

TEXAS WINTER GARDEN

FOREWORD

The enterprise budgets for Texas Winter Garden 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 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 one of the following three methods: 1) customary landlord's crop share less his proportionate share of certain production and harvesting inputs; 2) a cash lease; or 3) a fair market value times an interest rate.

TEXAS WINTER GARDEN REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices paid (1977)</u>		
Seed		
Buffel grass	lb.	\$ 2.25
Cabbage	lb.	40.00
Cantaloupes	lb.	5.00
Carrots	lb.	10.00
Corn	lb.	1.00
Cotton	lb.	.30
Cucumbers	lb.	5.00
Forage Sorghum	lb.	.29
Grain Sorghum	lb.	.40
Lettuce	lb.	15.00
Oats	lb.	.12
Onions	lb.	8.00
Spinach	lb.	1.50
Wheat	lb.	.25
Custom Rates		
Combine grain sorghum	cwt.	.30
Haul grain sorghum	cwt.	.20
Combine corn	acre	7.00
plus	bu.	.10
Haul corn	bu.	.12
Pick and haul cotton	cwt.	2.75
Combine small grain	acre	9.00
Haul small grain	bu.	.12
Mow, rake, bale, haul hay	bale	.75
Aerial applications		
Insecticide	acre	1.75
Defoliant	acre	2.00
Fungicide	acre	2.25
Ginning	bale	30.00
Brush removal	acre	40.00
Harvest, Pack, and Market Vegetables		
Cabbage	bag	1.25
Cantaloupes	crate	5.50
Carrots	bag	3.00
Cucumbers	carton	2.75
Lettuce	carton	1.80
Onions	bag	2.25
Fresh Spinach	carton	2.00
Processed Spinach	ton	15.00

WINTER GARDEN

- 2 -

Item	Unit	Price
Fertilizer		
Nitrogen	lb.	\$.20
Phosphorus	lb.	.20
Potash	lb.	.06
Herbicide		
Vegetables (except onions)	acre	10.00
Onions	acre	27.00
Corn	acre	9.00
Cotton	acre	9.00
Grain Sorghum	acre	7.50
Insecticides		
Cabbage	appl.	5.00
Cantaloupes & cucumbers	appl.	2.50
Carrots and Lettuce	appl.	1.50
Corn & Onions	appl.	1.75
Cotton	appl.	3.00
Spinach	appl.	2.50
Fungicides		
Cabbage	appl.	7.00
Cantaloupes	appl.	2.50
Carrots	appl.	3.00
Cucumbers	appl.	2.50
Lettuce	appl.	2.50
Onions	appl.	2.00
Spinach	appl.	2.00
Cotton Defoliant	acre	7.50
Fuel		
Diesel	gal.	.40
Gasoline	gal.	.45
Natural gas	1,000 cu. ft.	1.85
Labor		
Tractor and irrigation	hour	3.00
Hand	hour	2.25
Operating Capital	\$.085
Land Rent (cash)		
Irrigated	acre	40.00
Dryland	acre	20.00

WINTER GARDEN

- 3 -

Item	Unit	Price
<u>Prices received (1977)</u>		
Cabbage	50# bag	\$ 2.50
Cantaloupes	80# crate	7.50
Carrots	50# bag	5.00
Corn, grain	bu.	2.65
Corn, silage	ton	12.00
Cotton	lb.	.60
Cottonseed	ton	95.00
Cucumbers	50# carton	4.25
Forage Sorghum Hay	ton	40.00
Grain Sorghum	cwt.	4.35
Lettuce	40# carton	3.00
Onions	50# bag	3.00
Spinach, fresh	20# carton	3.50
Spinach, processed	ton	60.00
Soft wheat - Add 25¢ for Hard Wheat	bu.	2.75

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

TEXAS WINTER GARDEN 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 - 115 HP	1	\$20,000	5	7500	\$ 2.48	\$ 5.20
Tractor - 90 HP	2	10,600	7	7000	1.71	3.57
Pickup - 1/2 ton	10	5,100	3	3000	1.36	3.93
Shredder - 13 feet	30	1,890	10	2000	1.39	.48
Moldboard Plow - 5.3 feet	32	1,780	8	2000	1.17	.70
Offset Disc - 10 feet	34	2,200	8	2000	1.44	.50
Middle Buster - 20 feet	36	1,100	10	2000	.81	.32
Rolling Cultivator-13.3 ft	38	2,700	10	2500	1.58	.86
Cultivator - 13.3 feet	40	1,100	10	2000	.81	.32
Planter - 13.3 feet	42	890	15	1500	1.08	.35
Vegetable Planter-13.3 ft	44	1,100	15	1500	1.32	.43
Grain Drill - 12 feet	46	1,200	15	750	2.89	.72
Bed Shaper - 20 feet	48	640	10	1000	.93	.28
Land Plane - 12 feet	50	2,700	20	2500	2.28	.85
Sprayer - 13.3 feet	52	830	8	1200	.90	.32
V-type Ditcher - 5 feet	54	275	15	2505	.20	.77
Scraper Blade - 6 feet	56	390	15	2505	.28	1.09

BUFFEL GRASS ESTAB., DRYLAND, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY		VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION					\$ _____
TOTAL					\$ 0.0
2. VARIABLE COSTS					\$
PREHARVEST					\$
BRUSH CLEARING	ACRE	40.00	0.50		20.00
SEED	LBS.	2.25	0.30		0.67
MACHINERY	ACRE	1.57	1.00		1.57
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	0.50		1.50
INTEREST ON OP. CAP.	DOL.	0.08	2.96		<u>0.25</u>
SUBTOTAL, PRE-HARVEST					\$ 24.00
HARVEST COSTS					\$ _____
SUBTOTAL, HARVEST					\$ 0.0
TOTAL VARIABLE COST					\$ 24.00
3. INCOME ABOVE VARIABLE COSTS					\$ -24.00
4. FIXED COSTS					\$
MACHINERY	ACRE	0.54	1.00		0.54
TRACTORS	ACRE	0.0	1.00		0.0
LAND (NET RENT)	ACRE	3.00	1.00		<u>3.00</u>
TOTAL FIXED COSTS					\$ 3.54
5. TOTAL COSTS					\$ 27.54
6. NET RETURNS					\$ -27.54

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUFFEL GRASS ESTAB., DRYLAND, TEXAS WINTER GARDEN 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
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.14
PICKUP	10	MAY	0.10	0.125	0.100	0.39	0.14
PICKUP	10	JULY	0.10	0.125	0.100	0.39	0.14
PICKUP	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.39</u>	<u>0.14</u>
TOTALS				0.500	0.400	1.57	0.54

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8539120021200 0
ANNUAL CAPITAL MONTH 12

BUFFEL GRASS PASTURE, DRYLAND, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY		VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION					\$ _____
TOTAL					\$ 0.0
2. VARIABLE COSTS					
PREHARVEST					\$ _____
SUBTOTAL, PRE-HARVEST					\$ 0.0
HARVEST COSTS					\$ _____
SUBTOTAL, HARVEST					\$ 0.0
TOTAL VARIABLE COST					\$ 0.0
3. INCOME ABOVE VARIABLE COSTS					\$ 0.0
4. FIXED COSTS					\$
MACHINERY	ACRE	0.0	1.00		0.0
TRACTORS	ACRE	0.0	1.00		0.0
PRORATED ESTAB. COST	ACRE	27.54	0.10		2.75
LAND (NET RENT)	ACRE	5.00	1.00		5.00
TOTAL FIXED COSTS					\$ 7.75
5. TOTAL COSTS					\$ 7.75
6. NET RETURNS					\$ -7.75

ESTABLISHMENT COST PRORATED OVER 10 YEARS. INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUFFEL GRASS PASTURE, DRYLAND, TEXAS WINTER GARDEN 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	

			-----		-----		-----	
TOTALS			0.0		0.0		0.0	

ESTABLISHMENT COST PRORATED OVER 10 YEARS. INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8550120021200 0
ANNUAL CAPITAL MONTH 10

BUFFEL GRASS ESTABL., DRYLAND, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
BRUSH CLEARING	ACRE	40.00	1.00	40.00
SEED	LBS.	2.25	2.00	4.50
MACHINERY	ACRE	2.24	1.00	2.24
TRACTORS	ACRE	5.92	1.00	5.92
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	1.92	5.77
INTEREST ON OP. CAP.	DOL.	0.08	13.11	<u>1.11</u>
SUBTOTAL, PRE-HARVEST				\$ 59.54
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 59.54
3. INCOME ABOVE VARIABLE COSTS				\$ -59.54
4. FIXED COSTS				\$
MACHINERY	ACRE	1.64	1.00	1.64
TRACTORS	ACRE	2.83	1.00	2.83
LAND (NET RENT)	ACRE	3.00	1.00	<u>3.00</u>
TOTAL FIXED COSTS				\$ 7.47
5. TOTAL COSTS				\$ 67.01
6. NET RETURNS				\$ -67.01

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUFFEL GRASS ESTAB.. DRYLAND, TEXAS WINTER GARDEN 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 CCSTS PER ACRE
MOLDBOARD FLOW	1.32	JAN	1.00	0.712	0.475	3.29	1.96
PICKUP	10	JAN	0.10	0.125	0.100	0.39	0.14
MOLDBOARD PLW	1.32	MAR	1.00	0.712	0.475	3.29	1.96
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.14
PICKUP	10	MAY	0.10	0.125	0.100	0.39	0.14
PICKUP	10	NOV	0.10	0.125	0.100	0.39	0.14
TOTALS				1.924	1.349	8.16	4.47

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8530120011200 0
ANNUAL CAPITAL MONTH 12

BUFFEL GRASS PASTURE, DRYLAND, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				
PREHARVEST				\$
MACHINERY	ACRE	0.08	1.00	0.08
TRACTORS	ACRE	0.70	1.00	0.70
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	0.24	0.73
OTHER LABOR	HOUR	2.25	0.50	1.13
INTEREST ON OP. CAP.	DOL.	0.08	0.26	<u>0.02</u>
SUBTOTAL, PRE-HARVEST				\$ 2.66
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 2.66
3. INCOME ABOVE VARIABLE COSTS				\$ -2.66
4. FIXED COSTS				\$
MACHINERY	ACRE	0.23	1.00	0.23
TRACTORS	ACRE	0.34	1.00	0.34
PRORATED ESTAB. COST	ACRE	67.01	0.10	6.70
LAND (NET RENT)	ACRE	5.00	1.00	<u>5.00</u>
TOTAL FIXED COSTS				\$ 12.26
5. TOTAL COSTS				\$ 14.92
6. NET RETURNS				\$ -14.92

ESTABLISHMENT COST PRORATED OVER 10 YEARS. INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUFFEL GRASS PASTURE, DRYLAND, TEXAS WINTER GARDEN 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
SPREDDER 4R	3.30	JUNE	1.00	<u>0.245</u>	<u>0.163</u>	<u>0.78</u>	<u>0.56</u>
TOTALS				0.245	0.163	0.78	0.56

ESTABLISHMENT COST PRORATED OVER 10 YEARS. INCCME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8550120011200 0
ANNUAL CAPITAL MONTH 10

CABBAGE, IRRIGATED, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
CABBAGE	BAGS	2.50	500.00	<u>1250.00</u>
TOTAL				\$1250.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	40.00	1.00	40.00
FERT(100-80-0)	ACRE	36.00	1.00	36.00
HERBICIDE	ACRE	10.00	1.00	10.00
INSECTICIDE	APPL	5.00	15.00	75.00
INSECT. APPLI.	APPL	1.75	15.00	26.25
FUNGICIDE	APPL	7.00	1.00	7.00
FUNGICIDE APPLI.	APPL	2.25	1.00	2.25
MAGHINERY	ACRE	8.97	1.00	8.97
TRACTORS	ACRE	45.20	1.00	45.20
IRRIGATION MACHINERY	ACRE	33.36	1.00	33.36
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	14.34	43.02
LABOR(IRRIGATION)	HOUR	3.00	3.60	10.80
OTHER LABOR	HOUR	2.25	20.00	45.00
INTEREST ON OP. CAP.	DOL.	0.08	115.78	<u>9.84</u>
SUBTOTAL, PRE-HARVEST				\$ 392.69
HARVEST COSTS				\$
HARV.PACK,MARKET	BAGS	1.25	500.00	<u>625.00</u>
SUBTOTAL, HARVEST				\$ 625.00
TOTAL VARIABLE COST				\$1017.69
3. BREAKEVEN PRICE, VARIABLE COSTS				BAGS 2.035
4. FIXED COSTS				\$
MACHINERY	ACRE	7.45	1.00	7.45
TRACTORS	ACRE	21.63	1.00	21.63
IRRIGATION MACHINERY	ACRE	22.08	1.00	22.08
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 91.16
5. TOTAL COSTS				\$1108.85
6. BREAKEVEN PRICE, TOTAL COSTS				BAGS 2.218

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

CABBAGE, IRRIGATED, TEXAS WINTER GARDEN 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 CCSTS PER ACRE
SHREDDER 4R	3.30	JUNE	1.00	0.245	0.163	0.78	0.56
OFFSET DISC	1.34	JUNE	2.00	0.621	0.414	2.79	1.83
PICKUP	10	JUNE	0.10	0.125	0.100	0.39	0.14
OFFSET DISC	1.34	JULY	1.00	0.311	0.207	1.40	0.91
MOLDBOARD PLOW	1.32	JULY	1.00	0.712	0.475	3.29	1.96
MIDDLE BUSTER 6R	1.36	JULY	1.00	0.231	0.154	1.01	0.58
MIDDLE BUSTER 6R	1.36	AUG	1.00	0.231	0.154	1.01	0.58
LAND PLANE	1.50	AUG	1.00	0.702	0.468	3.31	2.46
FERT. APPLI, RENTD	3.86	AUG	1.00	0.097	0.064	0.28	0.13
MIDDLE BUSTER 6R	1.36	AUG	1.00	0.231	0.154	1.01	0.58
V-TYPE DITCHER	3.54	AUG	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3.56	AUG	1.00	0.503	0.335	1.80	0.78
PICKUP	10	AUG	0.10	0.125	0.100	0.39	0.14
VEG PLNTR (PLTJR)	1.44	SEPT	1.00	0.347	0.231	1.54	1.00
V-TYPE DITCHER	3.54	SEPT	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3.56	SEPT	1.00	0.503	0.335	1.80	0.78
MOLDBOARD PLOW	3.32	OCT	1.00	0.712	0.475	2.37	1.52
ROLLING CULT 4R	1.38	OCT	1.00	0.272	0.181	1.29	0.83
V-TYPE DITCHER	3.54	OCT	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3.56	OCT	1.00	0.503	0.335	1.80	0.78
PICKUP	10	OCT	0.10	0.125	0.100	0.39	0.14
FERT. APPLI, RENTD	3.86	NOV	1.00	0.097	0.064	0.28	0.13
MOLDBOARD PLOW	3.32	NOV	1.00	0.712	0.475	2.37	1.52
ROLLING CULT 4R	1.38	NOV	1.00	0.272	0.181	1.29	0.83
CULTIVATOR 4R	1.40	DEC	1.00	0.322	0.215	1.41	0.81
V-TYPE DITCHER	3.54	DEC	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3.56	DEC	1.00	0.503	0.335	1.80	0.78
PICKUP	10	DEC	0.10	0.125	0.100	0.39	0.14
FERT. APPLI, RENTD	3.86	JAN	1.00	0.097	0.064	0.28	0.13
CULTIVATOR 4R	1.40	JAN	1.00	0.322	0.215	1.41	0.81
PICKUP	10	JAN	0.10	0.125	0.100	0.39	0.14
CULTIVATOR 4R	1.40	FEB	1.00	0.322	0.215	1.41	0.81
V-TYPE DITCHER	3.54	FEB	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3.56	FEB	1.00	0.503	0.335	1.80	0.78
FERT. APPLI, RENTD	3.86	MAR	1.00	0.097	0.064	0.28	0.13
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.14
V-TYPE DITCHER	3.54	APR	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3.56	APR	1.00	<u>0.503</u>	<u>0.335</u>	<u>1.80</u>	<u>0.78</u>
TOTALS				14.341	9.661	54.17	29.08

CANTALOUPS, IRRIGATED, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CANTALOUPS	CRAT	7.50	150.00	\$ <u>1125.00</u>
TOTAL				\$1125.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	5.00	2.00	\$ 10.00
FERT(80-80-0)	ACRE	32.00	1.00	32.00
HERBICIDE	ACRE	10.00	1.00	10.00
INSECTICIDE	APPL	2.50	6.00	15.00
INSECT. APPLI.	APPL	1.75	6.00	10.50
FUNGICIDE	APPL	2.50	5.00	12.50
FUNGICIDE APPLI.	APPL	2.25	5.00	11.25
BEE RENT	ACRE	6.00	1.00	6.00
MACHINERY	ACRE	7.97	1.00	7.97
TRACTORS	ACRE	50.59	1.00	50.59
IRRIGATION MACHINERY	ACRE	27.80	1.00	27.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	13.22	39.67
LABOR(IRRIGATION)	HOUR	3.00	3.00	9.00
OTHER LABOR	HOUR	2.25	20.00	45.00
INTEREST ON OP. CAP.	DOL.	0.08	46.58	<u>3.96</u>
SUBTOTAL, PRE-HARVEST				\$ 291.24
HARVEST COSTS				
HARV, PACK, MARKET	CRAT	5.50	150.00	\$ <u>825.00</u>
SUBTOTAL, HARVEST				\$ 825.00
TOTAL VARIABLE COST				\$1116.24
3. BREAKEVEN PRICE, VARIABLE COSTS				CRAT 7.442
4. FIXED COSTS				
MACHINERY	ACRE	7.06	1.00	\$ 7.06
TRACTORS	ACRE	24.17	1.00	24.17
IRRIGATION MACHINERY	ACRE	18.40	1.00	18.40
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 89.63
5. TOTAL COSTS				\$1205.87
6. BREAKEVEN PRICE, TOTAL COSTS				CRAT 8.039

CANTALOUPS, IRRIGATED, TEXAS WINTER GARDEN 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 CCSTS PER ACRE
SHREDDER 4R	3,30	JULY	1.00	0.245	0.163	0.78	0.56
OFFSET DISC	1,34	JULY	2.00	0.621	0.414	2.79	1.83
PICKUP	10	JULY	0.10	0.125	0.100	0.39	0.14
OFFSET DISC	1,34	AUG	1.00	0.311	0.207	1.40	0.91
MOLDBOARD PLOW	1,32	AUG	1.00	0.712	0.475	3.29	1.96
MIDDLE BUSTER 6R	1,36	AUG	1.00	0.231	0.154	1.01	0.58
MIDDLE BUSTER 6R	1,36	SEPT	1.00	0.231	0.154	1.01	0.58
LAND PLANE	1,50	SEPT	1.00	0.702	0.468	3.31	2.46
PICKUP	10	SEPT	0.10	0.125	0.100	0.39	0.14
CULTIVATOR 4R	1,40	NOV	1.00	0.322	0.215	1.41	0.81
PICKUP	10	NOV	0.10	0.125	0.100	0.39	0.14
CULTIVATOR 4R	1,40	DEC	1.00	0.322	0.215	1.41	0.81
MIDDLE BUSTER 6R	1,36	JAN	1.00	0.231	0.154	1.01	0.58
FERT. APPLI. RENTD	3,86	JAN	1.00	0.097	0.064	0.28	0.13
CULTIVATOR 4R	1,40	JAN	2.00	0.644	0.430	2.82	1.62
PICKUP	10	JAN	0.10	0.125	0.100	0.39	0.14
SPRAYER	1,52	FEB	1.00	0.408	0.272	1.78	1.06
MIDDLE BUSTER 6R	1,36	FEB	1.00	0.231	0.154	1.01	0.58
CULTIVATOR 4R	1,40	FEB	1.00	0.322	0.215	1.41	0.81
V-TYPE DITCHER	1,54	FEB	2.00	1.207	0.805	5.64	2.56
SCRAPER BLADE	1,56	FEB	2.00	1.006	0.671	4.92	2.19
FERT. APPLI. RENTD	3,86	MAR	1.00	0.097	0.064	0.28	0.13
VEG PLNTR (PLTJR)	1,44	MAR	1.00	0.347	0.231	1.54	1.00
CULTIVATOR 4R	1,40	MAR	1.00	0.322	0.215	1.41	0.81
V-TYPE DITCHER	1,54	MAR	1.00	0.604	0.402	2.82	1.28
SCRAPER BLADE	1,56	MAR	1.00	0.503	0.335	2.46	1.09
ROLLING CULT 4R	3,38	MAR	1.00	0.272	0.181	0.93	0.66
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.14
V-TYPE DITCHER	1,54	APR	2.00	1.207	0.805	5.64	2.56
SCRAPER BLADE	1,56	APR	2.00	1.006	0.671	4.92	2.19
ROLLING CULT 4R	3,38	APR	1.00	0.272	0.181	0.93	0.66
PICKUP	10	MAY	0.10	0.125	0.100	0.39	0.14
TOTALS				13.223	8.915	58.56	31.23

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 9743125011250 0
ANNUAL CAPITAL MONTH 5

CARFOTS, IRRIGATED, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CARROTS	BAGS	5.00	350.00	\$ <u>1750.00</u>
TOTAL				\$1750.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	10.00	2.00	\$ 20.00
FERT(80-70-0)	ACRE	30.00	1.00	30.00
HERBICIDE	ACRE	10.00	1.00	10.00
HERBICIDE APPLI.	ACRE	3.00	1.00	3.00
INSECTICIDE	APPL	1.50	4.00	6.00
INSECT. APPLI.	APPL	1.75	4.00	7.00
FUNGICIDE	APPL	3.00	4.00	12.00
FUNGICIDE APPLI.	APPL	2.25	4.00	9.00
MAGHINERY	ACRE	9.20	1.00	9.20
TRACTORS	ACRE	36.08	1.00	36.08
IRRIGATION MACHINERY	ACRE	27.80	1.00	27.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	11.54	34.63
LABOR(IRRIGATION)	HOUR	3.00	3.00	9.00
OTHER LABOR	HOUR	2.25	5.00	11.25
INTEREST ON OP. CAP.	DOL.	0.08	92.61	<u>7.87</u>
SUBTOTAL, PRE-HARVEST				\$ 232.84
HARVEST COSTS				
HARV. PACK, MARKET	BAGS	3.00	350.00	\$ <u>1050.00</u>
SUBTOTAL, HARVEST				\$1050.00
TOTAL VARIABLE COST				\$1282.84
3. BREAKEVEN PRICE, VARIABLE COSTS				BAGS 3.665
4. FIXED COSTS				
MACHINERY	ACRE	7.76	1.00	7.76
TRACTORS	ACRE	17.26	1.00	17.26
IRRIGATION MACHINERY	ACRE	18.40	1.00	18.40
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 83.42
5. TOTAL COSTS				\$1366.26
6. BREAKEVEN PRICE, TOTAL COSTS				BAGS 3.904

CARROTS, IRRIGATED, TEXAS WINTER GARDEN 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 CGSTS PER ACRE
SHREDDER 4R	3,30	JUNE	1.00	0.245	0.163	0.78	0.56
OFFSET DISC	1,34	JUNE	1.00	0.311	0.207	1.40	0.91
PICKUP	10	JUNE	0.10	0.125	0.100	0.39	0.14
OFFSET DISC	1,34	JULY	1.00	0.311	0.207	1.40	0.91
MOLDBOARD PLOW	1,32	JULY	1.00	0.712	0.475	3.29	1.96
PICKUP	10	JULY	0.10	0.125	0.100	0.39	0.14
OFFSET DISC	1,34	AUG	1.00	0.311	0.207	1.40	0.91
SPRAYER	52	AUG	1.00	0.0	0.272	0.09	0.24
LAND PLANE	1,50	AUG	1.00	0.702	0.468	3.31	2.46
FERT. APPLI. RENTD	3,86	AUG	1.00	0.097	0.064	0.28	0.13
CULTIVATOR 4R	1,40	AUG	1.00	0.322	0.215	1.41	0.81
PICKUP	10	AUG	0.10	0.125	0.100	0.39	0.14
OFFSET DISC	1,34	SEPT	1.00	0.311	0.207	1.40	0.91
LAND PLANE	1,50	SEPT	1.00	0.702	0.468	3.31	2.46
V-TYPE DITCHER	3,54	SEPT	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3,56	SEPT	1.00	0.503	0.335	1.80	0.78
PICKUP	10	SEPT	0.10	0.125	0.100	0.39	0.14
SPRAYER	1,52	OCT	1.00	0.408	0.272	1.78	1.06
V-TYPE DITCHER	3,54	OCT	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3,56	OCT	1.00	0.503	0.335	1.80	0.78
PICKUP	10	OCT	0.10	0.125	0.100	0.39	0.14
VEG PLNTR(PLTJR)	1,44	NOV	1.00	0.347	0.231	1.54	1.00
CULTIVATOR 4R	1,40	NOV	1.00	0.322	0.215	1.41	0.81
PICKUP	10	NOV	0.10	0.125	0.100	0.39	0.14
CULTIVATOR 4R	1,40	DEC	1.00	0.322	0.215	1.41	0.81
SCRAPER BLADE	3,56	DEC	1.00	0.503	0.335	1.80	0.78
PICKUP	10	DEC	0.10	0.125	0.100	0.39	0.14
V-TYPE DITCHER	3,54	JAN	1.00	0.604	0.402	2.03	0.91
PICKUP	10	JAN	0.10	0.125	0.100	0.39	0.14
CULTIVATOR 4R	1,40	FEB	1.00	0.322	0.215	1.41	0.81
V-TYPE DITCHER	3,54	FEB	1.00	0.604	0.402	2.03	0.91
SCRAPER BLADE	3,56	FEB	1.00	0.503	0.335	1.80	0.78
PICKUP	10	FEB	0.10	0.125	0.100	0.39	0.14
PICKUP	10	MAR	0.10	0.125	0.100	0.39	0.14
PICKUP	10	APR	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.39</u>	<u>0.14</u>
TOTALS				11.545	8.152	45.28	25.02

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 9150125011250 0
ANNUAL CAPITAL MONTH 4

CORN FOR GRAIN, IRRIGATED, TEXAS WINTER GARDEN REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
GRAIN	BU.	2.65	110.00	\$ <u>291.50</u>
TOTAL				\$ 291.50
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	1.00	15.00	\$ 15.00
FERT(160-75-40)	ACRE	49.40	1.00	49.40
HERBICIDE	ACRE	9.00	1.00	9.00
INSECTICIDE	APPL	1.75	2.00	3.50
INSECT. APPLI.	APPL	1.75	2.00	3.50
MACHINERY	ACRE	8.36	1.00	8.36
TRACTORS	ACRE	31.53	1.00	31.53
IRRIGATION MACHINERY	ACRE	27.80	1.00	27.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	10.70	32.11
LABOR(IRRIGATION)	HOUR	3.00	3.00	9.00
INTEREST ON OP. CAP.	DOL.	0.08	53.83	<u>4.58</u>
SUBTOTAL, PRE-HARVEST				\$ 193.78
HARVEST COSTS				
CUSTOM COMBINE	ACRE	7.00	1.00	\$ 7.00
CUSTOM COMBINE	BU.	0.10	110.00	11.00
CUSTOM HAUL	BU.	0.12	110.00	<u>13.20</u>
SUBTOTAL, HARVEST				\$ 31.20
TOTAL VARIABLE COST				\$ 224.98
3. BREAKEVEN PRICE, VARIABLE COSTS				
	BU.			2.045
4. FIXED COSTS				
MACHINERY	ACRE	5.30	1.00	\$ 5.30
TRACTORS	ACRE	15.09	1.00	15.09
IRRIGATION MACHINERY	ACRE	18.40	1.00	18.40
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 78.79
5. TOTAL COSTS				
				\$ 303.77
6. BREAKEVEN PRICE, TOTAL COSTS				
	BU.			2.762

PREPARED BY GLEN FISHER, TAEX, UVALDE, TEXAS

FFOJECTED 1977