

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets Southwest Texas District

Projected for 1997

Josè G. Peña, District 10 Extension Economist-Management

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Corn, Dryland
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	59.000	bu.	3.0000	177.00	_____
Total GROSS Income				177.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FED. CROP INS.*	1.000	acre	10.140	10.14	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	60.000	lb.	.260	15.60	_____
SEED	18.500	M	.850	15.72	_____
Fuel & Lube - Machinery		Acre		15.03	_____
Repairs - Machinery		Acre		3.43	_____
Labor - Machinery	2.794	Hour	8.237	23.01	_____
Total PREHARVEST				111.44	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	22.000	22.00	_____
CUSTOM HAULING	59.000	bu.	.140	8.26	_____
Total HARVEST				30.26	_____
Interest - OC Borrowed	53.137	Dol.	0.095	5.05	_____
Total VARIABLE COST				146.75	_____
GROSS INCOME minus VARIABLE COST				30.25	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		5.30	_____
Machinery and Equipment		Acre		46.59	_____
Land		Acre		15.00	_____
Total FIXED Cost				66.89	_____
Total of ALL Cost				213.64	_____
NET PROJECTED RETURNS				-36.64	_____

* Estimate of multi-peril federal crop insurance coverage at 39.0 bu./acre production guarantee and \$2.20/bu. Price guarantee (\$86.00/acre protection): \$10.14/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/21/97	HARVEST	A	CORN	59.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/96	PREHARVEST	M	SHREDDING	1.0000			.00
08/20/96	PREHARVEST	M	CHISELING	1.0000			.00
09/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/01/97	PREHARVEST	E	FED. CROP INS.* CORN	1.0000	C	V	.00
01/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/97	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/10/97	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/97	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/15/97	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/17/97	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/17/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/20/97	PREHARVEST	E	SEED CORN-GR.	18.5000	C	V	.00
02/20/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/30/97		E	MISC ADMIN O/H	.3312		F	.00
07/20/97	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
07/20/97	HARVEST	G	CUSTOM HAULING CORN	59.0000	C	V	.00
07/31/97		K	LAND - CASH RENT SORGHUMD	1.0000		F	.00

Corn for Food, Irrigated
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CORN FOOD	115.000	bu.	3.2500	373.75	_____
Total GROSS Income				373.75	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HAIL INSURANCE*	1.000	acre	19.500	19.50	_____
PHOSPHATE	70.000	lb.	.250	17.50	_____
NITROGEN(32-0-0)	175.000	lb.	.260	45.50	_____
SEED	22.600	M	1.000	22.60	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
HERBICIDE	0.500	acre	15.000	7.50	_____
HERBICIDE APPL.	0.500	acre	3.500	1.75	_____
Fuel & Lube - Machinery		Acre		13.76	_____
- Irrigation		Acre		52.57	_____
Repairs - Machinery		Acre		3.27	_____
- Irrigation		Acre		10.23	_____
Labor - Machinery	2.688	Hour	8.237	22.14	_____
- Irrigation	1.700	Hour	8.234	14.00	_____
Total PREHARVEST				238.83	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	22.000	22.00	_____
CUSTOM HAULING	110.000	bu.	.140	15.40	_____
Total HARVEST				37.40	_____
Interest - OC Borrowed	110.939	Dol.	0.095	10.54	_____
Total VARIABLE COST				286.77	_____
GROSS INCOME minus VARIABLE COST				86.98	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		16.50	_____
Machinery and Equipment		Acre		46.07	_____
Irrigation		Acre		50.98	_____
Land		Acre		50.00	_____
Total FIXED Cost				163.55	_____
Total of ALL Cost				450.32	_____
NET PROJECTED RETURNS				-76.57	_____

* Estimate of multi-peril federal crop insurance coverage at 65.0 bu./acre production guarantee and \$2.20/bu. Price guarantee (\$143.00/acre protection): \$8.88/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/10/97	HARVEST	A	CORN FOOD	115.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/15/96	PREHARVEST	M	SHREDDING	1.0000			.00
08/22/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/25/96	PREHARVEST	M	PLANING LAND	.2000			.00
08/27/96	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
10/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/15/96	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
12/15/96	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
12/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/20/97	PREHARVEST	O	IRRIGATION	3.0000			.00
02/01/97	PREHARVEST	E	HAIL INSURANCE* CORN	1.0000	C	V	.00
02/05/97	PREHARVEST	E	PHOSPHATE	70.0000	C	V	.00
02/05/97	PREHARVEST	M	APPLY. FERTILIZER	1.0000			.00
02/07/97	PREHARVEST	E	NITROGEN (32-0-0)	175.0000	C	V	.00
02/25/97	PREHARVEST	E	SEED CORNFOOD	22.6000	C	V	.00
02/25/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
02/25/97	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
04/01/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/04/97	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/97	PREHARVEST	E	HERBICIDE CORN	.5000	C	V	.00
05/10/97	PREHARVEST	G	HERBICIDE APPL.	.5000	C	V	.00
05/26/97	PREHARVEST	O	IRRIGATION	3.0000			.00
06/20/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/97		E	MISC ADMIN O/H	1.0312		F	.00
07/01/97	PREHARVEST	O	IRRIGATION	4.0000			.00
08/10/97	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
08/10/97	HARVEST	G	CUSTOM HAULING CORN	110.0000	C	V	.00
08/10/97		K	LAND - CASH RENT CORNFOOD	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

**Cotton, Irrigated, Long Season Varieties
Southwest Texas (10)
1997 Projected Costs and Returns per Acre**

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT IRRI.	1000.000	lb.	0.7000	700.00	_____
COTTONSEED	0.811	ton	110.0000	89.21	_____
				=====	
Total GROSS Income				789.21	_____

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	7.500	7.50	_____
PHOSPHATE	50.000	lb.	.250	12.50	_____
NITROGEN (32-0-0)	75.000	lb.	.260	19.50	_____
HAIL INSURANCE*	1.000	acre	16.000	16.00	_____
SEED	14.000	lb.	.690	9.66	_____
BT COTTON LIC.	1.000	acre	32.000	32.00	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
CONSULTING FEE	1.000	acre	10.000	10.00	_____
INSECTICIDE	1.000	appl	11.000	11.00	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	3.600	3.60	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	3.600	3.60	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
BOLL WEEVIL ERAD	1.000	acre	23.000	23.00	_____
Fuel & Lube - Machinery		Acre		20.02	_____
- Irrigation		Acre		61.85	_____
Repairs - Machinery		Acre		4.67	_____
- Irrigation		Acre		12.04	_____
Labor - Machinery	3.668	Hour	8.236	30.21	_____
- Other	4.000	Hour	6.210	24.84	_____
- Irrigation	2.000	Hour	8.234	16.47	_____

Total PREHARVEST				351.72	_____
HARVEST					
DEFOLIANT/APPL.	1.000	acre	17.000	17.00	_____
DEFOLIANT/APPL.	0.500	acre	8.000	4.00	_____
CUSTOM PICKING	1000.000	lb.	.100	100.00	_____
GIN, BAG, TIES	2.080	bale	48.000	99.84	_____
TRANSPORTATION	2.080	bale	1.920	3.99	_____

Total HARVEST				224.83	_____
Interest - OC Borrowed	163.929	Dol.	0.095	15.57	_____
				=====	
Total VARIABLE COST				592.13	_____

GROSS INCOME minus VARIABLE COST				197.08	_____

FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		Acre		62.70	_____
Irrigation		Acre		59.98	_____
Land		Acre		50.00	_____
				=====	
Total FIXED Cost				188.68	_____

Total of ALL Cost				780.81	_____

NET PROJECTED RETURNS				8.40	_____

* If multi-peril federal crop insurance is used the estimated cost of coverage at 585 lbs./acre production guarantee and \$0.59/lb. Price guarantee (\$345.00/acre protection): \$21.42/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/97	HARVEST	A	COTTON LINT	IRRI.	1000.0000	.0000	C	.00 N
09/20/97	HARVEST	A	COTTONSEED		.8110	.0000	C	.00 N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
10/05/96	PREHARVEST	M	SHREDDING	1.0000			.00
10/10/96	PREHARVEST	M	CHISELING	1.0000			.00
10/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/20/96	PREHARVEST	M	PLANING LAND	.2000			.00
10/25/96	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/15/96	PREHARVEST	M	CHISELING	1.0000			.00
12/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/10/97	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/15/97	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/97	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/20/97	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/05/97	PREHARVEST	O	IRRIGATION	4.0000			.00
02/20/97	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/20/97	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/20/97	PREHARVEST	E	NITROGEN (32-0-0)	75.0000	C	V	.00
03/01/97	PREHARVEST	E	HAIL INSURANCE* COTTONLS	1.0000	C	V	.00
03/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/25/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/28/97	PREHARVEST	E	SEED COTTON	14.0000	C	V	.00
03/28/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/05/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/22/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/22/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/08/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/18/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/22/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/22/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/29/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/29/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/30/97		E	MISC ADMIN O/H	1.0000		F	.00
06/30/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/97	PREHARVEST	G	CONSULTING FEE COTTON	1.0000	C	V	.00
07/05/97	PREHARVEST	E	INSECTICIDE COTTON#4	1.0000	C	V	.00
07/05/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
07/09/97	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
07/09/97	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
07/12/97	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
07/12/97	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
07/15/97	PREHARVEST	G	BOLL WEEVIL ERAD PROGRAM	1.0000	C	V	.00
09/05/97	HARVEST	G	DEFOLIANT/APPL. #1	1.0000	C	V	.00
09/05/97	HARVEST	G	DEFOLIANT/APPL. #2	.5000	C	V	.00
09/20/97	HARVEST	G	CUSTOM PICKING COTTON	1000.0000	C	V	.00
09/20/97	HARVEST	E	GIN, BAG, TIES	2.0800	C	V	.00
09/20/97	HARVEST	G	TRANSPORTATION COTTON	2.0800	C	V	.00
09/30/97		K	LAND - CASH RENT COTTONI	1.0000		F	.00

Cotton, Irrigated, Extra Long Staple Varieties
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT X-LONG	825.000	lb.	1.1000	907.50	_____
COTTONSEED	0.450	ton	110.0000	49.50	_____
Total GROSS Income				957.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	7.500	7.50	_____
PHOSPHATE	50.000	lb.	.250	12.50	_____
NITROGEN (ANHY)	80.000	lb.	.260	20.80	_____
HAIL INSURANCE*	1.000	acre	19.000	19.00	_____
SEED	16.000	lb.	.600	9.60	_____
INSECTICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	11.000	11.00	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	11.000	11.00	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
CONSULTING FEE	1.000	acre	10.000	10.00	_____
INSECTICIDE	1.000	appl	3.680	3.68	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	3.680	3.68	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
INSECTICIDE	1.000	appl	3.680	3.68	_____
PESTICIDE APPL.	1.000	acre	3.250	3.25	_____
BOLL WEEVIL ERAD	1.000	acre	23.000	23.00	_____
Fuel & Lube - Machinery		Acre		21.14	_____
- Irrigation		Acre		69.58	_____
Repairs - Machinery		Acre		4.81	_____
- Irrigation		Acre		13.55	_____
Labor - Machinery	3.819	Hour	8.236	31.46	_____
- Other	4.000	Hour	6.210	24.84	_____
- Irrigation	2.250	Hour	8.236	18.53	_____
Total PREHARVEST				357.59	_____
HARVEST					
DEFOLIANT/APPL.	1.000	acre	19.000	19.00	_____
CUSTOM PICKING	825.000	lb.	.130	107.24	_____
GIN, BAG, TIES	1.720	bale	48.000	82.56	_____
TRANSPORTATION	1.720	bale	1.920	3.30	_____
Total HARVEST				212.11	_____
Interest - OC Borrowed	156.569	Dol.	0.095	14.87	_____
Total VARIABLE COST				584.58	_____
GROSS INCOME minus VARIABLE COST				372.42	_____
FIXED COST Description			Unit	Total	Your Estimate
MISC ADMIN O/H					
Machinery and Equipment			Acre	65.32	_____
Irrigation			Acre	67.48	_____
Land			Acre	50.00	_____
Total FIXED Cost				198.79	_____
Total of ALL Cost				783.37	_____
NET PROJECTED RETURNS				173.63	_____

* If multi-peril federal crop insurance is used the estimated cost of coverage at 536 lbs./acre production guarantee and \$0.85/lb. Price guarantee (\$456.00/acre protection): \$43.50/acre premium. Check with your local insurer for options and prices.
A fall application of herbicide may be necessary.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/97	HARVEST	A	COTTON LINT X-LONG	825.0000	.0000	C	.00	N
09/20/97	HARVEST	A	COTTONSEED	.4500	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
10/05/96	PREHARVEST	M	SHREDDING	1.0000			.00
10/10/96	PREHARVEST	M	CHISELING	1.0000			.00
10/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/20/96	PREHARVEST	M	PLANING LAND	.2000			.00
10/25/96	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/15/96	PREHARVEST	M	CHISELING	1.0000			.00
12/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/10/97	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/15/97	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/97	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/20/97	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/05/97	PREHARVEST	O	IRRIGATION	4.5000			.00
02/20/97	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/20/97	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/25/97	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
02/25/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/01/97	PREHARVEST	E	HAIL INSURANCE* PIMA	1.0000	C	V	.00
03/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/97	PREHARVEST	E	SEED COTT-XL	16.0000	C	V	.00
03/10/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/08/97	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/08/97	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
05/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/25/97	PREHARVEST	O	IRRIGATION	4.5000			.00
06/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/12/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/12/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/19/97	PREHARVEST	E	INSECTICIDE COTTON#4	1.0000	C	V	.00
06/19/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/25/97	PREHARVEST	O	IRRIGATION	4.5000			.00
06/26/97	PREHARVEST	E	INSECTICIDE COTTON#4	1.0000	C	V	.00
06/26/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/30/97	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
06/30/97	PREHARVEST	G	CONSULTING FEE COTTON	1.0000	C	V	.00
07/08/97	PREHARVEST	O	IRRIGATION	4.5000			.00
07/18/97	PREHARVEST	O	IRRIGATION	4.5000			.00
07/19/97	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/19/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
07/26/97	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/26/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/05/97	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
08/05/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/20/97	PREHARVEST	G	BOLL WEEVIL ERAD PROGRAM	1.0000	C	V	.00
09/05/97	HARVEST	G	DEFOLIANT/APPL. ELS	1.0000	C	V	.00
09/20/97	HARVEST	G	CUSTOM PICKING COTTONEL	825.0000	C	V	.00
09/20/97	HARVEST	E	GIN, BAG, TIES	1.7200	C	V	.00
09/20/97	HARVEST	G	TRANSPORTATION COTTON	1.7200	C	V	.00
09/30/97		K	LAND - CASH RENT COTTONI	1.0000		F	.00

Cotton, Irrigated, Short Season Varieties
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	960.000	lb.	0.7000	672.00	
COTTONSEED	0.768	ton	110.0000	84.48	
Total GROSS Income				756.48	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	7.500	7.50	
PHOSPHATE	40.000	lb.	.250	10.00	
NITROGEN (ANHY)	60.000	lb.	.260	15.60	
HAIL INSURANCE*	1.000	acre	16.000	16.00	
SEED	13.000	lb.	.690	8.97	
BT COTTON LIC.	1.000	acre	32.000	32.00	
INSECTICIDE	1.000	appl	8.500	8.50	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
INSECTICIDE	1.000	appl	8.500	8.50	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
CONSULTING FEE	1.000	acre	10.000	10.00	
INSECTICIDE	1.000	appl	3.680	3.68	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
BOLL WEEVIL ERAD	1.000	acre	23.000	23.00	
Fuel & Lube - Machinery		Acre		19.35	
- Irrigation		Acre		37.11	
Repairs - Machinery		Acre		4.42	
- Irrigation		Acre		7.22	
Labor - Machinery	3.618	Hour	8.236	29.80	
- Other	4.000	Hour	6.210	24.84	
- Irrigation	1.200	Hour	8.234	9.88	
Total PREHARVEST				286.13	
HARVEST					
DEFOLIANT & APPL	1.000	acre	19.000	19.00	
CUSTOM PICKING	960.000	lb.	.100	96.00	
GIN, BAG, TIES	1.560	bale	48.000	74.88	
TRANSPORTATION	1.560	bale	1.920	2.99	
Total HARVEST				192.88	
Interest - OC Borrowed	118.073	Dol.	0.095	11.22	
Total VARIABLE COST				490.22	
GROSS INCOME minus VARIABLE COST				266.26	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H					
Machinery and Equipment		Acre		12.00	
Irrigation		Acre		62.16	
Land		Acre		35.99	
				50.00	
Total FIXED Cost				160.14	
Total of ALL Cost				650.36	
NET PROJECTED RETURNS				106.12	

* If multi-peril federal crop insurance is used the estimated cost of coverage at 488 lbs./acre production guarantee and \$0.59/lb. Price guarantee (\$288.00/acre protection): \$20.22/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/97	HARVEST	A	COTTON LINT	960.0000	.0000	C	.00	N
08/20/97	HARVEST	A	COTTONSEED	.7680	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/05/96	PREHARVEST	M	SHREDDING	1.0000			.00
09/10/96	PREHARVEST	M	CHISELING	1.0000			.00
09/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/10/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/15/96	PREHARVEST	M	PLANING LAND	.2000			.00
11/20/96	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/05/97	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/10/97	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/97	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/15/97	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/20/97	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
01/20/97	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/25/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
01/25/97	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/15/97	PREHARVEST	O	IRRIGATION	4.0000			.00
03/01/97	PREHARVEST	E	HAIL INSURANCE* COTTONSS	1.0000	C	V	.00
03/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/18/97	PREHARVEST	E	SEED COTTON	13.0000	C	V	.00
03/18/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/10/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/10/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/20/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/20/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/20/97	PREHARVEST	G	CONSULTING FEE COTTON	1.0000	C	V	.00
06/30/97		E	MISC ADMIN O/H	.7500		F	.00
07/10/97	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/10/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
07/30/97	PREHARVEST	G	BOLL WEEVIL ERAD PROGRAM	1.0000	C	V	.00
08/05/97	HARVEST	E	DEFOLIANT & APPL SSI	1.0000	C	V	.00
08/20/97	HARVEST	G	CUSTOM PICKING COTTON	960.0000	C	V	.00
08/20/97	HARVEST	E	GIN, BAG, TIES	1.5600	C	V	.00
08/20/97	HARVEST	G	TRANSPORTATION COTTON	1.5600	C	V	.00
08/30/97		K	LAND - CASH RENT COTTSSI	1.0000		F	.00

**Cotton, Dryland, Short Season Varieties
Southwest Texas (10)
1997 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	350.000	lb.	0.7000	245.00	_____
COTTONSEED	0.280	ton	110.0000	30.80	_____
Total GROSS Income				275.80	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FED. CROP INS.*	1.000	acre	20.660	20.66	_____
HERBICIDE	1.000	acre	7.500	7.50	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
NITROGEN (ANHY)	25.000	lb.	.260	6.50	_____
SEED	12.000	lb.	.690	8.28	_____
BT COTTON LIC.	1.000	acre	32.000	32.00	_____
BOLL WEEVIL ERAD	1.000	acre	23.000	23.00	_____
CONSULTING FEE	1.000	acre	10.000	10.00	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		15.79	_____
Repairs - Machinery		Acre		3.57	_____
Labor - Machinery	3.078	Hour	8.236	25.35	_____
Total PREHARVEST				169.65	_____
HARVEST					
DEFOLIANT	1.000	acre	14.500	14.50	_____
DEFOLIANT APPL.	1.000	acre	4.000	4.00	_____
CUSTOM PICKING	350.000	lb.	.100	35.00	_____
GIN, BALE, BAG, TIE	0.730	bale	48.000	35.04	_____
TRANSPORTATION	0.730	bale	1.920	1.40	_____
Total HARVEST				89.94	_____
Interest - OC Borrowed	77.243	Dol.	0.095	7.34	_____
Total VARIABLE COST				266.93	_____
GROSS INCOME minus VARIABLE COST				8.87	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
MISC ADMIN O/H			acre	8.00	_____
Machinery and Equipment			Acre	49.50	_____
Land			Acre	20.00	_____
Total FIXED Cost				77.50	_____
Total of ALL Cost				344.44	_____
NET PROJECTED RETURNS				-68.64	_____

* If multi-peril federal crop insurance is used the estimated cost of coverage at 228 lbs./acre production guarantee and \$0.59/lb. Price guarantee (\$135.00/acre protection): \$22.36/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/97	HARVEST	A	COTTON LINT	960.0000	.0000	C	.00	N
08/20/97	HARVEST	A	COTTONSEED	.7680	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/05/96	PREHARVEST	M	SHREDDING	1.0000			.00
09/10/96	PREHARVEST	M	CHISELING	1.0000			.00
09/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/10/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/15/96	PREHARVEST	M	PLANING LAND	.2000			.00
11/20/96	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/05/97	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/10/97	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/97	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/15/97	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/20/97	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
01/20/97	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/25/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
01/25/97	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/15/97	PREHARVEST	O	IRRIGATION	4.0000			.00
03/01/97	PREHARVEST	E	HAIL INSURANCE* COTTONSS	1.0000	C	V	.00
03/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/18/97	PREHARVEST	E	SEED COTTON	13.0000	C	V	.00
03/18/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/01/97	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/10/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/10/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/20/97	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/20/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/20/97	PREHARVEST	G	CONSULTING FEE COTTON	1.0000	C	V	.00
06/30/97		E	MISC ADMIN O/H	.7500		F	.00
07/10/97	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/10/97	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
07/30/97	PREHARVEST	G	BOLL WEEVIL ERAD PROGRAM	1.0000	C	V	.00
08/05/97	HARVEST	E	DEFOLIANT & APPL SSI	1.0000	C	V	.00
08/20/97	HARVEST	G	CUSTOM PICKING COTTON	960.0000	C	V	.00
08/20/97	HARVEST	E	GIN, BAG, TIES	1.5600	C	V	.00
08/20/97	HARVEST	G	TRANSPORTATION COTTON	1.5600	C	V	.00
08/30/97		K	LAND - CASH RENT COTTSSI	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Sorghum, Dryland
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SORGHUM	30.000	cwt.	5.0000	150.00	_____
Total GROSS Income				150.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FED. CROP INS.*	1.000	acre	5.540	5.54	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	60.000	lb.	.260	15.60	_____
SEED	4.000	lb.	.600	2.40	_____
Fuel & Lube - Machinery		Acre		15.03	_____
Repairs - Machinery		Acre		3.43	_____
Labor - Machinery	2.794	Hour	8.237	23.01	_____
Total PREHARVEST				88.52	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	_____
CUSTOM HAULING	30.000	cwt.	.400	12.00	_____
Total HARVEST				27.00	_____
Interest - OC Borrowed	42.521	Dol.	0.095	4.04	_____
Total VARIABLE COST				119.56	_____
GROSS INCOME minus VARIABLE COST				30.44	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
MISC ADMIN O/H			acre	4.80	_____
Machinery and Equipment			Acre	46.59	_____
Land			Acre	15.00	_____
Total FIXED Cost				66.39	_____
Total of ALL Cost				185.95	_____
NET PROJECTED RETURNS				-35.95	_____

* Estimate of multi-peril federal crop insurance coverage at 19.5 cwt/acre production guarantee and \$3.57/cwt Price guarantee (\$70.00/acre protection): \$5.54/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/97	HARVEST	A	SORGHUM	30.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/96	PREHARVEST	M	SHREDDING	1.0000			.00
08/20/96	PREHARVEST	M	CHISELING	1.0000			.00
09/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/15/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/01/97	PREHARVEST	E	FED. CROP INS. * SORGHUMD	1.0000	C	V	.00
01/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/97	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/10/97	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/97	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/15/97	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/17/97	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/17/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/20/97	PREHARVEST	E	SEED SORGHUM	4.0000	C	V	.00
02/20/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/30/97		E	MISC ADMIN O/H	.3000		F	.00
07/20/97	HARVEST	G	CUSTOM HARVEST SORGHUMD	1.0000	C	V	.00
07/20/97	HARVEST	G	CUSTOM HAULING SORGHUM	30.0000	C	V	.00
07/31/97		K	LAND - CASH RENT SORGHUMD	1.0000		F	.00

Sorghum, Irrigated
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SORGHUM	50.000	cwt.	5.0000	250.00	_____
Total GROSS Income				250.00	_____
=====	=====	=====	=====	=====	=====
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FED. CROP INS.*	1.000	acre	3.340	3.34	_____
PHOSPHATE	60.000	lb.	.250	15.00	_____
NITROGEN(32-0-0)	120.000	lb.	.260	31.20	_____
SEED	6.000	lb.	.600	3.60	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
INSECTICIDE APPL	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		15.55	_____
- Irrigation		Acre		37.11	_____
Repairs - Machinery		Acre		3.66	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	2.890	Hour	8.237	23.80	_____
- Irrigation	1.200	Hour	8.234	9.88	_____
Total PREHARVEST				175.86	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.450	22.50	_____
CUSTOM HAULING	50.000	cwt.	.400	20.00	_____
Total HARVEST				42.50	_____
Interest - OC Borrowed	61.057	Dol.	0.095	5.80	_____
Total VARIABLE COST				224.16	_____
GROSS INCOME minus VARIABLE COST				25.84	_____
=====				=====	
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		49.24	_____
Irrigation		Acre		35.99	_____
Land		Acre		40.00	_____
Total FIXED Cost				133.22	_____
Total of ALL Cost				357.38	_____
NET PROJECTED RETURNS				-107.38	_____

* Estimate of multi-peril federal crop insurance coverage at 32.5 cwt/acre production guarantee and \$3.57/cwt Price guarantee (\$116.00/acre protection): \$3.34/acre premium. Check with your local insurer for options and prices.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/97	HARVEST	A	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
07/30/96	PREHARVEST	M	SHREDDING	1.0000			.00
08/10/96	PREHARVEST	M	CHISELING	1.0000			.00
08/20/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/10/96	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/15/96	PREHARVEST	M	PLANING LAND	.2000			.00
12/20/96	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/01/97	PREHARVEST	E	FED. CROP INS.* SORGHUMI	1.0000	C	V	.00
01/20/97	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/97	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
02/15/97	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/20/97	PREHARVEST	E	NITROGEN(32-0-0)	120.0000	C	V	.00
03/10/97	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/10/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/31/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/97	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
04/15/97	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
04/20/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/10/97	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/30/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/10/97	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/10/97	PREHARVEST	G	INSECTICIDE APPL AIR	1.0000	C	V	.00
06/10/97	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/97		E	MISC ADMIN O/H	.5000		F	.00
07/20/97	HARVEST	G	CUSTOM HARVEST SORGHUMI	50.0000	C	V	.00
07/20/97	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/25/97		K	LAND - CASH RENT SORGHUMI	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Guar, Dryland
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GUAR	8.000	cwt.	16.0000	128.00	_____
Total GROSS Income				128.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PHOSPHATE	15.000	lb.	.250	3.75	_____
NITROGEN (ANHY)	50.000	lb.	.260	13.00	_____
HERBICIDE	1.000	acre	7.500	7.50	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
SEED	8.000	lb.	.550	4.40	_____
INOCULANT	1.000	acre	.500	0.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
INSECTICIDE APPL	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		13.58	_____
Repairs - Machinery		Acre		2.99	_____
Labor - Machinery	2.466	Hour	8.236	20.31	_____
Total PREHARVEST				81.53	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	8.000	cwt.	.300	2.40	_____
Total HARVEST				22.40	_____
Interest - OC Borrowed	32.187	Dol.	0.095	3.06	_____
Total VARIABLE COST				106.99	_____
Break-Even Price, Total Variable Cost \$ 13.37 per cwt. of GUAR					
GROSS INCOME minus VARIABLE COST				21.01	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		4.00	_____
Machinery and Equipment		Acre		41.82	_____
Land		Acre		20.00	_____
Total FIXED Cost				65.82	_____
Break-Even Price, Total Cost \$ 21.60 per cwt. of GUAR					
Total of ALL Cost				172.81	_____
NET PROJECTED RETURNS				-44.81	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/20/97	HARVEST	A	GUAR	8.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/15/96	PREHARVEST	M	PLOWING MLDBOARD	.3000			.00
01/15/97	PREHARVEST	M	DISCING TANDEM	1.0000			.00
05/05/97	PREHARVEST	M	DISCING TANDEM	1.0000			.00
05/10/97	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
05/15/97	PREHARVEST	E	PHOSPHATE	15.0000	C	V	.00
05/15/97	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/20/97	PREHARVEST	E	NITROGEN (ANHY)	50.0000	C	V	.00
05/20/97	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/25/97	PREHARVEST	E	HERBICIDE GUAR	1.0000	C	V	.00
05/25/97	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
06/10/97	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
06/10/97	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
06/10/97	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
06/30/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
08/15/97	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
08/20/97	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
08/20/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
10/20/97	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	.00
10/20/97	HARVEST	G	CUSTOM HAULING GUAR	8.0000	C	V	.00
10/31/97		K	LAND - CASH RENT GUARD	1.0000		F	.00
10/31/97		E	MISC ADMIN O/H	.2500		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 18, 1997*

Guar, Irrigated
Southwest Texas (10)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GUAR	18.500	cwt.	16.0000	296.00	_____
Total GROSS Income				296.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
HERBICIDE	1.000	acre	7.500	7.50	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
PHOSPHATE	45.000	lb.	.250	11.25	_____
NITROGEN (ANHY)	100.000	lb.	.260	26.00	_____
SEED	8.000	lb.	.550	4.40	_____
INOCULANT	1.000	acre	.500	0.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
INSECTICIDE APPL	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.19	_____
- Irrigation		Acre		40.20	_____
Repairs - Machinery		Acre		3.68	_____
- Irrigation		Acre		7.83	_____
Labor - Machinery	2.870	Hour	8.237	23.64	_____
- Other	2.000	Hour	6.210	12.42	_____
- Irrigation	1.300	Hour	8.234	10.70	_____
Total PREHARVEST				179.81	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	18.500	cwt.	.300	5.55	_____
Total HARVEST				25.55	_____
Interest - OC Borrowed	98.774	Dol.	0.095	9.38	_____
Total VARIABLE COST				214.74	_____
Break-Even Price, Total Variable Cost \$				11.60 per cwt. of GUAR	
GROSS INCOME minus VARIABLE COST				81.26	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
MISC ADMIN O/H			acre	8.00	_____
Machinery and Equipment			Acre	49.81	_____
Irrigation			Acre	38.99	_____
Land			Acre	30.00	_____
Total FIXED Cost				126.79	_____
Break-Even Price, Total Cost \$				18.46 per cwt. of GUAR	
Total of ALL Cost				341.54	_____
NET PROJECTED RETURNS				-45.54	_____