

TEXAS HIGH PLAINS III

FOREWORD

The enterprise budgets for Texas High Plains III 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 bud-

gets custom rates, primarily harvesting, were used in lieu of the assumption that harvesting equipment was owned.

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 and a percentage of fixed cost on the irrigation system when applicable. A per acre land charge was made when crop share was not used.

TEXAS HIGH PLAINS III REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1978)</u>		
Seed		
Cotton (delinted)	cwt.	\$ 33.00
Grain Sorghum	cwt.	40.00
Soybean	bu.	7.00
Wheat (cleaned and treated)	bu.	4.10
Alfalfa	cwt.	80.00
Corn	cwt.	90.00
Southern Peas	cwt.	40.00
Custom Rates		
Cotton (harvest and haul)	cwt.	1.00
Combining Soybeans	acre	12.00
Combining Wheat	acre	7.00 <u>2/</u>
Combining Grain Sorghum (Dryland)	acre	8.00
Combining Grain Sorghum (Irrigated)	cwt.	.30
Combining Southern Peas	acre	8.00
Corn, Harvest, including haul	bu.	.30
Drying corn	bu.	.10
Hauling		
Grain Sorghum	cwt.	.25
Soybeans	bu.	.25
Wheat	bu.	.15
Southern Peas	cwt.	.25
Chemical Spraying (aerial)	acre	2.50
Cotton Ginning	cwt.	1.75

Texas High Plains III Region

Item	Unit	Price
Fuel and Lubricants		
Gasoline	gal.	\$.55
Diesel Fuel	gal.	.42
Natural Gas	mcf.	1.75
Fertilizer (bulk)		
Nitrogen	lb.	.16
Phosphate	lb	.20
Labor (except hoeing & irrigation)	hour	5.00
Labor (Irrigation)	hour	5.00
Labor (Hoeing)	hour	2.50
Chemicals		
Pre-emergence Herbicide Treflan	5 gal.	130.00
Land Lease (Cash Rent)		
General	acre	60.00
Hail Insurance		
Wheat	\$100	10.00
Cotton	\$100	12.00
Interest		
Capital	\$.08
Operating	\$.10
Prices Received (1978)		
Cotton	lb. ling	.44
Cottonseed	ton	60.00
Wheat	bu.	2.20
Grain Sorghum	cwt.	3.30
Alfalfa Hay (standing in field)	ton	45.00
Ensilage (corn) (standing in field)	ton	15.00
Corn (Grain)	bu	1.95
Soybeans	bu.	4.75
Southern Peas	cwt.	20.00

- 1/ These price assumptions are not to be interpreted as predictions or prospective prices.
- 2/ Plus 10¢/bu. over 20 bu.

TEXAS HIGH PLAINS III 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 4 WH DR	1	\$50,400	5	2500	\$19.27	\$ 8.09
Tractor 2	2	22,000	5	2500	7.23	5.20
Tractor 3	3	16,500	5	2500	5.00	4.36
Tractor 4	4	11,000	5	2500	2.82	3.26
Tractor 5	5	6,000	10	3000	2.89	2.19
Pickup 1/2 Ton	10	5,000	3	2100	1.90	2.68
Rolling Cult.	30	2,150	7	1400	1.86	.86
Rolling Cult.	31	2,800	7	1400	2.42	1.13
Cultivator 8R	34	3,450	7	1400	2.98	1.40
Lister Planter	36	2,700	7	1050	3.12	1.44
Lister Plntr 8R	37	3,200	7	1050	3.70	1.71
Bed Planter	38	2,350	7	1400	2.03	.95
Bed Planter 8R	39	3,000	7	1400	2.60	1.21
Tandem Disc	40	2,000	7	1400	1.72	.81
Tandem Disc	41	3,950	7	1400	3.42	1.59
Offset Disc	43	9,000	7	1400	7.92	3.29
Chisel	44	4,150	7	1400	3.59	1.67
Mldb. Rollover	46	3,000	7	1400	2.60	1.21
Moldboard 6B	47	2,200	7	1400	1.90	.88
Sandfighter	51	535	7	700	.93	.43
Packer	53	350	7	1400	.30	.15
Lister 6R	54	1,050	7	1050	1.22	.57
Lister 8R	55	1,650	7	1050	1.89	.90
Shredder 2R	56	650	7	875	.90	.42
Shredder 4R	57	2,000	7	875	2.76	1.29
Grain Drill	58	2,300	7	840	3.33	1.53
Box Float	60	400	7	700	.70	.31
Herb Spr/Disc	61	450	7	700	.79	.35

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.70	22.00	15.40
FERT(20=100=0)	ACRE	23.20	1.00	23.20
MACHINERY	ACRE	2.21	1.00	2.21
TRACTORS	ACRE	4.70	1.00	4.70
IRRIGATION MACHINERY	ACRE	27.71	1.00	27.71
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	1.85	9.23
LABOR(IRRIGATION)	HOUR	5.00	4.25	21.25
INTEREST ON OP. CAP.	DOL.	0.10	22.03	<u>2.20</u>
SUBTOTAL, PRE=HARVEST				\$ 105.91
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 105.91
3. INCOME ABOVE VARIABLE COSTS				\$=105.91
4. FIXED COSTS				\$
MACHINERY	ACRE	3.21	1.00	3.21
TRACTORS	ACRE	5.37	1.00	5.37
IRRIGATION MACHINERY	ACRE	26.35	1.00	26.35
LAND (NET RENT)	ACRE	46.82	1.00	<u>46.82</u>
TOTAL FIXED COSTS				\$ 81.75
5. TOTAL COSTS				\$ 187.66
6. NET RETURNS				\$=187.66

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 FURROW IRRIGATION SYSTEM

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MLBD ROLLOVER TM	3,46	JUNE	1.00	0.741	0.494	3.18	4.24
PACKER TM	53	JUNE	1.00	0.0	0.329	0.05	0.10
TANDEM DISC TM	3,40	AUG	1.00	0.253	0.168	1.02	1.30
GRAIN DRILL TM	3,58	AUG	1.00	0.353	0.235	1.59	2.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				1.846	1.627	6.91	8.58

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 811003402 320 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	45.00	6.50	\$ <u>292.50</u>
TOTAL				\$ 292.50
2. VARIABLE COSTS				
PREHARVEST				
FERT(0=80=40)	ACRE	16.00	1.00	16.00
MACHINERY	ACRE	1.88	1.00	1.88
IRRIGATION MACHINERY	ACRE	81.50	1.00	81.50
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	0.87	4.37
LABOR(IRRIGATION)	HOUR	5.00	12.50	62.50
INTEREST ON OP. CAP.	DOL.	0.10	34.95	<u>3.50</u>
SUBTOTAL, PRE-HARVEST				\$ 169.75
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				
				\$ 169.75
3. INCOME ABOVE VARIABLE COSTS				
				\$ 122.75
4. FIXED COSTS				
MACHINERY	ACRE	1.32	1.00	1.32
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	77.50	1.00	77.50
PRORATED ESTAB. COST	ACRE	187.66	0.14	26.84
LAND (NET RENT)	ACRE	21.25	1.00	<u>21.25</u>
TOTAL FIXED COSTS				\$ 126.91
5. TOTAL COSTS				
				\$ 296.66
6. NET RETURNS				
				\$ -4.16

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
ESTABLISHMENT COST PRORATED OVER 7 YEARS. CROP SOLD STANDING IN FIELD.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, LUB.,REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				0.875	0.700	1.88	1.32

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
ESTABLISHMENT COST PRORATED OVER 7 YEARS. CROP SOLD STANDING IN FIELD.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 81 003602 320 0
ANNUAL CAPITAL MONTH 10

CORN, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN	BU.	1.95	140.00	\$ <u>273.00</u>
TOTAL				\$ 273.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.90	18.00	16.20
INSECTICIDE	ACRE	7.50	1.00	7.50
FERT(140-40-0)	ACRE	30.40	1.00	30.40
HERBICIDE	ACRE	5.50	1.00	5.50
MACHINERY	ACRE	4.91	1.00	4.91
TRACTORS	ACRE	11.86	1.00	11.86
IRRIGATION MACHINERY	ACRE	44.01	1.00	44.01
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	4.85	24.25
LABOR(IRRIGATION)	HOUR	5.00	6.75	33.75
INTEREST ON OP. CAP.	DOL.	0.10	58.39	<u>5.84</u>
SUBTOTAL, PRE-HARVEST				\$ 184.21
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.20	140.00	28.00
CUSTOM HAUL	BU.	0.10	140.00	14.00
CUSTOM DRYING	BU.	0.10	140.00	<u>14.00</u>
SUBTOTAL, HARVEST				\$ 56.00
TOTAL VARIABLE COST				\$ 240.21
3. INCOME ABOVE VARIABLE COSTS				
				\$ 32.79
4. FIXED COSTS				
MACHINERY	ACRE	6.29	1.00	6.29
TRACTORS	ACRE	13.77	1.00	13.77
IRRIGATION MACHINERY	ACRE	41.85	1.00	41.85
LAND (NET RENT)	ACRE	42.70	1.00	<u>42.70</u>
TOTAL FIXED COSTS				\$ 104.61
5. TOTAL COSTS				
				\$ 344.82
6. NET RETURNS				
				\$ -71.82

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 25% LESS 33% OF
DRYING AND 50% OF IRRIGATION FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

CORN, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	TM	3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM	3,40	DEC	2.00	0.505	0.337	2.03	2.60
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.27	0.19
MLBD ROLLOVER	TM	2,46	JAN	1.00	0.741	0.494	3.68	5.56
PACKER	TM	53	JAN	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM	3,40	FEB	1.00	0.253	0.168	1.02	1.30
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.27	0.19
BOX FLOAT	TM	4,60	MAR	2.00	1.010	0.673	2.84	2.75
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM	2,54	APR	1.00	0.184	0.123	0.84	1.21
BED PLANTER 6R	TM	3,38	APR	1.00	0.309	0.206	1.28	1.65
HERB SPR/DISC	TM	61	APR	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	3,30	MAY	1.00	0.177	0.118	0.72	0.92
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				4.850	3.942	16.76	20.06	

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 25% LESS 33% OF DRYING AND 50% OF IRRIGATION FIXED COSTS. GOV'T PYMNT. NOT INCLUDED. PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 72 003602 320 0
ANNUAL CAPITAL MONTH 10

COTTON, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
				\$
COTTON LINT	LBS.	0.44	300.00	132.00
COTTONSEED	TON	60.00	0.23	<u>13.80</u>
TOTAL				\$ 145.80
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	LBS.	0.33	15.00	4.95
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	60.00	7.20
MACHINERY	ACRE	4.50	1.00	4.50
TRACTORS	ACRE	9.53	1.00	9.53
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	4.18	20.91
OTHER LABOR	HOUR	2.50	2.00	5.00
INTEREST ON OP. CAP.	DOL.	0.10	18.97	<u>1.90</u>
SUBTOTAL, PRE-HARVEST				\$ 60.99
HARVEST COSTS				
				\$
GIN, BAG, TIES	CWT.	1.75	13.20	23.10
CUSTOM HARV&HAUL	CWT.	1.00	13.20	<u>13.20</u>
SUBTOTAL, HARVEST				\$ 36.30
TOTAL VARIABLE COST				\$ 97.29
3. INCOME ABOVE VARIABLE COSTS				
				\$ 48.51
4. FIXED COSTS				
				\$
MACHINERY	ACRE	5.81	1.00	5.81
TRACTORS	ACRE	11.11	1.00	11.11
LAND (NET RENT)	ACRE	30.67	1.00	<u>30.67</u>
TOTAL FIXED COSTS				\$ 47.59
5. TOTAL COSTS				
				\$ 144.89
6. NET RETURNS				
				\$ 0.91

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF GINNING, BAGGING AND TIES. PLANTED 2 X 1 SKIPROW. GOV'T PYMNT. NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

COTTON, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 2R	TM 4,56	DEC	1.00	0.595	0.397	1.72	1.70
TANDEM DISC	TM 3,40	DEC	1.50	0.379	0.253	1.53	1.95
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B	TM 2,47	FEB	1.50	0.771	0.514	3.66	5.43
PACKER	TM 53	FEB	1.50	0.0	0.494	0.07	0.15
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3,40	MAR	1.00	0.253	0.168	1.02	1.30
HERB SPR/DISC	TM 61	MAR	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
LISTER-PLNT6R	TM 3,36	MAY	1.25	0.387	0.258	1.72	2.35
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM 5,51	JUNE	2.00	0.250	0.167	0.51	0.73
CULTIVATOR 8R	TM 4,34	JUNE	2.00	0.298	0.199	1.06	1.27
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>

TOTALS

4.182 3.645 14.03 16.92

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF GINNING, BAGGING AND TIES. PLANTED 2 X 1 SKIPROW. GOV'T PYMNT. NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 003002 300 0

ANNUAL CAPITAL MONTH 11

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS ONE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
				\$
COTTON LINT	LBS.	0.44	450.00	198.00
COTTONSEED	TON	60.00	0.33	<u>19.80</u>
TOTAL				\$ 217.80
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	LBS.	0.33	20.00	6.60
FERT(40-20-0)	ACRE	10.40	1.00	10.40
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	100.00	12.00
MACHINERY	ACRE	4.60	1.00	4.60
TRACTORS	ACRE	8.03	1.00	8.03
IRRIGATION MACHINERY	ACRE	16.24	1.00	16.24
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.58	17.92
LABOR(IRRIGATION)	HOUR	5.00	0.70	3.50
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	36.82	<u>3.68</u>
SUBTOTAL, PRE-HARVEST				\$ 97.47
HARVEST COSTS				
				\$
GIN, BAG, TIES	CWT.	1.75	19.80	34.65
CUSTOM HARV&HAUL	CWT.	1.00	19.80	<u>19.80</u>
SUBTOTAL, HARVEST				\$ 54.45
TOTAL VARIABLE COST				
				\$ 151.92
3. INCOME ABOVE VARIABLE COSTS				
				\$ 65.88
4. FIXED COSTS				
				\$
MACHINERY	ACRE	6.00	1.00	6.00
TRACTORS	ACRE	10.01	1.00	10.01
IRRIGATION MACHINERY	ACRE	14.42	1.00	14.42
LAND (NET RENT)	ACRE	35.98	1.00	<u>35.98</u>
TOTAL FIXED COSTS				\$ 66.41
5. TOTAL COSTS				
				\$ 218.33
6. NET RETURNS				
				\$ -0.53

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS ONE POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	TM 3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM 2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B	TM 2,47	JAN	0.50	0.257	0.171	1.22	1.81
PACKER	TM 53	JAN	0.50	0.0	0.165	0.02	0.05
CHISEL	TM 2,44	JAN	0.50	0.089	0.060	0.47	0.73
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 2,41	FEB	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 2,41	MAR	1.00	0.177	0.118	0.92	1.42
HERB SPR/DISC	TM 61	MAR	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 8R	TM 2,55	APR	1.00	0.148	0.098	0.70	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,31	MAY	1.00	0.138	0.092	0.47	0.54
BED PLANTER 8R	TM 3,39	MAY	1.50	0.349	0.233	1.50	2.00
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM 5,51	JUNE	2.00	0.250	0.167	0.51	0.73
ROLLING CULT	TM 4,31	JUNE	2.00	0.277	0.185	0.93	1.07
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				3.584	2.917	12.63	16.01

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 003202 340 0
ANNUAL CAPITAL MONTH 11

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS ONE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
COTTON LINT	LBS.	0.44	500.00	\$ 220.00
COTTONSEED	TON	60.00	0.35	<u>21.00</u>
TOTAL				\$ 241.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.33	20.00	\$ 6.60
FERT(40-20-0)	ACRE	10.40	1.00	10.40
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	110.00	13.20
MACHINERY	ACRE	4.60	1.00	4.60
TRACTORS	ACRE	8.03	1.00	8.03
IRRIGATION MACHINERY	ACRE	18.36	1.00	18.36
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.58	17.92
LABOR(IRRIGATION)	HOUR	5.00	3.00	15.00
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	38.49	<u>3.85</u>
SUBTOTAL, PRE-HARVEST				\$ 112.46
HARVEST COSTS				
GIN, BAG, TIES	CWT.	1.75	22.00	\$ 38.50
CUSTOM HARV&HAUL	CWT.	1.00	22.00	<u>22.00</u>
SUBTOTAL, HARVEST				\$ 60.50
TOTAL VARIABLE COST				
				\$ 172.96
3. INCOME ABOVE VARIABLE COSTS				
				\$ 68.04
4. FIXED COSTS				
MACHINERY	ACRE	6.00	1.00	\$ 6.00
TRACTORS	ACRE	10.01	1.00	10.01
IRRIGATION MACHINERY	ACRE	20.04	1.00	20.04
LAND (NET RENT)	ACRE	38.00	1.00	<u>38.00</u>
TOTAL FIXED COSTS				\$ 74.05
5. TOTAL COSTS				
				\$ 247.01
6. NET RETURNS				
				\$ -6.01

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS ONE POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	TM 3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM 2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
MCLDBOARD	6B TM 2,47	JAN	0.50	0.257	0.171	1.22	1.81
PACKER	TM 53	JAN	0.50	0.0	0.165	0.02	0.05
CHISEL	TM 2,44	JAN	0.50	0.089	0.060	0.47	0.73
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 2,41	FEB	1.00	0.177	0.118	0.92	1.42
HERB SPR/DISC	TM 61	FEB	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 2,41	MAR	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 8R	TM 2,55	APR	1.00	0.148	0.098	0.70	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,31	MAY	1.00	0.138	0.092	0.47	0.54
BED PLANTER 8R	TM 3,39	MAY	1.50	0.349	0.233	1.50	2.00
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM 5,51	JUNE	2.00	0.250	0.167	0.51	0.73
ROLLING CULT	TM 4,31	JUNE	2.00	0.277	0.185	0.93	1.07
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				3.584	2.917	12.63	16.01

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 003302 310 0
ANNUAL CAPITAL MONTH 11

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS TWO POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
				\$
COTTON LINT	LBS.	0.44	525.00	231.00
COTTONSEED	TON	60.00	0.37	<u>22.20</u>
TOTAL				\$ 253.20
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	LBS.	0.33	25.00	8.25
FERT(60-40-0)	ACRE	17.60	1.00	17.60
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	120.00	14.40
MACHINERY	ACRE	4.57	1.00	4.57
TRACTORS	ACRE	7.79	1.00	7.79
IRRIGATION MACHINERY	ACRE	23.20	1.00	23.20
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.58	17.92
LABOR(IRRIGATION)	HOUR	5.00	1.00	5.00
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	45.78	<u>4.58</u>
SUBTOTAL, PRE-HARVEST				\$ 117.81
HARVEST COSTS				
				\$
GIN, BAG, TIES	CWT.	1.75	23.10	40.42
CUSTOM HARV&HAUL	CWT.	1.00	23.10	<u>23.10</u>
SUBTOTAL, HARVEST				\$ 63.52
TOTAL VARIABLE COST				\$ 181.34
3. INCOME ABOVE VARIABLE COSTS				
				\$ 71.86
4. FIXED COSTS				
				\$
MACHINERY	ACRE	5.95	1.00	5.95
TRACTORS	ACRE	9.37	1.00	9.37
IRRIGATION MACHINERY	ACRE	20.60	1.00	20.60
LAND (NET RENT)	ACRE	38.49	1.00	<u>38.49</u>
TOTAL FIXED COSTS				\$ 74.42
5. TOTAL COSTS				
				\$ 255.76
6. NET RETURNS				
				\$ -2.56

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS TWO POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE	

SHREDDER 4R	TM	3,57	DEC	1.00	0.295	0.197	1.72	
TANDEM DISC	TM	2,41	DEC	1.00	0.177	0.118	1.42	
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.19	
MOLDBOARD 6B	TM	2,47	JAN	0.50	0.257	0.171	1.81	
CHISEL	TM	2,44	JAN	0.50	0.089	0.060	0.73	
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.19	
TANDEM DISC	TM	3,41	FEB	1.00	0.177	0.118	1.11	
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.19	
TANDEM DISC	TM	3,41	MAR	1.00	0.177	0.118	1.11	
HERB SPR/DISC	TM	61	MAR	1.00	0.0	0.196	0.15	
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.19	
LISTER 8R	TM	2,55	APR	1.00	0.148	0.098	1.04	
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.19	
ROLLING CULT	TM	4,31	MAY	1.00	0.138	0.092	0.54	
BED PLANTER 8R	TM	3,39	MAY	1.50	0.349	0.233	2.00	
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.19	
SAND FIGHTER	TM	5,51	JUNE	2.00	0.250	0.167	0.73	
ROLLING CULT	TM	4,31	JUNE	2.00	0.277	0.185	1.07	
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.19	
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.19	
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.19	
PICKUP 1/2 TON		10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.19</u>	
TOTALS				3.584	2.752	12.37	15.33	

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 003302 340 0
ANNUAL CAPITAL MONTH 11

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS TWO POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.44	575.00	253.00
COTTONSEED	TON	60.00	0.40	<u>24.00</u>
TOTAL				\$ 277.00
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.33	25.00	8.25
FERT(60-40-0)	ACRE	17.60	1.00	17.60
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	140.00	16.80
MACHINERY	ACRE	4.63	1.00	4.63
TRACTORS	ACRE	8.14	1.00	8.14
IRRIGATION MACHINERY	ACRE	27.71	1.00	27.71
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.67	18.34
LABOR(IRRIGATION)	HOUR	5.00	4.25	21.25
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	48.68	<u>4.87</u>
SUBTOTAL, PRE-HARVEST				\$ 142.10
HARVEST COSTS				\$
GIN, BAG, TIES	CWT.	1.75	25.30	44.27
CUSTOM HARV&HAUL	CWT.	1.00	25.30	<u>25.30</u>
SUBTOTAL, HARVEST				\$ 69.57
TOTAL VARIABLE COST				\$ 211.67
3. INCOME ABOVE VARIABLE COSTS				\$ 65.33
4. FIXED COSTS				\$
MACHINERY	ACRE	6.08	1.00	6.08
TRACTORS	ACRE	9.86	1.00	9.86
IRRIGATION MACHINERY	ACRE	26.35	1.00	26.35
LAND (NET RENT)	ACRE	40.61	1.00	<u>40.61</u>
TOTAL FIXED COSTS				\$ 82.90
5. TOTAL COSTS				\$ 294.57
6. NET RETURNS				\$ -17.57

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS TWO POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB. PER ACRE	REP. COSTS PER ACRE
SHREDDER 4R	TM 3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM 2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
MCLDBOARD 6B	TM 2,47	JAN	0.75	0.385	0.257	1.83	2.72
PACKER	TM 53	JAN	0.75	0.0	0.247	0.04	0.07
CHISEL	TM 2,44	JAN	0.25	0.045	0.030	0.24	0.37
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3,41	FEB	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC	TM 61	FEB	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3,41	MAR	1.00	0.177	0.118	0.80	1.11
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 8R	TM 2,55	APR	1.00	0.148	0.098	0.70	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,31	MAY	1.00	0.138	0.092	0.47	0.54
BED PLANTER 8R	TM 3,39	MAY	1.50	0.349	0.233	1.50	2.00
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM 5,51	JUNE	2.00	0.250	0.167	0.51	0.73
POLLING CULT	TM 4,31	JUNE	2.00	0.277	0.185	0.93	1.07
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				3.668	3.055	12.78	15.94

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERTILIZER,
GINNING AND 50 PCT. OF IRRIG. FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 003402 320 0
ANNUAL CAPITAL MONTH 11

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.30	15.50	<u>51.15</u>
TOTAL				\$ 51.15
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	3.75	1.50
MACHINERY	ACRE	3.26	1.00	3.26
TRACTORS	ACRE	8.62	1.00	8.62
LABOR (TRACTOR & MACHINERY)	HOUR	5.00	3.22	16.10
INTEREST ON OP. CAP.	DOL.	0.10	6.61	<u>0.66</u>
SUBTOTAL, PRE-HARVEST				\$ 30.14
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAUL	CWT.	0.25	15.50	<u>3.38</u>
SUBTOTAL, HARVEST				\$ 11.88
TOTAL VARIABLE COST				\$ 42.02
3. INCOME ABOVE VARIABLE COSTS				\$ 9.13
4. FIXED COSTS				\$
MACHINERY	ACRE	4.68	1.00	4.68
TRACTORS	ACRE	10.77	1.00	10.77
LAND (NET RENT)	ACRE	15.60	1.00	<u>15.60</u>
TOTAL FIXED COSTS				\$ 31.06
5. TOTAL COSTS				\$ 73.08
6. NET RETURNS				\$ -21.93

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF
HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. COSTS		FIXED COSTS PER ACRE
						PER ACRE	PER ACRE	
SHREDDER 2R	TM	3,56	FEB	1.00	0.595	0.397	2.24	2.73
MOLDBOARD 6B	TM	2,47	MAR	1.50	0.771	0.514	3.66	5.43
PACKER	TM	53	MAR	1.50	0.0	0.494	0.07	0.15
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM	2,41	APR	1.50	0.265	0.177	1.38	2.14
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.27	0.19
LISTER-PLNT8R	TM	3,37	MAY	1.25	0.291	0.194	1.35	1.88
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM	5,51	JUNE	2.00	0.250	0.167	0.51	0.73
CULTIVATOR 8R	TM	4,34	JUNE	2.00	0.298	0.199	1.06	1.27
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS					3.220	2.740	11.88	15.46

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003002 300 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS ONE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN SORGHUM	CWT.	3.30	40.00	\$ <u>132.00</u>
TOTAL				\$ 132.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.40	6.25	\$ 2.50
FERT(80-0-0)	ACRE	12.80	1.00	12.80
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	3.84	1.00	3.84
TRACTORS	ACRE	7.27	1.00	7.27
IRRIGATION MACHINERY	ACRE	18.36	1.00	18.36
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.27	16.37
LABOR(IRRIGATION)	HOUR	5.00	3.00	15.00
INTEREST ON OP. CAP.	DOL.	0.10	24.41	<u>2.44</u>
SUBTOTAL, PRE-HARVEST				\$ 83.59
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.30	40.00	12.00
CUSTOM HAUL	CWT.	0.25	40.00	<u>10.00</u>
SUBTOTAL, HARVEST				\$ 22.00
TOTAL VARIABLE COST				\$ 105.59
3. INCOME ABOVE VARIABLE COSTS				
				\$ 26.41
4. FIXED COSTS				
MACHINERY	ACRE	4.77	1.00	4.77
TRACTORS	ACRE	8.47	1.00	8.47
IRRIGATION MACHINERY	ACRE	20.04	1.00	20.04
LAND (NET RENT)	ACRE	24.37	1.00	<u>24.37</u>
TOTAL FIXED COSTS				\$ 57.65
5. TOTAL COSTS				
				\$ 163.24
6. NET RETURNS				
				\$ -31.24

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
 PREPLANT PLUS ONE POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 4R	TM 3,57	DEC	1.00	0.295	0.197	1.29	1.72
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B	TM 2,47	FEB	1.00	0.514	0.343	2.44	3.62
PACKER	TM 53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3,41	MAR	1.00	0.177	0.118	0.80	1.11
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM 3,54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R	TM 3,38	MAY	1.25	0.387	0.258	1.59	2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM 5,51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				3.275	2.662	11.11	13.24

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
 HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003302 310 0
 ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS ONE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.30	28.00	<u>92.40</u>
TOTAL				\$ 92.40
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.40	6.25	2.50
FERT(60-0-0)	ACRE	9.60	1.00	9.60
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.03	1.00	4.03
TRACTORS	ACRE	8.01	1.00	8.01
IRRIGATION MACHINERY	ACRE	16.24	1.00	16.24
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.45	17.26
LABOR(IRRIGATION)	HOUR	5.00	0.70	3.50
INTEREST ON OP. CAP.	DOL.	0.10	22.37	<u>2.24</u>
SUBTOTAL, PRE-HARVEST				\$ 68.37
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.30	28.00	8.40
CUSTOM HAUL	CWT.	0.25	28.00	<u>7.00</u>
SUBTOTAL, HARVEST				\$ 15.40
TOTAL VARIABLE COST				\$ 83.77
3. INCOME ABOVE VARIABLE COSTS				\$ 8.63
4. FIXED COSTS				\$
MACHINERY	ACRE	5.17	1.00	5.17
TRACTORS	ACRE	9.50	1.00	9.50
IRRIGATION MACHINERY	ACRE	14.42	1.00	14.42
LAND (NET RENT)	ACRE	16.15	1.00	<u>16.15</u>
TOTAL FIXED COSTS				\$ 45.24
5. TOTAL COSTS				\$ 129.01
6. NET RETURNS				\$ -36.61

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

**GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS ONE POSTPLANT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB. PER ACRE	REP. PER ACRE	COSTS PER ACRE
SHREDDER 4R TM	3,57	DEC	1.00	0.295	0.197	1.29		1.72
TANDEM DISC TM	2,41	DEC	1.00	0.177	0.118	0.92		1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27		0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27		0.19
MOLDBOARD 68 TM	2,47	FEB	1.00	0.514	0.343	2.44		3.62
PACKER TM	53	FEB	1.00	0.0	0.329	0.05		0.10
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27		0.19
TANDEM DISC TM	3,41	MAR	1.00	0.177	0.118	0.80		1.11
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27		0.19
LISTER 6R TM	3,54	APR	1.00	0.184	0.123	0.71		0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27		0.19
ROLLING CULT TM	4,30	MAY	1.00	0.177	0.118	0.56		0.62
BED PLANTER 6R TM	3,38	MAY	1.25	0.387	0.258	1.59		2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27		0.19
SAND FIGHTER TM	5,51	JUNE	0.50	0.062	0.042	0.13		0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27		0.19
ROLLING CULT TM	4,30	JULY	2.00	0.354	0.236	1.13		1.24
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27		0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>		<u>0.19</u>
TOTALS				3.452	2.780	12.04		14.67

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER---- 73 003202 340 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS TWO POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.30	50.00	<u>165.00</u>
TOTAL				\$ 165.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	8.75	3.50
FERT(100-20-0)	ACRE	20.00	1.00	20.00
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	10.19	1.00	10.19
IRRIGATION MACHINERY	ACRE	27.71	1.00	27.71
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.73
LABOR(IRRIGATION)	HOUR	5.00	4.25	21.25
INTEREST ON OP. CAP.	DOL.	0.10	34.66	<u>3.47</u>
SUBTOTAL, PRE-HARVEST				\$ 117.80
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.30	50.00	15.00
CUSTOM HAUL	CWT.	0.25	50.00	<u>12.50</u>
SUBTOTAL, HARVEST				\$ 27.50
TOTAL VARIABLE COST				\$ 145.30
3. INCOME ABOVE VARIABLE COSTS				\$ 19.70
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	15.09	1.00	15.09
IRRIGATION MACHINERY	ACRE	26.35	1.00	26.35
LAND (NET RENT)	ACRE	28.90	1.00	<u>28.90</u>
TOTAL FIXED COSTS				\$ 75.67
5. TOTAL COSTS				\$ 220.96
6. NET RETURNS				\$ -55.96

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS TWO POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 4R	TM 3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM 2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 68	TM 2,47	FEB	1.00	0.514	0.343	2.44	3.62
PACKER	TM 53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3,41	MAR	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC	TM 3,61	MAR	1.00	0.295	0.196	1.10	1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM 3,54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R	TM 1,38	MAY	1.25	0.387	0.258	2.75	6.48
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM 5,51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 4,30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				3.746	2.977	14.29	20.41

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003402 320 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS TWO POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.30	35.00	<u>115.50</u>
TOTAL				\$ 115.50
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.40	8.75	3.50
FERT(80-20-0)	ACRE	16.80	1.00	16.80
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	9.03	1.00	9.03
IRRIGATION MACHINERY	ACRE	23.20	1.00	23.20
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.75
LABOR(IRRIGATION)	HOUR	5.00	1.00	5.00
INTEREST ON OP. CAP.	DOL.	0.10	30.97	<u>3.10</u>
SUBTOTAL, PRE-HARVEST				\$ 92.31
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.30	35.00	10.50
CUSTOM HAUL	CWT.	0.25	35.00	<u>8.75</u>
SUBTOTAL, HARVEST				\$ 19.25
TOTAL VARIABLE COST				\$ 111.56
3. INCOME ABOVE VARIABLE COSTS				\$ 3.94
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	20.60	1.00	20.60
LAND (NET RENT)	ACRE	17.73	1.00	<u>17.73</u>
TOTAL FIXED COSTS				\$ 54.33
5. TOTAL COSTS				\$ 165.89
6. NET RETURNS				\$ -50.39

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

**GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS TWO POSTPLANT**

OPERATION	ITEM	NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
							LUB., REP.	COSTS
							PER ACRE	PER ACRE
SHREDDER 4R	TM	3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM	2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 68	TM	2,47	FEB	1.00	0.514	0.343	2.44	3.62
PACKER	TM	53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM	3,41	MAR	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC	TM	3,61	MAR	1.00	0.295	0.196	1.10	1.33
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM	3,54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	4,30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R	TM	3,38	MAY	1.25	0.387	0.258	1.59	2.07
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM	5,51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	4,30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS					3.746	2.977	13.13	16.00

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003302 340 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN SORGHUM	CWT.	3.30	58.00	\$ <u>191.40</u>
TOTAL				\$ 191.40
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.40	12.50	\$ 5.00
FERT(120-40-0)	ACRE	27.20	1.00	27.20
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	9.03	1.00	9.03
IRRIGATION MACHINERY	ACRE	35.86	1.00	35.86
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.75
LABOR(IRRIGATION)	HOUR	5.00	5.50	27.50
INTEREST ON OP. CAP.	DOL.	0.10	40.37	<u>4.04</u>
SUBTOTAL, PRE-HARVEST				\$ 140.31
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.30	58.00	\$ 17.40
CUSTOM HAUL	CWT.	0.25	58.00	<u>14.50</u>
SUBTOTAL, HARVEST				\$ 31.90
TOTAL VARIABLE COST				
				\$ 172.21
3. INCOME ABOVE VARIABLE COSTS				
				\$ 19.19
4. FIXED COSTS				
MACHINERY	ACRE	5.32	1.00	\$ 5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	34.10	1.00	34.10
LAND (NET RENT)	ACRE	30.70	1.00	<u>30.70</u>
TOTAL FIXED COSTS				\$ 80.80
5. TOTAL COSTS				
				\$ 253.01
6. NET RETURNS				
				\$ -61.61

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	TM	3.57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM	2.41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B	TM	2.47	FEB	1.00	0.514	0.343	2.44	3.62
PACKER	TM	53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM	3.41	MAR	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC	TM	3.61	MAR	1.00	0.295	0.196	1.10	1.33
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM	3.54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	4.30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R	TM	3.38	MAY	1.25	0.387	0.258	1.59	2.07
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM	5.51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	4.30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS					3.746	2.977	13.13	16.00

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003502 320 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS THREE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN SORGHUM	CWT.	3.30	45.00	\$ <u>148.50</u>
TOTAL				\$ 148.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.40	12.50	\$ 5.00
FERT(100-40-0)	ACRE	24.00	1.00	24.00
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	9.03	1.00	9.03
IRRIGATION MACHINERY	ACRE	32.11	1.00	32.11
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.75
LABOR(IRRIGATION)	HOUR	5.00	1.30	6.50
INTEREST ON OP. CAP.	DOL.	0.10	37.18	<u>3.72</u>
SUBTOTAL, PRE-HARVEST				\$ 112.04
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.30	45.00	13.50
CUSTOM HAUL	CWT.	0.25	45.00	<u>11.25</u>
SUBTOTAL, HARVEST				\$ 24.75
TOTAL VARIABLE COST				
				\$ 136.79
3. INCOME ABOVE VARIABLE COSTS				
				\$ 11.71
4. FIXED COSTS				
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	23.53	1.00	23.53
LAND (NET RENT)	ACRE	23.96	1.00	<u>23.96</u>
TOTAL FIXED COSTS				\$ 63.49
5. TOTAL COSTS				
				\$ 200.28
6. NET RETURNS				
				\$ -51.78

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS THREE POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., PER ACRE	FIXED REP. COSTS PER ACRE
SHREDDER 4R TM	3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC TM	2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B TM	2,47	FEB	1.00	0.514	0.343	2.44	3.62
PACKER TM	53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC TM	3,41	MAR	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC TM	3,61	MAR	1.00	0.295	0.196	1.10	1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R TM	3,54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT TM	4,30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R TM	3,38	MAY	1.25	0.387	0.258	1.59	2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER TM	5,51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT TM	4,30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				3.746	2.977	13.13	16.00

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003402 330 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS FOUR POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN SORGHUM	CWT.	3.30	65.00	\$ <u>214.50</u>
TOTAL				\$ 214.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.45	12.50	\$ 5.62
FERT(130-40-0)	ACRE	28.80	1.00	28.80
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	9.03	1.00	9.03
IRRIGATION MACHINERY	ACRE	44.01	1.00	44.01
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.75
LABOR(IRRIGATION)	HOUR	5.00	6.75	33.75
INTEREST ON OP. CAP.	DOL.	0.10	44.28	<u>4.43</u>
SUBTOTAL, PRE-HARVEST				\$ 157.33
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.30	65.00	19.50
CUSTOM HAUL	CWT.	0.25	65.00	<u>16.25</u>
SUBTOTAL, HARVEST				\$ 35.75
TOTAL VARIABLE COST				
				\$ 193.08
3. INCOME ABOVE VARIABLE COSTS				
				\$ 21.42
4. FIXED COSTS				
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	41.85	1.00	41.85
LAND (NET RENT)	ACRE	33.34	1.00	<u>33.34</u>
TOTAL FIXED COSTS				\$ 91.19
5. TOTAL COSTS				
				\$ 284.26
6. NET RETURNS				
				\$ -69.76

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY MARVIN D. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

**GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS FOUR POSTPLANT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R TM	3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC TM	2,41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 68 TM	2,47	FEB	1.00	0.514	0.343	2.44	3.62
PACKER TM	53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC TM	3,41	MAR	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC TM	3,61	MAR	1.00	0.295	0.196	1.10	1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R TM	3,54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT TM	4,30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R TM	3,38	MAY	1.25	0.387	0.258	1.59	2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER TM	5,51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT TM	4,30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.27	0.19
TOTALS				3.746	2.977	13.13	16.00

LAND. (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003602 320 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS FOUR POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAIN SORGHUM	CWT.	3.30	55.00	<u>181.50</u>
TOTAL				\$ 181.50
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.45	12.50	5.62
FERT(120-40-0)	ACRE	27.20	1.00	27.20
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.10	1.00	4.10
TRACTORS	ACRE	8.69	1.00	8.69
IRRIGATION MACHINERY	ACRE	39.52	1.00	39.52
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.73
LABOR(IRRIGATION)	HOUR	5.00	1.60	8.00
INTEREST ON OP. CAP.	DOL.	0.10	41.55	<u>4.15</u>
SUBTOTAL, PRE-HARVEST				\$ 124.87
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.30	55.00	16.50
CUSTOM HAUL	CWT.	0.25	55.00	<u>13.75</u>
SUBTOTAL, HARVEST				\$ 30.25
TOTAL VARIABLE COST				\$ 155.12
3. INCOME ABOVE VARIABLE COSTS				\$ 26.38
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	9.75	1.00	9.75
IRRIGATION MACHINERY	ACRE	29.28	1.00	29.23
LAND (NET RENT)	ACRE	30.09	1.00	<u>30.09</u>
TOTAL FIXED COSTS				\$ 74.45
5. TOTAL COSTS				\$ 229.57
6. NET RETURNS				\$ -48.07

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

**GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SPRINKLERS)
PREPLANT PLUS FOUR POSTPLANT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	TM	3.57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM	2.41	DEC	1.00	0.177	0.118	0.92	1.42
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B	TM	3.47	FEB	1.00	0.514	0.343	2.10	2.70
PACKER	TM	53	FEB	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM	3.41	MAR	1.00	0.177	0.118	0.80	1.11
HERB SPR/DISC	TM	3.61	MAR	1.00	0.295	0.196	1.10	1.33
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM	3.54	APR	1.00	0.184	0.123	0.71	0.88
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	4.30	MAY	1.00	0.177	0.118	0.56	0.62
BED PLANTER 6R	TM	3.38	MAY	1.25	0.387	0.258	1.59	2.07
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM	5.51	JUNE	0.50	0.062	0.042	0.13	0.18
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM	4.30	JULY	2.00	0.354	0.236	1.13	1.24
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS					3.746	2.977	12.79	15.08

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 73 003402 330 0
ANNUAL CAPITAL MONTH 10

SOUTHERN PEAS, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
SOUTHERN PEAS	CWT.	20.00	5.00	<u>100.00</u>
TOTAL				\$ 100.00
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.40	12.00	4.80
FERT(20-20-0)	ACRE	7.20	1.00	7.20
MACHINERY	ACRE	2.80	1.00	2.80
TRACTORS	ACRE	5.87	1.00	5.87
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.31	11.54
INTEREST ON OP. CAP.	DOL.	0.10	5.94	<u>0.59</u>
SUBTOTAL, PRE-HARVEST				\$ 32.81
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAUL	CWT.	0.25	5.00	<u>1.25</u>
SUBTOTAL, HARVEST				\$ 9.25
TOTAL VARIABLE COST				\$ 42.06
3. INCOME ABOVE VARIABLE COSTS				\$ 57.94
4. FIXED COSTS				\$
MACHINERY	ACRE	3.70	1.00	3.70
TRACTORS	ACRE	7.54	1.00	7.54
LAND (NET RENT)	ACRE	30.21	1.00	<u>30.21</u>
TOTAL FIXED COSTS				\$ 41.46
5. TOTAL COSTS				\$ 83.52
6. NET RETURNS				\$ 16.48

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS (33%) LESS 33% OF FERTILIZER AND HAULING.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

**SOUTHERN PEAS, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
MOLDBOARD	6B TM	2.47	MAR	2.00	1.028	0.685	4.88	7.24
PACKER	TM	53	MAR	1.00	0.0	0.329	0.05	0.10
PICKUP	1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
PICKUP	1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
PICKUP	1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
LISTER-PLNT8R	TM	3.37	JUNE	1.00	0.233	0.155	1.08	1.50
CULTIVATOR	8R TM	4.34	JUNE	2.00	0.298	0.199	1.06	1.27
PICKUP	1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP	1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP	1/2 TON	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				2.309	1.968	8.67	11.24	

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS (33%) LESS 33% OF
FERTILIZER AND HAULING.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 92 003002 300 0
ANNUAL CAPITAL MONTH 8

SOYBEANS, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
SOYBEANS	BU.	4.75	35.00	<u>166.25</u>
TOTAL				\$ 166.25
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	BU.	8.00	1.00	8.00
HERBICIDE	ACRE	7.00	1.00	7.00
MACHINERY	ACRE	3.77	1.00	3.77
TRACTORS	ACRE	4.98	1.00	4.98
IRRIGATION MACHINERY	ACRE	35.86	1.00	35.86
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.62	13.10
LABOR(IRRIGATION)	HOUR	5.00	2.20	11.00
INTEREST ON OP. CAP.	DOL.	0.10	27.02	<u>2.70</u>
SUBTOTAL, PRE-HARVEST				\$ 86.41
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	12.00	1.00	12.00
CUSTOM HAUL	BU.	0.25	35.00	<u>8.75</u>
SUBTOTAL, HARVEST				\$ 20.75
TOTAL VARIABLE COST				\$ 107.16
3. INCOME ABOVE VARIABLE COSTS				\$ 59.09
4. FIXED COSTS				\$
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	6.11	1.00	6.11
IRRIGATION MACHINERY	ACRE	34.10	1.00	34.10
LAND (NET RENT)	ACRE	22.33	1.00	<u>22.33</u>
TOTAL FIXED COSTS				\$ 66.76
5. TOTAL COSTS				\$ 173.92
6. NET RETURNS				\$ -7.67

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS (1/4) LESS 1/4 OF
HAULING AND 50 PCT. OF IRRIG. FIXED COSTS.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

SOYBEANS, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B TM	2,47	JAN	0.50	0.257	0.171	1.22	1.81
PACKER TM	53	JAN	0.50	0.0	0.165	0.02	0.05
CHISEL TM	2,44	JAN	0.50	0.089	0.060	0.47	0.73
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC TM	3,41	MAR	2.00	0.354	0.236	1.61	2.22
HERB SPR/DISC TM	61	MAR	1.00	0.0	0.196	0.07	0.15
LISTER 6R TM	2,54	MAR	1.00	0.184	0.123	0.84	1.21
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT TM	4,30	APR	1.00	0.177	0.118	0.56	0.62
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
BED PLANTER 6R TM	3,38	MAY	1.00	0.309	0.206	1.28	1.65
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
CULTIVATOR 6R TM	4,33	JUNE	1.00	0.0	0.0	0.0	0.0
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				2.620	2.274	8.75	10.34

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS (1/4) LESS 1/4 OF HAULING AND 50 PCT. OF IRRIG. FIXED COSTS.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 981003402 320 0
ANNUAL CAPITAL MONTH 10

WHEAT, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.20	20.00	44.00
GRAZING	LBS.	0.30	90.00	<u>27.00</u>
TOTAL				\$ 71.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	BU.	7.50	0.70	5.25
HAIL INSURANCE	DOL.	0.10	25.00	2.50
MACHINERY	ACRE	2.90	1.00	2.90
TRACTORS	ACRE	2.81	1.00	2.81
LABOR (TRACTOR & MACHINERY)	HOUR	5.00	1.71	8.55
INTEREST ON OP. CAP.	DOL.	0.10	8.95	<u>0.89</u>
SUBTOTAL, PRE-HARVEST				\$ 22.90
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.00	1.00	7.00
CUSTOM HAUL	BU.	0.15	20.00	<u>3.00</u>
SUBTOTAL, HARVEST				\$ 10.00
TOTAL VARIABLE COST				\$ 32.90
3. INCOME ABOVE VARIABLE COSTS				\$ 38.10
4. FIXED COSTS				\$
MACHINERY	ACRE	3.60	1.00	3.60
TRACTORS	ACRE	3.26	1.00	3.26
LAND (NET RENT)	ACRE	22.44	1.00	<u>22.44</u>
TOTAL FIXED COSTS				\$ 29.31
5. TOTAL COSTS				\$ 62.20
6. NET RETURNS				\$ 8.80

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF
HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

WHEAT, DRYLAND, TEXAS HIGH PLAINS III 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
OFFSET DISC	TM 2.43	JULY	1.00	0.126	0.084	0.80	1.40
CHISEL	TM 2.44	JULY	1.00	0.179	0.119	0.94	1.46
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3.41	AUG	1.00	0.177	0.118	0.80	1.11
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
GRAIN DRILL	TM 4.58	SEPT	1.00	0.353	0.235	1.28	1.58
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
TOTALS				1.709	1.256	5.70	6.87

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 76 003002 300 0

ANNUAL CAPITAL MONTH 5

WHEAT, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	2.20	40.00	88.00
GRAZING	LBS.	0.30	200.00	<u>60.00</u>
TOTAL				\$ 148.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	BU.	4.10	1.50	6.15
FERT(100-40-0)	ACRE	24.00	1.00	24.00
HAIL INSURANCE	DOL.	0.10	110.00	11.00
MACHINERY	ACRE	3.15	1.00	3.15
TRACTORS	ACRE	3.59	1.00	3.59
IRRIGATION MACHINERY	ACRE	35.86	1.00	35.86
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.05	10.26
LABOR(IRRIGATION)	HOUR	5.00	2.20	11.00
INTEREST ON OP. CAP.	DOL.	0.10	55.64	<u>5.56</u>
SUBTOTAL, PRE-HARVEST				\$ 110.58
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.50	1.00	8.50
CUSTOM HAUL	BU.	0.15	40.00	<u>6.00</u>
SUBTOTAL, HARVEST				\$ 14.50
TOTAL VARIABLE COST				\$ 125.08
3. INCOME ABOVE VARIABLE COSTS				\$ 22.92
4. FIXED COSTS				\$
MACHINERY	ACRE	3.69	1.00	3.69
TRACTORS	ACRE	4.21	1.00	4.21
IRRIGATION MACHINERY	ACRE	34.10	1.00	34.10
LAND (NET RENT)	ACRE	21.89	1.00	<u>21.89</u>
TOTAL FIXED COSTS				\$ 63.89
5. TOTAL COSTS				\$ 188.97
6. NET RETURNS				\$ -40.97

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

**WHEAT, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE (FURROW)
PREPLANT PLUS THREE POSTPLANT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
TANDEM DISC	TM	3.41	JULY	1.00	0.177	0.118	1.11
MOLDBOARD	68 TM	2.47	JULY	0.50	0.257	0.171	1.81
PACKER	TM	53	JULY	0.50	0.0	0.165	0.05
CHISEL	TM	2.44	JULY	0.50	0.089	0.060	0.73
TANDEM DISC	TM	3.41	JULY	1.00	0.177	0.118	1.11
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.19
GRAIN DRILL	TM	4.58	AUG	1.00	0.353	0.235	1.58
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	OCT	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.19
TOTALS				2.052	1.666	6.75	7.90

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT.,
HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER---- 76 003402 320 0
ANNUAL CAPITAL MONTH 5

COW-CALF BUDGET TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	5.00	CWT.	52.00	0.43	111.80
HEIFER CALVES	4.50	CWT.	47.00	0.31	65.56
CULL COWS	9.00	CWT.	32.00	0.11	<u>31.68</u>
TOTAL					209.04
2. VARIABLE COSTS					
COTTONSEED CAKE		LBS.	0.10	150.00	15.00
HAY		BALE	2.00	4.00	8.00
VET SERVICE		HEAD	4.50	1.00	4.50
RANGE IMPROVEMEN		ACRE	0.64	18.00	11.52
SALT & MINERALS		LBS.	0.07	30.00	2.10
MISC EXPENSE		DOL.	3.00	1.00	3.00
MARKETING		DOL.	5.00	1.00	5.00
FENCE REPAIR		HEAD	2.70	1.00	2.70
WATER FACIL REPA		HEAD	1.30	1.00	1.30
BARN REPAIR		HEAD	1.55	1.00	1.55
MACHINERY(FUEL,LUBE,REP)		DOL.			2.57
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.15
LABOR, TRACTGR & MACHINERY		HRS.	5.00	1.20	6.00
LABOR, EQUIPMENT		HRS.	5.00	0.06	0.32
LABOR, LIVESTGCK		HRS.	5.00	6.40	32.00
INTEREST ON OPER.CAP.,		DOL.	0.10	30.75	<u>3.08</u>
TOTAL VARIABLE COSTS					98.79
3. INCOME ABOVE VARIABLE COSTS					110.26
4. FIXED COSTS					
LAND RENT		ACRE	1.75	27.00	47.25
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	323.46	32.35
INT. ON OTHER EQUIPMENT		DOL.	0.10	16.52	1.65
DEPR. ON BEEF BULL PURCH.		DOL.			5.60
DEPR. ON HORSE		DOL.			0.33
DEPR. ON OTHER EQUIP.		DOL.			2.64
OTHER FC. MACH & EQUIP.		DOL.			<u>6.92</u>
TOTAL FIXED COSTS					96.74
5. TOTAL COSTS					195.52
6. NET RETURNS					13.52

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE.

1% DEATH LOSS ON COWS, STOCKING RATE 27 ACRES/COW, 12 SECTION RANCH

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS.

PROJECTED 1978=79

STOCKER CALF BUDGET TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER HEAD
PURCHASE NOV 1, SELL MARCH 10

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
FEEDER STEERS	6.00	CWT.	51.00	1.00	<u>306.00</u>
TOTAL					306.00
2. VARIABLE COSTS					
STOCKER STEERS		CWT.	56.00	4.00	224.00
DEATH LOSS		DOL.	224.00	0.03	6.72
WHEAT PASTURE		DAYS	0.23	130.00	29.90
HAY		BALE	2.00	4.00	8.00
VET SERVICE		HEAD	3.50	1.00	3.50
SALT & MINERALS		LBS.	0.07	8.00	0.56
MISC EXPENSE		DOL.	2.00	1.00	2.00
HAULING & MKTG		CWT.	0.50	6.00	3.00
FENCE REPAIR		HEAD	0.25	1.00	0.25
MACHINERY(FUEL,LUBE,REP)		DOL.			0.86
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.01
LABOR, TRACTOR & MACHINERY		HRS.	5.00	0.40	2.00
LABOR, EQUIPMENT		HRS.	5.00	0.00	0.01
LABOR, LIVESTOCK		HRS.	5.00	1.50	7.50
INTEREST ON OPER.CAP.,		DOL.	0.10	132.61	<u>13.26</u>
TOTAL VARIABLE COSTS					301.57
3. INCOME ABOVE VARIABLE COSTS					4.43
4. FIXED COSTS					
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	0.27	0.03
INT. ON OTHER EQUIPMENT		DOL.	0.10	0.82	0.08
DEPR. ON HORSE		DOL.			0.03
DEPR. ON OTHER EQUIP.		DOL.			0.16
OTHER FC, MACH & EQUIP.		DOL.			<u>0.62</u>
TOTAL FIXED COSTS					0.93
5. TOTAL COSTS					302.50
6. NET RETURNS					3.50

PRIMARYLY GRAZING OF WHEAT PASTURE, STOCKING RATE OF 2 HEAD/ACRE,
 130 DAYS GRAZING, 3% DEATH LOSS, HIGH GOOD GRADE.
 PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS.

PROJECTED 1978-79

**FARROW TO FINISH HOG PRODUCTION HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER SOW**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
SLAUGHTER HOGS	240.00	LBS.	0.47	16.00	<u>1804.80</u>
TOTAL					1804.80
2. VARIABLE COSTS					
SOW FEED GESTATI		CWT.	6.00	10.16	60.96
SOW FEED LACTATI		CWT.	6.00	12.32	73.92
BOAR FEED		CWT.	6.00	0.73	4.38
PIG STARTER		CWT.	8.00	8.00	64.00
FINISHING RATION		CWT.	6.00	106.40	638.40
VET SERVICE		HEAD	1.00	16.00	16.00
SALE COMM		HEAD	1.25	16.00	20.00
MISC EXPENSE		HEAD	1.00	16.00	16.00
MACHINERY(FUEL,LUBE,REP)		DOL.			16.09
EQUIPMENT(FUEL,LUBE,REP)		DOL.			1.95
LABOR, TRACTOR & MACHINERY		HRS.	5.00	7.50	37.50
LABOR, EQUIPMENT		HRS.	5.00	1.50	7.48
LABOR, LIVESTOCK		HRS.	5.00	22.44	112.20
INTEREST ON OPER.CAP.,		DOL.	0.10	377.07	<u>37.71</u>
TOTAL VARIABLE COSTS					1106.58
3. INCOME ABOVE VARIABLE COSTS					698.22
4. FIXED COSTS					
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	131.76	13.18
INT. ON OTHER EQUIPMENT		DOL.	0.10	960.28	96.03
DEPR. ON SOW PURCHASED		DOL.			37.50
DEPR. ON BOAR PURCHASED		DOL.			14.24
DEPR. ON OTHER EQUIP.		DOL.			192.06
OTHER FC, MACH & EQUIP.		DOL.			<u>27.73</u>
TOTAL FIXED COSTS					380.73
5. TOTAL COSTS					1487.31
6. NET RETURNS					317.49

300 SOW UNIT, 16 PIGS WEANED/SOW/YEAR, 16 SOWS/BOAR.
FEED CONVERSION 3.5 TO 1 ON FINISHING FLOOR.
PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS.

PROJECTED 1978-79

**FEEDER PIG PRODUCTION HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER SOW**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
FEEDER PIGS	50.00	LBS.	0.65	17.00	<u>552.50</u>
TOTAL					552.50
2. VARIABLE COSTS					
SOW FEED GESTATI		CWT.	6.00	10.16	60.96
SOW FEED LACTATI		CWT.	6.00	12.32	73.92
BOAR FEED		CWT.	6.00	0.73	4.38
PIG STARTER		CWT.	8.00	8.50	68.00
VET. MED (PIGS)		HEAD	0.50	17.00	8.50
VET. MED (SOWS)		HEAD	3.00	1.00	3.00
SALE COMM		HEAD	2.45	17.00	41.65
MISC EXPENSE		HEAD	12.75	1.00	12.75
MACHINERY(FUEL,LUBE,REP)		DOL.			10.94
EQUIPMENT(FUEL,LUBE,REP)		DOL.			1.13
LABOR, TRACTOR & MACHINERY		HRS.	5.00	5.10	25.50
LABOR, EQUIPMENT		HRS.	5.00	1.12	5.58
LABOR, LIVESTOCK		HRS.	5.00	16.61	83.05
INTEREST ON OPER.CAP.,		DOL.	0.10	100.78	<u>10.08</u>
TOTAL VARIABLE COSTS					409.44
3. INCOME ABOVE VARIABLE COSTS					143.06
4. FIXED COSTS					
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	131.76	13.18
INT. ON OTHER EQUIPMENT		DOL.	0.10	552.18	55.22
DEPR. ON SOW PURCHASED		DOL.			37.50
DEPR. ON BOAR PURCHASED		DOL.			14.24
DEPR. ON OTHER EQUIP.		DOL.			110.44
OTHER FC, MACH & EQWIP.		DOL.			<u>17.98</u>
TOTAL FIXED COSTS					248.55
5. TOTAL COSTS					657.99
6. NET RETURNS					-105.49

300 SOW UNIT, 17 PIGS WEANED/SOW/YEAR, 16 SOWS/BOAR.
PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS.

PROJECTED 1978-79

FINISHING HOGS, HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER HOG

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
SLAUGHTER HOGS	240.00	LBS.	0.47	1.00	<u>112.80</u>
TOTAL					112.80
2. VARIABLE COSTS					
FINISHING RATION		CWT.	6.00	6.65	39.90
FEEDER PIGS		LBS.	0.65	50.00	32.50
VET. MED (PIGS)		HEAD	0.75	1.00	0.75
MARKETING		HEAD	1.25	1.00	1.25
MISC EXPENSE		HEAD	0.75	1.00	0.75
DEATH LOSS=2%		HEAD	32.50	0.02	0.65
MACHINERY(FUEL,LUBE,REP)		DOL.			0.80
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.05
LABOR, TRACTOR & MACHINERY		HRS.	5.00	0.37	1.87
LABOR, EQUIPMENT		HRS.	5.00	0.03	0.16
LABOR, LIVESTOCK		HRS.	5.00	0.50	2.50
INTEREST ON OPER.CAP.,		DOL.	0.10	19.73	<u>1.97</u>
TOTAL VARIABLE COSTS					83.17
3. INCOME ABOVE VARIABLE COSTS					
					29.63
4. FIXED COSTS					
INT. ON OTHER EQUIPMENT		DOL.	0.10	25.99	2.60
DEPR. ON OTHER EQUIP.		DOL.			5.20
OTHER FC, MACH & EQUIP.		DOL.			<u>0.96</u>
TOTAL FIXED COSTS					8.75
5. TOTAL COSTS					
					91.92
6. NET RETURNS					
					20.88

5400FED PER YEAR, 140 FED PER BUNCH, 3.50 POUNDS FEED PER POUND GAIN,
2% DEATH LOSS.

PREPARED BY MARVIN SARTIN, TAEX, LUBBOCK, TEXAS.

PROJECTED 1978-79