

TEXAS GRAND PRAIRIE

FOREWORD

The enterprise budgets for Texas Grand Prairie Region are based on estimates of yields, production input quantities, and production practices which represent the best judgment of local producers, county Extension agents-agriculture, financial institution representatives, farm machinery dealers and others knowledgeable of the area. Variation in yields, production inputs and production practices should be expected for particular farms.

Budgets for all major crops produced in the area are included for two levels of management, when applicable. Crop yields are directly related to levels of management. These differences are due largely to timing of operational practices which may not be evident in the budgets.

The machinery inventory is applicable to both typical and high level management. In some budgets custom rates, primarily harvesting, were used in lieu of the assumption that harvesting equipment was used.

Budgets for establishing permanent type pasture grasses were prepared and used for prorating establishment costs in the respective pasture and hay budgets. Forage crops include expenses only because it is expected that the income will be derived from livestock enterprises.

Land charges were based on the customary landlord's crop share less his proportionate share of certain production and harvesting inputs. A per acre land charge was made when crop share was not used.

TEXAS GRAND PRAIRIE REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1978)</u>		
Seed		
Cottonseed (Acid Delinted)	lb.	\$.35
Grain Sorghum	lb.	.43
Wheat	lb.	.09
Oats	lb.	.09
Sudangrass	lb.	.24
Corn	lb.	.48
Ryegrass	lb.	.25
Barley	lb.	.14
Kleingrass	lb. pls.	6.50
Fertilizer		
Nitrogen	lb.	.22
Phosphorous	lb.	.20
Potassium	lb.	.10
Fuel and Lubricants		
Gasoline (Bulk Delivery-\$.09 Tax Refund)	gal.	.52
Diesel	gal.	.42
Labor	hour	3.00
Custom Rates		
Cotton Stripping and Hauling	cwt.	1.25
Combining Grain Sorghum (\$5.00 Minimum)	cwt.	.28
Hauling Grain Sorghum	cwt.	.17
Combining Wheat/Oats	acre	7.50
Hauling Wheat/Oats	cwt.	.17
Combining Corn	bu.	.24
Hauling Corn	bu.	.10
Cut, Rake and Bale Hay	bale	.45
Hauling Hay	bale	.25
Applying Herbicide/Insecticide (Aerial)	acre	1.75
Cotton Ginning	cwt.	1.90
Fertilizer Spreader	acre	2.00

Texas Grand Prairie Region

Item	Unit	Price
Interest on Operating Capital	percent	\$.10
<u>Prices Received (1978)</u>		
Cotton Lint	lb.	4.45
Cottonseed	ton	60.00
Grain Sorghum	cwt.	3.40
Corn	bu.	1.95
Wheat	bu.	2.25
Oats	bu.	1.00
Barley	bu.	1.75
Sorghum Hay	ton	50.00
Coastal Hay	ton	50.00
Oat Hay	ton	50.00
Kleingrass Hay	ton	50.00

1/ These price assumptions are not to be interpreted as predictions or prospective prices.

TEXAS GRAND PRAIRIE REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor - 125 HP	1	\$23,000	6	3600	\$ 6.74	\$ 9.08
Tractor - 100 HP	2	20,200	6	3600	5.87	7.91
Tractor - 75 HP	4	14,500	8	6400	2.89	3.89
Tractor - 40 HP	6	8,150	12	3600	3.74	3.77
Pickup - 1/2 Ton	10	5,805	4	2000	2.37	4.27
Chisel - 12.7 Ft.	30	2,400	10	2000	1.85	.61
Cultivator - 12.7 Ft.	32	2,050	8	2400	1.16	.43
Disc-Tandem - 13 Ft.	34	2,300	10	1000	3.55	1.17
Disc-Tandem - 19 Ft.	35	3,850	10	1000	5.93	1.97
Grain Drill - 11 Ft.	38	3,400	10	1000	5.25	1.67
Sprayer Herb. - 13 Ft.	40	1,100	8	800	1.88	.70
Sprayer Herb. - 19 Ft.	41	1,225	8	800	2.09	.77
Lister/Bedder - 13 Ft.	42	1,800	8	2400	1.03	.39
Lister/Bedder - 19 Ft.	43	2,350	8	2400	1.33	.51
Planter 4R - 13 Ft.	44	3,475	8	1200	3.96	1.42
Planter 6R - 19 Ft.	45	4,400	8	1200	5.02	1.78
Shredder 4R - 13 Ft.	46	3,100	6	1200	3.02	1.27
Sprayer - 25 Ft.	50	1,200	10	500	3.70	1.23
Stripper - 6 Ft.	52	9,400	10	800	18.03	6.45
Roller 4R - 13 Ft.	54	325	10	750	.67	.21
Roller 6R - 19 Ft.	55	400	10	750	.94	.27
Trailers - 4 Ft.	56	1,350	10	500	4.17	1.35
Cultipacker - 10 Ft.	68	1,550	10	500	4.78	1.53

COASTAL BERMUDAGRASS ESTAB., DRYLAND, TEXAS GRAND PRAIRIE 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				\$
FERT(60-40-0)	ACRE	21.20	1.00	21.20
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
CUSTOM SPRIGGING	ACRE	18.00	1.00	18.00
HERBICIDE	ACRE	1.50	1.00	1.50
MACHINERY	ACRE	4.59	1.00	4.59
TRACTORS	ACRE	6.70	1.00	6.70
LABOR(TRACTOR & MACHINERY)	HOURL	4.00	2.39	9.57
INTEREST ON OP. CAP.	DOL.	0.10	32.94	<u>3.29</u>
SUBTOTAL, PRE-HARVEST				\$ 68.86
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 68.86
3. INCOME ABOVE VARIABLE COSTS				\$ -68.86
4. FIXED COSTS				\$
MACHINERY	ACRE	4.35	1.00	4.35
TRACTORS	ACRE	5.27	1.00	5.27
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.62
5. TOTAL COSTS				\$ 86.47
6. NET RETURNS				\$ -86.47

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

COASTAL BERMUDAGRASS ESTAB., DRYLAND, TEXAS GRAND PRAIRIE REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP	10	JAN	0.10	0.125	0.100	0.43	0.24
PICKUP	10	FEB	0.20	0.250	0.200	0.85	0.47
PICKUP	10	MAR	0.10	0.125	0.100	0.43	0.24
SPRAYER HERBICID	6,40	APR	1.00	0.397	0.264	1.38	1.68
PICKUP	10	APR	0.10	0.125	0.100	0.43	0.24
PICKUP	10	AUG	0.10	0.125	0.100	0.43	0.24
PICKUP	10	SEPT	0.10	0.125	0.100	0.43	0.24
PICKUP	10	NOV	0.10	0.125	0.100	0.43	0.24
CHISEL	2,30	DEC	1.00	0.297	0.198	2.00	1.76
DISK-TANDEM	2,34	DEC	2.00	0.573	0.382	4.07	4.04
PICKUP	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				2.392	1.745	11.29	9.62

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 8340140021400 0
ANNUAL CAPITAL MONTH 12

COASTAL BERMUDAGRASS HAY, DRYLAND, TEXAS GRAND PRAIRIE 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				
FERT (80-40-0)	ACRE	25.60	1.00	25.60
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
HERBICIDE	ACRE	1.50	1.00	1.50
MACHINERY	ACRE	3.08	1.00	3.08
TRACTORS	ACRE	0.60	1.00	0.60
LABOR (TRACTOR & MACHINERY)	HOURL	4.00	1.07	4.29
INTEREST ON OP. CAP.	DOL.	0.10	19.80	<u>1.98</u>
SUBTOTAL, PRE-HARVEST				\$ 41.05
HARVEST COSTS				
CUSTOM BALING	BALE	0.45	100.00	45.00
CUSTOM HAULING	BALE	0.25	100.00	<u>25.00</u>
SUBTOTAL, HARVEST				\$ 70.00
TOTAL VARIABLE COST				\$ 111.05
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			37.017
4. FIXED COSTS				
MACHINERY	ACRE	1.90	1.00	1.90
TRACTORS	ACRE	0.59	1.00	0.59
PRORATED ESTAB. COST	ACRE	86.47	0.07	6.05
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 18.55
5. TOTAL COSTS				\$ 129.60
6. BREAKEVEN PRICE, TOTAL COSTS	TON			43.201

ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

COASTAL BERMUDAGRASS HAY, DRYLAND, TEXAS GRAND PRAIRIE 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	DEC	0.10	0.125	0.100	0.43	0.24
PICKUP	10	JAN	0.10	0.125	0.100	0.43	0.24
PICKUP	10	FEB	0.20	0.250	0.200	0.85	0.47
PICKUP	10	MAR	0.10	0.125	0.100	0.43	0.24
SPRAYER HERBICID	6.40	APR	0.50	0.198	0.132	0.69	0.84
PICKUP	10	APR	0.10	0.125	0.100	0.43	0.24
PICKUP	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				1.073	0.832	3.68	2.50

ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 10

BUDGET IDENTIFICATION NUMBER--- 8360140021400 0
 ANNUAL CAPITAL MONTH 10

COASTAL BERMUDAGRASS ESTAB., DRYLAND, TEXAS GRAND PRAIRIE 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	2.00	<u>100.00</u>
TOTAL				\$ 100.00
2. VARIABLE COSTS				
PREHARVEST				\$
FERT(90-40-0)	ACRE	27.80	1.00	27.80
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
CUSTOM SPRIGGING	ACRE	18.00	1.00	18.00
HERBICIDE	ACRE	1.50	1.00	1.50
MACHINERY	ACRE	2.77	1.00	2.77
TRACTORS	ACRE	5.84	1.00	5.84
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.69	6.75
INTEREST ON OP. CAP.	DOL.	0.10	39.46	<u>3.95</u>
SUBTOTAL, PRE-HARVEST				\$ 70.61
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	2.00	0.90
CUSTOM HAULING	BALE	0.25	2.00	<u>0.50</u>
SUBTOTAL, HARVEST				\$ 1.40
TOTAL VARIABLE COST				\$ 72.01
3. BREAKEVEN PRICE, VARIABLE COSTS		TON		36.003
4. FIXED COSTS				\$
MACHINERY	ACRE	3.07	1.00	3.07
TRACTORS	ACRE	4.33	1.00	4.33
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 15.40
5. TOTAL COSTS				\$ 87.41
6. BREAKEVEN PRICE, TOTAL COSTS		TON		43.705

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

COASTAL BERMUDAGRASS ESTAB., DRYLAND, TEXAS GRAND PRAIRIE 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
CHISEL	2.30	DEC	2.00	0.594	0.396	4.00	3.52
DISK-TANDEM	2.35	DEC	1.00	0.196	0.131	1.50	1.70
PICKUP	10	DEC	0.10	0.125	0.100	0.43	0.24
PICKUP	10	JAN	0.10	0.125	0.100	0.43	0.24
SPRAYER HERBICID	4.41	FEB	1.00	0.271	0.181	0.98	1.01
PICKUP	10	FEB	0.10	0.125	0.100	0.43	0.24
PICKUP	10	MAR	0.10	0.125	0.100	0.43	0.24
PICKUP	10	APR	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				1.687	1.208	8.61	7.40

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1970

BUDGET IDENTIFICATION NUMBER 8340140011400 0
 ANNUAL CAPITAL MONTH 11

COASTAL BERMUDAGRASS HAY, DRYLAND, TEXAS GRAND PRAIRIE 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	6.00	\$ <u>300.00</u>
TOTAL				\$ 300.00
2. VARIABLE COSTS				
PREHARVEST				
FERT(240-40-0)	ACRE	60.80	1.00	60.80
FERTILIZER APPLI	ACRE	2.00	3.00	6.00
HERBICIDE	ACRE	1.50	1.00	1.50
MACHINERY	ACRE	3.06	1.00	3.06
TRACTORS	ACRE	0.41	1.00	0.41
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.01	4.04
INTEREST ON OP. CAP.	DOL.	0.10	28.66	<u>2.87</u>
SUBTOTAL, PRE-HARVEST				\$ 78.67
HARVEST COSTS				
CUSTOM BALING	BALE	0.45	200.00	90.00
CUSTOM HAULING	BALE	0.25	200.00	<u>50.00</u>
SUBTOTAL, HARVEST				\$ 140.00
TOTAL VARIABLE COST				
				\$ 218.67
3. BREAKEVEN PRICE, VARIABLE COSTS				
	TON			36.446
4. FIXED COSTS				
MACHINERY	ACRE	1.85	1.00	1.85
TRACTORS	ACRE	0.41	1.00	0.41
PRORATED ESTAB. COST	ACRE	12.59	0.07	0.88
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 13.13
5. TOTAL COSTS				
				\$ 231.81
6. BREAKEVEN PRICE, TOTAL COSTS				
	TON			38.635

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

COASTAL BERMUDAGRASS HAY, DRYLAND, TEXAS GRAND PRAIRIE 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	DEC	0.10	0.125	0.100	0.43	0.24
PICKUP	10	JAN	0.10	0.125	0.100	0.43	0.24
PICKUP	10	FEB	0.10	0.125	0.100	0.43	0.24
PICKUP	10	MAR	0.10	0.125	0.100	0.43	0.24
SPRAYER HERBICID	6,41	APR	0.50	0.136	0.090	0.48	0.60
PICKUP	10	APR	0.10	0.125	0.100	0.43	0.24
PICKUP	10	MAY	0.10	0.125	0.100	0.43	0.24
PICKUP	10	JUNE	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				1.011	0.790	3.47	2.25

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1970

BUDGET IDENTIFICATION NUMBER--- 8360140011400 0
ANNUAL CAPITAL MONTH 9

COTTON, DRYLAND, TEXAS GRAND PRAIRIE REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	CWT.	0.44	225.00	100.12
COTTONSEED	TON	60.00	0.18	<u>10.80</u>
TOTAL				\$ 110.92
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.35	21.60	7.56
FERT(32-40-0)	ACRE	15.04	1.00	15.04
FERTILIZER APPLI	ACRE	2.00	1.00	2.00
HERBICIDE	ACRE	3.75	1.00	3.75
HERB, POSTEMERGE	ACRE	2.78	1.00	2.78
INSECTICIDE	ACRE	3.00	3.00	9.00
MACHINERY	ACRE	4.44	1.00	4.44
TRACTORS	ACRE	18.07	1.00	18.07
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.59	18.38
INTEREST ON OP. CAP.	DOL.	0.10	32.22	<u>3.22</u>
SUBTOTAL, PRE-HARVEST				\$ 84.24
HARVEST COSTS				\$
DESICCANT	GAL.	7.00	1.00	7.00
GIN, BAG, TIES	CWT.	1.90	9.00	17.10
HAUL, COMP & EDUC	BALE	3.50	0.47	1.64
MACHINERY	ACRE	5.62	1.00	5.62
TRACTORS	ACRE	4.59	1.00	4.59
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.66	<u>6.64</u>
SUBTOTAL, HARVEST				\$ 42.60
TOTAL VARIABLE COST				\$ 126.83
3. INCOME ABOVE VARIABLE COSTS				\$ -15.91
4. FIXED COSTS				\$
MACHINERY	ACRE	22.07	1.00	22.07
TRACTORS	ACRE	18.02	1.00	18.02
LAND (NET RENT)	ACRE	17.03	1.00	<u>17.03</u>
TOTAL FIXED COSTS				\$ 57.12
5. TOTAL COSTS				\$ 183.95
6. NET RETURNS				\$ -73.03

LAND RENT BASED ON 25% OF GROSS INCOME LESS 25% OF FERT., INSECT.,
AND GIN-BAG-TIES. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

COTTON, DRYLAND, TEXAS GRAND PRAIRIE 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
CHISEL	2,30	OCT	1.00	0.297	0.198	2.00	1.76
DISK-TANDEM	2,34	OCT	1.00	0.287	0.191	2.04	2.02
LISTER/BEDDER	2,42	OCT	1.00	0.284	0.189	1.87	1.53
LISTER/BEDDER	2,42	NOV	1.00	0.284	0.189	1.87	1.53
PICKUP	10	NOV	0.10	0.125	0.100	0.43	0.24
PICKUP	10	DEC	0.10	0.125	0.100	0.43	0.24
PICKUP	10	MAR	0.10	0.125	0.100	0.43	0.24
CULTIVATOR	4,32	APR	1.00	0.321	0.214	1.09	0.99
PLANTER, 4-ROW	2,44	APR	1.20	0.426	0.284	3.10	3.12
SPRAYER HERBICID	40	APR	1.20	0.0	0.317	0.22	0.59
ROLLER, 4-ROW	6,54	APR	1.00	0.179	0.119	0.56	0.62
PICKUP	10	APR	0.10	0.125	0.100	0.43	0.24
CULTIVATOR	4,32	MAY	1.00	0.321	0.214	1.09	0.99
SPRAYER	6,50	MAY	1.00	0.206	0.137	0.79	1.13
CULTIVATOR	4,32	JUNE	1.00	0.321	0.214	1.09	0.99
SPRAYER	6,50	JUNE	2.00	0.412	0.275	1.58	2.25
SPRAYER HERBICID	6,40	JUNE	1.00	0.397	0.264	1.38	1.68
SPRAYER HERBICID	6,40	SEPT	1.00	0.397	0.264	1.38	1.68
STRIPPER	4,52	SEPT	1.00	1.091	0.728	8.09	15.64
TRAILERS	10,56	SEPT	1.00	0.172	0.115	0.74	0.80
SHREDDER, 4-ROW	2,46	SEPT	1.00	0.235	0.157	1.69	1.58
PICKUP	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				6.254	4.570	32.72	40.08

LAND RENT BASED ON 25% OF GROSS INCOME LESS 25% OF FERT., INSECT., AND GIN-BAG-TIES. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY CECIL PARKER, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 0140021400 0
ANNUAL CAPITAL MONTH 9