

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/10/92	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
08/05/91	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/91	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/91	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/20/91	PREHARVEST	M	FLOATING	1.0000			.00
08/30/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/05/91	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/05/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/10/91	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
09/10/91	PREHARVEST	M	SPRAYING	1.0000			.00
09/15/91	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
09/15/91	PREHARVEST	H	HIRED LABOR	6.0000			.00
09/15/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
09/19/91	PREHARVEST	M	DITCHING	.5000			.00
09/20/91	PREHARVEST	O	IRRIGATION	6.0000			.00
09/20/91	PREHARVEST	E	NITROGEN (LIQ)	200.0000	C	V	.00
10/05/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/10/91	PREHARVEST	O	IRRIGATION	6.0000			.00
10/10/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
10/15/91	PREHARVEST	H	HIRED LABOR	6.0000			.00
10/20/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/24/91	PREHARVEST	M	DITCHING	.5000			.00
10/25/91	PREHARVEST	O	IRRIGATION	6.0000			.00
10/30/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/30/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/30/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/10/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
11/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/10/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/91	PREHARVEST	H	HIRED LABOR	6.0000			.00
11/25/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/29/91	PREHARVEST	M	DITCHING	.5000			.00
11/30/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
11/30/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
11/30/91	PREHARVEST	O	IRRIGATION	6.0000			.00
12/10/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
12/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/10/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
12/14/91	PREHARVEST	M	DITCHING	.5000			.00
12/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
12/15/91	PREHARVEST	H	HIRED LABOR	6.0000			.00
12/19/91	PREHARVEST	M	DITCHING	.5000			.00
12/20/91	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
12/30/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
01/10/92	HARVEST	G	HARVESTING CABBAGE	600.0000	C	V	.00
01/10/92	HARVEST	G	MARKETING VEGETABL	600.0000	C	V	.00
01/10/92	HARVEST	G	PACK & COUNT CABBAGE	600.0000	C	V	.00
01/10/92	HARVEST	H	HIRED LABOR	6.0000			.00
01/15/92		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 District (12)
 1991 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 =====	
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.	.310	37.20	_____
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	_____
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		Acres		16.13	_____
Repairs - Machinery		Acres		6.03	_____
Labor - Machinery	4.513	Hour	5.001	22.57	_____
- Other	10.000	Hour	4.500	45.00	_____
- Irrigation	7.500	Hour	4.500	33.75	_____
Total PREHARVEST				514.38	_____
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	173.767	Dol.	0.120	20.85	_____
Total VARIABLE COST				2134.98	_____
<i>Break-Even Price, Total Variable Cost \$ 5.40 per crtn of CANTALoupES</i>					
GROSS INCOME minus VARIABLE COST				432.52	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acres		87.38	_____
Land		Acres		90.00	_____
Total FIXED Cost				177.38	_____
<i>Break-Even Price, Total Cost \$ 5.85 per crtn of CANTALoupES</i>					
Total of ALL Cost				2312.35	_____
NET PROJECTED RETURNS				255.15	_____

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/91	HARVEST	A	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
09/10/90	PREHARVEST	M	SHREDDING	4 ROM	1.0000		.00
09/20/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
10/10/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
10/15/90	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
10/15/90	PREHARVEST	M	CHISELING	18 FT	.5000		.00
10/20/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
10/25/90	PREHARVEST	M	CULTIVATING	6 ROM	1.0000		.00
11/15/90	PREHARVEST	M	FLOATING		1.0000		.00
11/20/90	PREHARVEST	M	CULTIVATING	6 ROM	1.0000		.00
12/20/90	PREHARVEST	M	CULTIVATING	6 ROM	1.0000		.00
01/10/91	PREHARVEST	M	BEDDING	6 ROM	1.0000		.00
01/15/91	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
01/15/91	PREHARVEST	E	PHOSPHATE		80.0000	C	.00
01/20/91	PREHARVEST	M	SPRAYING		1.0000		.00
01/20/91	PREHARVEST	E	HERBICIDE	CANTAL	1.0000	C	.00
01/20/91	PREHARVEST	E	NEMATICIDE		1.0000	C	.00
02/05/91	PREHARVEST	M	CULTIVATING	6 ROM	1.0000		.00
02/10/91	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
02/10/91	PREHARVEST	E	SEED	CANTAL	1.0000	C	.00
02/14/91	PREHARVEST	M	DITCHING		.0100		.00
02/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
02/15/91	PREHARVEST	E	NITROGEN		120.0000	C	.00
02/28/91	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
02/28/91	PREHARVEST	O	IRRIGATION		6.0000		.00
03/14/91	PREHARVEST	M	DITCHING		.0100		.00
03/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
03/15/91	PREHARVEST	H	HIRED LABOR		5.0000		.00
03/15/91	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	.00
03/15/91	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	.00
03/15/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	.00
03/15/91	PREHARVEST	G	BEE RENT		1.5000	C	.00
03/20/91	PREHARVEST	M	SPRAYING		1.0000		.00
03/20/91	PREHARVEST	E	HERBICIDE	CANTAL	1.0000	C	.00
03/25/91	PREHARVEST	M	CULTIVATING	6 ROM	1.0000		.00
03/30/91	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	.00
03/30/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	.00
04/05/91	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	.00
04/05/91	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	.00
04/05/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	.00
04/14/91	PREHARVEST	M	DITCHING		.0100		.00
04/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
04/15/91	PREHARVEST	H	HIRED LABOR		5.0000		.00
04/25/91	PREHARVEST	M	CULTIVATING	6 ROM	1.0000		.00
04/25/91	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	.00
04/25/91	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	.00
04/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	.00
05/05/91	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	.00
05/05/91	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	.00
05/05/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	.00
05/14/91	PREHARVEST	M	DITCHING		.0100		.00
05/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
05/15/91	PREHARVEST	E	FUNGICIDE	CANTAL	1.0000	C	.00
05/15/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	.00
05/25/91	PREHARVEST	E	INSECTICIDE	CANTAL	1.0000	C	.00
06/20/91	HARVEST	G	HARVESTING	CANTAL	395.0000	C	.00
06/20/91	HARVEST	G	PACK & COUNT	CANTAL	395.0000	C	.00
06/20/91	HARVEST	G	MARKETING	CANTAL	395.0000	C	.00
06/30/91		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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CARROTS	350.000	bags	4.5000	1575.00	
Total GROSS Income				1575.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	80.000	1b.	.290	23.20	
HERBICIDE	1.000	acre	13.000	13.00	
NEMATICIDE	1.000	acre	40.000	40.00	
SEED	3.000	1b.	6.500	19.50	
NITROGEN (LIQ)	120.000	1b.	.630	75.60	
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		Acres		18.67	
Repairs - Machinery		Acres		6.36	
Labor - Machinery	4.784	Hour	5.001	23.93	
- Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				352.27	
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 - DC Borrowed	116.364	Dol.	0.120	13.96	
Total VARIABLE COST				1731.23	
<i>Break-Even Price, Total Variable Cost \$ 4.94 per bags of CARROTS</i>					
GROSS INCOME minus VARIABLE COST				-156.23	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		87.91	
Land		Acres		75.00	
Total FIXED Cost				162.91	
<i>Break-Even Price, Total Cost \$ 5.41 per bags of CARROTS</i>					
Total of ALL Cost				1894.14	
NET PROJECTED RETURNS				-319.14	

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/10/91	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
08/05/90	PREHARVEST	M	HAULING	MATER	1.0000		.00
08/10/90	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
08/15/90	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
08/15/90	PREHARVEST	M	CHISELING	18 FT	.5000		.00
08/20/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
08/30/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/05/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/15/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
09/20/90	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
09/25/90	PREHARVEST	E	PHOSPHATE		80.0000	C V	.00
09/25/90	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
10/05/90	PREHARVEST	M	SPRAYING		1.0000		.00
10/05/90	PREHARVEST	E	HERBICIDE	CARROTS	1.0000	C V	.00
10/05/90	PREHARVEST	E	NEMATOCIDE		1.0000	C V	.00
10/10/90	PREHARVEST	E	SEED	CARROT	3.0000	C V	.00
10/10/90	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
10/14/90	PREHARVEST	M	DITCHING		.0100		.00
10/15/90	PREHARVEST	O	IRRIGATION		6.0000		.00
10/15/90	PREHARVEST	E	NITROGEN (LIQ)		120.0000	C V	.00
10/20/90	PREHARVEST	E	HERBICIDE	CARROTS	1.0000	C V	.00
10/20/90	PREHARVEST	M	SPRAYING		1.0000		.00
10/25/90	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
11/10/90	PREHARVEST	E	INSECTICIDE	CARROTS	1.0000	C V	.00
11/10/90	PREHARVEST	E	FUNGICIDE	CARROTS	1.0000	C V	.00
11/10/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/14/90	PREHARVEST	M	DITCHING		.0100		.00
11/15/90	PREHARVEST	O	IRRIGATION		6.0000		.00
11/30/90	PREHARVEST	M	PICKUP TRUCK	3/4 TON	40.0000		.00
12/10/90	PREHARVEST	E	INSECTICIDE	CARROTS	1.0000	C V	.00
12/10/90	PREHARVEST	E	FUNGICIDE	CARROTS	1.0000	C V	.00
12/10/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
12/14/90	PREHARVEST	M	DITCHING		.0100		.00
12/15/90	PREHARVEST	O	IRRIGATION		6.0000		.00
01/10/91	PREHARVEST	E	INSECTICIDE	CARROTS	1.0000	C V	.00
01/10/91	PREHARVEST	E	FUNGICIDE	CARROTS	1.0000	C V	.00
01/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
01/14/91	PREHARVEST	M	DITCHING		.0100		.00
01/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
01/20/91	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
01/25/91	PREHARVEST	E	FUNGICIDE	CARROTS	1.0000	C V	.00
01/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
02/10/91	HARVEST	G	HARVEST	CARROTS	350.0000	C V	.00
02/10/91	HARVEST	G	PACK & COUNT	CARROTS	350.0000	C V	.00
02/10/91	HARVEST	G	MARKETING	VEGETABL	350.0000	C V	.00
02/15/91	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 District (12)
 1991 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	lb.	.630	63.00	
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		3.39	
Labor - Machinery	2.846	Hour	5.001	14.23	
- Other	15.000	Hour	4.500	67.50	
- Irrigation	6.000	Hour	4.500	27.00	
Total PREHARVEST				386.73	
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	60.505	Dol.	0.120	7.26	
Total VARIABLE COST				1425.24	
<i>Break-Even Price, Total Variable Cost \$ 5.18 per crtn of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				156.01	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		47.77	
Land		Acre		75.00	
Total FIXED Cost				122.77	
<i>Break-Even Price, Total Cost \$ 5.62 per crtn of CUCUMBERS</i>					
Total of ALL Cost				1548.01	
NET PROJECTED RETURNS				33.24	

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/05/91	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
01/10/91	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
01/20/91	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
01/25/91	PREHARVEST	E	PHOSPHATE		60.0000	C V	.00
01/25/91	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
01/29/91	PREHARVEST	M	DITCHING		.0100		.00
02/05/91	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
02/10/91	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
02/10/91	PREHARVEST	E	HERBICIDE	CUCUMBER	1.0000	C V	.00
02/10/91	PREHARVEST	M	SPRAYING		1.0000		.00
02/14/91	PREHARVEST	M	DITCHING		.0100		.00
02/15/91	PREHARVEST	E	SEED	CUCUMBER	2.5000	C V	.00
02/15/91	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
02/15/91	PREHARVEST	H	HIRED LABOR		5.0000		.00
02/20/91	PREHARVEST	O	IRRIGATION		6.0000		.00
02/20/91	PREHARVEST	E	NITROGEN (LIQ)		100.0000	C V	.00
02/25/91	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
02/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
02/28/91	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
03/09/91	PREHARVEST	M	DITCHING		.0100		.00
03/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/10/91	PREHARVEST	M	SPRAYING		1.0000		.00
03/10/91	PREHARVEST	O	IRRIGATION		6.0000		.00
03/10/91	PREHARVEST	E	HERBICIDE	CUCUMBER	1.0000	C V	.00
03/10/91	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
03/15/91	PREHARVEST	H	HIRED LABOR		5.0000		.00
03/20/91	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
03/25/91	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
03/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/30/91	PREHARVEST	O	IRRIGATION		6.0000		.00
04/01/91	PREHARVEST	G	BEE RENT		1.5000	C V	.00
04/10/91	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/15/91	PREHARVEST	H	HIRED LABOR		5.0000		.00
04/17/91	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
04/17/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/19/91	PREHARVEST	M	DITCHING		.0100		.00
04/20/91	PREHARVEST	O	IRRIGATION		6.0000		.00
04/22/91	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
04/25/91	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
04/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
05/05/91	HARVEST	G	HARVEST	CUCUMBER	275.0000	C V	.00
05/05/91	HARVEST	G	PACK & COUNT	CUCUMBER	275.0000	C V	.00
05/05/91	HARVEST	G	MARKETING	CUCUMBER	275.0000	C V	.00
05/15/91	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 District (12)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HONEYDEWS	600.000	crtn	4.5000	2700.00	
Total GROSS Income				2700.00	
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	
SEED	3.000	lb.	6.000	18.00	
NEMATOCIDE	1.000	acre	40.000	40.00	
NITROGEN (LIQ)	120.000	lb.	.630	75.60	
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	
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	
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	
FUEL & LUBE - Machinery		Acres		13.63	
Repairs - Machinery		Acres		4.87	
Labor - Machinery	3.820	Hour	5.001	19.11	
- Other	10.000	Hour	4.500	45.00	
- Irrigation	7.500	Hour	4.500	33.75	
Total PREHARVEST				489.16	
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 - DC Borrowed	142.894	Dol.	0.120	17.15	
Total VARIABLE COST				2546.31	
<i>Break-Even Price, Total Variable Cost \$ 4.24 per crtn of HONEYDEWS</i>					
GROSS INCOME minus VARIABLE COST				153.69	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		69.87	
Land		Acres		75.00	
Total FIXED Cost				144.87	
<i>Break-Even Price, Total Cost \$ 4.48 per crtn of HONEYDEWS</i>					
Total of ALL Cost				2691.18	
NET PROJECTED RETURNS				8.82	

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/91	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
09/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
10/15/90	PREHARVEST	M	CHISELING 18 FT	.5000			.00
11/20/90	PREHARVEST	M	FLOATING	1.0000			.00
11/20/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
12/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/05/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/10/91	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
01/10/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/91	PREHARVEST	E	HERBICIDE HONEYDEW	1.0000	C	V	.00
01/20/91	PREHARVEST	M	SPRAYING	1.0000			.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/05/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/05/91	PREHARVEST	E	SEED HONEYDEW	3.0000	C	V	.00
02/05/91	PREHARVEST	E	NEMATOCIDE	1.0000	C	V	.00
02/14/91	PREHARVEST	M	DITCHING	.0100			.00
02/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
02/15/91	PREHARVEST	H	HIRED LABOR	3.0000			.00
02/15/91	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
02/28/91	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
02/28/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/28/91	PREHARVEST	G	BEE RENT	1.5000	C	V	.00
02/28/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/05/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
03/14/91	PREHARVEST	M	DITCHING	.0100			.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/15/91	PREHARVEST	H	HIRED LABOR	3.0000			.00
03/20/91	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
03/20/91	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
03/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/25/91	PREHARVEST	M	SPRAYING	1.0000			.00
03/25/91	PREHARVEST	E	HERBICIDE HONEYDEW	1.0000	C	V	.00
04/10/91	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
04/10/91	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/14/91	PREHARVEST	M	DITCHING	.0100			.00
04/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
04/15/91	PREHARVEST	H	HIRED LABOR	3.0000			.00
04/25/91	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
04/25/91	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
04/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/91	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
05/10/91	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/10/91	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/14/91	PREHARVEST	M	DITCHING	.0100			.00
05/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/91	PREHARVEST	H	HIRED LABOR	1.0000			.00
05/25/91	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
05/25/91	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/91	HARVEST	G	HARVESTING HONEYDEW	600.0000	C	V	.00
06/10/91	HARVEST	G	PACK & COUNT HONEYDEW	600.0000	C	V	.00
06/10/91	HARVEST	G	MARKETING VEGETABL	600.0000	C	V	.00
06/15/91		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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
LETTUCE	400.000	crtn	4.7000	1880.00	_____
Total GROSS Income				1880.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	_____
NEMATOCIDE	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		4.66	_____
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				819.47	_____
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 - DC Borrowed	206.083	Do1.	0.120	24.73	_____
Total VARIABLE COST				1804.20	_____
<i>Break-Even Price, Total Variable Cost \$ 4.51 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				75.80	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		76.27	_____
Land		Acre		75.00	_____
Total FIXED Cost				151.27	_____
<i>Break-Even Price, Total Cost \$ 4.88 per crtn of LETTUCE</i>					
Total of ALL Cost				1955.47	_____
NET PROJECTED RETURNS				-75.47	_____

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/25/92	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	
06/10/91	PREHARVEST	H	SHREDDING	4 ROW	1.0000		.00	
06/20/91	PREHARVEST	H	DISCING-OFFSET	13 FT	1.0000		.00	
07/10/91	PREHARVEST	H	PLOWING	4 BOTTOM	.5000		.00	
07/10/91	PREHARVEST	H	CHISELING	18 FT	.5000		.00	
07/15/91	PREHARVEST	H	DISCING-OFFSET	13 FT	1.0000		.00	
07/20/91	PREHARVEST	H	FLIGHTING		1.0000		.00	
09/05/91	PREHARVEST	H	BEDDING	6 ROW	1.0000		.00	
09/07/91	PREHARVEST	H	SPRAYING		1.0000		.00	
09/07/91	PREHARVEST	H	HERBICIDE	LETTUCE	1.0000	C	V	.00
09/09/91	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
09/09/91	PREHARVEST	H	NITROGEN (DRY)	100.0000	C	V	.00	
09/09/91	PREHARVEST	H	PHOSPHATE	80.0000	C	V	.00	
09/10/91	PREHARVEST	H	PLANTING	STANHAY	1.0000		.00	
09/10/91	PREHARVEST	H	SEED	LETTUCE	1.0000		.00	
09/10/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
09/10/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
09/10/91	PREHARVEST	H	4-29-2		30.0000	C	V	.00
09/14/91	PREHARVEST	H	DITCHING		.0100		.00	
09/15/91	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
09/15/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
09/20/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
09/20/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
09/20/91	PREHARVEST	H	32-0-0		30.0000	C	V	.00
09/30/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
09/30/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
09/30/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
09/30/91	PREHARVEST	H	CALCIUM NITRATE		10.0000	C	V	.00
10/10/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
10/10/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
10/10/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
10/10/91	PREHARVEST	H	NEMATOCIDE		1.0000		.00	
10/14/91	PREHARVEST	H	DITCHING		.0100		.00	
10/15/91	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
10/15/91	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
10/15/91	PREHARVEST	H	NITROGEN (DRY)	30.0000	C	V	.00	
10/15/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
10/20/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
10/20/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
10/20/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
10/25/91	PREHARVEST	H	CULTIVATING	6 ROW	1.0000		.00	
10/30/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
10/30/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
10/30/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
10/30/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
11/10/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
11/10/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
11/10/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
11/14/91	PREHARVEST	H	DITCHING		.0100		.00	
11/15/91	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
11/15/91	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
11/15/91	PREHARVEST	H	NITROGEN (DRY)	25.0000	C	V	.00	
11/15/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
11/20/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
11/20/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
11/20/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
11/25/91	PREHARVEST	H	CULTIVATING	6 ROW	1.0000		.00	
11/30/91	PREHARVEST	H	PICKUP TRUCK	3/4 TON	40.0000		.00	
11/30/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
11/30/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
12/10/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
12/10/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
12/14/91	PREHARVEST	H	DITCHING		.0100		.00	
12/15/91	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
12/15/91	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
12/15/91	PREHARVEST	H	NITROGEN (DRY)	25.0000	C	V	.00	
12/15/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
12/20/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
12/20/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
12/20/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
12/20/91	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
12/30/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
12/30/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
01/01/92	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
01/05/92	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
01/05/92	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
01/05/92	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
01/10/92	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
01/10/92	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
01/10/92	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
01/14/92	PREHARVEST	H	DITCHING		.0100		.00	
01/15/92	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
01/15/92	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
01/15/92	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
01/15/92	PREHARVEST	H	IRRIGATION		6.0000		.00	
01/20/92	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000		.00	
01/20/92	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000		.00	
01/20/92	PREHARVEST	H	PESTICIDE APPL.		1.0000		.00	
01/25/92	HARVEST	K	HARVESTING	LETTUCE	400.0000		.00	
01/25/92	HARVEST	K	PACKING & CONT.	LETTUCE	400.0000		.00	
01/25/92	HARVEST	K	MARKETING	VEGETABL	400.0000		.00	
01/25/92			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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ONIONS	450.000	bags	5.6000	2520.00	
Total GROSS Income				2520.00	
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	lb.	.630	113.40	
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	
FUNGICIDE	1.000	appl	10.000	100.00	
PESTICIDE APPL.	1.000	acre	4.500	45.00	
INSECTICIDE	5.000	appl	8.000	40.00	
FOLFEED	1.000	appl	1.000	1.00	
FOLFEED	1.000	appl	1.000	1.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FOLFEED	1.000	appl	1.000	1.00	
FOLFEED	1.000	appl	1.000	1.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FOLFEED	1.000	appl	1.000	1.00	
FOLFEED	1.000	appl	1.000	1.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FOLFEED	1.000	appl	1.000	1.00	
FOLFEED	1.000	appl	1.000	1.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FOLFEED	1.000	appl	1.000	1.00	
FOLFEED	1.000	appl	1.000	1.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		12.91	
Repairs - Machinery		Acre		4.92	
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				726.37	
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	354.341	Dol.	0.120	42.52	
Total VARIABLE COST				2343.89	
<i>Break-Even Price, Total Variable Cost \$ 5.20 per bags of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				176.11	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		69.08	
Land		Acre		75.00	
Total FIXED Cost				144.08	
<i>Break-Even Price, Total Cost \$ 5.52 per bags of ONIONS</i>					
Total of ALL Cost				2487.97	
NET PROJECTED RETURNS				32.03	

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/20/91	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
07/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/20/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
07/20/90	PREHARVEST	M	CHISELING 18 FT	.5000			.00
08/05/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/10/90	PREHARVEST	M	FLOATING	1.0000			.00
08/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/15/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/20/90	PREHARVEST	E	HERBICIDE ONIONS	1.0000	C	V	.00
10/10/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/90	PREHARVEST	E	SEED ONION	2.5000	C	V	.00
10/14/90	PREHARVEST	M	DITCHING	.0100			.00
10/15/90	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
10/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/15/90	PREHARVEST	E	NITROGEN (LIQ)	180.0000	C	V	.00
10/25/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/10/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/90	PREHARVEST	M	DITCHING	.0100			.00
11/15/90	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
11/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
11/20/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/90	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
11/20/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/10/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/10/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/14/90	PREHARVEST	M	DITCHING	.0100			.00
12/15/90	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/20/90	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
12/20/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/30/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/30/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/10/91	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/10/91	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/14/91	PREHARVEST	M	DITCHING	.0100			.00
01/15/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/15/91	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
01/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
01/20/91	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
01/20/91	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/20/91	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/10/91	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/10/91	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
02/14/91	PREHARVEST	M	DITCHING	.0100			.00
02/15/91	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
02/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
02/20/91	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
02/20/91	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/20/91	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/10/91	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/10/91	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/15/91	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/91	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
03/20/91	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/91	HARVEST	G	HARVESTING ONIONS	450.0000	C	V	.00
05/20/91	HARVEST	G	PACK & COUNT ONIONS	450.0000	C	V	.00
05/20/91	HARVEST	G	MARKETING ONIONS	450.0000	C	V	.00
05/21/91	HARVEST	G	DRYING ONIONS	450.0000	C	V	.00
05/31/91		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 District (12)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
BELL PEPPERS	400.000	crtn	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	49.50	_____
NITROGEN (LIQ)	180.000	lb.	.630	113.40	_____
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		4.40	_____
Labor - Machinery	3.291	Hour	5.001	16.46	_____
- Other	30.000	Hour	4.500	135.00	_____
- Irrigation	10.500	Hour	4.500	47.25	_____
Total PREHARVEST				802.84	_____
HARVEST					
PACK & COUNT	400.000	crtn	1.650	660.00	_____
HARVEST	400.000	crtn	1.250	500.00	_____
MARKETING	400.000	bag	.500	200.00	_____
Total HARVEST				1360.00	_____
Interest - OC Borrowed	215.874	Dol.	0.120	25.90	_____
Total VARIABLE COST				2188.74	_____
<i>Break-Even Price, Total Variable Cost \$ 5.47 per crtn of BELL PEPPERS</i>					
GROSS INCOME minus VARIABLE COST				411.26	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		61.80	_____
Land		Acre		75.00	_____
Total FIXED Cost				136.80	_____
<i>Break-Even Price, Total Cost \$ 5.81 per crtn of BELL PEPPERS</i>					
Total of ALL Cost				2325.54	_____
NET PROJECTED RETURNS				274.46	_____

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/05/90	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
06/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
06/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
06/15/90	PREHARVEST	M	CHISELING 18 FT	.5000			.00
06/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
06/30/90	PREHARVEST	M	FLOATING	1.0000			.00
07/05/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/05/90	PREHARVEST	M	ROTOVATING	1.0000			.00
07/12/90	PREHARVEST	E	HERBICIDE BELL PEP	1.0000	C	V	.00
07/12/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/13/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
07/13/90	PREHARVEST	E	PHOSPHATE	100.0000	C	V	.00
07/14/90	PREHARVEST	M	DITCHING	.0100			.00
07/15/90	PREHARVEST	E	SEED BELL PEP	3.0000	C	V	.00
07/15/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
07/15/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
07/25/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
07/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
08/05/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
08/05/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
08/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/12/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/14/90	PREHARVEST	M	DITCHING	.0100			.00
08/15/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
08/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
08/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
08/15/90	PREHARVEST	E	NITROGEN (LIQ)	180.0000	C	V	.00
08/25/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
08/25/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
08/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
09/05/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
09/05/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
09/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/12/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
09/14/90	PREHARVEST	M	DITCHING	.0100			.00
09/15/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
09/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
09/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
09/25/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
09/25/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
09/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/05/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
10/05/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
10/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/14/90	PREHARVEST	M	DITCHING	.0100			.00
10/15/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
10/15/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
10/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
10/25/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
10/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/05/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
11/05/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
11/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/90	PREHARVEST	M	DITCHING	.0100			.00
11/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
11/15/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
11/25/90	PREHARVEST	E	INSECTICIDE BELL PEP	1.0000	C	V	.00
11/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/25/90	PREHARVEST	E	FUNGICIDE BELL PEP	1.0000	C	V	.00
12/05/90	HARVEST	G	PACK & COUNT BELL PEP	400.0000	C	V	.00
12/05/90	HARVEST	G	HARVEST BELL PEP	400.0000	C	V	.00
12/05/90	HARVEST	G	MARKETING BELL PEP	400.0000	C	V	.00
12/15/90		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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
JALAPENOS	100.000	cwt.	22.0000	2200.00	
Total GROSS Income				2200.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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	lb.	.630	75.60	
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	
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	
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		Acres		18.51	
Repairs - Machinery		Acres		6.44	
Labor - Machinery	5.791	Hour	5.001	28.96	
- Other	24.000	Hour	4.500	108.00	
- Irrigation	10.500	Hour	4.500	47.25	
Total PREHARVEST				581.46	
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	4.500	27.00	
Total HARVEST				1227.00	
Interest - OC Borrowed	154.315	Dol.	0.120	18.52	
Total VARIABLE COST				1826.98	
<i>Break-Even Price, Total Variable Cost \$ 18.26 per cwt. of JALAPENOS</i>					
GROSS INCOME minus VARIABLE COST				373.02	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		157.86	
Land		Acres		75.00	
Total FIXED Cost				232.86	
<i>Break-Even Price, Total Cost \$ 20.59 per cwt. of JALAPENOS</i>					
Total of ALL Cost				2059.84	
NET PROJECTED RETURNS				140.16	

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/91	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
12/10/90	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
12/15/90	PREHARVEST	M	PLOWING	4 BOTTOM	1.0000		.00
12/20/90	PREHARVEST	M	CHISELING	18 FT	1.0000		.00
12/30/90	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
01/05/91	PREHARVEST	M	FLOATING		1.0000		.00
01/10/91	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
01/20/91	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
01/25/91	PREHARVEST	M	ROTOVATING		1.0000		.00
01/30/91	PREHARVEST	E	HERBICIDE	PEPPERS	1.0000	C V	.00
01/30/91	PREHARVEST	M	SPRAYING		1.0000		.00
02/05/91	PREHARVEST	E	PHOSPHATE		80.0000	C V	.00
02/05/91	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
02/10/91	PREHARVEST	E	SEED	JALAPENO	3.0000	C V	.00
02/10/91	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
02/20/91	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
02/25/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
02/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
02/25/91	PREHARVEST	E	FUNGICIDE	PEPPERS	1.0000	C V	.00
02/25/91	PREHARVEST	H	HIRED LABOR		6.0000		.00
02/27/91	PREHARVEST	M	DITCHING		1.0000		.00
02/28/91	PREHARVEST	O	IRRIGATION		6.0000		.00
02/28/91	PREHARVEST	E	NITROGEN (LIQ)		120.0000	C V	.00
03/10/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
03/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/14/91	PREHARVEST	M	DITCHING		1.0000		.00
03/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
03/20/91	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00
03/25/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
03/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
03/25/91	PREHARVEST	E	FUNGICIDE	PEPPERS	1.0000	C V	.00
03/25/91	PREHARVEST	H	HIRED LABOR		6.0000		.00
03/30/91	PREHARVEST	O	IRRIGATION		6.0000		.00
03/31/91	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
04/10/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/14/91	PREHARVEST	M	DITCHING		1.0000		.00
04/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
04/25/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
04/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
04/25/91	PREHARVEST	E	FUNGICIDE	PEPPERS	1.0000	C V	.00
04/25/91	PREHARVEST	H	HIRED LABOR		6.0000		.00
04/30/91	PREHARVEST	O	IRRIGATION		6.0000		.00
05/10/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
05/10/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
05/14/91	PREHARVEST	M	DITCHING		1.0000		.00
05/15/91	PREHARVEST	O	IRRIGATION		6.0000		.00
05/25/91	PREHARVEST	E	INSECTICIDE	PEPPERS	1.0000	C V	.00
05/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
05/25/91	PREHARVEST	E	FUNGICIDE	PEPPERS	1.0000	C V	.00
05/25/91	PREHARVEST	H	HIRED LABOR		6.0000		.00
05/30/91	PREHARVEST	O	IRRIGATION		6.0000		.00
06/10/91	HARVEST	G	HARVEST	JALAPENO	100.0000	C V	.00
06/10/91	HARVEST	H	HIRED LABOR		6.0000		.00
06/10/91	HARVEST	G	PACK & COUNT	JALAPENO	100.0000	C V	.00
06/10/91	HARVEST	G	MARKETING	JALAPENO	100.0000	C V	.00
06/15/91		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 District (12)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
TOMATOES	165.000	crtn	7.9000	1303.50	
Total GROSS Income				1303.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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	
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	
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	
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		6.75	
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				401.21	
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	185.792	Do1.	0.120	22.30	
Total VARIABLE COST				1149.50	
<i>Break-Even Price, Total Variable Cost \$ 6.96 per crtn of TOMATOES</i>					
GROSS INCOME minus VARIABLE COST				154.00	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		90.92	
Land		Acre		90.00	
Total FIXED Cost				180.92	
<i>Break-Even Price, Total Cost \$ 8.06 per crtn of TOMATOES</i>					
Total of ALL Cost				1330.43	
NET PROJECTED RETURNS				-26.93	

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/91	HARVEST	A	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
07/10/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/15/90	PREHARVEST	M	HAULING WATER	1.0000			.00
08/15/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/90	PREHARVEST	M	CHISELING 18 FT	.5000			.00
09/10/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/15/90	PREHARVEST	M	FLOATING	1.0000			.00
09/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
12/10/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
12/10/90	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
12/10/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
12/14/90	PREHARVEST	M	DITCHING	.0100			.00
12/15/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
12/15/90	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/15/90	PREHARVEST	E	HERBICIDE TOMATO	1.0000	C	V	.00
12/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
01/05/91	PREHARVEST	E	SEED TOMATO	2.0000	C	V	.00
01/05/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
01/15/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
01/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/20/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/25/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
01/25/91	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
01/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
02/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/25/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
02/25/91	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
02/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/14/91	PREHARVEST	M	DITCHING	.0100			.00
03/15/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
03/15/91	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/25/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
03/25/91	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
03/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/15/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
04/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/91	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
04/25/91	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
04/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/14/91	PREHARVEST	M	DITCHING	.0100			.00
05/15/91	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
05/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/91	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
05/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/91	HARVEST	G	HARVESTING TOMATO	165.0000	C	V	.00
06/20/91	HARVEST	G	PACKING & CONT. TOMATO	165.0000	C	V	.00
06/20/91	HARVEST	G	MARKETING VEGETABL	165.0000	C	V	.00
06/30/91		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 District (12)
 1991 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	lb.	.630	25.20	_____
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		2.97	_____
Labor - Machinery	2.337	Hour	5.001	11.68	_____
- Other	8.000	Hour	4.500	36.00	_____
Total PREHARVEST				285.25	_____
HARVEST					
HARVEST & SELL	100.000	cwt.	3.000	300.00	_____
Total HARVEST				300.00	_____
Interest - OC Borrowed	82.501	Do1.	0.120	9.90	_____
Total VARIABLE COST				595.15	_____
<i>Break-Even Price, Total Variable Cost \$ 5.95 per cwt. of WATERMELON</i>					
GROSS INCOME minus VARIABLE COST				-95.15	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		35.17	_____
Land		Acre		50.00	_____
Total FIXED Cost				85.17	_____
<i>Break-Even Price, Total Cost \$ 6.80 per cwt. of WATERMELON</i>					
Total of ALL Cost				680.31	_____
NET PROJECTED RETURNS				-180.31	_____

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/91	HARVEST	A	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
10/10/90	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/30/90	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/05/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/10/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/15/91	PREHARVEST	E	SEED WMELOND	3.0000	C	V	.00
02/15/91	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
02/15/91	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
02/20/91	PREHARVEST	E	HERBICIDE WATERMEL	1.0000	C	V	.00
03/01/91	PREHARVEST	G	BEE RENT	1.0000	C	V	.00
03/10/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/10/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
03/10/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
03/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/25/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/25/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
03/25/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
03/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/10/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
04/10/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/15/91	PREHARVEST	M	CULTIVATING ROLLING	1.5000			.00
04/30/91	PREHARVEST	H	PICKUP TRUCK 3/4 TON	20.0000			.00
05/10/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
05/10/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
05/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/91	PREHARVEST	M	CULTIVATING ROLLING	1.5000			.00
05/20/91	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
06/20/91	HARVEST	G	HARVEST & SELL WATERMEL	100.0000	C	V	.00
06/30/91		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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
WATERMELON IRRIGATED	150.000	cwt.	6.0000	900.00	_____
Total GROSS Income				900.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					_____
PHOSPHATE	60.000	lb.	.290	17.40	_____
POTASH	20.000	lb.	.130	2.60	_____
BEE RENT	1.000	hive	40.000	40.00	_____
SEED	0.750	lb.	90.000	67.50	_____
HERBICIDE	1.000	acre	48.000	48.00	_____
NITROGEN (LIQ)	80.000	lb.	.630	50.40	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		13.86	_____
Repairs - Machinery		Acre		3.85	_____
Labor - Machinery	2.920	Hour	5.001	14.60	_____
- Other	10.000	Hour	4.500	45.00	_____
- Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				452.71	_____
HARVEST					_____
HARVEST & SELL	150.000	cwt.	3.000	450.00	_____
Total HARVEST				450.00	_____
Interest - OC Borrowed	109.087	Dol.	0.120	13.09	_____
Total VARIABLE COST				915.80	_____
<i>Break-Even Price, Total Variable Cost \$ 6.10 per cwt. of WATERMELON</i>					
GROSS INCOME minus VARIABLE COST				-15.80	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		46.62	_____
Land		Acre		50.00	_____
Total FIXED Cost				96.62	_____
<i>Break-Even Price, Total Cost \$ 6.74 per cwt. of WATERMELON</i>					
Total of ALL Cost				1012.42	_____
NET PROJECTED RETURNS				-112.42	_____

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/91	HARVEST	A	WATERMELON IRRI.	150.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/10/90	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/30/90	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
01/20/91	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/20/91	PREHARVEST	E	POTASH	20.0000	C	V	.00
02/01/91	PREHARVEST	G	BEE RENT	1.0000	C	V	.00
02/05/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/10/91	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/20/91	PREHARVEST	E	SEED WMELONI	.7500	C	V	.00
02/28/91	PREHARVEST	E	HERBICIDE WATERMEL	1.0000	C	V	.00
03/10/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
03/15/91	PREHARVEST	E	NITROGEN (LIQ)	80.0000	C	V	.00
03/25/91	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/25/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
03/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/05/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/10/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/10/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
04/15/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/20/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/20/91	PREHARVEST	O	IRRIGATION	6.0000			.00
04/25/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
04/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
04/30/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/05/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/10/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
05/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
05/15/91	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/25/91	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
05/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/25/91	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
05/30/91	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/30/91	PREHARVEST	H	HIRED LABOR	10.0000	C	V	.00
05/31/91	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/91	HARVEST	G	HARVEST & SELL WATERMEL	150.0000	C	V	.00
06/30/91		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.

GRAPEFRUIT ESTABLISHMENT - YEAR 1 (145 TREES/ACRE)
 South Texas District (12)
 1991 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	
=====	=====	====	=====	=====	
YEAR 1					
HERB., PREEMERGE	1.400	qt.	15.000	21.00	_____
LAND PREP./LEVEL	1.000	acre	100.000	100.00	_____
TREE	145.000	tree	4.500	652.50	_____
LAYOUT/PLANT	145.000	tree	1.000	145.00	_____
TREE INSURANCE	1.000	acre	25.580	25.58	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	4.750	lb.	.310	1.47	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
MITICIDE	0.300	qt.	8.280	2.48	_____
INSECTICIDE	0.300	qt.	9.700	2.91	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	4.750	lb.	.310	1.47	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	4.750	lb.	.310	1.47	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	12.950	12.95	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	4.750	lb.	.310	1.47	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	12.950	12.95	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
MITICIDE	0.300	qt.	8.280	2.48	_____
INSECTICIDE	0.300	qt.	9.700	2.91	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
TREE WRAP	145.000	tree	.600	87.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.48	_____
Labor - Machinery	1.093	Hour	5.000	5.47	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	12.000	Hour	4.700	56.40	_____
Total YEAR 1				1287.67	_____
Interest - DC Borrowed	1005.803	Dol.	0.120	120.70	_____
Total VARIABLE COST				1408.36	_____
GROSS INCOME minus VARIABLE COST				-1408.36	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		64.77	_____
Land		Acre		70.00	_____
Total FIXED Cost				142.27	_____
Total of ALL Cost				1550.63	_____
NET PROJECTED RETURNS				-1550.63	_____

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

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

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-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
01/15/91	YEAR 1	E	HERB., PREEMERGE CITRUS	1.4000	C	V	.00
01/15/91	YEAR 1	H	CITRUS LABOR	2.0000	C	V	.00
01/30/91	YEAR 1	G	LAND PREP./LEVEL	1.0000	C	V	.00
02/05/91	YEAR 1	E	TREE CITRUS	145.0000	C	V	.00
02/05/91	YEAR 1	G	LAYOUT/PLANT CITRUS	145.0000	C	V	.00
02/05/91	YEAR 1	E	TREE INSURANCE (LVL-2)	1.0000	C	V	.00
02/10/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/20/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/91	YEAR 1	E	NITROGEN	4.7500	C	V	.00
02/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
02/28/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
03/05/91	YEAR 1	E	MITICIDE	.3000	C	V	.00
03/05/91	YEAR 1	E	INSECTICIDE CITRUS	.3000	C	V	.00
03/05/91	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/10/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/91	YEAR 1	E	NITROGEN	4.7500	C	V	.00
03/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
04/10/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/91	YEAR 1	E	NITROGEN	4.7500	C	V	.00
04/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
05/10/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
05/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
05/15/91	YEAR 1	O	SPOT HERBICIDE	.5000	C	V	.00
05/15/91	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
05/25/91	YEAR 1	E	NITROGEN	4.7500	C	V	.00
05/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
06/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/91	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
07/15/91	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
08/10/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
08/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
09/05/91	YEAR 1	E	MITICIDE	.3000	C	V	.00
09/05/91	YEAR 1	E	INSECTICIDE CITRUS	.3000	C	V	.00
09/05/91	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
09/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
11/10/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
11/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
12/15/91	YEAR 1	E	TREE WRAP	145.0000	C	V	.00
12/15/91	YEAR 1	H	TREE WRAP/UNWRAP	10.0000	C	V	.00
12/31/91	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/91	YEAR 3	E	MISC ADMIN. O/H CITRUS	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.