

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets

Texas Coastal Bend District

Projected for 1997

Dr. Lawrence L. Falconer, District 11 Extension Economist-Management

INTRODUCTION

This document contains the preliminary enterprise budgets for major row crops in the Coastal Bend for the 1997/98 crop year. The enterprise budgets included are those for corn, picker cotton, stripper cotton, grain sorghum and soybeans.

ENTERPRISE BUDGET NOTES

Feed grain prices used in these budgets represent a consensus forecast of local grain handlers for the 1997 harvest period. Cotton prices are based on adjusting the current October 1997 futures prices for average Coastal Bend basis levels.

These budgets contain no set-asides or deficiency payments, in line with the FAIR Act of 1996. Because of the decoupling of market transition payments from planting requirements in the FAIR Act, market transition payments are also excluded from these budgets.

These budgets are based primarily on the use of 8 row equipment, with tractor sizes ranging from 150 to 225 horsepower depending on the field operation. Diesel fuel prices are budgeted at \$0.81 per gallon. Labor is budgeted at \$5.75 per hour. Budgeted interest rates on operating capital are 10.5%. All harvest operations are based on custom rates. Ginning costs include charges for bagging, ties and classing fees.

Boll weevil eradication assessments are included in the cotton budgets for the 1997/1998 crop year. These budgets assume that the producer will treat for boll weevils in addition to program treatments. In this case, the producer would possibly be eligible for up to \$7.50 per acre under current program guidelines. This credit is not included in the budgets.

Fertilizer prices were held constant at 1996 levels, based on forecasts of local suppliers. Prices for other inputs reflect the high end of ranges of consensus forecasts by local suppliers and custom operators.

== ECONOMIC COSTS and RETURNS ==
 Owner Budget
 by Stage

Corn, Coastal Upland
 Texas Coastal Bend District (11)

Date of Printing : 09/23/96

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
CORN-COASTAL UP.	70.000	bu.	3.0800	215.60
Total GROSS Income				215.60

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
NITROGEN	75.000	lb.	.228	17.10
PHOSPHATE	30.000	lb.	.250	7.50
ATRAZINE	1.250	lb.	2.750	3.43
SEED	20.000	thou	1.000	20.00
SOIL INSECTICIDE	0.125	gal	95.000	11.87
FOLIAR IRON	1.000	gal	.900	0.90
FOLIAR IRON	1.000	gal	.900	0.90
Fuel & Lube - Machinery		Acre		10.57
Repairs - Machinery		Acre		3.39
Labor - Machinery	2.189	Hour	5.751	12.59
Total PREHARVEST				88.26
Interest - OC Borrowed	51.267	Dol.	0.105	5.38
Interest - Positive Cash	-1.092	Dol.	0.030	-0.03
HARVEST				
HARVEST & HAUL	39.200	cwt.	.700	27.44
Total HARVEST				27.44
Total VARIABLE COST				121.06

GROSS INCOME minus VARIABLE COST 94.54

FIXED COST Description	Unit	Total
Machinery and Equipment	Acre	42.16
Land	Acre	39.40
Total FIXED Cost		81.56
Total of ALL Cost		202.62
NET PROJECTED RETURNS		12.98

== BUDGET DEFINITION Report ==
Data File : "CORNCU97.BUD"

Date of Printing : 09/23/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/19/97	HARVEST	A	CORN-COASTAL UP.	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
07/25/96	PREHARVEST	M	DISKING 20FT	1.0000			.00
07/31/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
09/30/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
11/14/96	PREHARVEST	E	NITROGEN FERT	75.0000	C	V	33.00
11/14/96	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/14/96	PREHARVEST	E	PHOSPHATE FERT	30.0000	C	V	33.00
12/14/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
12/14/96	PREHARVEST	E	ATRAZINE HERB	1.2500			.00
12/14/96	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
02/15/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/24/97	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
02/24/97	PREHARVEST	M	PLANTING 8R CORN	1.0000			.00
02/24/97	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/14/97	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/14/97	PREHARVEST	M	APPLY IRON	1.0000			.00
03/19/97	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
04/09/97	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/09/97	PREHARVEST	M	APPLY IRON	1.0000			.00
04/14/97	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
07/19/97		K	CROPLAND	1.0000		F	.00
07/24/97	HARVEST	G	HARVEST & HAUL CORN	39.2000	C	V	33.00

== ECONOMIC COSTS and RETURNS ==
 Owner Budget
 by Stage

Corn, Gulf Coast
 Texas Coastal Bend District (11)

Date of Printing : 09/23/96

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
CORN-GULF COAST	75.000	bu.	3.0800	231.00
Total GROSS Income				231.00

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
NITROGEN	80.000	lb.	.228	18.24
PHOSPHATE	30.000	lb.	.250	7.50
ATRAZINE	1.250	lb.	2.750	3.43
SEED	20.000	thou	1.000	20.00
SOIL INSECTICIDE	0.125	gal	95.000	11.87
FOLIAR IRON	1.000	gal	.900	0.90
FOLIAR IRON	1.000	gal	.900	0.90
Fuel & Lube - Machinery		Acre		10.57
Repairs - Machinery		Acre		3.39
Labor - Machinery	2.189	Hour	5.751	12.59
Total PREHARVEST				89.40
Interest - OC Borrowed	52.038	Dol.	0.105	5.46
Interest - Positive Cash	-1.287	Dol.	0.030	-0.04
HARVEST				
HARVEST & HAUL	42.000	cwt.	.700	29.40
Total HARVEST				29.40
Total VARIABLE COST				124.23

GROSS INCOME minus VARIABLE COST 106.77

FIXED COST Description	Unit	Total
Machinery and Equipment	Acre	42.16
Land	Acre	39.40
Total FIXED Cost		81.56

Total of ALL Cost 205.79

NET PROJECTED RETURNS 25.21

== BUDGET DEFINITION Report ==

Data File : "CORNGC97.BUD"

Date of Printing : 09/23/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/19/97	HARVEST	A	CORN-GULF COAST	75.0000	.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
07/25/96	PREHARVEST	M	DISKING 20FT	1.0000			.00
07/31/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
09/30/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
11/14/96	PREHARVEST	E	NITROGEN FERT	80.0000	C	V	33.00
11/14/96	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/14/96	PREHARVEST	E	PHOSPHATE FERT	30.0000	C	V	33.00
12/14/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
12/14/96	PREHARVEST	E	ATRAZINE HERB	1.2500			.00
12/14/96	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
02/15/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/24/97	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
02/24/97	PREHARVEST	M	PLANTING 8R CORN	1.0000			.00
02/24/97	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/14/97	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/14/97	PREHARVEST	M	APPLY IRON	1.0000			.00
03/19/97	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
04/09/97	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/09/97	PREHARVEST	M	APPLY IRON	1.0000			.00
04/14/97	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
07/19/97		K	CROPLAND	1.0000		F	.00
07/24/97	HARVEST	G	HARVEST & HAUL CORN	42.0000	C	V	33.00

Sorghum, Gulf Coast
Texas Coastal Bend District (11)

Date of Printing : 09/23/96

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
SORGHUM	38.000	cwt.	5.2500	199.50
Total GROSS Income				199.50

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
ATRAZINE	1.000	lb.	2.750	2.75
FERTILIZER	0.111	TON	168.000	18.66
MICRONUTRIENT	0.125	gal	5.000	0.62
SEED	6.000	lb.	1.000	6.00
SOIL INSECTICIDE	0.125	gal	95.000	11.87
FOLIAR IRON	1.000	gal	.900	0.90
FOLIAR IRON	1.000	gal	.900	0.90
Fuel & Lube - Machinery		Acre		10.28
Repairs - Machinery		Acre		3.49
Labor - Machinery	2.276	Hour.	5.751	13.09
Total PREHARVEST				68.58
Interest - OC Borrowed	42.757	Dol.	0.105	4.49
HARVEST				
HARVEST AND HAUL	38.000	CWT	.600	22.80
Total HARVEST				22.80
Total VARIABLE COST				95.87

GROSS INCOME minus VARIABLE COST 103.64

FIXED COST Description	Unit	Total
Machinery and Equipment	Acre	45.98
Land	Acre	39.40
Total FIXED Cost		85.38

Total of ALL Cost 181.24

NET PROJECTED RETURNS 18.26

== BUDGET DEFINITION Report ==

Data File : "MILO97.BUD"

Date of Printing : 09/23/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/14/97	HARVEST	A	SORGHUM	38.0000	.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
08/15/96	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
08/20/96	PREHARVEST	M	DISKING 20FT	1.0000			.00
09/15/96	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
09/30/96	PREHARVEST	E	ATRAZINE HERB	1.0000	C	V	.00
09/30/96	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
11/10/96	PREHARVEST	E	FERTILIZER 60-20-0	.1111	C	V	33.00
11/10/96	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/10/96	PREHARVEST	E	MICRONUTRIENT ZINC	.1250	C	V	33.00
01/15/97	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
01/15/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/04/97	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/04/97	PREHARVEST	M	PLANTING 8R SORG	1.0000			.00
03/04/97	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/14/97	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/14/97	PREHARVEST	M	APPLY IRON	1.0000			.00
03/20/97	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/14/97	PREHARVEST	M	APPLY IRON	1.0000			.00
04/14/97	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/20/97	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
07/14/97	HARVEST	G	HARVEST AND HAUL SORGHUM	38.0000	C	V	.00
07/14/97	HARVEST	K	CROPLAND	1.0000		F	.00

Cotton, Picker, Dryland, Coastal Plain
Texas Coastal Bend (District 11)

Date of Printing : 09/23/96

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
COTTON LINT	625.000	lb.	0.7100	443.75
COTTONSEED	0.500	ton	95.0000	47.50
Total GROSS Income				491.25

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
FERTILIZER	0.131	TON	150.000	19.65
HERBICIDE PRE-EM	1.250	LBS.	7.000	8.75
SEED	18.000	lb.	.900	16.20
CAPAROL	1.000	QT	8.500	8.50
BWE PROGRAM	1.000	ACRE	23.140	23.14
SCOUTING	1.000	acre	5.000	5.00
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-FLEA	3.200	OZ	.718	2.29
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-FLEA	3.200	OZ	.718	2.29
INSECTICIDE-BOLL	1.000	PT	4.062	4.06
PIX	0.250	pint	13.750	3.43
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-BOLL	1.000	PT	4.062	4.06
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-BOLL	1.000	PT	4.062	4.06
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-BOLL	1.000	PT	4.062	4.06
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-BOLL	1.000	PT	4.062	4.06
INSECTICIDE APPL	1.000	appl	2.500	2.50
PIX	0.250	pint	13.750	3.43
INSECTICIDE-BOLL	4.000	OZ	2.700	10.80
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE APPL	1.000	appl	2.500	2.50
INSECTICIDE-BOLL	1.000	PT	4.062	4.06
INSECTICIDE-BOLL	4.000	OZ	2.700	10.80
INSECTICIDE APPL	1.000	appl	2.500	2.50
Fuel & Lube - Machinery		Acre		11.14
Repairs - Machinery		Acre		3.48
Labor - Machinery	2.033	Hour	5.751	11.69
Total PREHARVEST				190.00
HARVEST				
DEFOLIANTS	0.200	Lb.	55.000	11.00
DEFOLIANT APPL.	1.000	acre	3.000	3.00
PICK & MODULE	18.750	cwt.	3.200	60.00
GINNING	625.000	LB.	.108	67.50
Total HARVEST				141.50
Interest - OC Borrowed	105.338	Dol.	0.105	11.06
Interest - Positive Cash	-6.626	Dol.	0.030	-0.20
Total VARIABLE COST				342.37

Total PREHARVEST 190.00

Total HARVEST				141.50
----------------------	--	--	--	---------------

Interest - OC Borrowed	105.338	Dol.	0.105	11.06
Interest - Positive Cash	-6.626	Dol.	0.030	-0.20

Total VARIABLE COST 342.37

GROSS INCOME minus VARIABLE COST 148.88

FIXED COST Description	Unit	Total
Machinery and Equipment	Acre	42.72
Land	Acre	39.40

Total FIXED Cost 82.12

Total of ALL Cost 424.49

NET PROJECTED RETURNS 66.76

== BUDGET DEFINITION Report ==
Data File : "CPKR97.BUD"

Date of Printing : 09/23/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/09/97	HARVEST	A	COTTONSEED	.5000	.0000	C	25.00	N
09/09/97	HARVEST	A	COTTON LINT	625.0000	.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
08/24/96	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
08/31/96	PREHARVEST	M	CHISEL 180HP	1.0000			.00
09/20/96	PREHARVEST	M	DISKING 20FT	1.0000			.00
10/15/96	PREHARVEST	M	FIELD CULTIVATOR 29 FT	1.0000			.00
11/15/96	PREHARVEST	E	FERTILIZER 75-15-0	.1310	C	V	25.00
11/15/96	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/15/96	PREHARVEST	E	HERBICIDE PRE-EM INCORP.	1.2500	C	V	.00
11/15/96	PREHARVEST	M	HERBICIDE APPL. DISC20	1.0000			.00
02/15/97	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/28/97	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/28/97	PREHARVEST	M	PLANTING 8R COTN	1.2000			.00
02/28/97	PREHARVEST	E	CAPAROL	1.0000	C		.00
03/01/97	PREHARVEST	E	BWE PROGRAM	1.0000			.25
03/31/97	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
04/09/97	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/14/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/14/97	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	3.2000	C	V	.00
04/24/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/24/97	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	3.2000	C	V	.00
05/07/97	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
05/14/97	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/14/97	PREHARVEST	E	PIX	.2500	C	V	.00
05/14/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/18/97	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/18/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/22/97	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/22/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/12/97	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
06/12/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/17/97	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
06/17/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/22/97	PREHARVEST	E	PIX	.2500	C	V	.00
06/22/97	PREHARVEST	E	INSECTICIDE-BOLL WORMS	4.0000	C	V	.00
06/22/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/27/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/27/97	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
07/01/97	PREHARVEST	E	INSECTICIDE-BOLL WORMS	4.0000	C	V	.00
07/01/97	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
08/04/97	HARVEST	E	DEFOLIANTS PICKER	.2000	C	V	.25
08/04/97	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/19/97	HARVEST	G	PICK & MODULE COTTON	18.7500	C	V	.00
08/31/97	HARVEST	G	GINNING PICKER	625.0000	C	V	25.00
09/14/97		K	CROPLAND	1.0000		F	.00

RICE, FIRST AND SECOND CROP
West Side of Texas Upper Coast District (11)
1997 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$/Unit	Total	Your Estimate
RICE 1ST CROP LOAN	55.000	cwt.	6.500	357.50	_____
RICE 2ND CROP LOAN	12.000	cwt.	6.500	78.00	_____
RICE PREMIUM	67.000	cwt.	3.000	201.00	_____
CONTRACT PAYMENT	53.480	cwt.	2.740	146.54	_____
TOTAL PROJECTED RETURNS				783.04	_____
VARIABLE COST Description	Quantity	Unit	\$/Unit	Total	
PREHARVEST					
IRRIGATION-1ST & 2ND CROP	30.000	AcIn	3.000	90.00	_____
SEED	1.080	cwt.	21.500	23.22	_____
CUST AIR SEED	1.000	acre	4.601	4.60	_____
NITROGEN	45.000	lb.	0.220	9.90	_____
PHOSPHATE	45.000	lb.	0.240	10.80	_____
POTASH	20.000	lb.	0.110	2.20	_____
CUST AIR FERT	1.000	acre	4.400	4.40	_____
PROPANIL - ORDRAM	2.000	appl	25.340	50.68	_____
CUST AIR HERB	2.000	appl	4.800	9.60	_____
NITROGEN	80.000	lb.	0.220	17.60	_____
CUST AIR FERT	1.000	acre	3.600	3.60	_____
FURADAN - 3G	1.000	acre	14.600	14.60	_____
CUST AIR INSECT	1.000	appl	2.930	2.93	_____
NITROGEN	55.000	lb.	0.220	12.10	_____
CUST AIR FERT	1.000	acre	2.200	2.20	_____
FUNGICIDE	32.000	ozs	0.877	31.26	_____
CUST AIR FUNGICIDE	2.000	appl	4.800	9.60	_____
INSECTICIDE	2.000	appl	3.325	6.65	_____
CUST AIR INSECT	2.000	appl	2.930	5.86	_____
Fuel & Lube - Machinery		acre		17.20	_____
Repair - Machinery		acre		15.88	_____
- Irrigation		acre		0.10	_____
Labor - Machinery	2.950	hour	6.102	18.00	_____
- Irrigation	1.280	hour	6.102	7.81	_____
Total PREHARVEST		hour		370.77	_____
HARVEST 1ST					
CUSTOM HAULING	60.109	cwt.	0.280	16.83	_____
DRYING	60.109	cwt.	0.900	54.10	_____
Sales Commission and Checkoff	55.000	cwt.	0.150	8.25	_____
Fuel & Lube - Machinery		acre		2.53	_____
Repairs - Machinery		acre		14.89	_____
Labor - Machinery	0.385	hour	6.102	2.35	_____
Total HARVEST 1ST				98.95	_____
PREHARVEST					
NITROGEN	100.000	lb.	0.220	22.00	_____
CUST AIR FERT	1.000	acre	4.000	4.00	_____
Fuel & Lube - Machinery		acre		0.38	_____
Repairs - Machinery		acre		0.33	_____
- Irrigation		acre		0.03	_____
Labor - Machinery	0.051	hour	6.102	0.31	_____
Total PREHARVEST				27.05	_____
HARVEST 2ND					
CUSTOM HAULING	13.260	cwt.	0.280	3.71	_____
DRYING	13.260	cwt.	0.900	11.93	_____
Sales Commission and Checkoff	12.000	cwt.	0.150	1.80	_____
Fuel & Lube - Machinery		acre		1.90	_____
Repairs - Machinery		acre		11.17	_____
Labor - Machinery	0.289	hour	6.102	1.76	_____
Total HARVEST 2ND				32.27	_____
Interest - OC Borrowed	260.900	dol.	0.105	27.39	_____
Interest - Positive Cash	0.000	dol.	0.001	0.00	_____
Total VARIABLE COST				556.43	_____
GROSS INCOME minus VARIABLE COST				226.61	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		acre		68.13	_____
Land		acre		75.00	_____
Total FIXED Cost				141.13	_____
Total of ALL Cost				697.56	_____
NET PROJECTED RETURNS				85.48	_____

Coastal Bermudagrass Hay & Grazing (3 Cuttings)
Coastal Bend (District 11)

Date of Printing : 03/18/96

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
GRAZING	1.500	AUM	8.0000	12.00
HAY COASTAL	6.000	Roll	30.0000	180.00
Total GROSS Income				192.00

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
PHOSPHATE	20.000	lb.	.250	5.00
POTASH	40.000	lb.	.180	7.20
FERTILIZER APPL.	1.000	acre	2.750	2.75
2,4D AMINE	0.750	lb.	2.770	2.07
HERB APPL-GROUND	1.000	AC	2.500	2.50
Total PREHARVEST				33.21
HARVEST				
CUSTOM BALING	2.500	Roll	16.500	41.25
CUSTOM HAULING	2.500	Roll	2.000	5.00
Total HARVEST				46.25
PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
FERTILIZER APPL.	1.000	acre	2.750	2.75
Total PREHARVEST				16.43
HARVEST				
CUSTOM BALING	2.000	Roll	16.500	33.00
CUSTOM HAULING	2.000	Roll	2.000	4.00
Total HARVEST				37.00
PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
FERTILIZER APPL.	1.000	acre	2.750	2.75
Total PREHARVEST				16.43
HARVEST				
CUSTOM BALING	1.500	Roll	16.500	24.75
CUSTOM HAULING	1.500	Roll	2.000	3.00
Total HARVEST				27.75
Interest - OC Borrowed	59.559	Dol.	0.105	6.25
Total VARIABLE COST				183.32

Break-Even Price, Total Variable Cost \$ 28.55 per Roll of HAY

GROSS INCOME minus VARIABLE COST 8.68

FIXED COST Description	Unit	Total
Land	Acre	19.75
Total FIXED Cost		19.75

Break-Even Price, Total Cost \$ 31.84 per Roll of HAY

Total of ALL Cost 203.07

NET PROJECTED RETURNS -11.07

== BUDGET DEFINITION Report ==
Data File : 'HAY3-96.BUD'

Date of Printing : 03/18/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/30/96	HARVEST	A	HAY COASTAL	2.5000	.0000	N	.00	Y
07/15/96	HARVEST	A	HAY COASTAL	2.0000	.0000	N	.00	Y
08/01/96	HARVEST	A	GRAZING	1.5000	.0000	N	.00	N
10/20/96	HARVEST	A	HAY COASTAL	1.5000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/01/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
04/01/96	PREHARVEST	E	PHOSPHATE FERT	20.0000	C	V	.00
04/01/96	PREHARVEST	E	POTASH FERT	40.0000	C	V	.00
04/01/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/96	PREHARVEST	E	2, 4D AMINE	.7500	C	V	.00
04/15/96	PREHARVEST	G	HERB APPL-GROUND	1.0000	C	V	.00
05/30/96	HARVEST	G	CUSTOM BALING HAY	2.5000	C	V	.00
05/30/96	HARVEST	G	CUSTOM HAULING HAY	2.5000	C	V	.00
06/01/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
06/01/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
07/15/96	HARVEST	G	CUSTOM BALING HAY	2.0000	C	V	.00
07/15/96	HARVEST	G	CUSTOM HAULING HAY	2.0000	C	V	.00
09/01/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
09/01/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
10/20/96	HARVEST	G	CUSTOM BALING HAY	1.5000	C	V	.00
10/20/96	HARVEST	G	CUSTOM HAULING HAY	1.5000	C	V	.00
10/30/96	HARVEST	K	COASTAL BERMUDA HAY	1.0000	N	F	.00

Coastal Bermudagrass Hay (4 Cuttings)
Coastal Bend (District 11)

Date of Printing : 03/06/96

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
HAY COASTAL	7.000	Roll	30.0000	210.00
Total GROSS Income				210.00

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
PHOSPHATE	20.000	lb.	.250	5.00
POTASH	40.000	lb.	.180	7.20
FERTILIZER APPL.	1.000	acre	2.750	2.75
HERBICIDE HAY	1.330	pt.	3.010	4.00
HERB APPL-GROUND	1.000	AC	2.500	2.50
Total PREHARVEST				35.13

HARVEST				
CUSTOM BALING	2.500	Roll	16.500	41.25
CUSTOM HAULING	2.500	Roll	2.000	5.00
Total HARVEST				46.25

PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
FERTILIZER APPL.	1.000	acre	2.750	2.75
Total PREHARVEST				16.43

HARVEST				
CUSTOM BALING	2.000	Roll	16.500	33.00
CUSTOM HAULING	2.000	Roll	2.000	4.00
Total HARVEST				37.00

PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
FERTILIZER APPL.	1.000	acre	2.750	2.75
Total PREHARVEST				16.43

HARVEST				
CUSTOM BALING	1.000	Roll	16.500	16.50
CUSTOM HAULING	1.000	Roll	2.000	2.00
CUSTOM BALING	1.500	Roll	16.500	24.75
CUSTOM HAULING	1.500	Roll	2.000	3.00
Total HARVEST				46.25

Interest - OC Borrowed 70.471 Dol. 0.105 7.40

Total VARIABLE COST 204.89

Break-Even Price, Total Variable Cost \$ 29.27 per Roll of HAY

GROSS INCOME minus VARIABLE COST 5.11

FIXED COST Description	Unit	Total
Land	Acre	19.75
Total FIXED Cost		19.75

Break-Even Price, Total Cost \$ 32.09 per Roll of HAY

Total of ALL Cost 224.64

NET PROJECTED RETURNS -14.64

== BUDGET DEFINITION Report ==

Data File : 'HAY4-96.BUD'

Date of Printing : 03/06/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/15/96	HARVEST	A	HAY COASTAL	2.5000	.0000	N	.00	Y
06/15/96	HARVEST	A	HAY COASTAL	2.0000	.0000	N	.00	Y
09/01/96	HARVEST	A	HAY COASTAL	1.0000	.0000	N	.00	Y
10/20/96	HARVEST	A	HAY COASTAL	1.5000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/01/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
04/01/96	PREHARVEST	E	PHOSPHATE FERT	20.0000	C	V	.00
04/01/96	PREHARVEST	E	POTASH FERT	40.0000	C	V	.00
04/01/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/96	PREHARVEST	E	HERBICIDE HAY	1.3300	C	V	.00
04/15/96	PREHARVEST	G	HERB APPL-GROUND	1.0000	C	V	.00
05/15/96	HARVEST	G	CUSTOM BALING HAY	2.5000	C	V	.00
05/15/96	HARVEST	G	CUSTOM HAULING HAY	2.5000	C	V	.00
05/20/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
05/20/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
06/15/96	HARVEST	G	CUSTOM BALING HAY	2.0000	C	V	.00
06/15/96	HARVEST	G	CUSTOM HAULING HAY	2.0000	C	V	.00
08/01/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
08/01/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/01/96	HARVEST	G	CUSTOM BALING HAY	1.0000	C	V	.00
09/01/96	HARVEST	G	CUSTOM HAULING HAY	1.0000	C	V	.00
10/20/96	HARVEST	G	CUSTOM BALING HAY	1.5000	C	V	.00
10/20/96	HARVEST	G	CUSTOM HAULING HAY	1.5000	C	V	.00
10/30/96	HARVEST	K	COASTAL BERMUDA HAY	1.0000	N	F	.00

Coastal Bermudagrass Hay (5 Cuttings)
Coastal Bend (District 11)

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total
HAY COASTAL	8.500	Roll	30.0000	255.00
Total GROSS Income				255.00

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total
PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
PHOSPHATE	20.000	lb.	.250	5.00
POTASH	40.000	lb.	.180	7.20
FERTILIZER APPL.	1.000	acre	2.750	2.75
HERBICIDE HAY	1.330	pt.	3.010	4.00
HERB APPL-GROUND	1.000	AC	2.500	2.50
Total PREHARVEST				35.13

HARVEST				
CUSTOM BALING	2.500	Roll	16.500	41.25
CUSTOM HAULING	2.500	Roll	2.000	5.00
Total HARVEST				46.25

PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
FERTILIZER APPL.	1.000	acre	2.750	2.75
Total PREHARVEST				16.43

HARVEST				
CUSTOM BALING	2.000	Roll	16.500	33.00
CUSTOM HAULING	2.000	Roll	2.000	4.00
CUSTOM BALING	1.500	Roll	16.500	24.75
CUSTOM HAULING	1.500	Roll	2.000	3.00
Total HARVEST				64.75

PREHARVEST				
NITROGEN	60.000	lb.	.228	13.68
FERTILIZER APPL.	1.000	acre	2.750	2.75
Total PREHARVEST				16.43

HARVEST				
CUSTOM BALING	1.000	Roll	16.500	16.50
CUSTOM HAULING	1.000	Roll	2.000	2.00
CUSTOM BALING	1.500	Roll	16.500	24.75
CUSTOM HAULING	1.500	Roll	2.000	3.00
Total HARVEST				46.25

Interest - OC Borrowed	78.817	Dol.	0.105	8.28
Total VARIABLE COST				233.52

Break-Even Price, Total Variable Cost \$ 27.47 per Roll of HAY

GROSS INCOME minus VARIABLE COST 21.48

FIXED COST Description	Unit	Total
Land	Acre	19.75
Total FIXED Cost		19.75

Break-Even Price, Total Cost \$ 29.79 per Roll of HAY

Total of ALL Cost 253.27

NET PROJECTED RETURNS 1.73

== BUDGET DEFINITION Report ==
Data File : "HAY5-96.BUD"

Date of Printing : 03/05/96

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/15/96	HARVEST	A	HAY COASTAL	2.5000	.0000	N	.00	Y
06/15/96	HARVEST	A	HAY COASTAL	2.0000	.0000	N	.00	Y
07/15/96	HARVEST	A	HAY COASTAL	1.5000	.0000	N	.00	Y
09/15/96	HARVEST	A	HAY COASTAL	1.0000	.0000	N	.00	Y
10/15/96	HARVEST	A	HAY COASTAL	1.5000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/01/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
04/01/96	PREHARVEST	E	PHOSPHATE FERT	20.0000	C	V	.00
04/01/96	PREHARVEST	E	POTASH FERT	40.0000	C	V	.00
04/01/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/96	PREHARVEST	E	HERBICIDE HAY	1.3300	C	V	.00
04/15/96	PREHARVEST	G	HERB APPL-GROUND	1.0000	C	V	.00
05/15/96	HARVEST	G	CUSTOM BALING HAY	2.5000	C	V	.00
05/15/96	HARVEST	G	CUSTOM HAULING HAY	2.5000	C	V	.00
05/20/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
05/20/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
06/15/96	HARVEST	G	CUSTOM BALING HAY	2.0000	C	V	.00
06/15/96	HARVEST	G	CUSTOM HAULING HAY	2.0000	C	V	.00
07/15/96	HARVEST	G	CUSTOM BALING HAY	1.5000	C	V	.00
07/15/96	HARVEST	G	CUSTOM HAULING HAY	1.5000	C	V	.00
07/20/96	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
07/20/96	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/15/96	HARVEST	G	CUSTOM BALING HAY	1.0000	C	V	.00
09/15/96	HARVEST	G	CUSTOM HAULING HAY	1.0000	C	V	.00
10/15/96	HARVEST	G	CUSTOM BALING HAY	1.5000	C	V	.00
10/15/96	HARVEST	G	CUSTOM HAULING HAY	1.5000	C	V	.00
10/30/96	HARVEST	K	COASTAL BERMUDA HAY	1.0000	N	F	.00

Texas A&M Agricultural Extension Service

Rt. 2, Box 589
Corpus Christi, Texas 78406-9704
512-265-9203
Fax: 512-265-9434

FAX TRANSMISSION COVER SHEET

Date: 9/26/97
To: Nelda Barrera
Fax: 956/361-0034
Re: Info Requested
Sender: Dr. C. Wayne Hanselka

YOU SHOULD RECEIVE PAGE^S(S), INCLUDING THIS COVER SHEET. IF
YOU DO NOT RECEIVE ALL THE PAGES, PLEASE CALL 512-265-9203.

