
TEXAS EDWARDS PLATEAU EASTERN
SOIL RESOURCE AREA 10

r

r

1.
PROJECTIONS FOR PLANNING PURPOSES ONLY

NOT TO BE USED WITHOUT UPDATING AFTER 01/09/81•

GRAIN SORGHUM. ORYLANO. TEXAS EOWARDS PLATEAU EASTERN
ESTIMATEO COSTS ANO RETURNS PER ACRE

8-1241CC10)

PROJECTED
Y I E L D U N I T

2 0 . 0 0 C W T.

CATEGORY

1. GRCSS RECEIPTS
GRAIN SORGHUM

TOTAL PROJECTED RETURNS

2. VARIABLE COSTS
PREHARVEST COSTS

GRAIN SORG. SEED
NITROGEN
FUEL & LUBE—TRACTOR

EQUIPMENT
REPAIRS——TRACTOR

EQUIPMENT
LABOR———MACHINERY
OPERATING CAPITAL

SUBTOTAL. PREHARVEST
HARVEST COSTS

CUST HARV SORG D
CUSTCM HAUL

SUBTOTAL. HARVEST

TOTAL VARIABLE COSTS

3. INCOME ABOVE VARIABLE COSTS

4. FIXED COSTS
DEPREC..INTEREST,TAXES & INSLR.

TRACTOR
EQUIPMENT

LAND CNET SHARE-RENT)
TOTAL FIXED COSTS

INPUT USE

6 . 0 0 L B .
16 .00 L B .

ACRE
ACRE
ACRE
ACRE

3 . 5 5 HOUR
6 . 0 5 OOL.

ACRE

1.00 ACRE
2 0 . 0 0 CWT.

ACRE

ACRE

S ACRE

ACRE
ACRE
ACRE
ACRE

5. TOTAL PROJECTED COSTS

6. NET PROJECTED RETURNS

LAND CHARGE BASED ON CASH RENT.

ACRE

ACRE

GOVERNMENT

P J _ Q a i _ _ . T £ B Y O U R
S / U N I T VA L U E E S T I M AT E

6.IS __123*22
« 123.0 0 1

0 . 4 0 2 . 4 0
0 . 2 5 4 . 0 0

10 .63
1 . 3 5
2 . 4 8 I
3 . 4 6

4 . 5 0 I S . 9 8
0 . 1 3 2 * 1 3

S 4 1 . 0 5 %

8 . 0 0 8 . 0 0
0 . 2 5 5 * 2 2

$ 1 3 . 0 0 $

* 5 4 . 0 9 S

$ e e . 9 i $

1 5 . 5 8
12. se
12*22 Z

$ 4 4 . 1 6 $

$ 9 8 . 2 6 S

$ 2 4 . 7 4 $

PYMNT NOT INCLUDEO.

INFORMATION PRESENTEO IS PREPARED SOLELY AS A GENERAL GUIOE AND IS
NOT INTENDED TO RECOGNIZE OR PREDICT T1-E COSTS ANO RETURNS FROM ANY
ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE
COLLECTED AND DEVELOPEO BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL
EXTENSION SERVICE ANO APPROVEO FC. PUBLICATION.

Texas Agricultural Extension Service . The Texas A&M University System . Daniel C. Pfannstiel, Director . College Station, Texas

2.
GRAIN SORGHUM. DRYLAND. TEXAS ECWARDS PLATEAU

ESTIMATED COSTS AND RETURNS PER ACRE
EASTERN

•
FUEL_0_L, FIXED

ITEM TIMES LABOR MACHINE LUB. .REP. CCSTS
OPERATION NO. OATE OVER HOURS HCURS PER ACRE PER ACRE

CHISEL 3 . 4 4 MAR 1 . 0 0 0.261 0*198 1 . 7 5 3 . 0 0
DISK-TANDEM 3 . 3 0 MAR 1 .00 0 .210 0 . 1 5 9 1 . 4 9 2 . 0 1
PICKUP TRUCK 10 MAR 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 0 . 2 9
LISTER/BEDDER 3 , 4 9 APR l . C O 0 . 3 2 0 0 . 2 4 2 2 . 1 5 3 . 4 2
OICKUP TRUCK 10 APR 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C.29
FERT. APPLI . 5 f 8 6 MAY 1 .00 0 . 1 5 3 0 . 11 6 0 . 4 5 1 . 6 6
PLANTER 4-R 3 . 4 2 MAY 1 . 2 0 0 . 6 1 9 0 . 4 6 9 4.3 6 7 . 4 5
°!CKUP TRUCK 10 MAY 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 0 . 2 9
CULT 3 . 6 4 JUNE 2.CO C.6S3 0 . 4 5 5 3 . 9 2 7 . 2 1
PICKUP TRUCK 10 JUNE 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C.29
PICKUP TRUCK 10 JULY 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C.29
SHREDDER 5 . 6 1 AUG l .CO 0.564 0*442 1 . 2 9 5 . 6 8
PICKUP TRUCK 10 AUG 0 . 1 0 .2*125 -2*12$. -2*±1 ,T 0.29

TOTALS 3.551 2 . 7 2 2 1 7 . 9 3 3 2 . 1 6

^ \

^ % .

3.
P R O J E C T I O N S F O R P L A N N I N G P U R F G S E S O N LY

N O T T O B E U S E D W I T H O U T U P D AT I N G A F T E R 0 1 / 0 9 / 8 1 . B - 1 2 4 M C 1 0)

C O A S TA L B E R M U D A G R A S S E S TA B . . D R Y L A N D . T E X A S E D WA R D S P L AT E A U E A S T E R N
E S T I M AT E D C O S T S A N O R E T U R N S P E R A C R E

C A T E G O R Y P R O J E C T E O
Y I E L D U N I T

1 . G R C S S R E C E I P T S
TO TA L P R O J E C T E D R E T U R N S

55Qa_KI-_l_
S / U N I T V A L U E

$ 0 . 0

YOUR
E S T I M AT E

$

^

2 . VA R I A B L E C O S T S
PREHARVEST COSTS

C U S TO M S P R I G G I N G
NITROGEN
PHOSPHATE
H E R B I C I D E
F U E L & L U B E — T R A C T O R

EQUIPMENT
R E P A I R S — T R A C T O R

EQUIPMENT
L A B O R — — — M A C H I N E R Y
O P E R AT I N G C A P I TA L

S U B T O TA L . P R E H A R V E S T
HARVEST COSTS

S U B T O TA L . H A R V E S T

T O TA L VA R I A B L E C O S T S

3 . I N C C M E A B O V E VA R I A B L E C O S T S

4 . F I X E D C O S T S
D E P R E C . . I N T E R E S T. T A X E S & I N S U R .

TRACTOR
E Q U I P M E N T

L A N D C N E T S H A R E - R E N T !
T O TA L F I X E D C O S T S

5 . T O TA L P R O J E C T E D C O S T S

6 . N E T P R O J E C T E O R E T U R N S

I N P LT U S E

1 . 0 0 ACRE 2 5 • 00 2 5 . 0 0
3 2 . 0 0 L B . 0 • 25 8 . C O
4 0 . 0 0 L B . 0 • 25 1 0 . 0 0

1 . 0 0 L B .
ACRE

7 • 00 7 . 0 0
6 . 0 3

ACRE 1 . 3 5
ACRE 1 . 4 2
ACRE 2 . 6 9

2 . 3 0 HCUR 4 . 5 0 1 0 . 3 4
2 1 . 0 7 D O L . 0 • 1 3 _ 2*1±

ACRE $ 7 4 . 5 8 1

ACRE

ACRE

$

$

0 . 0

7 4 . 5 8

$

$

S ACRE s - 7 4 . 5 8 %

ACRE 1 0 . 5 7
ACRE 7 . 0 5

m a m m m m 1

ACRE ., 8»0O
ACRE S 2 6 . 0 2 J

ACRE s 1 0 0 . 6 0 $

ACRE $ - 1 0 0 . 6 0 S

L A N D C H A R G E B A S E D O N P R E VA I L I N G R AT E S I N R E G I O N

I N F O R M AT I O N P R E S E N T E O I S P R E PA R E C S O L E LY A S A G E N E R A L G U I D E A N D I S
N O T I N T E N D E O TO R E C O G N I Z E O R P R E D I C T T H E C O S T S A N D R E T U R N S F R O M A N Y
O N E PA R T I C U L A R FA R M O R R A N C H O P E R AT I O N . T H E S E P R O J E C T I O N S W E R E
C O L L E C T E D A N D O E V E L O P E O B Y S TA F F . E M B E R S O F T H E T E X A S A G R I C U LT U R A L
E X T E N S I O N S E R V I C E A N D A P P R O V E D F C P P U B L I C AT I O N .

4.
COASTAL BERMUDAGRASS ESTAB.. DRYLAND. TEXAS EDWARDS PLATEAU EASTERN

ESTIMATED COSTS ANO RETURNS PER ACRE

OPERATION
ITEM
NO. DATE

F U E L . G I L * F I X E D
TIMES LABOR MACHINE LUB..REP. CCSTS
OVER HOURS HOURS PER ACRE PE^ ACRE

CHISEL
DISK-T
PICKUP
FERT.
DISK-T
PICKUP
PICKUP
HERBIC
PICKUP
PICKUP
FERT.
PICKUP

ANDEM
TRUCK

APPLI.
ANDEM

TRUCK
TRUCK

ID SPRAYER
TRUCK
TRUCK

APPLI .
TRUCK

TOTALS

3 . 4 4
3 . 3 0

10
3 . 8 6
3 . 3 0

10
10

5 . 7 3
10
10

3 . 8 6
10

JAN
JAN
JAN
FEB
FEB
FEB
MAR
APR
APR
MAY
JUNE
JUNE

1 .00
2 . 0 0
0 . 1 0
1 . 0 0
1 . 0 0
0 . 1 0
0 . 1 0
1 . 0 0
0 . 1 0
0 . 1 0
1 .CO
0 . 1 0

0 .261
C.421
0 . 1 2 5
0 . 1 5 3
C.210
0 . 1 2 5
C.125
C.349
0 . 1 2 5
0 .125
0.1S3

-2x125

0 . 1 9 8
0 . 3 1 9
0 . 1 0 0
0 . 1 1 6
0 . 1 5 9
0 . 1 0 0
0 . 1 0 0
0 . 2 6 4
0 . 1 0 0
0 . 1 0 0
0.1 16
.0*122

2 . 2 9 8 1 . 7 7 3

1 . 7 5
2 . 9 8
0 . 4 1
0 . 9 8
1 . 4 9
0 . 4 1
0 . 4 1
0 . 8 4
0 . 4 1
0 . 4 1
0 . 9 8

- 2 x ± l
1 1 . 5 0

3 . 0 0
4 . 0 2
C . 2 9
2 . 0 6
2 . 0 1
0 . 2 9
C . 2 9
3 . 1 4
C . 2 9
C . 2 9
2 . 0 6

_ _ _ _ _

ie_ 02

/0m\

^^%.

P R O J E C T I O N S F O R P L A N N I N G P U R F O S E S O N LY
N O T T O B E U S E D W I T H O U T U P D AT I N G A F T E R 0 1 / 0 9 / 8 1 . E - 1 2 4 1 C C 1 0 .

C O A S TA L B E R M U D A G R A S S PA S T U R E . D RY L A N D . T E X A S E D WA R D S P L AT E A U E A S T E R N
E S T I M AT E D C O S T S A N C R E T U R N S P E R A C R E

CATEGORY

1 . G R O S S R E C E I P T S
C O A S TA L PA S T U R E

TO TA L P R O J E C T E D R E T U R N S

2 . V A R I A B L E C O S T S
PREHARVEST COSTS

NITROGEN
PHOSPHATE
F U E L f c L U e E — T R A C T O R

E Q U I P M E N T
R E P A I R S — — T R A C T O R

E Q U I P M E N T
L A B O R — — — M A C H I N E R Y
O P E R AT I N G C A P I TA L

S U B T O TA L * P R E H A R V E S T
HARVEST COSTS

S U B T O TA L * H A R V E S T

T O TA L VA R I A B L E C O S T S

1 . I N C O M E A B O V E VA R I A B L E C O S T S

PROJECTED
Y I E L D U N I T

5 . 0 0 A U M

P R Q 3 5 Q 1 5 Q y o u r
S / U N I T V A L U E E S T I M A T E

I N P U T U S E

1 2 C . 0 0 L B .
4 0 . 0 0 L B .

ACRE
ACRE
ACRE
ACRE

2 . 0 0 h C U R
1 5 . 0 0 O C L .

ACRE

ACRE

ACRE

ACRE

6 . 0 0 3 0 . 0 0
3 0 • 0 C S

0 . 2 5 3 0 . 0 0
0 . 2 5 1 0 . 0 0

2 * 9 4
0 * 6 8
0 . 5 1
1 . 0 4

4 . 5 0 9 . 0 1 , | (| _ |
0 . 1 3 1±35

$ 5 6 . 1 3 f

S 0 . 0 s

s 5 6 . 1 3 $

$ - 2 6 . 1 3 s

4 . F I X E D C O S T S
D E P R E C . I N T E R E S T. TA X E S & I N S U R .

TRACTOR
E Q U I P M E N T

P R O R AT E D E S TA B L I S H M E N T
L A N D (N E T S H A R E - R E N T I

T O TA L F I X E D C O S T S

5 . T O TA L P R O J E C T E D C O S T S

6 . N E T P R O J E C T E D R E T U R N S

E S TA B L I S H M E N T C O S T P R O R AT E O O V E R 1 5 Y E A R S . L A N D C H A R G E B A S E C C N P R E VA I L I N G
R AT E I N R E G I O N . I N C O M E F R C M C H O P R E F L E C T E D I N T H E L I V E S T O C K B U O G E T S .

ACRE 8 . 2 3
ACRE 8 . 9 8

1 0 0 * 6 0 D O L . 0 . 0 7 6 . 7 4
mmmmWmMmwm*mrm>m-mmmmmm~ *̂*imy»

ACRE —,—.5*20 _■
ACRE $ 3 1 . 9 4 $

ACRE $ 8 8 . 0 8 s

ACRE S - 5 8 * 0 8 $

I N F O R M AT I O N P R E S E N T E D I S P R E PA R E D S O L E LY A S A G E N E R A L G U I D E A N O I S
N O T I N T E N D E D TO R E C O G N I Z E O R P R E D I C T T H E C O S T S A N D R E T U R N S F R O M A N Y
O N E PA R T I C U L A R FA R M O R R A N C H O P E R AT I O N . T H E S E P R O J E C T I O N S W E R E
C O L L E C T E O A N D D E V E L O P E O B Y S TA F F M E M B E R S O F T H E T E X A S A G R I C U LT U R A L
E X T E N S I O N S E R V I C E A N D A P P R O V E D F O B P U B L I C AT I O N *

6.

COASTAL BERMUOAGRASS PASTURE. DRYLAND.
ESTIMATED COSTS AND RETURNS

TEXAS EDWARDS
PER ACRE

PLATEAU EASTERN

FUEL .O IL . FIXED
ITEM TIMES LABCR MACHINE L U B . . R E P. CCSTS

OPERATION NO. DATE OVER HOURS HCURS PER ACRE PER ACRE

SHREDDER 5 . 6 1 AUG 1 .00 C.5e4 0 . 4 4 2 1 . 2 9 5 . 6 8
F«tRT. APPL I o 5 . 8 6 SEPT loOO 0 . 1 5 3 0.1 16 0 . 4 5 1 . 6 6
PICKUP TRUCK 10 SEPT 0 . 1 0 0 . 1 2 5 0 * 1 0 0 0 . 4 1 0 . 2 9
FERT. APPLI . 5 . 8 6 APR 1 .00 0 .153 0 * 11 6 0 . 4 5 1*66
PICKUP TRUCK 10 APR 0 o 10 0 . 1 2 5 0 * 1 0 0 0 . 4 1 C.29
PICKUP TRUCK 10 MAY 0 * 1 0 0 . 1 2 5 0*100 0 . 4 1 C.29
SHREDDER 5 . 6 1 JUNE 1 . 0 0 0 . 5 6 4 0 * 4 4 2 1 * 2 9 5 . 6 8
FERT. APPLI* 5 . 8 6 JUNE I .GO . js-a iu - 2 * 11 3 - 2 * ± 5 . 1 * 5 5

TOTALS 2.C03 1 . 5 3 3 5 . 1 7 1 7 . 2 0

"*%.

^^v

7.

^ n

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/09/81. B - 1 2 4 K C 1 0)

COASTAL BERMUOAGRASS ESTAB.. IRRIGATEC. TEXAS EDWARDS PLATEAU EASTERN
ESTIMATED COSTS AND RETURNS PER ACRE

CATEGORY

GROSS RECEIPTS
TOTAL PROJECTED RETURNS

PROJECTED
Y I E L D U N I T

_ E 9 _ _ _ . I _ fi Y O U R
S / U N I T VA L U E E S T I M AT E

S 0 . 0

2 . V A R I A B L E C O S T S I N P U T USE
PREHARVEST COSTS

CUSTOM SPRIGGING 1.
3 3 ,

. 0 0
• 00

ACRE
L B .

2 5
0

. 0 0
• 25

2 5 * 0 0
e . 2 5NITROGEN

PHOSPHATE 4 1 .
12.

• 00
iOO

L B .
ACIN

0 . 2 5 1 0 . 2 5
IRRIGATION WATER
FUEL £ LUBE—TRACTOR ACRE 3 . 0 3

EQUIPMENT ACRE 0 * 6 8
IRRIGAT ION ACRE

ACRE
2 7 * 6 4

0 * 6 7R E PA I R S — — — T R A C TO R
EQUIPMENT ACRE 1 * 3 8
I R R I G AT I O N

1,. 3 5
ACRE
HGUR 4 . 5 0

1 0 * 9 2
6 . 0 7

IRRIGAT ION C • 00 HCUR 3.• 50 0 * 0 0
OPERATING CAPITAL 2 2 .• 9 6 D C L . 0 . 1 3 _ _ 2 f 9 9

SUBTOTAL* PREHARVEST ACRE S 5 7 * 0 8 S
HARVEST COSTS

ACRE

ACRE

$SUBTOTAL. HARVEST S

s

0 . 0

5 7 . 0 8TOTAL VARIABLE COSTS $
_ _ - _ _ < _ B ^ ^

3. INCOME ABOVE VARIABLE COSTS ACRE s - 5 7 . 0 6 s
4. FIXED COSTS

DEPREC.INTEREST.TAXES & INSUR.
TRACTOR
EQUIPMENT
IRRIGATICN

LAND CNET SHARE-RENT)
TOTAL FIXED COSTS

5. TOTAL PROJECTED COSTS

6. NET PROJECTEO RETURNS

ACRE 6 . 1 6
ACRE 4 . 5 1
ACRE 2 3 . 8 8 w n , ,

ACRE 12*22 --
ACRE $ 4 6 . 5 6 $

ACRE S 1 4 3 . 6 4 1

ACRE S - 1 4 3 . 6 4 S

information presented is prepared solely as a general guide ano is
not intended to recognize or pre© ict t.-e costs ano returns from any
^one particular farm or ranch operation. these projections were
Collected and developed by staff members of the texas agricultural
extension service ano approveo for publication.

8.
COASTAL BERMUDAGRASS ESTAB*. IRRIGATED. TEXAS EOWARDS PLATEAU EASTERN

ESTIMATED COSTS AND RETURNS PER ACRE

FUEL. OIL • FIXEO
ITEM TIMES LABOR MACHINE L U B . , R E P. COSTS

OPERATION NO. OATE OVER HCURS HOURS PER ACRE PER ACRE

CHISEL 3 * 4 4 JAN 1 . 0 0 0.261 0 . 1 9 8 1 . 7 5 3 . 0 0
DISK-TANDEM 3 . 3 0 FEB 1 .00 0 .210 0 . 1 5 9 1 . 4 9 2 . 0 1
PICKUP TRUCK 10 FEB 0 . 1 0 0.12S 0 . 1 0 0 0 . 4 1 0 . 2 9
FERT. APPLI . 5 . 8 6 APR 1 . 0 0 0 . 1 5 3 0 . 11 6 0 . 4 5 1 . 6 6
PICKUP TRUCK 10 APR 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C.29
HERBICID SPRAYER 5 . 7 3 MAY 1 .00 0 . 3 4 9 0 . 2 6 4 0 . 8 4 3 . 1 4
PICKUP TRUCK 10 JULY 0 . 1 0 ..Qxl25 -2*122 - 2 * * 1 - 2 * 2 3

TOTALS 1 . 3 4 9 1 * 0 3 8 5 . 7 6 1 0.68

■ / ^ \

^ ^ \

9.
^PROJECTIONS FOR PLANNING PURPOSES ONLY

N O T T O B E U S E D W I T H O U T U P D AT I N G A F T E R 0 1 / 0 9 / 8 1 * B - 1 2 4 1 C C 1 0)

C O A S TA L B E R M U C A G R A S S PA S T U R E * I R R I G AT E D T E X A S E D WA R D S P L AT E A U E A S T E R N R E G I O N
E S T I M AT E D C O S T S A N D R E T U R N S P E R A C R E

CATEGORY

1 . G R O S S R E C E I P T S
C O A S TA L PA S T U R E

TO TA L P R O J E C T E D R E T U R N S

2 . V A R I A B L E C O S T S
PREHARVEST COSTS

N I T R O G E N
PHOSPHATE
I R R I G AT I O N W AT E R
F U E L f c L U B E — T R A C T O R

E Q U I P M E N T
I R R I G A T I O N

R E P A I R S — T R A C T O R
E Q U I P M E N T
I R R I G A T I O N

L A B O R — — M A C H I N E R Y
I R R I G A T I O N

O P E R AT I N G C A P I TA L
S U B T O TA L . P R E H A R V E S T

HARVEST COSTS
S U B T O TA L * H A R V E S T

T O TA L VA R I A B L E C O S T S

3 . I N C O M E A B O V E VA R I A B L E C O S T S

4 . F I X E D C O S T S
D E P R E C . I N T E R E S T. T A X E S f c I N S U R .

TRACTOR
E Q U I P M E N T
I R R I G A T I C N

P R O R AT E D E S TA B L I S H M E N T
L A N D (N E T S H A R E - R E N T)

T O TA L F I X E D C O S T S

5 . T O TA L P R O J E C T E O C O S T S

6 . N E T P R O J E C T E D R E T U R N S

PRCJECTEO PBQJI&IEB— YOUR
Y I E L D U N I T S / U N I T VA L U E E S T I M AT E

1 3 . 0 0 AUM 6 . 0 0 _
$

—13*22
7 8 . 0 0 S

I N P U T U S E

3 2 5 . 0 0 L B .
L B .

0 . 2 5
0 * 2 5

e i * 2 S
2 5 . 0 01 0 0 . 0 0

1 5 . 0 0 A C I N
ACRE
ACRE

1 . 8 8
0 . 6 8

ACRE 3 4 * 8 0
ACRE 0 * 3 3
ACRE 0 * 9 9
ACRE 1 3 * 6 5

1 . 4 2 HOUR 4 . 5 0 6 * 3 9
C O O HOUR 3 . 5 0 0 * 0 0 .mm *m-_B-»^_*- -^*W-»-OT>

5 9 * 2 2 D O L . 0 . 1 3 _ -LtZS mmmmmmm*mrt»mtmmMm*mmm*Mmpmmm

ACRE S 1 7 2 * 6 6 $

ACRE

ACRE

ACRE

S 0 * 0 S .

S I T 2 . 6 6 S .

S - 9 4 . 6 6 S

ACRE 5 . 2 8 _
ACRE
ACRE

6 * 2 5
2 9 * 8 5

1 4 3 * 6 4 D C L . 0 . 0 7 5 . 6 2
ACRE 12*22 ^ * _ — > _ > _ _ » ^ s ^

ACRE S 6 3 * 0 0 $

ACRE s 2 3 5 . 6 6 S

ACRE s - 1 5 7 . 6 6 S

I N F O R M AT I O N P R E S E N T E D I S P R E PA R E D S O L E LY A S A G E N E R A L G U I O E A N D I S
N O T I N T E N D E D TO R E C O G N I Z E O R P R E D I C T T. E C O S T S A N O R E T U R N S F R O M A N Y

< E PA R T I C U L A R FA R M O R R A N C H O P E R AT I O N . T H E S E P R O J E C T I O N S W E R E
A . L E C T E D A N D O E V E L O P E D B Y S TA F F M E M B E R S O F T H E T E X A S A G R I C U LT U R A L

E X T E N S I O N S E R V I C E A N O A P P R O V E O F O R P U B L I C AT I O N .

10.

COASTAL 8ERMUCAGRASS PASTURE. IRRIGATEC TEXAS EDWARDS PLATEAL EASTERN REGION
ESTIMATEO COSTS AND RETURNS PER ACRE

F U E L . O I L . F I X F D
I T E M T I M E S L A B C R M A C H I N E L U B . . R E P. C C S T S

O P E R AT I O N N O . D AT E O V E R H O U R S H C U R S P E P A C R E P E R A C R E

FERT. APPLI .
PICKUP TRUCK
SHREDDER
FERT. APPLI .
PICKUP TRUCK
F E R T . A P P L I . 5 . 8 6 J U N E 1 . 0 0 0 . 1 5 3 0 . 1 1 6 0 . 4 5 1 . 6 6
p i c k u p t r u c k i o j u n e o . i o _ 2 * 1 2 5 - 2 x 1 2 2 - 2 * * 1 - 2 * 2 3

T O T A L S 1 . 4 1 9 1 . 0 9 1 3 . 8 8 1 1 . E 2

5 . 8 6 AUG 1 .00 0 . 1 5 3 0 . 1 1 6 0 . 4 5 1 . 6 6
10 AUG 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0.4 1 C . 2 9

5.6 I AUG I .CO o.se4 0 . 4 4 2 1 . 2 9 5 . 6 8
5 . 8 6 APR 1 .CO 0 . 1 5 3 0.1 16 0 . 4 5 1 . 6 6

10 APR 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0.4 1 C . 2 9

- ^ \

11.
P R O J E C T I O N S F O R P L A N N I N G P U R P O S E S O N LY

N O T T O B E U S E D W I T H O U T U P D AT I N G A F T E R 0 1 / 0 9 / 8 1 .

C O A S TA L B E R M U D A G R A S S H AY, I R R I G AT E D . T F X A S E O WA R D S P L AT E A U
E S T I M AT E D C O S T S A N D R E T U R N S P E R A C R E

E - 1 2 4 H C 1 0)

EASTERN REGION

CATEGORY

I • GROSS RECEIPTS
C O S TA L H AY

TO TA L P R O J E C T E D R E T U R N S

2 . V A R I A B L E C O S T S
PREHARVEST CCSTS

NITROGEN
PHOSPHATE
I R R I G AT I O N W AT E R
F U E L f c L U B E — T R A C T O R

E Q U I P M E N T
I R R I G A T I O N

R E P A I R S — — T R A C T O R
EQUIPMENT
I R R I G A T I O N

L A B O R — — — M A C H I N E R Y
I R R I G A T I O N

O P E R AT I N G C A P I TA L
S U B T O TA L . P R E H A R V E S T

H A RV E S T C O S T S
C U S TO M B A L I N G
HAUL f c STACK

S U B T O TA L . H A R V E S T

T O TA L VA R I A B L E C O S T S

3 . I N C O M E A B O V E VA R I A B L E C O S T S

PROJECTED P R 0 J E£ T E 0 YOUR
Y I E L D U N I T S / U N I T VA L U E E S T I M AT E

e . o o TON 6 0 . 0 0 _ __4ao.»go
s 4 8 0 . 0 0 $

I N P U T U S E

3 2 5 . 0 0 L B . 0 . 2 5 8 1 . 2 5
1 0 0 . 0 0 L B . 0 . 2 5 2 5 . 0 0 _ , m m | „ , ,

1 5 . 0 0 A C I N
ACRE 0 . 8 3 _ _
ACRE 1 .13 m̂m̂ ̂ i-_» __MM — ■
ACRE 3 4 . 6 0
ACRE 0 . 1 5
ACRE I . 31
ACRE 1 3 . 6 5 mm Ul mmf mm M f tmm ._■

1 . 0 9 HOUR
HCUR

4 . 5 0
3 . 5 0

4 . e e
0 . 0 00 . 0 0

5 5 . 3 1 D C L . 0.13 ___ 1*13
ACRE S 1 7 0 . 1 5 s

2 6 4 . 0 0 B A L E 0 . 6 5 1 7 1 . 6 0
2 6 4 . 0 0 B A L E 0 . 2 5 . -55*22 m m _ _ ^ ^ ^ ^ ^ ^ m M ^ « «

ACRE $ 2 3 7 . 6 0 $

ACRE $ 4 0 7 . 7 9 $

S ACRE $ 7 2 . 2 1 s

4 . F I X E D C O S T S
D E P R E C . I N T E R E S T. T A X E S f c I N S U R .

TRACTOR
E Q U I P M E N T
I R R I G A T I C N

P R O R AT E D E S TA B L I S H M E N T
L A N D C N E T S H A R E - R E N T)

T O TA L F I X E D C O S T S

5 . T O TA L P R O J E C T E D C O S T S

6 . N E T P R O J E C T E O R E T U R N S

ACRE 2 . 3 2 __,__, _■_■■.
ACRE 4 . 0 9 M , m M Ml
ACRE 2 9 . 8 5

4 3 . 6 4 D C L . 0 . 0 7 5 . 6 2
ACRE —!_.._.-_o
ACRE S 5 7 . 8 9 $

ACRE $ 4 6 5 . 6 8 S

ACRE $ 1 4 . 3 2 $

- N F O R M AT I C N P R E S E N T E D I S P R E PA R E D S O L E LY A S A G E N E R A L G U I D E A N O I S
J O T I N T E N D E D TO R E C O G N I Z E O R P R E D I C T T H E C O S T S A N D R E T U R N S F R O M A N Y

O N E PA R T I C U L A R FA R M O R R A N C H C P E R AT I O N . T H E S E P R O J E C T I O N S W E R E
C O L L E C T E D A N D D E V E L O P E D B Y S TA F F M E M B E R S O F T H E T E X A S A G R I C U LT U R A L
E X T E N S I O N S E R V I C E A N D A P P R O V E D F O R P U B L I C AT I O N .

12.
COASTAL BERMUDAGRASS HAY. IRRIGATED. TEXAS EDWARDS PLATEAU EASTERN REGION

ESTIMATED COSTS ANO RETURNS PER ACRE
^ * %

OPERATION

PICKUP TRUCK
F E R T. A P P L I .
PICKUP TRUCK
PICKUP TRUCK
F E R T. A P P L I .
PICKUP TRUCK
F E R T. A P P L I .
PICKUP TRUCK

TOTALS

ITEM
NO. DATE

F U E L . O I L . F I X E D
TIMES LABOR MACHINE LUB..REP. COSTS
OVER HOURS HCURS PER ACRE PER ACRE

1 0 J U L Y 0 . 1 0 C . 1 2 5 O . I O O 0 . 4 1
. . 1 5 3 0 . 1 1 6 0 . 4 5
0 . 1 2 5 0 . 1 0 0 0 . 4 1
0 . 1 2 5 0 . 1 0 0 0 . 4 1
0 . 1 5 3 0 . 1 1 6 0 . 4 5
0 . 1 2 5 0 . 1 0 0 0 . 4 1

5 . 8 6 J U N E 1 . 0 0 0 . 1 5 3 0 . 1 1 6 0 . 4 5
10 JUNE 0 .10 _2x l25 . 2 *122 .O j . 41

1 . 0 8 5 0 . 8 4 8 3 . 4 1

5 . 8 6 AUG 1 . 0 0
10 AUG 0 . 1 0
10 SEPT 0. 10

5 . 8 6 APR I .CO
10 APR 0 . 1 0

C.29
1 . 6 6
C.29
C.29
1 .66
0 . 2 9
1 . 6 6
_•__ :

t .41

^ ^ K

13.

^ \

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 01/09/81. B - 1 2 4 K C 1 0)

H Y B R I D S U D A N - S O R G H U M H AY f c G R A Z I N G . D RY L A N D . T E X A S E D WA R D S P L AT E A U E A S T E R N
E S T I M AT E D C O S T S A N O R E T U R N S P E R A C R E

CATEGORY

1. GRCSS RECEIPTS
SORGHUM HAY

TOTAL PROJECTED RETURNS

2. VARIABLE COSTS
PREHARVFST COSTS

FORAGE SORG SEED
NITROGEN
FUEL fc LUBE —TRACTOR

EQUIPMENT
REPA I RS—TRACTOR

EQUIPMENT
LABOR —— — -MACHINERY
OPERATING CAPITAL

SUBTOTAL. PREHARVEST
HARVEST COSTS

CUSTCM BALING
HAUL fc STACK

SUBTOTAL* HARVEST

^P*N TOTAL VARIABLE COSTS

3. INCOME ABOVE VARIABLE COSTS

PROJECTED
YIELD UNIT

3 . 5 0 TCN

INPUT USE

35.00 LB.
ICO.70 LB.

ACRE
ACRE
ACRE
ACRE

2 . 6 6 HCUR
13.90 DQL.

ACRE

167 .00 BALE
167.00 BALE

ACRE

ACRE

S ACRE

4. FIXED COSTS
DEPREC..INTEREST.TAXES fc INSUR.

TRACTOR
EQUIPMENT

LAND CNET SHARE-RENT)
TOTAL FIXED COSTS

5. TCTAL PROJECTED COSTS

-. NET PROJECTED RETURNS

ACRE
ACRE
ACRF
ACRE

ACRE

ACRE

P R Q J E C T f O Y O U R
S / U N I T V A L U E E S T I M A T E

6 5 . 0 0 2 2 7 . 5 0
$ 2 2 7 . 5 0 $

0 . 4 0 14 .00
0 . 2 5 2 5 . 1 7

5 . 9 2
1 . 5 8
1 . 3 4
3 . 1 9

4 . 5 0 I 1.55
0 . 1 3 1x21

$ 6 4 . 9 6 S

0 . 6 5 1C8.55
0 . 2 5 4J..75

S 150 .30 t

$ 2 1 5 . 2 6 s
s 1 2 . 2 4 $

1 1 . 6 3
7 . 6 2
8x22 Z ZZZZZ

$ 2 7 . 2 5 $

$ 2 4 2 . 5 1 $

S - 1 5 . 0 1 S

L A N D C H A R G E B A S E D O N P R E VA I L I N G R AT E S I N R E G I O N .

I N F O R M AT I O N P R E S E N T E D I S P R E PA R E D S O L E LY A S A G E N E R A L G U I D E A N O I S
N O T I N T E N D E D TO R E C O G N I Z E O R P R E D I C T T H E C O S T S A N D R E T U R N S F R C M A N Y
O N E PA R T I C U L A R FA R M O R R A N C H O P E R AT I O N . T H E S E P R O J E C T I O N S W E R E
C O L L E C T E D A N D O E V E L O P E O B Y S TA F F M E M B E R S O F T H E T E X A S A G R I C U LT U R A L
E X T E N S I O N S E R V I C E A N D A P P R O V E D F O R P U B L I C AT I O N .

14,
HYgRID SUDAN-SORGHUM HAY fc GRAZING. DRYLAND. TEXAS EOWARCS PLATFAU EASTERN

ESTIMATED COSTS AND RETURNS PER ACRE

F U E L . O I L , F IXED
ITEM TIMES LABOR MACHINE L U B . . R E P. COSTS

OPERATION NO. DATE OVER HCURS HOURS PER ACRE PER ACRE

PICKUP TRUCK 10 FEB 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 0 . 2 9
CHISEL 3 . 4 4 MAR 1 . 0 0 0 . 2 6 1 0 * 1 9 8 1 * 7 5 3 . 0 0
OISK-TANOEM 3 , 3 0 MAR 1 .00 C . 2 1 0 0 . 1 5 9 1 . 4 9 2 . 0 1
PICKUP TRUCK 10 MAR 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C . 2 9
F E R T. A P P L I . 5 . 8 6 APR 1 .CO 0 . 1 5 3 0 . 1 1 6 0 . 4 5 I .66
I ISK-TANDEM 3 . 3 0 APR 1 .00 0 . 2 1 0 0 . 1 5 9 1 . 4 9 2 . 0 1
LISTER/BEDDER 3 . 4 9 APR 1 .CO 0 . 3 2 0 0 . 2 4 2 2 . 1 9 3 . 4 2
ORILL GRAIN 5 , 5 2 APR 1 .00 0 . 4 7 3 0 . 3 5 8 1.3 1 _ .48
PICKUP TRUCK 10 APR 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C . 2 9
PICKUP TRUCK 10 MAY 0 . 1 0 0 . 1 2 5 0 . 1 0 0 0 . 4 1 0 . 2 9
PICKUP TRUCK 10 JUNE 0. to 0 . 1 2 5 0 . 1 0 0 0 . 4 1 C . 2 9
F E R T. A P P L I . 5 , 8 6 JULY 1 .00 0 . 1 5 1 0.1 16 0 . 4 5 1 . 6 6
°ICKUP TRUCK 10 J U LY 0 . 1 0 C . 1 2 5 0 . 1 0 0 0 . 4 1 0 . 2 9
PICKUP TRUCK 10 AUG 0 . 1 0 .2x125 - 0 . 1 2 2 0 . 4 1 -2x23

TOTALS 2 . 6 5 6 2 . C 4 9 1 2 . 0 2 1 5 . 2 5

- " ^

^ \

