
21 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/24/84. B-1241(C 1)

f^
CONTINUOUS DRYLAND WHEAT, CONSERVATION TILLAGE

TEXAS HIGH PLAINS I REGION
1984 PROJECTED COSTS AND RETURNS PER ACRE

J ^ \

CATEGORY

GROSS RECEIPTS
WHEAT
WHEAT PASTURE
DEFICIENCY PMT.

TOTAL PROJECTED RETURNS

PROJECTED
YIELD

15.00
45.00
15.00

UNIT

BU.
DAYS
BU.

PROJECTED YOUR

1.
$/UNIT

3 .20
0 .26
1.15

$

VALUE

48.00
11.70
17.25
76.95

ESTIMATE

$

2. VARIABLE COSTS
PREHARVEST COSTS
♦SEED WHEAT
♦BLADEX (LIQ)
♦2,4-D
FUEL ft LUBE—TRACTOR

EQUIPMENT
R E PA I R S T R A C TO R

EQUIPMENT
L A B O R M A C H I N E R Y

EQUIPMENT
OPERATING CAPITAL

SUBTOTAL, PREHARVEST
HARVEST COSTS

CUST HARV WHEAT
CSTM HAUL WHEAT

SUBTOTAL, HARVEST

INPUT USE

0.50
1.00
1 .00

0 .50
0 .77
0 .65

1.00
15.00

BU.
LB.
LB.
ACRE
ACRE
ACRE
ACRE
HOUR
HOUR
DOL.
ACRE

ACRE
BU.
ACRE

5.00
4 .10
2.61

5.00
5 .00

0 .180
$

12.00
0 . 1 0

$

2.50
4 . 1 0
2.61
3 .20
1.70
0 .97
0 . 9 0
2 .50
3.85
0. 12

22.45

12.00
1.50

13.50

$

$

TOTAL VARIABLE COSTS ACRE $ 35.95 $

BREAK-EVEN PRICE. VARIABLE COSTS $ 0 . 47/BU. WHEAT

3. INCOME ABOVE VARIABLE COSTS ACRE $ 41.00 $

4. FIXED COSTS
DEPREC.,INTEREST,TAXES

TRACTOR
EQUIPMENT

LAND NET SHARE-RENT
TOTAL FIXED COSTS

& INSUR.
ACRE
ACRE
ACRE
ACRE $

6.43
5 .62

23. 18
35.23 $

5. TOTAL PROJECTED COSTS ACRE $ 71.18 $

BREAK-EVEN PRICE, TOTAL COSTS $ 2 . 82/BU. WHEAT

6 . NET PROJECTED RETURNS ACRE $ 5.77 $

LAND CHARGE BASED ON 33% OF GROSS INCOME
STOCKING RATE IS 1.5 ACRE/HEAD.

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.

JP^

21 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/24/84.

CONTINUOUS DRYLAND WHEAT, CONSERVATION TILLAGE
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

B-124KC 1)

M A C H A P P L . M A C H T O T A L
MACHINERY ITEM OPER TIMES LABOR MACHINE OPER LABOR INPUT FIXED OPER.
OPERATION NO. MONTH OVER HOURS HOURS COSTS COSTS COSTS COSTS COST

GRAIN-DRILL HLM 2 ,70 SEPT 1 .00 0 .239 0 .181 2 .36 1 .20
F IELD CULT-HARR 2 ,35 JUNE 1 .00 0 .194 0 .147 1 .76 0 .97
C H I S E L 2 , 4 4 J U N E 0 . 5 0 0 . 0 6 6 0 . 0 5 0 0 . 6 7 0 . 3 3
H E R B . S P R A Y E R 9 6 J U N E 1 . 0 0 0 . 0 0 . 1 1 0 0 . 0 1 0 . 0

2 . 5 0 4 . 1 8 1 0 . 2 3
0 . 0 4 . 0 0 6 . 7 3
0 . 0 1 . 2 0 2 . 1 9
6 . 7 1 0 . 1 9 6 . 9 1

TOTALS 0 . 5 0 0 0 . 4 8 9 4 . 8 0 2 . 5 0 9 . 2 1 9 . 5 7 2 6 . 0 7

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

BU.

12.00

13.50

15.00

16.50

18.00

2.56

PRICE OF WHEAT
(DOLLARS)

2.88 3.20 3.52 3 .84

4 .24 6.81 9 .38 11.95 14.53

7.81 10.71 13.60 16.50 19.39

11.39 14.61 17.83 21.04 24.26

14.97 18.51 22.05 25.58 29.12

18.55 22.41 26.27 30.13 33.99

^

J^N

22 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/24/84. B-1241(C 1)

CONTINUOUS DRYLAND WHEAT, NO TILLAGE
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY

GROSS RECEIPTS
WHEAT
WHEAT PASTURE
DEFICIENCY PMT.

TOTAL PROJECTED RETURNS

PROJECTED
YIELD

15.00
45.00
15.00

UNIT

BU.
DAYS
BU.

PROJECTED YOUR

1.
$/UNIT

3 .20
0 .26
1.15

$

VALUE

48.00
11.70
17.25
76.95

ESTIMATE

$

2. VARIABLE COSTS
PREHARVEST COSTS
♦SEED WHEAT
GLEAN
AERIAL APPL.
FUEL & LUBE—TRACTOR

EQUIPMENT
R E PA I R S T R A C TO R

EQUIPMENT
L A B O R M A C H I N E R Y

EQUIPMENT
OPERATING CAPITAL

SUBTOTAL, PREHARVEST
HARVEST COSTS

CUST HARV WHEAT
CSTM HAUL WHEAT

SUBTOTAL, HARVEST

INPUT USE

0.50
0 .50
1.00

0 .24
0.91
1 .03

1.00
15.00

BU.
OZ.

ACRE
ACRE
ACRE
ACRE
HOUR
HOUR
DOL.
ACRE

ACRE
BU.
ACRE

5.00
14.50
3.00

5 .00
5 .00

0 .180
$

12.00
0. 10

$

2 .50
7 .25
3 .00
1.53
2.01
0 .47
0 .69
1.20
4 .55
0 .19

23.37

12.00
1.50

13.50

$

$

TOTAL VARIABLE COSTS ACRE $ 36.87 $

BREAK-EVEN PRICE, VARIABLE COSTS $ 0 . 53/BU. WHEAT

3. INCOME ABOVE VARIABLE COSTS ACRE $ 40.08 $

4. FIXED COSTS
DEPREC..INTEREST,TAXES

TRACTOR
EQUIPMENT

LAND NET SHARE-RENT
TOTAL FIXED COSTS

& INSUR.
ACRE
ACRE
ACRE
ACRE $

3.08
4 .04

17.56
24.67 $

5. TOTAL PROJECTED COSTS ACRE $ 61 .55 $

BREAK-EVEN PRICE, TOTAL COSTS $ 2 . 17/BU. WHEAT

6. NET PROJECTED RETURNS ACRE $ 15.40 $

LAND CHARGE 33% OF GROSS LESS 33% OF FERT, CHEM, GAS,
HARVEST, HAUL AND 50% OF FIXED IRRIG COSTS. STKG RATE 1.5 AC/HD,

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.

22 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/24/84

CONTINUOUS DRYLAND WHEAT, NO TILLAGE
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

B-124KC 1)

MACHINERY
OPERATION

ITEM
NO.

OPER TIMES
MONTH OVER

LABOR
HOURS

MACHINE
HOURS

MACH
OPER
COSTS

LABOR
COSTS

APPL.
INPUT
COSTS

MACH
FIXED
COSTS

TOTAL
OPER.
COST

GRAIN DRILL HLM 2,70 SEPT 1.00 0.239 0.181 2.36 1.20 2 .50 4 .18 10.23

TOTALS 0.239 0.181 2.36 1.20 2 .50 4 .18 10.23

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

BU.

12.00

13.50

15.00

16.50

18.00

2.56

PRICE OF WHEAT
(DOLLARS)

2.88 3 .20 3 .52 3 .84

8 .83 11.40 13.98 16.55 19.12

12.46 15.35 18.25 21 .14 24.04

16.09 19.30 22.52 25.74 28.95

19.72 23.25 26.79 30.33 33.87

23.34 27.20 31.06 34.92 38.78

23 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/26/84. B-124KC 1)

NO TILL WHEAT, DRYLAND, AFTER IRRIGATED SORGHUM
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY PROJECTED
YIELD

15.00
45.00
15.00

INPUT USE

0.50
3.00
1.00

50.00

0.43
0.77

10.76

1.00
15.00

UNIT

BU.
DAYS
BU.

BU.
LB.
LB.
LB.
ACRE
ACRE
ACRE
ACRE
HOUR
HOUR
DOL.
ACRE

ACRE
BU.
ACRE

ACRE

PROJECTED YOUR

GROSS RECEIPTS
WHEAT

$/UNIT

3 .20
0 .26
1.15

$

5.00
2.27
2.61
0 .27

5 .00
5 .00

0. 180
$

12.00
0 .10

$

$

VALUE

48.00
11.70
17.25
76.95

2 .50
6.81
2.61

13.50
2.78
1.70
0 .84
0 .78
2.17
3.85
1 .94

39.48

12.00
1.50

13.50

52.98

ESTIMATE

WHEAT PASTURE
DEFICIENCY PMT.

TOTAL PROJECTED RETURNS

VARIABLE COSTS
PREHARVEST COSTS
♦SEED WHEAT

$

♦ATREX 4L
♦2,4-D

FERT (N) APPL'D
FUEL & LUBE—TRACTOR

EQUIPMENT
R E PA I R S T R A C TO R

EQUIPMENT
L A B O R M A C H I N E R Y

EQUIPMENT
OPERATING CAPITAL

SUBTOTAL, PREHARVEST
HARVEST COSTS

CUST HARV WHEAT

$

CSTM HAUL WHEAT
SUBTOTAL, HARVEST

TOTAL VARIABLE COSTS

$

$

BREAK-EVEN PRICE, VARIABLE COSTS $ 1.60/BU. WHEAT

3 . I N C O M E A B O V E V A R I A B L E C O S T S A C R E $ 2 3 . 9 7 $.

4. FIXED COSTS
DEPREC..INTEREST,TAXES & INSUR.

TRACTOR
EQUIPMENT

LAND—NET SHARE-RENT
TOTAL FIXED COSTS

5. TOTAL PROJECTED COSTS

BREAK-EVEN PRICE, TOTAL COSTS

6. NET PROJECTED RETURNS

LAND CHARGE BASED ON 33% OF GROSS INCOME.
STOCKING RATE IS 3 ACRE/HEAD.
FALLOW AFTER WHEAT.

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.

ACRE

$

5.58
ACRE 5.27
ACRE 17.83
ACRE 28.69 $

ACRE $ 81.67 $

$ 3 . 51/BU. WHEAT

ACRE $ -4.72 $

a ^ \

23 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/26/84, B-1241(C 1)

NO TILL WHEAT, DRYLAND, AFTER IRRIGATED SORGHUM
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

MACH
MACHINERY ITEM OPER TIMES LABOR MACHINE OPER LABOR
OPERATION NO. MONTH OVER HOURS HOURS COSTS COSTS

APPL. MACH TOTAL
INPUT FIXED OPER.
COSTS COSTS COST

FIELD CULT-HARR
HERB. SPRAYER

2 ,35 JULY 1 .00 0 .194 0 .147
9 6 J U L Y 1 . 0 0 0 . 0 0 . 1 1 0

GRAIN DRILL HLM 2,70 OCT

TOTALS

1 . 0 0 0 . 2 3 9 0 . 1 8 1

1 . 7 6 0 . 9 7
0 . 0 1 0 . 0
2 . 3 6 1 . 2 0

0 . 0 4 . 0 0 6 . 7 3
9 . 4 2 0 . 1 9 9 . 6 2
2 . 5 0 4 . 1 8 1 0 . 2 3

0 . 4 3 4 0 . 4 3 9 4 . 1 3 2 . 1 7 11 . 9 2 8 . 3 7 2 6 . 5 9

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

2.56

PRICE OF WHEAT
(DOLLARS)

2 .88 3 .20 3 .52 3.84
BU.

12.00

13.50

15.00

16.50

18.00

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

- 7 . 4 5 .-4.88 -2.31 0.27 2.84

-3 .87 - 0 . 9 8 1.92 4.81 7 .70

- 0 . 2 9 2 .92 6.14 9 .35 12.57

3.28 6 .82 10.36 13.90 17.43

6 .86 10.72 14.58 18.44 22 .30

24 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/26/84. B-1241(C 1)

NO TILL IRRIGATED WHEAT AFTER SORGHUM
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY PROJECTED
YIELD

40.00
100.00
40.00

INPUT USE

30.00
1.25

160.00
1.00

105.00
3.00
1.00

12.00

0.43
1.20
0.77

41.69

1.00
40.00

JLE COSTS

rs

k INSUR.

12.00

COSTS

UNIT

BU.
DAYS
BU.

LB.
BU.
LB.
APPL
DOL.
LB.
LB.
ACIN
ACRE
ACRE
ACRE
ACRE
ACRE
ACRE
HOUR
HOUR
HOUR
DOL.
ACRE

ACRE
BU.
ACRE

ACRE

$ 2 .

ACRE

ACRE
ACRE
ACRE
ACIN
ACRE

ACRE

$ 3 .

ACRE

PROJECTED YOUR

GROSS RECEIPTS
WHEAT

$/UNIT VALUE

3 . 2 0 1 2 8 . 0 0
0 . 2 6 2 6 . 0 0
1 . 1 5 4 6 . 0 0

$ 2 0 0 . 0 0

0 . 2 5 7 . 5 0
5 . 0 0 6 . 2 5
0 . 2 7 4 3 . 2 0
5 . 5 0 5 . 5 0
0 . 1 5 1 5 . 7 5
2 . 2 7 6 . 8 1
2 . 6 1 2 . 6 1

3.34
1 .70

35.28
0 .87
0 .78
3 .36

5 . 0 0 2 . 1 7
5 . 0 0 6 . 0 0
5 . 0 0 3 . 8 5

0 . 1 8 0 7 . 5 0
$ 1 5 2 . 4 7

1 2 . 0 0 1 2 . 0 0
0 . 1 0 4 . 0 0

$ 1 6 . 0 0

$ 1 6 8 . 4 7

41/BU. WHEAT

$ 3 1 . 5 3

7 .69
5 .27

21.06
1 . 0 6 1 2 . 7 2

$ 4 6 . 7 5

$ 2 1 5 . 2 2

58/BU. WHEAT

$ - 1 5 . 2 2

ESTIMATE

WHEAT PASTURE
DEFICIENCY PMT.

TOTAL PROJECTED RETURNS

VARIABLE COSTS
PREHARVEST COSTS

FERT (P) APPL'D

$

♦SEED WHEAT
FERT (N) APPL'D
INSECTICIDE
HAIL INSURANCE
♦ATREX 4L
♦2,4-D
IRRIGATION WATER
FUEL & LUBE—TRACTOR

EQUIPMENT
IRRIGATION

R E PA I R S T R A C TO R
EQUIPMENT
IRRIGATION

L A B O R M A C H I N E R Y
IRRIGATION
EQUIPMENT

OPERATING CAPITAL
SUBTOTAL, PREHARVEST

HARVEST COSTS
CUST HARV WHEAT

$

CSTM HAUL WHEAT
SUBTOTAL, HARVEST

TOTAL VARIABLE COSTS

BREAK-EVEN PRICE, VARIAE

INCOME ABOVE VARIABLE COS!

FIXED COSTS
DEPREC..INTEREST,TAXES «

TRACTOR

$

$

$

EQUIPMENT
LAND—NET SHARE-RENT
IRRIG. EQUIP.

TOTAL FIXED COSTS

TOTAL PROJECTED COSTS

BREAK-EVEN PRICE, TOTAL

NET PROJECTED RETURNS

$

$

$

LAND CHARGE 33% GROSS LESS 33% FERT, CHEM, GAS, HARVEST,
HAUL AND 50% FIXED IRRIG COSTS. STKG RATE 1.5 AC/HD.
FALLOW AFTER WHEAT.

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.

J^N

24 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/26/84

NO TILL IRRIGATED WHEAT AFTER SORGHUM
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

B-1241(C 1)

MACHINERY
OPERATION

ITEM OPER
NO. MONTH

TIMES
OVER

LABOR
HOURS

MACHINE
HOURS

MACH
OPER
COSTS

LABOR
COSTS

APPL.
INPUT
COSTS

MACH
FIXED
COSTS

TOTAL
OPER.

COST

FIELD CULT-HARR
HERB. SPRAYER
GRAIN DRILL HLM

1,35 JULY
96 JULY

1,70 OCT

1.00
1.00
1.00

0.194
0 . 0
0.239

0.147
0.110
0. 181

2.02
0.01
2.68

0 .97
0 . 0
1.20

0 . 0
9.42
6.25

4 .94
0 .19
5.34

7 .94
9 .62

15.47

TOTALS 0.434 0.439 4.71 2.17 15.67 10.48 33.03

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
WATER APPLICATION
WATER APPLICATION

OCT
APR
MAY

4.00
4 .00
4 .00

0 .400
0 .400
0 .400

0 . 0
0 . 0
0 . 0

12.88
12.88
12.88

2 .00
2 .00
2 .00

0 . 0
0 . 0
0 . 0

4 .24
4 .24
4.24

19.12
19.12
19.12

TOTALS 12.00 1.200 0 . 0 38.64 6 .00 0 . 0 12.72 57.36

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)

2.56 2.88 3 .20 3.52 3.84

QUANTITY OF
WHEAT

BU.

32.00

36.00

40.00

44.00

48.00

-26.03 -19. 17 -12.31 - 5 . 4 5 1.41

-16.36 -8.64 -0 .92 6 .80 14.51

-6 .69 1.89 10.47 19.04 27.62

2.99 12.42 21.86 31.29 40.72

12.66 22.96 33.25 43.54 53.83

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

25

0^\

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/24/84. B-1241(C 1)

IRRIGATED WHEAT AFTER SILAGE OR FORAGE, CONSERVATON TILLAGE
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY PROJECTED
YIELD

40.00
100.00
40 .00

INPUT USE

30.00
1.25

160.00
1.00

105.00
1.00
1.00

12.00

0 .87
1.20
0.77

45.52

1.00
40.00

UNIT

BU.
DAYS
BU.

LB.
BU.
LB.
APPL
DOL.
LB.
LB.
ACIN
ACRE
ACRE
ACRE
ACRE
ACRE
ACRE
HOUR
HOUR
HOUR
DOL.
ACRE

ACRE
BU.
ACRE

P R O J E C T E D Y O U R

GROSS RECEIPTS
WHEAT

$/UNIT

3 .20
0.26
1.15

$

0.25
5 .00
0.27
5 .50
0.15
2.27
2.61

5 .00
5 .00
5 .00

0 .180
$

12.00
0. 10

$

VALUE ESTIMATE

128.00
WHEAT PASTURE 26.00
DEFICIENCY PMT. 46.00

TOTAL PROJECTED RETURNS

VARIABLE COSTS
PREHARVEST COSTS

FERT (P) APPL'D

200.00 $

7 .50
♦SEED WHEAT 6.25
FERT (N) APPL'D 43.20
INSECTICIDE 5.50
HAIL INSURANCE 15.75
♦ATREX 4L 2 .27
♦2,4-D 2.61
IRRIGATION WATER
FUEL & LUBE—TRACTOR 6.70

EQUIPMENT 1.70
IRRIGATION 35.28

R E PA I R S T R A C TO R 1 .74
EQUIPMENT 1 .05
IRRIGATION 3 . 3 6

L A B O R M A C H I N E R Y 4 . 3 5
IRRIGATION 6 . 0 0
EQUIPMENT 3 . 8 5

OPERATING CAPITAL 8 . 1 9
SUBTOTAL, PREHARVEST

HARVEST COSTS
CUST HARV WHEAT

155 .29 $

1 2 . 0 0
CSTM HAUL WHEAT 4 . 0 0

SUBTOTAL, HARVEST 1 6 . 0 0 $

T O T A L V A R I A B L E C O S T S A C R E

BREAK-EVEN PRICE, VARIABLE COSTS $ 2.48/BU,

3 . I N C O M E A B O V E VA R I A B L E C O S T S A C R E

4. FIXED COSTS
DEPREC..INTEREST,TAXES & INSUR.

T R A C T O R A C R E
E Q U I P M E N T • A C R E

L A N D N E T S H A R E - R E N T A C R E
I R R I G . E Q U I P . 1 2 . 0 0 A C I N

T O T A L F I X E D C O S T S A C R E

TOTAL PROJECTED COSTS

BREAK-EVEN PRICE, TOTAL COSTS

NET PROJECTED RETURNS

$ 1 7 1 . 2 9 $ _

WHEAT

$ 2 8 . 7 1 $.

1 5 . 4 3
7 . 7 8

2 2 . 5 6
1 . 0 6 1 2 . 7 2

$ 5 8 . 4 9 $.

A C R E $ 2 2 9 . 7 8 $.

$ 3 . 9 4 / B U . W H E AT

A C R E $ - 2 9 . 7 8 $

LAND CHARGE 33% GROSS LESS 33% FERT, CHEM, GAS, HARVEST,
HAUL AND 50% FIXED IRRIG COSTS. STKG RATE 1.5 AC/HD.
FALLOW AFTER WHEAT.

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.

2 5 P R O J E C T I O N S F O R P L A N N I N G P U R P O S E S O N LY
NOT TO-BE USED WITHOUT UPDATING AFTER 01/24/84. B-1241(C 1)

IRRIGATED WHEAT AFTER SILAGE OR FORAGE, CONSERVATON TILLAGE
TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER ACRE

MACH
MACHINERY ITEM OPER TIMES LABOR MACHINE OPER LABOR
OPERATION NO. MONTH OVER HOURS HOURS COSTS COSTS

APPL. MACH TOTAL
INPUT FIXED OPER.
COSTS COSTS COST

FIELD CULT-HARR 1,35 JULY 1.00 0.194 0. 147 2.02 0.97 0 . 0 4 94 7 94
HERB. SPRAYER 96 JULY 1.00 0 . 0 0. 110 0.01 0 . 0 4 .88 0 19 5 08
FIELD CULT-HARR 1.35 SEPT 1.00 0.194 0. 147 2.02 0 .97 0 . 0 4 94 7 94
LISTER 6R 1,54 SEPT 1.00 0.151 0 115 1.52 0 .76 0 . 0 2 94 5 22
RODWEEDER 1.50 SEPT 1.00 0.091 0 069 0 .95 0 .45 0 . 0 2 35 3 76
GRAIN DRILL HLM 1.70 SEPT 1.00 0.239 0 181 2.68 1.20 6 .25 5 34 15 47

TOTALS 0.870 0 . 7 7 0 9 . 2 0 4 .35 11.13 20.72 45.41

IRRIGATION
APPLICATION

APPL.
MONTH

ACRE LABOR
INCHES HOURS

IRRIG
SYSTEM OPER.
HOURS COSTS

LABOR
COSTS

APPL.
INPUT
COSTS

IRRIG
FIXED
COSTS

TOTAL
IRRIG
COSTS

WATER APPLICATION
WATER APPLICATION
WATER APPLICATION

TOTALS

SEPT 4 . 0 0 0 .400 0 . 0 12 88 2.00 0 . 0 4.24 19. 12
APR 4 . 0 0 0 .400 0 . 0 12 88 2.00 0 . 0 4.24 19. 12
MAY 4 . 0 0 0 .400 0 . 0 12 88 2.00 0 . 0 4.24 19. 12

1 2 . 0 0 1 . 2 0 0 0 . 0 3 8 . 6 4 6 . 0 0 0 . 0 1 2 . 7 2 5 7 . 3 6

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

BU.

32.00

36.00

40 .00

44 .00

48 .00

2.56

PRICE OF WHEAT
(DOLLARS)

2.88 3 .20 3 .52 3 .84

-30.36 -23 .50 -16 .63 - 9 . 7 7 -2 .91

-20.68 -12.96 -5 .24 2.47 10. 19

-11.01 -2 .43 6. 15 14.72 23 .30

- 1 . 3 3 8 .10 17.54 26.97 .36.40

8 .34 18.63 28.93 39.22 49.51

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

LISTING OF THE NAME SET AND PRICE VECTOR REGION NUMBER: 1 D AT E : 0 1 2 4 8 4

CODE TEM NAME NMOD UNIT PRICE CODE ITEM NAME NMOD UNIT PRICE

6 STOCKER STEERS CWT. 70.00 465 IRRIG. EQUIP. FURR ACIN 1.06
8 FEEDER STEERS CWT. 63.OO 466 IRRIG. EQUIP. SPRI ACIN 1.61

13 STEER CALVES CWT. 75.75 467 IRR EQUIP (50%) FURR ACIN 0 . 5 3
14 HEIFER CALVES CWT. 61 .25 485 HAULING & MKTG. STOC CWT. 1.20
17 CULL COWS CWT. 36.50 502 HAYALFALFA TON 60.00
70 DEFICIENCY PMT. WHET BU. 1.15 513 INSECTICIDE WHET APPL 5 . 5 0
71 DEFICIENCY PMT. SORG CWT. 0.82 51* CSTM HAUL WHEAT BU. 0 . 1 0
72 CORN BU. 2.95 516 CUSTOM HAUL GS CWT. 0 . 2 5
73 GRAIN SORGHUM CWT. 4.70 517 INSECTICIDE GS ACRE 8.00
76 WHEAT BU. 3.20 526 HERBICIDE SB ACRE 12.00
91 DEFICIENCY PMT. CORN BU. 0.48 527 CUSTOM HARVEST SOYB ACRE 15.00
98 SOYBEANS BU. 10.00 530 INSECT. CORN ACRE 30.00

103 SALT 6 MIN. LB. 0.07 531 HERBICIDE CORN ACRE 12.00
107 COTTONSEED CAKE LB. 0.10 534 GRAZING SORG LB. 0 . 4 0
146 DEATH LOSS DOL. 280.00 536 CUST HAUL SB BU. 0 . 1 5
153 PASTURE RENT ACRE 4.00 540 FENCE REPAIR STKR DAYS 0 . 0 5
161 CORN SILAGE TON 16.00 542 HERBICIDE GSI ACRE 15.00
170 HAY BALE 2.00 543 2,4-D LB. 2.61
175 SORGHUM HAY TON 60.00 544 ATREX 4L LB. 2.27
177 RANGE IMPROVEMEN ACRE 0.40 546 BLADEX (LIQ) LB. 4.10
179 WHEAT PASTURE DAYS 0.26 547 GLEAN OZ. 14.50
180 WHEAT GRAZING DAYS

BU.
0.15
5.00

552
555

E PARATHION
IGRAN

LB.
LB.

2 .79
181 SEED WHEAT 5.00
184 SEED CORN/GRAIN BAGS

BAGS
LB.
LB.
LB.
LB.
LB.
LB.
LB.
ACRE
ACRE
ACRE
ACRE
CWT.
BU.
BU.
BU.
BALE

HEAD
HEAD
HEAD
HEAD
DOL.
DOL.
DOL.
DOL.

48.00
54.00

0.60
0.60
2.39
0 . 1 5
1.00
0 . 2 7
0 . 2 5
6.00

12.00
12.00
8.00
0.35
0.30
0.12
0.10
0.60
3.00
5.00
4.00
2.50
1.55
1.00
1.00
1.00
0 . 1 5

•
185 SEED CORN/SILAGE •
^86 GRAIN SORG. SEED •
187 FORAGE SORG SEED •
188 ALFALFA SEED •
189 SOYBEAN SEED •
200 SEED •
205 FERT (N) APPL'D •
206 FERT (P) APPL'D •
250 HERBICIDE SORG •
251 2-4-D •
269 CUST HARV WHEAT •
270 CUST HARV SORG D •
271 CUST HARV SORG 1 •
272 CUST HARV CORN «
319 CUSTOM DRYING «
322 CUSTOM HAULING •
340 CUSTOM BALING •
348 AERIAL APPL. •
383 MARKETING 0

395 FENCE REPAIR •
396 WATER FACIL REPR •
398 CORRAL REPAIR •
400 MISC EXPENSE •
409 VET 6 PROCESSING

LIVE
•

410 VET MEDICINE •
451 HAIL INSURANCE •
\
i = HEAD 6 = BALE 11 = ACIN 15 - DOL. 19 = FEET 23 p CRTN 27 = EACH
2 = BU. 7 s3 ACRE 12 » LB. 16 = CWT. 20 = APPL 24 « C R AT 2 8 = GPM
3 = TON 8 0 HOUR 13 « PINT 17 - OZ. 21 = SQFT 25 = BAGS 29 = KWH
4 = DOZ. 9 = DAYS 14 - QT. 18 = MILE 22 = LBGN 26 = T R E E 3 0 » MCF
5 * GAL. 10 = AUM

TABLE . DEFAULT PARAMETER VALUES AND DEFINITIONS
R E G I O N : 1 D AT E : 0 1 2 4 8 4

ROW

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

PARAMETER DEFINITION

PRICE PER GALLON OF GASOLINE

PRICE PER GALLON OF L.P. GAS

PRICE PER GALLON OF DIESEL

PRICE PER KILOWATT HOUR OF ELECTRICITY

PRICE PER 1000 CU. FT. OF NATURAL GAS

NOMINAL INTEREST RATE

MACHINERY INSUR. RATE (AVERAGE INVESTMENT)

MACHINERY TAX RATE (PURCHASE VALUE)

IRRIGATION SYSTEM NUMBER

HOURLY MACHINERY WAGE RATE

HOURLY OTHER LABOR WAGE RATE

HOURLY IRRIG./LIVESTOCK WAGE RATE

DEATH LOSS (PERCENT OF TOTAL RECEIPTS)

LIVESTOCK INSUR. RATE (AVERAGE INVESTMENT)

EQUIPMENT INSUR. RATE (AVERAGE INVESTMENT)

LIVESTOCK TAX RATE (AVERAGE VALUE)

EQUIPMENT TAX RATE (AVERAGE VALUE)

IRRIGATION LABOR MULTIPLIER (HRS/ACIN)

FACTOR TO CONVERT MACHINE HRS TO TRACTOR HRS

FACTOR TO CONVERT TRACTOR HRS TO LABOR HRS

DEFAULT VALUE

1.0500

0.6500

1.0000

0.0400

0.0

0.1800

0.0100

0.0

1.

5.00

5.00

5.00

0.0

0.0100

0.0100

0.0050

0.0

0.0840

1.1000

1.2000

FACTOR TO CONVERT SELF-POWERED MACHINERY HRS
T O L A B O R H R S 1 . 2 5 0 0

LUBRICATION COST MULTIPLE OF MACHINERY
F U E L C O S T S 0 . 1 0 0 0

I N F L A T I O N R A T E 0 . 0

LUBRICATION COST MULTIPLE OF EQUIPMENT
F U E L C O S T S 0 . 0 5 0 0

^ ^ \

LISTING OF ECONOMIC ANO ENGINEERING DATA FOR MACHINERY IN REGION 1 DATE:OI24S4

f ^ 1 2 3 4 5 6 7 8 S IO 111 12 13 14 IS 16
MACHINE COOE WIOTH LIST SPEEO FIELD RC1 AGE RC3 ANNUAL YEARS RFV1 RFV2 PURCH FUEL LIFE HP

NO. (F T) PRICE (MPH) EFF. (HRS) HRS OWNED PRICE TYPE: (HRS)
TRACTOR 1 . 1SO.O S02S0. 4 . 5 O.SS 1 .20 O. 1 . BO 600 . 7 . 0.. 68 0 . 9 2 4 8 2 2 8 . 3 . 12000. ISO.TRACTOR 2 . 1 2 8 . 0 4 3 7 7 8 . 4 . 6 0 . 8 8 1 .20 0 . 1 . BO 600 . 7 . 0.. 68 O.S2 3 9 4 0 0 . 3 . 12000. 125 .TRACTOR 3 . 1 0 0 . 0 3 7 4 0 0 . 4 . 8 0 . 8 8 1 .20 0 . 1 . BO SOO. 7 . 0.. 68 0 . 9 2 3 3 6 6 0 . 3 . 12000. IOO.TRACTOR 4 . 7 5 . 0 24SOO. 4 .8 0 . 8 8 1 .20 0 . 1 .BO 3 0 0 . 7 . 0,. 68 0 . 9 2 2 2 0 5 0 . 3 . 12000. 7 5 .
TRACTOR S. 4 0 . 0 1442S. 4 . 6 0 . 8 8 1 .20 0 . 1 .BO 3 0 0 . 7 . 0.. 68 0 . 9 2 12B80. 3 . 12000. 40 .
TRACTOR 4 WH OR B. 2 2 8 . 0 7987B. 4 . 6 0 . 8 8 1 .20 0 . 1 . BO BOO. 7 . 0.. 68 0 . 9 2 7 1 8 9 0 . 3 . 12000. 225 .
PICKUP TRUCK I O . O.S lOSOO. 3 O . 0 0 . 8 8 O.SO 0 . 1 .60 7 0 0 . 3 . 0.. 60 0 . 6 8 9 500. 1 . 2SOO. 3 0 .PICKUP 4 WH DR. 1 1 . 0 . 6 8 3 0 0 . 3 O . 0 0 . 8 8 O.BO 0 . 1 .60 7 0 0 . 3 . 0,. 60 0 . 8 8 7 0 0 0 . 1 . 4000 . 1 .COTTON STRIPR SP 14 . B . B 4SOOO. 2 . 8 0 . 6 7 0. BO 0 . 1 .60 3 0 0 . 7 . 0.. 60 0 . 8 8 4 0 0 0 0 . 3 . 2100 . 105 .
SWATHER S.P. 23 . 14.O 2 8 0 0 0 . S .O 0 . 7 7 1 .OO 0 . 1 .30 3 0 0 . S. 0.. B6 O.SS 2SOOO. 3 . ISOO. IOO.
ROLLING CULT 3 0 . 2 0 . 0 3SOO. 3 . 8 O.SO 1 .00 0 . 1 .SO 2 0 0 . 7 . o..60 0 . 8 8 3 2 0 0 . O. 2000 . O.
ROLLING CULT 31 . 2 B . B 4SOO. 3 . 6 O.SO 1 .OO O. 1 .80 2 0 0 . 7 . 0,. 60 O.SS 4SOO. O. 2 0 0 0 . O.
FLEX ROT HOE 3 2 . 2 0 . 0 2SOO. 8 . 0 O.SO 1 .OO 0 . 1 .SO 100 . 7 . 0..SO O.SS 2 3 0 0 . 0 . 2 0 0 0 . O.
CULTIVATOR 6R 3 3 . 2 0 . 0 4 0 0 0 . 3 . 8 0 . 7 6 1 .OO O. 1 .SO 100 . 7 . 0.. 60 O.SS 3 6 0 0 . o. 2 0 0 0 . O.
CULTIVATOR SR 3 4 . 2 B . 6 S200 . 3 . 6 0 . 7 5 1 .OO O. 1 .80 100 . 7 . 0.. 80 O.SS 4 7 0 0 . o. 2 0 0 0 . O.FIELD CULT-HARR 3 8 . 2 0 . 0 4 3 0 0 . 3 . 6 O.SO 1 .OO O. 1 .80 100 . 7 . 0, BO 0 . 8 8 4 1 0 0 . o. 2 0 0 0 . O.LISTER-PLNT6R 3 B . 2 0 . 0 4 5 0 0 . 4 . 6 O.SO 1 .OO O. 1 .80 100 . 7 . 0. BO 0 . 8 8 4 2 0 0 . 0 . 2 0 0 0 . 0 .
LISTER-PLNT8R 3 7 . 2 8 . 6 5 2 5 0 . 4 . 6 O.SO 1 .00 0 . 1 .80 160 . 7 . 0.. 80 O.SS 4 7 8 0 . o. 2 0 0 0 . 0 .
TANDEM OISC 4 0 . 1 4 . 0 4SOO. 4 . 6 O.S3 O.BB 0 . 1 .80 2 0 0 . 7 . 0, BO 0 . 8 8 4 2 5 0 . 0 . 2000 . 0 .
TANDEM OISC 41 . 2 0 . 0 7SOO. 4 . 6 0 . 8 3 O.BS 0 . 1 .80 2 0 0 . 7 . 0 , 60 0 . 8 8 7 2 0 0 . o. 2000 . O.
OFFSET DISC 4 2 . 1 4 . 0 7 0 0 0 . 4 . 6 0 . 8 3 0 . 6 8 0 . 1 .SO 2 0 0 . 7 . 0 .. 60 0 . 8 8 S700 . 0 . 2 0 0 0 . O.
OFFSET OISC 4 3 . 2 8 . 0 ISOOO. 4 . 6 0 . 8 3 O.BB 0 . 1 .80 2 0 0 . 7 . 0,. 60 0 . 8 8 14000. 0 . 2 0 0 0 . O.
CHISEL 4 4 . 2 3 . 0 8 2 0 0 . 4 . 6 O.SO 1 .OO o. 1 .80 2 0 0 . 7 . 0 ,. 60 0 . 8 8 5 7 0 0 . o. 2 OOO. O.
CHISEL 4 8 . 41 .0 1ISOO. 4 . 8 O.SO 1 .OO 0 . 1 .SO 2 0 0 . 7 . o,.60 0 . 8 8 1lOOO. o. 2 0 0 0 . O.
MLBD ROLLOVER 4 B . 8 . 3 6 5 0 0 . 4 . 6 O.SO 1 .OO 0 . 1 .30 2 0 0 . 7 . 0 ,.BO O.SS SSOO. 0 . 2O0O. O.
MOLOBOARD BB 4 7 . S .O 5 0 0 0 . 4 . 8 O.SO 1 .OO 0 . 1 .30 100 . 7 . 0.. 60 0 . 8 8 4SOO. o. 2 0 0 0 . O.
MOLDBOARD 12B 4 0 . 1 8 . 0 1lOOO. 4 . 6 O.SO 1 .OO 0 . 1 .30 180 . 7 . 0,. 60 O.SS lOSOO. o. 2000. O.
ONEWAY 4 9 . 1 8 . 0 3 2 0 0 . S .O O.SO O.BB o. 1 .SO 180 . 7 . 0 ,. 60 O.SS 3 0 0 0 . 0 . 2000 . O.
RODWEEDER SO. 3 0 . 0 4SOO. 6 . 0 0 . 8 0 1 .OO o. 1 .80 100 . 7 . 0 .. 60 0 . 8 8 4 4 0 0 . 0 . 2 0 0 0 . O.

LISTING OF ECONOMIC AND ENGINEERING OATA FOR MACHINERY IN REGION 1 DATE:012464

y

CODE WIDTH
N O . (F T)

L ISTpRice SPEEO FIELD RC1
(M P H) E F F.

AGE RC3
(HRS)

ANNUAL YEARS
HRS OWNED

RFV1 RFV2
1 3 1 4 1 8

PURCH FUEL LIFE
PRICE TYPE (HRS)

SAND FIGHTER 81 . 22 .. 8 l O O O . 8 . 0 0 , 80 1 . oo 0 . 1 .80 100 . 7 . O. 6 0 O. 88 900 . O. 7 5 0 . O.
HARROW 82 . 16.. 0 2 0 0 0 . 4 . 8 0 . 80 0 ., 88 0 . 1 .80 120 . 7 . O. 6 0 0 . 88 1760. O. 2 0 0 0 . O.
PACKER S3. 8 ., 3 6 5 0 . 6. 0 0 . 80 0 ..so 0 . 1 .80 200 . 7 . O. 6 0 0 . 88 4 6 0 . O. 2 0 0 0 . O.
LISTER BR 64 . 20 , 0 1590 . 4 .. 8 0 . 80 1 . oo 0 . 1 .80 150 . 7 . O. 6 0 0 . 88 1 4 0 0 . O. 2 0 0 0 . 0 .
LISTER SR 65 . 26 . 6 2SOO. 4 . B 0 . 80 1 , oo O. 1 .80 150 . 7 . O. 6 0 0 . 88 2200. 0 . 2 0 0 0 . 0 .
SHREDDER 2R SB. 6. 8 1200 . 3 .. 7 o. so 0 .. so O. 1 .SO 126 . 7 . O. 8 0 0 . 88 1 IOO. 0 . 2 0 0 0 . O.
SHREDDER 4R 57 . 13.. 3 3 5 0 0 . 3 .. 7 0 . so o. BO 0 . 1 .so 125 . 7 . 0 . 6 0 0 . 88 3300. 0 . 2 0 0 0 . 0 .
GRAIN DRILL 56 . 13. 8 3 4 0 0 . 4 .. 0 0 . 7© 0 ., 78 O. 1 .so 120 . 7 . 0 . 6 0 o. 88 4 0 0 0 . O. lOOO. 4 0 .
GR DRILL/FERT 59 . 13., 8 4 4 0 0 . 4 .. 0 0 . 7 0 o.,78 O. 1 .so 120 . 7 . O. 8 0 0 . 88 4 0 0 0 . O. lOOO. O.
BOX FLOAT 60 . 7 .. 0 5 7 B . 8.. 0 0 . 6 0 0 .. BO O. 1 .80 100 . 7 . 0 . 6 0 o. 68 SOO. 0 . 2SOO. O.
HERB SPR/DISC 61 . 14.. 0 6SO. 4.. 6 o..83 o. 65 O. 1 .80 100 . 7 . 0 . 60 o..88 SOO. O. 2 0 0 0 . O.
COTTON TR 3BL 62 . 6.. 6 2 4 0 0 . IO.. 0 0 .,82 1. OO o. 1 .80 160 . 7 . 0 . 60 o..88 1 6 0 0 . O. 2 0 0 0 . O.
COTTON TR SBL 63 . 6.. 6 4 0 0 0 . IO.. 0 o..82 1. OO o. 1 .SO 160 . 7 . 0 . 60 o. 88 2 7 0 0 . O. 2 0 0 0 . O.
COTTON STR/BSK 64 . 6. 8 12S00. 2.. 8 o..87 0 .. 60 o. 1 . 60 300 . 5 . 0 . 60 0 ..88 1 2 0 0 0 . O. ISOO. O.
ROLLING CULT HLM 65 . 20 .. 0 3 5 0 0 . 3,, 8 o, BO 1. OO o. 1 .60 200 . 7 . 0 . 60 o..88 3 2 0 0 . O. 2 0 0 0 . O.
ROLLING CULTIVAT BB. 26 ,. 6 4 6 0 0 . 3,, 6 0 .. SO 1..OO o. 1 .60 2O0. 7 . 0 . 60 o,.88 4 5 0 0 . O. 2 0 0 0 . O.
GRAIN ORILL HLM 67 . 48 ,, 0 9 0 0 0 . 3,, 6 0 .. 70 o.. 60 0 . 1 .30 200 . 7 . 0 . 60 o.,88 eooo. O. 2 0 0 0 . o.
CULTIVAT0R6R HLM 68 . 20 .,o 4 0 0 0 . 3., 5 0 ..75 1..OO 0 . 1 .80 too. 7 . o. 60 o..SB 3 800. o. 2 0 0 0 . o.
CULTIVATOR 8 ROW 89 . 26 .. 8 S200 . 3., 6 0 ..75 1..OO 0 . 1 .80 100. 7 . o. 60 o,.88 4 7 0 0 . O. 2 0 0 0 . o.
GRAIN DRILL HLM 70 . 20 ., 0 SSOO. 3.. 6 o..66 o.. eo 0 . 1 .30 180. 7 . o. BO o,.88 3SOO. O. ISOO. o.
LIST-PLNTRSR HLM 71 . 20,. 0 4 5 0 0 . 4,. 6 0 ..SO 0.. 60 0 . 1 .60 IOO. 7 . o.. SO o,.88 3 2 0 0 . O. 1200 . o.
LISTER-PLNTR 8R 72 . 26., 6 52SO. 4 .. 6 o., SO 1..OO o. 1 .80 160. 7 . 0 . 60 o,.88 47SO. o. 2 0 0 0 . o.
BED PLNTR 6R HLM 7 3 . 20,,o 3 5 4 0 . 4,. 6 o,. BO 0.. 60 o. 1 .30 200 . 7 . 0 .. 60 o..88 2 3 5 0 . 0 . ISOO. o.
BED PLNTR SR 7 4 . 26., 6 4SOO. 4.. 8 0 .. 60 0,. 80 o. 1 .30 100. 7 . 0 .. 60 0 ,.88 4 2 5 0 . o. 1200 . 0 .
TANDEM DISC HLM 7 8 . 14.. 0 4SOO. 4.. 8 o,.63 0.. 65 0 . 1 .80 200 . 7 . 0 .. 60 0 ,.88 42S0 . 0 . 2 0 0 0 . 0 .
TANDEM DISC 7 6 . 20,. 0 7SOO. 4,. 6 o,.83 0 .86 0 . 1 .80 200 . 7 . 0 .. 60 0 ,,88 7 2 0 0 . 0 . 2 0 0 0 . 0 .
OFFSET DISC HLM 7 7 . 14,. 0 7 0 0 0 . 4.. 8 o,.83 0 .68 0 . 1 .SO 200 . 7 . 0 .. 60 0 ,.88 6 7 0 0 . o. 2 0 0 0 . o.
OFFSET DISC 7 8 . 28,. 0 1SOOO. 4 . 8 o..83 0 .66 o. 1 .80 200 . 7 . 0 .. 60 0 ,. 88 14000. o. 2 0 0 0 . 0 .
CHISEL 7 9 . 23,. 0 6200 . 4 . 6 o .SO 1.OO o. 1 .80 200 . 7 . 0 .. 60 o,.88 5 7 0 0 . 0 . 2000 . 0 .
CHISEL HLM SO. 41 ,. 0 11 5 0 0 . 4 . 6 o • SO 1.OO 0 . 1 .80 200 . 7 . 0 .. 60 o..88 1lOOO. o. 2000. o.
SWEEP 61 . 38.. 0 lOOOO. 4 . 8 o..76 0 . 6 0 o. 1 .30 200 . 7 . 0 ,. 60 o .88 SOOO. o. 2000. o.
MOLDBOARD BB HLM 8 2 . 8.. 0 SOOO. 4 . 6 o .SO 1■ OO 0 . 1 .30 100. 7 . 0 .. 60 o .86 4SOO. o. 2000. o.
M0LDB0AR012B HLM 8 3 . 16.. 0 11OOO. 4 . 5 0 .SO 1.OO o. 1 .30 160 . 7 . o,.60 o .88 10SOO. o. 2000. o.
ONEWAY 8 4 . 18..o 3 2 0 0 . 8 . 0 o..SO o.66 o. 1 .80 180 . 7 . 0 .. 60 o .88 SOOO. o. 2000. o.
ROOWEEOER HLM SS. 20 .o 3BOO. B . 0 0 .76 o. 8 0 0 . 1 .30 2 0 0 . 7 . 0,. 60 o .88 2 4 0 0 . o. 2000 . o.
FURROW OPENER 8 6 . 20 .o ISOO. 8 . 6 0 .75 o. 6 0 0 . 1 .30 120 . 7 . 0 ,. 80 0 .88 1200. o. 1200 . 0 .
RODWEEDER HLM 8 7 . 40 .o 6 2 0 0 . 8 . 0 0 .76 0 .so 0 . 1 .30 2 0 0 . 7 . 0 , SO o .88 4SOO. o. 2000. o.
PACKER 8 8 . 8 . 3 5 5 0 . 6 . 0 o .80 0 . 8 0 0 . 1 .80 2 0 0 . 7 . 0 ,. 60 0 .88 4BO. o. 2 0 0 0 . o.
LISTER 8R HLM 8 9 . 20,. 0 1 5 9 0 . 4 . 6 0 .80 1.OO 0 . 1 .80 160 . 7 . 0 ,. 60 0 .88 1400. o. 2 0 0 0 . o.
LISTER 8 ROW go. 26 . 8 2 5 0 0 . 4 . 8 0 .SO 1. 0 0 0 . 1 .80 180 . 7 . 0.. 80 0 .88 2 2 0 0 . o. 2 0 0 0 . 0 .
SHREDDER 2 ROW 91 . 6,. 6 1 2 0 0 . 3 . 7 0 .80 0 . 6 0 0 . 1 .80 125 . 7 . 0.. 60 0 .68 1 IOO. 0 . 2 0 0 0 . o.
SHREDDER 4 ROW 9 2 . 13.. 3 3S00 . 3 . 7 0 .80 0 . 6 0 o. 1 .SO 126 . 7 . 0.. 60 0 .88 33O0. o. 2 0 0 0 . o.
GRAIN DRILL 9 3 . 13 . 8 4 4 0 0 . 4 . 0 o .72 0 .75 o. 1 .SO 120 . 7 . 0 .60 o .88 4 0 0 0 . o. lOOO. o.
GR DRILL/FERTHLM 9 4 . 13 . 8 4 4 0 0 . 4 . 0 © .72 0 . 7 5 o. 1 .30 120 . 7 . o.60 o .88 2 7 0 0 . o. 1 2 0 0 . o.
BOX FLOAT 9 8 . 14 .O I I O O . 6 . 0 o .70 0 . eo 0 . 1 .30 100 . 7 . o.60 o .88 SOO. o. lOOO. o.
HERB. SPRAYER 9 6 . 20 .O 7 5 0 . 4 . 8 o .83 0 . 6 8 0 . 1 .SO 100 . 7 . o..80 o .88 700 . o. 2 0 0 0 . o.
COTTON TR 3B HLM 9 7 . 6 . 6 2 4 0 0 . IO . 0 0 .82 1.oo 0 . 1 .80 160 . 7 . 0.. 60 0 .88 1600. 0 . 2 0 0 0 . 0 .
COTTON TR SB HLM 98 . 6 . 6 4 0 0 0 . IO . 0 o .82 1.oo 0 . 1 .80 160 . 7 . 0.. 60 o .66 2 7 0 0 . o. 2 0 0 0 . e.
COTTON ST/BSKHLM 99 . 6 . 6 12SOO. 2 . 8 o .67 0 .BO 0 . 1 .60 3 0 0 . S. 0 .60 0 .88 12000. o. ISOO. o.

B-124KL 1)
TEXAS AGRICULTURAL EXTENSION SERVICE . THE TEXAS A&M UNIVERSITY SYSTEM

Z e r l e L . C a r p e n t e r . D i r e c t o r C o l l e g e S t a t i o n , T e x a s

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS HIGH PLAINS I REGION
Projected for 1984

E d u c a t i o n a l p r o g r a m s c o n d u c t e d b y t h e T e x a s A g r i c u l t u r a l E x t e n s i o n S e r v i c e s e r v e p e o p l e o f a l l a g e s
r e g a r d l e s s o f s o c i o - e c o n o m i c l e v e l . r a c e , c o l o r , s e x , r e l i g i o n o r n a t i o n a l o r i g i n .

\ C o o p e r a t i v e E x t e n s i o n W o r k i n A g r i c u l t u r e a n d H o n e E c o n o m i c s , T h e T e x a s A S M U n i v e r s i t y S y s t e m a n d t h e
U n i t e d S t a t e s D e p a r t m e n t o f A g r i c u l t u r e c o o p e r a t i n g . D i s t r i b u t e d i n f u r t h e r a n c e o f t h e A c t s o f C o n g r e s s
o f M a y 8 , 1 9 1 4 , a s a m e n d e d , a n d J u n e 3 0 , 1 9 1 4 .
1 6 0 - 1 - 8 4 , N e w E C O 7 - 2

41 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 12/21/83, B-1241U 1)

COW-CALF BUDGET TEXAS HIGH PLAINS I REGION
1984 PROJECTED COSTS AND RETURNS PER HEAD
300 COW HERD. JAN-FEB-MAR CALVING

INVESTMENT REQUIREME•NTS
NUMBER UNIT SIZE

P R O J E C T E D Y O U R
$/UNIT VALUE ESTIMATE

BEEF COW RAISED 1,.00 HEAD 1.00 460.00 460.00
BEEF BULL PURCH. 0..04 HEAD 1.00 1110.00 44.40
BEEF HEIFER RAI. 0,.23 HEAD 1.00 400.00 92.00
HORSE 0,.01 HEAD 1.00 1060.31 10.60

TOTAL LIVESTOCK INVESTMENT $ 607.00 $

PRODUCTION
NUMBER

WGT. TOTAL
EACH UNITS UNIT

PROJECTED
$/UNIT RETURN

STEER CALVES 0.,43 4 . 5 0 1 . 9 CWT. 75.75 146.58
HEIFER CALVES 0. 23 4 . 2 5 1 . 0 CWT. 61.25 59.87
CULL COWS 0.,19 1 0 . 0 0 1 . 9 CWT. 36 .50 69.35

TOTAL PROJECTED RETURNS $ 275.80 $

OPERATING INPUTS
INPUT USE UNIT

PROJECTED
$/UNIT COST

COTTONSEED CAKE 150.00 LB. 0 .10 15.00
HAY 15.00 BALE 2.00 30.00
VET MEDICINE 5.00 DOL. 1.00 5 .00
RANGE IMPROVEMEN 15.00 ACRE 0.40 6 .00
SALT & MIN. 30.00

3 .00
LB.
DOL.

0 .07
1.00

2 .10
MISC EXPENSE 3.00
MARKETING 1.00 HEAD 5.00 5 .00
FENCE REPAIR 1.00 HEAD 4.00 4 .00
WATER FACIL REPR 1.00 HEAD 2.50 2 .50
CORRAL REPAIR 1.00 HEAD 1.55 1.55
EQUIPMENT FUEL AND LUBE 4.28
EOUIPMENT REPAIR 1.06

TOTAL OPERATING COST $ 79.49 $

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP,
MANAGEMENT, AND PROFIT $ 196.31 $

CAPITAL INVESTMENT

ANNUAL OPERATING CAPITAL
EOUIPMENT INVESTMENT
LIVESTOCK INVESTMENT

QUANTITY UNIT RATE OF PROJECTED
COST

8.88
11.61

109.26

INVESTED RETURN
49.32 DOL. 0.180
64.49 DOL. 0.180

607.00 DOL. 0.180
TOTAL CAPITAL COST $ 129.75 $

RESIDUAL RETURNS TO LAND. LABOR,
AND PROFIT

OWNERSHIP, MANAGEMENT.
$ 66.56 $

OWNERSHIP COSTS (DEPRECIATION, TAXES. AND INSURANCE)

EQUIPMENT
LIVESTOCK

PROJECTED
COST

10.98
32.76

TOTAL OWNERSHIP COST $ 43.74 $

RESIDUAL RETURNS TO LAND. LABOR, MANAGEMENT, AND PROFIT $ 22.82 $

OPERATOR LABOR COSTS

EQUIPMENT
LIVESTOCK

LABOR USE UNIT RATE OF PROJECTED

2.00
6 .40

HOUR
HOUR

RETURN
5.00
5 .00

COST
9.99

32.00
TOTAL LABOR COST $ 41.99 $

RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT $ -19.16 $

LAND COSTS

PASTURE RENT
TOTAL LAND COST

INPUT USE UNIT

15.00 ACRE

RATE OF
RETURN

4.00

PROJECTED• COST
60^00
60.00 $

RESIDUAL RETURNS TO MANAGEMENT AND PROFIT $ - 7 9 . 1 6 $
TOTAL PROJECTED COST OF PRODUCTION $ 354.96 $
NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 20% REPLACEMET RATE,
1% DEATH LOSS ON COWS. STOCKING RATE 15 ACRES/COW, 7 SECTION RANCH

INFORMATION PRESENTED IS PREPAREO 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 12/21/83.

COW-CALF BUDGET TEXAS HIGH PLAINS I REGION
1984 PROJECTED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING

2
FEB

3
MAR

4
APR

5
MAY

7
JUL

8
AUG

9
SEP

11
NOV

12
DEC

AVER. ANNUAL CAPITAL
(DOLLARS)

9 . 5 6 1 0 . 3 2
TOTAL
4 9 . 3 2

LABOR REOUIREMENTS
MACHINERY LABOR
EOUIPMENT LABOR
LIVESTOCK LABOR

0 . 0 O.O 0 . 0 O.O O.O
0. 17 O. 17 O. 17 O. 17 0. 17
0 . 5 5 O.SS 0 . 5 0 O.BO 0 . 5 0

(HOURS) TOTAL
0 . 0 0 0 0 0 0 0 0 0 0 o 0 . 0
0 . 1 7 0 17 0 17 0 17 0 17 o 17 2 . 0 0
0 . 6 6 0 BO 0 8 0 0 6 0 0 BO o 50 6 . 4 0

TOTAL LABOR 0 . 7 2 0 . 7 2 0 . 6 7 0 . 6 7 0 . 6 7 0 . 8 2 O . S 2 0 . 6 7 0 . 6 7 0 6 7 0 . 6 7 0 . 6 7 8 . 4 0

EOUIPMENT

EOUIPMENT FIXED

C O O E D E P R I N T . I N S .

AND VARIABLE COSTS PER YEAR
TOTAL

T A X R E P A I R F U E L L U B . O W N .
TO TA L H O U R S
O P E R . L A B O R

ALLOC
(. X)

HAYRACK-FEEDER
STOCK TRAILER
STOCK SPRAYER
TACK
PENS 8 EOUIPMENT
PICKUP TRUCK
BEEF COW RAISED
BEEF BULL PURCH.
BEEF HEIPER RAI.
HORSE

1 4 0 OO 39 80 2 2 0 0 O 2 0 0 o o
2 2 8 0 OO 277 20 15 4 0 0 O 11 2 0 o o
4 2 5 0 OO 247 SO 13 76 0 0 12 SO o o
8 45 OO 44 55 2 4 8 o 0 4 SO 0 o
6 125 OO 236 26 13 13 0 o 6 25 0 o

IO 1 0 5 7 14 1139 14 63 29 o o 2S2 0 0 1470 oo
51 2 0 OO 82 80 4 60 2 3 0 O O 0 o
8 4 SO OO 1B9 80 11 IO 5 SB 0 0 0 o
5 5 O o 72 00 4 OO 2 OO o o 0 o
9S 126 63 190 SS 10 60 S 3 0 o o 0 o

O . O 8 1 . 8 0 2 . 0 0 0 . 6 7
O . O 5 7 2 . 6 0 1 1 . 2 0 0 . 6 7
O . O 6 1 1 . 2 8 1 2 . S O 0 . 6 7
O . O 9 2 . 0 2 4 . 5 0 0 . 6 7
O . O 3 7 4 . 3 7 6 . 2 5 3 . 0 0

7 3 . 8 0 2 2 5 9 . 5 7 1 7 9 5 . 5 0 7 0 0 . 0 0
0 . 0 1 0 9 . 7 0 O . O O . O
O . O 2 7 6 . 4 8 O . O O . O
O . O 7 8 . 0 0 O . O O . O
O . O 3 3 2 . 3 9 O . O O . O

OIO
OIO
OIO
OIO
OIO
003
OOO

,040
2 3 0

.010

SELECTED EOUIPMENT COMPLEMENT INFORMATION

EOUIPMENT CODE SIZE UNIT TYPE LIST
N O . P R I C E

PURCH
PRICE

7 8 9 1 0
L IFE SALV. REPAIR FUEL
(Y R S) (X L P) (X L P) U S E

1 1 1 2 1 3 1 4
ANNUAL ANNUAL XXXXXX XXXXXX

L A B O R U S E

HAYRACK-FEEDER 1 . 16 . FEET 2 400 . 400 . I O . O.O 0 OS 0 0 0 . 7 O.O 0 o o.o o.o
STOCK TRAILER 2 . 2 4 . FEET 2 2800. 2 8 0 0 . I O . 0 . 0 O 04 0 o 0 . 7 O.O 0 0 o.o o.o
STOCK SPRAYER 4 . I S O . GAL. 2 1280. 2 6 0 0 . I O . 0 . 0 0 10 0 0 0 . 7 O.O 0 0 o.o o.o
TACK 6 . 1 . DOL. 2 480 . 480 . I O . O.O 0 10 0 0 0 . 7 o.o 0 o o.o o.o
PENS S EOUIPMENT 6 . 7BOO. FEET 2 2800. 2 BOO. 2 0 . O.O 0 05 0 0 3 . 0 o.o 0 o o.o o.o
PICKUP TRUCK I O . 1 . TON 2 lOBOO. 9 BOO. 7 . 0 . 2 0 0 17 1400 o 7 0 0 . 0 o.o 0 0 1 .oo o.o
BEEF COW RAISED 61 . 1 . HEAD 1 800 . BOO. S . 0 . 8 0 0 0 0 0 0 . 0 o.o 0 0 o.o o.o
BEEF BULL PURCH. 5 4 . 1 . HEAD 1 1200. ' 1200. 4 . 0 . 8 0 0 0 0 0 O.O o.o 0 o o.o o.o
BEEF HEIFER RAI. 5 5 . 1 . HEAD 1 400 . 400 . 2 . 1 .00 0 0 0 o 0 . 0 o.o 0 o o.o o.o
HORSE 9 8 . 1 . HEAD 1 1500. ISOO. 8 . 0 . 3 3 0 0 0 0 0 . 0 o.o 0 0 o.o 0 . 0

42 PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 12/21/83, B-1241U 1)

STOCKER CALF BUDGET TEXAS HIGH PLAINS I REGION
1984 PROJECTED COSTS AND RETURNS PER HEAD

PURCHASE NOV 1, SELL MARCH 10

PRODUCTION
NUMBER

WGT. TOTAL
EACH UNITS UNIT

PROJECTED YOUR
$/UNIT RETURN ESTIMATE

FEEDER STEERS 1.00 6 . 0 0 6 . 0 CWT. 63.00 378.00
TOTAL PROJECTED RETURNS $ 378.00 $

OPERATING INPUTS
INPUT USE UNIT

PROJECTED
$/UNIT COST

STOCKER STEERS 4.00 CWT. 70.00 280.00
DEATH LOSS 0.03 DOL. 280.00 8 .40
WHEAT PASTURE 130.00 DAYS 0.26 33 .80
HAY 4.00 BALE 2.00 8 .00
VET & PROCESSING 5.00 DOL. 1.00 5 .00
SALT & MIN. 12.00 LB. 0 .07 0 .84
MISC EXPENSE 4.00 DOL. 1.00 4 .00
HAULING & MKTG. 6 .00 CWT. 1.20 7 .20
FENCE REPAIR 130.00 DAYS 0.05 6 .50

TOTAL OPERATING COST $ 353.74 $

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL. OWNERSHIP,
MANAGEMENT, AND PROFIT $ 24.26 $

CAPITAL INVESTMENT

ANNUAL OPERATING CAPITAL
TOTAL CAPITAL COST

QUANTITY
INVESTED

107.54

UNIT

DOL

RATE OF PROJECTED
R E T U R N C O S T
0 . 1 8 0 1 9 . 3 6 _

$ 1 9 . 3 6 $

RESIDUAL RETURNS TO LAND. LABOR. OWNERSHIP, MANAGEMENT.
AND PROFIT $ 4 .90 $

OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE) PR

$

OJECTED
COST

TOTAL OWNERSHIP COST 0 . 0 $

RESIDUAL RETURNS TO LAND, LABOR. MANAGEMENT, AND PROFIT $ 4 .90 $

OPERATOR LABOR COSTS LABOR USE UNIT RATE OF
RETURN

PR

$

OJECTED
COST

TOTAL LABOR COST 0 . 0 $

RESIDUAL RETURNS TO LAND. MANAGEMENT. AND PROFIT $ 4 . 9 0 $

RESIDUAL RETURNS TO MANAGEMENT AND PROFIT $ 4 .90 $

TOTAL PROJECTED COST OF PRODUCTION $ 373.10 $

PRIMARILY GRAZING OF DRYLAND WHEAT PASTURE, STOCKING RATE OF 3 AC/HEAD,
130 DAYS GRAZING, 3% DEATH LOSS AND SHRINK, 1.5 LBS. GAIN/DAY.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENOEO TO RECOGNIZE OR PREDICT
THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED
AND DEVELOPEO BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

0 ^

/ * ^ | l

PROJECTIONS FOR PLANNING PURPOSES ONLY ... NOT TO BB USEO WITHOUT UPDATING AFTER 12/21/83.
STOCKER CALF BUDGET TEXAS HIGH PLAINS I REGION

1984 PROJECTED COSTS AND RETURNS PER HEAD
PURCHASE NOV 1, SELL MARCH 10

1
JAN

2
FEB

3
MAR

4
APR

8
MAY

6
JUN

7 6
J U L A U G

9
SEP

10
OCT

11
NOV

12
DEC

AVER. ANNUAL CAPITAL 2 7 . 7 9 2 8 . 8 6 - 2 . 0 2 0 . 0 O.O O.O
(DOLLARS)

O . O O . O 0 . 0 0 . 6 4 2 8 . 9 1 2 6 . 7 6
TOTAL

107.54

LABOR REOUIREMENTS
MACHINERY LABOR 0 . 0 O.O 0 . 0 O.O O.O O.O

(HOURS)
O . O O . O 0 . 0 O.O 0 . 0 O.O

TOTAL
O.O

TOTAL LABOR O.O O.O O.O 0 . 0 0 . 0 0 . 0 O . O O . O o.o O.O 0 . 0 O.O O.O

"^ In

LISTING OF ECONOMIC AND ENGINEERING DATA FOR EOUIPMENT IN REGION 1 DATE:122183

EOUIPMENT NAME CODE SIZE UNIT TYPE
L I S T PURCH. L I F E S A L V .
P R I C E P R I C E (Y R S) m p)

t o o . 400 . 1 0 . 0 . 0
2 8 0 0 . 2 8 0 0 . 1 0 . o . o

500 . SOO. 1 0 . 0 . 0
1 2 S 0 . 2500 . I O . 0 . 0

4 5 0 . 450 . 1 0 . 0 . 0
2 5 0 0 . 2 5 0 0 . 20 . 0 . 0

4 S S S 0 . 4 5 5 5 0 . I O . 0 . 0
3 4 5 0 0 . 3 4 5 0 0 . 1 0 . 0 . 0
8 1 E 2 0 . 8 1 6 2 0 . 10 . 0 . 0
1 0 5 0 0 . 9 5 0 0 . 7 . 0 . 20

2 5 O 0 . 2500 . 1 0 . 0 . 0
1 667 . 1 667 . 1 0 . 0 . 0

5 0 0 . 5 0 0 . 6 . 0 . 80
1 2 0 0 . 1 2 0 0 . 4 . 0 . 6 0

400 . 4 0 0 . 2 . 1 .00
1 5 0 . I S O . 2 . 0 . 50
5 0 0 . 500 . 2 . O . I S

1500 . 1 500 . a . 0 . 33

REPAIR FUEL
(X L P) U S E

A N N U A L A N N U A L E F F
LA80R USE XXXXXX XXXXXX

HAYR
STOC
GRAI
STOC
TACK
PENS
FARR
NURS
F I N I
PICK
MILL
WATE
8EEF
6EEF
BEEF
SOW
BOAR
HORS

ACK-FEEDER
K TRAILER
N TRAILER
K SPRAYER

8 EOUIPMENT
OWING HOUSE
ERY
SHING FLOOR
UP TRUCK

8 STORAGE
R SYSTEM

COW RAISED
BULL PURCH.
HEIFER RAI.

PURCHASEO
PURCHASED

I S 2
19 2

5 2
I S 2
19 2
21 2
21 2
2 1 2

3 2
15 2
I S 2

0 . 1 7 1 4 0 0 . 0

0 7 0 0 0 . 0
0 7 0 0 0 . 0
0 7 o 0 0 . 0
o 7 o o 0 . 0
o 7 o 0 0 . 0
3 0 0 0 0 . 0

3 0 O o 0 0 . 0
2 3 0 o 0 0 . 0
3 8 0 o o 0 . 0

7 0 0 0 0 0 0 . 0
8 o o o 0 . 0
8 0 0 0 0 . 0
0 0 o 0 0 . 0
o 0 o 0 o . o
0 0 o 0 0 . 0
0 0 0 0 0 . 0
o 0 o 0 0 . 0
0 o o 0 0 . 0

0 . 0o .o
o. o
0 . 0
0 . 0
O .0
0 . 0
0 . 0
o. o
0 . 0o. o
o. o

