

COTTON, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
TOOL BAR CULT. H	3,78	NOV	1.00	0.194	0.147	1.40	0.87	0.0	2.22	4.49
SHREDDER (4R) H	4,65	NOV	1.00	0.222	0.168	1.31	1.00	0.0	3.28	5.59
TOOL BAR CULT. H	3,78	FEB	1.00	0.194	0.147	1.40	0.87	0.0	2.22	4.49
RENTD. FERT. APPL 1	4,86	MAR	1.00	0.104	0.079	0.50	0.47	31.30	1.14	33.41
MB PLOW (3B) H	4,72	MAR	1.00	0.884	0.670	4.51	3.98	0.0	10.74	19.23
LISTER-BEDDER H	3,81	MAR	1.00	0.310	0.235	2.22	1.40	0.0	3.48	7.09
PLANTER H	4,73	APR	1.20	0.298	0.226	1.79	1.34	12.00	4.50	19.62
SPRAYER H	5,83	APR	1.00	0.372	0.282	1.08	1.67	10.45	2.86	16.06
TOOL BAR CULT. H	4,77	MAY	1.00	0.291	0.221	1.49	1.31	0.0	3.53	6.33
SPRAYER H	5,83	MAY	2.00	0.744	0.564	2.15	3.35	9.36	5.71	20.58
TOOL BAR CULT. H	4,77	JUNE	1.00	0.291	0.221	1.49	1.31	0.0	3.53	6.33
SPRAYER H	5,83	JUNE	2.00	0.744	0.564	2.15	3.35	9.36	5.71	20.58
SPRAYER H	5,83	JULY	2.00	0.744	0.564	2.15	3.35	9.36	5.71	20.58
TOTALS				5.392	4.085	23.63	24.26	81.83	54.64	184.37

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 COTTON LINT	PRICE OF COTTON LINT (DOLLARS)				
	0.46	0.51	0.57	0.63	0.68
400.00	-14.03	8.77	31.57	54.37	77.17
450.00	2.97	28.62	54.27	79.92	105.57
500.00	19.97	48.47	76.97	105.47	133.97
550.00	36.97	68.32	99.67	131.02	162.37
600.00	53.97	88.17	122.37	156.57	190.77

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

GRAIN SORGHUM, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	40.00	CWT.	4.65	186.00	_____
TOTAL PROJECTED RETURNS				\$ 186.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*NITROGEN	100.00	LB.	0.29	29.00	_____
*PHOSPHATE	80.00	LB.	0.27	21.60	_____
*POTASH	80.00	LB.	0.15	12.00	_____
*SEED	7.20	LB.	0.62	4.46	_____
*HERBICIDE	1.00	ACRE	5.77	5.77	_____
*INSECTICIDE	1.00	APPL	4.67	4.67	_____
FUEL & LUBE—TRACTOR		ACRE		17.35	_____
EQUIPMENT		ACRE		1.52	_____
REPAIRS-----TRACTOR		ACRE		2.97	_____
EQUIPMENT		ACRE		1.45	_____
LABOR-----MACHINERY	3.46	HOUR	4.50	15.55	_____
EQUIPMENT	0.63	HOUR	4.50	2.83	_____
OPERATING CAPITAL	35.06	DOL.	0.180	6.31	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 125.49	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	15.00	15.00	_____
CUSTOM HAUL	40.00	CWT.	0.30	12.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 27.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 152.49	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.81/CWT.	GRAIN SORGHUM	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 33.51	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		35.78	_____
EQUIPMENT		ACRE		15.88	_____
LAND-CASH RENT	1.00	ACRE	35.00	35.00	_____
TOTAL FIXED COSTS		ACRE		\$ 86.66	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 239.16	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.98/CWT.	GRAIN SORGHUM	
6. NET PROJECTED RETURNS		ACRE		\$ -53.16	\$ _____

GOVERNMENT PAYMENTS NOT INCLUDED.

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

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/22/82.

B-1241(C11)

GRAIN SORGHUM, NORTHEAST TEXAS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST	
						OPER COSTS	LABOR COSTS				
MB PLOW (3B)	T	3,38	AUG	1.00	0.756	0.573	5.41	3.40	0.0	9.10	17.91
SHREDDER (4R)	T	4,31	AUG	1.00	0.277	0.210	1.39	1.24	0.0	5.65	8.28
MB PLOW (3B)	T	3,38	SEPT	1.00	0.756	0.573	5.41	3.40	0.0	9.10	17.91
LISTER-BEDDER	T	3,47	SEPT	1.00	0.227	0.172	1.61	1.02	0.0	2.75	5.38
LISTER-BEDDER	T	3,47	DEC	1.00	0.227	0.172	1.61	1.02	0.0	2.75	5.38
RENTD.FERT.APPL	1	5,86	MAR	1.00	0.104	0.079	0.27	0.47	62.60	0.70	64.03
SPRAYER	T	4,49	MAR	1.20	0.378	0.286	1.91	1.70	5.77	6.33	15.71
PLANT-CULT	T	58	MAR	1.20	0.0	0.286	0.27	0.0	4.46	2.87	7.61
TOOL BAR CULT.	T	4,43	APR	1.00	0.322	0.244	1.65	1.45	0.0	3.90	6.99
SPRAYER	T	4,49	JUNE	1.30	0.409	0.310	2.07	1.84	4.67	6.86	15.44
TOTALS					3.457	2.905	21.58	15.55	77.50	50.00	164.65

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF GRAIN SORGHUM
(DOLLARS)

CWT.	PRICE OF GRAIN SORGHUM (DOLLARS)				
	3.72	4.18	4.65	5.11	5.58
32.00	-31.05	-16.17	-1.29	13.59	28.47
36.00	-17.37	-0.63	16.11	32.85	49.59
40.00	-3.69	14.91	33.51	52.11	70.71
44.00	9.99	30.45	50.91	71.37	91.83
48.00	23.67	45.99	68.31	90.63	112.95

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

GRAIN SORGHUM, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAIN SORGHUM	60.00	CWT.	4.65	279.00	_____
TOTAL PROJECTED RETURNS				\$ 279.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*NITROGEN	160.00	LB.	0.29	46.40	_____
*PHOSPHATE	80.00	LB.	0.27	21.60	_____
*POTASH	80.00	LB.	0.15	12.00	_____
*SEED	7.20	LB.	0.62	4.46	_____
*HERBICIDE	1.00	ACRE	5.77	5.77	_____
*INSECTICIDE	1.00	APPL	4.67	4.67	_____
FUEL & LUBE--TRACTOR		ACRE		20.23	_____
EQUIPMENT		ACRE		1.52	_____
REPAIRS-----TRACTOR		ACRE		3.50	_____
EQUIPMENT		ACRE		1.79	_____
LABOR-----MACHINERY	4.04	HOOR	4.50	18.17	_____
EQUIPMENT	0.63	HOOR	4.50	2.83	_____
OPERATING CAPITAL	35.42	DOL.	0.180	6.38	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 149.33	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	15.00	15.00	_____
CUSTOM HAUL	60.00	CWT.	0.30	18.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 33.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 182.33	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.04/CWT.	GRAIN SORGHUM	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 96.67	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		41.35	_____
EQUIPMENT		ACRE		9.28	_____
LAND-CASH RENT	1.00	ACRE	45.00	45.00	_____
TOTAL FIXED COSTS		ACRE		\$ 95.63	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 277.96	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.63/CWT.	GRAIN SORGHUM	
6. NET PROJECTED RETURNS		ACRE		\$ 1.04	\$ _____

GOVERNMENT PAYMENTS NOT INCLUDED.

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

GRAIN SORGHUM, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST	
						OPER COSTS	LABOR COSTS				
MB PLOW (3B)	H	3,72	AUG	1.00	0.884	0.670	6.27	3.98	0.0	9.90	20.15
SHREDDER (4R)	H	4,65	AUG	1.00	0.222	0.168	1.31	1.00	0.0	3.28	5.59
MB PLOW (3B)	H	3,72	SEPT	1.00	0.884	0.670	6.27	3.98	0.0	9.90	20.15
LISTER-BEDDER	H	3,81	SEPT	1.00	0.310	0.235	2.22	1.40	0.0	3.48	7.09
LISTER-BEDDER	H	3,81	DEC	1.00	0.310	0.235	2.22	1.40	0.0	3.48	7.09
RENTD.FERT.APPL1		5,86	MAR	1.00	0.104	0.079	0.27	0.47	51.00	0.70	52.43
SPRAYER	H	4,83	MAR	1.20	0.447	0.338	2.28	2.01	5.77	5.35	15.40
PLANT-CULT	T	58	MAR	1.20	0.0	0.286	0.27	0.0	4.46	2.87	7.61
RENTD.FERT.APPL1		5,86	APR	1.00	0.104	0.079	0.27	0.47	29.00	0.70	30.43
POOL BAR CULT.	H	4,77	APR	1.00	0.291	0.221	1.49	1.31	0.0	3.53	6.33
SPRAYER	H	4,83	JUNE	1.30	0.484	0.367	2.47	2.18	4.67	5.80	15.11
TOTALS					4.039	3.346	25.33	18.17	94.90	48.97	187.38

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF GRAIN SORGHUM
 (DOLLARS)

CWT.	PRICE OF GRAIN SORGHUM (DOLLARS)				
	3.72	4.18	4.65	5.11	5.58
48.00	-0.17	22.15	44.47	66.79	89.11
54.00	20.35	45.46	70.57	95.68	120.79
60.00	40.87	68.77	96.67	124.57	152.47
66.00	61.39	92.08	122.77	153.46	184.15
72.00	81.91	115.39	148.87	182.35	215.83

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

HAY PRODUCTION (COASTAL BERMUDAGRASS ESTABLISHMENT), NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
FERT (N) APPL'D	60.00	LB.	0.29	17.40	_____
FERT (P) APPL'D	40.00	LB.	0.27	10.80	_____
FERT (K) APPL'D	40.00	LB.	0.15	6.00	_____
*SPRIGS	1.00	ACRE	35.00	35.00	_____
*HERBICIDE	1.00	ACRE	4.06	4.06	_____
FUEL & LUBE---TRACTOR		ACRE		2.63	_____
EQUIPMENT		ACRE		2.54	_____
REPAIRS-----TRACTOR		ACRE		0.34	_____
EQUIPMENT		ACRE		0.53	_____
LABOR-----MACHINERY	0.76	HOUR	4.50	3.44	_____
EQUIPMENT	1.05	HOUR	4.50	4.72	_____
OPERATING CAPITAL	36.32	DOL.	0.180	6.54	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 94.00	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 94.00	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -94.00	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.06	_____
EQUIPMENT		ACRE		6.63	_____
LAND-CASH RENT	1.00	ACRE	25.00	25.00	_____
TOTAL FIXED COSTS		ACRE		\$ 38.69	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 132.70	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -132.70	\$ _____

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.

HAY PRODUCTION (COASTAL BERMUDAGRASS ESTABLISHMENT), NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST	
						OPER COSTS	LABOR COSTS				
TANDEM DISC	T	4,34	MAR	2.00	0.449	0.340	2.31	2.02	35.00	7.01	46.33
SPRAYER	T	5,49	APR	1.00	0.315	0.239	0.90	1.42	4.06	3.92	10.29
TOTALS					0.763	0.578	3.20	3.44	39.06	10.93	56.62

HAY PRODUCTION (COASTAL BERNHADGRASS), NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

CATEGORY	PROJECTED	YIELD	UNIT	PROJECTED	YOUR
	ESTIMATE	VALUE	\$/UNIT	VALUE	ESTIMATE
1. GROSS RECEIPTS					
HAY					
TOTAL PROJECTED RETURNS	210.00	BALE	1.60	336.00	336.00
2. VARIABLE COSTS					
PREHARVEST COSTS					
FERT (N) APPL'D	240.00	LB.	0.29	69.60	
FERT (P) APPL'D	100.00	LB.	0.27	27.00	
FERT (K) APPL'D	130.00	LB.	0.15	19.50	
*HERBICIDE	0.50	ACRE	4.06	2.03	
FUEL & LUBE--TRACTOR					
EQUIPMENT					
REPAIRS--TRACTOR					
EQUIPMENT					
LABOR-----MACHINERY	0.16	HOUR	4.50	0.71	
EQUIPMENT					
OPERATING CAPITAL					
SUBTOTAL, PREHARVEST	-7.05	DOL.	0.180	-1.27	
HARVEST COSTS					
CUSTOM BALING	210.00	BALE	0.50	105.00	
SUBTOTAL, HARVEST					
TOTAL VARIABLE COSTS					
ACRE				226.55	
BREAK-EVEN PRICE, VARIABLE COSTS					
ACRE				109.45	
3. INCOME ABOVE VARIABLE COSTS					
BREAK-EVEN PRICE, TOTAL COSTS					
ACRE				268.07	
5. TOTAL PROJECTED COSTS					
ACRE				41.52	
TOTAL FIXED COSTS					
TRACTOR	1.00	ACRE	25.00	25.00	
EQUIPMENT				2.19	
LAND-CASH RENT				13.27	
PROJATED ESTABL	132.70	DOL.	0.10	13.27	
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR				1.06	
EQUIPMENT				2.19	
LAND-CASH RENT				25.00	
PROJATED ESTABL				13.27	
TOTAL FIXED COSTS				41.52	
6. NET PROJECTED RETURNS					
ACRE				67.93	

ESTABLISHMENT COST PROJATED OVER 10 YEARS. HAY SOLD IN FIELD.

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.

HAY PRODUCTION (COASTAL BERMUDAGRASS), NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST	
SPRAYER	T	5,49	MAR	0.50	0.157	0.119	0.45	0.71	2.03	1.96	5.15
TOTALS					0.157	0.119	0.45	0.71	2.03	1.96	5.15

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 HAY	BALE	PRICE OF HAY (DOLLARS)				
		1.28	1.44	1.60	1.76	1.92
168.00		9.49	36.37	63.25	90.13	117.01
189.00		25.87	56.11	86.35	116.59	146.83
210.00		42.25	75.85	109.45	143.05	176.65
231.00		58.63	95.59	132.55	169.51	206.47
252.00		75.01	115.33	155.65	195.97	236.29