

TEXAS ROLLING PLAINS I

FOREWORD

The enterprise budgets for Texas Rolling Plains I 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 ROLLING PLAINS I REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1977)</u>		
Seed		
Cotton (di-system)	cwt.	\$37.00
Cotton (delinted)	cwt.	33.00
Guar	cwt.	24.00
Wheat (clean and treated)	bu.	5.50
Alfalfa	cwt.	80.00
Fertilizer		
Nitrogen (Anhy.)	lb.	.18
Nitrogen (dry)	lb.	.25
Phosphorous	lb.	.25
Chemicals		
Pre-emerge Herbicide	5 gal.	135.00
Methyl-Parathion	gal.	8.50
Malathion	gal.	12.75
Custom Rates		
Combining Wheat	acre	7.00 <u>2/</u>
Combining Guar	acre	8.00
Hay Harvest (mow,rake,bale,haul)	bale	.65
Hauling		
Guar	cwt.	.20
Wheat	bu.	.15 <u>3/</u>
Hoeing Labor		
Tractor, Irrigation Labor	hour	2.25
	hour	3.25
Cotton Ginning	bale	31.00
Fuel and Lubricants		
Gasoline	gal.	.45
L. P. Gas	gal.	.32
Diesel	gal.	.39
Motor Oil	gal.	2.50
Lubricant	lb.	.32

ROLLING PLAINS I

-2-

Item	Unit	Price
Capital	\$	\$.09
Hail Insurance (wheat)	acre	3.00
<u>Prices Received (1977)</u>		
Cotton	lb.	.55
Guar	cwt.	10.00
Cottonseed	ton	95.00
Wheat	bu.	3.05
Alfalfa Hay	ton	65.00
Coastal Hay	ton	40.00
Pasture Grazing	AUM	10.00

-
- 1/ These price assumptions are not to be interpreted as predictions or prospective prices.
- 2/ Plus 5¢/bu. over 20 bu.
- 3/ Plus 1/2¢/bu. over 5 miles.

TEXAS ROLLING PLAINS I 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 4 wh dr	1	\$50,400	5	2500	\$19.51	\$ 7.48
Tractor 2	2	22,500	5	5000	4.22	5.01
Tractor 3	3	17,000	5	3750	4.22	3.82
Tractor 4	4	14,000	5	3000	3.22	2.75
Tractor 5	5	6,700	12	3600	2.71	2.02
Pickup 1/2 ton	10	5,500	3	2100	1.87	3.95
Rolling Cultivator TM	30	1,700	8	1600	1.44	.05
Cultivator 6R TM	33	1,400	8	1600	1.18	.04
Lister-Planter 6R TM	36	1,500	8	1200	1.70	.06
Tandem Disc TM	40	1,400	8	1600	1.18	.04
Chisel TM	44	4,000	8	1600	3.39	.11
Moldboard 6B TM	47	2,450	8	1600	2.08	.07
Sand Fighter TM	51	450	8	800	.76	.03
Shredder 2R TM	56	475	8	1000	.64	.02
Grain Drill TM	58	1,750	8	960	2.47	.08
Herb. Spr/Disc TM	61	550	8	800	.93	.03
Cotton Tr 3 BL TM	62	750	8	1200	.85	.03
Cotton Str/Bsk TM	64	6,000	5	1500	4.26	.18
Rolling Cultivator HLM	66	2,400	8	1600	2.03	.07
Cultivator 8R HLM	69	1,900	8	1600	1.61	.05
List-Plntr 8R HLM	72	1,900	8	1200	2.15	.07
Tandem Disc HLM	76	2,250	8	1600	1.91	.06
Offset Disc HLM	77	2,250	8	1600	1.91	.06
Chisel HLM	79	4,000	8	1600	3.39	.11
Chisel HLM	80	8,500	8	1600	6.74	.24
Moldboard 6B HLM	82	2,450	8	1600	2.08	.07
Sand Fighter HLM	86	450	8	800	.76	.03
Shredder 2R HLM	91	475	8	1000	.64	.02
Grain Drill HLM	93	1,750	8	960	2.47	.08
Grain Drill/Fert HLM	94	2,250	8	960	3.17	.11
Box Float HLM	95	500	8	800	.85	.03
Herb. Spr/Disc HLM	96	550	8	800	.93	.03
Cotton Tr 5B HLM	98	1,100	8	1200	1.24	.04
Cotton St/Bsk HLM	99	6,000	8	1200	6.78	.22

ALFALFA ESTABLISHMENT, DRYLAND, TEXAS ROLLING PLAINS I REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.80	20.00	16.00
FERT(16-20-0)	ACRE	9.00	1.00	9.00
MACHINERY	ACRE	1.62	1.00	1.62
TRACTORS	ACRE	2.02	1.00	2.02
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	1.16	3.77
INTEREST ON OP. CAP.	DOL.	0.09	7.36	0.70
SUBTOTAL, PRE-HARVEST				\$ 33.12
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 33.12
3. INCOME ABOVE VARIABLE COSTS				\$ -33.12
4. FIXED COSTS				\$
MACHINERY	ACRE	2.04	1.00	2.04
TRACTORS	ACRE	2.23	1.00	2.23
LAND (NET RENT)	ACRE	200.00	0.06	12.00
TOTAL FIXED COSTS				\$ 16.27
5. TOTAL COSTS				\$ 49.38
6. NET RETURNS				\$ -49.38

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

ALFALFA ESTABLISHMENT, DRYLAND, TEXAS ROLLING PLAINS I REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, LUB., PER ACRE	CIL, REP. PER ACRE	FIXED CCSTS PER ACRE
CHISEL	TM 3.44	JULY	1.00	0.167	0.111	0.52		0.94
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.39		0.19
CHISEL	TM 3.44	AUG	1.00	0.167	0.111	0.52		0.94
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.39		0.19
GRAIN DRILL	TM 3.58	SEPT	1.00	0.327	0.218	1.02		1.64
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.39		0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.39</u>		<u>0.19</u>
TOTALS				1.161	0.841	3.64		4.27

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 811005002 500 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, DRYLAND, TEXAS ROLLING PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
HAY	TON	65.00	2.50	<u>162.50</u>
TOTAL				\$ 162.50
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(0-20-0)	ACRE	5.50	1.00	5.50
MACHINERY	ACRE	2.37	1.00	2.37
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	0.75	2.44
INTEREST ON OP. CAP.	DOL.	0.09	2.78	<u>0.26</u>
SUBTOTAL, PRE-HARVEST				\$ 10.57
HARVEST COSTS				\$
CUSTOM HARVEST	BALE	0.65	82.00	<u>53.30</u>
SUBTOTAL, HARVEST				\$ 53.30
TOTAL VARIABLE COST				\$ 63.87
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			25.548
4. FIXED COSTS				\$
MACHINERY	ACRE	1.12	1.00	1.12
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	49.38	0.17	8.25
LAND (NET RENT)	ACRE	34.22	1.00	<u>34.22</u>
TOTAL FIXED COSTS				\$ 43.59
5. TOTAL COSTS				\$ 107.46
6. BREAKEVEN PRICE, TOTAL COSTS	TON			42.983

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER AND HARVEST. ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1977

ALFALFA, DRYLAND, TEXAS ROLLING PLAINS I 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
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.39	0.19
TOTALS				0.750	0.600	2.37	1.12

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER
AND HARVEST. ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 81 005002 500 0
ANNUAL CAPITAL MONTH 9

ALFALFA ESTABLISHMENT, DRYLAND, TEXAS ROLLING PLAINS I 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				\$
SEED	LBS.	0.80	20.00	16.00
FERT(16-20-0)	ACRE	9.00	1.00	9.00
MACHINERY	ACRE	1.61	1.00	1.61
TRACTORS	ACRE	1.75	1.00	1.75
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	1.07	3.49
INTEREST ON OP. CAP.	DOL.	0.09	7.28	<u>0.69</u>
SUBTOTAL, PRE-HARVEST				\$ 32.54
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 32.54
3. INCOME ABOVE VARIABLE COSTS				\$ -32.54
4. FIXED COSTS				\$
MACHINERY	ACRE	1.71	1.00	1.71
TRACTORS	ACRE	1.93	1.00	1.93
LAND (NET RENT)	ACRE	200.00	0.06	<u>12.00</u>
TOTAL FIXED COSTS				\$ 15.64
5. TOTAL COSTS				\$ 48.17
6. NET RETURNS				\$ -48.17

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

ALFALFA ESTABLISHMENT, DRYLAND, TEXAS ROLLING PLAINS I 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. PER ACRE	CCSTS PER ACRE	
CHISEL	HLM	3.79	JULY	1.00	0.147	0.098	0.46	0.83
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.39	0.19
OFFSET DISC	HLM	3.77	AUG	1.00	0.196	0.131	0.61	0.91
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.39	0.19
GRAIN DRILL	HLM	3.93	SEPT	1.00	0.229	0.153	0.71	1.15
PICKUP 1/2 TON		10	SEPT	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON		10	OCT	0.10	0.125	0.100	0.39	0.19
TOTALS				1.073	0.782		3.36	3.64

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 811005001 500 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, DRYLAND, TEXAS ROLLING PLAINS I 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	65.00	3.50	\$ <u>227.50</u>
TOTAL				\$ 227.50
2. VARIABLE COSTS				
PREHARVEST				
FERT(0-30-0)	ACRE	4.50	1.00	4.50
MACHINERY	ACRE	2.37	1.00	2.37
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	0.75	2.44
INTEREST ON OP. CAP.	DOL.	0.09	2.37	<u>0.22</u>
SUBTOTAL, PRE-HARVEST				\$ 9.53
HARVEST COSTS				
CUSTOM HARVEST	BALE	0.65	115.00	<u>74.75</u>
SUBTOTAL, HARVEST				\$ 74.75
TOTAL VARIABLE COST				
				\$ 84.28
3. BREAKEVEN PRICE, VARIABLE COSTS				
	TON			24.080
4. FIXED COSTS				
MACHINERY	ACRE	1.12	1.00	1.12
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	48.17	0.17	8.04
LAND (NET RENT)	ACRE	73.59	1.00	<u>73.59</u>
TOTAL FIXED COSTS				\$ 82.75
5. TOTAL COSTS				
				\$ 167.03
6. BREAKEVEN PRICE, TOTAL COSTS				
	TON			47.724

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER AND HARVEST. ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1977

ALFALFA, DRYLAND, TEXAS ROLLING PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, LUB., PER ACRE	CIL, REP. PER ACRE	FIXED CCSTS PER ACRE
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.39		0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.39		0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.39		0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.39		0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.39		0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.39		0.19
TOTALS				0.750	0.600	2.37		1.12

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER AND HARVEST. ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER---- 81 005001 500 0
ANNUAL CAPITAL MONTH 9

ALFALFA ESTABLISHMENT, IRRIGATED, TEXAS FOLLING PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.80	20.00	16.00
FERT(16-20-0)	ACRE	9.00	1.00	9.00
MACHINERY	ACRE	2.01	1.00	2.01
TRACTORS	ACRE	2.23	1.00	2.23
IRRIGATION MACHINERY	ACRE	3.88	1.00	3.88
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	1.35	4.40
LABOR(IRFIGATION)	HOUR	3.25	0.80	2.60
INTEREST ON OP. CAP.	DOL.	0.09	8.10	0.77
SUBTOTAL, PRE-HARVEST				\$ 40.90
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 40.90
3. INCOME ABOVE VARIABLE COSTS				\$ -40.90
4. FIXED COSTS				\$
MACHINERY	ACRE	2.04	1.00	2.04
TRACTORS	ACRE	2.46	1.00	2.46
IRRIGATION MACHINERY	ACRE	4.92	1.00	4.92
LAND (NET RENT)	ACRE	250.00	0.06	15.00
TOTAL FIXED COSTS				\$ 24.42
5. TOTAL COSTS				\$ 65.31
6. NET RETURNS				\$ -65.31

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

ALFALFA ESTABLISHMENT, IRRIGATED, TEXAS ROLLING PLAINS I 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
CHISEL	TM 3,44	JULY	1.00	0.167	0.111	0.52	0.94
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.39	0.19
TANDEM DISC	TM 3,40	AUG	1.00	0.236	0.157	0.73	0.98
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.39	0.19
GRAIN DRILL	TM 3,58	SEPT	1.00	0.327	0.218	1.02	1.64
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.39	0.19
TOTALS				1.355	0.987	4.24	4.50

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 811005102 520 0
ANNUAL CAPITAL MONTH 12

ALFALFA, IRRIGATED, TEXAS ROLLING PLAINS I REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	65.00	6.50	\$ <u>422.50</u>
TOTAL				\$ 422.50
2. VARIABLE COSTS				
PREHARVEST				
FERT(0-46-0)	ACRE	11.50	1.00	\$ 11.50
INSECTICIDE	APPL	3.00	3.00	9.00
MACHINERY	ACRE	2.37	1.00	2.37
IRRIGATION MACHINERY	ACRE	34.92	1.00	34.92
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	0.75	2.44
LABOR(IRRIGATION)	HOUR	3.25	7.20	23.40
INTEREST CN OP. CAP.	DOL.	0.09	15.27	<u>1.45</u>
SUBTOTAL, PRE-HARVEST				\$ 85.08
HARVEST COSTS				
CUSTOM HARVEST	BALE	0.48	215.00	<u>103.20</u>
SUBTOTAL, HARVEST				\$ 103.20
TOTAL VARIABLE COST				\$ 188.28
3. BREAKEVEN PRICE, VARIABLE COSTS				
	TON			28.966
4. FIXED COSTS				
MACHINERY	ACRE	1.12	1.00	\$ 1.12
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	44.28	1.00	44.28
PRORATED ESTAB. COST	ACRE	65.31	0.17	10.91
LAND (NET RENT)	ACRE	101.57	1.00	<u>101.57</u>
TOTAL FIXED COSTS				\$ 157.88
5. TOTAL COSTS				
				\$ 346.16
6. BREAKEVEN PRICE, TOTAL COSTS				
	TON			53.255

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER AND HARVEST. ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1977

ALFALFA, IRRIGATED, TEXAS ROLLING PLAINS I 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 1/2 TON	10	APR	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.39	0.19
TOTALS				0.750	0.600	2.37	1.12

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF FERTILIZER
AND HARVEST. ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 81 005902 520 0
ANNUAL CAPITAL MONTH 9

**ALFALFA ESTABLISHMENT, IRRIGATED, TEXAS ROLLING PLAINS I 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				\$
SEED	LBS.	0.80	25.00	20.00
FERT(16-20-0)	ACRE	9.00	1.00	9.00
HERBICIDE	ACRE	6.00	1.00	6.00
MACHINERY	ACRE	2.02	1.00	2.02
TRACTORS	ACRE	3.71	1.00	3.71
IRRIGATION MACHINERY	ACRE	3.88	1.00	3.88
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	1.84	5.98
LABOR(IRRIGATION)	HOUR	3.25	0.80	2.60
INTEREST ON OP. CAP.	DOL.	0.09	11.67	<u>1.11</u>
SUBTOTAL, PRE-HARVEST				\$ 54.30
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 54.30
3. INCOME ABOVE VARIABLE COSTS				\$ -54.30
4. FIXED COSTS				\$
MACHINERY	ACRE	2.35	1.00	2.35
TRACTORS	ACRE	4.09	1.00	4.09
IRRIGATION MACHINERY	ACRE	4.92	1.00	4.92
LAND (NET RENT)	ACRE	250.00	0.06	<u>15.00</u>
TOTAL FIXED COSTS				\$ 26.36
5. TOTAL COSTS				\$ 80.66
6. NET RETURNS				\$ -80.66

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

ALFALFA ESTABLISHMENT, IRRIGATED, TEXAS ROLLING PLAINS I 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
MOLDBOARD 6B HLM	3.82	JULY	0.75	0.317	0.212	0.99	1.51
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.39	0.19
OFFSET DISC HLM	3.77	AUG	1.00	0.196	0.131	0.61	0.91
HERB SPR/DISCHLM	96	AUG	1.00	0.0	0.086	0.00	0.08
BCX FLOAT HLM	3.95	AUG	1.00	0.471	0.314	1.45	1.85
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.39	0.19
GRAIN DRILL HLM	3.93	SEPT	1.00	0.229	0.153	0.71	1.15
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.39	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.39</u>	<u>0.19</u>
TOTALS				1.839	1.395	5.73	6.44

PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 811005101 520 0
 ANNUAL CAPITAL MONTH 12