

SOUTH TEXAS

DISTRICT 12

TEXAS CROP ENTERPRISE BUDGETS

SOUTH TEXAS DISTRICT

Projected for 1992

Data collected and submitted by Dr. Merritt J. Taylor

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.

CORN, IRRIGATED
 South Texas District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	2.6600	199.50	
DEFICIENCY PMT. CORN	75.000	bu.	0.4800	36.00	
Total GROSS Income				235.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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		3.95	
Labor - Machinery	3.603	Hour	5.001	18.02	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				170.29	
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	77.400	Dol.	0.120	9.29	
Total VARIABLE COST				208.54	
GROSS INCOME minus VARIABLE COST				26.96	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		62.18	
Land		Acre		90.00	
Total FIXED Cost				152.18	
Total of ALL Cost				360.72	
NET PROJECTED RETURNS				-125.22	

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/92	HARVEST	A	CORN	75.0000	.0000	C	.00	N
06/20/92	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
07/11/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/21/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/16/91	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/16/91	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/16/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/16/92	PREHARVEST	E	NITROGEN (DRY)	150.0000	C	V	.00
01/16/92	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/11/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/92	PREHARVEST	M	PLANTING	1.0000			.00
02/16/92	PREHARVEST	E	SEED CORNGR.	10.0000	C	V	.00
02/16/92	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/16/92	PREHARVEST	E	INSECTICIDE SOIL	1.0000	C	V	.00
03/10/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/92	PREHARVEST	M	DITCHING	.0100			.00
03/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
04/10/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/92	PREHARVEST	M	DITCHING	.0100			.00
04/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/92	PREHARVEST	M	DITCHING	.0100			.00
05/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/92	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
06/20/92	HARVEST	G	CUSTOM HAULING	44.8000	C	V	.00
06/30/92		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.

COTTON, DRYLAND
 South Texas District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	500.000	lb.	0.5900	295.00	_____
COTTONSEED	0.405	ton	80.0000	32.40	_____
DEFICIENCY PMT. COTTON	500.000	lb.	0.1500	75.00	_____
Total GROSS Income				402.40	_____
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		Acres		12.25	_____
Repairs - Machinery		Acres		4.03	_____
Labor - Machinery	3.596	Hour	5.001	17.98	_____
Total PREHARVEST				118.13	_____
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		Acres		0.20	_____
Repairs - Machinery		Acres		0.06	_____
Labor - Machinery	0.103	Hour	5.000	0.51	_____
Labor - Other	1.000	Hour	4.500	4.50	_____
Total HARVEST				85.52	_____
Interest - OC Borrowed	81.354	Dol.	0.120	9.76	_____
Total VARIABLE COST				213.41	_____
GROSS INCOME minus VARIABLE COST				188.99	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acres		63.88	_____
Land		Acres		40.00	_____
Total FIXED Cost				103.88	_____
Total of ALL Cost				317.29	_____
NET PROJECTED RETURNS				85.11	_____

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/92	HARVEST	A	COTTON LINT	500.0000	.0000	C	.00	N
08/20/92	HARVEST	A	COTTONSEED	.4050	.0000	C	.00	N
08/20/92	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
09/11/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/16/91	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
09/16/91	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/21/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/11/92	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/11/92	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
01/11/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/92	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/16/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/16/92	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/05/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/20/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/20/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/10/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/15/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/20/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/05/92	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/92	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/92	HARVEST	G	GIN, BAG, TIES	1.0417	C	V	.00
08/20/92	HARVEST	G	CUSTOM STRIPPING COTTON	500.0000	C	V	.00
08/20/92	HARVEST	K	CASH-RENT COTTON	1.0000		F	.00
08/20/92	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/92	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 District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	750.000	lb.	0.5900	442.50	
COTTONSEED	0.607	ton	80.0000	48.56	
DEFICIENCY PMT. COTTON	750.000	lb.	0.1500	112.50	
Total GROSS Income				603.56	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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		Acres		12.76	
Repairs - Machinery		Acres		4.42	
Labor - Machinery	3.888	Hour	5.001	19.44	
Labor - Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				245.93	
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		Acres		0.20	
Repairs - Machinery		Acres		0.06	
Labor - Machinery	0.103	Hour	5.000	0.51	
Labor - Other	1.000	Hour	4.500	4.50	
Total HARVEST				151.14	
Interest - DC Borrowed	115.297	Dol.	0.120	13.84	
Total VARIABLE COST				410.91	
GROSS INCOME minus VARIABLE COST				192.65	
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acres	68.58		
Land		Acres	70.00		
Total FIXED Cost			138.58		
Total of ALL Cost			549.48		
NET PROJECTED RETURNS			54.08		

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/92	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/92	HARVEST	A	COTTONSEED	.6070	.0000	C	.00	N
08/20/92	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
09/11/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/16/91	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/21/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/11/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/11/92	PREHARVEST	M	SPRAYING	1.0000			.00
01/21/92	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
01/21/92	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/21/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/21/92	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/21/92	PREHARVEST	M	PLANTING	1.2500			.00
03/05/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/14/92	PREHARVEST	M	DITCHING	.0100			.00
03/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/20/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/05/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
04/14/92	PREHARVEST	M	DITCHING	.0100			.00
04/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/20/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/05/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/05/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/14/92	PREHARVEST	M	DITCHING	.0100			.00
05/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/05/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/05/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/20/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/05/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/05/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/20/92	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/20/92	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
08/05/92	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/92	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/92	HARVEST	G	GIN, BAG, TIES	1.5625	C	V	.00
08/20/92	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/92	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/92	HARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/31/92		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.

FORAGE SORGHUM HAY, DRYLAND
 South Texas District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY SORGHUM	100.000	bale	1.5000	150.00	_____
Total GROSS Income				150.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN (DRY)	60.000	1b.	.310	18.60	_____
PHOSPHATE	30.000	1b.	.290	8.70	_____
SEED	20.000	1b.	.160	3.20	_____
Fuel & Lube - Machinery		Acre		4.75	_____
Repairs - Machinery		Acre		1.75	_____
Labor - Machinery	1.467	Hour	5.001	7.34	_____
Total PREHARVEST				44.34	_____
HARVEST					
CUSTOM BALING	100.000	bale	.650	65.00	_____
CUSTOM HAULING	100.000	bale	.400	40.00	_____
Total HARVEST				105.00	_____
Interest - OC Borrowed	24.521	Do1.	0.120	2.94	_____
Total VARIABLE COST				152.28	_____
<i>Break-Even Price, Total Variable Cost \$ 1.52 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				-2.28	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		25.29	_____
Land		Acre		40.00	_____
Total FIXED Cost				65.29	_____
<i>Break-Even Price, Total Cost \$ 2.17 per bale of HAY</i>					
Total of ALL Cost				217.57	_____
NET PROJECTED RETURNS				-67.57	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.	
10/20/92	HARVEST	A	HAY	SORGHUM	100.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
05/01/92	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/05/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/08/92	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
05/08/92	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
05/10/92	PREHARVEST	E	SEED SORGFORG	20.0000	C	V	.00
05/10/92	PREHARVEST	M	PLANTING	1.0000			.00
05/30/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/20/92	HARVEST	G	CUSTOM BALING HAY	100.0000	C	V	.00
10/20/92	HARVEST	G	CUSTOM HAULING HAY	100.0000	C	V	.00
10/31/92		K	CASH-RENT SORGFORG	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
 South Texas District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	28.000	cwt.	0.8200	22.96	_____
SORGHUM	28.000	cwt.	4.3100	120.68	_____
Total GROSS Income				143.64	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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				12.96	_____
Repairs - Machinery				4.31	_____
Labor - Machinery	3.823	Hour	5.000	19.12	_____
Total PREHARVEST				61.79	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - OC Borrowed	52.914	Dol.	0.120	6.35	_____
Total VARIABLE COST				84.94	_____
GROSS INCOME minus VARIABLE COST				58.70	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		68.29	_____
Land		Acre		40.00	_____
Total FIXED Cost				108.29	_____
Total of ALL Cost				193.23	_____
NET PROJECTED RETURNS				-49.59	_____

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/92	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
08/11/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/16/91	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/21/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/92	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/16/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/92	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
02/16/92	PREHARVEST	M	PLANTING	1.2500			.00
03/10/92	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/92	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/20/92	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/92	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/20/92		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, IRRIGATED
 South Texas District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	0.8200	41.00	_____
SORGHUM	50.000	cwt.	4.3100	215.50	_____
Total GROSS Income				256.50	_____
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	_____
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		4.82	_____
Labor - Machinery	4.015	Hour	5.001	20.08	_____
- Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				191.56	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.400	20.00	_____
CUSTOM HAULING	50.000	cwt.	.200	10.00	_____
Total HARVEST				30.00	_____
Interest - OC Borrowed	100.890	Dol.	0.120	12.11	_____
Total VARIABLE COST				233.66	_____
GROSS INCOME minus VARIABLE COST				22.84	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		71.33	_____
Land		Acre		70.00	_____
Total FIXED Cost				141.33	_____
Total of ALL Cost				375.00	_____
NET PROJECTED RETURNS				-118.50	_____

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/20/92	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
08/11/91	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
08/16/91	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
08/16/91	PREHARVEST	M	CHISELING	15 FT	.5000		.00
08/21/91	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/11/91	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/21/91	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
12/16/91	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
01/11/92	PREHARVEST	E	NITROGEN (DRY)		120.0000	C V	.00
01/11/92	PREHARVEST	E	PHOSPHATE		60.0000	C V	.00
01/11/92	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
01/16/92	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
01/16/92	PREHARVEST	M	PLANT & SPRAY		1.0000		.00
02/11/92	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
02/16/92	PREHARVEST	E	SEED	SORGHUM	8.0000	C V	.00
02/16/92	PREHARVEST	E	HERBICIDE	SORGHUM	1.0000	C V	.00
03/03/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/03/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/05/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/08/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/13/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/13/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/14/92	PREHARVEST	M	DITCHING		.0100		.00
03/15/92	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
03/15/92	PREHARVEST	O	IRRIGATION		6.0000		.00
03/18/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/18/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/23/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
03/23/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/31/92	PREHARVEST	M	PICKUP TRUCK	3/4 TON	40.0000		.00
04/05/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
04/05/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/14/92	PREHARVEST	M	DITCHING		.0100		.00
04/15/92	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
04/15/92	PREHARVEST	O	IRRIGATION		6.0000		.00
04/20/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
04/20/92	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
05/14/92	PREHARVEST	M	DITCHING		.0100		.00
05/15/92	PREHARVEST	O	IRRIGATION		6.0000		.00
07/20/92	HARVEST	G	CUSTOM HARVEST	SORGHUM	50.0000	C V	.00
07/20/92	HARVEST	G	CUSTOM HAULING	SORGHUM	50.0000	C V	.00
07/20/92		K	CASH-RENT	SORGHUMI	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 District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	28.000	cwt.	0.8200	22.96	_____
SORGHUM	28.000	cwt.	4.3100	120.68	_____
Total GROSS Income				143.64	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		1.88	_____
Labor - Machinery	2.189	Hour	5.000	10.95	_____
Total PREHARVEST				60.98	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - OC Borrowed	33.889	Dol.	0.120	4.07	_____
Total VARIABLE COST				81.85	_____
GROSS INCOME minus VARIABLE COST				61.79	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		32.25	_____
Land		Acre		40.00	_____
Total FIXED Cost				72.25	_____
Total of ALL Cost				154.09	_____
NET PROJECTED RETURNS				-10.45	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/92	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
08/11/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/21/91	PREHARVEST	M	SWEEPING	1.0000			.00
09/16/91	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/16/91	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/92	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/16/92	PREHARVEST	E	MILOGUARD	1.2500	C	V	.00
02/16/92	PREHARVEST	E	LORSBAN	1.2500	C	V	.00
02/16/92	PREHARVEST	M	PLANTING	1.2500			.00
03/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/92	PREHARVEST	E	MALATHION	.2000	C	V	.00
05/15/92	PREHARVEST	G	PESTICIDE APPL.	3.0000	C	V	.00
07/20/92	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/92	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/31/92		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.

SOYBEANS, IRRIGATED
 South Texas District (12)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	30.000	bu.	5.0000	150.00	
Total GROSS Income				150.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERB, PREMERGE	1.000	appl	9.000	9.00	
SEED	60.000	lb.	.280	16.80	
INOCULANT	1.000	appl	1.100	1.10	
PHOSPHATE	30.000	lb.	.290	8.70	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	2.600	2.60	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	2.600	2.60	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	9.800	9.80	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	2.600	2.60	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		4.43	
Repairs - Machinery		Acre		1.69	
Labor - Machinery	1.068	Hour	5.002	5.34	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				122.41	
HARVEST					
HARVEST & HAUL	30.000	bu.	.700	21.00	
Fuel & Lube - Machinery		Acre		1.79	
Repairs - Machinery		Acre		4.47	
Labor - Machinery	0.328	Hour	5.000	1.64	
Total HARVEST				28.89	
Interest - OC Borrowed	31.602	Dol.	0.120	3.79	
Total VARIABLE COST				155.10	
<i>Break-Even Price, Total Variable Cost \$ 5.16 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				-5.10	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		37.90	
Land		Acre		70.00	
Total FIXED Cost				107.90	
<i>Break-Even Price, Total Cost \$ 8.76 per bu. of SOYBEANS</i>					
Total of ALL Cost				262.99	
NET PROJECTED RETURNS				-112.99	

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/20/92	HARVEST	A	SOYBEANS	30.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/05/92	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/92	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/15/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/18/92	PREHARVEST	E	HERB, PREMERGE	1.0000	C	V	.00
08/20/92	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
08/20/92	PREHARVEST	E	INOCULANT SOYBEANS	1.0000	C	V	.00
08/20/92	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
08/20/92	PREHARVEST	M	PLANTING	1.0000			.00
08/30/92	PREHARVEST	O	IRRIGATION	6.0000			.00
09/10/92	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
09/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
09/25/92	PREHARVEST	M	DITCHING	.0100			.00
10/10/92	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
10/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/92	PREHARVEST	E	FUNGICIDE SOYBEANS	1.0000	C	V	.00
10/12/92	PREHARVEST	M	DITCHING	.0100			.00
10/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
11/10/92	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
11/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/12/92	PREHARVEST	M	DITCHING	.0100			.00
11/15/92	PREHARVEST	O	IRRIGATION	6.0000			.00
12/20/92	HARVEST	G	HARVEST & HAUL SOYBEANS	30.0000	C	V	.00
12/20/92	HARVEST	M	COMBINING	1.0000			.00
12/20/92	HARVEST	M	HAULING GRAIN	1.0000			.00
12/31/92		K	CASH-RENT SOYBEANS	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 District (12)
 1992 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	
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		4.64	
Labor - Machinery	3.309	Hour	5.000	16.55	
Total PREHARVEST				143.50	
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		0.78	
Labor - Machinery	0.083	Hour	5.000	0.41	
Total HARVEST				43.30	
Interest - OC Borrowed	88.950	Dol.	0.120	10.67	
Total VARIABLE COST				197.48	
<i>Break-Even Price, Total Variable Cost \$ 6.58 per ton of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				552.52	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		63.08	
Land		Acre		40.00	
Total FIXED Cost				103.08	
<i>Break-Even Price, Total Cost \$ 10.01 per ton of PEANUTS</i>					
Total of ALL Cost				300.56	
NET PROJECTED RETURNS				449.44	

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/92	HARVEST	A	PEANUTS	30.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/11/91	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/21/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/11/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/11/91	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/11/91	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/11/91	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/16/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/16/91	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
02/11/92	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/21/92	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/92	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/92	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/15/92	PREHARVEST	E	SEED PEANUT	50.0000	C	V	.00
03/15/92	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/92	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/15/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/01/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/10/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/20/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/30/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/92	PREHARVEST	E	ALLOTMENT LEASE	30.0000	C	V	.00
08/20/92	HARVEST	M	HAULING GRAIN	1.0000			.00
08/20/92	HARVEST	G	CUSTOM HARVEST PEANUTS	1.5000	C	V	.00
08/21/92	HARVEST	G	CUSTOM DRYING PEANUTS	1.5000	C	V	.00
08/31/92		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.

PEANUTS, SPANISH, IRRIGATED
 South Texas District (12)
 1992 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	
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		4.87	
Labor - Machinery	3.470	Hour	5.001	17.35	
Labor - Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				267.27	
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		0.78	
Labor - Machinery	0.083	Hour	5.000	0.41	
Total HARVEST				47.50	
Interest - DC Borrowed	122.828	Dol.	0.120	14.74	
Total VARIABLE COST				329.52	
<i>Break-Even Price, Total Variable Cost \$ 9.98 per ton of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				495.48	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		65.24	
Land		Acre		90.00	
Total FIXED Cost				155.24	
<i>Break-Even Price, Total Cost \$ 14.68 per ton of PEANUTS</i>					
Total of ALL Cost				484.76	
NET PROJECTED RETURNS				340.24	

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 October 24, 1992.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/26/92	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
09/11/91	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/21/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/11/91	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/11/91	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/11/91	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/16/91	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
10/16/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/21/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/92	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/16/92	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
02/21/92	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/29/92	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/92	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/92	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
03/15/92	PREHARVEST	E	FUNGICIDE SOIL	1.0000	C	V	.00
03/15/92	PREHARVEST	M	PLANTING	1.0000			.00
03/15/92	PREHARVEST	O	IRRIGATION	3.0000			.00
04/10/92	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
04/15/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/25/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/30/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
05/15/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/30/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/12/92	PREHARVEST	E	HOEING	.5000	C	V	.00
06/15/92	PREHARVEST	O	IRRIGATION	3.0000			.00
06/25/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/30/92	PREHARVEST	O	IRRIGATION	3.0000			.00
07/05/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/12/92	PREHARVEST	E	HOEING	.5000	C	V	.00
07/15/92	PREHARVEST	O	IRRIGATION	3.0000			.00
07/20/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/30/92	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/92	PREHARVEST	E	ALLOTMENT LEASE	33.0000	C	V	.00
08/25/92	HARVEST	G	CUSTOM HARVEST PEANUTS	1.6500	C	V	.00
08/25/92	HARVEST	M	HAULING GRAIN	1.0000			.00
08/26/92	HARVEST	G	CUSTOM DRYING PEANUTS	1.6500	C	V	.00
08/31/92		K	CASH-RENT PEANUTSI	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.