

SOUTH CENTRAL TEXAS

DISTRICT 10


CORN, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	1.8900	141.75	_____
DEFICIENCY PMT. CORN	70.000	bu.	0.9700	67.90	_____
Total GROSS Income				209.65	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	18.000	lb.	.180	3.24	_____
PHOSPHORUS	46.000	lb.	.220	10.12	_____
NITROGEN	32.000	lb.	.180	5.76	_____
SEED	20.000	thou	.800	16.00	_____
HERBICIDE	2.000	qt.	2.250	4.50	_____
Fuel & Lube - Machinery		Acre		12.13	_____
Repairs - Machinery		Acre		5.89	_____
Labor - Machinery	2.510	Hour	6.003	15.07	_____
Total PREHARVEST				72.70	_____
Interest - OC Borrowed	35.783	Dol.	0.120	4.29	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	13.000	13.00	_____
CUSTOM HAUL	75.000	bu.	.150	11.25	_____
Total HARVEST				24.25	_____
Total VARIABLE COST				101.25	_____
GROSS INCOME minus VARIABLE COST				108.40	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		28.33	_____
Land		Acre		57.74	_____
Total FIXED Cost				86.07	_____
Total of ALL Cost				187.32	_____
NET PROJECTED RETURNS				22.33	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
08/01/88	HARVEST	A	CORN	75.0000	.0000	C	33.00	N
08/01/88	HARVEST	A	DEFICIENCY PMT. CORN	70.0000	.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
08/16/87	PREHARVEST	M	DISK	1.0000	C	V	.00
10/02/87	PREHARVEST	M	CHISEL	1.0000	C	V	.00
11/16/87	PREHARVEST	M	DISK	1.0000	C	V	.00
12/21/87	PREHARVEST	M	LIST/BED/FERT	1.0000	C	V	.00
12/21/87	PREHARVEST	E	NITROGEN FERT	18.0000	C	V	33.00
12/21/87	PREHARVEST	E	PHOSPHORUS FERT	46.0000	C	V	33.00
02/06/88	PREHARVEST	E	NITROGEN FERT	32.0000	C	V	33.00
02/06/88	PREHARVEST	M	APPLY FERT	1.0000			.00
02/16/88	PREHARVEST	M	LISTER/BEDDER	1.0000	C	V	.00
03/01/88	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
03/01/88	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
03/01/88	PREHARVEST	E	HERBICIDE CORN	2.0000	C	V	.00
03/02/88	PREHARVEST	M	ROLLING	1.0000	C	V	.00
03/03/88	PREHARVEST	M	DISK	.2500			.00
03/24/88	PREHARVEST	M	DISK	.2500			.00
03/25/88	PREHARVEST	M	CULTIVATE	1.0000			.00
04/14/88	PREHARVEST	M	DISK	.2500			.00
04/21/88	PREHARVEST	M	CULTIVATE	1.0000			.00
05/01/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
05/05/88	PREHARVEST	M	DISK	.2500			.00
05/26/88	PREHARVEST	M	DISK	.2500			.00
06/16/88	PREHARVEST	M	DISK	.2500			.00
07/07/88	PREHARVEST	M	DISK	.2500			.00
07/28/88	PREHARVEST	M	DISK	.2500			.00
08/01/88	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	33.00
08/01/88	HARVEST	G	CUSTOM HAUL CORN	75.0000	C	V	33.00
08/01/88		K	SHARE RENT CORN	1.0000	C	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, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTONSEED	0.324	ton	80.0000	25.95	_____
LOAN COTTON	50.000	lb.	0.5900	29.50	_____
TARGET PRICE COTTON	350.000	lb.	0.7400	259.00	_____
Total GROSS Income				314.45	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	20.000	lb.	.180	3.60	_____
PHOSPHORUS	50.000	lb.	.220	11.00	_____
TREFLAN	1.000	qt.	6.630	6.63	_____
NITROGEN	45.000	lb.	.180	8.10	_____
SEED	20.000	lb.	.440	8.80	_____
INSECTICIDE APPL	1.000	appl	2.000	2.00	_____
BIDRIN	0.100	lb.	7.250	0.72	_____
CAPAROL	1.000	lb.	6.250	6.25	_____
BIDRIN	0.200	lb.	7.250	1.45	_____
INSECTICIDE APPL	1.000	appl	2.000	2.00	_____
GUTHION	1.000	pint	2.370	2.37	_____
INSECTICIDE APPL	1.000	appl	2.000	2.00	_____
GUTHION	1.000	pint	2.370	2.37	_____
INSECTICIDE APPL	1.000	appl	2.000	2.00	_____
PYDRIN	0.444	pint	11.880	5.27	_____
FUNDAL	0.125	lb.	18.750	2.34	_____
INSECTICIDE APPL	1.000	appl	2.000	2.00	_____
PYDRIN	0.444	pint	11.880	5.27	_____
FUNDAL	0.125	lb.	18.750	2.34	_____
INSECTICIDE APPL	1.000	appl	2.000	2.00	_____
DESICCANT	0.750	pt.	1.970	1.47	_____
Fuel & Lube - Machinery		Acre		16.37	_____
Repairs - Machinery		Acre		8.40	_____
Labor - Machinery	3.169	Hour	6.002	19.02	_____
Total PREHARVEST				123.80	_____
HARVEST					
GIN, BAG, TIES	18.000	cwt.	2.650	47.70	_____
PICK & HAUL	400.000	lb.	.055	22.00	_____
GRADING	0.800	bale	1.700	1.36	_____
Total HARVEST				71.06	_____
Interest - OC Borrowed	57.053	Do1.	0.120	6.85	_____
Total VARIABLE COST				201.70	_____
GROSS INCOME minus VARIABLE COST				112.75	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	35.68	_____		
Land	Acre	56.79	_____		
Total FIXED Cost		92.46	_____		
Total of ALL Cost		294.16	_____		
NET PROJECTED RETURNS		20.29	_____		

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
08/25/88	HARVEST	A	LOAN COTTON	50.0000	.0000	C	25.00	N
08/25/88	HARVEST	A	COTTONSEED	.3244	.0000	C	25.00	N
08/25/88	HARVEST	A	TARGET PRICE COTTON	350.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/16/87	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
09/21/87	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
09/26/87	PREHARVEST	M	DISK	1.0000			.00
10/16/87	PREHARVEST	M	CHISEL AND FERT	1.0000			.00
10/16/87	PREHARVEST	E	NITROGEN FERT	20.0000	C	V	25.00
10/16/87	PREHARVEST	E	PHOSPHORUS FERT	50.0000	C	V	25.00
12/11/87	PREHARVEST	M	DISK AND SPRAY	1.0000			.00
12/11/87	PREHARVEST	E	TREFLAN HERB	1.0000	C	V	.00
12/21/87	PREHARVEST	M	DISK	1.0000	C	V	.00
01/11/88	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
03/10/88	PREHARVEST	M	LIST/BED/FERT	1.0000	C	V	.00
03/10/88	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	25.00
04/01/88	PREHARVEST	M	PLANTING	1.0000			.00
04/01/88	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
04/02/88	PREHARVEST	M	ROLLING	1.0000			.00
04/03/88	PREHARVEST	M	DISK	.3300			.00
04/16/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/16/88	PREHARVEST	E	BIDRIN INSECT.	.1000	C	V	.00
04/20/88	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
04/20/88	PREHARVEST	E	CAPAROL HERB	1.0000	C	V	.00
04/25/88	PREHARVEST	M	CULTIVATE	1.0000			.00
05/01/88	PREHARVEST	M	CULTIVATE	1.0000			.00
05/03/88	PREHARVEST	M	DISK	.3300			.00
05/07/88	PREHARVEST	E	BIDRIN INSECT.	.2000	C	V	.00
05/07/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/10/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	14.0000			.00
05/20/88	PREHARVEST	M	CULTIVATE	1.0000			.00
05/24/88	PREHARVEST	M	DISK	.3300			.00
05/26/88	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
05/26/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/31/88	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
05/31/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/14/88	PREHARVEST	M	DISK	.3300			.00
07/05/88	PREHARVEST	M	DISK	.3300			.00
07/08/88	PREHARVEST	E	PYDRIN INSECT.	.4440	C	V	.00
07/08/88	PREHARVEST	E	FUNDAL INSECT.	.1250	C	V	.00
07/08/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/17/88	PREHARVEST	E	PYDRIN INSECT.	.4440	C	V	.00
07/17/88	PREHARVEST	E	FUNDAL INSECT.	.1250	C	V	.00
07/17/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/26/88	PREHARVEST	M	DISK	.3300			.00
08/17/88	PREHARVEST	E	DESICCANT	.7500	C	V	.00
08/17/88	PREHARVEST	M	APPLY HERBICIDE	1.0000	C	V	.00
08/25/88	HARVEST	E	GIN, BAG, TIES COTTON	18.0000	C	V	25.00
08/25/88	HARVEST	G	PICK & HAUL COTTON	400.0000	C	V	25.00
08/25/88	HARVEST	K	SHARE RENT COTTON	1.0000	C	F	100.00
08/25/88	HARVEST	G	GRADING COTTON	.8000	C	V	.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.

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
08/25/88	HARVEST	A	LOAN COTTON	50.0000	.0000	C	25.00	N
08/25/88	HARVEST	A	COTTONSEED	.5670	.0000	C	25.00	N
08/25/88	HARVEST	A	TARGET PRICE COTTON	700.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/16/87	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
10/21/87	PREHARVEST	M	DISK	1.0000			.00
10/26/87	PREHARVEST	M	CHISEL	1.0000			.00
12/11/87	PREHARVEST	M	DISK AND SPRAY	1.0000			.00
12/11/87	PREHARVEST	E	TREFLAN HERB	.8750	C	V	.00
01/04/88	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
01/11/88	PREHARVEST	E	NITROGEN FERT	40.0000	C	V	25.00
01/11/88	PREHARVEST	E	PHOSPHORUS FERT	50.0000	C	V	25.00
01/11/88	PREHARVEST	M	APPLY FERT	1.0000	C	V	.00
03/10/88	PREHARVEST	M	DISK	1.0000			.00
03/20/88	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
04/05/88	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
04/05/88	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
04/05/88	PREHARVEST	E	CAPAROL HERB	.8000	C	V	.00
04/22/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/22/88	PREHARVEST	E	BIDRIN INSECT.	.4000	C	V	.00
04/22/88	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
04/25/88	PREHARVEST	M	CULTIVATE	1.0000			.00
04/26/88	PREHARVEST	M	DISK	.3300			.00
05/10/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	14.0000			.00
05/10/88	PREHARVEST	E	NITROGEN FERT	70.0000	C	V	25.00
05/10/88	PREHARVEST	M	APPLY FERT	2.0000			.00
05/10/88	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
05/10/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/15/88	PREHARVEST	M	CULT. AND SPRAY	1.0000			.00
05/15/88	PREHARVEST	E	MSMA HERB.	.5000	C	V	.00
05/15/88	PREHARVEST	E	BLADEX HERB.	1.0000	C	V	.00
05/17/88	PREHARVEST	M	DISK	.3300			.00
05/23/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
05/23/88	PREHARVEST	E	METHYL PARATHION INSECT.	.5000	C	V	.00
05/23/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/01/88	PREHARVEST	M	CULT. AND SPRAY	1.0000			.00
06/01/88	PREHARVEST	E	MSMA HERB.	.5000	C	V	.00
06/01/88	PREHARVEST	E	BLADEX HERB.	1.0000	C	V	.00
06/05/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/05/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
06/05/88	PREHARVEST	E	METHYL PARATHION INSECT.	.5000	C	V	.00
06/07/88	PREHARVEST	M	DISK	.3300			.00
06/15/88	PREHARVEST	M	CULTIVATE	1.0000			.00
06/16/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/16/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
06/23/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/23/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
06/25/88	PREHARVEST	H	HAND HOEING	3.3000	C	V	.00
06/28/88	PREHARVEST	M	DISK	.3300			.00
06/30/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/30/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/01/88	PREHARVEST	O	IRRIGATION	4.0000			.00
07/07/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/07/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/12/88	PREHARVEST	O	IRRIGATION	4.0000			.00
07/14/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/14/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/19/88	PREHARVEST	M	DISK	.3300			.00
07/21/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/21/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/28/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/28/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
08/04/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
08/04/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
08/10/88	PREHARVEST	M	DISK	.3300			.00
08/11/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
08/11/88	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
08/18/88	PREHARVEST	E	DESICCANT	1.0000	C	V	.00
08/18/88	PREHARVEST	G	DESICC. CUS.APPL	1.0000	C	V	.00
08/18/88	PREHARVEST	E	DESICCANT CHEM.	1.0000	C	V	.00
08/25/88	HARVEST	E	GIN, BAG, TIES COTTONBV	750.0000	C	V	25.00
08/25/88	HARVEST	G	PICK & HAUL COTTONBV	750.0000	C	V	25.00
08/25/88		K	LAND - CASH RENT COTTON	1.2500	C	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.

SORGHUM, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	30.000	CWT.	1.8300	54.90	_____
SORGHUM	35.000	CWT.	2.8600	100.10	_____
Total GROSS Income				155.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	100.000	lb.	.180	18.00	_____
PHOSPHORUS	30.000	lb.	.220	6.60	_____
SEED	7.000	lb.	.720	5.04	_____
MILOGUARD	1.500	qt.	2.130	3.19	_____
FURADAN	7.500	lb.	1.470	11.02	_____
PYDRIN	0.100	pint	11.880	1.18	_____
INSECTICIDE APPL	0.600	appl	2.750	1.65	_____
Fuel & Lube - Machinery		Acre		12.56	_____
Repairs - Machinery		Acre		5.77	_____
Labor - Machinery	2.344	Hour	6.003	14.07	_____
Total PREHARVEST				79.10	_____
HARVEST					
HARVEST AND HAUL	35.000	cwt.	.600	21.00	_____
Total HARVEST				21.00	_____
Interest - OC Borrowed	45.051	Dol.	0.120	5.41	_____
Total VARIABLE COST				105.51	_____
GROSS INCOME minus VARIABLE COST				49.49	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		26.54	_____
Land		Acre		40.06	_____
Total FIXED Cost				66.60	_____
Total of ALL Cost				172.11	_____
NET PROJECTED RETURNS				-17.11	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
07/30/88	HARVEST	A	SORGHUM	35.0000	.0000	C	33.00	N
07/30/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	30.0000	.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
08/02/87	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
08/09/87	PREHARVEST	M	DISK	1.0000			.00
08/16/87	PREHARVEST	M	CHISEL	1.0000			.00
10/02/87	PREHARVEST	M	DISK	1.0000			.00
10/16/87	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
12/21/87	PREHARVEST	M	LIST/BED/FERT	1.0000			.00
12/21/87	PREHARVEST	E	NITROGEN FERT	100.0000	C	V	33.00
12/21/87	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	33.00
02/16/88	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
03/01/88	PREHARVEST	E	SEED SORGHUM	7.0000	C	V	.00
03/01/88	PREHARVEST	E	MILOGUARD HERB.	1.5000	C	V	.00
03/01/88	PREHARVEST	E	FURADAN INSC	7.5000	C	V	.00
03/05/88	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
03/06/88	PREHARVEST	M	ROLLING	1.0000			.00
03/07/88	PREHARVEST	M	DISK	.2500			.00
04/01/88	PREHARVEST	M	CULTIVATE	1.0000			.00
04/07/88	PREHARVEST	M	DISK	.2500			.00
05/01/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	14.0000			.00
05/07/88	PREHARVEST	M	DISK	.2500			.00
06/01/88	PREHARVEST	M	CULTIVATE	1.0000			.00
06/07/88	PREHARVEST	M	DISK	.2500			.00
06/20/88	PREHARVEST	E	PYDRIN INSECT.	.1000	C	V	.00
06/20/88	PREHARVEST	G	INSECTICIDE APPL SORGHUM	.6000	C	V	.00
07/15/88	HARVEST	G	HARVEST AND HAUL SORGHUM	35.0000	C	V	33.00
07/15/88		K	SHARE RENT SORGHUM	1.0000	C	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.

SORGHUM HAY, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY SORGHUM	6.670	role	25.0000	166.75	
Total GROSS Income				166.75	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.500	2.50	
NITROGEN	60.000	lb.	.180	10.80	
PHOSPHORUS	40.000	lb.	.220	8.80	
POTASSIUM	20.000	lb.	.120	2.40	
SEED-FORAGE SORG	60.000	lb.	.300	18.00	
Fuel & Lube - Machinery		Acre		5.02	
Repairs - Machinery		Acre		1.47	
Labor - Machinery	1.056	Hour	6.002	6.34	
Total PREHARVEST				55.32	
FIRST CUTTING					
CUSTOM BALING	2.670	role	15.000	40.05	
CUSTOM HAUL	2.670	role	2.000	5.34	
Total FIRST CUTTING				45.39	
FERTILIZE					
NITROGEN	40.000	lb.	.180	7.20	
FERTILIZER APPL.	1.000	acre	2.500	2.50	
Total FERTILIZE				9.70	
SECOND CUTTING					
CUSTOM BALING	2.000	role	15.000	30.00	
CUSTOM HAUL	2.000	role	2.000	4.00	
Total SECOND CUTTING				34.00	
THIRD CUTTING					
CUSTOM BALING	2.000	role	15.000	30.00	
CUSTOM HAUL	2.000	role	2.000	4.00	
Total THIRD CUTTING				34.00	
Interest - DC Borrowed	24.839	Dol.	0.120	2.98	
Total VARIABLE COST				181.39	
<i>Break-Even Price, Total Variable Cost \$ 27.19 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-14.64	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		18.23	
Land		Acre		15.00	
Total FIXED Cost				33.23	
<i>Break-Even Price, Total Cost \$ 32.17 per role of HAY</i>					
Total of ALL Cost				214.62	
NET PROJECTED RETURNS				-47.87	

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
05/10/88	HARVEST	A	HAY SORGHUM	2.6700	.0000	C	.00	Y
06/25/88	HARVEST	A	HAY SORGHUM	2.0000	.0000	C	.00	Y
09/15/88	HARVEST	A	HAY SORGHUM	2.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/21/87	PREHARVEST	M	DISK 12 FT	1.0000			.00
11/16/87	PREHARVEST	M	DISK 12 FT	1.0000			.00
02/16/88	PREHARVEST	M	DISK 12 FT	1.0000			.00
03/10/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/10/88	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
03/10/88	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
03/10/88	PREHARVEST	E	POTASSIUM FERT	20.0000	C	V	.00
03/15/88	PREHARVEST	M	DRILL	1.0000	C	V	.00
03/15/88	PREHARVEST	E	SEED-FORAGE SORG	60.0000	C	V	.00
05/10/88	FIRST CUTTING	G	CUSTOM BALING HAY	2.6700	C	V	.00
05/10/88	FIRST CUTTING	G	CUSTOM HAUL HAY	2.6700	C	V	.00
05/13/88	FERTILIZE	E	NITROGEN FERT	40.0000	C	V	.00
05/13/88	FERTILIZE	G	FERTILIZER APPL.	1.0000	C	V	.00
06/25/88	SECOND CUTTING	G	CUSTOM BALING HAY	2.0000	C	V	.00
06/25/88	SECOND CUTTING	G	CUSTOM HAUL HAY	2.0000	C	V	.00
09/15/88	THIRD CUTTING	G	CUSTOM BALING HAY	2.0000	C	V	.00
09/15/88	THIRD CUTTING	G	CUSTOM HAUL HAY	2.0000	C	V	.00
09/15/88		K	LAND - CASH RENT	1.0000	C	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.

SORGHUM PASTURE, DRYLAND
 South Central Texas District (10)
 1988 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	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	45.000	lb.	.180	8.10	_____
PHOSPHORUS	40.000	lb.	.220	8.80	_____
POTASSIUM	20.000	lb.	.120	2.40	_____
SEED-FORAGE SORG	60.000	lb.	.300	18.00	_____
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	45.000	lb.	.180	8.10	_____
Fuel & Lube - Machinery		Acre		5.02	_____
Repairs - Machinery		Acre		1.47	_____
Labor - Machinery	1.056	Hour	6.002	6.34	_____
Total PREHARVEST				63.22	_____
Interest - DC Borrowed	32.735	Dol.	0.120	3.93	_____
Total VARIABLE COST				67.15	_____
GROSS INCOME minus VARIABLE COST				-67.15	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		18.23	_____
Land		Acre		15.00	_____
Total FIXED Cost				33.23	_____
Total of ALL Cost				100.38	_____
NET PROJECTED RETURNS				-100.38	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-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
09/21/87	PREHARVEST	M	DISK 12 FT	1.0000			.00
11/16/87	PREHARVEST	M	DISK 12 FT	1.0000			.00
02/16/88	PREHARVEST	M	DISK 12 FT	1.0000			.00
03/10/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/10/88	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
03/10/88	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
03/10/88	PREHARVEST	E	POTASSIUM FERT	20.0000	C	V	.00
03/15/88	PREHARVEST	M	DRILL	1.0000			.00
03/15/88	PREHARVEST	E	SEED-FORAGE SORG	60.0000	C	V	.00
05/13/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/13/88	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
08/15/88		K	LAND - CASH RENT	1.0000	C	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.

WHEAT, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	30.000	BU.	1.8400	55.20	_____
GRAZING SETASIDE	0.429	acre	131.8500	56.56	_____
WHEAT	35.000	BU.	2.1600	75.60	_____
Total GROSS Income				187.36	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	70.000	lb.	.180	12.60	_____
PHOSPHORUS	40.000	lb.	.220	8.80	_____
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
SEED	100.000	lb.	.190	19.00	_____
INSECTICIDE	0.500	acre	5.000	2.50	_____
NITROGEN	50.000	lb.	.140	7.00	_____
HERBICIDE	1.000	acre	5.000	5.00	_____
FERT/HERB APPL.	1.000	acre	2.500	2.50	_____
INSECTICIDE	0.500	acre	5.000	2.50	_____
FUNGICIDE	0.330	acre	15.500	5.11	_____
SETASIDE COSTS	0.429	acre	47.640	20.43	_____
Fuel & Lube - Machinery		Acres		8.69	_____
Repairs - Machinery		Acres		2.09	_____
Labor - Machinery	1.300	Hour	6.002	7.81	_____
Total PREHARVEST				106.53	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAUL	35.000	bu.	.250	8.75	_____
Total HARVEST				20.75	_____
Interest - OC Borrowed	52.431	Dol.	0.120	6.29	_____
Total VARIABLE COST				133.57	_____
GROSS INCOME minus VARIABLE COST				53.79	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acres		18.99	_____
Land		Acres		26.28	_____
Total FIXED Cost				45.27	_____
Total of ALL Cost				178.84	_____
NET PROJECTED RETURNS				8.52	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
05/31/88	HARVEST	A	WHEAT	35.0000	.0000	C	33.33	N
05/31/88	HARVEST	A	DEFICIENCY PMT. WHEAT	30.0000	.0000	C	33.33	N
05/31/88	HARVEST	A	GRAZING SETASIDE	.4290	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/01/87	PREHARVEST	M	SHRED STALKS 6 ROM	1.0000			.00
08/05/87	PREHARVEST	M	DISK 25 FT	.5000			.00
08/05/87	PREHARVEST	M	CHISEL	.5000			.00
09/10/87	PREHARVEST	M	DISK 25 FT	1.0000			.00
10/15/87	PREHARVEST	E	NITROGEN FERT	70.0000	C	Y	33.33
10/15/87	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	Y	33.33
10/15/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	Y	33.33
10/25/87	PREHARVEST	M	DISK 25 FT	1.0000			.00
11/01/87	PREHARVEST	M	DRILL 20 FT	1.0000			.00
11/01/87	PREHARVEST	E	SEED WHEAT	100.0000	C		.00
11/20/87	PREHARVEST	E	INSECTICIDE WHEAT	.5000	C	Y	33.33
01/01/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	9.3300			.00
01/28/88	PREHARVEST	E	NITROGEN TOPDRESS	50.0000	C	Y	33.33
01/28/88	PREHARVEST	E	HERBICIDE WHEAT	1.0000	C	Y	.00
01/28/88	PREHARVEST	G	FERT/HERB APPL.	1.0000	C	Y	.00
02/29/88	PREHARVEST	E	INSECTICIDE WHEAT	.5000	C	Y	33.33
03/23/88	PREHARVEST	E	FUNGICIDE WHEAT	.3300	C	Y	33.33
03/24/88	PREHARVEST	E	SETASIDE COSTS WHEAT	.4290	C	Y	.00
05/19/88	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	Y	33.33
05/19/88	HARVEST	G	CUSTOM HAUL WHEAT	35.0000	C	Y	33.33
05/19/88		K	SHARE RENT WHEAT	1.0000	C	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.

COASTAL BERMUDAGRASS ESTABLISHMENT, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY	1.000	role	25.0000	25.00	_____
Total GROSS Income				25.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
CUSTOM DISK	1.000	acre	10.000	10.00	_____
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
PHOSPHORUS	40.000	lb.	.220	8.80	_____
POTASSIUM	40.000	lb.	.120	4.80	_____
CUSTOM DISK	1.000	acre	10.000	10.00	_____
CUSTOM DISK	1.000	acre	10.000	10.00	_____
CUSTOM SPRIGGING	1.000	acre	37.500	37.50	_____
NITROGEN	100.000	lb.	.180	18.00	_____
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
HERBICIDE APPL.	1.000	acre	2.750	2.75	_____
HERBICIDE	1.000	pint	5.000	5.00	_____
Total PREHARVEST				111.85	_____
HARVEST					
CUSTOM BALING	1.000	role	15.000	15.00	_____
CUSTOM HAUL	1.000	role	2.000	2.00	_____
Total HARVEST				17.00	_____
Interest - OC Borrowed	47.678	Do1.	0.120	5.72	_____
Total VARIABLE COST				134.57	_____
<i>Break-Even Price, Total Variable Cost \$ 134.57 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-109.57	_____
FIXED COST Description		Unit		Total	
Land		Acre		12.00	_____
Total FIXED Cost				12.00	_____
<i>Break-Even Price, Total Cost \$ 146.57 per role of HAY</i>					
Total of ALL Cost				146.57	_____
NET PROJECTED RETURNS				-121.57	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
09/11/87	HARVEST	A	HAY	1.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/16/87	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
12/16/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
12/16/87	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
12/16/87	PREHARVEST	E	POTASSIUM FERT	40.0000	C	V	.00
12/17/87	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
02/02/88	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
03/01/88	PREHARVEST	G	CUSTOM SPRIGGING	1.0000	C	V	.00
04/01/88	PREHARVEST	E	NITROGEN FERT	100.0000	C	V	.00
04/01/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/01/88	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/01/88	PREHARVEST	E	HERBICIDE PASTURE	1.0000	C	V	.00
09/10/88	HARVEST	G	CUSTOM BALING HAY	1.0000	C	V	.00
09/10/88	HARVEST	G	CUSTOM HAUL HAY	1.0000	C	V	.00
09/15/88		K	LAND - CASH RENT PASTURE	1.0000	N	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.

COASTAL BERMUDAGRASS HAY, DRYLAND
 South Central Texas District (10)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY	5.000	role	25.0000	125.00	_____
Total GROSS Income				125.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FIRST CUTTING					
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	80.000	lb.	.180	14.40	_____
PHOSPHORUS	40.000	lb.	.220	8.80	_____
POTASSIUM	40.000	lb.	.120	4.80	_____
CUSTOM BALING	2.000	role	15.000	30.00	_____
CUSTOM HAUL	2.000	role	2.000	4.00	_____
Total FIRST CUTTING				64.50	_____
SECOND CUTTING					
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	75.000	lb.	.180	13.50	_____
CUSTOM HAUL	2.000	role	2.000	4.00	_____
CUSTOM BALING	2.000	role	15.000	30.00	_____
Total SECOND CUTTING				50.00	_____
THIRD CUTTING					
FERTILIZER APPL.	1.000	acre	2.500	2.50	_____
NITROGEN	75.000	lb.	.180	13.50	_____
CUSTOM HAUL	1.000	role	2.000	2.00	_____
CUSTOM BALING	1.000	role	15.000	15.00	_____
Total THIRD CUTTING				33.00	_____
Interest - DC Borrowed	17.159	Dol.	0.120	2.06	_____
Total VARIABLE COST				149.56	_____
<i>Break-Even Price, Total Variable Cost \$ 29.91 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-24.56	_____
FIXED COST Description =====		Unit =====		Total =====	
Land		Acre		12.00	_____
Perennial Crop		Acre		17.94	_____
Total FIXED Cost				29.94	_____
<i>Break-Even Price, Total Cost \$ 35.89 per role of HAY</i>					
Total of ALL Cost				179.49	_____
NET PROJECTED RETURNS				-54.49	_____

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.