

GRAIN SORGHUM, 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
SHREDDER 4R	3,30	SEPT	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
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
MOLDBOARD PLOW	3,32	OCT	1.00	0.814	0.542	4.60	8.56
OFFSET DISC	3,34	OCT	1.00	0.368	0.246	1.91	3.41
LAND PLANE	3,50	OCT	1.00	0.327	0.218	1.62	2.59
PICKUP	10	NOV	0.10	0.125	0.100	0.26	0.20
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
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
ROLLING CULT 6R	3,38	APR	1.00	0.196	0.131	0.96	1.65
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	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				4.492	3.145	19.94	33.68

GOVERNMENT PAYMENT NOT INCLUDED.

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 73 0125011250 0
ANNUAL CAPITAL MONTH 7

**OATS FOR GRAZING, 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				\$
GRAZING	DAYS	0.50	400.00	<u>200.00</u>
TOTAL				\$ 200.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	0.12	60.00	7.20
FERT(240-80-0)	ACRE	12.00	1.00	12.00
INSECTICIDE	ACRE	4.00	1.00	4.00
MACHINERY	ACRE	3.34	1.00	3.34
TRACTORS	ACRE	9.18	1.00	9.18
IRRIGATION MACHINERY	ACRE	17.40	1.00	17.40
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	2.94	8.82
LABOR(IRRIGATION)	HOUR	3.00	0.47	1.41
INTEREST ON OP. CAP.	DOL.	0.09	29.45	<u>2.65</u>
SUBTOTAL, PRE-HARVEST				\$ 66.01
HARVEST COSTS				\$
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 66.01
3. INCOME ABOVE VARIABLE COSTS				\$ 133.99
4. FIXED COSTS				\$
MACHINERY	ACRE	6.38	1.00	6.38
TRACTORS	ACRE	13.95	1.00	13.95
IRRIGATION MACHINERY	ACRE	11.50	1.00	11.50
LAND (NET RENT)	ACRE	40.00	0.50	<u>20.00</u>
TOTAL FIXED COSTS				\$ 51.83
5. TOTAL COSTS				\$ 117.64
6. NET RETURNS				\$ 82.16

INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

OATS FOR GRAZING, 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
SHREDDER 4R	3,30	AUG	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	3,34	AUG	1.00	0.368	0.246	1.91	3.41
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	3,34	SEPT	1.00	0.368	0.246	1.91	3.41
LAND PLANE	3,50	SEPT	1.00	0.327	0.218	1.62	2.59
FERT. APPLI, RENTD	3,60	SEPT	1.00	0.097	0.064	0.40	0.62
BEDDER 6R	3,36	SEPT	1.00	0.221	0.147	1.13	2.65
GRAIN DRILL	3,46	SEPT	1.00	0.307	0.205	1.64	2.59
V-TYPE DITCHER	3,54	SEPT	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	SEPT	0.01	0.006	0.004	0.03	0.04
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.20
FERT. APPLI, RENTD	3,60	DEC	1.00	0.097	0.064	0.40	0.62
V-TYPE DITCHER	3,54	JAN	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	JAN	0.01	0.006	0.004	0.03	0.04
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
FERT. APPLI, RENTD	3,60	FEB	1.00	0.097	0.064	0.40	0.62
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
TOTALS				2.941	2.061	12.52	20.33

INCOME FROM CROP REFLECTED IN LIVESTOCK BUDGETS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 7410123021250 0
ANNUAL CAPITAL MONTH 5

SPRING WHEAT, IRRIGATED, 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				
WHEAT	BU.	2.90	40.00	\$ <u>116.00</u>
TOTAL				\$ 116.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.10	80.00	\$ 8.00
FERT(80-0-0)	ACRE	16.00	1.00	16.00
MACHINERY	ACRE	3.08	1.00	3.08
TRACTORS	ACRE	8.77	1.00	8.77
IRRIGATION MACHINERY	ACRE	17.40	1.00	17.40
LABOR(TRACTOR & MACHINERY)	HOUR	3.00	2.72	8.16
LABOR(IRRIGATION)	HOUR	3.00	0.47	1.41
INTEREST ON OP. CAP.	DOL.	0.09	37.82	<u>3.40</u>
SUBTOTAL, PRE-HARVEST				\$ 66.23
HARVEST COSTS				
CUSTOM COMBINE	ACRE	9.00	1.00	9.00
CUSTOM HAUL	BU.	0.12	40.00	<u>4.80</u>
SUBTOTAL, HARVEST				\$ 13.80
TOTAL VARIABLE COST				\$ 80.03
3. BREAKEVEN PRICE, VARIABLE COSTS				
	BU.			2.001
4. FIXED COSTS				
MACHINERY	ACRE	6.18	1.00	\$ 6.18
TRACTORS	ACRE	13.34	1.00	13.34
IRRIGATION MACHINERY	ACRE	11.50	1.00	11.50
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 71.02
5. TOTAL COSTS				
				\$ 151.04
6. BREAKEVEN PRICE, TOTAL COSTS				
	BU.			3.776

IF HARD WHEAT IS GROWN ADD 25 CENTS PER BUSHEL TO PRICE.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

SPRING WHEAT, IRRIGATED, 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
SHREDDER 4R	3,30	OCT	1.00	0.283	0.189	1.42	2.46
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	3,34	NOV	2.00	0.737	0.491	3.81	6.81
LAND PLANE	3,50	NOV	1.00	0.327	0.218	1.62	2.59
FERT.APPLI.,RENTD	3,60	DEC	1.00	0.097	0.064	0.40	0.62
BEDDER 6R	3,36	DEC	1.00	0.221	0.147	1.13	2.65
GRAIN DRILL	3,46	DEC	1.00	0.307	0.205	1.64	2.59
V-TYPE DITCHER	3,54	DEC	0.01	0.007	0.005	0.03	0.05
SCRAPER BLADE	3,56	DEC	0.01	0.006	0.004	0.03	0.04
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.20
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
FERT.APPLI.,RENTD	3,60	FEB	1.00	0.097	0.064	0.40	0.62
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
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				2.719	1.896	11.85	19.52

IF HARD WHEAT IS GROWN ADD 25 CENTS PER BUSHEL TO PRICE.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 76 0123021250 0
ANNUAL CAPITAL MONTH 8

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	2.85	600.00	<u>1710.00</u>
TOTAL				\$1710.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	31.50	1.00	31.50
FERT(100-80-0)	ACRE	36.00	1.00	36.00
HERBICIDE	ACRE	22.00	1.00	22.00
INSECTICIDE	APPL	9.00	15.00	135.00
INSECT. APPLI.	APPL	1.75	12.00	21.00
FUNGICIDE	APPL	2.50	5.00	12.50
FUNGICIDE APPLI.	APPL	1.00	5.00	5.00
MACHINERY	ACRE	8.99	1.00	8.99
TRACTORS	ACRE	37.82	1.00	37.82
IRRIGATION MACHINERY	ACRE	41.76	1.00	41.76
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	8.91	28.97
LABOR(IRRIGATION)	HOUR	2.65	1.13	2.99
OTHER LABOR	HOUR	3.25	20.00	65.00
INTEREST ON OP. CAP.	DOL.	0.09	169.35	<u>15.24</u>
SUBTOTAL, PRE-HARVEST				\$ 463.77
HARVEST COSTS				\$
HARV.PACK,MARKET	BAGS	1.80	600.00	<u>1080.00</u>
SUBTOTAL, HARVEST				\$1080.00
TOTAL VARIABLE COST				\$1543.77
3. BREAKEVEN PRICE, VARIABLE COSTS				BAGS 2.573
4. FIXED COSTS				\$
MACHINERY	ACRE	24.31	1.00	24.31
TRACTORS	ACRE	56.43	1.00	56.43
IRRIGATION MACHINERY	ACRE	27.60	1.00	27.60
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 158.34
5. TOTAL COSTS				\$1702.11
6. BREAKEVEN PRICE, TOTAL COSTS				BAGS 2.837

CABBAGE ARE PACKED AND MARKETED IN 50 POUND BAGS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

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, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
CULTIVATOR 4R	1,39	DEC	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	3,54	DEC	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	DEC	0.10	0.059	0.039	0.25	0.41
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.20
FERT.APPLI,RENTD	3,60	JAN	1.00	0.097	0.064	0.40	0.62
CULTIVATOR 4R	1,39	JAN	1.00	0.318	0.212	1.75	2.85
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
CULTIVATOR 4R	1,39	FEB	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	3,54	FEB	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	FEB	0.10	0.059	0.039	0.25	0.41
FERT.APPLI,RENTD	3,60	MAR	1.00	0.097	0.064	0.40	0.62
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
V-TYPE DITCHER	3,54	APR	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	APR	0.10	0.059	0.039	0.25	0.41
SHREDDER 4R	3,30	JUNE	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	1,34	JUNE	2.00	0.737	0.491	4.34	7.45
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	1,34	JULY	1.00	0.368	0.246	2.17	3.73
MOLDBOARD PLOW	1,32	JULY	1.00	0.814	0.542	5.18	9.27
BEDDER 6R	1,36	JULY	1.00	0.221	0.147	1.29	2.84
BEDDER 6R	1,36	AUG	1.00	0.221	0.147	1.29	2.84
LAND PLANE	1,50	AUG	1.00	0.327	0.218	1.85	2.88
FERT.APPLI,RENTD	3,60	AUG	1.00	0.097	0.064	0.40	0.62
BEDDER 6R	1,36	AUG	1.00	0.221	0.147	1.29	2.84
V-TYPE DITCHER	3,54	AUG	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	AUG	0.10	0.059	0.039	0.25	0.41
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.20
STANHAY PLANTER	1,44	SEPT	1.00	0.635	0.423	3.77	6.48
V-TYPE DITCHER	3,54	SEPT	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	SEPT	0.10	0.059	0.039	0.25	0.41
MOLDBOARD PLOW	3,32	OCT	1.00	0.814	0.542	4.60	8.56
ROLLING CULT. 4R	1,37	OCT	1.00	0.295	0.197	1.62	2.62
V-TYPE DITCHER	3,54	OCT	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	OCT	0.10	0.059	0.039	0.25	0.41
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.20
FERT.APPLI,RENTD	3,60	NOV	1.00	0.097	0.064	0.40	0.62
MOLDBOARD PLOW	3,32	NOV	1.00	0.814	0.542	4.60	8.56
ROLLING CULT. 4R	1,37	NOV	1.00	<u>0.295</u>	<u>0.197</u>	<u>1.62</u>	<u>2.62</u>
TOTALS				8.913	6.042	46.81	80.74

CABBAGE ARE PACKED AND MARKETED IN 50 POUND BAGS.

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 99 8126011250 0 ANNUAL CAPITAL MONTH 11

CANTALOUPE, 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				\$
CANTALOUPE	CRTN	6.25	300.00	<u>1875.00</u>
TOTAL				\$1875.00
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	6.75	2.00	13.50
FERT(80-80-0)	ACRE	32.00	1.00	32.00
HERBICIDE	ACRE	23.50	1.00	23.50
INSECTICIDE	APPL	5.00	5.00	25.00
INSECT. APPLI.	APPL	1.75	2.00	3.50
FUNGICIDE	APPL	3.00	5.00	15.00
FUNGICIDE APPLI.	APPL	2.25	5.00	11.25
BEE RENT	ACRE	6.00	1.00	6.00
MACHINERY	ACRE	7.34	1.00	7.34
TRACTORS	ACRE	34.18	1.00	34.18
IRRIGATION MACHINERY	ACRE	34.80	1.00	34.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	7.88	25.61
LABOR(IRRIGATION)	HOUR	2.65	0.94	2.49
OTHER LABOR	HOUR	3.25	20.00	65.00
INTEREST ON OP. CAP.	DOL.	0.09	123.07	<u>11.08</u>
SUBTOTAL, PRE-HARVEST				\$ 310.25
HARVEST COSTS				\$
HARV, PACK, MARKET	CRTN	3.25	300.00	<u>975.00</u>
SUBTOTAL, HARVEST				\$ 975.00
TOTAL VARIABLE COST				\$1285.25
3. BREAKEVEN PRICE, VARIABLE COSTS				CRTN 4.284
4. FIXED COSTS				\$
MACHINERY	ACRE	20.21	1.00	20.21
TRACTORS	ACRE	50.70	1.00	50.70
IRRIGATION MACHINERY	ACRE	23.00	1.00	23.00
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 143.91
5. TOTAL COSTS				\$1429.15
6. BREAKEVEN PRICE, TOTAL COSTS				CRTN 4.764

CANTALOUPE ARE PACKED AND MARKETED IN 40 POUND CARTONS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

CANTALOUPE, 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
CULTIVATOR 4R	1,39	DEC	1.00	0.318	0.212	1.75	2.85
BEDDER 6R	1,36	JAN	1.00	0.221	0.147	1.29	2.84
FERT.APPLI,RENTD	3,60	JAN	1.00	0.097	0.064	0.40	0.62
CULTIVATOR 4R	1,39	JAN	2.00	0.636	0.424	3.50	5.69
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
BEDDER 6R	1,36	FEB	1.00	0.221	0.147	1.29	2.84
CULTIVATOR 4R	1,39	FEB	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	1,54	FEB	0.10	0.071	0.047	0.35	0.54
SCRAPER BLADE	1,56	FEB	0.10	0.059	0.039	0.30	0.47
FERT.APPLI,RENTD	3,60	MAR	1.00	0.097	0.064	0.40	0.62
STANHAY PLANTER	1,44	MAR	1.00	0.635	0.423	3.77	6.48
CULTIVATOR 4R	1,39	MAR	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	1,54	MAR	0.10	0.071	0.047	0.35	0.54
SCRAPER BLADE	1,56	MAR	0.10	0.059	0.039	0.30	0.47
ROLLING CULT. 4R	3,37	MAR	1.00	0.295	0.197	1.41	2.36
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
V-TYPE DITCHER	1,54	APR	0.10	0.071	0.047	0.35	0.54
SCRAPER BLADE	1,56	APR	0.10	0.059	0.039	0.30	0.47
ROLLING CULT. 4R	3,37	APR	1.00	0.295	0.197	1.41	2.36
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.20
SHREDDER 4R	3,30	JULY	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	1,34	JULY	2.00	0.737	0.491	4.34	7.45
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	1,34	AUG	1.00	0.368	0.246	2.17	3.73
MOLDBOARD PLOW	1,32	AUG	1.00	0.814	0.542	5.18	9.27
BEDDER 6R	1,36	AUG	1.00	0.221	0.147	1.29	2.84
BEDDER 6R	1,36	SEPT	1.00	0.221	0.147	1.29	2.84
LAND PLANE	1,50	SEPT	1.00	0.327	0.218	1.85	2.88
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
CULTIVATOR 4R	1,39	NOV	1.00	0.318	0.212	1.75	2.85
PICKUP	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				7.879	5.353	41.52	70.91

CANTALOUPE ARE PACKED AND MARKETED IN 40 POUND CARTONS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TX

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9743125011250 0
ANNUAL CAPITAL MONTH 11

**CARROTS, 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	4.10	375.00	<u>1537.50</u>
TOTAL				\$1537.50
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	6.00	2.00	12.00
FERT(100-60-0)	ACRE	32.00	1.00	32.00
HERBICIDE	ACRE	15.00	1.00	15.00
HERBICIDE APPLI.	ACRE	2.25	1.00	2.25
INSECTICIDE	APPL	2.00	4.00	8.00
INSECT. APPLI.	APPL	1.75	3.00	5.25
FUNGICIDE	APPL	3.50	4.00	14.00
FUNGICIDE APPLI.	APPL	2.25	4.00	9.00
MACHINERY	ACRE	7.76	1.00	7.76
TRACTORS	ACRE	28.07	1.00	28.07
IRRIGATION MACHINERY	ACRE	34.80	1.00	34.80
LABOR(TRACTOR & MACHINERY)	HOURL	3.25	7.25	23.57
LABOR(IRRIGATION)	HOURL	2.65	0.94	2.49
OTHER LABOR	HOURL	3.25	5.00	16.25
INTEREST ON OP. CAP.	DOL.	0.09	72.12	<u>6.49</u>
SUBTOTAL, PRE-HARVEST				\$ 216.93
HARVEST COSTS				\$
HARV,PACK,MARKET	BAGS	3.50	375.00	<u>1312.50</u>
SUBTOTAL, HARVEST				\$1312.50
TOTAL VARIABLE COST				\$1529.43
3. BREAKEVEN PRICE, VARIABLE COSTS				BAGS 4.078
4. FIXED COSTS				\$
MACHINERY	ACRE	15.90	1.00	15.90
TRACTORS	ACRE	41.66	1.00	41.66
IRRIGATION MACHINERY	ACRE	23.00	1.00	23.00
LAND (NET RENT)	ACRE	40.00	1.00	<u>40.00</u>
TOTAL FIXED COSTS				\$ 120.56
5. TOTAL COSTS				\$1649.99
6. BREAKEVEN PRICE, TOTAL COSTS				BAGS 4.400

CARROTS ARE PACKED AND MARKETED IN 48 ONE POUND CELLO BAGS
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1979

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 COSTS PER ACRE
CULTIVATOR 4R	1,39	DEC	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	3,54	DEC	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	DEC	0.10	0.059	0.039	0.25	0.41
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.20
V-TYPE DITCHER	3,54	JAN	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	JAN	0.10	0.059	0.039	0.25	0.41
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
CULTIVATOR 4R	1,39	FEB	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	3,54	FEB	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	FEB	0.10	0.059	0.039	0.25	0.41
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.20
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.20
SHREDDER 4R	3,30	JUNE	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	1,34	JUNE	1.00	0.368	0.246	2.17	3.73
PICKUP	10	JUNE	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	1,34	JULY	1.00	0.368	0.246	2.17	3.73
MOLDBOARD PLOW	1,32	JULY	1.00	0.814	0.542	5.18	9.27
PICKUP	10	JULY	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	1,34	AUG	1.00	0.368	0.246	2.17	3.73
LAND PLANE	1,50	AUG	1.00	0.327	0.218	1.85	2.88
FERT.APPLI.,RENTD	3,60	AUG	1.00	0.097	0.064	0.40	0.62
CULTIVATOR 4R	1,39	AUG	1.00	0.318	0.212	1.75	2.85
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	1,34	SEPT	1.00	0.368	0.246	2.17	3.73
LAND PLANE	1,50	SEPT	1.00	0.327	0.218	1.85	2.88
V-TYPE DITCHER	3,54	SEPT	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	SEPT	0.10	0.059	0.039	0.25	0.41
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
V-TYPE DITCHER	3,54	OCT	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	OCT	0.10	0.059	0.039	0.25	0.41
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.20
STANHAY PLANTER	1,44	NOV	1.00	0.635	0.423	3.77	6.48
CULTIVATOR 4R	1,39	NOV	1.00	0.318	0.212	1.75	2.85
PICKUP	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				7.252	5.018	35.83	57.56

CARROTS ARE PACKED AND MARKETED IN 48 ONE POUND CELLO BAGS
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED 15

**CUCUMBERS, 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				\$
CUCUMBERS	CRTN	6.60	330.00	<u>2178.00</u>
TOTAL				\$2178.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	5.30	2.50	13.25
FERT(80-80-0)	ACRE	32.00	1.00	32.00
HERBICIDE	ACRE	20.00	1.00	20.00
INSECTICIDE	APPL	2.00	6.00	12.00
INSECT. APPLI.	APPL	1.75	3.00	5.25
FUNGICIDE	APPL	3.50	5.00	17.50
FUNGICIDE APPLI.	APPL	2.25	5.00	11.25
BEE RENT	ACRE	6.00	1.00	6.00
MACHINERY	ACRE	7.74	1.00	7.74
TRACTORS	ACRE	34.54	1.00	34.54
IRRIGATION MACHINERY	ACRE	34.80	1.00	34.80
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	8.10	26.31
LABOR(IRRIGATION)	HOUR	2.65	0.94	2.49
INTEREST ON OP. CAP.	DOL.	0.09	104.41	<u>9.40</u>
SUBTOTAL, PRE-HARVEST				\$ 232.53
HARVEST COSTS				\$
HARV,PACK,MARKET	CRTN	2.75	330.00	<u>907.50</u>
SUBTOTAL, HARVEST				\$ 907.50
TOTAL VARIABLE COST				\$1140.03
3. BREAKEVEN PRICE, VARIABLE COSTS	CRTN			3.455
4. FIXED COSTS				\$
MACHINERY	ACRE	19.72	1.00	19.72
TRACTORS	ACRE	51.25	1.00	51.25
IRRIGATION MACHINERY	ACRE	23.00	1.00	23.00
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 143.97
5. TOTAL COSTS				\$1284.00
6. BREAKEVEN PRICE, TOTAL COSTS	CRTN			3.891

CUCUMBERS ARE PACKED AND MARKETED IN 50 POUND CARTONS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1979

CUCUMBERS, 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
PICKUP	10	NOV	0.10	0.125	0.100	0.26	0.20
BEDDER 6R	1,36	NOV	1.00	0.221	0.147	1.29	2.84
LAND PLANE	1,50	NOV	2.00	0.655	0.437	3.70	5.75
FERT. APPLI, RENTD	3,60	DEC	1.00	0.097	0.064	0.40	0.62
BEDDER 6R	1,36	DEC	1.00	0.221	0.147	1.29	2.84
ROLLING CULT. 4R	1,37	DEC	1.00	0.295	0.197	1.62	2.62
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
BED SHAPER 6R	3,48	JAN	1.00	0.196	0.131	1.11	1.83
V-TYPE DITCHER	3,54	FEB	0.10	0.071	0.047	0.30	0.48
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.20
SCRAPER BLADE	3,56	FEB	0.10	0.059	0.039	0.25	0.41
V-TYPE DITCHER	3,54	MAR	0.10	0.071	0.047	0.30	0.48
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
FERT. APPLI, RENTD	3,60	MAR	1.00	0.097	0.064	0.40	0.62
STANHAY PLANTER	1,44	MAR	1.00	0.635	0.423	3.77	6.48
ROLLING CULT. 4R	1,37	MAR	1.00	0.295	0.197	1.62	2.62
SCRAPER BLADE	3,56	MAR	0.10	0.059	0.039	0.25	0.41
V-TYPE DITCHER	3,54	APR	0.10	0.071	0.047	0.30	0.48
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.20
ROLLING CULT. 4R	1,37	APR	1.00	0.295	0.197	1.62	2.62
CULTIVATOR 4R	1,39	APR	2.00	0.636	0.424	3.50	5.69
SCRAPER BLADE	3,56	APR	0.10	0.059	0.039	0.25	0.41
V-TYPE DITCHER	3,54	MAY	0.10	0.071	0.047	0.30	0.48
PICKUP	10	MAY	0.10	0.125	0.100	0.26	0.20
CULTIVATOR 4R	1,39	MAY	2.00	0.636	0.424	3.50	5.69
SCRAPER BLADE	3,56	MAY	0.10	0.059	0.039	0.25	0.41
SHREDDER 4R	3,30	AUG	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	1,34	AUG	1.00	0.368	0.246	2.17	3.73
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
OFFSET DISC	1,34	SEPT	1.00	0.368	0.246	2.17	3.73
MOLDBOARD PLOW	1,32	SEPT	1.00	0.814	0.542	5.18	9.27
OFFSET DISC	1,34	SEPT	1.00	0.368	0.246	2.17	3.73
BEDDER 6R	1,36	OCT	1.00	<u>0.221</u>	<u>0.147</u>	<u>1.29</u>	<u>2.84</u>
TOTALS				8.096	5.514	42.28	70.97

CUCUMBERS ARE PACKED AND MARKETED IN 50 POUND CARTONS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED

BUDGET IDENTIFICATION NUMBER--- 9910125011250 0
ANNUAL CAPITAL MONTH 10

LETTUCE, 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				
LETTUCE	CRTN	3.40	500.00	\$ <u>1700.00</u>
TOTAL				\$1700.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	24.00	1.00	\$ 24.00
FERT(150-100-0)	ACRE	50.00	1.00	50.00
HERBICIDE	ACRE	25.00	1.00	25.00
INSECTICIDE	APPL	6.00	12.00	72.00
INSECT. APPLI.	APPL	1.75	7.00	12.25
FUNGICIDE	APPL	3.00	6.00	18.00
FUNGICIDE APPLI.	APPL	2.25	6.00	13.50
MACHINERY	ACRE	7.91	1.00	7.91
TRACTORS	ACRE	31.24	1.00	31.24
IRRIGATION MACHINERY	ACRE	39.15	1.00	39.15
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	7.63	24.78
LABOR(IRRIGATION)	HOUR	2.65	1.06	2.80
OTHER LABOR	HOUR	3.25	30.00	97.50
INTEREST ON OP. CAP.	DOL.	0.09	88.60	<u>7.97</u>
SUBTOTAL, PRE-HARVEST				\$ 426.12
HARVEST COSTS				
HARV,PACK,MARKET	CRTN	2.15	500.00	\$ <u>1075.00</u>
SUBTOTAL, HARVEST				\$1075.00
TOTAL VARIABLE COST				
				\$1501.12
3. BREAKEVEN PRICE, VARIABLE COSTS				
	CRTN			3.002
4. FIXED COSTS				
MACHINERY	ACRE	19.09	1.00	\$ 19.09
TRACTORS	ACRE	46.32	1.00	46.32
IRRIGATION MACHINERY	ACRE	25.87	1.00	25.87
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 141.28
5. TOTAL COSTS				
				\$1642.40
6. BREAKEVEN PRICE, TOTAL COSTS				
	CRTN			3.285

LETTUCE IS PACKED AND MARKETED IN 50 POUND CARTONS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED 197

LETTUCE, 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
SHREDDER 4R	3,30	JULY	1.00	0.283	0.189	1.42	2.46
OFFSET DISC	1,34	JULY	1.00	0.368	0.246	2.17	3.73
OFFSET DISC	1,34	AUG	1.00	0.368	0.246	2.17	3.73
MOLDBOARD PLOW	1,32	AUG	1.00	0.814	0.542	5.18	9.27
OFFSET DISC	1,34	AUG	1.00	0.368	0.246	2.17	3.73
BEDDER 6R	1,36	AUG	1.00	0.221	0.147	1.29	2.84
PICKUP	10	AUG	0.10	0.125	0.100	0.26	0.20
BEDDER 6R	1,36	SEPT	1.00	0.221	0.147	1.29	2.84
LAND PLANE	1,50	SEPT	2.00	0.655	0.437	3.70	5.75
PICKUP	10	SEPT	0.10	0.125	0.100	0.26	0.20
FERT.APPLI.RENTD	3,60	OCT	1.00	0.097	0.064	0.40	0.62
BEDDER 6R	1,36	OCT	1.00	0.221	0.147	1.29	2.84
ROLLING CULT. 4R	1,37	OCT	1.00	0.295	0.197	1.62	2.62
BED SHAPER 6R	1,48	OCT	1.00	0.196	0.131	1.25	2.00
PICKUP	10	OCT	0.10	0.125	0.100	0.26	0.20
PICKUP	10	DEC	0.10	0.125	0.100	0.26	0.20
STANHAY PLANTER	1,44	JAN	1.00	0.635	0.423	3.77	6.48
CULTIVATOR 4R	1,39	JAN	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	3,54	JAN	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	JAN	0.10	0.059	0.039	0.25	0.41
PICKUP	10	JAN	0.10	0.125	0.100	0.26	0.20
CULTIVATOR 4R	1,39	FEB	2.00	0.636	0.424	3.50	5.69
V-TYPE DITCHER	3,54	FEB	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	FEB	0.10	0.059	0.039	0.25	0.41
PICKUP	10	FEB	0.10	0.125	0.100	0.26	0.20
FERT.APPLI.RENTD	3,60	MAR	1.00	0.097	0.064	0.40	0.62
CULTIVATOR 4R	1,39	MAR	1.00	0.318	0.212	1.75	2.85
V-TYPE DITCHER	3,54	MAR	0.10	0.071	0.047	0.30	0.48
SCRAPER BLADE	3,56	MAR	0.10	0.059	0.039	0.25	0.41
PICKUP	10	MAR	0.10	0.125	0.100	0.26	0.20
PICKUP	10	APR	0.10	0.125	0.100	0.26	0.20
PICKUP	10	MAY	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.26</u>	<u>0.20</u>
TOTALS				7.626	5.234	39.16	65.41

LETTUCE IS PACKED AND MARKETED IN 50 POUND CARTONS.
PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1979

BUDGET IDENTIFICATION NUMBER--- 9914126011250 0
ANNUAL CAPITAL MONTH 5

ONIONS, 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				\$
ONIONS	BAGS	4.10	600.00	<u>2460.00</u>
TOTAL				\$2460.00
2. VARIABLE COSTS				\$
PREHARVEST				\$
SEED	LBS.	26.50	2.50	66.25
FERT(150-90-0)	ACRE	48.00	1.00	48.00
HERBICIDE	ACRE	40.00	1.00	40.00
INSECTICIDE	APPL	4.00	6.00	24.00
FUNGICIDE	APPL	2.50	8.00	20.00
FUNGICIDE APPLI.	APPL	2.25	8.00	18.00
FOLIAR FEED	LBS.	0.90	2.00	1.80
FEEDERS		0.0	0.90	0.0
MACHINERY	ACRE	5.33	1.00	5.33
TRACTORS	ACRE	31.12	1.00	31.12
IRRIGATION MACHINERY	ACRE	52.20	1.00	52.20
LABOR(TRACTOR & MACHINERY)	HOUR	3.25	6.50	21.14
LABOR(IRRIGATION)	HOUR	2.65	1.41	3.74
OTHER LABOR	HOUR	3.25	10.00	32.50
INTEREST ON OP. CAP.	DOL.	0.09	135.47	<u>12.19</u>
SUBTOTAL, PRE-HARVEST				\$ 376.26
HARVEST COSTS				\$
HARV,PACK,MARKET	BAGS	2.70	600.00	<u>1620.00</u>
SUBTOTAL, HARVEST				\$1620.00
TOTAL VARIABLE COST				\$1996.26
3. BREAKEVEN PRICE, VARIABLE COSTS				BAGS 3.327
4. FIXED COSTS				\$
MACHINERY	ACRE	16.77	1.00	16.77
TRACTORS	ACRE	46.17	1.00	46.17
IRRIGATION MACHINERY	ACRE	34.50	1.00	34.50
LAND (NET RENT)	ACRE	50.00	1.00	<u>50.00</u>
TOTAL FIXED COSTS				\$ 147.44
5. TOTAL COSTS				\$2143.70
6. BREAKEVEN PRICE, TOTAL COSTS				BAGS 3.573

ONIONS ARE PACKED AND MARKETED IN 50 POUND BAGS.

PREPARED BY RICHARD TRIMBLE, TAEX, COLLEGE STATION, TEXAS

PROJECTED 1974