

CORN FOR GRAIN, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
CORN	BU.	1.95	150.00	<u>292.50</u>
TOTAL				\$ 292.50
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	BAGS	45.00	0.32	14.40
FERT (N) APPL'D	LBS.	0.10	240.00	24.00
INSECTICIDE	ACRE	20.00	1.00	20.00
HERBICIDE	ACRE	9.60	1.00	9.60
MACHINERY	ACRE	4.82	1.00	4.82
TRACTORS	ACRE	10.07	1.00	10.07
IRRIGATION MACHINERY	ACRE	42.00	1.00	42.00
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	4.40	26.42
LABOR(IRRIGATION)	HOUR	5.00	2.95	14.76
INTEREST ON OP. CAP.	DOL.	0.10	61.19	<u>6.12</u>
SUBTOTAL. PRE-HARVEST				\$ 172.19
HARVEST COSTS				\$
CUSTOM COMBINE	BU.	0.30	150.00	45.00
CUSTOM HAUL	BU.	0.05	150.00	7.50
CUSTOM DRYING	BU.	0.10	150.00	<u>15.00</u>
SUBTOTAL. HARVEST				\$ 67.50
TOTAL VARIABLE COST				\$ 239.69
3. INCOME ABOVE VARIABLE COSTS				\$ 52.81
4. FIXED COSTS				\$
MACHINERY	ACRE	5.80	1.00	5.80
TRACTORS	ACRE	13.98	1.00	13.98
IRRIGATION MACHINERY	ACRE	23.76	1.00	23.76
LAND (NET RENT)	ACRE	22.05	1.00	<u>22.05</u>
TOTAL FIXED COSTS				\$ 65.59
5. TOTAL COSTS				\$ 305.29
6. NET RETURNS				\$ -12.79

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, HERB, INSECT, HARVEST & 50% OF FIXED IRRIG COSTS. GOVT PROGRAM PAYMT NOT INCL.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

CORN FOR GRAIN, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., PER ACRE	FIXED COSTS PER ACRE	
SHREDDER 4R	HLM	2.92	NOV	1.00	0.279	0.155	1.17	1.77
CHISEL	HLM	2.79	NOV	1.00	0.188	0.104	0.82	1.28
CHISEL	HLM	2.79	DEC	1.00	0.188	0.104	0.82	1.28
PICKUP 1/2 TON	10	DEC	1.20	1.500	1.200	3.22	2.27	
OFFSET DISC	HLM	2.78	FEB	1.00	0.133	0.074	0.70	1.22
BOX FLOAT	HLM	2.95	MAR	2.00	1.131	0.629	4.12	5.89
LISTER 8R	HLM	2.90	MAR	1.00	0.145	0.081	0.58	0.85
RODWEEDER	HLM	2.85	APR	1.00	0.127	0.071	0.52	0.77
LISTER 8R	HLM	2.90	APR	1.00	0.145	0.081	0.58	0.85
LIST-PLNTR8R	HLM	2.72	APR	1.00	0.233	0.129	1.03	1.60
ROLLING CULT	HLM	2.66	MAY	1.00	0.155	0.086	0.64	0.96
FURROW OPENER	HLM	2.87	MAY	1.00	0.188	0.100	0.70	1.04
TOTALS				4.404	2.813	14.89	19.78	

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, HERB, INSECT, HARVEST & 50% OF FIXED IRRIG COSTS. GOVT PROGRAM PAYMT NOT INCL.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 72 002601 220 0
ANNUAL CAPITAL MONTH 10

CORN FOR SILAGE, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN SILAGE	TON	15.00	18.00	\$ 270.00
TOTAL				\$ 270.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.60	25.00	15.00
FERT (N) APPL'D	LBS.	0.10	200.00	20.00
FERT (P) APPL'D	LBS.	0.19	60.00	11.40
HERBICIDE	ACRE	8.75	1.00	8.75
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	11.15	1.00	11.15
IRRIGATION MACHINERY	ACRE	38.50	1.00	38.50
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	5.21	31.27
LABOR(IRRIGATION)	HOUR	5.00	2.71	13.53
INTEREST ON OP. CAP.	DOL.	0.10	46.13	4.61
SUBTOTAL, PRE-HARVEST				\$ 158.96
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 158.96
3. INCOME ABOVE VARIABLE COSTS				
				\$ 111.04
4. FIXED COSTS				
MACHINERY	ACRE	5.95	1.00	5.95
TRACTORS	ACRE	12.76	1.00	12.76
IRRIGATION MACHINERY	ACRE	21.78	1.00	21.78
LAND (NET RENT)	ACRE	43.62	1.00	43.62
TOTAL FIXED COSTS				\$ 84.12
5. TOTAL COSTS				
				\$ 243.07
6. NET RETURNS				
				\$ 26.93

LAND (NET RENT) BASED ON LANDLORD'S SHARE OF 33% OF GROSS INCOME LESS 33% SEED FERT., CHEM., GAS, AND 50% OF FIXED IRRIG. COSTS. CROP SOLD IN FIELD PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

CORN FOR SILAGE, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

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	NOV	1.00	0.354	0.197	1.29	1.72
TANDEM DISC	TM	3,40	NOV	1.00	0.303	0.168	1.02	1.30
CHISEL	TM	3,44	DEC	1.00	0.215	0.119	0.82	1.14
PICKUP 1/2 TON		10	DEC	1.10	1.375	1.100	2.95	2.08
OFFSET DISC	TM	3,42	FEB	1.00	0.303	0.168	1.10	1.47
TANDEM DISC	TM	3,40	FEB	1.00	0.303	0.168	1.02	1.30
BOX FLOAT	TM	3,60	MAR	2.00	1.212	0.673	3.73	4.50
LISTER 6R	TM	3,54	MAR	1.00	0.221	0.123	0.71	0.88
RODWEEDER	TM	3,50	APR	1.00	0.141	0.079	0.50	0.65
LISTER-PLNT6R	TM	3,36	APR	1.00	0.371	0.206	1.38	1.88
ROLLING CULT	TM	3,30	MAY	1.00	0.212	0.118	0.72	0.92
FURROW OPENER	TM	3,52	MAY	1.00	0.200	0.111	0.67	0.86
TOTALS					5.211	3.231	15.90	18.72

LAND (NET RENT) BASED ON LANDLORD'S SHARE OF 33% OF GROSS INCOME LESS 33% OF SEED FERT., CHEM., GAS, AND 50% OF FIXED IRRIG. COSTS. CROP SOLD IN FIELD.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 723002602 220 0
ANNUAL CAPITAL MONTH 9

CORN FOR SILAGE, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN SILAGE	TON	15.50	25.00	\$ 387.50
TOTAL				\$ 387.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.60	25.00	15.00
FERT (N) APPL'D	LBS.	0.10	220.00	22.00
FERT (P) APPL'D	LBS.	0.19	60.00	11.40
HERBICIDE	ACRE	9.60	1.00	9.60
MACHINERY	ACRE	4.62	1.00	4.62
TRACTORS	ACRE	10.13	1.00	10.13
IRRIGATION MACHINERY	ACRE	42.00	1.00	42.00
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	4.30	25.78
LABOR(IRRIGATION)	HOUR	5.00	2.95	14.76
INTEREST ON OP. CAP.	DOL.	0.10	47.35	4.73
SUBTOTAL, PRE-HARVEST				\$ 160.02
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 160.02
3. INCOME ABOVE VARIABLE COSTS				\$ 227.48
4. FIXED COSTS				
MACHINERY	ACRE	5.74	1.00	5.74
TRACTORS	ACRE	14.07	1.00	14.07
IRRIGATION MACHINERY	ACRE	23.76	1.00	23.76
LAND (NET RENT)	ACRE	78.97	1.00	78.97
TOTAL FIXED COSTS				\$ 122.55
5. TOTAL COSTS				\$ 282.56
6. NET RETURNS				\$ 104.94

LAND (NET RENT) BASED ON LANDLORD'S SHARE OF 33% OF GROSS INCOME LESS 33% SEED FERT., CHEM., GAS, AND 50% OF FIXED IRRIG. COSTS. CROP SOLD IN FIELD
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

CORN FOR SILAGE, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	HLM	2.92	NOV	1.00	0.279	0.155	1.17	1.77
TANDEM DISC	HLM	2.76	NOV	1.00	0.175	0.097	0.76	1.18
CHISEL	HLM	2.79	DEC	1.00	0.188	0.104	0.82	1.28
PICKUP 1/2 TON	10		DEC	1.10	1.375	1.100	2.95	2.08
OFFSET DISC	HLM	2.78	FEB	1.00	0.133	0.074	0.70	1.22
TANDEM DISC	HLM	2.76	FEB	1.00	0.175	0.097	0.76	1.18
BOX FLOAT	HLM	2.95	MAR	2.00	1.131	0.629	4.12	5.89
LISTER 8R	HLM	2.90	MAR	1.00	0.145	0.081	0.58	0.85
RODWEEDER	HLM	2.85	APR	1.00	0.127	0.071	0.52	0.77
LIST-PLNTR8R	HLM	2.72	APR	1.00	0.233	0.129	1.03	1.60
ROLLING CULT	HLM	2.66	MAY	1.00	0.155	0.086	0.64	0.96
FURROW OPENER	HLM	2.87	MAY	1.00	0.180	0.100	0.70	1.04
TOTALS					4.296	2.723	14.75	19.81

LAND (NET RENT) BASED ON LANDLORD'S SHARE OF 33% OF GROSS INCOME LESS 33% OF SEED FERT., CHEM., GAS, AND 50% OF FIXED IRRIG. COSTS. CROP SOLD IN FIELD.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 723002601 220 0
ANNUAL CAPITAL MONTH 9

**COTTON, DRYLAND, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.44	150.00	66.00
COTTONSEED	TON	60.00	0.12	7.20
TOTAL				\$ 73.20
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.33	15.00	4.95
HERBICIDE	LBS.	7.00	1.00	7.00
HAIL INSURANCE	DGL.	0.12	70.00	8.40
MACHINERY	ACRE	3.99	1.00	3.99
TRACTORS	ACRE	9.05	1.00	9.05
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	4.54	27.23
OTHER LABOR	HOUR	4.00	2.00	8.00
INTEREST ON OP. CAP.	DGL.	0.10	20.65	2.07
SUBTOTAL, PRE-HARVEST				\$ 70.68
HARVEST COSTS				\$
STRIP & HAUL	CWT.	1.00	7.00	7.00
GIN, BAG, TIES	CWT.	1.75	7.00	12.25
SUBTOTAL, HARVEST				\$ 19.25
TOTAL VARIABLE COST				\$ 89.93
3. INCOME ABOVE VARIABLE COSTS				\$ -16.73
4. FIXED COSTS				\$
MACHINERY	ACRE	5.10	1.00	5.10
TRACTORS	ACRE	10.30	1.00	10.30
LAND (NET RENT)	ACRE	15.24	1.00	15.24
TOTAL FIXED COSTS				\$ 30.63
5. TOTAL COSTS				\$ 120.56
6. NET RETURNS				\$ -47.36

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS, LESS 1/4 OF
GINNING. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

COTTON, DRYLAND, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB.	REP.	COSTS
						PER ACRE	PER ACRE	PER ACRE
SHREDDER 2R	TM	4.56	DEC	1.00	0.714	0.397	1.72	1.70
TANDEM DISC	TM	3.40	DEC	1.00	0.303	0.168	1.02	1.30
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	2.47	FEB	1.00	0.617	0.343	2.44	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	0.27	0.19
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM	3.40	APR	1.00	0.303	0.168	1.02	1.30
HERB SPR/DISC	TM	3.61	APR	1.00	0.354	0.196	1.10	1.33
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.27	0.19
LISTER-PLNT6R	TM	3.36	MAY	1.25	0.464	0.258	1.72	2.35
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER	TM	5.51	JUNE	2.00	0.300	0.167	0.51	0.73
CULTIVATOR 8R	TM	4.34	JUNE	2.00	0.358	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	OCT	0.10	0.125	0.100	0.27	0.19
TOTALS				4.538	3.125	13.04	15.40	

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS, LESS 1/4 OF GINNING. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.

PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--> 93 002002 200 0
ANNUAL CAPITAL MONTH 11

**COTTON, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

OPERATION	ITEM			TIMES	LABOR	MACHINE	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
	NO.	DATE	OVER	HOURS	HOURS			
SHREDDER 4R	TM	3.57	DEC	1.00	0.354	0.197	1.29	1.72
TANDEM DISC	TM	2.41	DEC	1.00	0.212	0.118	0.92	1.42
MOLDBOARD 6B	TM	2.47	DEC	1.00	0.617	0.343	2.44	3.62
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19	
CHISEL	TM	2.44	JAN	1.00	0.215	0.119	0.94	1.46
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19	
TANDEM DISC	TM	3.41	FEB	1.00	0.212	0.118	0.80	1.11
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19	
TANDEM DISC	TM	3.41	MAR	1.00	0.212	0.118	0.80	1.11
HERB SPR/DISC	TM	3.61	MAR	1.00	0.354	0.196	1.10	1.33
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19	
LISTER 8R	TM	2.55	APR	1.00	0.177	0.098	0.70	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19	
ROLLING CULT	TM	4.31	MAY	1.00	0.166	0.092	0.47	0.54
BED PLANTER 8R	TM	3.39	MAY	1.25	0.349	0.194	1.25	1.66
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19	
SAND FIGHTER	TM	5.51	JUNE	2.00	0.300	0.167	0.51	0.73
ROLLING CULT	TM	4.31	JUNE	2.00	0.332	0.185	0.93	1.07
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	
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.27	0.19	
TOTALS				4.875	3.045	15.10	18.90	

LAND CHARGE BASED ON 1/4 OF GROSS LESS 1/4 OF FERT., GINNING AND 50% OF
FIXED COST OF IRRIG. SYSTEM. GOV'T PAYMENT NOT INCLUDED.
PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 002402 220 0
ANNUAL CAPITAL MONTH 11

**COTTON, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.44	600.00	264.00
COTTONSEED	TON	60.00	0.48	<u>28.80</u>
TOTAL				\$ 292.80
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.33	25.00	8.25
FERT (N) APPL'D	LBS.	0.11	40.00	4.40
FERT (P) APPL'D	LBS.	0.19	20.00	3.80
HERBICIDE	ACRE	7.00	1.50	10.50
HAIL INSURANCE	DOL.	0.12	130.00	15.60
MACHINERY	ACRE	4.81	1.00	4.81
TRACTORS	ACRE	8.05	1.00	8.05
IRRIGATION MACHINERY	ACRE	24.50	1.00	24.50
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	4.22	25.35
LABOR(IRRIGATION)	HOUR	5.00	1.72	8.61
OTHER LABOR	HOUR	4.00	3.00	12.00
INTEREST ON OP. CAP.	DOL.	0.10	42.91	<u>4.29</u>
SUBTOTAL, PRE-HARVEST				\$ 130.16
HARVEST COSTS				\$
STRIP & HAUL	CWT.	1.00	26.00	26.00
GIN, BAG, TIES	CWT.	1.75	26.00	<u>45.50</u>
SUBTOTAL, HARVEST				\$ 71.50
TOTAL VARIABLE COST				\$ 201.66
3. INCOME ABOVE VARIABLE COSTS				\$ 91.14
4. FIXED COSTS				\$
MACHINERY	ACRE	6.09	1.00	6.09
TRACTORS	ACRE	9.74	1.00	9.74
IRRIGATION MACHINERY	ACRE	13.86	1.00	13.86
LAND (NET RENT)	ACRE	52.84	1.00	<u>52.84</u>
TOTAL FIXED COSTS				\$ 82.53
5. TOTAL COSTS				\$ 284.19
6. NET RETURNS				\$ 8.61

LAND CHARGE BASED ON 1/4 OF GROSS LESS 1/4 OF FERT., GINNING AND 50% OF
FIXED COST OF IRRIG. SYSTEM. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS

PROJECTED 1978

**COTTON, IRRIGATED, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB. PER ACRE	REP. PER ACRE	COSTS PER ACRE
SHREDDER 4R HLM	2.92	DEC	1.00	0.279	0.155	1.17		1.77
TANDEM DISC HLM	76	DEC	1.00	0.0	0.097	0.15		0.33
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27		0.19
MOLDBOARD 6B HLM	2.82	JAN	0.50	0.270	0.150	1.07		1.58
PACKER HLM	3.88	JAN	0.50	0.248	0.138	0.74		0.86
CHISEL HLM	2.79	JAN	0.50	0.094	0.052	0.41		0.64
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27		0.19
TANDEM DISC HLM	3.76	FEB	1.00	0.175	0.097	0.66		0.91
HERB SPR/DISCHLM	3.96	FEB	1.00	0.178	0.099	0.55		0.67
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27		0.19
TANDEM DISC HLM	3.76	MAR	2.00	0.350	0.195	1.33		1.83
LIST-PLNTR8R HLM	2.72	MAR	1.00	0.233	0.129	1.03		1.60
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
ROLLING CULT HLM	4.66	MAY	1.00	0.155	0.086	0.43		0.50
BED PLNTR 8R HLM	3.74	MAY	1.25	0.291	0.162	1.04		1.39
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27		0.19
SANDFIGHTER HLM	5.86	JUNE	2.00	0.267	0.148	0.45		0.65
ROLLING CULT HLM	4.66	JUNE	2.00	0.310	0.172	0.87		1.00
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
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.27		0.19
TOTALS				4.224	2.780	12.86		15.83

LAND CHARGE BASED ON 1/4 OF GROSS LESS 1/4 OF FERT., GINNING AND 50% OF FIXED COST OF IRRIG. SYSTEM. GOV'T PAYMENT NOT INCLUDED.

PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 002401 220 0
ANNUAL CAPITAL MONTH 11

**FORAGE SORGHUM FOR GRAZING, DRYLAND, TEXAS HIGH PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY		VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION					\$ _____
TOTAL					\$ 0.0
2. VARIABLE COSTS					
PREHARVEST					\$
SEED	LBS.	0.35	5.00		1.75
MACHINERY	ACRE	2.97	1.00		2.97
TRACTORS	ACRE	3.98	1.00		3.98
LABOR (TRACTOR & MACHINERY)	HOUR	6.00	2.24		13.47
INTEREST ON OP. CAP.	DOL.	0.10	2.27		____0.23
SUBTOTAL, PRE-HARVEST					\$ 22.40
HARVEST COSTS					\$ _____
SUBTOTAL, HARVEST					\$ 0.0
TOTAL VARIABLE COST					\$ 22.40
3. INCOME ABOVE VARIABLE COSTS					\$ -22.40
4. FIXED COSTS					\$
MACHINERY	ACRE	3.68	1.00		3.68
TRACTORS	ACRE	4.56	1.00		4.56
LAND (NET RENT)	ACRE	10.00	1.00		____10.00
TOTAL FIXED COSTS					\$ 18.24
5. TOTAL COSTS					\$ 40.63
6. NET RETURNS					\$ -40.63

LAND CHARGE BASED ON ESTIMATED RENT.

PREPARED BY RAY SAMMONS, TAEX, AMARILLO, TEXAS

PROJECTED 1978