

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82. B-1241 (C 2)

FORAGE SORGHUM FOR HAY, 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					
SORGHUM HAY	1.00	TON	50.00	50.00	_____
TOTAL PROJECTED RETURNS				\$ 50.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*FORAGE SORG SEED	5.00	LB.	0.60	3.00	_____
FUEL & LUBE--TRACTOR		ACRE		6.57	_____
EQUIPMENT		ACRE		0.46	_____
REPAIRS-----TRACTOR		ACRE		1.28	_____
EQUIPMENT		ACRE		1.42	_____
LABOR-----MACHINERY	0.89	HOUR	5.00	4.45	_____
EQUIPMENT	0.21	HOUR	5.00	1.05	_____
OPERATING CAPITAL	3.42	DOL.	0.180	0.62	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 18.85	\$ _____
HARVEST COSTS					
CUSTOM BALING	33.00	BALE	0.60	19.80	_____
SUBTOTAL, HARVEST		ACRE		\$ 19.80	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 38.65	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 38.65/TON	SORGHUM HAY	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 11.35	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.65	_____
EQUIPMENT		ACRE		5.40	_____
LAND--NET SHARE-RENT		ACRE		9.97	_____
TOTAL FIXED COSTS		ACRE		\$ 24.02	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 62.66	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 62.66/TON	SORGHUM HAY	
6. NET PROJECTED RETURNS		ACRE		\$ -12.66	\$ _____

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.

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

B-1241 (C 2)

FORAGE SORGHUM FOR HAY, 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	MAR	2.00	0.263	0.199	2.78	1.32	0.0	3.98	8.08
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				0.891	0.675	9.20	4.45	3.00	13.50	30.15

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 SORGHUM HAY	PRICE OF SORGHUM HAY (DOLLARS)				
	40.00	45.00	50.00	55.00	60.00
0.80 TON	-8.02	-5.34	-2.66	0.02	2.70
0.90	-6.67	-3.65	-0.64	2.38	5.39
1.00	-5.31	-1.96	1.39	4.74	8.09
1.10	-3.96	-0.27	3.41	7.10	10.78
1.20	-2.61	1.41	5.43	9.45	13.47

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

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82. B-1241(C 2)

GRAIN 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					
GRAIN SORGHUM	15.00	CWT.	4.80	72.00	
TOTAL PROJECTED RETURNS				\$ 72.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*GRAIN SORG. SEED	3.00	LB.	0.60	1.80	_____
FERT (N) APPL'D	40.00	LB.	0.14	5.60	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
FUEL & LUBE--TRACTOR		ACRE		5.60	_____
EQUIPMENT		ACRE		1.39	_____
REPAIRS-----TRACTOR		ACRE		1.09	_____
EQUIPMENT		ACRE		1.32	_____
LABOR-----MACHINERY	0.76	HOUR	5.00	3.80	_____
EQUIPMENT	0.63	HOUR	5.00	3.15	_____
OPERATING CAPITAL	5.97	DOL.	0.180	1.08	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 30.82	\$ _____
HARVEST COSTS					
CUST HARV SORG D	1.00	ACRE	8.00	8.00	_____
CUSTOM HAUL	15.00	CWT.	0.25	3.75	_____
SUBTOTAL, HARVEST		ACRE		\$ 11.75	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 42.57	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 2.84/CWT.	GRAIN SORGHUM	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 29.43	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.37	_____
EQUIPMENT		ACRE		5.99	_____
LAND---NET SHARE-RENT		ACRE		18.03	_____
TOTAL FIXED COSTS		ACRE		\$ 31.40	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 73.97	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.93/CWT.	GRAIN SORGHUM	
6. NET PROJECTED RETURNS		ACRE		\$ -1.97	\$ _____

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.

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

B-1241(C 2)

GRAIN 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
HERB SPR/DISC	61	APR	1.00	0.0	0.158	0.01	0.0	6.00	0.19	6.21
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	3.02	1.44	1.80	4.66	10.92
TOTALS				0.759	0.733	7.83	3.80	7.80	11.70	31.12

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 GRAIN SORGHUM	CWT.	PRICE OF GRAIN SORGHUM (DOLLARS)				
		3.84	4.32	4.80	5.28	5.76
12.00		-5.47	-1.61	2.25	6.11	9.97
13.50		-1.86	2.48	6.82	11.16	15.51
15.00		1.75	6.57	11.40	16.22	21.04
16.50		5.36	10.66	15.97	21.27	26.58
18.00		8.96	14.75	20.54	26.33	32.12

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

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

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAIN SORGHUM	60.00	CWT.	4.80	288.00	
TOTAL PROJECTED RETURNS				\$ 288.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*GRAIN SORG. SEED	6.00	LB.	0.60	3.60	_____
FERT (N) APPL'D	130.00	LB.	0.14	18.20	_____
*HERBICIDE	1.00	ACRE	15.00	15.00	_____
INSECTICIDE	1.00	ACRE	8.00	8.00	_____
IRRIGATION WATER	20.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		12.71	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		47.60	_____
REPAIRS-----TRACTOR		ACRE		2.47	_____
EQUIPMENT		ACRE		1.88	_____
IRRIGATION		ACRE		5.60	_____
LABOR-----MACHINERY	1.72	HOUR	5.00	8.62	_____
IRRIGATION	2.00	HOUR	5.00	10.00	_____
EQUIPMENT	0.91	HOUR	5.00	4.55	_____
OPERATING CAPITAL	27.37	DOL.	0.180	4.93	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 145.75	\$ _____
HARVEST COSTS					
CUST HARV SORG I.	60.00	CWT.	0.35	21.00	_____
CUSTOM HAUL	60.00	CWT.	0.25	15.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 36.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 181.15	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.02/CWT.	GRAIN SORGHUM	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 106.85	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		16.73	_____
EQUIPMENT		ACRE		10.71	_____
LAND---NET SHARE-RENT		ACRE		43.26	_____
IRRIG. EQUIP.	20.00	ACIN	1.06	21.20	_____
TOTAL FIXED COSTS		ACRE		\$ 91.90	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 273.05	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.55/CWT.	GRAIN SORGHUM	
6. NET PROJECTED RETURNS		ACRE		\$ 14.95	\$ _____

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
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
OFFSET DISC	2,42	NOV	1.00	0.208	0.158	2.10	1.04	0.0	3.35	6.50
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
BOX FLOAT	2,60	MAR	0.50	0.216	0.164	1.91	1.08	0.0	2.30	5.29
LISTER 8 ROW	2,90	MAR	1.00	0.114	0.086	1.07	0.57	0.0	1.42	3.05
ROLLING CULT	2,30	APR	1.00	0.194	0.147	1.91	0.97	0.0	2.48	5.36
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.87	0.45	0.0	1.64	2.97
BED PLNTR 8R	2,74	MAY	1.00	0.152	0.115	1.63	0.76	3.60	2.70	8.69
HERB SPR/DISC	2,61	MAY	1.00	0.0	0.158	0.01	0.0	15.00	0.19	15.21
FURROW OPENER	2,86	MAY	1.00	0.132	0.100	1.24	0.66	0.0	1.52	3.43
TOTALS				1.723	1.463	16.79	8.62	18.60	25.04	69.05

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	8.00	0.800	0.0	21.28	4.00	0.0	8.48	33.76
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		20.00	2.000	0.0	53.20	10.00	0.0	21.20	84.40

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 GRAIN SORGHUM
(DOLLARS)

CWT.	3.84	4.32	4.80	5.28	5.76
48.00	-1.05	14.39	29.82	45.26	60.70
54.00	11.97	29.34	46.71	64.07	81.44
60.00	25.00	44.29	63.59	82.89	102.18
66.00	38.02	59.25	80.47	101.70	122.93
72.00	51.05	74.20	97.36	120.51	143.67

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

GRAIN SORGHUM, SPRINKLER 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					
GRAIN SORGHUM	57.00	CWT.	4.80	273.60	_____
TOTAL PROJECTED RETURNS				\$ 273.60	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*GRAIN SORG. SEED	6.00	LB.	0.60	3.60	_____
FERT (N) APPL'D	120.00	LB.	0.14	16.80	_____
FERT (P) APPL'D	30.00	LB.	0.10	3.00	_____
*HERBICIDE	1.00	ACRE	15.00	15.00	_____
INSECTICIDE	1.00	ACRE	8.00	8.00	_____
IRRIGATION WATER	18.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		7.20	_____
EQUIPMENT		ACRE		1.70	_____
IRRIGATION		ACRE		53.10	_____
REPAIRS-----TRACTOR		ACRE		1.40	_____
EQUIPMENT		ACRE		1.19	_____
IRRIGATION		ACRE		8.28	_____
LABOR-----MACHINERY	0.98	HOUR	5.00	4.88	_____
IRRIGATION	0.59	HOUR	5.00	2.97	_____
EQUIPMENT	0.77	HOUR	5.00	3.85	_____
OPERATING CAPITAL	19.18	DOL.	0.180	3.45	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 134.43	\$ _____
HARVEST COSTS					
CUST HARV SORG I	57.00	CWT.	0.35	19.95	_____
CUSTOM HAUL	57.00	CWT.	0.25	14.25	_____
SUBTOTAL, HARVEST		ACRE		\$ 34.20	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 168.63	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 2.96/CWT.	GRAIN SORGHUM	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 104.97	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		9.48	_____
EQUIPMENT		ACRE		8.50	_____
LAND--NET SHARE-RENT		ACRE		32.86	_____
IRRIG. EQUIP.	18.00	ACIN	1.61	28.98	_____
TOTAL FIXED COSTS		ACRE		\$ 79.83	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 248.46	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.36/CWT.	GRAIN SORGHUM	
6. NET PROJECTED RETURNS		ACRE		\$ 25.14	\$ _____

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.

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

B-1241 (C 2)

GRAIN SORGHUM, SPRINKLER 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	JAN	1.00	0.277	0.210	2.55	1.38	0.0	4.08	8.01
CHISEL	2,44	JAN	1.00	0.132	0.100	1.39	0.66	0.0	1.99	4.04
OFFSET DISC	2,42	MAR	1.00	0.208	0.158	2.10	1.04	0.0	3.35	6.50
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	15.00	0.19	15.21
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.87	0.45	0.0	1.64	2.97
LISTER-PLNT8R	2,37	MAY	1.00	0.114	0.086	1.14	0.57	3.60	1.79	7.09
CULTIVATOR 8R	2,34	JUNE	1.00	0.156	0.118	1.51	0.78	0.0	2.91	5.19
TOTALS				0.977	0.898	9.57	4.88	18.60	15.96	49.01

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	3.00	0.099	0.0	10.23	0.49	0.0	4.83	15.55
WATER APPLICATION	JUNE	3.00	0.099	0.0	10.23	0.49	0.0	4.83	15.55
WATER APPLICATION	JULY	6.00	0.198	0.0	20.46	0.99	0.0	9.66	31.11
WATER APPLICATION	AUG	6.00	0.198	0.0	20.46	0.99	0.0	9.66	31.11
TOTALS		18.00	0.594	0.0	61.38	2.97	0.0	28.98	93.33

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 GRAIN SORGHUM
 (DOLLARS)

CWT.	3.84	4.32	4.80	5.28	5.76
45.60	10.69	25.36	40.02	54.69	69.35
51.30	23.07	39.57	56.06	72.56	89.06
57.00	35.44	53.77	72.10	90.43	108.77
62.70	47.81	67.98	88.14	108.31	128.47
68.40	60.19	82.19	104.18	126.18	148.18

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

B-1241 (C 2)

WHEAT, 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					
WHEAT	17.00	BU.	3.90	66.30	_____
WHEAT GRAZING	60.00	DAYS	0.07	4.20	_____
TOTAL PROJECTED RETURNS				\$ 70.50	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED WHEAT	0.50	BU.	6.00	3.00	_____
FUEL & LUBE---TRACTOR		ACRE		4.52	_____
EQUIPMENT		ACRE		1.70	_____
REPAIRS-----TRACTOR		ACRE		0.79	_____
EQUIPMENT		ACRE		1.01	_____
LABOR-----MACHINERY	0.51	HOUR	5.00	2.55	_____
EQUIPMENT	0.77	HOUR	5.00	3.85	_____
OPERATING CAPITAL	4.45	DOL.	0.180	0.80	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 18.22	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	8.00	8.00	_____
CSTM HAUL WHEAT	17.00	BU.	0.10	1.70	_____
SUBTOTAL, HARVEST		ACRE		\$ 9.70	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 27.92	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 1.40/BU.	WHEAT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 42.58	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.18	_____
EQUIPMENT		ACRE		5.37	_____
LAND---NET SHARE-RENT		ACRE		23.26	_____
TOTAL FIXED COSTS		ACRE		\$ 35.81	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 63.73	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 3.50/BU.	WHEAT	
6. NET PROJECTED RETURNS		ACRE		\$ 6.77	\$ _____

LAND CHARGE BASED ON 33% OF GROSS INCOME.

STOCKING RATE IS 3 ACRE/HEAD. 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.

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

B-1241(C 2)

WHEAT, 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	1,44	JULY	1.00	0.132	0.100	1.60	0.66	0.0	2.56	4.82
RODWEEDER	1,50	SEPT	1.00	0.091	0.069	1.02	0.45	0.0	2.04	3.51
GRAIN DRILL	1,58	SEPT	1.00	0.288	0.218	3.48	1.44	3.00	5.91	13.84
TOTALS				0.510	0.387	6.10	2.55	3.00	10.51	22.16

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 WHEAT	PRICE OF WHEAT (DOLLARS)				
	3.12	3.51	3.90	4.29	4.68
BU.					
13.60	3.66	7.22	10.77	14.32	17.88
15.30	7.05	11.04	15.04	19.04	23.04
17.00	10.43	14.87	19.31	23.76	28.20
18.70	13.81	18.70	23.59	28.47	33.36
20.40	17.20	22.53	27.86	33.19	38.52