

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
01/10/95	HARVEST	A	CABBAGE	600.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/05/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/94	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/20/94	PREHARVEST	M	FLOATING	1.0000			.00
08/30/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/05/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/05/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/10/94	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
09/10/94	PREHARVEST	M	SPRAYING	1.0000			.00
09/15/94	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
09/15/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
09/15/94	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
09/19/94	PREHARVEST	M	DITCHING	.5000			.00
09/20/94	PREHARVEST	O	IRRIGATION	6.0000			.00
09/20/94	PREHARVEST	E	NITROGEN (LIQ)	200.0000	C	V	.00
10/05/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/10/94	PREHARVEST	O	IRRIGATION	6.0000			.00
10/10/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/94	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
10/15/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
10/20/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/20/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/24/94	PREHARVEST	M	DITCHING	.5000			.00
10/25/94	PREHARVEST	O	IRRIGATION	6.0000			.00
10/30/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/30/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/30/94	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/10/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
11/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/10/94	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
11/25/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/29/94	PREHARVEST	M	DITCHING	.5000			.00
11/30/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
11/30/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/94	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
11/30/94	PREHARVEST	O	IRRIGATION	6.0000			.00
12/10/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
12/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/10/94	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
12/14/94	PREHARVEST	M	DITCHING	.5000			.00
12/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
12/15/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
12/19/94	PREHARVEST	M	DITCHING	.5000			.00
12/20/94	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/94	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
12/30/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/94	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
01/10/95	HARVEST	G	HARVESTING CABBAGE	600.0000	C	V	.00
01/10/95	HARVEST	G	MARKETING VEGETABL	600.0000	C	V	.00
01/10/95	HARVEST	G	PACK & COUNT CABBAGE	600.0000	C	V	.00
01/10/95	HARVEST	H	HIRED LABOR	6.0000			.00
01/15/95		K	CASH-RENT VEGETABL	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CANTALOUPES	395.000	crtn	6.5000	2567.50	
Total GROSS Income				2567.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	
HERBICIDE	1.000	acre	8.000	8.00	
NEMATOCIDE	1.000	acre	40.000	40.00	
SEED	1.000	lb.	97.000	97.00	
NITROGEN	120.000	lb.	.370	44.40	
IRRIGATION	6.000	AcIn	1.333	8.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
FUNGICIDE	1.000	appl	5.500	5.50	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
BEE RENT	1.500	hive	40.000	60.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
HERBICIDE	1.000	acre	8.000	8.00	
FUNGICIDE	1.000	appl	5.500	5.50	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	3.500	3.50	
FUNGICIDE	1.000	appl	5.500	5.50	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
FUNGICIDE	1.000	appl	5.500	5.50	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	5.500	5.50	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
Fuel & Lube - Machinery		Acre		16.13	
Repairs - Machinery		Acre		6.41	
Labor - Machinery	4.513	Hour	5.001	22.57	
- Other	10.000	Hour	5.000	50.00	
- Irrigation	7.500	Hour	4.500	33.75	
Total PREHARVEST				526.96	
HARVEST					
HARVESTING	395.000	crtn	1.250	493.75	
PACK & COUNT	395.000	crtn	2.300	908.49	
MARKETING	395.000	crtn	.500	197.50	
Total HARVEST				1599.75	
Interest - OC Borrowed	179.877	Dol.	0.120	21.59	
Total VARIABLE COST				2148.30	
Break-Even Price, Total Variable Cost \$				5.43 per crtn of CANTALOUPES	
GROSS INCOME minus VARIABLE COST				419.20	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		96.03	
Land		Acre		90.00	
Total FIXED Cost				186.03	
Break-Even Price, Total Cost \$				5.90 per crtn of CANTALOUPES	
Total of ALL Cost				2334.33	
NET PROJECTED RETURNS				233.17	

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/20/94	HARVEST	A	CANTALOUPE	395.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share	
09/10/93	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00	
09/20/93	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00	
10/10/93	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00	
10/15/93	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00	
10/15/93	PREHARVEST	M	CHISELING	18 FT	.5000		.00	
10/20/93	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00	
10/25/93	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00	
11/15/93	PREHARVEST	M	FLOATING		1.0000		.00	
11/20/93	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00	
12/20/93	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00	
01/10/94	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00	
01/15/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00	
01/15/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00	
01/20/94	PREHARVEST	M	SPRAYING	1.0000			.00	
01/20/94	PREHARVEST	E	HERBICIDE	CANTAL	1.0000	C	V	.00
01/20/94	PREHARVEST	E	NEMATICIDE		1.0000	C	V	.00
02/05/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00	
02/10/94	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00	
02/10/94	PREHARVEST	E	SEED	CANTAL	1.0000	C	V	.00
02/14/94	PREHARVEST	M	DITCHING		.0100		.00	
02/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00	
02/15/94	PREHARVEST	E	NITROGEN	120.0000	C	V	.00	
02/28/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00	
02/28/94	PREHARVEST	O	IRRIGATION		6.0000		.00	
03/14/94	PREHARVEST	M	DITCHING		.0100		.00	
03/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00	
03/15/94	PREHARVEST	H	HIRED LABOR		5.0000		.00	
03/15/94	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	V	.00
03/15/94	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	V	.00
03/15/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
03/15/94	PREHARVEST	G	BEE RENT		1.5000	C	V	.00
03/20/94	PREHARVEST	M	SPRAYING		1.0000		.00	
03/20/94	PREHARVEST	E	HERBICIDE	CANTAL	1.0000	C	V	.00
03/20/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00	
03/25/94	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	V	.00
03/30/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
03/30/94	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	V	.00
04/05/94	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	V	.00
04/05/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
04/14/94	PREHARVEST	M	DITCHING		.0100		.00	
04/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00	
04/15/94	PREHARVEST	H	HIRED LABOR		5.0000		.00	
04/25/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00	
04/25/94	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	V	.00
04/25/94	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	V	.00
04/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
04/25/94	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	V	.00
05/05/94	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	V	.00
05/05/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
05/14/94	PREHARVEST	M	DITCHING		.0100		.00	
05/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00	
05/15/94	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	V	.00
05/15/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
05/15/94	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	V	.00
05/25/94	PREHARVEST	G	HARVESTING	CANTAL	395.0000	C	V	.00
06/20/94	HARVEST	G	PACK & COUNT	CANTAL	395.0000	C	V	.00
06/20/94	HARVEST	G	MARKETING	CANTAL	395.0000	C	V	.00
06/30/94		K	CASH-RENT	CANTAL	1.0000		F	.00

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

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

B-1241 (C)

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CARROTS	350.000	bags	6.1500	2152.50	_____
Total GROSS Income				2152.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	_____
HERBICIDE	1.000	acre	13.000	13.00	_____
NEMATICIDE	1.000	acre	40.000	40.00	_____
SEED	3.000	lb.	6.500	19.50	_____
NITROGEN (LIQ)	120.000	gal.	.700	84.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
HERBICIDE	1.000	acre	13.000	13.00	_____
INSECTICIDE	1.000	appl	8.670	8.67	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.670	8.67	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.670	8.67	_____
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	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		18.67	_____
Repairs - Machinery		Acre		6.76	_____
Labor - Machinery	4.784	Hour	5.001	23.93	_____
- Irrigation	6.000	Hour	4.500	27.00	_____

Total PREHARVEST				361.06	_____
HARVEST					
HARVEST	350.000	bag	1.100	385.00	_____
PACK & COUNT	350.000	crtn	2.400	840.00	_____
MARKETING	350.000	bag	.400	140.00	_____

Total HARVEST				1365.00	_____
Interest - OC Borrowed	119.109	Dol.	0.120	14.29	_____

Total VARIABLE COST				1740.35	_____
Break-Even Price, Total Variable Cost			\$ 4.97 per bags of CARROTS		
GROSS INCOME minus VARIABLE COST				412.15	_____
FIXED COST Description	Unit	Total	Your Estimate		
=====	=====	=====	=====		
Machinery and Equipment	Acre	97.20	_____		
Land	Acre	75.00	_____		

Total FIXED Cost		172.20	_____		
Break-Even Price, Total Cost			\$ 5.46 per bags of CARROTS		
Total of ALL Cost			1912.55	_____	
NET PROJECTED RETURNS			239.95	_____	

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
02/10/95	HARVEST	A	CARROTS	350.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/05/94	PREHARVEST	M	HAULING WATER	1.0000			.00
08/10/94	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/94	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/94	PREHARVEST	M	CHISELING 18 FT	.5000			.00
08/20/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/30/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/05/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/15/94	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/20/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/25/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/25/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/05/94	PREHARVEST	M	SPRAYING	1.0000			.00
10/05/94	PREHARVEST	E	HERBICIDE CARROTS	1.0000	C	V	.00
10/05/94	PREHARVEST	E	NEMATOCIDE	1.0000	C	V	.00
10/10/94	PREHARVEST	E	SEED CARROT	3.0000	C	V	.00
10/10/94	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/14/94	PREHARVEST	M	DITCHING	.0100			.00
10/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
10/15/94	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
10/20/94	PREHARVEST	E	HERBICIDE CARROTS	1.0000	C	V	.00
10/20/94	PREHARVEST	M	SPRAYING	1.0000			.00
10/25/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/10/94	PREHARVEST	E	INSECTICIDE CARROTS	1.0000	C	V	.00
11/10/94	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
11/10/94	PREHARVEST	G	PESTICIDE APPL. CARROTS	1.0000	C	V	.00
11/14/94	PREHARVEST	M	DITCHING	.0100			.00
11/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
11/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
12/10/94	PREHARVEST	E	INSECTICIDE CARROTS	1.0000	C	V	.00
12/10/94	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
12/10/94	PREHARVEST	G	PESTICIDE APPL. CARROTS	1.0000	C	V	.00
12/14/94	PREHARVEST	M	DITCHING	.0100			.00
12/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
01/10/95	PREHARVEST	E	INSECTICIDE CARROTS	1.0000	C	V	.00
01/10/95	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
01/10/95	PREHARVEST	G	PESTICIDE APPL. CARROTS	1.0000	C	V	.00
01/14/95	PREHARVEST	M	DITCHING	.0100			.00
01/15/95	PREHARVEST	O	IRRIGATION	6.0000			.00
01/20/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/25/95	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
01/25/95	PREHARVEST	G	PESTICIDE APPL. CARROTS	1.0000	C	V	.00
02/10/95	HARVEST	G	HARVEST CARROTS	350.0000	C	V	.00
02/10/95	HARVEST	G	PACK & COUNT CARROTS	350.0000	C	V	.00
02/10/95	HARVEST	G	MARKETING VEGETABL	350.0000	C	V	.00
02/15/95	HARVEST	K	CASH-RENT VEGETABL	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
CUCUMBERS	275.000	crtn	5.7500	1581.25	_____
Total GROSS Income				1581.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
PHOSPHATE	60.000	lb.	.290	17.40	_____
HERBICIDE	1.000	acre	8.000	8.00	_____
SEED	2.500	lb.	8.000	20.00	_____
NITROGEN (LIQ)	100.000	gal.	.700	70.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
HERBICIDE	1.000	acre	8.000	8.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
BEE RENT	1.500	hive	40.000	60.00	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	4.000	4.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		9.20	_____
Repairs - Machinery		Acre		3.58	_____
Labor - Machinery	2.846	Hour	5.001	14.23	_____
- Other	15.000	Hour	5.000	75.00	_____
- Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				401.42	_____
HARVEST					
HARVEST	275.000	crtn	1.500	412.50	_____
PACK & COUNT	275.000	crtn	1.800	494.99	_____
MARKETING	275.000	crtn	.450	123.74	_____
Total HARVEST				1031.25	_____
Interest - OC Borrowed	63.516	Dol.	0.120	7.62	_____
Total VARIABLE COST				1440.29	_____
Break-Even Price, Total Variable Cost	\$	5.23 per crtn of CUCUMBERS			
GROSS INCOME minus VARIABLE COST				140.96	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		52.46	_____
Land		Acre		75.00	_____
Total FIXED Cost				127.46	_____
Break-Even Price, Total Cost	\$	5.70 per crtn of CUCUMBERS			
Total of ALL Cost				1567.76	_____
NET PROJECTED RETURNS				13.49	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/05/94	HARVEST	A	CUCUMBERS	275.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/10/94	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
01/20/94	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
01/25/94	PREHARVEST	E	PHOSPHATE		60.0000	C V	.00
01/25/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
01/29/94	PREHARVEST	M	DITCHING		.0100		.00
02/05/94	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
02/10/94	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
02/10/94	PREHARVEST	E	HERBICIDE	CUCUMBER	1.0000	C V	.00
02/10/94	PREHARVEST	M	SPRAYING		1.0000		.00
02/14/94	PREHARVEST	M	DITCHING		.0100		.00
02/15/94	PREHARVEST	E	SEED	CUCUMBER	2.5000	C V	.00
02/15/94	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
02/15/94	PREHARVEST	H	HIRED LABOR		5.0000		.00
02/20/94	PREHARVEST	O	IRRIGATION		6.0000		.00
02/20/94	PREHARVEST	E	NITROGEN (LIQ)		100.0000	C V	.00
02/25/94	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
02/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
02/28/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
03/09/94	PREHARVEST	M	DITCHING		.0100		.00
03/10/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/10/94	PREHARVEST	M	SPRAYING		1.0000		.00
03/10/94	PREHARVEST	O	IRRIGATION		6.0000		.00
03/10/94	PREHARVEST	E	HERBICIDE	CUCUMBER	1.0000	C V	.00
03/10/94	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
03/15/94	PREHARVEST	H	HIRED LABOR		5.0000		.00
03/20/94	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
03/25/94	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
03/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/30/94	PREHARVEST	O	IRRIGATION		6.0000		.00
04/01/94	PREHARVEST	G	BEE RENT		1.5000	C V	.00
04/10/94	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
04/10/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/15/94	PREHARVEST	H	HIRED LABOR		5.0000		.00
04/17/94	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
04/17/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/19/94	PREHARVEST	M	DITCHING		.0100		.00
04/20/94	PREHARVEST	O	IRRIGATION		6.0000		.00
04/22/94	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
04/25/94	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
04/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
05/05/94	HARVEST	G	HARVEST	CUCUMBER	275.0000	C V	.00
05/05/94	HARVEST	G	PACK & COUNT	CUCUMBER	275.0000	C V	.00
05/05/94	HARVEST	G	MARKETING	CUCUMBER	275.0000	C V	.00
05/15/94	HARVEST	K	CASH-RENT	VEGETABL	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HONEYDEWS	600.000	crtn	7.4800	4488.00	
Total GROSS Income				4488.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	
HERBICIDE	1.000	acre	8.000	8.00	
SEED	3.000	lb.	6.000	18.00	
NEMATICIDE	1.000	acre	40.000	40.00	
NITROGEN (LIQ)	120.000	gal.	.700	84.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	5.500	5.50	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
BEE RENT	1.500	hive	40.000	60.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	5.500	5.50	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
HERBICIDE	1.000	acre	8.000	8.00	
FUNGICIDE	1.000	appl	5.500	5.50	
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	
FUNGICIDE	1.000	appl	5.500	5.50	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	5.500	5.50	
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	
FUNGICIDE	1.000	appl	5.500	5.50	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
Fuel & Lube - Machinery		Acre		13.63	
Repairs - Machinery		Acre		5.18	
Labor - Machinery	3.820	Hour	5.001	19.11	
- Other	10.000	Hour	5.000	50.00	
- Irrigation	7.500	Hour	4.500	33.75	
Total PREHARVEST				502.87	
HARVEST					
HARVESTING	600.000	crtn	1.000	600.00	
PACK & COUNT	600.000	crtn	2.000	1200.00	
MARKETING	600.000	bag	.400	240.00	
Total HARVEST				2040.00	
Interest - OC Borrowed	148.532	Dol.	0.120	17.82	
Total VARIABLE COST				2560.69	
Break-Even Price, Total Variable Cost	\$	4.26	per crtn of HONEYDEWS		
GROSS INCOME minus VARIABLE COST				1927.31	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		76.86	
Land		Acre		75.00	
Total FIXED Cost				151.86	
Break-Even Price, Total Cost	\$	4.52	per crtn of HONEYDEWS		
Total of ALL Cost				2712.55	
NET PROJECTED RETURNS				1775.45	

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

*Projections for Planning Purposes Only
Not to be Used without Updating after 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.
06/10/94	HARVEST	A	HONEYDEWS	600.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
09/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
10/15/93	PREHARVEST	M	CHISELING 18 FT	.5000			.00
11/20/93	PREHARVEST	M	FLOATING	1.0000			.00
11/20/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
12/15/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/05/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/10/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
01/10/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/94	PREHARVEST	E	HERBICIDE HONEYDEW	1.0000	C	V	.00
01/20/94	PREHARVEST	M	SPRAYING	1.0000			.00
01/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/05/94	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/05/94	PREHARVEST	E	SEED HONEYDEW	3.0000	C	V	.00
02/05/94	PREHARVEST	E	NEMATOCIDE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	DITCHING	.0100			.00
02/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
02/15/94	PREHARVEST	H	HIRED LABOR	3.0000			.00
02/15/94	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
02/28/94	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
02/28/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/28/94	PREHARVEST	G	BEE RENT	1.5000	C	V	.00
02/28/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/05/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
03/14/94	PREHARVEST	M	DITCHING	.0100			.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/15/94	PREHARVEST	H	HIRED LABOR	3.0000			.00
03/20/94	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
03/20/94	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
03/20/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/25/94	PREHARVEST	M	SPRAYING	1.0000			.00
03/25/94	PREHARVEST	E	HERBICIDE HONEYDEW	1.0000	C	V	.00
04/10/94	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
04/10/94	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
04/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/14/94	PREHARVEST	M	DITCHING	.0100			.00
04/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
04/15/94	PREHARVEST	H	HIRED LABOR	3.0000			.00
04/25/94	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
04/25/94	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
04/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/94	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
05/10/94	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/94	PREHARVEST	M	DITCHING	.0100			.00
05/14/94	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/94	PREHARVEST	H	HIRED LABOR	1.0000			.00
05/25/94	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
05/25/94	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/94	HARVEST	G	HARVESTING HONEYDEW	600.0000	C	V	.00
06/10/94	HARVEST	G	PACK & COUNT HONEYDEW	600.0000	C	V	.00
06/10/94	HARVEST	G	MARKETING VEGETABL	600.0000	C	V	.00
06/15/94		K	CASH-RENT VEGETABL	1.0000		F	.00

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

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

B-1241 (C)

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

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
LETTUCE	400.000	crtn	4.7000	1880.00	_____
Total GROSS Income				1880.00	_____
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PREHARVEST					
HERBICIDE	1.000	acre	17.600	17.60	_____
NITROGEN (DRY)	100.000	lb.	.310	31.00	_____
PHOSPHATE	80.000	lb.	.290	23.20	_____
SEED	1.000	lb.	70.000	70.00	_____
INSECTICIDE	16.000	appl	6.120	97.92	_____
PESTICIDE APPL.	16.000	acre	4.500	72.00	_____
4-29-2	30.000	gal.	1.100	33.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
32-0-0	30.000	gal.	.630	18.90	_____
CALCIUM NITRATE	10.000	gal.	1.100	11.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	10.000	appl	4.630	46.30	_____
NEMATICIDE	1.000	acre	40.000	40.00	_____
NITROGEN (DRY)	30.000	lb.	.310	9.30	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
NITROGEN (DRY)	25.000	lb.	.310	7.75	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
NITROGEN (DRY)	25.000	lb.	.310	7.75	_____
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		13.35	_____
Repairs - Machinery		Acre		4.92	_____
Labor - Machinery	4.545	Hour	5.001	22.73	_____
- Other	35.000	Hour	5.000	175.00	_____
- Irrigation	12.000	Hour	4.500	54.00	_____
Total PREHARVEST				819.73	_____
HARVEST					
HARVESTING	400.000	crtn	1.000	400.00	_____
PACKING & CONT.	400.000	crtn	1.000	400.00	_____
MARKETING	400.000	bag	.400	160.00	_____
Total HARVEST				960.00	_____
Interest - OC Borrowed	207.666	Dol.	0.120	24.92	_____
Total VARIABLE COST				1804.65	_____
Break-Even Price, Total Variable Cost \$ 4.51 per crtn of LETTUCE					
GROSS INCOME minus VARIABLE COST				75.35	_____
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		83.18	_____
Land		Acre		75.00	_____
Total FIXED Cost				158.18	_____
Break-Even Price, Total Cost \$ 4.90 per crtn of LETTUCE					
Total of ALL Cost				1962.83	_____
NET PROJECTED RETURNS				-82.83	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
01/25/95	HARVEST	A	LETTUCE	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
06/10/94	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
06/20/94	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
07/10/94	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
07/10/94	PREHARVEST	M	CHISELING	18 FT	.5000		.00
07/15/94	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
07/20/94	PREHARVEST	M	FLOATING		1.0000		.00
09/05/94	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
09/07/94	PREHARVEST	M	SPRAYING		1.0000		.00
09/07/94	PREHARVEST	E	HERBICIDE	LETTUCE	1.0000	C	V
09/09/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
09/09/94	PREHARVEST	E	NITROGEN (DRY)		100.0000	C	V
09/09/94	PREHARVEST	E	PHOSPHATE		80.0000	C	V
09/10/94	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
09/10/94	PREHARVEST	E	SEED	LETTUCE	1.0000	C	V
09/10/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
09/10/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
09/10/94	PREHARVEST	E	4-29-2		30.0000	C	V
09/14/94	PREHARVEST	M	DITCHING		.0100		.00
09/15/94	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V
09/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
09/20/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
09/20/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
09/20/94	PREHARVEST	E	32-0-0		30.0000	C	V
09/30/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
09/30/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
09/30/94	PREHARVEST	O	IRRIGATION		6.0000		.00
09/30/94	PREHARVEST	E	CALCIUM NITRATE		10.0000	C	V
10/10/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
10/10/94	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
10/10/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
10/10/94	PREHARVEST	E	NEMATOCIDE		1.0000	C	V
10/14/94	PREHARVEST	M	DITCHING		.0100		.00
10/15/94	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V
10/15/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
10/15/94	PREHARVEST	E	NITROGEN (DRY)		30.0000	C	V
10/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
10/20/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
10/20/94	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
10/20/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
10/25/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
10/30/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
10/30/94	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
10/30/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
10/30/94	PREHARVEST	O	IRRIGATION		6.0000		.00
11/10/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
11/10/94	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
11/10/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
11/14/94	PREHARVEST	M	DITCHING		.0100		.00
11/15/94	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V
11/15/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
11/15/94	PREHARVEST	E	NITROGEN (DRY)		25.0000	C	V
11/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
11/20/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
11/20/94	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
11/20/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
11/25/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
11/30/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	40.0000		.00
11/30/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
11/30/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
12/10/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
12/10/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
12/14/94	PREHARVEST	M	DITCHING		.0100		.00
12/15/94	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V
12/15/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
12/15/94	PREHARVEST	E	NITROGEN (DRY)		25.0000	C	V
12/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
12/20/94	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
12/20/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
12/20/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
12/30/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
12/30/94	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
01/01/95	PREHARVEST	O	IRRIGATION		6.0000		.00
01/05/95	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
01/05/95	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
01/05/95	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
01/05/95	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
01/10/95	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
01/10/95	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
01/10/95	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
01/14/95	PREHARVEST	M	DITCHING		.0100		.00
01/15/95	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
01/15/95	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
01/15/95	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V
01/15/95	PREHARVEST	O	IRRIGATION		6.0000		.00
01/20/95	PREHARVEST	E	INSECTICIDE	LETTUCE	1.0000	C	V
01/20/95	PREHARVEST	E	FUNGICIDE	LETTUCE	1.0000	C	V
01/20/95	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V
01/25/95	HARVEST	G	HARVESTING	LETTUCE	400.0000	C	V
01/25/95	HARVEST	G	PACKING & CONT.	LETTUCE	400.0000	C	V
01/25/95	HARVEST	G	MARKETING	VEGETABL	400.0000	C	V
01/25/95	HARVEST	K	CASH-RENT	VEGETABL	1.0000	F	.00

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

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

B-1241 (C)

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

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
ONIONS	450.000	bags	5.5000	2475.00	_____
Total GROSS Income				2475.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
PHOSPHATE	80.000	lb.	.290	23.20	_____
HERBICIDE	1.000	acre	65.000	65.00	_____
SEED	2.500	lb.	36.000	90.00	_____
NITROGEN (LIQ)	180.000	gal.	.700	126.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	10.000	appl	10.000	100.00	_____
PESTICIDE APPL.	10.000	acre	4.500	45.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	9.320	9.32	_____
FOLFEED	9.000	appl	1.000	9.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	9.320	9.32	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	9.320	9.32	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	9.320	9.32	_____
Fuel & Lube - Machinery		Acre		12.91	_____
Repairs - Machinery		Acre		5.17	_____
Labor - Machinery	3.936	Hour	5.001	19.69	_____
- Other	20.000	Hour	5.000	100.00	_____
- Irrigation	10.500	Hour	4.500	47.25	_____
Total PREHARVEST				745.82	_____
HARVEST					
HARVESTING	450.000	bag	1.400	630.00	_____
PACK & COUNT	450.000	bag	1.350	607.50	_____
MARKETING	450.000	bag	.500	225.00	_____
DRYING ONIONS	450.000	bags	.250	112.50	_____
Total HARVEST				1575.00	_____
Interest - OC Borrowed	366.354	Dol.	0.120	43.96	_____
Total VARIABLE COST				2364.78	_____
Break-Even Price, Total Variable Cost \$				5.25 per bags of ONIONS	
GROSS INCOME minus VARIABLE COST				110.22	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		74.79	_____
Land		Acre		75.00	_____
Total FIXED Cost				149.79	_____
Break-Even Price, Total Cost \$				5.58 per bags of ONIONS	
Total of ALL Cost				2514.57	_____
NET PROJECTED RETURNS				-39.57	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
05/20/94	HARVEST	A	ONIONS	450.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/20/93	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
07/20/93	PREHARVEST	M	CHISELING 18 FT	.5000			.00
08/05/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/10/93	PREHARVEST	M	FLOATING	1.0000			.00
08/15/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/10/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/15/93	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/20/93	PREHARVEST	E	HERBICIDE ONIONS	1.0000	C	V	.00
10/10/93	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/93	PREHARVEST	E	SEED ONION	2.5000	C	V	.00
10/14/93	PREHARVEST	M	DITCHING	.0100			.00
10/15/93	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
10/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
10/15/93	PREHARVEST	E	NITROGEN (LIQ)	180.0000	C	V	.00
10/25/93	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/10/93	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/93	PREHARVEST	M	DITCHING	.0100			.00
11/15/93	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
11/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
11/20/93	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/20/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/93	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
11/20/93	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/10/93	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/10/93	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/14/93	PREHARVEST	M	DITCHING	.0100			.00
12/15/93	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
12/20/93	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
12/20/93	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/30/93	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/30/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/93	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/93	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/10/94	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/10/94	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/14/94	PREHARVEST	M	DITCHING	.0100			.00
01/15/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/15/94	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
01/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
01/20/94	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
01/20/94	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/20/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/20/94	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/10/94	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/10/94	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
02/14/94	PREHARVEST	M	DITCHING	.0100			.00
02/15/94	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
02/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
02/20/94	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
02/20/94	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/20/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/20/94	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/10/94	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/10/94	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/15/94	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/94	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
03/20/94	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/20/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/94	HARVEST	G	HARVESTING ONIONS	450.0000	C	V	.00
05/20/94	HARVEST	G	PACK & COUNT ONIONS	450.0000	C	V	.00
05/20/94	HARVEST	G	MARKETING ONIONS	450.0000	C	V	.00
05/21/94	HARVEST	G	DRYING ONIONS	450.0000	C	V	.00
05/31/94		K	CASH-RENT VEGETABL	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BELL PEPPERS	400.000	crtm	6.5000	2600.00	_____
Total GROSS Income				2600.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	45.000	45.00	_____
PHOSPHATE	100.000	lb.	.290	29.00	_____
SEED	3.000	lb.	25.000	75.00	_____
INSECTICIDE	14.000	appl	14.000	196.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
FUNGICIDE	8.000	appl	3.000	24.00	_____
PESTICIDE APPL.	11.000	acre	4.500	4.50	_____
NITROGEN (LIQ)	180.000	gal.	.700	126.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		11.83	_____
Repairs - Machinery		Acre		4.66	_____
Labor - Machinery	3.291	Hour	5.001	16.46	_____
- Other	30.000	Hour	5.000	150.00	_____
- Irrigation	10.500	Hour	4.500	47.25	_____
Total PREHARVEST				830.70	_____
HARVEST					
PACK & COUNT	400.000	crtm	1.650	660.00	_____
HARVEST	400.000	crtm	1.250	500.00	_____
MARKETING	400.000	bag	.500	200.00	_____
Total HARVEST				1360.00	_____
Interest - OC Borrowed	224.431	Dol.	0.120	26.93	_____
Total VARIABLE COST				2217.64	_____
Break-Even Price, Total Variable Cost \$			5.54 per crttn of BELL PEPPERS		
GROSS INCOME minus VARIABLE COST				382.36	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		67.47	_____
Land		Acre		75.00	_____
Total FIXED Cost				142.47	_____
Break-Even Price, Total Cost \$			5.90 per crttn of BELL PEPPERS		
Total of ALL Cost				2360.11	_____
NET PROJECTED RETURNS				239.89	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/05/94	HARVEST	A	BELL PEPPERS	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
06/10/94	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
06/15/94	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
06/15/94	PREHARVEST	M	CHISELING	18 FT	.5000		.00
06/20/94	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
06/30/94	PREHARVEST	M	FLOATING		1.0000		.00
07/05/94	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
07/05/94	PREHARVEST	M	ROTOVATING		1.0000		.00
07/12/94	PREHARVEST	E	HERBICIDE	BELL PEP	1.0000	C V	.00
07/12/94	PREHARVEST	M	SPRAYING		1.0000		.00
07/13/94	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
07/13/94	PREHARVEST	E	PHOSPHATE		100.0000	C V	.00
07/14/94	PREHARVEST	M	DITCHING		.0100		.00
07/15/94	PREHARVEST	E	SEED	BELL PEP	3.0000	C V	.00
07/15/94	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
07/15/94	PREHARVEST	H	HIRED LABOR		6.0000		.00
07/15/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
07/25/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
07/30/94	PREHARVEST	O	IRRIGATION		6.0000		.00
08/05/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
08/05/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
08/05/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/12/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
08/14/94	PREHARVEST	M	DITCHING		.0100		.00
08/15/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
08/15/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
08/15/94	PREHARVEST	H	HIRED LABOR		6.0000		.00
08/15/94	PREHARVEST	E	NITROGEN (LIQ)		180.0000	C V	.00
08/25/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
08/25/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
08/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/30/94	PREHARVEST	O	IRRIGATION		6.0000		.00
09/05/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
09/05/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
09/05/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/12/94	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
09/14/94	PREHARVEST	M	DITCHING		.0100		.00
09/15/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
09/15/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
09/15/94	PREHARVEST	H	HIRED LABOR		6.0000		.00
09/25/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
09/25/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
09/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/30/94	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
09/30/94	PREHARVEST	O	IRRIGATION		6.0000		.00
10/05/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
10/05/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
10/05/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/14/94	PREHARVEST	M	DITCHING		.0100		.00
10/15/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
10/15/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
10/15/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
10/15/94	PREHARVEST	H	HIRED LABOR		6.0000		.00
10/25/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
10/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/05/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
11/05/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
11/05/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/14/94	PREHARVEST	M	DITCHING		.0100		.00
11/15/94	PREHARVEST	O	IRRIGATION		6.0000		.00
11/15/94	PREHARVEST	H	HIRED LABOR		6.0000		.00
11/15/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
11/25/94	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
11/25/94	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/25/94	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
12/05/94	HARVEST	G	PACK & COUNT	BELL PEP	400.0000	C V	.00
12/05/94	HARVEST	G	HARVEST	BELL PEP	400.0000	C V	.00
12/05/94	HARVEST	G	MARKETING	BELL PEP	400.0000	C V	.00
12/15/94		K	CASH-RENT	VEGETABL	1.0000	F	

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

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

B-1241 (C)

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

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
JALAPENOS	100.000	cwt.	22.0000	2200.00	_____
Total GROSS Income				<u>2200.00</u>	_____
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PREHARVEST					
HERBICIDE	1.000	acre	30.000	30.00	_____
PHOSPHATE	80.000	lb.	.290	23.20	_____
SEED	3.000	lb.	22.000	66.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
NITROGEN (LIQ)	120.000	gal.	.700	84.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		18.51	_____
Repairs - Machinery		Acre		6.80	_____
Labor - Machinery	5.791	Hour	5.001	28.96	_____
- Other	24.000	Hour	5.000	120.00	_____
- Irrigation	10.500	Hour	4.500	47.25	_____
Total PREHARVEST				<u>602.22</u>	_____
HARVEST					
HARVEST	100.000	cwt.	9.000	900.00	_____
PACK & COUNT	100.000	cwt.	2.400	240.00	_____
MARKETING	100.000	cwt.	.600	60.00	_____
Labor - Other	6.000	Hour	5.000	30.00	_____
Total HARVEST				<u>1230.00</u>	_____
Interest - OC Borrowed	160.729	Dol.	0.120	19.29	_____
Total VARIABLE COST				<u>1851.51</u>	_____
Break-Even Price, Total Variable Cost \$ 18.51 per cwt. of JALAPENOS					
GROSS INCOME minus VARIABLE COST				348.49	_____
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		168.74	_____
Land		Acre		75.00	_____
Total FIXED Cost				<u>243.74</u>	_____
Break-Even Price, Total Cost \$ 20.95 per cwt. of JALAPENOS					
Total of ALL Cost				2095.25	_____
NET PROJECTED RETURNS				104.75	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/10/94	HARVEST	A	JALAPENOS	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
12/10/93	PREHARVEST	M	SHREDDING 4 ROW	1.0000			
12/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
12/20/93	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
12/30/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/05/94	PREHARVEST	M	FLOATING	1.0000			.00
01/10/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/25/94	PREHARVEST	M	ROTOVATING	1.0000			.00
01/30/94	PREHARVEST	E	HERBICIDE PEPPERS	1.0000	C	V	.00
01/30/94	PREHARVEST	M	SPRAYING	1.0000			.00
02/05/94	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
02/05/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/94	PREHARVEST	E	SEED JALAPENO	3.0000	C	V	.00
02/10/94	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/20/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/25/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
02/25/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
02/25/94	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
02/25/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
02/27/94	PREHARVEST	M	DITCHING	1.0000			.00
02/28/94	PREHARVEST	O	IRRIGATION	6.0000			.00
02/28/94	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
03/10/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
03/10/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
03/14/94	PREHARVEST	M	DITCHING	1.0000			.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
03/25/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
03/25/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
03/25/94	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
03/25/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
03/30/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
04/10/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
04/14/94	PREHARVEST	M	DITCHING	1.0000			.00
04/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
04/25/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
04/25/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
04/25/94	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
04/25/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
04/30/94	PREHARVEST	O	IRRIGATION	6.0000			.00
05/10/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
05/10/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
05/14/94	PREHARVEST	M	DITCHING	1.0000			.00
05/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
05/25/94	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
05/25/94	PREHARVEST	G	PESTICIDE APPL. PEPPERS	1.0000	C	V	.00
05/25/94	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
05/25/94	PREHARVEST	H	HIRED LABOR	6.0000			.00
05/30/94	PREHARVEST	O	IRRIGATION	6.0000			.00
06/10/94	HARVEST	G	HARVEST JALAPENO	100.0000	C	V	.00
06/10/94	HARVEST	H	HIRED LABOR	6.0000			.00
06/10/94	HARVEST	G	PACK & COUNT JALAPENO	100.0000	C	V	.00
06/10/94	HARVEST	G	MARKETING JALAPENO	100.0000	C	V	.00
06/15/94		K	CASH-RENT VEGETABL	1.0000			.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.

Fresh Spring Tomatoes, Irrigated
 South Texas (12)
 1994 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
TOMATOES	165.000	crtn	7.9000	1303.50	
Total GROSS Income				1303.50	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
NITROGEN (DRY)	60.000	lb.	.310	18.60	
PHOSPHATE	80.000	lb.	.290	23.20	
HERBICIDE	1.000	acre	39.330	39.33	
IRRIGATION	6.000	AcIn	1.333	8.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
SEED	2.000	lb.	28.000	56.00	
INSECTICIDE	1.000	appl	5.100	5.10	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
FUNGICIDE	1.000	appl	5.130	5.13	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
FUNGICIDE	1.000	appl	5.130	5.13	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
FUNGICIDE	1.000	appl	5.130	5.13	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
FUNGICIDE	1.000	appl	5.130	5.13	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	5.100	5.10	
FUNGICIDE	1.000	appl	5.130	5.13	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
INSECTICIDE	1.000	appl	5.100	5.10	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	5.130	5.13	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		18.56	
Repairs - Machinery		Acre		7.15	
Labor - Machinery	4.562	Hour	5.001	22.81	
- Other	10.000	Hour	5.000	50.00	
- Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				401.60	
HARVEST					
HARVESTING	165.000	crtn	1.300	214.49	
PACKING & CONT.	165.000	crtn	2.700	445.50	
MARKETING	165.000	bag	.400	66.00	
Total HARVEST				726.00	
Interest - OC Borrowed	189.599	Dol.	0.120	22.75	
Total VARIABLE COST				1150.35	
Break-Even Price, Total Variable Cost	\$	6.97	per crtn of TOMATOES		
GROSS INCOME minus VARIABLE COST				153.15	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		100.16	
Land		Acre		90.00	
Total FIXED Cost				190.16	
Break-Even Price, Total Cost	\$	8.12	per crtn of TOMATOES		
Total of ALL Cost				1340.51	
NET PROJECTED RETURNS				-37.01	

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/20/94	HARVEST	A	TOMATOES	165.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/10/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/15/93	PREHARVEST	M	HAULING WATER	1.0000			.00
08/15/93	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/93	PREHARVEST	M	CHISELING 18 FT	.5000			.00
09/10/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/15/93	PREHARVEST	M	FLOATING	1.0000			.00
09/20/93	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/15/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
12/10/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
12/10/93	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
12/10/93	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
12/14/93	PREHARVEST	M	DITCHING	.0100			.00
12/15/93	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
12/15/93	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/15/93	PREHARVEST	E	HERBICIDE TOMATO	1.0000	C	V	.00
12/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/93	PREHARVEST	O	IRRIGATION	6.0000			.00
12/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
01/05/94	PREHARVEST	E	SEED TOMATO	2.0000	C	V	.00
01/05/94	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
01/15/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
01/15/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/20/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/25/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
01/25/94	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
01/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
02/15/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/25/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
02/25/94	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
02/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/14/94	PREHARVEST	M	DITCHING	.0100			.00
03/15/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
03/15/94	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
03/25/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
03/25/94	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
03/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/15/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
04/15/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/94	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
04/25/94	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
04/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/14/94	PREHARVEST	M	DITCHING	.0100			.00
05/15/94	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
05/15/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/94	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
05/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/94	HARVEST	G	HARVESTING TOMATO	165.0000	C	V	.00

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/20/94	HARVEST	G	PACKING & CONT. TOMATO	165.0000	C	V	.00
06/20/94	HARVEST	G	MARKETING VEGETABL	165.0000	C	V	.00
06/30/94		K	CASH-RENT TOMATO	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WATERMELON DRYLAND	100.000	cwt.	5.0000	500.00	_____
Total GROSS Income				500.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
SEED	3.000	lb.	5.000	15.00	_____
NITROGEN (LIQ)	40.000	gal.	.700	28.00	_____
PHOSPHATE	60.000	lb.	.290	17.40	_____
HERBICIDE	1.000	acre	48.000	48.00	_____
BEE RENT	1.000	hive	40.000	40.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		10.99	_____
Repairs - Machinery		Acre		3.20	_____
Labor - Machinery	2.337	Hour	5.001	11.68	_____
- Other	8.000	Hour	5.000	40.00	_____
Total PREHARVEST				292.28	_____
HARVEST					
HARVEST & SELL	100.000	cwt.	3.000	300.00	_____
Total HARVEST				300.00	_____
Interest - OC Borrowed	84.750	Dol.	0.120	10.17	_____
Total VARIABLE COST				602.45	_____
Break-Even Price, Total Variable Cost	\$ 6.02 per cwt. of WATERMELON				
GROSS INCOME minus VARIABLE COST				-102.45	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		38.75	_____
Land		Acre		50.00	_____
Total FIXED Cost				88.75	_____
Break-Even Price, Total Cost	\$ 6.91 per cwt. of WATERMELON				
Total of ALL Cost				691.20	_____
NET PROJECTED RETURNS				-191.20	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/20/94	HARVEST	A	WATERMELON DRYLAND	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
10/10/93	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/30/93	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/05/94	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/10/94	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/15/94	PREHARVEST	E	SEED WMELOND	3.0000	C	V	.00
02/15/94	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
02/15/94	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
02/20/94	PREHARVEST	E	HERBICIDE WATERMEL	1.0000	C	V	.00
03/01/94	PREHARVEST	G	BEE RENT	1.0000	C	V	.00
03/10/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/10/94	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
03/10/94	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
03/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/25/94	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/25/94	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
03/25/94	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
03/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/10/94	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
04/10/94	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
04/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/15/94	PREHARVEST	M	CULTIVATING ROLLING	1.5000			.00
04/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/10/94	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
05/10/94	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
05/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/94	PREHARVEST	M	CULTIVATING ROLLING	1.5000			.00
05/20/94	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
06/20/94	HARVEST	G	HARVEST & SELL WATERMEL	100.0000	C	V	.00
06/30/94		K	CASH-RENT WATERMEL	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.