

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/22/83. B-1241(C 1)

FORAGE SORGHUM, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1983 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	
SHREDDER 4R	2,57	NOV	1.00	0.277	0.210	2.37	1.38	0.0	4.68	8.43
OFFSET DISC	2,43	NOV	1.00	0.104	0.079	1.14	0.52	0.0	2.63	4.29
CHISEL	2,44	DEC	1.00	0.132	0.100	1.31	0.66	0.0	2.28	4.24
OFFSET DISC	2,43	FEB	1.00	0.104	0.079	1.14	0.52	0.0	2.63	4.29
HERB SPR/DISC	61	FEB	1.00	0.0	0.158	0.01	0.0	12.00	0.19	12.21
BOX FLOAT	2,60	MAR	0.50	0.216	0.164	1.77	1.08	0.0	2.77	5.62
LISTER-PLNT8R	2,37	MAR	1.00	0.114	0.086	1.06	0.57	0.0	2.04	3.67
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.81	0.45	0.0	1.84	3.10
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	2.33	1.44	12.00	5.28	21.06
TOTALS				1.325	1.162	11.96	6.63	24.00	24.33	66.91

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	APR	8.00	0.800	0.0	25.76	4.00	0.0	4.24	34.00	
WATER APPLICATION	JULY	8.00	0.800	0.0	25.76	4.00	0.0	4.24	34.00	
WATER APPLICATION	AUG	4.00	0.400	0.0	12.88	2.00	0.0	2.12	17.00	
TOTALS			20.00	2.000	0.0	64.40	10.00	0.0	10.60	85.00

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/22/83. B-1241(C 1)

FORAGE SORGHUM FOR HAY, DRYLAND, TEXAS HIGH PLAINS I REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SORGHUM HAY	1.00	TON	50.00	<u>50.00</u>	<u> </u>
TOTAL PROJECTED RETURNS				\$ <u>50.00</u>	\$ <u> </u>
2. VARIABLE COSTS					
PREHARVEST COSTS					
*FORAGE SORG SEED	5.00	LB.	0.60	3.00	<u> </u>
FUEL & LUBE--TRACTOR		ACRE		5.21	<u> </u>
EQUIPMENT		ACRE		0.46	<u> </u>
REPAIRS-----TRACTOR		ACRE		1.56	<u> </u>
EQUIPMENT		ACRE		1.43	<u> </u>
LABOR-----MACHINERY	0.89	HOUR	5.00	4.45	<u> </u>
EQUIPMENT	0.21	HOUR	5.00	1.05	<u> </u>
OPERATING CAPITAL	3.01	DOL.	0.180	<u>0.54</u>	<u> </u>
SUBTOTAL, PREHARVEST		ACRE		\$ <u>17.71</u>	\$ <u> </u>
HARVEST COSTS					
CUSTOM BALING	33.00	BALE	0.60	<u>19.80</u>	<u> </u>
SUBTOTAL, HARVEST		ACRE		\$ <u>19.80</u>	\$ <u> </u>
TOTAL VARIABLE COSTS		ACRE		\$ <u>37.51</u>	\$ <u> </u>
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 37.51/TON		SORGHUM HAY
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ <u>12.49</u>	\$ <u> </u>
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		10.58	<u> </u>
EQUIPMENT		ACRE		5.54	<u> </u>
LAND---NET SHARE-RENT		ACRE		<u>9.97</u>	<u> </u>
TOTAL FIXED COSTS		ACRE		\$ <u>26.08</u>	\$ <u> </u>
5. TOTAL PROJECTED COSTS		ACRE		\$ <u>63.60</u>	\$ <u> </u>
BREAK-EVEN PRICE, TOTAL COSTS			\$ 63.60/TON		SORGHUM HAY
6. NET PROJECTED RETURNS		ACRE		\$ <u>-13.60</u>	\$ <u> </u>

LAND CHARGE BASED ON 33% OF GROSS LESS 33% OF BALING.

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.

FORAGE SORGHUM FOR HAY, DRYLAND, TEXAS HIGH PLAINS I REGION
 1983 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
CHISEL	2,44	FEB	1.00	0.132	0.100	1.31	0.66	0.0	2.28	4.24
CHISEL	2,44	MAR	2.00	0.263	0.199	2.61	1.32	0.0	4.55	8.48
TANDEM DISC	2,40	APR	1.00	0.208	0.158	1.87	1.04	0.0	3.32	6.23
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	2.33	1.44	3.00	5.28	12.06
TOTALS				0.891	0.675	8.13	4.45	3.00	15.43	31.01

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

		PRICE OF SORGHUM HAY (DOLLARS)				
		40.00	45.00	50.00	55.00	60.00
QUANTITY OF SORGHUM HAY	TON					
	0.80	-6.89	-4.21	-1.53	1.15	3.83
	0.90	-5.53	-2.52	0.50	3.51	6.53
	1.00	-4.18	-0.83	2.52	5.87	9.22
	1.10	-2.83	0.86	4.54	8.23	11.91
	1.20	-1.47	2.55	6.57	10.59	14.61

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

GRAIN SORGHUM, DRYLAND, TEXAS HIGH PLAINS I REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	15.00	CWT.	4.15	62.25	_____
DEFICIENCY PMT.	15.00	CWT.	0.36	5.40	_____
TOTAL PROJECTED RETURNS				\$ 67.65	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*GRAIN SORG. SEED	3.00	LB.	0.60	1.80	_____
FERT (N) APPL'D	40.00	LB.	0.14	5.60	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
FUEL & LUBE--TRACTOR		ACRE		4.37	_____
EQUIPMENT		ACRE		1.39	_____
REPAIRS-----TRACTOR		ACRE		1.33	_____
EQUIPMENT		ACRE		1.36	_____
LABOR-----MACHINERY	0.76	HOUR	5.00	3.80	_____
EQUIPMENT	0.63	HOUR	5.00	3.15	_____
OPERATING CAPITAL	5.77	DOL.	0.180	1.04	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 29.84	\$ _____
HARVEST COSTS					
CUST HARV SORG D	1.00	ACRE	8.00	8.00	_____
CUSTOM HAUL	15.00	CWT.	0.25	3.75	_____
SUBTOTAL, HARVEST		ACRE		\$ 11.75	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 41.59	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 2.41/CWT.		GRAIN SORGHUM
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 26.06	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		9.02	_____
EQUIPMENT		ACRE		6.39	_____
LAND---NET SHARE-RENT		ACRE		16.60	_____
TOTAL FIXED COSTS		ACRE		\$ 32.01	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 73.60	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.55/CWT.		GRAIN SORGHUM
6. NET PROJECTED RETURNS		ACRE		\$ -5.95	\$ _____

LAND CHARGE BASED ON 33% OF GROSS INCOME LESS 33% OF FERTILIZER HARVEST AND HAULING. PRICE BASED ON LOAN RATE ADJUSTED FOR STORAGE. DEFICIENCY PAYMENT BASED ON COMPLIANCE WITH GOV'T SET ASIDE PROG.

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 I REGION
 1983 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	
CHISEL	2,44	FEB	1.00	0.132	0.100	1.31	0.66	0.0	2.28	4.24
CHISEL	2,44	APR	1.00	0.132	0.100	1.31	0.66	0.0	2.28	4.24
TANDEM DISC	2,40	APR	1.00	0.208	0.158	1.87	1.04	0.0	3.32	6.23
HERB SPR/DISC	61	APR	1.00	0.0	0.158	0.01	0.0	6.00	0.19	6.21
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	2.33	1.44	1.80	5.28	10.86
TOTALS				0.759	0.733	6.84	3.80	7.80	13.35	31.78

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF GRAIN SORGHUM
 (DOLLARS)

CWT.	PRICE OF GRAIN SORGHUM (DOLLARS)				
	3.32	3.73	4.15	4.56	4.98
12.00	-5.77	-2.44	0.90	4.24	7.57
13.50	-2.32	1.43	5.18	8.94	12.69
15.00	1.12	5.29	9.46	13.63	17.81
16.50	4.57	9.16	13.75	18.33	22.92
18.00	8.02	13.02	18.03	23.03	28.04

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

GRAIN SORGHUM, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAIN SORGHUM	60.00	CWT.	4.15	249.00	_____
DEFICIENCY PMT.	60.00	CWT.	0.36	21.60	_____
TOTAL PROJECTED RETURNS				\$ 270.60	\$ _____
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
*GRAIN SORG. SEED	6.00	LB.	0.60	3.60	_____
FERT (N) APPL'D	130.00	LB.	0.14	18.20	_____
*HERBICIDE	1.00	ACRE	15.00	15.00	_____
INSECTICIDE	1.00	ACRE	8.00	8.00	_____
IRRIGATION WATER	20.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		11.05	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		58.80	_____
REPAIRS-----TRACTOR		ACRE		3.03	_____
EQUIPMENT		ACRE		1.94	_____
IRRIGATION		ACRE		5.60	_____
LABOR-----MACHINERY	1.72	HOUR	5.00	8.62	_____
IRRIGATION	2.00	HOUR	5.00	10.00	_____
EQUIPMENT	0.91	HOUR	5.00	4.55	_____
OPERATING CAPITAL	30.51	DOL.	0.180	5.49	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 155.88	\$ _____
HARVEST COSTS					
CUST HARV SORG I	60.00	CWT.	0.35	21.00	_____
CUSTOM HAUL	60.00	CWT.	0.25	15.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 36.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 191.88	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS \$ 2.84/CWT. GRAIN SORGHUM					
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 78.72	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		20.46	_____
EQUIPMENT		ACRE		11.30	_____
LAND---NET SHARE-RENT		ACRE		33.82	_____
IRRIG. EQUIP.	20.00	ACIN	1.06	21.20	_____
TOTAL FIXED COSTS		ACRE		\$ 86.78	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 278.66	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS \$ 4.28/CWT. GRAIN SORGHUM					
6. NET PROJECTED RETURNS		ACRE		\$ -8.06	\$ _____

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, CHEM, HARVEST, HAUL AND 50% OF FIXED IRRIG COSTS. PRICE BASED ON LOAN RATE ADJUSTED FOR STORAGE. DEFICIENCY PYMT BASED ON COMPLIANCE W/ GOVT SET ASIDE.

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, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1983 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	2.37	1.38	0.0	4.68	8.43
OFFSET DISC	2,42	NOV	1.00	0.208	0.158	1.97	1.04	0.0	3.81	6.82
CHISEL	2,44	DEC	1.00	0.132	0.100	1.31	0.66	0.0	2.28	4.24
OFFSET DISC	2,42	FEB	1.00	0.208	0.158	1.97	1.04	0.0	3.81	6.82
BOX FLOAT	2,60	MAR	0.50	0.216	0.164	1.77	1.08	0.0	2.77	5.62
LISTER 8 ROW	2,90	MAR	1.00	0.114	0.086	0.99	0.57	0.0	1.67	3.23
ROLLING CULT	2,30	APR	1.00	0.194	0.147	1.78	0.97	0.0	2.90	5.66
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.81	0.45	0.0	1.84	3.10
BED PLNTR 8R	2,74	MAY	1.00	0.152	0.115	1.53	0.76	3.60	3.03	8.92
HERB SPR/DISC	61	MAY	1.00	0.0	0.158	0.01	0.0	15.00	0.19	15.21
FURROW OPENER	2,86	MAY	1.00	0.132	0.100	1.16	0.66	0.0	1.81	3.63
TOTALS				1.723	1.463	15.69	8.62	18.60	28.78	71.68

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	8.00	0.800	0.0	25.76	4.00	0.0	8.48	38.24
WATER APPLICATION	JUNE	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12
WATER APPLICATION	JULY	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12
WATER APPLICATION	AUG	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12
TOTALS		20.00	2.000	0.0	64.40	10.00	0.0	21.20	95.60

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF GRAIN SORGHUM
(DOLLARS)

CWT.	3.32	3.73	4.15	4.56	4.98
48.00	-13.22	0.12	13.47	26.81	40.16
54.00	-0.84	14.17	29.19	44.20	59.22
60.00	11.54	28.22	44.90	61.59	78.27
66.00	23.92	42.27	60.62	78.97	97.33
72.00	36.30	56.32	76.34	96.36	116.38

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

GRAIN SORGHUM, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	57.00	CWT.	4.15	236.55	_____
DEFICIENCY PMT.	57.00	CWT.	0.36	20.52	_____
TOTAL PROJECTED RETURNS				\$ 257.07	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*GRAIN SORG. SEED	6.00	LB.	0.60	3.60	_____
FERT (N) APPL'D	120.00	LB.	0.14	16.80	_____
FERT (P) APPL'D	30.00	LB.	0.10	3.00	_____
*HERBICIDE	1.00	ACRE	15.00	15.00	_____
INSECTICIDE	1.00	ACRE	8.00	8.00	_____
IRRIGATION WATER	18.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		6.26	_____
EQUIPMENT		ACRE		1.70	_____
IRRIGATION		ACRE		61.38	_____
REPAIRS-----TRACTOR		ACRE		1.71	_____
EQUIPMENT		ACRE		1.25	_____
IRRIGATION		ACRE		8.28	_____
LABOR-----MACHINERY	0.98	HOUR	5.00	4.88	_____
IRRIGATION	0.59	HOUR	5.00	2.97	_____
EQUIPMENT	0.77	HOUR	5.00	3.85	_____
OPERATING CAPITAL	21.29	DOL.	0.180	3.83	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 142.52	\$ _____
HARVEST COSTS					
CUST HARV SORG I	57.00	CWT.	0.35	19.95	_____
CUSTOM HAUL	57.00	CWT.	0.25	14.25	_____
SUBTOTAL, HARVEST		ACRE		\$ 34.20	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 176.72	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 2.74/CWT.		GRAIN SORGHUM
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 80.35	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		11.60	_____
EQUIPMENT		ACRE		9.00	_____
LAND---NET SHARE-RENT		ACRE		24.68	_____
IRRIG. EQUIP.	18.00	ACIN	1.61	28.98	_____
TOTAL FIXED COSTS		ACRE		\$ 74.25	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 250.97	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.04/CWT.		GRAIN SORGHUM
6. NET PROJECTED RETURNS		ACRE		\$ 6.10	\$ _____

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, CHEM, HARVEST, HAUL & 50% OF FIXED IRRIG COSTS. PRICE BASED ON LOAN RATE ADJUSTED FOR STORAGE. DEFICIENCY PYMT BASED ON COMPLIANCE WITH GOV'T SET ASIDE PROG.

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, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1983 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	
SHREDDER 4R	2,57	JAN	1.00	0.277	0.210	2.37	1.38	0.0	4.68	8.43
CHISEL	2,44	JAN	1.00	0.132	0.100	1.31	0.66	0.0	2.28	4.24
OFFSET DISC	2,42	MAR	1.00	0.208	0.158	1.97	1.04	0.0	3.81	6.82
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	15.00	0.19	15.21
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.81	0.45	0.0	1.84	3.10
LISTER-PLNT8R	2,37	MAY	1.00	0.114	0.086	1.06	0.57	3.60	2.04	7.27
CULTIVATOR 8R	2,34	JUNE	1.00	0.156	0.118	1.41	0.78	0.0	3.25	5.43
TOTALS				0.977	0.898	8.95	4.88	18.60	18.08	50.51

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	APR	3.00	0.099	0.0	11.61	0.49	0.0	4.83	16.93
WATER APPLICATION	JUNE	3.00	0.099	0.0	11.61	0.49	0.0	4.83	16.93
WATER APPLICATION	JULY	6.00	0.198	0.0	23.22	0.99	0.0	9.66	33.87
WATER APPLICATION	AUG	6.00	0.198	0.0	23.22	0.99	0.0	9.66	33.87
TOTALS		18.00	0.594	0.0	69.66	2.97	0.0	28.98	101.61

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF GRAIN SORGHUM
(DOLLARS)

	3.32	3.73	4.15	4.56	4.98
CWT.					
45.60	0.45	13.13	25.81	38.49	51.17
51.30	12.21	26.48	40.74	55.01	69.27
57.00	23.98	39.83	55.67	71.52	87.37
62.70	35.74	53.17	70.61	88.04	105.47
68.40	47.50	66.52	85.54	104.56	123.58

WHEAT, DRYLAND, TEXAS HIGH PLAINS I REGION
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	15.00	BU.	3.25	48.75	_____
WHEAT GRAZING	45.00	DAYS	0.15	6.75	_____
DEFICIENCY PMT.	15.00	BU.	0.65	9.75	_____
TOTAL PROJECTED RETURNS				\$ 65.25	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED WHEAT	0.50	BU.	5.00	2.50	_____
FUEL & LUBE--TRACTOR		ACRE		4.60	_____
EQUIPMENT		ACRE		1.70	_____
REPAIRS-----TRACTOR		ACRE		1.23	_____
EQUIPMENT		ACRE		1.44	_____
LABOR-----MACHINERY	0.69	HOUR	5.00	3.47	_____
EQUIPMENT	0.77	HOUR	5.00	3.85	_____
OPERATING CAPITAL	4.89	DOL.	0.180	0.88	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 19.67	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	10.00	10.00	_____
CSTM HAUL WHEAT	15.00	BU.	0.10	1.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 11.50	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 31.17	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.98/BU.	WHEAT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 34.08	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		11.16	_____
EQUIPMENT		ACRE		7.24	_____
LAND---NET SHARE-RENT		ACRE		21.53	_____
TOTAL FIXED COSTS		ACRE		\$ 39.94	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 71.11	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 3.64/BU.	WHEAT	
6. NET PROJECTED RETURNS		ACRE		\$ -5.86	\$ _____

LAND CHARGE BASED ON 33% OF GROSS INCOME. STOCKING RATE IS 3 ACRE/HEAD.
PRICE BASED ON LOAN RATE ADJUSTED FOR STORAGE. DEFICIENCY PAYMENT
BASED ON COMPLIANCE WITH GOV'T SET ASIDE PROGRAM.

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 I REGION
 1983 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
SWEEP	1,81	JUNE	1.00	0.092	0.070	1.06	0.46	0.0	2.17	3.70
CHISEL	1,44	JULY	1.00	0.132	0.100	1.48	0.66	0.0	2.83	4.96
SWEEP	1,81	AUG	1.00	0.092	0.070	1.06	0.46	0.0	2.17	3.70
RODWEEDER	1,50	SEPT	1.00	0.091	0.069	0.93	0.45	0.0	2.22	3.60
GRAIN DRILL	1,58	SEPT	1.00	0.288	0.218	2.47	1.44	2.50	6.49	12.90
TOTALS				0.695	0.526	6.99	3.47	2.50	15.88	28.85

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)				
	2.60	2.92	3.25	3.57	3.90
BU.					
12.00	-0.22	2.39	5.01	7.62	10.23
13.50	2.90	5.84	8.78	11.72	14.66
15.00	6.01	9.28	12.55	15.81	19.08
16.50	9.13	12.72	16.32	19.91	23.50
18.00	12.25	16.17	20.09	24.01	27.92

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

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
 1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	3.25	130.00	_____
WHEAT PASTURE	60.00	DAYS	0.26	15.60	_____
DEFICIENCY PMT.	40.00	BU.	0.65	26.00	_____
TOTAL PROJECTED RETURNS				\$ 171.60	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED WHEAT	1.25	BU.	5.00	6.25	_____
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		13.67	_____
EQUIPMENT		ACRE		1.70	_____
IRRIGATION		ACRE		70.56	_____
REPAIRS-----TRACTOR		ACRE		3.31	_____
EQUIPMENT		ACRE		2.82	_____
IRRIGATION		ACRE		6.72	_____
LABOR-----MACHINERY	1.87	HOUR	5.00	9.37	_____
IRRIGATION	2.40	HOUR	5.00	12.00	_____
EQUIPMENT	0.77	HOUR	5.00	3.85	_____
OPERATING CAPITAL	61.98	DOL.	0.180	11.16	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 180.65	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	10.00	10.00	_____
CSTM HAUL WHEAT	40.00	BU.	0.10	4.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 14.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 194.65	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.83/BU.	WHEAT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -23.05	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		30.09	_____
EQUIPMENT		ACRE		14.54	_____
LAND---NET SHARE-RENT		ACRE		8.25	_____
IRRIG. EQUIP.	24.00	ACIN	1.06	25.44	_____
TOTAL FIXED COSTS		ACRE		\$ 78.32	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 272.97	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.78/BU.	WHEAT	
6. NET PROJECTED RETURNS		ACRE		\$ -101.37	\$ _____

LAND CHARGE 33% GROSS LESS 33% FERT, CHEM, GAS, HARVEST & 50% OF IRRIG
 FIXED COSTS. STKG RATE 1.5 AC/HE. PRICE BASED ON LOAN RATE ADJUSTED
 FOR STORAGE. DEFICIENCY PYMT BASED ON COMPLIANCE W/ GOVT SET ASIDE PROG.

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 I REGN
 1983 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	2.24	1.04	0.0	4.68	7.96
OFFSET DISC	1,42	JULY	4.00	0.833	0.631	8.96	4.17	0.0	18.71	31.84
CHISEL	1,44	AUG	1.00	0.132	0.100	1.48	0.66	0.0	2.83	4.96
OFFSET DISC	1,42	AUG	1.00	0.208	0.158	2.24	1.04	0.0	4.68	7.96
LISTER-PLNT8R	1,37	AUG	1.00	0.114	0.086	1.21	0.57	0.0	2.51	4.29
RODWEEDER	1,50	AUG	1.00	0.091	0.069	0.93	0.45	0.0	2.22	3.60
GRAIN DRILL	1,58	AUG	1.00	0.288	0.218	2.47	1.44	6.25	6.49	16.65
TOTALS				1.874	1.419	19.52	9.37	6.25	42.12	77.25

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	25.76	4.00	0.0	8.48	38.24	
WATER APPLICATION	NOV	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12	
WATER APPLICATION	FEB	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12	
WATER APPLICATION	APR	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12	
WATER APPLICATION	MAY	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12	
TOTALS			24.00	2.400	0.0	77.28	12.00	0.0	25.44	114.72

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)				
	2.60	2.92	3.25	3.57	3.90
BU.					
32.00	-65.60	-58.63	-51.66	-44.70	-37.73
36.00	-57.16	-49.32	-41.48	-33.64	-25.80
40.00	-48.72	-40.01	-31.30	-22.59	-13.88
44.00	-40.27	-30.69	-21.11	-11.53	-1.95
48.00	-31.83	-21.38	-10.93	-0.48	9.98

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 02/22/83. B-1241(C 1)

WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	3.25	130.00	_____
WHEAT PASTURE	100.00	DAYS	0.26	26.00	_____
DEFICIENCY PMT.	40.00	BU.	0.65	26.00	_____
TOTAL PROJECTED RETURNS				\$ 182.00	\$ _____
2. VARIABLE COSTS					
INPUT USE					
PREHARVEST COSTS					
*SEED WHEAT	1.25	BU.	5.00	6.25	_____
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		6.63	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		57.97	_____
REPAIRS-----TRACTOR		ACRE		1.75	_____
EQUIPMENT		ACRE		2.39	_____
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	48.86	DOL.	0.180	8.80	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 154.07	\$ _____
HARVEST COSTS					
CUST HARV WHEAT	1.00	ACRE	10.00	10.00	_____
CSTM HAUL WHEAT	40.00	BU.	0.10	4.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 14.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 168.07	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS \$ 2.90/BU. WHEAT					
3. INCOME ABOVE VARIABLE COSTS					
		ACRE		\$ 13.93	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		15.07	_____
EQUIPMENT		ACRE		12.23	_____
LAND---NET SHARE-RENT		ACRE		12.43	_____
IRRIG. EQUIP.	17.00	ACIN	1.61	27.37	_____
TOTAL FIXED COSTS		ACRE		\$ 67.10	\$ _____
5. TOTAL PROJECTED COSTS					
		ACRE		\$ 235.18	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS \$ 4.58/BU. WHEAT					
6. NET PROJECTED RETURNS					
		ACRE		\$ -53.18	\$ _____

LAND CHARGE 33% GROSS LESS 33% FERT, CHEM, GAS, HARVEST & 50% OF IRRIG
FIXED COST. STKG RATE 1.5 AC/HD. PRICE BASED ON LOAN RATE ADJUSTED FOR
STORAGE. DEFICIENCY PAYMENT BASED ON COMPLIANCE WITH GOVT SET ASIDE PROG.

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, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
 1983 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
OFFSET DISC	2,43	JULY	2.00	0.208	0.158	2.28	1.04	0.0	5.25	8.57
CHISEL	1,44	AUG	1.50	0.197	0.149	2.21	0.99	0.0	4.24	7.44
OFFSET DISC	1,43	AUG	2.00	0.208	0.158	2.55	1.04	0.0	6.13	9.71
RODWEEDER	1,50	AUG	1.00	0.091	0.069	0.93	0.45	0.0	2.22	3.60
GRAIN DRILL	1,58	AUG	1.00	0.288	0.218	2.47	1.44	6.25	6.49	16.65
TOTALS				0.993	0.752	10.44	4.96	6.25	24.33	45.98

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	SEPT	3.00	0.099	0.0	11.61	0.49	0.0	4.83	16.93
WATER APPLICATION	NOV	2.00	0.066	0.0	7.74	0.33	0.0	3.22	11.29
WATER APPLICATION	DEC	2.00	0.066	0.0	7.74	0.33	0.0	3.22	11.29
WATER APPLICATION	MAR	2.00	0.066	0.0	7.74	0.33	0.0	3.22	11.29
WATER APPLICATION	APR	4.00	0.132	0.0	15.48	0.66	0.0	6.44	22.58
WATER APPLICATION	MAY	4.00	0.132	0.0	15.48	0.66	0.0	6.44	22.58
TOTALS		17.00	0.561	0.0	65.79	2.80	0.0	27.37	95.96

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF WHEAT
 (DOLLARS)

BU.	2.60	2.92	3.25	3.57	3.90
32.00	-32.81	-25.84	-18.87	-11.90	-4.93
36.00	-24.36	-16.52	-8.69	-0.85	6.99
40.00	-15.92	-7.21	1.50	10.21	18.92
44.00	-7.48	2.10	11.68	21.26	30.84
48.00	0.96	11.41	21.87	32.32	42.77

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