

TEXAS UPPER COAST
DISTRICT 11


TEXAS CROP ENTERPRISE BUDGETS

TEXAS UPPER COAST DISTRICT

Projected for 1988


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.

RICE, IRRIGATED, TYPICAL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
RICE 1ST CROP	42.570	cwt.	10.0000	425.70	
RICE 2ND CROP	4.670	cwt.	10.0000	46.70	
Total GROSS Income				472.40	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SEED	1.140	cwt.	25.000	28.50	
CUST AIR SEED	1.140	cwt.	2.750	3.13	
NITROGEN	33.000	lb.	.270	8.91	
PHOSPHATE	45.000	lb.	.230	10.35	
POTASH	20.000	lb.	.140	2.80	
CUST AIR FERT.	3.000	cwt.	2.580	7.74	
PROPANIL-ORDRAM	2.000	acre	22.000	44.00	
CUST AIR HERB.	1.000	acre	3.580	3.58	
NITROGEN	40.000	lb.	.270	10.80	
CUST AIR FERT.	1.000	cwt.	2.580	2.58	
FURADAN	0.330	acre	7.560	2.49	
CUST AIR HERB.	1.000	acre	3.580	3.58	
NITROGEN	40.000	lb.	.270	10.80	
CUST AIR FERT.	1.000	cwt.	2.580	2.58	
FUNGICIDE	0.500	acre	10.750	5.37	
CUST AIR OTHER	0.500	acre	3.000	1.50	
INSECTICIDE	1.000	acre	5.000	5.00	
CUST AIR OTHER	1.000	acre	3.000	3.00	
Fuel & Lube - Machinery		Acre		16.47	
- Irrigation		Acre		55.83	
Repairs - Machinery		Acre		3.47	
Labor - Machinery	3.440	Hour	5.000	17.20	
- Irrigation	5.569	Hour	5.060	28.18	
Total PREHARVEST				277.87	
HARVEST 1ST					
CUSTOM HAULING	47.250	cwt.	.350	16.53	
DRYING	47.250	cwt.	.730	34.49	
SALES COMMISSION	42.570	cwt.	.070	2.97	
Fuel & Lube - Machinery		Acre		3.42	
Repairs - Machinery		Acre		4.11	
Labor - Machinery	1.474	Hour	4.746	6.99	
Total HARVEST 1ST				68.54	
PREHARVEST					
NITROGEN	32.000	lb.	.270	8.64	
CUST AIR FERT.	0.800	cwt.	2.580	2.06	
Fuel & Lube - Machinery		Acre		0.43	
- Irrigation		Acre		5.32	
Repairs - Machinery		Acre		0.05	
Labor - Machinery	0.083	Hour	5.000	0.41	
- Irrigation	0.530	Hour	5.059	2.68	
Total PREHARVEST				19.59	
HARVEST 2ND					
CUSTOM HAULING	5.180	cwt.	.350	1.81	
DRYING	5.180	cwt.	.730	3.78	
SALES COMMISSION	4.670	cwt.	.070	0.32	
Fuel & Lube - Machinery		Acre		2.56	
Repairs - Machinery		Acre		3.08	
Labor - Machinery	1.105	Hour	4.746	5.25	
Total HARVEST 2ND				16.81	
Interest - DC Borrowed	109.888	Dol.	0.120	13.19	
Interest - Positive Cash	-2.602	Dol.	0.053	-0.14	
Total VARIABLE COST				395.87	
GROSS INCOME minus VARIABLE COST				76.53	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	93.20			
Irrigation	Acre	25.60			
Land	Acre	100.00			
Total FIXED Cost		218.81			
Total of ALL Cost		614.67			
NET PROJECTED RETURNS		-142.27			

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/88	HARVEST	A	RICE 1ST CROP	42.5700	.0000	C	33.00	N
10/15/88	HARVEST	A	RICE 2ND CROP	4.6700	.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
10/26/87	PREHARVEST	M	DISCING OFFSET	.5000			.00
11/16/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/11/87	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
12/16/87	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
12/21/87	PREHARVEST	M	PLANING LAND	1.0000			.00
03/05/88	PREHARVEST	M	DISCING-TANDEM 18 FT	.5000			.00
03/05/88	PREHARVEST	M	HARROWING	.5000			.00
03/10/88	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
03/15/88	PREHARVEST	M	PLANING LAND	.7500			.00
03/15/88	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/15/88	PREHARVEST	D	LEEVE BOX T-A	.3300			.00
03/15/88	PREHARVEST	O	IRRIGATION	3.0000			.00
03/17/88	PREHARVEST	M	REBUILDING LEEVE	1.0000			.00
03/20/88	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/25/88	PREHARVEST	E	SEED RICE	1.1400	C	V	68.00
03/25/88	PREHARVEST	G	CUST AIR SEED RICE	1.1400	C	V	.00
03/27/88	PREHARVEST	E	NITROGEN	33.0000	C	V	34.00
03/27/88	PREHARVEST	E	PHOSPHATE	45.0000	C	V	34.00
03/27/88	PREHARVEST	E	POTASH	20.0000	C	V	34.00
03/27/88	PREHARVEST	G	CUST AIR FERT. RICE	3.0000	C	V	34.00
04/15/88	PREHARVEST	E	PROPANIL-ORDRAM	2.0000	C	V	34.00
04/15/88	PREHARVEST	G	CUST AIR HERB. RICE	1.0000	C	V	32.00
04/15/88	PREHARVEST	O	IRRIGATION	4.5000			.00
04/20/88	PREHARVEST	E	NITROGEN	40.0000	C	V	34.00
04/20/88	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
04/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/88	PREHARVEST	E	FURADAN	.3300	C	V	34.00
05/15/88	PREHARVEST	G	CUST AIR HERB. RICE	1.0000	C	V	32.00
05/15/88	PREHARVEST	O	IRRIGATION	18.0000			.00
05/20/88	PREHARVEST	E	NITROGEN	40.0000	C	V	34.00
05/20/88	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
05/25/88	PREHARVEST	E	FUNGICIDE RICE	.5000	C	V	34.00
05/25/88	PREHARVEST	G	CUST AIR OTHER RICE	.5000	C	V	34.00
06/15/88	PREHARVEST	E	INSECTICIDE RICE	1.0000	C	V	34.00
06/15/88	PREHARVEST	G	CUST AIR OTHER RICE	1.0000	C	V	34.00
06/15/88	PREHARVEST	O	IRRIGATION	12.0000			.00
07/15/88	PREHARVEST	O	IRRIGATION	.7500			.00
08/15/88	PREHARVEST	O	IRRIGATION	1.1300			.00
08/20/88	HARVEST 1ST	G	CUSTOM HAULING RICE	47.2500	C	V	22.00
08/20/88	HARVEST 1ST	G	DRYING RICE	47.2500	C	V	42.00
08/20/88	HARVEST 1ST	E	SALES COMMISSION RICE	42.5700	C	V	42.00
08/20/88	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/20/88	HARVEST 1ST	M	HAULING RICE	1.0000			.00
08/25/88	PREHARVEST	E	NITROGEN	32.0000	C	V	34.00
08/25/88	PREHARVEST	G	CUST AIR FERT. RICE	.8000	C	V	34.00
08/25/88	PREHARVEST	M	REBUILDING LEEVE	.2500			.00
09/10/88	PREHARVEST	O	IRRIGATION	.7500			.00
10/05/88	PREHARVEST	O	IRRIGATION	3.0000			.00
10/15/88	HARVEST 2ND	G	CUSTOM HAULING RICE	5.1800	C	V	22.00
10/15/88	HARVEST 2ND	G	DRYING RICE	5.1800	C	V	42.00
10/15/88	HARVEST 2ND	E	SALES COMMISSION RICE	4.6700	C	V	42.00
10/15/88	HARVEST 2ND	M	COMBINING RICE	.7500			.00
10/15/88	HARVEST 2ND	M	HAULING RICE	.7500			.00
10/20/88		K	LAND CHARGE RICET	1.0000		F	.00

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

RICE, IRRIGATED, HIGH LEVEL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
RICE 1ST CROP	47.000	cwt.	10.0000	470.00	
RICE 2ND CROP	9.700	cwt.	10.0000	97.00	
Total GROSS Income				567.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SEED	1.140	cwt.	25.000	28.50	
CUST AIR SEED	1.140	cwt.	2.750	3.13	
NITROGEN	33.000	lb.	.270	8.91	
PHOSPHATE	45.000	lb.	.230	10.35	
POTASH	20.000	lb.	.140	2.80	
CUST AIR FERT.	3.000	cwt.	2.580	7.74	
PROPANIL-ORDRAM	2.000	acre	22.000	44.00	
CUST AIR HERB.	1.000	acre	3.580	3.58	
NITROGEN	40.000	lb.	.270	10.80	
CUST AIR FERT.	1.000	cwt.	2.580	2.58	
FURADAN	0.330	acre	7.560	2.49	
CUST AIR HERB.	1.000	acre	3.580	3.58	
NITROGEN	40.000	lb.	.270	10.80	
CUST AIR FERT.	1.000	cwt.	2.580	2.58	
FUNGICIDE	0.500	acre	10.750	5.37	
CUST AIR OTHER	0.500	acre	3.000	1.50	
INSECTICIDE	1.000	acre	5.000	5.00	
CUST AIR OTHER	1.000	acre	3.000	3.00	
Fuel & Lube - Machinery		Acre		16.47	
- Irrigation		Acre		55.83	
Repairs - Machinery		Acre		3.47	
Labor - Machinery	3.440	Hour	5.000	17.20	
- Irrigation	5.569	Hour	5.060	28.18	
Total PREHARVEST				277.87	
HARVEST 1ST					
CUSTOM HAULING	52.350	cwt.	.350	18.32	
DRYING	52.350	cwt.	.730	38.21	
SALES COMMISSION	47.000	cwt.	.070	3.29	
Fuel & Lube - Machinery		Acre		3.42	
Repairs - Machinery		Acre		4.11	
Labor - Machinery	1.474	Hour	4.746	6.99	
Total HARVEST 1ST				74.35	
PREHARVEST					
NITROGEN	32.000	lb.	.270	8.64	
CUST AIR FERT.	0.800	cwt.	2.580	2.06	
Fuel & Lube - Machinery		Acre		0.43	
- Irrigation		Acre		5.32	
Repairs - Machinery		Acre		0.05	
Labor - Machinery	0.083	Hour	5.000	0.41	
- Irrigation	0.530	Hour	5.059	2.68	
Total PREHARVEST				19.59	
HARVEST 2ND					
CUSTOM HAULING	10.800	cwt.	.350	3.78	
DRYING	10.800	cwt.	.730	7.88	
SALES COMMISSION	9.700	cwt.	.070	0.67	
Fuel & Lube - Machinery		Acre		2.56	
Repairs - Machinery		Acre		3.08	
Labor - Machinery	1.105	Hour	4.746	5.25	
Total HARVEST 2ND				23.24	
Interest - OC Borrowed	109.888	Dol.	0.120	13.19	
Interest - Positive Cash	-9.634	Dol.	0.053	-0.51	
Total VARIABLE COST				407.74	
GROSS INCOME minus VARIABLE COST				159.26	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	93.20			
Irrigation	Acre	25.60			
Land	Acre	90.00			
Total FIXED Cost		208.81			
Total of ALL Cost		616.54			
NET PROJECTED RETURNS		-49.54			

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/88	HARVEST	A	RICE	47.0000	.0000	C	33.00	N
10/15/88	HARVEST	A	RICE	9.7000	.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
10/26/87	PREHARVEST	M	DISCING OFFSET	.5000			.00
11/16/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/11/87	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
12/16/87	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
12/21/87	PREHARVEST	M	PLANING LAND	1.0000			.00
03/05/88	PREHARVEST	M	DISCING-TANDEM 18 FT	.5000			.00
03/05/88	PREHARVEST	M	HARROWING	.5000			.00
03/10/88	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
03/15/88	PREHARVEST	M	PLANING LAND	.7500			.00
03/15/88	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/15/88	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/15/88	PREHARVEST	O	IRRIGATION	3.0000			.00
03/17/88	PREHARVEST	M	REBUILDING LEVEE	1.0000			.00
03/20/88	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/25/88	PREHARVEST	E	SEED RICE	1.1400	C	V	68.00
03/25/88	PREHARVEST	G	CUST AIR SEED RICE	1.1400	C	V	.00
03/27/88	PREHARVEST	E	NITROGEN	33.0000	C	V	34.00
03/27/88	PREHARVEST	E	PHOSPHATE	45.0000	C	V	34.00
03/27/88	PREHARVEST	E	POTASH	20.0000	C	V	34.00
03/27/88	PREHARVEST	G	CUST AIR FERT. RICE	3.0000	C	V	34.00
04/15/88	PREHARVEST	E	PROPANIL-ORDRAM	2.0000	C	V	34.00
04/15/88	PREHARVEST	G	CUST AIR HERB. RICE	1.0000	C	V	32.00
04/15/88	PREHARVEST	O	IRRIGATION	4.5000			.00
04/20/88	PREHARVEST	E	NITROGEN	40.0000	C	V	34.00
04/20/88	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
04/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/88	PREHARVEST	E	FURADAN	.3300	C	V	34.00
05/15/88	PREHARVEST	G	CUST AIR HERB. RICE	1.0000	C	V	32.00
05/15/88	PREHARVEST	O	IRRIGATION	18.0000			.00
05/20/88	PREHARVEST	E	NITROGEN	40.0000	C	V	34.00
05/20/88	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
05/25/88	PREHARVEST	E	FUNGICIDE RICE	.5000	C	V	34.00
05/25/88	PREHARVEST	G	CUST AIR OTHER RICE	.5000	C	V	34.00
06/15/88	PREHARVEST	E	INSECTICIDE RICE	1.0000	C	V	34.00
06/15/88	PREHARVEST	G	CUST AIR OTHER RICE	1.0000	C	V	34.00
06/15/88	PREHARVEST	O	IRRIGATION	12.0000			.00
07/15/88	PREHARVEST	O	IRRIGATION	.7500			.00
08/15/88	PREHARVEST	O	IRRIGATION	1.1300			.00
08/20/88	HARVEST 1ST	G	CUSTOM HAULING RICE	52.3500	C	V	22.00
08/20/88	HARVEST 1ST	G	DRYING RICE	52.3500	C	V	42.00
08/20/88	HARVEST 1ST	E	SALES COMMISSION RICE	47.0000	C	V	42.00
08/20/88	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/20/88	HARVEST 1ST	M	HAULING RICE	1.0000			.00
08/25/88	PREHARVEST	E	NITROGEN	32.0000	C	V	34.00
08/25/88	PREHARVEST	G	CUST AIR FERT. RICE	.8000	C	V	34.00
08/25/88	PREHARVEST	M	REBUILDING LEVEE	.2500			.00
09/10/88	PREHARVEST	O	IRRIGATION	.7500			.00
10/05/88	PREHARVEST	O	IRRIGATION	3.0000			.00
10/15/88	HARVEST 2ND	G	CUSTOM HAULING RICE	10.8000	C	V	22.00
10/15/88	HARVEST 2ND	G	DRYING RICE	10.8000	C	V	42.00
10/15/88	HARVEST 2ND	E	SALES COMMISSION RICE	9.7000	C	V	42.00
10/15/88	HARVEST 2ND	M	COMBINING RICE	.7500			.00
10/15/88	HARVEST 2ND	M	HAULING RICE	.7500			.00
10/20/88		K	LAND CHARGE RICEH	1.0000		F	.00

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

SORGHUM, DRYLAND, TYPICAL MANAGEMENT
 Texas Upper Coast District (11)
 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	30.000	cwt.	2.9600	88.80	_____
Total GROSS Income				143.70	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					_____
HERBICIDE	0.610	acre	6.350	3.87	_____
SEED	9.000	lb.	.720	6.48	_____
NITROGEN	40.000	lb.	.270	10.80	_____
PHOSPHATE	25.000	lb.	.230	5.75	_____
WANNATE	0.125	acre	13.240	1.65	_____
HERBICIDE	0.390	acre	6.350	2.47	_____
WANNATE	0.125	acre	13.240	1.65	_____
NITROGEN	45.000	lb.	.270	12.15	_____
CUST AIR INSECT.	0.250	acre	3.100	0.77	_____
Fuel & Lube - Machinery		Acre		22.46	_____
Repairs - Machinery		Acre		4.06	_____
Labor - Machinery	5.262	Hour	5.001	26.31	_____
Total PREHARVEST				98.45	_____
HARVEST					_____
COMBINE & HAUL	30.000	cwt.	.750	22.50	_____
DRYING	30.000	cwt.	.300	9.00	_____
Total HARVEST				31.50	_____
Interest - OC Borrowed	65.553	Dol.	0.120	7.87	_____
Total VARIABLE COST				137.82	_____
GROSS INCOME minus VARIABLE COST				5.88	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	63.49	_____		
Land	Acre	40.00	_____		
Total FIXED Cost		103.49	_____		
Total of ALL Cost		241.30	_____		
NET PROJECTED RETURNS		-97.60	_____		

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/88	HARVEST	A	SORGHUM	30.0000	.0000	C	30.00	N
08/20/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	30.0000	.0000	C	30.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/06/87	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
09/16/87	PREHARVEST	M	DISCING-TANDEM	18 FT	1.0000		.00
09/26/87	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
11/11/87	PREHARVEST	M	DISCING-TANDEM	18 FT	.2500		.00
11/21/87	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
12/16/87	PREHARVEST	M	CULTIVATING	FIELD	1.0000		.00
01/16/88	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
02/16/88	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
02/29/88	PREHARVEST	M	PICKUP TRUCK	3/4 TON	60.0000		.00
03/15/88	PREHARVEST	E	HERBICIDE	SORGHUM	.6100	C V	.00
03/15/88	PREHARVEST	M	HARROWING		1.0000		.00
03/20/88	PREHARVEST	E	SEED	SORGHUM	9.0000	C V	.00
03/20/88	PREHARVEST	E	NITROGEN		40.0000	C V	33.00
03/20/88	PREHARVEST	E	PHOSPHATE		25.0000	C V	33.00
03/20/88	PREHARVEST	M	PLANTING	BED	1.0000		.00
03/20/88	PREHARVEST	M	CULTIPACKING		1.0000		.00
03/25/88	PREHARVEST	E	WANNATE		.1250	C V	33.00
03/30/88	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
04/25/88	PREHARVEST	E	HERBICIDE	SORGHUM	.3900	C V	.00
04/30/88	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
05/10/88	PREHARVEST	E	WANNATE		.1250	C V	33.00
05/15/88	PREHARVEST	E	NITROGEN		45.0000	C V	33.00
05/20/88	PREHARVEST	G	CUST AIR INSECT.	SORGHUM	.2500	C V	33.00
05/30/88	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
08/20/88	HARVEST	G	COMBINE & HAUL	SORGHUM	30.0000	C V	.00
08/20/88	HARVEST	G	DRYING	SORGHUM	30.0000	C V	33.00
08/31/88		K	LAND CHARGE	SORGHUM	1.0000	F	.00

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

SORGHUM, DRYLAND, HIGH LEVEL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	35.000	cwt.	1.8300	64.05	_____
SORGHUM	35.000	cwt.	2.9600	103.60	_____
Total GROSS Income				167.65	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	0.610	acre	6.350	3.87	_____
SEED	9.000	lb.	.720	6.48	_____
NITROGEN	40.000	lb.	.270	10.80	_____
PHOSPHATE	25.000	lb.	.230	5.75	_____
WANNATE	0.125	acre	13.240	1.65	_____
HERBICIDE	0.390	acre	6.350	2.47	_____
WANNATE	0.125	acre	13.240	1.65	_____
NITROGEN	45.000	lb.	.270	12.15	_____
CUST AIR INSECT.	0.250	acre	3.100	0.77	_____
Fuel & Lube - Machinery		Acre		22.46	_____
Repairs - Machinery		Acre		4.06	_____
Labor - Machinery	5.262	Hour	5.001	26.31	_____
Total PREHARVEST				98.45	_____
HARVEST					
COMBINE & HAUL	35.000	cwt.	.750	26.25	_____
DRYING	35.000	cwt.	.300	10.50	_____
Total HARVEST				36.75	_____
Interest - OC Borrowed	64.990	Dol.	0.120	7.80	_____
Total VARIABLE COST				143.00	_____
GROSS INCOME minus VARIABLE COST				24.65	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		63.49	_____
Land		Acre		48.00	_____
Total FIXED Cost				111.49	_____
Total of ALL Cost				254.48	_____
NET PROJECTED RETURNS				-86.83	_____

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 January 26, 1988.

B-1241(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/88	HARVEST	A	SORGHUM	35.0000	.0000	C	30.00	N
08/20/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	35.0000	.0000	C	30.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/06/87	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
09/16/87	PREHARVEST	M	DISCING-TANDEM	18 FT	1.0000		.00
09/26/87	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
11/11/87	PREHARVEST	M	DISCING-TANDEM	18 FT	.2500		.00
11/21/87	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
12/16/87	PREHARVEST	M	CULTIVATING	FIELD	1.0000		.00
01/16/88	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
02/16/88	PREHARVEST	M	BEDDING	10 FT	1.0000		.00
02/29/88	PREHARVEST	M	PICKUP TRUCK	3/4 TON	60.0000		.00
03/15/88	PREHARVEST	E	HERBICIDE	SORGHUM	.6100	C V	.00
03/15/88	PREHARVEST	M	HARROWING		1.0000		.00
03/20/88	PREHARVEST	E	SEED	SORGHUM	9.0000	C V	.00
03/20/88	PREHARVEST	E	NITROGEN		40.0000	C V	33.00
03/20/88	PREHARVEST	E	PHOSPHATE		25.0000	C V	33.00
03/20/88	PREHARVEST	M	PLANTING	BED	1.0000		.00
03/20/88	PREHARVEST	M	CULTIPACKING		1.0000		.00
03/25/88	PREHARVEST	E	WANNATE		.1250	C V	33.00
03/30/88	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
04/25/88	PREHARVEST	E	HERBICIDE	SORGHUM	.3900	C V	.00
04/30/88	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
05/10/88	PREHARVEST	E	WANNATE		.1250	C V	33.00
05/15/88	PREHARVEST	E	NITROGEN		45.0000	C V	33.00
05/20/88	PREHARVEST	G	CUST AIR INSECT.	SORGHUM	.2500	C V	33.00
05/30/88	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
08/20/88	HARVEST	G	COMBINE & HAUL	SORGHUM	35.0000	C V	.00
08/20/88	HARVEST	G	DRYING	SORGHUM	35.0000	C V	33.00
08/31/88		K	LAND CHARGE	SORGHUMH	1.0000	F	.00

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

SOYBEANS, DRYLAND, TYPICAL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	21.000	bu.	6.1500	129.15	_____
Total GROSS Income				129.15	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
SEED	60.000	lb.	.210	12.60	_____
N & P & K	0.500	acre	21.750	10.87	_____
INSECTICIDE	0.500	acre	7.650	3.82	_____
INSECTICIDE	0.300	acre	7.650	2.29	_____
HERBICIDE	0.500	acre	24.110	12.05	_____
INSECTICIDE	0.200	acre	7.650	1.53	_____
CUSTOM AIR FUNG.	0.600	acre	7.100	4.26	_____
CUST AIR INSECT.	2.500	acre	3.100	7.75	_____
Fuel & Lube - Machinery		Acre		17.42	_____
Repairs - Machinery		Acre		3.84	_____
Labor - Machinery	4.028	Hour	5.001	20.14	_____
Total PREHARVEST				96.58	_____
HARVEST					
DRYING & STORAGE	21.000	bu.	.250	5.25	_____
CUSTOM HAULING	21.000	bu.	.210	4.41	_____
Fuel & Lube - Machinery		Acre		2.05	_____
Repairs - Machinery		Acre		2.41	_____
Labor - Machinery	1.206	Hour	4.689	5.66	_____
Total HARVEST				19.77	_____
Interest - OC Borrowed	63.495	Dol.	0.120	7.62	_____
Total VARIABLE COST				123.98	_____
<i>Break-Even Price, Total Variable Cost \$ 5.90 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				5.17	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		66.66	_____
Land		Acre		17.00	_____
Total FIXED Cost				83.66	_____
<i>Break-Even Price, Total Cost \$ 9.88 per bu. of SOYBEANS</i>					
Total of ALL Cost				207.64	_____
NET PROJECTED RETURNS				-78.49	_____

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.

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

B-1241(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/88	HARVEST	A	SOYBEANS	21.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/06/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/16/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/21/87	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/11/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/21/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
02/16/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
05/05/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/10/88	PREHARVEST	M	HARROWING	1.0000			.00
05/15/88	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/15/88	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/15/88	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
05/15/88	PREHARVEST	E	N & P & K	.5000	C	V	.00
05/25/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
06/10/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
06/10/88	PREHARVEST	E	INSECTICIDE SOYBEAN	.5000	C	V	.00
06/25/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/88	PREHARVEST	E	INSECTICIDE SOYBEAN	.3000	C	V	.00
07/15/88	PREHARVEST	E	HERBICIDE SOYBEAN	.5000	C	V	.00
08/15/88	PREHARVEST	E	INSECTICIDE SOYBEAN	.2000	C	V	.00
10/15/88	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	.6000	C	V	.00
10/15/88	PREHARVEST	G	CUST AIR INSECT. SOYBEAN	2.5000	C	V	.00
11/20/88	HARVEST	M	COMBINING SOYBEAN	1.0000			.00
11/20/88	HARVEST	M	HAULING SOYBEAN	1.0000			.00
11/20/88	HARVEST	G	DRYING & STORAGE SOYBEAN	21.0000	C	V	.00
11/20/88	HARVEST	G	CUSTOM HAULING SOYBEAN	21.0000	C	V	.00
11/30/88		K	LAND CHARGE SOYBEANT	1.0000			.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(C11)

SOYBEANS, DRYLAND, HIGH LEVEL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	30.000	bu.	6.1500	184.50	
Total GROSS Income				184.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SEED	60.000	lb.	.210	12.60	
N & P & K	0.500	acre	21.750	10.87	
HERBICIDE	0.500	acre	24.110	12.05	
INSECTICIDE	0.400	acre	7.650	3.06	
CUST AIR INSECT.	2.500	acre	3.100	7.75	
INSECTICIDE	0.370	acre	7.650	2.83	
CUSTOM AIR FUNG.	0.500	acre	7.100	3.55	
INSECTICIDE	0.230	acre	7.650	1.75	
CUSTOM AIR FUNG.	0.500	acre	7.100	3.55	
Fuel & Lube - Machinery		Acre		17.42	
Repairs - Machinery		Acre		3.84	
Labor - Machinery	4.028	Hour	5.001	20.14	
Total PREHARVEST				99.42	
HARVEST					
DRYING & STORAGE	30.000	bu.	.250	7.50	
CUSTOM HAULING	30.000	bu.	.210	6.30	
Fuel & Lube - Machinery		Acre		2.05	
Repairs - Machinery		Acre		2.41	
Labor - Machinery	1.206	Hour	4.689	5.66	
Total HARVEST				23.91	
Interest - OC Borrowed	68.220	Dol.	0.120	8.19	
Interest - Positive Cash	-0.836	Dol.	0.053	-0.04	
Total VARIABLE COST				131.48	
<i>Break-Even Price, Total Variable Cost \$ 4.38 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				53.02	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		66.66	
Land		Acre		24.00	
Total FIXED Cost				90.66	
<i>Break-Even Price, Total Cost \$ 7.40 per bu. of SOYBEANS</i>					
Total of ALL Cost				222.14	
NET PROJECTED RETURNS				-37.64	

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/88	HARVEST	A	SOYBEANS	30.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/06/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/16/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/21/87	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/11/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/21/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
02/16/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
05/05/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/10/88	PREHARVEST	M	HARROWING	1.0000			.00
05/15/88	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/15/88	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/15/88	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
05/15/88	PREHARVEST	E	N & P & K	.5000	C	V	.00
05/25/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
06/10/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
06/15/88	PREHARVEST	E	HERBICIDE SOYBEAN	.5000	C	V	.00
06/15/88	PREHARVEST	E	INSECTICIDE SOYBEAN	.4000	C	V	.00
06/15/88	PREHARVEST	G	CUST AIR INSECT. SOYBEAN	2.5000	C	V	.00
06/25/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/88	PREHARVEST	E	INSECTICIDE SOYBEAN	.3700	C	V	.00
07/15/88	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	.5000	C	V	.00
08/15/88	PREHARVEST	E	INSECTICIDE SOYBEAN	.2300	C	V	.00
08/15/88	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	.5000	C	V	.00
11/20/88	HARVEST	M	COMBINING SOYBEAN	1.0000			.00
11/20/88	HARVEST	M	HAULING SOYBEAN	1.0000			.00
11/20/88	HARVEST	G	DRYING & STORAGE SOYBEAN	30.0000	C	V	.00
11/20/88	HARVEST	G	CUSTOM HAULING SOYBEAN	30.0000	C	V	.00
11/30/88		K	LAND CHARGE SOYBEANH	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, TYPICAL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.6000	180.00	_____
COTTONSEED	0.240	ton	85.0000	20.40	_____
DEFICIENCY PMT. COTTON	300.000	lb.	0.1500	45.00	_____
Total GROSS Income				245.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	27.000	lb.	.270	7.29	_____
POTASH	13.000	lb.	.140	1.82	_____
HERB., PREMERGE	1.000	acre	7.800	7.80	_____
BIDRIN	1.000	acre	1.300	1.30	_____
SEED	35.000	lb.	.490	17.15	_____
PHOSPHATE	45.000	lb.	.230	10.35	_____
BIDRIN	0.500	acre	1.300	0.65	_____
HERB., POSTEMERGE	1.000	acre	7.500	7.50	_____
NITROGEN	27.000	lb.	.270	7.29	_____
BIDRIN	0.500	acre	1.300	0.65	_____
GUTHION	1.000	acre	2.120	2.12	_____
TOX-METHYL	1.000	acre	5.720	5.72	_____
CUST AIR INSECT.	1.000	acre	2.200	2.20	_____
GUTHION	0.500	acre	2.120	1.06	_____
CUST AIR INSECT.	1.000	acre	2.200	2.20	_____
GUTHION	0.500	acre	2.120	1.06	_____
TOX-METHYL	1.000	acre	5.720	5.72	_____
CUST AIR INSECT.	1.000	acre	2.200	2.20	_____
Fuel & Lube - Machinery		Acre		20.46	_____
Repairs - Machinery		Acre		3.69	_____
Labor - Machinery	4.263	Hour	5.001	21.32	_____
Total PREHARVEST				129.54	_____
HARVEST					
HARVEST & HAUL	3.000	cwt.	13.000	39.00	_____
GIN, BAG, ETC	0.600	bale	50.620	30.37	_____
Total HARVEST				69.37	_____
Interest - OC Borrowed	76.400	Do1.	0.120	9.17	_____
Interest - Positive Cash	-0.211	Do1.	0.053	-0.01	_____
Total VARIABLE COST				208.07	_____
GROSS INCOME minus VARIABLE COST				37.33	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		60.13	_____
Land		Acre		46.00	_____
Total FIXED Cost				106.13	_____
Total of ALL Cost				314.20	_____
NET PROJECTED RETURNS				-68.80	_____

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

B-1241(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/88	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
08/20/88	HARVEST	A	COTTONSEED	.2400	.0000	C	25.00	N
08/20/88	HARVEST	A	DEFICIENCY PHT. COTTON	300.0000	.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
08/27/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/28/87	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
08/31/87	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
09/16/87	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
10/16/87	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/16/87	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
12/06/87	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/11/87	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
12/11/87	PREHARVEST	E	POTASH	13.0000	C	V	25.00
12/16/87	PREHARVEST	E	HERB., PREMERGE	1.0000	C	V	.00
12/16/87	PREHARVEST	M	SPRAYING	1.0000			.00
02/29/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
03/10/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
04/05/88	PREHARVEST	E	BIDRIN	1.0000	C	V	25.00
04/05/88	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
04/15/88	PREHARVEST	E	SEED COTTON	35.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHATE	45.0000	C	V	25.00
04/15/88	PREHARVEST	M	PLANTING	1.0000			.00
05/15/88	PREHARVEST	E	BIDRIN	.5000	C	V	25.00
05/15/88	PREHARVEST	E	HERB., POSTEMERGE	1.0000	C	V	.00
05/15/88	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
06/10/88	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
06/15/88	PREHARVEST	E	BIDRIN	.5000	C	V	25.00
06/15/88	PREHARVEST	E	GUTHION	1.0000	C	V	25.00
06/15/88	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
07/10/88	PREHARVEST	E	TOX-METHYL	1.0000	C	V	25.00
07/10/88	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
07/15/88	PREHARVEST	E	GUTHION	.5000	C	V	25.00
07/15/88	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/10/88	PREHARVEST	E	GUTHION	.5000	C	V	25.00
08/10/88	PREHARVEST	E	TOX-METHYL	1.0000	C	V	25.00
08/10/88	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/20/88	HARVEST	G	HARVEST & HAUL COTTON	3.0000	C	V	.00
08/20/88	HARVEST	G	GIN, BAG, ETC	.6000	C	V	25.00
08/25/88		K	LAND CHARGE COTTONT	1.0000		F	.00

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

COTTON, DRYLAND, HIGH LEVEL MANAGEMENT
 Texas Upper Coast District (11)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	400.000	lb.	0.6000	240.00	_____
COTTONSEED	0.320	ton	85.0000	27.20	_____
DEFICIENCY PMT. COTTON	400.000	lb.	0.1500	60.00	_____
Total GROSS Income				327.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	27.000	lb.	.270	7.29	_____
POTASH	13.000	lb.	.140	1.82	_____
HERB., PREMERGE	1.000	acre	7.800	7.80	_____
BIDRIN	1.000	acre	1.300	1.30	_____
SEED	35.000	lb.	.490	17.15	_____
PHOSPHATE	45.000	lb.	.230	10.35	_____
BIDRIN	0.500	acre	1.300	0.65	_____
HERB., POSTEMERGE	1.000	acre	7.500	7.50	_____
NITROGEN	27.000	lb.	.270	7.29	_____
BIDRIN	0.500	acre	1.300	0.65	_____
GUTHION	1.000	acre	2.120	2.12	_____
TOX-METHYL	1.000	acre	5.720	5.72	_____
CUST AIR INSECT.	1.000	acre	2.200	2.20	_____
GUTHION	0.500	acre	2.120	1.06	_____
CUST AIR INSECT.	1.000	acre	2.200	2.20	_____
GUTHION	0.500	acre	2.120	1.06	_____
TOX-METHYL	1.000	acre	5.720	5.72	_____
CUST AIR INSECT.	1.000	acre	2.200	2.20	_____
Fuel & Lube - Machinery		Acre		20.46	_____
Repairs - Machinery		Acre		3.69	_____
Labor - Machinery	4.263	Hour	5.001	21.32	_____
Total PREHARVEST				129.54	_____
HARVEST					
HARVEST & HAUL	4.000	cwt.	13.000	52.00	_____
GIN, BAG, ETC	0.800	bale	50.620	40.49	_____
Total HARVEST				92.50	_____
Interest - OC Borrowed	76.400	Dol.	0.120	9.17	_____
Interest - Positive Cash	-1.014	Dol.	0.053	-0.05	_____
Total VARIABLE COST				231.15	_____
GROSS INCOME minus VARIABLE COST				96.05	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	60.13	_____		
Land	Acre	62.00	_____		
Total FIXED Cost		122.13	_____		
Total of ALL Cost		353.28	_____		
NET PROJECTED RETURNS		-26.08	_____		

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(C11)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/88	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
08/20/88	HARVEST	A	COTTONSEED	.3200	.0000	C	25.00	N
08/20/88	HARVEST	A	DEFICIENCY PMT. COTTON	400.0000	.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
08/27/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/28/87	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
08/31/87	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
09/16/87	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
10/16/87	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/16/87	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
12/06/87	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/11/87	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
12/11/87	PREHARVEST	E	POTASH	13.0000	C	V	25.00
12/16/87	PREHARVEST	E	HERB., PREMERGE	1.0000	C	V	.00
12/16/87	PREHARVEST	M	SPRAYING	1.0000			.00
02/29/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
03/10/88	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
04/05/88	PREHARVEST	E	BIDRIN	1.0000	C	V	25.00
04/05/88	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
04/15/88	PREHARVEST	E	SEED COTTON	35.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHATE	45.0000	C	V	25.00
04/15/88	PREHARVEST	M	PLANTING	1.0000			.00
05/15/88	PREHARVEST	E	BIDRIN	.5000	C	V	25.00
05/15/88	PREHARVEST	E	HERB., POSTEMERGE	1.0000	C	V	.00
05/15/88	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
06/10/88	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
06/15/88	PREHARVEST	E	BIDRIN	.5000	C	V	25.00
06/15/88	PREHARVEST	E	GUTHION	1.0000	C	V	25.00
06/15/88	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
07/10/88	PREHARVEST	E	TOX-METHYL	1.0000	C	V	25.00
07/10/88	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
07/15/88	PREHARVEST	E	GUTHION	.5000	C	V	25.00
07/15/88	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/10/88	PREHARVEST	E	GUTHION	.5000	C	V	25.00
08/10/88	PREHARVEST	E	TOX-METHYL	1.0000	C	V	25.00
08/10/88	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/20/88	HARVEST	G	HARVEST & HAUL COTTON	4.0000	C	V	.00
08/20/88	HARVEST	G	GIN, BAG, ETC	.8000	C	V	25.00
08/25/88		K	LAND CHARGE COTTONH	1.0000		F	.00

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

CROP PRODUCTS REPORT
 January 26, 1988

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
COTTON LINT	.6000	lb.	1.0000	20
COTTONSEED	85.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.8300	cwt.	100.0000	23
RICE 1ST CROP	10.0000	cwt.	60.0000	20
RICE 2ND CROP	10.0000	cwt.	60.0000	20
SORGHUM	2.9600	cwt.	100.0000	20
SOYBEANS	6.1500	bu.	60.0000	20

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.

TRACTORS, IMPLEMENTS AND EQUIPMENT
JANUARY 26, 1988

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	SELF PROPELLED
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	COMBINE
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	75 HP	RICE
HORSEPOWER RATING (HP)	100	125	150	40	75	90
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	2000
FUEL TYPE	DI	DI	DI	DI	DI	DI
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	350	400	225
SPEED (MI/H)						1.5
WIDTH (FT)						16
FIELD EFFICIENCY (%)						67
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						1.0
LABOR MULTIPLIER						1.25
CURRENT LIST PRICE (\$)	39300	46900	54800	14400	24900	62788
SALVAGE VALUE (%)	38	38	38	38	38	
CURRENT MARKET VALUE (\$)	35370	42210	49320	12960	22410	54380
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.029	.029	.029	.029	.029	.23
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.64
YEARS OWNED	7	7	7	7	7	6
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.4
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.885
CAPACITY (DEF.,CALC.)						C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	SELF PROPELLED	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	COMBINE	BEDDER	BLADE	CULTIPACKER	CULTIVATOR	CULTIVATOR
QUALIFYING NAME	SOYBEAN	10 FT	DOZER		4 ROW	6 ROW
HORSEPOWER RATING (HP)	90	75	70	40	100	65
USEFUL LIFE (HR OR MI)	2000	2500	2500	2500	2500	2500
FUEL TYPE	DI					
REMAINING LIFE (HR OR MI)	2000	2500	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	225	100	200	140	100	100
SPEED (MI/H)	2.5	4.0	5.0	4.8	3.8	3.8
WIDTH (FT)	16	10	8	18	18	24
FIELD EFFICIENCY (%)	69	80	80	82	76	76
CAPACITY (AC/HR)			4			
POWER UNIT MULTIPLIER	1.0	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.25	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	62788	1300	2694	888	2093	3518
SALVAGE VALUE (%)		10	10	10	30	30
CURRENT MARKET VALUE (\$)	54380	1100	2286	888	1842	1842
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.23	.364	.168	.364	.364	.364
DEPRECIATION FACTOR #1	.64	.6	.6	.6	.6	.6
YEARS OWNED	8	10	10	12	10	10
REPAIR COEFFICIENT #2	1.4	1.3	1.4	1.3	1.3	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	D	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	CULTIVATOR	CULTIVATOR-20	CULTIVATOR-36	DISC	DISC-TANDEM	DISC-TANDEM
QUALIFYING NAME	FIELD	ROLLING	FIELD	OFFSET	14 FT	18 FT
HORSEPOWER RATING (HP)	60	75	110	50	65	70
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	200	100	200	100	200
SPEED (MI/H)	4.8	3.8	4.8	4.8	4.8	4.8
WIDTH (FT)	18	20	36	14	14	18
FIELD EFFICIENCY (%)	82	75	82	83	84	84
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	3130	4017	9647	8630	4076	7498
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	2548	3690	8562	7767	3570	6700
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	7	6	10	10	7
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	GRAIN CART	HARROWS	LAND PLANE	PLANTER	PLANTER	PLANTER
QUALIFYING NAME					6 ROW	BED
HORSEPOWER RATING (HP)	10	25	100	78	46	30
USEFUL LIFE (HR OR MI)	5000	2500	2500	1200	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	5000	2500	2500	1200	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	480	140	100	100	75	75
SPEED (MI/H)		5.3	5.0	4.0	4.0	3.0
WIDTH (FT)	8	16	12	24	18	14
FIELD EFFICIENCY (%)	60	70	75	80	80	67
CAPACITY (AC/HR)	16					
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	1320	636	8206	3310	4700	3240
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	1320	575	7600	2958	4286	3240
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)	12					
ANNUAL USE BASE (HR OR MI)	1					
REPAIR COEFFICIENT #1	.364	.364	.168	.777	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	7	8	10
REPAIR COEFFICIENT #2	1.3	1.3	1.4	1.4	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	D	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	1	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT
FIRST NAME	PLOW	SHREDDER	SPRAY RIG	SPRAYER	LEEVE BOX T-A
QUALIFYING NAME	LEEVE	4 ROW		HERB	
HORSEPOWER RATING (HP)	100	50	40	30	
USEFUL LIFE (HR OR MI)	2500	2000	1200	1200	6
FUEL TYPE					
REMAINING LIFE (HR OR MI)	2500	2000	1200	1200	6
FUEL CON. (UNIT/HR OR /MI)					
ANNUAL USE (HR OR MI)	270	125	35	50	1
SPEED (MI/H)	4.5	4.8	4.0	4.0	
WIDTH (FT)	10	13.3	16.7	24	
FIELD EFFICIENCY (%)	82	82	72	60	
CAPACITY (AC/HR)					
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	
CURRENT LIST PRICE (\$)	1839	4078	1728	500	19
SALVAGE VALUE (%)	10	10	10	10	20
CURRENT MARKET VALUE (\$)	1563	3596	1728	500	19
LEASE PAYMENT (\$)					
ANNUAL LICENSE & TAX (\$)					
ANNUAL INSURANCE (\$)					
ON FARM HIRED LABOR (HR)					
OFF FARM PARTS & LABOR (\$)					.32
ON FARM OWNER LABOR (HR)					
ANNUAL USE BASE (HR OR MI)					1
REPAIR COEFFICIENT #1	.364	.230	.777	.777	
DEPRECIATION FACTOR #1	.6	.6	.6	.6	
YEARS OWNED	8	7	8	10	
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4	
DEPRECIATION FACTOR #2	.885	.885	.885	.885	
CAPACITY (DEF.,CALC.)	C	C	C	C	D
FUEL USE (DEF.,CALC.)	C	C	C	C	D
R & M CALC. (#1,#2)	2	2	2	2	1
LEASE CALC. (HOUR, YEAR)					

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.

OPERATING INPUT RESOURCES
January 26, 1988

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BIDRIN		1.3	acre	45
FUNGICIDE	RICE	10.75	acre	45
FURADAN		7.56	acre	45
GUTHION		2.12	acre	45
HERB., PREMERGE		7.80	acre	45
HERB., POSTEMERGE		7.50	acre	45
HERBICIDE	SORGHUM	6.35	acre	45
HERBICIDE	SOYBEAN	24.11	acre	45
INSECTICIDE	RICE	5	acre	45
INSECTICIDE	SOYBEAN	7.65	acre	45
N & P & K		21.75	acre	44
NITROGEN		.27	lb.	44
PHOSPHATE		.23	lb.	44
POTASH		.14	lb.	44
PROPANIL-ORDRAM		22	acre	45
SALES COMMISSION	RICE	.07	cwt.	55
SEED	COTTON	.49	lb.	43
SEED	RICE	25	cwt.	43
SEED	SORGHUM	.72	lb.	43
SEED	SOYBEAN	.21	lb.	43
TOX-METHYL		5.72	acre	45
WANNATE		13.24	acre	45

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.

AUTO OR TRUCK RESOURCES
JANUARY 26, 1988

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK	TRUCK
QUALIFYING NAME	3/4 TON	
HORSEPOWER RATING (HP)		
USEFUL LIFE (HR OR MI)	84000	90000
FUEL TYPE	GA	DI
REMAINING LIFE (HR OR MI)	84000	90000
FUEL CON. (UNIT/HR OR /MI)	15	7
ANNUAL USE (HR OR MI)	21000	6000
SPEED (MI/H)	30	25
WIDTH (FT)		
FIELD EFFICIENCY (%)		
CAPACITY (AC/HR)		
POWER UNIT MULTIPLIER		
LABOR MULTIPLIER		
CURRENT LIST PRICE (\$)	13000	8562
SALVAGE VALUE (%)	16.7	16.7
CURRENT MARKET VALUE (\$)	11000	8066
LEASE PAYMENT (\$)		
ANNUAL LICENSE & TAX (\$)	75	100
ANNUAL INSURANCE (\$)	600	600
ON FARM HIRED LABOR (HR)		
OFF FARM PARTS & LABOR (\$)	315	400
ON FARM OWNER LABOR (HR)		
ANNUAL USE BASE (HR OR MI)	21000	6000
REPAIR COEFFICIENT #1		
DEPRECIATION FACTOR #1		
YEARS OWNED		
REPAIR COEFFICIENT #2		
DEPRECIATION FACTOR #2		
CAPACITY (DEF.,CALC.)	D	D
FUEL USE (DEF.,CALC.)	D	D
R & M CALC. (#1,#2)	1	1
LEASE CALC. (HOUR, YEAR)		

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.

CUSTOM OPERATION RESOURCES
 January 26, 1988

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
COMBINE & HAUL	SORGHUM	.75	cwt.	42
CUST AIR FERT.	RICE	2.58	cwt.	42
CUST AIR HERB.	RICE	3.58	acre	42
CUST AIR INSECT.	COTTON	2.20	acre	42
CUST AIR INSECT.	SORGHUM	3.10	acre	42
CUST AIR INSECT.	SOYBEAN	3.10	acre	42
CUST AIR OTHER	RICE	3.00	acre	42
CUST AIR SEED	RICE	2.75	cwt.	42
CUSTOM AIR FUNG.	SOYBEAN	7.10	acre	42
CUSTOM HAULING	RICE	.35	cwt.	42
CUSTOM HAULING	SOYBEAN	.21	bu.	42
DRYING	RICE	.73	cwt.	42
DRYING	SORGHUM	.30	cwt.	42
DRYING & STORAGE	SOYBEAN	.25	bu.	42
GIN, BAG, ETC		50.62	bale	42
HARVEST & HAUL	COTTON	13	cwt.	42

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.

LABOR RESOURCES
JANUARY 26, 1988

DESCRIPTION	OTHER LABOR
FIRST NAME	OPERATOR LABOR
QUALIFYING NAME	
COST OR VALUE (\$/HR)	5
TOTAL WAGE BENEFITS (%)	
LABOR TYPE (A,B)	A

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.

LAND RESOURCES
JANUARY 26, 1988

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE
	COTTONH	COTTONT	RICEH	RICET	SORGHUMH	SORGHUMT
FIRST NAME						
QUALIFYING NAME						
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	62	46	90	100	48	40
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND
	LAND CHARGE	LAND CHARGE
	SOYBEANH	SOYBEANT
FIRST NAME		
QUALIFYING NAME		
MARKET VALUE (\$/AC)		
PROPERTY TAX (\$/AC)		
APPRECIATION RATE (%)		
INTEREST RATE (%)		
ANNUAL LEASE (\$/AC)	24	17
APP. CALCUATIONS (Y,N)	N	N

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.

IRRIGATION EQUIPMENT
JANUARY 26, 1988

DESCRIPTION	DIST. SYS.	POWER PLANT	PUMP	WATER SOURCE
FIRST NAME	SURFACE	ENGINE	PUMP	WELL
QUALIFYING NAME				
HORSEPOWER RATING (HP)		25		
FUEL TYPE		EL		
FUEL CON. (UNIT/HR OR /MI)		17.9		
USEFULL LIFE (HR)	50	60000	40000	25
REMAINING LIFE (HR)	50	60000	40000	25
EFFICIENCY (%)		91	75	
HIRED LABOR PER SET (HR)	9	NA	NA	NA
OWNER LABOR PER SET (HR)		NA	NA	NA
NUMBER OF SETS	50	NA	NA	NA
CURRENT LIST PRICE (\$)	5000	1200	1000	3000
SALVAGE PERCENT (%)				
CURRENT MARKET VALUE (\$)	5000	1200	1000	3000
LEASE PAYMENT (\$)				
ON FARM HIRED LABOR (HR)				
OFF FARM PARTS & LABOR (\$)				
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR)				
R & M ENG. ESTIMATE (%)				
R & M CALC. (#1,#2)	2	2	2	2
LEASE CALC. (HOUR, YEAR)				
FUEL USE (DEF.,CALC.)		D		

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.

MACHINERY COST REPORT
JANUARY 26, 1988

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	6.155	0.000	0.000	0.000	0.674	0.000	0.000	16.971	0.000	1.011	24.810
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	0.860	0.000	0.000	17.721	0.000	1.055	27.330
TRACTOR	150 HP	\$/HR	9.232	0.000	0.000	0.000	1.231	0.000	0.000	13.804	0.000	0.822	25.089
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.247	0.000	0.000	6.218	0.000	0.370	9.297
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.457	0.000	0.000	9.408	0.000	0.560	15.041
COMBINE	RICE	\$/HR	6.400	0.000	0.000	0.000	7.952	0.000	0.000	45.630	0.000	2.417	62.399
COMBINE	SOYBEAN	\$/HR	6.400	0.000	0.000	0.000	7.952	0.000	0.000	40.344	0.000	2.417	57.113
BEDDER	10 FT	\$/HR	0.000	0.000	0.000	0.000	0.237	0.000	0.000	1.668	0.000	0.110	2.015
BLADE	DOZER	\$/HR	0.000	0.000	0.000	0.000	0.238	0.000	0.000	1.733	0.000	0.114	2.085
CULTIPACKER		\$/HR	0.000	0.000	0.000	0.000	0.179	0.000	0.000	0.889	0.000	0.063	1.131
CULTIVATOR	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.382	0.000	0.000	2.799	0.000	0.184	3.365
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.642	0.000	0.000	2.698	0.000	0.184	3.524
CULTIVATOR	FIELD	\$/HR	0.000	0.000	0.000	0.000	0.703	0.000	0.000	1.928	0.000	0.127	2.758
CULTIVATOR-20	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.902	0.000	0.000	3.318	0.000	0.184	4.405
CULTIVATOR-36	FIELD	\$/HR	0.000	0.000	0.000	0.000	1.760	0.000	0.000	16.441	0.000	0.856	19.057
DISC	OFFSET	\$/HR	0.000	0.000	0.000	0.000	1.938	0.000	0.000	5.908	0.000	0.388	8.235
DISC-TANDEM	14 FT	\$/HR	0.000	0.000	0.000	0.000	0.744	0.000	0.000	5.424	0.000	0.357	6.524
DISC-TANDEM	18 FT	\$/HR	0.000	0.000	0.000	0.000	1.684	0.000	0.000	6.003	0.000	0.335	8.022
GRAIN CART		\$/HR	0.000	0.000	0.000	0.000	0.000	54.000	0.000	0.553	0.000	0.028	54.581
HARRONS		\$/HR	0.000	0.000	0.000	0.000	0.128	0.000	0.000	0.625	0.000	0.041	0.794
LAND PLANE		\$/HR	0.000	0.000	0.000	0.000	0.549	0.000	0.000	11.579	0.000	0.760	12.888
PLANTER		\$/HR	0.000	0.000	0.000	0.000	1.024	0.000	0.000	5.301	0.000	0.296	6.620
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.296	0.000	0.000	9.652	0.000	0.571	11.520
PLANTER	BED	\$/HR	0.000	0.000	0.000	0.000	0.893	0.000	0.000	6.606	0.000	0.432	7.932
PLOW	LEVEE	\$/HR	0.000	0.000	0.000	0.000	0.452	0.000	0.000	0.971	0.000	0.058	1.481
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.408	0.000	0.000	5.146	0.000	0.288	5.842
SPRAY RIG		\$/HR	0.000	0.000	0.000	0.000	0.351	0.000	0.000	8.409	0.000	0.494	9.254
SPRAYER	HERB	\$/HR	0.000	0.000	0.000	0.000	0.117	0.000	0.000	1.529	0.000	0.100	1.746
LEVEE BOX T-A		\$/HR	0.000	0.000	0.000	0.000	0.320	0.000	0.000	4.661	0.000	0.190	5.171
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.000	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.285
TRUCK		\$/MI	0.157	0.000	0.000	0.000	0.067	0.000	0.000	0.231	0.000	0.117	0.572
TRACTOR	125 HP	\$/AC	2.091	1.702	0.000	0.000	0.244	0.000	0.000	5.026	0.000	0.299	9.361
BEDDER	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.430	0.000	0.028	0.519
BEDDING	10 FT	\$/AC	2.091	1.702	0.000	0.000	0.305	0.000	0.000	5.456	0.000	0.328	9.881
COMBINE	RICE	\$/AC	3.284	3.207	0.000	0.000	4.080	0.000	0.000	23.412	0.000	1.240	35.222
COMBINING	RICE	\$/AC	3.284	3.207	0.000	0.000	4.080	0.000	0.000	23.412	0.000	1.240	35.222
COMBINE	SOYBEAN	\$/AC	1.913	1.868	0.000	0.000	2.377	0.000	0.000	12.059	0.000	0.722	18.940
COMBINING	SOYBEAN	\$/AC	1.913	1.868	0.000	0.000	2.377	0.000	0.000	12.059	0.000	0.722	18.940
TRACTOR	40 HP	\$/AC	0.466	0.768	0.000	0.000	0.032	0.000	0.000	0.796	0.000	0.047	2.110
CULTIPACKER		\$/AC	0.000	0.000	0.000	0.000	0.021	0.000	0.000	0.103	0.000	0.007	0.132
CULTIPACKING		\$/AC	0.466	0.768	0.000	0.000	0.052	0.000	0.000	0.900	0.000	0.055	2.241
TRACTOR	125 HP	\$/AC	1.343	0.945	0.000	0.000	0.136	0.000	0.000	2.792	0.000	0.166	5.381
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.076	0.000	0.000	0.321	0.000	0.022	0.419
SPRAYER	HERB	\$/AC	0.000	0.000	0.000	0.000	0.017	0.000	0.000	0.219	0.000	0.014	0.250
CULTIVATE-SPRAY		\$/AC	1.343	0.945	0.000	0.000	0.229	0.000	0.000	3.331	0.000	0.202	6.051
TRACTOR	125 HP	\$/AC	1.552	1.047	0.000	0.000	0.150	0.000	0.000	3.093	0.000	0.184	6.026
CULTIVATOR	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.061	0.000	0.000	0.444	0.000	0.029	0.534
CULTIVATING	4 ROW	\$/AC	1.552	1.047	0.000	0.000	0.211	0.000	0.000	3.537	0.000	0.213	6.560
TRACTOR	150 HP	\$/AC	0.951	0.768	0.000	0.000	0.158	0.000	0.000	1.768	0.000	0.105	3.750
CULTIVATOR	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.082	0.000	0.000	0.224	0.000	0.015	0.321
CULTIVATING	FIELD	\$/AC	0.951	0.768	0.000	0.000	0.239	0.000	0.000	1.992	0.000	0.120	4.071
TRACTOR	100 HP	\$/AC	1.075	0.955	0.000	0.000	0.107	0.000	0.000	2.702	0.000	0.161	5.000
CULTIVATOR-20	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.480	0.000	0.027	0.637
CULTIVATING-20	ROLLING	\$/AC	1.075	0.955	0.000	0.000	0.238	0.000	0.000	3.182	0.000	0.187	5.637

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.

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	150 HP	\$/AC	0.638	0.384	0.000	0.000	0.079	0.000	0.000	0.884	0.000	0.053	2.038
CULTIVATOR-36	FIELD	\$/AC	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.957	0.000	0.050	1.109
CULTIVATING-36	FIELD	\$/AC	0.638	0.384	0.000	0.000	0.181	0.000	0.000	1.841	0.000	0.102	3.147
TRACTOR	125 HP	\$/AC	1.007	0.976	0.000	0.000	0.140	0.000	0.000	2.883	0.000	0.172	5.177
DISC	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.287	0.000	0.000	0.874	0.000	0.057	1.218
DISCING	OFFSET	\$/AC	1.007	0.976	0.000	0.000	0.427	0.000	0.000	3.757	0.000	0.229	6.395
TRACTOR	100 HP	\$/AC	0.989	0.965	0.000	0.000	0.108	0.000	0.000	2.728	0.000	0.162	4.953
DISC-TANDEM	14 FT	\$/AC	0.000	0.000	0.000	0.000	0.109	0.000	0.000	0.793	0.000	0.052	0.953
DISCING-TANDEM	14 FT	\$/AC	0.989	0.965	0.000	0.000	0.217	0.000	0.000	3.521	0.000	0.215	5.906
TRACTOR	125 HP	\$/AC	0.892	0.750	0.000	0.000	0.108	0.000	0.000	2.216	0.000	0.132	4.097
DISC-TANDEM	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.191	0.000	0.000	0.682	0.000	0.038	0.912
DISCING-TANDEM	18 FT	\$/AC	0.892	0.750	0.000	0.000	0.299	0.000	0.000	2.898	0.000	0.170	5.009
TRACTOR	40 HP	\$/AC	0.368	0.917	0.000	0.000	0.038	0.000	0.000	0.951	0.000	0.057	2.330
HARROWS		\$/AC	0.000	0.000	0.000	0.000	0.018	0.000	0.000	0.087	0.000	0.006	0.110
HARROWING		\$/AC	0.368	0.917	0.000	0.000	0.056	0.000	0.000	1.037	0.000	0.062	2.440
TRACTOR	75 HP	\$/AC	0.136	0.413	0.000	0.000	0.031	0.000	0.000	0.647	0.000	0.039	1.265
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.000	3.375	0.000	0.035	0.000	0.002	3.411
HAULING	RICE	\$/AC	0.136	0.413	0.000	0.000	0.031	3.375	0.000	0.681	0.000	0.040	4.677
TRACTOR	75 HP	\$/AC	0.136	0.413	0.000	0.000	0.031	0.000	0.000	0.647	0.000	0.039	1.265
GRAIN CART		\$/AC	0.000	0.000	0.000	0.000	0.000	3.375	0.000	0.035	0.000	0.002	3.411
HAULING	SOYBEAN	\$/AC	0.136	0.413	0.000	0.000	0.031	3.375	0.000	0.681	0.000	0.040	4.677
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.452
PICKUP TRUCK	3/4 TON	\$/MI	0.073	0.167	0.000	0.000	0.015	0.000	0.000	0.165	0.000	0.032	0.452
TRACTOR	125 HP	\$/AC	1.792	1.210	0.000	0.000	0.173	0.000	0.000	3.573	0.000	0.213	6.962
LAND PLANE		\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	2.123	0.000	0.139	2.363
PLANING	LAND	\$/AC	1.792	1.210	0.000	0.000	0.274	0.000	0.000	5.696	0.000	0.352	9.324
TRACTOR	125 HP	\$/AC	0.889	0.709	0.000	0.000	0.102	0.000	0.000	2.094	0.000	0.125	3.918
PLANTER		\$/AC	0.000	0.000	0.000	0.000	0.110	0.000	0.000	0.569	0.000	0.032	0.711
PLANTING		\$/AC	0.889	0.709	0.000	0.000	0.212	0.000	0.000	2.663	0.000	0.156	4.625
TRACTOR	75 HP	\$/AC	0.705	0.945	0.000	0.000	0.072	0.000	0.000	1.482	0.000	0.088	3.292
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.186	0.000	0.000	1.382	0.000	0.082	1.650
PLANTING	6 ROW	\$/AC	0.705	0.945	0.000	0.000	0.257	0.000	0.000	2.864	0.000	0.170	4.941
TRACTOR	75 HP	\$/AC	1.197	1.935	0.000	0.000	0.147	0.000	0.000	3.034	0.000	0.181	6.494
PLANTER	BED	\$/AC	0.000	0.000	0.000	0.000	0.262	0.000	0.000	1.937	0.000	0.127	2.325
PLANTING	BED	\$/AC	1.197	1.935	0.000	0.000	0.409	0.000	0.000	4.971	0.000	0.307	8.819
TRACTOR	125 HP	\$/AC	2.186	1.476	0.000	0.000	0.212	0.000	0.000	4.358	0.000	0.259	8.490
PLOW	LEVEE	\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	0.217	0.000	0.013	0.331
PLOWING	LEVEES	\$/AC	2.186	1.476	0.000	0.000	0.313	0.000	0.000	4.575	0.000	0.272	8.821
TRACTOR	75 HP	\$/AC	1.717	1.650	0.000	0.000	0.126	0.000	0.000	2.587	0.000	0.154	6.233
BLADE	DOZER	\$/AC	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.433	0.000	0.029	0.521
REBUILDING LEVEE		\$/AC	1.717	1.650	0.000	0.000	0.185	0.000	0.000	3.020	0.000	0.183	6.755
TRACTOR	100 HP	\$/AC	0.941	1.040	0.000	0.000	0.117	0.000	0.000	2.942	0.000	0.175	5.215
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.064	0.000	0.000	0.811	0.000	0.045	0.921
SHREDDING	4 ROW	\$/AC	0.941	1.040	0.000	0.000	0.181	0.000	0.000	3.752	0.000	0.220	6.135
TRACTOR	75 HP	\$/AC	1.178	1.132	0.000	0.000	0.086	0.000	0.000	1.775	0.000	0.106	4.276
SPRAY RIG		\$/AC	0.000	0.000	0.000	0.000	0.060	0.000	0.000	1.442	0.000	0.085	1.587
SPRAYER	HERB	\$/AC	0.000	0.000	0.000	0.000	0.017	0.000	0.000	0.219	0.000	0.014	0.250
SPRAYING		\$/AC	1.178	1.132	0.000	0.000	0.163	0.000	0.000	3.436	0.000	0.205	6.113

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.

BUDGET PARAMETERS REPORT

January 26, 1988

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.0000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.0000	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	4.5000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.0600	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	12.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	12.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.2500	%	Interest Rate, Positive Cash Flow
ITI	12.0000	%	Interest Rate, Investment Capital
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	4.5000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.0600	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS UPPER COAST DISTRICT

Projected for 1988


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.

COW-CALF PRODUCTION
 Texas Upper Coast District
 1988 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL BULL BEEF	0.01Hd	13.000	cwt.	40.0000	4.16
CULL COWS BEEF	0.10Hd	9.000	cwt.	45.0000	40.50
HEIFER CALVES	0.28Hd	4.500	cwt.	80.0000	100.80
STEER CALVES	0.40Hd	4.800	cwt.	89.0000	170.88
=====					
Total GROSS Income					316.34
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
COASTAL PASTURE	2.000	acre	48.750	97.50	
HAY	1.500	role	25.000	37.50	
MARKETING CALF	316.340	dol.	0.030	9.49	
MISCELLANEOUS CALF	1.000	head	8.000	8.00	
PASTURE, NATIVE	2.000	acre	5.000	10.00	
RANGE CUBES	300.000	lb.	0.100	30.00	
SALT AND MINERAL	0.420	cwt.	13.000	5.46	
VET. MEDICINE	1.000	head	7.500	7.50	
Fuel				4.47	
Lube				0.67	
Repair				7.65	
=====					
Total OPERATING INPUT and CUSTOM OPERATION Costs					218.24
=====					
Residual returns to capital, ownership labor, land, management, and profit					98.10
=====					
CAPITAL INVESTMENT Description					
	Quantity Invested	Unit	Rate of Return	Cost	
Interest - IT Borrowed	1262.726	Dol.	0.080	101.02	
Interest - OC Borrowed	54.223	Dol.	0.120	6.51	
=====					
Total CAPITAL INVESTMENT Costs					107.52
=====					
Residual returns to ownership, labor, land, management, and profit					-9.43
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					
				Cost	
Machinery and Equipment				58.21	
Livestock				15.77	
=====					
Total OWNERSHIP Costs					73.98
=====					
Residual returns to labor, land, management, and profit					-83.41
=====					
LABOR COST Description					
	Input Use	Unit	Average Rate	Cost	
Machinery and Equipment	2.953	Hr.	6.000	17.72	
Other	4.950	Hr.	6.000	29.70	
=====					
Total LABOR Costs					47.42
=====					
Residual returns to land, management, and profit					-130.83
=====					
LAND COST Description					
	Input Use	Unit	Rate of Return	Cost	
PASTURE, NATIVE Annual Lease	2.000	Acre	4.000	8.00	
=====					
Total LAND Costs					8.00
=====					
Residual returns to management and profit					-138.83
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit					-138.83
=====					
Total Projected Cost of Production					455.17

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(L11)

Cow-Calf Production
 Texas Upper Coast District
 1988 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL BULL BEEF	0.01Hd	13.000	cwt.	40.0000	4.16
CULL COWS BEEF	0.10Hd	9.000	cwt.	45.0000	40.50
HEIFER CALVES	0.28Hd	4.500	cwt.	80.0000	100.80
STEER CALVES	0.40Hd	4.800	cwt.	89.0000	170.88
Total GROSS Income				316.34	
VARIABLE COST Description				Total	
BALE MOVER ROUND				0.10	
COASTAL PASTURE				97.50	
FENCE				1.92	
HAY				37.50	
Interest - OC Borrowed				6.51	
LIVESTOCK LABOR				29.70	
MARKETING CALF				9.49	
MISCELLANEOUS CALF				8.00	
PASTURE, NATIVE				10.00	
PICKUP TRUCK 3/4 TON				24.89	
RANGE CUBES				30.00	
SALT AND MINERAL				5.46	
STOCK TRAILER				3.60	
VET. MEDICINE				7.50	
Total VARIABLE COST				272.17	
GROSS INCOME minus VARIABLE COST				44.17	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		97.40	
Livestock				77.60	
Land		Acre		8.00	
Total FIXED Cost				183.00	
Total of ALL Cost				455.17	
NET PROJECTED RETURNS				-138.83	

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.

LIVESTOCK PRODUCTS REPORT
January 26, 1988

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
BROILERS	40.0000	hund	100.0000	27
BROILERS CONBROIL	12.5000	hund	100.0000	27
BULL CALVES DAIRY	30.0000	head	70.0000	27
CULL BOAR	.2000	lb.	1.0000	27
CULL BULL BEEF	40.0000	cwt.	100.0000	27
CULL BULL DAIRY	40.0000	cwt.	100.0000	27
CULL COWS BEEF	45.0000	cwt.	100.0000	27
CULL COWS DAIRY	45.0000	cwt.	100.0000	27
CULL HEIFER DAIRY	250.0000	head	800.0000	27
CULL SOW	.3700	lb.	1.0000	27
EGGS	6.2500	c.dz	.0000	27
EGGS BROILER	3.4000	each	.0000	27
FEEDER CALVES	80.0000	cwt.	100.0000	27
FEEDER PIGS	.8500	lb.	1.0000	27
HEAT ALLOWANCE	2.0000	hund	.0000	27
HEIFER CALVES	80.0000	cwt.	100.0000	27
MARKET HOGS	44.0000	cwt.	100.0000	27
MILK	10.9000	cwt.	100.0000	27
PULLETS	100.0000	hund	100.0000	27
STEER CALVES	89.0000	cwt.	100.0000	27

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.