

TEXAS PANHANDLE

DISTRICT 1

Dallam	Sherman	Hansford	Ochiltree	Lipscomb
Hartley	Moore	Hutchinson	Roberts	Hemphill
Oldham	Potter	Carson	Gray	Wheeler
Deaf Smith	Randall	Armstrong	Donley	Collingsworth

Texas Agricultural Extension Service

The Texas A&M University System

B-1241(C01)

Texas Crop Enterprise Budgets

Texas Panhandle & South Plains Districts

Projected for 1994

Dr. Stephen H. Amosson, District 1 Extension Economist-Management
Dr. Jackie G. Smith, District 2 Extension Economist-Management

Texas Crop Enterprise Budgets

Texas Panhandle & South Plains Districts

Revised for 1964

Enterprise	Enterprise Number	Enterprise Code	Enterprise Name	Enterprise Description
Wheat	1	100	Wheat	Wheat
Corn	2	200	Corn	Corn
Soybeans	3	300	Soybeans	Soybeans
Other Crops	4	400	Other Crops	Other Crops

Enterprise	Enterprise Number	Enterprise Code	Enterprise Name	Enterprise Description
Wheat	1	100	Wheat	Wheat
Corn	2	200	Corn	Corn
Soybeans	3	300	Soybeans	Soybeans
Other Crops	4	400	Other Crops	Other Crops

Dr. Stephen H. Anderson, District Extension Coordinator, Amarillo, Texas
Dr. James C. Smith, District Extension Coordinator, Amarillo, Texas

Cotton, 2 X 1, Dryland (Heavier Textured Soils)*
 Texas South Plains (2)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.5800	174.00	
COTTONSEED	0.243	ton	100.0000	24.30	
DEFICIENCY PMT. COTTON	252.600	lb.	0.1500	37.89	
Total GROSS Income				236.19	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
FERTILIZER (P)	10.000	lb.	.250	2.50	
FERTILIZER (N)	20.000	lb.	.250	5.00	
HAIL INSURANCE	1.000	acre	10.000	10.00	
SEED TREATMENT	0.660	acre	8.000	5.28	
SEED	18.000	lb.	.460	8.28	
SEED	4.500	lb.	.460	2.07	
INSECTICIDE+APPL	1.000	appl	10.000	10.00	
INSECTICIDE+APPL	1.000	appl	10.000	10.00	
HOEING	1.000	acre	12.000	12.00	
SET ASIDE LAND	0.081	acre	17.170	1.39	
Fuel & Lube - Machinery		Acre		12.91	
Repairs - Machinery		Acre		3.80	
Labor - Machinery	3.210	Hour	7.001	22.47	
Total PREHARVEST				120.70	
HARVEST					
DEFOLIANT + APPL	0.500	acre	12.500	6.25	
STRIP & MODULE	14.250	cwt.	1.250	17.81	
GINNING	14.250	cwt.	2.250	32.06	
Total HARVEST				56.13	
Interest - OC Borrowed	63.873	Dol.	0.090	5.75	
Interest - Positive Cash	-2.017	Dol.	0.050	-0.10	
Total VARIABLE COST				182.48	
GROSS INCOME minus VARIABLE COST				53.71	
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND ROWF	acre	3.53			
Machinery and Equipment	Acre	45.10			
Land	Acre	20.00			
Total FIXED Cost		68.63			
Total of ALL Cost		251.10			
NET PROJECTED RETURNS		-14.91			

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
11/20/94	HARVEST	A	COTTON LINT	370.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.2430	.0000	C	25.00	N
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	252.6000	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/15/94	PREHARVEST	M	CHISELING	1.0000			.00
03/05/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/05/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/94	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
03/20/94	PREHARVEST	E	FERTILIZER (N) DRY	20.0000	C	V	.00
03/25/94	PREHARVEST	M	LISTING	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/15/94	PREHARVEST	E	HAIL INSURANCE COTTOND	1.0000	C	V	.00
05/15/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/15/94	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/15/94	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
05/25/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/30/94	PREHARVEST	M	PLANTING	.2500			.00
05/30/94	PREHARVEST	E	SEED COTTON	4.5000	C	V	.00
06/05/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/10/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/15/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/20/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/21/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/25/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
07/20/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/25/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
08/01/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/10/94	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWV	.0810	C	V	.00
09/01/94	PREHARVEST	M	DISCING TANDEM	.2000			.00
11/10/94	HARVEST	G	DEFOLIANT + APPL COTTON	.5000	C	V	.00
11/20/94	HARVEST	G	STRIP & MODULE COTTON	14.2500	C	V	.00
11/25/94	HARVEST	G	GINNING COTTON	14.2500	C	V	.00
11/30/94		K	CASH-RENT COTTONDH	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 May 10, 1994*

B-1241 (C)

**Cotton, 2 X 1, Dryland (Sandy Soils)*
Texas South Plains (2)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	275.000	lb.	0.5800	159.50	_____
COTTONSEED	0.223	ton	100.0000	22.30	_____
DEFICIENCY PMT. COTTON	231.600	lb.	0.1500	34.74	_____
				=====	
Total GROSS Income				216.54	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	20.000	lb.	.250	5.00	_____
FERTILIZER (N)	30.000	lb.	.250	7.50	_____
HAIL INSURANCE	1.000	acre	10.000	10.00	_____
SEED TREATMENT	0.660	acre	8.000	5.28	_____
SEED	15.000	lb.	.460	6.90	_____
SEED	7.500	lb.	.460	3.45	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.081	acre	17.170	1.39	_____
Fuel & Lube - Machinery		Acre		13.54	_____
Repairs - Machinery		Acre		4.01	_____
Labor - Machinery	3.352	Hour	7.001	23.47	_____

Total PREHARVEST				117.54	_____
HARVEST					
DEFOLIANT + APPL	0.250	acre	12.500	3.12	_____
STRIP & MODULE	13.063	cwt.	1.250	16.32	_____
GINNING	13.063	cwt.	2.250	29.39	_____

Total HARVEST				48.85	_____
Interest - OC Borrowed	66.204	Dol.	0.090	5.96	_____
Interest - Positive Cash	-1.725	Dol.	0.050	-0.09	_____
				=====	
Total VARIABLE COST				172.26	_____
GROSS INCOME minus VARIABLE COST				44.28	_____
FIXED COST Description =====		Unit =====		Total =====	
SET ASIDE LAND ROWF		acre		3.53	_____
Machinery and Equipment		Acre		47.41	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				70.95	_____
Total of ALL Cost				243.20	_____
NET PROJECTED RETURNS				-26.66	_____

Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	231.6000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.2230	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTON LINT	275.0000	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/94	PREHARVEST	M	CHISELING	.5000			.00
01/25/94	PREHARVEST	M	MOLDBOARD	.5000			.00
03/05/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/05/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/94	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
03/20/94	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/94	PREHARVEST	M	LISTING	1.0000			.00
04/25/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/94	PREHARVEST	E	HAIL INSURANCE COTTOND	1.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/94	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/10/94	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/15/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/20/94	PREHARVEST	M	PLANTING	.5000			.00
05/20/94	PREHARVEST	E	SEED COTTON	7.5000	C	V	.00
05/25/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/10/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/12/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/25/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
06/25/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/15/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/15/94	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWV	.0810	C	V	.00
09/01/94	PREHARVEST	M	DISCING TANDEM	.1500			.00
10/15/94	HARVEST	G	DEFOLIANT + APPL COTTON	.2500	C	V	.00
11/20/94	HARVEST	G	STRIP & MODULE COTTON	13.0630	C	V	.00
11/25/94	HARVEST	G	GINNING COTTON	13.0630	C	V	.00
11/30/94		K	CASH-RENT COTTOND	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, Sprinkler Irrigated (Heavy Textured Soils)
 Texas High Plains (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	600.000	lb.	0.5800	348.00	_____
COTTONSEED	0.486	ton	100.0000	48.60	_____
DEFICIENCY PMT. COTTON	505.300	lb.	0.1500	75.80	_____
Total GROSS Income				472.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER (P)	30.000	lb.	.250	7.50	_____
FERTILIZER (N)	50.000	lb.	.105	5.25	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED TREATMENT	1.000	acre	8.000	8.00	_____
SEED	28.000	lb.	.460	12.88	_____
SEED	7.000	lb.	.460	3.22	_____
INSECTICIDE+APPL	0.500	appl	10.000	5.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.110	acre	17.170	1.88	_____
Fuel & Lube - Machinery		Acre		15.65	_____
- Irrigation		Acre		11.69	_____
Repairs - Machinery		Acre		4.31	_____
- Irrigation		Acre		2.41	_____
Labor - Machinery	4.297	Hour	7.001	30.08	_____
- Irrigation	0.448	Hour	6.964	3.12	_____
Total PREHARVEST				178.99	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	12.500	9.37	_____
STRIP & MODULE	27.000	cwt.	1.250	33.75	_____
GINNING	27.000	cwt.	2.250	60.75	_____
Total HARVEST				103.88	_____
Interest - OC Borrowed	99.546	Dol.	0.090	8.96	_____
Interest - Positive Cash	-5.705	Dol.	0.050	-0.29	_____
Total VARIABLE COST				291.54	_____
GROSS INCOME minus VARIABLE COST				180.85	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE LAND ROWF		acre		4.80	_____
Machinery and Equipment		Acre		50.35	_____
Irrigation		Acre		22.94	_____
Land		Acre		40.00	_____
Total FIXED Cost				118.08	_____
Total of ALL Cost				409.62	_____
NET PROJECTED RETURNS				62.77	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	505.3000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.4860	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTON LINT	600.0000	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/20/94	PREHARVEST	M	CHISELING	1.0000			.00
03/01/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/01/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/15/94	PREHARVEST	E	FERTILIZER (P)	30.0000	C	V	25.00
03/15/94	PREHARVEST	E	FERTILIZER (N) ANH3	50.0000	C	V	25.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/16/94	PREHARVEST	M	LISTING	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	50.0000			.00
04/10/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/01/94	PREHARVEST	O	IRRIGATION	2.0000			.00
05/05/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/94	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/94	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/94	PREHARVEST	E	SEED COTTON	28.0000	C	V	.00
05/20/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/21/94	PREHARVEST	M	PLANTING	.2500			.00
05/21/94	PREHARVEST	E	SEED COTTON	7.0000	C	V	.00
05/25/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
06/05/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/15/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	.5000			.00
06/15/94	PREHARVEST	O	IRRIGATION	1.0000			.00
06/25/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/30/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
07/15/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/20/94	PREHARVEST	O	IRRIGATION	1.0000			.00
07/30/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
08/10/94	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWF	.1100	C	F	.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWV	.1100	C	V	.00
09/01/94	PREHARVEST	M	DISCING TANDEM	.2500			.00
11/10/94	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/20/94	HARVEST	G	STRIP & MODULE COTTON	27.0000	C	V	.00
11/25/94	HARVEST	G	GINNING COTTON	27.0000	C	V	.00
11/30/94		K	CASH-RENT COTTONF	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 May 10, 1994*

B-1241 (C)

**Cotton, Furrow Irrigated (Heavier Textured Soils)
Texas South Plains (2)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	600.000	lb.	0.5800	348.00	_____
COTTONSEED	0.486	ton	100.0000	48.60	_____
DEFICIENCY PMT. COTTON	505.300	lb.	0.1500	75.80	_____
				=====	
Total GROSS Income				472.40	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	30.000	lb.	.250	7.50	_____
FERTILIZER (N)	50.000	lb.	.105	5.25	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED TREATMENT	1.000	acre	8.000	8.00	_____
SEED	28.000	lb.	.460	12.88	_____
SEED	7.000	lb.	.460	3.22	_____
INSECTICIDE+APPL	0.500	appl	10.000	5.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.111	acre	17.170	1.90	_____
Fuel & Lube - Machinery		Acre		15.65	_____
- Irrigation		Acre		21.49	_____
Repairs - Machinery		Acre		4.31	_____
- Irrigation		Acre		9.46	_____
Labor - Machinery	4.297	Hour	7.001	30.08	_____
- Irrigation	1.968	Hour	6.894	13.56	_____

Total PREHARVEST				206.31	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	12.500	9.37	_____
STRIP & MODULE	27.000	cwt.	1.250	33.75	_____
GINNING	27.000	cwt.	2.250	60.75	_____

Total HARVEST				103.88	_____
Interest - OC Borrowed	116.364	Dol.	0.090	10.47	_____
Interest - Positive Cash	-4.806	Dol.	0.050	-0.24	_____
				=====	
Total VARIABLE COST				320.42	_____
GROSS INCOME minus VARIABLE COST				151.98	_____
FIXED COST Description =====		Unit =====		Total =====	
SET ASIDE LAND ROWF		acre		4.84	_____
Machinery and Equipment		Acre		50.35	_____
Irrigation		Acre		39.33	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				134.51	_____
Total of ALL Cost				454.93	_____
NET PROJECTED RETURNS				17.47	_____

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 May 10, 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.
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	505.3000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.4860	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTON LINT	600.0000	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/20/94	PREHARVEST	M	CHISELING	1.0000			.00
03/01/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/01/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/15/94	PREHARVEST	E	FERTILIZER (P)	30.0000	C	V	25.00
03/15/94	PREHARVEST	E	FERTILIZER (N) ANH3	50.0000	C	V	25.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/16/94	PREHARVEST	M	LISTING	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	50.0000			.00
04/10/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/20/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/05/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/94	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/94	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/94	PREHARVEST	E	SEED COTTON	28.0000	C	V	.00
05/20/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/21/94	PREHARVEST	M	PLANTING	.2500			.00
05/21/94	PREHARVEST	E	SEED COTTON	7.0000	C	V	.00
05/25/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/05/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/10/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
06/15/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	.5000			.00
06/25/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/30/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/15/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/20/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/30/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/10/94	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWF	.1110	C	F	.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROWV	.1110	C	V	.00
09/01/94	PREHARVEST	M	DISCING TANDEM	.2500			.00
11/10/94	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/20/94	HARVEST	G	STRIP & MODULE COTTON	27.0000	C	V	.00
11/25/94	HARVEST	G	GINNING COTTON	27.0000	C	V	.00
11/30/94		K	CASH-RENT COTTONF	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 May 10, 1994

B-1241 (C)

Cotton, Sprinkler Irrigated (Sandy Soils)
Texas South Plains (2)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	550.000	lb.	0.5800	319.00	_____
COTTONSEED	0.446	ton	100.0000	44.55	_____
DEFICIENCY PMT. COTTON	463.200	lb.	0.1500	69.48	_____
				=====	
Total GROSS Income				433.03	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER (P)	20.000	lb.	.250	5.00	_____
FERTILIZER (N)	40.000	lb.	.250	10.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED TREATMENT	1.000	acre	8.000	8.00	_____
SEED	25.000	lb.	.460	11.50	_____
SEED	12.500	lb.	.460	5.75	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
SET ASIDE LAND	0.111	acre	17.170	1.90	_____
Fuel & Lube - Machinery		Acre		15.43	_____
- Irrigation		Acre		10.02	_____
Repairs - Machinery		Acre		4.40	_____
- Irrigation		Acre		2.06	_____
Labor - Machinery	3.992	Hour	7.001	27.94	_____
- Irrigation	0.384	Hour	6.964	2.67	_____

Total PREHARVEST				166.69	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	12.500	9.37	_____
STRIP & MODULE	24.750	cwt.	1.250	30.93	_____
GINNING	24.750	cwt.	2.250	55.68	_____

Total HARVEST				96.00	_____
Interest - OC Borrowed	93.434	Dol.	0.090	8.41	_____
Interest - Positive Cash	-6.590	Dol.	0.050	-0.33	_____
				=====	
Total VARIABLE COST				270.77	_____
GROSS INCOME minus VARIABLE COST				162.26	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE LAND ROWF		acre		4.84	_____
Machinery and Equipment		Acre		51.92	_____
Irrigation		Acre		19.66	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				116.42	_____
Total of ALL Cost				387.18	_____
NET PROJECTED RETURNS				45.85	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
11/20/94	HARVEST	A	COTTONSEED	.4455	.0000	C	25.00	N
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	463.2000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTON LINT	550.0000	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/94	PREHARVEST	M	CHISELING	.5000			.00
01/25/94	PREHARVEST	M	MOLDBOARD	.5000			.00
03/05/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/05/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/94	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	25.00
03/20/94	PREHARVEST	E	FERTILIZER (N) DRY	40.0000	C	V	25.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
04/10/94	PREHARVEST	M	LISTING	1.0000			.00
04/18/94	PREHARVEST	O	IRRIGATION	2.0000			.00
04/25/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/94	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/94	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/94	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/15/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/20/94	PREHARVEST	M	PLANTING	.5000			.00
05/20/94	PREHARVEST	E	SEED COTTON	12.5000	C	V	.00
05/25/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
06/10/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/12/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
06/25/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/10/94	PREHARVEST	O	IRRIGATION	1.0000			.00
07/12/94	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/15/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
08/10/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/14/94	PREHARVEST	O	IRRIGATION	1.0000			.00
08/15/94	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
08/20/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/10/94	PREHARVEST	E	SET ASIDE LAND ROWF	.1110	C	F	.00
09/10/94	PREHARVEST	E	SET ASIDE LAND ROWV	.1110	C	V	.00
09/10/94	PREHARVEST	M	DISCING TANDEM	.2000			.00
10/15/94	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/25/94	HARVEST	G	STRIP & MODULE COTTON	24.7500	C	V	.00
11/30/94	HARVEST	G	GINNING COTTON	24.7500	C	V	.00
11/30/94		K	CASH-RENT COTTONI	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.

Peanuts, Florunner, Sprinkler Irrigated
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PEANUTS RUNNER	2.250	ton	350.0000	787.50	_____
				=====	_____
Total GROSS Income				787.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	10.000	10.00	_____
NITROGEN	40.000	lb.	.150	6.00	_____
PHOSPHATE	40.000	lb.	.210	8.40	_____
FERTILIZER APPL.	1.000	acre	5.000	5.00	_____
SEED	80.000	lb.	.780	62.40	_____
INOCULANT	1.000	acre	1.250	1.25	_____
INSECTICIDE+APPL	1.000	appl	5.000	5.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		12.30	_____
- Irrigation		Acre		46.76	_____
Repairs - Machinery		Acre		3.65	_____
- Irrigation		Acre		9.62	_____
Labor - Machinery	3.050	Hour	7.001	21.35	_____
- Irrigation	1.792	Hour	6.964	12.48	_____
				-----	_____
Total PREHARVEST				246.21	_____
HARVEST					
DIG AND SHAKE	1.000	acre	10.000	10.00	_____
CUSTOM HARVEST	2.250	ton	25.000	56.25	_____
CUSTOM HAULING	2.250	ton	8.000	18.00	_____
DRYING	2.250	ton	25.000	56.25	_____
				-----	_____
Total HARVEST				140.50	_____
Interest - OC Borrowed	123.000	Dol.	0.090	11.07	_____
Interest - Positive Cash	-41.009	Dol.	0.050	-2.05	_____
				=====	_____
Total VARIABLE COST				395.73	_____
Break-Even Price, Total Variable Cost	\$ 175.88 per ton of PEANUTS				
GROSS INCOME minus VARIABLE COST				391.77	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		42.16	_____
Irrigation		Acre		91.75	_____
Land		Acre		45.00	_____
				=====	_____
Total FIXED Cost				178.91	_____
Break-Even Price, Total Cost	\$ 255.39 per ton of PEANUTS				
Total of ALL Cost				574.64	_____
NET PROJECTED RETURNS				212.86	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
10/30/94	HARVEST	A	PEANUTS	RUNNER	2.2500	.0000	C .00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/93	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
01/25/94	PREHARVEST	M	PLOWING		.5000		.00
01/25/94	PREHARVEST	M	CHISELING		.5000		.00
02/20/94	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
03/05/94	PREHARVEST	E	HERBICIDE	PEANUT	1.0000	C V	.00
03/05/94	PREHARVEST	M	DISC & SPRAY		1.0000		.00
03/15/94	PREHARVEST	M	SAND FIGHTING		1.0000		.00
03/20/94	PREHARVEST	E	NITROGEN		40.0000	C V	.00
03/20/94	PREHARVEST	E	PHOSPHATE		40.0000	C V	.00
03/20/94	PREHARVEST	G	FERTILIZER APPL.		1.0000	C V	.00
03/31/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
04/01/94	PREHARVEST	M	SAND FIGHTING		1.0000		.00
04/10/94	PREHARVEST	M	LISTING		1.0000		.00
04/18/94	PREHARVEST	O	IRRIGATION		4.0000		.00
04/25/94	PREHARVEST	M	ROD WEEDING		1.0000		.00
05/10/94	PREHARVEST	M	PLANTING		1.0000		.00
05/10/94	PREHARVEST	E	SEED	PEANUT	80.0000	C V	.00
05/10/94	PREHARVEST	E	INOCULANT		1.0000	C V	.00
05/15/94	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
05/22/94	PREHARVEST	O	IRRIGATION		2.0000		.00
05/25/94	PREHARVEST	M	SAND FIGHTING		1.0000		.00
05/30/94	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
06/01/94	PREHARVEST	O	IRRIGATION		2.0000		.00
06/10/94	PREHARVEST	M	SAND FIGHTING		1.0000		.00
06/14/94	PREHARVEST	O	IRRIGATION		2.0000		.00
06/19/94	PREHARVEST	O	IRRIGATION		2.0000		.00
06/20/94	PREHARVEST	G	INSECTICIDE+APPL		1.0000	C V	.00
06/20/94	PREHARVEST	G	FUNGICIDE & APPL		1.0000	C V	.00
06/25/94	PREHARVEST	M	CULTIVATING	8 ROW	1.0000		.00
07/01/94	PREHARVEST	O	IRRIGATION		2.0000		.00
07/10/94	PREHARVEST	O	IRRIGATION		2.0000		.00
07/12/94	PREHARVEST	G	FUNGICIDE & APPL		1.0000	C V	.00
07/20/94	PREHARVEST	O	IRRIGATION		2.0000		.00
08/01/94	PREHARVEST	O	IRRIGATION		2.0000		.00
08/02/94	PREHARVEST	G	FUNGICIDE & APPL		1.0000	C V	.00
08/10/94	PREHARVEST	O	IRRIGATION		2.0000		.00
08/10/94	PREHARVEST	G	HOEING		1.0000	C V	.00
08/15/94	PREHARVEST	M	SPOT SPRAYING		1.0000		.00
08/20/94	PREHARVEST	O	IRRIGATION		2.0000		.00
09/01/94	PREHARVEST	O	IRRIGATION		2.0000		.00
09/15/94	PREHARVEST	O	IRRIGATION		2.0000		.00
11/25/94	HARVEST	G	DIG AND SHAKE	PEANUTS	1.0000	C V	.00
11/25/94	HARVEST	G	CUSTOM HARVEST	PEANUTS	2.2500	C V	.00
11/25/94	HARVEST	G	CUSTOM HAULING	PEANUTS	2.2500	C V	.00
11/30/94	HARVEST	G	DRYING	PEANUTS	2.2500	C V	.00
11/30/94		K	CASH-RENT	PEANUTS	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.

Peanuts, Spanish, Sprinkler Irrigated
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PEANUTS	1.750	ton	410.0000	717.50	_____
Total GROSS Income				717.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	10.000	10.00	_____
NITROGEN	40.000	lb.	.150	6.00	_____
PHOSPHATE	80.000	lb.	.210	16.80	_____
FERTILIZER APPL.	1.000	acre	5.000	5.00	_____
SEED	80.000	lb.	.780	62.40	_____
INOCULANT	1.000	acre	1.250	1.25	_____
INSECTICIDE+APPL	1.000	appl	5.000	5.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE & APPL	1.000	appl	10.000	10.00	_____
HOEING	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		12.30	_____
- Irrigation		Acre		46.76	_____
Repairs - Machinery		Acre		3.65	_____
- Irrigation		Acre		9.62	_____
Labor - Machinery	3.050	Hour	7.001	21.35	_____
- Irrigation	1.792	Hour	6.964	12.48	_____
Total PREHARVEST				254.61	_____
HARVEST					
DIG AND SHAKE	1.000	acre	10.000	10.00	_____
CUSTOM HARVEST	1.750	ton	25.000	43.75	_____
CUSTOM HAULING	1.750	ton	8.000	14.00	_____
DRYING	1.750	ton	25.000	43.75	_____
Total HARVEST				111.50	_____
Interest - OC Borrowed	128.155	Dol.	0.090	11.53	_____
Interest - Positive Cash	-34.441	Dol.	0.050	-1.72	_____
Total VARIABLE COST				375.92	_____
Break-Even Price, Total Variable Cost	\$ 214.81 per ton of PEANUTS				
GROSS INCOME minus VARIABLE COST				341.58	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		42.16	_____
Irrigation		Acre		91.75	_____
Land		Acre		45.00	_____
Total FIXED Cost				178.91	_____
Break-Even Price, Total Cost	\$ 317.04 per ton of PEANUTS				
Total of ALL Cost				554.83	_____
NET PROJECTED RETURNS				162.67	_____

Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
10/30/94	HARVEST	A	PEANUTS	1.7500	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/94	PREHARVEST	M	PLOWING	.5000			.00
01/25/94	PREHARVEST	M	CHISELING	.5000			.00
02/20/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/05/94	PREHARVEST	E	HERBICIDE PEANUT	1.0000	C	V	.00
03/05/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/15/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
03/20/94	PREHARVEST	E	NITROGEN	40.0000	C	V	.00
03/20/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
03/20/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
04/10/94	PREHARVEST	M	LISTING	1.0000			.00
04/18/94	PREHARVEST	O	IRRIGATION	4.0000	C	V	.00
04/25/94	PREHARVEST	M	ROB WEEDING	1.0000			.00
05/10/94	PREHARVEST	M	PLANTING	1.0000			.00
05/10/94	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
05/10/94	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
05/15/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/22/94	PREHARVEST	O	IRRIGATION	2.0000			.00
05/25/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/01/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/10/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/14/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/19/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/20/94	PREHARVEST	G	INSECTICIDE+APPL	1.0000	C	V	.00
06/20/94	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
06/25/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/01/94	PREHARVEST	O	IRRIGATION	2.0000			.00
07/10/94	PREHARVEST	O	IRRIGATION	2.0000			.00
07/12/94	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
07/20/94	PREHARVEST	O	IRRIGATION	2.0000			.00
08/01/94	PREHARVEST	O	IRRIGATION	2.0000			.00
08/02/94	PREHARVEST	G	FUNGICIDE & APPL	1.0000	C	V	.00
08/10/94	PREHARVEST	O	IRRIGATION	2.0000			.00
08/10/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/15/94	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
08/20/94	PREHARVEST	O	IRRIGATION	2.0000			.00
09/01/94	PREHARVEST	O	IRRIGATION	2.0000			.00
09/15/94	PREHARVEST	O	IRRIGATION	2.0000			.00
11/25/94	HARVEST	G	DIG AND SHAKE PEANUTS	1.0000	C	V	.00
11/25/94	HARVEST	G	CUSTOM HARVEST PEANUTS	1.7500	C	V	.00
11/25/94	HARVEST	G	CUSTOM HAULING PEANUTS	1.7500	C	V	.00
11/30/94	HARVEST	G	DRYING PEANUTS	1.7500	C	V	.00
11/30/94		K	CASH-RENT PEANUTS	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 May 10, 1994

B-1241 (C)

Grain Sorghum, Dryland (Sandy Soil)
Texas South Plains (2)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	12.600	cwt.	0.9100	11.47	
SORGHUM	18.000	cwt.	4.3400	78.12	
Total GROSS Income				89.59	
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.250	7.50	
FERTILIZER (P)	10.000	lb.	.250	2.50	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
SEED	2.000	lb.	1.010	2.02	
SEED	0.750	lb.	1.010	0.75	
INSECTICIDE+APPL	0.750	appl	8.000	6.00	
SET ASIDE LAND	0.053	acre	17.170	0.91	
Fuel & Lube - Machinery		Acre		9.67	
Repairs - Machinery		Acre		2.72	
Labor - Machinery	2.354	Hour	7.001	16.48	
Total PREHARVEST				51.55	
HARVEST					
CUSTOM HARVEST	1.000	acre	10.000	10.00	
CUSTOM HAULING	18.000	cwt.	.250	4.50	
Total HARVEST				14.50	
Interest - OC Borrowed	27.017	Dol.	0.090	2.43	
Interest - Positive Cash	-0.684	Dol.	0.050	-0.03	
Total VARIABLE COST				68.45	
GROSS INCOME minus VARIABLE COST				21.14	
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
SET ASIDE LAND ROWF			acre	2.31	
Machinery and Equipment			Acre	32.93	
Land			Acre	20.00	
Total FIXED Cost				55.24	
Total of ALL Cost				123.69	
NET PROJECTED RETURNS				-34.10	

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
10/20/94	HARVEST	A	SORGHUM	18.0000	.0000	C	33.00	N
10/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	12.6000	.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
12/20/93	PREHARVEST	M	SHREDDING	1.0000			.00
01/20/94	PREHARVEST	M	MOLDBOARD	.3000			.00
01/20/94	PREHARVEST	M	CHISELING	.3000			.00
02/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/25/94	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
03/25/94	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
03/25/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/30/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/05/94	PREHARVEST	M	LISTING	1.0000			.00
05/10/94	PREHARVEST	E	SEED SORG SAF	2.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANTING	1.0000			.00
05/25/94	PREHARVEST	E	SEED SORG SAF	.7500	C	V	.00
05/25/94	PREHARVEST	M	PLANTING	.2500			.00
06/05/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/10/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/01/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/05/94	PREHARVEST	G	INSECTICIDE+APPL. SORGHUM	.7500	C	V	.00
08/01/94	PREHARVEST	M	DISCING TANDEM	.2000			.00
08/01/94	PREHARVEST	E	SET ASIDE LAND ROW	.0530	C	V	.00
08/01/94	PREHARVEST	E	SET ASIDE LAND ROW	.0530	C	F	.00
10/10/94	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	.00
10/10/94	HARVEST	G	CUSTOM HAULING SORGHUM	18.0000	C	V	33.00
10/31/94		K	CASH-RENT SORGHUM	1.0000		F	.00

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

Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 1994

B-1241 (C)

Sorghum, Sprinkler Irrigated (Sandy Soils)
Texas South Plains (1)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	33.500	cwt.	0.9100	30.49	_____
SORGHUM	50.000	cwt.	4.3400	217.00	_____
Total GROSS Income				247.49	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (N)	120.000	lb.	.105	12.60	_____
FERTILIZER (P)	25.000	lb.	.250	6.25	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
HERBICIDE	1.000	acre	12.000	12.00	_____
SEED	6.000	lb.	1.010	6.06	_____
SEED	1.750	lb.	1.010	1.76	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
SET ASIDE LAND	0.053	acre	17.170	0.91	_____
Fuel & Lube - Machinery		Acre		12.07	_____
- Irrigation		Acre		13.36	_____
Repairs - Machinery		Acre		3.32	_____
- Irrigation		Acre		2.75	_____
Labor - Machinery	3.036	Hour	7.001	21.26	_____
- Irrigation	0.512	Hour	6.967	3.57	_____
Total PREHARVEST				112.90	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.250	12.50 0.25	_____
CUSTOM HAULING	50.000	cwt.	.250	12.50	_____
Total HARVEST				12.75 25.00	_____
Interest - OC Borrowed	61.002	Dol.	0.090	5.49	_____
Interest - Positive Cash	-3.245	Dol.	0.050	-0.16	_____
Total VARIABLE COST				130.98	_____
GROSS INCOME minus VARIABLE COST				116.50	_____
FIXED COST Description =====		Unit =====		Total =====	
SET ASIDE LAND ROWF		acre		2.31	_____
Machinery and Equipment		Acre		37.57	_____
Irrigation		Acre		26.21	_____
Land		Acre		40.00	_____
Total FIXED Cost				106.09	_____
Total of ALL Cost				237.08	_____
NET PROJECTED RETURNS				10.41	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
10/20/94	HARVEST	A	SORGHUM	50.0000	.0000	C	33.00	N
10/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	33.5000	.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
12/20/93	PREHARVEST	M	SHREDDING	1.0000			.00
01/20/94	PREHARVEST	M	MOLDBOARD	.3000			.00
01/20/94	PREHARVEST	M	CHISELING	.7000			.00
02/15/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/20/94	PREHARVEST	E	FERTILIZER (N) ANH3	120.0000	C	V	33.00
03/20/94	PREHARVEST	E	FERTILIZER (P)	25.0000	C	V	33.00
03/20/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/20/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/25/94	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/25/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
04/10/94	PREHARVEST	M	LISTING	1.0000			.00
04/20/94	PREHARVEST	O	IRRIGATION	2.0000			.00
05/05/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/94	PREHARVEST	E	SEED SORG SAF	6.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANTING	1.0000			.00
05/15/94	PREHARVEST	M	SAND FIGHTING	.5000			.00
05/25/94	PREHARVEST	E	SEED SORG SAF	1.7500	C	V	.00
05/25/94	PREHARVEST	M	PLANTING	.1500			.00
06/05/94	PREHARVEST	O	IRRIGATION	1.5000			.00
06/20/94	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	1.0000	C	V	33.00
06/20/94	PREHARVEST	O	IRRIGATION	1.5000			.00
07/01/94	PREHARVEST	O	IRRIGATION	1.0000			100.00
07/10/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION	2.0000			.00
08/05/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/94	PREHARVEST	M	DISCING TANDEM	.2500			.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROW	.0530	C	V	.00
09/01/94	PREHARVEST	E	SET ASIDE LAND ROW	.0530	C	F	.00
10/10/94	HARVEST	G	CUSTOM HARVEST SORGHUMI	1.0000	C	V	.00
10/10/94	HARVEST	G	CUSTOM HAULING SORGHUMI	50.0000	C	V	33.00
10/31/94		K	CASH-RENT SORGHUMS	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.

Forage Sorghum for Hay, Dryland
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY SORGHUM	2.000	ton	40.0000	80.00	
Total GROSS Income				80.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SEED	5.000	lb.	.840	4.20	
Fuel & Lube - Machinery		Acre		2.80	
Repairs - Machinery		Acre		1.01	
Labor - Machinery	0.829	Hour	7.001	5.80	
Total PREHARVEST				13.81	
HARVEST					
CUSTOM BALING	2.000	ton	20.000	40.00	
Total HARVEST				40.00	
Interest - OC Borrowed	3.515	Dol.	0.090	0.32	
Interest - Positive Cash	-0.019	Dol.	0.048	0.00	
Total VARIABLE COST				54.12	
Break-Even Price, Total Variable Cost \$				27.06	per ton of HAY
GROSS INCOME minus VARIABLE COST				25.88	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		11.38	
Land		Acre		20.00	
Total FIXED Cost				31.38	
Break-Even Price, Total Cost \$				42.75	per ton of HAY
Total of ALL Cost				85.51	
NET PROJECTED RETURNS				-5.51	

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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	HAY	SORGHUM	2.0000	.0000	C .00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/15/94	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
05/15/94	PREHARVEST	M	DRILLING	1 DRILL	1.0000		.00
05/15/94	PREHARVEST	E	SEED	SORGHUM	5.0000	C V	.00
06/30/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	10.0000		.00
08/20/94	HARVEST	G	CUSTOM BALING	ROUND	2.0000	C V	.00
08/20/94		K	CASH-RENT	SORGHUM	1.0000	F	.00

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

Sorghum, Dryland, Continuous
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY PMT. SORGHUM	12.600	cwt.	0.9100	11.47	_____
SORGHUM	18.000	cwt.	4.3400	78.12	_____
				=====	
Total GROSS Income				89.59	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
FERTILIZER (N)	40.000	lb.	.250	10.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	2.000	lb.	.840	1.68	_____
HERBICIDE	1.000	acre	12.000	12.00	_____
SET ASIDE	0.052	acre	8.800	0.46	_____
Fuel & Lube - Machinery		Acre		4.15	_____
Repairs - Machinery		Acre		1.48	_____
Labor - Machinery	1.150	Hour	7.000	8.05	_____

Total PREHARVEST				40.82	_____
Interest - OC Borrowed	13.904	Dol.	0.090	1.25	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	10.000	10.00	_____
CUSTOM HAULING	18.000	cwt.	.250	4.50	_____

Total HARVEST				14.50	_____
				=====	
Total VARIABLE COST				56.57	_____
GROSS INCOME minus VARIABLE COST				33.02	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
SET ASIDE DRYCON F		acre		1.50	_____
Machinery and Equipment		Acre		12.82	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				34.31	_____
Total of ALL Cost				90.88	_____
NET PROJECTED RETURNS				-1.30	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
09/20/94	HARVEST	A	SORGHUM	18.0000	.0000	C	.00	N
09/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	12.6000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/14/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/19/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
05/09/94	PREHARVEST	E	FERTILIZER (N) DRY	40.0000	C	V	.00
05/09/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
05/14/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/14/94	PREHARVEST	E	SEED SORGHUM	2.0000	C	V	.00
05/14/94	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
06/29/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
08/31/94	PREHARVEST	E	SET ASIDE DRYCON V	.0526	C	V	.00
08/31/94	PREHARVEST	E	SET ASIDE DRYCON F	.0526	C	F	.00
09/20/94	HARVEST	G	CUSTOM HARVEST SORGHUMD	1.0000	C	V	.00
09/20/94	HARVEST	G	CUSTOM HAULING SORGHUMD	18.0000	C	V	.00
09/20/94		K	CASH-RENT SORGHUMD	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.

Cont. Sorghum, Furrow Irrigated, (Natural Gas)
 Texas High Plains (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	51.000	cwt.	0.9100	46.41	_____
SORGHUM	70.000	cwt.	4.3400	303.80	_____
Total GROSS Income				350.21	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.105	17.85	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	6.000	lb.	.840	5.04	_____
HERBICIDE	1.000	acre	12.000	12.00	_____
INSECTICIDE	1.000	acre	8.000	8.00	_____
SET ASIDE	0.052	acre	7.290	0.38	_____
Fuel & Lube - Machinery		Acre		9.33	_____
- Irrigation		Acre		30.70	_____
Repairs - Machinery		Acre		2.99	_____
- Irrigation		Acre		13.51	_____
Labor - Machinery	2.278	Hour	7.001	15.95	_____
- Irrigation	2.811	Hour	6.894	19.38	_____
Total PREHARVEST				141.14	_____
Interest - OC Borrowed	62.125	Dol.	0.090	5.59	_____
HARVEST					
CUSTOM HARVEST	70.000	cwt.	.250	17.50	_____
CUSTOM HAULING	70.000	cwt.	.250	17.50	_____
Total HARVEST				35.00	_____
Total VARIABLE COST				181.73	_____
GROSS INCOME minus VARIABLE COST				168.48	_____
FIXED COST Description		Unit		Total	Your Estimate
SET ASIDE CORN F		acre		2.78	_____
Machinery and Equipment		Acre		33.32	_____
Irrigation		Acre		56.18	_____
Land		Acre		40.00	_____
Total FIXED Cost				132.29	_____
Total of ALL Cost				314.02	_____
NET PROJECTED RETURNS				36.19	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 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.
09/20/94	HARVEST	A	SORGHUM	70.0000	.0000	C	.00	N
09/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	51.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
11/20/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/15/93	PREHARVEST	M	CHISELING	1.0000			.00
02/15/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
03/05/94	PREHARVEST	M	FLOATING	.5000			.00
03/10/94	PREHARVEST	M	BEDDING	1.0000			.00
03/13/94	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
03/13/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/20/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
04/15/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/10/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/20/94	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/20/94	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
05/20/94	PREHARVEST	E	HERBICIDE SORGHUMI	1.0000	C	V	.00
05/20/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
05/25/94	PREHARVEST	M	FURROW OPENING	1.0000			.00
05/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
08/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
09/01/94	PREHARVEST	E	SET ASIDE CORN F	.0526	C	F	.00
09/01/94	PREHARVEST	E	SET ASIDE CORN V	.0526	C	V	.00
09/20/94	HARVEST	G	CUSTOM HARVEST SORGHUMI	70.0000	C	V	.00
09/20/94	HARVEST	G	CUSTOM HAULING SORGHUMI	70.0000	C	V	.00
09/20/94		K	CASH-RENT SORGHUMF	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.