.250	0.200	0.44	0.24
ROLLING CULTIVAT	3,58	JUNE	1.00	0.272	0.181	1.29	1.33
SPRAYER, HERB.	5,62	JUNE	1.00	0.388	0.258	1.04	1.31
PICKUP	10	JUNE	0.20	0.250	0.200	0.44	0.24
TOTALS				4.471	3.539	13.16	12.43

10 ACRE INCHES OF IRRIGATION WATER APPLIED PER YEAR
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9751200022020 0
ANNUAL CAPITAL MONTH 6

**STRAWBERRY PRODUCTION, IRRIGATED, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE, SECOND YEAR
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
STRAWBERRIES	PINT	0.50	6000.00	\$ <u>3000.00</u>
TOTAL				\$3000.00
2. VARIABLE COSTS				
PREHARVEST				
FERT(60-120-120)	ACRE	22.08	1.00	22.08
INSECT. & FUNGI.	ACRE	3.25	8.00	26.00
MACHINERY	ACRE	1.85	1.00	1.85
TRACTORS	ACRE	3.80	1.00	3.80
IRRIGATION MACHINERY	ACRE	20.00	1.00	20.00
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	1.72	5.16
LABOR(IRRIGATION)	HOUR	3.00	10.00	30.00
INTEREST ON OP. CAP.	DOL.	0.10	33.02	<u>3.30</u>
SUBTOTAL, PRE-HARVEST				\$ 112.18
HARVEST COSTS				
PINT CONTAINERS	CRTN	0.04	500.00	20.00
CARRIERS	ACRE	16.00	20.00	320.00
HAND HARVEST	PINT	0.06	6000.00	360.00
SORT & MKTG	PINT	0.03	6000.00	<u>180.00</u>
SUBTOTAL, HARVEST				\$ 880.00
TOTAL VARIABLE COST				
				\$ 992.18
3. INCOME ABOVE VARIABLE COSTS				
				\$2007.82
4. FIXED COSTS				
MACHINERY	ACRE	3.56	1.00	3.56
TRACTORS	ACRE	3.67	1.00	3.67
IRRIGATION MACHINERY	ACRE	33.00	1.00	33.00
PRORATED ESTAB. COST	ACRE	370.43	1.00	370.43
RETURN ON INVESTMENT	ACRE	0.10	370.43	37.04
LAND (NET RENT)	ACRE	15.00	1.00	<u>15.00</u>
TOTAL FIXED COSTS				\$ 462.70
5. TOTAL COSTS				
				\$1454.88
6. NET RETURNS				
				\$1545.12

10 ACRE INCHES OF IRRIGATION/YEAR. 60 CARRIERS REQUIRED PER ACRE
SORT. & MKTG. INCLUDES SHED, COOLER, 4 HRS LABOR/WK. AND ELECTRICITY
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS PROJECTED 1979

STRAWBERRY PRODUCTION, IRRIGATED, DEEP EAST TEXAS REGION
 ESTIMATED COSTS AND RETURNS PER ACRE, SECOND YEAR
 TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MIST BLOW SPRAY	5.82	APR	2.00	0.430	0.286	1.41	1.81
MIST BLOW SPRAY	5.82	MAY	2.00	0.430	0.286	1.41	1.81
MIST BLOW SPRAY	5.82	JUNE	1.00	0.215	0.143	0.71	0.90
MIST BLOW SPRAY	5.82	JULY	1.00	0.215	0.143	0.71	0.90
MIST BLOW SPRAY	5.82	MAR	2.00	0.430	0.286	1.41	1.81
TOTALS				1.719	1.146	5.65	7.23

10 ACRE INCHES OF IRRIGATION/YEAR. 60 CARRIERS REQUIRED PER ACRE
 SORT. & MKTG. INCLUDES SHED, COOLER, 4 HRS LABOR/WK. AND ELECTRICITY
 PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9751200022020 0
 ANNUAL CAPITAL MONTH 3

**STRAWBERRY PRODUCTION, IRRIGATED, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE, THIRD YEAR
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
STRAWBERRIES	PINT	0.50	6000.00	<u>3000.00</u>
TOTAL				\$3000.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(60-120-120)	ACRE	22.08	1.00	22.08
INSECT. & FUNGI.	ACRE	3.25	8.00	26.00
MACHINERY	ACRE	1.85	1.00	1.85
TRACTORS	ACRE	3.80	1.00	3.80
IRRIGATION MACHINERY	ACRE	20.00	1.00	20.00
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	1.72	5.16
LABOR(IRRIGATION)	HOUR	3.00	10.00	30.00
INTEREST ON OP. CAP.	DOL.	0.10	33.02	<u>3.30</u>
SUBTOTAL, PRE-HARVEST				\$ 112.18
HARVEST COSTS				\$
PINT CONTAINERS	CRTN	0.04	500.00	20.00
HAND HARVEST	ACRE	16.00	20.00	320.00
HAND HARVEST	PINT	0.06	6000.00	360.00
SORT & MKTG	PINT	0.03	6000.00	<u>180.00</u>
SUBTOTAL, HARVEST				\$ 880.00
TOTAL VARIABLE COST				\$ 992.18
3. INCOME ABOVE VARIABLE COSTS				\$2007.82
4. FIXED COSTS				\$
MACHINERY	ACRE	3.56	1.00	3.56
TRACTORS	ACRE	3.67	1.00	3.67
IRRIGATION MACHINERY	ACRE	33.00	1.00	33.00
PERORATED ESTAB. COST	ACRE	370.43	1.00	370.43
RETURN ON INVESTMENT	ACRE	0.10	370.43	37.04
LAND (NET RENT)	ACRE	15.00	1.00	<u>15.00</u>
TOTAL FIXED COSTS				\$ 462.70
5. TOTAL COSTS				\$1454.88
6. NET RETURNS				\$1545.12

10 ACRE INCHES OF IRRIGATION/YEAR. 60 CARRIERS REQUIRED PER ACRE
SORT. & MKTG. INCLUDES SHED, COOLER, 4 HRS LABOR/WK. AND ELECTRICITY
PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS PROJECTED 1979

STRAWBERRY PRODUCTION, IRRIGATED, DEEP EAST TEXAS REGION
ESTIMATED COSTS AND RETURNS PER ACRE, THIRD YEAR
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MIST BLOW SPRAY	5.32	APR	2.00	0.430	0.286	1.41	1.81
MIST BLOW SPRAY	5.32	MAY	2.00	0.430	0.286	1.41	1.81
MIST BLOW SPRAY	5.32	JUNE	1.00	0.215	0.143	0.71	0.90
MIST BLOW SPRAY	5.32	JULY	1.00	0.215	0.143	0.71	0.90
MIST BLOW SPRAY	5.82	MAR	2.00	0.430	0.286	1.41	1.81
TOTALS				1.719	1.146	5.65	7.23

10 ACRE INCHES OF IRRIGATION/YEAR. 60 CARRIERS REQUIRED PER ACRE
SORT. & MKTG. INCLUDES SHED, COOLER, 4 HRS LABOR/WK. AND ELECTRICITY
PREPARED BY WAYNE J. TAYLOR, TAEX, OVERTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9751200022020 0
ANNUAL CAPITAL MONTH 3

**CHRISTMAS TREE ESTABLISHMENT, DEEP EAST TEXAS REGION
ESTIMATED COSTS PER ACRE**

	UNIT	PRICE OR COST/UNIT	QUANTITY		VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION					\$ _____
TOTAL					\$ 0.0
2. VARIABLE COSTS					\$
PREHARVEST					\$
SITE PREP (CUST)	ACRE	12.00	1.00		12.00
SEEDLING	EACH	0.03	1210.00		42.35
CUSTOM PLANT	EACH	0.05	1210.00		60.50
SHREDDING (CUST)	ACRE	10.76	7.00		75.32
HERBICIDE	ACRE	10.33	1.00		10.33
HERBICIDE APPLI.	HOUR	4.00	3.00		12.00
INTEREST ON OP. CAP.	DOL.	0.10	82.77		<u>8.28</u>
SUBTOTAL, PRE-HARVEST					\$ 220.78
HARVEST COSTS					\$ _____
SUBTOTAL, HARVEST					\$ 0.0
TOTAL VARIABLE COST					\$ 220.78
3. INCOME ABOVE VARIABLE COSTS					\$-220.78
4. FIXED COSTS					\$
MACHINERY	ACRE	0.0	1.00		0.0
TRACTORS	ACRE	0.0	1.00		0.0
LAND (NET RENT)	ACRE	10.00	1.00		<u>10.00</u>
TOTAL FIXED COSTS					\$ 10.00
5. TOTAL COSTS					\$ 230.78
6. NET RETURNS					\$-230.78

PREPARED BY WAYNE D. TAYLOR, TAEX, OVERTON, TEXAS

PROJECTED 1979