

GRAIN SORGHUM, 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				
GRAIN SORGHUM	CWT.	3.50	15.00	\$
TOTAL				\$ <u>52.50</u>
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.30	3.00	\$ 0.90
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	4.03	1.00	4.03
TRACTORS	ACRE	6.77	1.00	6.77
LABOR (TRACTOR & MACHINERY)	HOUR	4.50	3.57	16.05
INTEREST ON OP. CAP.	DOL.	0.09	6.56	<u>0.62</u>
SUBTOTAL, PRE-HARVEST				\$ 31.37
HARVEST COSTS				
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAUL	CWT.	0.25	15.00	<u>3.75</u>
SUBTOTAL, HARVEST				\$ 11.75
TOTAL VARIABLE COST				
				\$ 43.12
3. BREAKEVEN PRICE, VARIABLE COSTS				
	CWT.			2.875
4. FIXED COSTS				
MACHINERY	ACRE	4.94	1.00	\$ 4.94
TRACTORS	ACRE	6.75	1.00	6.75
LAND (NET RENT)	ACRE	13.45	1.00	<u>13.45</u>
TOTAL FIXED COSTS				\$ 25.14
5. TOTAL COSTS				
				\$ 68.26
6. BREAKEVEN PRICE, TOTAL COSTS				
	CWT.			4.551

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF HARVEST AND HAUL
GOVERNMENT PAYMENT NOT INCLUDED.

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

PROJECTED 1979

GRAIN SORGHUM, 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	JAN	1.00	0.253	0.168	0.80	0.83
MOLDBOARD 6B TM	3.47	JAN	0.30	0.154	0.103	0.83	0.79
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.30	0.19
CHISEL TM	3.44	FEB	0.70	0.125	0.083	0.58	0.78
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.30	0.19
TANDEM DISC TM	4.40	MAR	0.30	0.076	0.051	0.24	0.25
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.30	0.19
LISTER-PLNT6R TM	4.36	APR	1.00	0.309	0.206	1.10	1.30
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.30	0.19
LISTER-PLNT6R TM	4.36	MAY	1.20	0.371	0.247	1.32	1.56
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
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	AUG	1.00	0.190	0.127	0.80	1.02
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.30	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				3.566	2.511	10.80	11.69

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF HARVEST AND HAUL.
GOVERNMENT PAYMENT NOT INCLUDED.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 73 006002 600 0
ANNUAL CAPITAL MONTH 10

**GRAIN SORGHUM, 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				\$
GRAIN SORGHUM	CWT.	3.50	40.00	<u>140.00</u>
TOTAL				\$ 140.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.30	6.00	1.80
FERT(40-20-0)	ACRE	12.30	1.00	12.30
MISC EXPENSE	ACRE	3.00	1.00	3.00
INSECTICIDE	APPL	3.00	1.00	3.00
MACHINERY	ACRE	4.12	1.00	4.12
TRACTORS	ACRE	7.26	1.00	7.26
IRRIGATION MACHINERY	ACRE	22.82	1.00	22.82
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	3.73	16.80
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	21.04	<u>2.00</u>
SUBTOTAL, PRE-HARVEST				\$ 88.05
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	8.00	1.00	8.00
CUSTOM HAUL	CWT.	0.25	40.00	<u>10.00</u>
SUBTOTAL, HARVEST				\$ 18.00
TOTAL VARIABLE COST				\$ 106.05
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			2.651
4. FIXED COSTS				\$
MACHINERY	ACRE	5.12	1.00	5.12
TRACTORS	ACRE	7.23	1.00	7.23
IRRIGATION MACHINERY	ACRE	21.70	1.00	21.70
LAND (NET RENT)	ACRE	35.21	1.00	<u>35.21</u>
TOTAL FIXED COSTS				\$ 69.25
5. TOTAL COSTS				\$ 175.31
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			4.383

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, INSECT, HA
AND HAUL. GOVT PAYMENT NOT INCLUDED.

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

PROJECTED 1979

GRAIN SORGHUM, 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
SHREDDER 2R TM	5,56	FEB	1.00	0.595	0.397	1.21	1.69
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.30	0.19
MOLDBOARD 6B TM	3,47	MAR	0.50	0.257	0.171	1.05	1.32
CHISEL TM	3,44	MAR	0.50	0.089	0.060	0.41	0.56
TANDEM DISC TM	4,40	MAR	1.00	0.253	0.168	0.80	0.83
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.30	0.19
LISTER-PLNT6R TM	4,36	APR	1.00	0.309	0.206	1.10	1.30
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.30	0.19
ROLLING CULT TM	4,30	MAY	1.00	0.177	0.118	0.56	0.60
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30	0.19
LISTER-PLNT6R TM	4,36	JUNE	1.20	0.371	0.247	1.32	1.56
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	2.00	0.381	0.254	1.60	2.04
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	OCT	0.10	0.125	0.100	0.30	0.19
TOTALS				3.734	2.623	11.38	12.34

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, INSECT, HARV AND HAUL. GOVT PAYMENT NOT INCLUDED.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 73 006402 650 0
ANNUAL CAPITAL MONTH 10

**GUAR, 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				\$
GUAR	CWT.	10.00	6.00	<u>60.00</u>
TOTAL				\$ 60.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.22	8.00	1.76
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	4.44	1.00	4.44
TRACTORS	ACRE	5.61	1.00	5.61
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	3.17	14.28
OTHER LABOR	HOUR	2.75	1.00	2.75
INTEREST ON OP. CAP.	DOL.	0.09	5.06	<u>0.48</u>
SUBTOTAL, PRE-HARVEST				\$ 32.32
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	10.00	1.00	10.00
CUSTOM HAUL	CWT.	0.25	6.00	<u>1.50</u>
SUBTOTAL, HARVEST				\$ 11.50
TOTAL VARIABLE COST				\$ 43.82
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			7.304
4. FIXED COSTS				\$
MACHINERY	ACRE	4.92	1.00	4.92
TRACTORS	ACRE	5.32	1.00	5.32
LAND (NET RENT)	ACRE	16.00	1.00	<u>16.00</u>
TOTAL FIXED COSTS				\$ 26.25
5. TOTAL COSTS				\$ 70.07
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			11.678

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HARVEST.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

GUAR, DRYLAND, 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
MOLDBOARD 6B TM	3.47	DEC	0.30	0.154	0.103	0.63	0.79
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.30	0.19
CHISEL TM	3.44	JAN	1.40	0.250	0.167	1.15	1.56
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	0.30	0.076	0.091	0.31	0.38
LISTER-PLNT6R TM	4.36	MAR	1.00	0.309	0.206	1.10	1.30
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.30	0.19
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
SAND FIGHTER TM	4.51	MAY	2.00	0.250	0.167	0.72	0.69
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30	0.19
LISTER-PLNT6R TM	4.36	JUNE	1.10	0.340	0.227	1.21	1.43
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
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
TOTALS				3.174	2.283	10.05	10.24

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HARVEST.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER---- 903006002 600 0
ANNUAL CAPITAL MONTH 9

**GUAR, 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				\$
GUAR	CWT.	10.00	12.50	<u>125.00</u>
TOTAL				\$ 125.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.22	8.00	1.76
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	4.51	1.00	4.51
TRACTORS	ACRE	6.27	1.00	6.27
IRRIGATION MACHINERY	ACRE	16.30	1.00	16.30
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	3.39	15.23
LABOR(IRRIGATION)	HOUR	4.50	1.50	6.75
OTHER LABOR	HOUR	2.75	2.00	5.50
INTEREST ON OP. CAP.	DOL.	0.09	11.28	<u>1.07</u>
SUBTOTAL, PRE-HARVEST				\$ 60.39
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	10.00	1.00	10.00
CUSTOM HAUL	CWT.	0.25	12.50	<u>3.13</u>
SUBTOTAL, HARVEST				\$ 13.13
TOTAL VARIABLE COST				\$ 73.51
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			5.881
4. FIXED COSTS				\$
MACHINERY	ACRE	5.06	1.00	5.06
TRACTORS	ACRE	5.98	1.00	5.98
IRRIGATION MACHINERY	ACRE	15.50	1.00	15.50
LAND (NET RENT)	ACRE	36.92	1.00	<u>36.92</u>
TOTAL FIXED COSTS				\$ 63.46
5. TOTAL COSTS				\$ 136.97
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			10.958

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HARVEST.
 PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

GUAR. 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
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	3,40	FEB	1.00	0.253	0.168	1.02	1.26
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-PLNT6R TM	4,36	APR	1.00	0.309	0.206	1.10	1.30
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.30	0.19
ROLLING CULT TM	4,30	MAY	1.00	0.177	0.118	0.56	0.60
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30	0.19
SAND FIGHTER TM	4,51	JUNE	2.00	0.250	0.167	0.72	0.69
LISTER-PLNT6R TM	4,36	JUNE	1.00	0.433	0.289	1.55	1.82
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.30	0.19
ROLLING CULT TM	4,30	JULY	1.00	0.177	0.118	0.56	0.60
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
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
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				3.385	2.424	10.77	11.04

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HARVEST.
PREPARED BY NORMAN W. BRINTS, TREX, VERNON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 903006302 650 0
ANNUAL CAPITAL MONTH 10

**HYBRID FORAGE HAY, 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				\$
HAY	TON	45.00	3.00	<u>135.00</u>
TOTAL				\$ 135.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.24	10.00	2.40
FERT(40-0-0)	ACRE	10.40	1.00	10.40
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	4.33	1.00	4.33
TRACTORS	ACRE	6.77	1.00	6.77
LABOR(TRACTOR & MACHINERY)	HOOR	4.50	3.69	16.61
INTEREST ON OP. CAP.	DOL.	0.09	8.51	<u>0.81</u>
SUBTOTAL, PRE-HARVEST				\$ 44.32
HARVEST COSTS				\$
CUSTOM HARVEST	BALE	0.65	100.00	<u>65.00</u>
SUBTOTAL, HARVEST				\$ 65.00
TOTAL VARIABLE COST				\$ 109.32
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			36.440
4. FIXED COSTS				\$
MACHINERY	ACRE	5.13	1.00	5.13
TRACTORS	ACRE	6.75	1.00	6.75
LAND (NET RENT)	ACRE	19.67	1.00	<u>19.67</u>
TOTAL FIXED COSTS				\$ 31.55
5. TOTAL COSTS				\$ 140.86
6. BREAKEVEN PRICE, TOTAL COSTS	TON			46.955

LAND CHARGE IS 33% OF GROSS LESS 33% OF FERTILIZER AND HARVEST.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

**HYBRID FORAGE HAY, DRYLAND, 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	DEC	1.00	0.595	0.397	1.21		1.69
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.30		0.19
TANDEM DISC TM	4.40	JAN	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	4.40	MAR	0.30	0.076	0.051	0.24		0.25
LISTER-PLNT6R TM	4.36	MAR	1.00	0.309	0.206	1.10		1.30
PICKUP 1/2 TON	10	MAR	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
LISTER-PLNT6R TM	4.36	MAY	1.20	0.371	0.247	1.32		1.56
SAND FIGHTER TM	4.51	MAY	1.00	0.125	0.083	0.36		0.35
ROLLING CULT TM	4.30	MAY	1.00	0.177	0.118	0.56		0.60
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.30		0.19
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
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				3.691	2.611	11.10		11.88

LAND CHARGE IS 33% OF GROSS LESS 33% OF FERTILIZER AND HARVEST.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 875006002 600 0
ANNUAL CAPITAL MONTH 8

**IRISH POTATOES, 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				\$
IRISH POTATOES	CWT.	6.00	125.00	<u>750.00</u>
TOTAL				\$ 750.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	CWT.	10.00	13.00	130.00
FERT(96-120-36)	ACRE	60.00	1.00	60.00
HERBICIDE	ACRE	6.00	1.00	6.00
INSECT. & FUNGI.	ACRE	30.00	1.00	30.00
MACHINERY	ACRE	4.38	1.00	4.38
TRACTORS	ACRE	5.56	1.00	5.56
IRRIGATION MACHINERY	ACRE	55.42	1.00	55.42
LABOR(TRACTOR & MACHINERY)	HOOR	4.50	3.11	13.99
LABOR(IRRIGATION)	HOOR	4.50	5.10	22.95
OTHER LABOR	HOOR	2.75	0.25	0.69
INTEREST ON OP. CAP.	DOL.	0.09	111.97	<u>10.64</u>
SUBTOTAL, PRE-HARVEST				\$ 339.63
HARVEST COSTS				\$
PROCESS&MARKET	CWT.	2.00	125.00	<u>250.00</u>
SUBTOTAL, HARVEST				\$ 250.00
TOTAL VARIABLE COST				\$ 589.63
3. BREAKEVEN PRICE, VARIABLE COSTS	CWT.			4.717
4. FIXED COSTS				\$
MACHINERY	ACRE	4.78	1.00	4.78
TRACTORS	ACRE	5.42	1.00	5.42
IRRIGATION MACHINERY	ACRE	52.70	1.00	52.70
LAND (NET RENT)	ACRE	82.00	1.00	<u>82.00</u>
TOTAL FIXED COSTS				\$ 144.90
5. TOTAL COSTS				\$ 734.53
6. BREAKEVEN PRICE, TOTAL COSTS	CWT.			5.876

LAND (NET RENT) BASED ON 1/5 OF GROSS INCOME LESS 1/5 OF FERTILIZER, INSECT FUNGI., AND HARVEST.

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

PROJECTED 1979

**IRISH POTATOES, 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	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
TANDEM DISC TM	4.40	DEC	1.00	0.253	0.168	0.80	0.83
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.30	0.19
MOLDBOARD 6B TM	3.47	JAN	0.75	0.385	0.257	1.57	1.97
CHISEL TM	3.44	JAN	0.25	0.045	0.030	0.21	0.28
LISTER-PLNT6R TM	4.36	JAN	1.00	0.309	0.206	1.10	1.30
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.30	0.19
ROLLING CULT TM	4.30	FEB	1.00	0.177	0.118	0.56	0.60
LISTER-PLNT6R TM	4.36	FEB	1.00	0.309	0.206	1.10	1.30
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
CULTIVATOR 6R TM	3.33	APR	2.00	0.381	0.254	1.60	2.04
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	<u>0.125</u>	<u>0.100</u>	<u>0.30</u>	<u>0.19</u>
TOTALS				3.109	2.239	9.94	10.20

LAND (NET RENT) BASED ON 1/5 OF GROSS INCOME LESS 1/5 OF FERTILIZER, INSECT. FUNGI., AND HARVEST.

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

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 909006902 650 0
ANNUAL CAPITAL MONTH 7

**WHEAT, 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				\$
WHEAT	BU.	2.95	18.00	53.10
GRAZING	AUMS	10.00	1.00	<u>10.00</u>
TOTAL				\$ 63.10
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	BU.	4.10	1.00	4.10
FERT(16-20-0)	ACRE	9.00	1.00	9.00
CROP INSURANCE	ACRE	3.00	1.00	3.00
INSECTICIDE	APPL.	3.50	1.00	3.50
MISC EXPENSE	ACRE	3.00	1.00	3.00
MACHINERY	ACRE	4.41	1.00	4.41
TRACTORS	ACRE	4.34	1.00	4.34
LABOR(TRACTOR & MACHINERY)	HOUR	4.50	2.25	10.14
INTEREST ON OP. CAP.	DOL.	0.09	23.03	<u>2.19</u>
SUBTOTAL, PRE-HARVEST				\$ 43.69
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	7.00	1.00	7.00
CUSTOM HAUL	BU.	0.10	18.00	<u>1.80</u>
SUBTOTAL, HARVEST				\$ 8.80
TOTAL VARIABLE COST				\$ 52.49
3. INCOME ABOVE VARIABLE COSTS				\$ 10.61
4. FIXED COSTS				\$
MACHINERY	ACRE	3.96	1.00	3.96
TRACTORS	ACRE	9.38	1.00	9.38
LAND (NET RENT)	ACRE	13.79	1.00	<u>13.79</u>
TOTAL FIXED COSTS				\$ 27.13
5. TOTAL COSTS				\$ 79.62
6. NET RETURNS				\$ -16.82

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT. AND HAUL. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS PROJECTED 1979

**WHEAT, 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	
CHISEL	TM	3.44	JUNE	1.00	0.179	0.119	0.82	1.11
PICKUP 1/2 TON		10	JUNE	0.10	0.125	0.100	0.30	0.19
CHISEL	HLM	1.79	JULY	1.00	0.156	0.104	1.19	2.73
PICKUP 1/2 TON		10	JULY	0.10	0.125	0.100	0.30	0.19
CHISEL	HLM	1.79	AUG	1.00	0.156	0.104	1.19	2.73
PICKUP 1/2 TON		10	AUG	0.10	0.125	0.100	0.30	0.19
GRAIN DRILL	HLM	1.93	SEPT	1.00	0.262	0.175	1.97	4.52
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	0.125	0.100	0.30	0.19
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
PICKUP 1/2 TON		10	MAR	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
TOTALS					2.253	1.702	8.76	13.34

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT. HARI
AND HAUL. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY NORMAN W. BRINTS, TAEX, VERNON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 006002 600 0
ANNUAL CAPITAL MONTH 5

COW-CALF BUDGET --- TEXAS ROLLING PLAINS II REGION

PROJECTED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING

ITEM WEIGHT UNIT PRICE OR COST/UNIT QUANTITY VALUE OR COST

1. GROSS RECEIPTS

STER CALVES	5.00	CWT.	100.00	0.43	215.00
HIFER CALVES	4.50	CWT.	90.00	0.31	125.55
CULL COWS	9.00	CWT.	48.00	0.11	47.52
TOTAL					388.07

2. VARIABLE COSTS

PASTURE	AUM	15.00	1.00	15.00
COTTONSEED CAKE	LB.	0.10	90.00	9.00
HAY	BALE	2.00	4.00	8.00
VET MEDICINE	HEAD	4.50	1.00	4.50
RANGE IMPROVEMEN	ACRE	0.90	18.00	16.20
SALT & MIN.	LB.	0.07	30.00	2.10
MISC EXPENSE	DOL.	3.00	1.00	3.00
MARKETING	DOL.	5.00	1.00	5.00
FENCE REPAIR	HEAD	2.70	1.00	2.70
WATER FACIL REPR	HEAD	1.30	1.00	1.30
BARN REPAIR	HEAD	1.55	1.00	1.55
MACHINERY(FUEL,LUBE,REP)	DOL.	1.55	1.00	1.55
EQUIPMENT(FUEL,LUBE,REP)	DOL.	4.50	1.15	5.20
LABOR, TRACTOR & MACHINERY	HRS.	4.50	0.06	0.29
LABOR, EQUIPMENT	HRS.	4.50	0.06	0.29
LABOR, LIVESTOCK	HRS.	4.50	6.40	28.80
INTEREST ON OPER.CAP.	DOL.	0.10	41.57	4.16
TOTAL VARIABLE COSTS				110.92

3. INCOME ABOVE VARIABLE COSTS

277.15

4. FIXED COSTS

ACRE	3.00	18.00	54.00
LAND RENT	DOL.	0.10	57.62
INT. ON LIVESTOCK CAPITAL	DOL.	0.10	3.37
INT. ON OTHER EQUIPMENT	DOL.	33.75	6.00
DEPR. ON BEEF BULL PURCH.	DOL.		0.33
DEPR. ON HORSE	DOL.		5.50
DEPR. ON OTHER EQUIP.	DOL.		10.90
OTHER FC, MACH & EQUIP.	DOL.		137.72
TOTAL FIXED COSTS			248.64

5. TOTAL COSTS

248.64

6. NET RETURNS

139.43

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 12% REPLACEMENT RATE,
1% DEATH LOSS ON COWS, 8.5 SECTION RANCH,
ESTIMATED FOR 1979-80, TEXAS AGRICULTURAL EXTENSION SERVICE

HOURLY COST SUMMARY FOR IMPLEMENTS AND POWER UNITS BUDGET IDENTIFICATION NUMBER 11 006000 610 6

MACHINE	SIZE	PURCHASE PRICE	SALVAGE VALUE	YEARS OWNED	ANNUAL HOURS USED	DEPR./HOUR	INTEREST/HOUR	INS./HOUR	TAXES/HOUR	TOTAL OWNER SHIP HOUR	PERFORM RATE HOUR/ACRE	OP. COST PER HOUR
PICKUP 1/2 TON	3.50	5000.	2344.	3.	700.	1.265	0.525	0.031	0.071	1.368	1.000	4.136

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK--BUDGET NUMBER 11 006000 610 6

LINE NO.	ITEM	SIZE	UNIT	LIST PRICE	DEPRECATION	INTEREST	INSURANCE	TAXES	REPAIRS	FUEL	HOURS LABOR	TOT EDP/HR	TOT OPERATING/YR
1	HAYRACK=FEEDER	14.00	FEET	400.00	40.00	20.00	1.00	2.00	2.00	0.0	0.67	43.00	2.00
2	STOCK TRAILER	24.00	DAYS	2200.00	220.00	110.00	5.50	11.00	8.80	0.0	0.67	236.50	8.80
3	GRAIN TRAILER	14.00	FEET	500.00	50.00	25.00	1.25	2.50	2.00	0.0	0.67	53.75	2.00
4	STOCK SPRAYER	150.00	GAL.	750.00	75.00	37.50	1.87	3.75	7.50	0.0	0.67	90.62	7.50
5	PENS & EQUIPMENT	7500.00	DAYS	2500.00	125.00	62.50	3.12	12.50	6.25	0.0	3.00	143.75	6.25
5	TACK	1.00	DOL.	400.00	40.00	20.00	1.00	2.00	4.00	0.0	0.67	43.00	4.00
51	BEEF COW RAISED	1.00	HEAD	500.00	0.0	50.00	2.50	5.00	0.0	0.0	0.0	7.50	0.0
55	BEEF HEIFER PAI.	1.00	HEAD	300.00	0.0	30.00	1.50	3.00	0.0	0.0	0.0	4.50	0.0
54	BEEF BULL PURCH.	1.00	HEAD	1200.00	150.00	90.00	4.50	9.00	0.0	0.0	0.0	163.50	0.0
95	HORSE	1.00	HEAD	400.00	33.50	26.60	1.33	2.65	0.0	0.0	0.0	37.40	0.0

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

LINE NO.	ITEM	SIZE	UNIT	NUMBER ITEMS	PROPR. CHARGES	OWNERSHIP CHARGES	OPERATING CHARGES	INTEREST CHARGES	LABOR HOURS CHARGED
1	HAYRACK=FEEDER	14.00	FEET	1.000	0.010	0.47	0.02	0.20	0.01
2	STOCK TRAILER	24.00	DAYS	1.000	0.010	2.36	0.09	1.10	0.01
3	GRAIN TRAILER	14.00	FEET	1.000	0.010	0.54	0.02	0.25	0.01
4	STOCK SPRAYER	150.00	GAL.	1.000	0.010	0.81	0.07	0.37	0.01
5	PENS & EQUIPMENT	7500.00	DAYS	1.000	0.010	1.44	0.06	1.25	0.07
5	TACK	1.00	DOL.	1.000	0.010	0.43	0.04	0.20	0.01
51	BEEF COW PAISFD	1.00	HEAD	1.000	1.000	7.50	0.0	50.00	0.0
55	BEEF HEIFER PAI.	1.00	HEAD	1.000	0.125	0.55	0.0	3.75	0.0
54	BEEF BULL PURCH.	1.00	HEAD	1.000	0.040	6.54	0.0	3.50	0.0
95	HORSE	1.00	HEAD	1.000	0.010	0.37	0.0	0.27	0.0