

ORANGES, PURCHASED MATURE GROVE, IRRIGATED, TEXAS RIO GRANDE VALLEY
 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
-----------	-------------	------	---------------	----------------	------------------	------------------------------------	----------------------------

TOTALS

0.0 0.0 0.0 0.0

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 97 8192021910 0
 ANNUAL CAPITAL MONTH 10

BERMUDA TYPE GRASSES, ESTAB., IRRIGATED, 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				
HAY	TON	50.00	3.00	\$ <u>150.00</u>
TOTAL				\$ 150.00
2. VARIABLE COSTS				
PREHARVEST				
CUSTOM SPRIGGING	ACRE	50.00	1.00	\$ 50.00
FERT(100-60-0)	ACRE	29.50	1.00	29.50
HERBICIDE	ACRE	7.66	0.50	3.83
IRRIGATION WATER	APPL	3.50	3.00	10.50
MACHINERY	ACRE	6.10	1.00	6.10
TRACTORS	ACRE	14.22	1.00	14.22
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	3.65	14.59
LABOR(IRRIGATION)	HOUR	3.25	4.00	13.00
INTEREST ON OP. CAP.	DOL.	0.09	72.97	<u>6.93</u>
SUBTOTAL, PRE-HARVEST				\$ 148.67
HARVEST COSTS				
MOW, RAKE, BALE	BALE	0.45	100.00	45.00
CUSTOM HAUL	BALE	0.25	100.00	<u>25.00</u>
SUBTOTAL, HARVEST				\$ 70.00
TOTAL VARIABLE COST				
				\$ 218.67
3. INCOME ABOVE VARIABLE COSTS				
				\$ -68.67
4. FIXED COSTS				
MACHINERY	ACRE	8.87	1.00	8.87
TRACTORS	ACRE	11.66	1.00	11.66
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 60.52
5. TOTAL COSTS				
				\$ 279.20
6. NET RETURNS				
				\$ -129.20

BERMUDA TYPE GRASSES, ESTAB., IRRIGATED, TEXAS RIO GRANDE VALLEY 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	H 2.71	JAN	1.00	0.167	0.112	1.28	1.47
FLOAT PLANE	H 2.76	JAN	1.00	0.446	0.298	3.29	3.58
DITCHER BLADE	H 3.79	JAN	0.01	0.005	0.004	0.03	0.03
HERB SPRAYR 6R	H 3.78	MAR	1.00	0.247	0.164	1.16	1.27
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
FERT. APPL. RNTD	H 3.90	MAY	1.00	0.088	0.059	0.38	0.36
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
MOLDBOARD PLOW	H 2.62	AUG	1.00	0.585	0.390	4.47	5.16
OFFSET DISC	H 2.69	AUG	2.00	0.515	0.343	3.99	4.51
FERT. APPL. RNTD	H 3.90	AUG	1.00	0.088	0.059	0.38	0.36
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.37	0.20
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37	0.20
TANDEM DISC	H 2.71	OCT	1.00	0.167	0.112	1.28	1.47
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
FERT. APPL. RNTD	H 3.90	DEC	1.00	0.088	0.059	0.38	0.36
PICKUP TRUCK	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.37</u>	<u>0.20</u>
TOTALS				3.647	2.598	20.32	20.52

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8340197011910 0
 ANNUAL CAPITAL MONTH 12

BERMUDA GRASS HAY, IRRIGATED, 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				
HAY	TON	50.00	12.00	\$
TOTAL				\$ <u>600.00</u>
2. VARIABLE COSTS				
PREHARVEST				
FERT(400-40-0)	ACRE	76.00	1.00	\$ 76.00
IRRIGATION WATER	APPL	3.50	4.00	14.00
MACHINERY	ACRF	3.67	1.00	3.67
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.25	5.00
LABOR(IRRIGATION)	HOUR	3.25	4.00	13.00
INTEREST ON OP. CAP.	DOL.	0.09	53.03	<u>5.04</u>
SUBTOTAL, PRE-HARVEST				\$ 116.71
HARVEST COSTS				
MOW, RAKE, BALE	BALE	0.45	400.00	180.00
CUSTOM HAUL	BALE	0.25	400.00	<u>100.00</u>
SUBTOTAL, HARVEST				\$ 280.00
TOTAL VARIABLE COST				
				\$ 396.71
3. INCOME ABOVE VARIABLE COSTS				
				\$ 203.29
4. FIXED COSTS				
MACHINERY	ACRE	1.97	1.00	1.97
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	128.55	0.10	12.85
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 54.83
5. TOTAL COSTS				
				\$ 451.53
6. NET RETURNS				
				\$ 148.47

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

PROJECTED 1970

RESMUDA GRASS HAY, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

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

MONTH	TRUCK	PICKUP	TRUCK	PICKUP	TRUCK	PICKUP	TRUCK	PICKUP	TRUCK	PICKUP	TOTALS
JAN	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.250
FEB	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
MAR	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
APR	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
MAY	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
JUNE	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
JULY	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
AUG	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
SEPT	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
OCT	0.10	0.125	0.10	0.100	0.10	0.125	0.10	0.100	0.10	0.125	1.000
TOTALS											1.97

PROJECTED 1979

PREPARED BY TOM M. JONES, TAEX, WESTLACO, TEXAS
 BUDGET IDENTIFICATION NUMBER --- 8360197011910 0
 ANNUAL CAPITAL MONTH 12

BERMUDA PASTURE, IRRIGATED, 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				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
FERT(400-40-0)	ACRE	76.00	1.00	76.00
IRRIGATION WATER	APPL	3.50	4.00	14.00
MACHINERY	ACRE	4.19	1.00	4.19
TRACTORS	ACRE	4.68	1.00	4.68
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	2.32	9.29
LABOR(IRRIGATION)	HOUR	3.25	4.00	13.00
INTEREST ON OP. CAP.	DOL.	0.09	55.47	<u>5.27</u>
SUBTOTAL, PRE-HARVEST				\$ 126.42
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 126.42
3. INCOME ABOVE VARIABLE COSTS				\$=126.42
4. FIXED COSTS				\$
MACHINERY	ACRE	3.45	1.00	3.45
TRACTORS	ACRE	4.34	1.00	4.34
PRORATED ESTAB. COST	ACRE	128.55	0.10	12.85
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 60.65
5. TOTAL COSTS				\$ 187.07
6. NET RETURNS				\$=187.07

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

PROJECTED 1979

BERMUDA PASTURE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

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

ITEM	NO.	DATE	OVER HOURS	HOURS PER ACRE	PER ACRE	PER ACRE	PER ACRE	PER ACRE	PER ACRE
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37	0.20	0.20	0.20
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37	0.20	0.20	0.20
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37	0.20	0.20	0.20
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37	0.20	0.20	0.20
FLEX HARROW	3.29	MAY	1.00	0.279	0.186	1.26	1.26	0.20	1.26
PICKUP TRUCK	10	MAY	0.10	0.125	0.100	0.37	0.20	0.20	0.20
PICKUP TRUCK	10	JUNE	0.10	0.125	0.100	0.37	0.20	0.20	0.20
FLEX HARROW	3.88	JULY	1.00	0.279	0.186	1.26	1.26	0.20	1.26
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37	0.20	0.20	0.20
SHREDDER 4R	3.77	JULY	1.00	0.258	0.172	1.33	1.33	0.20	1.33
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37	0.20	0.20	0.20
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.37	0.20	0.20	0.20
SHREDDER 4R	3.77	SEPT	1.00	0.258	0.172	1.33	1.33	0.20	1.33
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37	0.20	0.20	0.20
PICKUP TRUCK	10	OCT	0.10	0.125	0.100	0.37	0.20	0.20	0.20
TOTALS			2.323	1.715	8.86	7.79			

PREPARED BY TOM W. JONES, TAEX, WESLACO, TEXAS
 BUDGET IDENTIFICATION NUMBER-- 8350197011910 0
 ANNUAL CAPITAL MONTH 12
 PROJECTED 1979

CORN, IRRIGATED, 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				
CORN	BU.	2.25	120.00	\$ <u>270.00</u>
TOTAL				\$ 270.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	THOU	0.48	27.00	\$ 12.96
FERT(120-60-0)	ACRE	35.40	1.00	35.40
HERBICIDE	ACRE	6.66	1.00	6.66
SOIL INSECTICIDE	ACRE	9.81	1.00	9.81
INSECT. WHORL	ACRE	7.63	1.00	7.63
IRRIGATION WATER	APPL	3.50	4.00	14.00
MACHINERY	ACRE	6.74	1.00	6.74
TRACTORS	ACRE	16.88	1.00	16.88
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.16	16.65
LABOR(IRRIGATION)	HOUR	3.25	4.00	13.00
INTEREST ON CP. CAP.	DOL.	0.09	52.31	<u>4.97</u>
SUBTOTAL, PRE-HARVEST				\$ 144.70
HARVEST COSTS				
CUSTOM COMBINE	ACRE	15.00	1.00	15.00
CUSTOM HAUL	CWT.	0.20	67.20	<u>13.44</u>
SUBTOTAL, HARVEST				\$ 28.44
TOTAL VARIABLE COST				
				\$ 173.14
3. INCOME ABOVE VARIABLE COSTS				
				\$ 96.86
4. FIXED COSTS				
MACHINERY	ACRE	9.13	1.00	9.13
TRACTORS	ACRE	13.51	1.00	13.51
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 72.64
5. TOTAL COSTS				
				\$ 245.79
6. NET RETURNS				
				\$ 24.21

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

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

TANDEM DISC	H	2.83	SEPT	1.00	0.419	0.279	2.84	2.66	0.20
PICKUP TRUCK		10	SEPT	0.10	0.125	0.100	0.37	0.20	0.20
PICKUP TRUCK		10	OCT	0.10	0.125	0.100	0.37	0.20	0.20
PICKUP TRUCK		10	NOV	0.10	0.125	0.100	0.37	1.38	0.20
GRADER	H	2.66	DEC	1.00	0.201	0.134	1.40	1.38	0.20
PICKUP TRUCK		10	DEC	0.10	0.125	0.100	0.37	0.20	0.20
FERT. APPL. RNTD	H	2.90	JAN	1.00	0.088	0.059	0.56	0.45	0.20
PICKUP TRUCK		10	JAN	0.10	0.125	0.100	0.37	0.20	0.20
PICKUP TRUCK		10	JAN	0.10	0.125	0.100	0.37	1.29	0.20
PLNG CULT	H	2.65	FEB	1.00	0.179	0.119	1.26	1.29	0.20
PLANTER	H	2.67	FEB	1.25	0.281	0.188	2.29	2.94	0.20
PICKUP TRUCK		10	FEB	0.10	0.125	0.100	0.37	0.20	0.20
FERT. APPL. RNTD	H	2.90	APR	1.00	0.088	0.059	0.56	0.45	0.20
CULTIVATOR	H	2.75	APR	1.00	0.229	0.153	1.63	1.66	0.20
DITCHER BLADE	H	3.79	APR	0.01	0.005	0.004	0.03	0.03	0.03
DITCHER BLADE	H	3.79	APR	0.01	0.005	0.004	0.03	0.03	0.03
PICKUP TRUCK		10	APR	0.10	0.125	0.100	0.37	0.20	0.20
DITCHER BLADE	H	3.79	MAY	0.01	0.005	0.004	0.03	0.03	0.03
DITCHER BLADE	H	3.79	MAY	0.01	0.005	0.004	0.03	0.03	0.03
PICKUP TRUCK		10	MAY	0.10	0.125	0.100	0.37	0.20	0.20
PICKUP TRUCK		10	JUNE	0.10	0.125	0.100	0.37	0.20	0.20
SHREDDER	H	2.77	JULY	1.00	0.258	0.172	1.85	1.92	0.20
OFFSET DISC	H	2.69	JULY	1.00	0.258	0.172	1.99	2.26	0.20
PICKUP TRUCK		10	JULY	0.10	0.125	0.100	0.37	0.20	0.20
MOLDBOARD PLOW	H	2.62	AUG	0.50	0.293	0.195	2.24	2.58	0.86
CHISEL PLOW	H	2.64	AUG	0.50	0.109	0.073	0.80	0.86	0.86
PICKUP TRUCK		10	AUG	0.10	0.125	0.100	0.37	0.20	0.20
TOTALS					4.162	2.975	23.62	22.64	0.20

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

BUDGET IDENTIFICATION NUMBER --- 72 0194011910 0 ANNUAL CAPITAL MONTH 8

PROJECTED 1979

CORN FOR SILAGE, IRRIGATED, 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				\$
CORN SILAGE	TON	20.00	14.00	<u>280.00</u>
TOTAL				\$ 280.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	THOU	0.40	18.00	7.20
FERT(300-80-0)	ACRE	60.65	1.00	60.65
SOIL INSECTICIDE	ACRE	9.81	1.00	9.81
IRRIGATION WATER	APPL	3.50	4.00	14.00
MACHINERY	ACRE	6.91	1.00	6.91
TRACTORS	ACRE	15.43	1.00	15.43
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	3.93	15.74
LABOR(IRRIGATION)	HOUR	3.25	3.00	9.75
INTEREST ON OP. CAP.	DOL.	0.09	58.37	<u>5.55</u>
SUBTOTAL, PRE-HARVEST				\$ 145.03
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 145.03
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			10.359
4. FIXED COSTS				\$
MACHINERY	ACRE	9.58	1.00	9.58
TRACTORS	ACRE	12.35	1.00	12.35
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 61.93
5. TOTAL COSTS				\$ 206.96
6. BREAKEVEN PRICE, TOTAL COSTS	TON			14.783

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
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	H	2.71	SEPT	2.00	0.335	0.223	2.56	2.94
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	H	2.66	DEC	1.00	0.201	0.134	1.40	1.38
PICKUP TRUCK		10	DEC	0.10	0.125	0.100	0.37	0.20
BEDDER 6R	H	2.66	JAN	1.00	0.201	0.134	1.40	1.38
PICKUP TRUCK		10	JAN	0.10	0.125	0.100	0.37	0.20
PLNG CULT 6R	H	2.65	FEB	1.00	0.179	0.119	1.26	1.28
PLANTER 6R	H	2.67	FEB	1.25	0.281	0.188	2.29	2.94
PICKUP TRUCK		10	FEB	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	H	2.75	MAR	1.00	0.229	0.153	1.63	1.66
DITCHER BLADE	H	3.79	MAR	0.01	0.005	0.004	0.03	0.03
DITCHER BLADE	H	3.79	MAR	0.01	0.005	0.004	0.03	0.03
PICKUP TRUCK		10	MAR	0.10	0.125	0.100	0.37	0.20
FERT. APPL. RNTD	H	2.90	APR	1.00	0.088	0.059	0.56	0.45
CULTIVATOR 6R	H	2.75	APR	1.00	0.229	0.153	1.63	1.66
DITCHER BLADE	H	3.79	APR	0.01	0.005	0.004	0.03	0.03
DITCHER BLADE	H	3.79	APR	0.01	0.005	0.004	0.03	0.03
PICKUP TRUCK		10	APR	0.10	0.125	0.100	0.37	0.20
DITCHER BLADE	H	3.79	MAY	0.01	0.005	0.004	0.03	0.03
DITCHER BLADE	H	3.79	MAY	0.01	0.005	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	H	2.69	JULY	1.00	0.258	0.172	1.99	2.26
PICKUP TRUCK		10	JULY	0.10	0.125	0.100	0.37	0.20
MOLDBOARD PLOW	H	2.62	AUG	0.50	0.293	0.195	2.24	2.58
CHISEL PLOW	H	2.64	AUG	0.50	0.109	0.073	0.80	0.86
PICKUP TRUCK		10	AUG	0.10	0.125	0.100	0.37	0.20
TOTALS				3.934	2.823	22.34	21.93	

CROP SOLD STANDING IN FIELD.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER --- 7230193011910 0
ANNUAL CAPITAL MONTH 8

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
LOAM SOILS - TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS	0.57	480.00	273.60
COTTONSEED	TON	97.00	0.36	<u>34.92</u>
TOTAL				\$ 308.52
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS	0.50	14.00	7.00
FERT(300-80-0)	ACRE	25.00	1.00	25.00
HERBICIDE	ACRE	6.88	1.00	6.88
INSECTICIDE	ACRE	45.00	1.00	45.00
INSECT. APPLI.	APPL	2.00	9.00	18.00
IRRIGATION WATER	APPL	3.50	3.00	10.50
MACHINERY	ACRE	7.65	1.00	7.65
TRACTORS	ACRE	20.51	1.00	20.51
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.73	18.91
LABOR(IRRIGATION)	HOUR	3.25	1.00	3.25
OTHER LABOR	HOUR	3.25	1.00	3.25
INTEREST ON OP. CAP.	DOL.	0.09	82.22	<u>7.81</u>
SUBTOTAL, PRE-HARVEST				\$ 173.76
HARVEST COSTS				\$
CUSTOM HARVEHAUL	LBS	0.10	480.00	48.00
MACHINERY	ACRE	17.49	1.00	17.49
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.66	<u>6.63</u>
SUBTOTAL, HARVEST				\$ 72.13
TOTAL VARIABLE COST				\$ 245.89
3. INCOME ABOVE VARIABLE COSTS				\$ 62.63
4. FIXED COSTS				\$
MACHINERY	ACRE	28.10	1.00	28.10
TRACTORS	ACRE	16.40	1.00	16.40
LAND (NET RENT)	ACRE	70.00	1.00	<u>70.00</u>
TOTAL FIXED COSTS				\$ 114.51
5. TOTAL COSTS				\$ 360.40
6. NET RETURNS				\$ =51.88

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
LOAM SOILS - TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
HERB SPRAYR 6R	T 47	NOV	1.00	0.0	0.181	0.10	0.30
TANDEM DISC	T 2.39	NOV	1.00	0.263	0.175	1.93	2.06
TANDEM DISC	T 2.39	NOV	1.00	0.263	0.175	1.93	2.06
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
PLNG 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
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
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
DITCHER BLADE	T 3.48	JUNE	0.01	0.006	0.004	0.03	0.03
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	1.50	1.364	1.091	16.38	15.13
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 4R	T 2.46	SEPT	1.00	0.283	0.189	2.04	2.11
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
TANDEM DISC	T 2.39	OCT	1.00	0.263	0.175	1.93	2.06
PICKUP TRUCK	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.37</u>	<u>0.20</u>
TOTALS				6.387	4.821	45.65	44.51

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

PROJECTED 19

BUDGET IDENTIFICATION NUMBER--- 93 0194021910 0
ANNUAL CAPITAL MONTH 10

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
LOAM SOILS - HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS	0.57	750.00	427.50
COTTONSEED	TON	97.00	0.56	<u>54.32</u>
TOTAL				\$ 481.82
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS	0.50	20.00	10.00
FERT(30-30-0)	ACRE	25.00	1.00	25.00
HERBICIDE	ACRE	6.88	1.00	6.88
INSECTICIDE	ACRE	45.00	1.00	45.00
INSECT. APPLI.	APPL	2.00	9.00	18.00
IRRIGATION WATER	APPL	3.50	3.00	10.50
MACHINERY	ACRE	7.16	1.00	7.16
TRACTORS	ACRE	16.10	1.00	16.10
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.07	16.27
LABOR(IRRIGATION)	HOUR	3.25	2.00	6.50
OTHER LABOR	HOUR	3.25	1.50	4.88
INTEREST ON OP. CAP.	DOL.	0.09	85.33	<u>8.11</u>
SUBTOTAL, PRE-HARVEST				\$ 174.40
HARVEST COSTS				\$
CUSTOM HARV&HAUL	LBS	0.10	750.00	75.00
DEFOLIANT	ACRE	4.52	1.00	4.52
DEFOLIANT APPLI.	APPL	2.00	2.00	4.00
MODULE CHG.	CWT.	0.25	22.50	5.63
GINNING	BALE	47.25	1.50	70.88
MACHINERY	ACRE	15.97	1.00	15.97
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	1.51	<u>6.05</u>
SUBTOTAL, HARVEST				\$ 182.04
TOTAL VARIABLE COST				\$ 356.44
3. INCOME ABOVE VARIABLE COSTS				\$ 125.38
4. FIXED COSTS				\$
MACHINERY	ACRE	25.43	1.00	25.43
TRACTORS	ACRE	12.94	1.00	12.94
LAND (NET RENT)	ACRE	70.00	1.00	<u>70.00</u>
TOTAL FIXED COSTS				\$ 108.37
5. TOTAL COSTS				\$ 464.81
6. NET RETURNS				\$ 17.01

COTTON, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
ESTIMATED COSTS AND RETURNS PER ACRE
LCAM SOILS - HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB. PER ACRE	REP. COSTS PER ACRE
HERB SPRAYR 6R	H 78	NOV	1.00	0.0	0.164	0.09	0.27
TANDEM DISC	H 2.71	NOV	2.00	0.335	0.223	2.56	2.94
PICKUP TRUCK	10	NOV	0.10	0.125	0.100	0.37	0.20
BEDDER 6R	H 2.66	DEC	1.00	0.201	0.134	1.40	1.38
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.37	0.20
FERT. APPL. RNTD	H 3.90	JAN	1.00	0.088	0.059	0.38	0.36
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37	0.20
RLNG CULT 6R	H 2.65	FEB	1.00	0.179	0.119	1.26	1.28
PLANTER 6R	H 2.67	FEB	1.25	0.281	0.188	2.29	2.94
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	H 2.75	MAR	1.00	0.229	0.153	1.63	1.66
DITCHER BLADE	H 3.79	MAR	0.01	0.005	0.004	0.03	0.03
DITCHER BLADE	H 3.79	MAR	0.01	0.005	0.004	0.03	0.03
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37	0.20
DITCHER BLADE	H 3.79	APR	0.01	0.005	0.004	0.03	0.03
DITCHER BLADE	H 3.79	APR	0.01	0.005	0.004	0.03	0.03
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	H 2.75	MAY	1.00	0.229	0.153	1.63	1.66
DITCHER BLADE	H 3.79	MAY	0.01	0.005	0.004	0.03	0.03
DITCHER BLADE	H 3.79	MAY	0.01	0.005	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
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37	0.20
CTTN TRAILERS	H 10.81	AUG	1.00	0.268	0.179	1.01	1.21
CTTN PICKR 2R	H 19	AUG	1.50	1.245	0.996	14.96	13.82
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.37	0.20
SHREDDER 4R	H 2.77	SEPT	1.00	0.258	0.172	1.85	1.92
MOLDBOARD PLOW	H 2.62	SEPT	0.50	0.293	0.195	2.24	2.58
CHISEL PLOW	H 2.64	SEPT	0.50	0.109	0.073	0.80	0.86
TANDEM DISC	H 2.71	SEPT	1.00	0.167	0.112	1.28	1.47
PICKUP TRUCK	10	SEPT	0.10	0.125	0.100	0.37	0.20
TANDEM DISC	H 2.71	OCT	1.00	0.167	0.112	1.28	1.47
PICKUP TRUCK	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.37</u>	<u>0.20</u>
TOTALS				5.581	4.251	39.24	38.37

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER 93 0194011910 0
ANNUAL CAPITAL MONTH 10

FORAGE SORGHUM FOR SILAGE, IRRIGATED, 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				\$
SORGHUM SILAGE	TON	20.00	18.00	<u>360.00</u>
TOTAL				\$ 360.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS	0.45	18.00	8.10
FERT(150-60-0)	ACRE	40.60	1.00	40.60
IRRIGATION WATER	APPL	3.50	4.00	14.00
MACHINERY	ACRE	7.00	1.00	7.00
TRACTORS	ACRE	16.35	1.00	16.35
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.08	16.31
LABOR(IRRIGATION)	HOUR	3.25	4.00	13.00
INTEREST ON OP. CAP.	DOL.	0.09	41.93	<u>3.98</u>
SUBTOTAL, PRE-HARVEST				\$ 119.34
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 119.34
3. BREAKEVEN PRICE, VARIABLE COSTS				TON 6.630
4. FIXED COSTS				\$
MACHINERY	ACRE	9.83	1.00	9.83
TRACTORS	ACRE	13.08	1.00	13.08
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 62.92
5. TOTAL COSTS				\$ 182.26
6. BREAKEVEN PRICE, TOTAL COSTS				TON 10.126

CROP SOLD STANDING IN FIELD.
PREPARED BY TOM M. JONES, TAEX, WESLACO, TEXAS

PROJECTED 1970

FORAGE SORGHUM FOR SILAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY 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.	COSTS PER ACRE
TANDEM DISC	H 2.71	SEPT	2.00	0.335	0.223	2.56		2.94
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
FERT. APPL. RNTD	H 2.90	DEC	1.00	0.088	0.059	0.56		0.45
BEDDER 6R	H 2.66	DEC	1.00	0.201	0.134	1.40		1.38
PICKUP TRUCK	10	DEC	0.10	0.125	0.100	0.37		0.20
PICKUP TRUCK	10	JAN	0.10	0.125	0.100	0.37		0.20
RLNG CULT 6R	H 2.65	FEB	1.00	0.179	0.119	1.26		1.28
PLANTER 6R	H 2.67	FEB	1.25	0.281	0.188	2.29		2.94
PICKUP TRUCK	10	FEB	0.10	0.125	0.100	0.37		0.20
CULTIVATOR 6R	H 2.75	MAR	1.00	0.229	0.153	1.63		1.66
DITCHER BLADE	H 3.79	MAR	0.01	0.005	0.004	0.03		0.03
DITCHER BLADE	H 3.79	MAR	0.01	0.005	0.004	0.03		0.03
PICKUP TRUCK	10	MAR	0.10	0.125	0.100	0.37		0.20
FERT. APPL. RNTD	H 2.90	APR	1.00	0.088	0.059	0.56		0.45
CULTIVATOR 6R	H 2.75	APR	1.00	0.229	0.153	1.63		1.66
DITCHER BLADE	H 3.79	APR	0.01	0.005	0.004	0.03		0.03
DITCHER BLADE	H 3.79	APR	0.01	0.005	0.004	0.03		0.03
PICKUP TRUCK	10	APR	0.10	0.125	0.100	0.37		0.20
DITCHER BLADE	H 3.79	MAY	0.01	0.005	0.004	0.03		0.03
DITCHER BLADE	H 3.79	MAY	0.01	0.005	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 4R	H 2.77	JULY	1.00	0.258	0.172	1.85		1.92
OFFSET DISC	H 2.69	JULY	1.00	0.258	0.172	1.99		2.26
PICKUP TRUCK	10	JULY	0.10	0.125	0.100	0.37		0.20
MOLDBOARD PLOW	H 2.62	AUG	0.50	0.293	0.195	2.24		2.58
CHISEL PLOW	H 2.64	AUG	0.50	0.109	0.073	0.80		0.86
PICKUP TRUCK	10	AUG	0.10	0.125	0.100	0.37		0.20
TOTALS				4.079	2.919	23.34		22.92

CROP SOLD STANDING IN FIELD.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8760193011910 0
ANNUAL CAPITAL MONTH 8

GRAIN SORGHUM, IRRIGATED, 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				
GRAIN SORGHUM	CWT.	3.65	55.00	\$ <u>200.75</u>
TOTAL				\$ 200.75
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS	0.48	7.00	\$ 3.36
FERT(100-50-0)	ACRE	29.50	1.00	29.50
HERBICIDE	ACRE	2.71	1.00	2.71
INSECTICIDE	ACRE	1.83	2.00	3.66
INSECT. APPLI.	APPL	2.00	2.00	4.00
IRRIGATION WATER	APPL	3.50	3.00	10.50
MACHINERY	ACRE	7.31	1.00	7.31
TRACTORS	ACRE	17.60	1.00	17.60
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.30	17.19
LABOR(IRRIGATION)	HOUR	3.25	3.00	9.75
INTEREST ON OP. CAP.	DOL.	0.09	37.65	<u>3.58</u>
SUBTOTAL, PRE-HARVEST				\$ 109.15
HARVEST COSTS				
CUSTOM COMBINE	CWT.	0.30	55.00	\$ 16.50
CUSTOM HAUL	CWT.	0.20	55.00	<u>11.00</u>
SUBTOTAL, HARVEST				\$ 27.50
TOTAL VARIABLE COST				\$ 136.65
3. INCOME ABOVE VARIABLE COSTS				
				\$ 64.10
4. FIXED COSTS				
MACHINERY	ACRE	10.57	1.00	\$ 10.57
TRACTORS	ACRE	14.12	1.00	14.12
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 74.69
5. TOTAL COSTS				
				\$ 211.34
6. NET RETURNS				
				\$ -10.59

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

PROJECTED 1970

GRAIN SORGHUM, IRRIGATED, TEXAS RIO GRANDE VALLEY 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.	COSTS
							PER ACRE	PER ACRE
OFFSET DISC	H	2,69	SEPT	2.00	0.515	0.343	3.99	4.51
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
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
FERT. APPL. RNTD	H	3,90	DEC	1.00	0.088	0.059	0.38	0.36
PICKUP TRUCK		10	DEC	0.10	0.125	0.100	0.37	0.20
RLNG CULT 6R	H	2,65	JAN	1.00	0.179	0.119	1.26	1.28
PICKUP TRUCK		10	JAN	0.10	0.125	0.100	0.37	0.20
RLNG CULT 6R	H	2,65	FEB	1.00	0.179	0.119	1.26	1.28
PLANTER 6R	H	2,67	FEB	1.00	0.225	0.150	1.83	2.35
PICKUP TRUCK		10	FEB	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	H	2,75	MAR	1.00	0.229	0.153	1.63	1.66
DITCHER BLADE	H	3,79	MAR	0.01	0.005	0.004	0.03	0.03
PICKUP TRUCK		10	MAR	0.10	0.125	0.100	0.37	0.20
DITCHER BLADE	H	3,79	APR	0.01	0.005	0.004	0.03	0.03
PICKUP TRUCK		10	APR	0.10	0.125	0.100	0.37	0.20
CULTIVATOR 6R	H	2,75	MAY	1.00	0.229	0.153	1.63	1.66
DITCHER BLADE	H	3,79	MAY	0.01	0.005	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
PICKUP TRUCK		10	JULY	0.10	0.125	0.100	0.37	0.20
SHREDDER 4R	H	2,77	AUG	1.00	0.258	0.172	1.85	1.92
OFFSET DISC	H	2,69	AUG	1.00	0.258	0.172	1.99	2.26
MOLDBOARD PLOW	H	2,62	AUG	0.50	0.293	0.195	2.24	2.58
CHISEL PLOW	H	2,64	AUG	0.50	0.109	0.073	0.80	0.86
PICKUP TRUCK		10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.37</u>	<u>0.20</u>
TOTALS					4.297	3.065	24.90	24.69

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER ~~---~~ 73 0194011910 0
ANNUAL CAPITAL MONTH 9

CITRUS ESTABLISHMENT, 1ST YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
ESTIMATED COSTS AND RETURNS PER ACRE

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
LAND PREPARATION	ACRE	40.00	1.00	40.00
FERT (14.5-0-0)	ACRE	2.91	1.00	2.91
HERBICIDE	ACRE	38.23	1.00	38.23
TREES	APPL	2.50	116.00	290.00
TREE WRAP	ACRE	64.96	1.00	64.96
IRRIGATION WATER	APPL	2.00	8.00	16.00
MISC EXPENSE	ACRE	7.50	1.00	7.50
MACHINERY	ACRE	5.06	1.00	5.06
TRACTORS	ACRE	20.51	1.00	20.51
LABOR(TRACTOR & MACHINERY)	HOUR	4.00	4.47	17.89
LABOR(IRRIGATION)	HOUR	3.25	8.00	26.00
OTHER LABOR	HOUR	3.25	20.00	65.00
INTEREST ON OP. CAP.	DOL.	0.09	91.16	<u>8.66</u>
SUBTOTAL, PRE-HARVEST				\$ 602.72
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE CCST				\$ 602.72
3. INCOME ABOVE VARIABLE COSTS				\$=602.72
4. FIXED COSTS				\$
MACHINERY	ACRE	6.08	1.00	6.08
TRACTORS	ACRE	16.39	1.00	16.39
TAXES(LAND, WATER)	ACRE	22.00	1.00	22.00
LAND (NET RENT)	ACRE	1500.00	0.07	<u>105.00</u>
TOTAL FIXED COSTS				\$ 149.48
5. TOTAL COSTS				\$ 752.20
6. NET RETURNS				\$=752.20

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

PROJECTED 1979

CITRUS ESTABLISHMENT, 1ST YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP TRUCK	10	JAN	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	FEB	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	MAR	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	APR	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	MAY	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	JUNE	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	JULY	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	AUG	0.08	0.104	0.083	0.30	0.16
TANDEM DISC	T 2.52	SEPT	4.00	1.942	1.228	12.51	11.72
PICKUP TRUCK	10	SEPT	0.08	0.104	0.083	0.30	0.16
TANDEM DISC	T 2.52	OCT	3.00	1.381	0.921	9.39	8.79
PICKUP TRUCK	10	OCT	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	NOV	0.08	0.104	0.083	0.30	0.16
PICKUP TRUCK	10	DEC	0.09	0.109	0.087	0.32	0.17
TOTALS				4.473	3.148	25.57	22.48

CUSTOM LAND PREPARED

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 97 0191021910 0
ANNUAL CAPITAL MONTH 12