


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets

South Texas District

Projected for 1995


Dr. Merritt J. Taylor, District 12 Extension Economist-Management

Corn, Irrigated
South Texas (12)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CORN	75.000	bu.	2.5200	189.00	_____
DEFICIENCY PMT. CORN	75.000	bu.	0.5000	37.50	_____
				=====	
Total GROSS Income				226.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
NITROGEN (DRY)	150.000	lb.	.310	46.50	_____
PHOSPHATE	50.000	lb.	.290	14.50	_____
SEED	10.000	lb.	1.300	13.00	_____
HERBICIDE	1.000	acre	7.000	7.00	_____
INSECTICIDE	1.000	acre	11.000	11.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		12.07	_____
Repairs - Machinery		Acre		4.29	_____
Labor - Machinery	3.603	Hour	5.001	18.02	_____
- Irrigation	4.500	Hour	4.500	20.25	_____

Total PREHARVEST				170.62	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	44.800	cwt.	.200	8.96	_____

Total HARVEST				28.96	_____
Interest - OC Borrowed	79.912	Dol.	0.120	9.59	_____
				=====	
Total VARIABLE COST				209.17	_____
GROSS INCOME minus VARIABLE COST				17.33	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		69.83	_____
Land		Acre		90.00	_____
				=====	
Total FIXED Cost				159.83	_____
Total of ALL Cost				369.00	_____
NET PROJECTED RETURNS				-142.50	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/20/95	HARVEST	A	CORN	75.0000	.0000	C	.00	N
06/20/95	HARVEST	A	DEFICIENCY PMT. CORN	75.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/15/94	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/94	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/95	PREHARVEST	E	NITROGEN (DRY)	150.0000	C	V	.00
01/15/95	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
01/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/10/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/95	PREHARVEST	M	PLANTING	1.0000			.00
02/15/95	PREHARVEST	E	SEED CORNGR.	10.0000	C	V	.00
02/15/95	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/15/95	PREHARVEST	E	INSECTICIDE SOIL	1.0000	C	V	.00
03/10/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/95	PREHARVEST	M	DITCHING	.0100			.00
03/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
04/10/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/95	PREHARVEST	M	DITCHING	.0100			.00
04/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/95	PREHARVEST	M	DITCHING	.0100			.00
05/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/95	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
06/20/95	HARVEST	G	CUSTOM HAULING	44.8000	C	V	.00
06/30/95		K	CASH-RENT CORNI	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

Cotton, Dryland
South Texas (12)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	500.000	lb.	0.7200	360.00	_____
COTTONSEED	0.405	ton	115.0000	46.58	_____
DEFICIENCY PMT. COTTON	500.000	lb.	0.0500	25.00	_____
Total GROSS Income				431.57	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.310	9.30	_____
PHOSPHATE	30.000	lb.	.290	8.70	_____
SEED	18.000	lb.	.600	10.80	_____
HERBICIDE	1.000	acre	12.950	12.95	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.25	_____
Repairs - Machinery		Acre		4.36	_____
Labor - Machinery	3.596	Hour	5.001	17.98	_____
Total PREHARVEST				118.46	_____
HARVEST					
DEFOLIANT	1.000	acre	5.500	5.50	_____
DEFOLIANT APPL.	1.000	acre	3.500	3.50	_____
GIN, BAG, TIES	1.041	bale	30.000	31.25	_____
CUSTOM STRIPPING	500.000	lb.	.080	40.00	_____
Fuel & Lube - Machinery		Acre		0.20	_____
Repairs - Machinery		Acre		0.06	_____
Labor - Machinery	0.103	Hour	5.000	0.51	_____
Labor - Other	1.000	Hour	5.000	5.00	_____
Total HARVEST				86.02	_____
Interest - OC Borrowed	84.368	Dol.	0.120	10.12	_____
Total VARIABLE COST				214.61	_____
GROSS INCOME minus VARIABLE COST				216.97	_____
FIXED COST Description			Unit	Total	Your Estimate
Machinery and Equipment			Acre	71.53	_____
Land			Acre	40.00	_____
Total FIXED Cost				111.53	_____
Total of ALL Cost				326.14	_____
NET PROJECTED RETURNS				105.44	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

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	COTTON LINT	500.0000	.0000	C	.00	N
08/20/95	HARVEST	A	COTTONSEED	.4050	.0000	C	.00	N
08/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	500.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/94	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
09/15/94	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/95	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/10/95	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
01/10/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/95	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/15/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/15/95	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/05/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/20/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/20/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/10/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/15/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/20/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/05/95	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/95	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/95	HARVEST	G	GIN, BAG, TIES	1.0417	C	V	.00
08/20/95	HARVEST	G	CUSTOM STRIPPING COTTON	500.0000	C	V	.00
08/20/95	HARVEST	K	CASH-RENT COTTON	1.0000		F	.00
08/20/95	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/95	HARVEST	H	HIRED LABOR	1.0000	C	V	.00

Cotton, Irrigated
South Texas (12)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	750.000	lb.	0.7200	540.00	_____
COTTONSEED	0.607	ton	115.0000	69.81	_____
DEFICIENCY PMT. COTTON	750.000	lb.	0.0500	37.50	_____
				=====	=====
Total GROSS Income				647.30	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					
HERBICIDE	1.000	acre	12.950	12.95	_____
NITROGEN (DRY)	60.000	lb.	.310	18.60	_____
PHOSPHATE	60.000	lb.	.290	17.40	_____
SEED	18.000	lb.	.600	10.80	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.76	_____
Repairs - Machinery		Acre		4.78	_____
Labor - Machinery	3.888	Hour	5.001	19.44	_____
- Irrigation	4.500	Hour	4.500	20.25	_____
				-----	-----
Total PREHARVEST				246.28	_____
HARVEST					
DEFOLIANT	1.000	acre	5.500	5.50	_____
DEFOLIANT APPL.	1.000	acre	3.500	3.50	_____
GIN, BAG, TIES	1.562	bale	30.000	46.87	_____
CUSTOM PICKING	750.000	lb.	.120	90.00	_____
Fuel & Lube - Machinery		Acre		0.20	_____
Repairs - Machinery		Acre		0.06	_____
Labor - Machinery	0.103	Hour	5.000	0.51	_____
- Other	1.000	Hour	5.000	5.00	_____
				-----	-----
Total HARVEST				151.64	_____
Interest - OC Borrowed	118.376	Dol.	0.120	14.21	_____
				=====	=====
Total VARIABLE COST				412.13	_____
GROSS INCOME minus VARIABLE COST				235.17	_____
FIXED COST Description	Unit	Total	Your Estimate		
=====	=====	=====	=====		
Machinery and Equipment	Acre	76.73	_____		
Land	Acre	70.00	_____		
		=====	=====		
Total FIXED Cost		146.73	_____		
Total of ALL Cost		558.86	_____		
NET PROJECTED RETURNS		88.45	_____		

*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 April 21, 1995*

B-1241 (C12)

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	COTTON LINT	750.0000	.0000	C	.00	N
08/20/95	HARVEST	A	COTTONSEED	.6070	.0000	C	.00	N
08/20/95	HARVEST	A	DEFICIENCY PMT. COTTON	750.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/94	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/95	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/10/95	PREHARVEST	M	SPRAYING	1.0000			.00
01/20/95	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
01/20/95	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/20/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/20/95	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/20/95	PREHARVEST	M	PLANTING	1.2500			.00
03/05/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/14/95	PREHARVEST	M	DITCHING	.0100			.00
03/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/20/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/05/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
04/14/95	PREHARVEST	M	DITCHING	.0100			.00
04/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/20/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/05/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/05/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/14/95	PREHARVEST	M	DITCHING	.0100			.00
05/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/05/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/05/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/20/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/05/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/05/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/20/95	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/20/95	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
08/05/95	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/95	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/95	HARVEST	G	GIN, BAG, TIES	1.5625	C	V	.00
08/20/95	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/95	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/95	HARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/31/95		K	CASH-RENT COTTONI	1.0000		F	.00

Sorghum, Dryland
 South Texas District (12)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	28.000	cwt.	0.9000	25.20	_____
SORGHUM	28.000	cwt.	4.4600	124.88	_____
Total GROSS Income				150.08	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.310	9.30	_____
SEED	5.000	lb.	.700	3.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		12.96	_____
Repairs - Machinery		Acre		4.69	_____
Labor - Machinery	3.823	Hour	5.000	19.12	_____
Total PREHARVEST				62.17	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - OC Borrowed	56.048	Dol.	0.120	6.73	_____
Total VARIABLE COST				85.69	_____
GROSS INCOME minus VARIABLE COST				64.39	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		76.85	_____
Land		Acre		40.00	_____
Total FIXED Cost				116.85	_____
Total of ALL Cost				202.54	_____
NET PROJECTED RETURNS				-52.46	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/95	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/95	HARVEST	A	DEFICIENCY PMT. SORGHUM	28.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/94	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/95	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/15/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/95	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
02/15/95	PREHARVEST	M	PLANTING	1.2500			.00
03/10/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/10/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/10/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/20/95	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/95	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/20/95		K	CASH-RENT SORGHUM	1.0000		F	.00

Sorghum, Irrigated
 South Texas (12)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	0.9000	45.00	
SORGHUM	50.000	cwt.	4.4600	223.00	
Total GROSS Income				268.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	120.000	lb.	.310	37.20	
PHOSPHATE	60.000	lb.	.290	17.40	
SEED	8.000	lb.	.700	5.60	
HERBICIDE	1.000	acre	4.000	4.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		14.10	
Repairs - Machinery		Acre		5.23	
Labor - Machinery	4.015	Hour	5.001	20.08	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				191.97	
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.400	20.00	
CUSTOM HAULING	50.000	cwt.	.200	10.00	
Total HARVEST				30.00	
Interest - OC Borrowed	104.215	Dol.	0.120	12.51	
Total VARIABLE COST				234.47	
GROSS INCOME minus VARIABLE COST				33.53	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		80.63	
Land		Acre		70.00	
Total FIXED Cost				150.63	
Total of ALL Cost				385.10	
NET PROJECTED RETURNS				-117.10	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/95	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/20/95	HARVEST	A	DEFICIENCY PMT. SORGHUM	50.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/94	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/94	PREHARVEST	M	CHISELING 15 FT	.5000			.00
08/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/10/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/95	PREHARVEST	E	NITROGEN (DRY)	120.0000	C	V	.00
01/10/95	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/10/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/15/95	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
02/10/95	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/95	PREHARVEST	E	SEED SORGHUM	8.0000	C	V	.00
02/15/95	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/03/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/03/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/05/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/08/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/13/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/13/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/14/95	PREHARVEST	M	DITCHING	.0100			.00
03/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
03/18/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/18/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/23/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/23/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/05/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
04/14/95	PREHARVEST	M	DITCHING	.0100			.00
04/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/95	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/20/95	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
05/14/95	PREHARVEST	M	DITCHING	.0100			.00
05/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
07/20/95	HARVEST	G	CUSTOM HARVEST SORGHUM	50.0000	C	V	.00
07/20/95	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/20/95		K	CASH-RENT SORGHUMI	1.0000		F	.00

Sorghum, Dryland, Conservation Tillage
South Texas (12)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY PMT. SORGHUM	28.000	cwt.	0.9000	25.20	_____
SORGHUM	28.000	cwt.	4.4600	124.88	_____
				=====	
Total GROSS Income				150.08	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
ROUNDUP	0.250	pint	9.380	2.34	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
SEED	6.000	lb.	.700	4.20	_____
MILOGUARD	1.250	lb.	2.950	3.68	_____
LORSBAN	1.250	qt.	9.680	12.10	_____
MALATHION	0.200	gal.	12.400	2.48	_____
PESTICIDE APPL.	3.000	acre	4.500	13.50	_____
Fuel & Lube - Machinery		Acre		6.34	_____
Repairs - Machinery		Acre		2.00	_____
Labor - Machinery	2.189	Hour	5.000	10.95	_____

Total PREHARVEST				61.09	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____

Total HARVEST				16.80	_____
Interest - OC Borrowed	34.559	Dol.	0.120	4.15	_____
				=====	
Total VARIABLE COST				82.04	_____
GROSS INCOME minus VARIABLE COST				68.04	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		34.54	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				74.54	_____
Total of ALL Cost				156.58	_____
NET PROJECTED RETURNS				-6.50	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/95	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/95	HARVEST	A	DEFICIENCY PMT. SORGHUM	28.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/20/94	PREHARVEST	M	SWEEPING	1.0000			.00
09/15/94	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/15/94	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/95	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/15/95	PREHARVEST	E	MILOGUARD	1.2500	C	V	.00
02/15/95	PREHARVEST	E	LORSBAN	1.2500	C	V	.00
02/15/95	PREHARVEST	M	PLANTING	1.2500			.00
03/15/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/95	PREHARVEST	E	MALATHION	.2000	C	V	.00
05/15/95	PREHARVEST	G	PESTICIDE APPL.	3.0000	C	V	.00
07/20/95	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/95	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/31/95		K	CASH-RENT SORGHUM	1.0000		F	.00

Peanuts, Spanish, Dryland
South Texas (12)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	30.000	ton	25.0000	750.00	_____
Total GROSS Income				750.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	16.000	lb.	.310	4.96	_____
PHOSPHATE	24.000	lb.	.290	6.96	_____
POTASH	12.000	lb.	.130	1.56	_____
SEED	40.000	lb.	.350	14.00	_____
SEED	50.000	lb.	.610	30.50	_____
HERBICIDE	1.000	acre	8.560	8.56	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
ALLOTMENT LEASE	30.000	cwt.	.200	6.00	_____
Fuel & Lube - Machinery		Acre		12.94	_____
Repairs - Machinery		Acre		5.05	_____
Labor - Machinery	3.309	Hour	5.000	16.55	_____
Total PREHARVEST				143.91	_____
HARVEST					
CUSTOM HARVEST	1.500	ton	8.000	12.00	_____
CUSTOM DRYING	1.500	ton	20.000	30.00	_____
Fuel & Lube - Machinery		Acre		0.11	_____
Repairs - Machinery		Acre		0.79	_____
Labor - Machinery	0.083	Hour	5.000	0.41	_____
Total HARVEST				43.31	_____
Interest - OC Borrowed	92.175	Dol.	0.120	11.06	_____
Total VARIABLE COST				198.28	_____
Break-Even Price, Total Variable Cost \$ 6.60 per ton of PEANUTS					
GROSS INCOME minus VARIABLE COST				551.72	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		71.69	_____
Land		Acre		40.00	_____
Total FIXED Cost				111.69	_____
Break-Even Price, Total Cost \$ 10.33 per ton of PEANUTS					
Total of ALL Cost				309.96	_____
NET PROJECTED RETURNS				440.04	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

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	PEANUTS	30.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/94	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/20/94	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/10/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/10/94	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/10/94	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/10/94	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/15/94	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/15/94	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
02/10/95	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/20/95	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/95	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/15/95	PREHARVEST	E	SEED PEANUT	50.0000	C	V	.00
03/15/95	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
03/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/15/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/01/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/10/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/20/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/30/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/95	PREHARVEST	E	ALLOTMENT LEASE	30.0000	C	V	.00
08/20/95	HARVEST	M	HAULING GRAIN	1.0000			.00
08/20/95	HARVEST	G	CUSTOM HARVEST PEANUTS	1.5000	C	V	.00
08/21/95	HARVEST	G	CUSTOM DRYING PEANUTS	1.5000	C	V	.00
08/31/95		K	CASH-RENT PEANUTS	1.0000		F	.00

Peanuts, Spanish, Irrigated
 South Texas (12)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	33.000	ton	25.0000	825.00	
Total GROSS Income				825.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
POTASH	12.000	lb.	.130	1.56	
PHOSPHATE	24.000	lb.	.290	6.96	
NITROGEN (DRY)	16.000	lb.	.310	4.96	
SEED	40.000	lb.	.350	14.00	
HERBICIDE SEED	1.000	acre	8.560	8.56	
FUNGICIDE SEED	90.000	lb.	.610	54.90	
IRRIGATION	1.000	appl	19.880	19.88	
INSECTICIDE	3.000	AcIn	1.333	4.00	
INSECTICIDE	1.000	appl	5.000	5.00	
INSECTICIDE	1.000	appl	5.000	5.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
INSECTICIDE	1.000	appl	5.000	5.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
HOEING	0.500	acre	6.000	3.00	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
IRRIGATION	3.000	AcIn	1.333	4.00	
FUNGICIDE	1.000	appl	5.610	5.61	
FUNGICIDE	1.000	appl	5.610	5.61	
ALLOTMENT LEASE	33.000	cwt.	.200	6.60	
Fuel & Lube - Machinery		Acre		13.97	
Repairs - Machinery		Acre		5.31	
Labor - Machinery	3.470	Hour	5.001	17.35	
- Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				267.71	
HARVEST					
CUSTOM HARVEST	1.650	ton	8.000	13.20	
CUSTOM DRYING	1.650	ton	20.000	33.00	
Fuel & Lube - Machinery		Acre		0.11	
Repairs - Machinery		Acre		0.79	
Labor - Machinery	0.083	Hour	5.000	0.41	
Total HARVEST				47.51	
Interest - OC Borrowed	126.216	Dol.	0.120	15.15	
Total VARIABLE COST				330.37	
Break-Even Price, Total Variable Cost	\$ 10.01 per ton of PEANUTS				
GROSS INCOME minus VARIABLE COST				494.63	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		74.20	
Land		Acre		90.00	
Total FIXED Cost				164.20	
Break-Even Price, Total Cost	\$ 14.98 per ton of PEANUTS				
Total of ALL Cost				494.57	
NET PROJECTED RETURNS				330.43	

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 April 21, 1995*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/26/95	HARVEST	A	PEANUTS	33.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/94	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/20/94	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/10/94	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/10/94	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/10/94	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/15/94	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
10/15/94	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/20/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/95	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/15/95	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
02/20/95	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/28/95	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/95	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
03/15/95	PREHARVEST	E	FUNGICIDE SOIL	1.0000	C	V	.00
03/15/95	PREHARVEST	M	PLANTING	1.0000			.00
03/15/95	PREHARVEST	O	IRRIGATION	3.0000			.00
04/10/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
04/15/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/25/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/30/95	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/95	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
05/15/95	PREHARVEST	O	IRRIGATION	3.0000			.00
05/30/95	PREHARVEST	O	IRRIGATION	3.0000			.00
05/31/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/12/95	PREHARVEST	E	HOEING	.5000	C	V	.00
06/15/95	PREHARVEST	O	IRRIGATION	3.0000			.00
06/25/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/30/95	PREHARVEST	O	IRRIGATION	3.0000			.00
07/05/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/12/95	PREHARVEST	E	HOEING	.5000	C	V	.00
07/15/95	PREHARVEST	O	IRRIGATION	3.0000			.00
07/20/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/30/95	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/95	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/95	PREHARVEST	E	ALLOTMENT LEASE	33.0000	C	V	.00
08/25/95	HARVEST	G	CUSTOM HARVEST PEANUTS	1.6500	C	V	.00
08/25/95	HARVEST	M	HAULING GRAIN	1.0000			.00
08/26/95	HARVEST	G	CUSTOM DRYING PEANUTS	1.6500	C	V	.00
08/31/95		K	CASH-RENT PEANUTSI	1.0000		F	.00

Broccoli, Irrigated
South Texas (12)
1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
BROCCOLI	400.000	crtn	6.0000	2400.00	_____
Total GROSS Income				2400.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	_____
HERBICIDE	1.000	acre	41.550	41.55	_____
SEED	1.000	lb.	96.000	96.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
NITROGEN (LIQ)	125.000	gal.	.700	87.50	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		15.04	_____
Repairs - Machinery		Acre		6.12	_____
Labor - Machinery	5.222	Hour	5.001	26.11	_____
- Other	15.000	Hour	5.000	75.00	_____
- Irrigation	9.000	Hour	4.500	40.50	_____
Total PREHARVEST				530.03	_____
HARVEST					
HARVEST	400.000	crtn	1.600	640.00	_____
PACK & COUNT	400.000	crtn	2.700	1080.00	_____
MARKETING	400.000	bag	.400	160.00	_____
Labor - Other	5.000	Hour	5.000	25.00	_____
Total HARVEST				1905.00	_____
Interest - OC Borrowed	126.650	Dol.	0.120	15.20	_____
Total VARIABLE COST				2450.23	_____
Break-Even Price, Total Variable Cost \$				6.12 per crtn of BROCCOLI	
GROSS INCOME minus VARIABLE COST				-50.23	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		157.53	_____
Land		Acre		90.00	_____
Total FIXED Cost				247.53	_____
Break-Even Price, Total Cost \$				6.74 per crtn of BROCCOLI	
Total of ALL Cost				2697.76	_____
NET PROJECTED RETURNS				-297.76	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 21, 1995*

B-1241 (C12)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/95	HARVEST	A	BROCCOLI	400.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/05/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/95	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/15/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/20/95	PREHARVEST	M	FLOATING	1.0000			.00
08/25/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/30/95	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/05/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/05/95	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/10/95	PREHARVEST	M	SPRAYING	1.0000			.00
09/10/95	PREHARVEST	E	HERBICIDE BROCCOLI	1.0000	C	V	.00
09/14/95	PREHARVEST	M	DITCHING	.5000			.00
09/15/95	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
09/15/95	PREHARVEST	H	HIRED LABOR	5.0000	C	V	.00
09/15/95	PREHARVEST	E	SEED BROCCOLI	1.0000	C	V	.00
09/15/95	PREHARVEST	O	IRRIGATION -	6.0000			.00
09/20/95	PREHARVEST	E	NITROGEN (LIQ)	125.0000	C	V	.00
09/30/95	PREHARVEST	M	DITCHING	.5000			.00
09/30/95	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
09/30/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/30/95	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/01/95	PREHARVEST	O	IRRIGATION	6.0000			.00
10/10/95	PREHARVEST	M	DITCHING	.5000			.00
10/10/95	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/10/95	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
10/10/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/14/95	PREHARVEST	M	DITCHING	.5000			.00
10/15/95	PREHARVEST	H	HIRED LABOR	5.0000	C	V	.00
10/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
10/20/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/22/95	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/22/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/30/95	PREHARVEST	O	IRRIGATION	6.0000			.00
10/31/95	PREHARVEST	M	DITCHING	.5000			.00
11/03/95	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
11/03/95	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
11/03/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/95	PREHARVEST	M	DITCHING	.5000			.00
11/15/95	PREHARVEST	H	HIRED LABOR	5.0000	C	V	.00
11/15/95	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
11/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/30/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
11/30/95	PREHARVEST	M	DITCHING	.5000			.00
11/30/95	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
11/30/95	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/95	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
12/01/95	PREHARVEST	O	IRRIGATION	6.0000			.00
12/15/95	HARVEST	H	HIRED LABOR	5.0000	C	V	.00
12/15/95	HARVEST	G	HARVEST BROCCOLI	400.0000	C	V	.00
12/15/95	HARVEST	G	PACK & COUNT BROCCOLI	400.0000	C	V	.00
12/15/95	HARVEST	G	MARKETING VEGETABL	400.0000	C	V	.00
12/31/95	HARVEST	K	CASH-RENT BROCCOLI	1.0000		F	.00

Cabbage, Irrigated
 South Texas (12)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
<hr/>					
CABBAGE	600.000	crtn	5.9000	3540.00	_____
Total GROSS Income				3540.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
<hr/>					
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	_____
HERBICIDE	1.000	acre	41.550	41.55	_____
SEED	1.000	lb.	75.000	75.00	_____
NITROGEN (LIQ)	200.000	gal.	.700	140.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	6.000	6.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	6.000	6.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	6.000	6.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	6.000	6.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	6.000	6.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	6.000	6.00	_____
Fuel & Lube - Machinery		Acre		13.22	_____
Repairs - Machinery		Acre		5.10	_____
Labor - Machinery	4.885	Hour	5.001	24.43	_____
- Other	24.000	Hour	5.000	120.00	_____
- Irrigation	10.500	Hour	4.500	47.25	_____
Total PREHARVEST				669.25	_____
HARVEST					
HARVESTING	600.000	crtn	1.000	600.00	_____
MARKETING	600.000	bag	.400	240.00	_____
PACK & COUNT	600.000	crtn	1.750	1050.00	_____
Labor - Other	6.000	Hour	5.000	30.00	_____
Total HARVEST				1920.00	_____
Interest - OC Borrowed	.169.586	Dol.	0.120	20.35	_____
Total VARIABLE COST				2609.60	_____
Break-Even Price, Total Variable Cost \$				4.34 per crtn of CABBAGE	
GROSS INCOME minus VARIABLE COST				930.40	_____
FIXED COST Description			Unit	Total	Your Estimate
<hr/>					
Machinery and Equipment			Acre	125.31	_____
Land			Acre	75.00	_____
Total FIXED Cost				200.31	_____
Break-Even Price, Total Cost \$				4.68 per crtn of CABBAGE	
Total of ALL Cost				2809.92	_____
NET PROJECTED RETURNS				730.08	_____
50 lb. bag (18-24 count)					

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.