

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81.

B-1241(C 2)

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

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	400.00	LB.	0.70	280.00	-----
COTTONSEED	0.28	TON	100.00	28.00	-----
TOTAL PROJECTED RETURNS				\$ 308.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
SD COTTON-UPLAND	20.00	LB.	0.30	6.00	-----
FERT (N) APPL'D	40.00	LB.	0.15	6.00	-----
FERT (P) APPL'D	20.00	LB.	0.30	6.00	-----
HERBI. COTTON	1.00	ACRE	6.00	6.00	-----
FERTILIZER APPLI	0.0		0.0	0.0	-----
HAIL INSURANCE	125.00	DOL.	0.15	18.75	-----
IRRIGATION WATER	12.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		11.89	-----
EQUIPMENT		ACRE		3.02	-----
IRRIGATION		ACRE		36.60	-----
REPAIRS-----TRACTOR		ACRE		2.19	-----
EQUIPMENT		ACRE		3.23	-----
IRRIGATION		ACRE		7.44	-----
LABOR-----MACHINERY	3.36	HOUR	5.00	16.79	-----
IRRIGATION	1.01	HOUR	5.00	5.04	-----
OTHER	3.00	HOUR	5.00	15.00	-----
OPERATING CAPITAL	58.77	DOL.	0.14	8.23	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 152.17	\$ -----
HARVEST COSTS					
GIN, BAG, TIES	22.00	CWT.	1.75	38.50	-----
CUSTOM HARV&HAUL	22.00	CWT.	1.25	27.50	-----
SUBTOTAL, HARVEST		ACRE		\$ 66.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 218.17	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 89.83	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		22.29	-----
EQUIPMENT		ACRE		11.27	-----
IRRIGATION		ACRE		39.24	-----
LAND (NET SHARE-RENT)		ACRE		44.75	-----
TOTAL FIXED COSTS		ACRE		\$ 117.56	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 335.73	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -27.73	\$ -----

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.

COTTON, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II 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 4R	3,57	DEC	1.00	0.277	0.210	2.01	4.31
TANDEM DISC	2,41	DEC	1.00	0.146	0.110	1.39	2.67
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
MOLDBOARD 6B	2,47	JAN	0.50	0.189	0.143	1.80	3.72
PACKER	53	JAN	0.50	0.0	0.103	0.02	0.05
CHISEL	2,44	JAN	0.50	0.066	0.050	0.65	1.13
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	2,41	FEB	1.00	0.146	0.110	1.39	2.67
HERB SPR/DISC	3,61	FEB	1.00	0.208	0.158	1.45	2.55
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	2,41	MAR	1.00	0.146	0.110	1.39	2.67
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
LISTER 8R	2,55	APR	1.00	0.114	0.086	0.99	1.71
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
ROLLING CULT	4,31	MAY	1.00	0.146	0.111	0.90	1.62
BED PLANTER 8R	3,39	MAY	1.50	0.227	0.172	1.94	4.03
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.61	0.71
ROLLING CULT	4,31	JUNE	2.00	0.292	0.222	1.81	3.25
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.40	0.25
TOTALS				3.358	2.700	20.32	33.57

FORAGE SORGHUM, DRYLAND, TEXAS HIGH PLAINS II REGION
 ESTIMATED 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					
FORAGE SORG SEED	5.00	LB.	0.45	2.25	-----
FUEL & LUBE--TRACTOR		ACRE		4.37	-----
EQUIPMENT		ACRE		1.51	-----
REPAIRS-----TRACTOR		ACRE		0.85	-----
EQUIPMENT		ACRE		1.60	-----
LABOR-----MACHINERY	1.38	HOUR	5.00	6.92	-----
OPERATING CAPITAL	3.54	DOL.	0.14	0.50	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 17.99	\$ -----
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 17.99	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 22.01	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.72	-----
EQUIPMENT		ACRE		4.59	-----
LAND (NET SHARE-RENT)		ACRE		13.20	-----
TOTAL FIXED COSTS		ACRE		\$ 26.51	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 44.50	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -4.50	\$ -----

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.

FORAGE SOBGHUM, DRYLAND, TEXAS HIGH PLAINS II 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
CHISEL	3,44	FEB	1.00	0.132	0.100	1.14	2.09
CHISEL	3,44	APR	1.00	0.132	0.100	1.14	2.09
TANDEM DISC	3,40	APR	1.00	0.208	0.158	1.60	3.08
GRAIN DRILL	3,58	MAY	1.00	0.288	0.218	2.46	4.82
PICKUP 1/2 TON	10	AUG	0.50	<u>0.625</u>	<u>0.500</u>	<u>1.98</u>	<u>1.23</u>
TOTALS				1.384	1.075	8.33	13.31

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 2)

FORAGE SORGHUM, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
 ESTIMATED 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					
INPUT USE					
PREHARVEST COSTS					
FORAGE SORG SEED	20.00	LB.	0.45	9.00	_____
FERT (N) APPL'D	150.00	LB.	0.15	22.50	_____
HERBICIDE	1.00	ACRE	4.50	4.50	_____
IRRIGATION WATER	20.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		8.86	_____
EQUIPMENT		ACRE		2.72	_____
IRRIGATION		ACRE		43.60	_____
REPAIRS-----TRACTOR		ACRE		1.73	_____
EQUIPMENT		ACRE		2.49	_____
IRRIGATION		ACRE		6.20	_____
LABOR-----MACHINERY	2.67	HOUR	5.00	13.33	_____
IRRIGATION	1.68	HOUR	5.00	8.40	_____
OPERATING CAPITAL	37.84	DOL.	0.14	5.30	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 128.62	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 128.62	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -128.62	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.69	_____
EQUIPMENT		ACRE		9.21	_____
IRRIGATION		ACRE		42.00	_____
LAND (NET SHARE-RENT)		ACRE		29.00	_____
TOTAL FIXED COSTS		ACRE		\$ 97.90	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 226.52	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -226.52	\$ _____

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.

FORAGE SORGHUM, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
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 4R	3,57	NOV	1.00	0.277	0.210	2.01	4.31
OFFSET DISC	3,43	NOV	1.00	0.104	0.079	1.00	2.32
CHISEL	3,44	DEC	1.00	0.132	0.100	1.14	2.09
PICKUP 1/2 TON	10	DEC	0.90	1.125	0.900	3.57	2.22
OFFSET DISC	3,43	FEB	1.00	0.104	0.079	1.00	2.32
BOX FLOAT	3,60	MAR	1.00	0.432	0.327	2.99	5.29
LISTER-PLNT8R	3,37	MAR	1.00	0.114	0.086	0.92	1.86
RODWEEDER	3,50	MAY	1.00	0.091	0.069	0.69	1.66
GRAIN DRILL	3,58	MAY	1.00	<u>0.288</u>	<u>0.218</u>	<u>2.46</u>	<u>4.82</u>
TOTALS				2.666	2.068	15.79	26.90

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 2)

FORAGE SORGHUM FOR HAY, DRYLAND, TEXAS HIGH PLAINS II REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SORGHUM HAY	1.00	TON	50.00	50.00	-----
TOTAL PROJECTED RETURNS				\$ 50.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
FORAGE SORG SEED	5.00	LB.	0.45	2.25	-----
FUEL & LUBE--TRACTOR		ACRE		5.12	-----
EQUIPMENT		ACRE		0.60	-----
REPAIRS-----TRACTOR		ACRE		1.00	-----
EQUIPMENT		ACRE		1.54	-----
LABOR-----MACHINERY	1.14	HOUR	5.00	5.70	-----
OPERATING CAPITAL	4.14	DOL.	0.14	0.58	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 16.80	\$ -----
HARVEST COSTS					
CUSTOM BALING	33.00	BALE	0.60	19.80	-----
SUBTOTAL, HARVEST		ACRE		\$ 19.80	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 36.60	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 13.40	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		10.23	-----
EQUIPMENT		ACRE		4.43	-----
LAND (NET SHARE-RENT)		ACRE		9.97	-----
TOTAL FIXED COSTS		ACRE		\$ 24.62	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 61.23	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -11.23	\$ -----

LAND CHARGE BASED ON 33% OF GROSS LESS 33% OF BALING.

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.

FORAGE SORGHUM FOR HAY, DRYLAND, TEXAS HIGH PLAINS II 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
CHISEL	3,44	FEB	1.00	0.132	0.100	1.14	2.09
CHISEL	3,44	MAR	2.00	0.263	0.199	2.27	4.18
TANDEM DISC	3,40	APR	1.00	0.208	0.158	1.60	3.08
GRAIN DRILL	3,58	MAY	1.00	0.288	0.218	2.46	4.82
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				1.141	0.875	8.27	14.66

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS II REGION
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	15.00	CWT.	4.70	70.50	-----
TOTAL PROJECTED RETURNS				\$ 70.50	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
GRAIN SORG. SEED	3.00	LB.	0.40	1.20	-----
FERT (N) APPL'D	40.00	LB.	0.15	6.00	-----
FUEL & LUBE--TRACTOR		ACRE		4.37	-----
EQUIPMENT		ACRE		1.81	-----
REPAIRS-----TRACTOR		ACRE		0.85	-----
EQUIPMENT		ACRE		1.69	-----
LABOR-----MACHINERY	1.51	HR	5.00	7.55	-----
OPERATING CAPITAL	5.03	DOL.	0.14	0.70	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 24.17	\$ -----
HARVEST COSTS					
CUST HARV SORG D	1.00	ACRE	8.00	8.00	-----
CST HL GR. SORG.	15.00	CWT.	0.25	3.75	-----
SUBTOTAL, HARVEST		ACRE		\$ 11.75	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 35.92	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 34.58	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.72	-----
EQUIPMENT		ACRE		4.84	-----
LAND (NET SHARE-RENT)		ACRE		17.41	-----
TOTAL FIXED COSTS		ACRE		\$ 30.96	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 66.89	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 3.61	\$ -----

LAND CHARGE BASED ON 33% OF GROSS INCOME LESS 33% OF FERTILIZER HARVEST AND HAULING. GOVERNMENT DEFICIENCY 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.

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS II 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
CHISEL	3,44	FEB	1.00	0.132	0.100	1.14	2.09
CHISEL	3,44	APR	1.00	0.132	0.100	1.14	2.09
TANDEM DISC	3,40	APR	1.00	0.208	0.158	1.60	3.08
GRAIN DRILL	3,58	MAY	1.00	0.288	0.218	2.46	4.82
PICKUP 1/2 TON	10	SEPT	0.60	<u>0.750</u>	<u>0.600</u>	<u>2.38</u>	<u>1.48</u>
TOTALS				1.509	1.175	8.72	13.56

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 2)

GRAIN SORGHUM, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	60.00	CWT.	4.70	282.00	-----
TOTAL PROJECTED RETURNS				\$ 282.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
GRAIN SORG. SEED	6.00	LB.	0.40	2.40	-----
FERT (N) APPL'D	130.00	LB.	0.15	19.50	-----
HERBICIDE	1.00	ACRE	8.50	8.50	-----
INSECT. GR SORG.	1.00	ACRE	5.00	5.00	-----
IRRIGATION WATER	20.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		13.64	-----
EQUIPMENT		ACRE		2.72	-----
IRRIGATION		ACRE		43.60	-----
REPAIRS-----TRACTOR		ACRE		2.66	-----
EQUIPMENT		ACRE		2.48	-----
IRRIGATION		ACRE		6.20	-----
LABOR-----MACHINERY	3.50	HOUR	5.00	17.48	-----
IRRIGATION	1.68	HOUR	5.00	8.40	-----
OPERATING CAPITAL	41.17	DOL.	0.14	5.76	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 138.34	\$ -----
HARVEST COSTS					
CUST HARV SORG I	60.00	CWT.	0.35	21.00	-----
CST HL GR. SORG.	60.00	CWT.	0.25	15.00	-----
SUBTOTAL, HARVEST		ACRE		\$ 36.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 174.34	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 107.66	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		27.22	-----
EQUIPMENT		ACRE		9.31	-----
IRRIGATION		ACRE		42.00	-----
LAND (NET SHARE-RENT)		ACRE		49.29	-----
TOTAL FIXED COSTS		ACRE		\$ 127.82	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 302.16	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -20.16	\$ -----

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, CHEM, HARVEST, HAUL AND 50% OF FIXED IRRIG COSTS. GOVT PROGRAM 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.

GRAIN SORGHUM, FURROW IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
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 4R	3,57	NOV	1.00	0.277	0.210	2.01	4.31
OFFSET DISC	3,42	NOV	1.00	0.208	0.158	1.70	3.47
CHISEL	3,44	DEC	1.00	0.132	0.100	1.14	2.09
OFFSET DISC	3,42	FEB	1.00	0.208	0.158	1.70	3.47
BOX FLOAT	3,60	MAR	2.00	0.864	0.655	5.97	10.59
LISTER 8R HLM	3,90	MAR	1.00	0.114	0.086	0.85	1.56
ROLLING CULT	3,30	APR	1.00	0.194	0.147	1.53	2.71
RODWEEDER	3,50	MAY	1.00	0.091	0.069	0.69	1.66
BED PLNTR 8R	3,74	MAY	1.00	0.152	0.115	1.34	2.74
FURROW OPENER	3,86	MAY	1.00	0.132	0.100	0.99	1.71
PICKUP 1/2 TON	10	MAY	0.90	<u>1.125</u>	<u>0.900</u>	<u>3.57</u>	<u>2.22</u>
TOTALS				3.497	2.697	21.49	36.53

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 2)

GRAIN SORGHUM, SPRINKLER IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAIN SORGHUM	57.00	CWT.	4.70	267.90	-----
TOTAL PROJECTED RETURNS				\$ 267.90	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
GRAIN SORG. SEED	6.00	LB.	0.40	2.40	-----
FERT (N) APPL'D	120.00	LB.	0.15	18.00	-----
FERT (P) APPL'D	30.00	LB.	0.30	9.00	-----
HERBICIDE	1.00	ACRE	8.50	8.50	-----
INSECT. GR SORG.	1.00	ACRE	5.00	5.00	-----
IRRIGATION WATER	18.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		5.62	-----
EQUIPMENT		ACRE		2.41	-----
IRRIGATION		ACRE		54.90	-----
REPAIRS-----TRACTOR		ACRE		1.10	-----
EQUIPMENT		ACRE		1.72	-----
IRRIGATION		ACRE		11.16	-----
LABOR-----MACHINERY	1.98	HOUR	5.00	9.88	-----
IRRIGATION	1.51	HOUR	5.00	7.56	-----
OPERATING CAPITAL	30.52	DOL.	0.14	4.27	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 141.52	\$ -----
HARVEST COSTS					
CUST HARV SORG I	57.00	CWT.	0.35	19.95	-----
CST HL GR. SORG.	57.00	CWT.	0.25	14.25	-----
SUBTOTAL, HARVEST		ACRE		\$ 34.20	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 175.72	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 92.18	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		11.21	-----
EQUIPMENT		ACRE		7.07	-----
IRRIGATION		ACRE		58.86	-----
LAND (NET SHARE-RENT)		ACRE		16.03	-----
TOTAL FIXED COSTS		ACRE		\$ 93.17	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 268.89	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -0.99	\$ -----

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, CHEM, HARVEST, HAUL AND 50% OF FIXED IRRIG COSTS. GOVT PROGRAM 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 BANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.