

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/21/92	HARVEST	A	DEFICIENCY PMT. CORN	59.0000	.0000	C	.00	N
07/21/92	HARVEST	A	CORN	59.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/11/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/21/91	PREHARVEST	M	CHISELING	1.0000			.00
09/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.* CORN	1.0000	C	V	.00
02/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/11/92	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/11/92	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/92	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/16/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/18/92	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/18/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/21/92	PREHARVEST	E	SEED CORN-GR.	10.0000	C	V	.00
02/21/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/30/92		E	MISC ADMIN O/H	.3312		F	.00
07/20/92	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
07/20/92	HARVEST	G	CUSTOM HAULING CORN	59.0000	C	V	.00
07/31/92		K	LAND - CASH RENT SORGHUMD	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 FOOD, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN FOOD	114.000	bu.	3.2000	364.80	_____
DEFICIENCY PMT. CORN	93.000	bu.	0.4800	44.64	_____
Total GROSS Income				409.44	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HAIL INSURANCE*	1.000	acre		0.00	_____
PHOSPHATE	70.000	lb.	.250	17.50	_____
NITROGEN (ANHY)	200.000	lb.	.100	20.00	_____
SEED	15.000	lb.	1.450	21.75	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
Fuel & Lube - Machinery		Acre		14.76	_____
- Irrigation		Acre		47.67	_____
Repairs - Machinery		Acre		3.62	_____
- Irrigation		Acre		9.63	_____
Labor - Machinery	3.041	Hour	5.651	17.18	_____
- Irrigation	1.600	Hour	5.649	9.04	_____
Total PREHARVEST				188.16	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	22.000	22.00	_____
CUSTOM HAULING	100.000	bu.	.140	14.00	_____
Total HARVEST				36.00	_____
Interest - OC Borrowed	102.717	Dol.	0.110	11.30	_____
Total VARIABLE COST				235.46	_____
GROSS INCOME minus VARIABLE COST				173.98	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		16.50	_____
Machinery and Equipment		Acre		52.05	_____
Irrigation		Acre		51.63	_____
Land		Acre		50.00	_____
Total FIXED Cost				170.19	_____
Total of ALL Cost				405.65	_____
NET PROJECTED RETURNS				3.79	_____

* If multi-peril federal crop insurance is used the estimated cost for coverage 65 bu./acre production guarantee and \$2.15/bu. price guarantee (\$139.75/ac. protection): \$8.05/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/10/92	HARVEST	A	CORN FOOD	114.0000	.0000	C	.00	N
08/10/92	HARVEST	A	DEFICIENCY PMT. CORN	93.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/21/91	PREHARVEST	M	CHISELING	1.0000			.00
08/23/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/26/91	PREHARVEST	M	PLANING LAND	.2000			.00
08/28/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
10/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
12/16/91	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
01/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/21/92	PREHARVEST	O	IRRIGATION	3.0000			.00
02/02/92	PREHARVEST	E	HAIL INSURANCE* CORN	1.0000	C	V	.00
02/06/92	PREHARVEST	E	PHOSPHATE	70.0000	C	V	.00
02/06/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/08/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/08/92	PREHARVEST	E	NITROGEN (ANHY)	200.0000	C	V	.00
02/11/92	PREHARVEST	E	SEED CORNFOOD	15.0000	C	V	.00
02/11/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
02/16/92	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/16/92	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/92	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
03/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/20/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/92	PREHARVEST	O	IRRIGATION	3.0000			.00
06/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/92		E	MISC ADMIN O/H	1.0312		F	.00
08/10/92	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
08/10/92	HARVEST	G	CUSTOM HAULING CORN	100.0000	C	V	.00
08/10/92		K	LAND - CASH RENT CORNFOOD	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.

COTTON, IRRIGATED, LONG SEASON VARIETIES
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT IRRI.	900.000	lb.	0.5800	522.00	_____
COTTONSEED	0.729	ton	80.0000	58.32	_____
DEFICIENCY PMT. COTTON	900.000	lb.	0.1500	135.00	_____
Total GROSS Income				715.32	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	6.500	6.50	_____
PHOSPHATE	50.000	lb.	.250	12.50	_____
NITROGEN (ANHY)	80.000	lb.	.100	8.00	_____
HAIL INSURANCE*	1.000	acre	17.000	17.00	_____
SEED	16.000	lb.	.600	9.60	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
GROWTH RETARDANT	1.000	appl	14.000	14.00	_____
RETARDANT APPL.	1.000	appl	3.500	3.50	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		18.71	_____
- Irrigation		Acre		47.67	_____
Repairs - Machinery		Acre		4.58	_____
- Irrigation		Acre		9.63	_____
Labor - Machinery	3.819	Hour	5.651	21.58	_____
- Other	4.000	Hour	5.650	22.60	_____
- Irrigation	1.600	Hour	5.649	9.04	_____
Total PREHARVEST				354.41	_____
HARVEST					
DEFOLIANT	1.000	acre	11.500	11.50	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
CUSTOM PICKING	900.000	lb.	.100	90.00	_____
GIN, BAG, TIES	1.880	bale	46.500	87.42	_____
TRANSPORTATION	1.980	bale	1.920	3.80	_____
Total HARVEST				195.72	_____
Interest - DC Borrowed	150.809	Dol.	0.110	16.59	_____
Total VARIABLE COST				566.72	_____
GROSS INCOME minus VARIABLE COST				148.60	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		Acre		65.35	_____
Irrigation		Acre		51.63	_____
Land		Acre		50.00	_____
Total FIXED Cost				182.99	_____
Total of ALL Cost				749.71	_____
NET PROJECTED RETURNS				-34.39	_____

* If multi-peril federal crop insurance is used the estimated cost for coverage 585 lbs./acre production guarantee and \$0.59/lb. price guarantee (\$345.00/ac. protection): \$21.74/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/20/92	HARVEST	A	COTTON LINT IRRI.	900.0000	.0000	C	.00	N
09/20/92	HARVEST	A	COTTONSEED	.7290	.0000	C	.00	N
09/20/92	HARVEST	A	DEFICIENCY PMT. COTTON	900.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/06/91	PREHARVEST	M	SHREDDING	1.0000			.00
10/11/91	PREHARVEST	M	CHISELING	1.0000			.00
10/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/21/91	PREHARVEST	M	PLANING LAND	.2000			.00
10/26/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/16/91	PREHARVEST	M	CHISELING	1.0000			.00
12/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/11/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/16/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/21/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/21/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/06/92	PREHARVEST	O	IRRIGATION	4.0000			.00
02/21/92	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/21/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/26/92	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
02/26/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/01/92	PREHARVEST	E	HAIL INSURANCE* COTTONLS	1.0000	C	V	.00
03/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/92	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
03/10/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
05/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/08/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/08/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/92	PREHARVEST	E	GROWTH RETARDANT	1.0000	C	V	.00
05/10/92	PREHARVEST	G	RETARDANT APPL.	1.0000	C	V	.00
05/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/21/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/21/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/05/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
06/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/12/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/12/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
06/19/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/19/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/26/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/26/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/92		E	MISC ADMIN O/H	1.0000		F	.00
07/05/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
07/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/12/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/12/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/26/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/26/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
08/20/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/30/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/30/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/05/92	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
09/05/92	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
09/20/92	HARVEST	G	CUSTOM PICKING COTTON	900.0000	C	V	.00
09/20/92	HARVEST	E	GIN, BAG, TIES	1.8800	C	V	.00
09/20/92	HARVEST	G	TRANSPORTATION COTTON	1.9800	C	V	.00
09/30/92		K	LAND - CASH RENT COTTONI	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.

COTTON, IRRIGATED, EXTRA LONG STAPLE VARIETIES
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
COTTON LINT X-LONG	825.000	lb.	1.0400	858.00	
COTTONSEED	0.450	ton	80.0000	36.00	
Total GROSS Income				894.00	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
HERBICIDE	1.000	acre	6.500	6.50	
PHOSPHATE	50.000	lb.	.250	12.50	
NITROGEN (ANHY)	80.000	lb.	.100	8.00	
HAIL INSURANCE*	1.000	acre	23.310	23.31	
SEED	16.000	lb.	.600	9.60	
INSECTICIDE	1.000	appl	5.000	5.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
GROWTH RETARDANT	1.000	appl	14.000	14.00	
RETARDANT APPL.	1.000	appl	3.500	3.50	
INSECTICIDE	1.000	appl	5.000	5.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	5.000	5.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	12.500	12.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		18.71	
- Irrigation		Acre		53.63	
Repairs - Machinery		Acre		4.58	
- Irrigation		Acre		10.84	
Labor - Machinery	3.819	Hour	5.651	21.58	
- Other	4.000	Hour	5.650	22.60	
- Irrigation	1.800	Hour	5.651	10.17	
Total PREHARVEST				396.02	
HARVEST					
DEFOLIANT	1.000	acre	11.500	11.50	
DEFOLIANT APPL.	1.000	acre	3.000	3.00	
CUSTOM PICKING	825.000	lb.	.100	82.50	
GIN, BAG, TIES	1.720	bale	46.500	79.98	
TRANSPORTATION	1.720	bale	1.920	3.30	
Total HARVEST				180.28	
Interest - DC Borrowed	162.646	Dol.	0.110	17.89	
Total VARIABLE COST				594.19	
GROSS INCOME minus VARIABLE COST				299.81	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		65.35	
Irrigation		Acre		58.09	
Land		Acre		50.00	
Total FIXED Cost				189.44	
Total of ALL Cost				783.63	
NET PROJECTED RETURNS				110.37	

* If multi-peril federal crop insurance is used the estimated cost for coverage 536 lbs./acre production guarantee and \$1.10/lb. price guarantee (\$589.60/ac. protection): \$44.04/acre premium.

A fall application of herbicide may be necessary.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/20/92	HARVEST	A	COTTON LINT X-LONG	825.0000	.0000	C	.00	N
09/20/92	HARVEST	A	COTTONSEED	.4500	.0000	C	.00	N
09/20/92	HARVEST	A	DEFICIENCY PMT. COTTON	.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
10/06/91	PREHARVEST	M	SHREDDING	1.0000			.00
10/11/91	PREHARVEST	M	CHISELING	1.0000			.00
10/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/21/91	PREHARVEST	M	PLANING LAND	.2000			.00
10/26/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/16/91	PREHARVEST	M	CHISELING	1.0000			.00
12/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/11/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/16/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/21/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/21/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/06/92	PREHARVEST	O	IRRIGATION	4.5000			.00
02/21/92	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/21/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/26/92	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
02/26/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/01/92	PREHARVEST	E	HAIL INSURANCE* PIMA	1.0000	C	V	.00
03/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/92	PREHARVEST	E	SEED COTT-XL	16.0000	C	V	.00
03/10/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/92	PREHARVEST	O	IRRIGATION	4.5000			.00
05/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/08/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/08/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/92	PREHARVEST	E	GROWTH RETARDANT	1.0000	C	V	.00
05/10/92	PREHARVEST	G	RETARDANT APPL.	1.0000	C	V	.00
05/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/25/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/05/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
06/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/12/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/12/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/92	PREHARVEST	O	IRRIGATION	4.5000			.00
06/19/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/19/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/26/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/26/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/92		E	MISC ADMIN O/H	1.0000		F	.00
07/05/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
07/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/12/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/12/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/19/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/19/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/26/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/26/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/12/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/12/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/15/92	PREHARVEST	O	IRRIGATION	4.5000			.00
08/20/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
08/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/27/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/27/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/05/92	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
09/05/92	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
09/20/92	HARVEST	G	CUSTOM PICKING COTTON	825.0000	C	V	.00
09/20/92	HARVEST	E	GIN, BAG, TIES	1.7200	C	V	.00
09/20/92	HARVEST	G	TRANSPORTATION COTTON	1.7200	C	V	.00
09/30/92		K	LAND - CASH RENT COTTONI	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.

COTTON, IRRIGATED, SHORT SEASON VARIETIES
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	750.000	lb.	0.5800	435.00	_____
COTTONSEED	0.610	ton	80.0000	48.80	_____
DEFICIENCY PMT. COTTON	750.000	lb.	0.1500	112.50	_____
Total GROSS Income				596.30	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	6.500	6.50	_____
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	25.000	lb.	.100	2.50	_____
HAIL INSURANCE*	1.000	acre	17.850	17.85	_____
SEED	16.000	lb.	.600	9.60	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		17.13	_____
- Irrigation		Acre		35.75	_____
Repairs - Machinery		Acre		4.22	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	3.618	Hour	5.651	20.44	_____
- Other	4.000	Hour	5.650	22.60	_____
- Irrigation	1.200	Hour	5.649	6.78	_____
Total PREHARVEST				231.61	_____
HARVEST					
DEFOLIANT	1.000	acre	11.500	11.50	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
CUSTOM PICKING	750.000	lb.	.100	75.00	_____
GIN, BAG, TIES	1.560	bale	46.500	72.54	_____
TRANSPORTATION	1.560	bale	1.920	2.99	_____
Total HARVEST				165.04	_____
Interest - OC Borrowed	99.651	Do1.	0.110	10.96	_____
Total VARIABLE COST				407.60	_____
GROSS INCOME minus VARIABLE COST				188.70	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
MISC ADMIN O/H		acre	12.00	_____	
Machinery and Equipment		Acre	62.33	_____	
Irrigation		Acre	38.73	_____	
Land		Acre	50.00	_____	
Total FIXED Cost			163.06	_____	
Total of ALL Cost				570.66	_____
NET PROJECTED RETURNS				25.64	_____

* If multi-peril federal crop insurance is used the estimated cost for coverage 488 lbs./acre production guarantee and \$0.59/lb. price guarantee (\$288.00/ac. protection): \$20.48/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/92	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/92	HARVEST	A	COTTONSEED	.6100	.0000	C	.00	N
08/20/92	HARVEST	A	DEFICIENCY PMT. COTTON	750.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/06/91	PREHARVEST	M	SHREDDING	1.0000			.00
09/11/91	PREHARVEST	M	CHISELING	1.0000			.00
09/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/11/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/16/91	PREHARVEST	M	PLANING LAND	.2000			.00
11/21/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/06/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/11/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/16/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/21/92	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
01/21/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/26/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
01/26/92	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
02/16/92	PREHARVEST	O	IRRIGATION	4.0000			.00
03/01/92	PREHARVEST	E	HAIL INSURANCE* COTTONSS	1.0000	C	V	.00
03/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/92	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
03/10/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/92	PREHARVEST	H	CULTIVATING 6ROW ROLLING	1.0000			.00
05/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/10/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/10/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
06/20/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/92		E	MISC ADMIN O/H	.7500		F	.00
07/10/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/92	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/92	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/92	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/92	HARVEST	E	GIN, BAG, TIES	1.5600	C	V	.00
08/20/92	HARVEST	G	TRANSPORTATION COTTON	1.5600	C	V	.00
08/30/92		K	LAND - CASH RENT COTTSSI	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.

COTTON, DRYLAND, SHORT SEASON VARIETIES
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	350.000	lb.	0.5800	203.00	_____
COTTONSEED	0.280	ton	80.0000	22.40	_____
DEFICIENCY PMT. COTTON	350.000	lb.	0.1500	52.50	_____
Total GROSS Income				277.90	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	19.200	19.20	_____
HERBICIDE	1.000	acre	6.500	6.50	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
NITROGEN (ANHY)	25.000	lb.	.100	2.50	_____
SEED	12.000	lb.	.600	7.20	_____
INSECTICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	12.500	12.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		13.99	_____
Repairs - Machinery		Acre		3.41	_____
Labor - Machinery	3.078	Hour	5.651	17.39	_____
Total PREHARVEST				110.70	_____
HARVEST					
DEFOLIANT	1.000	acre	11.500	11.50	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
CUSTOM STRIPPING	14.000	cwt.	1.750	24.50	_____
GINNING	14.000	cwt.	1.750	24.50	_____
BALE, BAG, & TIE	0.700	bale	13.000	9.10	_____
TRANSPORTATION	0.700	bale	1.920	1.34	_____
Total HARVEST				73.94	_____
Interest - DC Borrowed	56.898	Dol.	0.110	6.26	_____
Total VARIABLE COST				190.90	_____
GROSS INCOME minus VARIABLE COST				87.00	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		49.76	_____
Land		Acre		20.00	_____
Total FIXED Cost				77.76	_____
Total of ALL Cost				268.66	_____
NET PROJECTED RETURNS				9.24	_____

* Estimate of multi-peril federal crop insurance coverage at 228 lbs./acre production guarantee and \$0.59/lb. price guarantee (\$135.00/ac. protection): \$19.20/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/20/92	HARVEST	A	COTTON LINT	350.0000	.0000	C	.00	N
08/20/92	HARVEST	A	COTTONSEED	.2800	.0000	C	.00	N
08/20/92	HARVEST	A	DEFICIENCY PMT. COTTON	350.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/06/91	PREHARVEST	M	SHREDDING	1.0000			.00
09/11/91	PREHARVEST	M	CHISELING	1.0000			.00
09/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.* COTTON	1.0000	C	V	.00
01/11/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/92	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/16/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/21/92	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
01/21/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
01/26/92	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
01/26/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/10/92	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
03/10/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/92	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/92	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/92	PREHARVEST	E	MISC ADMIN O/H	.5000	C	F	.00
07/15/92	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/92	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/92	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/92	HARVEST	G	CUSTOM STRIPPING COTTON	14.0000	C	V	.00
08/20/92	HARVEST	G	GINNING STRIPPED	14.0000	C	V	.00
08/20/92	HARVEST	G	BALE, BAG, & TIE STRIPPED	.7000	C	V	.00
08/20/92	HARVEST	G	TRANSPORTATION COTTON	.7000	C	V	.00
08/31/92		K	LAND - CASH RENT COTTSSD	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.

SORGHUM, DRYLAND
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	30.000	cwt.	0.8200	24.60	_____
SORGHUM	30.000	cwt.	4.2100	126.30	_____
Total GROSS Income				150.90	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unif	Total	
PREHARVEST					
FED. CROP INS.*	1.000	acre	4.500	4.50	_____
HERBICIDE	1.000	acre	7.500	7.50	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	60.000	lb.	.100	6.00	_____
SEED	4.000	lb.	.600	2.40	_____
Fuel & Lube - Machinery		Acre		13.32	_____
Repairs - Machinery		Acre		3.29	_____
Labor - Machinery	2.794	Hour	5.651	15.79	_____
Total PREHARVEST				66.29	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	_____
CUSTOM HAULING	30.000	cwt.	.300	9.00	_____
Total HARVEST				24.00	_____
Interest - DC Borrowed	36.550	Dol.	0.110	4.02	_____
Total VARIABLE COST				94.32	_____
GROSS INCOME minus VARIABLE COST				56.59	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		46.86	_____
Land		Acre		15.00	_____
Total FIXED Cost				66.66	_____
Total of ALL Cost				160.97	_____
NET PROJECTED RETURNS				-10.07	_____

* Estimate of multi-peril federal crop insurance coverage at 19.5 cwt./acre production guarantee and \$3.66/cwt. price guarantee (\$71.37/ac. protection): \$4.50/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SORGHUM	30.0000	.0000	C	.00	N
07/21/92	HARVEST	A	DEFICIENCY PMT. SORGHUM	30.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/11/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/21/91	PREHARVEST	M	CHISELING	1.0000			.00
09/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.* SORGHUM	1.0000	C	V	.00
02/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/11/92	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/11/92	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/92	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/16/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/18/92	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/18/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/21/92	PREHARVEST	E	SEED SORGHUM	4.0000	C	V	.00
02/21/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/30/92		E	MISC ADMIN O/H	.3000		F	.00
07/20/92	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	.00
07/20/92	HARVEST	G	CUSTOM HAULING SORGHUM	30.0000	C	V	.00
07/31/92		K	LAND - CASH RENT SORGHUM	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.

SORGHUM, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	0.8200	41.00	
SORGHUM	50.000	cwt.	4.2100	210.50	
Total GROSS Income				251.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	3.210	3.21	
PHOSPHATE	60.000	lb.	.250	15.00	
NITROGEN (ANHY)	120.000	lb.	.100	12.00	
HERBICIDE	1.000	acre	7.500	7.50	
HERBICIDE APPL.	1.000	acre	3.500	3.50	
SEED	6.000	lb.	.600	3.60	
INSECTICIDE	1.000	appl	6.500	6.50	
INSECTICIDE APPL	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		14.76	
- Irrigation		Acre		35.75	
Repairs - Machinery		Acre		3.62	
- Irrigation		Acre		7.22	
Labor - Machinery	3.041	Hour	5.651	17.18	
- Irrigation	1.200	Hour	5.649	6.78	
Total PREHARVEST				140.13	
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.450	22.50	
CUSTOM HAULING	50.000	cwt.	.300	15.00	
Total HARVEST				37.50	
Interest - DC Borrowed	68.678	Dol.	0.110	7.55	
Total VARIABLE COST				185.19	
GROSS INCOME minus VARIABLE COST				66.31	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		52.05	
Irrigation		Acre		38.73	
Land		Acre		40.00	
Total FIXED Cost				138.78	
Total of ALL Cost				323.97	
NET PROJECTED RETURNS				-72.47	

* Estimate of multi-peril federal crop insurance coverage at 32.5 cwt./acre production guarantee and \$3.66/cwt. price guarantee (\$118.95/ac. protection): \$3.21/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/20/92	HARVEST	A	DEFICIENCY PMT. SORGHUM	50.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/31/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/11/91	PREHARVEST	M	CHISELING	1.0000			.00
08/21/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/11/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/91	PREHARVEST	M	PLANING LAND	.2000			.00
12/21/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.* SORGHUMI	1.0000	C	V	.00
01/11/92	PREHARVEST	O	IRRIGATION	4.0000			.00
01/21/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/16/92	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
02/16/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/21/92	PREHARVEST	E	NITROGEN (ANHY)	120.0000	C	V	.00
02/21/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/26/92	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/26/92	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
03/10/92	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/10/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
03/20/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/20/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/10/92	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/10/92	PREHARVEST	G	INSECTICIDE APPL AIR	1.0000	C	V	.00
06/30/92		E	MISC ADMIN O/H	.5000		F	.00
07/20/92	HARVEST	G	CUSTOM HARVEST SORGHUMI	50.0000	C	V	.00
07/20/92	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/25/92		K	LAND - CASH RENT SORGHUMI	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.

GUAR, DRYLAND
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
GUAR	8.000	cwt.	16.0000	128.00	_____
Total GROSS Income				128.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
PREHARVEST					
PHOSPHATE	15.000	lb.	.250	3.75	_____
NITROGEN (ANHY)	50.000	lb.	.100	5.00	_____
HERBICIDE	1.000	acre	6.500	6.50	_____
HERBICIDE APPL.	1.000	acre	3.500	3.50	_____
SEED	8.000	lb.	.550	4.40	_____
INOCULANT	1.000	acre	.500	0.50	_____
INSECTICIDE	1.000	appl	6.500	6.50	_____
INSECTICIDE APPL	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		12.03	_____
Repairs - Machinery		Acre		2.86	_____
Labor - Machinery	2.466	Hour	5.651	13.94	_____
Total PREHARVEST				62.48	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	8.000	cwt.	.300	2.40	_____
Total HARVEST				22.40	_____
Interest - OC Borrowed	27.889	Dol.	0.110	3.07	_____
Total VARIABLE COST				87.95	_____
<i>Break-Even Price, Total Variable Cost \$ 10.99 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				40.05	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
MISC ADMIN O/H		acre		4.00	_____
Machinery and Equipment		Acre		42.11	_____
Land		Acre		20.00	_____
Total FIXED Cost				66.11	_____
<i>Break-Even Price, Total Cost \$ 19.25 per cwt. of GUAR</i>					
Total of ALL Cost				154.07	_____
NET PROJECTED RETURNS				-26.07	_____

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 October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/92	HARVEST	A	GUAR	8.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/16/91	PREHARVEST	M	PLOWING	MLDBOARD	.3000		.00
01/16/92	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
05/05/92	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
05/10/92	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
05/15/92	PREHARVEST	E	PHOSPHATE		15.0000	C V	.00
05/15/92	PREHARVEST	M	APPLY.FERTILIZER		1.0000		.00
05/20/92	PREHARVEST	E	NITROGEN (ANHY)		50.0000	C V	.00
05/20/92	PREHARVEST	M	ANHYDROUS APPL.		1.0000		.00
05/25/92	PREHARVEST	E	HERBICIDE	GUAR	1.0000	C V	.00
05/25/92	PREHARVEST	G	HERBICIDE APPL.		1.0000	C V	.00
06/10/92	PREHARVEST	E	SEED	GUAR	8.0000	C V	.00
06/10/92	PREHARVEST	E	INOCULANT		1.0000	C V	.00
06/10/92	PREHARVEST	M	PLANTING	6 ROW	1.0000		.00
06/30/92	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
07/15/92	PREHARVEST	M	CULTIVATING 6ROW	ROLLING	1.0000		.00
08/15/92	PREHARVEST	M	CULTIVATING 6ROW	ROLLING	1.0000		.00
08/20/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
08/20/92	PREHARVEST	G	INSECTICIDE APPL		1.0000	C V	.00
10/20/92	HARVEST	G	CUSTOM HARVEST	GUAR	1.0000	C V	.00
10/20/92	HARVEST	G	CUSTOM HAULING	GUAR	8.0000	C V	.00
10/31/92		K	LAND - CASH RENT	GUARD	1.0000	F	.00
10/31/92		E	MISC ADMIN O/H		.2500	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.

GUAR, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GUAR	18.500	cwt.	16.0000	296.00	
Total GROSS Income				296.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	6.500	6.50	
HERBICIDE APPL.	1.000	acre	3.500	3.50	
PHOSPHATE	45.000	lb.	.250	11.25	
NITROGEN (ANHY)	100.000	lb.	.100	10.00	
SEED	8.000	lb.	.550	4.40	
INOCULANT	1.000	acre	.500	0.50	
INSECTICIDE	1.000	appl	6.500	6.50	
INSECTICIDE APPL	1.000	appl	3.500	3.50	
Fuel & Lube - Machinery		Acre		14.34	
- Irrigation		Acre		38.73	
Repairs - Machinery		Acre		3.50	
- Irrigation		Acre		7.83	
Labor - Machinery	2.870	Hour	5.651	16.22	
- Other	2.000	Hour	5.650	11.30	
- Irrigation	1.300	Hour	5.649	7.34	
Total PREHARVEST				145.41	
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	
CUSTOM HAULING	18.500	cwt.	.300	5.55	
Total HARVEST				25.55	
Interest - OC Borrowed	87.465	Dol.	0.110	9.62	
Total VARIABLE COST				180.58	
<i>Break-Even Price, Total Variable Cost \$ 9.76 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				115.42	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		49.92	
Irrigation		Acre		41.95	
Land		Acre		30.00	
Total FIXED Cost				129.88	
<i>Break-Even Price, Total Cost \$ 16.78 per cwt. of GUAR</i>					
Total of ALL Cost				310.46	
NET PROJECTED RETURNS				-14.46	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/92	HARVEST	A	GUAR	18.5000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/16/91	PREHARVEST	M	PLOWING	MLDBOARD	.5000		.00
12/21/91	PREHARVEST	M	CHISELING		.5000		.00
01/11/92	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
01/16/92	PREHARVEST	M	CULTIVATING	6ROW ROLLING	1.0000		.00
01/21/92	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
01/26/92	PREHARVEST	E	HERBICIDE	GUAR	1.0000	C V	.00
01/26/92	PREHARVEST	G	HERBICIDE APPL.		1.0000	C V	.00
02/16/92	PREHARVEST	M	CULTIVATING	6ROW ROLLING	1.0000		.00
03/15/92	PREHARVEST	O	IRRIGATION		4.0000		.00
04/10/92	PREHARVEST	E	PHOSPHATE		45.0000	C V	.00
04/10/92	PREHARVEST	M	APPLY.FERTILIZER		1.0000		.00
04/12/92	PREHARVEST	E	NITROGEN (ANHY)		100.0000	C V	.00
04/12/92	PREHARVEST	M	ANHYDROUS APPL.		1.0000		.00
04/15/92	PREHARVEST	E	SEED	GUAR	8.0000	C V	.00
04/15/92	PREHARVEST	E	INOCULANT		1.0000	C V	.00
04/15/92	PREHARVEST	M	PLANTING	6 ROW	1.0000		.00
04/30/92	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
05/15/92	PREHARVEST	M	CULTIVATING	6ROW ROLLING	1.0000		.00
05/20/92	PREHARVEST	O	IRRIGATION		3.0000		.00
06/15/92	PREHARVEST	M	CULTIVATING	6ROW ROLLING	1.0000		.00
06/20/92	PREHARVEST	O	IRRIGATION		3.0000		.00
06/20/92	PREHARVEST	H	HIRED LABOR		2.0000	C V	.00
06/20/92	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
06/20/92	PREHARVEST	G	INSECTICIDE APPL		1.0000	C V	.00
07/20/92	PREHARVEST	O	IRRIGATION		3.0000		.00
10/20/92	HARVEST	G	CUSTOM HARVEST	GUAR	1.0000	C V	.00
10/20/92	HARVEST	G	CUSTOM HAULING	GUAR	18.5000	C V	.00
10/31/92		K	LAND - CASH RENT	GUARI	1.0000	F	.00
10/31/92		E	MISC ADMIN O/H		.5000	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.

PEANUTS, RUNNER, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS F.RUNNER	37.800	cwt.	32.4000	1224.72	
Total GROSS Income				1224.72	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	21.900	21.90	
HERB, PRE-EMERGE	1.000	acre	6.850	6.85	
FERTILIZER APPL.	1.000	acre	1.500	1.50	
PHOSPHATE	70.000	lb.	.250	17.50	
SEED	85.000	lb.	1.315	111.77	
HERB, POSTEMERGE	1.000	appl	10.250	10.25	
FUNGICIDE	1.000	appl	11.000	11.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
HERB, POSTEMERGE	1.000	appl	10.250	10.25	
FUNGICIDE	3.000	appl	11.000	33.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE, PCNB	0.200	appl	100.000	20.00	
FUNGICIDE	1.000	appl	11.000	11.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE	1.000	appl	11.000	11.00	
SOIL FUNGICIDE	0.100	appl	50.000	5.00	
INSECTICIDE	1.000	appl	8.400	8.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	11.000	11.00	
CUSTOM INSECT.	2.000	appl	5.000	10.00	
Fuel & Lube - Machinery		Acre		17.91	
- Irrigation		Acre		78.16	
Repairs - Machinery		Acre		4.60	
- Irrigation		Acre		30.16	
Labor - Machinery	3.982	Hour	5.650	22.50	
- Other	3.000	Hour	5.650	16.95	
- Irrigation	6.329	Hour	5.650	35.76	
Total PREHARVEST				537.27	
HARVEST					
CUSTOM HAULING	1.890	ton	9.000	17.01	
DRYING	1.890	ton	18.000	34.02	
Fuel & Lube - Machinery		Acre		5.78	
Repairs - Machinery		Acre		3.11	
Labor - Machinery	1.629	Hour	5.650	9.21	
Total HARVEST				69.13	
Interest - DC Borrowed	179.509	Dol.	0.110	19.75	
Total VARIABLE COST				626.14	
<i>Break-Even Price, Total Variable Cost \$ 16.56 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				598.58	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		98.81	
Irrigation		Acre		119.89	
Land		Acre		260.00	
Total FIXED Cost				494.70	
<i>Break-Even Price, Total Cost \$ 29.65 per cwt. of PEANUTS</i>					
Total of ALL Cost				1120.84	
NET PROJECTED RETURNS				103.88	

* Estimate of multi-peril federal crop insurance coverage at 19.5 cwt./acre production guarantee and \$33.00/cwt. price guarantee (\$644.00/ac. protection): \$21.90/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/31/92	HARVEST	A	PEANUTS F.RUNNER	37.8000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/16/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/16/91	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/16/91	PREHARVEST	M	CHISELING	1.0000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.* FPEANUT	1.0000	C	V	.00
01/16/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
04/10/92	PREHARVEST	E	HERB, PRE-EMERGE PEANUT	1.0000	C	V	.00
04/10/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/10/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
04/15/92	PREHARVEST	E	PHOSPHATE	70.0000	C	V	.00
04/20/92	PREHARVEST	E	SEED PEANUT	85.0000	C	V	.00
04/20/92	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
04/22/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/25/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/30/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/30/92	PREHARVEST	O	IRRIGATION PEANUT	2.0000			.00
05/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/10/92	PREHARVEST	E	HERB, POSTEMERGE PEANUT	1.0000	C	V	.00
05/10/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
05/15/92	PREHARVEST	O	IRRIGATION PEANUT	4.0000			.00
05/15/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
05/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/25/92	PREHARVEST	E	HERB, POSTEMERGE PEANUT	1.0000	C	V	.00
05/25/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
05/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/01/92	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
06/10/92	PREHARVEST	E	FUNGICIDE PEANUT	3.0000	C	V	.00
06/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/15/92	PREHARVEST	G	FUNGICIDE, PCNB APPL	.2000	C	V	.00
06/20/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
06/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/20/92	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
06/30/92		E	MISC ADMIN O/H	1.0000		F	.00
07/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/10/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
07/15/92	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
07/15/92	PREHARVEST	E	SOIL FUNGICIDE PEANUT	.1000	C	V	.00
07/15/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
07/25/92	PREHARVEST	G	CUSTOM INSECT. PEANUT	2.0000	C	V	.00
08/10/92	PREHARVEST	O	IRRIGATION PEANUT	4.0000			.00
08/20/92	HARVEST	G	CUSTOM HAULING PEANUTS	1.8900	C	V	.00
08/20/92	HARVEST	G	DRYING CUSTOM	1.8900	C	V	.00
08/20/92	HARVEST	M	DIGGING PEANUT	1.0000			.00
08/20/92	HARVEST	M	COMBINING PEANUT	1.0000			.00
08/31/92		K	LAND - CASH RENT FPEANUT	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.

PEANUTS, SPANISH, DRYLAND
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPANISH PEANUTS	9.000	cwt.	37.5000	337.50	
Total GROSS Income				337.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	27.520	27.52	
SEED	40.000	lb.	1.315	52.60	
HERB, PRE-EMERGE	1.000	acre	6.850	6.85	
FUNGICIDE	1.000	appl	11.000	11.00	
PESTICIDE APPL.	1.000	acre	10.000	10.00	
FUNGICIDE	1.000	appl	11.000	11.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE, PCNB	0.100	appl	100.000	10.00	
FUNGICIDE	1.000	appl	11.000	11.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
CUSTOM INSECT.	1.000	appl	5.000	5.00	
Fuel & Lube - Machinery		Acre		15.52	
Repairs - Machinery		Acre		3.95	
Labor - Machinery	3.202	Hour	5.650	18.09	
- Other	2.500	Hour	5.650	14.13	
Total PREHARVEST				220.46	
HARVEST					
CUSTOM HAULING	0.550	ton	9.000	4.95	
DRYING	0.550	ton	18.000	9.90	
CUSTOM COMBINE	10.000	cwt.	1.500	15.00	
Total HARVEST				29.85	
Interest - OC Borrowed	74.422	Dol.	0.110	8.19	
Total VARIABLE COST				258.49	
<i>Break-Even Price, Total Variable Cost \$ 28.72 per cwt. of SPANISH PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				79.01	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		52.29	
Land		Acre		30.00	
Total FIXED Cost				90.29	
<i>Break-Even Price, Total Cost \$ 38.75 per cwt. of SPANISH PEANUTS</i>					
Total of ALL Cost				348.78	
NET PROJECTED RETURNS				-11.28	

* Estimate of multi-peril federal crop insurance coverage at 6.5 cwt./acre production guarantee and \$33.00/cwt. price guarantee (\$215.00/ac. protection): \$27.52/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SPANISH PEANUTS	9.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/16/91	PREHARVEST	M	CHISELING	1.0000			.00
11/16/91	PREHARVEST	M	PLOWING	1.0000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.*	1.0000	C	Y	.00
01/16/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/16/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
03/05/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
03/10/92	PREHARVEST	E	SEED PEANUT	40.0000	C	Y	.00
03/10/92	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
03/15/92	PREHARVEST	M	CULTIVATING 6ROW	1.0000			.00
03/20/92	PREHARVEST	E	HERB, PRE-EMERGE	1.0000	C	Y	.00
03/20/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
03/25/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	Y	.00
04/10/92	PREHARVEST	G	PESTICIDE APPL. PEANUT	1.0000	C	Y	.00
04/20/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/10/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	Y	.00
05/10/92	PREHARVEST	G	PESTICIDE APPL. PEANUT	1.0000	C	Y	.00
05/10/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	Y	.00
05/10/92	PREHARVEST	H	HIRED LABOR	1.2500	C	Y	.00
05/20/92	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/25/92	PREHARVEST	G	FUNGICIDE, PCNB APPL	.1000	C	Y	.00
06/10/92	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	Y	.00
06/10/92	PREHARVEST	G	PESTICIDE APPL. PEANUT	1.0000	C	Y	.00
06/10/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	Y	.00
06/10/92	PREHARVEST	H	HIRED LABOR	1.2500	C	Y	.00
06/15/92	PREHARVEST	G	CUSTOM INSECT. PEANUT	1.0000	C	Y	.00
06/30/92		E	MISC ADMIN O/H	.5000		F	.00
07/20/92	HARVEST	G	CUSTOM HAULING PEANUTS	.5500	C	Y	.00
07/20/92	HARVEST	G	DRYING CUSTOM	.5500	C	Y	.00
07/20/92	HARVEST	G	CUSTOM COMBINE PEANUT	10.0000	C	Y	.00
07/31/92		K	LAND - CASH RENT SPEANUTD	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.

SESAME, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SESAME SEED	12.500	cwt.	25.0000	312.50	_____
Total GROSS Income				312.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	45.000	lb.	.250	11.25	_____
NITROGEN (ANHY)	100.000	lb.	.100	10.00	_____
SEED	2.250	lb.	3.000	6.75	_____
Fuel & Lube - Machinery		Acre		13.61	_____
- Irrigation		Acre		35.75	_____
Repairs - Machinery		Acre		3.37	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	2.839	Hour	5.651	16.05	_____
- Irrigation	1.200	Hour	5.649	6.78	_____
Total PREHARVEST				110.78	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
HAULING	12.500	cwt.	.300	3.75	_____
Total HARVEST				23.75	_____
Interest - DC Borrowed	58.566	Dol.	0.110	6.44	_____
Total VARIABLE COST				140.98	_____
<i>Break-Even Price, Total Variable Cost \$ 11.27 per cwt. of SESAME SEED</i>					
GROSS INCOME minus VARIABLE COST				171.52	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		12.00	_____
Machinery and Equipment		Acre		47.98	_____
Irrigation		Acre		38.73	_____
Land		Acre		45.00	_____
Total FIXED Cost				143.71	_____
<i>Break-Even Price, Total Cost \$ 22.77 per cwt. of SESAME SEED</i>					
Total of ALL Cost				284.68	_____
NET PROJECTED RETURNS				27.82	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	SESAME SEED	12.5000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/31/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/11/91	PREHARVEST	M	CHISELING	1.0000			.00
08/21/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/11/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/21/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/11/92	PREHARVEST	O	IRRIGATION	4.0000			.00
02/16/92	PREHARVEST	E	PHOSPHATE	45.0000	C	V	.00
02/16/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/21/92	PREHARVEST	E	NITROGEN (ANHY)	100.0000	C	V	.00
02/21/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/10/92	PREHARVEST	E	SEED SESAME	2.2500	C	V	.00
03/10/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
03/20/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/20/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/92	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/30/92		E	MISC ADMIN O/H	.7500		F	.00
07/20/92	HARVEST	G	CUSTOM HARVEST SESAME	1.0000	C	V	.00
07/20/92	HARVEST	G	HAULING SESAME	12.5000	C	V	.00
07/25/92		K	LAND - CASH RENT SESAMEI	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, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	42.000	bu.	5.5000	231.00	_____
Total GROSS Income				231.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	8.620	8.62	_____
HERBICIDE	1.000	acre	4.000	4.00	_____
PHOSPHATE	50.000	lb.	.250	12.50	_____
FERTILIZER APPL.	1.000	acre	1.500	1.50	_____
SEED	42.000	lb.	.320	13.44	_____
INSECTICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		15.00	_____
- Irrigation		Acre		35.75	_____
Repairs - Machinery		Acre		3.50	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	2.751	Hour	5.651	15.55	_____
- Other	3.000	Hour	5.650	16.95	_____
- Irrigation	1.200	Hour	5.649	6.78	_____
Total PREHARVEST				151.32	_____
Interest - DC Borrowed	89.130	Dol.	0.110	9.80	_____
HARVEST					
CUSTOM HARVEST	42.000	bu.	.750	31.50	_____
CUSTOM HAULING	42.000	bu.	.150	6.30	_____
Total HARVEST				37.80	_____
Total VARIABLE COST				198.92	_____
<i>Break-Even Price, Total Variable Cost \$ 4.73 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				32.08	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		Acre		50.28	_____
Irrigation		Acre		38.73	_____
Land		Acre		40.00	_____
Total FIXED Cost				145.00	_____
<i>Break-Even Price, Total Cost \$ 8.18 per bu. of SOYBEANS</i>					
Total of ALL Cost				343.93	_____
NET PROJECTED RETURNS				-112.93	_____

* Estimate of multi-peril federal crop insurance coverage at 27.3 bu./acre production guarantee and \$5.40/bu. price guarantee (\$147.42/ac. protection): \$8.62/acre premium.