

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
Prices Paid (1979)		
Seed		
Cotton (Delinted)	cwt.	\$35.00
Grain Sorghum	cwt.	40.00
Soybean	bu.	8.50
Wheat (Cleaned and Treated)	bu.	5.00
Alfalfa	cwt.	80.00
Corn	cwt.	90.00
Southern Peas	cwt.	40.00
Custom Rates		
Cotton (Harvest and Haul)	cwt.	1.25
Combining Soybeans	acre	12.00
Combining Wheat	acre	8.00
Combining Grain Sorghum (Dryland)	acre	8.00
Combining Grain Sorghum (Irrigated)	cwt.	.35
Combining Southern Peas	acre	8.00
Corn, Harvest, including Haul	bu.	.40
Drying Corn	bu.	.12
Hauling		
Grain Sorghum	cwt.	.25
Soybeans	bu.	.25
Wheat	bu.	.15
Southern Peas	cwt.	.25
Chemical Spraying (Aerial)	acre	2.50
Cotton Ginning	cwt.	2.00
Fuel and Lubricants		
Gasoline	gal.	.60
Diesel Fuel	gal.	.50
Natural Gas	mcf.	1.90

Texas High Plains III Region

- 2 -

Item	Unit	Price
Fertilizer (Bulk)		
Nitrogen	1b.	\$.16
Phosphate	1b.	.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
<u>Prices Received (1979)</u>		
Cotton	1b. lint	.50
Cottonseed	ton	90.00
Wheat	bu.	2.95
Grain Sorghum	cwt.	3.50
Alfalfa Hay (Standing in Field)	ton	50.00
Corn (Grain)	bu.	2.20
Soybeans	bu.	5.35
Southern Peas	cwt.	20.00

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

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	\$11.76	\$ 9.08
Tractor 2	2	22,000	5	2500	3.55	5.86
Tractor 3	3	16,500	5	2500	2.09	4.91
Tractor 4	4	11,000	5	2500	.71	3.66
Tractor 5	5	6,000	10	3000	1.49	2.35
Pickup - 1/2 Ton	10	5,000	3	2100	1.37	2.83
Rolling Cult.	30	2,150	7	1400	1.23	.86
Rolling Cult.	31	2,800	7	1400	1.46	1.13
Cultivator 8R	34	3,450	7	1400	1.80	1.40
Lister Planter	36	2,700	7	1050	1.89	1.44
Lister Planter 8R	37	3,200	7	1050	2.24	1.71
Bed Planter	38	2,350	7	1400	1.22	.95
Bed Planter 8R	39	3,000	7	1400	1.57	1.21
Tandem Disc	40	2,000	7	1400	1.04	.81
Tandem Disc	41	3,950	7	1400	2.07	1.59
Offset Disc	43	9,000	7	1400	4.92	3.29
Chisel	44	4,150	7	1400	2.17	1.67
Mldb. Rollover	46	3,000	7	1400	1.57	1.21
Moldboard 6B	47	2,200	7	1400	1.15	.88
Sandfighter	51	535	7	700	.56	.43
Packer	53	350	7	1400	.18	.15
Lister 6R	54	1,050	7	1050	.73	.57
Lister 8R	55	1,650	7	1050	1.14	.90
Shredder 2R	56	650	7	875	.54	.42
Shredder 4R	57	2,999	7	875	1.67	1.29
Grain Drill	58	2,300	7	840	2.02	1.53
Box Float	60	400	7	700	.43	.31
Herb Spr/Disc	61	450	7	700	.49	.35

ALFALFA FSTAB., 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.	0.80	22.00	17.60
FERT(20-100-0)	ACRE	23.20	1.00	23.20
MACHINERY	ACRE	2.27	1.00	2.27
TRACTORS	ACRE	5.29	1.00	5.29
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	23.02	<u>2.30</u>
SUBTOTAL, PRE-HARVEST				\$ 108.86
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 108.86
3. INCOME ABOVE VARIABLE COSTS				\$=108.86
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				\$ 190.61
6. NET RETURNS				\$=190.61

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

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	3.51	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	1.13	1.30
GRAIN DRILL TM	3.58	AUG	1.00	0.353	0.235	1.74	2.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.28	0.19
TOTALS				1.846	1.627	7.55	8.58

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

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	50.00	6.50	<u>325.00</u>
TOTAL				\$ 325.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(0-90-0)	ACRE	20.00	1.00	20.00
MACHINERY	ACRE	1.98	1.00	1.98
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	37.31	<u>3.73</u>
SUBTOTAL, PRE-HARVEST				\$ 174.08
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 174.08
3. INCOME ABOVE VARIABLE COSTS				\$ 150.92
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	190.61	0.14	27.26
LAND (NET RENT)	ACRE	21.25	1.00	<u>21.25</u>
TOTAL FIXED COSTS				\$ 127.33
5. TOTAL COSTS				\$ 301.42
6. NET RETURNS				\$ 23.58

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 1979

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	0.28	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.28	0.19
TOTALS				0.875	0.700	1.98	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 1979

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.	2.20	140.00	<u>308.00</u>
TOTAL				\$ 308.00
2. VARIABLE COSTS				\$
PRFHARVEST				\$
SEED	LBS.	0.90	18.00	16.20
INSECTICIDE	ACRE	7.50	1.00	7.50
FERT(160-40-0)	ACRE	29.20	1.00	29.20
HERBICIDE	ACRE	5.50	1.00	5.50
MACHINERY	ACRE	5.06	1.00	5.06
TRACTORS	ACRE	13.35	1.00	13.35
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 CP. CAP.	DOL.	0.10	58.76	<u>5.88</u>
SUBTOTAL, PRE-HARVEST				\$ 184.70
HARVEST COSTS				\$
CUSTOM COMBINE	BU.	0.25	140.00	35.00
CUSTOM HAUL	BU.	0.15	140.00	21.00
CUSTOM DRYING	BU.	0.12	140.00	<u>16.80</u>
SUBTOTAL, HARVEST				\$ 72.80
TOTAL VARIABLE COST				\$ 257.50
3. INCOME ABOVE VARIABLE COSTS				\$ 50.50
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	51.87	1.00	<u>51.87</u>
TOTAL FIXED COSTS				\$ 113.78
5. TOTAL COSTS				\$ 371.27
6. NET RETURNS				\$ -63.27

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 25% LESS 25% OF DRYING AND 50% OF IRRIGATION FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN D. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

**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, LUB., REP. PER ACRE	FIXED COSTS PER ACRE	
SHREDDER 4R	TM	3.57	DEC	1.00	0.295	0.197	1.42	1.72
TANDEM DISC	TM	3.40	DEC	2.00	0.505	0.337	2.26	2.60
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.28	0.19
MLBD ROLLOVER	TM	2.46	JAN	1.00	0.741	0.494	4.08	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	0.28	0.19
TANDEM DISC	TM	3.40	FEB	1.00	0.253	0.168	1.13	1.30
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.28	0.19
BDX FLOAT	TM	4.60	MAR	2.00	1.010	0.673	3.17	2.75
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R	TM	2.54	APR	1.00	0.184	0.123	0.93	1.21
BED PLANTER 6R	TM	3.38	APR	1.00	0.309	0.206	1.41	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	0.28	0.19
ROLLING CULT	TM	3.30	MAY	1.00	0.177	0.118	0.80	0.92
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	OCT	0.10	0.125	0.100	0.28	0.19
TOTALS				4.850	3.942	18.41	20.06	

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 25% LESS 25% OF DRYING AND 50% OF IRRIGATION FIXED COSTS. GOV'T PYMNT. NOT INCLUDED. PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

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.	0.50	300.00	150.00
COTTONSEED	TON	90.00	0.23	<u>20.70</u>
TOTAL				\$ 170.70
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.35	15.00	5.25
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	60.00	7.20
MACHINERY	ACRE	4.65	1.00	4.65
TRACTORS	ACRE	10.70	1.00	10.70
LABOR (TRACTOR & MACHINERY)	HOURL	5.00	4.18	20.91
OTHER LABOR	HOURL	2.50	2.00	5.00
INTEREST ON CP. CAP.	DOL.	0.10	20.04	<u>2.00</u>
SUBTOTAL, PRE-HARVEST				\$ 62.72
HARVEST COSTS				\$
GIN, BAG, TIES	CWT.	2.00	13.20	26.40
CUSTOM HARV&HAUL	CWT.	1.25	13.20	<u>16.50</u>
SUBTOTAL, HARVEST				\$ 42.90
TOTAL VARIABLE COST				\$ 105.62
3. INCOME ABOVE VARIABLE COSTS				\$ 65.08
4. FIXED COSTS				\$
MACHINERY	ACRE	5.81	1.00	5.81
TRACTORS	ACRE	11.11	1.00	11.11
LAND (NET RENT)	ACRE	36.07	1.00	<u>36.07</u>
TOTAL FIXED COSTS				\$ 52.99
5. TOTAL COSTS				\$ 158.61
6. NET RETURNS				\$ 12.09

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 1979

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, LUB., REP. PER ACRE	FIXED COSTS PER ACRE	
SHREDDER 2R	TM	4.56	DEC	1.00	0.595	0.397	1.91	1.70
TANDEM DISC	TM	3.40	DEC	1.50	0.379	0.253	1.69	1.95
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B	TM	2.47	FEB	1.50	0.771	0.514	4.07	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	0.28	0.19
TANDEM DISC	TM	3.40	MAR	1.00	0.253	0.168	1.13	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	0.28	0.19
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.28	0.19
LISTER-PLNT6R	TM	3.36	MAY	1.25	0.387	0.258	1.89	2.35
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER	TM	5.51	JUNE	2.00	0.250	0.167	0.54	0.73
CULTIVATOR BR	TM	4.34	JUNE	2.00	0.298	0.199	1.15	1.27
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	NOV	0.10	0.125	0.100	0.28	0.19
TOTALS					4.182	3.645	15.35	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 1979

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.	0.50	450.00	\$ 225.00
COTTONSEED	TON	90.00	0.33	<u>29.70</u>
TOTAL				\$ 254.70
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.35	20.00	\$ 7.00
FERT(40-20-0)	ACRE	9.80	1.00	9.80
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	100.00	12.00
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	9.02	1.00	9.02
IRRIGATION MACHINERY	ACRE	17.15	1.00	17.15
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	37.81	<u>3.78</u>
SUBTOTAL, PRE-HARVEST				\$ 99.42
HARVEST COSTS				
GIN, BAG, TIES	CWT.	2.00	19.80	\$ 39.60
CUSTOM HARV&HAUL	CWT.	1.25	19.80	<u>24.75</u>
SUBTOTAL, HARVEST				\$ 64.35
TOTAL VARIABLE COST				\$ 163.77
3. INCOME ABOVE VARIABLE COSTS				
				\$ 90.93
4. FIXED COSTS				
MACHINERY	ACRE	6.00	1.00	\$ 6.00
TRACTORS	ACRE	10.01	1.00	10.01
IRRIGATION MACHINERY	ACRE	14.63	1.00	14.63
LAND (NET PENT)	ACRE	44.11	1.00	<u>44.11</u>
TOTAL FIXED COSTS				\$ 74.75
5. TOTAL COSTS				
				\$ 238.52
6. NET RETURNS				
				\$ 16.18

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 1979

**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, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	TM	3.57	DEC	1.00	0.295	0.197	1.42	1.72
TANDEM DISC	TM	2.41	DEC	1.00	0.177	0.118	1.02	1.42
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B	TM	2.47	JAN	0.50	0.257	0.171	1.36	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	0.52	0.73
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.28	0.19
TANDEM DISC	TM	2.41	FEB	1.00	0.177	0.118	1.02	1.42
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.28	0.19
TANDEM DISC	TM	2.41	MAR	1.00	0.177	0.118	1.02	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	0.28	0.19
LISTER 8R	TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER 8R	TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER	TM	5.51	JUNE	2.00	0.250	0.167	0.54	0.73
ROLLING CULT	TM	4.31	JUNE	2.00	0.277	0.185	1.02	1.07
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	NOV	0.10	0.125	0.100	0.28	0.19
TOTALS				3.584	2.917	13.76	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 1979

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.	0.50	500.00	\$ 250.00
COTTONSEED	TON	90.00	0.35	<u>31.50</u>
TOTAL				\$ 281.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.35	20.00	\$ 7.00
FFRT(4)-20-0)	ACRE	9.80	1.00	9.80
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	115.00	13.80
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	9.02	1.00	9.02
IRRIGATION MACHINERY	ACRE	19.80	1.00	19.80
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	40.04	<u>4.00</u>
SUBTOTAL, PRE-HARVEST				\$ 115.59
HARVEST COSTS				
GIN, BAG, TIES	CWT.	2.00	22.00	\$ 44.00
CUSTOM HARVEHAUL	CWT.	1.25	22.00	<u>27.50</u>
SUBTOTAL, HARVEST				\$ 71.50
TOTAL VARIABLE COST				\$ 187.09
3. INCOME ABOVE VARIABLE COSTS				
				\$ 94.41
4. FIXED COSTS				
MACHINERY	ACRE	6.00	1.00	\$ 6.00
TRACTORS	ACRE	10.01	1.00	10.01
IRRIGATION MACHINERY	ACRE	20.40	1.00	20.40
LAND (NET RENT)	ACRE	46.90	1.00	<u>46.90</u>
TOTAL FIXED COSTS				\$ 83.31
5. TOTAL COSTS				
				\$ 270.40
6. NET RETURNS				
				\$ 11.10

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 1979

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., RFP. PER ACRE	FIXED COSTS PER ACRE	
SHREDDER 4R	TM	3.57	DEC	1.00	0.295	0.197	1.42	1.72
TANDEM DISC	TM	2.41	DEC	1.00	0.177	0.118	1.02	1.42
PICKUP 1/2 TON		10	DEC	0.10	0.175	0.100	0.28	0.19
MOLDBOARD 6B	TM	2.47	JAN	0.50	0.257	0.171	1.36	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	0.52	0.73
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.28	0.19
TANDEM DISC	TM	2.41	FEB	1.00	0.177	0.118	1.02	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	0.28	0.19
TANDEM DISC	TM	2.41	MAR	1.00	0.177	0.118	1.02	1.42
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER RR	TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER RR	TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER	TM	5.51	JUNE	2.00	0.250	0.167	0.54	0.73
ROLLING CULT	TM	4.31	JUNE	2.00	0.277	0.185	1.02	1.07
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.28</u>	<u>0.19</u>
TOTALS				3.584	2.917	13.76	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 1979

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.	0.50	525.00	\$ 262.50
COTTONSEED	TON	90.00	0.37	<u>33.30</u>
TOTAL				\$ 295.80
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.35	25.00	\$ 8.75
FERT(30-30-0)	ACRE	13.50	1.00	13.50
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	120.00	14.40
MACHINERY	ACRE	4.72	1.00	4.72
TRACTORS	ACRE	8.75	1.00	8.75
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	44.03	<u>4.40</u>
SUBTOTAL, PRE-HARVEST				\$ 115.14
HARVEST COSTS				
GIN, BAG, TIES	CWT.	2.00	23.10	\$ 46.20
CUSTOM HARVEHAUL	CWT.	1.25	23.10	<u>28.87</u>
SUBTOTAL, HARVEST				\$ 75.07
TOTAL VARIABLE COST				\$ 190.22
3. INCOME ABOVE VARIABLE COSTS				\$ 105.58
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	48.72	1.00	<u>48.72</u>
TOTAL FIXED COSTS				\$ 84.65
5. TOTAL COSTS				\$ 274.87
6. NET RETURNS				\$ 20.93

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 1979

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	1.42	1.72
TANDEM DISC	TM	2.41	DEC	1.00	0.177	0.118	1.02	1.42
PICKUP 1/2 TON		10	DEC	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B	TM	2.47	JAN	0.50	0.257	0.171	1.36	1.91
CHISEL	TM	2.44	JAN	0.50	0.089	0.060	0.52	0.73
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.28	0.19
TANDEM DISC	TM	3.41	FEB	1.00	0.177	0.118	0.88	1.11
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.28	0.19
TANDEM DISC	TM	3.41	MAR	1.00	0.177	0.118	0.88	1.11
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	0.28	0.19
LISTER 8R	TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER 8R	TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER	TM	5.51	JUNE	2.00	0.250	0.167	0.54	0.73
ROLLING CULT	TM	4.31	JUNE	2.00	0.277	0.185	1.02	1.07
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON		10	NOV	0.10	0.125	0.100	0.28	0.19
TOTALS					3.584	2.752	13.47	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 1979

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