

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

B-1241(C11)

SOYBEANS, 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	3,34	DEC	1.00	0.224	0.170	1.60	1.01	0.0	3.29	5.90
TANDEM DISC	T	3,34	MAR	1.00	0.224	0.170	1.60	1.01	0.0	3.29	5.90
RENTD.FERT.APPL1		5,86	APR	1.00	0.104	0.079	0.27	0.47	16.80	0.70	18.23
LISTER-BEDDER	T	3,47	APR	1.00	0.227	0.172	1.61	1.02	0.0	2.75	5.38
SPRAYER	T	3,49	MAY	1.00	0.315	0.239	2.22	1.42	8.25	4.97	16.86
TOOL BAR CULT.	T	4,43	JUNE	1.00	0.322	0.244	1.65	1.45	0.0	3.90	6.99
PLANTER	T	3,39	JUNE	1.20	0.364	0.276	2.68	1.64	10.80	4.85	19.97
SPRAYER	T	3,49	JULY	2.00	0.630	0.477	4.44	2.83	9.34	9.94	26.56
TOOL BAR CULT.	T	4,43	JULY	1.00	0.322	0.244	1.65	1.45	0.0	3.90	6.99
TOOL BAR CULT.	T	4,43	AUG	1.00	0.322	0.244	1.65	1.45	0.0	3.90	6.99
TOTALS					3.053	2.313	19.36	13.74	45.19	41.48	119.77

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 SOYBEANS	PRICE OF SOYBEANS (DOLLARS)				
	4.92	5.53	6.15	6.76	7.38
BU.					
20.00	-9.57	2.73	15.03	27.33	39.63
22.50	2.10	15.94	29.78	43.62	57.45
25.00	13.78	29.15	44.53	59.90	75.28
27.50	25.45	42.37	59.28	76.19	93.10
30.00	37.13	55.58	74.03	92.48	110.93

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

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

B-1241(C11)

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

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOYBEANS	38.00	BU.	6.15	233.70	_____
TOTAL PROJECTED RETURNS				\$ 233.70	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*PHOSPHATE	60.00	LB.	0.27	16.20	_____
*POTASH	60.00	LB.	0.15	9.00	_____
*SEED	45.00	LB.	0.24	10.80	_____
*INNOCULANT	1.00	ACRE	1.35	1.35	_____
*HERBICIDE	1.00	ACRE	8.25	8.25	_____
*INSECTICIDE	3.50	APPL	4.67	16.34	_____
FUEL & LUBE--TRACTOR		ACRE		19.54	_____
EQUIPMENT		ACRE		1.86	_____
REPAIRS-----TRACTOR		ACRE		3.55	_____
EQUIPMENT		ACRE		1.80	_____
LABOR-----MACHINERY	3.71	HOUR	4.50	16.71	_____
EQUIPMENT	0.77	HOUR	4.50	3.46	_____
OPERATING CAPITAL	28.37	DOL.	0.180	5.11	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 113.98	\$ _____
HARVEST COSTS					
CUSTOM COMBINE	1.00	ACRE	15.00	15.00	_____
CUSTOM HAUL	38.00	BU.	0.25	9.50	_____
SUBTOTAL, HARVEST		ACRE		\$ 24.50	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 138.48	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.64/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 95.22	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		37.87	_____
EQUIPMENT		ACRE		7.54	_____
LAND-CASH RENT	1.00	ACRE	45.00	45.00	_____
TOTAL FIXED COSTS		ACRE		\$ 90.41	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 228.89	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 6.02/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ 4.81	\$ _____

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.

SOYBEANS, 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				
TANDEM DISC	H	3,68	DEC	1.00	0.227	0.172	1.72	1.02	0.0	2.98	5.72
TANDEM DISC	H	3,68	MAR	1.00	0.227	0.172	1.72	1.02	0.0	2.98	5.72
RENTD.FERT.APPL1		5,86	APR	1.00	0.104	0.079	0.27	0.47	25.20	0.70	26.63
LISTER-BEDDER	H	3,81	APR	1.00	0.310	0.235	2.22	1.40	0.0	3.48	7.09
SPRAYER	H	3,83	MAY	1.00	0.372	0.282	2.64	1.67	8.25	4.10	16.66
TOOL BAR CULT.	H	4,77	JUNE	1.00	0.291	0.221	1.49	1.31	0.0	3.53	6.33
PLANTER	H	3,73	JUNE	1.20	0.298	0.226	2.38	1.34	12.15	4.21	20.08
SPRAYER	H	3,83	JULY	1.00	0.372	0.282	2.64	1.67	4.67	4.10	13.08
TOOL BAR CULT.	H	4,77	JULY	1.00	0.291	0.221	1.49	1.31	0.0	3.53	6.33
SPRAYER	H	3,83	AUG	1.00	0.372	0.282	2.64	1.67	4.67	4.10	13.08
TOOL BAR CULT.	H	4,77	AUG	1.00	0.291	0.221	1.49	1.31	0.0	3.53	6.33
SPRAYER	H	3,83	SEPT	1.00	0.372	0.282	2.64	1.67	4.67	4.10	13.08
SPRAYER	H	3,83	OCT	0.50	0.186	0.141	1.32	0.84	2.34	2.05	6.54
TOTALS					3.713	2.813	24.67	16.71	61.94	43.38	146.71

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 SOYBEANS
 (DOLLARS)

QUANTITY OF SOYBEANS	BU.	PRICE OF SOYBEANS (DOLLARS)				
		4.92	5.53	6.15	6.76	7.38
30.40		12.99	31.69	50.38	69.08	87.77
34.20		30.74	51.77	72.80	93.84	114.87
38.00		48.48	71.85	95.22	118.59	141.96
41.80		66.23	91.94	117.64	143.35	169.06
45.60		83.97	112.02	140.06	168.11	196.15

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

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS	40.00	BU.	3.75	150.00
WHEAT				150.00
TOTAL PROJECTED RETURNS				\$ 150.00
2. VARIABLE COSTS				
PREHARVEST COSTS	80.00	LB.	0.29	23.20
FERT (N) APPL'D	40.00	LB.	0.27	10.80
FERT (P) APPL'D	40.00	LB.	0.15	6.00
FERT (K) APPL'D	75.00	LB.	0.28	21.00
*INSECTICIDE	1.00	APPL	5.31	5.31
FUEL & LUBE--TRACTOR		ACRE	4.67	4.67
EQUIPMENT		ACRE	1.52	1.52
REPAIRS--TRACTOR		ACRE	0.60	0.60
EQUIPMENT		ACRE	0.58	0.58
LABOR-----MACHINERY	1.24	HOUR	4.50	5.58
EQUIPMENT	0.63	HOUR	4.50	2.83
OPERATING CAPITAL	57.53	DOL.	0.180	10.35
SUBTOTAL, PREHARVEST		ACRE		\$ 92.44
HARVEST COSTS	1.00	ACRE	15.00	15.00
CUSTOM COMBINE	40.00	BU.	0.20	8.00
CUSTOM HAY		ACRE		23.00
SUBTOTAL, HARVEST		ACRE		\$ 23.00
TOTAL VARIABLE COSTS		ACRE		\$ 115.44
BREAK-EVEN PRICE, VARIABLE COSTS				\$ 2.89/BU. WHEAT
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 34.56
4. FIXED COSTS				
DEPRECIATION, INTEREST, TAXES & INSUR.		ACRE		12.32
TRACTOR		ACRE		6.62
EQUIPMENT		ACRE		30.00
LAND-CASH RENT	1.00	ACRE		48.94
TOTAL FIXED COSTS		ACRE		\$ 97.94
5. TOTAL PROJECTED COSTS		ACRE		\$ 164.38
BREAK-EVEN PRICE, TOTAL COSTS				\$ 4.11/BU. WHEAT
6. NET PROJECTED RETURNS		ACRE		\$ -14.38

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)

WHEAT, 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				
OFFSET DISC	T	4,32	SEPT	1.00	0.273	0.207	1.38	1.23	0.0	3.85	6.47
OFFSET DISC	T	4,32	OCT	1.00	0.273	0.207	1.38	1.23	0.0	3.85	6.47
GRAIN DRILL	T	4,42	OCT	1.00	0.378	0.286	2.00	1.70	21.00	5.65	30.35
SPRAYER	T	5,49	NOV	1.00	0.315	0.239	0.90	1.42	5.31	3.92	11.54
TOTALS					1.240	0.939	5.66	5.58	26.31	17.28	54.83

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.	PRICE OF WHEAT (DOLLARS)				
		3.00	3.37	3.75	4.12	4.50
	32.00	-17.84	-5.84	6.16	18.16	30.16
	36.00	-6.64	6.86	20.36	33.86	47.36
	40.00	4.56	19.56	34.56	49.56	64.56
	44.00	15.76	32.26	48.76	65.26	81.76
	48.00	26.96	44.96	62.96	80.96	98.96

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

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

CATEGORY	PROJECTED	UNIT	PROJECTED	YOUR ESTIMATE
	YIELD		\$/UNIT	VALUE
1. GROSS RECEIPTS	WHEAT	50.00 BU.	3.75	187.50
	TOTAL PROJECTED RETURNS			187.50
2. VARIABLE COSTS	INPUT USE			
	FERT (N) APPL'D	120.00 LB.	0.29	34.80
	FERT (P) APPL'D	80.00 LB.	0.27	21.60
	FERT (K) APPL'D	80.00 LB.	0.15	12.00
	*SEED (TREATED)	75.00 LB.	0.28	21.00
	*INSECTICIDE	1.00 APPL.	5.31	5.31
	FUEL & OIL--TRACTOR		5.02	5.02
	EQUIPMENT		1.18	1.18
	REPAIRS--TRACTOR		0.65	0.65
	EQUIPMENT		0.80	0.80
	LABOR--MACHINERY		4.50	6.08
	EQUIPMENT		0.49	2.20
	OPERATING CAPITAL		4.50	4.50
	SUBTOTAL, PREHARVEST		0.180	11.05
	HARVEST COSTS			
	CUSTOM COMBINE	1.00 ACRE	15.00	15.00
	CUSTOM HAUL	50.00 BU.	0.20	10.00
	SUBTOTAL, HARVEST			25.00
	TOTAL VARIABLE COSTS	ACRE		146.69
3. INCOME ABOVE VARIABLE COSTS	BREAK-EVEN PRICE, VARIABLE COSTS	\$ 2.93/BU.		
	WHEAT			
	ACRE			40.81
4. FIXED COSTS	DEPRECIATION, INTEREST, TAXES & INSUR.	ACRE		
	TRACTOR		13.29	13.29
	EQUIPMENT		3.62	3.62
	TOTAL FIXED COSTS	ACRE		16.91
5. TOTAL PROJECTED COSTS		ACRE		163.60
6. NET PROJECTED RETURNS	BREAK-EVEN PRICE, TOTAL COSTS	\$ 3.27/BU.		
	WHEAT			
	ACRE			23.90

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)

WHEAT, 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	
OFFSET DISC	H	4,66	AUG	1.00	0.295	0.223	1.59	1.33	0.0	3.85	6.77
OFFSET DISC	H	4,66	SEPT	1.00	0.295	0.223	1.59	1.33	0.0	3.85	6.77
GRAIN DRILL	H	4,76	OCT	1.00	0.389	0.295	2.06	1.75	21.00	5.05	29.86
SPRAYER	H	5,83	NOV	1.00	0.372	0.282	1.08	1.67	5.31	2.86	10.92
TOTALS					1.350	1.023	6.33	6.08	26.31	15.62	54.33

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	PRICE OF WHEAT (DOLLARS)				
	3.00	3.37	3.75	4.12	4.50
BU.					
40.00	-24.69	-9.69	5.31	20.31	35.31
45.00	-10.69	6.18	23.06	39.93	56.81
50.00	3.31	22.06	40.81	59.56	78.31
55.00	17.31	37.93	58.56	79.18	99.81
60.00	31.31	53.81	76.31	98.81	121.31

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

SOUTHERN PEAS, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOUTHERN PEAS	8.00	CWT.	20.00	160.00	_____
TOTAL PROJECTED RETURNS				\$ 160.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
FERT (N) APPL'D	20.00	LB.	0.29	5.80	_____
FERT (P) APPL'D	40.00	LB.	0.27	10.80	_____
FERT (K) APPL'D	40.00	LB.	0.15	6.00	_____
*SEED	30.00	LB.	0.38	11.40	_____
FUEL & LUBE--TRACTOR		ACRE		7.33	_____
EQUIPMENT		ACRE		1.69	_____
REPAIRS-----TRACTOR		ACRE		0.92	_____
EQUIPMENT		ACRE		0.83	_____
LABOR-----MACHINERY	1.72	HOUR	4.50	7.72	_____
EQUIPMENT	0.70	HOUR	4.50	3.15	_____
OPERATING CAPITAL	4.94	DOL.	0.180	0.89	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 56.54	\$ _____
HARVEST COSTS					
CUSTOM COMBINE	1.00	ACRE	15.00	15.00	_____
CUSTOM HAUL	8.00	CWT.	0.30	2.40	_____
SUBTOTAL, HARVEST		ACRE		\$ 17.40	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 73.94	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 9.24/CWT.		SOUTHERN PEAS
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 86.06	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		18.93	_____
EQUIPMENT		ACRE		5.94	_____
TOTAL FIXED COSTS		ACRE		\$ 24.87	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 98.81	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 12.35/CWT.		SOUTHERN PEAS
6. NET PROJECTED RETURNS		ACRE		\$ 61.19	\$ _____

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)

SOUTHERN PEAS, 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	APR	1.00	0.224	0.170	1.15	1.01	0.0	3.50	5.67
TANDEM DISC	T 4,34	MAY	1.00	0.224	0.170	1.15	1.01	0.0	3.50	5.67
TOOL BAR CULT.	T 4,43	JUNE	1.00	0.322	0.244	1.65	1.45	0.0	3.90	6.99
PLANTER	T 4,39	JUNE	1.00	0.303	0.230	1.63	1.36	11.40	4.33	18.72
TOOL BAR CULT.	T 4,43	JULY	2.00	0.643	0.487	3.30	2.89	0.0	7.79	13.98
TOTALS				1.717	1.300	8.88	7.72	11.40	23.03	51.03

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 SOUTHERN PEAS	PRICE OF SOUTHERN PEAS (DOLLARS)				
	16.00	18.00	20.00	22.00	24.00
CWT.					
6.40	28.94	41.74	54.54	67.34	80.14
7.20	41.50	55.90	70.30	84.70	99.10
8.00	54.06	70.06	86.06	102.06	118.06
8.80	66.62	84.22	101.82	119.42	137.02
9.60	79.18	98.38	117.58	136.78	155.98