

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, LUB., REP. PER ACRE	FIXED 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	0.125	0.100	0.27	0.19
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)	HR	5.00	2.05	10.26
LABOR(IRRIGATION)	HR	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	0.80	1.11
MOLDBOARD	68 TM	2.47	JULY	0.50	0.257	0.171	1.22	1.81
PACKER	TM	53	JULY	0.50	0.0	0.165	0.02	0.05
CHISEL	TM	2.44	JULY	0.50	0.089	0.060	0.47	0.73
TANDEM DISC	TM	3.41	JULY	1.00	0.177	0.118	0.80	1.11
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.27	0.19
GRAIN DRILL	TM	4.58	AUG	1.00	0.353	0.235	1.28	1.58
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	0.125	0.100	0.27	0.19
PICKUP 1/2 TON		10	DEC	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
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				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