

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets Southwest Texas District

Projected for 1996

Josè G. Peña, District 10 Extension Economist-Management

Corn, Dryland
 Southwest Texas (10)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	59.000	bu.	2.9200	172.28	
Total GROSS Income				172.28	
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		Acres		10.71	
Repairs - Machinery		Acres		3.28	
Labor - Machinery	2.802	Hour	7.501	21.01	
Total PREHARVEST				104.97	
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	60.003	Dol.	0.065	3.90	
Interest - Positive Cash	-0.382	Dol.	0.030	-0.01	
Total VARIABLE COST				139.12	
GROSS INCOME minus VARIABLE COST				33.16	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		5.30	
Machinery and Equipment		Acres		44.42	
Land		Acres		15.00	
Total FIXED Cost				64.72	
Total of ALL Cost				203.84	
NET PROJECTED RETURNS				-31.56	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$12.54.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/21/96	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
08/11/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/21/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/02/96	PREHARVEST	E	FED. CROP INS. CORN	1.0000	C	V	.00
02/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/11/96	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/11/96	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/96	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/16/96	PREHARVEST	M	APPLY FERTILIZER	1.0000	C	V	.00
02/18/96	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/18/96	PREHARVEST	M	APPLY FERTILIZER	1.0000	C	V	.00
02/21/96	PREHARVEST	E	SEED CORN-GR.	18.5000	C	V	.00
02/21/96	PREHARVEST	M	PLANTING	1.0000			.00
03/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/30/96		E	MISC ADMIN O/H	.3312		F	.00
07/20/96	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
07/20/96	HARVEST	G	CUSTOM HAULING CORN	59.0000	C	V	.00
07/31/96		K	CASH-RENT CORND	1.0000		F	.00

Corn for food, Irrigated
Southwest, Texas D(10)
1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CORN FOOD	110.000	bu.e	2.8500	313.50	_____
Total GROSS Income				313.50	_____
=====	=====	=====	=====	=====	=====
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)	200.000	lb.	.260	52.00	_____
SEED	22.600	M	1.000	22.60	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		11.74	_____
- Irrigation		Acre		66.92	_____
Repairs - Machinery		Acre		3.58	_____
- Irrigation		Acre		10.84	_____
Labor - Machinery	2.792	Hour	7.501	20.94	_____
- Irrigation	1.800	Hour	7.499	13.50	_____
Total PREHARVEST				266.12	_____
Interest - OC Borrowed	113.550	Dol.	0.065	7.38	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	22.000	22.00	_____
CUSTOM HAULING	110.000	bu.	.140	15.40	_____
Total HARVEST				37.40	_____
Total VARIABLE COST				310.90	_____
GROSS INCOME minus VARIABLE COST				2.60	_____
=====	=====	=====	=====	=====	=====
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		16.50	_____
Machinery and Equipment		Acre		45.46	_____
Irrigation		Acre		58.09	_____
Land		Acre		50.00	_____
Total FIXED Cost				170.05	_____
Total of ALL Cost				480.95	_____
NET PROJECTED RETURNS				-167.45	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$19.76.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/10/96	HARVEST	A	CORN FOOD	110.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/16/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/21/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
08/23/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/28/95	PREHARVEST	M	DISCING-OFFSET 13 FT	.2000			.00
10/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/95	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
12/16/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/21/96	PREHARVEST	O	IRRIGATION	3.0000	C	V	.00
02/02/96	PREHARVEST	E	HAIL INSURANCE CORN	1.0000	C	V	.00
02/06/96	PREHARVEST	E	PHOSPHATE	70.0000	C	V	.00
02/06/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/08/96	PREHARVEST	E	NITROGEN(32-0-0)	200.0000	C	V	.00
02/26/96	PREHARVEST	E	SEED CORNFOOD	22.6000	C	V	.00
02/26/96	PREHARVEST	M	PLANTING	1.0000			.00
02/26/96	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
04/01/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/04/96	PREHARVEST	O	IRRIGATION	3.0000	C	V	.00
05/10/96	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
05/10/96	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/17/96	PREHARVEST	O	IRRIGATION	3.0000	C	V	.00
05/26/96	PREHARVEST	O	IRRIGATION	3.0000	C	V	.00
06/09/96	PREHARVEST	O	IRRIGATION	4.0000	C	V	.00
06/20/96	PREHARVEST	O	IRRIGATION	4.0000	C	V	.00
06/30/96	PREHARVEST	E	MISC ADMIN O/H	1.0312		F	.00
07/01/96	PREHARVEST	O	IRRIGATION	4.0000	C	V	.00
08/10/96	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
08/10/96	HARVEST	G	CUSTOM HAULING CORN	110.0000	C	V	.00
08/10/96	HARVEST	K	CASH-RENT CORNFOOD	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

**Cotton, Irrigated, Long Season Varieties
Southwest Texas (10)
1996 Projected Costs and Returns per Acre**

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT IRR.	900.000	lb.	0.6900	621.00	
COTTONSEED	0.729	ton	112.0000	81.65	
Total GROSS Income				702.65	
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.	.600	8.40	
INSECTICIDE	1.000	appl	7.000	7.00	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
INSECTICIDE	1.000	appl	7.000	7.00	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
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	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	
INSECTICIDE	1.000	appl	8.500	8.50	
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	
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	
Fuel & Lube - Machinery		Acre		14.54	
- Irrigation		Acre		53.82	
Repairs - Machinery		Acre		4.57	
- Irrigation		Acre		12.04	
Labor - Machinery	3.413	Hour	7.501	25.60	
- Other	4.000	Hour	5.000	20.00	
- Irrigation	1.880	Hour	8.000	15.00	
Total PREHARVEST				310.66	
HARVEST					
DEFOLIANT	1.500	acre	14.500	21.75	
DEFOLIANT APPL.	1.500	acre	4.000	6.00	
CUSTOM PICKING	900.000	lb.	.100	90.00	
TRANSPORTATION	1.980	bale	1.920	3.80	
GIN, BAG, TIES	1.880	bale	48.000	90.24	
Total HARVEST				211.79	
Interest - OC Borrowed	132.000	Dol.	0.065	8.58	
Interest - Positive Cash	-5.055	Dol.	0.030	-0.15	
Total VARIABLE COST				530.88	
GROSS INCOME minus VARIABLE COST				171.77	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		54.69	
Irrigation		Acre		64.54	
Land		Acre		70.00	
Total FIXED Cost				205.23	
Total of ALL Cost				736.11	
NET PROJECTED RETURNS				-33.46	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$67.94.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/19/96	HARVEST	A	COTTON LINT	IRRI.	900.0000	.0000	C	.00 N
09/19/96	HARVEST	A	COTTONSEED		.7290	.0000	C	.00 N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
10/05/95	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
10/10/95	PREHARVEST	M	CHISELING	15 FT	1.0000		.00
10/15/95	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
10/25/95	PREHARVEST	M	DISCING-OFFSET	13 FT	.2000		.00
11/15/95	PREHARVEST	M	CHISELING	15 FT	1.0000		.00
12/15/95	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
01/10/96	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
01/15/96	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
01/20/96	PREHARVEST	E	HERBICIDE	COTTON	1.0000	C V	.00
01/20/96	PREHARVEST	M	SPRAYING		1.0000		.00
02/05/96	PREHARVEST	O	IRRIGATION		4.0000		.00
02/20/96	PREHARVEST	E	PHOSPHATE		50.0000	C V	.00
02/20/96	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
02/20/96	PREHARVEST	E	NITROGEN (32-0-0)		75.0000	C V	.00
02/29/96	PREHARVEST	E	HAIL INSURANCE	COTTONLS	1.0000		.00
02/29/96	PREHARVEST	H	HIRED LABOR		1.0000	C V	.00
03/24/96	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
03/27/96	PREHARVEST	E	SEED	COTTON	14.0000	C V	.00
03/27/96	PREHARVEST	M	PLANTING		1.0000		.00
03/30/96	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
03/31/96	PREHARVEST	H	HIRED LABOR		1.0000	C V	.00
04/30/96	PREHARVEST	H	HIRED LABOR		1.0000	C V	.00
05/04/96	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
05/07/96	PREHARVEST	E	INSECTICIDE	COTTON#1	1.0000	C V	.00
05/07/96	PREHARVEST	G	PESTICIDE APPL.	A	1.0000	C V	.00
05/20/96	PREHARVEST	E	INSECTICIDE	COTTON#1	1.0000	C V	.00
05/20/96	PREHARVEST	G	PESTICIDE APPL.	A	1.0000	C V	.00
05/21/96	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
05/21/96	PREHARVEST	O	IRRIGATION		4.0000		.00
05/31/96	PREHARVEST	H	HIRED LABOR		1.0000	C V	.00
06/07/96	PREHARVEST	O	IRRIGATION		4.0000		.00
06/07/96	PREHARVEST	G	PESTICIDE APPL.	C	1.0000	C V	.00
06/14/96	PREHARVEST	E	INSECTICIDE	COTTON#3	1.0000	C V	.00
06/14/96	PREHARVEST	G	PESTICIDE APPL.	C	1.0000	C V	.00
06/17/96	PREHARVEST	O	IRRIGATION		4.0000		.00
06/21/96	PREHARVEST	E	INSECTICIDE	COTTON#3	1.0000	C V	.00
06/21/96	PREHARVEST	G	PESTICIDE APPL.	C	1.0000	C V	.00
06/28/96	PREHARVEST	E	INSECTICIDE	COTTON#3	1.0000	C V	.00
06/28/96	PREHARVEST	G	PESTICIDE APPL.	C	1.0000	C V	.00
06/29/96		E	MISC ADMIN O/H		1.0000	F	.00
06/29/96	PREHARVEST	O	IRRIGATION		4.0000		.00
07/04/96	PREHARVEST	E	INSECTICIDE	COTTON#4	1.0000	C V	.00
07/04/96	PREHARVEST	G	PESTICIDE APPL.	C	1.0000	C V	.00
07/08/96	PREHARVEST	E	INSECTICIDE	COTTON#2	1.0000	C V	.00
07/08/96	PREHARVEST	G	PESTICIDE APPL.	A	1.0000	C V	.00
07/11/96	PREHARVEST	E	INSECTICIDE	COTTON#2	1.0000	C V	.00
07/11/96	PREHARVEST	G	PESTICIDE APPL.	A	1.0000	C V	.00
07/14/96	PREHARVEST	E	INSECTICIDE	COTTON#2	1.0000	C V	.00
07/14/96	PREHARVEST	G	PESTICIDE APPL.	A	1.0000	C V	.00
07/17/96	PREHARVEST	E	INSECTICIDE	COTTON#2	1.0000	C V	.00
07/17/96	PREHARVEST	G	PESTICIDE APPL.	A	1.0000	C V	.00
09/04/96	HARVEST	E	DEFOLIANT		1.5000	C V	.00
09/04/96	HARVEST	G	DEFOLIANT APPL.		1.5000		.00
09/19/96	HARVEST	G	CUSTOM PICKING	COTTON	900.0000	C V	.00
09/19/96	HARVEST	G	TRANSPORTATION	COTTON	1.9800	C V	.00
09/19/96	HARVEST	E	GIN, BAG, TIES		1.8800	C V	.00
09/29/96		K	CASH-RENT	COTTONI	1.0000	F	.00

Cotton, Irrigated, Extra Long Staple Varieties
 Southwest Texas (10)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT X-LONG	825.000	lb.s	0.8812	726.99	
COTTONSEED	0.450	ton	112.0000	50.40	
Total GROSS Income				777.39	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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	
GROWTH RETARDANT	1.000	appl	13.000	13.00	
RETARDANT APPL.	1.000	appl	4.000	4.00	
INSECTICIDE	1.000	appl	7.000	7.00	
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	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	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
INSECTICIDE	1.000	appl	3.680	3.68	
INSECTICIDE	1.000	appl	8.500	8.50	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
INSECTICIDE	1.000	appl	3.600	3.60	
INSECTICIDE	1.000	appl	3.680	3.68	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
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	8.500	8.50	
PESTICIDE APPL.	1.000	acre	3.250	3.25	
Fuel & Lube - Machinery		Acre		14.87	
- Irrigation		Acre		46.95	
Repairs - Machinery		Acre		4.59	
- Irrigation		Acre		12.04	
Labor - Machinery	3.616	Hour	7.501	27.12	
- Other	4.000	Hour	5.000	20.00	
- Irrigation	1.800	Hour	7.499	13.50	
Total PREHARVEST				365.00	
HARVEST					
DEFOLIANT	1.000	acre	14.500	14.50	
DEFOLIANT APPL.	1.000	acre	4.000	4.00	
CUSTOM PICKING	825.000	lb.	.130	107.24	
TRANSPORTATION	1.720	bale	1.920	3.30	
GIN, BAG, TIES	1.720	bale	48.000	82.56	
Total HARVEST				211.61	
Interest - OC Borrowed	145.924	Dol.	0.065	9.49	
Interest - Positive Cash	-5.447	Dol.	0.030	-0.16	
Total VARIABLE COST				585.94	
GROSS INCOME minus VARIABLE COST				191.45	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		57.29	
Irrigation		Acre		58.09	
Land		Acre		70.00	
Total FIXED Cost				201.38	
Total of ALL Cost				787.32	
NET PROJECTED RETURNS				-9.93	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$56.62.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/96	HARVEST	A	COTTON LINT X-LONG	825.0000	.0000	C	.00	N
09/20/96	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
10/06/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
10/11/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
10/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/26/95	PREHARVEST	M	DISCING-OFFSET 13 FT	.2000			.00
11/16/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
12/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/11/96	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/16/96	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/21/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/21/96	PREHARVEST	M	SPRAYING	1.0000			.00
02/06/96	PREHARVEST	O	IRRIGATION	4.5000			.00
02/21/96	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/21/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/26/96	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
02/26/96	PREHARVEST	M	APPLY FERTILIZER	1.0000	C		.00
03/01/96	PREHARVEST	E	HAIL INSURANCE PIMA	1.0000			.00
03/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/96	PREHARVEST	E	SEED COTT-XL	16.0000	C	V	.00
03/10/96	PREHARVEST	M	PLANTING	1.0000			.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/96	PREHARVEST	O	IRRIGATION	4.5000			.00
05/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/08/96	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/08/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
05/10/96	PREHARVEST	E	GROWTH RETARDANT	1.0000	C	V	.00
05/10/96	PREHARVEST	G	RETARDANT APPL.	1.0000	C	V	.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/25/96	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/25/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
06/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/05/96	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/05/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/12/96	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/12/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/15/96	PREHARVEST	O	IRRIGATION	4.5000			.00
06/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/19/96	PREHARVEST	E	INSECTICIDE COTTON#4	1.0000	C	V	.00
06/19/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/26/96	PREHARVEST	E	INSECTICIDE COTTON#4	1.0000	C	V	.00
06/26/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
06/30/96	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/05/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
07/05/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/12/96	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/12/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
07/15/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
07/18/96	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
07/19/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/19/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
07/26/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000			.00
07/26/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/05/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000			.00
08/05/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/12/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000			.00
08/12/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/15/96	PREHARVEST	O	IRRIGATION	4.5000			.00
08/20/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000			.00
08/20/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/27/96	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/27/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000	C	V	.00
09/05/96	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
09/05/96	HARVEST	G	DEFOLIANT APPL.	1.0000			.00
09/20/96	HARVEST	G	CUSTOM PICKING COTTONEL	825.0000	C	V	.00
09/20/96	HARVEST	G	TRANSPORTATION COTTON	1.7200	C	V	.00
09/20/96	HARVEST	E	GIN, BAG, TIES	1.7200	C	V	.00
09/30/96		K	CASH-RENT COTTONI	1.0000		F	.00

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.

Cotton, Irrigated, Short Season Varieties
Southwest Texas (10)
1996 Projected Cost and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	750.000	lb.	0.6900	517.50	_____
COTTONSEED	0.610	ton	112.0000	68.32	_____
				=====	
Total GROSS Income				585.82	_____
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)	25.000	lb.	.260	6.50	_____
HAIL INSURANCE	1.000	acre	16.000	16.00	_____
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	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
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	_____
Fuel & Lube - Machinery		Acre		14.31	_____
- Irrigation		Acre		32.86	_____
Repairs - Machinery		Acre		4.68	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	3.583	Hour	7.501	26.87	_____
- Other	4.000	Hour	5.000	20.00	_____
- Irrigation	1.130	Hour	8.000	9.00	_____
				=====	
Total PREHARVEST				223.15	_____
HARVEST					
DEFOLIANT	1.000	acre	14.500	14.50	_____
DEFOLIANT APPL.	1.000	acre	4.000	4.00	_____
GIN, BAG, TIES	1.560	bale	48.000	74.88	_____
CUSTOM PICKING	750.000	lb.	.100	75.00	_____
TRANSPORTATION	1.560	bale	1.920	2.99	_____
				=====	
Total HARVEST				171.38	_____
Interest - OC Borrowed	94.551	Dol.	0.065	6.15	_____
Interest - Positive Cash	-5.289	Dol.	0.030	-0.16	_____
				=====	
Total VARIABLE COST				400.52	_____
GROSS INCOME minus VARIABLE COST				185.30	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		12.00	_____
Machinery and Equipment		Acre		57.11	_____
Irrigation		Acre		38.73	_____
Land		Acre		70.00	_____
				=====	
Total FIXED Cost				177.84	_____
Total of ALL Cost				578.36	_____
NET PROJECTED RETURNS				7.46	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$56.62.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/96	HARVEST	A	COTTONSEED	.6100	.0000	C	.00	N
08/20/96	HARVEST	A	COTTON LINT	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
09/06/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/11/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/11/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/21/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/06/96	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/11/96	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/16/96	PREHARVEST	M	SPRAYING	1.0000			.00
01/21/96	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
01/21/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/26/96	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
01/26/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/16/96	PREHARVEST	O	IRRIGATION	4.0000			.00
03/01/96	PREHARVEST	E	HAIL INSURANCE COTTONSS	1.0000	C	V	.00
03/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/96	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
03/10/96	PREHARVEST	M	PLANTING	1.0000			.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/10/96	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/10/96	PREHARVEST	G	PESTICIDE APPL. A	1.0000			.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/96	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/96	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/20/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/01/96	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/10/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/96	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/15/96	PREHARVEST	O	IRRIGATION	4.0000			.00
06/20/96	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
06/20/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/96	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/10/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/10/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
07/20/96	PREHARVEST	E	INSECTICIDE COTTON#5	1.0000	C	V	.00
07/20/96	PREHARVEST	G	PESTICIDE APPL. C	1.0000	C	V	.00
08/05/96	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/96	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/96	HARVEST	E	GIN, BAG, TIES	1.5600	C	V	.00
08/20/96	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/96	HARVEST	G	TRANSPORTATION COTTON	1.5600	C	V	.00
08/30/96		K	CASH-RENT COTTONI	1.0000		F	.00

Cotton, Dryland, Short Season Varieties
 Southwest Texas (10)
 1996 Projected Cost and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	350.000	lb.	0.6900	241.50	_____
COTTONSEED	0.280	ton	112.0000	31.36	_____
Total GROSS Income				272.86	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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.	.600	7.20	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	3.600	3.60	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		11.32	_____
Repairs - Machinery		Acre		3.37	_____
Labor - Machinery	2.955	Hour	7.501	22.16	_____
Total PREHARVEST				113.31	_____
HARVEST					
DEFOLIANT	1.000	acre	14.500	14.50	_____
DEFOLIANT APPL.	1.000	acre	4.000	4.00	_____
CUSTOM STRIPPING	14.000	cwt.	1.750	24.50	_____
GIN, BAG, TIES	0.700	bale	48.000	33.60	_____
TRANSPORTATION	0.700	bale	1.920	1.34	_____
GINNING	14.000	cwt.	1.750	24.50	_____
Total HARVEST				102.44	_____
Interest - OC Borrowed	67.584	Dol.	0.065	4.39	_____
Interest - Positive Cash	-0.933	Dol.	0.030	-0.03	_____
Total VARIABLE COST				220.12	_____
GROSS INCOME minus VARIABLE COST				52.74	_____
MISC ADMIN O/H		acre		8.00	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		45.14	_____
Land		Acre		40.00	_____
Total FIXED Cost				93.14	_____
Total of ALL Cost				313.26	_____
NET PROJECTED RETURNS				-40.40	_____

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$26.42.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/96	HARVEST	A	COTTON LINT	350.0000	.0000	C	.00	N
08/20/96	HARVEST	A	COTTONSEED	.2800	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/05/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/10/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/15/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/31/95	PREHARVEST	E	FED. CROP INS. COTTON	1.0000	C	V	.00
01/10/96	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/15/96	PREHARVEST	M	SPRAYING	1.0000			.00
01/20/96	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
01/20/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/25/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/25/96	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
03/10/96	PREHARVEST	M	PLANTING	1.0000			.00
03/10/96	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
03/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/96	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
06/15/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/15/96	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/30/96		E	MISC ADMIN O/H	.5000		F	.00
07/15/96	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/15/96	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/96	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/96	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/96	HARVEST	G	CUSTOM STRIPPING COTTON	14.0000	C	V	.00
08/20/96	HARVEST	E	GIN, BAG, TIES	.7000	C	V	.00
08/20/96	HARVEST	G	TRANSPORTATION COTTON	.7000	C	V	.00
08/20/96	HARVEST	G	GINNING STRIPPED	14.0000	C	V	.00
08/31/96		K	CASH-RENT COTTON	1.0000		F	.00

Sorghum, Dryland
 Southwest Texas (10)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SORGHUM	30.000	cwt.	4.8700	146.10	
Total GROSS Income				146.10	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FED. CROP INS.	1.000	acre	5.540	5.54	
HERBICIDE APPL.	1.000	acre	3.500	3.50	
HERBICIDE	1.000	acre	10.000	10.00	
PHOSPHATE	40.000	lb.	.250	10.00	
NITROGEN (ANHY)	60.000	lb.	.260	15.60	
SEED	4.000	lb.	.600	2.40	
MISC ADMIN O/H	0.300	acre	16.000	4.80	
Fuel & Lube - Machinery		Acre		10.71	
Repairs - Machinery		Acre		3.28	
Labor - Machinery	2.802	Hour	7.501	21.01	
Total PREHARVEST				86.85	
HARVEST					
CUSTOM HAULING	30.000	cwt.	.400	12.00	
CUSTOM HARVEST	1.000	acre	15.000	15.00	
Total HARVEST				27.00	
Interest - OC Borrowed	49.353	Dol.	0.065	3.21	
Interest - Positive Cash	-0.435	Dol.	0.030	-0.01	
Total VARIABLE COST				117.04	
GROSS INCOME minus VARIABLE COST				29.06	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		44.42	
Land		Acre		15.00	
Total FIXED Cost				59.42	
Total of ALL Cost				176.46	
NET PROJECTED RETURNS				-30.36	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$14.71.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C10)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/96	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
08/11/95	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/21/95	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/95	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/02/96	PREHARVEST	E	FED. CROP INS. SORGHUMD	1.0000	C		.00
02/01/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/11/96	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/11/96	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/16/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/16/96	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/18/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/18/96	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/21/96	PREHARVEST	M	PLANTING	1.0000			.00
02/21/96	PREHARVEST	E	SEED SORGHUM	4.0000	C	V	.00
03/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/30/96	PREHARVEST	E	MISC ADMIN O/H	.3000			.00
07/20/96	HARVEST	G	CUSTOM HAULING SORGHUM	30.0000	C	V	.00
07/20/96	HARVEST	G	CUSTOM HARVEST SORGHUMD	1.0000	C	V	.00
07/31/96		K	CASH-RENT SORGHUM	1.0000		F	.00