

GRAIN SORGHUM. SPRINKLER IRRIGATED. (NATURAL GAS). TEXAS HIGH PLAINS I REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE	
SHREDDER 4R	HLM	2.92	JAN	1.00	0.279	0.155	1.17	1.77
CHISEL	HLM	2.79	JAN	1.00	0.188	0.104	0.82	1.28
OFFSET DISC	HLM	2.78	MAR	2.00	0.265	0.147	1.40	2.44
RODWEEDER	HLM	2.87	MAY	1.00	0.106	0.059	0.47	0.76
LIST-PLNTR8R	HLM	2.72	MAY	1.00	0.233	0.129	1.03	1.60
CULTIVATOR8R	HLM	2.69	JUNE	1.00	0.160	0.089	0.68	1.03
PICKUP 1/2 TON		10	SEPT	0.80	<u>1.000</u>	<u>0.800</u>	<u>2.14</u>	<u>1.51</u>
TOTALS				2.230	1.483	7.71	10.40	

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF PERT. GAS. CHEM. HARVEST. HAUL AND 50% OF FIXED IRRIG COSTS. GOVT PROGRAM NOT INCL.
 PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER ~~----~~ 73 001501 170 0
 ANNUAL CAPITAL MONTH 9

WHEAT, DRYLAND, 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				
WHEAT	BU.	3.00	15.00	\$ 45.00
GRAZING	DAYS	0.07	120.00	<u>8.40</u>
TOTAL				\$ 53.40
2. VARIABLE COSTS				
PREHARVEST				
SEED	BU.	4.00	0.50	\$ 2.00
MACHINERY	ACRE	3.07	1.00	3.07
TRACTORS	ACRE	4.68	1.00	4.68
LABOR (TRACTOR & MACHINERY)	HOUR	6.00	2.35	14.10
INTEREST ON OP. CAP.	DOL.	0.10	6.52	<u>0.65</u>
SUBTOTAL, PRE-HARVEST				\$ 24.50
HARVEST COSTS				
CUSTOM COMBINE	ACRE	7.00	1.00	\$ 7.00
CUSTOM HAUL	BU.	0.10	15.00	<u>1.50</u>
SUBTOTAL, HARVEST				\$ 8.50
TOTAL VARIABLE COST				\$ 33.00
3. INCOME ABOVE VARIABLE COSTS				
				\$ 20.40
4. FIXED COSTS				
MACHINERY	ACRE	3.55	1.00	\$ 3.55
TRACTORS	ACRE	6.50	1.00	6.50
LAND (NET RENT)	ACRE	17.62	1.00	<u>17.62</u>
TOTAL FIXED COSTS				\$ 27.68
5. TOTAL COSTS				
				\$ 60.68
6. NET RETURNS				
				\$ -7.28

LAND CHARGE BASED ON 33% OF GROSS INCOME.
STOCKING RATE IS 3 ACRE/HEAD. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

WHEAT, DRYLAND, TEXAS HIGH PLAINS I 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	
TANDEM DISC	TM	2.40	JUNE	1.00	0.303	0.168	1.19	1.75
CHISEL	TM	2.44	JULY	1.00	0.215	0.119	0.94	1.46
TANDEM DISC	TM	2.40	AUG	1.00	0.303	0.168	1.19	1.75
RODWEEDER	TM	2.50	SEPT	1.00	0.106	0.059	0.47	0.76
GRAIN DRILL	TM	2.58	SEPT	1.00	0.423	0.235	1.83	2.82
PICKUP 1/2 TON		10	DEC	0.80	<u>1.000</u>	<u>0.800</u>	<u>2.14</u>	<u>1.51</u>
TOTALS					2.350	1.550	7.75	10.06

LAND CHARGE BASED ON 33% OF GROSS INCOME.
STOCKING RATE IS 3 ACRE/HEAD. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 001002 100 0
ANNUAL CAPITAL MONTH 5

**WHEAT, DRYLAND, 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				\$
WHEAT	BU.	3.00	20.00	60.00
GRAZING	DAYS	0.07	120.00	<u>8.40</u>
TOTAL				\$ 68.40
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	BU.	4.00	0.80	3.20
INSECTICIDE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	2.90	1.00	2.90
TRACTORS	ACRE	2.96	1.00	2.96
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	1.85	11.11
INTEREST ON OP. CAP.	DOL.	0.10	7.89	<u>0.79</u>
SUBTOTAL. PRE-HARVEST				\$ 23.96
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.00	1.00	7.00
CUSTOM HAUL	BU.	0.10	20.00	<u>2.00</u>
SUBTOTAL. HARVEST				\$ 9.00
TOTAL VARIABLE COST				\$ 32.96
3. INCOME ABOVE VARIABLE COSTS				\$ 35.44
4. FIXED COSTS				\$
MACHINERY	ACRE	3.13	1.00	3.13
TRACTORS	ACRE	4.10	1.00	4.10
LAND (NET RENT)	ACRE	22.57	1.00	<u>22.57</u>
TOTAL FIXED COSTS				\$ 29.81
5. TOTAL COSTS				\$ 62.76
6. NET RETURNS				\$ 5.64

LAND CHARGE BASED ON 33% OF GROSS INCOME.

STOCKING RATE IS 3 ACRE/HEAD. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.

PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

WHEAT, DRYLAND, 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, LUB., REP.		FIXED COSTS PER ACRE
						PER ACRE	PER ACRE	
TANDEM DISC	HLM	2.76	JUNE	1.00	0.175	0.097	0.76	1.18
CHISEL	HLM	2.79	JULY	1.00	0.188	0.104	0.82	1.28
TANDEM DISC	HLM	2.76	AUG	1.00	0.175	0.097	0.76	1.18
GRAIN DRILL	HLM	2.93	SEPT	1.00	0.314	0.175	1.36	2.09
PICKUP 1/2 TON		10	DEC	0.80	<u>1.000</u>	<u>0.800</u>	<u>2.14</u>	<u>1.51</u>
TOTALS					1.852	1.273	5.85	7.24

LAND CHARGE BASED ON 33% OF GROSS INCOME.

STOCKING RATE IS 3 ACRE/HEAD. GOVERNMENT DEFICIENCY PAYMENT NOT INCLUDED.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 001001 100 0
ANNUAL CAPITAL MONTH 5

**WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE GR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
WHEAT	BU.	3.00	37.00	111.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 126.60
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	BU.	4.00	1.25	5.00
FERT (N) APPL'D	LBS.	0.10	100.00	10.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
HERBICIDE	LBS.	3.50	0.50	1.75
INSECTICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	105.00	8.40
MACHINERY	ACRE	3.69	1.00	3.69
TRACTORS	ACRE	9.65	1.00	9.65
IRRIGATION MACHINERY	ACRE	24.72	1.00	24.72
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	3.78	22.70
LABOR(IRRIGATION)	HOUR	5.00	1.48	7.38
INTEREST ON OP. CAP.	DOL.	0.10	48.06	<u>4.81</u>
SUBTOTAL, PRE-HARVEST				\$ 109.19
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.00	1.00	7.00
CUSTOM HAUL	BU.	0.10	37.00	<u>3.70</u>
SUBTOTAL, HARVEST				\$ 10.70
TOTAL VARIABLE COST				\$ 119.89
3. INCOME ABOVE VARIABLE COSTS				\$ 6.71
4. FIXED COSTS				\$
MACHINERY	ACRE	4.87	1.00	4.87
TRACTORS	ACRE	13.40	1.00	13.40
IRRIGATION MACHINERY	ACRE	10.71	1.00	10.71
LAND (NET RENT)	ACRE	19.01	1.00	<u>19.01</u>
TOTAL FIXED COSTS				\$ 47.99
5. TOTAL COSTS				\$ 167.88
6. NET RETURNS				\$ -41.28

LAND CHARGE 33% GROSS LESS 33% FERT, CHEM, GAS, HARVEST & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
TANDEM DISC	TM 2,40	JUNE	1.00	0.303	0.168	1.19	1.75
TANDEM DISC	TM 2,40	JULY	4.00	1.212	0.673	4.75	7.00
CHISEL	TM 2,44	AUG	1.00	0.215	0.119	0.94	1.46
TANDEM DISC	TM 2,40	AUG	1.00	0.303	0.168	1.19	1.75
LISTER 6R	TM 2,54	AUG	1.00	0.221	0.123	0.84	1.21
RODWEEDER	TM 2,50	AUG	1.00	0.106	0.059	0.47	0.76
GRAIN DRILL	TM 2,58	AUG	1.00	0.423	0.235	1.83	2.82
PICKUP 1/2 TON	10	DEC	0.80	<u>1.000</u>	<u>0.800</u>	<u>2.14</u>	<u>1.51</u>
TOTALS				3.783	2.346	13.34	18.27

LAND CHARGE 33% GROSS LESS 33%. FERT. CHEM. GAS. HARVEST & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX. AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 001302 120 0
ANNUAL CAPITAL MONTH 5

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
WHEAT	BU.	3.00	50.00	\$ 150.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 165.60
2. VARIABLE COSTS				
PREHARVEST				
SEED	BU.	4.00	1.50	6.00
FERT (N) APPL'D	LBS.	0.10	150.00	15.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
HERBICIDE	LBS.	3.50	1.00	3.50
INSECTICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	110.00	8.80
MACHINERY	ACRE	3.23	1.00	3.23
TRACTORS	ACRE	4.75	1.00	4.75
IRRIGATION MACHINERY	ACRE	32.96	1.00	32.96
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	2.37	14.22
LABOR(IRRIGATION)	HOUR	5.00	1.97	9.84
INTEREST ON OP. CAP.	DOL.	0.10	53.18	<u>5.32</u>
SUBTOTAL, PRE-HARVEST				\$ 114.73
HARVEST COSTS				
CUSTOM COMBINE	ACRE	9.00	1.00	9.00
CUSTOM HAUL	BU.	0.10	50.00	<u>5.00</u>
SUBTOTAL, HARVEST				\$ 14.00
TOTAL VARIABLE COST				\$ 128.73
3. INCOME ABOVE VARIABLE COSTS				
				\$ 36.87
4. FIXED COSTS				
MACHINERY	ACRE	3.84	1.00	3.84
TRACTORS	ACRE	6.60	1.00	6.60
IRRIGATION MACHINERY	ACRE	14.28	1.00	14.28
LAND (NET RENT)	ACRE	24.67	1.00	<u>24.67</u>
TOTAL FIXED COSTS				\$ 49.40
5. TOTAL COSTS				
				\$ 178.12
6. NET RETURNS				
				\$ -12.52

LAND CHARGE 33% GROSS LESS 33%. FERT, CHEM, GAS, HARVEST & 50% OF
IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

WHEAT, FURROW IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE	
TANDEM DISC	HLM	2.76	JUNE	1.00	0.175	0.097	0.76	1.18
TANDEM DISC	HLM	2.76	JULY	1.00	0.175	0.097	0.76	1.18
CHISEL	HLM	2.79	AUG	1.00	0.188	0.104	0.82	1.28
TANDEM DISC	HLM	2.76	AUG	1.00	0.175	0.097	0.76	1.18
LISTER 8R	HLM	2.90	AUG	1.00	0.145	0.081	0.58	0.85
RODWEEDER	HLM	2.85	AUG	1.00	0.198	0.110	0.79	1.18
GRAIN DRILL	HLM	2.93	AUG	1.00	0.314	0.175	1.36	2.09
PICKUP 1/2 TON		10	DEC	0.80	<u>1.000</u>	<u>0.800</u>	<u>2.14</u>	<u>1.51</u>
TOTALS				2.371	1.562	7.99	10.45	

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS, HARVEST & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 001401 120 0
ANNUAL CAPITAL MONTH 5

**WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
WHEAT	BU.	3.00	40.00	\$ 120.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 135.60
2. VARIABLE COSTS				
PREHARVEST				
SEED	BU.	4.00	1.25	5.00
FERT (N) APPL'D	LBS.	0.10	27.00	2.70
FERT (P) APPL'D	LBS.	0.19	60.00	11.40
HERBICIDE	ACRE	3.50	1.00	3.50
INSECTICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	115.00	9.20
MACHINERY	ACRE	5.03	1.00	5.03
TRACTORS	ACRE	7.80	1.00	7.80
IRRIGATION MACHINERY	ACRE	45.45	1.00	45.45
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	3.44	20.66
LABOR(IRRIGATION)	HOUR	5.00	0.72	3.60
INTEREST ON OP. CAP.	DOL.	0.10	53.33	<u>5.33</u>
SUBTOTAL, PRE-HARVEST				\$ 123.18
HARVEST COSTS				
CUSTOM COMBINE	ACRE	8.70	1.00	8.70
CUSTOM HAUL	BU.	0.10	40.00	<u>4.00</u>
SUBTOTAL, HARVEST				\$ 12.70
TOTAL VARIABLE COST				\$ 135.88
3. INCOME ABOVE VARIABLE COSTS				
				\$ -0.28
4. FIXED COSTS				
MACHINERY	ACRE	7.96	1.00	7.96
TRACTORS	ACRE	10.54	1.00	10.54
IRRIGATION MACHINERY	ACRE	21.84	1.00	21.84
LAND (NET RENT)	ACRE	11.43	1.00	<u>11.43</u>
TOTAL FIXED COSTS				\$ 51.77
5. TOTAL COSTS				
				\$ 187.65
6. NET RETURNS				
				\$ -52.05

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS, HARVEST & 50% OF IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

**WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE	
SHREDDER 4R	TM	2.57	JUNE	1.00	0.354	0.197	1.48	2.25
OFFSET DISC	TM	3.43	JULY	2.00	0.424	0.236	1.94	3.23
CHISEL	TM	2.44	AUG	1.50	0.322	0.179	1.41	2.19
OFFSET DISC	TM	2.43	AUG	2.00	0.424	0.236	2.18	3.87
LISTER-PLNT6R	TM	2.36	AUG	1.00	0.371	0.206	1.58	2.43
GRAIN DRILL	TM	2.58	AUG	1.00	0.423	0.235	1.83	2.82
PICKUP 1/2 TON	10	NOV	0.90	<u>1.125</u>	<u>0.200</u>	<u>2.41</u>	<u>1.70</u>	
TOTALS				3.444	2.188	12.83	18.49	

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS, HARVEST & 50% OF
IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 001402 170 0
ANNUAL CAPITAL MONTH 5

WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR CCST
1. GROSS RECEIPTS FROM PRODUCTION				
WHEAT	BU.	3.00	45.00	\$ 135.00
GRAZING	DAYS	0.13	120.00	<u>15.60</u>
TOTAL				\$ 150.60
2. VARIABLE COSTS				
PREHARVEST				
SEED	BU.	4.00	1.50	6.00
FERT (N) APPL'D	LBS.	0.10	160.00	16.00
FERT (P) APPL'D	LBS.	0.19	40.00	7.60
INSECTICIDE	ACRE	3.50	1.00	3.50
HERBICIDE	ACRE	3.50	1.00	3.50
HAIL INSURANCE	DOL.	0.08	120.00	9.60
MACHINERY	ACRE	3.84	1.00	3.84
TRACTORS	ACRE	4.10	1.00	4.10
IRRIGATION MACHINERY	ACRE	48.48	1.00	48.48
LABOR(TRACTOR & MACHINERY)	HOUR	6.00	2.31	13.84
LABOR(IRRIGATION)	HOUR	5.00	0.77	3.84
INTEREST ON OP. CAP.	DOL.	0.10	57.93	<u>5.79</u>
SUBTOTAL, PRE-HARVEST				\$ 126.09
HARVEST COSTS				
CUSTOM COMBINE	ACRE	9.50	1.00	9.50
CUSTOM HAUL	BU.	0.10	45.00	<u>4.50</u>
SUBTOTAL, HARVEST				\$ 14.00
TOTAL VARIABLE CCST				\$ 140.09
3. INCOME ABOVE VARIABLE COSTS				
				\$ 10.51
4. FIXED COSTS				
MACHINERY	ACRE	4.97	1.00	4.97
TRACTORS	ACRE	5.69	1.00	5.69
IRRIGATION MACHINERY	ACRE	23.30	1.00	23.30
LAND (NET RENT)	ACRE	11.33	1.00	<u>11.33</u>
TOTAL FIXED CCSTS				\$ 45.29
5. TOTAL COSTS				
				\$ 185.38
6. NET RETURNS				
				\$ -34.78

LAND CHARGE 33% GROSS LESS 33% FERT. CHEM. GAS, HARVEST & 50% OF
IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

WHEAT, SPRINKLER IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I 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	
CHISEL	HLM	2.79	JUNE	1.00	0.188	0.104	0.82	1.28
OFFSET DISC	HLM	2.78	JULY	2.00	0.265	0.147	1.40	2.44
CHISEL	HLM	2.79	AUG	1.50	0.282	0.156	1.24	1.92
OFFSET DISC	HLM	2.78	AUG	1.00	0.133	0.074	0.70	1.22
GRAIN DRILL	HLM	2.93	AUG	1.00	0.314	0.175	1.36	2.09
PICKUP 1/2 TON	10	NOV	0.90	<u>1.125</u>	<u>0.900</u>		<u>2.41</u>	<u>1.70</u>
TOTALS				2.306	1.556		7.94	10.66

LAND CHARGE 33% GROSS LESS 33%, FERT, CHEM, GAS, HARVEST & 50% OF
IRRIG FIXED COSTS. STKG RATE 1.5 AC/HD. GOVT PYMNT. NOT INCL.
PREPARED BY DR. RAY W. SAMMONS, TAEX, AMARILLO, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER --- 75 001401 170 0
ANNUAL CAPITAL MONTH 5

COW-CALF BUDGET --- TEXAS HIGH PLAINS I REGION

ESTIMATED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	4.50	CWT.	100.00	0.43	193.50
HEIFER CALVES	4.25	CWT.	90.00	0.31	118.57
CULL COWS	10.00	CWT.	48.00	0.11	52.80
TOTAL					<u>364.87</u>
2. VARIABLE COSTS					
COTTONSEED CAKE		LB.	0.10	150.00	15.00
HAY		BALE	2.00	15.00	30.00
VET MEDICINE		HEAD	5.00	1.00	5.00
RANGE IMPROVEMEN		ACRE	0.40	15.00	6.00
SALT & MIN.		LB.	0.07	30.00	2.10
MISC EXPENSE		HEAD	3.00	1.00	3.00
MARKETING		HEAD	5.00	1.00	5.00
FENCE REPAIR		HEAD	4.00	1.00	4.00
WATER FACIL REPR		HEAD	2.50	1.00	2.50
CORRAL REPAIR		HEAD	1.55	1.00	1.55
MACHINERY (FUEL, LUBE, REP)		DOL.			3.82
EQUIPMENT (FUEL, LUBE, REP)		DOL.			0.31
LABOR, TRACTOR & MACHINERY		HRS.	4.50	1.15	5.20
LABOR, EQUIPMENT		HRS.	4.50	0.06	0.29
LABOR, LIVESTOCK		HRS.	4.50	6.40	28.80
INTEREST ON OPER. CAP.,		DOL.	0.10	49.30	4.93
TOTAL VARIABLE COSTS					<u>117.50</u>
3. INCOME ABOVE VARIABLE COSTS					247.38
4. FIXED COSTS					
LAND RENT		ACRE	4.00	15.00	60.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.10	571.36	57.14
INT. ON OTHER EQUIPMENT		DOL.	0.10	34.00	3.40
DEPR. ON BEEF BULL PURCH.		DOL.			8.40
DEPR. ON HORSE		DOL.			0.33
DEPR. ON OTHER EQUIP.		DOL.			5.55
OTHER FC, MACH & EQUIP.		DOL.			10.83
TOTAL FIXED COSTS					<u>145.65</u>
5. TOTAL COSTS					263.14
6. NET RETURNS					101.73

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE,
1% DEATH LOSS ON COWS, STOCKING RATE 15 ACRES/COW, 7 SECTION RANCH
ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE

Budget information presented is prepared solely as a general guideline and is not intended to recognize or to predict the costs and returns from any one particular farm or ranch operation.

HOURLY COST SUMMARY FOR IMPLEMENTS AND POWER UNITS BUDGET IDENTIFICATION NUMBER---11 001000 110 1

MACHINE	SIZE	PURCHASE PRICE	SALVAGE VALUE	YEARS OWNED	ANNUAL HOURS USED	DEPR./HOUR	INTEREST/HOUR	INS./HOUR	TAXES/HOUR	OWNER'S RATE	PERFORM OP. COST PER HOUR
PICKUP 1/2 TON	0.50	5000.	2344.	3.	700.	1.265	0.525	0.031	0.071	1.368	4.136
TOTAL											

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK--BUDGET NUMBER 11 001000 110 1

LINE NO.	ITEM	SIZE	UNIT	LIST PRICE	DEPRECIATION	INTEREST	INSURANCE	TAXES	REPAIRS AND LUBE	FUEL	LABOR HRSHP/YR	TOTAL OPERATING HOURS
----------	------	------	------	------------	--------------	----------	-----------	-------	------------------	------	----------------	-----------------------

1	HAYRACK-FEEDER	16.00	FEET	400.00	20.00	1.00	2.00	2.00	2.00	0.67	43.00	2.00
2	STOCK TRAILER	24.00	FEET	2200.00	110.00	5.50	11.00	8.80	8.80	0.67	236.50	8.80
3	GRAIN TRAILER	14.00	FEET	500.00	25.00	1.25	2.50	2.00	2.00	0.67	53.75	2.00
4	STOCK SPRAYER	150.00	GAL.	750.00	37.50	1.87	3.75	7.50	4.50	0.67	80.62	7.50
5	TACK	1.00	DOL.	450.00	22.50	1.12	2.25	4.50	0.00	0.67	48.37	4.50
6	PENS & EQUIPMENT	7500.00	FEET	2500.00	125.00	6.25	12.50	6.25	0.00	0.00	143.75	6.25
51	BEEF COW RAISED	1.00	HEAD	500.00	0.00	5.00	5.00	0.00	0.00	0.00	7.50	0.00
54	BEEF BULL PURCH.	1.00	HEAD	1200.00	210.00	3.90	7.80	0.00	0.00	0.00	221.70	0.00
55	BEEF HEIFER RAI.	1.00	HEAD	300.00	0.00	1.50	3.00	0.00	0.00	0.00	4.50	0.00
95	HORSE	1.00	HEAD	400.00	33.50	26.60	1.33	2.66	0.00	0.00	37.49	0.00

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

LINE NO.	ITEM	SIZE	UNIT	NUMBER	PROPOR. CHARGED	OPERATING CHARGES	INTEREST CHARGES	LABOR HOURS CHARGED
1	HAYRACK-FEEDER	16.00	FEET	1.000	0.010	0.43	0.02	0.01
2	STOCK TRAILER	24.00	FEET	1.000	0.010	2.36	0.09	0.01
3	GRAIN TRAILER	14.00	FEET	1.000	0.010	0.54	0.02	0.01
4	STOCK SPRAYER	150.00	GAL.	1.000	0.010	0.81	0.07	0.01
5	TACK	1.00	DOL.	1.000	0.010	0.48	0.06	0.01
6	PENS & EQUIPMENT	7500.00	FEET	1.000	0.010	1.44	0.04	0.01
51	BEEF COW RAISED	1.00	HEAD	1.000	1.000	7.50	0.00	0.00
54	BEEF BULL PURCH.	1.00	HEAD	1.000	0.040	8.87	0.00	0.00
55	BEEF HEIFER RAI.	1.00	HEAD	1.000	0.125	0.56	0.00	0.00
95	HORSE	1.00	HEAD	1.000	0.010	0.37	0.00	0.00

STOCKER CALF BUDGET, TEXAS HIGH PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER HEAD
PURCHASE NOV 1, SELL MARCH 10

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
FEEDER STEERS	5.60	CWT.	85.00	1.00	476.00
TOTAL					<u>476.00</u>
2. VARIABLE COSTS					
STOCKER STEERS		CWT.	100.00	4.00	400.00
DEATH LOSS		HEAD	400.00	0.03	12.00
WHEAT PASTURE		DAYS	0.30	137.00	41.10
HAY		BALE	2.00	4.00	8.00
VET & PROCESSING		HEAD	5.00	1.00	5.00
SALT & MIN.		LB.	0.07	8.00	0.56
MISC EXPENSE		HEAD	4.00	1.00	4.00
HAULING & MKTG.		CWT.	0.75	5.60	4.20
FENCE REPAIR		DAYS	0.05	137.00	6.85
INTEREST ON OPER. CAP.,		DOL.	0.10	232.48	23.25
TOTAL VARIABLE COSTS					<u>504.96</u>
3. INCOME ABOVE VARIABLE COSTS					-28.96
4. FIXED COSTS					
DEPR. ON OTHER EQUIP.		DOL.			0.0
TOTAL FIXED COSTS					<u>0.0</u>
5. TOTAL COSTS					504.96
6. NET RETURNS					-28.96

PRIMARILY GRAZING OF DRYLAND WHEAT PASTURE, STOCKING RATE OF 3 AC/HEAD, 137 DAYS GRAZING, 3% DEATH LOSS AND SHRINK, 1.3 LBS. GAIN/DAY. ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE
Budget information presented is prepared solely as a general guideline and is not intended to recognize or to predict the costs and returns from any one particular farm or ranch operation.

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.
750-11-79, Revised

AECO 6