

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

B-1241 (C)

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

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	51.000	cwt.	0.9100	46.41	
SORGHUM	70.000	cwt.	4.3400	303.80	
Total GROSS Income				350.21	
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	
FERTILIZER (N)	170.000	lb.	.105	17.85	
FERTILIZER (P)	20.000	lb.	.250	5.00	
FERTILIZER APPL.	1.000	acre	6.000	6.00	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
SEED	6.000	lb.	.840	5.04	
INSECTICIDE	1.000	acre	8.000	8.00	
SET ASIDE	0.052	acre	7.290	0.38	
Fuel & Lube - Machinery		Acre		6.93	
- Irrigation		Acre		20.87	
Repairs - Machinery		Acre		2.13	
- Irrigation		Acre		4.30	
Labor - Machinery	1.712	Hour	7.001	11.98	
- Irrigation	0.800	Hour	6.961	5.57	
Total PREHARVEST				109.06	
Interest - Positive Cash	-307.750	Dol.	0.050	-15.39	
HARVEST					
CUSTOM HARVEST	70.000	cwt.	.250	17.50	
CUSTOM HAULING	70.000	cwt.	.250	17.50	
Total HARVEST				35.00	
Total VARIABLE COST				128.67	
GROSS INCOME minus VARIABLE COST				221.54	
FIXED COST Description =====		Unit =====		Total =====	
SET ASIDE CORN F		acre		2.78	
Machinery and Equipment		Acre		21.41	
Irrigation		Acre		40.96	
Land		Acre		40.00	
Total FIXED Cost				105.16	
Total of ALL Cost				233.83	
NET PROJECTED RETURNS				116.38	

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/93	HARVEST	A	SORGHUM	70.0000	.0000	C	.00	N
09/20/93	HARVEST	A	DEFICIENCY PMT. SORGHUM	51.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
01/20/94	PREHARVEST	M	CHISELING	1.0000			.00
03/10/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
03/20/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/94	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
05/10/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/15/94	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
05/15/94	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
05/15/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/15/94	PREHARVEST	O	IRRIGATION	3.0000			.00
05/15/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
05/20/94	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
06/15/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/15/94	PREHARVEST	O	IRRIGATION	3.0000			.00
06/15/94	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION	3.2500			.00
08/15/94	PREHARVEST	O	IRRIGATION	3.2500			.00
09/01/94	PREHARVEST	E	SET ASIDE CORN V	.0526	C	V	.00
09/01/94	PREHARVEST	E	SET ASIDE CORN F	.0526	C	F	.00
09/20/94	HARVEST	G	CUSTOM HARVEST SORGHUMI	70.0000	C	V	.00
09/20/94	HARVEST	G	CUSTOM HAULING SORGHUMI	70.0000	C	V	.00
09/20/94	HARVEST	K	CASH-RENT SORGHUMS	1.0000		F	.00

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

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

B-1241 (C)

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

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	12.600	bu.	1.0200	12.85	_____
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
WHEAT	15.000	bu.	3.2000	48.00	_____
				=====	
Total GROSS Income				75.97	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
SEED	0.500	bu.	13.500	6.75	_____
SET ASIDE		acre	8.800	0.00	_____
Fuel & Lube - Machinery		Acre		4.81	_____
Repairs - Machinery		Acre		1.55	_____
Labor - Machinery	1.178	Hour	7.000	8.24	_____

Total PREHARVEST				21.35	_____
Interest - OC Borrowed	12.294	Dol.	0.090	1.11	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	bu.	.100	1.50	_____

Total HARVEST				13.50	_____
				=====	
Total VARIABLE COST				35.96	_____
GROSS INCOME minus VARIABLE COST				40.01	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		12.75	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				32.75	_____
Total of ALL Cost				68.71	_____
NET PROJECTED RETURNS				7.26	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/30/93		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
01/15/94		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
02/15/94		A	GRAZING DRYLAND	28.0000	.0000	N	.00	N
03/15/94		A	GRAZING DRYLAND	15.0000	.0000	N	.00	N
05/20/94	HARVEST	A	WHEAT	15.0000	.0000	C	.00	N
05/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	12.6000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/15/93	PREHARVEST	M	BLADE PLOWING	1.0000			.00
08/15/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/10/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/20/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
09/20/93	PREHARVEST	E	SEED WHEAT	.5000	C	V	.00
12/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/02/94	PREHARVEST	E	SET ASIDE DRYCON V	.0000	C	V	.00
05/02/94	PREHARVEST	E	SET ASIDE DRYCON F	.0000	C	F	.00
05/20/94	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HAULING WHEAT	15.0000	C	V	.00
05/20/94	HARVEST	K	CASH-RENT WHEATDS	1.0000		F	.00

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

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

B-1241 (C)

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

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	12.600	bu.	1.0200	12.85	_____
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
WHEAT	15.000	bu.	3.2000	48.00	_____
				=====	
Total GROSS Income				75.97	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.250	7.50	_____
FERTILIZER (P)	10.000	lb.	.250	2.50	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	0.700	bu.	13.500	9.45	_____
SET ASIDE LAND		acre	16.140	0.00	_____
INSECTICIDE+APPL	0.500	acre	10.000	5.00	_____
Fuel & Lube - Machinery		Acre		5.50	_____
Repairs - Machinery		Acre		1.64	_____
Labor - Machinery	1.420	Hour	7.000	9.94	_____

Total PREHARVEST				44.52	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	bu.	.100	1.50	_____

Total HARVEST				13.50	_____
Interest - OC Borrowed	24.539	Dol.	0.090	2.21	_____
Interest - Positive Cash	-0.142	Dol.	0.050	-0.01	_____
				=====	
Total VARIABLE COST				60.22	_____
GROSS INCOME minus VARIABLE COST				15.75	_____
FIXED COST Description =====	Unit =====			Total =====	Your Estimate =====
Machinery and Equipment	Acre			18.03	_____
Land	Acre			20.00	_____
				=====	
Total FIXED Cost				38.03	_____
Total of ALL Cost				98.25	_____
NET PROJECTED RETURNS				-22.28	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Proj.
12/15/93	GRAZING	A	GRAZING DRYLAND	31.0000	.0000	N	33.00	N
01/15/94	GRAZING	A	GRAZING DRYLAND	31.0000	.0000	N	33.00	N
02/15/94	GRAZING	A	GRAZING DRYLAND	28.0000	.0000	N	33.00	N
03/15/94	GRAZING	A	GRAZING DRYLAND	15.0000	.0000	N	33.00	N
05/20/94	HARVEST	A	WHEAT	15.0000	.0000	C	33.00	N
05/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	12.6000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/10/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/93	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
09/15/93	PREHARVEST	E	FERTILIZER (P)	10.0000	C	V	.00
09/20/93	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
09/20/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/01/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
10/01/93	PREHARVEST	E	SEED WHEAT	.7000	C	V	.00
10/01/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/31/94	PREHARVEST	E	SET ASIDE LAND WHEATV	.0000	C	V	.00
01/31/94	PREHARVEST	E	SET ASIDE LAND WHEATF	.0000	C	F	.00
01/31/94	PREHARVEST	G	INSECTICIDE+APPL WHEAT	.5000	C	V	.00
04/01/94	PREHARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HARVEST WHEAT	15.0000	C	V	33.00
05/20/94	HARVEST	G	CUSTOM HAULING WHEAT	1.0000	C	F	.00
05/31/94		K	CASH-RENT WHEATDS	1.0000	C	F	.00

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	51.000	bu.	1.0200	52.02	_____
GRAZING WHEATI	120.000	days	0.3500	42.00	_____
WHEAT	60.000	bu.	3.2000	192.00	_____
				=====	_____
Total GROSS Income				286.02	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST				=====	_____
FERTILIZER (N)	100.000	lb.	.105	10.50	_____
FERTILIZER (P)	25.000	lb.	.250	6.25	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	1.500	bu.	13.500	20.25	_____
INSECTICIDE+APPL	1.500	acre	10.000	15.00	_____
SET ASIDE LAND		acre	16.140	0.00	_____
Fuel & Lube - Machinery		Acre		6.01	_____
- Irrigation		Acre		12.52	_____
Repairs - Machinery		Acre		1.68	_____
- Irrigation		Acre		2.58	_____
Labor - Machinery	1.928	Hour	7.000	13.49	_____
- Irrigation	0.480	Hour	6.965	3.34	_____
				-----	_____
Total PREHARVEST				100.64	_____
HARVEST				=====	_____
CUSTOM HARVEST	1.000	acre	15.000	15.00	_____
CUSTOM HAULING	60.000	bu.	.100	6.00	_____
				-----	_____
Total HARVEST				21.00	_____
Interest - OC Borrowed	56.487	Dol.	0.090	5.08	_____
Interest - Positive Cash	-1.403	Dol.	0.050	-0.07	_____
				=====	_____
Total VARIABLE COST				126.65	_____
				=====	_____
GROSS INCOME minus VARIABLE COST				159.37	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		19.56	_____
Irrigation		Acre		24.58	_____
Land		Acre		40.00	_____
				=====	_____
Total FIXED Cost				84.14	_____
				=====	_____
Total of ALL Cost				210.79	_____
				=====	_____
NET PROJECTED RETURNS				75.23	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/93	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/15/94	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/15/94	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/94	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/94	HARVEST	A	WHEAT	60.0000	.0000	C	33.00	N
05/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	51.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/10/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/05/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/10/93	PREHARVEST	E	FERTILIZER (N) ANH3	100.0000	C	V	33.00
09/10/93	PREHARVEST	E	FERTILIZER (P)	25.0000	C	V	33.00
09/10/93	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
09/10/93	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
09/20/93	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
09/20/93	PREHARVEST	E	SEED WHEAT	1.5000	C	V	.00
09/25/93	PREHARVEST	O	IRRIGATION	1.5000			.00
10/25/93	PREHARVEST	O	IRRIGATION	1.0000			.00
12/10/93	PREHARVEST	O	IRRIGATION	1.0000			.00
01/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
01/31/94	PREHARVEST	G	INSECTICIDE+APPL WHEAT	1.5000	C	V	.00
03/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
03/15/94	PREHARVEST	O	IRRIGATION	1.0000			.00
04/01/94	PREHARVEST	E	SET ASIDE LAND WHEATV	.0000	C	V	.00
04/01/94	PREHARVEST	E	SET ASIDE LAND WHEATF	.0000	C	F	.00
04/01/94	PREHARVEST	O	IRRIGATION	1.0000			.00
04/10/94	PREHARVEST	O	IRRIGATION	1.0000			.00
05/20/94	HARVEST	G	CUSTOM HARVEST WHEATI	1.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HAULING WHEAT	60.0000	C	V	33.00
05/31/94	HARVEST	K	CASH-RENT WHEATI	1.0000	C	F	.00

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

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

B-1241 (C)

**Continuous Wheat, Furrow Irrigated, (Natural Gas)
Texas High Plains (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	51.000	bu.	1.0200	52.02	_____
GRAZING IRRIG.	120.000	days	0.3600	43.20	_____
WHEAT	70.000	bu.	3.2000	224.00	_____
Total GROSS Income				319.22	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.105	17.85	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
INSECTICIDE	1.000	acre	7.500	7.50	_____
SEED	1.250	bu.	13.500	16.87	_____
SET ASIDE		acre	7.290	0.00	_____
Fuel & Lube - Machinery		Acre		5.79	_____
- Irrigation		Acre		27.63	_____
Repairs - Machinery		Acre		2.37	_____
- Irrigation		Acre		12.16	_____
Labor - Machinery	1.005	Hour	7.001	7.04	_____
- Irrigation	2.530	Hour	6.893	17.44	_____
Total PREHARVEST				120.65	_____
Interest - OC Borrowed	91.492	Dol.	0.090	8.23	_____
HARVEST					
HARVEST & HAUL	70.000	bu.	.450	31.50	_____
Total HARVEST				31.50	_____
Total VARIABLE COST				160.39	_____
GROSS INCOME minus VARIABLE COST				158.83	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		19.30	_____
Irrigation		Acre		50.56	_____
Land		Acre		40.00	_____
Total FIXED Cost				109.86	_____
Total of ALL Cost				270.24	_____
NET PROJECTED RETURNS				48.98	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/93		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
12/15/93		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
01/15/94		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
02/15/94		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
03/15/94		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
06/20/94	HARVEST	A	WHEAT	70.0000	.0000	C	.00	N
06/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	51.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/15/93	PREHARVEST	M	BLADE PLOWING	1.0000			.00
07/25/93	PREHARVEST	M	FLOATING	.5000			.00
08/05/93	PREHARVEST	M	CHISELING	1.0000			.00
08/10/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/12/93	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
08/12/93	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
08/15/93	PREHARVEST	M	BEDDING	1.0000			.00
08/20/93	PREHARVEST	M	ROD WEEDING	1.0000			.00
08/20/93	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
08/25/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
08/25/93	PREHARVEST	E	SEED WHEAT	1.2500	C	V	.00
09/15/93	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
11/15/93	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
02/15/94	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
04/10/94	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
05/02/94	PREHARVEST	E	SET ASIDE IRRGRN V	.0000	C	V	.00
05/02/94	PREHARVEST	E	SET ASIDE IRRGRN F	.0000	C	F	.00
05/05/94	PREHARVEST	O	IRRIGATION FURROW	3.0000			.00
06/15/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
06/20/94	HARVEST	G	HARVEST & HAUL WHEAT I	70.0000	C	V	.00
06/20/94	HARVEST	K	CASH-RENT WHEAT F	1.0000		F	.00

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	51.000	bu.	1.0200	52.02	
GRAZING IRRIG. WHEAT	120.000	days	0.3600	43.20	
	70.000	bu.	3.2000	224.00	
Total GROSS Income				319.22	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER (N)	170.000	lb.	.105	17.85	
FERTILIZER (P)	20.000	lb.	.250	5.00	
FERTILIZER APPL.	1.000	acre	6.000	6.00	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
INSECTICIDE	1.000	acre	7.500	7.50	
SEED	1.250	bu.	13.500	16.87	
SET ASIDE		acre	7.290	0.00	
Fuel & Lube - Machinery		Acre		5.26	
- Irrigation		Acre		24.21	
Repairs - Machinery		Acre		2.00	
- Irrigation		Acre		4.98	
Labor - Machinery	1.315	Hour	7.000	9.21	
- Irrigation	0.928	Hour	6.963	6.46	
Total PREHARVEST				108.35	
Interest - OC Borrowed	81.795	Dol.	0.090	7.36	
HARVEST					
HARVEST & HAUL	70.000	bu.	.450	31.50	
Total HARVEST				31.50	
Total VARIABLE COST				147.21	
GROSS INCOME minus VARIABLE COST				172.01	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		15.95	
Irrigation		Acre		47.51	
Land		Acre		40.00	
Total FIXED Cost				103.46	
Total of ALL Cost				250.68	
NET PROJECTED RETURNS				68.54	

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/93		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
12/15/93		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
01/15/94		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
02/15/94		A	GRAZING IRRIG.	30.0000	.0000	N	.00	N
03/15/94		A	GRAZING IRRIG.	15.0000	.0000	N	.00	N
06/20/94	HARVEST	A	WHEAT	70.0000	.0000	C	.00	N
06/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	51.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/05/93	PREHARVEST	M	CHISELING	1.0000			.00
08/10/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/18/93	PREHARVEST	E	FERTILIZER (N) ANH3	170.0000	C	V	.00
08/18/93	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
08/18/93	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
08/18/93	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
08/20/93	PREHARVEST	M	ROD WEEDING	1.0000			.00
08/20/93	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
08/25/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
08/25/93	PREHARVEST	E	SEED WHEAT	1.2500	C	V	.00
09/15/93	PREHARVEST	O	IRRIGATION	3.0000			.00
11/15/93	PREHARVEST	O	IRRIGATION	2.0000			.00
11/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/15/93	PREHARVEST	O	IRRIGATION	1.5000			.00
03/10/94	PREHARVEST	O	IRRIGATION	2.0000			.00
04/10/94	PREHARVEST	O	IRRIGATION	3.0000			.00
05/02/94	PREHARVEST	E	SET ASIDE IRRGRN V	.0000	C	V	.00
05/02/94	PREHARVEST	E	SET ASIDE IRRGRN F	.0000	C	F	.00
05/05/94	PREHARVEST	O	IRRIGATION	3.0000			.00
06/15/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
06/20/94	HARVEST	G	HARVEST & HAUL WHEATI	70.0000	C	V	.00
06/20/94		K	CASH-RENT WHEATI	1.0000		F	.00

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

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

B-1241 (C)

Rotation: Wheat-Fallow-Wheat: Conv Till Wheat Bud.
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	20.000	bu.	1.0200	20.40	_____
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
WHEAT	20.000	bu.	3.2000	64.00	_____
				=====	
Total GROSS Income				99.52	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
SEED	0.500	bu.	13.500	6.75	_____
FALLOW LAND	1.000	acre	10.730	10.73	_____
Fuel & Lube - Machinery		Acre		5.43	_____
Repairs - Machinery		Acre		1.72	_____
Labor - Machinery	1.280	Hour	7.000	8.96	_____

Total PREHARVEST				33.59	_____
Interest - OC Borrowed	15.318	Dol.	0.090	1.38	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	20.000	bu.	.100	2.00	_____

Total HARVEST				14.00	_____
				=====	
Total VARIABLE COST				48.97	_____
				50.55	_____
GROSS INCOME minus VARIABLE COST					
FIXED COST Description =====		Unit =====		Total =====	Your Estimate =====
FALLOW LAND CON FIXD		acre		26.20	_____
Machinery and Equipment		Acre		14.57	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				60.77	_____
Total of ALL Cost				109.74	_____
NET PROJECTED RETURNS				-10.22	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/93		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
01/15/94		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
02/15/94		A	GRAZING DRYLAND	28.0000	.0000	N	.00	N
03/15/94		A	GRAZING DRYLAND	15.0000	.0000	N	.00	N
05/20/94	HARVEST	A	WHEAT	20.0000	.0000	C	.00	N
05/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/15/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
08/01/93	PREHARVEST	M	BLADE PLOWING	1.0000			.00
08/15/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/01/93	PREHARVEST	M	ROD WEEDING	1.0000			.00
09/20/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
09/20/93	PREHARVEST	E	SEED WHEAT	.5000	C	V	.00
12/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/02/94	PREHARVEST	E	FALLOW LAND CON VAR	1.0000	C	V	.00
05/02/94	PREHARVEST	E	FALLOW LAND CON FIXD	1.0000	C	F	.00
05/20/94	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/20/94		K	CASH-RENT WHEATDS	1.0000		F	.00

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

B-1241 (C)

**Rotation: Wheat-Fallow-Wheat: Conv Till Fallow Bud
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		5.09	
Repairs - Machinery		Acre		1.72	
Labor - Machinery	0.654	Hour	7.000	4.58	
Interest - OC Borrowed	7.978	Dol.	0.090	0.72	
				=====	
Total VARIABLE COST				12.11	
GROSS INCOME minus VARIABLE COST				-12.11	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		11.73	
Land		Acre		20.00	
				=====	
Total FIXED Cost				31.73	
Total of ALL Cost				43.84	
NET PROJECTED RETURNS				-43.84	

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	-----------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/15/93		M	BLADE PLOWING	1.0000			.00
07/15/93		M	CHISELING	1.0000			.00
08/15/93		M	BLADE PLOWING	1.0000			.00
09/10/93		M	FIELD CULTIVATOR	1.0000			.00
03/16/94		M	FIELD CULTIVATOR	1.0000			.00
05/16/94		M	FIELD CULTIVATOR	1.0000			.00
05/31/94		K	CASH-RENT WHEATDS	1.0000	C	F	.00

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

B-1241 (C)

**Rotation: Wheat-Fallow-Wheat: Min Till Wheat Bud.
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	20.000	bu.	1.0200	20.40	_____
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
WHEAT	20.000	bu.	3.2000	64.00	_____
Total GROSS Income				99.52	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
SEED	0.500	bu.	13.500	6.75	_____
FALLOW LAND	1.000	acre	21.510	21.51	_____
Fuel & Lube - Machinery		Acre		3.66	_____
Repairs - Machinery		Acre		1.12	_____
Labor - Machinery	1.062	Hour	7.000	7.43	_____
Total PREHARVEST				40.47	_____
Interest - OC Borrowed	12.119	Dol.	0.090	1.09	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	20.000	bu.	.100	2.00	_____
Total HARVEST				14.00	_____
Total VARIABLE COST				55.56	_____
GROSS INCOME minus VARIABLE COST				43.96	_____
FIXED COST Description =====		Unit =====		Total =====	Your Estimate =====
FALLOW LAND MIN FIXD		acre		19.80	_____
Machinery and Equipment		Acre		10.57	_____
Land		Acre		20.00	_____
Total FIXED Cost				50.37	_____
Total of ALL Cost				105.93	_____
NET PROJECTED RETURNS				-6.41	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/93		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
01/15/94		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
02/15/94		A	GRAZING DRYLAND	28.0000	.0000	N	.00	N
03/15/94		A	GRAZING DRYLAND	15.0000	.0000	N	.00	N
05/20/94	HARVEST	A	WHEAT	20.0000	.0000	C	.00	N
05/20/94	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/15/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/01/93	PREHARVEST	M	ROD WEEDING	1.0000			.00
09/20/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
09/20/93	PREHARVEST	E	SEED WHEAT	.5000	C	V	.00
12/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/02/94	PREHARVEST	E	FALLOW LAND MIN VAR	1.0000	C	V	.00
05/02/94	PREHARVEST	E	FALLOW LAND MIN FIXD	1.0000	C	F	.00
05/20/94	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/20/94	HARVEST	K	CASH-RENT WHEATDS	1.0000		F	.00

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

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

B-1241 (C)

**Rotation: Wheat-Fallow-Wheat: Min Till Fallow Bud.
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		2.13	_____
Repairs - Machinery		Acre		0.78	_____
Labor - Machinery	0.263	Hour	7.000	1.84	_____
Interest - OC Borrowed	5.661	Dol.	0.090	0.51	_____
Total VARIABLE COST				29.27	_____
GROSS INCOME minus VARIABLE COST				-29.27	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		5.01	_____
Land		Acre		20.00	_____
Total FIXED Cost				25.01	_____
Total of ALL Cost				54.28	_____
NET PROJECTED RETURNS				-54.28	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/13/93		M	BLADE PLOWING	1.0000			.00
08/13/93		M	BLADE PLOWING	1.0000			.00
03/14/94		E	HERBICIDE & APPL ROT#1	1.0000	C	V	.00
04/30/94		E	HERBICIDE & APPL ROT#2	1.0000	C	V	.00
04/30/94		K	CASH-RENT WHEATDS	1.0000	C	F	.00

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

B-1241 (C)

**Rotation: Sorghum-Fallow-Wheat: Min Till Fallow
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		1.42	_____
Repairs - Machinery		Acre		0.61	_____
Labor - Machinery	0.191	Hour	7.000	1.33	_____
Interest - OC Borrowed	6.634	Dol.	0.090	0.60	_____
				=====	
Total VARIABLE COST				27.96	_____
GROSS INCOME minus VARIABLE COST				-27.96	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		3.82	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				23.82	_____
Total of ALL Cost				51.79	_____
NET PROJECTED RETURNS				-51.79	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share

03/15/94		M	DISCING OFFSET	1.0000			.00
04/01/94		E	HERBICIDE & APPL ROT#1	1.0000	C	V	.00
05/01/94		E	HERBICIDE & APPL ROT#2	1.0000	C	V	.00
07/15/94		M	FIELD CULTIVATOR	1.0000			.00
07/15/94		K	CASH-RENT WHEATDS	1.0000	C	F	.00

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

B-1241 (C)

**Rotation: Wheat-Fallow-Sorghum: Min Till Fallow
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
Fuel & Lube - Machinery		Acre		2.49	_____
Repairs - Machinery		Acre		1.00	_____
Labor - Machinery	0.322	Hour	7.000	2.25	_____
Interest - OC Borrowed	5.620	Dol.	0.090	0.51	_____
				=====	
Total VARIABLE COST				18.25	_____
GROSS INCOME minus VARIABLE COST				-18.25	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		6.33	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				26.33	_____
Total of ALL Cost				44.58	_____
NET PROJECTED RETURNS				-44.58	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/29/93		M	DISCING OFFSET	1.0000			.00
08/13/93		M	BLADE PLOWING	1.0000			.00
09/13/93		M	FIELD CULTIVATOR	1.0000			.00
03/31/94		E	HERBICIDE & APPL ROT#2	1.0000	C	V	.00
04/30/94		K	CASH-RENT WHEATDS	1.0000	C	F	.00

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

B-1241 (C)

**Rotation: Wheat-Fallow-Sorghum: No Till Fallow
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
HERBICIDE & APPL	1.000	acre	15.000	15.00	_____
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
HERBICIDE & APPL	1.000	acre	12.000	12.00	_____
Interest - OC Borrowed	21.049	Dol.	0.090	1.89	_____
				=====	
Total VARIABLE COST				40.89	_____
GROSS INCOME minus VARIABLE COST				-40.89	_____
FIXED COST Description =====		Unit =====		Total =====	
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				20.00	_____
Total of ALL Cost				60.89	_____
NET PROJECTED RETURNS				-60.89	_____

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 May 10, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/29/93		E	HERBICIDE & APPL ROT#3	1.0000	C	V	.00
09/13/93		E	HERBICIDE & APPL ROT#2	1.0000	C	V	.00
03/31/94		E	HERBICIDE & APPL ROT#2	1.0000	C	V	.00
04/30/94		K	CASH-RENT WHEATDS	1.0000	C	F	.00

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

Alfalfa Establishment, Furrow Irri. (Natural Gas)
 Texas High Plains (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
SEED	15.000	lb.	2.840	42.60	_____
Fuel & Lube - Machinery		Acre		7.12	_____
- Irrigation		Acre		15.35	_____
Repairs - Machinery		Acre		2.85	_____
- Irrigation		Acre		6.75	_____
Labor - Machinery	2.160	Hour	7.001	15.12	_____
- Irrigation	1.406	Hour	6.894	9.69	_____
Interest - OC Borrowed	33.159	Dol.	0.090	2.98	_____
				=====	
Total VARIABLE COST				102.47	_____
GROSS INCOME minus VARIABLE COST				-102.47	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		27.65	_____
Irrigation		Acre		28.09	_____
Land		Acre		40.00	_____
				=====	
Total FIXED Cost				95.74	_____
Total of ALL Cost				198.21	_____
NET PROJECTED RETURNS				-198.21	_____