

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/18/82.

B-1241 (C14)

WHEAT, DRYLAND, TEXAS GRAND PRAIRIE 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			
DISK-TANDEM	4,34	AUG	1.00	0.224	0.170	1.20	1.01	0.0	2.21	4.41
DISK-TANDEM	4,34	SEPT	1.00	0.224	0.170	1.20	1.01	0.0	2.21	4.41
GRAIN DRILL	4,38	OCT	1.00	0.344	0.260	2.12	1.55	11.25	5.11	20.04
SPRAYER	5,50	OCT	1.00	0.175	0.132	0.58	0.79	2.60	2.17	6.14
TOTALS				0.967	0.732	5.10	4.35	13.85	11.69	34.99

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 WHEAT	BU.	PRICE OF WHEAT (DOLLARS)					
		3.04	3.42	3.80	4.18	4.56	
20.00		0.75	8.35	15.95	23.55	31.15	
22.50		7.35	15.90	24.45	33.00	41.55	
25.00		13.95	23.45	32.95	42.45	51.95	
27.50		20.55	31.00	41.45	51.90	62.35	
30.00		27.15	38.55	49.95	61.35	72.75	

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/18/82.

B-1241 (C14)

OATS, DRYLAND, TEXAS GRAND PRAIRIE REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
OATS	50.00	BU.	1.80	90.00	_____
SM. GR. PASTURE	2.00	AUM	6.00	12.00	_____
TOTAL PROJECTED RETURNS				\$ 102.00	\$ _____
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
*OAT SEED	80.00	LB.	0.12	9.60	_____
*NITROGEN	90.00	LB.	0.27	24.30	_____
*PHOSPHATE	30.00	LB.	0.24	7.20	_____
FERTILIZER APPLI	2.00	ACRE	2.40	4.80	_____
FUEL & LUBE--TRACTOR		ACRE		4.56	_____
EQUIPMENT		ACRE		1.06	_____
REPAIRS-----TRACTOR		ACRE		0.55	_____
EQUIPMENT		ACRE		0.95	_____
LABOR-----MACHINERY	1.03	HOUR	4.50	4.64	_____
EQUIPMENT	0.42	HOUR	4.50	1.89	_____
OPERATING CAPITAL	24.74	DOL.	0.081	2.01	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 61.55	\$ _____
HARVEST COSTS					
CUSTOM HARV&HAUL	50.00	BU.	0.30	15.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 15.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 76.55	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS \$ 1.29/BU. OATS					
3. INCOME ABOVE VARIABLE COSTS					
		ACRE		\$ 25.45	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.49	_____
EQUIPMENT		ACRE		4.89	_____
LAND-CASH RENT	1.00	ACRE	25.00	25.00	_____
TOTAL FIXED COSTS		ACRE		\$ 37.38	\$ _____
5. TOTAL PROJECTED COSTS					
		ACRE		\$ 113.93	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS \$ 2.04/BU. OATS					
6. NET PROJECTED RETURNS					
		ACRE		\$ -11.93	\$ _____

LAND CHARGES BASED ON RENTAL RATES IN THE REGION.

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 02/18/82.

B-1241 (C14)

OATS, DRYLAND, TEXAS GRAND PRAIRIE 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			
CHISEL	4,30	JULY	1.00	0.238	0.180	1.43	1.07	0.0	2.05	4.55
DISK-TANDEM	4,34	AUG	1.00	0.224	0.170	1.20	1.01	0.0	2.21	4.41
DISK-TANDEM	4,34	SEPT	1.00	0.224	0.170	1.20	1.01	0.0	2.21	4.41
GRAIN DRILL	4,38	SEPT	1.00	0.344	0.260	2.12	1.55	9.60	5.11	18.39
TOTALS				1.031	0.781	5.94	4.64	9.60	11.58	31.75

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

INCCME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF OATS	BU.	PRICE OF OATS (DOLLARS)				
		1.44	1.62	1.80	1.98	2.16
40.00		-3.95	3.25	10.45	17.65	24.85
45.00		1.75	9.85	17.95	26.05	34.15
50.00		7.45	16.45	25.45	34.45	43.45
55.00		13.15	23.05	32.95	42.85	52.75
60.00		18.85	29.65	40.45	51.25	62.05

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

SMALL GRAINS FOR GRAZE AND HAY, DRYLAND, TEXAS GRAND PRAIRIE REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
HAY	2.00	TON	55.00	110.00	_____
SM. GR. PASTURE	2.00	AUM	6.00	12.00	_____
TOTAL PROJECTED RETURNS				\$ 122.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*OAT SEED	80.00	LB.	0.12	9.60	_____
*NITROGEN	90.00	LB.	0.27	24.30	_____
*PHOSPHATE	30.00	LB.	0.24	7.20	_____
*INSECTICIDE	2.00	APPL	2.60	5.20	_____
FERTILIZER APPLI	1.00	ACRE	2.40	2.40	_____
FUEL & LUBE---TRACTOR		ACRE		6.39	_____
EQUIPMENT		ACRE		1.23	_____
REPAIRS-----TRACTOR		ACRE		1.06	_____
EQUIPMENT		ACRE		1.20	_____
LABOR-----MACHINERY	1.38	HOUR	4.50	6.21	_____
EQUIPMENT	0.49	HOUR	4.50	2.20	_____
OPERATING CAPITAL	34.15	DOL.	0.081	2.77	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 69.77	\$ _____
HARVEST COSTS					
CUSTOM BALE HAUL	66.00	BALE	0.90	59.40	_____
SUBTOTAL, HARVEST		ACRE		\$ 59.40	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 129.17	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 58.58/TON		HAY
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -7.17	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.60	_____
EQUIPMENT		ACRE		7.82	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 31.42	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 160.59	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 74.29/TON		HAY
6. NET PROJECTED RETURNS		ACRE		\$ -38.59	\$ _____

LAND CHARGES BASED ON RENTAL RATES IN THE REGION.

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 02/18/82.

B-1241 (C14)

SMALL GRAINS FOR GRAZE AND HAY, DRYLAND, TEXAS GRAND PRAIRIE 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	3,30	JULY	1.00	0.238	0.180	1.91	1.07	0.0	1.90	4.88
DISK-TANDEM	3,34	AUG	1.00	0.224	0.170	1.65	1.01	0.0	2.06	4.73
DISK-TANDEM	3,34	SEPT	1.00	0.224	0.170	1.65	1.01	0.0	2.06	4.73
GRAIN DRILL	4,38	SEPT	1.00	0.344	0.260	2.12	1.55	9.60	5.11	18.39
SPRAYER	5,50	SEPT	1.00	0.175	0.132	0.58	0.79	2.60	2.17	6.14
SPRAYER	5,50	FEB	1.00	0.175	0.132	0.58	0.79	2.60	2.17	6.14
TOTALS				1.380	1.045	8.51	6.21	14.80	15.48	45.00

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

INCCME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF HAY	PRICE OF HAY (DOLLARS)				
	44.00	49.50	55.00	60.50	66.00
1.60	-34.89	-26.09	-17.29	-8.49	0.31
1.80	-32.03	-22.13	-12.23	-2.33	7.57
2.00	-29.17	-18.17	-7.17	3.83	14.83
2.20	-26.31	-14.21	-2.11	9.99	22.09
2.40	-23.45	-10.25	2.95	16.15	29.35

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

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/18/82.

B-1241 (C14)

SMALL GRAIN GRAZING, DRYLAND, TEXAS GRAND PRAIRIE REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SM. GR. PASTURE	5.00	AUM	6.00	30.00	
TOTAL PROJECTED RETURNS				\$ 30.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*OAT SEED	100.00	LB.	0.12	12.00	_____
*RYEGRASS SEED	15.00	LB.	0.17	2.55	_____
*NITROGEN	90.00	LB.	0.27	24.30	_____
*PHOSPHATE	30.00	LB.	0.24	7.20	_____
FERTILIZER APPLI	2.00	ACRE	2.40	4.80	_____
*INSECTICIDE	2.00	APPL	2.60	5.20	_____
FUEL & LUBE--TRACTOR		ACRE		6.41	_____
EQUIPMENT		ACRE		1.41	_____
REPAIRS-----TRACTOR		ACRE		1.06	_____
EQUIPMENT		ACRE		1.22	_____
LABOR-----MACHINERY	1.38	HOUR	4.50	6.21	_____
EQUIPMENT	0.56	HOUR	4.50	2.52	_____
OPERATING CAPITAL	27.55	DOL.	0.081	2.23	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 77.11	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 77.11	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$ 15.42/AUM		SM. GR. PASTURE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -47.11	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.61	_____
EQUIPMENT		ACRE		7.95	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 31.57	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 108.67	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$ 21.73/AUM		SM. GR. PASTURE	
6. NET PROJECTED RETURNS		ACRE		\$ -78.67	\$ _____

LAND CHARGES BASED ON RENTAL RATES IN THE REGION.

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 02/18/82.

B-1241(C14)

SMALL GRAIN GRAZING, DRYLAND, TEXAS GRAND PRAIRIE 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			
CHISEL	3,30	JULY	1.00	0.238	0.180	1.91	1.07	0.0	1.90	4.88
DISK-TANDEM	3,34	AUG	1.00	0.224	0.170	1.65	1.01	0.0	2.06	4.73
DISK-TANDEM	3,34	SEPT	1.00	0.224	0.170	1.65	1.01	0.0	2.06	4.73
GRAIN DRILL	5,38	SEPT	1.00	0.344	0.260	1.34	1.55	14.55	4.14	21.58
SPRAYER	4,50	OCT	1.00	0.175	0.132	0.98	0.79	2.60	2.66	7.03
SPRAYER	4,50	FEB	1.00	0.175	0.132	0.98	0.79	2.60	2.66	7.03
TOTALS				1.380	1.045	8.52	6.21	19.75	15.49	49.97

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

AUM	PRICE OF SM. GR. PASTURE (DOLLARS)				
	4.80	5.40	6.00	6.60	7.20
4.00	-57.91	-55.51	-53.11	-50.71	-48.31
4.50	-55.51	-52.81	-50.11	-47.41	-44.71
5.00	-53.11	-50.11	-47.11	-44.11	-41.11
5.50	-50.71	-47.41	-44.11	-40.81	-37.51
6.00	-48.31	-44.71	-41.11	-37.51	-33.91

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

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/18/82.

B-1241 (C14)

HYBRID SUDAN HAY, DRYLAND, TEXAS GRAND PRAIRIE REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
HAY-SUDAN-SORG	3.50	TON	55.00	192.50	_____
TOTAL PROJECTED RETURNS				\$ 192.50	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SUDANGRASS SEED	40.00	LB.	0.25	10.00	_____
*NITROGEN	75.00	LB.	0.27	20.25	_____
*PHOSPHATE	40.00	LB.	0.24	9.60	_____
FERTILIZER APPLI	2.00	ACRE	2.40	4.80	_____
FUEL & LUBE--TRACTOR		ACRE		5.57	_____
EQUIPMENT		ACRE		1.59	_____
REPAIRS-----TRACTOR		ACRE		0.95	_____
EQUIPMENT		ACRE		1.01	_____
LABOR-----MACHINERY	1.03	HOUR	4.50	4.64	_____
EQUIPMENT	0.63	HOUR	4.50	2.84	_____
OPERATING CAPITAL	6.46	DOL.	0.081	0.52	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 61.76	\$ _____
HARVEST COSTS					
CUSTOM BALE HAUL	116.00	BALE	0.90	104.40	_____
SUBTOTAL, HARVEST		ACRE		\$ 104.40	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 166.16	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 47.48/TON	HAY-SUDAN-SORG	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 26.34	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.05	_____
EQUIPMENT		ACRE		5.30	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 27.35	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 193.51	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 55.29/TON	HAY-SUDAN-SORG	
6. NET PROJECTED RETURNS		ACRE		\$ -1.01	\$ _____

LAND CHARGE BASED ON RENTAL RATES IN REGION.

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.