

COTTON, DRYLAND, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	230.00	LB.	0.56	128.80	_____
COTTONSEED	0.19	TON	90.00	16.78	_____
TOTAL PROJECTED RETURNS				\$ 145.58	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SD COTTON-UPLAND	15.00	LB.	0.45	6.75	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
HAIL INSURANCE	85.00	DOL.	0.15	12.75	_____
*NITROGEN	20.00	LB.	0.26	5.20	_____
*PHOSPHATE	20.00	LB.	0.26	5.20	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
FUEL & LUBE--TRACTOR		ACRE		13.58	_____
EQUIPMENT		ACRE		2.16	_____
REPAIRS-----TRACTOR		ACRE		2.42	_____
EQUIPMENT		ACRE		1.85	_____
LABOR-----MACHINERY	1.97	HOUR	5.00	9.83	_____
EQUIPMENT	0.98	HOUR	3.50	3.43	_____
OTHER	2.00	HOUR	3.50	7.00	_____
OPERATING CAPITAL	35.23	DOL.	0.140	4.93	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 83.70	\$ _____
HARVEST COSTS					
GIN, BAG, TIES	12.60	CWT.	2.25	28.35	_____
CUSTOM HARV&HAUL	12.60	CWT.	1.75	22.05	_____
SUBTOTAL, HARVEST		ACRE		\$ 50.40	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 133.50	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.51/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 12.08	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.70	_____
EQUIPMENT		ACRE		11.03	_____
LAND---NET SHARE-RENT		ACRE		29.31	_____
TOTAL FIXED COSTS		ACRE		\$ 58.05	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 191.55	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.76/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ -45.96	\$ _____

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF GINNING, BAGGING AND TIES. GOVERNMENT PAYMENT NOT INCLUDED.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82.

B-1241 (C 3)

COTTON, DRYLAND, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 2R	3,56	DEC	1.00	0.557	0.422	4.13	2.79	0.0	5.64	12.55
TANDEM DISC	2,40	DEC	1.00	0.208	0.158	2.07	1.04	0.0	2.47	5.59
MOLDBOARD 6B	1,47	FEB	1.00	0.378	0.286	4.60	1.89	0.0	7.39	13.88
PACKER	53	FEB	1.00	0.0	0.206	0.03	0.0	0.0	0.10	0.13
TANDEM DISC	2,40	MAR	1.00	0.208	0.158	2.07	1.04	0.0	2.47	5.59
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.17	6.18
LISTER-PLNT6R	2,36	MAY	1.00	0.151	0.115	1.53	0.76	6.75	1.97	11.01
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.57	0.76	0.0	1.10	2.42
CULTIVATOR 8R	3,34	JUNE	2.00	0.312	0.236	2.53	1.56	0.0	5.13	9.22
TOTALS				1.966	1.854	17.56	9.83	12.75	26.44	66.59

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

LB.	PRICE OF COTTON LINT (DOLLARS)				
	0.45	0.50	0.56	0.62	0.67
184.00	-45.86	-38.13	-30.40	-22.67	-14.94
207.00	-41.20	-32.51	-23.81	-15.12	-6.42
230.00	-36.55	-26.89	-17.23	-7.57	2.09
253.00	-31.89	-21.26	-10.64	-0.01	10.61
276.00	-27.23	-15.64	-4.05	7.54	19.13

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

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE
PREPLANT PLUS ONE POSTPLANT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	400.00	LB.	0.56	224.00	_____
COTTONSEED	0.32	TON	90.00	28.80	_____
TOTAL PROJECTED RETURNS				\$ 252.80	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SD COTTON-UPLAND	20.00	LB.	0.45	9.00	_____
*NITROGEN	40.00	LB.	0.26	10.40	_____
*PHOSPHATE	20.00	LB.	0.26	5.20	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
HAIL INSURANCE	125.00	DOL.	0.15	18.75	_____
IRRIGATION WATER	12.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		14.39	_____
EQUIPMENT		ACRE		2.16	_____
IRRIGATION		ACRE		25.80	_____
REPAIRS-----TRACTOR		ACRE		2.51	_____
EQUIPMENT		ACRE		2.56	_____
IRRIGATION		ACRE		3.60	_____
LABOR-----MACHINERY	1.90	ACRE	5.00	9.50	_____
IRRIGATION	1.20	ACRE	5.00	6.00	_____
EQUIPMENT	0.98	ACRE	3.50	3.43	_____
OTHER	3.00	ACRE	3.50	10.50	_____
OPERATING CAPITAL	54.14	DOL.	0.140	7.58	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 139.38	\$ _____
HARVEST COSTS					
GIN, BAG, TIES	22.00	CWT.	2.25	49.50	_____
CUSTOM HARV&HAUL	22.00	CWT.	1.75	38.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 88.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 227.38	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.50/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 25.42	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		18.62	_____
EQUIPMENT		ACRE		11.76	_____
LAND---NET SHARE-RENT		ACRE		34.92	_____
IRRIG. EQUIP.	12.00	ACIN	2.00	24.00	_____
TOTAL FIXED COSTS		ACRE		\$ 89.30	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 316.68	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.72/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ -63.88	\$ _____

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.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82.

B-1241 (C 3)

COTTON, IRRIGATED, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 PREPLANT PLUS ONE POSTPLANT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4R	2,57	DEC	1.00	0.277	0.210	2.64	1.38	0.0	3.52	7.55
TANDEM DISC	1,41	DEC	1.00	0.146	0.110	1.77	0.73	0.0	2.64	5.14
MOLDBOARD 6B	1,47	JAN	0.50	0.189	0.143	2.30	0.95	0.0	3.69	6.94
PACKER	53	JAN	0.50	0.0	0.103	0.02	0.0	0.0	0.05	0.07
CHISEL	1,44	JAN	0.50	0.066	0.050	0.83	0.33	0.0	1.11	2.26
TANDEM DISC	1,41	FEB	1.00	0.146	0.110	1.77	0.73	0.0	2.64	5.14
HERB SPR/DISC	1,61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.17	6.18
TANDEM DISC	1,41	MAR	1.00	0.146	0.110	1.77	0.73	0.0	2.64	5.14
LISTER 8R	1,55	APR	1.00	0.114	0.086	1.29	0.57	0.0	1.65	3.51
ROLLING CULT	3,31	MAY	1.00	0.146	0.111	1.25	0.73	0.0	1.82	3.80
BED PLANTER8R	2,39	MAY	1.50	0.227	0.172	2.45	1.14	9.00	3.42	16.01
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.57	0.76	0.0	1.10	2.42
ROLLING CULT	3,31	JUNE	2.00	0.292	0.222	2.50	1.46	0.0	3.63	7.59
TOTALS				1.900	1.700	19.18	9.50	15.00	28.08	71.76

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	APR	7.00	0.700	0.0	17.15	3.50	0.0	14.00	34.65
WATER APPLICATION	JULY	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
TOTALS		12.00	1.200	0.0	29.40	6.00	0.0	24.00	59.40

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF COTTON LINT
 (DOLLARS)

LB.	0.45	0.50	0.56	0.62	0.67
320.00	-59.18	-45.74	-32.30	-18.86	-5.42
360.00	-51.14	-36.02	-20.90	-5.78	9.34
400.00	-43.11	-26.31	-9.51	7.29	24.09
440.00	-35.07	-16.59	1.89	20.37	38.85
480.00	-27.03	-6.87	13.29	33.45	53.61

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

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	16.50	CWT.	4.70	77.55	_____
TOTAL PROJECTED RETURNS			\$	77.55	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*GRAIN SORG. SEED	3.75	LB.	0.50	1.88	_____
*NITROGEN	20.00	LB.	0.26	5.20	_____
*PHOSPHATE	20.00	LB.	0.26	5.20	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
FUEL & LUBE--TRACTOR		ACRE		14.93	_____
EQUIPMENT		ACRE		1.39	_____
REPAIRS-----TRACTOR		ACRE		2.62	_____
EQUIPMENT		ACRE		1.98	_____
LABOR-----MACHINERY	1.95	HOUR	5.00	9.74	_____
EQUIPMENT	0.63	HOUR	3.50	2.20	_____
OPERATING CAPITAL	18.51	DOL.	0.140	2.59	_____
SUBTOTAL, PREHARVEST		ACRE	\$	49.73	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	8.00	8.00	_____
CUSTOM HAUL	16.50	CWT.	0.25	4.13	_____
SUBTOTAL, HARVEST		ACRE	\$	12.13	\$ _____
TOTAL VARIABLE COSTS		ACRE	\$	61.86	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$	3.75/CWT.	GRAIN SORGHUM
3. INCOME ABOVE VARIABLE COSTS		ACRE	\$	15.69	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		18.91	_____
EQUIPMENT		ACRE		11.39	_____
LAND---NET SHARE-RENT		ACRE		24.23	_____
TOTAL FIXED COSTS		ACRE	\$	54.53	\$ _____
5. TOTAL PROJECTED COSTS		ACRE	\$	116.38	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$	7.05/CWT.	GRAIN SORGHUM
6. NET PROJECTED RETURNS		ACRE	\$	-38.83	\$ _____

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

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82.

B-1241(C 3)

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
SHREDDER 2R	2,56	FEB	1.00	0.557	0.422	5.17	2.79	0.0	5.47	13.42
MOLDBOARD 6B	1,47	MAR	1.50	0.567	0.430	6.90	2.84	0.0	11.08	20.82
PACKER	53	MAR	1.50	0.0	0.309	0.05	0.0	0.0	0.15	0.20
TANDEM DISC	1,41	APR	1.50	0.219	0.166	2.66	1.09	0.0	3.96	7.71
LISTER-PLNT8R	2,37	MAY	1.25	0.142	0.108	1.47	0.71	1.88	1.93	5.98
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.57	0.76	0.0	1.10	2.42
CULTIVATOR 8R	3,34	JUNE	2.00	0.312	0.236	2.53	1.56	0.0	5.13	9.22
TOTALS				1.949	1.786	19.35	9.74	1.88	28.82	59.78

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

CWT.	PRICE OF GRAIN SORGHUM (DOLLARS)				
	3.76	4.23	4.70	5.17	5.64
13.20	-26.69	-22.53	-18.38	-14.22	-10.06
14.85	-22.81	-18.13	-13.46	-8.78	-4.11
16.50	-18.93	-13.73	-8.54	-3.34	1.85
18.15	-15.05	-9.33	-3.62	2.10	7.81
19.80	-11.17	-4.94	1.30	7.53	13.77

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

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 PREPLANT PLUS TWO POSTPLANT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAIN SORGHUM	50.00	CWT.	4.70	235.00	
TOTAL PROJECTED RETURNS				\$ 235.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*GRAIN SORG. SEED	8.75	LB.	0.50	4.38	_____
*NITROGEN	100.00	LB.	0.26	26.00	_____
*PHOSPHATE	20.00	LB.	0.26	5.20	_____
*HERBICIDE	1.00	ACRE	6.95	6.95	_____
INSECTICIDE	1.00	ACRE	5.00	5.00	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
IRRIGATION WATER	17.00	ACIN			
FUEL & LUBE--TRACTOR		ACRE		16.42	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		36.55	_____
REPAIRS-----TRACTOR		ACRE		2.94	_____
EQUIPMENT		ACRE		2.35	_____
IRRIGATION		ACRE		5.10	_____
LABOR-----MACHINERY	1.97	HOUR	5.00	9.85	_____
IRRIGATION	1.70	HOUR	5.00	8.50	_____
EQUIPMENT	0.91	HOUR	3.50	3.18	_____
OPERATING CAPITAL	46.69	DOL.	0.140	6.54	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 142.98	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	50.00	CWT.	0.40	20.00	_____
CUSTOM HAUL	50.00	CWT.	0.25	12.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 32.50	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 175.48	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.51/CWT.	GRAIN SORGHUM	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 59.52	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		20.14	_____
EQUIPMENT		ACRE		11.37	_____
LAND---NET SHARE-RENT		ACRE		44.48	_____
IRRIG. EQUIP.	17.00	ACIN	2.00	34.00	_____
TOTAL FIXED COSTS		ACRE		\$ 109.98	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 285.46	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.71/CWT.	GRAIN SORGHUM	
6. NET PROJECTED RETURNS		ACRE		\$ -50.46	\$ _____

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.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82.

B-1241 (C 3)

GRAIN SORGHUM, IRRIGATED, TEXAS HIGH PLAINS III REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE
PREPLANT PLUS TWO POSTPLANT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
SHREDDER 4R	2,57	DEC	1.00	0.277	0.210	2.64	1.38	0.0	3.52	7.55
TANDEM DISC	1,41	DEC	1.00	0.146	0.110	1.77	0.73	0.0	2.64	5.14
MOLDBOARD 6B	1,47	FEB	1.00	0.378	0.286	4.60	1.89	0.0	7.39	13.88
PACKER	53	FEB	1.00	0.0	0.206	0.03	0.0	0.0	0.10	0.13
TANDEM DISC	2,41	MAR	1.00	0.146	0.110	1.53	0.73	0.0	2.09	4.35
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.95	0.17	7.13
LISTER 6R	2,54	APR	1.00	0.151	0.115	1.44	0.76	0.0	1.50	3.69
ROLLING CULT	3,30	MAY	1.00	0.194	0.147	1.61	0.97	0.0	2.20	4.78
BED PLANTER6R	6,38	MAY	1.25	0.252	0.191	4.46	1.26	4.38	5.09	15.18
SAND FIGHTER	5,51	JUNE	0.50	0.038	0.029	0.14	0.19	0.0	0.27	0.61
ROLLING CULT	3,30	JULY	2.00	0.389	0.295	3.21	1.94	0.0	4.40	9.56
TOTALS				1.971	1.857	21.46	9.85	11.32	29.37	72.00

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
					OPER. COSTS	LABOR COSTS			
WATER APPLICATION	APR	7.00	0.700	0.0	17.15	3.50	0.0	14.00	34.65
WATER APPLICATION	JUNE	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
WATER APPLICATION	JULY	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
TOTALS		17.00	1.700	0.0	41.65	8.50	0.0	34.00	84.15

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF GRAIN SORGHUM	PRICE OF GRAIN SORGHUM (DOLLARS)				
	3.76	4.23	4.70	5.17	5.64
CWT.					
40.00	-35.96	-23.37	-10.77	1.82	14.42
45.00	-26.20	-12.03	2.14	16.31	30.48
50.00	-16.45	-0.70	15.04	30.79	46.53
55.00	-6.69	10.63	27.95	45.27	62.59
60.00	3.07	21.96	40.86	59.75	78.65

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