

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

VALUE OR PRICE OR UNIT COST/UNIT QUANTITY COST

1. GROSS RECEIPTS FROM PRODUCTION

COTTON LINT	LBS.	0.50	575.00	287.50
COTTONSEED	TON	90.00	0.40	36.00
TOTAL				\$ 323.50

2. VARIABLE COSTS

PREHARVEST				
SEED	LBS.	0.35	25.00	8.75
FERT(40-30-0)	ACRE	12.30	1.00	12.30
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	145.00	17.40
MACHINERY	ACRE	4.78	1.00	4.78
TRACTORS	ACRE	9.15	1.00	9.15
IRRIGATION MACHINERY	ACRE	29.75	1.00	29.75
LABOR(TRACTOR & MACHINERY)	ACRE	5.00	3.67	18.34
LABOR(IRRIGATION)	ACRE	5.00	4.25	21.25
OTHER LABOR	ACRE	2.50	3.00	7.50
INTEREST ON OP. CAP.	HOUR	0.10	47.31	4.73
SUBTOTAL, PRE-HARVEST				\$ 140.95
HARVEST COSTS				
GIN, BAG, TIES	CWT.	2.00	25.30	50.60
CUSTOM HARVEHAUL	CWT.	1.25	25.30	31.62
SUBTOTAL, HARVEST				\$ 82.22
TOTAL VARIABLE COST				\$ 223.17

3. INCOME ABOVE VARIABLE COSTS

\$ 100.33

4. FIXED COSTS

MACHINERY	ACRE	6.08	1.00	6.08
TRACTORS	ACRE	9.86	1.00	9.86
IRRIGATION MACHINERY	ACRE	27.03	1.00	27.03
LAND (NET RENT)	ACRE	51.98	1.00	51.98
TOTAL FIXED COSTS				\$ 94.95

5. TOTAL COSTS

\$ 318.12

6. NET RETURNS

\$ 5.38

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 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	1.42	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 5B TM	2.47	JAN	0.75	0.385	0.257	2.03	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	0.26	0.37
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
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	3.41	MAR	1.00	0.177	0.118	0.88	1.11
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				3.668	3.055	13.93	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 1979

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.	3.50	15.50	<u>54.25</u>
TOTAL				\$ 54.25
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	3.75	1.50
MACHINERY	ACRE	3.35	1.00	3.35
TRACTORS	ACRE	9.69	1.00	9.69
LABOR (TRACTOR & MACHINERY)	HOUR	5.00	3.22	16.10
INTEREST ON OP. CAP.	DOL.	0.10	7.22	<u>0.72</u>
SUBTOTAL, PRE-HARVEST				\$ 31.36
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAUL	CWT.	0.25	15.50	<u>3.88</u>
SUBTOTAL, HARVEST				\$ 11.88
TOTAL VARIABLE COST				\$ 43.23
3. INCOME ABOVE VARIABLE COSTS				\$ 11.02
4. FIXED COSTS				\$
MACHINERY	ACRE	4.68	1.00	4.68
TRACTORS	ACRE	10.77	1.00	10.77
LAND (NET RENT)	ACRE	16.62	1.00	<u>16.62</u>
TOTAL FIXED COSTS				\$ 32.08
5. TOTAL COSTS				\$ 75.32
6. NET RETURNS				\$ -21.07

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 1979

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., RFP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 2R TM	3.56	FFB	1.00	0.595	0.397	2.51	2.73
MOLDBOARD 6R TM	2.47	MAR	1.50	0.771	0.514	4.07	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	0.28	0.19
TANDEM DISC TM	2.41	APR	1.50	0.265	0.177	1.52	2.14
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
LISTER-PLNTR TM	3.37	MAY	1.25	0.291	0.194	1.47	1.98
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 9R 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	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.28</u>	<u>0.19</u>
TOTALS				3.220	2.740	13.03	15.46

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 73% OF
HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

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

PROJECTED 1979

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.	3.50	40.00	<u>140.00</u>
TOTAL				\$ 140.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	6.25	2.50
FERT(80-2-0)	ACRE	9.60	1.00	9.60
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	3.97	1.00	3.97
TRACTORS	ACRE	8.18	1.00	8.18
IRRIGATION MACHINERY	ACRE	19.80	1.00	19.80
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	23.73	<u>2.37</u>
SUBTOTAL, PRE-HARVEST				\$ 82.80
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	40.00	14.00
CUSTOM HAUL	CWT.	0.25	40.00	<u>10.00</u>
SUBTOTAL, HARVEST				\$ 24.00
TOTAL VARIABLE COST				\$ 106.80
3. INCOME ABOVE VARIABLE COSTS				\$ 33.20
4. FIXED COSTS				\$
MACHINERY	ACRE	4.77	1.00	4.77
TRACTORS	ACRE	8.47	1.00	8.47
IRRIGATION MACHINERY	ACRE	20.40	1.00	20.40
LAND (NET RENT)	ACRE	28.06	1.00	<u>28.06</u>
TOTAL FIXED COSTS				\$ 61.71
5. TOTAL COSTS				\$ 168.51
6. NET RETURNS				\$ -28.51

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 1979

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, LUB., RFP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R TM	3.57	DEC	1.00	0.295	0.197	1.42	1.72
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 68 TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
TANDEM DISC TM	3.41	MAR	1.00	0.177	0.118	0.88	1.11
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R TM	3.54	APR	1.00	0.184	0.123	0.79	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	MAY	1.00	0.177	0.118	0.62	0.62
BED PLANTER 6R TM	3.38	MAY	1.25	0.387	0.258	1.77	2.77
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER TM	5.51	JUNE	0.50	0.062	0.042	0.14	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	JULY	2.00	0.354	0.236	1.24	1.24
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.28</u>	<u>0.19</u>
TOTALS				3.275	2.662	12.15	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 1979

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.	3.50	28.00	<u>98.00</u>
TOTAL				\$ 98.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	6.25	2.50
FERT(60-0-0)	ACRE	7.20	1.00	7.20
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.16	1.00	4.16
TRACTORS	ACRE	9.01	1.00	9.01
IRRIGATION MACHINERY	ACRE	17.15	1.00	17.15
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	22.00	<u>2.20</u>
SUBTOTAL, PRE-HARVEST				\$ 67.98
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	28.00	9.80
CUSTOM HAUL	CWT.	0.25	28.00	<u>7.00</u>
SUBTOTAL, HARVEST				\$ 16.80
TOTAL VARIABLE COST				\$ 84.78
3. INCOME ABOVE VARIABLE COSTS				\$ 13.22
4. FIXED COSTS				\$
MACHINERY	ACRE	5.17	1.00	5.17
TRACTORS	ACRE	9.50	1.00	9.50
IRRIGATION MACHINERY	ACRE	14.63	1.00	14.63
LAND (NET RENT)	ACRE	18.79	1.00	<u>18.79</u>
TOTAL FIXED COSTS				\$ 48.09
5. TOTAL COSTS				\$ 132.87
6. NET RETURNS				\$ 34.87

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 1979

**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., RFP. 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
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 68 TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
TANDEM DISC TM	3.41	MAR	1.00	0.177	0.118	0.88	1.11
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R TM	3.54	APR	1.00	0.184	0.123	0.79	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	MAY	1.00	0.177	0.118	0.62	0.62
BED PLANTER 6R TM	3.38	MAY	1.25	0.387	0.258	1.77	2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER TM	5.51	JUNE	0.50	0.062	0.042	0.14	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	JULY	2.00	0.354	0.236	1.24	1.24
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
TOTALS				3.452	2.780	13.17	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 1979

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.	3.50	50.00	<u>175.00</u>
TOTAL				\$ 175.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	8.75	3.50
FFERT(100-20-0)	ACRE	17.00	1.00	17.00
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	11.46	1.00	11.46
IRRIGATION MACHINERY	ACRE	29.75	1.00	29.75
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.75	18.75
LABOR(IRRIGATION)	HOUR	5.00	4.25	21.25
INTEREST ON OP. CAP.	DOL.	0.10	34.46	<u>3.45</u>
SUBTOTAL, PRE-HARVEST				\$ 118.21
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	50.00	17.50
CUSTOM HAUL	CWT.	0.25	50.00	<u>12.50</u>
SUBTOTAL, HARVEST				\$ 30.00
TOTAL VARIABLE COST				\$ 148.21
3. INCOME ABOVE VARIABLE COSTS				\$ 26.79
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	15.09	1.00	15.09
IRRIGATION MACHINERY	ACRE	27.03	1.00	27.03
LAND (NET RENT)	ACRE	33.19	1.00	<u>33.19</u>
TOTAL FIXED COSTS				\$ 80.64
5. TOTAL COSTS				\$ 228.85
6. NET RETURNS				\$ -53.85

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 1979

**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, 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
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 68 TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
TANDEM DISC TM	3.41	MAR	1.00	0.177	0.118	0.98	1.11
HERB SPR/DISC TM	3.61	MAR	1.00	0.295	0.196	1.23	1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R TM	3.54	APR	1.00	0.184	0.123	0.79	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	MAY	1.00	0.177	0.118	0.62	0.62
BED PLANTER 6R TM	1.38	MAY	1.25	0.387	0.258	3.06	6.48
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER TM	5.51	JUNE	0.50	0.062	0.042	0.14	0.13
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	JULY	2.00	0.354	0.236	1.24	1.24
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
TOTALS				3.746	2.977	15.69	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 1979

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.	3.50	35.00	<u>122.50</u>
TOTAL				\$ 122.50
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	8.75	3.50
FERT(80-20-0)	ACRE	14.60	1.00	14.60
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	10.17	1.00	10.17
IRRIGATION MACHINERY	ACRE	24.50	1.00	24.50
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	30.89	<u>3.09</u>
SUBTOTAL, PRE-HARVEST				\$ 92.67
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	35.00	12.25
CUSTOM HAUL	CWT.	0.25	35.00	<u>8.75</u>
SUBTOTAL, HARVEST				\$ 21.00
TOTAL VARIABLE COST				\$ 113.67
3. INCOME ABOVE VARIABLE COSTS				\$ 8.83
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	20.90	1.00	20.90
LAND (NET RENT)	ACRE	20.77	1.00	<u>20.77</u>
TOTAL FIXED COSTS				\$ 57.67
5. TOTAL COSTS				\$ 171.33
6. NET RETURNS				\$ =48.83

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 1979

**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, LUB. PER ACRE	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
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 68	TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
TANDEM DISC	TM	3.41	MAR	1.00	0.177	0.118	0.88	1.11
HERB SPR/DISC	TM	3.61	MAR	1.00	0.295	0.196	1.23	1.33
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R	TM	3.54	APR	1.00	0.184	0.123	0.79	0.88
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.30	MAY	1.00	0.177	0.118	0.62	0.62
BED PLANTER 6R	TM	3.38	MAY	1.25	0.387	0.258	1.77	2.07
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER	TM	5.51	JUNE	0.50	0.062	0.042	0.14	0.18
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.30	JULY	2.00	0.354	0.236	1.24	1.24
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
TOTALS					3.746	2.977	14.40	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 1979

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.	3.50	58.00	<u>203.00</u>
TOTAL				\$ 203.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.40	12.50	5.00
FERT(110-30-0)	ACRE	20.70	1.00	20.70
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	10.17	1.00	10.17
IRRIGATION MACHINERY	ACRE	38.50	1.00	38.50
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	38.16	<u>3.82</u>
SUBTOTAL, PRE-HARVEST				\$ 137.49
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	58.00	20.30
CUSTOM HAUL	CWT.	0.25	58.00	<u>14.50</u>
SUBTOTAL, HARVEST				\$ 34.80
TOTAL VARIABLE COST				\$ 172.29
3. INCOME ABOVE VARIABLE COSTS				\$ 30.71
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	34.98	1.00	34.98
LAND (NET RENT)	ACRE	36.67	1.00	<u>36.67</u>
TOTAL FIXED COSTS				\$ 87.65
5. TOTAL COSTS				\$ 259.95
6. NET RETURNS				\$ 456.95

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 1979

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, LUB. PER ACRE	REP. COSTS 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
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B	TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
TANDEM DISC	TM	3.41	MAR	1.00	0.177	0.118	0.88	1.11
HERB SPR/DISC	TM	3.61	MAR	1.00	0.295	0.196	1.23	1.33
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R	TM	3.54	APR	1.00	0.184	0.123	0.79	0.88
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.30	MAY	1.00	0.177	0.118	0.62	0.62
BED PLANTER 6R	TM	3.38	MAY	1.25	0.387	0.258	1.77	2.07
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER	TM	5.51	JUNE	0.50	0.062	0.042	0.14	0.18
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.28	0.19
ROLLING CULT	TM	4.30	JULY	2.00	0.354	0.236	1.24	1.24
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
TOTALS					3.746	2.977	14.40	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 1979

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.	3.50	45.00	<u>157.50</u>
TOTAL				\$ 157.50
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.40	12.50	5.00
FERT(90-30-0)	ACRE	18.30	1.00	18.30
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	10.17	1.00	10.17
IRRIGATION MACHINERY	ACRE	33.80	1.00	33.80
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	35.12	<u>3.51</u>
SUBTOTAL, PRE-HARVEST				\$ 109.09
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	45.00	15.75
CUSTOM HAUL	CWT.	0.25	45.00	<u>11.25</u>
SUBTOTAL, HARVEST				\$ 27.00
TOTAL VARIABLE COST				\$ 136.09
3. INCOME ABOVE VARIABLE COSTS				\$ 21.41
4. FIXED COSTS				\$
MACHINERY	ACRE	5.32	1.00	5.32
TRACTORS	ACRE	10.67	1.00	10.67
IRRIGATION MACHINERY	ACRE	23.79	1.00	23.79
LAND (NET RENT)	ACRE	28.81	1.00	<u>28.81</u>
TOTAL FIXED COSTS				\$ 68.60
5. TOTAL COSTS				\$ 204.69
6. NET RETURNS				\$ -47.19

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 1979

**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	REP. COSTS 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
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28		0.19
MOLDBOARD 68 TM	2.47	FEB	1.00	0.514	0.343	2.71		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	0.28		0.19
TANDEM DISC TM	3.41	MAR	1.00	0.177	0.118	0.88		1.11
HERB SPR/DISC TM	3.61	MAR	1.00	0.295	0.196	1.23		1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28		0.19
LISTER 6R TM	3.54	APR	1.00	0.184	0.123	0.79		0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28		0.19
ROLLING CULT TM	4.30	MAY	1.00	0.177	0.118	0.62		0.62
BED PLANTER 6R TM	3.38	MAY	1.25	0.387	0.258	1.77		2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28		0.19
SAND FIGHTER TM	5.51	JUNE	0.50	0.062	0.042	0.14		0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28		0.19
ROLLING CULT TM	4.30	JULY	2.00	0.354	0.236	1.24		1.24
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
TOTALS				3.746	2.977	14.40		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 1979

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.	3.50	65.00	<u>227.50</u>
TOTAL				\$ 227.50
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.45	12.50	5.62
FERT(110-30-0)	ACRE	20.70	1.00	20.70
HERBICIDE	ACRE	3.85	1.00	3.85
INSECTICIDE	ACRE	5.00	1.00	5.00
MACHINERY	ACRE	4.23	1.00	4.23
TRACTORS	ACRE	10.17	1.00	10.17
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	40.27	<u>4.03</u>
SUBTOTAL, PRE-HARVEST				\$ 150.09
HARVEST COSTS				\$
CUSTOM COMBINE	CWT.	0.35	65.00	22.75
CUSTOM HAUL	CWT.	0.25	65.00	<u>16.25</u>
SUBTOTAL, HARVEST				\$ 39.00
TOTAL VARIABLE COST				\$ 189.09
3. INCOME ABOVE VARIABLE COSTS				\$ 38.41
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	40.30	1.00	<u>40.30</u>
TOTAL FIXED COSTS				\$ 98.15
5. TOTAL COSTS				\$ 287.24
6. NET RETURNS				\$ -59.74

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 1979

**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	1.42	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
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
TANDEM DISC TM	3.41	MAR	1.00	0.177	0.118	0.88	1.11
HERB SPR/DISC TM	3.61	MAR	1.00	0.295	0.196	1.23	1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 6R TM	3.54	APR	1.00	0.184	0.123	0.79	0.88
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	MAY	1.00	0.177	0.118	0.62	0.62
BED PLANTER 6R TM	3.38	MAY	1.25	0.387	0.258	1.77	2.07
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
SAND FIGHTER TM	5.51	JUNE	0.50	0.062	0.042	0.14	0.18
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.30	JULY	2.00	0.354	0.236	1.24	1.24
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
TOTALS				3.746	2.977	14.40	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 1979

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