

TEXAS ROLLING PLAINS II

FOREWORD

The enterprise budgets for Texas Rolling Plains II 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 II REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1979)</u>		
Seed		
Cotton (di-systom)	cwt.	\$ 39.00
Cotton (delinted)	cwt.	34.00
Grain Sorghum	cwt.	30.00
Guar	cwt.	22.00
Wheat (clean and treated)	bu.	4.50
Alfalfa	cwt.	122.00
Hybrid Forage Hay	cwt.	18.00
Irish Potatoes	cwt.	10.00
Fertilizer (applied)		
Nitrogen (Anhy.)	1b.	.18
Nitrogen (Dry)	1b.	.25
Phosphorous	1b.	.25
Chemicals		
Pre-emerge Herbicide	5 gal.	125.00
Methyl-Parathion	gal.	8.50
Malathion	gal.	14.00
Custom Rates		
Combining Wheat	acre	7.00
Combining Grain Sorghum	acre	8.00
Combining Guar	acre	10.00
Hay Harvest (mow, rake, bale, haul)	bale	.65
Hauling		
Grain Sorghum	cwt.	.25
Guar	cwt.	.25
Wheat	bu.	.10 <u>2/</u>
Hoeing Labor	hour	2.75
Tractor, Irrigation Labor	hour	4.50
Cotton Ginning	bale	35.00
Fuel and Lubricants		
Gasoline	gal.	.55
L. P. Gas	gal.	.37
Diesel	gal.	.42

Rolling Plains II

Item	Unit	Price
Capital	\$	\$.095
Hail Insurance	acre	3.00

Prices Received (1979)

Cotton	lb.	.44
Cottonseed	ton	80.00
Guar	cwt.	10.00
Wheat	bu.	2.95
Grain Sorghum	cwt.	3.50
Alfalfa Hay	ton	60.00
Forage Sorghum Hay	ton	45.00
Coastal Hay	ton	40.00
Pasture Grazing	aum.	10.00
Potatoes	cwt.	6.00

-
- 1/ These price assumptions are not to be interpreted as predictions or prospective prices.
2/ Plus 10¢/bu. over 20 bu.

TEXAS ROLLING PLAINS II 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 3	3	\$16,500	5	2500	\$ 2.09	\$ 4.36
Tractor 4	4	11,000	5	2500	.71	3.26
Tractor 5	5	6,000	10	3000	1.49	2.19
Pickup 1/2 Ton	10	5,000	3	2100	1.37	2.98
Rolling Cultivator	30	2,150	7	1400	1.13	.86
Cultivator 6R	33	2,650	7	1400	1.40	1.08
Lister-Planter 6R	36	2,700	7	1050	1.89	1.44
Tandem Disc 14 Ft.	40	2,000	7	1400	1.04	.81
Tandem Disc 20 Ft.	41	3,950	7	1400	2.07	1.59
Chisel	44	4,150	7	1400	2.17	1.67
Moldboard 6B	47	2,200	7	1400	1.15	.88
Sand Fighter	51	535	7	700	.56	.43
Lister 6R	54	1,050	7	1050	.73	.57
Shredder 2R	56	650	7	855	.54	.42
Grain Drill	58	2,300	7	840	2.02	1.53
Cotton Tr 3 BL	62	1,600	7	1050	1.11	.86
Cotton Str/Bsk	64	7,700	5	1500	3.08	3.44
Chisel 23 Ft.	79	4,150	7	1400	2.17	1.67
Grain Drill - 13.5 Ft.	93	2,300	7	840	2.00	1.55

**ALFALFA ESTABLISHMENT, IRRIGATED, TEXAS ROLLING PLAINS II REGION
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					\$
SEED	LBS.	1.25	25.00		31.25
FERT(16-20-0)	ACRE	9.00	1.00		9.00
MACHINERY	ACRE	2.49	1.00		2.49
TRACTORS	ACRE	2.51	1.00		2.51
IRRIGATION MACHINERY	ACRE	6.52	1.00		6.52
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	1.53		6.90
LABOR(IRRIGATION)	HOUR	4.50	0.60		2.70
INTEREST ON OP. CAP.	DOL.	0.09	13.28		<u>1.26</u>
SUBTOTAL, PRE-HARVEST					\$ 62.64
HARVEST COSTS					\$ _____
SUBTOTAL, HARVEST					\$ 0.0
TOTAL VARIABLE COST					\$ 62.64
3. INCOME ABOVE VARIABLE COSTS					\$ -62.64
4. FIXED COSTS					\$ _____
MACHINERY	ACRE	2.59	1.00		2.59
TRACTORS	ACRE	2.61	1.00		2.61
IRRIGATION MACHINERY	ACRE	6.20	1.00		6.20
LAND (NET RENT)	ACRE	300.00	0.06		<u>18.00</u>
TOTAL FIXED COSTS					\$ 29.40
5. TOTAL COSTS					\$ 92.04
6. NET RETURNS					\$ -92.04

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

PROJECTED 1979

ALFALFA ESTABLISHMENT, IRRIGATED, TEXAS ROLLING PLAINS II REGION
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
CHISEL	TM 3,44	JULY	1.00	0.179	0.119	0.82	1.11
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.30	0.19
TANDEM DISC	TM 4,40	AUG	1.00	0.253	0.168	0.80	0.83
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.30	0.19
GRAIN DRILL	TM 3,58	SEPT	1.00	0.353	0.235	1.59	2.13
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				1.534	1.123	5.00	5.20

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 811006102 650 0
ANNUAL CAPITAL MONTH 12

**ALFALFA, IRRIGATED, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
HAY	TON	60.00	6.00	<u>360.00</u>
TOTAL				\$ 360.00
2. VARIABLE COSTS				\$
PREHARVEST				
FERT(0-46-0)	ACRE	11.50	1.00	11.50
INSECTICIDE	APPL	3.00	3.00	9.00
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	2.10	1.00	2.10
IRRIGATION MACHINERY	ACRE	26.08	1.00	26.08
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	0.87	3.94
LABOR(IRRIGATION)	HOUR	4.50	2.40	10.80
INTEREST ON OP. CAP.	DOL.	0.09	16.05	<u>1.52</u>
SUBTOTAL, PRE-HARVEST				\$ 67.94
HARVEST COSTS				\$
CUSTOM HARVEST	BALE	0.65	200.00	<u>130.00</u>
SUBTOTAL, HARVEST				\$ 130.00
TOTAL VARIABLE COST				\$ 197.94
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			32.990
4. FIXED COSTS				\$
MACHINERY	ACRE	1.31	1.00	1.31
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	24.80	1.00	24.80
PRORATED ESTAB. COST	ACRE	92.04	0.17	15.37
LAND (NET RENT)	ACRE	69.13	1.00	<u>69.13</u>
TOTAL FIXED COSTS				\$ 110.61
5. TOTAL COSTS				\$ 308.55
6. BREAKEVEN PRICE, TOTAL COSTS	TON			51.425

LAND CHARGE IS 33% OF GROSS LESS 33% OF FERT., INSECT., AND HARVEST.
ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.

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

PROJECTED 1979

ALFALFA, IRRIGATED, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE

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	OCT	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				0.875	0.700	2.10	1.31

LAND CHARGE IS 33% OF GROSS LESS 33% OF FERT., INSECT., AND HARVEST.
ESTABLISHMENT COSTS PRORATED OVER SIX YEARS.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 81 006402 650 0
ANNUAL CAPITAL MONTH 9

COASTAL BERMUDAGRASS ESTAB., IRRIGATED, TEXAS ROLLING PLAINS II REGION
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				
CUSTOM SPRIGGING	ACRE	22.50	1.00	22.50
FERT(30-20-0)	ACRE	12.50	1.00	12.50
HERBICIDE	ACRE	2.75	1.00	2.75
MACHINERY	ACRE	2.48	1.00	2.48
TRACTORS	ACRE	1.08	1.00	1.08
IRRIGATION MACHINERY	ACRE	13.04	1.00	13.04
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	1.23	5.54
LABOR(IRRIGATION)	HOUR	4.50	1.20	5.40
INTEREST ON OP. CAP.	DOL.	0.09	34.36	3.26
SUBTOTAL, PRE-HARVEST				\$ 68.56
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 68.56
3. INCOME ABOVE VARIABLE COSTS				\$ -68.56
4. FIXED COSTS				\$
MACHINERY	ACRE	2.12	1.00	2.12
TRACTORS	ACRE	1.08	1.00	1.08
IRRIGATION MACHINERY	ACRE	12.40	1.00	12.40
LAND (NET RENT)	ACRE	300.00	0.06	18.00
TOTAL FIXED COSTS				\$ 33.60
5. TOTAL COSTS				\$ 102.16
6. NET RETURNS				\$-102.16

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

PROJECTED 1979

COASTAL BERMUDAGRASS ESTAB., IRRIGATED, TEXAS ROLLING PLAINS II REGION
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
CHISEL	TM	3.44	JAN	1.00	0.179	0.119	1.11
PICKUP 1/2 TON		10	JAN	0.10	0.125	0.100	0.19
TANDEM DISC	TM	4.41	FEB	1.00	0.177	0.118	0.78
PICKUP 1/2 TON		10	FEB	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	MAR	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	APR	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	MAY	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.19
PICKUP 1/2 TON		10	JULY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.19</u>
TOTALS				1.231	0.937	3.57	3.20

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 834006202 650 0
ANNUAL CAPITAL MONTH 12

**COASTAL BERMUDAGRASS, IRRIGATED, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
HAY	TON	40.00	7.00	<u>280.00</u>
TOTAL				\$ 280.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
FERT(211-46-0)	ACRE	64.50	1.00	64.50
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	1.50	1.00	1.50
IRRIGATION MACHINERY	ACRE	26.08	1.00	26.08
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	0.62	2.81
LABOR(IRRIGATION)	HOUR	4.50	2.40	10.80
INTEREST ON OP. CAP.	DOL.	0.09	26.89	<u>2.55</u>
SUBTOTAL, PRE-HARVEST				\$ 111.25
HARVEST COSTS				\$
CUSTOM HARVEST	BALE	0.65	231.00	<u>150.15</u>
SUBTOTAL, HARVEST				\$ 150.15
TOTAL VARIABLE COST				\$ 261.40
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			37.342
4. FIXED COSTS				\$
MACHINERY	ACRE	0.93	1.00	0.93
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	24.80	1.00	24.80
PRORATED ESTAB. COST	ACRE	102.16	0.10	10.22
LAND (NET RENT)	ACRE	21.57	1.00	<u>21.57</u>
TOTAL FIXED COSTS				\$ 57.51
5. TOTAL COSTS				\$ 318.91
6. BREAKEVEN PRICE, TOTAL COSTS	TON			45.559

LAND CHARGE IS 33% OF GROSS LESS 33% OF FERTILIZER AND HARVEST.
ESTABLISHMENT COSTS PRORATED OVER TEN YEARS.

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

PROJECTED 1979

COASTAL BERMUDAGRASS, IRRIGATED, TEXAS ROLLING PLAINS II REGION
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 1/2 TON	10	APR	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	AUG	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				0.625	0.500	1.50	0.93

LAND CHARGE IS 33% OF GROSS LESS 33% OF FERTILIZER AND HARVEST.

ESTABLISHMENT COSTS PRORATED OVER TEN YEARS.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 836006402 650 0
ANNUAL CAPITAL MONTH 8

**COTTON, DRYLAND, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.50	200.00	100.00
COTTONSEED	TON	80.00	0.16	<u>12.80</u>
TOTAL				\$ 112.80
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.39	8.00	3.12
INSECTICIDE	APPL	4.50	1.00	4.50
MISC EXPENSE	ACRE	5.00	1.00	5.00
HERBICIDE	ACRE	5.06	1.00	5.06
MACHINERY	ACRE	4.28	1.00	4.28
TRACTORS	ACRE	7.63	1.00	7.63
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	3.87	17.42
OTHER LABOR	HOUR	2.75	2.00	5.50
INTEREST ON DP. CAP.	DOL.	0.09	15.33	<u>1.46</u>
SUBTOTAL, PRE-HARVEST				\$ 53.96
HARVEST COSTS				\$
GIN, BAG, TIES	BALE	35.00	0.40	14.00
MACHINERY	ACRE	2.24	1.00	2.24
TRACTORS	ACRE	1.11	1.00	1.11
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	0.85	<u>3.83</u>
SUBTOTAL, HARVEST				\$ 21.17
TOTAL VARIABLE COST				\$ 75.14
3. INCOME ABOVE VARIABLE COSTS				\$ 37.66
4. FIXED COSTS				\$
MACHINERY	ACRE	7.53	1.00	7.53
TRACTORS	ACRE	8.82	1.00	8.82
LAND (NET RENT)	ACRE	23.57	1.00	<u>23.57</u>
TOTAL FIXED COSTS				\$ 39.92
5. TOTAL COSTS				\$ 115.06
6. NET RETURNS				\$ -2.26

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF INSECT., GIN-BAG
YIELD BASED ON 2X2 PLANTING PATTERN. GOVT PAYMENT NOT INCLUDED.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

COTTON, DRYLAND, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 2R TM	5.56	DEC	1.00	0.595	0.397	1.21	1.69
TANDEM DISC TM	4.40	DEC	1.00	0.253	0.168	0.80	0.83
MOLDBOARD 6B TM	3.47	JAN	0.30	0.154	0.103	0.63	0.79
CHISEL TM	3.44	JAN	0.70	0.125	0.083	0.58	0.78
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.30	0.19
TANDEM DISC TM	3.40	MAR	1.00	0.253	0.168	1.02	1.26
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.30	0.19
LISTER 6R TM	4.54	APR	1.00	0.184	0.123	0.58	0.55
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.30	0.19
LISTER-PLNT6R TM	4.36	MAY	1.00	0.309	0.206	1.10	1.30
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30	0.19
SAND FIGHTER TM	4.51	JUNE	1.00	0.125	0.083	0.36	0.38
ROLLING CULT TM	4.30	JUNE	1.00	0.177	0.118	0.96	0.60
CULTIVATOR 6R TM	3.33	JUNE	1.00	0.190	0.127	0.80	1.02
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.30	0.19
CULTIVATOR 6R TM	3.33	JULY	1.00	0.190	0.127	0.80	1.02
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.30	0.19
CULTIVATOR 6R TM	3.33	AUG	1.00	0.190	0.127	0.80	1.02
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.30	0.19
COTTON STR/BSKTM	4.64	NOV	0.50	0.425	0.283	2.08	2.30
COTTON TR 3BL TM	10.62	NOV	0.50	0.425	0.283	1.26	1.15
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				4.721	3.298	15.25	16.35

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF INSECT., GIN-BAG/T
YIELD BASED ON 2X2 PLANTING PATTERN. GOVT PAYMENT NOT INCLUDED.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 93 006002 600 0
ANNUAL CAPITAL MONTH 11

**COTTON, IRRIGATED, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.50	475.00	237.50
COTTONSEED	TON	80.00	0.37	<u>29.60</u>
TOTAL				\$ 267.10
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.39	20.00	7.80
FERT(20-20-0)	ACRE	10.00	1.00	10.00
MISC EXPENSE	ACRE	5.00	1.00	5.00
HERBICIDE	ACRE	6.74	1.00	6.74
INSECTICIDE	APPL	4.50	5.00	22.50
MACHINERY	ACRE	4.68	1.00	4.68
TRACTORS	ACRE	7.76	1.00	7.76
IRRIGATION MACHINERY	ACRE	22.82	1.00	22.82
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	4.11	18.50
LABOR(IRRIGATION)	HOUR	4.50	2.10	9.45
OTHER LABOR	HOUR	2.75	2.00	5.50
INTEREST ON OP. CAP.	DOL.	0.09	42.07	<u>4.00</u>
SUBTOTAL, PRE-HARVEST				\$ 124.75
HARVEST COSTS				\$
GIN, BAG, TIES	BALE	35.00	0.95	33.25
MACHINERY	ACRE	4.48	1.00	4.48
TRACTORS	ACRE	2.22	1.00	2.22
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	1.70	<u>7.65</u>
SUBTOTAL, HARVEST				\$ 47.60
TOTAL VARIABLE COST				\$ 172.35
3. INCOME ABOVE VARIABLE COSTS				\$ 94.75
4. FIXED COSTS				\$
MACHINERY	ACRE	10.47	1.00	10.47
TRACTORS	ACRE	9.67	1.00	9.67
IRRIGATION MACHINERY	ACRE	21.70	1.00	21.70
LAND (NET RENT)	ACRE	50.34	1.00	<u>50.34</u>
TOTAL FIXED COSTS				\$ 92.18
5. TOTAL COSTS				\$ 264.54
6. NET RETURNS				\$ 2.56

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., INSECT.,
GIN-BAG-TIES. GOVT PAYMENT NOT INCLUDED.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1979

**COTTON, IRRIGATED, TEXAS ROLLING PLAINS II REGION
ESTIMATED COSTS AND RETURNS PER ACRE**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. COSTS		FIXED COSTS PER ACRE
						PER ACRE	PER ACRE	
SHREDDER 2R TM	5.56	JAN	1.00	0.595	0.397	1.21		1.69
MOLDBOARD 6B TM	3.47	JAN	0.50	0.257	0.171	1.05		1.32
CHISEL TM	3.44	JAN	0.50	0.089	0.060	0.41		0.56
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.30		0.19
TANDEM DISC TM	4.40	FEB	1.00	0.253	0.168	0.80		0.83
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.30		0.19
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.30		0.19
LISTER 6R TM	4.54	APR	1.00	0.184	0.123	0.55		0.55
ROLLING CULT TM	4.30	APR	1.00	0.177	0.118	0.56		0.60
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.30		0.19
LISTER-PLNT6R TM	4.36	MAY	1.40	0.433	0.289	1.55		1.82
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30		0.19
SAND FIGHTER TM	4.51	JUNE	1.00	0.125	0.083	0.36		0.35
ROLLING CULT TM	4.30	JUNE	1.00	0.177	0.118	0.56		0.60
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.30		0.19
CULTIVATOR 6R TM	3.33	JULY	1.00	0.190	0.127	0.80		1.02
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.30		0.19
CULTIVATOR 6R TM	3.33	AUG	2.00	0.381	0.254	1.60		2.04
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.30		0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.30		0.19
COTTON STR/BSKTM	4.64	NOV	1.00	0.850	0.567	4.17		4.61
COTTON TR 3BL TM	10.62	NOV	1.00	0.850	0.567	2.53		2.29
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.30		0.19
TOTALS				5.812	4.041	19.14		20.15

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF FERT., INSECT., GIN-BAG-TIES. GOVT PAYMENT NOT INCLUDED.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER— 93 006402 650 0
ANNUAL CAPITAL MONTH 11