

CORN FOR SILAGE, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
CORN SILAGE	18.00	TON	16.00	288.00	_____
TOTAL PROJECTED RETURNS				\$ 288.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED CORN/SILAGE	0.38	BAGS	54.00	20.52	_____
FERT (N) APPL'D	200.00	LB.	0.14	28.00	_____
*HERBICIDE	1.00	ACRE	12.00	12.00	_____
IRRIGATION WATER	22.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		13.54	_____
EQUIPMENT		ACRE		2.47	_____
IRRIGATION		ACRE		52.36	_____
REPAIRS-----TRACTOR		ACRE		2.64	_____
EQUIPMENT		ACRE		1.74	_____
IRRIGATION		ACRE		6.16	_____
LABOR-----MACHINERY	1.84	HOUR	5.00	9.18	_____
IRRIGATION	2.20	HOUR	5.00	11.00	_____
EQUIPMENT	1.12	HOUR	5.00	5.60	_____
OPERATING CAPITAL	3.68	DOL.	0.180	0.66	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 165.88	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 165.88	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 9.22/TON	CORN SILAGE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 122.12	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.83	_____
EQUIPMENT		ACRE		11.31	_____
LAND---NET SHARE-RENT		ACRE		52.90	_____
IRRIG. EQUIP.	22.00	ACIN	1.06	23.32	_____
TOTAL FIXED COSTS		ACRE		\$ 105.36	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 271.24	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 15.07/TON	CORN SILAGE	
6. NET PROJECTED RETURNS		ACRE		\$ 16.76	\$ _____

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS & 50% OF IRRIG.
FIXED COSTS. CROP SOLD STANDING IN FIELD. GOV'T PYMNT. NOT INCL.

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 2)

CORN FOR SILAGE, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
 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 4R	2,57	NOV	1.00	0.277	0.210	2.55	1.38	0.0	4.08	8.01
TANDEM DISC	2,40	NOV	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
CHISEL	2,44	DEC	1.00	0.132	0.100	1.39	0.66	0.0	1.99	4.04
OFFSET DISC	2,42	FEB	1.00	0.208	0.158	2.10	1.04	0.0	3.35	6.50
TANDEM DISC	2,40	FEB	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
HERB SPR/DISC	61	FEB	1.00	0.0	0.158	0.01	0.0	12.00	0.19	12.21
BOX FLOAT	2,60	MAR	0.50	0.216	0.164	1.91	1.08	0.0	2.30	5.29
LISTER 6R	2,54	MAR	1.00	0.151	0.115	1.39	0.76	0.0	1.74	3.88
RODWEEDER	2,50	APR	1.00	0.091	0.069	0.87	0.45	0.0	1.64	2.97
LISTER-PLNT6R	2,36	APR	1.00	0.151	0.115	1.44	0.76	20.52	2.68	25.40
ROLLING CULT	2,30	MAY	1.00	0.194	0.147	1.91	0.97	0.0	2.48	5.36
TOTALS				1.837	1.549	17.59	9.18	32.52	26.19	85.49

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	MAR	6.00	0.600	0.0	15.96	3.00	0.0	6.36	25.32
WATER APPLICATION	MAY	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
WATER APPLICATION	JUNE	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
WATER APPLICATION	JULY	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
WATER APPLICATION	AUG	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
TOTALS		22.00	2.200	0.0	58.52	11.00	0.0	23.32	92.84

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 CORN SILAGE	PRICE OF CORN SILAGE (DOLLARS)				
	12.80	14.40	16.00	17.60	19.20
TON					
14.40	-0.24	15.19	30.63	46.07	61.50
16.20	15.19	32.56	49.93	67.29	84.66
18.00	30.63	49.93	69.22	88.52	107.81
19.80	46.07	67.29	88.52	109.74	130.97
21.60	61.50	84.66	107.81	130.97	154.12

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

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

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	350.00	LB.	0.58	203.00	_____
COTTONSEED	0.28	TON	90.00	25.20	_____
TOTAL PROJECTED RETURNS				\$ 228.20	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SD COTTON-UPLAND	15.00	LB.	0.30	4.50	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
HAIL INSURANCE	70.00	DOL.	0.15	10.50	_____
FERT (N) APPL'D	20.00	LB.	0.14	2.80	_____
FERT (P) APPL'D	20.00	LB.	0.10	2.00	_____
FUEL & LUBE--TRACTOR		ACRE		15.74	_____
EQUIPMENT		ACRE		2.16	_____
REPAIRS-----TRACTOR		ACRE		2.92	_____
EQUIPMENT		ACRE		2.20	_____
LABOR-----MACHINERY	2.30	HOUR	5.00	11.49	_____
EQUIPMENT	0.98	HOUR	5.00	4.90	_____
OTHER	2.00	HOUR	5.00	10.00	_____
OPERATING CAPITAL	23.55	DOL.	0.180	4.24	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 79.44	\$ _____
HARVEST COSTS					
GIN, BAG, TIES	13.20	CWT.	1.75	23.10	_____
CUSTOM HARV&HAUL	13.20	CWT.	1.25	16.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 39.60	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 119.04	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.27/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 109.16	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		24.63	_____
EQUIPMENT		ACRE		15.41	_____
LAND---NET SHARE-RENT		ACRE		51.27	_____
TOTAL FIXED COSTS		ACRE		\$ 91.32	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 210.35	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.53/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ 17.85	\$ _____

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.

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 2)

COTTON, DRYLAND, TEXAS HIGH PLAINS II 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	3,56	DEC	1.00	0.557	0.422	3.99	2.79	0.0	6.55	13.32
TANDEM DISC	2,40	DEC	1.50	0.312	0.237	3.01	1.56	0.0	4.30	8.87
MOLDBOARD 6B	1,47	FEB	1.50	0.567	0.430	6.68	2.84	0.0	12.83	22.35
PACKER	53	FEB	1.50	0.0	0.309	0.05	0.0	0.0	0.17	0.22
TANDEM DISC	2,40	MAR	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.19	6.21
LISTER-PLNT6R	2,36	MAY	1.25	0.189	0.143	1.80	0.95	4.50	3.35	10.60
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.55	0.76	0.0	1.28	2.58
CULTIVATOR 8R	3,34	JUNE	2.00	0.312	0.236	2.45	1.56	0.0	5.93	9.94
TOTALS				2.298	2.208	20.56	11.49	10.50	37.46	80.01

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 COTTON LINT	PRICE OF COTTON LINT (DOLLARS)				
	0.46	0.52	0.58	0.64	0.70
280.00	6.06	18.24	30.42	42.60	54.78
315.00	16.75	30.45	44.16	57.86	71.56
350.00	27.44	42.66	57.89	73.11	88.34
385.00	38.13	54.87	71.62	88.37	105.12
420.00	48.81	67.08	85.35	103.62	121.89

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

B-1241 (C 2)

COTTON, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	400.00	LB.	0.58	232.00	_____
COTTONSEED	0.32	TON	90.00	28.80	_____
TOTAL PROJECTED RETURNS				\$ 260.80	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SD COTTON-UPLAND	20.00	LB.	0.30	6.00	_____
FERT (N) APPL'D	40.00	LB.	0.14	5.60	_____
FERT (P) APPL'D	20.00	LB.	0.10	2.00	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
HAIL INSURANCE	125.00	DOL.	0.15	18.75	_____
IRRIGATION WATER	12.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		13.79	_____
EQUIPMENT		ACRE		2.16	_____
IRRIGATION		ACRE		35.40	_____
REPAIRS-----TRACTOR		ACRE		2.51	_____
EQUIPMENT		ACRE		2.56	_____
IRRIGATION		ACRE		5.52	_____
LABOR-----MACHINERY	1.90	HOUR	5.00	9.50	_____
IRRIGATION	1.20	HOUR	5.00	6.00	_____
EQUIPMENT	0.98	HOUR	5.00	4.90	_____
OTHER	3.00	HOUR	5.00	15.00	_____
OPERATING CAPITAL	50.30	DOL.	0.180	9.05	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 144.75	\$ _____
HARVEST COSTS					
GIN, BAG, TIES	22.00	CWT.	1.75	38.50	_____
CUSTOM HARVEHAUL	22.00	CWT.	1.25	27.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 66.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 210.75	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.45/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 50.05	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		21.66	_____
EQUIPMENT		ACRE		13.43	_____
LAND---NET SHARE-RENT		ACRE		47.31	_____
IRRIG. EQUIP.	12.00	ACIN	1.06	12.72	_____
TOTAL FIXED COSTS		ACRE		\$ 95.13	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 305.87	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.69/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ -45.07	\$ _____

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 2)

COTTON, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II 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 4R	2,57	DEC	1.00	0.277	0.210	2.55	1.38	0.0	4.08	8.01
TANDEM DISC	1,41	DEC	1.00	0.146	0.110	1.72	0.73	0.0	3.05	5.50
MOLDBOARD 6B	1,47	JAN	0.50	0.189	0.143	2.23	0.95	0.0	4.28	7.45
PACKER	1,53	JAN	0.50	0.0	0.103	0.02	0.0	0.0	0.06	0.07
CHISEL	1,44	JAN	0.50	0.066	0.050	0.80	0.33	0.0	1.28	2.41
TANDEM DISC	1,41	FEB	1.00	0.146	0.110	1.72	0.73	0.0	3.05	5.50
HERB SPR/DISC	1,61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.19	6.21
TANDEM DISC	1,41	MAR	1.00	0.146	0.110	1.72	0.73	0.0	3.05	5.50
LISTER 8R	1,55	APR	1.00	0.114	0.086	1.25	0.57	0.0	1.92	3.73
ROLLING CULT	3,31	MAY	1.00	0.146	0.111	1.21	0.73	0.0	2.10	4.05
BED PLANTER8R	2,39	MAY	1.50	0.227	0.172	2.38	1.14	6.00	3.96	13.47
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.55	0.76	0.0	1.28	2.58
ROLLING CULT	3,31	JUNE	2.00	0.292	0.222	2.42	1.46	0.0	4.21	8.09
TOTALS				1.900	1.700	18.58	9.50	12.00	32.51	72.58

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	23.87	3.50	0.0	7.42	34.79
WATER APPLICATION	JULY	5.00	0.500	0.0	17.05	2.50	0.0	5.30	24.85
TOTALS		12.00	1.200	0.0	40.92	6.00	0.0	12.72	59.64

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.	0.46	0.52	0.58	0.64	0.70
320.00	-52.95	-39.03	-25.11	-11.19	2.73
360.00	-42.50	-26.84	-11.18	4.48	20.14
400.00	-32.06	-14.66	2.74	20.14	37.54
440.00	-21.62	-2.48	16.66	35.80	54.94
480.00	-11.18	9.70	30.58	51.46	72.34

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

FORAGE SORGHUM, DRYLAND, TEXAS HIGH PLAINS II REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAZING	100.00	LB.	0.40	40.00	_____
TOTAL PROJECTED RETURNS				\$ 40.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*FORAGE SORG SEED	5.00	LB.	0.60	3.00	_____
FUEL & LUBE--TRACTOR		ACRE		5.60	_____
EQUIPMENT		ACRE		1.08	_____
REPAIRS-----TRACTOR		ACRE		1.09	_____
EQUIPMENT		ACRE		1.26	_____
LABOR-----MACHINERY	0.76	HOUR	5.00	3.80	_____
EQUIPMENT	0.49	HOUR	5.00	2.45	_____
OPERATING CAPITAL	3.11	DOL.	0.180	0.56	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 18.84	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 18.84	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.19/LB.	GRAZING	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 21.16	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.37	_____
EQUIPMENT		ACRE		5.43	_____
LAND---NET SHARE-RENT		ACRE		13.20	_____
TOTAL FIXED COSTS		ACRE		\$ 26.00	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 44.84	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.45/LB.	GRAZING	
6. NET PROJECTED RETURNS		ACRE		\$ -4.84	\$ _____

LAND CHARGE BASED ON 33% OF GROSS INCOME.

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 2)

FORAGE SORGHUM, DRYLAND, TEXAS HIGH PLAINS II 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			
CHISEL	2,44	FEB	1.00	0.132	0.100	1.39	0.66	0.0	1.99	4.04
CHISEL	2,44	APR	1.00	0.132	0.100	1.39	0.66	0.0	1.99	4.04
TANDEM DISC	2,40	APR	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	3.02	1.44	3.00	4.66	12.12
TOTALS				0.759	0.575	7.81	3.80	3.00	11.51	26.12

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 GRAZING	LB.	PRICE OF GRAZING (DOLLARS)				
		0.32	0.36	0.40	0.44	0.48
80.00		-1.69	0.46	2.60	4.74	6.89
90.00		0.46	2.87	5.28	7.69	10.10
100.00		2.60	5.28	7.96	10.64	13.32
110.00		4.74	7.69	10.64	13.59	16.54
120.00		6.89	10.10	13.32	16.54	19.75

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

FORAGE SORGHUM, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*FORAGE SORG SEED	20.00	LB.	0.60	12.00	_____
FERT (N) APPL'D	150.00	LB.	0.14	21.00	_____
*2-4-D	1.00	ACRE	12.00	12.00	_____
IRRIGATION WATER	20.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		11.36	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		47.60	_____
REPAIRS-----TRACTOR		ACRE		2.21	_____
EQUIPMENT		ACRE		1.91	_____
IRRIGATION		ACRE		5.60	_____
LABOR-----MACHINERY	1.54	HOUR	5.00	7.71	_____
IRRIGATION	2.00	HOUR	5.00	10.00	_____
EQUIPMENT	0.91	HOUR	5.00	4.55	_____
OPERATING CAPITAL	54.81	DOL.	0.180	9.87	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 147.81	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 147.81	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -147.81	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		14.96	_____
EQUIPMENT		ACRE		11.20	_____
LAND-CASH RENT	1.00	ACRE	40.00	40.00	_____
IRR EQUIP (50%)	20.00	ACIN	0.53	10.60	_____
TOTAL FIXED COSTS		ACRE		\$ 76.76	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 224.57	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -224.57	\$ _____

LAND CHARGE BASED ON \$40 LESS 50% OF IRRIGATION FIXED COSTS.

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 2)

FORAGE SORGHUM, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
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 4R	2,57	NOV	1.00	0.277	0.210	2.55	1.38	0.0	4.08	8.01
OFFSET DISC	2,43	NOV	1.00	0.104	0.079	1.21	0.52	0.0	2.40	4.13
CHISEL	2,44	DEC	1.00	0.132	0.100	1.39	0.66	0.0	1.99	4.04
OFFSET DISC	2,43	FEB	1.00	0.104	0.079	1.21	0.52	0.0	2.40	4.13
HERB SPR/DISC	61	FEB	1.00	0.0	0.158	0.01	0.0	12.00	0.19	12.21
BOX FLOAT	2,60	MAR	1.00	0.432	0.327	3.82	2.16	0.0	4.60	10.59
LISTER-PLNT8R	2,37	MAR	1.00	0.114	0.086	1.14	0.57	0.0	1.79	3.49
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.87	0.45	0.0	1.64	2.97
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	3.02	1.44	12.00	4.66	21.12
TOTALS				1.541	1.325	15.22	7.71	24.00	23.76	70.69

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	8.00	0.800	0.0	21.28	4.00	0.0	4.24	29.52
WATER APPLICATION	JULY	8.00	0.800	0.0	21.28	4.00	0.0	4.24	29.52
WATER APPLICATION	AUG	4.00	0.400	0.0	10.64	2.00	0.0	2.12	14.76
TOTALS		20.00	2.000	0.0	53.20	10.00	0.0	10.60	73.80