


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.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 4)

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 1 ACRE COTTON ON 1.5 ACRES LAND

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
COTTON LINT	350.00	LB.	0.70	245.00	-----
COTTONSEED	0.27	TON	100.00	<u>27.00</u>	-----
TOTAL PROJECTED RETURNS				\$ 272.00	\$ -----
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
SD COTTON-UPLAND	15.00	LB.	0.45	6.75	-----
HERBI. COTTON	1.00	ACRE	6.00	6.00	-----
HAIL INSURANCE	80.00	DOL.	0.15	12.00	-----
NITROGEN	20.00	LB.	0.24	4.80	-----
PHOSPHATE	20.00	LB.	0.23	4.60	-----
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	-----
FUEL & LUBE--TRACTOR		ACRE		9.77	-----
EQUIPMENT		ACRE		3.02	-----
REPAIRS-----TRACTOR		ACRE		1.79	-----
EQUIPMENT		ACRE		2.73	-----
LABOR-----MACHINERY	3.11	HOUR	5.00	15.57	-----
OTHER	2.00	HOUR	5.00	10.00	-----
OPERATING CAPITAL	31.45	DOL.	0.14	<u>4.40</u>	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 83.42	\$ -----
HARVEST COSTS					
GIN, BAG, TIES	11.66	CWT.	2.00	23.32	-----
CUSTOM HARVE&HAUL	11.66	CWT.	1.50	<u>17.49</u>	-----
SUBTOTAL, HARVEST		ACRE		\$ 40.81	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 124.23	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 147.77	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		18.12	-----
EQUIPMENT		ACRE		11.21	-----
LAND (NET SHARE-RENT)		ACRE		<u>62.17</u>	-----
TOTAL FIXED COSTS		ACRE		\$ 91.50	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 215.74	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ 56.26	\$ -----

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF GINNING, BAGGING AND TIES. PLANTED 2 X 1 SKIPROW. GOV'T PYMNT. 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.

COTTON, DRYLAND, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 1 ACRE COTTON ON 1.5 ACRES LAND

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 2R	4,56	DEC	1.00	0.557	0.422	2.81	5.00
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
MOLDBOARD 6B	2,47	FEB	1.50	0.567	0.430	5.40	11.17
PACKER	53	FEB	1.50	0.0	0.309	0.05	0.14
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	3,41	MAR	1.50	0.219	0.166	1.81	3.73
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
HERB SPR/DISC	61	MAY	1.88	0.0	0.297	0.03	0.30
LISTER-PLNT8R	3,37	MAY	1.88	0.214	0.162	1.72	3.50
SAND FIGHTER	5,51	MAY	2.00	0.151	0.115	0.61	0.71
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
CULTIVATOR 8R	4,34	JUNE	1.00	0.156	0.118	0.90	2.32
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	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.40	0.25
TOTALS				3.114	3.018	17.30	29.33

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

CATEGORY	PROJECTED YIELD	UNIT	<u>PROJECTED</u>		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	400.00	LB.	0.70	280.00	-----
COTTONSEED	0.28	TON	100.00	<u>28.00</u>	-----
TOTAL PROJECTED RETURNS				\$ 308.00	\$ -----
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
SD COTTON-UPLAND	22.50	LB.	0.45	10.12	-----
NITROGEN	40.00	LB.	0.24	9.60	-----
PHOSPHATE	30.00	LB.	0.23	6.90	-----
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	-----
HERBICIDE	1.00	LB.	7.00	7.00	-----
HAIL INSURANCE	130.00	DOL.	0.15	19.50	-----
IRRIGATION WATER	10.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		9.59	-----
EQUIPMENT		ACRE		3.32	-----
IRRIGATION		ACRE		26.90	-----
REPAIRS-----TRACTOR		ACRE		1.79	-----
EQUIPMENT		ACRE		2.87	-----
IRRIGATION		ACRE		9.30	-----
LABOR-----MACHINERY	3.11	HOUR	5.00	15.56	-----
IRRIGATION	0.50	HOUR	5.00	2.50	-----
OTHER	2.00	HOUR	5.00	10.00	-----
OPERATING CAPITAL	56.16	DOL.	0.14	<u>7.86</u>	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 144.83	\$ -----
HARVEST COSTS					
GIN, BAG, TIES	24.20	CWT.	2.00	48.40	-----
CUSTOM HARV&HAUL	24.20	CWT.	1.50	<u>36.30</u>	-----
SUBTOTAL, HARVEST		ACRE		\$ 84.70	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 229.53	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 78.47	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		18.18	-----
EQUIPMENT		ACRE		12.05	-----
IRRIGATION		ACRE		22.10	-----
LAND (NET SHARE-RENT)		ACRE		<u>49.72</u>	-----
TOTAL FIXED COSTS		ACRE		\$ 102.05	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 331.58	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -23.58	\$ -----

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.

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.

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	0.40	0.25
SHREDDER 4R	3,57	JAN	1.00	0.277	0.210	2.01	4.31
TANDEM DISC	3,40	JAN	1.00	0.208	0.158	1.60	3.08
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
MOLDBOARD 6B	2,47	FEB	1.00	0.378	0.286	3.60	7.45
PACKER	53	FEB	1.00	0.0	0.206	0.03	0.09
PICKUP 1/2 TON	10	FEB	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
LISTER 8R	2,55	APR	1.00	0.114	0.086	0.99	1.71
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
ROLLING CULT	4,31	MAY	1.00	0.146	0.111	0.90	1.62
BED PLANTER 8R	3,39	MAY	1.50	0.227	0.172	1.94	4.03
HERB SPR/DISC	61	MAY	1.50	0.0	0.237	0.02	0.24
SAND FIGHTER	5,51	MAY	1.00	0.076	0.057	0.30	0.36
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
CULTIVATOR 8R	4,34	JUNE	2.00	0.312	0.236	1.79	4.63
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
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.40</u>	<u>0.25</u>
TOTALS				3.113	2.860	17.58	30.23

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS IV REGION
 ESTIMATED CCSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	13.00	CWT.	4.70	61.10	_____
TOTAL PROJECTED RETURNS			\$	61.10	\$ _____
2. VARIABLE COSTS	INPUT USE				
PREHARVEST COSTS					
GRAIN SORG. SEED	3.75	LB.	0.50	1.88	_____
NITROGEN	20.00	LB.	0.24	4.80	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
FUEL & LUBE--TRACTOR		ACRE		6.51	_____
EQUIPMENT		ACRE		1.81	_____
REPAIRS-----TRACTOR		ACRE		1.19	_____
EQUIPMENT		ACRE		2.04	_____
LABOR-----MACHINERY	1.92	HOUR	5.00	9.60	_____
OPERATING CAPITAL	7.47	DOL.	0.14	1.05	_____
SUBTOTAL, PREHARVEST		ACRE	\$	30.88	\$ _____
HARVEST COSTS					
CUST HARV SORG D	1.00	ACRE	8.00	8.00	_____
CST HL GR. SORG.	13.00	CWT.	0.25	3.25	_____
SUBTOTAL, HARVEST		ACRE	\$	11.25	\$ _____
TOTAL VARIABLE COSTS		ACRE	\$	42.13	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE	\$	18.97	\$ _____
4. FIXED COSTS	DEPREC., INTEREST, TAXES & INSUR.				
TRACTOR		ACRE		12.14	_____
EQUIPMENT		ACRE		8.00	_____
LAND (NET SHARE-RENT)		ACRE		17.51	_____
TOTAL FIXED COSTS		ACRE	\$	37.64	\$ _____
5. TOTAL PROJECTED COSTS		ACRE	\$	79.77	\$ _____
6. NET PROJECTED RETURNS		ACRE	\$	-18.67	\$ _____

LAND CHARGE BASED ON LANDLORD'S SHARE 33% OF GROSS LESS 33% OF FERTILIZER AND HAULING COSTS. GOV'T PYMNT 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.

GRAIN SORGHUM, 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
TANDEM DISC	3,41	MAR	1.50	0.219	0.166	1.81	3.73
MOLDBOARD 6B	2,47	MAR	0.75	0.284	0.215	2.70	5.59
PACKER	53	MAR	0.75	0.0	0.155	0.03	0.07
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	3,41	APR	1.50	0.219	0.166	1.81	3.73
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.40	0.25
LISTER-PLNT8R	2,37	MAY	1.25	0.142	0.108	1.33	2.51
CULTIVATOR 8R	4,34	MAY	1.00	0.156	0.118	0.90	2.32
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
SAND FIGHTER	5,51	JUNE	2.00	0.151	0.115	0.61	0.71
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	SEPT	0.10	0.125	0.100	0.40	0.25
TOTALS				1.920	1.641	11.55	20.14

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 4)

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

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	35.00	CWT.	4.70	164.50	-----
TOTAL PROJECTED RETURNS				\$ 164.50	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
GRAIN SORG. SEED	6.25	LB.	0.50	3.13	-----
NITROGEN	100.00	LB.	0.24	24.00	-----
PHOSPHATE	40.00	LB.	0.23	9.20	-----
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	-----
INSECTICIDE	1.00	APPL	4.50	4.50	-----
IRRIGATION WATER	10.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		6.75	-----
EQUIPMENT		ACRE		2.41	-----
IRRIGATION		ACRE		26.90	-----
REPAIRS-----TRACTOR		ACRE		1.25	-----
EQUIPMENT		ACRE		2.25	-----
IRRIGATION		ACRE		9.30	-----
LABOR-----MACHINERY	2.17	HOUR	5.00	10.83	-----
IRRIGATION	0.50	HOUR	5.00	2.50	-----
OPERATING CAPITAL	31.98	DOL.	0.14	4.48	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 109.50	\$ -----
HARVEST COSTS					
CUST HARV SORG D	1.00	ACRE	8.00	8.00	-----
CUSTOM HAUL	35.00	CWT.	0.25	8.75	-----
SUBTOTAL, HARVEST		ACRE		\$ 16.75	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 126.25	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 38.25	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		12.75	-----
EQUIPMENT		ACRE		8.73	-----
IRRIGATION		ACRE		22.10	-----
LAND (NET SHARE-RENT)		ACRE		29.39	-----
TOTAL FIXED COSTS		ACRE		\$ 72.97	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 199.22	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -34.72	\$ -----

LAND CHARGE BASED ON 33% OF GROSS LESS 33% OF FERT., HAULING AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT 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.

GRAIN SORGHUM, 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
TANDEM DISC	3,41	JAN	1.00	0.146	0.110	1.20	2.49
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.40	0.25
MCLDBOARD 6B	2,47	FEB	0.90	0.340	0.258	3.24	6.70
PACKER	53	FEB	0.90	0.0	0.186	0.03	0.08
TANDEM DISC	3,41	FEB	1.00	0.146	0.110	1.20	2.49
PICKUP 1/2 TON	10	FEB	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
LISTER 8R	2,55	MAY	1.00	0.114	0.086	0.99	1.71
BED PLANTER 8R	3,39	MAY	1.25	0.190	0.144	1.61	3.36
SAND FIGHTER	5,51	MAY	1.00	0.076	0.057	0.30	0.36
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.40	0.25
CULTIVATOR 8R	4,34	JUNE	1.00	0.156	0.118	0.90	2.32
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	SEPT	0.10	0.125	0.100	0.40	0.25
TOTALS				2.167	1.870	12.66	21.48

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 01/20/81. B-1241(C 4)

WHEAT, IRRIGATED, TEXAS HIGH PLAINS IV REGION
 ESTIMATED COSTS AND RETURNS PER ACRE (CENTER PIVOT SYSTEM)

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	25.00	BU.	4.00	100.00	-----
WHEAT PASTURE	200.00	DAYS	0.40	80.00	-----
TOTAL PROJECTED RETURNS				\$ 180.00	\$ -----
2. VARIABLE COSTS	INPUT USE				
PREHARVEST COSTS					
SEED WHEAT	1.20	BU.	7.50	9.00	-----
NITROGEN	80.00	LB.	0.24	19.20	-----
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	-----
HAIL INSURANCE	110.00	DOL.	0.15	16.50	-----
IRRIGATION WATER	13.00	ACIN			-----
FUEL & LUBE--TRACTOR		ACRE		5.32	-----
EQUIPMENT		ACRE		2.41	-----
IRRIGATION		ACRE		34.97	-----
REPAIRS-----TRACTOR		ACRE		1.02	-----
EQUIPMENT		ACRE		2.61	-----
IRRIGATION		ACRE		12.09	-----
LABOR-----MACHINERY	2.00	HOUR	5.00	10.01	-----
IRRIGATION	0.65	HOUR	5.00	3.25	-----
OPERATING CAPITAL	61.47	DOL.	0.14	8.61	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 126.99	\$ -----
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	10.00	10.00	-----
CSTM HAUL WHEAT	25.00	BU.	0.12	3.00	-----
SUBTOTAL, HARVEST		ACRE		\$ 13.00	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 139.99	\$ -----
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 40.01	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		10.43	-----
EQUIPMENT		ACRE		7.16	-----
IRRIGATION		ACRE		28.73	-----
LAND (NET SHARE-RENT)		ACRE		37.04	-----
TOTAL FIXED COSTS		ACRE		\$ 83.36	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 223.35	\$ -----
6. NET PROJECTED RETURNS		ACRE		\$ -43.35	\$ -----

LAND CHARGE BASED ON 33% OF GROSS LESS 33% OF FERT., HAULING
 AND 50% OF IRRIG. FIXED COSTS. GOV'T PYMNT 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, IRRIGATED, TEXAS HIGH PLAINS IV REGION
ESTIMATED COSTS AND RETURNS PER ACRE (CENTER PIVOT SYSTEM)

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
TANDEM DISC	3,41	JULY	1.00	0.146	0.110	1.20	2.49
MLBD ROLLOVER	3,46	JULY	0.50	0.285	0.216	2.59	4.58
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.40	0.25
TANDEM DISC	3,41	AUG	2.00	0.292	0.221	2.41	4.98
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.40	0.25
GRAIN DRILL	4,58	SEPT	1.00	0.280	0.212	1.98	3.57
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.40	0.25
PICKUP 1/2 TON	10	FEB	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
TOTALS				2.003	1.560	11.36	17.59