

**KLEINGRASS ESTABLISHMENT, 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				\$
SEED(PLS)	LBS.	6.50	2.00	13.00
FERT(80-40-0)	ACRE	23.20	1.00	23.20
FERTILIZER APPLI	ACRE	2.00	1.00	2.00
MACHINERY	ACRE	3.40	1.00	3.40
TRACTORS	ACRE	7.99	1.00	7.99
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.44	9.78
INTEREST ON OP. CAP.	DOL.	0.10	31.70	3.17
SUBTOTAL, PRE-HARVEST				\$ 62.54
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 62.54
3. INCOME ABOVE VARIABLE COSTS				\$ -62.54
4. FIXED COSTS				\$
MACHINERY	ACRE	4.01	1.00	4.01
TRACTORS	ACRE	6.55	1.00	6.55
LAND (NET RENT)	ACRE	8.00	1.00	8.00
TOTAL FIXED COSTS				\$ 18.56
5. TOTAL COSTS				\$ 81.10
6. NET RETURNS				\$ -81.10

ESTABLISHED ON NATIVE GRASS FIELD.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

KLEINGRASS ESTABLISHMENT, 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
DISK-TANDEM	2.34	FEB	1.00	0.287	0.191	2.04	2.02
PICKUP	10	FEB	0.15	0.187	0.150	0.64	0.36
DISK-TANDEM	2.34	APR	1.00	0.287	0.191	2.04	2.02
PICKUP	10	APR	0.15	0.187	0.150	0.64	0.36
CULTIPACKER	6.68	APR	1.00	0.271	0.181	1.09	1.68
BRILLION SEEDER	6.70	APR	1.00	0.552	0.368	1.67	1.65
PICKUP	10	MAY	0.15	0.187	0.150	0.64	0.36
CHISEL	2.30	DEC	1.00	0.297	0.198	2.00	1.76
PICKUP	10	DEC	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.64</u>	<u>0.36</u>
TOTALS				2.444	1.730	11.39	10.56

ESTABLISHED ON NATIVE GRASS FIELD.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1

BUDGET IDENTIFICATION NUMBER 8280140021400 0
ANNUAL CAPITAL MONTH 12

**KLEINGRASS HAY, DRYLAND, TEXAS GRAND PRAIRIE REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OF COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
HAY	TON	50.00	3.50	<u>175.00</u>
TOTAL				\$ 175.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(100-40=0)	ACRE	27.20	1.00	27.20
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	2.13	1.00	2.13
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	0.62	2.50
INTEREST ON OP. CAP.	DOL.	0.10	15.52	<u>1.55</u>
SUBTOTAL, PRE-HARVEST				\$ 37.39
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	116.00	52.20
CUSTOM HAULING	BALE	0.25	116.00	<u>29.00</u>
SUBTOTAL, HARVEST				\$ 81.20
TOTAL VARIABLE COST				\$ 118.59
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			33.882
4. FIXED COSTS				\$
MACHINERY	ACRE	1.18	1.00	1.18
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. CCST	ACRE	81.10	0.07	5.68
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 16.86
5. TOTAL COSTS				\$ 135.45
6. BREAKEVEN PRICE, TOTAL COSTS	TON			38.699

ESTABLISHMENT COST PRORATED OVER 15 YEARS.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

KLEINGRASS 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	FEB	0.10	0.125	0.100	0.43	0.24
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	0.125	0.100	0.43	0.24
PICKUP	10	AUG	0.10	0.125	0.100	0.43	0.24
TOTALS				0.625	0.500	2.13	1.18

ESTABLISHMENT COST PRORATED OVER 15 YEARS.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

BUDGET IDENTIFICATION NUMBER--- 8290140021400 0
ANNUAL CAPITAL MONTH 9

**KLEINGRASS PASTURE, 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(60-30-0)	ACRE	17.40	1.00	17.40
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	1.79	1.00	1.79
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	0.52	2.10
INTEREST ON CP. CAP.	DOL.	0.10	11.90	<u>12.19</u>
SUBTOTAL, PRE-HARVEST				\$ 26.48
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 26.48
3. INCOME ABOVE VARIABLE COSTS				\$ =26.48
4. FIXED COSTS				\$
MACHINERY	ACRE	0.99	1.00	0.99
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	81.10	0.07	5.68
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 16.67
5. TOTAL COSTS				\$ 43.15
6. NET RETURNS				\$ =43.15

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

KLEINGRASS PASTURE, 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	NOV	0.07	0.087	0.070	0.30	0.17
PICKUP	10	JAN	0.07	0.087	0.070	0.30	0.17
PICKUP	10	MAR	0.07	0.087	0.070	0.30	0.17
PICKUP	10	MAY	0.07	0.087	0.070	0.30	0.17
PICKUP	10	JULY	0.07	0.087	0.070	0.30	0.17
PICKUP	10	SEPT	0.07	<u>0.087</u>	<u>0.070</u>	<u>0.30</u>	<u>0.17</u>
TOTALS				0.525	0.420	1.79	0.99

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECT

BUDGET IDENTIFICATION NUMBER 83 0140021400 0
ANNUAL CAPITAL MONTH 9

**KLEINGRASS ESTABLISHMENT, 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED(PLS)	LBS.	6.50	2.00	13.00
FERT(80-40-0)	ACRE	23.20	1.00	23.20
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	2.97	1.00	2.97
TRACTORS	ACRE	8.39	1.00	8.39
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.35	9.39
INTEREST ON CP. CAP.	DOL.	0.10	28.01	2.80
SUBTOTAL, PRE-HARVEST				\$ 63.75
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 63.75
3. INCOME ABOVE VARIABLE COSTS				\$ -63.75
4. FIXED COSTS				\$
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	6.43	1.00	6.43
LAND (NET RENT)	ACRE	8.00	1.00	8.00
TOTAL FIXED COSTS				\$ 18.66
5. TOTAL COSTS				\$ 82.41
6. NET RETURNS				\$ -82.41

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

KLEINGRASS ESTABLISHMENT, 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	FEB	0.07	0.094	0.075	0.32	0.18
PICKUP	10	MAR	0.07	0.094	0.075	0.32	0.18
DISK-TANDEM	1.35	APR	1.00	0.196	0.131	1.68	1.83
CULTIPACKER	6.68	APR	1.00	0.271	0.181	1.09	1.68
BRILLION SEEDER	4.70	APR	1.00	0.552	0.368	1.72	1.28
PICKUP	10	APR	0.07	0.094	0.075	0.32	0.18
PICKUP	10	MAY	0.07	0.094	0.075	0.32	0.18
SPRAYER HERBICID	4.41	JUNE	1.00	0.271	0.181	0.93	1.01
PICKUP	10	NOV	0.07	0.094	0.075	0.32	0.18
CHISEL	1.30	DEC	1.00	0.297	0.198	2.28	1.97
DISK-TANDEM	1.35	DEC	1.00	0.196	0.131	1.68	1.83
PICKUP	10	DEC	0.07	<u>0.094</u>	<u>0.075</u>	<u>0.32</u>	<u>0.18</u>
TOTALS				2.347	1.640	11.36	10.66

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

BUDGET IDENTIFICATION NUMBER--- 8280140011400 0
ANNUAL CAPITAL MONTH 12

**KLEINGRASS 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	5.00	<u>250.00</u>
TOTAL				\$ 250.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(180-60-0)	ACRE	46.80	1.00	46.80
FERTILIZER APPLI	ACRE	2.00	3.00	6.00
MACHINERY	ACRE	2.63	1.00	2.63
TRACTORS	ACRE	0.42	1.00	0.42
LABOR(TRACTOR & MACHINERY)	HOOR	4.00	0.89	3.54
INTEREST ON CP. CAP.	DOL.	0.10	24.38	<u>2.44</u>
SUBTOTAL, PRE-HARVEST				\$ 61.83
HARVEST COSTS				\$
CUSTOM BALING	ACRE	0.45	165.00	74.25
CUSTOM HAULING	ACRE	0.25	165.00	<u>41.25</u>
SUBTOTAL, HARVEST				\$ 115.50
TOTAL VARIABLE CCST				\$ 177.33
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			35.466
4. FIXED COSTS				\$
MACHINERY	ACRE	1.61	1.00	1.61
TRACTORS	ACRE	0.31	1.00	0.31
PRORATED ESTAB. CCST	ACRE	82.41	0.07	5.77
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED CCST				\$ 17.69
5. TOTAL COSTS				\$ 195.02
6. BREAKEVEN PRICE, TOTAL COSTS	TON			39.005

ESTABLISHED ON NATIVE GRASS FIELD.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

**KLEINGRASS 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	OCT	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	FEB	0.10	0.125	0.100	0.43	0.24
SPRAYER HERBICID	4.41	APR	0.50	0.136	0.090	0.49	0.50
PICKUP	10	APR	0.10	0.125	0.100	0.43	0.24
PICKUP	10	JUNE	0.10	0.125	0.100	0.43	0.24
PICKUP	10	AUG	0.10	0.125	0.100	0.43	0.24
TOTALS				0.886	0.690	3.05	1.92

ESTABLISHED ON NATIVE GRASS FIELD.

PREPARED BY JAMES CENTON, TAEX, STEPHENVILLE, TEXAS

PROJE

BUDGET IDENTIFICATION NUMBER--- 8290140011400 0
ANNUAL CAPITAL MONTH 9

**KLEINGRASS PASTURE, 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				\$
GRAZING	LBS.	0.0	190.00	<u>0.0</u>
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(100-40-0)	ACRE	27.20	1.00	27.20
FERTILIZER APPLI	ACRE	2.00	3.00	6.00
MACHINERY	ACRE	2.56	1.00	2.56
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	0.75	3.00
INTEREST ON OP. CAP.	DOL.	0.10	16.40	<u>1.64</u>
SUBTOTAL, PRE-HARVEST				\$ 40.40
HARVEST COSTS				\$
SUBTOTAL, HARVEST				<u>0.0</u>
TOTAL VARIABLE CCST				\$ 40.40
3. BREAKEVEN PRICE, VARIABLE COSTS	LBS.			0.213
4. FIXED COSTS				\$
MACHINERY	ACRE	1.42	1.00	1.42
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	82.41	0.07	5.77
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 17.19
5. TOTAL COSTS				\$ 57.59
6. BREAKEVEN PRICE, TCTAL COSTS	LBS.			0.303

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

KLEINGRASS PASTURE, 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	OCT	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	FEB	0.10	0.125	0.100	0.43	0.24
PICKUP	10	APR	0.10	0.125	0.100	0.43	0.24
PICKUP	10	JUNE	0.10	0.125	0.100	0.43	0.24
PICKUP	10	AUG	0.10	0.125	0.100	0.43	0.24
TOTALS				0.750	0.600	2.56	1.42

PREPARED BY JAMES DENTON, FAEX, STEPHENVILLE, TEXAS

PROJEC

BUDGET IDENTIFICATION NUMBER 83 0140011400 0
ANNUAL CAPITAL MONTH 9

**NATIVE GRASS PASTURE, DRYLAND, TEXAS GRAND PRAIRIE REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				\$
MACHINERY	ACRE	0.90	1.00	0.90
LABOR (TRACTOR & MACHINERY)	HOUR	4.00	0.26	1.05
INTEREST ON CP. CAP.	DOL.	0.10	0.32	<u>0.03</u>
SUBTOTAL, PRE-HARVEST				\$ 1.98
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 1.98
3. INCOME ABOVE VARIABLE COSTS				\$ -1.98
4. FIXED COSTS				\$
MACHINERY	ACRE	0.50	1.00	0.50
TRACTORS	ACRE	0.0	1.00	0.0
LAND (NET RENT)	ACRE	5.00	1.00	<u>5.00</u>
TOTAL FIXED COSTS				\$ 5.50
5. TOTAL COSTS				\$ 7.48
6. NET RETURNS				\$ -7.48

LAND CHARGE BASED ON RENTAL RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

NATIVE GRASS PASTURE, DRYLAND, TEXAS GRAND PRAIRIE REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP	10	MAR	0.07	0.087	0.070	0.30	0.17
PICKUP	10	SEPT	0.07	0.087	0.070	0.30	0.17
PICKUP	10	NOV	0.07	<u>0.087</u>	<u>0.070</u>	<u>0.30</u>	<u>0.17</u>
TOTALS				0.262	0.210	0.90	0.50

LAND CHARGE BASED ON RENTAL RATES IN REGION.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

BUDGET IDENTIFICATION NUMBER 85 0140021400 0
ANNUAL CAPITAL MONTH 12

**OATS, 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				\$
OATS	BU.	1.15	50.00	57.50
GRAZING	AUMS	0.0	2.00	<u>0.0</u>
TOTAL				\$ 57.50
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.09	80.00	7.20
FERT(90-30-0)	ACRE	23.40	1.00	23.40
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	2.71	1.00	2.71
TRACTORS	ACRE	3.93	1.00	3.93
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.76	7.04
INTEREST ON OP. CAP.	DOL.	0.10	24.12	<u>2.41</u>
SUBTOTAL, PRE-HARVEST				\$ 50.69
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.50	1.00	7.50
CUSTOM HAUL	BU.	0.06	50.00	<u>3.00</u>
SUBTOTAL, HARVEST				\$ 10.50
TOTAL VARIABLE COST				\$ 61.19
3. INCOME ABOVE VARIABLE COSTS				\$ -3.69
4. FIXED COSTS				\$
MACHINERY	ACRE	4.04	1.00	4.04
TRACTORS	ACRE	2.92	1.00	2.92
LAND (NEY RENT)	ACRE	7.79	1.00	<u>7.79</u>
TOTAL FIXED COSTS				\$ 14.74
5. TOTAL COSTS				\$ 75.93
6. NET RETURNS				\$ -18.43

LAND RENT BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., HARVEST AND HAUL. 78-79 CROP. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

OATS, 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	4,30	JULY	1.00	0.297	0.198	1.04	1.05
DISK-TANDEM	4,34	AUG	1.00	0.287	0.191	1.12	1.34
DISK-TANDEM	4,34	SEPT	1.00	0.287	0.191	1.12	1.34
GRAIN DRILL	4,38	OCT	1.00	0.391	0.260	1.65	2.27
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	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				1.761	1.241	6.63	6.95

LAND RENT BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., HARVEST AND HAUL. 78-79 CROP. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECT

BUDGET IDENTIFICATION NUMBER--- 74 0140021400 0
ANNUAL CAPITAL MONTH 5

**OATS, 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				
				\$
OATS	BU.	1.15	65.00	74.75
GRAZING	AUMS	0.0	3.00	<u>0.0</u>
TOTAL				\$ 74.75
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	LBS.	0.09	80.00	7.20
FFERT(120-60-0)	ACRE	34.80	1.00	34.80
FERTILIZER APPLI	ACRE	2.00	3.00	6.00
INSECTICIDE	ACRE	3.84	0.33	1.27
MACHINERY	ACRE	3.54	1.00	3.54
TRACTORS	ACRE	6.82	1.00	6.82
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.12	8.47
INTEREST ON CP. CAP.	DOL.	0.10	27.89	<u>2.79</u>
SUBTOTAL, PRE-HARVEST				\$ 70.89
HARVEST COSTS				
				\$
CUSTOM COMBINE	ACRE	9.00	1.00	9.00
CUSTOM HAUL	BU.	0.06	65.00	<u>3.90</u>
SUBTOTAL, HARVEST				\$ 12.90
TOTAL VARIABLE CCST				
				\$ 83.79
3. INCOME ABOVE VARIABLE COSTS				
				\$ -9.04
4. FIXED COSTS				
				\$
MACHINERY	ACRE	5.48	1.00	5.48
TRACTORS	ACRE	5.37	1.00	5.37
LAND (NET RENT)	ACRE	8.93	1.00	<u>8.93</u>
TOTAL FIXED CCSTS				\$ 19.78
5. TOTAL COSTS				
				\$ 103.57
6. NET RETURNS				
				\$ -28.82

LAND RENT BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., HARVEST AND HAUL. 78-79 CROP. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

OATS, 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	JULY	1.00	0.297	0.198	2.00	1.76
DISK-TANDEM	2.35	AUG	1.00	0.196	0.131	1.50	1.70
DISK-TANDEM	2.35	SEPT	1.00	0.196	0.131	1.50	1.70
GRAIN DRILL	4.38	SEPT	1.00	0.391	0.260	1.65	2.27
SPRAYER	6.50	SEPT	1.00	0.206	0.137	0.79	1.13
SPRAYER	6.50	OCT	1.00	0.206	0.137	0.79	1.13
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	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	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				2.118	1.495	10.36	10.86

LAND RENT BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., HARVEST AND HAUL. 78-79 CROP. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED 1

BUDGET IDENTIFICATION NUMBER--- 74 0140011400 0
ANNUAL CAPITAL MONTH 5

**SMALL GRAINS FOR GRAZE AND 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	2.00	100.00
GRAZING	AUMS	0.0	2.00	<u>0.0</u>
TOTAL				\$ 100.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.09	80.00	7.20
FERT(90-30-0)	ACRE	23.40	1.00	23.40
FERTILIZER APPLI	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	3.13	1.00	3.13
TRACTORS	ACRE	6.72	1.00	6.72
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.89	7.54
INTEREST ON OP. CAP.	DOL.	0.10	28.46	<u>2.85</u>
SUBTOTAL, PRE-HARVEST				\$ 54.85
HARVEST COSTS				\$
CUSTOM BALING	BALE	0.45	66.00	29.70
CUSTOM HAULING	BALE	0.25	66.00	<u>16.50</u>
SUBTOTAL, HARVEST				\$ 46.20
TOTAL VARIABLE CCST				\$ 101.05
3. INCOME ABOVE VARIABLE COSTS				\$ -1.05
4. FIXED COSTS				\$
MACHINERY	ACRE	4.27	1.00	4.27
TRACTORS	ACRE	4.99	1.00	4.99
LAND (NET RENT)	ACRE	15.00	1.00	<u>15.00</u>
TOTAL FIXED CCST				\$ 24.26
5. TOTAL COSTS				\$ 125.30
6. NET RETURNS				\$ -25.30

78-79 CROP.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

SMALL GRAINS FOR GRAZE AND HAY, DRYLAND, TEXAS GRAND PRAIRIE REGIO
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	JULY	1.00	0.297	0.198	2.00	1.76
DISK-TANDEM	2,34	AUG	1.00	0.287	0.191	2.04	2.02
DISK-TANDEM	2,34	SEPT	1.00	0.287	0.191	2.04	2.02
GRAIN DRILL	4,38	OCT	1.00	0.391	0.260	1.65	2.27
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	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	<u>0.125</u>	<u>0.100</u>	<u>0.43</u>	<u>0.24</u>
TOTALS				1.886	1.341	9.86	9.26

78-79 CROP.

PREPARED BY JAMES DENTON, TAEX, STEPHENVILLE, TEXAS

PROJECTED

BUDGET IDENTIFICATION NUMBER 7430140021400 0
ANNUAL CAPITAL MONTH 5