

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241 (C12)

FORAGE SORGHUM HAY, IRRIGATED
TEXAS WINTER GARDEN REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER	3,30	NOV	1.00	0.263	0.199	2.02	1.31	0.0	3.51	6.84
CHISEL PLOW	3,33	NOV	1.00	0.202	0.153	1.59	1.01	0.0	2.52	5.12
OFFSET DISC	3,34	NOV	1.20	0.273	0.207	2.05	1.37	0.0	5.69	9.11
LAND PLANE	3,50	NOV	0.20	0.050	0.038	0.36	0.25	0.0	1.04	1.66
ANHYDROUS SPRDER	3,61	FEB	1.00	0.151	0.115	1.03	0.76	8.40	1.39	11.57
DRY FERT SPRDER	3,60	FEB	1.00	0.203	0.154	1.54	1.02	19.20	3.80	25.56
GRAIN DRILL	3,46	FEB	1.00	0.270	0.205	2.10	1.35	12.00	6.19	21.64
ANHYDROUS SPRDER	3,61	MAY	1.00	0.151	0.115	1.03	0.76	8.40	1.39	11.57
ANHYDROUS SPRDER	3,61	JUNE	1.00	0.151	0.115	1.03	0.76	8.40	1.39	11.57
ANHYDROUS SPRDER	3,61	JULY	1.00	0.151	0.115	1.03	0.76	8.40	1.39	11.57
TOTALS				1.866	1.414	13.78	9.33	64.80	28.31	116.21

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	JUNE	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	JULY	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	AUG	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
TOTALS		16.00	1.600	0.0	58.24	6.08	0.0	32.72	97.04

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF SORGHUM HAY	PRICE OF SORGHUM HAY (DOLLARS)				
	56.00	63.00	70.00	77.00	84.00
9.00 TON	100.58	163.58	226.58	289.58	352.58
10.13	131.71	202.58	273.46	344.33	415.21
11.25	162.83	241.58	320.33	399.08	477.83
12.38	193.96	280.58	367.21	453.83	540.46
13.50	225.08	319.58	414.08	508.58	603.08

CORN FOR SILAGE, IRRIGATED
TEXAS WINTER GARDEN REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CORN SILAGE	15.00	TON	23.00	345.00	
TOTAL PROJECTED RETURNS				\$ 345.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED CORN/SILAGE	20.00	LB.	0.80	16.00	_____
*NITROGEN (ANHY)	160.00	LB.	0.14	22.40	_____
*PHOSPHATE	80.00	LB.	0.32	25.60	_____
*HERBICIDE	1.00	ACRE	11.00	11.00	_____
*INSECTICIDE	1.00	APPL	8.00	8.00	_____
IRRIGATION WATER	16.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		10.84	_____
EQUIPMENT		ACRE		2.43	_____
IRRIGATION		ACRE		46.08	_____
REPAIRS-----TRACTOR		ACRE		2.12	_____
EQUIPMENT		ACRE		1.89	_____
IRRIGATION		ACRE		12.16	_____
LABOR-----MACHINERY	1.90	HOUR	5.00	9.52	_____
IRRIGATION	1.60	HOUR	3.80	6.08	_____
EQUIPMENT	0.98	HOUR	3.80	3.72	_____
OPERATING CAPITAL	44.69	DOL.	0.155	6.93	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 184.76	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 184.76	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 12.32/TON	CORN SILAGE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 160.24	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		17.47	_____
EQUIPMENT		ACRE		19.23	_____
IRRIGATION		ACRE		32.72	_____
MISC ADMIN O/H	0.50	ACRE	10.00	5.00	_____
TOTAL FIXED COSTS		ACRE		\$ 74.42	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 259.18	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 17.28/TON	CORN SILAGE	
6. NET PROJECTED RETURNS		ACRE		\$ 85.82	\$ _____

SOLD STANDING IN FIELD.

A FALL APPLICATION OF A HERBICIDE MAY BE NECESSARY IF WEEDS BECOME A PROBLEM

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241 (C12)

CORN FOR SILAGE, IRRIGATED
 TEXAS WINTER GARDEN REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
CHISEL PLOW	3,33	OCT	1.00	0.202	0.153	1.59	1.01	0.0	2.52	5.12
OFFSET DISC	3,34	OCT	1.20	0.273	0.207	2.05	1.37	0.0	5.69	9.11
LAND PLANE	3,50	OCT	0.20	0.050	0.038	0.36	0.25	0.0	1.04	1.66
BEDDER 6R	3,36	NOV	1.00	0.151	0.115	1.12	0.76	0.0	1.81	3.69
ROLLING CULT 6R	3,38	DEC	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ANHYDROUS SPRDER	3,61	FEB	1.00	0.151	0.115	1.03	0.76	22.40	1.39	25.57
HERBICIDE SPRAYR	3,63	FEB	1.00	0.0	0.264	0.08	0.0	11.00	2.29	13.37
DRY FERT SPRDER	3,60	FEB	1.00	0.203	0.154	1.54	1.02	25.60	3.80	31.96
PLANTER 6R	3,42	FEB	1.00	0.224	0.170	1.97	1.12	24.00	5.48	32.57
ROLLING CULT 6R	3,38	MAR	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ROLLING CULT 6R	3,38	APR	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
TOTALS				1.903	1.706	14.56	9.52	83.00	34.30	141.37

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	MAR	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	APR	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	MAY	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
TOTALS		16.00	1.600	0.0	58.24	6.08	0.0	32.72	97.04

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF CORN SILAGE
 (DOLLARS)

TON	18.40	20.70	23.00	25.30	27.60
12.00	36.04	63.64	91.24	118.84	146.44
13.50	63.64	94.69	125.74	156.79	187.84
15.00	91.24	125.74	160.24	194.74	229.24
16.50	118.84	156.79	194.74	232.69	270.64
18.00	146.44	187.84	229.24	270.64	312.04

FOOD CORN, IRRIGATED
TEXAS WINTER GARDEN REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CORN	100.00	BU.	4.20	420.00	
TOTAL PROJECTED RETURNS				\$ 420.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED CORN/GRAIN	15.00	LB.	1.40	21.00	_____
*NITROGEN (ANHY)	160.00	LB.	0.14	22.40	_____
*PHOSPHATE	80.00	LB.	0.32	25.60	_____
*HERBICIDE	1.00	ACRE	11.00	11.00	_____
HERBICIDE APPLI.	1.00	ACRE	4.00	4.00	_____
*INSECTICIDE	1.00	APPL	8.00	8.00	_____
HAIL INSURANCE	1.00	ACRE	8.00	8.00	_____
IRRIGATION WATER	16.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		17.15	_____
EQUIPMENT		ACRE		1.56	_____
IRRIGATION		ACRE		46.08	_____
REPAIRS-----TRACTOR		ACRE		3.29	_____
EQUIPMENT		ACRE		2.10	_____
IRRIGATION		ACRE		12.16	_____
LABOR-----MACHINERY	2.55	HOUR	5.00	12.73	_____
IRRIGATION	1.60	HOUR	3.80	6.08	_____
EQUIPMENT	0.63	HOUR	3.80	2.39	_____
OPERATING CAPITAL	58.57	DOL.	0.155	9.08	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 212.62	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	25.00	25.00	_____
HAUL CORN	100.00	BU.	0.17	17.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 42.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 254.62	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 2.55/BU.	CORN	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 165.38	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		25.77	_____
EQUIPMENT		ACRE		19.82	_____
IRRIGATION		ACRE		32.72	_____
LAND-CASH RENT	1.00	ACRE	50.00	50.00	_____
MISC ADMIN O/H	1.00	ACRE	10.00	10.00	_____
TOTAL FIXED COSTS		ACRE		\$ 138.31	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 392.94	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 3.93/BU.	CORN	
6. NET PROJECTED RETURNS		ACRE		\$ 27.06	\$ _____

A FALL APPLICATION OF A HERBICIDE MAY BE NECESSARY IF WEEDS BECOME A PROBLEM

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241(C12)

FOOD CORN, IRRIGATED
TEXAS WINTER GARDEN REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
OFFSET DISC	1,34	OCT	1.00	0.228	0.173	2.46	1.14	0.0	5.57	9.17
BEDDER 6R	2,36	NOV	1.00	0.151	0.115	1.39	0.76	0.0	1.76	3.90
ROLLING CULT 6R	3,38	DEC	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
DRY FERT SPRDER	3,60	FEB	1.00	0.203	0.154	1.54	1.02	25.60	3.80	31.96
PLANTER 6R	3,42	FEB	1.00	0.224	0.170	1.97	1.12	29.00	5.48	37.57
ANHYDROUS SPRDER	3,61	FEB	1.00	0.151	0.115	1.03	0.76	11.20	1.39	14.37
ROLLING CULT 6R	3,38	MAR	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ROLLING CULT 6R	3,38	APR	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ANHYDROUS SPRDER	3,61	APR	1.00	0.151	0.115	1.03	0.76	11.20	1.39	14.37
SHREDDER	2,30	AUG	1.00	0.263	0.199	2.48	1.31	0.0	3.42	7.21
CHISEL PLOW	1,33	AUG	1.00	0.202	0.153	2.25	1.01	0.0	3.26	6.52
OFFSET DISC	1,34	AUG	1.20	0.273	0.207	2.95	1.37	0.0	6.69	11.00
LAND PLANE	2,50	AUG	0.20	0.050	0.038	0.45	0.25	0.0	1.02	1.73
TOTALS				2.545	1.928	22.36	12.73	77.00	44.05	156.13

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
					OPER. COSTS	LABOR COSTS			
WATER APPLICATION	JAN	3.00	0.300	0.0	10.92	1.14	0.0	6.14	18.19
WATER APPLICATION	APR	3.00	0.300	0.0	10.92	1.14	0.0	6.14	18.19
WATER APPLICATION	MAY	6.00	0.600	0.0	21.84	2.28	0.0	12.27	36.39
WATER APPLICATION	JUNE	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
TOTALS		16.00	1.600	0.0	58.24	6.08	0.0	32.72	97.04

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCCME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF CORN	PRICE OF CORN (DOLLARS)				
	3.36	3.78	4.20	4.62	5.04
80.00	17.58	51.18	84.78	118.38	151.98
90.00	49.48	87.28	125.08	162.88	200.68
100.00	81.38	123.38	165.38	207.38	249.38
110.00	113.28	159.48	205.68	251.88	298.08
120.00	145.18	195.58	245.98	296.38	346.78

COTTON IRRIGATED, LONG SEASON VARIETIES
 TEXAS WINTER GARDEN REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED FIELD	UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS	COTTON LINT	LB.	464.00	
	COTTONSEED	LB.	0.58	
TOTAL PROJECTED RETURNS			464.58	529.00
2. VARIABLE COSTS	PREHARVEST COSTS		16.00	
	*SD COTTON-UPLAND	LB.	80.00	
	*NITROGEN (ANHY)	LB.	0.14	
	*PHOSPHATE	LB.	0.32	
	*HERBICIDE	ACRE	7.00	
	*HERBICIDE	ACRE	7.00	
	HAIL INSURANCE	ACRE	8.00	
	*INSECTICIDE	ACRE	7.50	
	PESTICIDE APPLI.	ACRE	10.00	
	*DEFOLIANT	ACRE	1.00	
	DEFOLIANT APPLI.	ACRE	1.00	
	IRRIGATION WATER	ACRE	1.00	
	FUEL & LUBE--TRACTOR	ACRE	16.00	
	EQUIPMENT	ACRE	20.57	
	IRRIGATION	ACRE	1.56	
	TRACTOR	ACRE	46.08	
	REPAIRS	ACRE	3.93	
	EQUIPMENT	ACRE	2.56	
	IRRIGATION	ACRE	12.16	
	LABOR	ACRE	5.00	
	MACHINERY	ACRE	14.12	
	IRRIGATION	ACRE	12.12	
	TRACTOR	ACRE	14.12	
	IRRIGATION	ACRE	6.08	
	EQUIPMENT	ACRE	3.80	
	TRACTOR	ACRE	3.80	
	IRRIGATION	ACRE	2.39	
	OTHER	ACRE	15.20	
	OPERATING CAPITAL	ACRE	3.80	
	SUBTOTAL, PREHARVEST	ACRE	12.78	
	HARVEST COSTS	ACRE	314.47	
	CUST COTTON PICK	LB.	88.00	
	GIN, BAG, TIES	LB.	0.11	
	SUBTOTAL, HARVEST	ACRE	88.00	
	TOTAL VARIABLE COSTS	ACRE	480.87	
3. INCOME ABOVE VARIABLE COSTS	BREAK-EVEN PRICE, VARIABLE COSTS		\$ 0.52/LB.	
	COTTON LINT		\$ 480.87	
4. FIXED COSTS	DEPRECC., INTEREST, TAXES & INSUR.	ACRE	29.75	
	TRACTOR	ACRE	25.43	
	EQUIPMENT	ACRE	32.72	
	IRRIGATION	ACRE	50.00	
	LAND-CASH RENT	ACRE	10.00	
	MISC ADMIN O/H	ACRE	1.00	
	TOTAL FIXED COSTS	ACRE	147.90	
5. TOTAL PROJECTED COSTS	BREAK-EVEN PRICE, TOTAL COSTS		\$ 0.70/LB.	
	COTTON LINT		\$ 628.78	
6. NET PROJECTED RETURNS		ACRE	\$ -99.78	

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

A FALL APPLICATION OF A HERBICIDE MAY BE NECESSARY IF WEEDS BECOME A PROBLEM

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241(C12)

COTTON IRRIGATED, LONG SEASON VARIETIES
TEXAS WINTER GARDEN REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER	2,30	OCT	1.00	0.263	0.199	2.48	1.31	0.0	3.42	7.21
CHISEL PLOW	1,33	OCT	1.00	0.202	0.153	2.25	1.01	0.0	3.26	6.52
OFFSET DISC	1,34	OCT	1.20	0.273	0.207	2.95	1.37	0.0	6.69	11.00
LAND PLANE	2,50	OCT	0.20	0.050	0.038	0.45	0.25	0.0	1.02	1.73
CHISEL PLOW	1,33	NOV	1.00	0.202	0.153	2.25	1.01	0.0	3.26	6.52
OFFSET DISC	1,34	DEC	1.00	0.228	0.173	2.46	1.14	0.0	5.57	9.17
OFFSET DISC	1,34	JAN	1.00	0.228	0.173	2.46	1.14	0.0	5.57	9.17
BEDDER 6R	2,36	JAN	1.00	0.151	0.115	1.39	0.76	0.0	1.76	3.90
HERBICIDE SPRAYR	63	JAN	1.00	0.0	0.264	0.08	0.0	7.00	2.29	9.37
DRY FERT SPRDR	2,60	FEB	1.00	0.203	0.154	1.89	1.02	16.00	3.74	22.64
ANHYDROUS SPRDR	3,61	FEB	1.00	0.151	0.115	1.03	0.76	11.20	1.39	14.37
PLANTER 6R	2,42	MAR	1.00	0.224	0.170	2.36	1.12	9.60	5.40	18.48
ROLLING CULT 6R	3,38	APR	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ROLLING CULT 6R	3,38	MAY	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ROLLING CULT 6R	3,38	JUNE	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
TOTALS				2.823	2.403	26.87	14.12	43.80	53.64	138.42

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	APR	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	JUNE	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	AUG	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
TOTALS		16.00	1.600	0.0	58.24	6.08	0.0	32.72	97.04

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF COTTON LINT
(DOLLARS)

LB.	0.46	0.52	0.58	0.64	0.70
640.00	-98.63	-61.51	-24.39	12.73	49.85
720.00	-71.65	-29.89	11.87	53.63	95.39
800.00	-44.67	1.73	48.13	94.53	140.93
880.00	-17.69	33.35	84.39	135.43	186.47
960.00	9.29	64.97	120.65	176.33	232.01

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

COTTON IRRIGATED, SHORT SEASON VARIETIES
 TEXAS WINTER GARDEN REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
COTTON LINT	700.00	LB.	0.58	406.00	_____
COTTONSEED	0.57	LB.	100.00	57.00	_____
TOTAL PROJECTED RETURNS				\$ 463.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SD COTTON-UPLAND	16.00	LB.	0.60	9.60	_____
*NITROGEN (ANHY)	25.00	LB.	0.14	3.50	_____
*PHOSPHATE	40.00	LB.	0.32	12.80	_____
*HERBICIDE	1.00	ACRE	7.00	7.00	_____
HAIL INSURANCE	1.00	ACRE	8.00	8.00	_____
*INSECTICIDE	5.00	APPL	7.50	37.50	_____
PESTICIDE APPLI.	5.00	ACRE	3.50	17.50	_____
*DEFOLIANT	1.00	ACRE	12.50	12.50	_____
DEFOLIANT APPLI.	1.00	ACRE	2.75	2.75	_____
IRRIGATION WATER	12.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		18.84	_____
EQUIPMENT		ACRE		1.56	_____
IRRIGATION		ACRE		34.56	_____
REPAIRS-----TRACTOR		ACRE		3.61	_____
EQUIPMENT		ACRE		2.34	_____
IRRIGATION		ACRE		9.12	_____
LABOR-----MACHINERY	2.62	HOUR	5.00	13.11	_____
IRRIGATION	1.20	HOUR	3.80	4.56	_____
EQUIPMENT	0.63	HOUR	3.80	2.39	_____
OTHER	4.00	HOUR	3.80	15.20	_____
OPERATING CAPITAL	48.96	DOL.	0.155	7.59	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 224.04	\$ _____
HARVEST COSTS					
CUST COTTON PICK	700.00	LB.	0.11	77.00	_____
GIN, BAG, TIES	1.40	BALE	49.00	68.60	_____
SUBTOTAL, HARVEST		ACRE		\$ 145.60	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 369.64	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 0.45/LB.	COTTON LINT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 93.36	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		27.16	_____
EQUIPMENT		ACRE		24.76	_____
IRRIGATION		ACRE		24.54	_____
LAND-CASH RENT	1.00	ACRE	50.00	50.00	_____
MISC ADMIN O/H	0.75	ACRE	10.00	7.50	_____
TOTAL FIXED COSTS		ACRE		\$ 133.97	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 503.61	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 0.64/LB.	COTTON LINT	
6. NET PROJECTED RETURNS		ACRE		\$ -40.61	\$ _____

A FALL APPLICATION OF A HERBICIDE MAY BE NECESSARY IF WEEDS BECOME A PROBLEM

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241 (C12)

COTTON IRRIGATED, SHORT SEASON VARIETIES
TEXAS WINTER GARDEN REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER	2,30	SEPT	1.00	0.263	0.199	2.48	1.31	0.0	3.42	7.21
CHISEL PLOW	1,33	SEPT	1.00	0.202	0.153	2.25	1.01	0.0	3.26	6.52
OFFSET DISC	1,34	SEPT	1.00	0.228	0.173	2.46	1.14	0.0	5.57	9.17
OFFSET DISC	1,34	NOV	1.20	0.273	0.207	2.95	1.37	0.0	6.69	11.00
LAND PLANE	2,50	NOV	0.20	0.050	0.038	0.45	0.25	0.0	1.02	1.73
OFFSET DISC	1,34	JAN	1.00	0.228	0.173	2.46	1.14	0.0	5.57	9.17
BEDDER 6R	2,36	JAN	1.00	0.151	0.115	1.39	0.76	0.0	1.76	3.90
HERBICIDE SPRAYR	2,63	JAN	1.00	0.0	0.264	0.08	0.0	7.00	2.29	9.37
DRY FERT SPRDER	2,60	JAN	1.00	0.203	0.154	1.89	1.02	12.80	3.74	19.44
ANHYDROUS SPRDER	3,61	JAN	1.00	0.151	0.115	1.03	0.76	3.50	1.39	6.67
PLANTER 6R	2,42	MAR	1.00	0.224	0.170	2.36	1.12	9.60	5.40	18.48
ROLLING CULT 6R	3,38	APR	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ROLLING CULT 6R	3,38	MAY	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
ROLLING CULT 6R	3,38	JUNE	1.00	0.216	0.164	1.60	1.08	0.0	3.43	6.11
TOTALS				2.622	2.251	24.62	13.11	32.90	50.38	121.00

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	MAY	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
WATER APPLICATION	JUNE	4.00	0.400	0.0	14.56	1.52	0.0	8.18	24.26
TOTALS		12.00	1.200	0.0	43.68	4.56	0.0	24.54	72.78

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

LB.	PRICE OF COTTON LINT (DOLLARS)				
	0.46	0.52	0.58	0.64	0.70
560.00	-35.08	-2.60	29.88	62.36	94.84
630.00	-11.46	25.08	61.62	98.16	134.70
700.00	12.16	52.76	93.36	133.96	174.56
770.00	35.78	80.44	125.10	169.76	214.42
840.00	59.40	108.12	156.84	205.56	254.28

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.