


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets

North Texas District

Projected for 1995


Dr. Kenneth W. Stokes, District 4 Extension Economist-Management

Set Aside Land without Cover Crop
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		4.10	_____
Repairs - Machinery		Acre		2.50	_____
Labor - Machinery	0.779	Hour	5.001	3.90	_____
Interest - OC Borrowed	28.694	Dol.	0.121	3.47	_____
				=====	
Total VARIABLE COST				13.97	_____
GROSS INCOME minus VARIABLE COST				-13.97	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		17.80	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				42.80	_____
Total of ALL Cost				56.77	_____
NET PROJECTED RETURNS				-56.77	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
03/01/95		M	DISCING TANDEM	1.0000			.00
05/01/95		M	DISCING TANDEM	1.0000			.00
06/15/95		M	DISCING OFFSET	1.0000			.00
08/15/95		M	DISCING TANDEM	1.0000			.00
11/01/95		M	DISCING TANDEM	1.0000			.00
12/31/95		K	CASH RENT CROPLAND	1.0000	C	F	.00

Set Aside Land with Cover Crop
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
WHEAT	120.000	Lb.	.050	6.00	_____
Fuel & Lube - Machinery		Acre		2.21	_____
Repairs - Machinery		Acre		1.36	_____
Labor - Machinery	0.458	Hour	5.001	2.29	_____
Interest - OC Borrowed	29.336	Dol.	0.121	3.55	_____
				=====	
Total VARIABLE COST				15.41	_____
GROSS INCOME minus VARIABLE COST				-15.41	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		10.61	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				35.61	_____
Total of ALL Cost				51.02	_____
NET PROJECTED RETURNS				-51.02	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
=====	=====	=====	=====	=====	=====	=====	=====	=====

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
03/01/94		M	DISCING TANDEM	1.0000			.00
05/01/94		M	DISCING TANDEM	1.0000			.00
05/15/94		M	DRILLING	1.0000	C		.00
05/15/94		E	WHEAT	120.0000	C		.00
12/31/94		K	CASH RENT CROPLAND	1.0000	C	F	.00

Spanish Peanuts, Dryland, Solid Plant
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	1200.000	Lb	0.3100	372.00	
Total GROSS Income				372.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SEED CEREAL RYE	40.000	Lb.	.210	8.40	
FERT. 6-24-24	250.000	Lb.	.130	32.50	
DRY FERT. RIG	1.000	Acre	2.000	2.00	
QUOTA COST	1200.000	Lb	.020	24.00	
HERB, MORN GLORY	1.600	Oz.	15.500	24.80	
SEED PEANUTS	75.000	Lb.	.740	55.50	
INSECT.	1.500	Acre	3.200	4.80	
FUNGICIDE	1.000	Acre	6.300	6.30	
FUNGICIDE	1.000	Acre	6.300	6.30	
INSECT.	0.500	Acre	3.200	1.60	
Fuel & Lube - Machinery		Acre		12.22	
Repairs - Machinery		Acre		4.88	
Labor - Machinery	3.437	Hour	5.001	17.19	
Total PREHARVEST				200.48	
HARVEST					
CUSTOM DIGGING	1.000	Acre	12.000	12.00	
CUSTOM COMBINING	20.000	Bu.	.500	10.00	
CUSTOM HAULING	0.600	Ton	8.000	4.80	
CUSTOM DRYING	0.600	Ton	20.000	12.00	
Total HARVEST				38.80	
Interest - OC Borrowed	117.112	Dol.	0.121	14.17	
Interest - Positive Cash	-13.979	Dol.	0.072	-1.01	
Total VARIABLE COST				252.44	
Break-Even Price, Total Variable Cost \$ 0.21 per Lb of PEANUTS					
GROSS INCOME minus VARIABLE COST				119.56	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		50.75	
Land		Acre		25.00	
Total FIXED Cost				75.75	
Break-Even Price, Total Cost \$ 0.27 per Lb of PEANUTS					
Total of ALL Cost				328.20	
NET PROJECTED RETURNS				43.80	

Projections for Planning Purposes Only
 Not to be Used without Updating after September 8, 1995

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/13/95	HARVEST	A	PEANUTS	1200.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/28/94	PREHARVEST	M	DISCING OFFSET	1.0000	C	V	.00
11/28/94	PREHARVEST	M	DRILLING	1.0000			.00
11/28/94	PREHARVEST	E	SEED CEREAL RYE	40.0000			.00
03/13/95	PREHARVEST	M	MOLDBOARDING	1.0000			.00
04/08/95	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/13/95	PREHARVEST	E	FERT. 6-24-24	250.0000	C	V	.00
04/13/95	PREHARVEST	M	DRY FERT. RIG	1.0000	C	V	.00
04/28/95	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	V	.00
05/03/95	PREHARVEST	E	HERB, MORN GLORY PURSUIT	1.6000	C	V	.00
05/03/95	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/08/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
06/08/95	PREHARVEST	E	SEED PEANUTS	75.0000	C	V	.00
06/08/95	PREHARVEST	M	PLANTING	1.0000			.00
06/28/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
07/08/95	PREHARVEST	M	CULTIVATING	1.0000			.00
07/18/95	PREHARVEST	E	INSECT. PEANUTS	1.5000	C	V	.00
07/18/95	PREHARVEST	M	SPRAYING	1.0000			.00
08/08/95	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/08/95	PREHARVEST	M	SPRAYING	1.0000			.00
08/23/95	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/23/95	PREHARVEST	M	SPRAYING	1.0000			.00
09/13/95	PREHARVEST	E	INSECT. PEANUTS	.5000	C	V	.00
09/13/95	PREHARVEST	M	SPRAYING	1.0000			.00
11/08/95	HARVEST	G	CUSTOM DIGGING PEANUTS	1.0000	C	V	.00
11/08/95	HARVEST	G	CUSTOM COMBINING PEANUTS	20.0000	C	V	.00
11/08/95	HARVEST	G	CUSTOM HAULING PEANUTS	.6000	C	V	.00
11/13/95	HARVEST	G	CUSTOM DRYING PEANUTS	.6000	C	V	.00
12/31/95		K	CASH RENT CROPLAND	1.0000	C	F	.00

Sorghum after Wheat (Nitrogen Fertilizer Only)
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 85% SORGHUM	30.600	Cwt	0.9000	27.54	
SORGHUM	28.000	Cwt	3.9800	111.44	
Total GROSS Income				138.98	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERB, FALL	1.000	Qt.	3.375	3.37	
FERT. 82-0-0	100.000	Lb.	.130	13.00	
ANHYDROUS RIG	1.000	Acre	2.000	2.00	
SEED SORGHUM	7.000	Lb.	1.040	7.28	
HERB, SEEDLING	1.000	Pt.	9.000	9.00	
INSECT. MIDGE	0.500	Pt.	6.625	3.31	
ACR VARIABLE CST	0.081	Acre	13.970	1.13	
CROP INS 65/100	1.000	Acre	5.950	5.95	
Fuel & Lube - Machinery		Acre		6.54	
Repairs - Machinery		Acre		3.14	
Labor - Machinery	1.382	Hour	5.001	6.91	
Total PREHARVEST				61.64	
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	
CUSTOM HAULING	28.000	Cwt.	.250	7.00	
Total HARVEST				21.00	
Interest - OC Borrowed	36.558	Dol.	0.121	4.42	
Interest - Positive Cash	-0.037	Dol.	0.072	0.00	
Total VARIABLE COST				87.06	
GROSS INCOME minus VARIABLE COST				51.92	
FIXED COST Description		Unit		Total	Your Estimate
ACR FIXED COST		Acre		1.44	
ACR LAND RENT		Acre		2.03	
Machinery and Equipment		Acre		27.52	
Land		Acre		25.00	
Total FIXED Cost				55.98	
Total of ALL Cost				143.04	
NET PROJECTED RETURNS				-4.06	

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
02/14/95	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.0000	C	33.00	N
08/14/95	HARVEST	A	SORGHUM	28.0000	.0000	C	33.00	N
09/14/95	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.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
06/14/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/94	PREHARVEST	E	HERB, FALL ATRAZINE	1.0000	C	V	.00
10/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/95	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/95	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/95	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/95	PREHARVEST	E	HERB, SEEDLING DUAL	1.0000	C	V	.00
03/14/95	PREHARVEST	M	ROLLING	1.0000			.00
04/04/95	PREHARVEST	M	CULTIVATING	1.0000			.00
06/01/95	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
06/01/95	PREHARVEST	E	INSECT. MIDGE LORSBAN	.5000	C	V	.00
07/30/95	PREHARVEST	E	ACR VARIABLE CST	.0810	C	V	.00
07/30/95	PREHARVEST	E	ACR FIXED COST	.0810	C	F	.00
07/30/95	PREHARVEST	E	ACR LAND RENT	.0810	C	F	.00
07/30/95	PREHARVEST	E	CROP INS 65/100 SORG 28	1.0000	C	V	.00
07/30/95	PREHARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/95	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/95	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00

Sorghum after Wheat
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 85% SORGHUM	30.600	Cwt	0.9000	27.54	_____
SORGHUM	36.000	Cwt	3.9800	143.28	_____
Total GROSS Income				170.82	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	150.000	Lb.	.122	18.37	_____
HERB, FALL	1.000	Qt.	3.375	3.37	_____
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	_____
FERT. 82-0-0	100.000	Lb.	.130	13.00	_____
ANHYDROUS RIG	1.000	Acre	2.000	2.00	_____
SEED SORGHUM	7.000	Lb.	1.040	7.28	_____
HERB, SEEDLING	1.000	Pt.	9.000	9.00	_____
INSECT. SOIL	6.000	Lb.	3.000	18.00	_____
INSECT. MIDGE	0.500	Pt.	6.625	3.31	_____
ACR VARIABLE CST	0.081	Acre	13.970	1.13	_____
CROP INS 65/100	1.000	Acre	6.410	6.41	_____
Fuel & Lube - Machinery		Acre		6.77	_____
Repairs - Machinery		Acre		3.35	_____
Labor - Machinery	1.459	Hour	5.001	7.30	_____
Total PREHARVEST				101.30	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	36.000	Cwt.	.250	9.00	_____
Total HARVEST				23.00	_____
Interest - OC Borrowed	64.333	Dol.	0.121	7.78	_____
Interest - Positive Cash	-0.005	Dol.	0.075	0.00	_____
Total VARIABLE COST				132.08	_____
GROSS INCOME minus VARIABLE COST				38.74	_____
FIXED COST Description		Unit		Total	
ACR FIXED COST		Acre		1.44	_____
ACR LAND RENT		Acre		2.03	_____
Machinery and Equipment		Acre		31.21	_____
Land		Acre		25.00	_____
Total FIXED Cost				59.68	_____
Total of ALL Cost				191.76	_____
NET PROJECTED RETURNS				-20.94	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
02/14/95	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.0000	C	33.00	N
08/14/95	HARVEST	A	SORGHUM	36.0000	.0000	C	33.00	N
09/14/95	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.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
06/14/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/94	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/09/94	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/09/94	PREHARVEST	E	HERB, FALL ATRAZINE	1.0000	C	V	.00
10/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/95	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/95	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/95	PREHARVEST	M	PLANTING	1.0000			.00
03/09/95	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/95	PREHARVEST	E	HERB, SEEDLING DUAL	1.0000	C	V	.00
03/09/95	PREHARVEST	E	INSECT. SOIL COUNTER	6.0000	C	V	.00
03/14/95	PREHARVEST	M	ROLLING	1.0000			.00
06/01/95	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
06/01/95	PREHARVEST	E	INSECT. MIDGE LORSBAN	.5000	C	V	.00
07/30/95	PREHARVEST	E	ACR VARIABLE CST	.0810	C	V	.00
07/30/95	PREHARVEST	E	ACR FIXED COST	.0810	C	F	.00
07/30/95	PREHARVEST	E	ACR LAND RENT	.0810	C	F	.00
07/30/95	PREHARVEST	E	CROP INS 65/100 SORG 36	1.0000	C	V	.00
07/30/95	PREHARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/95	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/95	HARVEST	G	CUSTOM HAULING SORGHUM	36.0000	C	V	.00

Soybeans
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	25.000	Bu.	5.0000	125.00	_____
Total GROSS Income				125.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERB, YELLOW	2.000	Pt.	4.375	8.75	_____
INOCULANT	1.000	Acre	1.500	1.50	_____
SEED SOYBEANS	60.000	Lb.	.300	18.00	_____
CROP INS 65/100	1.000	Acre	6.820	6.82	_____
Fuel & Lube - Machinery		Acre		5.13	_____
Repairs - Machinery		Acre		2.94	_____
Labor - Machinery	1.068	Hour	5.000	5.34	_____
Total PREHARVEST				48.48	_____
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	25.000	Cwt.	.140	3.50	_____
Interest - OC Borrowed	46.477	Dol.	0.121	5.62	_____
Interest - Positive Cash	-0.865	Dol.	0.072	-0.06	_____
Total VARIABLE COST				71.54	_____
GROSS INCOME minus VARIABLE COST				53.46	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		25.27	_____
Land		Acre		25.00	_____
Total FIXED Cost				50.27	_____
Total of ALL Cost				121.80	_____
NET PROJECTED RETURNS				3.20	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/01/95	HARVEST	A	SOYBEANS	25.0000	.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
08/15/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/94	PREHARVEST	E	HERB, YELLOW TREFLAN	2.0000	C	V	.00
10/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/15/95	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/05/95	PREHARVEST	M	PLANTING	1.0000			.00
04/05/95	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
04/05/95	PREHARVEST	E	SEED SOYBEANS	60.0000	C	V	.00
08/14/95	PREHARVEST	E	CROP INS 65/100 SOYBEAN	1.0000	C	V	.00
08/15/95		G	CUSTOM COMBINING SOYBEANS	1.0000	C	V	33.00
08/15/95		G	CUSTOM HAULING SOYBEANS	25.0000	C	V	33.00
08/31/95		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, No Fertilizer
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 85% WHEAT	34.000	Bu	0.9000	30.60	
WHEAT	25.000	Bu.	3.2500	81.25	
Total GROSS Income				111.85	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SEED WHEAT	75.000	Lb.	.180	13.50	
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	
ACR VARIABLE CST		Acre	13.970	0.00	
Fuel & Lube - Machinery		Acre		4.07	
Repairs - Machinery		Acre		2.41	
Labor - Machinery	0.869	Hour	5.001	4.34	
Total PREHARVEST				35.92	
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	
CUSTOM HAULING	25.000	Bu.	.140	3.50	
Total HARVEST				17.50	
Interest - OC Borrowed	33.994	Dol.	0.121	4.11	
Total VARIABLE COST				57.54	
GROSS INCOME minus VARIABLE COST				54.31	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		19.36	
Land		Acre		25.00	
Total FIXED Cost				44.36	
Total of ALL Cost				101.90	
NET PROJECTED RETURNS				9.95	

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/95	HARVEST	A	WHEAT	25.0000	.0000	C	33.00	N
07/15/95	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
06/15/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/20/94	PREHARVEST	M	DRILLING	1.0000			.00
10/20/94	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/94	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
10/20/94	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
12/15/94	PREHARVEST	M	SPRAYING	1.0000	C	F	.00
12/15/94	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	.00
05/31/95	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	.33
05/31/95	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/95	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
06/01/95	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/95	HARVEST	G	CUSTOM HAULING WHEAT	25.0000	C	V	33.00
06/01/95		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, Fall Nitrogen Fertilizer Only
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY 85% WHEAT	34.000	Bu	0.9000	30.60	_____
WHEAT	35.000	Bu.	3.2500	113.75	_____
Total GROSS Income				144.35	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERT. 82-0-0	100.000	Lb.	.130	13.00	_____
ANHYDROUS RIG	1.000	Acre	2.000	2.00	_____
SEED WHEAT	75.000	Lb.	.180	13.50	_____
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	_____
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
ACR VARIABLE CST		Acre	13.970	0.00	_____
Fuel & Lube - Machinery		Acre		4.28	_____
Repairs - Machinery		Acre		2.10	_____
Labor - Machinery	0.888	Hour	5.001	4.44	_____
Total PREHARVEST				50.92	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	35.000	Bu.	.140	4.90	_____
Total HARVEST				18.90	_____
Interest - OC Borrowed	43.570	Dol.	0.121	5.27	_____
Interest - Positive Cash	-0.753	Dol.	0.072	-0.05	_____
Total VARIABLE COST				75.04	_____
GROSS INCOME minus VARIABLE COST				69.31	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		18.90	_____
Land		Acre		25.00	_____
Total FIXED Cost				43.90	_____
Total of ALL Cost				118.94	_____
NET PROJECTED RETURNS				25.41	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/14/95	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
07/14/95	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
06/14/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/94	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
10/09/94	PREHARVEST	M	ANHYDROUS APPL.	1.0000	C	V	33.00
10/19/94	PREHARVEST	M	DRILLING	1.0000			.00
10/19/94	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/19/94	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
10/19/94	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
12/14/94	PREHARVEST	M	SPRAYING	1.0000			.00
12/14/94	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
05/30/95	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/30/95	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/30/95	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/95	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/95	HARVEST	G	CUSTOM HAULING WHEAT	35.0000	C	V	33.00
05/31/95		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, Fall & Spring Fertilizer
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY 85% WHEAT	34.000	Bu	0.9000	30.60	_____
WHEAT	45.000	Bu.	3.2500	146.25	_____
Total GROSS Income				176.85	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERT. 18-46-0	100.000	Lb.	.130	13.00	_____
DRY FERT. RIG	1.000	Acre	2.000	2.00	_____
SEED WHEAT	75.000	Lb.	.180	13.50	_____
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	_____
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
FERT. 32-0-0	180.000	Lb.	.103	18.63	_____
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	_____
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	_____
ACR VARIABLE CST		Acre	13.970	0.00	_____
CROP INS 65/100	1.000	Acre	5.120	5.12	_____
Fuel & Lube - Machinery		Acre		4.11	_____
Repairs - Machinery		Acre		2.18	_____
Labor - Machinery	1.002	Hour	5.001	5.01	_____
Total PREHARVEST				80.65	_____
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	_____
CUSTOM HAULING	45.000	Bu.	.140	6.30	_____
Total HARVEST				20.30	_____
Interest - OC Borrowed	49.694	Dol.	0.121	6.01	_____
Interest - Positive Cash	-2.768	Dol.	0.072	-0.20	_____
Total VARIABLE COST				106.76	_____
GROSS INCOME minus VARIABLE COST				70.09	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		22.64	_____
Land		Acre		25.00	_____
Total FIXED Cost				47.64	_____
Total of ALL Cost				154.40	_____
NET PROJECTED RETURNS				22.45	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/95	HARVEST	A	WHEAT	45.0000	.0000	C	33.00	N
07/15/95	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
08/20/94	PREHARVEST	M	SHREDDING STALK	1.0000			.00
08/25/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/20/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
10/10/94	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/10/94	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
10/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/20/94	PREHARVEST	M	DRILLING	1.0000			.00
10/20/94	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/94	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
10/20/94	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
12/15/94	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/94	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	.00
03/10/95	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/10/95	PREHARVEST	E	FERT. 32-0-0	180.0000	C	V	33.00
03/10/95	PREHARVEST	E	INSECT. GREENBUG M. PARATH	1.0000	C	V	.00
05/31/95	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/31/95	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/95	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/95	PREHARVEST	E	CROP INS 65/100 WHEAT 35	1.0000	C	V	.00
06/01/95	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/95	HARVEST	G	CUSTOM HAULING WHEAT	45.0000	C	V	33.00
07/15/95		K	CASH RENT CROPLAND	1.0000	C	F	.00

Wheat Production, High Input Management
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 85% WHEAT	34.000	Bu	0.9000	30.60	
WHEAT	55.000	Bu.	3.2500	178.75	
Total GROSS Income				209.35	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 18-46-0	100.000	Lb.	.130	13.00	
DRY FERT. RIG	1.000	Acre	2.000	2.00	
FERT. 82-0-0	100.000	Lb.	.130	13.00	
ANHYDROUS RIG	1.000	Acre	2.000	2.00	
SEED TREATMENT	75.000	Lb.	.070	5.25	
SEED WHEAT	75.000	Lb.	.180	13.50	
HERB, RYEGRASS	0.500	Oz.	12.000	6.00	
HERB, W. MUSTARD	0.100	Oz.	21.000	2.10	
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	
FERT. 32-0-0	180.000	Lb.	.103	18.63	
INSECT. GREENBUG	1.000	Pt.	3.500	3.50	
LIQUID FERT. RIG	1.000	Acre	2.000	2.00	
FUNGICIDE	1.000	Acre	14.000	14.00	
ACR VARIABLE CST		Acre	13.970	0.00	
Fuel & Lube - Machinery		Acre		4.53	
Repairs - Machinery		Acre		2.18	
Labor - Machinery	0.978	Hour	5.001	4.89	
Total PREHARVEST				110.08	
HARVEST					
CUSTOM COMBINING	1.000	Acre	14.000	14.00	
CUSTOM HAULING	55.000	Bu.	.140	7.70	
Total HARVEST				21.70	
Interest - OC Borrowed	67.919	Dol.	0.121	8.22	
Interest - Positive Cash	-0.957	Dol.	0.072	-0.07	
Total VARIABLE COST				139.93	
GROSS INCOME minus VARIABLE COST				69.42	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		19.97	
Land		Acre		25.00	
Total FIXED Cost				44.97	
Total of ALL Cost				184.90	
NET PROJECTED RETURNS				24.45	

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/95	HARVEST	A	WHEAT	55.0000	.0000	C	33.00	N
07/15/95	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
06/15/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/10/94	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
09/10/94	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
09/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/15/94	PREHARVEST	M	ANHYDROUS APPL.	1.0000	C	V	33.00
10/15/94	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
10/19/94	PREHARVEST	E	SEED TREATMENT WHEAT	75.0000	C	V	.00
10/20/94	PREHARVEST	M	DRILLING	1.0000			.00
10/20/94	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/94	PREHARVEST	E	HERB, RYEGRASS FINESSE	.5000	C	V	.00
10/20/94	PREHARVEST	E	HERB, W. MUSTARD ALLY	.1000	C	V	.00
12/15/94	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/94	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
03/10/95	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/10/95	PREHARVEST	E	FERT. 32-0-0	180.0000	C	V	33.00
03/10/95	PREHARVEST	E	INSECT. GREENBUG M.PARATH	1.0000	C	V	.00
04/10/95	PREHARVEST	E	FUNGICIDE WHEAT	1.0000	C	V	33.00
05/31/95	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/31/95	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/95	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
06/01/95	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/95	HARVEST	G	CUSTOM HAULING WHEAT	55.0000	C	V	33.00
06/01/95	HARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00