

BROCCOLI, IRRIGATED
 South Texas District (12)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BROCCOLI	400.000	crtn	6.0000	2400.00	
Total GROSS Income				2400.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
HERBICIDE	1.000	acre	41.550	41.55	
SEED	1.000	lb.	96.000	96.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
NITROGEN (LIQ)	125.000	lb.	.630	78.75	
INSECTICIDE	1.000	appl	5.000	5.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	4.000	4.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	4.000	4.00	
INSECTICIDE	1.000	appl	5.000	5.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	4.000	4.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
FUNGICIDE	1.000	appl	4.000	4.00	
INSECTICIDE	1.000	appl	5.000	5.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
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	5.000	5.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	4.000	4.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acre		15.04	
Repairs - Machinery		Acre		5.59	
Labor - Machinery	5.222	Hour	5.001	26.11	
- Other	15.000	Hour	4.500	67.50	
- Irrigation	9.000	Hour	4.500	40.50	
Total PREHARVEST				510.05	
HARVEST					
HARVEST	400.000	crtn	1.600	640.00	
PACK & COUNT	400.000	crtn	2.700	1080.00	
MARKETING	400.000	bag	.400	160.00	
Labor - Other	5.000	Hour	4.500	22.50	
Total HARVEST				1902.50	
Interest - OC Borrowed	118.854	DoI.	0.120	14.26	
Total VARIABLE COST				2426.81	
<i>Break-Even Price, Total Variable Cost \$ 6.06 per crtn of BROCCOLI</i>					
GROSS INCOME minus VARIABLE COST				-26.81	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		141.98	
Land		Acre		90.00	
Total FIXED Cost				231.98	
<i>Break-Even Price, Total Cost \$ 6.64 per crtn of BROCCOLI</i>					
Total of ALL Cost				2658.79	
NET PROJECTED RETURNS				-258.79	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/90	HARVEST	A	BROCCOLI	400.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/05/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/90	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
08/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/20/90	PREHARVEST	M	FLOATING	1.0000			.00
08/25/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/30/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/05/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/05/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
09/10/90	PREHARVEST	E	HERBICIDE BROCCOLI	1.0000	C	V	.00
09/14/90	PREHARVEST	M	DITCHING	.5000			.00
09/15/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
09/15/90	PREHARVEST	H	HIRED LABOR	5.0000	C	V	.00
09/15/90	PREHARVEST	E	SEED BROCCOLI	1.0000	C	V	.00
09/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
09/20/90	PREHARVEST	E	NITROGEN (LIQ)	125.0000	C	V	.00
09/30/90	PREHARVEST	M	DITCHING	.5000			.00
09/30/90	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
09/30/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/30/90	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/01/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/10/90	PREHARVEST	M	DITCHING	.5000			.00
10/10/90	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/10/90	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
10/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/14/90	PREHARVEST	M	DITCHING	.5000			.00
10/15/90	PREHARVEST	H	HIRED LABOR	5.0000	C	V	.00
10/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/20/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/22/90	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
10/22/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/31/90	PREHARVEST	M	DITCHING	.5000			.00
11/03/90	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
11/03/90	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
11/03/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/90	PREHARVEST	M	DITCHING	.5000			.00
11/15/90	PREHARVEST	H	HIRED LABOR	5.0000	C	V	.00
11/15/90	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
11/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
11/30/90	PREHARVEST	M	DITCHING	.5000			.00
11/30/90	PREHARVEST	E	INSECTICIDE BROCCOLI	1.0000	C	V	.00
11/30/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/90	PREHARVEST	E	FUNGICIDE BROCCOLI	1.0000	C	V	.00
12/01/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/15/90	HARVEST	H	HIRED LABOR	5.0000	C	V	.00
12/15/90	HARVEST	G	HARVEST BROCCOLI	400.0000	C	V	.00
12/15/90	HARVEST	G	PACK & COUNT BROCCOLI	400.0000	C	V	.00
12/15/90	HARVEST	G	MARKETING VEGETABL	400.0000	C	V	.00
12/31/90	HARVEST	K	CASH-RENT BROCCOLI	1.0000		F	.00

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

CABBAGE, IRRIGATED
 South Texas District (12)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CABBAGE	600.000	crtn	2.7500	1650.00	
Total GROSS Income				1650.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
HERBICIDE	1.000	acre	41.550	41.55	
SEED	1.000	lb.	75.000	75.00	
NITROGEN (LIQ)	200.000	lb.	.630	126.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	4.500	4.50	
FUNGICIDE	1.000	appl	6.000	6.00	
Fuel & Lube - Machinery		Acre		13.22	
Repairs - Machinery		Acre		4.69	
Labor - Machinery	4.885	Hour	5.001	24.43	
- Other	24.000	Hour	4.500	108.00	
- Irrigation	10.500	Hour	4.500	47.25	
Total PREHARVEST				639.64	
HARVEST					
HARVESTING	600.000	crtn	1.000	600.00	
MARKETING	600.000	bag	.400	240.00	
PACK & COUNT	600.000	crtn	1.750	1050.00	
Labor - Other	6.000	Hour	4.500	27.00	
Total HARVEST				1917.00	
Interest - OC Borrowed	172.584	Dol.	0.120	20.71	
Total VARIABLE COST				2577.35	
<i>Break-Even Price, Total Variable Cost \$ 4.29 per crtn of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				-927.35	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		113.35	
Land		Acre		75.00	
Total FIXED Cost				188.35	
<i>Break-Even Price, Total Cost \$ 4.60 per crtn of CABBAGE</i>					
Total of ALL Cost				2765.70	
NET PROJECTED RETURNS				-1115.70	

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 April 20, 1990.

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.
01/10/91	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
08/05/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/10/90	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/20/90	PREHARVEST	M	FLOATING	1.0000			.00
08/30/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/05/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/05/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/10/90	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
09/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
09/15/90	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
09/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
09/15/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
09/19/90	PREHARVEST	M	DITCHING	.5000			.00
09/20/90	PREHARVEST	O	IRRIGATION	6.0000			.00
09/20/90	PREHARVEST	E	NITROGEN (LIQ)	200.0000	C	V	.00
10/05/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/10/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/10/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
10/10/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
10/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
10/20/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/20/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
10/24/90	PREHARVEST	M	DITCHING	.5000			.00
10/25/90	PREHARVEST	O	IRRIGATION	6.0000			.00
10/30/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/30/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
10/30/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/10/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
11/10/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
11/10/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
11/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
11/25/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/29/90	PREHARVEST	M	DITCHING	.5000			.00
11/30/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
11/30/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
11/30/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
11/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
11/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/10/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
12/10/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
12/10/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
12/14/90	PREHARVEST	M	DITCHING	.5000			.00
12/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/15/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
12/19/90	PREHARVEST	M	DITCHING	.5000			.00
12/20/90	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
12/30/90	PREHARVEST	G	PESTICIDE APPL. CABBAGE	1.0000	C	V	.00
12/30/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
01/10/91	HARVEST	G	HARVESTING CABBAGE	600.0000	C	V	.00
01/10/91	HARVEST	G	MARKETING VEGETABL	600.0000	C	V	.00
01/10/91	HARVEST	G	PACK & COUNT CABBAGE	600.0000	C	V	.00
01/10/91	HARVEST	H	HIRED LABOR	6.0000			.00
01/15/91		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.

CANTALOUPE, IRRIGATED
 South Texas District (12)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CANTALOUPE	395.000	crtn	6.5000	2567.50	
Total GROSS Income				2567.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
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.	.260	31.20	
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	
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		Acres		16.13	
Repairs - Machinery		Acre		5.98	
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				505.13	
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	170.038	Dol.	0.120	20.40	
Total VARIABLE COST				2125.29	
<i>Break-Even Price, Total Variable Cost \$ 5.38 per crtn of CANTALOUPE</i>					
GROSS INCOME minus VARIABLE COST				442.21	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		86.39	
Land		Acre		90.00	
Total FIXED Cost				176.39	
<i>Break-Even Price, Total Cost \$ 5.82 per crtn of CANTALOUPE</i>					
Total of ALL Cost				2301.67	
NET PROJECTED RETURNS				265.83	

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 April 20, 1990.

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.
06/20/90	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
09/10/89	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/20/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/10/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/89	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
10/15/89	PREHARVEST	M	CHISELING 18 FT	.5000			.00
10/20/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/25/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/15/89	PREHARVEST	M	FLOATING	1.0000			.00
11/20/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
12/20/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
01/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
01/20/90	PREHARVEST	E	HERBICIDE CANTAL	1.0000	C	V	.00
01/20/90	PREHARVEST	E	NEMATOCIDE	1.0000	C	V	.00
02/05/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
02/10/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/10/90	PREHARVEST	E	SEED CANTAL	1.0000	C	V	.00
02/14/90	PREHARVEST	M	DITCHING	.0100			.00
02/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
02/15/90	PREHARVEST	E	NITROGEN	120.0000	C	V	.00
02/28/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/28/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/14/90	PREHARVEST	M	DITCHING	.0100			.00
03/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/15/90	PREHARVEST	H	HIRED LABOR	5.0000			.00
03/15/90	PREHARVEST	E	INSECTICIDE CANTAL	1.0000	C	V	.00
03/15/90	PREHARVEST	E	FUNGICIDE CANTAL	1.0000	C	V	.00
03/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/90	PREHARVEST	G	BEE RENT	1.5000	C	V	.00
03/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
03/20/90	PREHARVEST	E	HERBICIDE CANTAL	1.0000	C	V	.00
03/25/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/30/90	PREHARVEST	E	FUNGICIDE CANTAL	1.0000	C	V	.00
03/30/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/05/90	PREHARVEST	E	INSECTICIDE CANTAL	1.0000	C	V	.00
04/05/90	PREHARVEST	E	FUNGICIDE CANTAL	1.0000	C	V	.00
04/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/14/90	PREHARVEST	M	DITCHING	.0100			.00
04/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
04/15/90	PREHARVEST	H	HIRED LABOR	5.0000			.00
04/25/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/25/90	PREHARVEST	E	INSECTICIDE CANTAL	1.0000	C	V	.00
04/25/90	PREHARVEST	E	FUNGICIDE CANTAL	1.0000	C	V	.00
04/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/05/90	PREHARVEST	E	INSECTICIDE CANTAL	1.0000	C	V	.00
05/05/90	PREHARVEST	E	FUNGICIDE CANTAL	1.0000	C	V	.00
05/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/14/90	PREHARVEST	M	DITCHING	.0100			.00
05/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/90	PREHARVEST	E	FUNGICIDE CANTAL	1.0000	C	V	.00
05/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/25/90	PREHARVEST	E	INSECTICIDE CANTAL	1.0000	C	V	.00
06/20/90	HARVEST	G	HARVESTING CANTAL	395.0000	C	V	.00
06/20/90	HARVEST	G	PACK & COUNT CANTAL	395.0000	C	V	.00
06/20/90	HARVEST	G	MARKETING CANTAL	395.0000	C	V	.00
06/30/90		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)
 1990 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	Your Estimate
PREHARVEST					_____
PHOSPHATE	80.000	lb.	.250	20.00	_____
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	lb.	.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	_____
Fuel & Lube - Machinery		Acres		18.67	_____
Repairs - Machinery		Acres		6.32	_____
Labor - Machinery	4.784	Hour	5.001	23.93	_____
- Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				349.02	_____
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	114.861	Dol.	0.120	13.78	_____
Total VARIABLE COST				1727.81	_____
<i>Break-Even Price, Total Variable Cost \$ 4.93 per bags of CARROTS</i>					
GROSS INCOME minus VARIABLE COST				-152.81	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acres		86.93	_____
Land		Acres		75.00	_____
Total FIXED Cost				161.93	_____
<i>Break-Even Price, Total Cost \$ 5.39 per bags of CARROTS</i>					
Total of ALL Cost				1889.73	_____
NET PROJECTED RETURNS				-314.73	_____

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 April 20, 1990.

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.
02/10/90	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
08/05/89	PREHARVEST	M	HAULING WATER	1.0000			.00
08/10/89	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
08/15/89	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/89	PREHARVEST	M	CHISELING 18 FT	.5000			.00
08/20/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/30/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/05/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/15/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/20/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/25/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/25/89	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
10/05/89	PREHARVEST	M	SPRAYING	1.0000			.00
10/05/89	PREHARVEST	E	HERBICIDE CARROTS	1.0000	C	V	.00
10/05/89	PREHARVEST	E	NEMATOCIDE	1.0000	C	V	.00
10/10/89	PREHARVEST	E	SEED CARROT	3.0000	C	V	.00
10/10/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/14/89	PREHARVEST	M	DITCHING	.0100			.00
10/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
10/15/89	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
10/20/89	PREHARVEST	E	HERBICIDE CARROTS	1.0000	C	V	.00
10/20/89	PREHARVEST	M	SPRAYING	1.0000			.00
10/25/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/10/89	PREHARVEST	E	INSECTICIDE CARROTS	1.0000	C	V	.00
11/10/89	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
11/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/89	PREHARVEST	M	DITCHING	.0100			.00
11/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
11/30/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
12/10/89	PREHARVEST	E	INSECTICIDE CARROTS	1.0000	C	V	.00
12/10/89	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
12/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/14/89	PREHARVEST	M	DITCHING	.0100			.00
12/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
01/10/90	PREHARVEST	E	INSECTICIDE CARROTS	1.0000	C	V	.00
01/10/90	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
01/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/14/90	PREHARVEST	M	DITCHING	.0100			.00
01/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
01/20/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/25/90	PREHARVEST	E	FUNGICIDE CARROTS	1.0000	C	V	.00
01/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/10/90	HARVEST	G	HARVEST CARROTS	350.0000	C	V	.00
02/10/90	HARVEST	G	PACK & COUNT CARROTS	350.0000	C	V	.00
02/10/90	HARVEST	G	MARKETING VEGETABL	350.0000	C	V	.00
02/15/90	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)
 1990 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	Your Estimate
PREHARVEST					
PHOSPHATE	60.000	lb.	.250	15.00	
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		3.37	
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				384.31	
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 - DC Borrowed	59.784	Dol.	0.120	7.17	
Total VARIABLE COST				1422.73	
<i>Break-Even Price, Total Variable Cost \$ 5.17 per crtn of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				158.52	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		47.28	
Land		Acre		75.00	
Total FIXED Cost				122.28	
<i>Break-Even Price, Total Cost \$ 5.61 per crtn of CUCUMBERS</i>					
Total of ALL Cost				1545.01	
NET PROJECTED RETURNS				36.24	

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 April 20, 1990.

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.
05/05/90	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
01/10/90	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
01/20/90	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/25/90	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/25/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/29/90	PREHARVEST	M	DITCHING	.0100			.00
02/05/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/10/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/10/90	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
02/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
02/14/90	PREHARVEST	M	DITCHING	.0100			.00
02/15/90	PREHARVEST	E	SEED CUCUMBER	2.5000	C	V	.00
02/15/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/15/90	PREHARVEST	H	HIRED LABOR	5.0000			.00
02/20/90	PREHARVEST	O	IRRIGATION	6.0000			.00
02/20/90	PREHARVEST	E	NITROGEN (LIQ)	100.0000	C	V	.00
02/25/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
02/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/28/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
03/09/90	PREHARVEST	M	DITCHING	.0100			.00
03/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
03/10/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/10/90	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
03/10/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
03/15/90	PREHARVEST	H	HIRED LABOR	5.0000			.00
03/20/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
03/25/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
03/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
04/01/90	PREHARVEST	G	BEE RENT	1.5000	C	V	.00
04/10/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
04/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/15/90	PREHARVEST	H	HIRED LABOR	5.0000			.00
04/17/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
04/17/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/19/90	PREHARVEST	M	DITCHING	.0100			.00
04/20/90	PREHARVEST	O	IRRIGATION	6.0000			.00
04/22/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/25/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
04/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/05/90	HARVEST	G	HARVEST CUCUMBER	275.0000	C	V	.00
05/05/90	HARVEST	G	PACK & COUNT CUCUMBER	275.0000	C	V	.00
05/05/90	HARVEST	G	MARKETING CUCUMBER	275.0000	C	V	.00
05/15/90	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)
 1990 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.	.250	20.00	_____
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	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	_____
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		Acre		13.63	_____
Repairs - Machinery		Acre		4.84	_____
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				485.93	_____
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	141.340	Do1.	0.120	16.96	_____
Total VARIABLE COST				2542.89	_____
<i>Break-Even Price, Total Variable Cost \$ 4.23 per crtn of HONEYDEWS</i>					
GROSS INCOME minus VARIABLE COST				157.11	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		69.09	_____
Land		Acre		75.00	_____
Total FIXED Cost				144.09	_____
<i>Break-Even Price, Total Cost \$ 4.47 per crtn of HONEYDEWS</i>					
Total of ALL Cost				2686.97	_____
NET PROJECTED RETURNS				13.03	_____

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 April 20, 1990.

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.
06/10/90	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
09/10/89	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
09/20/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/89	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
10/15/89	PREHARVEST	M	CHISELING 18 FT	.5000			.00
11/20/89	PREHARVEST	M	FLOATING	1.0000			.00
11/20/89	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
12/15/89	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/05/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/10/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
01/10/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/90	PREHARVEST	E	HERBICIDE HONEYDEW	1.0000	C	V	.00
01/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/05/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/05/90	PREHARVEST	E	SEED HONEYDEW	3.0000	C	V	.00
02/05/90	PREHARVEST	E	NEMATICIDE	1.0000	C	V	.00
02/14/90	PREHARVEST	M	DITCHING	.0100			.00
02/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
02/15/90	PREHARVEST	H	HIRED LABOR	3.0000			.00
02/15/90	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
02/28/90	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
02/28/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/28/90	PREHARVEST	G	BEE RENT	1.5000	C	V	.00
02/28/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/05/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
03/14/90	PREHARVEST	M	DITCHING	.0100			.00
03/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/15/90	PREHARVEST	H	HIRED LABOR	3.0000			.00
03/20/90	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
03/20/90	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
03/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
03/25/90	PREHARVEST	E	HERBICIDE HONEYDEW	1.0000	C	V	.00
04/10/90	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
04/10/90	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
04/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/14/90	PREHARVEST	M	DITCHING	.0100			.00
04/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
04/15/90	PREHARVEST	H	HIRED LABOR	3.0000			.00
04/25/90	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
04/25/90	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
04/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/90	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
05/10/90	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/14/90	PREHARVEST	M	DITCHING	.0100			.00
05/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
05/15/90	PREHARVEST	H	HIRED LABOR	1.0000			.00
05/25/90	PREHARVEST	E	FUNGICIDE HONEYDEW	1.0000	C	V	.00
05/25/90	PREHARVEST	E	INSECTICIDE HONEYDEW	1.0000	C	V	.00
05/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/90	HARVEST	G	HARVESTING HONEYDEW	600.0000	C	V	.00
06/10/90	HARVEST	G	PACK & COUNT HONEYDEW	600.0000	C	V	.00
06/10/90	HARVEST	G	MARKETING VEGETABL	600.0000	C	V	.00
06/15/90		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.

LETTUCE, IRRIGATED
 South Texas District (12)
 1990 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.	.250	25.00	
PHOSPHATE	80.000	lb.	.250	20.00	
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.	.250	7.50	
IRRIGATION	6.000	AcIn	1.333	8.00	
IRRIGATION	6.000	AcIn	1.333	8.00	
NITROGEN (DRY)	25.000	lb.	.250	6.25	
IRRIGATION	6.000	AcIn	1.333	8.00	
NITROGEN (DRY)	25.000	lb.	.250	6.25	
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		4.63	
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				805.44	
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	201.437	Dol.	0.120	24.17	
Total VARIABLE COST				1789.61	
<i>Break-Even Price, Total Variable Cost \$ 4.47 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				90.39	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		75.38	
Land		Acre		75.00	
Total FIXED Cost				150.38	
<i>Break-Even Price, Total Cost \$ 4.84 per crtn of LETTUCE</i>					
Total of ALL Cost				1939.99	
NET PROJECTED RETURNS				-59.99	

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 April 20, 1990.

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.
01/25/91	HARVEST	A	LETTUCE	400.0000	.0000	C	.00	Y
DATE	STAGE	TYPE	INPUT NAME	NUMBER	CASH	FIXED	LANDLORD	
	OF PRODUCTION	OF INPUT		OF UNITS	NON-CASH	OR VARI.	SHARE	
06/10/90	PREHARVEST	H	SHREDDING	4 ROW	1.0000		.00	
06/20/90	PREHARVEST	H	DISCING-OFFSET	13 FT	1.0000		.00	
07/10/90	PREHARVEST	H	PLOWING	4 BOTTOM	.5000		.00	
07/10/90	PREHARVEST	H	CHISELING	18 FT	.5000		.00	
07/15/90	PREHARVEST	H	DISCING-OFFSET	13 FT	1.0000		.00	
07/20/90	PREHARVEST	H	FLOATING		1.0000		.00	
09/05/90	PREHARVEST	H	BEDDING	6 ROW	1.0000		.00	
09/07/90	PREHARVEST	H	SPRAYING		1.0000		.00	
09/07/90	PREHARVEST	H	HERBICIDE	LETTUCE	1.0000	C	V	.00
09/09/90	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
09/09/90	PREHARVEST	H	NITROGEN (DRY)		100.0000	C	V	.00
09/09/90	PREHARVEST	H	PHOSPHATE		80.0000	C	V	.00
09/10/90	PREHARVEST	H	PLANTING	STANHAY	1.0000		.00	
09/10/90	PREHARVEST	H	SEED	LETTUCE	1.0000	C	V	.00
09/10/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
09/10/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
09/10/90	PREHARVEST	H	4-29-2		30.0000	C	V	.00
09/14/90	PREHARVEST	H	DITCHING		.0100		.00	
09/15/90	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
09/15/90	PREHARVEST	H	IRRIGATION		6.0000		.00	
09/20/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
09/20/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
09/20/90	PREHARVEST	H	32-0-0		30.0000	C	V	.00
09/30/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
09/30/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
09/30/90	PREHARVEST	H	IRRIGATION		6.0000		.00	
09/30/90	PREHARVEST	H	CALCIUM NITRATE		10.0000	C	V	.00
10/10/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
10/10/90	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
10/10/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
10/10/90	PREHARVEST	H	NEMATOCIDE		1.0000	C	V	.00
10/14/90	PREHARVEST	H	DITCHING		.0100		.00	
10/15/90	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
10/15/90	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
10/15/90	PREHARVEST	H	NITROGEN (DRY)		30.0000	C	V	.00
10/15/90	PREHARVEST	H	IRRIGATION		6.0000		.00	
10/20/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
10/20/90	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
10/20/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
10/25/90	PREHARVEST	H	CULTIVATING	6 ROW	1.0000		.00	
10/30/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
10/30/90	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
10/30/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
10/30/90	PREHARVEST	H	IRRIGATION		6.0000		.00	
11/10/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
11/10/90	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
11/10/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
11/14/90	PREHARVEST	H	DITCHING		.0100		.00	
11/15/90	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
11/15/90	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
11/15/90	PREHARVEST	H	NITROGEN (DRY)		25.0000	C	V	.00
11/15/90	PREHARVEST	H	IRRIGATION		6.0000		.00	
11/20/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
11/20/90	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
11/20/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
11/25/90	PREHARVEST	H	CULTIVATING	6 ROW	1.0000		.00	
11/30/90	PREHARVEST	H	PICKUP TRUCK	3/4 TON	40.0000		.00	
11/30/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
11/30/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
12/10/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
12/10/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
12/14/90	PREHARVEST	H	DITCHING		.0100		.00	
12/15/90	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
12/15/90	PREHARVEST	H	APPLY FERTILIZER		1.0000		.00	
12/15/90	PREHARVEST	H	NITROGEN (DRY)		25.0000	C	V	.00
12/15/90	PREHARVEST	H	IRRIGATION		6.0000		.00	
12/20/90	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
12/20/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
12/20/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
12/30/90	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
12/30/90	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
01/01/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
01/05/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
01/05/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
01/05/91	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
01/05/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
01/10/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
01/10/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
01/10/91	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
01/14/91	PREHARVEST	H	DITCHING		.0100		.00	
01/15/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
01/15/91	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
01/15/91	PREHARVEST	H	OPERATOR LABOR		7.0000	C	V	.00
01/15/91	PREHARVEST	H	IRRIGATION		6.0000		.00	
01/20/91	PREHARVEST	H	INSECTICIDE	LETTUCE	1.0000	C	V	.00
01/20/91	PREHARVEST	H	FUNGICIDE	LETTUCE	1.0000	C	V	.00
01/20/91	PREHARVEST	H	PESTICIDE APPL.		1.0000	C	V	.00
01/25/91	HARVEST	G	HARVESTING	LETTUCE	400.0000		.00	
01/25/91	HARVEST	G	PACKING & CONT.	LETTUCE	400.0000		.00	
01/25/91	HARVEST	G	MARKETING	VEGETABL	400.0000		.00	
01/25/91	HARVEST	K	CASH-RENT	VEGETABL	1.0000	F	.00	

YELLOW ONIONS, IRRIGATED
 South Texas District (12)
 1990 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	
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
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	
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	
Fuel & Lube - Machinery		Acre		12.91	
Repairs - Machinery		Acre		4.89	
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				723.14	
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	351.862	Dol.	0.120	42.22	
Total VARIABLE COST				2340.36	
<i>Break-Even Price, Total Variable Cost \$ 5.20 per bags of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				179.64	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		68.34	
Land		Acre		75.00	
Total FIXED Cost				143.34	
<i>Break-Even Price, Total Cost \$ 5.51 per bags of ONIONS</i>					
Total of ALL Cost				2483.70	
NET PROJECTED RETURNS				36.30	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
05/20/90	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
07/10/89	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
07/15/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/20/89	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
07/20/89	PREHARVEST	M	CHISELING 18 FT	.5000			.00
08/05/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
08/10/89	PREHARVEST	M	FLOATING	1.0000			.00
08/15/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/10/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/89	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
09/15/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
09/20/89	PREHARVEST	E	HERBICIDE ONIONS	1.0000	C	V	.00
10/10/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/89	PREHARVEST	E	SEED ONION	2.5000	C	V	.00
10/14/89	PREHARVEST	M	DITCHING	.0100			.00
10/15/89	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
10/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
10/15/89	PREHARVEST	E	NITROGEN (LIQ)	180.0000	C	V	.00
10/25/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/10/89	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/89	PREHARVEST	M	DITCHING	.0100			.00
11/15/89	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
11/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
11/20/89	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
11/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/89	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
11/20/89	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/10/89	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/10/89	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/14/89	PREHARVEST	M	DITCHING	.0100			.00
12/15/89	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
12/20/89	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
12/20/89	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
12/30/89	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
12/30/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/89	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/89	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/10/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/10/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/14/90	PREHARVEST	M	DITCHING	.0100			.00
01/15/90	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
01/15/90	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
01/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
01/20/90	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
01/20/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
01/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/20/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/10/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/10/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
02/14/90	PREHARVEST	M	DITCHING	.0100			.00
02/15/90	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
02/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
02/20/90	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
02/20/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
02/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/20/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/10/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/10/90	PREHARVEST	E	FOLFEED ONIONS	1.0000	C	V	.00
03/15/90	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/90	PREHARVEST	E	INSECTICIDE ONIONS	1.0000	C	V	.00
03/20/90	PREHARVEST	E	FUNGICIDE ONIONS	1.0000	C	V	.00
03/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/90	HARVEST	G	HARVESTING ONIONS	450.0000	C	V	.00
05/20/90	HARVEST	G	PACK & COUNT ONIONS	450.0000	C	V	.00
05/20/90	HARVEST	G	MARKETING ONIONS	450.0000	C	V	.00
05/21/90	HARVEST	G	DRYING ONIONS	450.0000	C	V	.00
05/31/90		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.

BELL PEPPERS, IRRIGATED
 South Texas District (12)
 1990 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	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	45.000	45.00	
PHOSPHATE	100.000	lb.	.250	25.00	
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		4.36	
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				798.80	
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 - DC Borrowed	214.114	Dol.	0.120	25.69	
Total VARIABLE COST				2184.50	
<i>Break-Even Price, Total Variable Cost \$ 5.46 per crtn of BELL PEPPERS</i>					
GROSS INCOME minus VARIABLE COST				415.50	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		61.09	
Land		Acre		75.00	
Total FIXED Cost				136.09	
<i>Break-Even Price, Total Cost \$ 5.80 per crtn of BELL PEPPERS</i>					
Total of ALL Cost				2320.59	
NET PROJECTED RETURNS				279.41	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
12/05/89	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
06/10/89	PREHARVEST	M	SHREDDING	4 ROW	1.0000		.00
06/15/89	PREHARVEST	M	PLOWING	4 BOTTOM	.5000		.00
06/15/89	PREHARVEST	M	CHISELING	18 FT	.5000		.00
06/20/89	PREHARVEST	M	DISCING-OFFSET	13 FT	1.0000		.00
06/30/89	PREHARVEST	M	FLOATING		1.0000		.00
07/05/89	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
07/05/89	PREHARVEST	M	ROTOVATING		1.0000		.00
07/12/89	PREHARVEST	E	HERBICIDE	BELL PEP	1.0000	C V	.00
07/12/89	PREHARVEST	M	SPRAYING		1.0000		.00
07/13/89	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
07/13/89	PREHARVEST	E	PHOSPHATE		100.0000	C V	.00
07/14/89	PREHARVEST	M	DITCHING		.0100		.00
07/15/89	PREHARVEST	E	SEED	BELL PEP	3.0000	C V	.00
07/15/89	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
07/15/89	PREHARVEST	H	HIRE LABOR		6.0000		.00
07/15/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
07/25/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
07/30/89	PREHARVEST	O	IRRIGATION		6.0000		.00
08/05/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
08/05/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
08/05/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/12/89	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
08/14/89	PREHARVEST	M	DITCHING		.0100		.00
08/15/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
08/15/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/15/89	PREHARVEST	O	IRRIGATION		6.0000		.00
08/15/89	PREHARVEST	H	HIRE LABOR		6.0000		.00
08/15/89	PREHARVEST	E	NITROGEN (LIQ)		180.0000	C V	.00
08/25/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
08/25/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
08/25/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/30/89	PREHARVEST	O	IRRIGATION		6.0000		.00
09/05/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
09/05/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
09/05/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/12/89	PREHARVEST	M	CULTIVATING	6 ROW	1.0000		.00
09/14/89	PREHARVEST	M	DITCHING		.0100		.00
09/15/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
09/15/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/15/89	PREHARVEST	O	IRRIGATION		6.0000		.00
09/15/89	PREHARVEST	H	HIRE LABOR		6.0000		.00
09/25/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
09/25/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
09/25/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/30/89	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
09/30/89	PREHARVEST	O	IRRIGATION		6.0000		.00
10/05/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
10/05/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
10/05/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/14/89	PREHARVEST	M	DITCHING		.0100		.00
10/15/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
10/15/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
10/15/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/15/89	PREHARVEST	O	IRRIGATION		6.0000		.00
10/15/89	PREHARVEST	H	HIRE LABOR		6.0000		.00
10/25/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
10/25/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/05/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
11/05/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
11/05/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/14/89	PREHARVEST	M	DITCHING		.0100		.00
11/15/89	PREHARVEST	O	IRRIGATION		6.0000		.00
11/15/89	PREHARVEST	H	HIRE LABOR		6.0000		.00
11/15/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
11/25/89	PREHARVEST	E	INSECTICIDE	BELL PEP	1.0000	C V	.00
11/25/89	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/25/89	PREHARVEST	E	FUNGICIDE	BELL PEP	1.0000	C V	.00
12/05/89	HARVEST	G	PACK & COUNT	BELL PEP	400.0000	C V	.00
12/05/89	HARVEST	G	HARVEST	BELL PEP	400.0000	C V	.00
12/05/89	HARVEST	G	MARKETING	BELL PEP	400.0000	C V	.00
12/15/89		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)
 1990 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.	.250	20.00	
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	
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		6.39	
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				578.21	
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	152.934	Dol.	0.120	18.35	
Total VARIABLE COST				1823.57	
<i>Break-Even Price, Total Variable Cost \$ 18.23 per cwt. of JALAPENOS</i>					
GROSS INCOME minus VARIABLE COST				376.43	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		156.33	
Land		Acre		75.00	
Total FIXED Cost				231.33	
<i>Break-Even Price, Total Cost \$ 20.54 per cwt. of JALAPENOS</i>					
Total of ALL Cost				2054.90	
NET PROJECTED RETURNS				145.10	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
06/10/90	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
12/10/89	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
12/15/89	PREHARVEST	M	PLOWING 4 BOTTOM	1.0000			.00
12/20/89	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
12/30/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
01/05/90	PREHARVEST	M	FLOATING	1.0000			.00
01/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/20/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/25/90	PREHARVEST	M	ROTOVATING	1.0000			.00
01/30/90	PREHARVEST	E	HERBICIDE PEPPERS	1.0000	C	V	.00
01/30/90	PREHARVEST	M	SPRAYING	1.0000			.00
02/05/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
02/05/90	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/90	PREHARVEST	E	SEED JALAPENO	3.0000	C	V	.00
02/10/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
02/20/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
02/25/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
02/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/25/90	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
02/25/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
02/27/90	PREHARVEST	M	DITCHING	1.0000			.00
02/28/90	PREHARVEST	O	IRRIGATION	6.0000			.00
02/28/90	PREHARVEST	E	NITROGEN (LIQ)	120.0000	C	V	.00
03/10/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
03/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/14/90	PREHARVEST	M	DITCHING	1.0000			.00
03/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/20/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
03/25/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
03/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/25/90	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
03/25/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
03/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
04/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/14/90	PREHARVEST	M	DITCHING	1.0000			.00
04/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
04/25/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
04/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/90	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
04/25/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
04/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
05/10/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
05/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/14/90	PREHARVEST	M	DITCHING	1.0000			.00
05/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
05/25/90	PREHARVEST	E	INSECTICIDE PEPPERS	1.0000	C	V	.00
05/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/25/90	PREHARVEST	E	FUNGICIDE PEPPERS	1.0000	C	V	.00
05/25/90	PREHARVEST	H	HIRED LABOR	6.0000			.00
05/30/90	PREHARVEST	O	IRRIGATION	6.0000			.00
06/10/90	HARVEST	G	HARVEST JALAPENO	100.0000	C	V	.00
06/10/90	HARVEST	H	HIRED LABOR	6.0000			.00
06/10/90	HARVEST	G	PACK & COUNT JALAPENO	100.0000	C	V	.00
06/10/90	HARVEST	G	MARKETING JALAPENO	100.0000	C	V	.00
06/15/90		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)
 1990 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	Your Estimate
PREHARVEST					
NITROGEN (DRY)	60.000	lb.	.250	15.00	
PHOSPHATE	80.000	lb.	.250	20.00	
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	
FUNGICIDE	1.000	appl	5.130	5.13	
IRRIGATION	6.000	AcIn	1.333	8.00	
Fuel & Lube - Machinery		Acres		18.56	
Repairs - Machinery		Acres		6.71	
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				394.36	
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	181.779	Dol.	0.120	21.81	
Total VARIABLE COST				1142.18	
<i>Break-Even Price, Total Variable Cost \$ 6.92 per crtn of TOMATOES</i>					
GROSS INCOME minus VARIABLE COST				161.32	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		89.84	
Land		Acre		90.00	
Total FIXED Cost				179.84	
<i>Break-Even Price, Total Cost \$ 8.01 per crtn of TOMATOES</i>					
Total of ALL Cost				1322.02	
NET PROJECTED RETURNS				-18.52	

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 April 20, 1990.

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.
06/20/90	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
07/10/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
07/15/89	PREHARVEST	M	HAULING WATER	1.0000			.00
08/15/89	PREHARVEST	M	PLOWING 4 BOTTOM	.5000			.00
08/15/89	PREHARVEST	M	CHISELING 18 FT	.5000			.00
09/10/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
09/15/89	PREHARVEST	M	FLOATING	1.0000			.00
09/20/89	PREHARVEST	M	DISCING-OFFSET 13 FT	1.0000			.00
10/15/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/15/89	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
12/10/89	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
12/10/89	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
12/10/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
12/14/89	PREHARVEST	M	DITCHING	.0100			.00
12/15/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
12/15/89	PREHARVEST	H	OPERATOR LABOR	4.0000	C	V	.00
12/15/89	PREHARVEST	E	HERBICIDE TOMATO	1.0000	C	V	.00
12/15/89	PREHARVEST	O	IRRIGATION	6.0000			.00
12/30/89	PREHARVEST	O	IRRIGATION	6.0000			.00
12/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
01/05/90	PREHARVEST	E	SEED TOMATO	2.0000	C	V	.00
01/05/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
01/15/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
01/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/20/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
01/25/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
01/25/90	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
01/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
02/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/25/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
02/25/90	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
02/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/14/90	PREHARVEST	M	DITCHING	.0100			.00
03/15/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
03/15/90	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
03/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
03/25/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
03/25/90	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
03/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/15/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
04/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/90	PREHARVEST	E	INSECTICIDE TOMATO	1.0000	C	V	.00
04/25/90	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
04/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/14/90	PREHARVEST	M	DITCHING	.0100			.00
05/15/90	PREHARVEST	H	OPERATOR LABOR	3.0000	C	V	.00
05/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/90	PREHARVEST	E	FUNGICIDE TOMATO	1.0000	C	V	.00
05/15/90	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/90	HARVEST	G	HARVESTING TOMATO	165.0000	C	V	.00
06/20/90	HARVEST	G	PACKING & CONT. TOMATO	165.0000	C	V	.00
06/20/90	HARVEST	G	MARKETING VEGETABL	165.0000	C	V	.00
06/30/90		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)
 1990 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.	.250	15.00	_____
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		2.94	_____
Labor - Machinery	2.337	Hour	5.001	11.68	_____
- Other	8.000	Hour	4.500	36.00	_____
Total PREHARVEST				282.81	_____
HARVEST					
HARVEST & SELL	100.000	cwt.	3.000	300.00	_____
Total HARVEST				300.00	_____
Interest - OC Borrowed	81.497	Dol.	0.120	9.78	_____
Total VARIABLE COST				592.59	_____
<i>Break-Even Price, Total Variable Cost \$ 5.92 per cwt. of WATERMELON</i>					
GROSS INCOME minus VARIABLE COST				-92.59	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		34.64	_____
Land		Acre		50.00	_____
Total FIXED Cost				84.64	_____
<i>Break-Even Price, Total Cost \$ 6.77 per cwt. of WATERMELON</i>					
Total of ALL Cost				677.23	_____
NET PROJECTED RETURNS				-177.23	_____

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.