

TEXAS RIO GRANDE VALLEY

FOREWORD

The enterprise budgets for Texas Rio Grande Valley 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 one of the following three methods: 1) customary landlord's crop share less his proportionate share of certain production and harvesting inputs; 2) a cash lease; or 3) a fair market value times an interest rate.

TEXAS RIO GRANDE VALLEY REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1978)</u>		
Seed		
Cotton	lb.	\$.50
Grain Sorghum	lb.	.48
Corn	lb.	.48
Forage sorghum (silage)	lb.	.45
Hay grazer	lb.	.20
Wheat - Milam	lb.	.22
Oats	bu.	4.00
Coastal bermuda (sprigs & sprigging)	acre	35.00
Buffel grass	lb. pls.	1.60
Carrots	lb.	5.00
Cabbage	lb.	40.00
Cantaloupes	lb.	5.50
Honeydews	lb.	5.50
Watermelons	lb.	5.50
Cucumbers	lb.	5.60
Onions granex	lb.	32.00
Onions grano	lb.	14.00
Bell peppers	lb.	20.00
Tomatoes	lb.	17.00
Lettuce	lb.	16.00
Citrus Trees		
Orange	tree	2.50
Grapefruit	tree	2.50
Fertilizer		
Ammonium nitrate	ton	114.00
Ammonium sulfate	ton	104.00
Anhydrous ammonia	ton	150.00
Liquid N-32	ton	108.00
18-46-0	ton	194.00
0-44-0	ton	152.00
20-10-0	ton	118.00
10-20-0	ton	118.00
20-20-0	ton	118.00
12-24-12	ton	144.00
18-18-5	ton	133.00
Liquid 11-34-0	ton	152.00

RIO GRANDE VALLEY

- 2 -

Item	Unit	Price
Insecticides		
Methyl parathion	gal.	\$ 8.50
Ethyl parathion	gal.	8.50
Toxephene	gal.	5.45
Cygon	gal.	18.40
Guthion	gal.	14.90
Sevin	lb.	2.06
Metasystox	gal.	21.20
Supercide	gal.	19.75
Lannate	gal.	21.75
Pvorin	qt.	36.00
Pounce	gal.	204.80
Ambush	gal.	116.00
Disyston	gal.	23.60
Monitor	gal.	43.35
Bolstar	gal.	42.32
Dipel	lb.	8.98
Difonate	gal.	26.05
Granular	lb.	.64
Dasanit	gal.	34.70
Granular	lb.	.94
Bidrin	gal.	43.00
Azodrin	gal.	27.50
Kelthane	gal.	24.50
Ethion	gal.	15.70
Acaraben	gal.	19.05
Tox-Methyl	gal.	11.78
Orthene	lb.	5.95
Herbicides		
Treflan	gal.	28.40
Prefar	gal.	17.85
Tolbanq	gal.	25.00
Lorox	lb.	4.60
Dacthal	lb.	2.40
Tok E-25	gal.	11.70
Balan	gal.	9.55
Igran	lb.	3.20
Simazine 80W	lb.	3.25
Aatrex	lb.	2.28
MSMA	gal.	9.15
Banvel	gal.	38.45
Krovar	lb.	5.40
Surflan	lb.	7.00

RIO GRANDE VALLEY

- 3 -

Item	Unit	Price
Fungicides		
Maneb	lb.	\$ 1.50
Bravo	gal.	30.00
Difolatan	gal.	11.10
Zineb	lb.	1.40
Benlate	lb.	9.00
Kocide 101	lb.	1.73
Defoliant		
Def	gal.	16.14
Accellerate	gal.	10.58
Arsenic Acid	gal.	7.50
Paraquat	gal.	39.95
Climax	gal.	1.60
Labor rates		
Tractor operator	hr.	4.00
Irrigation	hr.	3.25
Hand labor	hr.	3.00
Fuels and lubricants		
Diesel	gal.	45.00
Gasoline	gal.	60.00
Custom Rates		
Combine grain sorghum	cwt.	.30
Combine corn	acre	15.00
Haul grain sorghum	cwt.	.20
Haul corn	cwt.	.20
Cotton stripping	lb. lint cotton	.06
Cotton picking (includes hauling)	lb. lint cotton	.10
Cut, rake, bale hay - standard bales	bale	.45
Cut, rake, bale hay - large round bales	bale	9.00
Haul hay - standard bales	bale	.25
Haul hay - round bales	bale	1.00
Materials application		
Insecticides	acre	2.00
Fungicides	acre	2.00
Defoliant	acre	2.00
Fertilizer	acre	2.00

RIO GRANDE VALLEY

- 4 -

Item	Unit	Price
<u>Prices Received (1978)</u>		
Cotton	lb.	\$.57
Cotton seed	ton	97.00
Grain sorghum	cwt.	3.65
Corn	bu.	2.25
Sorghum silage	ton	20.00
Corn silage	ton	20.00
Hay	ton	50.00
Carrots	bag	4.10
Cabbage	carton	4.12
Cantaloupes	carton	4.50
Honeydews	carton	5.10
Cucumbers	carton	6.50
Onions	bag	4.15
Bell peppers	carton	4.25
Tomatoes	carton	9.50
Lettuce	carton	3.30
Oranges	ton	65.00
Grapefruit	ton	52.00

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

TEXAS RIO GRANDE VALLEY 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 Costs Per Hour
Tractor - 125 HP	2	\$25,750	6	3600	\$ 3.76	\$ 7.96
Tractor - 80 HP	3	17,850	7	3500	2.94	5.45
Tractor - 40 HP	4	5,789	7	2100	1.98	2.86
Pickup - 1/2 Ton	10	5,048	3	2100	1.48	3.67
Cotton Picker 2R	17 & 19	46,150	6	3000	8.23	15.01
Moldboard Plow - 5.3 Ft. T	30	4,075	7	700	4.17	2.20
Moldboard Plow - 6.7 Ft.	31 & 62	5,350	7	1050	3.69	1.92
Chisel Plow - 15 Ft.	32 & 63	2,825	7	1050	.50	1.02
Rolling Cult. 6R	34 & 65	4,000	7	1400	2.04	1.08
Bedder 6R	35 & 66	2,575	7	1050	1.75	.93
Planter 6R	36 & 67	4,925	7	700	5.33	2.65
Offset Disc - 10 Ft. T	37	4,110	7	1050	2.91	1.48
Tandem Disc - 14 Ft. T	39	4,000	7	1050	2.72	1.44
Shredder - 5 Ft. T	41	1,300	7	1050	.95	.47
Disc Tiller	43 & 74	3,500	7	1050	2.32	1.26
Cultivator 6R	44 & 75	3,150	7	1050	2.14	1.13
Float Plane	45 & 76	4,200	7	1050	2.88	1.51
Shredder 4R	46 & 77	3,425	7	1050	2.33	1.23
Herb Sprayer 6R	47 & 78	1,000	7	700	1.10	.54
Ditcher Blade	48 & 79	710	7	350	1.54	.77
Wtr Tank & Trailr	49 & 80	2,900	7	1050	2.26	1.19
Cotton Trailers	50 & 81	2,315	7	700	3.20	1.25
Orchard Sprayer	51 & 82	16,500	7	700	16.75	8.89
Tandem Disc - 8 Ft.	52 & 83	1,200	7	700	1.26	.65
Border Disc T	53	875	7	700	.91	.47
Tree Hoe T	54	1,750	7	1400	.91	.47
Broadcst Seeder T	56	1,350	7	1400	.76	.36
Chisel Plow - 18 Ft. H	64	4,085	7	1050	2.81	1.47
Offset Disc - 13 Ft. H	69	5,750	7	1050	3.57	2.07
Tandem Disc - 20 Ft. H	71	7,200	7	1400	3.64	1.94
Shredder - 5 Ft.	72	1,200	7	1050	.95	.47
Rotorator 4R	73	5,125	7	1050	3.93	2.19

TEXAS RIO GRANDE VALLEY 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 Costs Per Hour
HRB SPR W HDGN - 12 Ft.	86	\$ 1,000	7	700	\$ 1.18	\$.59
Flex Harrow - 12 Ft. H	88	700	7	1050	.46	.25
Stanhay Plantr	89	5,100	7	1400	2.98	1.56

BUFFEL GRASS ESTAB., DRYLAND, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
TOTAL				\$ <u> </u> \$ 0.0
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	1.60	4.00	\$ 6.40
MACHINERY	ACRE	2.55	1.00	2.55
TRACTORS	ACRE	8.36	1.00	8.36
LABOR (TRACTOR & MACHINERY)	HOUR	4.00	2.36	9.43
INTEREST ON OP. CAP.	DOL.	0.09	9.75	<u>0.93</u>
SUBTOTAL, PRE-HARVEST				\$ 27.67
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ <u> </u> \$ 0.0
TOTAL VARIABLE COST				\$ 27.67
3. INCOME ABOVE VARIABLE COSTS				\$ =27.67
4. FIXED COSTS				
MACHINERY	ACRE	4.40	1.00	\$ 4.40
TRACTORS	ACRE	7.76	1.00	7.76
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 22.16
5. TOTAL COSTS				\$ 49.83
6. NET RETURNS				\$ =49.83
PURE LIVE SEED, BROADCAST RATE.				
PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS				PROJECTED 1979

BUFFEL GRASS ESTAB., DRYLAND, TEXAS RIO GRANDE VALLEY 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
PICKUP TRUCK	10	FEB	0.05	0.062	0.050	0.18	0.10
TANDEM DISC	T 3.39	MAR	1.00	0.263	0.175	1.40	1.79
PICKUP TRUCK	10	MAR	0.05	0.062	0.050	0.18	0.10
BROADCAST SEEDR	T 3.56	APR	1.00	0.131	0.087	0.60	0.63
PICKUP TRUCK	10	APR	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	MAY	0.05	0.062	0.050	0.18	0.10
SHREDDER	T 3.41	JUNE	1.00	0.737	0.491	3.44	3.68
TANDEM DISC	T 3.39	AUG	2.00	0.526	0.351	2.80	3.58
PICKUP TRUCK	10	AUG	0.05	0.062	0.050	0.18	0.10
TANDEM DISC	T 3.39	OCT	1.00	0.263	0.175	1.40	1.79
PICKUP TRUCK	10	OCT	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	DEC	0.05	<u>0.062</u>	<u>0.050</u>	<u>0.18</u>	<u>0.10</u>
TOTALS				2.357	1.630	10.92	12.16

PURE LIVE SEED, BROADCAST RATE.

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8530190021900 0
ANNUAL CAPITAL MONTH 12

BUFFEL GRASS, DRYLAND, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
PASTURE				\$
TOTAL	AUMS	0.0	2.50	<u>0.0</u>
				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				
\$				
MACHINERY	ACRE	1.28	1.00	1.28
LABOR (TRACTOR & MACHINERY)	HOUR	4.00	0.44	1.75
OTHER LABOR	HOUR	3.25	0.50	1.63
INTEREST ON OP. CAP.	DOL.	0.09	0.54	<u>0.05</u>
SUBTOTAL, PRE-HARVEST				\$ 4.71
HARVEST COSTS				
SUBTOTAL, HARVEST				<u>0.0</u>
				\$ 0.0
TOTAL VARIABLE COST				
				\$ 4.71
3. INCOME ABOVE VARIABLE COSTS				
				\$ -4.71
4. FIXED COSTS				
\$				
MACHINERY	ACRE	0.69	1.00	0.69
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	49.48	0.10	4.95
LAND (NET RENT)	ACRE	10.00	1.00	<u>10.00</u>
TOTAL FIXED COSTS				\$ 15.64
5. TOTAL COSTS				
				\$ 20.35
6. NET RETURNS				
				\$ -20.35

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

BUFFLE GRASS, DRYLAND, TEXAS RIO GRANDE VALLEY 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
PICKUP TRUCK	10	APR	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	MAY	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	JUNE	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	JULY	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	AUG	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	SEPT	0.05	0.062	0.050	0.18	0.10
PICKUP TRUCK	10	OCT	0.05	<u>0.062</u>	<u>0.050</u>	<u>0.18</u>	<u>0.10</u>
TOTALS				0.437	0.350	1.28	0.69

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER --- 8520190021900 0
ANNUAL CAPITAL MONTH 12

CORN, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN				\$
TOTAL	BU.	2.25	80.00	<u>180.00</u>
				\$ 180.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	THOU	0.48	23.00	\$ 11.04
FERT(100-40-0)	ACRE	24.70	1.00	24.70
HERBICIDE	ACRE	6.66	1.00	6.66
IRRIGATION WATER	APPL	3.50	3.00	10.50
SOIL INSECTICIDE	ACRE	9.81	1.00	9.81
MACHINERY	ACRE	7.16	1.00	7.16
TRACTORS	ACRE	19.32	1.00	19.32
LABOR(TRACTOR & MACHINERY)	HOURL	4.00	4.78	19.11
LABOR(IRRIGATION)	HOURL	3.25	6.00	19.50
INTEREST ON OP. CAP.	DOL.	0.09	40.70	<u>3.87</u>
SUBTOTAL, PRE-HARVEST				\$ 131.67
HARVEST COSTS				
CUSTOM COMBINE	ACRE	15.00	1.00	\$ 15.00
CUSTOM HAUL	CWT.	0.20	39.20	<u>7.84</u>
SUBTOTAL, HARVEST				\$ 22.84
TOTAL VARIABLE COST				
				\$ 154.51
3. INCOME ABOVE VARIABLE COSTS				
				\$ 25.49
4. FIXED COSTS				
MACHINERY	ACRE	10.29	1.00	\$ 10.29
TRACTORS	ACRE	15.87	1.00	15.87
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 76.16
5. TOTAL COSTS				
				\$ 230.67
6. NET RETURNS				
				\$ -50.67

CORN, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB. PER ACRE	FIXED REP. COSTS PER ACRE
TANDEM DISC	T 2,39	SEPT	1.00	0.263	0.175	1.93	2.06
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.37	0.20
BEDDER 6R	T 2,35	DEC	1.00	0.221	0.147	1.54	1.52
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.37	0.20
FERT. APPL. RNTD	T 2,59	JAN	1.00	0.097	0.064	0.62	0.49
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37	0.20
RLNG CULT 6R	T 2,34	FEB	1.00	0.196	0.131	1.39	1.41
PLANTER 6R	T 2,36	FEB	1.25	0.309	0.206	2.52	3.23
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	T 2,44	MAR	1.00	0.251	0.167	1.78	1.82
DITCHER BLADE	T 3,48	MAR	0.01	0.006	0.004	0.03	0.03
DITCHER BLADE	T 3,48	MAR	0.01	0.006	0.004	0.03	0.03
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	T 2,44	APR	1.00	0.251	0.167	1.78	1.82
DITCHER BLADE	T 3,48	APR	0.01	0.006	0.004	0.03	0.03
DITCHER BLADE	T 3,48	APR	0.01	0.006	0.004	0.03	0.03
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37	0.20
DITCHER BLADE	T 3,48	MAY	0.01	0.006	0.004	0.03	0.03
DITCHER BLADE	T 3,48	MAY	0.01	0.006	0.004	0.03	0.03
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.37	0.20
SHREDDER	T 3,41	JULY	1.00	0.737	0.491	3.44	3.68
OFFSET DISC	T 2,37	JULY	1.00	0.368	0.246	2.71	2.95
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37	0.20
MOLDBOARD PLOW	T 2,30	AUG	0.50	0.407	0.271	3.18	3.79
CHISEL PLOW	T 2,32	AUG	0.50	0.144	0.096	1.01	0.83
PICKUP TRUCK	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.37</u>	<u>0.20</u>
TOTALS				4.778	3.386	26.48	26.16

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER 72 0193021910 0
ANNUAL CAPITAL MONTH 8

**CORN FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
CORN SILAGE	TON	20.00	10.00	<u>200.00</u>
TOTAL				\$ 200.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	THOU	0.40	18.00	7.20
FERT(100=40=0)	ACRE	28.80	1.00	28.80
SOIL INSECTICIDE	ACRE	9.81	1.00	9.81
IRRIGATION WATER	APPL	3.50	3.00	10.50
MACHINERY	ACRE	7.32	1.00	7.32
TRACTORS	ACRE	18.57	1.00	18.57
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.43	17.72
LABOR(IRRIGATION)	HOUR	3.25	6.00	19.50
INTEREST ON OP. CAP.	DOL.	0.09	39.86	<u>3.79</u>
SUBTOTAL, PRE-HARVEST				\$ 123.20
HARVEST COSTS				\$
SUBTOTAL, HARVEST				<u>0.0</u>
TOTAL VARIABLE COST				\$ 123.20
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			12.320
4. FIXED COSTS				\$
MACHINERY	ACRE	10.71	1.00	10.71
TRACTORS	ACRE	14.86	1.00	14.86
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 65.57
5. TOTAL COSTS				\$ 188.78
6. BREAKEVEN PRICE, TOTAL COSTS	TON			18.878

CROP SOLD STANDING IN FIELD

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

CORN FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB. PER ACRE	FIXED COSTS PER ACRE
TANDEM DISC	T 2,39	SEPT	2.00	0.526	0.351	3.85	4.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.37	0.20
BEDDER 6R	T 2,35	DEC	1.00	0.221	0.147	1.54	1.52
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.37	0.20
BEDDER 6R	T 2,35	JAN	1.00	0.221	0.147	1.54	1.52
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37	0.20
RLNG CULT 6R	T 2,34	FEB	1.00	0.196	0.131	1.39	1.41
PLANTER 6R	T 2,36	FEB	1.25	0.309	0.206	2.52	3.23
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	T 2,44	MAR	1.00	0.251	0.167	1.78	1.82
DITCHER BLADE	T 3,48	MAR	0.01	0.006	0.004	0.03	0.03
DITCHER BLADE	T 3,48	MAR	0.01	0.006	0.004	0.03	0.03
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	T 2,44	APR	1.00	0.251	0.167	1.78	1.82
DITCHER BLADE	T 3,48	APR	0.01	0.006	0.004	0.03	0.03
DITCHER BLADE	T 3,48	APR	0.01	0.006	0.004	0.03	0.03
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37	0.20
DITCHER BLADE	T 3,48	MAY	0.01	0.006	0.004	0.03	0.03
DITCHER BLADE	T 3,48	MAY	0.01	0.006	0.004	0.03	0.03
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.37	0.20
OFFSET DISC	T 2,37	JULY	1.00	0.368	0.246	2.71	2.95
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37	0.20
MOLDBOARD PLOW	T 2,30	AUG	0.50	0.407	0.271	3.18	3.79
CHISEL PLOW	T 2,32	AUG	0.50	0.144	0.096	1.01	0.83
PICKUP TRUCK	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.37</u>	<u>0.20</u>
TOTALS				4.429	3.153	25.89	25.57

CROP SOLD STANDING IN FIELD

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER ~~----~~ 7230193021910 0
ANNUAL CAPITAL MONTH 8

**COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY 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.	0.57	400.00	228.00
COTTONSEED	TON	97.00	0.30	<u>29.10</u>
TOTAL				\$ 257.10
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.50	15.00	7.50
FERT(30-30-0)	ACRE	8.85	1.00	8.85
HERBICIDE	ACRE	6.88	1.00	6.88
INSECTICIDE	ACRE	16.90	1.00	16.90
INSECT. APPLI.	APPL	2.00	5.00	10.00
MACHINERY	ACRE	7.15	1.00	7.15
TRACTORS	ACRE	18.49	1.00	18.49
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.64	18.55
OTHER LABOR	HOUR	3.25	1.00	3.25
INTEREST ON OP. CAP.	DOL.	0.09	36.63	<u>3.48</u>
SUBTOTAL, PRE-HARVEST				\$ 101.06
HARVEST COSTS				\$
DEFOLIANT	ACRE	4.52	1.00	4.52
DEFOLIANT APPLI.	ACRE	2.00	1.00	2.00
GIN, BAG, TIES	BALE	47.25	0.83	39.36
MODULE CHG.	CWT.	0.25	12.00	3.00
MACHINERY	ACRE	14.76	1.00	14.76
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.43	<u>5.73</u>
SUBTOTAL, HARVEST				\$ 69.37
TOTAL VARIABLE COST				\$ 170.43
3. INCOME ABOVE VARIABLE COSTS				\$ 86.67
4. FIXED COSTS				\$
MACHINERY	ACRE	24.21	1.00	24.21
TRACTORS	ACRE	15.19	1.00	15.19
LAND (NET RENT)	ACRE	55.00	1.00	<u>55.00</u>
TOTAL FIXED COSTS				\$ 94.40
5. TOTAL COSTS				\$ 264.82
6. NET RETURNS				\$ -7.72

COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY 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	T 2,39	OCT	1.00	0.263	0.175	1.93	2.06
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.37	0.20
BEDDER 6R	T 2,35	NOV	1.00	0.221	0.147	1.54	1.52
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.37	0.20
FERT. APPL. RNTD	T 2,59	JAN	1.00	0.097	0.064	0.62	0.49
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37	0.20
RLNG CULT 6R	T 2,34	FEB	1.00	0.196	0.131	1.39	1.41
PLANTER 6R	T 2,36	FEB	1.25	0.309	0.206	2.52	3.23
HERB SPRAYR 6R	T 47	FEB	1.25	0.0	0.226	0.12	0.37
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	T 2,44	MAR	1.00	0.251	0.167	1.78	1.82
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	T 2,44	MAY	1.00	0.251	0.167	1.78	1.82
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37	0.20
CTTN PICKR 2R	T 17	AUG	1.25	1.137	0.909	13.65	12.61
CTTN TRAILERS	T 10,50	AUG	1.00	0.295	0.196	1.11	1.34
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.37	0.20
SHREDDER	T 3,41	SEPT	1.00	0.737	0.491	3.44	3.68
MOLDBOARD PLOW	T 2,30	SEPT	0.50	0.407	0.271	3.18	3.79
CHISEL PLOW	T 2,32	SEPT	0.50	0.144	0.096	1.01	0.83
TANDEM DISC	T 2,39	SEPT	1.00	0.263	0.175	1.93	2.06
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37	0.20
TOTALS				6.069	4.624	40.41	39.40

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 93 0190021900 0
ANNUAL CAPITAL MONTH 9

COTTON, DRYLAND, TEXAS RIO GRANDE VALLEY 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.	0.57	550.00	313.50
COTTONSEED	TON	97.00	0.41	<u>39.77</u>
TOTAL				\$ 353.27
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.50	20.00	10.00
FERT(30-30-0)	ACRE	8.85	1.00	8.85
HERBICIDE	ACRE	6.88	1.00	6.88
INSECTICIDE	ACRE	16.90	1.00	16.90
INSECT. APPLI.	APPL	2.00	5.00	10.00
MACHINERY	ACRE	6.96	1.00	6.96
TRACTORS	ACRE	14.82	1.00	14.82
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	3.83	15.31
OTHER LABOR	HOUR	3.25	1.00	3.25
INTEREST ON OP. CAP.	DOL.	0.09	44.08	<u>4.19</u>
SUBTOTAL, PRE-HARVEST				\$ 97.16
HARVEST COSTS				\$
DEFOLIANT	ACRE	4.52	1.00	4.52
DEFOLIANT APPLI.	ACRE	2.00	1.00	2.00
GIN, BAG, TIES	BALE	47.25	1.10	51.97
MODULE CHG.	CWT.	0.25	16.50	4.13
MACHINERY	ACRE	13.48	1.00	13.48
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.31	<u>5.22</u>
SUBTOTAL, HARVEST				\$ 81.32
TOTAL VARIABLE COST				\$ 178.47
3. INCOME ABOVE VARIABLE COSTS				\$ 174.80
4. FIXED COSTS				\$
MACHINERY	ACRE	22.36	1.00	22.36
TRACTORS	ACRE	11.84	1.00	11.84
LAND (NET RENT)	ACRE	55.00	1.00	<u>55.00</u>
TOTAL FIXED COSTS				\$ 89.21
5. TOTAL COSTS				\$ 267.68
6. NET RETURNS				\$ 85.59

**FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
SORGHUM SILAGE	TON	20.00	15.00	<u>300.00</u>
TOTAL				\$ 300.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.45	14.00	6.30
FERT(100-40-0)	ACRE	28.80	1.00	28.80
IRRIGATION WATER	APPL	3.50	3.00	10.50
MACHINERY	ACRE	7.55	1.00	7.55
TRACTORS	ACRE	22.40	1.00	22.40
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	5.26	21.05
LABOR(IRRIGATION)	HOUR	3.25	6.00	19.50
INTEREST ON OP. CAP.	DOL.	0.09	35.15	<u>3.34</u>
SUBTOTAL, PRE-HARVEST				\$ 119.43
HARVEST COSTS				\$
SUBTOTAL, HARVEST				<u>0.0</u>
TOTAL VARIABLE COST				\$ 119.43
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			7.962
4. FIXED COSTS				\$
MACHINERY	ACRE	11.41	1.00	11.41
TRACTORS	ACRE	18.33	1.00	18.33
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 69.75
5. TOTAL COSTS				\$ 189.18
6. BREAKEVEN PRICE, TOTAL COSTS	TON			12.612

CROP SOLD STANDING IN FIELD

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1979

FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL LUB. PER ACRE	OIL, REP. PER ACRE	FIXED COSTS PER ACRE
TANDEM DISC	T 2.39	SEPT	2.00	0.526	0.351	3.85		4.13
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37		0.20
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.37		0.20
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.37		0.20
BEDDER 6R	T 2.35	DEC	1.00	0.221	0.147	1.54		1.52
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.37		0.20
FERT. APPL, RNTD	T 2.59	JAN	1.00	0.097	0.064	0.62		0.49
BEDDER 6R	T 2.35	JAN	1.00	0.221	0.147	1.54		1.52
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37		0.20
RLNG CULT 6R	T 2.34	FEB	1.00	0.196	0.131	1.39		1.41
PLANTER 6R	T 2.36	FEB	1.25	0.309	0.206	2.52		3.23
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37		0.20
CULTIVATOR 6R	T 2.44	MAR	1.00	0.251	0.167	1.78		1.82
DITCHER BLADE	T 3.48	MAR	0.01	0.006	0.004	0.03		0.03
DITCHER BLADE	T 3.48	MAR	0.01	0.006	0.004	0.03		0.03
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37		0.20
CULTIVATOR 6R	T 2.44	APR	1.00	0.251	0.167	1.78		1.82
DITCHER BLADE	T 3.48	APR	0.01	0.006	0.004	0.03		0.03
DITCHER BLADE	T 3.48	APR	0.01	0.006	0.004	0.03		0.03
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37		0.20
DITCHER BLADE	T 3.48	MAY	0.01	0.006	0.004	0.03		0.03
DITCHER BLADE	T 3.48	MAY	0.01	0.006	0.004	0.03		0.03
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.37		0.20
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.37		0.20
SHREDDER	T 3.41	JULY	1.00	0.737	0.491	3.44		3.68
OFFSET DISC	T 2.37	JULY	1.00	0.368	0.246	2.71		2.95
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37		0.20
MOLDBOARD PLOW	T 2.30	AUG	0.50	0.407	0.271	3.18		3.79
CHISEL PLOW	T 2.32	AUG	0.50	0.144	0.096	1.01		0.83
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.37		0.20
TOTALS				5.262	3.708	29.95		29.75

CROP SOLD STANDING IN FIELD

PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 8760193021910 0
ANNUAL CAPITAL MONTH 8