

TEXAS TRANS PECOS

FOREWORD

The enterprise budgets for Texas Trans Pecos 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 using a fair market value times an interest rate when crop share was not used.

TRANS-PECOS REGION
 Projected Input and Crop Prices 1/

Item	Unit	Price
Projected Input Prices (1979)		
Seed		
Alfalfa	cwt.	\$ 175.00
Barley	cwt.	12.00
Pima Cotton	cwt.	25.00
Upland Cotton	cwt.	40.00
Forage Sorghum	cwt.	45.00
Grain Sorghum	cwt.	50.00
Wheat	cwt.	15.00
Fertilizer and Chemicals		
Nitrogen	lb.	.15
Phosphate	lb.	.18
Herbicide	appl.	10.00
Insecticide	appl.	7.50
Fuel and Lubricants		
Gasoline	gal.	.60
Diesel	gal.	.50
Electricity	kwh	.04
Labor		
Machinery and Irrigation	hr.	5.00
Other	hr.	2.75
Custom Rates		
Harvest and Haul Alfalfa Hay	ton	27.00
Pick and Haul Cotton	lb. lint	.12
Strip and Haul Cotton	lb. lint	.06
Gin, Bag and Ties - Cotton	lb. lint	.10
Harvest Grain	acre	18.00
Haul Grain	cwt.	.18
Hail Insurance		
Cotton (El Paso)	\$100	6.50
Cotton (Pecos Valley)	\$100	14.00
Wheat (El Paso)	\$100	4.00
Wheat (Pecos Valley)	\$100	12.00

TRANS-PECOS

- 2 -

Item	Unit	Price
<u>Projected Crop Prices (1979)</u>		
Alfalfa Hay	ton	\$ 70.00
Barley <u>2/</u>	bu.	1.85
Pima Cotton <u>2/</u>	lb. lint	.95
Upland Cotton <u>2/</u>	lb. lint	.55
Cottonseed	ton	80.00
Grazing (Small Grains)	AUM	15.00
Forage Sorghum (Sold in Field for Ensilage)	ton	8.00
Grain Sorghum <u>2/</u>	cwt.	3.55
Wheat <u>2/</u>	bu.	2.80

1/ These projected prices should not be interpreted as predictions or prospective prices.

2/ Prices do not include any government program benefits.

TEXAS TRANS-PECOS 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 - 45 HP	4	\$20,000	10	8500	\$ 1.78	\$ 4.56
Pickup - 1/2 Ton	10	5,000	8	4000	1.03	2.55
Mldboard Plow - 5.3 Ft.	30	3,200	8	2000	1.24	1.72
Chisel - 13 Ft.	32	2,200	8	2000	.86	.94
Offset Disc - 13 Ft.	34	4,400	8	2000	1.71	1.92
Tandem Disc - 12 Ft.	36	2,200	8	2000	.86	.94
Float - 12 Ft.	38	2,000	8	2000	.79	.78
Land Plane - 12 Ft.	39	3,600	8	2000	1.40	2.40
Lister - 13.3 Ft.	40	1,700	8	1000	1.32	1.49
Lister - 20 Ft.	41	2,000	8	1000	1.55	1.75
Bed Shaper - 13.3 Ft.	43	2,000	8	2000	.76	.88
Bed Shaper - 20 Ft.	44	2,600	8	2000	1.10	1.14
Mulcher - 13.3 Ft.	46	2,500	8	2000	.98	1.65
Mulcher - 20 Ft.	47	3,500	8	2000	1.37	2.30
Roll. Cultivator-13.3 Ft.	51	1,700	8	2000	.66	.75
Roll. Cultivator - 20 Ft.	52	2,400	8	2000	.93	1.04
Cultivator - 13.3 Ft.	54	1,800	8	2000	.71	.75
Cultivator - 20 Ft.	55	2,300	8	2000	.88	1.04
Planter - 13.3 Ft.	57	1,700	8	1000	1.06	2.63
Planter - 20 Ft.	58	2,400	8	1000	1.70	3.00
Grain Drill - 14 Ft.	60	2,400	8	1000	1.70	3.00
Fert. Injector	62	2,500	8	1000	2.00	3.30
Fert Side Dress-13.3 Ft.	65	2,100	8	1000	1.67	2.80
Fert Side Dress - 20 Ft.	66	2,900	8	1000	2.30	3.90
Herb. Sprayer - 20 Ft.	72	1,700	8	1000	1.34	1.43
Shredder - 13.3 Ft.	74	2,300	8	1000	1.85	1.95
Border Disc - 50 Ft.	76	800	8	2000	.32	.33

ALFALFA ESTABLISHMENT, SPRINKLER, IRRIGATED, TEXAS TRANS-PECOS REGION
 PROJECTED COSTS AND RETURNS PER ACRE
 PECOS VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OF COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	1.75	25.00	43.75
NITROGEN	LBS.	0.15	20.00	3.00
PHOSPHATE	LBS.	0.18	60.00	10.80
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	3.02	1.00	3.02
TRACTORS	ACRE	6.00	1.00	6.00
IRRIGATION MACHINERY	ACRE	35.00	1.00	35.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.27	11.35
LABOR(IRRIGATION)	HOUR	5.00	2.80	14.00
INTEREST ON OP. CAP.	DOL.	0.10	25.48	2.55
SUBTOTAL, PRE-HARVEST				\$ 136.97
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 136.97
3. INCOME ABOVE VARIABLE COSTS				\$-136.97
4. FIXED COSTS				\$
MACHINERY	ACRE	2.96	1.00	2.96
TRACTORS	ACRE	4.40	1.00	4.40
IRRIGATION MACHINERY	ACRE	19.60	1.00	19.60
LAND (NET RENT)	ACRE	200.00	0.08	16.00
TOTAL FIXED COSTS				\$ 42.96
5. TOTAL COSTS				\$ 179.93
6. NET RETURNS				\$-179.93

RENT EQUALS \$200/ACRE AT 8%

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979
 COUNTY 0 ENTERPRISE 8110 REGION 08 IRIG. LEVEL 7 LAND CLASS 0 MGMT. COOF 2
 MACH. COMP. 8 IRIG. SYSTEM 5 PRICE VECT. 0 EQUIP. COMP. 0
 ANNUAL CAPITAL MONTH 12
 DATE PRINTED: 01/15/79

ALFALFA ESTABLISHMENT, SPRINKLER, IRRIGATED, TEXAS TRANS-PECOS REGION
 PROJECTED COSTS AND RETURNS PER ACRE
 PECOS VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MOLDBOARD PLOW	4,30	AUG	1.00	0.649	0.432	3.11	2.63
TANDEM DISK	4,36	AUG	1.00	0.276	0.184	1.19	1.00
FLOAT	4,38	AUG	1.00	0.414	0.276	1.72	1.47
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
FERT. SPREADER	64	SEPT	1.00	0.0	0.184	0.0	0.0
GRAIN DRILL	4,60	SEPT	1.00	0.307	0.205	1.73	1.44
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	NOV	0.10	0.125	0.100	0.26	0.17
PICKUP	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				2.271	1.781	9.02	7.36

RENT EQUALS \$200/ACRE AT 8%

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 811008702 850 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, SPRINKLER IRRIGATED, TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
PECOS VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	70.00	8.50	\$ <u>595.00</u>
TOTAL				\$ 595.00
2. VARIABLE COSTS				
PREHARVEST				
PHOSPHATE	LBS.	0.18	80.00	14.40
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	2.30	1.00	2.30
TRACTORS	ACRE	1.01	1.00	1.01
IRRIGATION MACHINERY	ACRE	120.00	1.00	120.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	1.40	7.01
LABOR(IRRIGATION)	HOUR	5.00	9.60	48.00
INTEREST ON OP. CAP.	DOL.	0.10	60.01	<u>6.00</u>
SUBTOTAL, PRE-HARVEST				\$ 206.21
HARVEST COSTS				
CUSTOM HARVEST	TON	27.00	8.50	<u>229.50</u>
SUBTOTAL, HARVEST				\$ 229.50
TOTAL VARIABLE COST				
				\$ 435.71
3. INCOME ABOVE VARIABLE COSTS				
				\$ 159.29
4. FIXED COSTS				
MACHINERY	ACRE	1.49	1.00	1.49
TRACTORS	ACRE	0.74	1.00	0.74
IRRIGATION MACHINERY	ACRE	67.20	1.00	67.20
PRORATED ESTAB. COST	ACRE	193.93	0.20	38.79
LAND (NET RENT)	ACRE	200.00	0.08	<u>16.00</u>
TOTAL FIXED COSTS				\$ 124.21
5. TOTAL COSTS				
				\$ 559.92
6. NET RETURNS				
				\$ 35.08

ESTABLISHMENT COST PRORATED OVER 5 YEARS. RENT EQUALS 200/ACRE AT 8%

PREPARED BY GARY CONDR, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979
COUNTY 0 ENTERPRISE 81 REGION 08 IRIG. LEVEL 9 LAND CLASS 0 MGMT. CODE 2
MACH. COMP. 8 IRIG. SYSTEM 5 PRICE VECT. 0 EQUIP. COMP. 0
ANNUAL CAPITAL MONTH 12
DATE PRINTED: 01/15/79

ALFALFA, SPRINKLER IRRIGATED, TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
PECOS VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, LUB.,REP. PER ACRF	FIXED COSTS PER ACRE
FERT. SPREADER	4.64	MAR	1.00	0.276	0.184	1.01	0.74
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>

TOTALS

1.401

1.084

3.30

2.23

ESTABLISHMENT COST PRORATED OVER 5 YEARS. RENT EQUALS 200/ACRE AT 8%

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 81 008902 850 0

ANNUAL CAPITAL MONTH 12

**ALFALFA ESTABLISHMENT, FLOOD IRRIGATED, TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	1.75	25.00	43.75
PHOSPHATE	LBS.	0.18	80.00	14.40
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	3.03	1.00	3.03
TRACTORS	ACRE	6.24	1.00	6.24
IRRIGATION MACHINERY	ACRE	15.00	1.00	15.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.34	11.68
LABOR(IRRIGATION)	HOUR	5.00	3.00	15.00
INTEREST ON OP. CAP.	DOL.	0.10	23.05	<u>2.31</u>
SUBTOTAL, PRE-HARVEST				\$ 118.91
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 118.91
3. INCOME ABOVE VARIABLE COSTS				\$-118.91
4. FIXED COSTS				\$
MACHINERY	ACRE	2.98	1.00	2.98
TRACTORS	ACRE	4.58	1.00	4.58
IRRIGATION MACHINERY	ACRE	7.50	1.00	7.50
LAND (NET RENT)	ACRE	2000.00	0.08	<u>160.00</u>
TOTAL FIXED COSTS				\$ 175.05
5. TOTAL COSTS				\$ 293.96
6. NET RETURNS				\$-293.96

WATER CHARGE INCLUDED IN VARIABLE IRRIGATION MACH. COSTS.
RENT EQUALS \$2000/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

ALFALFA ESTABLISHMENT, FLOOD IRRIGATED, TEXAS TRANS-PECOS REGION
 PROJECTED COSTS AND RETURNS PER ACRE
 EL PASO VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MOLDBOARD PLOW	4.30	AUG	1.00	0.649	0.432	3.11	2.63
TANDEM DISK	4.36	AUG	1.00	0.276	0.184	1.18	1.00
FERT. SPREADER	64	AUG	1.00	0.0	0.184	0.0	0.0
FLOAT	4.38	AUG	1.00	0.414	0.276	1.72	1.47
BORDER DISK	4.76	AUG	1.00	0.065	0.043	0.25	0.20
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
GRAIN DRILL	4.60	SEPT	1.00	0.307	0.205	1.73	1.44
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	NOV	0.10	0.125	0.100	0.26	0.17
PICKUP	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				2.336	1.825	9.27	7.55

WATER CHARGE INCLUDED IN VARIABLE IRRIGATION MACH. COSTS.
 RENT EQUALS \$2000/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 811008601 840 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, FLOOD IRRIGATED, TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OF COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	70.00	8.50	\$ <u>595.00</u>
TOTAL				\$ 595.00
2. VARIABLE COSTS				
PREHARVEST				
				\$
PHOSPHATE	LBS.	0.18	80.00	14.40
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	2.30	1.00	2.30
TRACTORS	ACRE	1.01	1.00	1.01
IRRIGATION MACHINERY	ACRE	80.00	1.00	80.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	1.40	7.01
LABOR(IRRIGATION)	HOUR	5.00	16.00	80.00
INTEREST ON OP. CAP.	DOL.	0.10	50.01	<u>5.00</u>
SUBTOTAL, PRE-HARVEST				\$ 197.21
HARVEST COSTS				
				\$
CUSTOM HARV&HAUL	TON	27.00	8.50	<u>229.50</u>
SUBTOTAL, HARVEST				\$ 229.50
TOTAL VARIABLE COST				\$ 426.71
3. INCOME ABOVE VARIABLE COSTS				
				\$ 168.29
4. FIXED COSTS				
				\$
MACHINERY	ACRE	1.49	1.00	1.49
TRACTORS	ACRE	0.74	1.00	0.74
IRRIGATION MACHINERY	ACRE	40.00	1.00	40.00
PRORATED ESTAB. COST	ACRE	293.96	0.20	58.79
LAND (NET RENT)	ACRE	2000.00	0.08	<u>160.00</u>
TOTAL FIXED COSTS				\$ 261.02
5. TOTAL COSTS				
				\$ 687.73
6. NET RETURNS				
				\$ -92.73

ESTABLISHMENT COST PRORATED OVER 5 YEARS. WATER CHARGE INCLUDED IN VAR.
IRRIG. MACH. COST. RENT EQUALS \$2000/ACRE AT 8%.
PREPARED BY GARY CUNDRY, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

ALFALFA, FLOOD IRRIGATED, TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
FERT. SPREADER	4,64	MAR	1.00	0.276	0.184	1.01	0.74
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				1.401	1.084	3.30	2.23

ESTABLISHMENT COST PRORATED OVER 5 YEARS. WATER CHARGE INCLUDED IN VAR.
IRRIG. MACH. COST. RENT EQUALS \$2000/ACRE AT 8%.
PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 81 008901 840 0
ANNUAL CAPITAL MONTH 12

SPRING BARLEY, FLOOD IRRIGATED, TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
BARLEY	BU.	1.85	85.00	\$ <u>157.25</u>
TOTAL				\$ 157.25
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.12	120.00	\$ 14.40
NITROGEN	LBS.	0.15	200.00	30.00
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	4.24	1.00	4.24
TRACTORS	ACRE	6.27	1.00	6.27
IRRIGATION MACHINERY	ACRE	35.00	1.00	35.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.59	12.97
LABOR(IRRIGATION)	HOUR	5.00	7.00	35.00
INTEREST ON OP. CAP.	DOL.	0.10	32.33	<u>3.23</u>
SUBTOTAL, PRE-HARVEST				\$ 148.61
HARVEST COSTS				
CUSTOM COMBINE	ACRE	18.00	1.00	\$ 18.00
CUSTOM HAUL	BU.	0.09	85.00	<u>7.65</u>
SUBTOTAL, HARVEST				\$ 25.65
TOTAL VARIABLE COST				
				\$ 174.26
3. INCOME ABOVE VARIABLE COSTS				
				\$ -17.01
4. FIXED COSTS				
MACHINERY	ACRE	4.00	1.00	\$ 4.00
TRACTORS	ACRE	4.60	1.00	4.60
IRRIGATION MACHINERY	ACRE	17.50	1.00	17.50
LAND (NET RENT)	ACRE	2000.00	0.08	<u>160.00</u>
TOTAL FIXED COSTS				\$ 186.10
5. TOTAL COSTS				
				\$ 360.37
6. NET RETURNS				
				\$-203.12

WATER CHARGE INCL. IN VAR. IRRIG. MACH. COST.

RENT EQUALS \$2000/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

**SPRING BARLEY, FLOOD IRRIGATED, TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY**

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, LUB.,REP. PER ACRE	FIXED COSTS PER ACRE
MOLDBOARD PLOW	4,30	DEC	0.33	0.214	0.143	1.03	0.87
CHISEL	4,32	DEC	0.67	0.177	0.118	0.76	0.64
OFFSET DISC	4,34	DEC	0.67	0.171	0.114	0.84	0.78
TANDEM DISK	4,36	DEC	1.00	0.276	0.184	1.18	1.00
FERT. INJECTOR	62	DEC	1.00	0.0	0.172	0.57	0.56
FLDAT	4,38	DEC	0.67	0.277	0.185	1.16	0.98
LAND PLANE	4,39	DEC	0.33	0.232	0.154	1.21	0.98
BORDER DISK	4,76	DEC	1.00	0.065	0.043	0.25	0.20
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.17
GRAIN DRILL	4,60	JAN	1.00	0.307	0.205	1.73	1.44
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.17
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JUNE	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				2.594	2.018	10.51	8.60

WATER CHARGE INCL. IN VAR. IRRIG. MACH. COST.

RENT EQUALS \$2000/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 889008902 840 0

ANNUAL CAPITAL MONTH 6

WINTER BARLEY, FURROW IRRIGATED, TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
PECOS VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
BARLEY	BU.	1.85	65.00	120.25
GRAZING	AUMS	15.00	2.50	<u>37.50</u>
TOTAL				\$ 157.75
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.12	60.00	7.20
NITROGEN	LBS.	0.15	100.00	15.00
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	5.27	1.00	5.27
TRACTORS	ACRE	7.24	1.00	7.24
IRRIGATION MACHINERY	ACRE	96.00	1.00	96.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	3.24	16.18
LABOR(IRRIGATION)	HOUR	5.00	19.20	96.00
INTEREST ON OP. CAP.	DOL.	0.10	60.95	<u>6.10</u>
SUBTOTAL, PRE-HARVEST				\$ 256.48
HARVEST COSTS				\$
CUSTOM COMBINE	ACRE	18.00	1.00	18.00
CUSTOM HAUL	BU.	0.09	65.00	<u>5.85</u>
SUBTOTAL, HARVEST				\$ 23.85
TOTAL VARIABLE COST				\$ 280.33
3. INCOME ABOVE VARIABLE COSTS				\$-122.58
4. FIXED COSTS				\$
MACHINERY	ACRE	4.93	1.00	4.93
TRACTORS	ACRE	5.31	1.00	5.31
IRRIGATION MACHINERY	ACRE	38.40	1.00	38.40
LAND (NET RENT)	ACRE	200.00	0.08	<u>16.00</u>
TOTAL FIXED COSTS				\$ 64.64
5. TOTAL COSTS				\$ 344.98
6. NET RETURNS				\$-187.23

1978-1979 CROP

RENT EQUALS \$200/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

**WINTER BARLEY, FURROW IRRIGATED, TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
PECOS VALLEY**

OPERATION	ITEM NU.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MOLDBOARD PLOW	4,30	AUG	0.33	0.214	0.143	1.03	0.87
CHISEL	4,32	AUG	0.67	0.177	0.118	0.76	0.64
OFFSET DISC	4,34	AUG	0.67	0.171	0.114	0.84	0.78
TANDEM DISK	4,36	AUG	1.00	0.276	0.184	1.18	1.00
FERT. INJECTOR	62	AUG	1.00	0.0	0.172	0.57	0.56
FLOAT	4,38	AUG	1.00	0.414	0.276	1.72	1.47
LISTER	4,41	AUG	1.00	0.231	0.154	1.11	1.01
MULCHER	4,47	AUG	1.00	0.196	0.131	1.02	0.82
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
GRAIN DRILL	4,60	SEPT	1.00	0.307	0.205	1.73	1.44
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	NOV	0.10	0.125	0.100	0.26	0.17
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.17
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				3.236	2.497	12.51	10.24

1978-1979 CROP RENT EQUALS \$200/ACRE AT 8%.
PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 71 008902 860 0
ANNUAL CAPITAL MONTH 5

SPRING BARLEY, FURROW IRRIGATED, TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
PECOS VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
BARLEY	BU.	1.85	85.00	\$ <u>157.25</u>
TOTAL				\$ 157.25
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.12	120.00	14.40
NITROGEN	LBS.	0.15	200.00	30.00
INSECTICIDE	APPL	7.50	1.00	7.50
MACHINERY	ACRE	4.50	1.00	4.50
TRACTORS	ACRE	7.24	1.00	7.24
IRRIGATION MACHINERY	ACRE	84.00	1.00	84.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	2.86	14.31
LABOR(IRRIGATION)	HOUR	5.00	16.80	84.00
INTEREST ON OP. CAP.	DOL.	0.10	44.03	<u>4.40</u>
SUBTOTAL, PRE-HARVEST				\$ 250.35
HARVEST COSTS				
CUSTOM COMBINE	ACRE	18.00	1.00	18.00
CUSTOM HAUL	BU.	0.09	85.00	<u>7.65</u>
SUBTOTAL, HARVEST				\$ 25.65
TOTAL VARIABLE COST				\$ 276.00
3. INCOME ABOVE VARIABLE COSTS				
				\$-118.75
4. FIXED COSTS				
MACHINERY	ACRE	4.44	1.00	4.44
TRACTORS	ACRE	5.31	1.00	5.31
IRRIGATION MACHINERY	ACRE	33.60	1.00	33.60
LAND (NET RENT)	ACRE	200.00	0.08	<u>16.00</u>
TOTAL FIXED COSTS				\$ 59.35
5. TOTAL COSTS				
				\$ 335.35
6. NET RETURNS				
				\$-178.10

RENT EQUALS \$200/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

SPRING BARLEY, FURROW IRRIGATED, TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
PECOS VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MOLDBOARD PLOW	4.30	DEC	0.33	0.214	0.143	1.03	0.87
CHISEL	4.32	DEC	0.67	0.177	0.118	0.76	0.64
OFFSET DISC	4.34	DEC	0.67	0.171	0.114	0.84	0.78
TANDEM DISK	4.36	DEC	1.00	0.276	0.184	1.18	1.00
FERT. INJECTOR	62	DEC	1.00	0.0	0.172	0.57	0.56
FLOAT	4.38	DEC	1.00	0.414	0.276	1.72	1.47
LISTER	4.41	DEC	1.00	0.231	0.154	1.11	1.01
MULCHER	4.47	DEC	1.00	0.196	0.131	1.02	0.82
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.17
GRAIN DRILL	4.60	JAN	1.00	0.307	0.205	1.73	1.44
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.17
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JUNE	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				2.861	2.197	11.74	9.75

RENT EQUALS \$200/ACRE AT 8%.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 889008901 860 0
ANNUAL CAPITAL MONTH 6

**PIMA COTTON, FLOOD IRRIGATED (PP + 1), TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.95	225.00	213.75
COTTONSEED	TON	80.00	0.18	<u>14.40</u>
TOTAL				\$ 228.15
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.25	25.00	6.25
NITROGEN	LBS.	0.15	100.00	15.00
PHOSPHATE	LBS.	0.18	50.00	9.00
HERBICIDE	APPL	10.00	2.00	20.00
SCOUTING	ACRE	4.50	1.00	4.50
HAIL INSURANCE	\$10	6.50	1.50	9.75
MACHINERY	ACRE	7.66	1.00	7.66
TRACTORS	ACRE	14.68	1.00	14.68
IRRIGATION MACHINERY	ACRE	15.00	1.00	15.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	5.28	26.38
LABOR(IRRIGATION)	HOUR	5.00	3.00	15.00
INTEREST ON OP. CAP.	DOL.	0.10	63.18	<u>6.32</u>
SUBTOTAL, PRE-HARVEST				\$ 149.54
HARVEST COSTS				\$
CUSTOM HARV&HAUL	LBS.	0.12	230.00	27.60
GIN, BAG, TIES	LBS.	0.10	230.00	<u>23.00</u>
SUBTOTAL, HARVEST				\$ 50.60
TOTAL VARIABLE COST				\$ 200.14
3. INCOME ABOVE VARIABLE COSTS				\$ 28.01
4. FIXED COSTS				\$
MACHINERY	ACRE	7.96	1.00	7.96
TRACTORS	ACRE	10.77	1.00	10.77
IRRIGATION MACHINERY	ACRE	7.50	1.00	7.50
LAND (NET RENT)	ACRE	2000.00	0.08	<u>160.00</u>
TOTAL FIXED COSTS				\$ 186.23
5. TOTAL COSTS				\$ 386.36
6. NET RETURNS				\$-158.21

GOVERNMENT PAYMENT NOT INCLUDED.

RENT EQUALS \$2000/ACRE AT 8%.

WATER CHARGE INCLUDED IN VAR. IRRIG. MACH. COST.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

PIMA COTTON, FLOOD IRRIGATED (PP. + 1), TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	4,74	JAN	1.00	0.310	0.207	1.53	1.45
MOLDBOARD PLOW	4,30	JAN	0.33	0.214	0.143	1.03	0.87
CHISEL	4,32	JAN	0.67	0.177	0.118	0.76	0.64
OFFSET DISC	4,34	JAN	0.67	0.171	0.114	0.84	0.78
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.17
HERB SPRAYER	4,72	FEB	1.00	0.206	0.137	0.95	0.85
TANDEM DISK	4,36	FEB	1.00	0.276	0.184	1.18	1.00
FERT. INJECTOR	62	FEB	1.00	0.0	0.172	0.57	0.56
FLOAT	4,38	FEB	0.67	0.277	0.185	1.16	0.98
LAND PLANE	4,39	FEB	0.33	0.232	0.154	1.21	0.98
LISTER	4,40	FEB	1.00	0.347	0.231	1.61	1.44
BORDER DISK	4,76	FEB	1.00	0.065	0.043	0.25	0.20
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.17
HERB SPRAYER	4,72	MAR	1.00	0.206	0.137	0.95	0.85
MULCHER	4,46	MAR	1.00	0.295	0.197	1.40	1.11
BED SHAPER	43	MAR	1.00	0.0	0.197	0.17	0.25
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PLANTER	4,57	APR	1.00	0.278	0.185	1.50	1.12
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
ROLL. CULTIVATOR	4,51	MAY	1.00	0.272	0.181	1.13	0.93
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.17
CULTIVATOR	4,54	JUNE	2.00	0.700	0.466	2.90	2.42
FERT SIDE DRESS	65	JUNE	1.00	0.0	0.233	0.65	0.64
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.17
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.17
TOTALS				5.277	4.287	22.33	18.73

GOVERNMENT PAYMENT NOT INCLUDED. RENT EQUALS \$2000/ACRE AT 8%.
WATER CHARGE INCLUDED IN VAR. IRRIG. MACH. COST.
PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 931008902 840 0
ANNUAL CAPITAL MONTH 11

**PIMA COTTON, FLOOD IRRIGATED (PP + 2), TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.95	325.00	308.75
COTTONSEED	TON	80.00	0.26	<u>20.80</u>
TOTAL				\$ 329.55
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.25	25.00	6.25
NITROGEN	LBS.	0.15	100.00	15.00
PHOSPHATE	LBS.	0.18	50.00	9.00
HERBICIDE	APPL	10.00	2.00	20.00
INSECTICIDE	APPL	7.50	1.00	7.50
SCOUTING	ACRE	4.50	1.00	4.50
HAIL INSURANCE	\$10	6.50	1.50	9.75
MACHINERY	ACRE	7.83	1.00	7.83
TRACTORS	ACRE	15.95	1.00	15.95
IRRIGATION MACHINERY	ACRE	20.00	1.00	20.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	5.63	28.13
LABOR(IRRIGATION)	HOUR	5.00	4.00	20.00
INTEREST ON OP. CAP.	DOL.	0.10	68.64	<u>6.86</u>
SUBTOTAL, PRE-HARVEST				\$ 170.78
HARVEST COSTS				\$
CUSTOM HARV&HAUL	LBS.	0.12	325.00	39.00
GIN, BAG, TIES	LBS.	0.10	325.00	<u>32.50</u>
SUBTOTAL, HARVEST				\$ 71.50
TOTAL VARIABLE COST				\$ 242.28
3. INCOME ABOVE VARIABLE COSTS				\$ 87.27
4. FIXED COSTS				\$
MACHINERY	ACRE	8.23	1.00	8.23
TRACTORS	ACRE	11.70	1.00	11.70
IRRIGATION MACHINERY	ACRE	10.00	1.00	10.00
LAND (NET RENT)	ACRE	2000.00	0.08	<u>160.00</u>
TOTAL FIXED COSTS				\$ 189.93
5. TOTAL COSTS				\$ 432.21
6. NET RETURNS				\$-102.66

GOVERNMENT PAYMENT NOT INCLUDED.

RENT EQUALS \$2000/ACRE AT 8%.

WATER CHARGE INCLUDED IN VAR. IRRIG. MACH. COST.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979

PIMA COTTON, FLOOD IRRIGATED (PP + 2), TEXAS TRANS-PFCOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	4.74	JAN	1.00	0.310	0.207	1.53	1.45
MOLDBOARD PLOW	4.30	JAN	0.33	0.214	0.143	1.03	0.87
CHISEL	4.32	JAN	0.67	0.177	0.118	0.76	0.64
OFFSET DISC	4.34	JAN	0.67	0.171	0.114	0.84	0.78
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.17
HERB SPRAYER	4.72	FEB	1.00	0.206	0.137	0.95	0.85
TANDEM DISK	4.36	FEB	1.00	0.276	0.184	1.18	1.00
FERT. INJECTOR	62	FEB	1.00	0.0	0.172	0.57	0.56
FLOAT	4.38	FEB	0.67	0.277	0.185	1.16	0.98
LAND PLANE	4.39	FEB	0.33	0.232	0.154	1.21	0.98
LISTER	4.40	FEB	1.00	0.347	0.231	1.61	1.44
BORDER DISK	4.76	FEB	1.00	0.065	0.043	0.25	0.20
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.17
HERB SPRAYER	4.72	MAR	1.00	0.206	0.137	0.95	0.85
MULCHER	4.46	MAR	1.00	0.295	0.197	1.40	1.11
BED SHAPER	43	MAR	1.00	0.0	0.197	0.17	0.25
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.17
PLANTER	4.57	APR	1.00	0.278	0.185	1.50	1.12
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.17
ROLL. CULTIVATOR	4.51	MAY	1.00	0.272	0.181	1.13	0.93
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.17
CULTIVATOR	4.54	JUNE	2.00	0.700	0.466	2.90	2.42
FERT SIDE DRESS	65	JUNE	1.00	0.0	0.233	0.65	0.64
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.17
CULTIVATOR	4.54	JULY	1.00	0.350	0.233	1.45	1.21
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.17
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.17
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.17
PICKUP	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.17</u>
TOTALS				5.627	4.520	23.78	19.93

GOVERNMENT PAYMENT NOT INCLUDED. RENT EQUALS \$2000/ACRE AT 8%.

WATER CHARGE INCLUDED IN VAR. IRRIG. MACH. COST.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 931008901 840 0
ANNUAL CAPITAL MONTH 11

**PIMA COTTON, FLOOD IRRIGATED (PP + 3), TEXAS TRANS-PECOS REGION
PROJECTED COSTS AND RETURNS PER ACRE
EL PASO VALLEY**

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
COTTON LINT	LBS.	0.95	400.00	380.00
COTTONSEED	TON	80.00	0.32	<u>25.60</u>
TOTAL				\$ 405.60
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.25	25.00	6.25
NITROGEN	LBS.	0.15	100.00	15.00
PHOSPHATE	LBS.	0.18	50.00	9.00
HERBICIDE	APPL	10.00	2.00	20.00
INSECTICIDE	APPL	7.50	2.00	15.00
SCOUTING	ACRE	4.50	1.00	4.50
HAIL INSURANCE	\$10	6.50	1.50	9.75
MACHINERY	ACRE	8.01	1.00	8.01
TRACTORS	ACRE	17.23	1.00	17.23
IRRIGATION MACHINERY	ACRE	25.00	1.00	25.00
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	5.98	29.88
LABOR(IRRIGATION)	HOUR	5.00	5.00	25.00
INTEREST ON OP. CAP.	DOL.	0.10	62.13	<u>6.21</u>
SUBTOTAL, PRE-HARVEST				\$ 190.83
HARVEST COSTS				\$
GIN, BAG, TIES	LBS.	0.10	400.00	40.00
CUSTOM HARV&HAUL	LBS.	0.12	400.00	<u>48.00</u>
SUBTOTAL, HARVEST				\$ 88.00
TOTAL VARIABLE COST				\$ 278.83
3. INCOME ABOVE VARIABLE COSTS				\$ 126.77
4. FIXED COSTS				\$
MACHINERY	ACRE	8.50	1.00	8.50
TRACTORS	ACRE	12.64	1.00	12.64
IRRIGATION MACHINERY	ACRE	12.50	1.00	12.50
LAND (NET RENT)	ACRE	2000.00	0.08	<u>160.00</u>
TOTAL FIXED COSTS				\$ 193.64
5. TOTAL COSTS				\$ 472.47
6. NET RETURNS				\$ -66.87

GOVERNMENT PAYMENT NOT INCLUDED.

RENT EQUALS \$2000/ACRE AT 8%.

WATER CHARGE INCLUDED IN VAR. IRRIG. MACH. COST.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1979