

TEXAS HIGH PLAINS IV

FOREWORD

The enterprise budgets for Texas High Plains IV Region are based on estimates of yields, production input quantities, and production practices which represent the best judgment of local producers, county Extension agents-agriculture, financial institution representatives, farm machinery dealers and others knowledgeable of the area. Variation in yields, production inputs and production practices should be expected for particular farms.

Budgets for all major crops produced in the area are included for two levels of management, when applicable. Crop yields are directly related to levels of management. These differences are due largely to timing of operational practices which may not be evident in the budgets.

The machinery inventory is applicable to both typical and high level management. In some bud-

gets custom rates, primarily harvesting, were used in lieu of the assumption that harvesting equipment was owned.

Budgets for establishing permanent type pasture grasses were prepared and used for prorating establishment costs in the respective pasture and hay budgets. Forage crops include expenses only because it is expected that the income will be derived from livestock enterprises.

Land charges were based on the customary landlord's crop share less his proportionate share of certain production and harvesting inputs and a percentage of fixed cost on the irrigation system when applicable. A per acre land charge was made when crop share was not used.

FILE 0011 -

PLEASE RETURN

1979

TEXAS HIGH PLAINS IV REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
Prices Paid (1979)		
Seed		
Cotton (Delinted)	cwt.	\$35.00
Grain Sorghum	cwt.	40.00
Wheat (Cleaned and Treated)	bu.	5.00
Alfalfa	cwt.	80.00
Southern Peas	cwt.	40.00
Custom Rates		
Cotton (Harvest and Haul)	cwt.	1.25
Combining Wheat	acre	8.00
Combining Grain Sorghum (Dryland)	acre	8.00
Combining Grain Sorghum (Irrigated)	cwt.	.35
Hauling		
Grain Sorghum	cwt.	.25
Wheat	bu.	.15
Chemical Spraying (Aerial)	acre	2.50
Cotton Ginning	cwt.	2.00
Fuel Lubricants		
Gasoline	gal.	.60
Diesel Fuel	gal.	.50
Natural Gas	mcf.	1.90
Fertilizer (Bulk)		
Nitrogen	lb.	.16
Phosphate	lb.	.20
Labor (Except Hoeing and Irrigation)	hour	5.00
Labor (Irrigation)	hour	5.00
Labor (Hoeing)	hour	2.50

Texas High Plains IV Region

- 2 -

Item	Unit	Price
Chemicals		
Pre-emergence Herbicide	5 gal.	\$130.00
Land Lease (Cash Rent)		
General	acre	60.00
Hail Insurance		
Wheat	\$100	10.00
Cotton	\$100	12.00
Interest		
Capital	\$.08
Operating	\$.10
<u>Prices Received (1979)</u>		
Cotton	lb. lint	.50
Cottonseed	ton.	90.00
Wheat	bu.	2.95
Grain Sorghum	cwt.	3.50
Alfalfa Hay (Standing in Field)	ton	50.00
Southern Peas	cwt.	20.00

1/ These price assumptions are not to be interpreted as predictions or prospective prices.

TEXAS HIGH PLAINS IV REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor 2	2	\$22,000	5	2500	\$ 3.55	\$ 5.86
Tractor 3	3	16,500	5	2500	2.09	4.91
Tractor 4	4	11,000	5	2500	.71	3.66
Tractor 5	5	6,000	10	3000	1.49	2.35
Pickup 1/2 Ton	10	5,000	3	2100	1.37	2.83
Rolling Cultivator	31	2,800	7	1400	1.46	1.13
Cultivator 8R	34	3,450	7	1400	1.80	1.40
Lister-Planter 8R	37	3,200	7	1050	2.24	1.71
Bed Planter 8R	39	3,000	7	1400	1.57	1.21
Tandem Disc	40	2,000	7	1400	1.04	.81
Tandem Disc	41	3,950	7	1400	2.07	1.59
Moldboard 6B TM	47	2,200	7	1400	1.15	.88
Sandfighter	51	535	7	700	.56	.43
Packer	53	350	7	1400	.18	.15
Lister 8R	55	1,650	7	1050	1.14	.90
Shredder 2R	56	650	7	875	.54	.42
Shredder 4R	57	2,000	7	875	1.67	1.29
Grain Drill TM	58	2,300	7	840	2.02	1.53
Herb Spr/Disc	61	450	7	700	.48	.35

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE

VALUE OR PRICE OR UNIT COST/UNIT QUANTITY COST

1. GROSS RECEIPTS FROM PRODUCTION
COTTON LINT
COTTONSEED
TOTAL

LBS.	0.50	265.00	132.50
TON	90.00	0.19	17.10
			\$ 149.60

2. VARIABLE COSTS

PREHARVEST
SEED
FERT(20-20-0)
HERBICIDE
HAIL INSURANCE
MACHINERY
TRACTORS
LABOR(TRACTOR & MACHINERY)
OTHER LABOR
INTEREST ON OP. CAP.
SUBTOTAL, PRE-HARVEST

LBS.	0.35	15.00	5.25
ACRE	7.40	1.00	7.40
ACRE	3.50	1.00	3.50
DOL.	0.12	60.00	7.20
ACRE	4.35	1.00	4.35
ACRE	9.03	1.00	9.03
HOUR	5.00	3.59	17.96
HOUR	2.50	2.00	5.00
DOL.	0.10	22.11	2.21
			\$ 61.90

HARVEST COSTS
GIN, BAG, TIES
CUSTOM HARVEHAUL
SUBTOTAL, HARVEST

CMT.	2.00	11.66	23.32
CMT.	1.25	11.66	14.57
			\$ 37.89

TOTAL VARIABLE COST

\$ 99.80

3. INCOME ABOVE VARIABLE COSTS

\$ 49.80

4. FIXED COSTS

ACRE	5.61	1.00	5.61
ACRE	9.52	1.00	9.52
ACRE	29.72	1.00	29.72
			\$ 44.84

TOTAL FIXED COSTS
LAND (NET RENT)
TRACTORS
MACHINERY

5. TOTAL COSTS

\$ 144.64

6. NET RETURNS

\$ 4.96

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER AND GINNING. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS
PROJECTED 1979

**COTTON, DRYLAND, TEXAS HIGH PLAINS IV 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 2R TM	4.56	DEC	1.00	0.595	0.397	1.91	1.70
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 68 TM	2.47	FEB	1.50	0.771	0.514	4.07	5.43
PACKER TM	53	FEB	1.50	0.0	0.494	0.07	0.15
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.28	0.19
TANDEM DISC TM	3.41	MAR	1.50	0.265	0.177	1.32	1.66
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
LISTER-PLNT8R TM	3.37	MAY	1.88	0.437	0.292	2.22	2.82
HERB SPR/DISC TM	61	MAY	1.88	0.0	0.369	0.13	0.29
SAND FIGHTER TM	5.51	MAY	2.00	0.250	0.167	0.54	0.73
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
CULTIVATOR 8R TM	4.34	JUNE	1.00	0.149	0.099	0.58	0.63
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.28	0.19
TOTALS				3.593	3.408	13.38	15.12

LAND CHARGE BASED ON LANDLORD'S SHARE (1/4) OF GROSS INCOME LESS 1/4 OF FERTILIZER AND GINNING. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY MARVIN D. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER --- 93 004002 400 0
ANNUAL CAPITAL MONTH 11

**COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDEROLL SYSTEM)
7 ACRE INCHES APPLIED**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
COTTON LINT	LBS.	0.50	400.00	\$ 200.00
COTTONSEED	TON	90.00	0.28	25.20
TOTAL				\$ 225.20
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.35	18.00	6.30
FERT(40-30-0)	ACRE	12.30	1.00	12.30
HERBICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.12	90.00	10.80
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	7.15	1.00	7.15
IRRIGATION MACHINERY	ACRE	18.20	1.00	18.20
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.24	16.21
LABOR(IRRIGATION)	HOUR	5.00	0.70	3.50
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	35.52	3.55
SUBTOTAL, PRE-HARVEST				\$ 93.76
HARVEST COSTS				
GIN, BAG, TIES	CWT.	2.00	17.60	35.20
CUSTOM HARV&HAUL	CWT.	1.25	17.60	22.00
SUBTOTAL, HARVEST				\$ 57.20
TOTAL VARIABLE COST				\$ 150.96
3. INCOME ABOVE VARIABLE COSTS				\$ 74.24
4. FIXED COSTS				
MACHINERY	ACRE	5.58	1.00	5.58
TRACTORS	ACRE	7.67	1.00	7.67
IRRIGATION MACHINERY	ACRE	12.95	1.00	12.95
LAND (NET RENT)	ACRE	38.01	1.00	38.01
TOTAL FIXED COSTS				\$ 64.22
5. TOTAL COSTS				\$ 215.17
6. NET RETURNS				\$ 10.03

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING,
AND 50% OF IRRG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN D. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDEROLL SYSTEM)
7 ACRE INCHES APPLIED

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	0.10	0.125	0.100	0.28	0.19
SHREDDER 4R TM	3.57	JAN	1.00	0.295	0.197	1.42	1.72
TANDEM DISC TM	40	JAN	1.00	0.0	0.168	0.14	0.29
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 8R TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER 8R TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
HERB SPR/DISC TM	61	MAY	1.50	0.0	0.295	0.10	0.23
SAND FIGHTER TM	5.51	MAY	1.00	0.125	0.083	0.27	0.37
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
CULTIVATOR 8R TM	4.34	JUNE	2.00	0.298	0.199	1.15	1.27
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.28</u>	<u>0.19</u>
TOTALS				3.243	3.137	11.99	13.25

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING,
AND 50% OF IRRG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 93 004202 450 0
ANNUAL CAPITAL MONTH 11

COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDEROLL SYSTEM)
10 ACRE INCHES APPLIED

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.50	475.00	237.50
COTTONSEED	TON	90.00	0.33	<u>29.70</u>
TOTAL				\$ 267.20
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.35	22.50	7.87
FERT(40-30-0)	ACRE	12.36	1.00	12.36
HERBICIDE	ACRE	5.25	1.00	5.25
HAIL INSURANCE	DOL.	0.12	115.00	13.80
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	7.15	1.00	7.15
IRRIGATION MACHINERY	ACRE	26.00	1.00	26.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.24	16.21
LABOR(IRRIGATION)	HOUR	5.00	1.00	5.00
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	41.62	<u>4.16</u>
SUBTOTAL, PRE-HARVEST				\$ 110.05
HARVEST COSTS				\$
GIN, BAG, TIES	CWT.	2.00	20.90	41.80
CUSTOM HARVEHAUL	CWT.	1.25	20.90	<u>26.12</u>
SUBTOTAL, HARVEST				\$ 67.92
TOTAL VARIABLE COST				\$ 177.97
3. INCOME ABOVE VARIABLE COSTS				\$ 89.23
4. FIXED COSTS				\$
MACHINERY	ACRE	5.58	1.00	5.58
TRACTORS	ACRE	7.67	1.00	7.67
IRRIGATION MACHINERY	ACRE	18.50	1.00	18.50
LAND (NET RENT)	ACRE	44.11	1.00	<u>44.11</u>
TOTAL FIXED COSTS				\$ 75.86
5. TOTAL COSTS				\$ 253.83
6. NET RETURNS				\$ 13.37

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING
AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN D. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDEROLL SYSTEM)
10 ACRE INCHES APPLIED

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	0.10	0.125	0.100	0.28	0.19
SHREDDER 4R TM	3.57	JAN	1.00	0.295	0.197	1.42	1.72
TANDEM DISC TM	40	JAN	1.00	0.0	0.168	0.14	0.29
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLDBOARD 6B TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 8R TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER 8R TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
HERB SPR/DISC TM	61	MAY	1.50	0.0	0.295	0.10	0.23
SAND FIGHTER TM	5.51	MAY	1.00	0.125	0.083	0.27	0.37
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
CULTIVATOR 8R TM	4.34	JUNE	2.00	0.298	0.199	1.15	1.27
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.28	0.19
TOTALS				3.243	3.137	11.89	13.25

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 93 004302 450 0
ANNUAL CAPITAL MONTH 11

**COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (CENTER PIVOT SYSTEM)
10 ACRE INCHES APPLIED**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.50	550.00	275.00
COTTONSEED	TON	90.00	0.39	<u>35.10</u>
TOTAL				\$ 310.10
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.35	22.50	7.87
FERT(40-30-0)	ACRE	12.30	1.00	12.30
HERBICIDE	ACRE	5.25	1.00	5.25
HAIL INSURANCE	DOL.	0.12	120.00	14.40
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	7.15	1.00	7.15
IRRIGATION MACHINERY	ACRE	30.50	1.00	30.50
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.24	16.21
LABOR(IRRIGATION)	HOUR	5.00	0.50	2.50
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	43.94	<u>4.39</u>
SUBTOTAL, PRE-HARVEST				\$ 112.82
HARVEST COSTS				\$
GIN, BAG, TIES	CWT.	2.00	24.20	48.40
CUSTOM HARVEHAUL	CWT.	1.25	24.20	<u>30.25</u>
SUBTOTAL, HARVEST				\$ 78.65
TOTAL VARIABLE COST				\$ 191.47
3. INCOME ABOVE VARIABLE COSTS				\$ 118.63
4. FIXED COSTS				\$
MACHINERY	ACRE	5.58	1.00	5.58
TRACTORS	ACRE	7.67	1.00	7.67
IRRIGATION MACHINERY	ACRE	26.90	1.00	26.90
LAND (NET RENT)	ACRE	49.10	1.00	<u>49.10</u>
TOTAL FIXED COSTS				\$ 89.25
5. TOTAL COSTS				\$ 280.72
6. NET RETURNS				\$ 29.38

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (CENTER PIVOT SYSTEM)
10 ACRE INCHES APPLIED

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	0.10	0.125	0.100	0.28	0.19
SHREDDER 4R TM	3.57	JAN	1.00	0.295	0.197	1.42	1.72
TANDEM DISC TM	40	JAN	1.00	0.0	0.168	0.14	0.29
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLOBOARD 6B TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 8R TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER 8R TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
HERB SPR/DISC TM	61	MAY	1.50	0.0	0.295	0.10	0.23
SAND FIGHTER TM	5.51	MAY	1.00	0.125	0.083	0.27	0.37
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
CULTIVATOR 8R TM	4.34	JUNE	2.00	0.298	0.199	1.15	1.27
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.28</u>	<u>0.19</u>
TOTALS				3.243	3.137	11.89	13.25

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 93 004302 470 0
ANNUAL CAPITAL MONTH 11

**COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDE ROLL SYSTEM)
13 ACRE INCHES APPLIED**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.50	550.00	275.00
COTTONSEED	TON	90.00	0.39	<u>35.10</u>
TOTAL				\$ 310.10
 2. VARIABLE COSTS				 \$
PREHARVEST				 \$
SEED	LBS.	0.35	22.50	7.87
FERT(40-30-0)	ACRE	12.30	1.00	12.30
HERBICIDE	ACRE	5.25	1.00	5.25
HAIL INSURANCE	DOL.	0.12	125.00	15.00
MACHINERY	ACRE	4.74	1.00	4.74
TRACTORS	ACRE	7.15	1.00	7.15
IRRIGATION MACHINERY	ACRE	33.80	1.00	33.80
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.24	16.21
LABOR(IRRIGATION)	HOUR	5.00	1.30	6.50
OTHER LABOR	HOUR	2.50	3.00	7.50
INTEREST ON OP. CAP.	DOL.	0.10	44.13	<u>4.41</u>
SUBTOTAL, PRE-HARVEST				\$ 120.74
 HARVEST COSTS				 \$
GIN, BAG, TIES	CWT.	2.00	24.20	48.40
CUSTOM HARV&HAUL	CWT.	1.25	24.20	<u>30.25</u>
SUBTOTAL, HARVEST				\$ 78.65
 TOTAL VARIABLE COST				 \$ 199.39
 3. INCOME ABOVE VARIABLE COSTS				 \$ 110.71
 4. FIXED COSTS				 \$
MACHINERY	ACRE	5.58	1.00	5.58
TRACTORS	ACRE	7.67	1.00	7.67
IRRIGATION MACHINERY	ACRE	24.05	1.00	24.05
LAND (NET RENT)	ACRE	50.45	1.00	<u>50.45</u>
TOTAL FIXED COSTS				\$ 87.75
 5. TOTAL COSTS				 \$ 287.14
 6. NET RETURNS				 \$ 22.96

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

COTTON, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (SIDE ROLL SYSTEM)
13 ACRE INCHES APPLIED

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.28	0.19
SHREDDER 4R TM	3.57	JAN	1.00	0.295	0.197	1.42	1.72
TANDEM DISC TM	40	JAN	1.00	0.0	0.168	0.14	0.29
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.28	0.19
MOLEBOARD 68 TM	2.47	FEB	1.00	0.514	0.343	2.71	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	0.28	0.19
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.28	0.19
LISTER 8R TM	2.55	APR	1.00	0.148	0.098	0.78	1.04
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.28	0.19
ROLLING CULT TM	4.31	MAY	1.00	0.138	0.092	0.51	0.54
BED PLANTER 8R TM	3.39	MAY	1.50	0.349	0.233	1.65	2.00
HERB SPR/DISC TM	61	MAY	1.50	0.0	0.295	0.10	0.23
SAND FIGHTER TM	5.51	MAY	1.00	0.125	0.083	0.27	0.37
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.28	0.19
CULTIVATOR 8R TM	4.34	JUNE	2.00	0.298	0.199	1.15	1.27
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.28	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.28	0.19
TOTALS				3.243	3.137	11.89	13.25

LAND CHARGE BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., GINNING AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER --- 93 004402 450 0
ANNUAL CAPITAL MONTH 11