

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGN
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	3.90	156.00	_____
WHEAT PASTURE	60.00	DAYS	0.23	13.80	_____
TOTAL PROJECTED RETURNS				\$ 169.80	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED WHEAT	1.25	BU.	6.00	7.50	_____
FERT (N) APPL'D	100.00	LB.	0.14	14.00	_____
FERT (P) APPL'D	40.00	LB.	0.10	4.00	_____
INSECTICIDE	1.00	APPL	5.50	5.50	_____
HAIL INSURANCE	105.00	DOL.	0.15	15.75	_____
IRRIGATION WATER	24.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		16.58	_____
EQUIPMENT		ACRE		1.70	_____
IRRIGATION		ACRE		57.12	_____
REPAIRS-----TRACTOR		ACRE		2.91	_____
EQUIPMENT		ACRE		2.77	_____
IRRIGATION		ACRE		6.72	_____
LABOR-----MACHINERY	1.87	HOOR	5.00	9.37	_____
IRRIGATION	2.40	HOOR	5.00	12.00	_____
EQUIPMENT	0.77	HOOR	5.00	3.85	_____
OPERATING CAPITAL	62.68	DOL.	0.180	11.28	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 171.04	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	8.00	8.00	_____
CSTN HAUL WHEAT	40.00	BU.	0.10	4.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 12.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 183.04	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$ 4.23/BU.	WHEAT		
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -13.24	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		26.35	_____
EQUIPMENT		ACRE		14.05	_____
LAND---NET SHARE-RENT		ACRE		12.75	_____
IRRIG. EQUIP.	24.00	ACIN	1.06	25.44	_____
TOTAL FIXED COSTS		ACRE		\$ 78.59	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 261.63	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$ 6.20/BU.	WHEAT		
6. NET PROJECTED RETURNS		ACRE		\$ -91.83	\$ _____

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
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			
OFFSET DISC	1,42	JUNE	1.00	0.208	0.158	2.44	1.04	0.0	4.26	7.74
OFFSET DISC	1,42	JULY	4.00	0.833	0.631	9.74	4.17	0.0	17.05	30.96
CHISEL	1,44	AUG	1.00	0.132	0.100	1.60	0.66	0.0	2.56	4.82
OFFSET DISC	1,42	AUG	1.00	0.208	0.158	2.44	1.04	0.0	4.26	7.74
LISTER-PLNT8R	1,37	AUG	1.00	0.114	0.086	1.32	0.57	0.0	2.28	4.17
RODWEEDER	1,50	AUG	1.00	0.091	0.069	1.02	0.45	0.0	2.04	3.51
GRAIN DRILL	1,58	AUG	1.00	0.288	0.218	3.48	1.44	7.50	5.91	18.34
TOTALS				1.874	1.419	22.03	9.37	7.50	38.37	77.27

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	SEPT	8.00	0.800	0.0	21.28	4.00	0.0	8.48	33.76
WATER APPLICATION	NOV	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
WATER APPLICATION	FEB	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
WATER APPLICATION	APR	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
WATER APPLICATION	MAY	4.00	0.400	0.0	10.64	2.00	0.0	4.24	16.88
TOTALS		24.00	2.400	0.0	63.84	12.00	0.0	25.44	101.2

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.					
32.00	-63.08	-54.72	-46.36	-38.00	-29.63
36.00	-54.99	-45.58	-36.17	-26.77	-17.36
40.00	-46.89	-36.44	-25.99	-15.54	-5.09
44.00	-38.80	-27.30	-15.81	-4.31	7.19
48.00	-30.71	-18.16	-5.62	6.92	19.46

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

WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGM
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	3.90	156.00	_____
WHEAT PASTURE	100.00	DAYS	0.23	23.00	_____
TOTAL PROJECTED RETURNS				\$ 179.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED WHEAT	1.25	BU.	6.00	7.50	_____
FERT (N) APPL'D	160.00	LB.	0.14	22.40	_____
FERT (P) APPL'D	30.00	LB.	0.10	3.00	_____
INSECTICIDE	1.00	APPL	5.50	5.50	_____
HAIL INSURANCE	115.00	DOL.	0.15	17.25	_____
IRRIGATION WATER	17.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		8.48	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		50.15	_____
REPAIRS-----TRACTOR		ACRE		1.52	_____
EQUIPMENT		ACRE		2.33	_____
IRRIGATION		ACRE		7.82	_____
LABOR-----MACHINERY	0.99	HOUR	5.00	4.96	_____
IRRIGATION	0.56	HOUR	5.00	2.80	_____
EQUIPMENT	0.91	HOUR	5.00	4.55	_____
OPERATING CAPITAL	51.97	DOL.	0.180	9.35	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 149.62	\$ _____
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		\$ 161.62	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.47/BU.	WHEAT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 17.38	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		13.05	_____
EQUIPMENT		ACRE		11.65	_____
LAND---NET SHARE-RENT		ACRE		14.68	_____
IRRIG. EQUIP.	17.00	ACIN	1.61	27.37	_____
TOTAL FIXED COSTS		ACRE		\$ 66.75	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 228.37	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.13/BU.	WHEAT	
6. NET PROJECTED RETURNS		ACRE		\$ -49.37	\$ _____

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.

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

B-1241 (C 2)

WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS 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			
OFFSET DISC	2,43	JULY	2.00	0.208	0.158	2.41	1.04	0.0	4.80	8.26
CHISEL	1,44	AUG	1.50	0.197	0.149	2.40	0.99	0.0	3.85	7.23
OFFSET DISC	1,43	AUG	2.00	0.208	0.158	2.74	1.04	0.0	5.71	9.49
RODWEEDER	1,50	AUG	1.00	0.091	0.069	1.02	0.45	0.0	2.04	3.51
GRAIN DRILL	1,58	AUG	1.00	0.288	0.218	3.48	1.44	7.50	5.91	18.34
TOTALS				0.993	0.752	12.05	4.96	7.50	22.31	46.82

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	SEPT	3.00	0.099	0.0	10.23	0.49	0.0	4.83	15.55
WATER APPLICATION	NOV	2.00	0.066	0.0	6.82	0.33	0.0	3.22	10.37
WATER APPLICATION	DEC	2.00	0.066	0.0	6.82	0.33	0.0	3.22	10.37
WATER APPLICATION	MAR	2.00	0.066	0.0	6.82	0.33	0.0	3.22	10.37
WATER APPLICATION	APR	4.00	0.132	0.0	13.64	0.66	0.0	6.44	20.74
WATER APPLICATION	MAY	4.00	0.132	0.0	13.64	0.66	0.0	6.44	20.74
TOTALS		17.00	0.561	0.0	57.97	2.80	0.0	27.37	88.14

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.					
32.00	-34.39	-26.02	-17.66	-9.30	-0.94
36.00	-26.29	-16.89	-7.48	1.93	11.33
40.00	-18.20	-7.75	2.70	13.16	23.61
44.00	-10.11	1.39	12.89	24.39	35.88
48.00	-2.01	10.53	23.07	35.61	48.16

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)

SOYBEANS, 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					
SOYBEANS	40.00	BU.	10.00	400.00	_____
TOTAL PROJECTED RETURNS				\$ 400.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SOYBEAN SEED	60.00	LB.	0.15	9.00	_____
*HERBICIDE	1.00	ACRE	12.00	12.00	_____
IRRIGATION WATER	14.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		24.75	_____
EQUIPMENT		ACRE		2.62	_____
IRRIGATION		ACRE		41.30	_____
REPAIRS-----TRACTOR		ACRE		4.82	_____
EQUIPMENT		ACRE		2.67	_____
IRRIGATION		ACRE		6.44	_____
LABOR-----MACHINERY	3.36	HOUR	5.00	16.78	_____
IRRIGATION	1.40	HOUR	5.00	7.00	_____
EQUIPMENT	1.19	HOUR	5.00	5.95	_____
OPERATING CAPITAL	-225.84	DOL.	0.180	-40.65	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 92.68	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	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		\$ 106.68	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 2.67/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 293.32	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		32.58	_____
EQUIPMENT		ACRE		15.24	_____
LAND---NET SHARE-RENT		ACRE		102.37	_____
IRRIG. EQUIP.	14.00	ACIN	1.06	14.84	_____
TOTAL FIXED COSTS		ACRE		\$ 165.03	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 271.71	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 6.79/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ 128.29	\$ _____

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

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

B-1241 (C 2)

SOYBEANS, 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	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
TANDEM DISC	2,40	DEC	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
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	1.00	0.432	0.327	3.82	2.16	0.0	4.60	10.59
TANDEM DISC	2,40	MAR	2.00	0.417	0.316	4.02	2.08	0.0	5.73	11.83
LISTER 8 ROW	2,90	MAR	1.00	0.114	0.086	1.07	0.57	0.0	1.42	3.05
BOX FLOAT	2,60	APR	1.00	0.432	0.327	3.82	2.16	0.0	4.60	10.59
TANDEM DISC	2,40	APR	2.00	0.417	0.316	4.02	2.08	0.0	5.73	11.83
HERB SPR/DISC	61	APR	1.00	0.0	0.158	0.01	0.0	12.00	0.19	12.21
LISTER 8 ROW	2,90	APR	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
LISTER-PLNTR 8R	2,72	MAY	1.00	0.114	0.086	1.14	0.57	9.00	1.79	12.49
ROLLING CULT	2,30	JUNE	1.00	0.194	0.147	1.91	0.97	0.0	2.48	5.36
FURROW OPENER	2,86	JULY	1.00	0.132	0.100	1.24	0.66	0.0	1.52	3.43
TOTALS				3.357	2.701	31.88	16.78	21.00	44.68	114.35

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	20.46	3.00	0.0	6.36	29.82
WATER APPLICATION	JULY	4.00	0.400	0.0	13.64	2.00	0.0	4.24	19.88
WATER APPLICATION	AUG	4.00	0.400	0.0	13.64	2.00	0.0	4.24	19.88
TOTALS		14.00	1.400	0.0	47.74	7.00	0.0	14.84	69.58

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 SOYBEANS	PRICE OF SOYBEANS (DOLLARS)				
	8.00	9.00	10.00	11.00	12.00
32.00	95.01	116.45	137.89	159.33	180.77
36.00	116.18	140.30	164.42	188.54	212.66
40.00	137.35	164.15	190.95	217.75	244.55
44.00	158.52	188.00	217.48	246.96	276.44
48.00	179.69	211.85	244.01	276.17	308.33

PERMANENT PASTURE ESTABLISHMENT, IRRIGATED, TEXAS HIGH PLAINS II REGN 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED	UNIT	PROJECTED	YOUR
	VALUE		ESTIMATE	

1. GROSS RECEIPTS				
TOTAL PROJECTED RETURNS	\$ 0.0			
2. VARIABLE COSTS				
PREHARVEST COSTS				
*SEED	15.00	LB.	1.00	15.00
*SEED	5.00	LB.	1.00	5.00
FERT (N) APPL'D	150.00	LB.	0.14	21.00
FERT (P) APPL'D	50.00	LB.	0.10	5.00
IRRIGATION WATER	12.00	ACIN		
FUEL & LUBE--TRACTOR	13.42	ACRE		
EQUIPMENT	1.08	ACRE		
IRRIGATION	35.40	ACRE		
REPAIRS--TRACTOR	2.61	ACRE		
EQUIPMENT	2.30	ACRE		
IRRIGATION	5.52	ACRE		
MACHINERY	9.10	HOUR	5.00	9.10
LABOR	1.82	HOUR	5.00	9.10
IRRIGATION	1.20	HOUR	5.00	6.00
EQUIPMENT	0.49	HOUR	5.00	2.45
OPERATING CAPITAL	28.42	DOL.	0.180	5.12
SUBTOTAL, PREHARVEST	\$ 129.00	ACRE		\$ 129.00
HARVEST COSTS				
SUBTOTAL, HARVEST	\$ 0.0	ACRE		\$ 0.0
TOTAL VARIABLE COSTS	\$ 129.00	ACRE		\$ 129.00
3. INCOME ABOVE VARIABLE COSTS	\$ -129.00	ACRE		\$ -129.00
4. FIXED COSTS				
DEPREC., INTEREST, TAXES & INSUR.	17.67	ACRE		
TRACTOR	8.28	ACRE		
EQUIPMENT	25.00	ACRE		
LAND-CASH RENT	1.00	ACRE		
IRR EQUIP (50%)	12.00	ACIN		
TOTAL FIXED COSTS	\$ 57.31	ACRE		\$ 57.31
5. TOTAL PROJECTED COSTS	\$ 186.31	ACRE		\$ 186.31
6. NET PROJECTED RETURNS	\$ -186.31	ACRE		\$ -186.31

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.

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

B-1241 (C 2)

PERMANENT PASTURE ESTABLISHMENT, IRRIGATED, TEXAS 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			
HLBD ROLLOVER	2,46	JULY	1.00	0.571	0.432	6.29	2.85	0.0	8.74	17.89
TANDEM DISC	2,40	JULY	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
TANDEM DISC	2,40	AUG	1.00	0.208	0.158	2.01	1.04	0.0	2.87	5.92
PACKER	2,53	AUG	1.00	0.272	0.206	2.43	1.36	0.0	2.76	6.55
GRAIN DRILL	2,58	AUG	1.00	0.288	0.218	3.02	1.44	20.00	4.66	29.12
PACKER	2,53	AUG	1.00	0.272	0.206	2.43	1.36	0.0	2.76	6.55
TOTALS				1.820	1.379	18.19	9.10	20.00	24.65	71.95

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	NOV	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
WATER APPLICATION	AUG	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
WATER APPLICATION	SEPT	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
TOTALS		12.00	1.200	0.0	40.92	6.00	0.0	6.36	53.2

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

B-1241 (C 2)

PERMANENT PASTURE, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS II REGN
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
PASTURE	1.00	ACRE	0.0	0.0	
TOTAL PROJECTED RETURNS				\$ 0.0	\$
2. VARIABLE COSTS					
PREHARVEST COSTS					
FERT (N) APPL'D	100.00	LB.	0.14	14.00	
FERT (P) APPL'D	40.00	LB.	0.10	4.00	
IRRIGATION WATER	26.00	ACIN			
FUEL & LUBE--TRACTOR		ACRE		0.0	
EQUIPMENT		ACRE		1.70	
IRRIGATION		ACRE		76.70	
REPAIRS-----TRACTOR		ACRE		0.0	
EQUIPMENT		ACRE		0.22	
IRRIGATION		ACRE		11.96	
LABOR-----MACHINERY	0.0	HOUR	5.00	0.0	
IRRIGATION	2.60	HOUR	5.00	13.00	
EQUIPMENT	0.77	HOUR	5.00	3.85	
OPERATING CAPITAL	44.92	DOL.	0.180	8.09	
SUBTOTAL, PREHARVEST		ACRE		\$ 133.52	\$
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$
TOTAL VARIABLE COSTS		ACRE		\$ 133.52	\$
BREAK-EVEN PRICE, VARIABLE COSTS			\$133.52/ACRE PASTURE		
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -133.52	\$
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		0.0	
EQUIPMENT		ACRE		2.03	
PRORATED ESTABL	186.31	DOL.	0.15	27.95	
LAND-CASH RENT	1.00	ACRE	50.00	50.00	
IRR EQUIP (50%)	26.00	ACIN	0.53	13.78	
TOTAL FIXED COSTS		ACRE		\$ 93.76	\$
5. TOTAL PROJECTED COSTS		ACRE		\$ 227.27	\$
BREAK-EVEN PRICE, TOTAL COSTS			\$227.27/ACRE PASTURE		
6. NET PROJECTED RETURNS		ACRE		\$ -227.27	\$

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.

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

B-1241 (C 2)

PERMANENT PASTURE, IRRIGATED, (NATURAL GAS), TEXAS 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. MACH		TOTAL OPER. COST
						OPER COSTS	LABOR COSTS	INPUT COSTS	FIXED COSTS	
TOTALS				0.0	0.0	0.0	0.0	0.0	0.0	0.0

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. IRRIG		TOTAL IRRIG COSTS
					OPER. COSTS	LABOR COSTS	INPUT COSTS	FIXED COSTS	
WATER APPLICATION	MAR	6.00	0.600	0.0	20.46	3.00	0.0	3.18	26.64
WATER APPLICATION	APR	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
WATER APPLICATION	MAY	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
WATER APPLICATION	JUNE	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
WATER APPLICATION	JULY	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
WATER APPLICATION	AUG	4.00	0.400	0.0	13.64	2.00	0.0	2.12	17.76
TOTALS		26.00	2.600	0.0	88.66	13.00	0.0	13.78	115.44

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 PASTURE	PRICE OF PASTURE (DOLLARS)				
	106.81	120.17	133.52	146.87	160.22
ACRE					
0.80	-38.07	-27.38	-16.70	-6.02	4.66
0.90	-32.38	-20.37	-8.35	3.66	15.68
1.00	-26.70	-13.35	0.0	13.35	26.70
1.10	-21.02	-6.34	8.35	23.04	37.73
1.20	-15.34	0.68	16.70	32.73	48.75

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