


TEXAS MIDDLE GULF COAST FOREWORD

The enterprise budgets for Texas Middle Gulf Coast Region are based on estimates of yields, production input quantities, and production practices which represent the best judgment of local producers, county Extension agents-agriculture, financial institution representatives, farm machinery dealers and others knowledgeable of the area. Variation in yields, production inputs and production practices should be expected for particular farms.

Budgets for all major crops produced in the area are included for two levels of management, when applicable. Crop yields are directly related to levels of management. These differences are due largely to timing of operational practices which may not be evident in the budgets.

The machinery inventory is applicable to both typical and high level management. In some budgets custom rates, primarily harvesting, were used in lieu of the assumption that harvesting equipment was owned.

Budgets for establishing permanent type pasture grasses were prepared and used for prorating establishment costs in the respective pasture and hay budgets. Forage crops include expenses only because it is expected that the income will be derived from livestock enterprises.

Land charges were based on the customary landlord's crop share less his proportionate share of certain production and harvesting inputs. A per acre land charge was made when crop share was not used.

TEXAS MIDDLE GULF COAST REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1979)</u>		
Seed		
Cottonseed (Acid Delinted)	lb.	\$.45
Grain Sorghum	lb.	.40
Rice	cwt.	16.75
Soybeans	lb.	.30
Fertilizer		
Nitrogen	lb.	.23
Phosphorous	lb.	.16
Potassium	lb.	.16
Herbicides		
Propanil - Or dram	acre	13.42
MCPA	gal.	10.00
Treflan	gal.	23.00
Lorox	lb.	4.30
Lasso	gal.	15.75
Cotoran	lb.	5.75
DSMA (4 lbs., ie)	gal.	4.68
AAtrex	lb.	2.75
Sencor	lb.	7.98
Insecticides and Fungicides		
Malathion (5 lbs., ie)	gal.	10.90
Toxaphene (6 lbs., ie)	gal.	5.63
4-4-Tox-Methyl	gal.	10.85
Furadan	lb.	.30
Methyl Parathion (4 lbs., ie)	gal.	9.40
Benlate (50% W.P.)	lb.	7.95
Sevimon (4 lbs., ie)	gal.	11.65

TEXAS MIDDLE GULF COAST REGION

Item	Unit	Price
Custom Rates		
Cotton, Picking & Hauling	cwt.	\$ 3.00
Seed	cttn.	
Ginning, Bag, Etc.	bale	32.64
Combining & Hauling-Sorghum	cwt.	.50
Drying-Sorghum	cwt.	.22
Drying-Rice	cwt.	.68
Hauling-Rice	cwt.	.35
Hauling-Soybeans	bu.	.21
Drying & Storage-Soybeans	bu.	.25
Fuel		
Gasoline	gal.	.54
Diesel	gal.	.45
<u>Prices Received (1979)</u>		
Cotton-Lint	lb.	.53
Seed (Cotton)	ton	80.00
Grain Sorghum	cwt.	3.65
Soybeans	bu.	5.65
Rice	cwt.	9.05

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

TEXAS MIDDLE GULF COAST REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Cost Per Hour
Tractor - 40 HP	1	\$ 5,500	15	7500	\$.74	\$ 1.85
Tractor - 65 HP	2	6,666	10	6000	.94	2.50
Tractor - 80 HP	3	12,111	6	3600	2.26	3.11
Tractor - 100 HP	4	14,444	6	4200	2.32	3.98
Tractor - 135 HP	5	20,000	6	4200	3.21	5.43
Tractor - 165 HP	6	27,390	6	6000	3.07	7.42
Tractor - 70 HP	7	9,808	10	6000	1.38	3.04
Pickup - 1/2 Ton	11	5,100	4	3600	.96	1.80
Combine - 16 Ft	17	34,008	6	1350	19.08	8.64
Combine - 13 Ft.	19	34,008	5	1125	21.34	7.52
Blade (Dozer) - 8 Ft.	30	924	10	2000	.44	.69
Spring T Harrow - 16 Ft.	31	944	10	1250	.72	.33
Spike T Harrow - 16 Ft.	33	500	10	1400	.34	.16
Disc Tandem - 14 Ft.	34	1,888	8	1280	1.30	.64
Disc Tandem - 18 Ft.	35	2,444	8	1280	1.69	.83
Bed Planter - 14 Ft.	43	3,240	5	1500	1.65	1.37
Spray Rig - 16.7 Ft.	45	1,728	10	1200	1.38	.63

(Continued)

Texas Middle Gulf Coast Region

(Continued)

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Offset Disc - 14 Ft.	50	\$ 1,300	8	1280	\$.90	\$.44
Planter - 18 Ft.	52	2,880	10	800	3.45	2.02
Planter - 24 Ft.	55	3,777	10	800	4.53	2.64
Land Plane 6 - 12 Ft.	56	3,777	16	3200	1.33	.51
Cultivator - 18 Ft.	57	1,666	10	2000	.80	.56
Rolling Cult. - 20 Ft.	58	1,875	10	2000	.90	.63
Bedder - 10 Ft.	59	850	10	2000	.41	.06
Cultivator - 24 Ft.	60	2,333	10	2000	1.12	.78
Sprayer (Herb) - 24 Ft.	64	500	10	1000	.48	.22
Levee Plow - 10 Ft.	66	1,210	8	2160	.50	.24
Field Cult. - 18 Ft.	67	1,416	10	2000	.68	.31
Field Cult. - 36 Ft.	70	3,564	6	600	4.72	2.55
Cultipacker - 14 Ft.	76	611	12	1680	.37	.16
Cultipacker - 18 Ft.	87	888	12	1680	.54	.23
Stalk Shredder - 18 Ft.	91	2,175	6	1200	1.44	.79
Grain Cart - 16 Ft.	92	1,320	10	3250	.39	.18
Shop Equipment	98	5,250	8	4000	1.16	1.96
Levee Box T-A - 5 Ft.	99	19	6	6	2.52	2.06

RICE, IRRIGATED, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
RICE 1ST CROP	CWT.	9.05	47.00	425.35
RICE 2ND CROP	CWT.	9.05	9.70	<u>87.78</u>
TOTAL				\$ 513.13
2. VARIABLE COSTS				\$
PREHARVEST				
SEED (105PC)	CWT.	16.75	1.14	19.09
NITROGEN	LBS.	0.20	163.00	32.60
PHOSPHATE	LBS.	0.15	52.00	7.80
POTASH (80PC)	LBS.	0.15	28.00	4.20
INSECT	ACRE	4.36	0.33	1.44
PROPANIL-ORDRAM	ACRE	13.42	2.00	26.84
PROPANIL-ORDRAM	ACRE	11.17	1.00	11.17
FURADAN	ACRE	5.10	0.40	2.04
CUST AIR OTHER	ACRE	2.24	3.33	7.46
CUST AIR HERB	ACRE	3.00	2.00	6.00
CUST AIR SEED	CWT.	2.00	1.20	2.40
CUST AIR FERT	CWT.	2.25	5.80	13.05
MACHINERY	ACRE	6.39	1.00	6.39
TRACTORS	ACRE	11.77	1.00	11.77
IRRIGATION MACHINERY	ACRE	29.32	1.00	29.32
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	4.35	22.03
LABOR(IRRIGATION)	HOUR	5.06	4.31	21.82
INTEREST ON OP. CAP.	DOL.	0.10	86.34	<u>8.63</u>
SUBTOTAL, PRE-HARVEST				\$ 234.06
HARVEST COSTS				\$
CUST HAUL	CWT.	0.35	63.15	22.10
CUST DRY (GR.WT)	CWT.	0.68	63.15	42.94
SALES COMM	CWT.	0.07	56.70	3.97
MACHINERY	ACRE	7.89	1.00	7.89
TRACTORS	ACRE	2.80	1.00	2.80
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	2.24	<u>11.36</u>
SUBTOTAL, HARVEST				\$ 91.06
TOTAL VARIABLE COST				\$ 325.12
3. INCOME ABOVE VARIABLE COSTS				\$ 188.02
4. FIXED COSTS				\$
MACHINERY	ACRE	34.67	1.00	34.67
TRACTORS	ACRE	12.97	1.00	12.97
LAND (NET RENT)	ACRE	49.10	1.00	<u>49.10</u>
TOTAL FIXED COSTS				\$ 96.74
5. TOTAL COSTS				\$ 421.86
6. NET RETURNS				\$ 91.27

LAND RENT IS 10 PERCENT OF GROSS INCOME LESS 10 PERCENT OF DRYING.
SECOND CROP RICE 75 PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED. PREPARED BY
DR. ARTHUR GERLOW, TAEX, BRYAN, TX PROJECTED 1979

RICE, IRRIGATED, TEXAS MIDDLE GULF COAST 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
SHOP EQUIPMENT C	98	NOV	0.10	0.0	0.101	0.20	0.18
OFF SET DISK	6.50	NOV	1.00	0.222	0.143	1.44	1.10
PICKUP	11	NOV	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	DEC	0.10	0.0	0.101	0.20	0.18
DISK TANDEM	5.35	DEC	1.00	0.171	0.114	0.83	1.01
FIELD CULTIVATOR	6.70	DEC	1.00	0.087	0.058	0.69	0.76
LAND PLANE 6	6.56	DEC	1.00	0.275	0.183	1.80	1.53
PICKUP	11	DEC	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	JAN	0.10	0.0	0.101	0.20	0.18
SHOP EQUIPMENT C	98	FEB	0.10	0.0	0.101	0.20	0.18
PICKUP	11	FEB	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	MAR	0.10	0.0	0.101	0.20	0.18
DISK TANDEM	5.35	MAR	0.50	0.085	0.057	0.42	0.51
SPRNG T HARROW	5.31	MAR	0.50	0.104	0.069	0.48	0.52
FIELD CULTIVATOR	6.70	MAR	1.00	0.087	0.058	0.69	0.76
LAND PLANE 6	6.56	MAR	0.75	0.206	0.137	1.35	1.15
LEVEE PLOW	5.66	MAR	2.00	0.671	0.447	3.02	3.15
BLADE (DOZER)	3.30	MAR	1.00	0.377	0.252	1.11	1.27
PICKUP	11	MAR	0.20	0.250	0.200	0.36	0.27
LEVEE BOX T-A	99	MAR	0.33	0.0	0.332	0.68	1.24
SHOP EQUIPMENT C	98	APR	0.05	0.0	0.050	0.10	0.09
PICKUP	11	APR	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	MAY	0.05	0.0	0.050	0.10	0.09
PICKUP	11	MAY	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	JUNE	0.05	0.0	0.050	0.10	0.09
PICKUP	11	JUNE	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	JULY	0.05	0.0	0.050	0.10	0.09
PICKUP	11	JULY	0.22	0.275	0.220	0.40	0.30
SHOP EQUIPMENT C	98	AUG	0.10	0.0	0.101	0.20	0.18
BLADE (DOZER)	3.30	AUG	0.25	0.094	0.063	0.28	0.32
COMBINE	17	AUG	1.00	0.541	0.513	4.43	14.93
GRAIN CART	3.92	AUG	1.00	0.641	0.428	1.67	2.16
PICKUP	11	AUG	0.22	0.275	0.220	0.40	0.30
SHOP EQUIPMENT C	98	SEPT	0.10	0.0	0.101	0.20	0.18
PICKUP	11	SEPT	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	UCT	0.10	0.0	0.101	0.20	0.18
OFF SET DISK	6.50	UCT	0.50	0.111	0.074	0.72	0.55
COMBINE	17	UCT	0.75	0.481	0.385	3.32	11.20
GRAIN CART	3.92	UCT	0.75	0.481	0.321	1.25	1.62
PICKUP	11	UCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.27</u>	<u>0.20</u>
TOTALS				6.598	6.135	28.85	47.64

BUDGET IDENTIFICATION NUMBER--- 99 0229012290 0 ANNUAL CAPITAL MONTH 10
 LAND RENT IS 10 PERCENT OF GROSS INCOME LESS 10 PERCENT OF DRYING.
 SECOND CROP RICE 75 PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED. PREPARED BY
 DR. ARTHUR GERLOW, TAEX, BRYAN, TX PROJECTED 1979

COTTON, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.53	300.00	159.00
COTTON SEED	TON	80.00	0.24	<u>19.20</u>
TOTAL				\$ 178.20
2. VARIABLE COSTS				\$
PREHARVEST				
COTTON SEED	CWT.	45.00	0.35	15.75
NITROGEN	LBS.	0.23	50.00	11.50
PHOSPHATE	LBS.	0.16	68.00	10.88
POTASH	ACRE	0.16	5.00	0.80
MALATHION	ACRE	1.36	2.00	2.72
TOX-METHYL	ACRE	2.71	2.00	5.42
INSECT. - LATE	ACRE	3.82	2.00	7.64
HERB, PREMERGE	ACRE	5.75	1.00	5.75
HERB, POSTEMERGE	ACRE	1.46	1.00	1.46
CUST AIR INSECT	ACRE	2.00	3.00	6.00
MACHINERY	ACRE	4.45	1.00	4.45
TRACTORS	ACRE	12.76	1.00	12.76
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	5.13	25.95
INTEREST ON OP. CAP.	DOL.	0.10	39.38	<u>3.94</u>
SUBTOTAL, PRE-HARVEST				\$ 115.02
HARVEST COSTS				\$
CUSTOM HARV&HAUL	CWT.	11.20	3.00	33.60
GIN, BAG, ETC.	BALE	32.64	0.60	<u>19.58</u>
SUBTOTAL, HARVEST				\$ 53.18
TOTAL VARIABLE COST				\$ 168.20
3. INCOME ABOVE VARIABLE COSTS				\$ 10.00
4. FIXED COSTS				\$
MACHINERY	ACRE	6.32	1.00	6.32
TRACTORS	ACRE	12.28	1.00	12.28
LAND (NET RENT)	ACRE	29.91	1.00	<u>29.91</u>
TOTAL FIXED COSTS				\$ 48.52
5. TOTAL COSTS				\$ 216.72
6. NET RETURNS				\$ -38.52

LAND RENT BASED ON LANDLORDS SHARE OF 1/4 GROSS INCOME LESS 1/4 OF FERTILIZER, INSECTICIDE, AND GINNING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

COTTON, DRYLAND, TEXAS MIDDLE GULF COAST 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
ROLLING CULT	5,58	NOV	1.00	0.217	0.145	1.03	1.12
PICKUP	11	NOV	0.10	0.125	0.100	0.18	0.14
BEDDER	5,59	DEC	1.00	0.387	0.258	1.70	1.79
SPRAY RIG	5,45	DEC	1.00	0.257	0.172	1.22	1.46
SPRAYER (HERB)	64	DEC	1.00	0.0	0.143	0.03	0.11
PICKUP	11	DEC	0.30	0.375	0.300	0.54	0.41
PICKUP	11	FEB	0.10	0.125	0.100	0.18	0.14
ROLLING CULT	5,58	MAR	1.00	0.217	0.145	1.03	1.12
PLANTER	5,55	MAR	1.00	0.161	0.107	0.98	1.46
PICKUP	11	MAR	0.20	0.250	0.200	0.36	0.27
CULTIVATOR	5,60	APR	1.00	0.179	0.119	0.87	0.96
SPRAYER (HERB)	64	APR	1.00	0.0	0.143	0.03	0.11
PICKUP	11	APR	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	5,60	MAY	1.00	0.179	0.119	0.87	0.96
SPRAYER (HERB)	64	MAY	1.00	0.0	0.143	0.03	0.11
PICKUP	11	MAY	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	5,60	JUNE	1.00	0.179	0.119	0.87	0.96
SPRAYER (HERB)	64	JUNE	1.00	0.0	0.143	0.03	0.11
PICKUP	11	JUNE	0.10	0.125	0.100	0.18	0.14
PICKUP	11	JULY	0.20	0.250	0.200	0.36	0.27
STALK SHREDDER	5,91	AUG	1.00	0.175	0.116	0.85	0.98
DISK TANDEM	34	AUG	1.00	0.0	0.146	0.09	0.30
BEDDER	5,59	AUG	1.00	0.387	0.258	1.70	1.79
PICKUP	11	AUG	0.30	0.375	0.300	0.54	0.41
ROLLING CULT	5,58	SEPT	1.00	0.217	0.145	1.03	1.12
PICKUP	11	SEPT	0.10	0.125	0.100	0.18	0.14
BEDDER	5,59	OCT	1.00	0.387	0.258	1.70	1.79
PICKUP	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.27</u>	<u>0.20</u>
TOTALS				5.128	4.429	17.21	18.61

LAND RENT BASED ON LANDLORDS SHARE OF 1/4 GROSS INCOME LESS 1/4 OF
FERTILIZER, INSECTICIDE, AND GINNING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9310220022200 0
ANNUAL CAPITAL MONTH 10

COTTON, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.53	400.00	212.00
COTTON SEED	TON	80.00	0.32	<u>25.60</u>
TOTAL				\$ 237.60
2. VARIABLE COSTS				\$
PREHARVEST				\$
COTTON SEED	CWT.	45.00	0.35	15.75
NITROGEN	LBS.	0.23	50.00	11.50
PHOSPHATE	LBS.	0.16	68.00	10.88
POTASH	ACRE	0.16	5.00	0.80
MALATHION	ACRE	1.36	2.00	2.72
TOX-METHYL	ACRE	2.71	2.00	5.42
INSECT. - LATE	ACRE	3.82	2.00	7.64
HERB, PREMERGE	ACRE	5.75	1.00	5.75
HERB, POSTEMERGE	ACRE	1.46	1.00	1.46
CUST AIR INSECT	ACRE	2.00	3.00	6.00
MACHINERY	ACRE	4.45	1.00	4.45
TRACTORS	ACRE	12.76	1.00	12.76
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	5.13	25.95
INTEREST ON OP. CAP.	DOL.	0.10	39.38	<u>3.94</u>
SUBTOTAL, PRE-HARVEST				\$ 115.02
HARVEST COSTS				\$
CUSTOM HARV&HAUL	CWT.	11.20	3.00	33.60
GIN, BAG, ETC.	BALE	36.25	0.80	<u>29.00</u>
SUBTOTAL, HARVEST				\$ 62.60
TOTAL VARIABLE COST				\$ 177.62
3. INCOME ABOVE VARIABLE COSTS				\$ 59.98
4. FIXED COSTS				\$
MACHINERY	ACRE	6.32	1.00	6.32
TRACTORS	ACRE	12.28	1.00	12.28
LAND (NET RENT)	ACRE	42.41	1.00	<u>42.41</u>
TOTAL FIXED COSTS				\$ 61.02
5. TOTAL COSTS				\$ 238.64
6. NET RETURNS				\$ -1.04

LAND RENT BASED ON LANDLORDS SHARE OF 1/4 GROSS INCOME LESS 1/4 OF FERTILIZER, INSECTICIDE, AND GINNING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

COTTON, DRYLAND, TEXAS MIDDLE GULF COAST 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
ROLLING CULT	5,58	NOV	1.00	0.217	0.145	1.03	1.12
PICKUP	11	NOV	0.10	0.125	0.100	0.18	0.14
BEDDER	5,59	DEC	1.00	0.387	0.258	1.70	1.79
SPRAY RIG	5,45	DEC	1.00	0.257	0.172	1.22	1.46
SPRAYER (HERB)	64	DEC	1.00	0.0	0.143	0.03	0.11
PICKUP	11	DEC	0.30	0.375	0.300	0.54	0.41
PICKUP	11	FEB	0.10	0.125	0.100	0.18	0.14
ROLLING CULT	5,58	MAR	1.00	0.217	0.145	1.03	1.12
PLANTER	5,55	MAR	1.00	0.161	0.107	0.98	1.46
PICKUP	11	MAR	0.20	0.250	0.200	0.36	0.27
CULTIVATOR	5,60	APR	1.00	0.179	0.119	0.87	0.96
SPRAYER (HERB)	64	APR	1.00	0.0	0.143	0.03	0.11
PICKUP	11	APR	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	5,60	MAY	1.00	0.179	0.119	0.87	0.96
SPRAYER (HERB)	64	MAY	1.00	0.0	0.143	0.03	0.11
PICKUP	11	MAY	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	5,60	JUNE	1.00	0.179	0.119	0.87	0.96
SPRAYER (HERB)	64	JUNE	1.00	0.0	0.143	0.03	0.11
PICKUP	11	JUNE	0.10	0.125	0.100	0.18	0.14
PICKUP	11	JULY	0.20	0.250	0.200	0.36	0.27
STALK SHREDDER	5,91	AUG	1.00	0.175	0.116	0.85	0.98
DISK TANDEM	34	AUG	1.00	0.0	0.146	0.09	0.30
BEDDER	5,59	AUG	1.00	0.387	0.258	1.70	1.79
PICKUP	11	AUG	0.30	0.375	0.300	0.54	0.41
ROLLING CULT	5,58	SEPT	1.00	0.217	0.145	1.03	1.12
PICKUP	11	SEPT	0.10	0.125	0.100	0.18	0.14
BEDDER	5,59	OCT	1.00	0.387	0.258	1.70	1.79
PICKUP	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.27</u>	<u>0.20</u>
TOTALS				5.128	4.429	17.21	18.61

LAND RENT BASED ON LANDLORDS SHARE OF 1/4 GROSS INCOME LESS 1/4 OF FERTILIZER, INSECTICIDE, AND GINNING. GOV'T PYMNT NOT INCLUDED.
 PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9310220012200 0
 ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
SORGHUM	CWT.	3.65	30.00	\$ <u>109.50</u>
TOTAL				\$ 109.50
2. VARIABLE COSTS				
PREHARVEST				
SORGHUM SEED	LBS.	0.40	9.00	\$ 3.60
NITROGEN	LBS.	0.23	85.00	19.55
PHOSPHATE	LBS.	0.16	25.00	4.00
INSECTICIDE	ACRE	6.02	1.00	6.02
HERBICIDE	ACRE	4.65	1.00	4.65
CUST AIR INSECT	ACRE	2.00	1.00	2.00
MACHINERY	ACRE	4.27	1.00	4.27
TRACTORS	ACRE	8.88	1.00	8.88
LABOR(TRACTOR & MACHINERY)	HOOR	5.06	5.90	29.83
INTEREST ON OP. CAP.	DOL.	0.10	27.41	<u>2.74</u>
SUBTOTAL, PRE-HARVEST				\$ 85.53
HARVEST COSTS				
COMBINE & HAUL	CWT.	0.50	30.00	15.00
DRYING	CWT.	0.22	30.00	<u>6.60</u>
SUBTOTAL, HARVEST				\$ 21.60
TOTAL VARIABLE COST				\$ 107.13
3. BREAKEVEN PRICE, VARIABLE COSTS				
	CWT.			3.571
4. FIXED COSTS				
MACHINERY	ACRE	5.37	1.00	5.37
TRACTORS	ACRE	9.80	1.00	9.80
LAND (NET RENT)	ACRE	23.54	1.00	<u>23.54</u>
TOTAL FIXED COSTS				\$ 38.70
5. TOTAL COSTS				
				\$ 145.84
6. BREAKEVEN PRICE, TOTAL COSTS				
	CWT.			4.861

LAND RENT BASED ON LANDLORDS SHARE OF 33 PERCENT OF GROSS INCOME LESS 33 PERCENT OF FERT. INSECT AND DRYING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. AKTHUR GERLOW, TAEX. BRYAN, TEXAS PROJECTED 1979

GRAIN SORGHUM, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP.		FIXED COSTS PER ACRE
						PER ACRE	PER ACRE	
DISK TANDEM	4,35	NOV	0.25	0.043	0.028	0.16		0.20
BEDDER	3,59	NOV	1.00	0.387	0.258	0.98		1.31
PICKUP	11	NOV	0.15	0.187	0.150	0.27		0.20
FIELD CULTIVATOR	4,67	DEC	1.00	0.174	0.116	0.59		0.65
PICKUP	11	DEC	0.10	0.125	0.100	0.18		0.14
BEDDER	3,59	JAN	1.00	0.387	0.258	0.98		1.31
PICKUP	11	JAN	0.15	0.187	0.150	0.27		0.20
BEDDER	3,59	FEB	1.00	0.387	0.258	0.98		1.31
PICKUP	11	FEB	0.15	0.187	0.150	0.27		0.20
SPIKE T HARROW	1,33	MAR	1.00	0.208	0.139	0.33		0.31
BED PLANTER	3,43	MAR	0.75	0.330	0.220	1.12		1.49
CULTIPACKER	1,87	MAR	0.75	0.131	0.087	0.21		0.23
CULTIVATOR	3,57	MAR	1.00	0.238	0.159	0.68		0.91
PICKUP	11	MAR	0.30	0.375	0.300	0.54		0.41
BED PLANTER	3,43	APR	0.25	0.110	0.073	0.37		0.50
CULTIPACKER	1,87	APR	0.25	0.044	0.029	0.07		0.08
CULTIVATOR	3,57	APR	1.00	0.238	0.159	0.68		0.91
PICKUP	11	APR	0.20	0.250	0.200	0.36		0.27
CULTIVATOR	3,57	MAY	1.00	0.238	0.159	0.68		0.91
PICKUP	11	MAY	0.15	0.187	0.150	0.27		0.20
PICKUP	11	JUNE	0.10	0.125	0.100	0.18		0.14
PICKUP	11	JULY	0.10	0.125	0.100	0.18		0.14
PICKUP	11	AUG	0.20	0.250	0.200	0.36		0.27
STALK SHREDDER	2,91	SEPT	1.00	0.175	0.116	0.44		0.48
DISK TANDEM	4,35	SEPT	1.00	0.171	0.114	0.64		0.81
BEDDER	3,59	SEPT	1.00	0.387	0.258	0.98		1.31
PICKUP	11	SEPT	0.20	<u>0.250</u>	<u>0.200</u>	<u>0.36</u>		<u>0.27</u>
TOTALS				5.895	4.230	13.14		15.17

LAND RENT BASED ON LANDLORDS SHARE OF 33 PERCENT OF GROSS INCOME LESS
33 PERCENT OF FERT, INSECT AND DRYING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER---- 73 0220022200 0
ANNUAL CAPITAL MONTH 10

GRAIN SORGHUM, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
SORGHUM	CWT.	3.50	35.00	<u>122.50</u>
TOTAL				\$ 122.50
2. VARIABLE COSTS				\$
PREHARVEST				\$
SORGHUM SEED	LBS.	0.40	9.00	3.60
NITROGEN	LBS.	0.23	85.00	19.55
PHOSPHATE	LBS.	0.16	25.00	4.00
INSECTICIDE	ACRE	6.02	1.00	6.02
HERBICIDE	ACRE	4.65	1.00	4.65
CUST AIR INSECT	ACRE	2.00	1.00	2.00
MACHINERY	ACRE	4.27	1.00	4.27
TRACTORS	ACRE	8.88	1.00	8.88
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	5.90	29.83
INTEREST ON OP. CAP.	DOL.	0.10	27.41	<u>2.74</u>
SUBTOTAL, PRE-HARVEST				\$ 85.53
HARVEST COSTS				\$
COMBINE & HAUL	CWT.	0.50	35.00	17.50
DRYING	CWT.	0.22	35.00	<u>7.70</u>
SUBTOTAL, HARVEST				\$ 25.20
TOTAL VARIABLE COST				\$ 110.73
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			3.164
4. FIXED COSTS				\$
MACHINERY	ACRE	5.37	1.00	5.37
TRACTORS	ACRE	9.80	1.00	9.80
LAND (NET RENT)	ACRE	27.47	1.00	<u>27.47</u>
TOTAL FIXED COSTS				\$ 42.63
5. TOTAL COSTS				\$ 153.37
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			4.382

LAND RENT BASED ON LANDLORDS SHARE OF 33 PERCENT OF GROSS INCOME LESS 33 PERCENT OF FERT, INSECT AND DRYING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

GRAIN SORGHUM, DRYLAND, TEXAS MIDDLE GULF COAST 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
DISK TANDEM	4,35	NOV	0.25	0.043	0.028	0.16	0.20
BEDDER	3,59	NOV	1.00	0.387	0.258	0.98	1.31
PICKUP	11	NOV	0.15	0.187	0.150	0.27	0.20
FIELD CULTIVATOR	4,67	DEC	1.00	0.174	0.116	0.59	0.65
PICKUP	11	DEC	0.10	0.125	0.100	0.18	0.14
BEDDER	3,59	JAN	1.00	0.387	0.258	0.98	1.31
PICKUP	11	JAN	0.15	0.187	0.150	0.27	0.20
BEDDER	3,59	FEB	1.00	0.387	0.258	0.98	1.31
PICKUP	11	FEB	0.15	0.187	0.150	0.27	0.20
SPIKE T HARROW	1,33	MAR	1.00	0.208	0.139	0.33	0.31
BED PLANTER	3,43	MAR	0.75	0.330	0.220	1.12	1.49
CULTIPACKER	1,87	MAR	0.75	0.131	0.087	0.21	0.23
CULTIVATOR	3,57	MAR	1.00	0.238	0.159	0.68	0.91
PICKUP	11	MAR	0.30	0.375	0.300	0.54	0.41
BED PLANTER	3,43	APR	0.25	0.110	0.073	0.37	0.50
CULTIPACKER	1,87	APR	0.25	0.044	0.029	0.07	0.08
CULTIVATOR	3,57	APR	1.00	0.238	0.159	0.68	0.91
PICKUP	11	APR	0.20	0.250	0.200	0.36	0.27
CULTIVATOR	3,57	MAY	1.00	0.238	0.159	0.68	0.91
PICKUP	11	MAY	0.15	0.187	0.150	0.27	0.20
PICKUP	11	JUNE	0.10	0.125	0.100	0.18	0.14
PICKUP	11	JULY	0.10	0.125	0.100	0.18	0.14
PICKUP	11	AUG	0.20	0.250	0.200	0.36	0.27
STALK SHREDDER	2,91	SEPT	1.00	0.175	0.116	0.44	0.48
DISK TANDEM	4,35	SEPT	1.00	0.171	0.114	0.64	0.81
BEDDER	3,59	SEPT	1.00	0.387	0.258	0.98	1.31
PICKUP	11	SEPT	0.20	<u>0.250</u>	<u>0.200</u>	<u>0.36</u>	<u>0.27</u>
TOTALS				5.895	4.230	13.14	15.17

LAND RENT BASED ON LANDLORDS SHARE OF 33 PERCENT OF GROSS INCOME LESS 33 PERCENT OF FERT, INSECT AND DRYING. GOV'T PYMNT NOT INCLUDED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 73 0220012200 0
ANNUAL CAPITAL MONTH 10

RICE, IRRIGATED, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
				\$
1. GROSS RECEIPTS FROM PRODUCTION				
RICE 1ST CROP	CWT.	9.05	42.57	385.26
RICE 2ND CRUP	CWT.	9.05	4.67	<u>42.26</u>
TOTAL				\$ 427.52
				\$
2. VARIABLE COSTS				
PREHARVEST				
SEED (105PC)	CWT.	16.75	1.14	19.09
NITROGEN	LBS.	0.20	163.00	32.60
PHOSPHATE	LBS.	0.15	52.00	7.80
POTASH (80PC)	LBS.	0.15	28.00	4.20
INSECT	ACRE	4.36	0.33	1.44
PROPANIL-ORDRAM	ACRE	13.42	2.00	26.84
FURADAN	ACRE	5.10	0.40	2.04
FUNGICIDE	ACRE	8.16	1.00	8.16
CUST AIR OTHER	ACRE	2.24	2.00	4.48
CUST AIR HERB	ACRE	3.00	2.00	6.00
CUST AIR SEED		2.25	1.20	2.70
CUST AIR FERT	CWT.	2.25	5.80	13.05
MACHINERY	ACRE	6.39	1.00	6.39
TRACTORS	ACRE	11.77	1.00	11.77
IRRIGATION MACHINERY	ACRE	29.32	1.00	29.32
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	4.35	22.03
LABOR(IRRIGATION)	HOUR	5.06	4.31	21.82
INTEREST ON OP. CAP.	DOL.	0.10	84.02	<u>8.40</u>
SUBTOTAL. PRE-HARVEST				\$ 228.14
				\$
HARVEST COSTS				
CUST HAUL	CWT.	0.35	52.43	18.35
CUST DRY (GR.WT)		0.68	52.43	35.65
SALES COMM	CWT.	0.07	47.24	3.31
MACHINERY	ACRE	7.89	1.00	7.89
TRACTORS	ACRE	2.80	1.00	2.80
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	2.24	<u>11.36</u>
SUBTOTAL. HARVEST				\$ 79.35
				\$
TOTAL VARIABLE COST				\$ 307.49
				\$
3. INCOME ABOVE VARIABLE COSTS				\$ 120.03
				\$
4. FIXED COSTS				
MACHINERY	ACRE	34.67	1.00	34.67
TRACTORS	ACRE	12.97	1.00	12.97
LAND (NET RENT)	ACRE	40.92	1.00	<u>40.92</u>
TOTAL FIXED COSTS				\$ 98.56
				\$
5. TOTAL COSTS				\$ 396.05
				\$
6. NET RETURNS				\$ 31.47

LAND RENT IS 10 PERCENT OF GROSS INCOME LESS 10 PERCENT OF DRYING.
SECOND CROP RICE 75PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED. PREPARED BY
DR. ARTHUR GERLOW, TAEX, BRYAN, TX PROJECTED 1979

RICE, IRRIGATED, TEXAS MIDDLE GULF COAST 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
SHOP EQUIPMENT C	98	NOV	0.10	0.0	0.101	0.20	0.18
OFF SET DISK PICKUP	6,50	NOV	1.00	0.222	0.148	1.44	1.10
SHOP EQUIPMENT C	98	DEC	0.10	0.0	0.101	0.20	0.18
DISK TANDEM	5,35	DEC	1.00	0.171	0.114	0.83	1.01
FIELD CULTIVATOR	6,70	DEC	1.00	0.087	0.058	0.69	0.76
LAND PLANE6 PICKUP	6,56	DEC	1.00	0.275	0.183	1.80	1.53
SHOP EQUIPMENT C	98	JAN	0.10	0.0	0.101	0.20	0.18
SHOP EQUIPMENT C	98	FEB	0.10	0.0	0.101	0.20	0.18
PICKUP	11	FEB	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	MAR	0.10	0.0	0.101	0.20	0.18
DISK TANDEM	5,35	MAR	0.50	0.085	0.057	0.42	0.51
SPRNG T HARROW	5,31	MAR	0.50	0.104	0.069	0.48	0.52
FIELD CULTIVATOR	6,70	MAR	1.00	0.087	0.058	0.69	0.76
LAND PLANE6	6,56	MAR	0.75	0.206	0.137	1.35	1.15
LEVEE PLOW	5,66	MAR	2.00	0.671	0.447	3.02	3.15
BLADE (DOZER)	3,30	MAR	1.00	0.377	0.252	1.11	1.29
PICKUP	11	MAR	0.20	0.250	0.200	0.36	0.27
LEVEE BOX T-A	99	MAR	0.33	0.0	0.332	0.68	1.24
SHOP EQUIPMENT C	98	APR	0.05	0.0	0.050	0.10	0.09
PICKUP	11	APR	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	MAY	0.05	0.0	0.050	0.10	0.09
PICKUP	11	MAY	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	JUNE	0.05	0.0	0.050	0.10	0.09
PICKUP	11	JUNE	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	JULY	0.05	0.0	0.050	0.10	0.09
PICKUP	11	JULY	0.22	0.275	0.220	0.40	0.30
SHOP EQUIPMENT C	98	AUG	0.10	0.0	0.101	0.20	0.18
BLADE (DOZER)	3,30	AUG	0.25	0.094	0.063	0.28	0.32
COMBINE	17	AUG	1.00	0.641	0.513	4.43	14.93
GRAIN CART	3,92	AUG	1.00	0.641	0.428	1.67	2.16
PICKUP	11	AUG	0.22	0.275	0.220	0.40	0.30
SHOP EQUIPMENT C	98	SEPT	0.10	0.0	0.101	0.20	0.18
PICKUP	11	SEPT	0.10	0.125	0.100	0.18	0.14
SHOP EQUIPMENT C	98	OCT	0.10	0.0	0.101	0.20	0.18
OFF SET DISK	6,50	OCT	0.50	0.111	0.074	0.72	0.55
COMBINE	17	OCT	0.75	0.481	0.385	3.32	11.20
GRAIN CART	3,92	OCT	0.75	0.481	0.321	1.25	1.62
PICKUP	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.27</u>	<u>0.20</u>

TOTALS
 BUDGET IDENTIFICATION NUMBER--- 99 0229022290 0
 ANNUAL CAPITAL MONTH 10

LAND RENT IS 10 PERCENT OF GROSS INCOME LESS 10 PERCENT OF DRYING.
 SECOND CROP RICE 75PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED. PREPARED BY
 DR. ARTHUR GERLOW, TAEX, BRYAN, TX
 PROJECTED 1979

SOYBEANS, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

VALUE OR PRICE OR
COST/UNIT QUANTITY COST

1. GROSS RECEIPTS FROM PRODUCTION
SOYBEANS
BU. 5.65 21.00
\$ 118.65

2. VARIABLE COSTS
PREHARVEST
SOYBEAN SEED 18.00
N & P & K 11.19
INSECTICIDE 5.25
HERBICIDE 9.42
FUNGICIDE 4.77
CUST AIR INSECT 10.00
MACHINERY 3.96
TRACTORS 8.89
LABOR(TRACTOR & MACHINERY) 5.06
INTEREST ON OP. CAP. 0.10
SUBTOTAL, PRE-HARVEST 22.76
\$ 98.93

HARVEST COSTS
DRY & STORAGE 4.20
HAUL 4.41
MACHINERY 2.35
TRACTORS 2.04
LABOR(TRACTOR & MACHINERY) 5.06
SUBTOTAL, HARVEST 18.16
TOTAL VARIABLE COST 117.09
BU. 5.576

4. FIXED COSTS
MACHINERY 15.29
TRACTORS 9.87
LAND (NET RENT) 15.21
TOTAL FIXED COSTS 40.37
\$ 157.46

5. TOTAL COSTS
6. BREAK-EVEN PRICE, TOTAL COSTS
BU. 7.498

LAND RENT IS 14 PERCENT OF GROSS INCOME
LESS 14 PERCENT OF DRYING AND STORAGE.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS
PROJECTED 1979

SOYBEANS, DRYLAND, TEXAS MIDDLE GULF COAST REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

 FUEL, OIL, FIXED
 ITEM TIMES LABOR MACHINE LUB., REP. COSTS
 NO. DATE OVER HOURS HOURS PER ACRE PER ACRE
 OPERATION

COMBINE	NOV	19	1.00	0.378	0.302	2.27	9.56
GRAIN CART	NOV	4,92	1.00	0.641	0.428	2.12	2.20
PICKUP	NOV	11	0.10	0.125	0.100	0.18	0.14
OFF SET DISK	DEC	4,50	2.00	0.444	0.296	1.54	1.75
ROLLING CULT	DEC	4,58	1.00	0.217	0.145	0.78	0.87
PICKUP	DEC	11	0.10	0.125	0.100	0.18	0.14
ROLLING CULT	JAN	4,58	1.00	0.217	0.145	0.78	0.87
DISK TANDEM	JAN	4,34	1.00	0.219	0.146	0.79	0.86
PICKUP	JAN	11	0.10	0.125	0.100	0.18	0.14
DISK TANDEM	FEB	4,34	1.00	0.219	0.146	0.79	0.86
PICKUP	FEB	11	0.20	0.250	0.200	0.36	0.27
PICKUP	APR	11	0.10	0.125	0.100	0.14	0.14
ROLLING CULT	MAY	4,58	2.00	0.434	0.289	1.56	1.73
SPIKE T HARROW	MAY	7,33	1.00	0.208	0.139	0.53	0.48
PLANTER	MAY	7,52	1.00	0.215	0.143	0.81	1.22
CULTIPACKER	MAY	7,76	1.00	0.225	0.150	0.57	0.53
PICKUP	MAY	11	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	JUNE	7,57	2.00	0.476	0.317	1.34	1.34
PICKUP	JUNE	11	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	JULY	7,57	1.00	0.238	0.159	0.67	0.67
PICKUP	JULY	11	0.22	0.275	0.220	0.40	0.40
PICKUP	AUG	11	0.22	0.275	0.220	0.40	0.30
PICKUP	SEPT	11	0.10	0.125	0.100	0.18	0.14
PICKUP	OCT	11	0.15	0.187	0.150	0.27	0.20
TOTALS			5.994	4.295	17.24	25.16	

LAND RENT IS 14 PERCENT OF GROSS INCOME
 LESS 14 PERCENT OF DRYING AND STORAGE.
 PREPARED BY DR. ARTHUR GERLOW, TAYLOR, BRYAN, TEXAS
 PROJECTED 1979
 BUDGET IDENTIFICATION NUMBER --- 99 0220012200 0
 ANNUAL CAPITAL MONTH 10

SOYBEANS, DRYLAND, TEXAS MIDDLE GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
SOYBEANS	BU.	5.65	30.00	\$ <u>169.50</u>
TOTAL				\$ 169.50
2. VARIABLE COSTS				
PREHARVEST				
SOYBEAN SEED	LBS.	0.30	60.00	18.00
N & P & K	ACRE	11.19	1.00	11.19
FOLIAR FUNGICIDE	ACRE	7.95	1.00	7.95
HERBICIDE	ACRE	18.84	0.50	9.42
INSECTICIDE	ACRE	5.25	1.20	6.30
CUST AIR INSECT	ACRE	2.50	4.00	10.00
MACHINERY	ACRE	3.96	1.00	3.96
TRACTORS	ACRE	8.89	1.00	8.89
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	4.98	25.17
INTEREST ON OP. CAP.	DOL.	0.10	25.47	<u>2.55</u>
SUBTOTAL, PRE-HARVEST				\$ 103.43
HARVEST COSTS				
DRY & STORAGE	BU.	0.20	30.00	6.00
HAUL	BU.	0.21	30.00	6.30
MACHINERY	ACRE	2.35	1.00	2.35
TRACTORS	ACRE	2.04	1.00	2.04
LABOR(TRACTOR & MACHINERY)	HOUR	5.06	1.02	<u>5.16</u>
SUBTOTAL, HARVEST				\$ 21.85
TOTAL VARIABLE COST				\$ 125.28
3. BREAKEVEN PRICE, VARIABLE COSTS				
	BU.			4.176
4. FIXED COSTS				
MACHINERY	ACRE	15.29	1.00	15.29
TRACTORS	ACRE	9.87	1.00	9.87
LAND (NET RENT)	ACRE	22.89	1.00	<u>22.89</u>
TOTAL FIXED COSTS				\$ 48.05
5. TOTAL COSTS				
				\$ 173.33
6. BREAKEVEN PRICE, TOTAL COSTS				
	BU.			5.778

LAND RENT IS 14 PERCENT OF GROSS INCOME
LESS 14 PERCENT OF DRYING AND STORAGE.

PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS

PROJECTED 1979

SOYBEANS, DRYLAND, TEXAS MIDDLE GULF COAST 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
COMBINE	19	NOV	1.00	0.378	0.302	2.27	9.56
GRAIN CART	4.92	NOV	1.00	0.641	0.423	2.12	2.20
PICKUP	11	NOV	0.10	0.125	0.100	0.18	0.14
OFF SET DISK	4.50	DEC	2.00	0.444	0.296	1.54	1.75
ROLLING CULT	4.58	DEC	1.00	0.217	0.145	0.78	0.87
PICKUP	11	DEC	0.10	0.125	0.100	0.18	0.14
ROLLING CULT	4.58	JAN	1.00	0.217	0.145	0.78	0.87
DISK TANDEM	4.34	JAN	1.00	0.219	0.146	0.79	0.96
PICKUP	11	JAN	0.10	0.125	0.100	0.18	0.14
DISK TANDEM	4.34	FEB	1.00	0.219	0.146	0.79	0.96
PICKUP	11	FEB	0.20	0.250	0.200	0.36	0.27
PICKUP	11	APR	0.10	0.125	0.100	0.18	0.14
ROLLING CULT	4.58	MAY	2.00	0.434	0.289	1.56	1.73
SPIKE T HARROW	7.33	MAY	1.00	0.208	0.139	0.53	0.44
PLANTER	7.52	MAY	1.00	0.215	0.143	0.81	1.22
CULTIPACKER	7.76	MAY	1.00	0.225	0.150	0.57	0.53
PICKUP	11	MAY	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	7.57	JUNE	2.00	0.476	0.317	1.34	1.34
PICKUP	11	JUNE	0.10	0.125	0.100	0.18	0.14
CULTIVATOR	7.57	JULY	1.00	0.238	0.159	0.67	0.67
PICKUP	11	JULY	0.22	0.275	0.220	0.40	0.30
PICKUP	11	AUG	0.22	0.275	0.220	0.40	0.30
PICKUP	11	SEPT	0.10	0.125	0.100	0.18	0.14
PICKUP	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.27</u>	<u>0.20</u>
TOTALS				5.994	4.295	17.24	25.16

LAND RENT IS 14 PERCENT OF GROSS INCOME

LESS 14 PERCENT OF DRYING AND STORAGE.

PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 99 0220012200 0
ANNUAL CAPITAL MONTH 10

1. GROSS RECEIPTS

ITEM WEIGHT UNIT PRICE OR COST/UNIT QUANTITY VALUE OR COST

STEER CALVES	4.00	CWT.	110.00	0.38	165.00
HEIFER CALVES	3.50	CWT.	98.00	0.26	89.18
CULL COWS	9.00	CWT.	55.00	0.09	44.55
TOTAL					298.73

2. VARIABLE COSTS

HAY	2.00	CWT.	2.00	10.08	20.16
PROT. SUPPLEMENT	10.19	CWT.	10.19	1.35	13.76
SALT & MIN.	12.80	CWT.	12.80	0.12	1.54
VET MEDICINE	3.86	HEAD	3.86	1.00	3.86
MISC EXPENSE	4.50	HEAD	4.50	1.00	17.37
MARKETING	5.00	HEAD	5.00	0.76	3.80
MACHINERY(FUEL,LUBE,REP)		DOL.			8.04
EQUIPMENT(FUEL,LUBE,REP)		DOL.			1.68
LABOR, TRACTOR & MACHINERY	4.00	HRS.	4.00	3.06	12.25
LABOR, EQUIPMENT	4.00	HRS.	4.00	0.36	1.44
LABOR, LIVESTOCK	4.00	HRS.	4.00	6.42	25.68
INTEREST ON OPER.CAP.	0.10	DOL.	0.10	43.69	4.37
TOTAL VARIABLE COSTS					113.94

3. INCOME ABOVE VARIABLE COSTS

FIXED COSTS	4.50	ACRE	4.50	8.00	36.00
NATIVE PASTURE	0.10	DOL.	0.10	924.00	92.40
INT. ON LIVESTOCK CAPITAL	0.10	DOL.	0.10	137.64	13.76
DEPR. ON BEEF BULL PUR		DOL.			10.50
DEPR. ON OTHER EQUIP.		DOL.			10.95
OTHER FC, MACH & EQUIP.		DOL.			19.26
TOTAL FIXED COSTS					182.88

5. TOTAL COSTS

296.82

6. NET RETURNS

1.91

25 COW, 3 HEIFER, 1 BULL UNIT, OCTOBER CALVING, NO CREEP FEED, GRADE GOOD CALVES, RAISED REPLACEMENT EVERY 8 YR., 76% CALF CROP, 3% DEATH LOSS. ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE

HOURLY COST SUMMARY FOR IMPLEMENTS AND POWER UNITS BUDGET IDENTIFICATION NUMBER---11 022022221022

MACHINE	SIZE	PURCHASE PRICE	SALVAGE VALUE	YEARS OWNED	ANNUAL HOURS USED	DEPR./ HOUR	INTEREST/ HOUR	INS./ HOUR	TAXES/ HOUR	TOTAL OWNER SHIP/ HOUR	PERFORM RATE HOUR/ ACRE	OP. COST PER HOUR
PICKUP	0.50	5100.	1877.	4.	900.	0.895	0.388	0.023	0.057	0.975	1.000	3.284

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK--BUDGET NUMBER 11 022022221022

LINE NO.	ITEM	SIZE UNIT	LIST PRICE	DEPREC-IATION	INTEREST	INSUR-ANCE	TAXES	REPAIRS	FUEL AND LUBE	HOURS LABOR	TOT OWN-ERSHP/YR	TOT OPER-ATING/YR
1	FENCE	1.00 MILE	945.00	63.00	47.25	2.36	4.72	12.60	0.0	4.00	70.09	12.60
2	LOT FENCE	10.00 FEET	11.26	1.13	0.56	0.03	0.06	0.11	0.0	0.07	1.21	0.11
11	BARN	2000.00 SQFT	4721.00	141.63	259.65	12.98	25.97	15.74	0.0	1.00	180.58	15.74
27	POND	1.00 ACRE	453.00	18.12	22.65	1.13	2.26	5.44	0.0	0.0	21.52	5.44
51	BEEF COW RAISED	1.00 HEAD	800.00	0.0	80.00	4.00	8.00	0.0	0.0	0.0	12.00	0.0
54	BEEF BULL PUR	1.00 HEAD	1750.00	262.50	122.50	6.12	12.25	0.0	0.0	0.0	280.87	0.0
55	BEEF HEIFER RAI	1.00 HEAD	600.00	0.0	60.00	3.00	6.00	0.0	0.0	0.0	9.00	0.0

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

LINE NO.	ITEM	SIZE UNIT	NUMBER ITEMS	PROPOR. CHARGED	OWNERSHP CHARGES	OPERATING CHARGES	INTEREST CHARGES	LABOR HOURS CHARGED
1	FENCE	1.00 MILE	0.060	1.000	4.21	0.76	2.83	0.24
2	LOT FENCE	10.00 FEET	1.200	1.000	1.45	0.14	0.68	0.08
11	BARN	2000.00 SQFT	0.040	0.900	6.50	0.57	9.35	0.04
27	POND	1.00 ACRE	0.040	1.000	0.86	0.22	0.91	0.0
51	BEEF COW RAISED	1.00 HEAD	1.000	1.000	12.00	0.0	80.00	0.0
54	BEEF BULL PUR	1.00 HEAD	0.040	1.000	11.23	0.0	4.90	0.0
55	BEEF HEIFER RAI	1.00 HEAD	0.125	1.000	1.12	0.0	7.50	0.0

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