

SOUTH CENTRAL TEXAS

DISTRICT 10

TEXAS CROP ENTERPRISE BUDGETS

SOUTH CENTRAL TEXAS DISTRICT

Projected for 1987

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.

CORN, DRYLAND
 South Central Texas District (10)
 1987 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	75.000	bu.	1.8300	137.25	_____
DEFICIENCY PMT. CORN	70.000	bu.	1.2100	84.70	_____
Total GROSS Income				221.95	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	18.000	lb.	.200	3.60	_____
PHOSPHORUS	46.000	lb.	.150	6.90	_____
NITROGEN	32.000	lb.	.200	6.40	_____
SEED	20.000	thou	.775	15.50	_____
HERBICIDE	1.500	qt.	3.380	5.07	_____
Fuel & Lube - Machinery		Acre		12.33	_____
Repairs - Machinery		Acre		5.89	_____
Labor - Machinery	2.510	Hour	6.003	15.07	_____
Total PREHARVEST				70.76	_____
Interest - OC Borrowed	37.308	Dol.	0.120	4.48	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAUL	75.000	bu.	.300	22.50	_____
Total HARVEST				42.50	_____
Total VARIABLE COST				117.74	_____
GROSS INCOME minus VARIABLE COST				104.21	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		33.36	_____
Land		Acre		53.93	_____
Total FIXED Cost				87.29	_____
Total of ALL Cost				205.03	_____
NET PROJECTED RETURNS				16.93	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
08/01/87	HARVEST	A	CORN	75.0000	.0000	C	33.00	N
08/01/87	HARVEST	A	DEFICIENCY PHT. 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
08/15/86	PREHARVEST	M	DISK	1.0000	C	V	.00
10/01/86	PREHARVEST	M	CHISEL	1.0000	C	V	.00
11/15/86	PREHARVEST	M	DISK	1.0000	C	V	.00
12/20/86	PREHARVEST	M	LIST/BED/FERT	1.0000	C	V	.00
12/20/86	PREHARVEST	E	NITROGEN FERT	18.0000	C	V	33.00
12/20/86	PREHARVEST	E	PHOSPHORUS FERT	46.0000	C	V	33.00
02/05/87	PREHARVEST	E	NITROGEN FERT	32.0000	C	V	33.00
02/05/87	PREHARVEST	M	APPLY FERT	1.0000			.00
02/15/87	PREHARVEST	M	LISTER/BEDDER	1.0000	C	V	.00
03/01/87	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
03/01/87	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
03/01/87	PREHARVEST	E	HERBICIDE CORN	1.5000	C	V	.00
03/02/87	PREHARVEST	M	ROLLING	1.0000	C	V	.00
03/03/87	PREHARVEST	M	DISK	.2500			.00
03/24/87	PREHARVEST	M	DISK	.2500			.00
03/25/87	PREHARVEST	M	CULTIVATE	1.0000			.00
04/14/87	PREHARVEST	M	DISK	.2500			.00
04/21/87	PREHARVEST	M	CULTIVATE	1.0000			.00
05/01/87	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
05/05/87	PREHARVEST	M	DISK	.2500			.00
05/26/87	PREHARVEST	M	DISK	.2500			.00
06/16/87	PREHARVEST	M	DISK	.2500			.00
07/07/87	PREHARVEST	M	DISK	.2500			.00
07/28/87	PREHARVEST	M	DISK	.2500			.00
08/01/87	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	33.00
08/01/87	HARVEST	G	CUSTOM HAUL CORN	75.0000	C	V	33.00
08/01/87		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)
 1987 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTONSEED	0.324	ton	70.0000	22.71	_____
LOAN COTTON	50.000	lb.	0.4800	24.00	_____
TARGET PRICE COTTON	350.000	lb.	0.7515	263.03	_____
Total GROSS Income				309.73	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	20.000	lb.	.200	4.00	_____
PHOSPHORUS	50.000	lb.	.150	7.50	_____
TREFLAN	1.000	qt.	5.760	5.76	_____
NITROGEN	45.000	lb.	.200	9.00	_____
SEED	20.000	lb.	.510	10.20	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
BIDRIN	0.100	lb.	13.500	1.35	_____
CAPAROL	1.000	lb.	6.380	6.38	_____
BIDRIN	0.200	lb.	13.500	2.70	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
GUTHION	1.000	pint	2.250	2.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
GUTHION	1.000	pint	2.250	2.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.444	pint	12.060	5.35	_____
FUNDAL	0.125	lb.	9.000	1.12	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.444	pint	12.060	5.35	_____
FUNDAL	0.125	lb.	9.000	1.12	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
DESICCANT	0.750	gal.	9.500	7.12	_____
Fuel & Lube - Machinery		Acre		16.82	_____
Repairs - Machinery		Acre		8.40	_____
Labor - Machinery	3.169	Hour	6.002	19.02	_____
Total PREHARVEST				130.72	_____
HARVEST					
GIN, BAG, TIES	18.000	cwt.	2.250	40.50	_____
PICK & HAUL	18.000	cwt.	1.550	27.90	_____
Total HARVEST				68.40	_____
Interest - OC Borrowed	55.621	Dol.	0.120	6.67	_____
Total VARIABLE COST				205.79	_____
GROSS INCOME minus VARIABLE COST				103.94	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		34.33	_____
Land		Acre		55.21	_____
Total FIXED Cost				89.54	_____
Total of ALL Cost				295.33	_____
NET PROJECTED RETURNS				14.41	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
08/25/87	HARVEST	A	LOAN COTTON	50.0000	.0000	C	25.00	N
08/25/87	HARVEST	A	COTTONSEED	.3244	.0000	C	25.00	N
08/25/87	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
09/15/86	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
09/20/86	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
09/25/86	PREHARVEST	M	DISK	1.0000			.00
10/15/86	PREHARVEST	M	CHISEL AND FERT	1.0000			.00
10/15/86	PREHARVEST	E	NITROGEN FERT	20.0000	C	V	25.00
10/15/86	PREHARVEST	E	PHOSPHORUS FERT	50.0000	C	V	25.00
12/10/86	PREHARVEST	M	DISK AND SPRAY	1.0000			.00
12/10/86	PREHARVEST	E	TREFLAN HERB	1.0000	C	V	.00
12/20/86	PREHARVEST	M	DISK	1.0000	C	V	.00
01/10/87	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
03/10/87	PREHARVEST	M	LIST/BED/FERT	1.0000	C	V	.00
03/10/87	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	25.00
04/01/87	PREHARVEST	M	PLANTING	1.0000			.00
04/01/87	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
04/02/87	PREHARVEST	M	ROLLING	1.0000			.00
04/03/87	PREHARVEST	M	DISK	.3300			.00
04/16/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/16/87	PREHARVEST	E	BIDRIN INSECT.	.1000	C	V	.00
04/20/87	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
04/20/87	PREHARVEST	E	CAPAROL HERB	1.0000	C	V	.00
04/25/87	PREHARVEST	M	CULTIVATE	1.0000			.00
05/01/87	PREHARVEST	M	CULTIVATE	1.0000			.00
05/03/87	PREHARVEST	M	DISK	.3300			.00
05/07/87	PREHARVEST	E	BIDRIN INSECT.	.2000	C	V	.00
05/07/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/10/87	PREHARVEST	M	PICKUP TRUCK 3/4 TON	14.0000			.00
05/20/87	PREHARVEST	M	CULTIVATE	1.0000			.00
05/24/87	PREHARVEST	M	DISK	.3300			.00
05/26/87	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
05/26/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/31/87	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
05/31/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/14/87	PREHARVEST	M	DISK	.3300			.00
07/05/87	PREHARVEST	M	DISK	.3300			.00
07/08/87	PREHARVEST	E	PYDRIN INSECT.	.4440	C	V	.00
07/08/87	PREHARVEST	E	FUNDAL INSECT.	.1250	C	V	.00
07/08/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/17/87	PREHARVEST	E	PYDRIN INSECT.	.4440	C	V	.00
07/17/87	PREHARVEST	E	FUNDAL INSECT.	.1250	C	V	.00
07/17/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/26/87	PREHARVEST	M	DISK	.3300			.00
08/17/87	PREHARVEST	E	DESICCANT	.7500	C	V	.00
08/17/87	PREHARVEST	M	APPLY HERBICIDE	1.0000	C	V	.00
08/25/87	HARVEST	E	GIN, BAG, TIES COTTON	18.0000	C	V	25.00
08/25/87	HARVEST	G	PICK & HAUL COTTON	18.0000	C	V	25.00
08/25/87	HARVEST	K	SHARE RENT COTTON	1.0000	C	F	100.00

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 April 23, 1987.

B-1241(C10)

COTTON, BRAZOS VALLEY
South Central Texas District (10)
1987 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTONSEED	0.567	ton	70.0000	39.69	_____
LOAN COTTON	50.000	lb.	0.4800	24.00	_____
TARGET PRICE COTTON	700.000	lb.	0.7515	526.05	_____
Total GROSS Income				589.74	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
TREFLAN	0.875	qt.	5.760	5.04	_____
NITROGEN	40.000	lb.	.200	8.00	_____
PHOSPHORUS	50.000	lb.	.150	7.50	_____
SEED	15.000	lb.	.510	7.65	_____
CAPARDL	0.800	lb.	6.380	5.10	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
BIDRIN	0.400	lb.	13.500	5.40	_____
GUTHION	1.000	pint	2.250	2.25	_____
NITROGEN	70.000	lb.	.200	14.00	_____
GUTHION	1.000	pint	2.250	2.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
MSMA	0.500	pint	1.120	0.56	_____
BLADEX	1.000	pint	2.250	2.25	_____
PYDRIN	0.500	pint	12.060	6.03	_____
METHYL PARATHION	0.500	lb.	2.900	1.45	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
MSMA	0.500	pint	1.120	0.56	_____
BLADEX	1.000	pint	2.250	2.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
METHYL PARATHION	0.500	lb.	2.900	1.45	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PYDRIN	0.500	pint	12.060	6.03	_____
DESICCANT	0.062	gal.	9.500	0.59	_____
DESICC. CUS.APPL	1.000	acre	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		16.83	_____
- Irrigation		Acre		8.62	_____
Repairs - Machinery		Acre		8.68	_____
- Irrigation		Acre		2.33	_____
Labor - Machinery	3.167	Hour	6.002	19.01	_____
- Other	3.300	Hour	3.350	11.06	_____
- Irrigation	2.011	Hour	6.000	12.07	_____
Total PREHARVEST				246.48	_____
HARVEST					
GIN, BAG, TIES	750.000	lb.	.080	60.00	_____
PICK & HAUL	750.000	cwt.	.100	75.00	_____
Total HARVEST				135.00	_____
Interest - OC Borrowed	69.195	Dol.	0.120	8.30	_____
Total VARIABLE COST				389.79	_____
GROSS INCOME minus VARIABLE COST				199.95	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		34.64	_____
Irrigation		Acre		15.21	_____
Land		Acre		79.80	_____
Total FIXED Cost				129.65	_____
Total of ALL Cost				519.43	_____
NET PROJECTED RETURNS				70.31	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
08/25/87	HARVEST	A	LOAN COTTON	50.0000	.0000	C	25.00	N
08/25/87	HARVEST	A	COTTONSEED	.5670	.0000	C	25.00	N
08/25/87	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
10/15/86	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
10/20/86	PREHARVEST	M	DISK	1.0000			.00
10/25/86	PREHARVEST	M	CHISEL	1.0000			.00
12/10/86	PREHARVEST	M	DISK AND SPRAY	1.0000			.00
12/10/86	PREHARVEST	E	TREFLAN HERB	.8750	C	V	.00
01/03/87	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
01/10/87	PREHARVEST	E	NITROGEN FERT	40.0000	C	V	25.00
01/10/87	PREHARVEST	E	PHOSPHORUS FERT	50.0000	C	V	25.00
01/10/87	PREHARVEST	M	APPLY FERT	1.0000	C	V	.00
03/10/87	PREHARVEST	M	DISK	1.0000			.00
03/20/87	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
04/05/87	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
04/05/87	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
04/05/87	PREHARVEST	E	CAPAROL HERB	.8000	C	V	.00
04/22/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/22/87	PREHARVEST	E	BIDRIN INSECT.	.4000	C	V	.00
04/22/87	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
04/25/87	PREHARVEST	M	CULTIVATE	1.0000			.00
04/26/87	PREHARVEST	M	DISK	.3300			.00
05/10/87	PREHARVEST	M	PICKUP TRUCK 3/4 TON	14.0000			.00
05/10/87	PREHARVEST	E	NITROGEN FERT	70.0000	C	V	25.00
05/10/87	PREHARVEST	M	APPLY FERT	2.0000			.00
05/10/87	PREHARVEST	E	GUTHION INSECT.	1.0000	C	V	.00
05/10/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/15/87	PREHARVEST	M	CULT. AND SPRAY	1.0000			.00
05/15/87	PREHARVEST	E	MSMA HERB.	.5000	C	V	.00
05/15/87	PREHARVEST	E	BLADEX HERB.	1.0000	C	V	.00
05/17/87	PREHARVEST	M	DISK	.3300			.00
05/23/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
05/23/87	PREHARVEST	E	METHYL PARATHION INSECT.	.5000	C	V	.00
05/23/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/01/87	PREHARVEST	M	CULT. AND SPRAY	1.0000			.00
06/01/87	PREHARVEST	E	MSMA HERB.	.5000	C	V	.00
06/01/87	PREHARVEST	E	BLADEX HERB.	1.0000	C	V	.00
06/05/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/05/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
06/05/87	PREHARVEST	E	METHYL PARATHION INSECT.	.5000	C	V	.00
06/07/87	PREHARVEST	M	DISK	.3300			.00
06/15/87	PREHARVEST	M	CULTIVATE	1.0000			.00
06/16/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/16/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
06/23/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/23/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
06/25/87	PREHARVEST	H	HAND HOEING	3.3000	C	V	.00
06/28/87	PREHARVEST	M	DISK	.3300			.00
06/30/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/30/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/01/87	PREHARVEST	O	IRRIGATION	4.0000			.00
07/07/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/07/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/12/87	PREHARVEST	O	IRRIGATION	4.0000			.00
07/14/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/14/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/19/87	PREHARVEST	M	DISK	.3300			.00
07/21/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/21/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
07/28/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/28/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
08/04/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
08/04/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
08/10/87	PREHARVEST	M	DISK	.3300			.00
08/11/87	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
08/11/87	PREHARVEST	E	PYDRIN INSECT.	.5000	C	V	.00
08/18/87	PREHARVEST	E	DESICCANT	.0625	C	V	.00
08/18/87	PREHARVEST	G	DESICC. CUS.APPL	1.0000	C	V	.00
08/25/87	HARVEST	E	GIN, BAG, TIES COTTONBY	750.0000	C	V	25.00
08/25/87	HARVEST	G	PICK & HAUL COTTONBY	750.0000	C	V	25.00
08/25/87		K	LAND - CASH RENT COTTON	1.3300	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)
 1987 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	30.000	CWT.	2.0300	60.90	_____
SORGHUM	35.000	CWT.	2.8900	101.15	_____
Total GROSS Income				162.05	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	100.000	lb.	.200	20.00	_____
PHOSPHORUS	30.000	lb.	.150	4.50	_____
SEED	7.000	lb.	.750	5.25	_____
MILOGUARD	1.500	qt.	1.750	2.62	_____
FURADAN	3.000	lb.	1.470	4.41	_____
PYDRIN	0.100	pint	12.060	1.20	_____
INSECTICIDE APPL	0.600	appl	2.750	1.65	_____
Fuel & Lube - Machinery		Acre		12.77	_____
Repairs - Machinery		Acre		5.77	_____
Labor - Machinery	2.344	Hour	6.003	14.07	_____
Total PREHARVEST				72.25	_____
HARVEST					
HARVEST AND HAUL	35.000	cwt.	.600	21.00	_____
Total HARVEST				21.00	_____
Interest - OC Borrowed	41.697	Dol.	0.120	5.00	_____
Total VARIABLE COST				98.25	_____
GROSS INCOME minus VARIABLE COST				63.80	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		25.41	_____
Land		Acre		38.85	_____
Total FIXED Cost				64.25	_____
Total of ALL Cost				162.51	_____
NET PROJECTED RETURNS				-0.46	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
07/30/87	HARVEST	A	SORGHUM	35.0000	.0000	C	33.00	N
07/30/87	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
08/01/86	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
08/08/86	PREHARVEST	M	DISK	1.0000			.00
08/15/86	PREHARVEST	M	CHISEL	1.0000			.00
10/01/86	PREHARVEST	M	DISK	1.0000			.00
10/15/86	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
12/20/86	PREHARVEST	M	LIST/BED/FERT	1.0000			.00
12/20/86	PREHARVEST	E	NITROGEN FERT	100.0000	C	V	33.00
12/20/86	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	33.00
02/15/87	PREHARVEST	M	LISTER/BEDDER	1.0000			.00
03/01/87	PREHARVEST	E	SEED SORGHUM	7.0000	C	V	.00
03/01/87	PREHARVEST	E	MILOGUARD HERB.	1.5000	C	V	.00
03/01/87	PREHARVEST	E	FURADAN INSC	3.0000	C	V	.00
03/05/87	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
03/06/87	PREHARVEST	M	ROLLING	1.0000			.00
03/07/87	PREHARVEST	M	DISK	.2500			.00
04/01/87	PREHARVEST	M	CULTIVATE	1.0000			.00
04/07/87	PREHARVEST	M	DISK	.2500			.00
05/01/87	PREHARVEST	M	PICKUP TRUCK 3/4 TON	14.0000			.00
05/07/87	PREHARVEST	M	DISK	.2500			.00
06/01/87	PREHARVEST	M	CULTIVATE	1.0000			.00
06/07/87	PREHARVEST	M	DISK	.2500			.00
06/20/87	PREHARVEST	E	PYDRIN INSECT.	.1000	C	V	.00
06/20/87	PREHARVEST	G	INSECTICIDE APPL SORGHUM	.6000	C	V	.00
07/15/87	HARVEST	G	HARVEST AND HAUL SORGHUM	35.0000	C	V	33.00
07/15/87		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)
 1987 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	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.750	2.75	
NITROGEN	60.000	lb.	.200	12.00	
PHOSPHORUS	40.000	lb.	.150	6.00	
POTASSIUM	20.000	lb.	.110	2.20	
SEED-FORAGE SORG	60.000	lb.	.280	16.80	
Fuel & Lube - Machinery		Acre		5.02	
Repairs - Machinery		Acre		1.42	
Labor - Machinery	1.056	Hour	6.002	6.34	
Total PREHARVEST				52.52	
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.	.200	8.00	
FERTILIZER APPL.	1.000	acre	2.750	2.75	
Total FERTILIZE				10.75	
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	23.386	Dol.	0.120	2.81	
Total VARIABLE COST				179.47	
<i>Break-Even Price, Total Variable Cost \$ 26.90 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-12.72	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		17.11	
Land		Acre		15.00	
Total FIXED Cost				32.11	
<i>Break-Even Price, Total Cost \$ 31.71 per role of HAY</i>					
Total of ALL Cost				211.58	
NET PROJECTED RETURNS				-44.83	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
05/10/87	HARVEST	A	HAY SORGHUM	2.6700	.0000	C	.00	Y
06/25/87	HARVEST	A	HAY SORGHUM	2.0000	.0000	C	.00	Y
09/15/87	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
09/20/86	PREHARVEST	M	DISK 12 FT	1.0000			.00
11/15/86	PREHARVEST	M	DISK 12 FT	1.0000			.00
02/15/87	PREHARVEST	M	DISK 12 FT	1.0000			.00
03/10/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	Y	.00
03/10/87	PREHARVEST	E	NITROGEN FERT	60.0000	C	Y	.00
03/10/87	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	Y	.00
03/10/87	PREHARVEST	E	POTASSIUM FERT	20.0000	C	Y	.00
03/15/87	PREHARVEST	M	DRILL	1.0000	C	Y	.00
03/15/87	PREHARVEST	E	SEED-FORAGE SORG	60.0000	C	Y	.00
05/10/87	FIRST CUTTING	G	CUSTOM BALING HAY	2.6700	C	Y	.00
05/10/87	FIRST CUTTING	G	CUSTOM HAUL HAY	2.6700	C	Y	.00
05/13/87	FERTILIZE	E	NITROGEN FERT	40.0000	C	Y	.00
05/13/87	FERTILIZE	G	FERTILIZER APPL.	1.0000	C	Y	.00
06/25/87	SECOND CUTTING	G	CUSTOM BALING HAY	2.0000	C	Y	.00
06/25/87	SECOND CUTTING	G	CUSTOM HAUL HAY	2.0000	C	Y	.00
09/15/87	THIRD CUTTING	G	CUSTOM BALING HAY	2.0000	C	Y	.00
09/15/87	THIRD CUTTING	G	CUSTOM HAUL HAY	2.0000	C	Y	.00
09/15/87		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)
 1987 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	2.750	2.75	_____
NITROGEN	45.000	lb.	.200	9.00	_____
PHOSPHORUS	40.000	lb.	.150	6.00	_____
POTASSIUM	20.000	lb.	.110	2.20	_____
SEED-FORAGE SORG	60.000	lb.	.280	16.80	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
NITROGEN	45.000	lb.	.200	9.00	_____
Fuel & Lube - Machinery		Acre		5.02	_____
Repairs - Machinery		Acre		1.42	_____
Labor - Machinery	1.056	Hour	6.002	6.34	_____

Total PREHARVEST				61.27	_____
Interest - OC Borrowed	31.268	Dol.	0.120	3.75	_____
				=====	
Total VARIABLE COST				65.02	_____
GROSS INCOME minus VARIABLE COST				-65.02	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		17.11	_____
Land		Acre		15.00	_____
				=====	
Total FIXED Cost				32.11	_____
Total of ALL Cost				97.14	_____
NET PROJECTED RETURNS				-97.14	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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
09/20/86	PREHARVEST	M	DISK 12 FT	1.0000			.00
11/15/86	PREHARVEST	M	DISK 12 FT	1.0000			.00
02/15/87	PREHARVEST	M	DISK 12 FT	1.0000			.00
03/10/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/10/87	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
03/10/87	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
03/10/87	PREHARVEST	E	POTASSIUM FERT	20.0000	C	V	.00
03/15/87	PREHARVEST	M	DRILL	1.0000			.00
03/15/87	PREHARVEST	E	SEED-FORAGE SORG	60.0000	C	V	.00
05/13/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/13/87	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
08/15/87		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)
 1987 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	30.000	BU.	2.1000	63.00	_____
GRAZING SETASIDE	0.379	acre	133.3000	50.52	_____
WHEAT	35.000	BU.	2.1600	75.60	_____
Total GROSS Income				189.12	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	70.000	lb.	.200	14.00	_____
PHOSPHORUS	40.000	lb.	.150	6.00	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	100.000	lb.	.150	15.00	_____
INSECTICIDE	0.500	acre	5.000	2.50	_____
NITROGEN	50.000	lb.	.250	12.50	_____
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	0.379	acre	44.330	16.80	_____
Fuel & Lube - Machinery		Acre		8.69	_____
Repairs - Machinery		Acre		2.02	_____
Labor - Machinery	1.300	Hour	6.002	7.81	_____
Total PREHARVEST				103.18	_____
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	50.220	Dol.	0.120	6.03	_____
Total VARIABLE COST				129.95	_____
GROSS INCOME minus VARIABLE COST				59.17	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		18.24	_____
Land		Acre		24.31	_____
Total FIXED Cost				42.55	_____
Total of ALL Cost				172.50	_____
NET PROJECTED RETURNS				16.62	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
06/01/87	HARVEST	A	WHEAT	35.0000	.0000	C	33.33	N
06/01/87	HARVEST	A	DEFICIENCY PMT. WHEAT	30.0000	.0000	C	33.33	N
06/01/87	HARVEST	A	GRAZING SETASIDE	.3790	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/01/86	PREHARVEST	M	SHRED STALKS 6 ROW	1.0000			.00
08/05/86	PREHARVEST	M	DISK 25 FT	.5000			.00
08/05/86	PREHARVEST	M	CHISEL	.5000			.00
09/10/86	PREHARVEST	M	DISK 25 FT	1.0000			.00
10/15/86	PREHARVEST	E	NITROGEN FERT	70.0000	C	V	33.33
10/15/86	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	33.33
10/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.33
10/25/86	PREHARVEST	M	DISK 25 FT	1.0000			.00
11/01/86	PREHARVEST	M	DRILL 20 FT	1.0000			.00
11/01/86	PREHARVEST	E	SEED WHEAT	100.0000	C	V	.00
11/20/86	PREHARVEST	E	INSECTICIDE WHEAT	.5000	C	V	33.33
01/01/87	PREHARVEST	M	PICKUP TRUCK 3/4 TON	9.3300			.00
01/28/87	PREHARVEST	E	NITROGEN TOPDRESS	50.0000	C	V	33.33
01/28/87	PREHARVEST	E	HERBICIDE WHEAT	1.0000	C	V	.00
01/28/87	PREHARVEST	G	FERT/HERB APPL.	1.0000	C	V	.00
03/01/87	PREHARVEST	E	INSECTICIDE WHEAT	.5000	C	V	33.33
03/24/87	PREHARVEST	E	FUNGICIDE WHEAT	.3300	C	V	33.33
03/25/87	PREHARVEST	E	SETASIDE COSTS WHEAT	.3790	C	V	.00
05/20/87	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	33.33
05/20/87	HARVEST	G	CUSTOM HAUL WHEAT	35.0000	C	V	33.33
05/20/87		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)
 1987 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	2.750	2.75	
PHOSPHORUS	40.000	lb.	.150	6.00	
POTASSIUM	40.000	lb.	.110	4.40	
CUSTOM DISK	1.000	acre	10.000	10.00	
CUSTOM DISK	1.000	acre	10.000	10.00	
CUSTOM SPRIGGING	1.000	acre	40.000	40.00	
NITROGEN	100.000	lb.	.200	20.00	
FERTILIZER APPL.	1.000	acre	2.750	2.75	
HERBICIDE APPL.	1.000	acre	2.750	2.75	
HERBICIDE	1.000	pint	5.000	5.00	
Total PREHARVEST				113.65	
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	47.859	Dol.	0.120	5.74	
Total VARIABLE COST				136.39	
<i>Break-Even Price, Total Variable Cost \$ 136.39 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-111.39	
FIXED COST Description		Unit		Total	
Land		Acre		12.00	
Total FIXED Cost				12.00	
<i>Break-Even Price, Total Cost \$ 148.39 per role of HAY</i>					
Total of ALL Cost				148.39	
NET PROJECTED RETURNS				-123.39	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 23, 1987.

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.
09/10/86	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
10/15/86	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
12/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
12/15/86	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
12/15/86	PREHARVEST	E	POTASSIUM FERT	40.0000	C	V	.00
12/16/86	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
02/01/87	PREHARVEST	G	CUSTOM DISK	1.0000	C	V	.00
03/01/87	PREHARVEST	G	CUSTOM SPRIGGING	1.0000	C	V	.00
04/01/87	PREHARVEST	E	NITROGEN FERT	100.0000	C	V	.00
04/01/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/01/87	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/01/87	PREHARVEST	E	HERBICIDE PASTURE	1.0000	C	V	.00
09/10/87	HARVEST	G	CUSTOM BALING HAY	1.0000	C	V	.00
09/10/87	HARVEST	G	CUSTOM HAUL HAY	1.0000	C	V	.00
09/15/87		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)
 1987 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	2.750	2.75	_____
NITROGEN	80.000	lb.	.200	16.00	_____
PHOSPHORUS	40.000	lb.	.150	6.00	_____
POTASSIUM	40.000	lb.	.110	4.40	_____
CUSTOM BALING	2.000	role	15.000	30.00	_____
CUSTOM HAUL	2.000	role	2.000	4.00	_____
Total FIRST CUTTING				63.15	_____
SECOND CUTTING					
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
NITROGEN	75.000	lb.	.200	15.00	_____
CUSTOM HAUL	2.000	role	2.000	4.00	_____
CUSTOM BALING	2.000	role	15.000	30.00	_____
Total SECOND CUTTING				51.75	_____
THIRD CUTTING					
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
NITROGEN	75.000	lb.	.200	15.00	_____
CUSTOM HAUL	1.000	role	2.000	2.00	_____
CUSTOM BALING	1.000	role	15.000	15.00	_____
Total THIRD CUTTING				34.75	_____
Interest - DC Borrowed	17.465	Dol.	0.120	2.10	_____
Total VARIABLE COST				151.75	_____
<i>Break-Even Price, Total Variable Cost \$ 30.34 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-26.75	_____
FIXED COST Description =====		Unit =====		Total =====	
Land		Acre		12.00	_____
Perennial Crop		Acre		18.21	_____
Total FIXED Cost				30.21	_____
<i>Break-Even Price, Total Cost \$ 36.39 per role of HAY</i>					
Total of ALL Cost				181.95	_____
NET PROJECTED RETURNS				-56.95	_____