

SOUTH TEXAS

DISTRICT 12


TEXAS CROP ENTERPRISE BUDGETS

SOUTH TEXAS DISTRICT

Projected for 1988


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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	1.8900	141.75	
DEFICIENCY PMT. CORN	75.000	bu.	0.9700	72.75	
Total GROSS Income				214.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	150.000	lb.	.250	37.50	
PHOSPHATE	50.000	lb.	.250	12.50	
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		Acres		11.93	
Repairs - Machinery		Acres		3.75	
Labor - Machinery	3.603	Hour	5.001	18.02	
Labor - Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				158.95	
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	
CUSTOM HAULING	44.800	cwt.	.200	8.96	
Total HARVEST				28.96	
Interest - DC Borrowed	70.660	Dol.	0.110	7.77	
Interest - Positive Cash	-0.492	Dol.	0.052	-0.03	
Total VARIABLE COST				195.65	
GROSS INCOME minus VARIABLE COST				18.85	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		57.74	
Land		Acres		55.00	
Total FIXED Cost				112.74	
Total of ALL Cost				308.39	
NET PROJECTED RETURNS				-93.89	

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 January 26, 1988.

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.
06/20/88	HARVEST	A	CORN	75.0000	.0000	C	.00	N
06/20/88	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
07/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/21/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/16/87	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/16/87	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/88	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/16/88	PREHARVEST	E	NITROGEN (DRY)	150.0000	C	V	.00
01/16/88	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/01/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/11/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/88	PREHARVEST	M	PLANTING	1.0000			.00
02/16/88	PREHARVEST	E	SEED CORNGR.	10.0000	C	V	.00
02/16/88	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/16/88	PREHARVEST	E	INSECTICIDE SOIL	1.0000	C	V	.00
03/10/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/88	PREHARVEST	M	DITCHING	.0100			.00
03/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
04/10/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/88	PREHARVEST	M	DITCHING	.0100			.00
04/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/88	PREHARVEST	M	DITCHING	.0100			.00
05/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/88	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
06/20/88	HARVEST	G	CUSTOM HAULING	44.8000	C	V	.00
06/30/88		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)
 1988 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	85.0000	34.43	_____
DEFICIENCY PMT. COTTON	500.000	lb.	0.1500	75.00	_____
Total GROSS Income				424.43	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.250	7.50	_____
PHOSPHATE	30.000	lb.	.250	7.50	_____
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		12.12	_____
Repairs - Machinery		Acre		3.82	_____
Labor - Machinery	3.596	Hour	5.001	17.98	_____
Total PREHARVEST				114.79	_____
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.	.050	25.00	_____
Fuel & Lube - Machinery		Acre		0.20	_____
Repairs - Machinery		Acre		0.06	_____
Labor - Machinery	0.103	Hour	5.000	0.51	_____
Labor - Other	1.000	Hour	4.500	4.50	_____
Total HARVEST				70.52	_____
Interest - DC Borrowed	77.101	Dol.	0.110	8.48	_____
Interest - Positive Cash	-5.409	Dol.	0.053	-0.28	_____
Total VARIABLE COST				193.50	_____
GROSS INCOME minus VARIABLE COST				230.92	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		59.39	_____
Land		Acre		30.00	_____
Total FIXED Cost				89.39	_____
Total of ALL Cost				282.89	_____
NET PROJECTED RETURNS				141.54	_____

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 January 26, 1988.

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.
08/20/88	HARVEST	A	COTTON LINT	500.0000	.0000	C	.00	N
08/20/88	HARVEST	A	COTTONSEED	.4050	.0000	C	.00	N
08/20/88	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
09/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/16/87	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
09/16/87	PREHARVEST	M	CHISELING 15 FT	.5000			.00
09/21/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/11/88	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/11/88	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
01/11/88	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/88	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/16/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/16/88	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/05/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/20/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/10/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/15/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/20/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/05/88	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/88	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/88	HARVEST	G	GIN, BAG, TIES	1.0417	C	V	.00
08/20/88	HARVEST	G	CUSTOM STRIPPING COTTON	500.0000	C	V	.00
08/20/88	HARVEST	K	CASH-RENT COTTON	1.0000		F	.00
08/20/88	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/88	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)
 1988 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	0.608	ton	85.0000	51.64	
DEFICIENCY PMT. COTTON	750.000	lb.	0.1500	112.50	
Total GROSS Income				636.64	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	12.950	12.95	
NITROGEN (DRY)	60.000	lb.	.250	15.00	
PHOSPHATE	60.000	lb.	.250	15.00	
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		12.50	
Repairs - Machinery		Acres		4.16	
Labor - Machinery	3.888	Hour	5.001	19.44	
- Irrigation	4.500	Hour	4.500	20.25	
Total PREHARVEST				239.41	
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	
- Other	1.000	Hour	4.500	4.50	
Total HARVEST				151.14	
Interest - OC Borrowed	110.009	Do1.	0.110	12.10	
Interest - Positive Cash	-7.034	Do1.	0.053	-0.37	
Total VARIABLE COST				402.28	
GROSS INCOME minus VARIABLE COST				234.36	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acres		65.57	
Land		Acres		50.00	
Total FIXED Cost				115.57	
Total of ALL Cost				517.85	
NET PROJECTED RETURNS				118.79	

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 January 26, 1988.

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.
08/20/88	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/88	HARVEST	A	COTTONSEED	.6075	.0000	C	.00	N
08/20/88	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
09/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/16/87	PREHARVEST	M	CHISELING 15 FT	1.0000			.00
09/21/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
11/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/11/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/11/88	PREHARVEST	M	SPRAYING	1.0000			.00
01/21/88	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
01/21/88	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/21/88	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/21/88	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
02/21/88	PREHARVEST	M	PLANTING	1.2500			.00
03/05/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/05/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/14/88	PREHARVEST	M	DITCHING	.0100			.00
03/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
03/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
03/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/05/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
04/14/88	PREHARVEST	M	DITCHING	.0100			.00
04/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/20/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/05/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/05/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
05/14/88	PREHARVEST	M	DITCHING	.0100			.00
05/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/05/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/05/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
06/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/05/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/05/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
07/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/20/88	PREHARVEST	G	PESTICIDE APPL. COTTON	1.0000	C	V	.00
08/05/88	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/88	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/88	HARVEST	G	GIN, BAG, TIES	1.5625	C	V	.00
08/20/88	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/88	HARVEST	M	HAULING COTTON	1.0000			.00
08/20/88	HARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/31/88		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)
 1988 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.	.250	15.00	_____
PHOSPHATE	30.000	lb.	.250	7.50	_____
SEED	20.000	lb.	.160	3.20	_____
Fuel & Lube - Machinery		Acre		4.75	_____
Repairs - Machinery		Acre		1.68	_____
Labor - Machinery	1.467	Hour	5.001	7.34	_____
Total PREHARVEST				39.47	_____
HARVEST					
CUSTOM BALING	100.000	bale	.650	65.00	_____
CUSTOM HAULING	100.000	bale	.400	40.00	_____
Total HARVEST				105.00	_____
Interest - OC Borrowed	21.412	Dol.	0.110	2.36	_____
Total VARIABLE COST				146.82	_____
<i>Break-Even Price, Total Variable Cost \$ 1.46 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				3.18	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		22.94	_____
Land		Acre		15.00	_____
Total FIXED Cost				37.94	_____
<i>Break-Even Price, Total Cost \$ 1.84 per bale of HAY</i>					
Total of ALL Cost				184.77	_____
NET PROJECTED RETURNS				-34.77	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
10/20/88	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
05/01/88	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/05/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/08/88	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
05/08/88	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
05/10/88	PREHARVEST	E	SEED SORGFORG	20.0000	C	V	.00
05/10/88	PREHARVEST	M	PLANTING	1.0000			.00
05/30/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/20/88	HARVEST	G	CUSTOM BALING HAY	100.0000	C	V	.00
10/20/88	HARVEST	G	CUSTOM HAULING HAY	100.0000	C	V	.00
10/31/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	28.000	cwt.	1.8300	51.24	_____
SORGHUM	28.000	cwt.	2.9400	82.32	_____
Total GROSS Income				133.56	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	30.000	lb.	.250	7.50	_____
SEED	6.000	lb.	.700	4.20	_____
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		4.12	_____
Labor - Machinery	3.823	Hour	5.000	19.12	_____
Total PREHARVEST				60.50	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - OC Borrowed	49.152	Dol.	0.110	5.41	_____
Total VARIABLE COST				82.70	_____
GROSS INCOME minus VARIABLE COST				50.86	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		61.29	_____
Land		Acre		40.00	_____
Total FIXED Cost				101.29	_____
Total of ALL Cost				184.00	_____
NET PROJECTED RETURNS				-50.44	_____

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 January 26, 1988.

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.
07/20/88	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/88	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
08/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/16/87	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/21/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/16/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/88	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
01/16/88	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/88	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/16/88	PREHARVEST	M	PLANTING	1.2500			.00
03/10/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/10/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/10/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/10/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/20/88	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/88	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/20/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	1.8300	91.50	_____
SORGHUM	50.000	cwt.	2.9400	147.00	_____
Total GROSS Income				238.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	120.000	lb.	.250	30.00	_____
PHOSPHATE	60.000	lb.	.250	15.00	_____
SEED	8.000	lb.	.700	5.60	_____
HERBICIDE	1.000	acre	4.000	4.00	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	1.800	1.80	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		13.97	_____
Repairs - Machinery		Acre		4.58	_____
Labor - Machinery	4.015	Hour	5.001	20.08	_____
Labor - Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				181.58	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.400	20.00	_____
CUSTOM HAULING	50.000	cwt.	.200	10.00	_____
Total HARVEST				30.00	_____
Interest - OC Borrowed	92.573	Dol.	0.110	10.18	_____
Total VARIABLE COST				221.76	_____
GROSS INCOME minus VARIABLE COST				16.74	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		65.79	_____
Land		Acre		50.00	_____
Total FIXED Cost				115.79	_____
Total of ALL Cost				337.56	_____
NET PROJECTED RETURNS				-99.06	_____

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 January 26, 1988.

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.
07/20/88	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/20/88	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
08/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/16/87	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/16/87	PREHARVEST	M	CHISELING 15 FT	.5000			.00
08/21/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/11/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/21/87	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
12/16/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/11/88	PREHARVEST	E	NITROGEN (DRY)	120.0000	C	V	.00
01/11/88	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/11/88	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/16/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/16/88	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
02/11/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/16/88	PREHARVEST	E	SEED SORGHUM	8.0000	C	V	.00
02/16/88	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/03/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/03/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/05/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/08/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/13/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/13/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/14/88	PREHARVEST	M	DITCHING	.0100			.00
03/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
03/18/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/18/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/23/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
03/23/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
04/05/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/05/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/14/88	PREHARVEST	M	DITCHING	.0100			.00
04/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
04/20/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
04/20/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/14/88	PREHARVEST	M	DITCHING	.0100			.00
05/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
07/20/88	HARVEST	G	CUSTOM HARVEST SORGHUM	50.0000	C	V	.00
07/20/88	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/20/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	28.000	cwt.	1.8300	51.24	_____
SORGHUM	28.000	cwt.	2.9400	82.32	_____
Total GROSS Income				133.56	_____
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		1.81	_____
Labor - Machinery	2.189	Hour	5.000	10.95	_____
Total PREHARVEST				60.91	_____
HARVEST					
CUSTOM HARVEST	28.000	cwt.	.400	11.20	_____
CUSTOM HAULING	28.000	cwt.	.200	5.60	_____
Total HARVEST				16.80	_____
Interest - DC Borrowed	32.728	Dol.	0.110	3.60	_____
Interest - Positive Cash	-1.255	Dol.	0.053	-0.07	_____
Total VARIABLE COST				81.24	_____
GROSS INCOME minus VARIABLE COST				52.32	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		29.60	_____
Land		Acre		40.00	_____
Total FIXED Cost				69.60	_____
Total of ALL Cost				150.85	_____
NET PROJECTED RETURNS				-17.29	_____

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 January 26, 1988.

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.
07/20/88	HARVEST	A	SORGHUM	28.0000	.0000	C	.00	N
07/20/88	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
08/11/87	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/21/87	PREHARVEST	M	SWEEPING	1.0000			.00
09/16/87	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/16/87	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/88	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
02/16/88	PREHARVEST	E	MILOGUARD	1.2500	C	V	.00
02/16/88	PREHARVEST	E	LORSBAN	1.2500	C	V	.00
02/16/88	PREHARVEST	M	PLANTING	1.2500			.00
03/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/88	PREHARVEST	E	MALATHION	.2000	C	V	.00
05/15/88	PREHARVEST	G	PESTICIDE APPL.	3.0000	C	V	.00
07/20/88	HARVEST	G	CUSTOM HARVEST SORGHUM	28.0000	C	V	.00
07/20/88	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	C	V	.00
07/31/88	HARVEST	K	CASH-RENT SORGHUM	1.0000		F	.00

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

SOYBEANS, IRRIGATED
 South Texas District (12)
 1988 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.	.250	7.50	_____
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		1.60	_____
Labor - Machinery	1.068	Hour	5.002	5.34	_____
- Irrigation	4.500	Hour	4.500	20.25	_____
Total PREHARVEST				121.12	_____
HARVEST					
HARVEST & HAUL	30.000	bu.	.700	21.00	_____
Fuel & Lube - Machinery		Acre		0.67	_____
Repairs - Machinery		Acre		3.36	_____
Labor - Machinery	0.328	Hour	5.000	1.64	_____
Total HARVEST				26.67	_____
Interest - OC Borrowed	30.446	Do1.	0.110	3.35	_____
Interest - Positive Cash	-0.210	Do1.	0.052	-0.01	_____
Total VARIABLE COST				151.13	_____
<i>Break-Even Price, Total Variable Cost \$ 5.03 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				-1.13	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		32.17	_____
Land		Acre		50.00	_____
Total FIXED Cost				82.17	_____
<i>Break-Even Price, Total Cost \$ 7.77 per bu. of SOYBEANS</i>					
Total of ALL Cost				233.30	_____
NET PROJECTED RETURNS				-83.30	_____

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 January 26, 1988.

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.
12/20/88	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
08/05/88	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/88	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/15/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/18/88	PREHARVEST	E	HERB, PREMERGE	1.0000	C	V	.00
08/20/88	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
08/20/88	PREHARVEST	E	INOCULANT SOYBEANS	1.0000	C	V	.00
08/20/88	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
08/20/88	PREHARVEST	M	PLANTING	1.0000			.00
08/30/88	PREHARVEST	O	IRRIGATION	6.0000			.00
09/10/88	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
09/10/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
09/25/88	PREHARVEST	M	DITCHING	.0100			.00
10/10/88	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
10/10/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/88	PREHARVEST	E	FUNGICIDE SOYBEANS	1.0000	C	V	.00
10/12/88	PREHARVEST	M	DITCHING	.0100			.00
10/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
11/10/88	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
11/10/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/12/88	PREHARVEST	M	DITCHING	.0100			.00
11/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
12/20/88	HARVEST	G	HARVEST & HAUL SOYBEANS	30.0000	C	V	.00
12/20/88	HARVEST	M	COMBINING	1.0000			.00
12/20/88	HARVEST	M	HAULING GRAIN	1.0000			.00
12/31/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	30.000	ton	25.0000	750.00	
Total GROSS Income				750.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	16.000	lb.	.250	4.00	
PHOSPHATE	24.000	lb.	.250	6.00	
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		4.45	
Labor - Machinery	3.309	Hour	5.000	16.55	
Total PREHARVEST				141.39	
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	84.332	Dol.	0.110	9.28	
Interest - Positive Cash	-16.256	Dol.	0.052	-0.85	
Total VARIABLE COST				193.12	
<i>Break-Even Price, Total Variable Cost \$ 6.43 per ton of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				556.88	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		56.81	
Land		Acre		20.00	
Total FIXED Cost				76.81	
<i>Break-Even Price, Total Cost \$ 8.99 per ton of PEANUTS</i>					
Total of ALL Cost				269.93	
NET PROJECTED RETURNS				480.07	

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 January 26, 1988.

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.
08/20/88	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
09/11/87	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/21/87	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/11/87	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/11/87	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/11/87	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/11/87	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/16/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/16/87	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
02/11/88	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/21/88	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/88	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/88	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/15/88	PREHARVEST	E	SEED PEANUT	50.0000	C	V	.00
03/15/88	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
03/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/88	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
05/15/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/01/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/10/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/20/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/30/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/88	PREHARVEST	E	ALLOTMENT LEASE	30.0000	C	V	.00
08/20/88	HARVEST	M	HAULING GRAIN	1.0000			.00
08/20/88	HARVEST	G	CUSTOM HARVEST PEANUTS	1.5000	C	V	.00
08/21/88	HARVEST	G	CUSTOM DRYING PEANUTS	1.5000	C	V	.00
08/31/88		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)
 1988 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.	.250	6.00	_____
NITROGEN (DRY)	16.000	lb.	.250	4.00	_____
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		4.67	_____
Labor - Machinery	3.470	Hour	5.001	17.35	_____
- Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				265.15	_____
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	118.063	Dol.	0.110	12.99	_____
Interest - Positive Cash	-6.983	Dol.	0.053	-0.37	_____
Total VARIABLE COST				325.27	_____
<i>Break-Even Price, Total Variable Cost \$ 9.85 per ton of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				499.73	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		58.80	_____
Land		Acre		40.00	_____
Total FIXED Cost				98.80	_____
<i>Break-Even Price, Total Cost \$ 12.85 per ton of PEANUTS</i>					
Total of ALL Cost				424.07	_____
NET PROJECTED RETURNS				400.93	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
08/26/88	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
09/11/87	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
09/21/87	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/11/87	PREHARVEST	E	POTASH	12.0000	C	V	.00
10/11/87	PREHARVEST	E	PHOSPHATE	24.0000	C	V	.00
10/11/87	PREHARVEST	E	NITROGEN (DRY)	16.0000	C	V	.00
10/16/87	PREHARVEST	E	SEED RYEGRASS	40.0000	C	V	.00
10/16/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
10/21/87	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/11/88	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/16/88	PREHARVEST	E	HERBICIDE PEANUTS	1.0000	C	V	.00
02/21/88	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
02/29/88	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
03/10/88	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
03/15/88	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
03/15/88	PREHARVEST	E	FUNGICIDE SOIL	1.0000	C	V	.00
03/15/88	PREHARVEST	M	PLANTING	1.0000			.00
03/15/88	PREHARVEST	O	IRRIGATION	3.0000			.00
04/10/88	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/25/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
04/30/88	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
05/15/88	PREHARVEST	O	IRRIGATION	3.0000			.00
05/30/88	PREHARVEST	O	IRRIGATION	3.0000			.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/12/88	PREHARVEST	E	HOEING	.5000	C	V	.00
06/15/88	PREHARVEST	O	IRRIGATION	3.0000			.00
06/25/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/30/88	PREHARVEST	O	IRRIGATION	3.0000			.00
07/05/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/12/88	PREHARVEST	E	HOEING	.5000	C	V	.00
07/15/88	PREHARVEST	O	IRRIGATION	3.0000			.00
07/20/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/30/88	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/15/88	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/88	PREHARVEST	E	ALLOTMENT LEASE	33.0000	C	V	.00
08/25/88	HARVEST	G	CUSTOM HARVEST PEANUTS	1.6500	C	V	.00
08/25/88	HARVEST	M	HAULING GRAIN	1.0000			.00
08/26/88	HARVEST	G	CUSTOM DRYING PEANUTS	1.6500	C	V	.00
08/31/88		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.