

TEXAS UPPER GULF COAST REGION
Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
Prices Paid (1979)		
Seed		
Rice	cwt.	\$16.75
Soybeans	lb.	.22
Fertilizer		
Nitrogen	lb.	.18
Phosphorous	lb.	.14
Potassium	lb.	.14
8-24-24	lb.	.07
Herbicides		
Propanil - Ordram	acre	15.18
MCPA	gal.	7.18
Treflan	gal.	28.65
Lorox	lb.	4.10
Lasso	gal.	16.35
Sencor	lb.	8.62
DSMA	gal.	4.00
MCPA	gal.	7.18
Insecticides		
Malathion (5 lbs., ie)	gal.	10.30
Toxaphene (6 lbs., ie)	gal.	5.45
4-4-Tox-Methyl	gal.	10.00
Furadan	lb.	.31
Methyl Parathion (4 lbs., ie)	gal.	8.50
Benlate (50% W.P.)	lb.	9.00
Sevinmol	lb.	1.87
Custom Rates		
Drying-Rice	cwt.	.65
Hauling-Rice	cwt.	.20
Hauling-Soybeans	bu.	.12
Drying & Storage-Soybeans	bu.	.30

Texas Upper Gulf Coast

- 2 -

Item	Unit	Price
Fuel		
Gasoline	gal.	\$.52
Diesel	gal.	.42
<u>Prices Received (1979)</u>		
Soybeans	bu.	5.65
Rice	cwt.	9.05

1/ These price assumptions are not to be interpreted as predictions or prospective prices.

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
RICE 1ST CROP	CWT.	9.05	42.44	384.08
RICE 2ND CROP	CWT.	9.05	1.94	<u>17.56</u>
TOTAL				\$ 401.64
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED (105PC)	CWT.	16.75	1.20	20.10
NITROGEN	LBS.	0.20	117.00	23.40
PHOSPHATE	LBS.	0.15	50.00	7.50
POTASH	LBS.	0.15	30.00	4.50
INSECTICIDE	LBS.	1.76	1.00	1.76
PROPANIL-ORDRAM	ACRE	15.18	1.50	22.77
FURADAN	LBS.	0.31	17.00	5.27
FUNGICIDE	ACRE	8.16	1.00	8.16
CUST AIR FERT	CWT.	2.00	5.07	10.14
CUST AIR INSECT	ACRE	2.00	4.00	8.00
CUST AIR HERB	ACRE	3.00	1.50	4.50
CUST AIR SEED	CWT.	2.25	1.20	2.70
MACHINERY	ACRE	7.84	1.00	7.84
TRACTORS	ACRE	8.69	1.00	8.69
IRRIGATION MACHINERY	ACRE	23.90	1.00	23.90
LABOR(TRACTOR & MACHINERY)	HOUR	5.85	5.29	30.94
LABOR(IRRIGATION)	HOUR	5.85	4.31	25.23
INTEREST ON OP. CAP.	DOL.	0.10	75.47	<u>7.55</u>
SUBTOTAL, PRE-HARVEST				\$ 222.96
HARVEST COSTS				\$
CUST HAUL	CWT.	0.20	49.27	9.85
CUST DRY	CWT.	0.65	49.27	32.03
SALES COMM	CWT.	0.07	44.38	3.11
MACHINERY	ACRE	5.53	1.00	5.53
TRACTORS	ACRE	2.45	1.00	2.45
LABOR(TRACTOR & MACHINERY)	HOUR	5.85	1.60	<u>9.38</u>
SUBTOTAL, HARVEST				\$ 62.34
TOTAL VARIABLE COST				\$ 285.30
3. INCOME ABOVE VARIABLE COSTS				\$ 116.34
4. FIXED COSTS				\$
MACHINERY	ACRE	27.19	1.00	27.19
TRACTORS	ACRE	11.06	1.00	11.06
LAND (NET RENT)	ACRE	54.85	1.00	<u>54.85</u>
TOTAL FIXED COSTS				\$ 93.10
5. TOTAL COSTS				\$ 3 9.40
6. NET RETURNS				\$ 23.24

LAND RENT IS 14 PERCENT OF GROSS INCOME LESS 14 PERCENT OF DRYING.
SECOND CROP RICE 25 PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED. PREPARED
BY DR. ARTHUR GERLOW, TAFX, RRYAN, TX PROJECTED 1979

TEXAS UPPER GULF COAST 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 - 65 HP	2	\$ 6,666	15	7500	\$.94	\$ 2.39
Tractor - 100 HP	4	14,444	6	4200	2.32	3.82
Tractor - 135 HP	5	20,000	6	4200	3.21	5.20
Truck - 5 Ton	9	5,000	8	4000	1.14	2.68
Truck - 4 Ton	10	6,666	12	2400	2.92	3.04
Pickup - 1/2 Ton	11	5,100	4	3600	.96	1.74
Combine - 16 Ft.	17	34,008	6	1350	19.08	8.48
Blade (Dozer) - 8 Ft.	30	924	10	2000	.44	.69
Spring T Harrow - 16 Ft.	31	944	10	1250	.72	.33
Disc Tandem - 18 Ft.	35	2,444	8	1280	1.69	.83
Roll Cult. - 13.3 Ft.	41	1,512	8	1000	1.34	.74
Bed Planter - 14 Ft.	43	3,240	5	1500	1.65	1.37
Offset Disc - 14 Ft.	50	1,300	8	1280	.90	.44
Land Plane 6 - 12 Ft.	56	3,777	16	3200	1.33	.51
Bedder - 10 Ft.	59	850	10	2000	.41	.06
Levee Plow - 10 Ft.	66	1,210	8	2160	.50	.24
Field Cult. - 22 Ft.	68	2,444	10	2000	1.17	.53
Grain Cart - 16 Ft.	92	1,320	10	3250	.40	.18
Shop Equipment	98	5,250	8	4000	1.16	1.96
Levee Box T-A	99	19	6	6	2.52	2.06

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
RICE 1ST CROP	CWT.	9.05	47.00	425.35
RICE 2ND CROP	CWT.	9.05	3.20	<u>28.96</u>
TOTAL				\$ 454.31
2. VARIABLE COSTS				\$
PREHARVEST				
SEED (105PC)	CWT.	16.75	1.20	20.10
NITROGEN	LBS.	0.20	117.00	23.40
PHOSPHATE	LBS.	0.15	50.00	7.50
POTASH	LBS.	0.15	30.00	4.50
INSECT	ACRE	1.76	1.00	1.76
PROPANIL-ORDRAM	ACRE	15.18	1.50	22.77
FURADAN	LBS.	0.31	17.00	5.27
CUST AIR FERT	CWT.	2.00	5.07	10.14
CUST AIR INSECT	ACRE	2.00	4.00	8.00
CUST AIR HERB	ACRE	3.00	1.50	4.50
CUST AIR SEED	CWT.	2.25	1.20	2.70
MACHINERY	ACRE	7.84	1.00	7.84
TRACTORS	ACRE	8.69	1.00	8.69
IRRIGATION MACHINERY	ACRE	23.90	1.00	23.90
LABOR(TRACTOR & MACHINERY)	HOUR	5.85	5.29	30.94
LABOR(IRRIGATION)	HOUR	5.85	4.31	25.23
INTEREST ON OP. CAP.	DOL.	0.10	72.07	<u>7.21</u>
SUBTOTAL, PRE-HARVEST				\$ 214.46
HARVEST COSTS				\$
CUST HAUL	CWT.	0.20	55.91	11.18
CUST DRY	CWT.	0.65	55.91	36.34
SALES COMM	CWT.	0.07	50.20	3.51
MACHINERY	ACRE	5.53	1.00	5.53
TRACTORS	ACRE	2.45	1.00	2.45
LABOR(TRACTOR & MACHINERY)	HOUR	5.85	1.60	<u>9.38</u>
SUBTOTAL, HARVEST				\$ 68.39
TOTAL VARIABLE COST				\$ 282.85
3. INCOME ABOVE VARIABLE COSTS				\$ 171.46
4. FIXED COSTS				\$
MACHINERY	ACRE	27.19	1.00	27.19
TRACTORS	ACRE	11.06	1.00	11.06
LAND (NET RENT)	ACRE	58.52	1.00	<u>58.52</u>
TOTAL FIXED COSTS				\$ 96.77
5. TOTAL COSTS				\$ 379.62
6. NET RETURNS				\$ 74.59

LAND RENT IS 14 PERCENT OF GROSS INCOME LESS 14 PERCENT OF DRYING.
SECOND CROP RICE 25 PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TX PROJECTED 1979

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
TRUCK	9	NOV	0.04	0.050	0.040	0.11	0.07
PICKUP	11	NOV	0.10	0.125	0.100	0.17	0.14
SHOP EQUIPMENT C	98	DEC	1.00	0.0	1.006	1.97	1.91
LEVEE BOX T-A	99	DEC	0.33	0.0	0.332	0.68	1.24
TRUCK	9	DEC	0.10	0.125	0.100	0.27	0.17
PICKUP	11	DEC	0.10	0.125	0.100	0.17	0.14
SPRNG T HARROW	4.31	JAN	1.00	0.208	0.139	0.68	0.79
TRUCK	9	FEB	0.05	0.062	0.050	0.13	0.09
SPRNG T HARROW	4.31	FEB	1.00	0.208	0.139	0.68	0.79
FIELD CULTIVATOR	5.68	FEB	0.50	0.071	0.048	0.32	0.39
PICKUP	11	FEB	0.10	0.125	0.100	0.17	0.14
TRUCK	9	MAR	0.10	0.125	0.100	0.27	0.17
FIELD CULTIVATOR	5.68	MAR	0.50	0.071	0.048	0.32	0.39
LEVEE PLOW	5.66	MAR	2.00	0.671	0.447	2.90	3.15
BLADE (DOZER)	4.30	MAR	1.00	0.377	0.252	1.33	1.32
PICKUP	11	MAR	0.20	0.250	0.200	0.35	0.27
PICKUP	11	APR	0.10	0.125	0.100	0.17	0.14
PICKUP	11	MAY	0.10	0.125	0.100	0.17	0.14
PICKUP	11	JUNE	0.10	0.125	0.100	0.17	0.14
TRUCK	9	JULY	0.15	0.187	0.150	0.40	0.26
OFF SET DISK	4.50	JULY	2.00	0.444	0.296	1.48	1.75
BLADE (DOZER)	4.30	JULY	0.11	0.042	0.028	0.15	0.15
COMBINE	17	JULY	0.50	0.321	0.257	2.17	7.47
GRAIN CART	4.92	JULY	0.50	0.321	0.214	1.02	1.10
PICKUP	11	JULY	0.22	0.275	0.220	0.38	0.30
TRUCK	9	AUG	0.13	0.162	0.130	0.35	0.23
OFF SET DISK	4.50	AUG	1.00	0.222	0.148	0.74	0.88
BLADE (DOZER)	4.30	AUG	0.01	0.004	0.003	0.01	0.01
COMBINE	17	AUG	0.50	0.321	0.257	2.17	7.47
GRAIN CART	4.92	AUG	0.50	0.321	0.214	1.02	1.10
PICKUP	11	AUG	0.22	0.275	0.220	0.38	0.30
OFF SET DISK	4.50	SEPT	1.00	0.222	0.148	0.74	0.88
BLADE (DOZER)	4.30	SEPT	0.03	0.011	0.008	0.04	0.04
PICKUP	11	SEPT	0.10	0.125	0.100	0.17	0.14
TRUCK	9	OCT	0.13	0.162	0.130	0.35	0.23
COMBINE	17	OCT	0.25	0.160	0.128	1.09	3.73
GRAIN CART	4.92	OCT	0.25	0.160	0.107	0.51	0.55
PICKUP	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				6.893	6.405	24.51	38.25

LAND RENT IS 14 PERCENT OF GROSS INCOME LESS 14 PERCENT OF DRYING.
SECOND CROP RICE 25 PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979
BUDGET IDENTIFICATION NUMBER--- 99 0216022190 0
ANNUAL CAPITAL MONTH 10

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
TRUCK	9	NOV	0.04	0.050	0.040	0.11	0.07
PICKUP	11	NOV	0.10	0.125	0.100	0.17	0.14
SHOP EQUIPMENT C	98	DEC	1.00	0.0	1.006	1.97	1.41
LEVEE BOX T-A	99	DEC	0.33	0.0	0.332	0.68	1.24
TRUCK	9	DEC	0.10	0.125	0.100	0.27	0.17
PICKUP	11	DEC	0.10	0.125	0.100	0.17	0.14
SPRNG T HARROW	4,31	JAN	1.00	0.208	0.139	0.68	0.79
TRUCK	9	FEB	0.05	0.062	0.050	0.13	0.09
SPRNG T HARROW	4,31	FEB	1.00	0.208	0.139	0.68	0.79
FIELD CULTIVATOR	5,68	FEB	0.50	0.071	0.048	0.32	0.39
PICKUP	11	FEB	0.10	0.125	0.100	0.17	0.14
TRUCK	9	MAR	0.10	0.125	0.100	0.27	0.17
FIELD CULTIVATOR	5,68	MAR	0.50	0.071	0.048	0.32	0.39
LEVEE PLOW	5,66	MAR	2.00	0.671	0.447	2.90	3.15
BLADE (DOZER)	4,30	MAR	1.00	0.377	0.252	1.33	1.32
PICKUP	11	MAR	0.20	0.250	0.200	0.35	0.27
PICKUP	11	APR	0.10	0.125	0.100	0.17	0.14
PICKUP	11	MAY	0.10	0.125	0.100	0.17	0.14
PICKUP	11	JUNE	0.10	0.125	0.100	0.17	0.14
TRUCK	9	JULY	0.15	0.187	0.150	0.40	0.26
OFF SET DISK	4,50	JULY	2.00	0.444	0.296	1.48	1.75
BLADE (DOZER)	4,30	JULY	0.11	0.042	0.028	0.15	0.15
COMBINE	17	JULY	0.50	0.321	0.257	2.17	7.47
GRAIN CART	4,92	JULY	0.50	0.321	0.214	1.02	1.10
PICKUP	11	JULY	0.22	0.275	0.220	0.38	0.30
TRUCK	9	AUG	0.13	0.162	0.130	0.35	0.23
OFF SET DISK	4,50	AUG	1.00	0.222	0.148	0.74	0.88
BLADE (DOZER)	4,30	AUG	0.01	0.004	0.003	0.01	0.01
COMBINE	17	AUG	0.50	0.321	0.257	2.17	7.47
GRAIN CART	4,92	AUG	0.50	0.321	0.214	1.02	1.10
PICKUP	11	AUG	0.22	0.275	0.220	0.38	0.30
OFF SET DISK	4,50	SEPT	1.00	0.222	0.148	0.74	0.88
BLADE (DOZER)	4,30	SEPT	0.03	0.011	0.008	0.04	0.04
PICKUP	11	SEPT	0.10	0.125	0.100	0.17	0.14
TRUCK	9	OCT	0.13	0.162	0.130	0.35	0.23
COMBINE	17	OCT	0.25	0.160	0.128	1.09	3.73
GRAIN CART	4,92	OCT	0.25	0.160	0.107	0.51	0.55
PICKUP	11	OCT	0.15	0.187	0.150	0.26	0.20

TOTALS

6.893

6.405

24.51

38.25

LAND RENT IS 14 PERCENT OF GROSS INCOME LESS 14 PERCENT OF DRYING.
SECOND CROP RICE 25 PERCENT OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED.
PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS PROJECTED 1979
BUDGET IDENTIFICATION NUMBER--- 99 0216012190 0
ANNUAL CAPITAL MONTH 10

SOYBEANS, DRYLAND, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
SOYBEANS	BU.	5.65	22.00	<u>124.30</u>
TOTAL				\$ 124.30
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.22	50.00	11.00
FERT(8-24-24)	CWT.	7.00	2.00	14.00
INSECT	ACRE	2.40	2.00	4.80
HERBICIDE	ACRE	15.65	0.40	6.26
CUST AIR INSECT	ACRE	2.00	2.00	4.00
MACHINERY	ACRE	6.29	1.00	6.29
TRACTORS	ACRE	14.46	1.00	14.46
LABOR(TRACTOR & MACHINERY)	HOURL	5.85	5.74	33.61
INTEREST ON OP. CAP.	DOL.	0.10	23.14	<u>2.31</u>
SUBTOTAL, PRE-HARVEST				\$ 96.73
HARVEST COSTS				\$
DRYING & STORAGE	BU.	0.30	22.00	6.60
HAUL	BU.	0.12	22.00	2.64
MACHINERY	ACRE	5.15	1.00	5.
TRACTORS	ACRE	2.67	1.00	2.6.
LABOR(TRACTOR & MACHINERY)	HOURL	5.85	1.58	<u>9.26</u>
SUBTOTAL, HARVEST				\$ 26.32
TOTAL VARIABLE COST				\$ 123.06
3. BREAKEVEN PRICE, VARIABLE COSTS	BU.			5.593
4. FIXED COSTS				\$
MACHINERY	ACRE	24.53	1.00	24.53
TRACTORS	ACRE	16.75	1.00	16.75
LAND (NET RENT)	ACRE	17.40	1.00	<u>17.40</u>
TOTAL FIXED COSTS				\$ 58.68
5. TOTAL COSTS				\$ 181.74
6. BREAKEVEN PRICE, TOTAL COSTS	BU.			8.261

LAND RENT IS 1/7 OF GROSS INCOME.

PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS

PROJECTED 1979

SOYBEANS, DRYLAND, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
DISK TANDEM	5,35	NOV	1.00	0.171	0.114	0.80	1.01
COMBINE	17	NOV	0.50	0.321	0.257	2.17	7.47
GRAIN CART	5,92	NOV	0.50	0.321	0.214	1.37	1.47
TRUCK	10	NOV	0.12	0.150	0.120	0.36	0.57
PICKUP	11	NOV	0.10	0.125	0.100	0.17	0.14
PICKUP	11	DEC	0.10	0.125	0.100	0.17	0.14
SHOP EQUIPMENT C	98	DEC	1.00	0.0	1.006	1.97	1.81
DISK TANDEM	5,35	JAN	1.00	0.171	0.114	0.80	1.01
PICKUP	11	JAN	0.10	0.125	0.100	0.17	0.14
DISK TANDEM	5,35	FEB	1.00	0.171	0.114	0.80	1.01
LAND PLANE 6	5,56	FEB	1.00	0.275	0.183	1.24	1.58
PICKUP	11	FEB	0.20	0.250	0.200	0.35	0.27
DISK TANDEM	5,35	APR	1.00	0.171	0.114	0.80	1.01
BEDDER	5,59	APR	1.00	0.387	0.258	1.63	1.79
PICKUP	11	APR	0.10	0.125	0.100	0.17	0.14
BEDDER	5,59	MAY	1.00	0.387	0.258	1.63	1.79
PLANTER	5,43	MAY	1.00	0.440	0.293	2.23	2.53
BLADE (DOZER)	2,30	MAY	1.00	0.377	0.252	0.90	0.68
ROLL CULTIVATOR	5,41	MAY	1.00	0.239	0.160	1.11	1.33
PICKUP	11	MAY	0.10	0.125	0.100	0.17	0.14
ROLL CULTIVATOR	5,41	JUNE	2.00	0.479	0.319	2.23	2.66
PICKUP	11	JUNE	0.10	0.125	0.100	0.17	0.14
ROLL CULTIVATOR	5,41	JULY	1.00	0.239	0.160	1.11	1.33
PICKUP	11	JULY	0.22	0.275	0.220	0.38	0.30
BLADE (DOZER)	2,30	AUG	1.00	0.377	0.252	0.90	0.68
PICKUP	11	AUG	0.22	0.275	0.220	0.38	0.30
PICKUP	11	SEPT	0.10	0.125	0.100	0.17	0.14
COMBINE	17	OCT	0.50	0.321	0.257	2.17	7.47
GRAIN CART	5,92	OCT	0.50	0.321	0.214	1.37	1.47
TRUCK	10	OCT	0.12	0.150	0.120	0.36	0.57
PICKUP	11	OCT	0.15	<u>0.137</u>	<u>0.150</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				7.327	6.265	28.58	41.28

LAND RENT IS 1/7 OF GROSS INCOME.

PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 99 0210012100 0
ANNUAL CAPITAL MONTH 10

SOYBEANS, DRYLAND, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
SOYBEANS	BU.	5.65	32.00	\$ <u>180.80</u>
TOTAL				\$ 180.80
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.22	50.00	11.00
FERT(8-24-24)	CWT.	7.00	2.00	14.00
INSECT	ACRE	2.40	2.00	4.80
HERBICIDE	ACRE	15.65	0.40	6.26
FOLIAR FUNGICIDE	ACRE	9.00	1.00	9.00
CUST AIR INSECT	ACRE	2.25	4.00	9.00
FUNGICIDE	ACRE	9.00	1.00	9.00
MACHINERY	ACRE	6.29	1.00	6.29
TRACTORS	ACRE	14.46	1.00	14.46
LABOR(TRACTOR & MACHINERY)	HOUR	5.85	5.74	33.61
INTEREST ON OP. CAP.	DOL.	0.10	32.11	<u>3.21</u>
SUBTOTAL, PRE-HARVEST				\$ 120.63
HARVEST COSTS				
DRYING & STORAGE	BU.	0.30	30.00	9.00
HAUL	BU.	0.12	30.00	3.60
MACHINERY	ACRE	5.15	1.00	5.15
TRACTORS	ACRE	2.67	1.00	2.67
LABOR(TRACTOR & MACHINERY)	HOUR	5.85	1.58	<u>9.26</u>
SUBTOTAL, HARVEST				\$ 29.68
TOTAL VARIABLE COST				\$ 150.31
3. BREAKEVEN PRICE, VARIABLE COSTS	BU.			4.697
4. FIXED COSTS				
MACHINERY	ACRE	24.53	1.00	24.53
TRACTORS	ACRE	16.75	1.00	16.75
LAND (NET RENT)	ACRE	25.31	1.00	<u>25.31</u>
TOTAL FIXED COSTS				\$ 66.59
5. TOTAL COSTS				\$ 216.90
6. BREAKEVEN PRICE, TOTAL COSTS	BU.			6.778

LAND RENT IS 1/7 OF GROSS INCOME.

PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS

PROJECTED 1979

SOYBEANS, DRYLAND, TEXAS UPPER GULF COAST REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
DISK TANDEM	5,35	NOV	1.00	0.171	0.114	0.80	1.01
COMBINE	17	NOV	0.50	0.321	0.257	2.17	7.47
GRAIN CART	5,92	NOV	0.50	0.321	0.214	1.37	1.47
TRUCK	10	NOV	0.12	0.150	0.120	0.36	0.57
PICKUP	11	NOV	0.10	0.125	0.100	0.17	0.14
PICKUP	11	DEC	0.10	0.125	0.100	0.17	0.14
SHOP EQUIPMENT C	98	DEC	1.00	0.0	1.006	1.97	1.81
DISK TANDEM	5,35	JAN	1.00	0.171	0.114	0.80	1.01
PICKUP	11	JAN	0.10	0.125	0.100	0.17	0.14
DISK TANDEM	5,35	FEB	1.00	0.171	0.114	0.80	1.01
LAND PLANE 6	5,56	FEB	1.00	0.275	0.183	1.24	1.58
PICKUP	11	FEB	0.20	0.250	0.200	0.35	0.27
DISK TANDEM	5,35	APR	1.00	0.171	0.114	0.80	1.01
BEDDER	5,59	APR	1.00	0.387	0.258	1.63	1.79
PICKUP	11	APR	0.10	0.125	0.100	0.17	0.14
BEDDER	5,59	MAY	1.00	0.387	0.258	1.63	1.79
D PLANTER	5,43	MAY	1.00	0.440	0.293	2.23	2.53
BLADE (DOZER)	2,30	MAY	1.00	0.377	0.252	0.90	0.68
ROLL CULTIVATOR	5,41	MAY	1.00	0.239	0.160	1.11	1.33
PICKUP	11	MAY	0.10	0.125	0.100	0.17	0.14
ROLL CULTIVATOR	5,41	JUNE	2.00	0.479	0.319	2.23	2.66
PICKUP	11	JUNE	0.10	0.125	0.100	0.17	0.14
ROLL CULTIVATOR	5,41	JULY	1.00	0.239	0.160	1.11	1.33
PICKUP	11	JULY	0.22	0.275	0.220	0.38	0.30
BLADE (DOZER)	2,30	AUG	1.00	0.377	0.252	0.90	0.68
PICKUP	11	AUG	0.22	0.275	0.220	0.38	0.30
PICKUP	11	SEPT	0.10	0.125	0.100	0.17	0.14
COMBINE	17	OCT	0.50	0.321	0.257	2.17	7.47
GRAIN CART	5,92	OCT	0.50	0.321	0.214	1.37	1.47
TRUCK	10	OCT	0.12	0.150	0.120	0.36	0.57
PICKUP	11	OCT	0.15	<u>0.187</u>	<u>0.150</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				7.327	6.265	28.58	41.28

LAND RENT IS 1/7 OF GROSS INCOME.

PREPARED BY DR. ARTHUR GERLOW, TAEX, BRYAN, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 99 0210012100 0
ANNUAL CAPITAL MONTH 10

COW-CALF PRODUCTION --- TEXAS UPPER COAST REGION

PROJECTED COSTS AND RETURNS PER COW

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

1. GROSS RECEIPTS		2. VARIABLE COSTS		3. INCOME ABOVE VARIABLE COSTS		4. FIXED COSTS		5. TOTAL COSTS		5. NET RETURNS	
STEER CALVES	4.00	CWT.	110.00	0.38	155.00						
HIEFER CALVES	3.50	CWT.	98.00	0.25	89.18						
CULL COWS	9.00	CWT.	55.00	0.09	44.55						
TOTAL					298.73						
HAY	2.00	CWT.	10.08	10.08	20.16						
PROT. SUPPLEMENT	10.19	CWT.	13.76	1.35	13.76						
SALT & MIN.	12.80	CWT.	1.54	0.12	1.54						
VET MEDICINE	3.86	HEAD	3.86	1.00	3.86						
MISC EXPENSE	4.50	HEAD	17.37	1.00	17.37						
MARKETING	5.00	HEAD	3.80	0.76	3.80						
MACHINERY(FUEL,LUBE,REP)		DOL.	8.04		8.04						
EQUIPMENT(FUEL,LUBE,REP)		DOL.	1.68		1.68						
LABOR, TRACTOR & MACHINERY	4.00	HRS.	12.25	3.06	12.25						
LABOR, EQUIPMENT	4.00	HRS.	1.44	0.36	1.44						
LABOR, LIVESTOCK	4.00	HRS.	25.68	6.42	25.68						
INTEREST ON OPER.CAP.	0.10	DOL.	4.37	43.69	4.37						
TOTAL VARIABLE COSTS					113.94						
ACRE PASTURE	4.50	ACRE	36.00	8.00	36.00						
INT. ON LIVESTOCK CAPITAL	0.10	DOL.	92.40	924.00	92.40						
INT. ON OTHER EQUIPMENT	0.10	DOL.	13.76	137.64	13.76						
DEPR. ON BEEF BULL PUR		DOL.	10.50		10.50						
DEPR. ON OTHER EQUIP.		DOL.	10.95		10.95						
OTHER FC, MACH & EQUIP.		DOL.	19.26		19.26						
TOTAL FIXED COSTS					182.88						
5. TOTAL COSTS					296.82						
5. NET RETURNS					1.91						

25 COW, 3 HIEFER, 1 BULL UNIT, FEBURARY CALVING, NO CREEP FEED, GRADE GOOD CALVES, PAISED REPLACEMENT EVERY 8 YR., 76% CALF CROP, 3% DEATH LOSS. Estimated for 1979-80, Texas Agricultural Extension Service Budget information presented is prepared solely as a general guideline and is not intended to recognize or to predict the costs and returns form any one particular farm or ranch operation.

HOURLY COST SUMMARY FOR IMPLEMENTS AND POWER UNITS BUDGET IDENTIFICATION NUMBER--11 021022211021

MACHINE	SIZE	PURCHASE PRICE	SALVAGE VALUE	YEARS OWNED	ANNUAL HOURS USED	DEPR./ HOUR	INTEREST/ HOUR	INS./ HOUR	TAXES/ HOUR	TOTAL OWNED HOURS	PERFORM RATE HOUR/ ACRE	OP. COST PER HOUR
PICKUP	2.50	5100.	1877.	4.	900.	0.805	0.188	0.027	0.057	0.975	1.000	3.284

ANNUAL COST SUMMARY FOR EQUIPMENT AND LIVESTOCK--BUDGET NUMBER 11 021022211021

LINE NO.	ITEM	SIZE	UNIT	LIST PRICE	DEPRECIATION INTEREST	INSURANCE	TAXES	REPAIRS AND LUBE	FUEL	HOURS TOT OWNED	TOT OPERATING/YR
1	FENCE	1.00	MILF	945.00	63.00	47.25	4.72	12.60	0.0	4.00	12.60
2	LOT FENCE	10.00	FEET	11.26	1.17	0.56	0.06	0.11	0.0	0.07	0.11
11	BARN	2000.00	SOFT	4721.00	141.63	259.66	25.07	15.74	0.0	1.00	15.74
27	POND	1.00	ACRE	453.00	18.12	22.65	2.26	5.44	0.0	0.0	5.44
51	BEEF COW PAISED	1.00	HEAD	800.00	0.0	80.00	4.00	0.0	0.0	0.0	0.0
54	BEEF BULL PUP	1.00	HEAD	1750.00	252.50	122.50	12.25	0.0	0.0	0.0	0.0
55	BEEF HEIFERS PAI	1.00	HEAD	500.00	0.0	60.00	6.00	0.0	0.0	0.0	0.0

ANNUAL CHARGES MADE IN THIS BUDGET FOR EQUIPMENT AND LIVESTOCK

LINE NO.	ITEM	SIZE	UNIT	NUMBERS	CHARGED	OWNERSHIP CHARGES	OPERATING CHARGES	INTEREST CHARGES	LABOR HOURS CHARGED
1	FENCE	1.00	MILF	0.25	1.000	4.21	0.76	2.87	3.24
2	LOT FENCE	10.00	FEET	1.00	1.000	1.45	0.14	0.68	0.08
11	BARN	2000.00	SOFT	0.24	0.000	6.50	0.57	0.35	0.04
27	POND	1.00	ACRE	0.04	1.000	0.44	0.22	0.01	0.0
51	BEEF COW PAISED	1.00	HEAD	1.000	1.000	12.00	0.0	0.00	0.0
54	BEEF BULL PUP	1.00	HEAD	0.04	1.000	11.27	0.0	4.00	0.0
55	BEEF HEIFERS PAI	1.00	HEAD	0.125	1.000	1.12	0.0	7.50	0.0

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.

750-11-79, Revised

AECO 6