

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 (1979)</u>		
Seed		
Buffel grass	lb.	\$ 1.50
Cabbage	lb.	31.50
Cantaloupes	lb.	4.30
Carrots	lb.	6.00
Corn	lb.	1.00
Cotton	lb.	.30
Cucumbers	lb.	5.30
Forage Sorghum	lb.	.29
Grain Sorghum	lb.	.50
Lettuce	lb.	24.00
Oats	lb.	.12
Onions	lb.	26.50
Spinach	lb.	1.20
Wheat	lb.	.10
Custom Rates		
Combine grain sorghum	cwt.	.30
Haul grain sorghum	cwt.	.20
Combine corn	acre	7.00
plus	bu.	.18
Haul corn	bu.	.12
Pick and haul cotton	cwt.	3.50
Combine wheat	acre	9.00
Haul wheat	bu.	.12
Mow, rake, bale, haul hay	bale	.70
Aerial applications		
Insecticide	appli.	1.75
Defoliant	appli.	2.50
Fungicide	appli.	2.25
Herbicide	appli.	2.25
Ginning	bale	45.00
Brush removal	acre	50.00

WINTER GARDEN

- 2 -

Item	Unit	Price
Harvest, pack, and Market Vegetables		
Cabbage	bag	\$ 1.75
Cantaloupes	carton	3.25
Carrots	bag	3.50
Cucumbers	carton	2.75
Lettuce	carton	2.15
Onions	bag	2.60
Fresh Spinach	carton	2.60
Processed Spinach	ton	13.50
Fertilizer		
Nitrogen	lb.	.20
Phosphorous	lb.	.20
Potash	lb.	.07
Herbicide		
Cabbage	acre	22.00
Cantaloupes	acre	23.50
Carrots	acre	15.00
Cucumbers	acre	20.00
Lettuce	acre	25.00
Spinach	acre	22.00
Onions	acre	40.00
Corn	acre	11.00
Cotton	acre	9.00
Grain Sorghum	acre	7.50
Insecticides		
Cabbage	appli.	9.00
Cantaloupes	appli.	5.00
Carrots	appli.	2.00
Corn	appli.	2.25
Cotton	appli.	3.50
Lettuce	appli.	6.00
Cucumbers	appli.	2.00
Oats	acre	4.00
Onions	appli.	4.00
Spinach	appli.	6.00
Grain Sorghum	appli.	3.25

WINTER GARDEN

- 3 -

Item	Unit	Price
Fungicides		
Cabbage	appli.	\$ 8.00
Cantaloupes	appli.	3.00
Carrots	appli.	3.50
Cucumbers	appli.	3.50
Lettuce	appli.	3.00
Onions	appli.	2.50
Spinach	appli.	2.50
Cotton Defoliant	acre	10.00
Fuel		
Diesel	gal.	.42
Gasoline	gal.	.52
Natural Gas	1000 cu. ft.	2.35
Labor		
Tractor	hour	4.00
Other	hour	3.25
Operating Capital	\$.09
Land Rent (cash)		
Irrigated	acre	40.00
Dryland	acre	20.00
Vegetables	acre	50.00
 <u>Prices received (1979)</u>		
Cabbage	50# bag	3.85
Cantaloupes	40# cartons	6.25
Carrots	48# cellos	4.10
Corn, grain	bu.	2.20
Corn, silage	ton	12.00
Cotton	lb.	.56
Cottonseed	ton	80.00
Cucumbers	50# carton	6.60
Forage Sorghum Hay	ton	50.00
Grain Sorghum	cwt.	3.55
Lettuce	50# carton	3.40
Oats, Grazing	days	.50
Onions	50# bag	4.10
Spinach, fresh	20# carton	3.75
Spinach, processed	ton	70.00
Soft Wheat - Add 25¢ for Hard Wheat	bu.	2.90

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 - 150 HP	1	\$25,200	5	2500	\$ 5.61	\$ 6.13
Tractor - 125 HP	3	22,225	5	2500	4.92	5.24
Pickup - 1/2 Ton	10	5,648	3	2100	1.46	2.64
Shredder - 13 Ft.	30	3,000	7	1050	2.33	1.23
Moldboard Plow - 5.3 Ft.	32	3,575	7	700	4.17	2.20
Offset Disc - 10 Ft.	34	3,700	7	1050	2.91	1.48
Middle Buster - 20 Ft.	36	4,500	7	700	6.13	1.39
Roll. Cultivator 4R	37	4,700	7	1050	1.63	.86
Roll. Cultivator 6R	38	3,500	7	1400	2.04	1.08
Cultivator 4R	39	2,200	7	1050	1.71	.90
Cultivator 6R	40	2,750	7	1050	2.14	1.13
Planter - 13.3 Ft.	42	4,500	7	700	5.33	2.65
Vegetable Planter 13.3 Ft.	44	3,600	7	700	2.98	1.56
Grain Drill - 12 Ft.	46	5,100	7	1400	1.90	1.72
Land Plane - 12 Ft.	50	2,000	7	875	1.18	1.12
V-type Ditcher - 5 Ft.	54	580	7	1050	.47	.14
Scraper Blade - 6 Ft.	56	830	7	1050	.67	.21
Tandem Disc	58	3,500	7	1050	2.72	1.44

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				\$
GRAZING	DAYS	0.50	20.00	\$ <u>10.00</u>
TOTAL				\$ 10.00
2. VARIABLE COSTS				
PREHARVEST				\$
BRUSH CLEARING	ACRE	50.00	0.50	25.00
SEED	LBS.	1.50	1.00	1.50
MACHINERY	ACRE	1.05	1.00	1.05
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	0.50	1.50
INTEREST ON OP. CAP.	DOL.	0.09	3.74	\$ <u>0.34</u>
SUBTOTAL, PRE-HARVEST				\$ 29.39
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ <u>0.0</u>
TOTAL VARIABLE COST				\$ 29.39
3. INCOME ABOVE VARIABLE COSTS				\$ -19.39
4. FIXED COSTS				\$
MACHINERY	ACRE	0.80	1.00	0.80
TRACTORS	ACRE	0.0	1.00	0.0
LAND (NET RENT)	ACRE	3.00	1.00	\$ <u>3.00</u>
TOTAL FIXED COSTS				\$ 3.90
5. TOTAL COSTS				\$ 33.19
6. NET RETURNS				\$ -23.19

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

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	0.26	0.20
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.20
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.20
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
TOTALS				0.500	0.400	1.05	0.80

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 8530120021200 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				\$
	DAYS	0.50	60.00	<u>30.00</u>
TOTAL				\$ 30.00
2. VARIABLE COSTS				\$
PREHARVEST				
MACHINERY	ACRE	1.05	1.00	1.05
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	0.50	1.50
INTEREST ON OP. CAP.	DOL.	0.09	0.40	<u>0.04</u>
SUBTOTAL, PRE-HARVEST				\$ 2.59
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 2.59
3. INCOME ABOVE VARIABLE COSTS				\$ 27.41
4. FIXED COSTS				\$
MACHINERY	ACRE	0.80	1.00	0.80
TRACTORS	ACRE	0.0	1.00	0.0
PRORATED ESTAB. COST	ACRE	33.16	0.10	3.32
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 12.12
5. TOTAL COSTS				\$ 14.71
6. NET RETURNS				\$ 15.29

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

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX PROJECTED 1979

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
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.20
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
PICKUP	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				0.500	0.400	1.05	0.80

ESTABLISHMENT COST PRORATED OVER 10 YEARS. INCOME FROM CROP REFLECTED IN
LIVESTOCK BUDGETS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX PROJECTED 1970

BUDGET IDENTIFICATION NUMBER--- 8550120021200 0
ANNUAL CAPITAL MONTH 12

BUFFEL GRASS ESTAB., 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				\$
GRAZING	DAYS	0.50	30.00	<u>15.00</u>
TOTAL				\$ 15.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
BRUSH CLEARING	ACRE	50.00	1.00	50.00
SEED	LBS.	1.50	2.00	3.00
MACHINERY	ACRE	2.93	1.00	2.93
TRACTORS	ACRE	5.55	1.00	5.55
LABOR (TRACTOR & MACHINERY)	HOUR	3.00	1.82	5.47
INTEREST ON OP. CAP.	DOL.	0.09	13.37	<u>1.20</u>
SUBTOTAL, PRE-HARVEST				\$ 68.16
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 68.16
3. INCOME ABOVE VARIABLE COSTS				\$ -53.16
4. FIXED COSTS				\$
MACHINERY	ACRE	6.20	1.00	6.20
TRACTORS	ACRE	8.43	1.00	8.43
LAND (NET RENT)	ACRE	3.00	1.00	<u>3.00</u>
TOTAL FIXED COSTS				\$ 17.63
5. TOTAL COSTS				\$ 85.79
6. NET RETURNS				\$ -70.79

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

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 COSTS PER ACRE
MOLDBOARD PLCW	3,32	JAN	1.00	0.814	0.542	4.60	8.56
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
TANDEM DISC	3,58	MAR	1.00	0.263	0.175	1.35	2.39
PLANTER 6R	3,42	MAR	1.00	0.247	0.165	1.47	2.88
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.20
PICKUP	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				1.824	1.283	8.48	14.63

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

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

RUFFEL 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				\$
GRAZING	DAYS	0.50	80.00	<u>40.00</u>
TOTAL				\$ 40.00
2. VARIABLE COSTS				
PREHARVEST				\$
MACHINERY	ACRE	0.12	1.00	0.12
TRACTORS	ACRE	0.59	1.00	0.59
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	0.14	0.42
OTHER LABOR	HOUR	2.25	0.50	1.13
INTEREST ON OP. CAP.	DOL.	0.09	0.35	<u>0.03</u>
SUBTOTAL, PRE-HARVEST				\$ 2.29
HARVEST COSTS				\$
SUBTOTAL, HARVEST				<u>0.0</u>
TOTAL VARIABLE COST				\$ 2.29
3. INCOME ABOVE VARIABLE COSTS				\$ 37.71
4. FIXED COSTS				\$
MACHINERY	ACRE	0.33	1.00	0.33
TRACTORS	ACRE	0.90	1.00	0.90
PRORATED ESTAB. COST	ACRE	85.43	0.10	8.54
LAND (NET RENT)	ACRE	8.00	1.00	<u>8.00</u>
TOTAL FIXED COSTS				\$ 17.77
5. TOTAL COSTS				\$ 20.07
6. NET RETURNS				\$ 19.93

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

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

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
SHREDDER 4R	3,30	JUNE	0.50	<u>0.142</u>	<u>0.094</u>	<u>0.71</u>	<u>1.23</u>
TOTALS				0.142	0.094	0.71	1.23

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

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1977

BUDGET IDENTIFICATION NUMBER--- 8550120011200 0
ANNUAL CAPITAL MONTH 12

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.	2.20	110.00	\$
TOTAL				<u>242.00</u>
				\$ 242.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	1.00	15.00	\$ 15.00
FERT(160-60-20)	ACRE	44.20	1.00	44.20
HERBICIDE	ACRE	11.00	1.00	11.00
HERBICIDE APPLI.	APPL	2.25	1.00	2.25
INSECTICIDE	APPL	1.75	2.00	3.50
INSECT. APPLI.	APPL	1.75	2.00	3.50
MACHINERY	ACRE	5.71	1.00	5.71
TRACTORS	ACRE	13.82	1.00	13.82
IRRIGATION MACHINERY	ACRE	34.80	1.00	34.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	4.43	13.28
LABOR(IRRIGATION)	HOUR	3.00	0.94	2.82
INTEREST ON OP. CAP.	DOL.	0.09	83.77	<u>7.54</u>
SUBTOTAL, PRE-HARVEST				\$ 157.42
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.18	110.00	\$ 19.80
CUSTOM HAUL	BU.	0.12	110.00	<u>13.20</u>
SUBTOTAL, HARVEST				\$ 33.00
TOTAL VARIABLE COST				
				\$ 190.42
3. BREAKEVEN PRICE, VARIABLE COSTS				
	BU.			1.731
4. FIXED COSTS				
MACHINERY	ACRE	11.99	1.00	\$ 11.99
TRACTORS	ACRE	21.01	1.00	21.01
IRRIGATION MACHINERY	ACRE	23.00	1.00	23.00
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 96.00
5. TOTAL COSTS				
				\$ 286.43
6. BREAKEVEN PRICE, TOTAL COSTS				
	BU.			2.604

GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

CCRN FOR GRAIN, 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 COSTS PER ACRE
FERT. APPLI. RENTD	3,60	JAN	1.00	0.097	0.064	0.40	0.62
BEDDER 6R	3,36	JAN	1.00	0.221	0.147	1.13	2.65
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
ROLLING CULT 6R	3,38	FEB	1.00	0.196	0.131	0.96	1.65
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.20
ROLLING CULT 6R	3,38	MAR	1.00	0.196	0.131	0.96	1.65
PLANTER 6R	3,42	MAR	1.00	0.247	0.165	1.47	2.88
V-TYPE DITCHER	3,54	MAR	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	MAR	0.01	0.006	0.004	0.03	0.04
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
FERT. APPLI. RENTD	3,60	APR	1.00	0.097	0.064	0.40	0.62
V-TYPE DITCHER	3,54	APR	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	APR	0.01	0.006	0.004	0.03	0.04
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.20
ROLLING CULT 6R	3,38	MAY	1.00	0.196	0.131	0.96	1.65
V-TYPE DITCHER	3,54	MAY	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	MAY	0.01	0.006	0.004	0.03	0.04
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.20
V-TYPE DITCHER	3,54	JUNE	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	JUNE	0.01	0.006	0.004	0.03	0.04
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.20
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.20
SHREDDER 4R	3,30	AUG	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	3,34	SEPT	1.00	0.368	0.246	1.91	3.41
MOLDBOARD PLOW	3,32	SEPT	1.00	0.814	0.542	4.60	8.56
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	3,34	OCT	1.00	0.368	0.246	1.91	3.41
LAND PLANE	3,50	OCT	0.50	0.164	0.109	0.81	1.30
PICKUP	10	NOV	0.10	0.125	0.100	0.26	0.20
TOTALS				4.425	3.100	19.54	33.00

GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 72 0125011250 0
ANNUAL CAPITAL MONTH 11

CORN FOR SILAGE, 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				
CORN SILAGE	TON	12.00	15.00	\$
TOTAL				\$ <u>180.00</u>
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.60	20.00	12.00
FERT(160-80-0)	ACRE	48.00	1.00	48.00
MACHINERY	ACRE	5.76	1.00	5.76
TRACTORS	ACRE	12.77	1.00	12.77
IRRIGATION MACHINERY	ACRE	34.80	1.00	34.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	4.30	12.90
LABOR(IRRIGATION)	HOUR	3.00	0.94	2.82
INTEREST ON OP. CAP.	DOL.	0.09	84.72	<u>7.62</u>
SUBTOTAL, PRE-HARVEST				\$ 136.68
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE CUST				\$ 136.68
3. BREAKEVEN PRICE, VARIABLE COSTS	TON			9.112
4. FIXED COSTS				\$
MACHINERY	ACRE	11.67	1.00	11.67
TRACTORS	ACRE	19.42	1.00	19.42
IRRIGATION MACHINERY	ACRE	23.00	1.00	23.00
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 94.09
5. TOTAL COSTS				\$ 230.78
6. BREAKEVEN PRICE, TOTAL COSTS	TON			15.385

SOLD STANDING IN FIELD. GOVERNMENT PAYMENT NOT INCLUDED.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979