

CORN FOR GRAIN, FURROW IRRIGATED & COSTS (NATURAL GAS) & TEXAS HIGH PLAINS I REGN
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CORN	145.00	BU.	2.85	413.25	
TOTAL PROJECTED RETURNS				\$ 413.25	
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED CORN/GRAIN	0.35	BAGS	48.00	16.80	
FERT {N} APPL'D	220.00	LB.	0.14	30.80	
FERT {P} APPL'D	40.00	LB.	0.10	4.00	
*HERBICIDE	1.00	ACRE	12.00	12.00	
INSECT.	1.00	ACRE	30.00	30.00	
IRRIGATION WATER	30.00	ACRN			
FUEL & LUBE---		ACRE		12.56	
TRACTOR		ACRE		2.47	
EQUIPMENT		ACRE		88.20	
IRRIGATION		ACRE		2.54	
TRACTOR		ACRE		2.08	
EQUIPMENT		ACRE		8.40	
IRRIGATION		ACRE		8.16	
MACHINERY		ACRE		15.00	
IRRIGATION		ACRE		5.60	
EQUIPMENT		ACRE		9.52	
REPAIRS-----		ACRE		248.13	
LABOR-----	1.63		5.00	8.16	
OPERATING CAPITAL	3.00	ACRE	5.00	15.00	
SUBTOTAL, PREHARVEST	52.90	DOL.	0.180	9.52	
HARVEST COSTS					
CUSTOM HARY CORN	145.00	BU.	0.25	36.25	
CUSTOM HAULING	145.00	BU.	0.05	7.25	
CUSTOM DRYING	145.00	BU.	0.12	17.40	
SUBTOTAL, HARVEST		ACRE		60.90	
TOTAL VARIABLE COSTS		ACRE		\$ 309.03	
BREAK-EVEN PRICE, VARIABLE COSTS					
\$ 2.13/BU. CORN					
3. INCOME ABOVE VARIABLE COSTS					
\$ 104.22					
4. FIXED COSTS					
DEPREC-INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		22.96	
EQUIPMENT		ACRE		12.08	
LAND---NET SHARE-RENT		ACRE		45.93	
IRRIG. EQUIP.		ACRN		31.80	
TOTAL FIXED COSTS	30.00	ACRE	1.06	112.77	
5. TOTAL PROJECTED COSTS					
BREAK-EVEN PRICE, TOTAL COSTS					
\$ 2.91/BU. CORN					
6. NET PROJECTED RETURNS					
ACRE				\$ -8.56	
LAND CHARGE 33% GROSS LESS 33% FERT, CHEM, GAS, HARVEST & 50% OF					
IRRIG. FIXED COSTS. GOVT DEFICIENCY PROGRAM 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.

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

B-1241 (C 1)

CORN FOR GRAIN, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
 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	1,57	NOV	1.00	0.277	0.210	2.67	1.38	0.0	5.28	9.34
OFFSET DISC	1,43	NOV	1.00	0.104	0.079	1.25	0.52	0.0	2.85	4.63
CHISEL	1,44	DEC	1.00	0.132	0.100	1.45	0.66	0.0	2.56	4.67
OFFSET DISC	1,42	FEB	1.00	0.208	0.158	2.20	1.04	0.0	4.26	7.50
TANDEM DISC	1,41	FEB	1.00	0.146	0.110	1.55	0.73	0.0	3.05	5.33
HERB SPR/DISC	61	FEB	1.00	0.0	0.158	0.01	0.0	12.00	0.19	12.21
BOX FLOAT	1,60	MAR	0.50	0.216	0.164	2.01	1.08	0.0	3.24	6.33
LISTER 8 ROW	1,90	MAR	1.00	0.114	0.086	1.12	0.57	0.0	1.92	3.60
RODWEEDER	1,50	APR	1.00	0.091	0.069	0.91	0.45	0.0	2.04	3.40
BED PLNTR 8R	1,74	APR	1.00	0.152	0.115	1.70	0.76	16.80	3.36	22.62
ROLLING CULT	1,30	MAY	1.00	0.194	0.147	1.99	0.97	0.0	3.33	6.29
TOTALS				1.633	1.395	16.85	8.16	28.80	32.10	85.91

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	8.00	0.800	0.0	25.76	4.00	0.0	8.48	38.24
WATER APPLICATION	JULY	8.00	0.800	0.0	25.76	4.00	0.0	8.48	38.24
WATER APPLICATION	AUG	6.00	0.600	0.0	19.32	3.00	0.0	6.36	28.68
TOTALS		30.00	3.000	0.0	96.60	15.00	0.0	31.80	143.40

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 CORN	PRICE OF CORN (DOLLARS)				
	2.28	2.56	2.85	3.13	3.42
116.00	-33.23	-11.07	11.08	33.23	55.38
130.50	-15.16	9.76	34.68	59.60	84.52
145.00	2.91	30.60	58.29	85.98	113.67
159.50	20.98	51.44	81.90	112.35	142.81
174.00	39.05	72.28	105.50	138.73	171.96

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

CORN FOR SILAGE, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REC
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
CORN SILAGE	18.00	TON	16.00	288.00	
TOTAL PROJECTED RETURNS				\$ 288.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED CORN/SILAGE	0.38	BAGS	54.00	20.52	_____
FERT (N) APPL'D	200.00	LB.	0.14	28.00	_____
*HERBICIDE	1.00	ACRE	12.00	12.00	_____
IRRIGATION WATER	22.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		11.78	_____
EQUIPMENT		ACRE		2.47	_____
IRRIGATION		ACRE		64.68	_____
REPAIRS-----TRACTOR		ACRE		2.64	_____
EQUIPMENT		ACRE		1.74	_____
IRRIGATION		ACRE		6.16	_____
LABOR-----MACHINERY	1.84	HOUR	5.00	9.18	_____
IRRIGATION	2.20	HOUR	5.00	11.00	_____
EQUIPMENT	1.12	HOUR	5.00	5.60	_____
OPERATING CAPITAL	5.55	DOL.	0.180	1.00	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 176.76	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 176.76	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$ 9.82/TON		CORN SILAGE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 111.24	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.83	_____
EQUIPMENT		ACRE		11.31	_____
LAND---NET SHARE-RENT		ACRE		48.84	_____
IRRIG. EQUIP.	22.00	ACIN	1.06	23.32	_____
TOTAL FIXED COSTS		ACRE		\$ 101.30	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 278.06	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$ 15.45/TON		CORN SILAGE	
6. NET PROJECTED RETURNS		ACRE		\$ 9.94	\$ _____

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS & 50% OF IRRIG.
FIXED COSTS. CROP SOLD STANDING IN FIELD. GOV'T 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 1)

CORN FOR SILAGE, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
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	2.28	1.38	0.0	4.08	7.75
TANDEM DISC	2,40	NOV	1.00	0.208	0.158	1.81	1.04	0.0	2.87	5.72
CHISEL	2,44	DEC	1.00	0.132	0.100	1.26	0.66	0.0	1.99	3.91
OFFSET DISC	2,42	FEB	1.00	0.208	0.158	1.90	1.04	0.0	3.35	6.30
TANDEM DISC	2,40	FEB	1.00	0.208	0.158	1.81	1.04	0.0	2.87	5.72
HERB SPR/DISC	2,61	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	1.70	1.08	0.0	2.30	5.09
LISTER 6R	2,54	MAR	1.00	0.151	0.115	1.24	0.76	0.0	1.74	3.73
RODWEEDER	2,50	APR	1.00	0.091	0.069	0.78	0.45	0.0	1.64	2.88
LISTER-PLNT6R	2,36	APR	1.00	0.151	0.115	1.30	0.76	20.52	2.68	25.25
ROLLING CULT	2,30	MAY	1.00	0.194	0.147	1.72	0.97	0.0	2.48	5.17
TOTALS				1.837	1.549	15.83	9.18	32.52	26.19	83.72

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	19.32	3.00	0.0	6.36	28.68
WATER APPLICATION	MAY	4.00	0.400	0.0	12.88	2.00	0.0	4.24	19.12
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		22.00	2.200	0.0	70.84	11.00	0.0	23.32	105.16

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 CORN SILAGE
(DOLLARS)

TON	12.80	14.40	16.00	17.60	19.20
14.40	-7.07	8.37	23.81	39.24	54.68
16.20	8.37	25.74	43.10	60.47	77.84
18.00	23.81	43.10	62.40	81.70	100.99
19.80	39.24	60.47	81.70	102.92	124.15
21.60	54.68	77.84	100.99	124.15	147.30

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

FORAGE SORGHUM, DRYLAND, TEXAS HIGH PLAINS I REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAZING	100.00	LB.	0.40	40.00	_____
TOTAL PROJECTED RETURNS				\$ 40.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*FORAGE SORG SEED	5.00	LB.	0.60	3.00	_____
FUEL & LUBE--TRACTOR		ACRE		4.87	_____
EQUIPMENT		ACRE		1.08	_____
REPAIRS-----TRACTOR		ACRE		1.09	_____
EQUIPMENT		ACRE		1.26	_____
LABOR-----MACHINERY	0.76	HR	5.00	3.80	_____
EQUIPMENT	0.49	HR	5.00	2.45	_____
OPERATING CAPITAL	2.74	DOL.	0.180	0.49	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 18.04	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 18.04	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.18/LB.	GRAZING	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 21.96	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.37	_____
EQUIPMENT		ACRE		5.43	_____
LAND---NET SHARE-RENT		ACRE		13.20	_____
TOTAL FIXED COSTS		ACRE		\$ 26.00	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 44.04	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.44/LB.	GRAZING	
6. NET PROJECTED RETURNS		ACRE		\$ -4.04	\$ _____

LAND CHARGE BASED ON 33% OF GROSS INCOME.

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 1)

FORAGE SORGHUM, DRYLAND, TEXAS HIGH PLAINS I 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
CHISEL	2,44	FEB	1.00	0.132	0.100	1.26	0.66	0.0	1.99	3.91
CHISEL	2,44	APR	1.00	0.132	0.100	1.26	0.66	0.0	1.99	3.91
TANDEM DISC	2,40	APR	1.00	0.208	0.158	1.81	1.04	0.0	2.87	5.72
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	2.74	1.44	3.00	4.66	11.85
TOTALS				0.759	0.575	7.08	3.80	3.00	11.51	25.38

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 GRAZING	LB.	PRICE OF GRAZING (DOLLARS)				
		0.32	0.36	0.40	0.44	0.48
80.00		-0.89	1.25	3.40	5.54	7.68
90.00		1.25	3.66	6.08	8.49	10.90
100.00		3.40	6.08	8.76	11.44	14.12
110.00		5.54	8.49	11.44	14.38	17.33
120.00		7.68	10.90	14.12	17.33	20.55

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 1)

FORAGE SORGHUM, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*FORAGE SORG SEED	20.00	LB.	0.60	12.00	_____
FERT (N) APPL'D	150.00	LB.	0.14	21.00	_____
*2-4-D	1.00	ACRE	12.00	12.00	_____
IRRIGATION WATER	20.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		8.50	_____
EQUIPMENT		ACRE		2.01	_____
IRRIGATION		ACRE		58.80	_____
REPAIRS-----TRACTOR		ACRE		1.90	_____
EQUIPMENT		ACRE		1.90	_____
IRRIGATION		ACRE		5.60	_____
LABOR-----MACHINERY	1.33	HOUR	5.00	6.63	_____
IRRIGATION	2.00	HOUR	5.00	10.00	_____
EQUIPMENT	0.91	HOUR	5.00	4.55	_____
OPERATING CAPITAL	56.58	DOL.	0.180	10.18	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 155.06	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 155.06	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -155.06	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		12.86	_____
EQUIPMENT		ACRE		10.99	_____
LAND-CASH RENT	1.00	ACRE	40.00	40.00	_____
IRR EQUIP (50%)	20.00	ACIN	0.53	10.60	_____
TOTAL FIXED COSTS		ACRE		\$ 74.46	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 229.52	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -229.52	\$ _____

LAND CHARGE BASED ON \$40 LESS 50% OF IRRIGATION FIXED COSTS.

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 1)

FORAGE SORGHUM, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I 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			
SHREDDER 4R	2,57	NOV	1.00	0.277	0.210	2.28	1.38	0.0	4.08	7.75
OFFSET DISC	2,43	NOV	1.00	0.104	0.079	1.11	0.52	0.0	2.40	4.03
CHISEL	2,44	DEC	1.00	0.132	0.100	1.26	0.66	0.0	1.99	3.91
OFFSET DISC	2,43	FEB	1.00	0.104	0.079	1.11	0.52	0.0	2.40	4.03
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	1.70	1.08	0.0	2.30	5.09
LISTER-PLNT8R	2,37	MAR	1.00	0.114	0.086	1.03	0.57	0.0	1.79	3.38
RODWEEDER	2,50	MAY	1.00	0.091	0.069	0.78	0.45	0.0	1.64	2.88
GRAIN DRILL	2,58	MAY	1.00	0.288	0.218	2.74	1.44	12.00	4.66	20.85
TOTALS				1.325	1.162	12.03	6.63	24.00	21.46	64.12

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	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

FORAGE SORGHUM FOR HAY, DRYLAND, TEXAS HIGH PLAINS I REGION
 1982 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	50.00	_____
TOTAL PROJECTED RETURNS				\$ 50.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*FORAGE SORG SEED	5.00	LB.	0.60	3.00	_____
FUEL & LUBE--TRACTOR		ACRE		5.71	_____
EQUIPMENT		ACRE		0.46	_____
REPAIRS-----TRACTOR		ACRE		1.28	_____
EQUIPMENT		ACRE		1.42	_____
LABOR-----MACHINERY	0.89	HOUR	5.00	4.45	_____
EQUIPMENT	0.21	HOUR	5.00	1.05	_____
OPERATING CAPITAL	3.05	DOL.	0.180	0.55	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 17.92	\$ _____
HARVEST COSTS					
CUSTOM BALING	33.00	BALE	0.60	19.80	_____
SUBTOTAL, HARVEST		ACRE		\$ 19.80	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 37.72	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 37.72/TON	SORGHUM HAY	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 12.28	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.65	_____
EQUIPMENT		ACRE		5.40	_____
LAND---NET SHARE-RENT		ACRE		9.97	_____
TOTAL FIXED COSTS		ACRE		\$ 24.02	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 61.74	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 61.74/TON	SORGHUM HAY	
6. NET PROJECTED RETURNS		ACRE		\$ -11.74	\$ _____

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.