

SOUTH TEXAS

DISTRICT 12


TEXAS CROP ENTERPRISE BUDGETS

SOUTH TEXAS DISTRICT

Projected for 1991


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.

150 - 12-90, New

CORN, IRRIGATED
 South Texas District (12)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	2.5600	192.00	_____
DEFICIENCY PMT. CORN	75.000	bu.	0.4300	32.25	_____
Total GROSS Income				224.25	_____
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	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		12.07	_____
Repairs - Machinery		Acre		3.86	_____
Labor - Machinery	3.603	Hour	5.001	18.02	_____
Labor - Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				170.20	_____
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	77.715	Dol.	0.120	9.33	_____
Total VARIABLE COST				208.48	_____
GROSS INCOME minus VARIABLE COST				15.77	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		62.75	_____
Land		Acre		90.00	_____
Total FIXED Cost				152.75	_____
Total of ALL Cost				361.23	_____
NET PROJECTED RETURNS				-136.98	_____

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 July 23, 1991.

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.
06/20/91	HARVEST	A	CORN	75.0000	.0000	C	.00	N
06/20/91	HARVEST	A	DEFICIENCY PHT. 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
07/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/90	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/91	PREHARVEST	E	NITROGEN (DRY)	150.0000	C	V	.00
01/15/91	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/10/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/91	PREHARVEST	M	PLANTING	1.0000			.00
02/15/91	PREHARVEST	E	SEED CORNGR.	10.0000	C	V	.00
02/15/91	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/15/91	PREHARVEST	E	INSECTICIDE SOIL	1.0000	C	V	.00
03/10/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/91	PREHARVEST	M	DITCHING	.0100			.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
04/10/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/91	PREHARVEST	M	DITCHING	.0100			.00
04/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/91	PREHARVEST	M	DITCHING	.0100			.00
05/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/91	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
06/20/91	HARVEST	G	CUSTOM HAULING	44.8000	C	V	.00
06/30/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	500.000	lb.	0.6300	315.00	_____
COTTONSEED	0.405	ton	105.0000	42.53	_____
DEFICIENCY PMT. COTTON	500.000	lb.	0.1200	60.00	_____
Total GROSS Income				417.53	_____
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		3.93	_____
Labor - Machinery	3.596	Hour	5.001	17.98	_____
Total PREHARVEST				118.04	_____
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	_____
Other	1.000	Hour	4.500	4.50	_____
Total HARVEST				85.52	_____
Interest - OC Borrowed	81.673	Dol.	0.120	9.80	_____
Total VARIABLE COST				213.35	_____
GROSS INCOME minus VARIABLE COST				204.17	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acre	64.45	_____	
Land		Acre	40.00	_____	
Total FIXED Cost			104.45	_____	
Total of ALL Cost			317.80	_____	
NET PROJECTED RETURNS			99.72	_____	

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
08/20/91	HARVEST	A	COTTON LINT	500.0000	.0000	C	.00	N
08/20/91	HARVEST	A	COTTONSEED	.4050	.0000	C	.00	N
08/20/91	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
09/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
09/15/90	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/91	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/10/91	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
01/10/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/91	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/15/91	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/15/91	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/05/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/20/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/20/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/15/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/20/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/05/91	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/91	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/91	HARVEST	G	GIN, BAG, TIES	1.0417	C	V	.00
08/20/91	HARVEST	G	CUSTOM STRIPPING COTTON	500.0000	C	V	.00
08/20/91	HARVEST	K	CASH-RENT COTTON	1.0000		F	.00
08/20/91	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/91	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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	750.000	lb.	0.6300	472.50	_____
COTTONSEED	0.607	ton	105.0000	63.74	_____
DEFICIENCY PMT. COTTON	750.000	lb.	0.1200	90.00	_____
Total GROSS Income				626.23	_____
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		Acre		12.76	_____
Repairs - Machinery		Acre		4.28	_____
Labor - Machinery	3.888	Hour	5.001	19.44	_____
- Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				245.79	_____
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	4.500	4.50	_____
Total HARVEST				151.14	_____
Interest - OC Borrowed	116.490	Dol.	0.120	13.98	_____
Total VARIABLE COST				410.91	_____
GROSS INCOME minus VARIABLE COST				215.32	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	71.00	_____		
Land	Acre	70.00	_____		
Total FIXED Cost		141.00	_____		
Total of ALL Cost		551.92	_____		
NET PROJECTED RETURNS		74.32	_____		

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 July 23, 1991.

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.
08/20/91	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/91	HARVEST	A	COTTONSEED	.6070	.0000	C	.00	N
08/20/91	HARVEST	A	DEFICIENCY PHT. 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
09/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/15/90	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/91	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/10/91	PREHARVEST	M	SPRAYING	1.0000			.00
01/20/91	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
01/20/91	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/20/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/20/91	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/20/91	PREHARVEST	M	PLANTING	1.2500			.00
03/05/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/14/91	PREHARVEST	M	DITCHING	.0100			.00
03/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/20/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/05/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
04/14/91	PREHARVEST	M	DITCHING	.0100			.00
04/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/20/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/05/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/05/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/14/91	PREHARVEST	M	DITCHING	.0100			.00
05/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/05/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/05/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/20/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/05/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/05/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/20/91	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/20/91	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
08/05/91	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/91	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/91	HARVEST	G	GIN, BAG, TIES	1.5625	C	V	.00
08/20/91	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/91	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/91	HARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/31/91		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)
 1991 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	lb.	.310	18.60	_____
PHOSPHATE	30.000	lb.	.290	8.70	_____
SEED	20.000	lb.	.160	3.20	_____
Fuel & Lube - Machinery		Acre		4.75	_____
Repairs - Machinery		Acre		1.73	_____
Labor - Machinery	1.467	Hour	5.001	7.34	_____
Total PREHARVEST				44.31	_____
HARVEST					
CUSTOM BALING	100.000	bale	.650	65.00	_____
CUSTOM HAULING	100.000	bale	.400	40.00	_____
Total HARVEST				105.00	_____
Interest - OC Borrowed	24.384	Dol.	0.120	2.93	_____
Total VARIABLE COST				152.24	_____
<i>Break-Even Price, Total Variable Cost \$ 1.52 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				-2.24	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		24.78	_____
Land		Acre		40.00	_____
Total FIXED Cost				64.78	_____
<i>Break-Even Price, Total Cost \$ 2.17 per bale of HAY</i>					
Total of ALL Cost				217.02	_____
NET PROJECTED RETURNS				-67.02	_____

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 July 23, 1991.

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.
10/20/91	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
05/01/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/05/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/08/91	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
05/08/91	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
05/10/91	PREHARVEST	E	SEED SORGFORG	20.0000	C	V	.00
05/10/91	PREHARVEST	M	PLANTING	1.0000			.00
05/30/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/20/91	HARVEST	G	CUSTOM BALING HAY	100.0000	C	V	.00
10/20/91	HARVEST	G	CUSTOM HAULING HAY	100.0000	C	V	.00
10/31/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	28.000	cwt.	1.0100	28.28	
SORGHUM	28.000	cwt.	4.0600	113.68	
Total GROSS Income				141.96	
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		4.25	
Labor - Machinery	3.823	Hour	5.000	19.12	
Total PREHARVEST				61.73	
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	
CUSTOM HAULING	28.000	cwt.	.200	5.60	
Total HARVEST				16.80	
Interest - OC Borrowed	52.322	Dol.	0.120	6.28	
Total VARIABLE COST				84.80	
GROSS INCOME minus VARIABLE COST				57.16	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		66.71	
Land		Acre		40.00	
Total FIXED Cost				106.71	
Total of ALL Cost				191.51	
NET PROJECTED RETURNS				-49.55	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
07/20/91	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/91	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
08/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/91	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/15/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/91	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
02/15/91	PREHARVEST	M	PLANTING	1.2500			.00
03/10/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/20/91	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/91	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/20/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	1.0100	50.50	_____
SORGHUM	50.000	cwt.	4.0600	203.00	_____
Total GROSS Income				253.50	_____
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		4.72	_____
Labor - Machinery	4.015	Hour	5.001	20.08	_____
- Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				191.45	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.400	20.00	_____
CUSTOM HAULING	50.000	cwt.	.200	10.00	_____
Total HARVEST				30.00	_____
Interest - OC Borrowed	101.222	Dol.	0.120	12.15	_____
Total VARIABLE COST				233.60	_____
GROSS INCOME minus VARIABLE COST				19.90	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		71.64	_____
Land		Acre		70.00	_____
Total FIXED Cost				141.64	_____
Total of ALL Cost				375.24	_____
NET PROJECTED RETURNS				-121.74	_____

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 July 23, 1991.

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.
07/20/91	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/20/91	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
08/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/90	PREHARVEST	M	CHISELING 15 FT	.5000			.00
08/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/10/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/10/91	PREHARVEST	E	NITROGEN (DRY)	120.0000	C	V	.00
01/10/91	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/10/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/15/91	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
02/10/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/15/91	PREHARVEST	E	SEED SORGHUM	8.0000	C	V	.00
02/15/91	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/03/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/03/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/05/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/08/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/13/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/13/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/14/91	PREHARVEST	M	DITCHING	.0100			.00
03/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/18/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/18/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/23/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/23/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/05/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
04/14/91	PREHARVEST	M	DITCHING	.0100			.00
04/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/91	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/20/91	PREHARVEST	G	PESTICIDE APPL. SORGHUM	1.0000	C	V	.00
05/14/91	PREHARVEST	M	DITCHING	.0100			.00
05/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
07/20/91	HARVEST	G	CUSTOM HARVEST SORGHUM	50.0000	C	V	.00
07/20/91	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/20/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	28.000	cwt.	1.0100	28.28	_____
SORGHUM	28.000	cwt.	4.0600	113.68	_____
Total GROSS Income				141.96	_____
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		1.86	_____
Labor - Machinery	2.189	Hour	5.000	10.95	_____
Total PREHARVEST				60.95	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - DC Borrowed	33.661	Dol.	0.120	4.04	_____
Total VARIABLE COST				81.79	_____
GROSS INCOME minus VARIABLE COST				60.17	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		31.65	_____
Land		Acre		40.00	_____
Total FIXED Cost				71.65	_____
Total of ALL Cost				153.45	_____
NET PROJECTED RETURNS				-11.49	_____

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 July 23, 1991.

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.
07/20/91	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/91	HARVEST	A	DEFICIENCY PHT. 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
08/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/20/90	PREHARVEST	M	SWEEPING	1.0000			.00
09/15/90	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/15/90	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/91	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/15/91	PREHARVEST	E	MILOGUARD	1.2500	C	V	.00
02/15/91	PREHARVEST	E	LORSBAN	1.2500	C	V	.00
02/15/91	PREHARVEST	M	PLANTING	1.2500			.00
03/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/91	PREHARVEST	E	MALATHION	.2000	C	V	.00
05/15/91	PREHARVEST	G	PESTICIDE APPL.	3.0000	C	V	.00
07/20/91	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/91	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/31/91		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)
 1991 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		1.66	
Labor - Machinery	1.068	Hour	5.002	5.34	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				122.38	
HARVEST					
HARVEST & HAUL	30.000	bu.	.700	21.00	
Fuel & Lube - Machinery		Acre		1.79	
Repairs - Machinery		Acre		4.46	
Labor - Machinery	0.328	Hour	5.000	1.64	
Total HARVEST				28.89	
Interest - DC Borrowed	31.454	Dol.	0.120	3.77	
Total VARIABLE COST				155.05	
<i>Break-Even Price, Total Variable Cost \$ 5.16 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				-5.05	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		37.10	
Land		Acre		70.00	
Total FIXED Cost				107.10	
<i>Break-Even Price, Total Cost \$ 8.73 per bu. of SOYBEANS</i>					
Total of ALL Cost				262.15	
NET PROJECTED RETURNS				-112.15	

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
12/20/91	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
08/05/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/15/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/18/91	PREHARVEST	E	HERB, PREMERGE	1.0000	C	V	.00
08/20/91	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
08/20/91	PREHARVEST	E	INOCULANT SOYBEANS	1.0000	C	V	.00
08/20/91	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
08/20/91	PREHARVEST	M	PLANTING	1.0000			.00
08/30/91	PREHARVEST	O	IRRIGATION	6.0000			.00
09/10/91	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
09/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
09/25/91	PREHARVEST	M	DITCHING	.0100			.00
10/10/91	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
10/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/91	PREHARVEST	E	FUNGICIDE SOYBEANS	1.0000	C	V	.00
10/12/91	PREHARVEST	M	DITCHING	.0100			.00
10/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
11/10/91	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
11/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/12/91	PREHARVEST	M	DITCHING	.0100			.00
11/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
12/20/91	HARVEST	G	HARVEST & HAUL SOYBEANS	30.0000	C	V	.00
12/20/91	HARVEST	M	COMBINING	1.0000			.00
12/20/91	HARVEST	M	HAULING GRAIN	1.0000			.00
12/31/91		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)
 1991 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		4.57	
Labor - Machinery	3.309	Hour	5.000	16.55	
Total PREHARVEST				143.43	
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	88.422	Dol.	0.120	10.61	
Total VARIABLE COST				197.35	
<i>Break-Even Price, Total Variable Cost \$ 6.57 per ton of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				552.65	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		61.73	
Land		Acre		40.00	
Total FIXED Cost				101.73	
<i>Break-Even Price, Total Cost \$ 9.96 per ton of PEANUTS</i>					
Total of ALL Cost				299.08	
NET PROJECTED RETURNS				450.92	

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 July 23, 1991.

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.
08/20/91	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
09/10/90	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/20/90	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/10/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/10/90	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/10/90	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/10/90	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/15/90	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/15/90	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
02/10/91	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/20/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/91	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/15/91	PREHARVEST	E	SEED PEANUT	50.0000	C	V	.00
03/15/91	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/15/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/01/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/10/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/20/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/30/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/91	PREHARVEST	E	ALLOTMENT LEASE	30.0000	C	V	.00
08/20/91	HARVEST	M	HAULING GRAIN	1.0000			.00
08/20/91	HARVEST	G	CUSTOM HARVEST PEANUTS	1.5000	C	V	.00
08/21/91	HARVEST	G	CUSTOM DRYING PEANUTS	1.5000	C	V	.00
08/31/91		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)
 1991 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	
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	
ALLOTMENT LEASE	33.000	cwt.	.200	6.60	
Fuel & Lube - Machinery		Acre		13.97	
Repairs - Machinery		Acre		4.80	
Labor - Machinery	3.470	Hour	5.001	17.35	
Labor - Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				267.20	
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	122.282	Dol.	0.120	14.67	
Total VARIABLE COST				329.38	
<i>Break-Even Price, Total Variable Cost \$ 9.98 per ton of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				495.62	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		63.91	
Land		Acre		90.00	
Total FIXED Cost				153.91	
<i>Break-Even Price, Total Cost \$ 14.64 per ton of PEANUTS</i>					
Total of ALL Cost				483.29	
NET PROJECTED RETURNS				341.71	

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 July 23, 1991.

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.
08/26/91	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
09/10/90	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/20/90	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/10/90	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/10/90	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/10/90	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/15/90	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
10/15/90	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/20/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/15/91	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
02/20/91	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/28/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/91	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
03/15/91	PREHARVEST	E	FUNGICIDE SOIL	1.0000	C	V	.00
03/15/91	PREHARVEST	M	PLANTING	1.0000			.00
03/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
04/10/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
04/15/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/25/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/30/91	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/91	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
05/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
05/30/91	PREHARVEST	O	IRRIGATION	3.0000			.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/12/91	PREHARVEST	E	HOEING	.5000	C	V	.00
06/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
06/25/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/30/91	PREHARVEST	O	IRRIGATION	3.0000			.00
07/05/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/12/91	PREHARVEST	E	HOEING	.5000	C	V	.00
07/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
07/20/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/30/91	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/91	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/91	PREHARVEST	E	ALLOTMENT LEASE	33.0000	C	V	.00
08/25/91	HARVEST	G	CUSTOM HARVEST PEANUTS	1.6500	C	V	.00
08/25/91	HARVEST	M	HAULING GRAIN	1.0000			.00
08/26/91	HARVEST	G	CUSTOM DRYING PEANUTS	1.6500	C	V	.00
08/31/91		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.

BROCCOLI, IRRIGATED
 South Texas District (12)
 1991 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	Your Estimate
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	lb.	.630	78.75	
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	
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		5.63	
Labor - Machinery	5.222	Hour	5.001	26.11	
- Other	15.000	Hour	4.500	67.50	
- Irrigation	9.000	Hour	4.500	40.50	
Total PREHARVEST				513.28	
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	4.500	22.50	
Total HARVEST				1902.50	
Interest - DC Borrowed	120.095	Do1.	0.120	14.41	
Total VARIABLE COST				2430.19	
<i>Break-Even Price, Total Variable Cost \$ 6.07 per crtn of BROCCOLI</i>					
GROSS INCOME minus VARIABLE COST				-30.19	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		143.31	
Land		Acre		90.00	
Total FIXED Cost				233.31	
<i>Break-Even Price, Total Cost \$ 6.65 per crtn of BROCCOLI</i>					
Total of ALL Cost				2663.50	
NET PROJECTED RETURNS				-263.50	

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 July 23, 1991.

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.
12/15/91	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
08/05/91	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
08/10/91	PREHARVEST	M	PLOWING	4 BOTTOM	1.0000		.00
08/15/91	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
08/20/91	PREHARVEST	M	FLOATING		1.0000		.00
08/25/91	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
08/30/91	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
09/05/91	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
09/05/91	PREHARVEST	E	PHOSPHATE		80.0000	C V	.00
09/10/91	PREHARVEST	M	SPRAYING		1.0000		.00
09/10/91	PREHARVEST	E	HERBICIDE	BROCCOLI	1.0000	C V	.00
09/14/91	PREHARVEST	M	DITCHING		.5000		.00
09/15/91	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
09/15/91	PREHARVEST	H	HIRED LABOR		5.0000	C V	.00
09/15/91	PREHARVEST	E	SEED	BROCCOLI	1.0000	C V	.00
09/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
09/20/91	PREHARVEST	E	NITROGEN (LIQ)		125.0000	C V	.00
09/30/91	PREHARVEST	M	DITCHING		.5000		.00
09/30/91	PREHARVEST	E	INSECTICIDE	BROCCOLI	1.0000	C V	.00
09/30/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/30/91	PREHARVEST	E	FUNGICIDE	BROCCOLI	1.0000	C V	.00
10/01/91	PREHARVEST	O	IRRIGATION		6.0000		.00
10/10/91	PREHARVEST	M	DITCHING		.5000		.00
10/10/91	PREHARVEST	E	FUNGICIDE	BROCCOLI	1.0000	C V	.00
10/10/91	PREHARVEST	E	INSECTICIDE	BROCCOLI	1.0000	C V	.00
10/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/14/91	PREHARVEST	M	DITCHING		.5000		.00
10/15/91	PREHARVEST	H	HIRED LABOR		5.0000	C V	.00
10/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
10/20/91	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
10/22/91	PREHARVEST	E	FUNGICIDE	BROCCOLI	1.0000	C V	.00
10/22/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/30/91	PREHARVEST	O	IRRIGATION		6.0000		.00
10/31/91	PREHARVEST	M	DITCHING		.5000		.00
11/03/91	PREHARVEST	E	FUNGICIDE	BROCCOLI	1.0000	C V	.00
11/03/91	PREHARVEST	E	INSECTICIDE	BROCCOLI	1.0000	C V	.00
11/03/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/14/91	PREHARVEST	M	DITCHING		.5000		.00
11/15/91	PREHARVEST	H	HIRED LABOR		5.0000	C V	.00
11/15/91	PREHARVEST	E	FUNGICIDE	BROCCOLI	1.0000	C V	.00
11/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
11/15/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/20/91	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
11/30/91	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
11/30/91	PREHARVEST	M	DITCHING		.5000		.00
11/30/91	PREHARVEST	E	INSECTICIDE	BROCCOLI	1.0000	C V	.00
11/30/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/30/91	PREHARVEST	E	FUNGICIDE	BROCCOLI	1.0000	C V	.00
12/01/91	PREHARVEST	O	IRRIGATION		6.0000		.00
12/15/91	HARVEST	H	HIRED LABOR		5.0000	C V	.00
12/15/91	HARVEST	G	HARVEST	BROCCOLI	400.0000	C V	.00
12/15/91	HARVEST	G	PACK & COUNT	BROCCOLI	400.0000	C V	.00
12/15/91	HARVEST	G	MARKETING	VEGETABL	400.0000	C V	.00
12/31/91	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 District (12)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CABBAGE	600.000	crtn	2.7500	1650.00	
Total GROSS Income				1650.00	
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.	75.000	75.00	
NITROGEN (LIQ)	200.000	lb.	.630	126.00	
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	
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		4.71	
Labor - Machinery	4.885	Hour	5.001	24.43	
- Other	24.000	Hour	4.500	108.00	
- Irrigation	10.500	Hour	4.500	47.25	
Total PREHARVEST				642.87	
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	4.500	27.00	
Total HARVEST				1917.00	
Interest - DC Borrowed	173.911	Dol.	0.120	20.87	
Total VARIABLE COST				2580.74	
<i>Break-Even Price, Total Variable Cost \$ 4.30 per crtn of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				-930.74	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		114.36	
Land		Acre		75.00	
Total FIXED Cost				189.36	
<i>Break-Even Price, Total Cost \$ 4.61 per crtn of CABBAGE</i>					
Total of ALL Cost				2770.10	
NET PROJECTED RETURNS				-1120.10	

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.