

TEXAS UPPER COAST

DISTRICT 11


TEXAS CROP ENTERPRISE BUDGETS

TEXAS UPPER COAST DISTRICT

Projected for 1986


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, HIGH LEVEL MANAGEMENT
 Texas Upper Coast District (11)
 1986 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		Acres		16.47	_____
- Irrigation		Acres		55.83	_____
Repairs - Machinery		Acres		3.52	_____
Labor - Machinery	3.440	Hour	5.000	17.20	_____
- Irrigation	5.569	Hour	5.060	28.18	_____
Total PREHARVEST				277.92	_____
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		Acres		3.42	_____
Repairs - Machinery		Acres		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		Acres		0.43	_____
- Irrigation		Acres		5.32	_____
Repairs - Machinery		Acres		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		Acres		2.56	_____
Repairs - Machinery		Acres		3.08	_____
Labor - Machinery	1.105	Hour	4.746	5.25	_____
Total HARVEST 2ND				23.24	_____
Interest - OC Borrowed	111.718	Dol.	0.120	13.41	_____
Interest - Positive Cash	-9.675	Dol.	0.052	-0.51	_____
Total VARIABLE COST				408.00	_____
GROSS INCOME minus VARIABLE COST				159.00	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery		Acres	94.14	_____	
Irrigation		Acres	25.60	_____	
Land		Acres	90.00	_____	
Total FIXED Cost			209.75	_____	
Total of ALL Cost			617.75	_____	
NET PROJECTED RETURNS			-50.75	_____	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 26, 1986.

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.
08/20/86	HARVEST	A	RICE	1ST CROP	47.0000	.0000	C	33.00 N
10/15/86	HARVEST	A	RICE	2ND CROP	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	
10/25/85	PREHARVEST	M	DISCING	OFFSET	.5000		.00	
11/15/85	PREHARVEST	M	DISCING	OFFSET	1.0000		.00	
12/10/85	PREHARVEST	M	DISCING-TANDEM	18 FT	1.0000		.00	
12/15/85	PREHARVEST	M	CULTIVATING-36	FIELD	1.0000		.00	
12/20/85	PREHARVEST	M	PLANING	LAND	1.0000		.00	
03/05/86	PREHARVEST	M	DISCING-TANDEM	18 FT	.5000		.00	
03/05/86	PREHARVEST	M	HARROWING		.5000		.00	
03/10/86	PREHARVEST	M	CULTIVATING-36	FIELD	1.0000		.00	
03/15/86	PREHARVEST	M	PLANING	LAND	.7500		.00	
03/15/86	PREHARVEST	M	PLOWING	LEVEES	1.0000		.00	
03/15/86	PREHARVEST	D	LEVEE BOX T-A		.3300		.00	
03/15/86	PREHARVEST	O	IRRIGATION		3.0000		.00	
03/17/86	PREHARVEST	M	REBUILDING LEVEE		1.0000		.00	
03/20/86	PREHARVEST	M	PLOWING	LEVEES	1.0000		.00	
03/25/86	PREHARVEST	E	SEED	RICE	1.1400	C	V	68.00
03/25/86	PREHARVEST	G	CUST AIR SEED	RICE	1.1400	C	V	.00
03/27/86	PREHARVEST	E	NITROGEN		33.0000	C	V	34.00
03/27/86	PREHARVEST	E	PHOSPHATE		45.0000	C	V	34.00
03/27/86	PREHARVEST	E	POTASH		20.0000	C	V	34.00
03/27/86	PREHARVEST	G	CUST AIR FERT.	RICE	3.0000	C	V	34.00
04/15/86	PREHARVEST	E	PROPANIL-ORDRAM		2.0000	C	V	34.00
04/15/86	PREHARVEST	G	CUST AIR HERB.	RICE	1.0000	C	V	32.00
04/15/86	PREHARVEST	O	IRRIGATION		4.5000			.00
04/20/86	PREHARVEST	E	NITROGEN		40.0000	C	V	34.00
04/20/86	PREHARVEST	G	CUST AIR FERT.	RICE	1.0000	C	V	34.00
04/30/86	PREHARVEST	M	PICKUP TRUCK	3/4 TON	40.0000			.00
05/15/86	PREHARVEST	E	FURADAN		.3300	C	V	34.00
05/15/86	PREHARVEST	G	CUST AIR HERB.	RICE	1.0000	C	V	32.00
05/15/86	PREHARVEST	O	IRRIGATION		18.0000			.00
05/20/86	PREHARVEST	E	NITROGEN		40.0000	C	V	34.00
05/20/86	PREHARVEST	G	CUST AIR FERT.	RICE	1.0000	C	V	34.00
05/25/86	PREHARVEST	E	FUNGICIDE	RICE	.5000	C	V	34.00
05/25/86	PREHARVEST	G	CUST AIR OTHER	RICE	.5000	C	V	34.00
06/15/86	PREHARVEST	E	INSECTICIDE	RICE	1.0000	C	V	34.00
06/15/86	PREHARVEST	G	CUST AIR OTHER	RICE	1.0000	C	V	34.00
06/15/86	PREHARVEST	O	IRRIGATION		12.0000			.00
07/15/86	PREHARVEST	O	IRRIGATION		.7500			.00
08/15/86	PREHARVEST	O	IRRIGATION		1.1300			.00
08/20/86	HARVEST 1ST	G	CUSTOM HAULING	RICE	52.3500	C	V	22.00
08/20/86	HARVEST 1ST	G	DRYING	RICE	52.3500	C	V	42.00
08/20/86	HARVEST 1ST	E	SALES COMMISSION	RICE	47.0000	C	V	42.00
08/20/86	HARVEST 1ST	M	COMBINING	RICE	1.0000			.00
08/20/86	HARVEST 1ST	M	HAULING	RICE	1.0000			.00
08/25/86	PREHARVEST	E	NITROGEN		32.0000	C	V	34.00
08/25/86	PREHARVEST	G	CUST AIR FERT.	RICE	.8000	C	V	34.00
08/25/86	PREHARVEST	M	REBUILDING LEVEE		.2500			.00
09/10/86	PREHARVEST	O	IRRIGATION		.7500			.00
10/05/86	PREHARVEST	O	IRRIGATION		3.0000			.00
10/15/86	HARVEST 2ND	G	CUSTOM HAULING	RICE	10.8000	C	V	22.00
10/15/86	HARVEST 2ND	G	DRYING	RICE	10.8000	C	V	42.00
10/15/86	HARVEST 2ND	E	SALES COMMISSION	RICE	9.7000	C	V	42.00
10/15/86	HARVEST 2ND	M	COMBINING	RICE	.7500			.00
10/15/86	HARVEST 2ND	M	HAULING	RICE	.7500			.00
10/20/86		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.

RICE, IRRIGATED, TYPICAL MANAGEMENT
 Texas Upper Coast District (11)
 1986 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	_____
FUNICIDE		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		3.52	_____
Labor - Machinery		3.440	Hour	5.000	17.20	_____
- Irrigation		5.569	Hour	5.060	28.18	_____
Total PREHARVEST					277.92	_____
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					16.82	_____
Interest - OC Borrowed		111.718	Dol.	0.120	13.41	_____
Interest - Positive Cash		-2.545	Dol.	0.052	-0.13	_____
Total VARIABLE COST					396.13	_____
GROSS INCOME minus VARIABLE COST					76.27	_____
FIXED COST Description			Unit		Total	Your Estimate
=====			=====		=====	=====
Machinery			Acre		94.14	_____
Irrigation			Acre		25.60	_____
Land			Acre		100.00	_____
Total FIXED Cost					219.75	_____
Total of ALL Cost					615.88	_____
NET PROJECTED RETURNS					-143.48	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 26, 1986.

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.
08/20/86	HARVEST	A	RICE	1ST CROP	42.5700	.0000	C 33.00	N
10/15/86	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
10/25/85	PREHARVEST	M	DISCING OFFSET	.5000			.00
11/15/85	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/10/85	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
12/15/85	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
12/20/85	PREHARVEST	M	PLANING LAND	1.0000			.00
03/05/86	PREHARVEST	M	DISCING-TANDEM 18 FT	.5000			.00
03/05/86	PREHARVEST	M	HARROWING	.5000			.00
03/10/86	PREHARVEST	M	CULTIVATING-36 FIELD	1.0000			.00
03/15/86	PREHARVEST	M	PLANING LAND	.7500			.00
03/15/86	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/15/86	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/17/86	PREHARVEST	M	REBUILDING LEVEE	1.0000			.00
03/20/86	PREHARVEST	M	PLOWING LEVEES	1.0000			.00
03/25/86	PREHARVEST	E	SEED RICE	1.1400	C	V	68.00
03/25/86	PREHARVEST	G	CUST AIR SEED RICE	1.1400	C	V	.00
03/27/86	PREHARVEST	E	NITROGEN	33.0000	C	V	34.00
03/27/86	PREHARVEST	E	PHOSPHATE	45.0000	C	V	34.00
03/27/86	PREHARVEST	E	POTASH	20.0000	C	V	34.00
03/27/86	PREHARVEST	G	CUST AIR FERT. RICE	3.0000	C	V	34.00
04/15/86	PREHARVEST	E	PROPANIL-ORDRAM	2.0000	C	V	34.00
04/15/86	PREHARVEST	G	CUST AIR HERB. RICE	1.0000	C	V	32.00
04/15/86	PREHARVEST	O	IRRIGATION	-4.5000			.00
04/20/86	PREHARVEST	E	NITROGEN	40.0000	C	V	34.00
04/20/86	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
04/30/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/86	PREHARVEST	E	FURADAN	.3300	C	V	34.00
05/15/86	PREHARVEST	G	CUST AIR HERB. RICE	1.0000	C	V	32.00
05/15/86	PREHARVEST	O	IRRIGATION	18.0000			.00
05/20/86	PREHARVEST	E	NITROGEN	40.0000	C	V	34.00
05/20/86	PREHARVEST	G	CUST AIR FERT. RICE	1.0000	C	V	34.00
05/25/86	PREHARVEST	E	FUNGICIDE RICE	.5000	C	V	34.00
05/25/86	PREHARVEST	G	CUST AIR OTHER RICE	.5000	C	V	34.00
06/15/86	PREHARVEST	E	INSECTICIDE RICE	1.0000	C	V	34.00
06/15/86	PREHARVEST	G	CUST AIR OTHER RICE	1.0000	C	V	34.00
06/15/86	PREHARVEST	O	IRRIGATION	12.0000			.00
07/15/86	PREHARVEST	O	IRRIGATION	.7500			.00
08/15/86	PREHARVEST	O	IRRIGATION	1.1300			.00
08/20/86	HARVEST 1ST	G	CUSTOM HAULING RICE	47.2500	C	V	22.00
08/20/86	HARVEST 1ST	G	DRYING RICE	47.2500	C	V	42.00
08/20/86	HARVEST 1ST	E	SALES COMMISSION RICE	42.5700	C	V	42.00
08/20/86	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/20/86	HARVEST 1ST	H	HAULING RICE	1.0000			.00
08/25/86	PREHARVEST	E	NITROGEN	32.0000	C	V	34.00
08/25/86	PREHARVEST	G	CUST AIR FERT. RICE	.8000	C	V	34.00
08/25/86	PREHARVEST	M	REBUILDING LEVEE	.2500			.00
09/10/86	PREHARVEST	O	IRRIGATION	.7500			.00
10/05/86	PREHARVEST	O	IRRIGATION	3.0000			.00
10/15/86	HARVEST 2ND	G	CUSTOM HAULING RICE	5.1800	C	V	22.00
10/15/86	HARVEST 2ND	G	DRYING RICE	5.1800	C	V	42.00
10/15/86	HARVEST 2ND	E	SALES COMMISSION RICE	4.6700	C	V	42.00
10/15/86	HARVEST 2ND	M	COMBINING RICE	.7500			.00
10/15/86	HARVEST 2ND	H	HAULING RICE	.7500			.00
10/20/86		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.

SORGHUM, DRYLAND, TYPICAL MANAGEMENT
 Texas Upper Coast District (11)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	30.000	cwt.	1.7500	52.50	
SORGHUM	30.000	cwt.	3.0500	91.50	
Total GROSS Income				144.00	
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		4.11	
Labor - Machinery	5.262	Hour	5.001	26.31	
Total PREHARVEST				98.50	
HARVEST					
COMBINE & HAUL	30.000	cwt.	.750	22.50	
DRYING	30.000	cwt.	.300	9.00	
Total HARVEST				31.50	
Interest - OC Borrowed	66.834	Dol.	0.120	8.02	
Total VARIABLE COST				138.02	
GROSS INCOME minus VARIABLE COST				5.98	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery	Acre	64.53			
Land	Acre	40.00			
Total FIXED Cost		104.53			
Total of ALL Cost		242.55			
NET PROJECTED RETURNS		-98.55			

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	SORGHUM	30.0000	.0000	C	30.00	N
08/20/86	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
09/05/85	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/85	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
09/25/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/10/85	PREHARVEST	M	DISCING-TANDEM 18 FT	.2500			.00
11/20/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
01/15/86	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
02/15/86	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
02/28/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	60.0000			.00
03/15/86	PREHARVEST	E	HERBICIDE SORGHUM	.6100	C	V	.00
03/15/86	PREHARVEST	M	HARROWING	1.0000			.00
03/20/86	PREHARVEST	E	SEED SORGHUM	9.0000	C	V	.00
03/20/86	PREHARVEST	E	NITROGEN	40.0000	C	V	33.00
03/20/86	PREHARVEST	E	PHOSPHATE	25.0000	C	V	33.00
03/20/86	PREHARVEST	M	PLANTING BED	1.0000			.00
03/20/86	PREHARVEST	M	CULTIPACKING	1.0000			.00
03/25/86	PREHARVEST	E	MANNATE	.1250	C	V	33.00
03/30/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/25/86	PREHARVEST	E	HERBICIDE SORGHUM	.3900	C	V	.00
04/30/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
05/10/86	PREHARVEST	E	MANNATE	.1250	C	V	33.00
05/15/86	PREHARVEST	E	NITROGEN	45.0000	C	V	33.00
05/20/86	PREHARVEST	G	CUST AIR INSECT. SORGHUM	.2500	C	V	33.00
05/30/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/20/86	HARVEST	G	COMBINE & HAUL SORGHUM	30.0000	C	V	.00
08/20/86	HARVEST	G	DRYING SORGHUM	30.0000	C	V	33.00
08/31/86		K	LAND CHARGE SORGHUMT	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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	35.000	cwt.	1.7500	61.25	_____
SORGHUM	35.000	cwt.	3.0500	106.75	_____
Total GROSS Income				168.00	_____
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		4.11	_____
Labor - Machinery	5.262	Hour	5.001	26.31	_____
Total PREHARVEST				98.50	_____
HARVEST					
COMBINE & HAUL	35.000	cwt.	.750	26.25	_____
DRYING	35.000	cwt.	.300	10.50	_____
Total HARVEST				36.75	_____
Interest - OC Borrowed	66.261	Dol.	0.120	7.95	_____
Total VARIABLE COST				143.20	_____
GROSS INCOME minus VARIABLE COST				24.80	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		64.53	_____
Land		Acre		48.00	_____
Total FIXED Cost				112.53	_____
Total of ALL Cost				255.73	_____
NET PROJECTED RETURNS				-87.73	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	SORGHUM	35.0000	.0000	C	30.00	N
08/20/86	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
09/05/85	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/85	PREHARVEST	M	DISCING-TANDEM 18 FT	1.0000			.00
09/25/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/10/85	PREHARVEST	M	DISCING-TANDEM 18 FT	.2500			.00
11/20/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
01/15/86	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
02/15/86	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
02/28/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	60.0000			.00
03/15/86	PREHARVEST	E	HERBICIDE SORGHUM	.6100	C	V	.00
03/15/86	PREHARVEST	M	HARROWING	1.0000			.00
03/20/86	PREHARVEST	E	SEED SORGHUM	9.0000	C	V	.00
03/20/86	PREHARVEST	E	NITROGEN	40.0000	C	V	33.00
03/20/86	PREHARVEST	E	PHOSPHATE	25.0000	C	V	33.00
03/20/86	PREHARVEST	M	PLANTING BED	1.0000			.00
03/20/86	PREHARVEST	M	CULTIPACKING	1.0000			.00
03/25/86	PREHARVEST	E	MANNATE	.1250	C	V	33.00
03/30/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/25/86	PREHARVEST	E	HERBICIDE SORGHUM	.3900	C	V	.00
04/30/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
05/10/86	PREHARVEST	E	MANNATE	.1250	C	V	33.00
05/15/86	PREHARVEST	E	NITROGEN	45.0000	C	V	33.00
05/20/86	PREHARVEST	G	CUST AIR INSECT. SORGHUM	.2500	C	V	33.00
05/30/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/20/86	HARVEST	G	COMBINE & HAUL SORGHUM	35.0000	C	V	.00
08/20/86	HARVEST	G	DRYING SORGHUM	35.0000	C	V	33.00
08/31/86		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)
 1986 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	Your Estimate
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		3.83	
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	64.251	Dol.	0.120	7.71	
Total VARIABLE COST				124.07	
<i>Break-Even Price, Total Variable Cost \$ 5.90 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				5.08	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		66.43	
Land		Acre		17.00	
Total FIXED Cost				83.43	
<i>Break-Even Price, Total Cost \$ 9.88 per bu. of SOYBEANS</i>					
Total of ALL Cost				207.49	
NET PROJECTED RETURNS				-78.34	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
11/20/86	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
12/05/85	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/15/85	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/20/85	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/10/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/20/86	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
02/15/86	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
05/05/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/10/86	PREHARVEST	M	HARROWING	1.0000			.00
05/15/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/15/86	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/15/86	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
05/15/86	PREHARVEST	E	N & P & K	.5000	C	V	.00
05/25/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
06/10/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
06/10/86	PREHARVEST	E	INSECTICIDE SOYBEAN	.5000	C	V	.00
06/25/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/86	PREHARVEST	E	INSECTICIDE SOYBEAN	.3000	C	V	.00
07/15/86	PREHARVEST	E	HERBICIDE SOYBEAN	.5000	C	V	.00
08/15/86	PREHARVEST	E	INSECTICIDE SOYBEAN	.2000	C	V	.00
10/15/86	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	.6000	C	V	.00
10/15/86	PREHARVEST	G	CUST AIR INSECT. SOYBEAN	2.5000	C	V	.00
11/20/86	HARVEST	M	COMBINING SOYBEAN	1.0000			.00
11/20/86	HARVEST	M	HAULING SOYBEAN	1.0000			.00
11/20/86	HARVEST	G	DRYING & STORAGE SOYBEAN	21.0000	C	V	.00
11/20/86	HARVEST	G	CUSTOM HAULING SOYBEAN	21.0000	C	V	.00
11/30/86		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.

SOYBEANS, DRYLAND, HIGH LEVEL MANAGEMENT
 Texas Upper Coast District (11)
 1986 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	1b.	.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		3.83	
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 - DC Borrowed	69.046	Do1.	0.120	8.29	
Interest - Positive Cash	-0.851	Do1.	0.053	-0.04	
Total VARIABLE COST				131.58	
<i>Break-Even Price, Total Variable Cost \$ 4.38 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				52.92	
FIXED COST Description		Unit		Total	
Machinery		Acre		66.43	
Land		Acre		24.00	
Total FIXED Cost				90.43	
<i>Break-Even Price, Total Cost \$ 7.40 per bu. of SOYBEANS</i>					
Total of ALL Cost				222.01	
NET PROJECTED RETURNS				-37.51	

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
11/20/86	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
12/05/85	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/15/85	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/20/85	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/10/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
01/20/86	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
02/15/86	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
05/05/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/10/86	PREHARVEST	M	HARROWING	1.0000			.00
05/15/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/15/86	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/15/86	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
05/15/86	PREHARVEST	E	N & P & K	.5000	C	V	.00
05/25/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
06/10/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
06/15/86	PREHARVEST	E	HERBICIDE SOYBEAN	.5000	C	V	.00
06/15/86	PREHARVEST	E	INSECTICIDE SOYBEAN	.4000	C	V	.00
06/15/86	PREHARVEST	G	CUST AIR INSECT. SOYBEAN	2.5000	C	V	.00
06/25/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
07/15/86	PREHARVEST	E	INSECTICIDE SOYBEAN	.3700	C	V	.00
07/15/86	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	.5000	C	V	.00
08/15/86	PREHARVEST	E	INSECTICIDE SOYBEAN	.2300	C	V	.00
08/15/86	PREHARVEST	G	CUSTOM AIR FUNG. SOYBEAN	.5000	C	V	.00
11/20/86	HARVEST	M	COMBINING SOYBEAN	1.0000			.00
11/20/86	HARVEST	M	HAULING SOYBEAN	1.0000			.00
11/20/86	HARVEST	G	DRYING & STORAGE SOYBEAN	30.0000	C	V	.00
11/20/86	HARVEST	G	CUSTOM HAULING SOYBEAN	30.0000	C	V	.00
11/30/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.5300	159.00	_____
COTTONSEED	0.240	ton	75.0000	18.00	_____
DEFICIENCY PMT. COTTON	300.000	lb.	0.2600	78.00	_____
Total GROSS Income				255.00	_____
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		3.72	_____
Labor - Machinery	4.263	Hour	5.001	21.32	_____
Total PREHARVEST				129.57	_____
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	77.588	Dol.	0.120	9.31	_____
Interest - Positive Cash	-0.343	Dol.	0.053	-0.02	_____
Total VARIABLE COST				208.24	_____
GROSS INCOME minus VARIABLE COST				46.76	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery		Acre	60.65	_____	
Land		Acre	46.00	_____	
Total FIXED Cost			106.65	_____	
Total of ALL Cost			314.88	_____	
NET PROJECTED RETURNS			-59.88	_____	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
08/20/86	HARVEST	A	COTTONSEED	.2400	.0000	C	25.00	N
08/20/86	HARVEST	A	DEFICIENCY PMT. 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
08/26/85	PREHARVEST	M	SHREDDING 4 ROM	1.0000			.00
08/27/85	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
08/30/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
09/15/85	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
10/15/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/15/85	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
12/05/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/10/85	PREHARVEST	E	NITROGEN	27.0000	C	Y	25.00
12/10/85	PREHARVEST	E	POTASH	13.0000	C	Y	25.00
12/15/85	PREHARVEST	E	HERB., PREMERGE	1.0000	C	Y	.00
12/15/85	PREHARVEST	M	SPRAYING	1.0000			.00
02/28/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
03/10/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
04/05/86	PREHARVEST	E	BIDRIN	1.0000	C	Y	25.00
04/05/86	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
04/15/86	PREHARVEST	E	SEED COTTON	35.0000	C	Y	.00
04/15/86	PREHARVEST	E	PHOSPHATE	45.0000	C	Y	25.00
04/15/86	PREHARVEST	M	PLANTING	1.0000			.00
05/15/86	PREHARVEST	E	BIDRIN	.5000	C	Y	25.00
05/15/86	PREHARVEST	E	HERB., POSTEMERGE	1.0000	C	Y	.00
05/15/86	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
06/10/86	PREHARVEST	E	NITROGEN	27.0000	C	Y	25.00
06/15/86	PREHARVEST	E	BIDRIN	.5000	C	Y	25.00
06/15/86	PREHARVEST	E	GUTHION	1.0000	C	Y	25.00
06/15/86	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
07/10/86	PREHARVEST	E	TOX-METHYL	1.0000	C	Y	25.00
07/10/86	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	Y	.00
07/15/86	PREHARVEST	E	GUTHION	.5000	C	Y	25.00
07/15/86	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	Y	.00
08/10/86	PREHARVEST	E	GUTHION	.5000	C	Y	25.00
08/10/86	PREHARVEST	E	TOX-METHYL	1.0000	C	Y	25.00
08/10/86	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	Y	.00
08/20/86	HARVEST	G	HARVEST & HAUL COTTON	3.0000	C	Y	.00
08/20/86	HARVEST	G	GIN, BAG, ETC	.6000	C	Y	25.00
08/25/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	400.000	lb.	0.5300	212.00	
COTTONSEED	0.320	ton	75.0000	24.00	
DEFICIENCY PMT. COTTON	400.000	lb.	0.2600	104.00	
Total GROSS Income				340.00	
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		Acres		20.46	
Repairs - Machinery		Acres		3.72	
Labor - Machinery	4.263	Hour	5.001	21.32	
Total PREHARVEST				129.57	
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	77.588	Dol.	0.120	9.31	
Interest - Positive Cash	-1.202	Dol.	0.053	-0.06	
Total VARIABLE COST				231.31	
GROSS INCOME minus VARIABLE COST				108.69	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acres		60.65	
Land		Acres		62.00	
Total FIXED Cost				122.65	
Total of ALL Cost				353.96	
NET PROJECTED RETURNS				-13.96	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
08/20/86	HARVEST	A	COTTONSEED	.3200	.0000	C	25.00	N
08/20/86	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
08/26/85	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/27/85	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
08/30/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
09/15/85	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
10/15/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
11/15/85	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
12/05/85	PREHARVEST	M	BEDDING 10 FT	1.0000			.00
12/10/85	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
12/10/85	PREHARVEST	E	POTASH	13.0000	C	V	25.00
12/15/85	PREHARVEST	E	HERB., PREMERGE	1.0000	C	V	.00
12/15/85	PREHARVEST	M	SPRAYING	1.0000			.00
02/28/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
03/10/86	PREHARVEST	M	CULTIVATING-20 ROLLING	1.0000			.00
04/05/86	PREHARVEST	E	BIDRIN	1.0000	C	V	25.00
04/05/86	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
04/15/86	PREHARVEST	E	SEED COTTON	35.0000	C	V	.00
04/15/86	PREHARVEST	E	PHOSPHATE	45.0000	C	V	25.00
04/15/86	PREHARVEST	M	PLANTING	1.0000			.00
05/15/86	PREHARVEST	E	BIDRIN	.5000	C	V	25.00
05/15/86	PREHARVEST	E	HERB., POSTEMERGE	1.0000	C	V	.00
05/15/86	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
06/10/86	PREHARVEST	E	NITROGEN	27.0000	C	V	25.00
06/15/86	PREHARVEST	E	BIDRIN	.5000	C	V	25.00
06/15/86	PREHARVEST	E	GUTHION	1.0000	C	V	25.00
06/15/86	PREHARVEST	M	CULTIVATE-SPRAY	1.0000			.00
07/10/86	PREHARVEST	E	TOX-METHYL	1.0000	C	V	25.00
07/10/86	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
07/15/86	PREHARVEST	E	GUTHION	.5000	C	V	25.00
07/15/86	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/10/86	PREHARVEST	E	GUTHION	.5000	C	V	25.00
08/10/86	PREHARVEST	E	TOX-METHYL	1.0000	C	V	25.00
08/10/86	PREHARVEST	G	CUST AIR INSECT. COTTON	1.0000	C	V	.00
08/20/86	HARVEST	G	HARVEST & HAUL COTTON	4.0000	C	V	.00
08/20/86	HARVEST	G	GIN, BAG, ETC	.8000	C	V	25.00
08/25/86		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
 April 25, 1986

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
COTTON LINT	.5300	lb.	1.0000	20
COTTONSEED	75.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.2600	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.7500	cwt.	100.0000	23
RICE 1ST CROP	10.0000	cwt.	60.0000	20
RICE 2ND CROP	10.0000	cwt.	60.0000	20
SORGHUM	3.0500	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
APRIL 25, 1986

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 (MPH)						1.5
WIDTH (FT)						16
FIELD EFFICIENCY (%)						67
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER						1.0
LABOR MULTIPLIER						1.25
CURRENT LIST PRICE (\$)	37725	48800	54020	12750	25300	62788
SALVAGE VALUE (%)	38	38	38	38	38	
CURRENT MARKET VALUE (\$)	33950	43900	48600	11475	22750	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	FIELD
HORSEPOWER RATING (HP)	90	75	70	40	100	60
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	200
SPEED (MPH)	2.5	4.0	5.0	4.8	3.8	4.8
WIDTH (FT)	16	10	8	18	18	18
FIELD EFFICIENCY (%)	69	80	80	82	76	82
CAPACITY (ACRES PER HOUR)			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	3130
SALVAGE VALUE (%)		10	10	10	30	10
CURRENT MARKET VALUE (\$)	54380	1100	2286	888	1842	2548
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-20	CULTIVATOR-36	DISC	DISC-TANDEM	DISC-TANDEM	GRAIN CART
QUALIFYING NAME	ROLLING	FIELD	OFFSET	14 FT	18 FT	
HORSEPOWER RATING (HP)	75	110	50	65	70	10
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	5000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	5000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	200	100	200	100	200	480
SPEED (MPH)	3.8	4.8	4.8	4.8	4.8	
WIDTH (FT)	20	36	14	14	18	8
FIELD EFFICIENCY (%)	75	82	83	84	84	60
CAPACITY (ACRES PER HOUR)						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 (\$)	4017	9647	8630	4076	7498	1320
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	3690	8562	7767	3570	6700	1320
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	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	7	6	10	10	7	10
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	D
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	1
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	HARROWS	LAND PLANE	PLANTER	PLANTER	PLANTER	PLOW
QUALIFYING NAME				6 ROW	BED	LEVEE
HORSEPOWER RATING (HP)	25	100	78	46	30	100
USEFUL LIFE (HR OR MI)	2500	2500	1200	1200	1200	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	1200	1200	1200	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	140	100	100	75	75	270
SPEED (MPH)	5.3	5.0	4.0	4.0	3.0	4.5
WIDTH (FT)	16	12	24	18	14	10
FIELD EFFICIENCY (%)	70	75	80	80	67	82
CAPACITY (ACRES PER HOUR)						
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 (\$)	636	8206	3310	4700	3240	1839
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	575	7600	2958	4286	3240	1563
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	.168	.777	.777	.777	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	7	8	10	8
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4	1.4	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)						

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	EQUIPMENT
FIRST NAME	SHREDDER	SPRAY RIG	SPRAYER	LEVEE BOX T-A
QUALIFYING NAME	4 ROM		HERB	
HORSEPOWER RATING (HP)	50	40	30	
USEFUL LIFE (HR OR MI)	2000	1200	1200	6
FUEL TYPE				
REMAINING LIFE (HR OR MI)	2000	1200	1200	6
FUEL CON. (UNIT/HR OR /MI)				
ANNUAL USE (HR OR MI)	125	35	50	1
SPEED (MPH)	4.8	4.0	4.0	
WIDTH (FT)	13.3	16.7	24	
FIELD EFFICIENCY (%)	82	72	60	
CAPACITY (ACRES PER HOUR)				
POWER UNIT MULTIPLIER	1.1	1.1	1.1	
LABOR MULTIPLIER	1.2	1.2	1.2	
CURRENT LIST PRICE (\$)	4078	1728	500	19
SALVAGE VALUE (%)	10	10	10	20
CURRENT MARKET VALUE (\$)	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	.230	.777	.777	
DEPRECIATION FACTOR #1	.6	.6	.6	
YEARS OWNED	7	8	10	
REPAIR COEFFICIENT #2	1.4	1.4	1.4	
DEPRECIATION FACTOR #2	.885	.885	.885	
CAPACITY (DEF.,CALC.)	C	C	C	D
FUEL USE (DEF.,CALC.)	C	C	C	D
R & M CALC. (#1,#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
 April 25, 1986

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
APRIL 25, 1986

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 (MPH)	30	25
WIDTH (FT)		
FIELD EFFICIENCY (%)		
CAPACITY (ACRES PER HOUR)		
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
 April 25, 1986

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.

IRRIGATION EQUIPMENT
APRIL 25, 1986

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			
OWNER LABOR PER SET (HR)				
NUMBER OF SETS	50			
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.

FARMING OPERATIONS
 April 25, 1986

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	BEDDING	10 FT	Farming Operation
A	TRACTOR	125 HP	Tractor
C	BEDDER	10 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	COMBINING	RICE	Farming Operation
B	COMBINE	RICE	Self Propelled Machinery
J	OPERATOR LABOR		Operation Labor
M	COMBINING	SOYBEAN	Farming Operation
B	COMBINE	SOYBEAN	Self Propelled Machinery
J	OPERATOR LABOR		Operation Labor
M	CULTIPACKING		Farming Operation
A	TRACTOR	40 HP	Tractor
C	CULTIPACKER		Implement
J	OPERATOR LABOR		Operation Labor
M	CULTIVATE-SPRAY		Farming Operation
A	TRACTOR	125 HP	Tractor
C	CULTIVATOR	6 ROW	Implement
C	SPRAYER	HERB	Implement
J	OPERATOR LABOR		Operation Labor
M	CULTIVATING	4 ROW	Farming Operation
A	TRACTOR	125 HP	Tractor
C	CULTIVATOR	4 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	CULTIVATING	FIELD	Farming Operation
A	TRACTOR	150 HP	Tractor
C	CULTIVATOR	FIELD	Implement
J	OPERATOR LABOR		Operation Labor
M	CULTIVATING	ROLLING	Farming Operation
A	TRACTOR	125 HP	Tractor
C	CULTIVATOR	ROLLING	Implement
J	OPERATOR LABOR		Operation Labor
M	CULTIVATING-20	ROLLING	Farming Operation
A	TRACTOR	100 HP	Tractor
C	CULTIVATOR-20	ROLLING	Implement
J	OPERATOR LABOR		Operation Labor
M	CULTIVATING-36	FIELD	Farming Operation
A	TRACTOR	150 HP	Tractor
C	CULTIVATOR-36	FIELD	Implement
J	OPERATOR LABOR		Operation Labor
M	DISCING	OFFSET	Farming Operation
A	TRACTOR	125 HP	Tractor
C	DISC	OFFSET	Implement
J	OPERATOR LABOR		Operation Labor
M	DISCING-TANDEM	14 FT	Farming Operation
A	TRACTOR	100 HP	Tractor
C	DISC-TANDEM	14 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	DISCING-TANDEM	18 FT	Farming Operation
A	TRACTOR	125 HP	Tractor
C	DISC-TANDEM	18 FT	Implement
J	OPERATOR LABOR		Operation Labor

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.

Reso. Type	Resource Name	Resource Description	Cash Flow Row
====	=====	=====	=====
M	HARROWING		Farming Operation
A	TRACTOR	40 HP	Tractor
C	HARROWS		Implement
J	OPERATOR LABOR		Operation Labor
M	HAULING	RICE	Farming Operation
A	TRACTOR	75 HP	Tractor
C	GRAIN CART		Implement
J	OPERATOR LABOR		Operation Labor
M	HAULING	SOYBEAN	Farming Operation
A	TRACTOR	75 HP	Tractor
C	GRAIN CART		Implement
J	OPERATOR LABOR		Operation Labor
M	PICKUP TRUCK	3/4 TON	Farming Operation
F	PICKUP TRUCK	3/4 TON	Auto or Truck
J	OPERATOR LABOR		Operation Labor
M	PLANING	LAND	Farming Operation
A	TRACTOR	125 HP	Tractor
C	LAND PLANE		Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING		Farming Operation
A	TRACTOR	125 HP	Tractor
C	PLANTER		Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	6 ROW	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	6 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	BED	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	BED	Implement
J	OPERATOR LABOR		Operation Labor
M	PLOWING	LEVEES	Farming Operation
A	TRACTOR	125 HP	Tractor
C	PLOW	LEVEE	Implement
J	OPERATOR LABOR		Operation Labor
M	REBUILDING LEVEE		Farming Operation
A	TRACTOR	75 HP	Tractor
C	BLADE	DOZER	Implement
J	OPERATOR LABOR		Operation Labor
M	SHREDDING	4 ROW	Farming Operation
A	TRACTOR	100 HP	Tractor
C	SHREDDER	4 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING		Farming Operation
A	TRACTOR	75 HP	Tractor
C	SPRAY RIG		Implement
C	SPRAYER	HERB	Implement
J	OPERATOR LABOR		Operation Labor

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
 April 25, 1986

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.

MACHINERY COST REPORT
APRIL 25, 1986

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	0.647	0.000	0.000	16.289	0.000	0.970	24.061
TRACTOR	125 HP	\$/HR	7.693	0.000	0.000	0.000	0.895	0.000	0.000	18.429	0.000	1.098	28.115
TRACTOR	150 HP	\$/HR	9.232	0.000	0.000	0.000	1.213	0.000	0.000	13.602	0.000	0.810	24.857
TRACTOR	40 HP	\$/HR	2.462	0.000	0.000	0.000	0.219	0.000	0.000	5.506	0.000	0.328	8.514
TRACTOR	75 HP	\$/HR	4.616	0.000	0.000	0.000	0.464	0.000	0.000	9.549	0.000	0.569	15.198
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
HARROWS		\$/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	0.254	0.000	0.000	5.226	0.000	0.311	9.584
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	0.315	0.000	0.000	5.656	0.000	0.340	10.103
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	0.028	0.000	0.000	0.705	0.000	0.042	2.009
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	0.049	0.000	0.000	0.809	0.000	0.049	2.141
TRACTOR	125 HP	\$/AC	1.343	0.945	0.000	0.000	0.141	0.000	0.000	2.903	0.000	0.173	5.505
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	0.234	0.000	0.000	3.443	0.000	0.209	6.174
TRACTOR	125 HP	\$/AC	1.552	1.047	0.000	0.000	0.156	0.000	0.000	3.217	0.000	0.192	6.163
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	0.217	0.000	0.000	3.661	0.000	0.221	6.697
TRACTOR	150 HP	\$/AC	0.951	0.768	0.000	0.000	0.155	0.000	0.000	1.742	0.000	0.104	3.720
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	0.237	0.000	0.000	1.966	0.000	0.119	4.041
TRACTOR	100 HP	\$/AC	1.075	0.955	0.000	0.000	0.103	0.000	0.000	2.593	0.000	0.154	4.881
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	0.234	0.000	0.000	3.073	0.000	0.181	5.518

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 CULTIVATOR-36	150 HP	\$/AC	0.638	0.384	0.000	0.000	0.078	0.000	0.000	0.871	0.000	0.052	2.023
CULTIVATING-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
	FIELD	\$/AC	0.638	0.384	0.000	0.000	0.180	0.000	0.000	1.828	0.000	0.102	3.132
TRACTOR DISC	125 HP	\$/AC	1.007	0.976	0.000	0.000	0.146	0.000	0.000	2.998	0.000	0.179	5.305
DISCING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.287	0.000	0.000	0.874	0.000	0.057	1.218
	OFFSET	\$/AC	1.007	0.976	0.000	0.000	0.432	0.000	0.000	3.872	0.000	0.236	6.523
TRACTOR DISC-TANDEM	100 HP	\$/AC	0.989	0.965	0.000	0.000	0.104	0.000	0.000	2.619	0.000	0.156	4.832
DISCING-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
	14 FT	\$/AC	0.989	0.965	0.000	0.000	0.213	0.000	0.000	3.411	0.000	0.208	5.785
TRACTOR DISC-TANDEM	125 HP	\$/AC	0.892	0.750	0.000	0.000	0.112	0.000	0.000	2.304	0.000	0.137	4.195
DISCING-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
	18 FT	\$/AC	0.892	0.750	0.000	0.000	0.303	0.000	0.000	2.986	0.000	0.175	5.107
TRACTOR HARRONS	40 HP	\$/AC	0.368	0.917	0.000	0.000	0.033	0.000	0.000	0.842	0.000	0.050	2.211
HARROWING		\$/AC	0.000	0.000	0.000	0.000	0.018	0.000	0.000	0.087	0.000	0.006	0.110
		\$/AC	0.368	0.917	0.000	0.000	0.051	0.000	0.000	0.928	0.000	0.056	2.321
TRACTOR GRAIN CART	75 HP	\$/AC	0.136	0.413	0.000	0.000	0.032	0.000	0.000	0.656	0.000	0.039	1.276
HAULING		\$/AC	0.000	0.000	0.000	0.000	0.000	3.375	0.000	0.035	0.000	0.002	3.411
	RICE	\$/AC	0.136	0.413	0.000	0.000	0.032	3.375	0.000	0.691	0.000	0.041	4.687
TRACTOR GRAIN CART	75 HP	\$/AC	0.136	0.413	0.000	0.000	0.032	0.000	0.000	0.656	0.000	0.039	1.276
HAULING		\$/AC	0.000	0.000	0.000	0.000	0.000	3.375	0.000	0.035	0.000	0.002	3.411
	SOYBEAN	\$/AC	0.136	0.413	0.000	0.000	0.032	3.375	0.000	0.691	0.000	0.041	4.687
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 LAND PLANE	125 HP	\$/AC	1.792	1.210	0.000	0.000	0.180	0.000	0.000	3.716	0.000	0.221	7.120
PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	2.123	0.000	0.139	2.363
	LAND	\$/AC	1.792	1.210	0.000	0.000	0.281	0.000	0.000	5.839	0.000	0.361	9.483
TRACTOR PLANTER	125 HP	\$/AC	0.889	0.709	0.000	0.000	0.106	0.000	0.000	2.177	0.000	0.130	4.011
PLANTING		\$/AC	0.000	0.000	0.000	0.000	0.110	0.000	0.000	0.569	0.000	0.032	0.711
		\$/AC	0.889	0.709	0.000	0.000	0.216	0.000	0.000	2.747	0.000	0.161	4.722
TRACTOR PLANTER	75 HP	\$/AC	0.705	0.945	0.000	0.000	0.073	0.000	0.000	1.504	0.000	0.090	3.317
PLANTING	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
	6 ROW	\$/AC	0.705	0.945	0.000	0.000	0.259	0.000	0.000	2.886	0.000	0.171	4.966
TRACTOR PLANTER	75 HP	\$/AC	1.197	1.935	0.000	0.000	0.150	0.000	0.000	3.079	0.000	0.183	6.544
PLANTING	BED	\$/AC	0.000	0.000	0.000	0.000	0.262	0.000	0.000	1.937	0.000	0.127	2.325
	BED	\$/AC	1.197	1.935	0.000	0.000	0.411	0.000	0.000	5.016	0.000	0.310	8.869
TRACTOR PLOW	125 HP	\$/AC	2.186	1.476	0.000	0.000	0.220	0.000	0.000	4.532	0.000	0.270	8.683
PLOWING	LEVEE	\$/AC	0.000	0.000	0.000	0.000	0.101	0.000	0.000	0.217	0.000	0.013	0.331
	LEVEES	\$/AC	2.186	1.476	0.000	0.000	0.321	0.000	0.000	4.749	0.000	0.283	9.014
TRACTOR BLADE	75 HP	\$/AC	1.717	1.650	0.000	0.000	0.128	0.000	0.000	2.626	0.000	0.156	6.277
REBUILDING LEVEE	DOZER	\$/AC	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.433	0.000	0.029	0.521
		\$/AC	1.717	1.650	0.000	0.000	0.187	0.000	0.000	3.059	0.000	0.185	6.798
TRACTOR SHREDDER	100 HP	\$/AC	0.941	1.040	0.000	0.000	0.112	0.000	0.000	2.823	0.000	0.168	5.085
SHREDDING	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
	4 ROW	\$/AC	0.941	1.040	0.000	0.000	0.176	0.000	0.000	3.634	0.000	0.213	6.005
TRACTOR SPRAY RIG	75 HP	\$/AC	1.178	1.132	0.000	0.000	0.088	0.000	0.000	1.802	0.000	0.107	4.306
SPRAYING		\$/AC	0.000	0.000	0.000	0.000	0.060	0.000	0.000	1.442	0.000	0.085	1.587
	HERB	\$/AC	0.000	0.000	0.000	0.000	0.017	0.000	0.000	0.219	0.000	0.014	0.250
		\$/AC	1.178	1.132	0.000	0.000	0.164	0.000	0.000	3.463	0.000	0.206	6.143

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 COASTAL BEND DISTRICT

Projected for 1986


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, PARTIALLY IMPROVED PASTURE
 Texas Coastal Bend Area
 1986 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	8.000	cwt.	38.7500	31.00
HEIFER CALVES	0.28Hd	4.100	cwt.	67.0000	76.92
STEER CALVES	0.38Hd	4.300	cwt.	76.0000	124.18
=====					=====
Total GROSS Income				232.10	=====
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
20% PROTEIN	1.800	cwt.	12.000	21.60	=====
HAY	15.000	bale	2.000	30.00	=====
NITROGEN FERT	80.000	lb.	0.200	16.00	=====
PASTURE IMPROV.	8.000	acre	0.600	4.80	=====
SALT & MINERALS	100.000	lb.	0.300	30.00	=====
VET. MEDICINE	1.000	head	6.000	6.00	=====
HAULING & MKTNG.	0.760	head	15.000	11.40	=====
Fuel				8.78	=====
Lube				1.32	=====
Repair				3.74	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs				133.64	=====
=====					
Residual returns to capital, ownership labor, land, management, and profit				98.46	=====
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest, OC Borrowed	103.980	Dol.	0.120	12.48	=====
Interest, OC Earned	20.463	Dol.	0.053	1.07	=====
Machinery and Implement	320.613	Dol.	0.110	35.27	=====
Livestock	601.193	Dol.	0.110	66.13	=====
=====					=====
Total CAPITAL INVESTMENT Costs				114.95	=====
=====					
Residual returns to ownership, labor, land, management, and profit				-16.49	=====
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)				Cost	
Machinery and Equipment				34.82	=====
Livestock				11.01	=====
=====					=====
Total OWNERSHIP Costs				45.83	=====
=====					
Residual returns to labor, land, management, and profit				-62.31	=====
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Implement	3.972	Hr.	5.250	20.85	=====
Other	7.500	Hr.	5.250	39.38	=====
=====					=====
Total LABOR Costs				60.23	=====
=====					
Residual returns to land, management, and profit				-122.54	=====
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Taxes	8.000	Acre	1.500	12.00	=====
Interest	2600.000	Dol.	0.020	52.00	=====
=====					=====
Total LAND Costs				64.00	=====
=====					
Residual returns to management and profit				-186.54	=====
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-186.54	=====
=====					
Total Projected Cost of Production				418.64	=====

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 April 25, 1986.

B-1241(L14)

Cow-Calf Production, Partially Improved Pasture
 Texas Coastal Bend Area
 1986 Projected Costs and Returns per Head

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CULL COWS BEEF	0.10Hd 8.000	cwt.	38.7500	31.00	_____
HEIFER CALVES	0.28Hd 4.100	cwt.	67.0000	76.92	_____
STEER CALVES	0.38Hd 4.300	cwt.	76.0000	124.18	_____
Total GROSS Income				232.10	_____
VARIABLE COST Description				Total	
20% PROTEIN				21.60	_____
CATTLE EQUIPMENT				0.05	_____
DISK TANDEM				0.01	_____
DRILL 10 FT				0.04	_____
FENCE				2.13	_____
FENCE PANEL				0.04	_____
HAULING & MKTNG.				11.40	_____
HAY				30.00	_____
Interest - Earned				1.07	_____
Interest - OC Borrowed				12.48	_____
LIVESTOCK LABOR				39.38	_____
NITROGEN FERT				16.00	_____
PASTURE IMPROV.				4.80	_____
PICKUP TRUCK 3/4 TON				29.21	_____
SALT & MINERALS				30.00	_____
SCALE				0.07	_____
SHREDDER 13 FT				0.12	_____
SQUEEZE CHUTE				0.08	_____
STOCK SPRAYER				0.06	_____
STOCK TRAILER				0.41	_____
SUPPL. FEEDER				0.05	_____
TACK				0.05	_____
TRACTOR 100 HP				1.24	_____
TRACTOR 40 HP				0.38	_____
TRACTOR 75 HP				0.26	_____
VET. EQUIPMENT				0.02	_____
VET. MEDICINE				6.00	_____
WELL				0.04	_____
WINDMILL				0.32	_____
WORKING AREA				0.12	_____
Total VARIABLE COST				207.42	_____
GROSS INCOME minus VARIABLE COST				24.68	_____
FIXED COST Description		Unit		Total	
Machinery		Acre		147.23	_____
Land		Acre		64.00	_____
Total FIXED Cost				211.23	_____
Total of ALL Cost				418.64	_____
NET PROJECTED RETURNS				-186.54	_____

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.

LIVESTOCK PRODUCTS REPORT
 April 26, 1986

Livestock Name		Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS	BEEF	38.7500	cwt.	100.0000	27
DEER LEASE		.0000	acre	.0000	24
HEIFER CALVES		67.0000	cwt.	100.0000	27
STEER CALVES		76.0000	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.