

GRAIN SORGHUM, SPRINKLER 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	JAN	1.00	0.277	0.210	2.01	4.31
CHISEL	3,44	JAN	1.00	0.132	0.100	1.14	2.09
OFFSET DISC	3,42	MAR	1.00	0.208	0.158	1.70	3.47
RODWEEDER	3,50	MAY	1.00	0.091	0.069	0.69	1.66
LISTER-PLNT8R	3,37	MAY	1.00	0.114	0.086	0.92	1.86
CULTIVATOR 8R	3,34	JUNE	1.00	0.156	0.118	1.20	2.92
PICKUP 1/2 TON	10	SEPT	0.80	<u>1.000</u>	<u>0.800</u>	<u>3.18</u>	<u>1.97</u>
TOTALS				1.977	1.540	10.84	18.28

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

SOYBEANS, 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					
SOYBEANS	40.00	BU.	10.00	400.00	-----
TOTAL PROJECTED RETURNS				\$ 400.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
SOYBEAN SEED	60.00	LB.	0.15	9.00	-----
HERBICIDE	1.00	ACRE	7.00	7.00	-----
IRRIGATION WATER	14.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		21.70	-----
EQUIPMENT		ACRE		3.62	-----
IRRIGATION		ACRE		42.70	-----
REPAIRS-----TRACTOR		ACRE		4.23	-----
EQUIPMENT		ACRE		3.47	-----
IRRIGATION		ACRE		8.68	-----
LABOR-----MACHINERY	5.27	HOUR	5.00	26.37	-----
IRRIGATION	1.18	HOUR	5.00	5.88	-----
OPERATING CAPITAL	37.57	DOL.	0.14	5.26	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 137.91	\$ -----
HARVEST COSTS					
CUST HRV SB.	1.00	ACRE	10.00	10.00	-----
CUST HAUL	40.00	BU.	0.10	4.00	-----
SUBTOTAL, HARVEST		ACRE		\$ 14.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 151.91	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 248.09	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		43.31	-----
EQUIPMENT		ACRE		12.94	-----
IRRIGATION		ACRE		45.78	-----
LAND (NET SHARE-RENT)		ACRE		87.95	-----
TOTAL FIXED COSTS		ACRE		\$ 189.98	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 341.89	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 58.11	\$ -----

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.

SOYBEANS, 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	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
TANDEM DISC	3,40	DEC	1.00	0.208	0.158	1.60	3.08
PICKUP 1/2 TON	3,10	DEC	1.20	1.500	1.200	4.76	2.96
OFFSET DISC	3,42	FEB	1.00	0.208	0.158	1.70	3.47
BOX FLOAT	3,60	MAR	1.00	0.432	0.327	2.99	5.29
TANDEM DISC	3,40	MAR	2.00	0.417	0.316	3.21	6.15
HERB SPR/DISC	3,61	MAR	1.00	0.208	0.158	1.45	2.55
LISTER 8R HLM	3,90	MAR	1.00	0.114	0.086	0.85	1.56
BOX FLOAT	3,60	APR	1.00	0.432	0.327	2.99	5.29
TANDEM DISC	3,40	APR	2.00	0.417	0.316	3.21	6.15
HERB SPR/DISC	3,61	APR	1.00	0.208	0.158	1.45	2.55
LISTER 8R HLM	3,90	APR	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
LIST-PLNTR8R HLM	3,72	MAY	1.00	0.114	0.086	0.92	1.86
ROLLING CULT	3,30	JUNE	1.00	0.194	0.147	1.53	2.71
FURROW OPENER	3,86	JULY	1.00	0.132	0.100	0.99	1.71
TOTALS				5.273	4.058	33.03	56.25

PERMANENT PASTURE ESTABLISHMENT, IRRIGATED, TEXAS HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	<u>PROJECTED</u>		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS			\$	0.0	\$
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
SEED	15.00	LB.	1.00	15.00	-----
SEED	5.00	LB.	1.00	5.00	-----
FERT (N) APPL'D	150.00	LB.	0.15	22.50	-----
FERT (P) APPL'D	50.00	LB.	0.30	15.00	-----
IRRIGATION WATER	12.00	ACIN			
FUEL & LUBE--TRACTOR		ACRE		10.47	-----
EQUIPMENT		ACRE		1.51	-----
IRRIGATION		ACRE		36.60	-----
REPAIRS-----TRACTOR		ACRE		2.04	-----
EQUIPMENT		ACRE		2.64	-----
IRRIGATION		ACRE		7.44	-----
LABOR-----MACHINERY	2.45	HOUR	5.00	12.23	-----
IRRIGATION	1.01	HOUR	5.00	5.04	-----
OPERATING CAPITAL	21.69	DOL.	0.14	<u>3.04</u>	-----
SUBTOTAL, PREHARVEST		ACRE	\$	138.50	\$
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE	\$	0.0	\$
TOTAL VARIABLE COSTS		ACRE	\$	138.50	\$
3. INCOME ABOVE VARIABLE COSTS		ACRE	\$	-138.50	\$
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		20.89	-----
EQUIPMENT		ACRE		6.91	-----
IRRIGATION		ACRE		39.24	-----
LAND (NET SHARE-RENT)		ACRE		<u>5.38</u>	-----
TOTAL FIXED COSTS		ACRE	\$	72.42	\$
5. TOTAL PROJECTED COSTS		ACRE	\$	210.91	\$
6. NET PROJECTED RETURNS		ACRE	\$	-210.91	\$

LAND CHARGE BASED ON \$25/ACRE (1/2 ANNUAL RENTAL) LESS 50 PERCENT OF IRRIGATION FIXED COSTS. NATURAL GAS

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.

PERMANENT PASTURE ESTABLISHMENT, IRRIGATED, TEXAS 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
PICKUP 1/2 TON	10	NOV	0.50	0.625	0.500	1.98	1.23
MLBD ROLLOVER	3,46	JULY	1.00	0.571	0.432	5.18	9.15
TANDEM DISC	3,40	JULY	1.00	0.208	0.158	1.60	3.08
TANDEM DISC	3,40	AUG	1.00	0.208	0.158	1.60	3.08
PACKER	3,53	AUG	1.00	0.272	0.206	1.91	3.22
GRAIN DRILL	3,58	AUG	1.00	0.288	0.218	2.46	4.82
PACKER	3,53	AUG	1.00	<u>0.272</u>	<u>0.206</u>	<u>1.91</u>	<u>3.22</u>
TOTALS				2.445	1.879	16.65	27.80

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

PERMANENT PASTURE, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS			\$	0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
FERT (N) APPL'D	100.00	LB.	0.15	15.00	_____
FERT (P) APPL'D	40.00	LB.	0.30	12.00	_____
IRRIGATION WATER	26.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		2.41	_____
IRRIGATION		ACRE		79.30	_____
REPAIRS-----TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		0.76	_____
IRRIGATION		ACRE		16.12	_____
LABOR-----MACHINERY	1.00	HOUR	5.00	5.00	_____
IRRIGATION	2.18	HOUR	5.00	10.92	_____
OPERATING CAPITAL	42.79	DOL.	0.14	5.99	_____
SUBTOTAL, PREHARVEST		ACRE	\$	147.51	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE	\$	0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE	\$	147.51	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE	\$	-147.51	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		1.97	_____
IRRIGATION		ACRE		85.02	_____
PRORATED ESTABLISHMENT	210.91	DOL.	0.14	29.53	_____
LAND (NET SHARE-RENT)		ACRE		7.49	_____
TOTAL FIXED COSTS		ACRE	\$	124.01	\$ _____
5. TOTAL PROJECTED COSTS		ACRE	\$	271.52	\$ _____
6. NET PROJECTED RETURNS		ACRE	\$	-271.52	\$ _____

LAND CHARGE BASED ON \$50/ACRE LESS 50 PERCENT OF IRRIGATION FIXED COSTS.
 ESTABLISHMENT COSTS PRORATED OVER 7 YEARS.

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.

PERMANENT PASTURE, IRRIGATED, (NATURAL GAS), TEXAS 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
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
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	AUG	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
TOTALS				1.000	0.800	3.18	1.97

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

SUGAR BEETS, IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SUGAR BEETS	20.00	TON	28.00	560.00	-----
TOTAL PROJECTED RETURNS				\$ 560.00	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
SUGAR BEET SEED	10.00	LB.	2.10	21.00	-----
FERT (N) APPL'D	75.00	LB.	0.15	11.25	-----
INSECTICIDE	1.00	ACRE	15.00	15.00	-----
HERBICIDE	7.00	ACRE	4.00	28.00	-----
IRRIGATION WATER	30.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		14.41	-----
EQUIPMENT		ACRE		3.62	-----
IRRIGATION		ACRE		65.40	-----
REPAIRS-----TRACTOR		ACRE		2.60	-----
EQUIPMENT		ACRE		3.73	-----
IRRIGATION		ACRE		9.30	-----
LABOR-----MACHINERY	3.59	HOUR	5.00	17.94	-----
IRRIGATION	2.52	HOUR	5.00	12.60	-----
OPERATING CAPITAL	61.57	DOL.	0.14	8.62	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 213.47	\$ -----
HARVEST COSTS					
CUST HAUL & HARV	20.00	TON	4.50	90.00	-----
SUBTOTAL, HARVEST		ACRE		\$ 90.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 303.47	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 256.53	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		26.63	-----
EQUIPMENT		ACRE		13.25	-----
IRRIGATION		ACRE		63.00	-----
LAND (NET SHARE-RENT)		ACRE		125.50	-----
TOTAL FIXED COSTS		ACRE		\$ 228.38	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 531.85	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 28.15	\$ -----

LAND CHARGE BASED ON 1/5 OF GROSS LESS 1/5 OF HARVEST, HAULING & 50% OF IRRIGATION FIXED COSTS. BEETS ARE 14% SUGAR.

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.

SUGAR BEETS, IRRIGATED, (NAT GAS), TEX HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	LATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	DEC	1.20	1.500	1.200	4.76	2.96
CHISEL	HLM 2,79	JAN	1.00	0.132	0.100	1.30	2.26
TANDEM DISC	HLM 2,76	JAN	1.00	0.146	0.110	1.39	2.67
BOX FLOAT	HLM 2,95	FEB	1.00	0.222	0.168	1.91	3.10
LISTER 8R	HLM 2,90	FEB	1.00	0.114	0.086	0.99	1.71
ROLLING CULT	HLM 2,66	MAR	2.00	0.292	0.222	2.76	4.75
BED PLNTR 8R	2,74	MAR	1.00	0.152	0.115	1.53	2.93
ROLLING CULT	HLM 2,66	MAY	1.00	0.146	0.111	1.38	2.38
SHREDDER 2R	HLM 2,91	MAY	0.25	0.139	0.106	1.15	1.97
CULTIVATOR 8R	HLM 2,69	JUNE	1.00	0.156	0.118	1.40	3.12
SHREDDER 4R	HLM 2,92	JULY	1.00	0.277	0.210	2.37	4.66
OFFSET DISC	HLM 2,78	AUG	1.00	0.104	0.079	1.14	2.46
OFFSET DISC	HLM 2,78	SEPT	2.00	<u>0.208</u>	<u>0.158</u>	<u>2.27</u>	<u>4.91</u>
TOTALS				3.588	2.782	24.36	39.88

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

B-1241(C 2)

WHEAT, DRYLAND, TEXAS HIGH PLAINS II REGION
 ESTIMATED COST AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	15.00	BU.	4.00	60.00	_____
WHEAT GRAZING	60.00	DAYS	0.13	7.80	_____
TOTAL PROJECTED RETURNS				\$ 67.80	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
SEED WHEAT	0.50	BU.	5.00	2.50	_____
FUEL & LUBE--TRACTOR		ACRE		4.79	_____
EQUIPMENT		ACRE		2.41	_____
REPAIRS-----TRACTOR		ACRE		0.87	_____
EQUIPMENT		ACRE		1.92	_____
LABOR-----MACHINERY	1.69	HOUR	5.00	8.47	_____
OPERATING CAPITAL	2.91	DOL.	0.14	0.41	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 21.38	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	8.00	8.00	_____
CSTM HAUL WHEAT	15.00	BU.	0.10	1.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 9.50	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 30.88	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 36.92	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.86	_____
EQUIPMENT		ACRE		5.81	_____
LAND (NET SHARE-RENT)		ACRE		22.37	_____
TOTAL FIXED COSTS		ACRE		\$ 37.04	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 67.92	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -0.12	\$ _____

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.

WHEAT, DRYLAND, TEXAS HIGH PLAINS II REGION
ESTIMATED COST AND RETURNS PER ACRE

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	0.80	1.000	0.800	3.18	1.97
SWEEP	HLM 2,81	JUNE	1.00	0.092	0.070	0.94	1.74
CHISEL	2,44	JULY	1.00	0.132	0.100	1.30	2.26
SWEEP	HLM 2,81	AUG	1.00	0.092	0.070	0.94	1.74
RODWEEDER	2,50	SEPT	1.00	0.091	0.069	0.81	1.77
GRAIN DRILL	2,58	SEPT	1.00	<u>0.288</u>	<u>0.218</u>	<u>2.83</u>	<u>5.19</u>
TOTALS				1.695	1.326	10.00	14.67

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

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGN
 ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	4.00	160.00	-----
WHEAT PASTURE	60.00	DAYS	0.30	18.00	-----
TOTAL PROJECTED RETURNS				\$ 178.00	\$ -----
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
SEED WHEAT	1.25	BU.	5.00	6.25	-----
FERT (N) APPL'D	100.00	LB.	0.15	15.00	-----
FERT (P) APPL'D	40.00	LB.	0.30	12.00	-----
HERBICIDE	0.50	ACRE	2.50	1.25	-----
INSECT. WHEAT	1.00	CRTN	4.92	4.92	-----
HAIL INSURANCE	105.00	DOL.	0.15	15.75	-----
IRRIGATION WATER	24.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		12.93	-----
EQUIPMENT		ACRE		2.41	-----
IRRIGATION		ACRE		52.32	-----
REPAIRS-----TRACTOR		ACRE		2.34	-----
EQUIPMENT		ACRE		3.30	-----
IRRIGATION		ACRE		7.44	-----
LABOR-----MACHINERY	2.87	HOUR	5.00	14.37	-----
IRRIGATION	2.02	HOUR	5.00	10.08	-----
OPERATING CAPITAL	31.03	DOL.	0.14	4.34	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 164.70	\$ -----
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	8.00	8.00	-----
CSTM HAUL WHEAT	40.00	BU.	0.10	4.00	-----
SUBTOTAL, HARVEST		ACRE		\$ 12.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 176.70	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 1.30	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		23.89	-----
EQUIPMENT		ACRE		11.73	-----
IRRIGATION		ACRE		50.40	-----
LAND (NET SHARE-RENT)		ACRE		19.95	-----
TOTAL FIXED COSTS		ACRE		\$ 105.98	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 282.69	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -104.69	\$ -----

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS, HARVEST & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT 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.

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGN
 EXTIMATED 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
PICKUP 1/2 TON	10	DEC	0.80	1.000	0.800	3.18	1.97
OFFSET DISC	2,42	JUNE	1.00	0.208	0.158	1.97	3.74
OFFSET DISC	2,42	JULY	4.00	0.833	0.631	7.87	14.95
CHISEL	2,44	AUG	1.00	0.132	0.100	1.30	2.26
OFFSET DISC	2,42	AUG	1.00	0.208	0.158	1.97	3.74
LISTER-PLNT8R	2,37	AUG	1.00	0.114	0.086	1.06	2.01
RODWEEDER	2,50	AUG	1.00	0.091	0.069	0.81	1.77
GRAIN DRILL	2,58	AUG	1.00	<u>0.288</u>	<u>0.218</u>	<u>2.83</u>	<u>5.19</u>
TOTALS				2.874	2.219	20.98	35.63