

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/17/82.

B-1241 (C16)

COASTAL BERMUDA PASTURE ESTABLISHMENT, DRYLAND
 TEXAS EDWARDS AQUIFER REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
MCLDBOARD PLOW	4,32	FEB	1.00	0.571	0.432	3.77	2.85	0.0	12.27	18.39
OFFSET DISC	4,34	FEB	1.00	0.228	0.173	1.25	1.14	0.0	4.94	7.33
DRY FERT SPRDER	5,60	MAR	1.00	0.203	0.154	0.68	1.02	22.60	3.18	27.48
HERBICIDE SPRAYR	5,63	APR	1.00	0.349	0.264	0.99	1.75	4.50	4.43	11.66
TOTALS				1.351	1.023	6.70	6.75	27.10	24.82	65.37

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

DAYS	PRICE OF CSTL PAST GRAZNG (DOLLARS)				
	0.40	0.45	0.50	0.55	0.60
80.00	-56.03	-52.03	-48.03	-44.03	-40.03
90.00	-52.03	-47.53	-43.03	-38.53	-34.03
QUANTITY OF CSTL PAST GRAZNG 100.00	-48.03	-43.03	-38.03	-33.03	-28.03
110.00	-44.03	-38.53	-33.03	-27.53	-22.03
120.00	-40.03	-34.03	-28.03	-22.03	-16.03

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
 VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
 STRATEGIES.

COASTAL BERMUDA PASTURE, DRYLAND
 TEXAS EDWARDS AQUIFER REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
CSTL PAST GRAZNG	200.00	DAYS	0.50	100.00	_____
TOTAL PROJECTED RETURNS				\$ 100.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*NITROGEN (DRY)	90.00	LB.	0.26	23.40	_____
*PHOSPHATE	30.00	LB.	0.32	9.60	_____
*HERBICIDE	1.00	ACRE	4.50	4.50	_____
FUEL & LUBE--TRACTOR		ACRE		2.40	_____
EQUIPMENT		ACRE		0.71	_____
REPAIRS-----TRACTOR		ACRE		0.34	_____
EQUIPMENT		ACRE		0.68	_____
LABOR-----MACHINERY	1.01	HOUR	5.00	5.04	_____
EQUIPMENT	0.29	HOUR	3.80	1.09	_____
OPERATING CAPITAL	-12.23	DOL.	0.155	-1.89	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 45.87	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 45.87	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.23/DAYS	CSTL PAST GRAZNG	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 54.13	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		6.38	_____
EQUIPMENT		ACRE		8.97	_____
LAND-CASH RENT	1.00	ACRE	10.00	10.00	_____
PRORATED ESTABL	76.54	ACRE	0.10	7.65	_____
MISC ADMIN O/H	0.30	ACRE	10.00	3.00	_____
TOTAL FIXED COSTS		ACRE		\$ 36.01	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 81.87	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.41/DAYS	CSTL PAST GRAZNG	
6. NET PROJECTED RETURNS		ACRE		\$ 18.13	\$ _____

ESTABLISHMENT COSTS PRO-RATED OVER TEN YEAR PERIOD

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/17/82.

B-1241 (C16)

COASTAL BERMUDA PASTURE, DRYLAND
 TEXAS EDWARDS AQUIFER REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
CHISEL PLOW	4,33	FEB	0.25	0.050	0.038	0.30	0.25	0.0	0.68	1.22
HERBICIDE SPRAYR	5,63	FEB	1.00	0.349	0.264	0.99	1.75	4.50	4.43	11.66
DRY FERT SPRDER	5,60	FEB	1.00	0.203	0.154	0.68	1.02	17.40	3.18	22.28
DRY FERT SPRDER	5,60	JUNE	1.00	0.203	0.154	0.68	1.02	7.80	3.18	12.68
DRY FERT SPRDER	5,60	AUG	1.00	0.203	0.154	0.68	1.02	7.80	3.18	12.68
TOTALS				1.009	0.764	3.34	5.04	37.50	14.65	60.54

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

DAYS	PRICE OF CSTL PAST GRAZNG (DOLLARS)				
	0.40	0.45	0.50	0.55	0.60
160.00	18.13	26.13	34.13	42.13	50.13
180.00	26.13	35.13	44.13	53.13	62.13
200.00	34.13	44.13	54.13	64.13	74.13
220.00	42.13	53.13	64.13	75.13	86.13
240.00	50.13	62.13	74.13	86.13	98.13

COASTAL BERNUDA PASTURE, ESTABLISHMENT, IRRIGATED
TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CSTL PAST GRAZNG	240.00	DAYS	0.50	120.00	_____
TOTAL PROJECTED RETURNS				\$ 120.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
SPRIG & SPRIGGING	1.00	ACRE	40.00	40.00	_____
*NITROGEN (DRY)	180.00	LB.	0.26	46.80	_____
*PHOSPHATE	60.00	LB.	0.32	19.20	_____
*HERBICIDE	1.00	ACRE	4.50	4.50	_____
IRRIGATION WATER	16.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		5.59	_____
EQUIPMENT		ACRE		0.69	_____
IRRIGATION		ACRE		41.92	_____
REPAIRS-----TRACTOR		ACRE		0.74	_____
EQUIPMENT		ACRE		1.81	_____
IRRIGATION		ACRE		10.72	_____
LABOR-----MACHINERY	1.76	HOUR	5.00	8.79	_____
IRRIGATION	1.60	HOUR	3.80	6.08	_____
EQUIPMENT	0.28	HOUR	3.80	1.06	_____
OPERATING CAPITAL	59.38	DOL.	0.155	9.20	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 197.11	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 197.11	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.82/DAYS	CSTL PAST GRAZNG	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -77.11	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		13.91	_____
EQUIPMENT		ACRE		17.97	_____
IRRIGATION		ACRE		26.46	_____
LAND-CASH RENT	1.00	ACRE	25.00	25.00	_____
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	_____
TOTAL FIXED COSTS		ACRE		\$ 88.34	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 285.45	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 1.19/DAYS	CSTL PAST GRAZNG	
6. NET PROJECTED RETURNS		ACRE		\$ -165.45	\$ _____

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/17/82.

B-1241 (C16)

COASTAL BERMUDA PASTURE, ESTABLISHMENT, IRRIGATED
TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
MCLDBOARD PLOW	4,32	FEB	1.00	0.571	0.432	3.77	2.85	0.0	12.27	18.89
OFFSET DISC	4,34	FEB	1.00	0.228	0.173	1.25	1.14	0.0	4.94	7.33
HERBICIDE SPRAYR	5,63	FEB	1.00	0.349	0.264	0.99	1.75	4.50	4.43	11.66
DRY FERT SPRDER	5,60	FEB	1.00	0.203	0.154	0.68	1.02	34.80	3.18	39.68
DRY FERT SPRDER	5,60	JUNE	1.00	0.203	0.154	0.68	1.02	15.60	3.18	20.48
DRY FERT SPRDER	5,60	AUG	1.00	0.203	0.154	0.68	1.02	15.60	3.18	20.48
TOTALS				1.757	1.331	8.06	8.79	70.50	31.19	118.54

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
					OPER. COSTS	LABOR COSTS			
WATER APPLICATION	FEB	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	APR	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	JUNE	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	AUG	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
TOTALS		16.00	1.600	0.0	52.64	6.08	0.0	26.46	85.18

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF CSTL PAST GRAZNG	DAYS	PRICE OF CSTL PAST GRAZNG (DOLLARS)				
		0.40	0.45	0.50	0.55	0.60
192.00		-120.31	-110.71	-101.11	-91.51	-81.91
216.00		-110.71	-99.91	-89.11	-78.31	-67.51
240.00		-101.11	-89.11	-77.11	-65.11	-53.11
264.00		-91.51	-78.31	-65.11	-51.91	-38.71
288.00		-81.91	-67.51	-53.11	-38.71	-24.31

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
STRATEGIES.

COASTAL BERMUDA PASTURE, IRRIGATED
TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CSTL PAST GRAZNG	600.00	DAYS	0.50	300.00	_____
TOTAL PROJECTED RETURNS				\$ 300.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*NITROGEN (DRY)	300.00	LB.	0.26	78.00	_____
*PHOSPHATE	60.00	LB.	0.32	19.20	_____
*HERBICIDE	1.00	ACRE	4.50	4.50	_____
IRRIGATION WATER	16.00	ACIN			_____
FUEL & LUBE—TRACTOR		ACRE		6.43	_____
EQUIPMENT		ACRE		0.69	_____
IRRIGATION		ACRE		41.92	_____
REPAIRS—TRACTOR		ACRE		0.82	_____
EQUIPMENT		ACRE		1.17	_____
IRRIGATION		ACRE		10.72	_____
LABOR—MACHINERY	1.63	HOUR	5.00	8.14	_____
IRRIGATION	1.60	HOUR	3.80	6.08	_____
EQUIPMENT	0.28	HOUR	3.80	1.06	_____
OPERATING CAPITAL	-15.86	DOL.	0.155	-2.46	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 176.27	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 176.27	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.29/DAYS	CSTL PAST GRAZNG	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 123.73	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		15.34	_____
EQUIPMENT		ACRE		13.76	_____
IRRIGATION		ACRE		26.46	_____
LAND-CASH RENT	1.00	ACRE	25.00	25.00	_____
PROBATED ESTABL	177.67	DOL.	0.10	17.77	_____
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	_____
TOTAL FIXED COSTS		ACRE		\$ 103.32	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 279.60	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.47/DAYS	CSTL PAST GRAZNG	
6. NET PROJECTED RETURNS		ACRE		\$ 20.40	\$ _____

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/17/82.

B-1241 (C16)

COASTAL BERMUDA PASTURE, IRRIGATED
TEXAS EDWARDS AQUIFER REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
DRY FERT SPRDER	4,60	FEB	1.00	0.203	0.154	1.13	1.02	34.80	3.98	40.93
HERBICIDE SPRAYR	4,63	FEB	1.00	0.349	0.264	1.76	1.75	4.50	5.80	13.80
SHREDDER	5,30	FEB	1.00	0.263	0.199	0.92	1.31	0.0	2.70	4.94
DRY FERT SPRDER	4,60	MAY	1.00	0.203	0.154	1.13	1.02	15.60	3.98	21.73
DRY FERT SPRDER	4,60	JUNE	1.00	0.203	0.154	1.13	1.02	15.60	3.98	21.73
DRY FERT SPRDER	4,60	JULY	1.00	0.203	0.154	1.13	1.02	15.60	3.98	21.73
DRY FERT SPRDER	4,60	AUG	1.00	0.203	0.154	1.13	1.02	15.60	3.98	21.73
TOTALS				1.628	1.233	8.34	8.14	101.70	28.40	146.58

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	APR	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	JUNE	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	AUG	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
TOTALS		16.00	1.600	0.0	52.64	6.08	0.0	26.46	85.18

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF CSTL PAST GRAZNG	PRICE OF CSTL PAST GRAZNG (DOLLARS)				
	0.40	0.45	0.50	0.55	0.60
DAYS					
480.00	15.73	39.73	63.73	87.73	111.73
540.00	39.73	66.73	93.73	120.73	147.73
600.00	63.73	93.73	123.73	153.73	183.73
660.00	87.73	120.73	153.73	186.73	219.73
720.00	111.73	147.73	183.73	219.73	255.73

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/17/82.
 B-1241 (C16)

COASTAL BERMUDA HAY, ESTABLISHMENT, IRRIGATED
 TEXAS EDWARDS AQUIFER REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS	4.00	TON	280.00	280.00
CSTL BERMUDA HAY				
TOTAL PROJECTED RETURNS				
2. VARIABLE COSTS				
INPUT USE				
ACRE	1.00	ACRE	40.00	40.00
SPRIG & SPRING	180.00	LB.	0.26	46.80
*NITROGEN (DRY)	60.00	LB.	0.32	19.20
*PHOSPHATE	1.00	ACRE	4.50	4.50
*HERBICIDE	16.00	ACIN		
FUEL & LUBE-TRACTOR		ACRE	5.59	
EQUIPMENT		ACRE	0.69	
TRACTOR		ACRE	41.92	
REPAIRS		ACRE	0.74	
EQUIPMENT		ACRE	1.81	
TRACTOR		ACRE	10.72	
LABOR		ACRE	8.79	
MACHINERY		ACRE	5.00	
IRRIGATION	1.76	HOUR	3.80	6.08
EQUIPMENT	0.28	HOUR	3.80	1.06
OPERATING CAPITAL	48.50	DOL.	0.155	7.52
SUBTOTAL, PREHARVEST		ACRE	195.43	
HARVEST COSTS		ACRE	85.80	
MOW, RAKE, BALE	132.00	BALE	0.65	26.40
CUSTOM HAUL	132.00	BALE	0.20	7.20
SUBTOTAL, HARVEST		ACRE	112.20	
TOTAL VARIABLE COSTS		ACRE	307.63	
BREAK-EVEN PRICE, VARIABLE COSTS				
		ACRE	\$ 76.91/TON	
CSTL BERMUDA HAY				
3. INCOME ABOVE VARIABLE COSTS		ACRE	\$ -27.63	
BREAK-EVEN PRICE, TOTAL COSTS				
		ACRE	\$ 98.99/TON	
CSTL BERMUDA HAY				
5. TOTAL PROJECTED COSTS		ACRE	\$ 395.97	
BREAK-EVEN PRICE, TOTAL COSTS				
		ACRE	\$ -115.97	
NET PROJECTED RETURNS				
4. FIXED COSTS		ACRE	13.91	
TRACTOR		ACRE	17.97	
EQUIPMENT		ACRE	26.46	
IRRIGATION		ACRE	25.00	
LAND-CASH RENT	1.00	ACRE	25.00	
MISC ADMIN O/H	0.50	ACRE	10.00	
TOTAL FIXED COSTS		ACRE	88.34	

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/17/82.

B-1241 (C16)

COASTAL BERMUDA HAY, ESTABLISHMENT, IRRIGATED
 TEXAS EDWARDS AQUIFER REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
HOLDBOARD PLOW	4,32	FEB	1.00	0.571	0.432	3.77	2.85	0.0	12.27	18.89
OFFSET DISC	4,34	FEB	1.00	0.228	0.173	1.25	1.14	0.0	4.94	7.33
DRY FERT SPRDER	5,60	FEB	1.00	0.203	0.154	0.68	1.02	34.80	3.18	39.68
HERBICIDE SPRAYR	5,63	APR	1.00	0.349	0.264	0.99	1.75	4.50	4.43	11.66
DRY FERT SPRDER	5,60	JUNE	1.00	0.203	0.154	0.68	1.02	15.60	3.18	20.48
DRY FERT SPRDER	5,60	AUG	1.00	0.203	0.154	0.68	1.02	15.60	3.18	20.48
TOTALS				1.757	1.331	8.06	8.79	70.50	31.19	118.54

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	APR	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	JUNE	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
WATER APPLICATION	AUG	4.00	0.400	0.0	13.16	1.52	0.0	6.62	21.30
TOTALS		16.00	1.600	0.0	52.64	6.08	0.0	26.46	85.18

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

		PRICE OF CSTL BERMUDA HAY (DOLLARS)				
		56.00	63.00	70.00	77.00	84.00
TON	3.20	-105.99	-83.59	-61.19	-38.79	-16.39
	3.60	-94.81	-69.61	-44.41	-19.21	5.99
QUANTITY OF CSTL BERMUDA HAY	4.00	-83.63	-55.63	-27.63	0.37	28.37
	4.40	-72.45	-41.65	-10.85	19.95	50.75
	4.80	-61.27	-27.67	5.93	39.53	73.13

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.