

SOUTH TEXAS

DISTRICT 12


Texas Agricultural Extension Service

The Texas A&M University System

B-1241(C12)

Texas Crop Enterprise Budgets South Texas District

Projected for 1994


Dr. Merritt J. Taylor, District 12 Extension Economist-Management

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994*

B-1241 (C)

Corn, Irrigated
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	75.000	bu.	2.9000	217.50	_____
DEFICIENCY PMT. CORN	75.000	bu.	0.4800	36.00	_____
Total GROSS Income				253.50	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
NITROGEN (DRY)	150.000	lb.	.310	46.50	_____
PHOSPHATE	50.000	lb.	.290	14.50	_____
SEED	10.000	lb.	1.300	13.00	_____
HERBICIDE	1.000	acre	7.000	7.00	_____
INSECTICIDE	1.000	acre	11.000	11.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		12.07	_____
Repairs - Machinery		Acre		4.10	_____
Labor - Machinery	3.603	Hour	5.001	18.02	_____
- Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				170.44	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	44.800	cwt.	.200	8.96	_____
Total HARVEST				28.96	_____
Interest - OC Borrowed	78.527	Dol.	0.120	9.42	_____
Total VARIABLE COST				208.82	_____
GROSS INCOME minus VARIABLE COST				44.68	_____
FIXED COST Description =====	Unit =====			Total =====	Your Estimate =====
Machinery and Equipment	Acre			65.71	_____
Land	Acre			90.00	_____
Total FIXED Cost				155.71	_____
Total of ALL Cost				364.53	_____
NET PROJECTED RETURNS				-111.03	_____

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 9, 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.
06/20/94	HARVEST	A	CORN	75.0000	.0000	C	.00	N
06/20/94	HARVEST	A	DEFICIENCY PMT. CORN	75.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/93	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/94	PREHARVEST	E	NITROGEN (DRY)	150.0000	C	V	.00
01/15/94	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
01/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/10/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/94	PREHARVEST	M	PLANTING	1.0000			.00
02/15/94	PREHARVEST	E	SEED CORNGR.	10.0000	C	V	.00
02/15/94	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/15/94	PREHARVEST	E	INSECTICIDE SOIL	1.0000	C	V	.00
03/10/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/94	PREHARVEST	M	DITCHING	.0100			.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
04/10/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/94	PREHARVEST	M	DITCHING	.0100			.00
04/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/94	PREHARVEST	M	DITCHING	.0100			.00
05/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/94	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
06/20/94	HARVEST	G	CUSTOM HAULING	44.8000	C	V	.00
06/30/94		K	CASH-RENT CORNI	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 9, 1994

B-1241 (C)

Cotton, Dryland
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	500.000	lb.	0.6400	320.00	_____
COTTONSEED	0.405	ton	110.0000	44.55	_____
DEFICIENCY PMT. COTTON	500.000	lb.	0.1500	75.00	_____
				=====	
Total GROSS Income				439.55	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.310	9.30	_____
PHOSPHATE	30.000	lb.	.290	8.70	_____
SEED	18.000	lb.	.600	10.80	_____
HERBICIDE	1.000	acre	12.950	12.95	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	7.530	7.53	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.25	_____
Repairs - Machinery		Acre		4.17	_____
Labor - Machinery	3.596	Hour	5.001	17.98	_____

Total PREHARVEST				118.28	_____
HARVEST					
DEFOLIANT	1.000	acre	5.500	5.50	_____
DEFOLIANT APPL.	1.000	acre	3.500	3.50	_____
GIN, BAG, TIES	1.041	bale	30.000	31.25	_____
CUSTOM STRIPPING	500.000	lb.	.080	40.00	_____
Fuel & Lube - Machinery		Acre		0.20	_____
Repairs - Machinery		Acre		0.06	_____
Labor - Machinery	0.103	Hour	5.000	0.51	_____
Labor - Other	1.000	Hour	5.000	5.00	_____

Total HARVEST				86.02	_____
Interest - OC Borrowed	82.728	Dol.	0.120	9.93	_____
				=====	
Total VARIABLE COST				214.22	_____
GROSS INCOME minus VARIABLE COST				225.33	_____
FIXED COST Description		Unit		Total	Your Estimate
=====		=====		=====	=====
Machinery and Equipment		Acre		67.39	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				107.39	_____
Total of ALL Cost				321.62	_____
NET PROJECTED RETURNS				117.93	_____

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 9, 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	COTTON LINT	500.0000		C		
08/20/94	HARVEST	A	COTTONSEED	.4050	.0000	C	.00	N
08/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	500.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			
09/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
09/15/93	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/94	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/10/94	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
01/10/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/94	PREHARVEST	M	CULTIVATING	1.0000			.00
02/15/94	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/15/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/15/94	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/05/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/20/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/10/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/15/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/20/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/05/94	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/94	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/94	HARVEST	G	GIN, BAG, TIES	1.0000	C	V	.00
08/20/94	HARVEST	G	CUSTOM STRIPPING COTTON	1.0417	C	V	.00
08/20/94	HARVEST	K	CASH-RENT COTTON	500.0000	C	V	.00
08/20/94	HARVEST	M	HAULING COTTON	1.0000		F	.00
08/20/94	HARVEST	H	HIRED LABOR	1.0000	C	V	.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, Irrigated
 South Texas (12)
 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>
COTTON LINT	750.000	lb.	0.6400	480.00	
COTTONSEED	0.607	ton	110.0000	66.77	
DEFICIENCY PMT. COTTON	750.000	lb.	0.1500	112.50	
Total GROSS Income				659.27	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
HERBICIDE	1.000	acre	12.950	12.95	
NITROGEN (DRY)	60.000	lb.	.310	18.60	
PHOSPHATE	60.000	lb.	.290	17.40	
SEED	18.000	lb.	.600	10.80	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	appl	7.530	7.53	
PESTICIDE APPL.	1.000	acre	3.000	3.00	
Fuel & Lube - Machinery		Acre		12.76	
Repairs - Machinery		Acre		4.59	
Labor - Machinery	3.888	Hour	5.001	19.44	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				246.10	
HARVEST					
DEFOLIANT	1.000	acre	5.500	5.50	
DEFOLIANT APPL.	1.000	acre	3.500	3.50	
GIN, BAG, TIES	1.562	bale	30.000	46.87	
CUSTOM PICKING	750.000	lb.	.120	90.00	
Fuel & Lube - Machinery		Acre		0.20	
Repairs - Machinery		Acre		0.06	
Labor - Machinery	0.103	Hour	5.000	0.51	
- Other	1.000	Hour	5.000	5.00	
Total HARVEST				151.64	
Interest - OC Borrowed	116.802	Dol.	0.120	14.02	
Total VARIABLE COST				411.76	
GROSS INCOME minus VARIABLE COST				247.51	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		72.61	
Land		Acre		70.00	
Total FIXED Cost				142.61	
Total of ALL Cost				554.37	
NET PROJECTED RETURNS				104.90	

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 9, 1994*

B-1241 (C)

Date	Stage of Production	Type Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/20/94	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/94	HARVEST	A	COTTONSEED	.6070	.0000	C	.00	N
08/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	750.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/93	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/94	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/10/94	PREHARVEST	M	SPRAYING	1.0000			.00
01/20/94	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
01/20/94	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/20/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/20/94	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/20/94	PREHARVEST	M	PLANTING	1.2500			.00
03/05/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/14/94	PREHARVEST	M	DITCHING	.0100			.00
03/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/05/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
04/14/94	PREHARVEST	M	DITCHING	.0100			.00
04/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/20/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/05/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/05/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/14/94	PREHARVEST	M	DITCHING	.0100			.00
05/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/05/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/05/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/05/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/05/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/20/94	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
08/05/94	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/94	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/94	HARVEST	G	GIN, BAG, TIES	1.5625	C	V	.00
08/20/94	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/94	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/94	HARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/31/94	HARVEST	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994*

B-1241 (C)

Sorghum, Dryland
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY PMT. SORGHUM	28.000	cwt.	0.9100	25.48	_____
SORGHUM	28.000	cwt.	4.6600	130.48	_____
				=====	
Total GROSS Income				155.96	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.310	9.30	_____
SEED	5.000	lb.	.700	3.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		12.96	_____
Repairs - Machinery		Acre		4.48	_____
Labor - Machinery	3.823	Hour	5.000	19.12	_____

Total PREHARVEST				61.96	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____

Total HARVEST				16.80	_____
Interest - OC Borrowed	54.046	Dol.	0.120	6.49	_____
				=====	
Total VARIABLE COST				85.24	_____
GROSS INCOME minus VARIABLE COST				70.72	_____
FIXED COST Description		Unit		Total	Your Estimate
=====		=====		=====	=====
Machinery and Equipment		Acre		72.20	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				112.20	_____
Total of ALL Cost				197.45	_____
NET PROJECTED RETURNS				-41.49	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 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	SORGHUM	28.0000	.0000	C	.00	N
07/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	28.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/94	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/15/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/94	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
02/15/94	PREHARVEST	M	PLANTING	1.2500			.00
03/10/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/20/94	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/94	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/20/94		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.

Projections for Planning Purposes Only
 Not to be Used without Updating after May 9, 1994

B-1241 (C)

Sorghum, Irrigated
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	0.9100	45.50	
SORGHUM	50.000	cwt.	4.6600	233.00	
Total GROSS Income				278.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	120.000	lb.	.310	37.20	
PHOSPHATE	60.000	lb.	.290	17.40	
SEED	8.000	lb.	.700	5.60	
HERBICIDE	1.000	acre	4.000	4.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	1.800	1.80	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		14.10	
Repairs - Machinery		Acre		5.01	
Labor - Machinery	4.015	Hour	5.001	20.08	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				191.74	
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.400	20.00	
CUSTOM HAULING	50.000	cwt.	.200	10.00	
Total HARVEST				30.00	
Interest - OC Borrowed	101.888	Dol.	0.120	12.23	
Total VARIABLE COST				233.96	
GROSS INCOME minus VARIABLE COST				44.54	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		75.59	
Land		Acre		70.00	
Total FIXED Cost				145.59	
Total of ALL Cost				379.55	
NET PROJECTED RETURNS				-101.05	

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 9, 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	SORGHUM	50.0000	.0000	C	.00	N
07/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	50.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/93	PREHARVEST	M	CHISELING 15 FT	.5000			.00
08/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/10/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/94	PREHARVEST	E	NITROGEN (DRY)	120.0000	C	V	.00
01/10/94	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/10/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/15/94	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
02/10/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/94	PREHARVEST	E	SEED SORGHUM	8.0000	C	V	.00
02/15/94	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/03/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/03/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/05/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/08/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/13/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/13/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/14/94	PREHARVEST	M	DITCHING	.0100			.00
03/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/18/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/18/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/23/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/23/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/05/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
04/14/94	PREHARVEST	M	DITCHING	.0100			.00
04/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/20/94	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
05/14/94	PREHARVEST	M	DITCHING	.0100			.00
05/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
07/20/94	HARVEST	G	CUSTOM HARVEST SORGHUM	50.0000	C	V	.00
07/20/94	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/20/94	HARVEST	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, Conservation Tillage
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	28.000	cwt.	0.9100	25.48	
SORGHUM	28.000	cwt.	4.6600	130.48	
Total GROSS Income				155.96	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
ROUNDUP	0.250	pint	9.380	2.34	
HERBICIDE APPL.	1.000	acre	3.500	3.50	
SEED	6.000	lb.	.700	4.20	
MILOGUARD	1.250	lb.	2.950	3.68	
LORSBAN	1.250	qt.	9.680	12.10	
MALATHION	0.200	gal.	12.400	2.48	
PESTICIDE APPL.	3.000	acre	4.500	13.50	
Fuel & Lube - Machinery		Acre		6.34	
Repairs - Machinery		Acre		1.94	
Labor - Machinery	2.189	Hour	5.000	10.95	
Total PREHARVEST				61.04	
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	
CUSTOM HAULING	28.000	cwt.	.200	5.60	
Total HARVEST				16.80	
Interest - OC Borrowed	34.187	Dol.	0.120	4.10	
Total VARIABLE COST				81.94	
GROSS INCOME minus VARIABLE COST				74.02	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		33.26	
Land		Acre		40.00	
Total FIXED Cost				73.26	
Total of ALL Cost				155.20	
NET PROJECTED RETURNS				0.76	

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 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	SORGHUM	28.0000	.0000	C	.00	N
07/20/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	28.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/20/93	PREHARVEST	M	SWEEPING	1.0000			.00
09/15/93	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/15/93	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/94	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/15/94	PREHARVEST	E	MILOGUARD	1.2500	C	V	.00
02/15/94	PREHARVEST	E	LORSBAN	1.2500	C	V	.00
02/15/94	PREHARVEST	M	PLANTING	1.2500			.00
03/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/94	PREHARVEST	E	MALATHION	.2000	C	V	.00
05/15/94	PREHARVEST	G	PESTICIDE APPL.	3.0000	C	V	.00
07/20/94	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/94	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/31/94		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.

Peanuts, Spanish, Dryland
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	30.000	ton	25.0000	750.00	_____
Total GROSS Income				750.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	16.000	lb.	.310	4.96	_____
PHOSPHATE	24.000	lb.	.290	6.96	_____
POTASH	12.000	lb.	.130	1.56	_____
SEED	40.000	lb.	.350	14.00	_____
SEED	50.000	lb.	.610	30.50	_____
HERBICIDE	1.000	acre	8.560	8.56	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
ALLOTMENT LEASE	30.000	cwt.	.200	6.00	_____
Fuel & Lube - Machinery		Acre		12.94	_____
Repairs - Machinery		Acre		4.87	_____
Labor - Machinery	3.309	Hour	5.000	16.55	_____
Total PREHARVEST				143.73	_____
HARVEST					
CUSTOM HARVEST	1.500	ton	8.000	12.00	_____
CUSTOM DRYING	1.500	ton	20.000	30.00	_____
Fuel & Lube - Machinery		Acre		0.11	_____
Repairs - Machinery		Acre		0.79	_____
Labor - Machinery	0.083	Hour	5.000	0.41	_____
Total HARVEST				43.31	_____
Interest - OC Borrowed	90.850	Dol.	0.120	10.90	_____
Total VARIABLE COST				197.94	_____
Break-Even Price, Total Variable Cost			\$ 6.59 per ton of PEANUTS		
GROSS INCOME minus VARIABLE COST				552.06	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		67.96	_____
Land		Acre		40.00	_____
Total FIXED Cost				107.96	_____
Break-Even Price, Total Cost			\$ 10.19 per ton of PEANUTS		
Total of ALL Cost				305.90	_____
NET PROJECTED RETURNS				444.10	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after May 9, 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	PEANUTS	30.0000	.0000	C	.00	Y
Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash Vari.	Cash Non-Cash	Landlord Share	
09/10/93	PREHARVEST	M	PLOWING	1.0000			.00	
09/20/93	PREHARVEST	M	CHISELING 4 BOTTOM	1.0000			.00	
10/10/93	PREHARVEST	M	CHISELING 18 FT	1.0000			.00	
10/10/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00	
10/10/93	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00	
10/10/93	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00	
10/10/93	PREHARVEST	E	POTASH	12.0000	C	V	.00	
10/15/93	PREHARVEST	M	DRILLING	1.0000			.00	
10/15/93	PREHARVEST	E	SEED	40.0000	C	V	.00	
02/10/94	PREHARVEST	M	RYEGRASS	1.0000			.00	
02/20/94	PREHARVEST	M	4 BOTTOM	1.0000			.00	
03/10/94	PREHARVEST	M	CHISELING 18 FT	1.0000			.00	
03/15/94	PREHARVEST	M	DISCING-OFFSET	1.0000			.00	
03/15/94	PREHARVEST	M	PLANT & SPRAY	1.0000			.00	
03/15/94	PREHARVEST	E	SEED	50.0000	C	V	.00	
03/31/94	PREHARVEST	E	HERBICIDE	1.0000	C	V	.00	
04/15/94	PREHARVEST	M	PICKUP TRUCK	1.0000			.00	
05/15/94	PREHARVEST	M	DISCING-OFFSET	20.0000			.00	
06/01/94	PREHARVEST	E	FUNGICIDE	1.0000			.00	
06/10/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00	
06/20/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00	
06/30/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00	
07/20/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00	
08/15/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00	
08/20/94	PREHARVEST	E	FUNGICIDE	1.0000	C	V	.00	
08/20/94	HARVEST	M	ALLOTMENT LEASE	30.0000	C	V	.00	
08/20/94	HARVEST	M	HAULING	1.0000	C	V	.00	
08/21/94	HARVEST	G	CUSTOM HARVEST	1.5000	C	V	.00	
08/31/94	HARVEST	K	CUSTOM DRYING	1.5000	C	V	.00	
			CASH-RENT	1.0000	P		.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 9, 1994

B-1241 (C)

Peanuts, Spanish, Irrigated
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PEANUTS	33.000	ton	25.0000	825.00	_____
Total GROSS Income				825.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
POTASH	12.000	lb.	.130	1.56	_____
PHOSPHATE	24.000	lb.	.290	6.96	_____
NITROGEN (DRY)	16.000	lb.	.310	4.96	_____
SEED	40.000	lb.	.350	14.00	_____
HERBICIDE	1.000	acre	8.560	8.56	_____
SEED	90.000	lb.	.610	54.90	_____
FUNGICIDE	1.000	appl	19.880	19.88	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
HOEING	0.500	acre	6.000	3.00	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
HOEING	0.500	acre	6.000	3.00	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
IRRIGATION	3.000	AcIn	1.333	4.00	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
FUNGICIDE	1.000	appl	5.610	5.61	_____
ALLOTMENT LEASE	33.000	cwt.	.200	6.60	_____
Fuel & Lube - Machinery		Acre		13.97	_____
Repairs - Machinery		Acre		5.13	_____
Labor - Machinery	3.470	Hour	5.001	17.35	_____
Labor - Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				267.53	_____
HARVEST					
CUSTOM HARVEST	1.650	ton	8.000	13.20	_____
CUSTOM DRYING	1.650	ton	20.000	33.00	_____
Fuel & Lube - Machinery		Acre		0.11	_____
Repairs - Machinery		Acre		0.79	_____
Labor - Machinery	0.083	Hour	5.000	0.41	_____
Total HARVEST				47.51	_____
Interest - OC Borrowed	124.851	Dol.	0.120	14.98	_____
Total VARIABLE COST				330.02	_____
Break-Even Price, Total Variable Cost \$ 10.00 per ton of PEANUTS					
GROSS INCOME minus VARIABLE COST				494.98	_____
FIXED COST Description =====	Unit =====			Total =====	Your Estimate =====
Machinery and Equipment	Acre			70.41	_____
Land	Acre			90.00	_____
Total FIXED Cost				160.41	_____
Break-Even Price, Total Cost \$ 14.86 per ton of PEANUTS					
Total of ALL Cost				490.43	_____
NET PROJECTED RETURNS				334.57	_____

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 9, 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.
08/26/94	HARVEST	A	PEANUTS	33.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/93	PREHARVEST	M	PLOWING	4 BOTTOM	1.0000		.00
09/20/93	PREHARVEST	M	CHISELING	18 FT	1.0000		.00
10/10/93	PREHARVEST	E	POTASH		12.0000	C V	.00
10/10/93	PREHARVEST	E	PHOSPHATE		24.0000	C V	.00
10/15/93	PREHARVEST	E	NITROGEN (DRY)		16.0000	C V	.00
10/15/93	PREHARVEST	M	SEED RYBGRASS	40.0000	C	V	.00
10/20/93	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
02/10/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
02/15/94	PREHARVEST	E	CHISELING	18 FT	1.0000		.00
02/20/94	PREHARVEST	E	HERBICIDE	PEANUTS	1.0000	C V	.00
02/28/94	PREHARVEST	M	PLOWING	4 BOTTOM	1.0000		.00
03/10/94	PREHARVEST	M	CHISELING	18 FT	1.0000		.00
03/15/94	PREHARVEST	E	DISCING-OFFSET	13 FT	1.0000		.00
03/15/94	PREHARVEST	E	SEED	PEANUT	90.0000	C V	.00
03/15/94	PREHARVEST	M	FUNGICIDE	SOIL	1.0000	C V	.00
03/15/94	PREHARVEST	M	PLANTING		1.0000		.00
03/15/94	PREHARVEST	O	IRRIGATION		3.0000		.00
04/10/94	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
04/15/94	PREHARVEST	E	INSECTICIDE	PEANUT	1.0000	C V	.00
04/25/94	PREHARVEST	E	INSECTICIDE	PEANUT	1.0000	C V	.00
04/30/94	PREHARVEST	O	IRRIGATION		3.0000		.00
05/10/94	PREHARVEST	E	INSECTICIDE	PEANUT	1.0000	C V	.00
05/15/94	PREHARVEST	O	IRRIGATION		3.0000		.00
05/30/94	PREHARVEST	O	IRRIGATION		3.0000		.00
05/31/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
06/10/94	PREHARVEST	E	FUNGICIDE	FOLIAR	1.0000	C V	.00
06/12/94	PREHARVEST	E	HOEING		.5000	C V	.00
06/15/94	PREHARVEST	O	IRRIGATION		3.0000		.00
06/25/94	PREHARVEST	E	FUNGICIDE	FOLIAR	1.0000	C V	.00
06/30/94	PREHARVEST	O	IRRIGATION		3.0000		.00
07/05/94	PREHARVEST	E	FUNGICIDE	FOLIAR	1.0000	C V	.00
07/12/94	PREHARVEST	E	HOEING		.5000	C V	.00
07/15/94	PREHARVEST	O	IRRIGATION		3.0000		.00
07/20/94	PREHARVEST	E	FUNGICIDE	FOLIAR	1.0000	C V	.00
07/30/94	PREHARVEST	O	IRRIGATION		3.0000		.00
08/01/94	PREHARVEST	E	FUNGICIDE	FOLIAR	1.0000	C V	.00
08/15/94	PREHARVEST	E	FUNGICIDE	FOLIAR	1.0000	C V	.00
08/20/94	PREHARVEST	E	ALLOTMENT LEASE		33.0000	C V	.00
08/25/94	HARVEST	G	CUSTOM HARVEST	PEANUTS	1.6500	C V	.00
08/25/94	HARVEST	M	HAILING	GRAIN	1.0000		.00
08/26/94	HARVEST	G	CUSTOM DRYING	PEANUTS	1.6500	C V	.00
08/31/94		K	CASH-RENT	PEANUTS	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.

Broccoli, Irrigated
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
BROCCOLI	400.000	crtn	6.0000	2400.00	_____
Total GROSS Income				2400.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	_____
HERBICIDE	1.000	acre	41.550	41.55	_____
SEED	1.000	lb.	96.000	96.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
NITROGEN (LIQ)	125.000	gal.	.700	87.50	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		15.04	_____
Repairs - Machinery		Acre		5.92	_____
Labor - Machinery	5.222	Hour	5.001	26.11	_____
- Other	15.000	Hour	5.000	75.00	_____
- Irrigation	9.000	Hour	4.500	40.50	_____
Total PREHARVEST				529.82	_____
HARVEST					
HARVEST	400.000	crtn	1.600	640.00	_____
PACK & COUNT	400.000	crtn	2.700	1080.00	_____
MARKETING	400.000	bag	.400	160.00	_____
Labor - Other	5.000	Hour	5.000	25.00	_____
Total HARVEST				1905.00	_____
Interest - OC Borrowed	125.815	Dol.	0.120	15.10	_____
Total VARIABLE COST				2449.92	_____
Break-Even Price, Total Variable Cost	\$	6.12 per crtn of BROCCOLI			
GROSS INCOME minus VARIABLE COST				-49.92	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		153.08	_____
Land		Acre		90.00	_____
Total FIXED Cost				243.08	_____
Break-Even Price, Total Cost	\$	6.73 per crtn of BROCCOLI			
Total of ALL Cost				2693.01	_____
NET PROJECTED RETURNS				-293.01	_____

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 9, 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.
12/15/94	HARVEST	A	BROCCOLI	400.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/05/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/94	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/20/94	PREHARVEST	M	FLOATING	1.0000			.00
08/25/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/30/94	PREHARVEST	M	BRDDING 6 ROW	1.0000			.00
09/05/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/05/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/10/94	PREHARVEST	M	SPRAYING	1.0000			.00
09/10/94	PREHARVEST	E	HERBICIDE BROCCOLI	1.0000	C	V	.00
09/14/94	PREHARVEST	M	DITCHING	.5000			.00
09/15/94	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
09/15/94	PREHARVEST	H	HIRSD LABOR	5.0000	C	V	.00
09/15/94	PREHARVEST	E	SEED BROCCOLI	1.0000	C	V	.00
09/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
09/20/94	PREHARVEST	E	NITROGEN (LIQ)	125.0000	C	V	.00
09/30/94	PREHARVEST	M	DITCHING	.5000			.00
09/30/94	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
09/30/94	PREHARVEST	G	PESTICIDE APPL. BROCCOLI	1.0000	C	V	.00
09/30/94	PREHARVEST	B	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/01/94	PREHARVEST	O	IRRIGATION	6.0000			.00
10/10/94	PREHARVEST	M	DITCHING	.5000			.00
10/10/94	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/10/94	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
10/10/94	PREHARVEST	G	PESTICIDE APPL. BROCCOLI	1.0000	C	V	.00
10/14/94	PREHARVEST	M	DITCHING	.5000			.00
10/15/94	PREHARVEST	H	HIRSD LABOR	5.0000	C	V	.00
10/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
10/20/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/22/94	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/22/94	PREHARVEST	G	PESTICIDE APPL. BROCCOLI	1.0000	C	V	.00
10/30/94	PREHARVEST	O	IRRIGATION	6.0000			.00
10/31/94	PREHARVEST	M	DITCHING	.5000			.00
11/03/94	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
11/03/94	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
11/03/94	PREHARVEST	G	PESTICIDE APPL. BROCCOLI	1.0000	C	V	.00
11/14/94	PREHARVEST	M	DITCHING	.5000			.00
11/15/94	PREHARVEST	H	HIRSD LABOR	5.0000	C	V	.00
11/15/94	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
11/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/94	PREHARVEST	G	PESTICIDE APPL. BROCCOLI	1.0000	C	V	.00
11/20/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
11/30/94	PREHARVEST	M	DITCHING	.5000			.00
11/30/94	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
11/30/94	PREHARVEST	G	PESTICIDE APPL. BROCCOLI	1.0000	C	V	.00
11/30/94	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
12/01/94	PREHARVEST	O	IRRIGATION	6.0000			.00
12/15/94	HARVEST	H	HIRSD LABOR	5.0000	C	V	.00
12/15/94	HARVEST	G	HARVEST BROCCOLI	400.0000	C	V	.00
12/15/94	HARVEST	G	PACK & COUNT BROCCOLI	400.0000	C	V	.00
12/15/94	HARVEST	G	MARKETING VEGETABL	400.0000	C	V	.00
12/31/94	HARVEST	K	CASH-RENT BROCCOLI	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.

Cabbage, Irrigated
 South Texas (12)
 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>
CABBAGE	600.000	crtn	5.9000	3540.00	
Total GROSS Income				3540.00	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	
HERBICIDE	1.000	acre	41.550	41.55	
SEED	1.000	lb.	75.000	75.00	
NITROGEN (LIQ)	200.000	gal.	.700	140.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
Fuel & Lube - Machinery		Acre		13.22	
Repairs - Machinery		Acre		4.94	
Labor - Machinery	4.885	Hour	5.001	24.43	
- Other	24.000	Hour	5.000	120.00	
- Irrigation	10.500	Hour	4.500	47.25	
Total PREHARVEST				669.10	
HARVEST					
HARVESTING	600.000	crtn	1.000	600.00	
MARKETING	600.000	bag	.400	240.00	
PACK & COUNT	600.000	crtn	1.750	1050.00	
Labor - Other	6.000	Hour	5.000	30.00	
Total HARVEST				1920.00	
Interest - OC Borrowed	168.915	Dol.	0.120	20.27	
Total VARIABLE COST				2609.37	
Break-Even Price, Total Variable Cost	\$	4.34 per crtn of CABBAGE			
GROSS INCOME minus VARIABLE COST				930.63	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		121.91	
Land		Acre		75.00	
Total FIXED Cost				196.91	
Break-Even Price, Total Cost	\$	4.67 per crtn of CABBAGE			
Total of ALL Cost				2806.28	
NET PROJECTED RETURNS				733.72	

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.