


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 AGRICULTURAL EXTENSION SERVICE . THE TEXAS A&M UNIVERSITY SYSTEM
Daniel C. Pfannstiel, Director . College Station, Texas

TEXAS ENTERPRISE BUDGETS
TEXAS ROLLING PLAINS I REGION
Projected for 1982

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.
500 - 1-82, New

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C 5)

COTTON, DRYLAND, SOLID 40" ROWS, SHARE-RENT
TEXAS ROLLING PLAINS I REGION
1982 PROJECTED COSTS AND RETURNS PER PLANTED ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
COTTON LINT	300.00	LB.	0.56	168.00	-----
COTTONSEED	486.60	LB.	0.04	21.90	-----
TOTAL PROJECTED RETURNS				\$ 189.90	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED COTTON	16.00	LB.	0.40	6.40	-----
INSECTICIDE	1.00	APPL	3.00	3.00	-----
MISC. EXPENSE	1.00	ACRE	5.00	5.00	-----
*HERBICIDE	1.00	ACRE	6.00	6.00	-----
FUEL & LUBE---TRACTOR		ACRE		11.37	-----
EQUIPMENT		ACRE		1.36	-----
REPAIRS-----TRACTOR		ACRE		1.93	-----
EQUIPMENT		ACRE		2.32	-----
LABOR-----MACHINERY	2.07	HOUR	5.00	10.34	-----
EQUIPMENT	0.50	HOUR	5.00	2.50	-----
OTHER	1.00	HOUR	5.00	5.00	-----
OPERATING CAPITAL	12.04	DOL.	0.074	0.89	-----
SUBTOTAL, PREHARVEST		ACRE		\$ 56.12	\$ -----
HARVEST COSTS					
*GIN, BAG & TIES	300.00	LB.	0.08	25.50	-----
CONTRACT BROKER	0.63	BALE	0.25	0.16	-----
FUEL & LUBE---TRACTOR		ACRE		5.41	-----
REPAIRS-----TRACTOR		ACRE		0.98	-----
EQUIPMENT		ACRE		3.55	-----
LABOR-----MACHINERY	0.88	HOUR	5.00	4.40	-----
EQUIPMENT	0.04	HOUR	5.00	0.20	-----
SUBTOTAL, HARVEST		ACRE		\$ 40.20	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 96.32	\$ -----
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.25/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 93.58	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.05	-----
EQUIPMENT		ACRE		16.87	-----
LAND---NET SHARE-RENT		ACRE		39.19	-----
CROP INSURANCE	1.00	ACRE	4.50	4.50	-----
TOTAL FIXED COSTS		ACRE		\$ 77.60	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 173.92	\$ -----
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.51/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ 15.97	\$ -----

SHARE RENT BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF INSECTICIDE, GINNING, BAGS, AND TIES, AND CROP INSURANCE.
SG

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C 5)

COTTON, DRYLAND, SOLID 40" ROWS, SHARE-RENT
TEXAS ROLLING PLAINS I REGION
1982 PROJECTED COSTS AND RETURNS PER PLANTED ACRE

MACHINERY OPERATION	ITEM NO.	OPER MCNTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
SHREDDER 2R	5,56	DEC	0.50	0.279	0.211	0.82	1.39	0.0	1.46	3.67
TANDEM DISC	3,40	DEC	0.50	0.104	0.079	0.84	0.52	0.0	0.92	2.28
MOLDBOARD 6B	2,47	DEC	0.30	0.113	0.086	1.19	0.57	0.0	1.31	3.07
SHREDDER 2R	5,56	JAN	0.50	0.279	0.211	0.82	1.39	0.0	1.46	3.67
TANDEM DISC	3,40	JAN	0.50	0.104	0.079	0.84	0.52	0.0	0.92	2.28
CHISEL	2,44	JAN	0.70	0.092	0.070	1.00	0.46	0.0	0.87	2.34
TANDEM DISC	3,40	MAR	2.00	0.417	0.316	3.53	2.08	0.0	3.68	9.29
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.12	6.14
BED PLANTER 6R	3,36	APR	1.00	0.151	0.115	1.31	0.76	0.0	1.46	3.53
FURROW DIKER	80	APR	1.00	0.0	0.147	0.17	0.0	0.0	0.37	0.54
BED PLANTER 6R	3,36	JUNE	1.00	0.151	0.115	1.31	0.76	6.40	1.46	9.93
FURROW DIKER	80	JUNE	1.00	0.0	0.147	0.17	0.0	0.0	0.37	0.54
SAND FIGHTER	3,51	JUNE	1.00	0.076	0.057	0.62	0.38	0.0	0.55	1.55
LISTER 6R	3,54	JUNE	2.00	0.302	0.229	2.42	1.51	0.0	2.22	6.15
FURROW DIKER	81	JUNE	2.00	0.0	0.229	0.26	0.0	0.0	0.57	0.83
COTTON STR/BSK	3,64	NOV	1.00	0.880	0.666	9.60	4.40	25.50	10.06	49.56
TOTALS				2.948	2.915	24.91	14.74	37.90	27.80	105.35

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

LB.	PRICE OF COTTON LINT (DOLLARS)				
	0.45	0.50	0.56	0.62	0.67
240.00	10.86	20.94	31.02	41.10	51.18
270.00	20.02	31.36	42.70	54.04	65.38
300.00	29.19	41.79	54.39	66.99	79.59
330.00	38.36	52.22	66.08	79.94	93.80
360.00	47.53	62.65	77.77	92.89	108.01

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

COTTON, DRYLAND, NARROW ROW, SHARE-RENT
 TEXAS ROLLING PLAINS I REGION
 1982 PROJECTED COSTS AND RETURNS PER PLANTED ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
COTTON LINT	300.00	LB.	0.56	168.00	-----
COTTONSEED	486.00	LB.	0.05	21.87	-----
TOTAL PROJECTED RETURNS				\$ 189.87	\$ -----
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED COTTON	10.00	LB.	0.40	4.00	-----
INSECTICIDE	1.00	APPL	3.00	3.00	-----
MISC EXPENSE	1.00	DOL.	1.00	1.00	-----
*HERBICIDE	1.00	ACRE	6.00	6.00	-----
FUEL & LUBE		TRACTOR			-----
EQUIPMENT		ACRE		8.54	-----
REPAIRS		TRACTOR		1.36	-----
EQUIPMENT		ACRE		1.49	-----
LABOR		MACHINERY		1.45	-----
EQUIPMENT	1.67	HOUR	5.00	8.35	-----
OTHER	0.50	HOUR	5.00	2.50	-----
OPERATING CAPITAL	1.00	HOUR	5.00	5.00	-----
SUBTOTAL, PREHARVEST	8.61	DOL.	0.074	0.64	-----
HARVEST COSTS		ACRE		\$ 43.34	\$ -----
GIN, BAG & TIES	300.00	LB.	0.08	25.50	-----
CUSTOM STRIP	300.00	ACRE	0.06	18.00	-----
CONTRACT BROKER	0.63	BALE	0.25	0.16	-----
REPAIRS		TRACTOR		0.0	-----
EQUIPMENT		ACRE		0.34	-----
LABOR		MACHINERY		0.0	-----
EQUIPMENT	0.0	HOUR	5.00	0.0	-----
EQUIPMENT	0.04	HOUR	5.00	0.20	-----
SUBTOTAL, HARVEST		ACRE		\$ 44.20	\$ -----
TOTAL VARIABLE COSTS		ACRE		\$ 87.54	\$ -----
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.22/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 102.33	\$ -----
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		9.15	-----
EQUIPMENT		ACRE		10.46	-----
LAND---NET SHARE-RENT		ACRE		35.80	-----
CROP INSURANCE	1.00	ACRE	4.50	4.50	-----
TOTAL FIXED COSTS		ACRE		\$ 59.91	\$ -----
5. TOTAL PROJECTED COSTS		ACRE		\$ 147.45	\$ -----
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.42/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ 42.42	\$ -----

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF INSECT, GIN-BAG-TIE
 YIELD BASED ON BROADCAST PLANTING IN 20" ROWS.
 SG

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C 5)

COTTON, DRYLAND, NARROW ROW, SHARE-RENT
TEXAS ROLLING PLAINS I REGION
1982 PROJECTED COSTS AND RETURNS PER PLANTED ACRE

MACHINERY OPERATION	ITEM NO.	OPER MCNTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 2R	5,56	DEC	1.00	0.557	0.422	1.63	2.79	0.0	2.91	7.33
TANDEM DISC	3,40	DEC	1.00	0.208	0.158	1.69	1.04	0.0	1.84	4.57
MOLDBOARD 6B	2,47	DEC	0.30	0.113	0.086	1.19	0.57	0.0	1.31	3.07
CHISEL	2,44	JAN	0.70	0.092	0.070	1.00	0.46	0.0	0.87	2.34
TANDEM DISC	3,40	MAR	2.00	0.417	0.316	3.37	2.08	0.0	3.68	9.13
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	6.00	0.12	6.14
LISTER-PLANTR 6R	3,33	JUNE	1.00	0.207	0.157	1.64	1.04	4.00	2.20	8.88
SAND FIGHTER	3,51	JUNE	1.00	0.076	0.057	0.62	0.38	0.0	0.55	1.55
TOTALS				1.671	1.424	11.17	8.35	10.00	13.49	43.01

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF COTTON LINT	PRICE OF COTTON LINT (DOLLARS)				
	0.45	0.50	0.56	0.62	0.67
240.00	22.99	33.07	43.15	53.23	63.31
270.00	32.16	43.50	54.84	66.18	77.52
300.00	41.33	53.93	66.53	79.13	91.73
330.00	50.50	64.36	78.22	92.08	105.94
360.00	59.67	74.79	89.91	105.03	120.15

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C 5)

GUAR, DRYLAND, SHARE-RENT
TEXAS ROLLING PLAINS I REGION
1982 ESTIMATED COSTS AND RETURNS PER PLANTED ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GUAR	7.00	CWT.	20.00	140.00	_____
TOTAL PROJECTED RETURNS				\$ 140.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*GUAR SEED	8.00	LB.	0.30	2.40	_____
MISC EXPENSE	1.00	DOL.	1.00	1.00	_____
*HERBICIDE	1.00	ACRE	6.00	6.00	_____
FUEL & LUBE--TRACTOR		ACRE		9.15	_____
EQUIPMENT		ACRE		1.36	_____
REPAIRS-----TRACTOR		ACRE		1.68	_____
EQUIPMENT		ACRE		1.51	_____
LABOR-----MACHINERY	1.33	HOUR	5.00	6.65	_____
EQUIPMENT	0.50	HOUR	5.00	2.50	_____
OPERATING CAPITAL	3.06	DOL.	0.074	0.23	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 32.48	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	12.00	12.00	_____
CUSTOM HAUL	7.00	CWT.	0.25	1.75	_____
SUBTOTAL, HARVEST		ACRE		\$ 13.75	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 46.23	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS				\$ 6.60/CWT. GUAR	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 93.77	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		8.09	_____
EQUIPMENT		ACRE		5.38	_____
LAND---NET SHARE-RENT		ACRE		41.66	_____
TOTAL FIXED COSTS		ACRE		\$ 55.14	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 101.37	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS				\$ 14.48/CWT. GUAR	
6. NET PROJECTED RETURNS		ACRE		\$ 38.63	\$ _____

LAND CHARGE USES LANDLORD'S SHARE OF GROSS 33% LESS 33% HAUL AND HARVEST. PRODUCTION IS GENERALLY CONTRACTED PRIOR TO PLANTING. SG

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C 5)

GUAR, DRYLAND, SHARE-RENT
 TEXAS ROLLING PLAINS I REGION
 1982 ESTIMATED COSTS AND RETURNS PER PLANTED ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
TANDEM DISC	2,40	MAY	2.00	0.417	0.316	4.15	2.08	0.0	3.59	9.82
HERB SPR/DISC	61	MAY	1.00	0.0	0.158	0.01	0.0	6.00	0.12	6.14
SAND FIGHTER	3,51	MAY	2.00	0.151	0.115	1.24	0.76	0.0	1.10	3.10
ROLLING CULT	3,30	MAY	1.00	0.194	0.147	1.61	0.97	0.0	1.59	4.17
BED PLANTER 6R	3,36	JUNE	1.10	0.166	0.126	1.38	0.83	2.40	1.61	6.22
ROLLING CULT	3,30	JUNE	1.00	0.194	0.147	1.61	0.97	0.0	1.59	4.17
LISTER-PLANTR 6R	2,33	JULY	1.00	0.207	0.157	2.03	1.04	0.0	2.16	5.22
TOTALS				1.331	1.166	12.03	6.65	8.40	11.76	38.84

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

CWT.	PRICE OF GUAR (DOLLARS)				
	16.00	18.00	20.00	22.00	24.00
5.60	18.57	26.07	33.58	41.08	48.59
6.30	25.96	34.40	42.84	51.28	59.72
7.00	33.34	42.72	52.10	61.48	70.86
7.70	40.73	51.05	61.37	71.68	82.00
8.40	48.12	59.37	70.63	81.88	93.14

QUANTITY OF
GUAR

PROJECTIONS FOR PLANNING PURPOSES ONLY

NOT TO BE USED WITHOUT UPDATING AFTER 02/16/82.

B-1241(C) 5

WHEAT, DRYLAND, SHARE-RENT
 TEXAS ROLLING PLAINS I REGION
 1982 ESTIMATED COSTS AND RETURNS PER PLANTED ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS	WHEAT	BU.	3.85	77.00	
	WHEAT PASTURE	DAYS	0.07	4.55	
	TOTAL PROJECTED RETURNS			\$ 81.55	
2. VARIABLE COSTS	*SEED WHEAT	BU.	7.20	7.20	
	PREHARVEST COSTS				
	FERT (N) APPL'D	LB.	16.00	0.26	4.16
	FERT (P) APPL'D	LB.	20.00	0.28	5.60
	INSECTICIDE	APPL	1.00	3.50	3.50
	MISC EXPENSE	DOL.	1.00	1.00	1.00
	FUEL & LUBE--TRACTOR	ACRE	6.34	6.34	
	EQUIPMENT	ACRE	2.32	2.32	
	REPAIRS--TRACTOR	ACRE	1.19	1.19	
	EQUIPMENT	ACRE	1.84	1.84	
	LABOR-----MACHINERY	HOUR	0.46	5.00	2.32
	EQUIPMENT	HOUR	0.85	5.00	4.25
	OPERATING CAPITAL	DOL.	16.32	0.074	1.21
	SUBTOTAL, PREHARVEST	ACRE		\$ 40.93	
	HARVEST COSTS				
	CUSTOM HARVEST	ACRE	10.00	10.00	
	CUSTOM Haul	BU.	0.15	3.00	
	SUBTOTAL, HARVEST	ACRE		\$ 13.00	
	TOTAL VARIABLE COSTS	ACRE		\$ 53.93	
3. INCOME ABOVE VARIABLE COSTS	BREAK-EVEN PRICE, VARIABLE COSTS		\$ 2.47/BU.		
	WHEAT				
	TOTAL PROJECTED RETURNS			\$ 27.62	
4. FIXED COSTS	DEPREC., INTEREST, TAXES & INSUR.	ACRE	4.94	4.94	
	TRACTOR	ACRE	5.47	5.47	
	EQUIPMENT	ACRE	16.74	16.74	
	LAND---NET SHARE-RENT	ACRE	3.00	3.00	
	CROP INSURANCE	ACRE	1.00	1.00	
	TOTAL FIXED COSTS	ACRE		\$ 30.16	
5. TOTAL PROJECTED COSTS	BREAK-EVEN PRICE, TOTAL COSTS		\$ 3.98/BU.		
	WHEAT				
	TOTAL PROJECTED RETURNS			\$ -2.54	

NET SHARE RENT, BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, INSECT, HARVEST AND HAUL.
 INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.