

JOSE TALL WHEAT GRASS ESTABLISHMENT, SPRINKLER IRRIGATED, TRANS-PECOS REGION
ESTIMATED 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	2.96	2.51
TANDEM DISK	4,36	AUG	1.00	0.276	0.184	1.12	0.96
FERT. SPREADER	64	AUG	1.00	0.0	0.184	0.0	0.0
PICKUP	10	AUG	0.10	0.125	0.100	0.24	0.16
GRAIN DRILL	4,60	SEPT	1.00	0.307	0.205	1.66	1.37
PICKUP	10	SEPT	0.10	0.125	0.100	0.24	0.16
PICKUP	10	OCT	0.10	0.125	0.100	0.24	0.16
PICKUP	10	NOV	0.10	0.125	0.100	0.24	0.16
PICKUP	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.24</u>	<u>0.16</u>
TOTALS				1.857	1.505	6.95	5.63

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 856008400 850 0
ANNUAL CAPITAL MONTH 7

JOSE TALL WHEAT GRASS GRAZING, SPRINKLER IRRIGATED, TRANS-PECOS REGION
ESTIMATED COSTS OF PRODUCTION
PECOS VALLEY

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
GRAZING	AUMS	0.0	9.00	<u>0.0</u>
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				
NITROGEN	LBS.	0.19	90.00	17.10
MACHINERY	ACRE	2.84	1.00	2.84
TRACTORS	ACRE	2.95	1.00	2.95
IRRIGATION MACHINERY	ACRE	152.50	1.00	152.50
LABOR (TRACTOR & MACHINERY)	HOUR	5.00	2.11	10.56
LABOR (IRRIGATION)	HOUR	5.00	3.05	15.25
INTEREST ON OP. CAP.	DOL.	0.09	92.21	<u>8.30</u>
SUBTOTAL, PRE-HARVEST				\$ 209.51
HARVEST COSTS				\$
SUBTOTAL, HARVEST				<u>0.0</u>
TOTAL VARIABLE COST				\$ 209.51
3. BREAKEVEN PRICE, VARIABLE COSTS	AUMS			23.278
4. FIXED COSTS				\$
MACHINERY	ACRE	2.24	1.00	2.24
TRACTORS	ACRE	2.20	1.00	2.20
IRRIGATION MACHINERY	ACRE	85.40	1.00	85.40
PRORATED ESTAB. COST	ACRE	103.03	0.20	20.61
LAND (NET RENT)	ACRE	200.00	0.08	<u>16.00</u>
TOTAL FIXED COSTS				\$ 126.44
5. TOTAL COSTS				\$ 335.95
6. BREAKEVEN PRICE, TOTAL COSTS	AUMS			37.327

ESTABLISHMENT COSTS PRORATED OVER 5 YEARS.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1978

JOSE TALL WHEAT GRASS GRAZING, SPRINKLER IRRIGATED, TRANS-PECOS REGION
ESTIMATED COSTS OF PRODUCTION
PECOS VALLEY

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	4,74	AUG	1.00	0.310	0.207	1.46	1.39
FERT. SPREADER	4,64	AUG	1.00	0.276	0.184	0.95	0.70
CHISEL	32	AUG	0.20	0.0	0.035	0.03	0.05
PICKUP	10	AUG	0.10	0.125	0.100	0.24	0.16
PICKUP	10	SEPT	0.10	0.125	0.100	0.24	0.16
PICKUP	10	OCT	0.10	0.125	0.100	0.24	0.16
PICKUP	10	NOV	0.10	0.125	0.100	0.24	0.16
PICKUP	10	DEC	0.10	0.125	0.100	0.24	0.16
PICKUP	10	JAN	0.10	0.125	0.100	0.24	0.16
FERT. SPREADER	4,64	FEB	1.00	0.276	0.184	0.95	0.70
PICKUP	10	FEB	0.10	0.125	0.100	0.24	0.16
PICKUP	10	MAR	0.10	0.125	0.100	0.24	0.16
PICKUP	10	APR	0.10	0.125	0.100	0.24	0.16
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.24</u>	<u>0.16</u>
TOTALS				2.112	1.610	5.80	4.44

ESTABLISHMENT COSTS PRORATED OVER 5 YEARS.

PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS

PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 856008400 850 0

ANNUAL CAPITAL MONTH 7

**COW-CALF BUDGET TEXAS TRANS-PECOS REGION
ESTIMATED COSTS AND RETURNS PER ANIMAL UNIT**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
STEER CALVES	4.50	CWT.	50.00	0.45	101.25
HEIFER CALVES	4.25	CWT.	42.00	0.36	64.26
CULL COWS	9.00	CWT.	25.00	0.08	18.00
HUNTING LEASE	1.00	HEAD	10.00	1.00	<u>10.00</u>
TOTAL					193.51
2. VARIABLE COSTS					
PROT. SUPPLEMENT		LBS.	0.07	210.00	14.70
SALT & MINERALS		LBS.	0.06	30.00	1.80
VET MEDICINE		DOL.	8.00	1.00	8.00
MISC EXPENSE		DOL.	10.00	1.00	10.00
MACHINERY(FUEL,LUBE,REP)		DOL.			6.06
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.09
LABOR, TRACTOR & MACHINERY		HRS.	3.00	3.15	9.45
LABOR, LIVESTOCK		HRS.	3.00	7.00	21.00
INTEREST ON OPER.CAP..		DOL.	0.09	17.98	<u>1.62</u>
TOTAL VARIABLE COSTS					72.73
3. INCOME ABOVE VARIABLE COSTS					120.78
4. FIXED COSTS					
LAND CHARGE		HEAD	50.00	1.00	50.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	296.74	26.71
INT. ON OTHER EQUIPMENT		DOL.	0.09	4.20	0.38
DEPR. ON HORSE		DOL.			0.25
DEPR. ON OTHER EQUIP.		DOL.			0.72
OTHER FC. MACH & EQUIP.		DOL.			<u>8.67</u>
TOTAL FIXED COSTS					86.72
5. TOTAL COSTS					159.45
6. NET RETURNS					34.06

90% CALF CROP. 20 COWS PER BULL. 1% DEATH LOSS. 9% REPLACEMENT RATE.
PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1978-79

**SHEEP BUDGET TEXAS TRANS-PECOS REGION
ESTIMATED COSTS AND RETURNS PER ANIMAL UNIT=(5 EWES)
CREOSOTE**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
WOOL	1.00	LBS.	0.99	42.50	42.07
LAMBS	80.00	LBS.	0.58	4.00	185.60
EWES	100.00	LBS.	0.18	0.85	15.30
HUNTING LEASE	1.00	HEAD	2.00	5.00	<u>10.00</u>
TOTAL					252.97
2. VARIABLE COSTS					
PROT. SUPPLEMENT		LBS.	0.07	270.00	18.90
SALT & MINERALS		LBS.	0.06	60.00	3.60
VET MEDICINE		DOL.	3.75	1.00	3.75
SHEARING		HEAD	1.00	5.00	5.00
SALE COMM		DOL.	2.50	1.00	2.50
MISC EXPENSE		DOL.	10.00	1.00	10.00
MACHINERY(FUEL,LUBE,REP)		DOL.			7.07
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.09
LABOR, TRACTOR & MACHINERY		HRS.	3.00	3.67	11.02
LABOR, LIVESTOCK		HRS.	3.00	8.00	24.00
INTEREST ON OPER.CAP.,		DOL.	0.09	36.27	<u>3.26</u>
TOTAL VARIABLE COSTS					89.21
3. INCOME ABOVE VARIABLE COSTS					163.77
4. FIXED COSTS					
LAND RENT		HEAD	10.00	5.00	50.00
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	235.68	21.21
INT. ON OTHER EQUIPMENT		DOL.	0.09	4.20	0.38
DEPR. ON RAM PURCHASED		DOL.			0.88
DEPR. ON HORSE		DOL.			0.25
DEPR. ON OTHER EQUIP.		DOL.			0.72
OTHER FC, MACH & ECWIP.		DOL.			<u>8.44</u>
TOTAL FIXED COSTS					81.88
5. TOTAL COSTS					171.09
6. NET RETURNS					81.89

90% LAMB CROP, 1 RAM PER 33 EWES, 3% DEATH LOSS, 19% REPLACEMENT RATE.
PREPARED BY GARY CONDRA, TAEX, FORT STOCKTON, TEXAS PROJECTED 1978-79

**GOAT BUDGET TEXAS TRANS-PECOS REGION
ESTIMATED COSTS AND RETURNS PER ANIMAL UNIT (6 DOES)**

ITEM	WEIGHT EACH	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS					
KID MOHAIR	1.00	LBS.	4.00	7.20	28.80
ADULT MOHAIR	1.00	LBS.	3.00	48.00	144.00
KID GOATS	1.00	HEAD	18.00	1.20	21.60
DOES	85.00	LBS.	0.20	0.13	2.21
HUNTING LEASE	1.00	HEAD	10.00	1.00	<u>10.00</u>
TOTAL					206.61
2. VARIABLE COSTS					
PROT. SUPPLEMENT		LBS.	0.07	300.00	21.00
SALT & MINERALS		LBS.	0.06	60.00	3.60
VET MEDICINE		DOL.	2.40	1.00	2.40
SHEARING		HEAD	1.50	6.00	9.00
MISC EXPENSE		DOL.	10.00	1.00	10.00
MACHINERY(FUEL,LUBE,REP)		DOL.			6.06
EQUIPMENT(FUEL,LUBE,REP)		DOL.			0.09
LABOR, TRACTOR & MACHINERY		HRS.	3.00	3.15	9.45
LABOR, LIVESTOCK		HRS.	3.00	8.00	24.00
INTEREST ON OPER.CAP..		DOL.	0.09	37.49	<u>3.37</u>
TOTAL VARIABLE COSTS					88.98
3. INCOME ABOVE VARIABLE COSTS					117.63
4. FIXED COSTS					
LAND CHARGE		HEAD	8.25	6.00	49.50
INT. ON LIVESTOCK CAPITAL		DOL.	0.09	184.72	16.63
INT. ON OTHER EQUIPMENT		DOL.	0.09	4.20	0.38
DEPR. ON BUCK PURCHASED		DOL.			0.60
DEPR. ON HORSE		DOL.			0.24
DEPR. ON OTHER EQUIP.		DOL.			0.72
OTHER FC, MACH & EQUIP.		DOL.			<u>6.98</u>
TOTAL FIXED COSTS					75.06
5. TOTAL COSTS					164.04
6. NET RETURNS					42.57

40% KID CROP, 1 BUCK TO 50 DOES, 7% DEATH LOSS, 20% REPLACEMENT RATE.
PREPARED BY GARY CONDR, TAEX, FORT STOCKTON, TEXAS PROJECTED 1978-79