

TEXAS HIGH PLAINS I

FOREWORD

The enterprise budgets for Texas High Plains I 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.

TEXAS HIGH PLAINS I REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1978)</u>		
Seed		
Grain Sorghum	lb.	\$.45
Wheat (Cleaned and Treated)	bu.	3.00
Corn (For Grain)	bag	45.00
Corn (For Silage)	bag	45.00
Forage Sorghum	lb.	.44
Custom Rates		
Combining Corn	bu.	.30
Combining Wheat (Dryland)	acre	7.00
Combining Wheat (Irrigated)	acre	7.00
Combining Grain Sorghum (Dryland)	acre	7.00
Combining Grain Sorghum (Irrigated)	cwt.	.30
Corn Drying	bu.	.10
Hauling		
Corn	bu.	.05
Grain Sorghum	cwt.	.10
Wheat	bu.	.10
Fuel and Lubricants		
Gasoline	gal.	.55
L.P. Gas	gal.	.35
Diesel Fuel	gal.	.42
Motor Oil (Heavy duty, detergent)	gal.	2.40
Fertilizer (Bulk)		
Nitrogen (Anhydrous)	lb.	.10
Phosphorous	lb.	.18
Labor (Tractor)	hour	6.00
Labor (Irrigation)	hour	5.00
Chemicals		
Pre-emergence Herbicide	5 gal.	140.00
Methyl Parathion	gal.	5.25
Malathion	gal.	11.00

Texas High Plains I Region

- 2 -

Item	Unit	Price
Land Lease	acre	\$60.00
Hail Insurance Wheat	\$100	8.00
Interest		.10

Prices Received (1978)

Wheat	bu.	2.20
Grain Sorghum	cwt.	3.25
Ensilage (Corn) Standing in Field	ton	15.50
Corn (Grain)	bu.	1.95

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

TEXAS HIGH PLAINS I 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	\$7.23	\$5.20
Tractor 3	3	16,500	5	2500	4.99	4.36
Pickup 1/2 Ton	10	5,000	3	2100	1.90	4.58
Rolling Cult. T	30	2,150	7	1400	1.86	.86
Cultivator 6R T	33	2,650	7	1400	2.29	1.08
Lister Plntr 6R T	36	2,700	7	1050	3.12	1.44
Tandem Disc T	40	2,000	7	1400	1.72	.81
Tandem Disc T	41	2,000	7	1400	3.42	1.59
Offset Disc T	42	3,950	7	1400	2.76	1.29
Offset Disc T	43	9,000	7	1400	7.74	2.99
Chisel T	44	4,150	7	1400	3.59	1.67
Rodweeder T	50	3,200	7	1680	2.30	1.08
Furrow Opener T	52	1,200	7	840	1.72	.81
Lister 6R T	54	1,050	7	1050	1.20	.57
Shredder 4R T	57	2,000	7	875	2.76	1.29
Grain Drill T	58	2,300	7	840	3.34	1.53
Box Float T	60	800	7	700	1.41	.59
Herb Spr/Disc T	61	450	7	700	.79	.35
Rolling Cultivator H	66	2,150	7	1400	2.42	1.13
Lister Plntr 8R H	72	3,200	7	1050	3.70	1.71

(Continued)

Texas High Plains I Region

(Continued)

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tandem Disc H	76	\$ 3,950	7	1400	\$3.42	\$1.59
Offset Disc H	78	9,000	7	1400	7.92	3.29
Chisel H	79	4,150	7	1400	3.59	1.67
Rodweeder H	85	3,200	7	1680	2.30	1.07
Rodweeder H	87	1,200	7	840	4.26	1.67
Lister 8R H	90	1,650	7	1050	1.89	.90
Shredder 4R H	92	2,000	7	875	2.76	1.29
Grain Drill H	93	2,300	7	840	3.31	1.55
Float Box H	95	400	7	700	1.41	.59
Herb Spr/Disc H	96	450	7	700	.79	.10

**CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
CORN	BU.	1.95	125.00	<u>243.75</u>
TOTAL				\$ 243.75
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	BAGS	45.00	0.35	15.75
FERT (N) APPL'D	LBS.	0.10	200.00	20.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
HERBICIDE	ACRE	8.75	1.00	8.75
INSECTICIDE	ACRE	15.50	1.00	15.50
MACHINERY	ACRE	4.11	1.00	4.11
TRACTORS	ACRE	6.64	1.00	6.64
IRRIGATION MACHINERY	ACRE	53.20	1.00	53.20
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	2.91	17.48
LABOR(IRRIGATION)	HOUR	5.00	0.96	4.80
INTEREST ON OP. CAP.	DOL.	0.10	40.05	<u>4.00</u>
SUBTOTAL, PRE-HARVEST				\$ 157.83
HARVEST COSTS				\$
CUSTOM COMBINE	BU.	0.30	125.00	37.50
CUSTOM HAUL	BU.	0.05	125.00	6.25
CUSTOM DRYING	BU.	0.10	125.00	<u>12.50</u>
SUBTOTAL, HARVEST				\$ 56.25
TOTAL VARIABLE COST				\$ 214.08
3. INCOME ABOVE VARIABLE COSTS				\$ 29.67
4. FIXED COSTS				\$
MACHINERY	ACRE	6.13	1.00	6.13
TRACTORS	ACRE	9.22	1.00	9.22
IRRIGATION MACHINERY	ACRE	32.06	1.00	32.06
LAND (NET RENT)	ACRE	0.94	1.00	<u>0.94</u>
TOTAL FIXED COSTS				\$ 48.34
5. TOTAL COSTS				\$ 262.42
6. NET RETURNS				\$ -18.67

LAND CHARGE 33% GROSS LESS 33% SEED, FERT, CHEM, GAS, HARVEST & 50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

**CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED		
						LUB., REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	TM	2.57	JAN	1.00	0.354	0.197	1.48	2.25
OFFSET DISC	TM	2.43	MAR	1.00	0.212	0.118	1.09	1.93
CHISEL	TM	2.44	MAR	2.00	0.429	0.238	1.89	2.92
OFFSET DISC	TM	2.43	APR	1.50	0.318	0.177	1.63	2.90
LISTER-PLNT6R	TM	2.36	MAY	1.00	0.371	0.206	1.58	2.43
CULTIVATOR 6R	TM	2.33	MAY	1.00	0.228	0.127	0.93	1.39
PICKUP 1/2 TON		10	SEPT	0.80	1.000	0.800	2.14	1.51
TOTALS				2.914	1.863	10.75	15.34	

LAND CHARGE 33% GROSS LESS 33% SEED, FERT, CHEM, GAS, HARVEST & 50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.

PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 72 001502 170 0
ANNUAL CAPITAL MONTH 9

CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
CORN	BU.	1.95	140.00	<u>273.00</u>
TOTAL				\$ 273.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	BAGS	45.00	0.38	17.10
FERT (N) APPL'D	LBS.	0.11	220.00	24.20
FERT (P) APPL'D	LBS.	0.16	40.00	6.40
HERBICIDE	ACRE	8.25	1.00	8.25
INSECTICIDE	ACRE	20.50	1.00	20.50
MACHINERY	ACRE	3.75	1.00	3.75
TRACTORS	ACRE	5.46	1.00	5.46
IRRIGATION MACHINERY	ACRE	63.84	1.00	63.84
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	2.57	15.45
LABOR(IRRIGATION)	HOUR	5.00	1.15	5.76
INTEREST ON OP. CAP.	DOL.	0.10	44.85	<u>4.48</u>
SUBTOTAL, PRE-HARVEST				\$ 175.20
HARVEST COSTS				\$
CUSTOM COMBINE	BU.	0.30	140.00	42.00
CUSTOM HAUL	BU.	0.05	140.00	7.00
CUSTOM DRYING	BU.	0.10	140.00	<u>14.00</u>
SUBTOTAL, HARVEST				\$ 63.00
TOTAL VARIABLE COST				\$ 238.20
3. INCOME ABOVE VARIABLE COSTS				\$ 34.80
4. FIXED COSTS				\$
MACHINERY	ACRE	5.10	1.00	5.10
TRACTORS	ACRE	7.58	1.00	7.58
IRRIGATION MACHINERY	ACRE	38.47	1.00	38.47
LAND (NET RENT)	ACRE	-2.29	1.00	<u>-2.29</u>
TOTAL FIXED COSTS				\$ 48.86
5. TOTAL COSTS				\$ 287.06
6. NET RETURNS				\$ -14.06

LAND CHARGE 33% GROSS LESS 33% SEED, FERT, CHEM, GAS, HARVEST & 50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.

PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

**CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, FIXED		
						LUB.,REP. PER ACRE	COSTS PER ACRE	
SHREDDER 4R	HLM	2.92	JAN	1.00	0.279	0.155	1.17	1.77
CHISEL	HLM	2.79	JAN	2.00	0.375	0.209	1.65	2.56
OFFSET DISC	HLM	2.78	MAR	2.00	0.265	0.147	1.40	2.44
TANDEM DISC	HLM	2.76	APR	1.50	0.263	0.146	1.14	1.76
LIST-PLNTR8R	HLM	2.72	MAY	1.00	0.233	0.129	1.03	1.60
CULTIVATOR8R	HLM	2.69	MAY	1.00	0.160	0.089	0.68	1.03
PICKUP 1/2 TON		10	SEPT	0.80	1.000	0.800	2.14	1.51
TOTALS				2.574	1.675	9.21	12.68	

LAND CHARGE 33% GROSS LESS 33% SEED, FERT. CHEM. GAS, HARVEST & 50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 72 001501 170 0
ANNUAL CAPITAL MONTH 9

CORN FOR GRAIN, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN	BU.	1.95	110.00	\$ <u>214.50</u>
TOTAL				\$ 214.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	BAGS	45.00	0.35	15.75
FERT(150-0-0)	LBS.	0.10	200.00	20.00
HERBICIDE	ACRE	8.75	1.00	8.75
INSECTICIDE	ACRE	15.50	1.00	15.50
MACHINERY	ACRE	4.86	1.00	4.86
TRACTORS	ACRE	11.33	1.00	11.33
IRRIGATION MACHINERY	ACRE	37.87	1.00	37.87
LABOR(TRACTOR & MACHINERY)	HR	6.00	4.64	27.85
LABOR(IRRIGATION)	HR	5.00	2.71	13.53
INTEREST ON OP. CAP.	DOL.	0.10	46.49	<u>4.65</u>
SUBTOTAL, PRE-HARVEST				\$ 160.10
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.30	110.00	33.00
CUSTOM HAUL	BU.	0.05	110.00	5.50
CUSTOM DRYING	BU.	0.10	110.00	<u>11.00</u>
SUBTOTAL, HARVEST				\$ 49.50
TOTAL VARIABLE COST				\$ 209.60
3. INCOME ABOVE VARIABLE COSTS				
				\$ 4.90
4. FIXED COSTS				
MACHINERY	ACRE	6.29	1.00	6.29
TRACTORS	ACRE	15.74	1.00	15.74
IRRIGATION MACHINERY	ACRE	19.63	1.00	19.63
LAND (NET RENT)	ACRE	8.33	1.00	<u>8.33</u>
TOTAL FIXED COSTS				\$ 49.99
5. TOTAL COSTS				
				\$ 259.59
6. NET RETURNS				
				\$ -45.09

LAND CHARGE 33% GROSS LESS 33% SEED, FERT, CHEM, GAS, HARVEST &
50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

CORN FOR GRAIN, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, LUB., PER ACRE	OIL, REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER 4R	TM 2,57	NOV	1.00	0.354	0.197	1.48		2.25
TANDEM DISC	TM 2,41	NOV	1.00	0.212	0.118	0.92		1.42
CHISEL	TM 2,44	DEC	1.00	0.215	0.119	0.94		1.46
PICKUP 1/2 TON	10	DEC	1.10	1.375	1.100	2.95		2.08
OFFSET DISC	TM 2,42	FEB	1.00	0.303	0.168	1.27		1.93
TANDEM DISC	TM 2,41	FEB	1.00	0.212	0.118	0.92		1.42
BOX FLOAT	TM 2,60	MAR	2.00	0.707	0.393	2.68		3.96
LISTER 6R	TM 2,54	MAR	1.00	0.221	0.123	0.84		1.21
RODWEEDER	TM 2,50	APR	1.00	0.106	0.059	0.47		0.76
LISTER-PLNT6R	TM 2,36	APR	1.00	0.371	0.206	1.58		2.43
HERB SPR/DISC	TM 2,61	APR	1.00	0.354	0.196	1.29		1.86
ROLLING CULT	TM 2,30	MAY	1.00	0.212	0.118	0.84		1.24
TOTALS				4.642	2.915	16.19		22.03

LAND CHARGE 33% GROSS LESS 33% SEED, FERT. CHEM. GAS. HARVEST & 50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 72 001602 120 0
ANNUAL CAPITAL MONTH 9

CORN FOR GRAIN, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN	BU.	1.95	140.00	\$ <u>273.00</u>
TOTAL				\$ 273.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	BAGS	45.00	0.38	17.10
FERT (N) APPL'D	LBS.	0.10	220.00	22.00
HERBICIDE	ACRE	8.75	1.00	8.75
INSECTICIDE	ACRE	20.50	1.00	20.50
MACHINERY	ACRE	4.49	1.00	4.49
TRACTORS	ACRE	9.06	1.00	9.06
IRRIGATION MACHINERY	ACRE	44.76	1.00	44.76
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	3.89	23.34
LABOR(IRRIGATION)	HOUR	5.00	3.20	15.99
INTEREST ON OP. CAP.	DOL.	0.10	49.31	<u>4.93</u>
SUBTOTAL. PRE-HARVEST				\$ 170.92
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.30	140.00	42.00
CUSTOM HAUL	BU.	0.05	140.00	7.00
CUSTOM DRYING	BU.	0.10	140.00	<u>14.00</u>
SUBTOTAL. HARVEST				\$ 63.00
TOTAL VARIABLE COST				\$ 233.92
3. INCOME ABOVE VARIABLE COSTS				
				\$ 39.08
4. FIXED COSTS				
MACHINERY	ACRE	5.89	1.00	5.89
TRACTORS	ACRE	12.45	1.00	12.45
IRRIGATION MACHINERY	ACRE	23.20	1.00	23.20
LAND (NET RENT)	ACRE	15.64	1.00	<u>15.64</u>
TOTAL FIXED COSTS				\$ 57.19
5. TOTAL COSTS				
				\$ 291.11
6. NET RETURNS				
				\$ -18.11

LAND CHARGE 33% GROSS LESS 33% SEED, FERT, CHEM, GAS, HARVEST &
50% OF IRRIG. FIXED COSTS. GOV'T DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1978