

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

B-1241 (C)

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

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/15/94		M	CHISELING	1.0000			.00
08/05/94		M	DISCING OFFSET	1.0000			.00
08/15/94		M	DISCING TANDEM	1.0000			.00
08/24/94		M	PACKING	1.0000			.00
08/25/94		M	DRILLING 1 DRILL	1.0000			.00
08/25/94		M	PACKING	1.0000			.00
08/25/94		E	SEED ALFALFA	15.0000	C	V	.00
09/15/94		O	IRRIGATION FURROW	6.0000			.00
10/15/94		M	PICKUP TRUCK 3/4 TON	20.0000			.00
11/15/94		O	IRRIGATION FURROW	4.0000			.00
12/31/94		K	CASH-RENT ALFALFA	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY ALFALFA	6.000	ton	90.0000	540.00	_____
Total GROSS Income				540.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (P)	100.000	lb.	.250	25.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	acre	9.000	9.00	_____
Fuel & Lube - Machinery		Acre		1.73	_____
- Irrigation		Acre		52.20	_____
Repairs - Machinery		Acre		0.30	_____
- Irrigation		Acre		22.96	_____
Labor - Machinery	0.733	Hour	7.000	5.13	_____
- Irrigation	4.779	Hour	6.894	32.94	_____
Total PREHARVEST				152.27	_____
Interest - OC Borrowed	63.711	Dol.	0.090	5.73	_____
Interest - Positive Cash	-14.133	Dol.	0.050	-0.71	_____
HARVEST					
CUSTOM BALING	6.000	ton	20.000	120.00	_____
Total HARVEST				120.00	_____
Total VARIABLE COST				277.29	_____
Break-Even Price, Total Variable Cost			\$ 46.21 per ton of HAY		
GROSS INCOME minus VARIABLE COST				262.71	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		3.67	_____
Irrigation		Acre		95.51	_____
Land		Acre		40.00	_____
Perennial Crop		Acre		50.42	_____
Total FIXED Cost				189.60	_____
Break-Even Price, Total Cost			\$ 77.81 per ton of HAY		
Total of ALL Cost				466.89	_____
NET PROJECTED RETURNS				73.11	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/15/94	HARVEST	A	HAY ALFALFA	6.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
03/10/94	PREHARVEST	E	FERTILIZER (P)	100.0000	C	V	.00
03/10/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
05/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/20/94	PREHARVEST	E	INSECTICIDE ALFALFA	1.0000	C	V	.00
06/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
08/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
09/30/94	PREHARVEST	L	ALFALFA	1.0000		F	.00
09/30/94	PREHARVEST	K	CASH-RENT ALFALFA	1.0000		F	.00
09/30/94	HARVEST	G	CUSTOM BALING ROUND	6.0000			.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.

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

B-1241 (C)

**Winter Barley, Dryland
Texas Panhandle (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
BARLEY	23.000	bu.	2.0000	46.00	_____
DEFICIENCY PMT. BARLEY	19.550	bu.	0.3600	7.04	_____
GRAZING DRYLAND	105.000	days	0.1440	15.12	_____
Total GROSS Income				68.16	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
SEED	0.500	bu.	7.750	3.87	_____
SET ASIDE		acre	8.800	0.00	_____
Fuel & Lube - Machinery		Acre		5.58	_____
Repairs - Machinery		Acre		1.81	_____
Labor - Machinery	1.325	Hour	7.000	9.28	_____
Total PREHARVEST				20.54	_____
HARVEST					
CUSTOM HAULING	23.000	bu.	.100	2.30	_____
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
Total HARVEST				14.30	_____
Interest - OC Borrowed	12.242	Dol.	0.090	1.10	_____
Interest - Positive Cash	-0.625	Dol.	0.050	-0.03	_____
Total VARIABLE COST				35.91	_____
GROSS INCOME minus VARIABLE COST				32.24	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
Machinery and Equipment			Acre	15.30	_____
Land			Acre	20.00	_____
Total FIXED Cost				35.30	_____
Total of ALL Cost				71.22	_____
NET PROJECTED RETURNS				-3.06	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/93		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
01/15/94		A	GRAZING DRYLAND	31.0000	.0000	N	.00	N
02/15/94		A	GRAZING DRYLAND	28.0000	.0000	N	.00	N
03/15/94		A	GRAZING DRYLAND	15.0000	.0000	N	.00	N
05/20/94	HARVEST	A	BARLEY	23.0000	.0000	C	.00	N
05/20/94	HARVEST	A	DEFICIENCY PMT. BARLEY	19.5500	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/15/93	PREHARVEST	M	BLADE PLOWING	1.0000			.00
07/15/93	PREHARVEST	M	CHISELING	1.0000			.00
08/15/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
09/10/93	PREHARVEST	M	ROD WEEDING	1.0000			.00
09/20/93	PREHARVEST	E	SEED BARLEY	.5000	C	V	.00
09/20/93	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
12/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/19/94	PREHARVEST	E	SET ASIDE DRYCON F	.0000	C	F	.00
05/19/94	PREHARVEST	E	SET ASIDE DRYCON V	.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HAULING	23.0000	C	V	.00
05/20/94	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/31/94		K	CASH-RENT WHEATDS	1.0000		F	.00

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

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

B-1241 (C)

**Corn for Grain, Furrow Irrigated, (Natural Gas)
Texas High Plains (1)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	190.000	bu.	2.7000	513.00	_____
DEFICIENCY PMT. CORN	140.000	bu.	0.4800	67.20	_____
Total GROSS Income				580.20	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	16.000	16.00	_____
FERTILIZER (N)	275.000	lb.	.105	28.87	_____
FERTILIZER (P)	40.000	lb.	.250	10.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	0.350	bags	80.000	28.00	_____
INSECTICIDE	1.000	acre	30.000	30.00	_____
SET ASIDE	0.111	acre	7.290	0.80	_____
Fuel & Lube - Machinery		Acre		10.51	_____
- Irrigation		Acre		36.85	_____
Repairs - Machinery		Acre		3.10	_____
- Irrigation		Acre		16.21	_____
Labor - Machinery	2.569	Hour	7.000	17.99	_____
- Irrigation	3.373	Hour	6.894	23.25	_____
Total PREHARVEST				230.59	_____
Interest - OC Borrowed	98.141	Dol.	0.090	8.83	_____
HARVEST					
DRYING	190.000	bu.	.120	22.80	_____
HARVEST & HAUL	190.000	bu.	.280	53.20	_____
Total HARVEST				76.00	_____
Total VARIABLE COST				315.42	_____
GROSS INCOME minus VARIABLE COST				264.78	_____
FIXED COST Description =====		Unit =====		Total =====	
SET ASIDE CORN F		acre		5.88	_____
Machinery and Equipment		Acre		31.99	_____
Irrigation		Acre		67.42	_____
Land		Acre		45.00	_____
Total FIXED Cost				150.29	_____
Total of ALL Cost				465.71	_____
NET PROJECTED RETURNS				114.49	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/94	HARVEST	A	CORN	190.0000	.0000	C	.00	N
09/20/94	HARVEST	A	DEFICIENCY PMT. CORN	140.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
11/20/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/15/93	PREHARVEST	M	CHISELING	1.0000			.00
02/10/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/20/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
02/20/94	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
03/05/94	PREHARVEST	M	FLOATING	.5000			.00
03/10/94	PREHARVEST	M	BEDDING	1.0000			.00
03/15/94	PREHARVEST	E	FERTILIZER (N) ANH3	275.0000	C	V	.00
03/15/94	PREHARVEST	E	FERTILIZER (P)	40.0000	C	V	.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
03/20/94	PREHARVEST	O	IRRIGATION FURROW	8.0000			.00
04/10/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/20/94	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
04/20/94	PREHARVEST	E	SEED CORNGR.	.3500	C	V	.00
04/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	30.0000			.00
05/15/94	PREHARVEST	M	CULTIVATING 12R ROLLING	1.0000			.00
06/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
08/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
08/15/94	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
09/01/94	PREHARVEST	E	SET ASIDE CORN F	.1110	C	F	.00
09/01/94	PREHARVEST	E	SET ASIDE CORN V	.1110	C	V	.00
09/20/94	HARVEST	G	DRYING CUSTOM	190.0000	C	V	.00
09/20/94	HARVEST	G	HARVEST & HAUL CORN	190.0000	C	V	.00
09/20/94		K	CASH-RENT CORN	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.

Corn for Grain, Sprinkler Irrigated, (Natural Gas)
 Texas High Plains (i)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	190.000	bu.	2.7000	513.00	_____
DEFICIENCY PMT. CORN	140.000	bu.	0.4800	67.20	_____
Total GROSS Income				580.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	16.000	16.00	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
FERTILIZER (N)	275.000	lb.	.105	28.87	_____
FERTILIZER (P)	60.000	lb.	.250	15.00	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
SEED	0.350	bags	80.000	28.00	_____
INSECTICIDE	1.000	acre	30.000	30.00	_____
SET ASIDE	0.111	acre	7.290	0.80	_____
Fuel & Lube - Machinery		Acre		7.54	_____
- Irrigation		Acre		32.56	_____
Repairs - Machinery		Acre		2.63	_____
- Irrigation		Acre		6.70	_____
Labor - Machinery	1.737	Hour	7.000	12.16	_____
- Irrigation	1.248	Hour	6.964	8.69	_____
Total PREHARVEST				197.97	_____
Interest - OC Borrowed	77.563	Dol.	0.090	6.98	_____
HARVEST					
DRYING	190.000	bu.	.120	22.80	_____
HARVEST & HAUL	190.000	bu.	.280	53.20	_____
Total HARVEST				76.00	_____
Total VARIABLE COST				280.95	_____
GROSS INCOME minus VARIABLE COST				299.25	_____
FIXED COST Description		Unit		Total	
SET ASIDE CORN F		acre		5.88	_____
Machinery and Equipment		Acre		23.29	_____
Irrigation		Acre		63.90	_____
Land		Acre		45.00	_____
Total FIXED Cost				138.06	_____
Total of ALL Cost				419.01	_____
NET PROJECTED RETURNS				161.19	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/20/94	HARVEST	A	CORN	190.0000	.0000	C	.00	N
09/20/94	HARVEST	A	DEFICIENCY PMT. CORN	140.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/15/94	PREHARVEST	M	SHREDDING	1.0000			.00
03/10/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
03/20/94	PREHARVEST	M	CHISELING	1.0000			.00
03/20/94	PREHARVEST	O	IRRIGATION	2.0000			.00
04/10/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/15/94	PREHARVEST	O	IRRIGATION	2.0000			.00
04/20/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/20/94	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
05/05/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/05/94	PREHARVEST	E	FERTILIZER (N) ANH3	275.0000	C	V	.00
05/05/94	PREHARVEST	E	FERTILIZER (P)	60.0000	C	V	.00
05/05/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
05/10/94	PREHARVEST	E	SEED CORNGR.	.3500	C	V	.00
05/10/94	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
05/20/94	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
05/25/94	PREHARVEST	M	CULTIVATING 12 ROW	1.0000			.00
06/15/94	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/10/94	PREHARVEST	O	IRRIGATION	4.0000			.00
07/20/94	PREHARVEST	O	IRRIGATION	4.0000			.00
08/20/94	PREHARVEST	O	IRRIGATION	3.5000			.00
09/01/94	PREHARVEST	E	SET ASIDE CORN V	.1110	C	V	.00
09/01/94	PREHARVEST	E	SET ASIDE CORN F	.1110	C	F	.00
09/20/94	HARVEST	G	DRYING CUSTOM	190.0000	C	V	.00
09/20/94	HARVEST	G	HARVEST & HAUL CORN	190.0000	C	V	.00
09/20/94	HARVEST	K	CASH-RENT CORN	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.

Fresh Market Potatoes, Sprinkler Irrigated
Texas South Plains (2)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
POTATOES	225.000	cwt.	9.0000	2025.00	_____
Total GROSS Income				2025.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
NITROGEN	200.000	lb.	.150	30.00	_____
PHOSPHATE	200.000	lb.	.210	42.00	_____
FERTILIZER APPL.	1.000	acre	5.000	5.00	_____
SEED, TREATED	20.000	cwt.	15.000	300.00	_____
PLANTING	1.000	acre	15.000	15.00	_____
HERBICIDE	1.000	appl	10.000	10.00	_____
HERBICIDE APPL.	1.000	acre	2.500	2.50	_____
HERBICIDE	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
FUNGICIDE	1.000	appl	25.000	25.00	_____
TISSUE TEST	1.000	acre	1.000	1.00	_____
CONSULTANT FEE	1.000	acre	20.000	20.00	_____
Fuel & Lube - Machinery		Acre		7.63	_____
- Irrigation		Acre		37.43	_____
Repairs - Machinery		Acre		2.21	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	1.357	Hour	7.000	9.50	_____
- Irrigation	1.437	Hour	6.976	10.03	_____
Total PREHARVEST				640.30	_____
HARVEST					
DEFOLIANT + APPL	1.000	acre	15.000	15.00	_____
HARVEST & HAUL	225.000	cwt.	1.000	225.00	_____
HANDLING	225.000	cwt.	3.500	787.50	_____
Total HARVEST				1027.50	_____
Interest - OC Equity	164.612	Dol.	0.090	14.82	_____
Interest - Positive Cash	-3.999	Dol.	0.050	-0.20	_____
Total VARIABLE COST				1682.41	_____
Break-Even Price, Total Variable Cost \$				7.47 per cwt. of POTATOES	
GROSS INCOME minus VARIABLE COST				342.59	_____
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre			27.22	_____
Irrigation	Acre			73.15	_____
Land	Acre			50.00	_____
Total FIXED Cost				150.37	_____
Break-Even Price, Total Cost \$				8.14 per cwt. of POTATOES	
Total of ALL Cost				1832.78	_____
NET PROJECTED RETURNS				192.22	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/19/94	HARVEST	A	POTATOES	225.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/14/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/19/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/09/94	PREHARVEST	M	MOLDBOARD	1.0000			.00
01/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/09/94	PREHARVEST	E	NITROGEN	200.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHATE	200.0000	C	V	.00
02/09/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
02/14/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/28/94	PREHARVEST	O	IRRIGATION	2.0000			.00
03/24/94	PREHARVEST	E	SEED, TREATED POTATO	20.0000	C	V	.00
03/24/94	PREHARVEST	G	PLANTING POTATOES	1.0000	C	V	.00
04/04/94	PREHARVEST	E	HERBICIDE POTATO	1.0000	C	V	.00
04/04/94	PREHARVEST	G	HERBICIDE APPL. POTATOES	1.0000	C	V	.00
04/30/94	PREHARVEST	O	IRRIGATION	2.0000			.00
05/14/94	PREHARVEST	M	HILLING	1.0000			.00
05/15/94	PREHARVEST	O	FERTIGATION	1.0000			.00
05/22/94	PREHARVEST	O	IRRIGATION	2.0000			.00
05/24/94	PREHARVEST	O	HERBIGATION	.2500			.00
05/24/94	PREHARVEST	E	HERBICIDE POTATO	1.0000	C	V	.00
05/29/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/04/94	PREHARVEST	G	INSECTICIDE+APPL POTATOES	1.0000	C	V	.00
06/05/94	PREHARVEST	O	FUNGIGATION	.2500			.00
06/05/94	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
06/06/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/14/94	PREHARVEST	G	INSECTICIDE+APPL POTATOES	1.0000	C	V	.00
06/14/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/16/94	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
06/16/94	PREHARVEST	O	FUNGIGATION	.2500			.00
06/20/94	PREHARVEST	O	IRRIGATION	2.0000			.00
06/24/94	PREHARVEST	G	INSECTICIDE+APPL POTATOES	1.0000	C	V	.00
06/25/94	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
06/25/94	PREHARVEST	O	FUNGIGATION	.2500			.00
06/27/94	PREHARVEST	O	IRRIGATION	2.0000			.00
07/04/94	PREHARVEST	O	IRRIGATION	2.0000			.00
07/06/94	PREHARVEST	E	FUNGICIDE POTATO	1.0000	C	V	.00
07/06/94	PREHARVEST	O	FUNGIGATION	.2500			.00
07/11/94	PREHARVEST	O	IRRIGATION	2.0000			.00
07/13/94	PREHARVEST	E	TISSUE TEST POTATO	1.0000	C	V	.00
07/13/94	PREHARVEST	E	CONSULTANT FEE POTATO	1.0000	C	V	.00
07/14/94	HARVEST	G	DEFOLIANT + APPL POTATOES	1.0000	C	V	.00
07/19/94	HARVEST	G	HARVEST & HAUL POTATOES	225.0000	C	V	.00
07/20/94	HARVEST	G	HANDLING POTATOES	225.0000	C	V	.00
07/20/94		K	CASH-RENT POTATOES	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	45.000	bu.	5.8000	261.00	
Total GROSS Income				261.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	
FERTILIZER (N)	100.000	lb.	.105	10.50	
FERTILIZER APPL.	1.000	acre	6.000	6.00	
SEED	60.000	lb.	.320	19.20	
Fuel & Lube - Machinery		Acre		9.98	
- Irrigation		Acre		33.77	
Repairs - Machinery		Acre		3.48	
- Irrigation		Acre		14.86	
Labor - Machinery	1.802	Hour	7.001	12.61	
- Irrigation	3.092	Hour	6.894	21.32	
Total PREHARVEST				143.73	
Interest - OC Borrowed	62.294	Dol.	0.090	5.61	
HARVEST					
HARVEST & HAUL	45.000	bu.	.300	13.50	
Total HARVEST				13.50	
Total VARIABLE COST				162.83	
Break-Even Price, Total Variable Cost \$				3.61 per bu. of SOYBEANS	
GROSS INCOME minus VARIABLE COST				98.17	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.71	
Irrigation		Acre		61.80	
Land		Acre		40.00	
Total FIXED Cost				135.51	
Break-Even Price, Total Cost \$				6.62 per bu. of SOYBEANS	
Total of ALL Cost				298.34	
NET PROJECTED RETURNS				-37.34	

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/30/94	HARVEST	A	SOYBEANS	45.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/09/93	PREHARVEST	M	SHREDDING	1.0000			.00
11/19/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/09/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
12/19/93	PREHARVEST	M	CHISELING	1.0000			.00
12/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
02/14/94	PREHARVEST	M	DISCING OFFSET	1.0000			.00
04/04/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/14/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/14/94	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
04/19/94	PREHARVEST	M	BEDDING	1.0000			.00
04/24/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/29/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/09/94	PREHARVEST	E	FERTILIZER (N) ANH3	100.0000	C	V	.00
05/09/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/14/94	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
05/14/94	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
06/14/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/04/94	PREHARVEST	M	FURROW OPENING	1.0000			.00
07/09/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/24/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
08/19/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
09/30/94	HARVEST	G	HARVEST & HAUL SOYBEAN	45.0000	C	V	.00
09/30/94		K	CASH-RENT SOYBEANS	1.0000		F	.00

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

Soybeans, Sprinkler Irrigated, (Natural Gas)
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	45.000	bu.	5.8000	261.00	_____
Total GROSS Income				261.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	_____
FERTILIZER (N)	100.000	lb.	.105	10.50	_____
FERTILIZER APPL.	1.000	acre	6.000	6.00	_____
SEED	60.000	lb.	.320	19.20	_____
Fuel & Lube - Machinery		Acre		8.67	_____
- Irrigation		Acre		27.55	_____
Repairs - Machinery		Acre		2.96	_____
- Irrigation		Acre		5.67	_____
Labor - Machinery	1.622	Hour	7.001	11.36	_____
- Irrigation	1.056	Hour	6.961	7.35	_____
Total PREHARVEST				111.26	_____
Interest - OC Borrowed	53.358	Dol.	0.090	4.80	_____
HARVEST					
HARVEST & HAUL	45.000	bu.	.300	13.50	_____
Total HARVEST				13.50	_____
Total VARIABLE COST				129.56	_____
Break-Even Price, Total Variable Cost	\$		2.87 per bu. of SOYBEANS		
GROSS INCOME minus VARIABLE COST				131.44	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		30.27	_____
Irrigation		Acre		54.07	_____
Land		Acre		40.00	_____
Total FIXED Cost				124.33	_____
Break-Even Price, Total Cost	\$		5.64 per bu. of SOYBEANS		
Total of ALL Cost				253.90	_____
NET PROJECTED RETURNS				7.10	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod
09/30/94	HARVEST	A	SOYBEANS	45.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/09/93	PREHARVEST	M	SHREDDING	1.0000			.00
11/19/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
12/09/93	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
12/19/93	PREHARVEST	M	CHISELING	1.0000			.00
12/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
04/04/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/14/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/14/94	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
04/24/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/29/94	PREHARVEST	O	IRRIGATION	4.5000			.00
05/09/94	PREHARVEST	E	FERTILIZER (N) ANH3	100.0000	C	V	.00
05/09/94	PREHARVEST	G	FERTILIZER APPL. ANH3	1.0000	C	V	.00
05/14/94	PREHARVEST	M	PLANTING 12 ROW	1.0000			.00
05/14/94	PREHARVEST	E	SEED SOYBEAN	60.0000	C	V	.00
06/14/94	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/94	PREHARVEST	O	IRRIGATION	3.0000			.00
07/04/94	PREHARVEST	M	FURROW OPENING	1.0000			.00
07/09/94	PREHARVEST	O	IRRIGATION	3.0000			.00
07/24/94	PREHARVEST	O	IRRIGATION	3.0000			.00
08/19/94	PREHARVEST	O	IRRIGATION	3.0000			.00
09/30/94	HARVEST	G	HARVEST & HAUL SOYBEAN	45.0000	C	V	.00
09/30/94		K	CASH-RENT SOYBEANS	1.0000		F	.00

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

Sugar Beets, Irrigated
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SUGAR BEETS	20.000	ton	31.0700	621.40	_____
Total GROSS Income				621.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE PRE	1.000	acre	19.000	19.00	_____
INSECTICIDE	1.000	acre	6.240	6.24	_____
SEED	1.800	lb.	13.500	24.30	_____
THINNING	1.000	acre	25.000	25.00	_____
HERBI. - TREFLAN	1.000	acre	3.130	3.13	_____
FUNG. BAYLETON	1.000	appl	18.540	18.54	_____
FUNG. BAYLETON	1.000	appl	18.540	18.54	_____
HOEING	1.000	acre	12.000	12.00	_____
FUNG. SUPER TEN	1.000	appl	10.650	10.65	_____
HOEING	1.000	acre	12.000	12.00	_____
FUNG. SUPER TEN	1.000	appl	10.650	10.65	_____
Fuel & Lube - Machinery		Acre		11.48	_____
- Irrigation		Acre		35.62	_____
Repairs - Machinery		Acre		3.41	_____
- Irrigation		Acre		15.67	_____
Labor - Machinery	2.362	Hour	7.001	16.54	_____
- Irrigation	3.261	Hour	6.894	22.48	_____
Total PREHARVEST				265.24	_____
Interest - OC Borrowed	128.281	Dol.	0.090	11.55	_____
Interest - Positive Cash	27.409	Dol.	0.050	1.37	_____
HARVEST					
CUST HARV & HAUL	20.000	ton	5.000	100.00	_____
Total HARVEST				100.00	_____
Total VARIABLE COST				378.16	_____
Break-Even Price, Total Variable Cost \$ 18.90 per ton of SUGAR BEETS					
GROSS INCOME minus VARIABLE COST				243.25	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		36.67	_____
Irrigation		Acre		65.17	_____
Land		Acre		45.00	_____
Total FIXED Cost				146.84	_____
Break-Even Price, Total Cost \$ 26.25 per ton of SUGAR BEETS					
Total of ALL Cost				525.00	_____
NET PROJECTED RETURNS				96.40	_____

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

B-1241 (C)

Date	Stage of Production	Type of Prod	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/94	HARVEST	A	SUGAR BEETS	20.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/20/93	PREHARVEST	M	DISCING SUGBEEET OFFSET	1.0000			.00
01/30/94	PREHARVEST	M	CHISELING SUGBEEET	1.0000			.00
02/10/94	PREHARVEST	M	CHISELING SUGBEEET	1.0000			.00
03/01/94	PREHARVEST	M	LISTING SUGBEEET	1.0000			.00
03/01/94	PREHARVEST	E	HERBICIDE PRE SUGBEEET	1.0000	C	V	.00
03/01/94	PREHARVEST	E	INSECTICIDE SUGBEEET	1.0000	C	V	.00
03/25/94	PREHARVEST	M	PLANTING SUGBEEET	1.0000			.00
03/25/94	PREHARVEST	E	SEED SUGBEEET	1.8000	C	V	.00
04/01/94	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
04/15/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
05/01/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
05/20/94	PREHARVEST	G	THINNING CUSTOM	1.0000	C	V	.00
06/01/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
06/30/94	PREHARVEST	M	CULT. SUGBEEET ROLLING	1.0000			.00
06/30/94	PREHARVEST	E	HERBI. - TREFLAN SUGBEEET	1.0000			.00
07/02/94	PREHARVEST	M	CULT. SUGBEEET ROLLING	1.0000			.00
07/10/94	PREHARVEST	E	FUNG. BAYLETON BEETS	1.0000	C	V	.00
07/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/20/94	PREHARVEST	M	DISCING SUGBEEET OFFSET	1.0000			.00
08/01/94	PREHARVEST	E	FUNG. BAYLETON BEETS	1.0000	C	V	.00
08/01/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/08/94	PREHARVEST	E	FUNG. SUPER TEN BEETS	1.0000	C	V	.00
08/15/94	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
08/24/94	PREHARVEST	O	IRRIGATION FURROW	5.2000			.00
08/30/94	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/30/94	PREHARVEST	M	DISCING SUGBEEET OFFSET	1.0000			.00
09/01/94	PREHARVEST	E	FUNG. SUPER TEN BEETS	1.0000	C	V	.00
11/15/94	HARVEST	G	CUST HARV & HAUL SUGBEEET	20.0000	C	V	.00
11/15/94		K	CASH-RENT SUGBEEET	1.0000	C	F	.00

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

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

B-1241 (C)

Sunflowers, Dryland
Texas South Plains (2)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SUNFLOWERS	15.000	cwt.	11.0000	165.00	_____
Total GROSS Income				165.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.250	7.50	_____
FERTILIZER APPL.	1.000	acre	3.000	3.00	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
SEED	3.000	lb.	1.360	4.08	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
Fuel & Lube - Machinery		Acre		11.24	_____
Repairs - Machinery		Acre		3.23	_____
Labor - Machinery	2.669	Hour	7.001	18.68	_____
Total PREHARVEST				73.73	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	10.000	10.00	_____
CUSTOM HAULING	15.000	cwt.	.250	3.75	_____
Total HARVEST				13.75	_____
Interest - OC Borrowed	30.138	Dol.	0.090	2.71	_____
Interest - Positive Cash	-0.162	Dol.	0.050	-0.01	_____
Total VARIABLE COST				90.19	_____
Break-Even Price, Total Variable Cost \$ 6.01 per cwt. of SUNFLOWERS					
GROSS INCOME minus VARIABLE COST				74.81	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
Machinery and Equipment			Acre	37.23	_____
Land			Acre	20.00	_____
Total FIXED Cost				57.23	_____
Break-Even Price, Total Cost \$ 9.82 per cwt. of SUNFLOWERS					
Total of ALL Cost				147.41	_____
NET PROJECTED RETURNS				17.59	_____

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

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/30/94	HARVEST	A	SUNFLOWERS	15.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/19/93	PREHARVEST	M	SHREDDING	1.0000			.00
02/09/94	PREHARVEST	M	CHISELING	1.0000			.00
02/28/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/24/94	PREHARVEST	E	FERTILIZER (N) DRY	30.0000	C	V	.00
03/24/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000			.00
04/09/94	PREHARVEST	E	HERBICIDE SUNFLOWD	1.0000	C	V	.00
04/09/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/14/94	PREHARVEST	M	LISTING	1.0000			.00
05/09/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/09/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/19/94	PREHARVEST	E	SEED SUNFLOWR	3.0000	C	V	.00
05/19/94	PREHARVEST	M	PLANTING	1.0000			.00
05/24/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/31/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/14/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/19/94	PREHARVEST	G	INSECTICIDE+APPL SUNFLOWR	1.0000	C	V	.00
06/30/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/04/94	PREHARVEST	G	INSECTICIDE+APPL SUNFLOWR	1.0000	C	V	.00
07/14/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/31/94	PREHARVEST	M	DISCING TANDEM	.2000			.00
09/30/94	HARVEST	G	CUSTOM HARVEST SUNFLOWD	1.0000	C	V	.00
09/30/94	HARVEST	G	CUSTOM HAULING SUNFLOWR	15.0000	C	V	.00
09/30/94		K	CASH-RENT SUNFLOWD	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SUNFLOWERS	30.000	cwt.	11.0000	330.00	
Total GROSS Income				330.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER (N)	60.000	lb.	.250	15.00	
FERTILIZER APPL.	1.000	acre	3.000	3.00	
HERBICIDE	1.000	acre	10.000	10.00	
SEED	4.000	lb.	1.360	5.44	
INSECTICIDE+APPL	1.000	appl	8.000	8.00	
INSECTICIDE+APPL	1.000	appl	8.000	8.00	
Fuel & Lube - Machinery		Acre		14.24	
- Irrigation		Acre		8.35	
Repairs - Machinery		Acre		3.85	
- Irrigation		Acre		1.72	
Labor - Machinery	3.731	Hour	7.001	26.12	
- Irrigation	0.320	Hour	6.964	2.23	
Total PREHARVEST				105.95	
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	
CUSTOM HAULING	30.000	cwt.	.250	7.50	
Total HARVEST				22.50	
Interest - OC Borrowed	43.651	Dol.	0.090	3.93	
Interest - Positive Cash	-0.431	Dol.	0.050	-0.02	
Total VARIABLE COST				132.36	
Break-Even Price, Total Variable Cost	\$	4.41	per cwt. of SUNFLOWERS		
GROSS INCOME minus VARIABLE COST				197.64	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		44.69	
Irrigation		Acre		16.38	
Land		Acre		40.00	
Total FIXED Cost				101.07	
Break-Even Price, Total Cost	\$	7.78	per cwt. of SUNFLOWERS		
Total of ALL Cost				233.43	
NET PROJECTED RETURNS				96.57	

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

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
09/30/94	HARVEST	A	SUNFLOWERS	30.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/09/93	PREHARVEST	M	SHREDDING	1.0000			.00
01/31/94	PREHARVEST	M	CHISELING	1.0000			.00
02/24/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/19/94	PREHARVEST	E	FERTILIZER (N) DRY	60.0000	C	V	.00
03/19/94	PREHARVEST	G	FERTILIZER APPL. DRY	1.0000	C	V	.00
04/04/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/04/94	PREHARVEST	E	HERBICIDE SUNFLOWF	1.0000	C	V	.00
04/09/94	PREHARVEST	M	LISTING	1.0000			.00
04/24/94	PREHARVEST	O	IRRIGATION	2.0000			.00
05/09/94	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/09/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	45.0000			.00
05/19/94	PREHARVEST	E	SEED SUNFLOWR	4.0000	C	V	.00
05/19/94	PREHARVEST	M	PLANTING	1.0000			.00
05/24/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/31/94	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/09/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/19/94	PREHARVEST	O	IRRIGATION	1.0000			.00
06/24/94	PREHARVEST	G	INSECTICIDE+APPL SUNFLOWR	1.0000	C	V	.00
07/04/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/14/94	PREHARVEST	O	IRRIGATION	1.0000			.00
07/14/94	PREHARVEST	G	INSECTICIDE+APPL SUNFLOWR	1.0000	C	V	.00
07/24/94	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/28/94	PREHARVEST	O	IRRIGATION	1.0000			.00
08/31/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/30/94	HARVEST	G	CUSTOM HARVEST SUNFLOWI	1.0000	C	V	.00
09/30/94	HARVEST	G	CUSTOM HAULING SUNFLOWR	30.0000	C	V	.00
09/30/94	HARVEST	K	CASH-RENT SUNFLOWI	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.

Set Aside Land for Dryland Crops - Conventional
 Texas Panhandle (1)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		3.87	_____
Repairs - Machinery		Acre		1.24	_____
Labor - Machinery	0.477	Hour	7.000	3.34	_____
Interest - OC Borrowed	3.808	Dol.	0.090	0.34	_____
				=====	
Total VARIABLE COST				8.80	_____
GROSS INCOME minus VARIABLE COST				-8.80	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		8.50	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				28.50	_____
Total of ALL Cost				37.29	_____
NET PROJECTED RETURNS				-37.29	_____

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

B-1241 (C)

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

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/01/93		M	BLADE PLOWING	1.0000			.00
02/16/94		M	FIELD CULTIVATOR	1.0000			.00
04/16/94		M	FIELD CULTIVATOR	1.0000			.00
06/11/94		M	FIELD CULTIVATOR	1.0000			.00
08/16/94		M	FIELD CULTIVATOR	1.0000			.00
08/31/94		K	CASH-RENT WHEATDS	1.0000		F	.00

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

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

B-1241 (C)

**Set Aside Land for Wheat
Texas South Plains (2)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		6.32	
Repairs - Machinery		Acre		1.80	
Labor - Machinery	1.093	Hour	7.001	7.65	
Interest - OC Borrowed	8.569	Dol.	0.090	0.77	
Total VARIABLE COST				16.54	
GROSS INCOME minus VARIABLE COST				-16.54	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		21.56	
Land		Acre		20.00	
Total FIXED Cost				41.56	
Total of ALL Cost				58.11	
NET PROJECTED RETURNS				-58.11	

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

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

B-1241 (C)

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

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
07/15/93		M	DISCING TANDEM	1.0000			.00
09/01/93		M	DISCING TANDEM	1.0000			.00
10/15/93		M	DISCING TANDEM	1.0000			.00
01/15/94		M	DISCING TANDEM	1.0000			.00
03/25/94		M	DISCING TANDEM	1.0000			.00
05/15/94		M	DISCING TANDEM	1.0000			.00
05/31/94		K	CASH-RENT WHEATDS	1.0000		F	.00

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

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

B-1241 (C)

Set Aside Land for Row Crops
Texas South Plains (2)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		6.27	
Repairs - Machinery		Acre		1.82	
Labor - Machinery	1.188	Hour	7.000	8.31	
Interest - OC Borrowed	8.485	Dol.	0.090	0.76	
				=====	
Total VARIABLE COST				17.17	
GROSS INCOME minus VARIABLE COST				-17.17	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		23.61	
Land		Acre		20.00	
				=====	
Total FIXED Cost				43.61	
Total of ALL Cost				60.78	
NET PROJECTED RETURNS				-60.78	

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

B-1241 (C)

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

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
-----	-----	-----	-----	-----	-----	-----	-----
12/11/93		M	SHREDDING	1.0000			.00
12/16/93		M	DISCING TANDEM	1.0000			.00
02/16/94		M	DISCING TANDEM	1.0000			.00
04/16/94		M	DISCING TANDEM	1.0000			.00
06/11/94		M	DISCING TANDEM	1.0000			.00
08/16/94		M	DISCING TANDEM	1.0000			.00
08/31/94		K	CASH-RENT	1.0000		F	.00