

TEXAS UPPER COAST DISTRICT 11

Texas Agricultural Extension Service

The Texas A&M University System

B-1241(C11)

Texas Crop Enterprise Budgets Texas Coastal Bend District

Projected for 1994

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

Texas Crop Enterprise Budgets Texas Coastal Bend District

Projected for 1994

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Rice, First Crop
Texas Upper Coast (9)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
RICE 1ST CROP LOAN	53.800	cwt	6.5000	349.70	_____
RICE PREMIUM	53.800	cwt	1.0000	53.80	_____
RICE SUBSIDY	43.720	cwt	4.2100	184.06	_____
				=====	_____
Total GROSS Income				587.56	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					
IRRIGATION	24.590	AcIn	3.179	78.19	_____
SEED-RICE	1.100	cwt	23.750	26.12	_____
CUST AIR SEED	1.000	appl	5.890	5.89	_____
NITROGEN	62.000	lb.	.182	11.28	_____
PHOSPHATE	40.000	lb.	.190	7.60	_____
POTASH	20.000	lb.	.120	2.40	_____
CUS AIR FERT PRE	1.000	appl	9.360	9.36	_____
HERBICIDE ARROSO	1.800	appl	23.200	41.76	_____
CUST AIR HERB	2.000	appl	6.330	12.66	_____
NITROGEN	80.000	lb.	.182	14.56	_____
CUS AIR FER TOP1	1.000	appl	7.070	7.07	_____
FURADAN - 3G	0.200	acre	10.800	2.16	_____
CUST AIR INSCT 1	0.200	appl	4.880	0.97	_____
NITROGEN	46.000	lb.	.182	8.37	_____
CUS AIR FER TOP2	1.000	acre	6.110	6.11	_____
PARATHION	2.300	appl	3.060	7.03	_____
CUST AIR INSCT 2	2.300	appl	5.000	11.50	_____
Fuel & Lube - Machinery		Acre		17.20	_____
Repairs - Machinery		Acre		17.21	_____
Labor - Machinery	3.350	Hour	6.102	20.44	_____
				-----	_____
Total PREHARVEST				307.91	_____
HARVEST 1ST					
CUSTOM HAULING	59.180	cwt.	.300	17.75	_____
DRYING	59.180	cwt	.800	47.34	_____
SALES COMMISSION	53.800	cwt	.050	2.69	_____
Fuel & Lube - Machinery		Acre		2.53	_____
Repairs - Machinery		Acre		14.89	_____
Labor - Machinery	0.385	Hour	6.101	2.35	_____
				-----	_____
Total HARVEST 1ST				87.56	_____
Interest - OC Borrowed	128.845	Dol.	0.090	11.60	_____
Interest - Positive Cash	-2.607	Dol.	0.001	0.00	_____
				=====	_____
Total VARIABLE COST				407.06	_____
GROSS INCOME minus VARIABLE COST				180.50	_____
FIXED COST Description	Unit	Total	Your Estimate		
=====	=====	=====	=====		
Machinery and Equipment	Acre	50.05	_____		
Land	Acre	70.32	_____		
		=====	_____		
Total FIXED Cost		120.37	_____		
Total of ALL Cost		527.43	_____		
NET PROJECTED RETURNS		60.13	_____		

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/19/94	HARVEST	A	RICE 1ST CROP LOAN	53.8000	.0000	C	33.00	N
10/14/94	HARVEST	A	RICE PREMIUM	53.8000	.0000	C	33.00	N
10/14/94	HARVEST	A	RICE SUBSIDY	43.7200	.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
10/24/93	PREHARVEST	M	DISKING-OFFSET LIGHT	.5000			.00
11/14/93	PREHARVEST	M	DISKING-OFFSET LIGHT	1.0000			.00
12/09/93	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/14/93	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
12/19/93	PREHARVEST	M	PLANING RICE	1.0000			.00
03/04/94	PREHARVEST	M	DISKING 180 HP	.5000			.00
03/04/94	PREHARVEST	M	HARROWING RICE	.5000			.00
03/09/94	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
03/14/94	PREHARVEST	M	PLANING RICE	.7500			.00
03/14/94	PREHARVEST	M	PLOWING RICE	1.0000			.00
03/14/94	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/14/94	PREHARVEST	O	IRRIGATION EAST	24.5900			.00
03/16/94	PREHARVEST	M	LEVEE BUILDING	1.0000			.00
03/19/94	PREHARVEST	M	PLOWING RICE	1.0000			.00
03/24/94	PREHARVEST	E	SEED-RICE EAST	1.1000	C	V	68.00
03/24/94	PREHARVEST	E	CUST AIR SEED EAST	1.0000	C	V	.00
03/24/94	PREHARVEST	E	NITROGEN EAST	62.0000	C	V	34.00
03/26/94	PREHARVEST	E	PHOSPHATE EAST	40.0000	C	V	34.00
03/26/94	PREHARVEST	E	POTASH EAST	20.0000	C	V	34.00
03/26/94	PREHARVEST	E	CUS AIR FERT PRE EAST	1.0000	C	V	34.00
03/26/94	PREHARVEST	G	HERBICIDE ARROSO EAST	1.8000	C	V	34.00
04/14/94	PREHARVEST	E	CUST AIR HERB EAST	2.0000	C	V	32.00
04/14/94	PREHARVEST	G	NITROGEN EAST	80.0000	C	V	34.00
04/19/94	PREHARVEST	E	CUS AIR FER TOP1 EAST	1.0000	C	V	34.00
04/19/94	PREHARVEST	G	PICKUP TRUCK 1/2 TON	40.0000			.00
04/29/94	PREHARVEST	M	FURADAN - 3G EAST	.2000	C	V	34.00
05/14/94	PREHARVEST	E	CUST AIR INSC1 EAST	.2000	C	V	32.00
05/14/94	PREHARVEST	G	NITROGEN EAST	46.0000	C	V	34.00
05/19/94	PREHARVEST	E	CUS AIR FER TOP2 EAST	1.0000	C	V	34.00
05/19/94	PREHARVEST	G	PARATHION EAST	2.3000	C	V	34.00
06/14/94	PREHARVEST	E	CUST AIR INSC2 EAST	2.3000	C	V	34.00
06/14/94	PREHARVEST	G	CUSTOM HAULING EAST	59.1800	C	V	22.00
08/19/94	HARVEST 1ST	G	DRYING EAST	59.1800	C	V	42.00
08/19/94	HARVEST 1ST	E	SALES COMMISSION EAST	53.8000	C	V	42.00
08/19/94	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/19/94	HARVEST 1ST	K	RICE LAND RENT EAST	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Rice, First and Second Crop
Texas Middle Coast (9)
1994 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
RICE 1ST CROP LOAN	56.900	cwt	6.5000	369.85	_____
RICE 2ND CROP LOAN	8.390	cwt	6.5000	54.54	_____
RICE PREMIUM	65.290	cwt	1.0000	65.29	_____
RICE SUBSIDY	53.480	cwt	4.2100	225.15	_____
Total GROSS Income				<u>714.83</u>	_____
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PREHARVEST					
IRRIGATION	30.000	AcIn	3.330	99.90	_____
SEED-RICE	1.080	cwt	21.500	23.22	_____
CUST AIR SEED	0.660	acre	4.220	2.78	_____
NITROGEN	45.000	lb.	.182	8.19	_____
PHOSPHATE	45.000	lb.	.190	8.55	_____
POTASH	20.000	lb.	.120	2.40	_____
CUST AIR FERT	1.000	appl	4.850	4.85	_____
PROPANIL-ORDRAM	2.000	appl	20.800	41.60	_____
CUST AIR HERB	2.000	appl	4.000	8.00	_____
NITROGEN	90.000	lb.	.182	16.38	_____
CUST AIR FERT	1.000	appl	4.850	4.85	_____
FURADAN - 3G	1.000	acre	12.750	12.75	_____
CUST AIR INSECT	1.000	appl	3.390	3.39	_____
NITROGEN	55.000	lb.	.182	10.01	_____
CUST AIR FERT	1.000	appl	4.850	4.85	_____
INSECTICIDE	2.000	appl	3.060	6.12	_____
CUST AIR INSECT	2.000	appl	3.390	6.78	_____
Fuel & Lube - Machinery		Acre		17.20	_____
Repairs - Machinery		Acre		17.31	_____
Labor - Machinery	3.350	Hour	6.102	20.44	_____
Total PREHARVEST				<u>319.57</u>	_____
HARVEST 1ST					
CUSTOM HAULING	65.290	cwt.	.280	18.28	_____
DRYING	65.290	cwt	.850	55.49	_____
SALES COMMISSION	56.900	cwt	.050	2.84	_____
Fuel & Lube - Machinery		Acre		2.53	_____
Repairs - Machinery		Acre		14.89	_____
Labor - Machinery	0.385	Hour	6.101	2.35	_____
Total HARVEST 1ST				<u>96.39</u>	_____
PREHARVEST					
NITROGEN	42.000	lb.	.182	7.64	_____
CUST AIR FERT	0.800	appl	4.850	3.88	_____
IRRIGATION	30.000	AcIn	3.330	99.90	_____
Fuel & Lube - Machinery		Acre		0.38	_____
Repairs - Machinery		Acre		0.40	_____
Labor - Machinery	0.051	Hour	6.108	0.31	_____
Total PREHARVEST				<u>112.51</u>	_____
HARVEST 2ND					
CUSTOM HAULING	9.230	cwt.	.280	2.58	_____
DRYING	9.230	cwt.	.850	7.84	_____
SALES COMMISSION	8.390	cwt	.050	0.41	_____
Fuel & Lube - Machinery		Acre		1.90	_____
Repairs - Machinery		Acre		11.17	_____
Labor - Machinery	0.289	Hour	6.101	1.76	_____
Total HARVEST 2ND				<u>25.67</u>	_____
Interest - OC Borrowed	149.977	Dol.	0.090	13.50	_____
Interest - Positive Cash	-2.143	Dol.	0.001	0.00	_____
Total VARIABLE COST				<u>567.64</u>	_____
GROSS INCOME minus VARIABLE COST				147.18	_____
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		59.18	_____
Land		Acre		70.32	_____
Total FIXED Cost				<u>129.50</u>	_____
Total of ALL Cost				697.14	_____
NET PROJECTED RETURNS				17.69	_____

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 20, 1994

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/94	HARVEST	A	RICE 1ST CROP LOAN	56.9000	.0000	C	33.00	N
10/15/94	HARVEST	A	RICE 2ND CROP LOAN	8.3900	.0000	C	33.00	N
10/15/94	HARVEST	A	RICE PREMIUM	65.2900	.0000	C	33.00	N
10/15/94	HARVEST	A	RICE SUBSIDY	53.4800	.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
10/25/93	PREHARVEST	M	DISKING-OFFSET LIGHT	.5000			.00
11/15/93	PREHARVEST	M	DISKING-OFFSET LIGHT	1.0000			.00
12/10/93	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/15/93	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
12/20/93	PREHARVEST	M	PLANING RICE	1.0000			.00
03/05/94	PREHARVEST	M	DISKING 180 HP	.5000			.00
03/05/94	PREHARVEST	M	HARROWING	.5000			.00
03/10/94	PREHARVEST	M	FIELD CULTIVATOR 29'	1.0000			.00
03/15/94	PREHARVEST	M	PLANING RICE	.7500			.00
03/15/94	PREHARVEST	M	LEVEE PLOW 180HP	1.0000			.00
03/15/94	PREHARVEST	D	LEVEE BOX T-A	.3300			.00
03/15/94	PREHARVEST	O	IRRIGATION WEST	30.0000			.00
03/17/94	PREHARVEST	M	LEVEE BUILDING	1.0000			.00
03/20/94	PREHARVEST	M	LEVEE PLOW 180HP	1.0000			.00
03/25/94	PREHARVEST	E	SEED-RICE WEST	1.0800	C	V	68.00
03/25/94	PREHARVEST	G	CUST AIR SEED WEST	.6600	C	V	.00
03/27/94	PREHARVEST	E	NITROGEN WEST	45.0000	C	V	34.00
03/27/94	PREHARVEST	E	PHOSPHATE WEST	45.0000	C	V	34.00
03/27/94	PREHARVEST	E	POTASH WEST	20.0000	C	V	34.00
03/27/94	PREHARVEST	G	CUST AIR FERT WEST	1.0000	C	V	34.00
04/15/94	PREHARVEST	E	PROPANIL-ORDRAM WEST	2.0000	C	V	34.00
04/15/94	PREHARVEST	G	CUST AIR HERB WEST	2.0000	C	V	32.00
04/20/94	PREHARVEST	E	NITROGEN WEST	90.0000	C	V	34.00
04/20/94	PREHARVEST	G	CUST AIR FERT WEST	1.0000	C	V	34.00
04/30/94	PREHARVEST	M	PICKUP TRUCK 1/2 TON	40.0000			.00
05/15/94	PREHARVEST	E	FURADAN - 3G WEST	1.0000	C	V	34.00
05/15/94	PREHARVEST	G	CUST AIR INSECT WEST	1.0000	C	V	32.00
05/20/94	PREHARVEST	E	NITROGEN WEST	55.0000	C	V	34.00
05/20/94	PREHARVEST	G	CUST AIR FERT WEST	1.0000	C	V	34.00
06/15/94	PREHARVEST	E	INSECTICIDE WEST	2.0000	C	V	34.00
06/15/94	PREHARVEST	G	CUST AIR INSECT WEST	2.0000	C	V	34.00
08/20/94	HARVEST 1ST	G	CUSTOM HAULING WEST	65.2900	C	V	22.00
08/20/94	HARVEST 1ST	G	DRYING WEST	65.2900	C	V	42.00
08/20/94	HARVEST 1ST	E	SALES COMMISSION WEST	56.9000	C	V	42.00
08/20/94	HARVEST 1ST	M	COMBINING RICE	1.0000			.00
08/25/94	PREHARVEST	E	NITROGEN WEST	42.0000	C	V	34.00
08/25/94	PREHARVEST	G	CUST AIR FERT WEST	.8000	C	V	34.00
08/25/94	PREHARVEST	M	LEVEE BUILDING	.2500			.00
08/25/94	PREHARVEST	O	IRRIGATION WEST	30.0000			.00
10/15/94	HARVEST 2ND	G	CUSTOM HAULING WEST	9.2300	C	V	22.00
10/15/94	HARVEST 2ND	G	DRYING WEST	9.2300	C	V	42.00
10/15/94	HARVEST 2ND	E	SALES COMMISSION WEST	8.3900	C	V	42.00
10/15/94	HARVEST 2ND	M	COMBINING RICE	.7500			.00
10/20/94		K	RICE LAND RENT WEST	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
 Texas Upper Coast (9)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	25.400	bu	6.0000	152.40	_____
Total GROSS Income				152.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
SOYBEAN SEED	45.000	lb.	.300	13.50	_____
N & P & K	0.410	acre	13.000	5.33	_____
HERBICIDE	1.000	acre	10.160	10.16	_____
CUST AIR HERB	1.000	APPL	5.900	5.90	_____
INSECTICIDE	1.000	acre	6.120	6.12	_____
CUST AIR INSECT	2.000	appl	4.600	9.20	_____
Fuel & Lube - Machinery		Acre		16.86	_____
Repairs - Machinery		Acre		23.02	_____
Labor - Machinery	4.279	Hour	6.102	26.11	_____
Total PREHARVEST				116.20	_____
HARVEST					
DRYING & STORAGE	25.400	bu.	.150	3.81	_____
CUSTOM HAULING	25.400	bu.	.168	4.26	_____
Fuel & Lube - Machinery		Acre		4.76	_____
Repairs - Machinery		Acre		16.48	_____
Labor - Machinery	0.831	Hour	6.102	5.07	_____
Total HARVEST				34.39	_____
Interest - OC Borrowed	64.383	Dol.	0.090	5.79	_____
Total VARIABLE COST				156.38	_____
Break-Even Price, Total Variable Cost	\$	6.15 per bu of SOYBEANS			
GROSS INCOME minus VARIABLE COST				-3.98	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		64.32	_____
Land		Acre		25.00	_____
Total FIXED Cost				89.32	_____
Break-Even Price, Total Cost	\$	9.67 per bu of SOYBEANS			
Total of ALL Cost				245.71	_____
NET PROJECTED RETURNS				-93.31	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/19/94	HARVEST	A	SOYBEANS	25.4000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/04/93	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/14/93	PREHARVEST	M	DISKING 180 HP	1.0000			.00
12/19/93	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
01/09/94	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
01/19/94	PREHARVEST	M	DISKING 18' 180 HP	1.0000			.00
02/14/94	PREHARVEST	M	DISKING 18' 180 HP	1.0000			.00
05/04/94	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
05/09/94	PREHARVEST	M	HARROWING	1.0000			.00
05/14/94	PREHARVEST	M	PLANTING	1.0000			.00
05/14/94	PREHARVEST	M	CULTIPACKING	1.0000			.00
05/14/94	PREHARVEST	E	SOYBEAN SEED SOYBEAN	45.0000	C	V	.00
05/14/94	PREHARVEST	E	N & P & K SOYBEAN	.4100	C	V	.00
05/24/94	PREHARVEST	M	CULTIVATE 20'	1.0000			.00
05/30/94	PREHARVEST	M	PICKUP TRUCK 1/2 TON	40.0000			.00
06/09/94	PREHARVEST	M	CULTIVATE	1.0000			.00
06/14/94	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
06/14/94	PREHARVEST	G	CUST AIR HERB SOYBEAN	1.0000	C	V	.00
06/24/94	PREHARVEST	M	CULTIVATE	1.0000			.00
07/14/94	PREHARVEST	M	CULTIVATE	1.0000			.00
07/14/94	PREHARVEST	E	INSECTICIDE SOYBEAN	1.0000	C	V	.00
07/14/94	PREHARVEST	G	CUST AIR INSECT SOYBEAN	2.0000	C	V	.00
11/19/94	HARVEST	M	COMBINING	1.0000			.00
11/19/94	HARVEST	M	HAULING CART	1.0000			.00
11/19/94	HARVEST	G	DRYING & STORAGE SOYBEAN	25.4000	C	V	.00
11/19/94	HARVEST	G	CUSTOM HAULING SOYBEAN	25.4000	C	V	.00
11/29/94	HARVEST	K	LAND RENT SOYBEAN	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Corn, Coastal Upland
Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN-COASTAL UP.	75.000	bu.	2.8000	210.00	_____
DEFICIENCY PMT. CORN	70.000	bu.	0.4800	33.60	_____
Total GROSS Income				243.60	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER	0.150	TON	130.000	19.50	_____
ATRAZINE	1.250	lb.	2.750	3.43	_____
SEED	20.000	thou	.750	15.00	_____
SOIL INSECTICIDE	0.125	gal	56.000	7.00	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
Fuel & Lube - Machinery		Acre		11.59	_____
Repairs - Machinery		Acre		3.69	_____
Labor - Machinery	2.335	Hour	5.251	12.26	_____
Total PREHARVEST				74.28	_____
Interest - OC Borrowed	47.291	Dol.	0.105	4.97	_____
Interest - Positive Cash	-1.636	Dol.	0.030	-0.05	_____
HARVEST					
HARVEST & HAUL	42.000	cwt.	.600	25.20	_____
Total HARVEST				25.20	_____
Total VARIABLE COST				104.40	_____
GROSS INCOME minus VARIABLE COST				139.20	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		46.17	_____
Land		Acre		39.40	_____
Total FIXED Cost				85.57	_____
Total of ALL Cost				189.97	_____
NET PROJECTED RETURNS				53.63	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/94	HARVEST	A	CORN-COASTAL UP.	75.0000	.0000	C	33.00	N
07/20/94	HARVEST	A	DEFICIENCY PMT. CORN	70.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/26/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
07/26/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
08/01/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
10/01/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
11/15/93	PREHARVEST	E	FERTILIZER 80-30-0	.1500	C	V	33.00
11/15/93	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
12/15/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
12/15/93	PREHARVEST	E	ATRAZINE HERB	1.2500			.00
12/15/93	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/25/94	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
02/25/94	PREHARVEST	M	PLANTING 8R CORN	1.0000			.00
02/25/94	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/15/94	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/15/94	PREHARVEST	M	APPLY IRON	1.0000			.00
03/20/94	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
04/10/94	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/10/94	PREHARVEST	M	APPLY IRON	1.0000			.00
04/15/94	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
07/20/94		K	CROPLAND	1.0000		F	.00
07/25/94	HARVEST	G	HARVEST & HAUL CORN	42.0000	C	V	33.00

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Corn, Gulf Coast
Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN-GULF COAST	75.000	bu.	2.9000	217.50	
DEFICIENCY PMT. CORN	70.000	bu.	0.4800	33.60	
Total GROSS Income				251.10	
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER	0.150	TON	130.000	19.50	
ATRAZINE	1.250	lb.	2.750	3.43	
SEED	20.000	thou	.750	15.00	
SOIL INSECTICIDE	0.125	gal	56.000	7.00	
FOLIAR IRON	1.000	gal	.900	0.90	
FOLIAR IRON	1.000	gal	.900	0.90	
Fuel & Lube - Machinery		Acre		11.59	
Repairs - Machinery		Acre		3.69	
Labor - Machinery	2.335	Hour	5.251	12.26	
Total PREHARVEST				74.28	
Interest - OC Borrowed	47.291	Dol.	0.105	4.97	
Interest - Positive Cash	-1.738	Dol.	0.030	-0.05	
HARVEST					
HARVEST & HAUL	42.000	cwt.	.600	25.20	
Total HARVEST				25.20	
Total VARIABLE COST				104.39	
GROSS INCOME minus VARIABLE COST				146.71	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		46.17	
Land		Acre		39.40	
Total FIXED Cost				85.57	
Total of ALL Cost				189.96	
NET PROJECTED RETURNS				61.14	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/20/94	HARVEST	A	CORN-GULF COAST	75.0000	.0000	C	33.00	N
07/20/94	HARVEST	A	DEFICIENCY PMT. CORN	70.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/26/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
07/26/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
08/01/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
10/01/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
11/15/93	PREHARVEST	E	FERTILIZER 80-30-0	.1500	C	V	33.00
11/15/93	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
12/15/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
12/15/93	PREHARVEST	E	ATRAZINE HERB	1.2500			.00
12/15/93	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/25/94	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
02/25/94	PREHARVEST	M	PLANTING 8R CORN	1.0000			.00
02/25/94	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/15/94	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/15/94	PREHARVEST	M	APPLY IRON	1.0000			.00
03/20/94	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
04/10/94	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/10/94	PREHARVEST	M	APPLY IRON	1.0000			.00
04/15/94	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
07/20/94		K	CROPLAND	1.0000		F	.00
07/25/94	HARVEST	G	HARVEST & HAUL CORN	42.0000	C	V	33.00

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, Picker, Coastal Plain
 Texas Coastal Bend (11)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	625.000	lb.	0.6200	387.50	_____
COTTONSEED	0.500	ton	110.0000	55.00	_____
DEFICIENCY PMT. COTTON	520.000	lb.	0.1400	72.80	_____
Total GROSS Income				515.30	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER	0.150	TON	113.000	16.95	_____
HERBICIDE PRE-EM	1.250	LBS.	6.800	8.50	_____
SEED	18.000	lb.	.750	13.50	_____
CAPAROL	0.400	lb.	5.770	2.30	_____
SCOUTING	1.000	acre	4.000	4.00	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	_____
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PIX	0.250	pint	13.000	3.25	_____
Fuel & Lube - Machinery		Acres		11.24	_____
Repairs - Machinery		Acres		3.46	_____
Labor - Machinery	2.033	Hour	5.251	10.67	_____
Total PREHARVEST				112.89	_____
HARVEST					
DEFOLIANTS	1.000	ACRE	6.850	6.85	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
PICK & MODULE	18.750	cwt.	3.000	56.25	_____
GINNING	625.000	LB.	.075	47.00	_____
Total HARVEST				113.10	_____
SET ASIDE	0.124	ACRE	14.620	1.81	_____
Interest - OC Borrowed	75.083	Dol.	0.105	7.88	_____
Interest - Positive Cash	-13.388	Dol.	0.030	-0.40	_____
Total VARIABLE COST				235.28	_____
GROSS INCOME minus VARIABLE COST				280.02	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acres	42.22	_____		
Land	Acres	44.29	_____		
Total FIXED Cost		86.50	_____		
Total of ALL Cost		321.78	_____		
NET PROJECTED RETURNS		193.52	_____		

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/10/94	HARVEST	A	DEFICIENCY PMT. COTTON	520.0000	.0000	C	25.00	N
09/10/94	HARVEST	A	COTTONSEED	.5000	.0000	C	25.00	N
09/10/94	HARVEST	A	COTTON LINT	625.0000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/25/93	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
09/01/93	PREHARVEST	M	CHISEL 180HP	1.0000			.00
09/21/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
10/16/93	PREHARVEST	M	FIELD CULTIVATOR 29 FT	1.0000			.00
11/16/93	PREHARVEST	E	FERTILIZER 75-15-0	.1500	C	V	25.00
11/16/93	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/16/93	PREHARVEST	E	HERBICIDE PRE-EM INCORP.	1.2500	C	V	.00
11/16/93	PREHARVEST	M	HERBICIDE APPL. DISC20	1.0000			.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/01/94	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
03/01/94	PREHARVEST	M	PLANTING 8R COTN	1.2000			.00
03/01/94	PREHARVEST	E	CAPAROL	.4000	C		.00
04/01/94	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
04/10/94	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/15/94	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
04/25/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/25/94	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
05/08/94	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
05/15/94	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/15/94	PREHARVEST	E	PIX	.2500	C	V	.00
05/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/19/94	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/19/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/10/94	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
06/10/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/94	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
06/25/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/94	PREHARVEST	E	PIX	.2500	C	V	.00
08/05/94	HARVEST	E	DEFOLIANTS PICKER	1.0000	C	V	.00
08/05/94	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/94	HARVEST	G	PICK & MODULE COTTON	18.7500	C	V	.00
09/01/94	HARVEST	G	GINNING PICKER	625.0000	C	V	25.00
09/11/94		E	SET ASIDE COAST	.1240	C	V	.00
09/15/94		K	CROPLAND	1.1240		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, Stripper, Coastal Plain
 Texas Coastal Bend (11)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	625.000	lb.	0.6200	387.50	
COTTONSEED	0.500	ton	110.0000	55.00	
DEFICIENCY PMT. COTTON	520.000	lb.	0.1400	72.80	
Total GROSS Income				515.30	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER	0.150	TON	113.000	16.95	
HERBICIDE PRE-EM	1.250	LBS.	6.800	8.50	
SEED	18.000	lb.	.750	13.50	
CAPAROL	0.400	lb.	5.770	2.30	
SCOUTING	1.000	acre	4.000	4.00	
INSECTICIDE APPL	1.000	appl	2.500	2.50	
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	
INSECTICIDE APPL	1.000	appl	2.500	2.50	
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	
PIX	0.250	pint	13.000	3.25	
INSECTICIDE APPL	1.000	appl	2.500	2.50	
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	
INSECTICIDE APPL	1.000	appl	2.500	2.50	
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	
INSECTICIDE APPL	1.000	appl	2.500	2.50	
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	
INSECTICIDE APPL	1.000	appl	2.500	2.50	
PIX	0.250	pint	13.000	3.25	
Fuel & Lube - Machinery		Acre		11.24	
Repairs - Machinery		Acre		3.46	
Labor - Machinery	2.033	Hour	5.251	10.67	
Total PREHARVEST				112.89	
HARVEST					
DEFOLIANTS	1.000	ACRE	6.850	6.85	
DEFOLIANT APPL.	1.000	acre	3.000	3.00	
STRIP & MODULE	18.750	cwt.	2.000	37.50	
GINNING	625.000	LB.	.088	55.00	
Total HARVEST				102.35	
SET ASIDE	0.124	ACRE	14.620	1.81	
Interest - OC Borrowed	74.201	Dol.	0.105	7.79	
Interest - Positive Cash	-13.978	Dol.	0.030	-0.42	
Total VARIABLE COST				224.42	
GROSS INCOME minus VARIABLE COST				290.88	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	42.22			
Land	Acre	44.29			
Total FIXED Cost		86.50			
Total of ALL Cost		310.92			
NET PROJECTED RETURNS		204.38			

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1994

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/10/94	HARVEST	A	COTTONSEED	.5000	.0000	C	25.00	N
09/10/94	HARVEST	A	DEFICIENCY PMT. COTTON	520.0000	.0000	C	25.00	N
09/10/94	HARVEST	A	COTTON LINT	625.0000	.0000	C	25.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/25/93	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
09/01/93	PREHARVEST	M	CHISEL 180HP	1.0000			.00
09/21/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
10/16/93	PREHARVEST	M	FIELD CULTIVATOR 29 FT	1.0000			.00
11/16/93	PREHARVEST	E	FERTILIZER 75-15-0	.1500	C	V	25.00
11/16/93	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/16/93	PREHARVEST	E	HERBICIDE PRE-EM INCORP.	1.2500	C	V	.00
11/16/93	PREHARVEST	M	HERBICIDE APPL. DISC20	1.0000			.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/01/94	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
03/01/94	PREHARVEST	M	PLANTING 8R COTN	1.2000			.00
03/01/94	PREHARVEST	E	CAPAROL	.4000	C		.00
04/01/94	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
04/10/94	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/15/94	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
04/25/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/25/94	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
05/08/94	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
05/15/94	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/15/94	PREHARVEST	E	PIX	.2500	C	V	.00
05/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/19/94	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/19/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/10/94	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
06/10/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/94	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
06/25/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/94	PREHARVEST	E	PIX	.2500	C	V	.00
08/05/94	HARVEST	E	DEFOLIANTS PICKER	1.0000	C	V	.00
08/05/94	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/94	HARVEST	G	STRIP & MODULE COTTON	18.7500	C	V	.00
09/01/94	HARVEST	G	GINNING STRIPPER	625.0000	C	V	25.00
09/11/94		E	SET ASIDE COAST	.1240	C	V	.00
09/15/94		K	CROPLAND	1.1240		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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Sorghum, Gulf Coast
Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	35.000	cwt.	0.9100	31.85	_____
SORGHUM	38.000	cwt.	4.6600	177.08	_____
				=====	
Total GROSS Income				208.93	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
ATRAZINE	1.000	lb.	2.750	2.75	_____
FERTILIZER	0.137	TON	122.000	16.77	_____
MICRONUTRIENT	0.125	gal	5.000	0.62	_____
SEED	6.000	lb.	.680	4.08	_____
SOIL INSECTICIDE	0.125	gal	56.000	7.00	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
Fuel & Lube - Machinery		Acre		10.33	_____
Repairs - Machinery		Acre		3.46	_____
Labor - Machinery	2.276	Hour	5.251	11.95	_____

Total PREHARVEST				58.76	_____
Interest - OC Borrowed	38.847	Dol.	0.105	4.08	_____
HARVEST					
HARVEST & HAUL	38.000	cwt.	.550	20.90	_____

Total HARVEST				20.90	_____
				=====	
Total VARIABLE COST				83.74	_____
GROSS INCOME minus VARIABLE COST				125.19	_____
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre	45.17			
Land	Acre	39.40			
		=====			
Total FIXED Cost		84.57			
Total of ALL Cost		168.31			
NET PROJECTED RETURNS		40.62			

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