


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets

Texas Panhandle & South Plains Districts

Projected for 1995


Dr. Stephen H. Amosson, District 1 Extension Economist-Management
 Dr. Jackie G. Smith, District 2 Extension Economist-Management

Cotton, 2 X 1, Dryland (Sandy Soils)*
 Texas South Plains District (2)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	275.000	lb.	0.6700	184.25	_____
COTTONSEED	0.223	ton	100.0000	22.30	_____
DEFICIENCY PMT. COTTON	231.600	lb.	0.0500	11.58	_____
				=====	
Total GROSS Income				218.13	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	20.000	lb.	.105	2.10	_____
FERTILIZER (N)	30.000	lb.	.075	2.25	_____
HAIL INSURANCE	1.000	acre	10.000	10.00	_____
SEED TREATMENT	0.660	acre	8.000	5.28	_____
SEED	15.000	lb.	.460	6.90	_____
SEED	7.500	lb.	.460	3.45	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.081	acre	17.900	1.44	_____
Fuel & Lube - Machinery		Acre		12.09	_____
Repairs - Machinery		Acre		5.02	_____
Labor - Machinery	3.352	Hour	7.001	23.47	_____

Total PREHARVEST				109.01	_____
HARVEST					
DEFOLIANT + APPL	0.250	acre	12.500	3.12	_____
STRIP & MODULE	13.063	cwt.	1.250	16.32	_____
GINNING	13.063	cwt.	2.250	29.39	_____

Total HARVEST				48.85	_____
Interest - OC Borrowed	60.636	Dol.	0.090	5.46	_____
Interest - Positive Cash	-2.018	Dol.	0.050	-0.10	_____
				=====	
Total VARIABLE COST				163.21	_____
GROSS INCOME minus VARIABLE COST				54.92	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE LAND ROWF		acre		2.56	_____
Machinery and Equipment		Acre		49.15	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				71.71	_____
Total of ALL Cost				234.92	_____
NET PROJECTED RETURNS				-16.79	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	231.6000	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTONSEED	.2230	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTON LINT	275.0000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/95	PREHARVEST	M	CHISELING	.5000			.00
01/25/95	PREHARVEST	M	MOLDBOARD	.5000			.00
03/05/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/05/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/95	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
03/20/95	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/95	PREHARVEST	M	LISTING	1.0000			.00
04/25/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/95	PREHARVEST	E	HAIL INSURANCE COTTOND	1.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/95	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/10/95	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/15/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/20/95	PREHARVEST	M	PLANTING	.5000			.00
05/20/95	PREHARVEST	E	SEED COTTON	7.5000	C	V	.00
05/25/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/10/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/12/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/25/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
06/25/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/15/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/95	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/15/95	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWV	.0810	C	V	.00
09/01/95	PREHARVEST	M	DISCING TANDEM	.1500			.00
10/15/95	HARVEST	G	DEFOLIANT + APPL COTTON	.2500	C	V	.00
11/20/95	HARVEST	G	STRIP & MODULE COTTON	13.0630	C	V	.00
11/25/95	HARVEST	G	GINNING COTTON	13.0630	C	V	.00
11/30/95		K	CASH-RENT COTTOND	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Cotton, 2 X 1, Dryland (Heavier Textured Soils)*
Texas South Plains District (2)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.6700	201.00	_____
COTTONSEED	0.243	ton	100.0000	24.30	_____
DEFICIENCY PMT. COTTON	252.600	lb.	0.0500	12.63	_____
Total GROSS Income				237.93	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	10.000	lb.	.105	1.05	_____
FERTILIZER (N)	20.000	lb.	.075	1.50	_____
HAIL INSURANCE	1.000	acre	10.000	10.00	_____
SEED TREATMENT	0.660	acre	8.000	5.28	_____
SEED	18.000	lb.	.460	8.28	_____
SEED	4.500	lb.	.460	2.07	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.081	acre	17.900	1.44	_____
Fuel & Lube - Machinery		Acre		11.50	_____
Repairs - Machinery		Acre		5.35	_____
Labor - Machinery	3.210	Hour	7.001	22.47	_____
Total PREHARVEST				115.95	_____
HARVEST					
DEFOLIANT + APPL	0.500	acre	12.500	6.25	_____
STRIP & MODULE	14.250	cwt.	1.250	17.81	_____
GINNING	14.250	cwt.	2.250	32.06	_____
Total HARVEST				56.13	_____
Interest - OC Borrowed	60.735	Dol.	0.090	5.47	_____
Interest - Positive Cash	-2.206	Dol.	0.050	-0.11	_____
Total VARIABLE COST				177.43	_____
GROSS INCOME minus VARIABLE COST				60.50	_____
FIXED COST Description		Unit		Total	
SET ASIDE LAND ROWF		acre		2.56	_____
Machinery and Equipment		Acre		46.89	_____
Land		Acre		20.00	_____
Total FIXED Cost				69.45	_____
Total of ALL Cost				246.88	_____
NET PROJECTED RETURNS				-8.95	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/95	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTONSEED	.2430	.0000	C	25.00	N
11/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	252.6000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/15/95	PREHARVEST	M	CHISELING	1.0000			.00
03/05/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/05/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/95	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
03/20/95	PREHARVEST	E	FERTILIZER (N) DRY	20.0000	C	V	.00
03/25/95	PREHARVEST	M	LISTING	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/15/95	PREHARVEST	E	HAIL INSURANCE COTTOND	1.0000	C	V	.00
05/15/95	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/15/95	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/15/95	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
05/25/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/30/95	PREHARVEST	M	PLANTING	.2500			.00
05/30/95	PREHARVEST	E	SEED COTTON	4.5000	C	V	.00
06/05/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/10/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/15/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/20/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/21/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/25/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
07/20/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/25/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
08/01/95	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/10/95	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWV	.0810	C	V	.00
09/01/95	PREHARVEST	M	DISCING TANDEM	.2000			.00
11/10/95	HARVEST	G	DEFOLIANT + APPL COTTON	.5000	C	V	.00
11/20/95	HARVEST	G	STRIP & MODULE COTTON	14.2500	C	V	.00
11/25/95	HARVEST	G	GINNING COTTON	14.2500	C	V	.00
11/30/95		K	CASH-RENT COTTONDH	1.0000		F	.00

Cotton, Sprinkler Irrigated (Heavy Textured Soils)
 TEXAS HIGH PLAINS
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.6700	402.00	_____
COTTONSEED	0.486	ton	100.0000	48.60	_____
DEFICIENCY PMT. COTTON	505.300	lb.	0.0500	25.27	_____
Total GROSS Income				475.87	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER (P)	30.000	lb.	.105	3.15	_____
FERTILIZER (N)	50.000	lb.	.120	6.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED TREATMENT	1.000	acre	8.000	8.00	_____
SEED	28.000	lb.	.460	12.88	_____
SEED	7.000	lb.	.460	3.22	_____
INSECTICIDE+APPL	0.500	appl	10.000	5.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.110	acre	17.900	1.96	_____
Fuel & Lube - Machinery		Acre		13.20	_____
- Irrigation		Acre		11.69	_____
Repairs - Machinery		Acre		5.34	_____
- Irrigation		Acre		2.41	_____
Labor - Machinery	4.297	Hour	7.001	30.08	_____
- Irrigation	0.448	Hour	6.964	3.12	_____
Total PREHARVEST				174.05	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	12.500	9.37	_____
STRIP & MODULE	27.000	cwt.	1.250	33.75	_____
GINNING	27.000	cwt.	2.250	60.75	_____
Total HARVEST				103.88	_____
Interest - OC Borrowed	96.292	Dol.	0.090	8.67	_____
Interest - Positive Cash	-5.958	Dol.	0.050	-0.30	_____
Total VARIABLE COST				286.29	_____
GROSS INCOME minus VARIABLE COST				189.57	_____
FIXED COST Description		Unit		Total	
SET ASIDE LAND ROWF		acre		3.48	_____
Machinery and Equipment		Acre		52.07	_____
Irrigation		Acre		22.94	_____
Land		Acre		40.00	_____
Total FIXED Cost				118.49	_____
Total of ALL Cost				404.78	_____
NET PROJECTED RETURNS				71.08	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	505.3000	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTONSEED	.4860	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/20/95	PREHARVEST	M	CHISELING	1.0000			.00
03/01/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/01/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/15/95	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/15/95	PREHARVEST	E	FERTILIZER (P)	30.0000	C	V	25.00
03/15/95	PREHARVEST	E	FERTILIZER (N) ANH3	50.0000	C	V	25.00
03/15/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/16/95	PREHARVEST	M	LISTING	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	50.0000			.00
04/10/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/01/95	PREHARVEST	O	IRRIGATION	2.0000			.00
05/05/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/95	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/95	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/95	PREHARVEST	E	SEED COTTON	28.0000	C	V	.00
05/20/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/21/95	PREHARVEST	M	PLANTING	.2500			.00
05/21/95	PREHARVEST	E	SEED COTTON	7.0000	C	V	.00
05/25/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/01/95	PREHARVEST	O	IRRIGATION	1.0000			.00
06/05/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/15/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	.5000			.00
06/15/95	PREHARVEST	O	IRRIGATION	1.0000			.00
06/25/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/30/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/01/95	PREHARVEST	O	IRRIGATION	1.0000			.00
07/15/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/20/95	PREHARVEST	O	IRRIGATION	1.0000			.00
07/30/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/95	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/01/95	PREHARVEST	O	IRRIGATION	1.0000			.00
08/10/95	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWF	.1100	C	F	.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWV	.1100	C	V	.00
09/01/95	PREHARVEST	M	DISCING TANDEM	.2500			.00
11/10/95	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/20/95	HARVEST	G	STRIP & MODULE COTTON	27.0000	C	V	.00
11/25/95	HARVEST	G	GINNING COTTON	27.0000	C	V	.00
11/30/95		K	CASH-RENT COTTONF	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Cotton, Furrow Irrigated (Heavier Textured Soils)
Texas South Plains District (2)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.6700	402.00	_____
COTTONSEED	0.486	ton	100.0000	48.60	_____
DEFICIENCY PMT. COTTON	505.300	lb.	0.0500	25.27	_____
Total GROSS Income				475.87	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	30.000	lb.	.105	3.15	_____
FERTILIZER (N)	50.000	lb.	.120	6.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED TREATMENT	1.000	acre	8.000	8.00	_____
SEED	28.000	lb.	.460	12.88	_____
SEED	7.000	lb.	.460	3.22	_____
INSECTICIDE+APPL	0.500	appl	10.000	5.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.111	acre	17.900	1.98	_____
Fuel & Lube - Machinery		Acre		13.20	_____
- Irrigation		Acre		21.49	_____
Repairs - Machinery		Acre		5.34	_____
- Irrigation		Acre		9.46	_____
Labor - Machinery	4.297	Hour	7.001	30.08	_____
- Irrigation	1.968	Hour	6.894	13.56	_____
Total PREHARVEST				201.37	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	12.500	9.37	_____
STRIP & MODULE	27.000	cwt.	1.250	33.75	_____
GINNING	27.000	cwt.	2.250	60.75	_____
Total HARVEST				103.88	_____
Interest - OC Borrowed	113.108	Dol.	0.090	10.18	_____
Interest - Positive Cash	-5.060	Dol.	0.050	-0.25	_____
Total VARIABLE COST				315.17	_____
GROSS INCOME minus VARIABLE COST				160.70	_____
FIXED COST Description			Unit	Total	Your Estimate
SET ASIDE LAND ROWF			acre	3.51	_____
Machinery and Equipment			Acre	52.07	_____
Irrigation			Acre	39.33	_____
Land			Acre	40.00	_____
Total FIXED Cost				134.91	_____
Total of ALL Cost				450.08	_____
NET PROJECTED RETURNS				25.79	_____

*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 February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	505.3000	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTONSEED	.4860	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/20/95	PREHARVEST	M	CHISELING	1.0000			.00
03/01/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/01/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/15/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/15/95	PREHARVEST	E	FERTILIZER (P)	30.0000	C	V	25.00
03/15/95	PREHARVEST	E	FERTILIZER (N) ANH3	50.0000	C	V	25.00
03/15/95	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/16/95	PREHARVEST	M	LISTING	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	50.0000			.00
04/10/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/20/95	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/05/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/95	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/95	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/95	PREHARVEST	E	SEED COTTON	28.0000	C	V	.00
05/20/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/21/95	PREHARVEST	M	PLANTING	.2500			.00
05/21/95	PREHARVEST	E	SEED COTTON	7.0000	C	V	.00
05/25/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/05/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/10/95	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
06/15/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	.5000			.00
06/25/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/30/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/15/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/20/95	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/30/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/95	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/10/95	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWF	.1110	C	F	.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWV	.1110	C	V	.00
09/01/95	PREHARVEST	M	DISCING TANDEM	.2500			.00
11/10/95	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/20/95	HARVEST	G	STRIP & MODULE COTTON	27.0000	C	V	.00
11/25/95	HARVEST	G	GINNING COTTON	27.0000	C	V	.00
11/30/95		K	CASH-RENT COTTONF	1.0000		F	.00

Cotton, Sprinkler Irrigated (Sandy Soils)
 Texas South Plains District (2)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	550.000	lb.	0.6700	368.50	_____
COTTONSEED	0.446	ton	100.0000	44.55	_____
DEFICIENCY PMT. COTTON	463.200	lb.	0.0500	23.16	_____
				=====	
Total GROSS Income				436.21	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	20.000	lb.	.105	2.10	_____
FERTILIZER (N)	40.000	lb.	.075	3.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED TREATMENT	1.000	acre	8.000	8.00	_____
SEED	25.000	lb.	.460	11.50	_____
SEED	12.500	lb.	.460	5.75	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.111	acre	17.900	1.98	_____
Fuel & Lube - Machinery		Acre		13.43	_____
- Irrigation		Acre		10.02	_____
Repairs - Machinery		Acre		5.40	_____
- Irrigation		Acre		2.06	_____
Labor - Machinery	3.992	Hour	7.001	27.94	_____
- Irrigation	0.384	Hour	6.964	2.67	_____

Total PREHARVEST				155.86	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	12.500	9.37	_____
STRIP & MODULE	24.750	cwt.	1.250	30.93	_____
GINNING	24.750	cwt.	2.250	55.68	_____

Total HARVEST				96.00	_____
Interest - OC Borrowed	86.305	Dol.	0.090	7.77	_____
Interest - Positive Cash	-7.041	Dol.	0.050	-0.35	_____
				=====	
Total VARIABLE COST				259.28	_____
GROSS INCOME minus VARIABLE COST				176.93	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE LAND ROWF		acre		3.51	_____
Machinery and Equipment		Acre		53.64	_____
Irrigation		Acre		19.66	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				116.82	_____
Total of ALL Cost				376.10	_____
NET PROJECTED RETURNS				60.11	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/95	HARVEST	A	COTTONSEED	.4455	.0000	C	25.00	N
11/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	463.2000	.0000	C	25.00	N
11/20/95	HARVEST	A	COTTON LINT	550.0000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/95	PREHARVEST	M	CHISELING	.5000			.00
01/25/95	PREHARVEST	M	MOLDBOARD	.5000			.00
03/05/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/05/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/95	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	25.00
03/20/95	PREHARVEST	E	FERTILIZER (N) DRY	40.0000	C	V	25.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
04/10/95	PREHARVEST	M	LISTING	1.0000			.00
04/18/95	PREHARVEST	O	IRRIGATION	2.0000			.00
04/25/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/95	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/95	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/95	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/15/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/20/95	PREHARVEST	M	PLANTING	.5000			.00
05/20/95	PREHARVEST	E	SEED COTTON	12.5000	C	V	.00
05/25/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/95	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/01/95	PREHARVEST	O	IRRIGATION	1.0000			.00
06/10/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/12/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
06/25/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/10/95	PREHARVEST	O	IRRIGATION	1.0000			.00
07/12/95	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/15/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/95	PREHARVEST	O	IRRIGATION	1.0000			.00
08/10/95	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/14/95	PREHARVEST	O	IRRIGATION	1.0000			.00
08/15/95	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
08/20/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/10/95	PREHARVEST	E	SET ASIDE LAND ROWF	.1110	C	F	.00
09/10/95	PREHARVEST	E	SET ASIDE LAND ROWV	.1110	C	V	.00
09/10/95	PREHARVEST	M	DISCING TANDEM	.2000			.00
10/15/95	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/25/95	HARVEST	G	STRIP & MODULE COTTON	24.7500	C	V	.00
11/30/95	HARVEST	G	GINNING COTTON	24.7500	C	V	.00
11/30/95		K	CASH-RENT COTTONI	1.0000		F	.00

Peanuts, Florunner, Sprinkler Irrigated
 Texas Panhandle District (1)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS RUNNER	2.250	ton	350.0000	787.50	
Total GROSS Income				787.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	10.000	10.00	
NITROGEN	40.000	lb.	.150	6.00	
PHOSPHATE	40.000	lb.	.210	8.40	
FERTILIZER APPL.	1.000	acre	5.000	5.00	
SEED	80.000	lb.	.780	62.40	
INOCULANT	1.000	acre	1.250	1.25	
INSECTICIDE+APPL	1.000	appl	5.000	5.00	
FUNGICIDE & APPL	1.000	appl	10.000	10.00	
FUNGICIDE & APPL	1.000	appl	10.000	10.00	
FUNGICIDE & APPL	1.000	appl	10.000	10.00	
HOEING	1.000	acre	12.000	12.00	
Fuel & Lube - Machinery		Acre		10.93	
- Irrigation		Acre		46.76	
Repairs - Machinery		Acre		3.69	
- Irrigation		Acre		9.62	
Labor - Machinery	3.050	Hour	7.001	21.35	
- Irrigation	1.792	Hour	6.964	12.48	
Total PREHARVEST				244.89	
HARVEST					
DIG AND SHAKE	1.000	acre	10.000	10.00	
CUSTOM HARVEST	2.250	ton	25.000	56.25	
CUSTOM HAULING	2.250	ton	8.000	18.00	
DRYING	2.250	ton	25.000	56.25	
Total HARVEST				140.50	
Interest - OC Borrowed	122.791	Dol.	0.090	11.05	
Interest - Positive Cash	-41.058	Dol.	0.050	-2.05	
Total VARIABLE COST				394.38	
Break-Even Price, Total Variable Cost \$ 175.28 per ton of PEANUTS					
GROSS INCOME minus VARIABLE COST				393.12	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		44.40	
Irrigation		Acre		91.75	
Land		Acre		45.00	
Total FIXED Cost				181.15	
Break-Even Price, Total Cost \$ 255.79 per ton of PEANUTS					
Total of ALL Cost				575.53	
NET PROJECTED RETURNS				211.97	

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/95	HARVEST	A	PEANUTS	RUNNER	2.2500	.0000	C	.00 Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/94	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
01/25/95	PREHARVEST	M	PLOWING		.5000		.00
01/25/95	PREHARVEST	M	CHISELING		.5000		.00
02/20/95	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
03/05/95	PREHARVEST	E	HERBICIDE	PEANUT	1.0000	C V	.00
03/05/95	PREHARVEST	M	DISC & SPRAY		1.0000		.00
03/15/95	PREHARVEST	M	SAND FIGHTING		1.0000		.00
03/20/95	PREHARVEST	E	NITROGEN		40.0000	C V	.00
03/20/95	PREHARVEST	E	PHOSPHATE		40.0000	C V	.00
03/20/95	PREHARVEST	G	FERTILIZER APPL.		1.0000	C V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
04/01/95	PREHARVEST	M	SAND FIGHTING		1.0000		.00
04/10/95	PREHARVEST	M	LISTING		1.0000		.00
04/18/95	PREHARVEST	O	IRRIGATION		4.0000		.00
04/25/95	PREHARVEST	M	ROD WEEDING		1.0000		.00
05/10/95	PREHARVEST	M	PLANTING		1.0000		.00
05/10/95	PREHARVEST	E	SEED	PEANUT	80.0000	C V	.00
05/10/95	PREHARVEST	E	INOCULANT		1.0000	C V	.00
05/15/95	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
05/22/95	PREHARVEST	O	IRRIGATION		2.0000		.00
05/25/95	PREHARVEST	M	SAND FIGHTING		1.0000		.00
05/30/95	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
06/01/95	PREHARVEST	O	IRRIGATION		2.0000		.00
06/10/95	PREHARVEST	M	SAND FIGHTING		1.0000		.00
06/14/95	PREHARVEST	O	IRRIGATION		2.0000		.00
06/19/95	PREHARVEST	O	IRRIGATION		2.0000		.00
06/20/95	PREHARVEST	G	INSECTICIDE+APPL		1.0000	C V	.00
06/20/95	PREHARVEST	G	FUNGICIDE & APPL		1.0000	C V	.00
06/25/95	PREHARVEST	M	CULTIVATING	8 ROW	1.0000		.00
07/01/95	PREHARVEST	O	IRRIGATION		2.0000		.00
07/10/95	PREHARVEST	O	IRRIGATION		2.0000		.00
07/12/95	PREHARVEST	G	FUNGICIDE & APPL		1.0000	C V	.00
07/20/95	PREHARVEST	O	IRRIGATION		2.0000		.00
08/01/95	PREHARVEST	O	IRRIGATION		2.0000		.00
08/02/95	PREHARVEST	G	FUNGICIDE & APPL		1.0000	C V	.00
08/10/95	PREHARVEST	O	IRRIGATION		2.0000		.00
08/10/95	PREHARVEST	G	HOEING		1.0000	C V	.00
08/15/95	PREHARVEST	M	SPOT SPRAYING		1.0000		.00
08/20/95	PREHARVEST	O	IRRIGATION		2.0000		.00
09/01/95	PREHARVEST	O	IRRIGATION		2.0000		.00
09/15/95	PREHARVEST	O	IRRIGATION		2.0000		.00
11/25/95	HARVEST	G	DIG AND SHAKE	PEANUTS	1.0000	C V	.00
11/25/95	HARVEST	G	CUSTOM HARVEST	PEANUTS	2.2500	C V	.00
11/25/95	HARVEST	G	CUSTOM HAULING	PEANUTS	2.2500	C V	.00
11/30/95	HARVEST	G	DRYING	PEANUTS	2.2500	C V	.00
11/30/95		K	CASH-RENT	PEANUTS	1.0000	C F	.00

Peanuts, Spanish, Sprinkler Irrigated
 Texas Panhandle District (1)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====					
PEANUTS	1.750	ton	410.0000	717.50	_____
Total GROSS Income				717.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====					
PREHARVEST					
HERBICIDE	1.000	acre	10.000	10.00	_____
NITROGEN	40.000	lb.	.150	6.00	_____
PHOSPHATE	80.000	lb.	.210	16.80	_____
FERTILIZER APPL.	1.000	acre	5.000	5.00	_____
SEED	80.000	lb.	.780	62.40	_____
INOCULANT	1.000	acre	1.250	1.25	_____
INSECTICIDE+APPL	1.000	appl	5.000	5.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		10.93	_____
- Irrigation		Acre		46.76	_____
Repairs - Machinery		Acre		3.69	_____
- Irrigation		Acre		9.62	_____
Labor - Machinery	3.050	Hour	7.001	21.35	_____
- Irrigation	1.792	Hour	6.964	12.48	_____
Total PREHARVEST				253.29	_____
HARVEST					
DIG AND SHAKE	1.000	acre	10.000	10.00	_____
CUSTOM HARVEST	1.750	ton	25.000	43.75	_____
CUSTOM HAULING	1.750	ton	8.000	14.00	_____
DRYING	1.750	ton	25.000	43.75	_____
Total HARVEST				111.50	_____
Interest - OC Borrowed	127.946	Dol.	0.090	11.52	_____
Interest - Positive Cash	-34.490	Dol.	0.050	-1.72	_____
Total VARIABLE COST				374.58	_____
Break-Even Price, Total Variable Cost				\$ 214.04 per ton of PEANUTS	
GROSS INCOME minus VARIABLE COST				342.92	_____
FIXED COST Description		Unit		Total	
=====					
Machinery and Equipment		Acre		44.40	_____
Irrigation		Acre		91.75	_____
Land		Acre		45.00	_____
Total FIXED Cost				181.15	_____
Break-Even Price, Total Cost				\$ 317.56 per ton of PEANUTS	
Total of ALL Cost				555.72	_____
NET PROJECTED RETURNS				161.78	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/95	HARVEST	A	PEANUTS	1.7500	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/95	PREHARVEST	M	PLOWING	.5000			.00
01/25/95	PREHARVEST	M	CHISELING	.5000			.00
02/20/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/05/95	PREHARVEST	E	HERBICIDE PEANUT	1.0000	C	V	.00
03/05/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/15/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
03/20/95	PREHARVEST	E	NITROGEN	40.0000	C	V	.00
03/20/95	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
03/20/95	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
04/10/95	PREHARVEST	M	LISTING	1.0000			.00
04/18/95	PREHARVEST	O	IRRIGATION	4.0000			.00
04/25/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/95	PREHARVEST	M	PLANTING	1.0000			.00
05/10/95	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
05/10/95	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
05/15/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/22/95	PREHARVEST	O	IRRIGATION	2.0000			.00
05/25/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/01/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/10/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/14/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/19/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/20/95	PREHARVEST	G	INSECTICIDE+APPL	1.0000	C	V	.00
06/20/95	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
06/25/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/01/95	PREHARVEST	O	IRRIGATION	2.0000			.00
07/10/95	PREHARVEST	O	IRRIGATION	2.0000			.00
07/12/95	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
07/20/95	PREHARVEST	O	IRRIGATION	2.0000			.00
08/01/95	PREHARVEST	O	IRRIGATION	2.0000			.00
08/02/95	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
08/10/95	PREHARVEST	O	IRRIGATION	2.0000			.00
08/10/95	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/15/95	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
08/20/95	PREHARVEST	O	IRRIGATION	2.0000			.00
09/01/95	PREHARVEST	O	IRRIGATION	2.0000			.00
09/15/95	PREHARVEST	O	IRRIGATION	2.0000			.00
11/25/95	HARVEST	G	DIG AND SHAKE PEANUTS	1.0000	C	V	.00
11/25/95	HARVEST	G	CUSTOM HARVEST PEANUTS	1.7500	C	V	.00
11/25/95	HARVEST	G	CUSTOM HAULING PEANUTS	1.7500	C	V	.00
11/30/95	HARVEST	G	DRYING PEANUTS	1.7500	C	V	.00
11/30/95		K	CASH-RENT PEANUTS	1.0000	C	F	.00

Fresh Market Potatoes, Sprinkler Irrigated
Texas South Plains District (2)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====					
POTATOES	225.000	cwt.	12.0000	2700.00	_____
Total GROSS Income				2700.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====					
PREHARVEST					
NITROGEN	200.000	lb.	.150	30.00	_____
PHOSPHATE	200.000	lb.	.210	42.00	_____
FERTILIZER APPL.	1.000	acre	5.000	5.00	_____
SEED, TREATED	20.000	cwt.	15.000	300.00	_____
PLANTING	1.000	acre	15.000	15.00	_____
HERBICIDE	1.000	appl	10.000	10.00	_____
HERBICIDE APPL.	1.000	acre	2.500	2.50	_____
HERBICIDE	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
TISSUE TEST	1.000	acre	1.000	1.00	_____
CONSULTANT FEE	1.000	acre	20.000	20.00	_____
Fuel & Lube - Machinery		Acre		7.14	_____
- Irrigation		Acre		37.43	_____
Repairs - Machinery		Acre		2.32	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	1.357	Hour	7.000	9.50	_____
- Irrigation	1.437	Hour	6.976	10.03	_____
Total PREHARVEST				639.92	_____
HARVEST					
DEFOLIANT + APPL	1.000	acre	15.000	15.00	_____
HARVEST & HAUL	225.000	cwt.	1.000	225.00	_____
HANDLING	225.000	cwt.	3.500	787.50	_____
Total HARVEST				1027.50	_____
Interest - OC Equity	164.490	Dol.	0.090	14.80	_____
Interest - Positive Cash	-7.699	Dol.	0.050	-0.39	_____
Total VARIABLE COST				1681.84	_____
Break-Even Price, Total Variable Cost \$				7.47 per cwt. of POTATOES	
GROSS INCOME minus VARIABLE COST				1018.16	_____
FIXED COST Description		Unit		Total	
=====					
Machinery and Equipment		Acre		29.30	_____
Irrigation		Acre		73.15	_____
Land		Acre		50.00	_____
Total FIXED Cost				152.45	_____
Break-Even Price, Total Cost \$				8.15 per cwt. of POTATOES	
Total of ALL Cost				1834.29	_____
NET PROJECTED RETURNS				865.71	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/19/95	HARVEST	A	POTATOES	225.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/14/94	PREHARVEST	M	SHREDDING	1.0000			.00
12/19/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/09/95	PREHARVEST	M	MOLDBOARD	1.0000			.00
01/14/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/09/95	PREHARVEST	E	NITROGEN	200.0000	C	V	.00
02/09/95	PREHARVEST	E	PHOSPHATE	200.0000	C	V	.00
02/09/95	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
02/14/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/28/95	PREHARVEST	O	IRRIGATION	2.0000			.00
03/24/95	PREHARVEST	E	SEED, TREATED POTATO	20.0000	C	V	.00
03/24/95	PREHARVEST	G	PLANTING POTATOES	1.0000	C	V	.00
04/04/95	PREHARVEST	E	HERBICIDE POTATO	1.0000	C	V	.00
04/04/95	PREHARVEST	G	HERBICIDE APPL. POTATOES	1.0000	C	V	.00
04/30/95	PREHARVEST	O	IRRIGATION	2.0000			.00
05/14/95	PREHARVEST	M	HILLING	1.0000			.00
05/15/95	PREHARVEST	O	FERTIGATION	1.0000			.00
05/22/95	PREHARVEST	O	IRRIGATION	2.0000			.00
05/24/95	PREHARVEST	O	HERBIGATION	.2500			.00
05/24/95	PREHARVEST	E	HERBICIDE POTATO	1.0000	C	V	.00
05/29/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/04/95	PREHARVEST	G	INSECTICIDE+APPL POTATOES	1.0000	C	V	.00
06/05/95	PREHARVEST	O	FUNGIGATION	.2500			.00
06/05/95	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
06/06/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/14/95	PREHARVEST	G	INSECTICIDE+APPL POTATOES	1.0000	C	V	.00
06/14/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/16/95	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
06/16/95	PREHARVEST	O	FUNGIGATION	.2500			.00
06/20/95	PREHARVEST	O	IRRIGATION	2.0000			.00
06/24/95	PREHARVEST	G	INSECTICIDE+APPL POTATOES	1.0000	C	V	.00
06/25/95	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
06/25/95	PREHARVEST	O	FUNGIGATION	.2500			.00
06/27/95	PREHARVEST	O	IRRIGATION	2.0000			.00
07/04/95	PREHARVEST	O	IRRIGATION	2.0000			.00
07/06/95	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
07/06/95	PREHARVEST	O	FUNGIGATION	.2500			.00
07/11/95	PREHARVEST	O	IRRIGATION	2.0000			.00
07/13/95	PREHARVEST	E	TISSUE TEST POTATO	1.0000	C	V	.00
07/13/95	PREHARVEST	E	CONSULTANT FEE POTATO	1.0000	C	V	.00
07/14/95	HARVEST	G	DEFOLIANT + APPL POTATOES	1.0000	C	V	.00
07/19/95	HARVEST	G	HARVEST & HAUL POTATOES	225.0000	C	V	.00
07/20/95	HARVEST	G	HANDLING POTATOES	225.0000	C	V	.00
07/20/95		K	CASH-RENT POTATOES	1.0000	C	F	.00

Grain Sorghum, Dryland (Sandy Soil)
 Texas South Plains District (2)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY PMT. SORGHUM	12.600	cwt.	0.2500	3.15	_____
SORGHUM	18.000	cwt.	4.1300	74.34	_____
				=====	
Total GROSS Income				77.49	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.075	2.25	_____
FERTILIZER (P)	10.000	lb.	.105	1.05	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	2.000	lb.	1.010	2.02	_____
SEED	0.750	lb.	1.010	0.75	_____
INSECTICIDE+APPL	0.750	appl	8.000	6.00	_____
SET ASIDE LAND	0.053	acre	17.900	0.94	_____
Fuel & Lube - Machinery		Acre		8.47	_____
Repairs - Machinery		Acre		2.77	_____
Labor - Machinery	2.354	Hour	7.001	16.48	_____

Total PREHARVEST				43.75	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	10.000	10.00	_____
CUSTOM HAULING	18.000	cwt.	.250	4.50	_____

Total HARVEST				14.50	_____
Interest - OC Borrowed	22.921	Dol.	0.090	2.06	_____
Interest - Positive Cash	-0.553	Dol.	0.050	-0.03	_____
				=====	
Total VARIABLE COST				60.28	_____
GROSS INCOME minus VARIABLE COST				17.21	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE LAND ROWF		acre		1.68	_____
Machinery and Equipment		Acre		34.77	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				56.45	_____
Total of ALL Cost				116.73	_____
NET PROJECTED RETURNS				-39.24	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/20/95	HARVEST	A	SORGHUM	18.0000	.0000	C	33.00	N
10/20/95	HARVEST	A	DEFICIENCY PMT. SORGHUM	12.6000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/94	PREHARVEST	M	SHREDDING	1.0000			.00
01/20/95	PREHARVEST	M	MOLDBOARD	.3000			.00
01/20/95	PREHARVEST	M	CHISELING	.3000			.00
02/15/95	PREHARVEST	M	DISCING	1.0000			.00
03/25/95	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
03/25/95	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
03/25/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/30/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/05/95	PREHARVEST	M	LISTING	1.0000			.00
05/10/95	PREHARVEST	E	SEED SORG SAF	2.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANTING	1.0000			.00
05/25/95	PREHARVEST	E	SEED SORG SAF	.7500	C	V	.00
05/25/95	PREHARVEST	M	PLANTING	.2500			.00
06/05/95	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/10/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/01/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/05/95	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	.7500	C	V	.00
08/01/95	PREHARVEST	M	DISCING TANDEM	.2000			.00
08/01/95	PREHARVEST	E	SET ASIDE LAND ROWV	.0530	C	V	.00
08/01/95	PREHARVEST	E	SET ASIDE LAND ROWF	.0530	C	F	.00
10/10/95	HARVEST	G	CUSTOM HARVEST SORGHUMD	1.0000	C	V	.00
10/10/95	HARVEST	G	CUSTOM HAULING SORGHUMD	18.0000	C	V	33.00
10/31/95		K	CASH-RENT SORGHUMD	1.0000		F	.00

Sorghum, Sprinkler Irrigated (Sandy Soils)
 Texas South Plains District (2)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	33.500	cwt.	0.2500	8.38	_____
SORGHUM	50.000	cwt.	4.1300	206.50	_____
Total GROSS Income				214.88	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FERTILIZER (N)	120.000	lb.	.120	14.40	_____
FERTILIZER (P)	25.000	lb.	.105	2.62	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
HERBICIDE	1.000	acre	12.000	12.00	_____
SEED	6.000	lb.	1.010	6.06	_____
SEED	1.750	lb.	1.010	1.76	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
SET ASIDE LAND	0.053	acre	17.900	0.94	_____
Fuel & Lube - Machinery		Acre		10.28	_____
- Irrigation		Acre		13.36	_____
Repairs - Machinery		Acre		3.37	_____
- Irrigation		Acre		2.75	_____
Labor - Machinery	3.036	Hour	7.001	21.26	_____
- Irrigation	0.512	Hour	6.967	3.57	_____
Total PREHARVEST				109.39	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.250	12.50	_____
CUSTOM HAULING	50.000	cwt.	.250	12.50	_____
Total HARVEST				12.75	_____
Interest - OC Borrowed	59.365	Dol.	0.090	5.34	_____
Interest - Positive Cash	-2.369	Dol.	0.050	-0.12	_____
Total VARIABLE COST				127.36	_____
GROSS INCOME minus VARIABLE COST				87.51	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
SET ASIDE LAND ROWF			acre	1.68	_____
Machinery and Equipment			Acre	39.19	_____
Irrigation			Acre	26.21	_____
Land			Acre	40.00	_____
Total FIXED Cost				107.08	_____
Total of ALL Cost				234.45	_____
NET PROJECTED RETURNS				-19.57	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/20/95	HARVEST	A	SORGHUM	50.0000	.0000	C	33.00	N
10/20/95	HARVEST	A	DEFICIENCY PMT. SORGHUM	33.5000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/94	PREHARVEST	M	SHREDDING	1.0000			.00
01/20/95	PREHARVEST	M	MOLDBOARD	.3000			.00
01/20/95	PREHARVEST	M	CHISELING	.7000			.00
02/15/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/20/95	PREHARVEST	E	FERTILIZER (N) ANH3	120.0000	C	V	33.00
03/20/95	PREHARVEST	E	FERTILIZER (P)	25.0000	C	V	33.00
03/20/95	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/20/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/25/95	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/25/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
04/10/95	PREHARVEST	M	LISTING	1.0000			.00
04/20/95	PREHARVEST	O	IRRIGATION	2.0000			.00
05/05/95	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/95	PREHARVEST	E	SEED SORG SAF	6.0000	C	V	.00
05/10/95	PREHARVEST	M	PLANTING	1.0000			.00
05/15/95	PREHARVEST	M	SAND FIGHTING	.5000			.00
05/25/95	PREHARVEST	E	SEED SORG SAF	1.7500	C	V	.00
05/25/95	PREHARVEST	M	PLANTING	.1500			.00
06/05/95	PREHARVEST	O	IRRIGATION	1.5000			.00
06/20/95	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	1.0000	C	V	33.00
06/20/95	PREHARVEST	O	IRRIGATION	1.5000			.00
07/01/95	PREHARVEST	O	IRRIGATION	1.0000			100.00
07/10/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/15/95	PREHARVEST	O	IRRIGATION	2.0000			.00
08/05/95	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/95	PREHARVEST	M	DISCING TANDEM	.2500			.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWV	.0530	C	V	.00
09/01/95	PREHARVEST	E	SET ASIDE LAND ROWF	.0530	C	F	.00
10/10/95	HARVEST	G	CUSTOM HARVEST SORGHUMI	1.0000	C	V	.00
10/10/95	HARVEST	G	CUSTOM HAULING SORGHUMI	50.0000	C	V	33.00
10/31/95		K	CASH-RENT SORGHUMS	1.0000		F	.00

Forage Sorghum for Hay, Dryland
 Texas Panhandle District (1)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY SORGHUM	2.000	ton	45.0000	90.00	_____
Total GROSS Income				90.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SEED	5.000	lb.	.840	4.20	_____
Fuel & Lube - Machinery		Acre		2.33	_____
Repairs - Machinery		Acre		1.05	_____
Labor - Machinery	0.829	Hour	7.001	5.80	_____
Total PREHARVEST				13.39	_____
HARVEST					
CUSTOM BALING	2.000	ton	20.000	40.00	_____
Total HARVEST				40.00	_____
Interest - OC Borrowed	3.569	Dol.	0.090	0.32	_____
Interest - Positive Cash	-0.046	Dol.	0.050	0.00	_____
Total VARIABLE COST				53.70	_____
Break-Even Price, Total Variable Cost \$				26.85 per ton of HAY	
GROSS INCOME minus VARIABLE COST				36.30	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		12.29	_____
Land		Acre		20.00	_____
Total FIXED Cost				32.29	_____
Break-Even Price, Total Cost \$				43.00 per ton of HAY	
Total of ALL Cost				86.00	_____
NET PROJECTED RETURNS				4.00	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/95	HARVEST	A	HAY SORGHUM	2.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/15/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
05/15/95	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
05/15/95	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
06/30/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	10.0000			.00
08/20/95	HARVEST	G	CUSTOM BALING ROUND	2.0000	C	V	.00
08/20/95		K	CASH-RENT SORGHUMD	1.0000		F	.00

Sorghum, Dryland, Continuous
 Texas Panhandle District (1)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	12.600	cwt.	0.2500	3.15	_____
SORGHUM	18.000	cwt.	4.1300	74.34	_____
Total GROSS Income				77.49	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	40.000	lb.	.075	3.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	2.000	lb.	.840	1.68	_____
HERBICIDE	1.000	acre	12.000	12.00	_____
SET ASIDE	0.052	acre	7.790	0.40	_____
Fuel & Lube - Machinery		Acre		3.30	_____
Repairs - Machinery		Acre		1.51	_____
Labor - Machinery	1.150	Hour	7.000	8.05	_____
Total PREHARVEST				32.95	_____
Interest - OC Borrowed	11.190	Dol.	0.090	1.01	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	10.000	10.00	_____
CUSTOM HAULING	18.000	cwt.	.250	4.50	_____
Total HARVEST				14.50	_____
Total VARIABLE COST				48.45	_____
GROSS INCOME minus VARIABLE COST				29.04	_____
FIXED COST Description		Unit		Total	
SET ASIDE DRYCON F		acre		1.22	_____
Machinery and Equipment		Acre		13.31	_____
Land		Acre		20.00	_____
Total FIXED Cost				34.53	_____
Total of ALL Cost				82.98	_____
NET PROJECTED RETURNS				-5.49	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1995*

B-1241 (C1)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/95	HARVEST	A	SORGHUM	18.0000	.0000	C	.00	N
09/20/95	HARVEST	A	DEFICIENCY PMT. SORGHUM	12.6000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/14/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/19/95	PREHARVEST	M	DISCING OFFSET	1.0000			.00
05/09/95	PREHARVEST	E	FERTILIZER (N) DRY	40.0000	C	V	.00
05/09/95	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
05/14/95	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/14/95	PREHARVEST	E	SEED SORGHUM	2.0000	C	V	.00
05/14/95	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
06/29/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
08/31/95	PREHARVEST	E	SET ASIDE DRYCON V	.0526	C	V	.00
08/31/95	PREHARVEST	E	SET ASIDE DRYCON F	.0526	C	F	.00
09/20/95	HARVEST	G	CUSTOM HARVEST SORGHUMD	1.0000	C	V	.00
09/20/95	HARVEST	G	CUSTOM HAULING SORGHUMD	18.0000	C	V	.00
09/20/95	HARVEST	K	CASH-RENT SORGHUMD	1.0000		F	.00

Cont. Sorghum, Furrow Irrigated, (Natural Gas)
 Texas Panhandle District (1)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY PMT. SORGHUM	51.000	cwt.	0.2500	12.75	_____
SORGHUM	70.000	cwt.	4.1300	289.10	_____
				=====	_____
Total GROSS Income				301.85	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.120	20.40	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	6.000	lb.	.840	5.04	_____
HERBICIDE	1.000	acre	12.000	12.00	_____
INSECTICIDE	1.000	acre	8.000	8.00	_____
SET ASIDE	0.052	acre	7.290	0.38	_____
Fuel & Lube - Machinery		Acre		8.15	_____
- Irrigation		Acre		30.70	_____
Repairs - Machinery		Acre		4.17	_____
- Irrigation		Acre		13.51	_____
Labor - Machinery	2.278	Hour	7.001	15.95	_____
- Irrigation	2.811	Hour	6.894	19.38	_____
				-----	_____
Total PREHARVEST				143.69	_____
Interest - OC Borrowed	64.113	Dol.	0.090	5.77	_____
HARVEST					
CUSTOM HARVEST	70.000	cwt.	.250	17.50	_____
CUSTOM HAULING	70.000	cwt.	.250	17.50	_____
				-----	_____
Total HARVEST				35.00	_____
				=====	_____
Total VARIABLE COST				184.46	_____
GROSS INCOME minus VARIABLE COST				117.39	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE CORN F		acre		2.78	_____
Machinery and Equipment		Acre		35.27	_____
Irrigation		Acre		56.18	_____
Land		Acre		40.00	_____
				=====	_____
Total FIXED Cost				134.23	_____
Total of ALL Cost				318.69	_____
NET PROJECTED RETURNS				-16.84	_____