

CORN, DRYLAND
 Southwest Texas District-13 (Wintergarden Region)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	65.000	bu.	2.6900	174.85	
DEFICIENCY PMT. CORN	65.000	bu.	0.8900	57.85	
Total GROSS Income				232.70	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	5.830	5.83	
HERBICIDE	1.000	acre	7.500	7.50	
HERBICIDE APPL.	1.000	acre	3.000	3.00	
PHOSPHATE	40.000	lb.	.200	8.00	
NITROGEN (ANHY)	60.000	lb.	.102	6.12	
SEED	10.000	lb.	1.000	10.00	
Fuel & Lube - Machinery		Acre		13.33	
Repairs - Machinery		Acre		3.17	
Labor - Machinery	2.794	Hour	4.501	12.57	
Total PREHARVEST				69.52	
HARVEST					
CUSTOM HARVEST	1.000	acre	22.000	22.00	
CUSTOM HAULING	65.000	bu.	.140	9.10	
Total HARVEST				31.10	
Interest - DC Borrowed	39.052	Dol.	0.110	4.30	
Total VARIABLE COST				104.92	
GROSS INCOME minus VARIABLE COST				127.78	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	
Machinery and Equipment		Acre		44.47	
Land		Acre		15.00	
Total FIXED Cost				64.27	
Total of ALL Cost				169.19	
NET PROJECTED RETURNS				63.51	

* Estimate of multi-peril federal crop insurance coverage 42.3 bu./acre production guarantee and \$2.60/bu. price guarantee (\$110.00/ac. protection): \$5.83/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
07/22/89	HARVEST	A	DEFICIENCY PMT. CORN	65.0000	.0000	C	.00	N
07/22/89	HARVEST	A	CORN	65.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/11/88	PREHARVEST	M	SHREDDING	1.0000			.00
08/21/88	PREHARVEST	M	CHISELING	1.0000			.00
09/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* CORN	1.0000	C	V	.00
02/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/11/89	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/11/89	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/89	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/16/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/18/89	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/18/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/21/89	PREHARVEST	E	SEED CORN-GR.	10.0000	C	V	.00
02/21/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
07/01/89		E	MISC ADMIN O/H	.3000		F	.00
07/21/89	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
07/21/89	HARVEST	G	CUSTOM HAULING CORN	65.0000	C	V	.00
08/01/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN FOOD DEFICIENCY PMT. CORN	100.000	bu.	3.5000	350.00	_____
	100.000	bu.	0.8900	89.00	_____
Total GROSS Income				439.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HAIL INSURANCE*	1.000	acre	15.000	15.00	_____
PHOSPHATE	90.000	lb.	.200	18.00	_____
NITROGEN (ANHY)	200.000	lb.	.102	20.40	_____
SEED	15.000	lb.	1.300	19.50	_____
HERBICIDE	1.000	acre	7.500	7.50	_____
HERBICIDE APPL.	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
Fuel & Lube - Machinery		Acre		14.80	_____
- Irrigation		Acre		44.49	_____
Repairs - Machinery		Acre		3.49	_____
- Irrigation		Acre		9.63	_____
Labor - Machinery	3.041	Hour	4.501	13.69	_____
- Irrigation	1.600	Hour	3.799	6.08	_____
Total PREHARVEST				184.08	_____
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	103.226	Dol.	0.110	11.35	_____
Total VARIABLE COST				231.44	_____
GROSS INCOME minus VARIABLE COST				207.56	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		Acre		49.36	_____
Irrigation		Acre		51.63	_____
Land		Acre		50.00	_____
Total FIXED Cost				166.99	_____
Total of ALL Cost				398.43	_____
NET PROJECTED RETURNS				40.57	_____

* If multi-peril federal crop insurance is used the estimated cost for coverage 65 bu./acre production guarantee and \$2.60/bu. price guarantee (\$169.00/ac. protection): \$5.75/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
08/11/89	HARVEST	A	CORN FOOD	100.0000	.0000	C	.00	N
08/11/89	HARVEST	A	DEFICIENCY PMT. CORN	100.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/88	PREHARVEST	M	SHREDDING	1.0000			.00
08/21/88	PREHARVEST	M	CHISELING	1.0000			.00
08/23/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/26/88	PREHARVEST	M	PLANING LAND	.2000			.00
08/28/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
10/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/16/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
12/16/88	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
01/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
02/02/89	PREHARVEST	E	HAIL INSURANCE* CORN	1.0000	C	V	.00
02/06/89	PREHARVEST	E	PHOSPHATE	90.0000	C	V	.00
02/06/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/08/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/08/89	PREHARVEST	E	NITROGEN (ANHY)	200.0000	C	V	.00
02/11/89	PREHARVEST	E	SEED CORNFOOD	15.0000	C	V	.00
02/11/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
02/16/89	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
02/16/89	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/89	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	.00
03/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
05/11/89	PREHARVEST	O	IRRIGATION	3.0000			.00
05/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
06/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
07/01/89		E	MISC ADMIN O/H	1.0000		F	.00
08/11/89	HARVEST	G	CUSTOM HARVEST CORN	1.0000	C	V	.00
08/11/89	HARVEST	G	CUSTOM HAULING CORN	100.0000	C	V	.00
08/11/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description		Quantity	Unit	\$ / Unit	Total	Your Estimate
=====		=====	=====	=====	=====	=====
COTTON LINT	IRRI.	950.000	lb.	0.5500	522.50	_____
COTTONSEED		0.770	ton	95.0000	73.15	_____
DEFICIENCY PMT.	COTTON	950.000	lb.	0.1740	165.30	_____
Total GROSS Income					760.95	_____
VARIABLE COST Description		Quantity	Unit	\$ / Unit	Total	Your Estimate
=====		=====	=====	=====	=====	=====
PREHARVEST						
HERBICIDE		1.000	acre	8.500	8.50	_____
PHOSPHATE		50.000	lb.	.200	10.00	_____
NITROGEN (ANHY)		80.000	lb.	.102	8.16	_____
HAIL INSURANCE*		1.000	acre	19.500	19.50	_____
SEED		16.000	lb.	.550	8.80	_____
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	10.000	10.00	_____
PESTICIDE APPL.		1.000	acre	3.500	3.50	_____
INSECTICIDE		1.000	appl	10.000	10.00	_____
PESTICIDE APPL.		1.000	acre	3.500	3.50	_____
INSECTICIDE		1.000	appl	10.000	10.00	_____
PESTICIDE APPL.		1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery			Acre		18.83	_____
- Irrigation			Acre		44.49	_____
Repairs - Machinery			Acre		4.41	_____
- Irrigation			Acre		9.63	_____
Labor - Machinery		3.819	Hour	4.501	17.19	_____
- Other		4.000	Hour	3.987	15.95	_____
- Irrigation		1.600	Hour	3.799	6.08	_____
Total PREHARVEST					326.04	_____
HARVEST						
DEFOLIANT		1.000	acre	11.500	11.50	_____
DEFOLIANT APPL.		1.000	acre	3.000	3.00	_____
CUSTOM PICKING		950.000	lb.	.100	95.00	_____
GIN, BAG, TIES		1.990	bale	48.500	96.51	_____
TRANSPORTATION		1.980	bale	1.920	3.80	_____
Total HARVEST					209.82	_____
Interest - DC Borrowed		145.554	Dol.	0.110	16.01	_____
Total VARIABLE COST					551.87	_____
GROSS INCOME minus VARIABLE COST					209.08	_____
FIXED COST Description			Unit		Total	Your Estimate
=====			=====		=====	=====
MISC ADMIN O/H			acre		16.00	_____
Machinery and Equipment			Acre		62.01	_____
Irrigation			Acre		51.63	_____
Land			Acre		50.00	_____
Total FIXED Cost					179.64	_____
Total of ALL Cost					731.51	_____
NET PROJECTED RETURNS					29.44	_____

* If multi-peril federal crop insurance is used the estimated cost for coverage 618 lbs./acre production guarantee and \$0.50/lb. price guarantee (\$309.00/ac. protection): \$19.78/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
09/21/89	HARVEST	A	COTTON LINT IRRI.	950.0000	.0000	C	.00	N
09/21/89	HARVEST	A	COTTONSEED	.7700	.0000	C	.00	N
09/21/89	HARVEST	A	DEFICIENCY PMT. COTTON	950.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/06/88	PREHARVEST	M	SHREDDING	1.0000			.00
10/11/88	PREHARVEST	M	CHISELING	1.0000			.00
10/16/88	PREHARVEST	M	DISC OFFSET	1.0000			.00
10/21/88	PREHARVEST	M	PLANING LAND	.2000			.00
10/26/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/16/88	PREHARVEST	M	CHISELING	1.0000			.00
12/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/11/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/16/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/21/89	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/21/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/06/89	PREHARVEST	O	IRRIGATION	4.0000			.00
02/21/89	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
02/21/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/26/89	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
02/26/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/02/89	PREHARVEST	E	HAIL INSURANCE* COTTONLS	1.0000	C	V	.00
03/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/11/89	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
03/11/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
05/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/09/89	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/09/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/11/89	PREHARVEST	E	GROWTH RETARDANT	1.0000	C	V	.00
05/11/89	PREHARVEST	G	RETARDANT APPL.	1.0000	C	V	.00
05/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/26/89	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/26/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/06/89	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
06/06/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/13/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/13/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
06/20/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/27/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/27/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/01/89	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/06/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
07/06/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/13/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/13/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/27/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/27/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/06/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/06/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
08/21/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
08/21/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/06/89	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
09/06/89	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
09/21/89	HARVEST	G	CUSTOM PICKING COTTON	950.0000	C	V	.00
09/21/89	HARVEST	E	GIN, BAG, TIES	1.9900	C	V	.00
09/21/89	HARVEST	G	TRANSPORTATION COTTON	1.9800	C	V	.00
10/01/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	750.000	lb.	0.5400	405.00	_____
COTTONSEED	0.610	ton	95.0000	57.95	_____
DEFICIENCY PMT. COTTON	750.000	lb.	0.1740	130.50	_____
Total GROSS Income				593.45	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.500	8.50	_____
PHOSPHATE	40.000	lb.	.200	8.00	_____
NITROGEN (ANHY)	25.000	lb.	.102	2.55	_____
HAIL INSURANCE*	1.000	acre	13.000	13.00	_____
SEED	16.000	lb.	.550	8.80	_____
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	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		17.22	_____
- Irrigation		Acre		33.37	_____
Repairs - Machinery		Acre		4.07	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	3.618	Hour	4.501	16.28	_____
- Other	4.000	Hour	3.987	15.95	_____
- Irrigation	1.200	Hour	3.800	4.56	_____
Total PREHARVEST				192.02	_____
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	48.500	75.66	_____
TRANSPORTATION	1.560	bale	1.920	2.99	_____
Total HARVEST				168.16	_____
Interest - OC Borrowed	90.735	Dol.	0.110	9.98	_____
Total VARIABLE COST				370.16	_____
GROSS INCOME minus VARIABLE COST				223.29	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	_____
Machinery and Equipment		Acre		59.15	_____
Irrigation		Acre		38.73	_____
Land		Acre		50.00	_____
Total FIXED Cost				159.88	_____
Total of ALL Cost				530.03	_____
NET PROJECTED RETURNS				63.42	_____

* If multi-peril federal crop insurance is used the estimated cost for coverage 488 lbs./acre production guarantee and \$0.50/lb. price guarantee (\$244.00/ac. protection): \$18.79/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
08/21/89	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/21/89	HARVEST	A	COTTONSEED	.6100	.0000	C	.00	N
08/21/89	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
09/06/88	PREHARVEST	M	SHREDDING	1.0000			.00
09/11/88	PREHARVEST	M	CHISELING	1.0000			.00
09/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/11/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/16/88	PREHARVEST	M	PLANING LAND	.2000			.00
11/21/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/06/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/11/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/89	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/16/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/21/89	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
01/21/89	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
01/26/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
01/26/89	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
02/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
03/02/89	PREHARVEST	E	HAIL INSURANCE* COTTONSS	1.0000	C	V	.00
03/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/11/89	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
03/11/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/11/89	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
05/21/89	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/21/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/11/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
06/21/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/21/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/01/89	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/11/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/06/89	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/06/89	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/21/89	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/21/89	HARVEST	E	GIN, BAG, TIES	1.5600	C	V	.00
08/21/89	HARVEST	G	TRANSPORTATION COTTON	1.5600	C	V	.00
08/31/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	350.000	lb.	0.5400	189.00	_____
COTTONSEED	0.280	ton	95.0000	26.60	_____
DEFICIENCY PMT. COTTON	350.000	lb.	0.1740	60.90	_____
Total GROSS Income				276.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	14.360	14.36	_____
HERBICIDE	1.000	acre	8.500	8.50	_____
PHOSPHATE	20.000	lb.	.200	4.00	_____
NITROGEN (ANHY)	25.000	lb.	.102	2.55	_____
SEED	12.000	lb.	.550	6.60	_____
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	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		14.01	_____
Repairs - Machinery		Acre		3.29	_____
Labor - Machinery	3.078	Hour	4.501	13.85	_____
Total PREHARVEST				100.17	_____
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 - OC Borrowed	53.190	Dol.	0.110	5.85	_____
Total VARIABLE COST				179.96	_____
GROSS INCOME minus VARIABLE COST				96.54	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		47.26	_____
Land		Acre		20.00	_____
Total FIXED Cost				75.26	_____
Total of ALL Cost				255.22	_____
NET PROJECTED RETURNS				21.28	_____

* Estimate of multi-peril federal crop insurance coverage 228 lbs./acre production guarantee and \$0.50/lb. price guarantee (\$114.00/ac. protection): \$14.36/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
08/21/89	HARVEST	A	COTTON LINT	350.0000	.0000	C	.00	N
08/21/89	HARVEST	A	COTTONSEED	.2800	.0000	C	.00	N
08/21/89	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
09/06/88	PREHARVEST	M	SHREDDING	1.0000			.00
09/11/88	PREHARVEST	M	CHISELING	1.0000			.00
09/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* COTTON	1.0000	C	V	.00
01/11/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/16/89	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/16/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/21/89	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
01/21/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
01/26/89	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
01/26/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/11/89	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
03/11/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/16/89	PREHARVEST	E	INSECTICIDE COTTON#1	1.0000	C	V	.00
05/16/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/16/89	PREHARVEST	E	INSECTICIDE COTTON#2	1.0000	C	V	.00
06/16/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/01/89	PREHARVEST	E	MISC ADMIN O/H	.5000	C	F	.00
07/16/89	PREHARVEST	E	INSECTICIDE COTTON#3	1.0000	C	V	.00
07/16/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/06/89	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/06/89	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/21/89	HARVEST	G	CUSTOM STRIPPING COTTON	14.0000	C	V	.00
08/21/89	HARVEST	G	GINNING STRIPPED	14.0000	C	V	.00
08/21/89	HARVEST	G	BALE, BAG, & TIE STRIPPED	.7000	C	V	.00
08/21/89	HARVEST	G	TRANSPORTATION COTTON	.7000	C	V	.00
09/01/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	30.000	cwt.	1.6000	48.00	
SORGHUM	30.000	cwt.	4.2000	126.00	
Total GROSS Income				174.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	4.590	4.59	
HERBICIDE	1.000	acre	10.000	10.00	
HERBICIDE APPL.	1.000	acre	3.000	3.00	
PHOSPHATE	40.000	lb.	.200	8.00	
NITROGEN (ANHY)	60.000	lb.	.102	6.12	
SEED	4.000	lb.	.800	3.20	
Fuel & Lube - Machinery		Acre		13.33	
Repairs - Machinery		Acre		3.17	
Labor - Machinery	2.794	Hour	4.501	12.57	
Total PREHARVEST				63.98	
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	36.359	Dol.	0.110	4.00	
Total VARIABLE COST				90.48	
GROSS INCOME minus VARIABLE COST				83.52	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	
Machinery and Equipment		Acre		44.47	
Land		Acre		15.00	
Total FIXED Cost				64.27	
Total of ALL Cost				154.75	
NET PROJECTED RETURNS				19.25	

* Estimate of multi-peril federal crop insurance coverage 19.5 cwt./acre production guarantee and \$4.28/cwt. price guarantee (\$83.50/ac. protection): \$4.59/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
07/21/89	HARVEST	A	SORGHUM	30.0000	.0000	C	.00	N
07/22/89	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
08/11/88	PREHARVEST	M	SHREDDING	1.0000			.00
08/21/88	PREHARVEST	M	CHISELING	1.0000			.00
09/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* SORGHUM	1.0000	C	V	.00
02/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/11/89	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/11/89	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/89	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/16/89	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/18/89	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/18/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/21/89	PREHARVEST	E	SEED SORGHUM	4.0000	C	V	.00
02/21/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
07/01/89		E	MISC ADMIN O/H	.3000		F	.00
07/21/89	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	.00
07/21/89	HARVEST	G	CUSTOM HAULING SORGHUM	30.0000	C	V	.00
08/01/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	50.000	cwt.	1.6000	80.00	_____
SORGHUM	50.000	cwt.	4.2000	210.00	_____
Total GROSS Income				290.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FED. CROP INS.*	1.000	acre	3.060	3.06	_____
PHOSPHATE	60.000	lb.	.200	12.00	_____
NITROGEN (ANHY)	120.000	lb.	.102	12.24	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
HERBICIDE APPL.	1.000	acre	3.000	3.00	_____
SEED	6.000	lb.	.800	4.80	_____
INSECTICIDE	2.000	appl	6.500	13.00	_____
INSECTICIDE APPL	2.000	acre	3.500	7.00	_____
Fuel & Lube - Machinery		Acre		14.80	_____
- Irrigation		Acre		33.37	_____
Repairs - Machinery		Acre		3.49	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	3.041	Hour	4.501	13.69	_____
- Irrigation	1.200	Hour	3.800	4.56	_____
Total PREHARVEST				142.23	_____
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.450	22.50	_____
CUSTOM HAULING	50.000	cwt.	.250	12.50	_____
Total HARVEST				35.00	_____
Interest - OC Borrowed	67.445	Do1.	0.110	7.42	_____
Total VARIABLE COST				184.65	_____
GROSS INCOME minus VARIABLE COST				105.35	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		49.36	_____
Irrigation		Acre		38.73	_____
Land		Acre		40.00	_____
Total FIXED Cost				136.08	_____
Total of ALL Cost				320.73	_____
NET PROJECTED RETURNS				-30.73	_____

* Estimate of multi-peril federal crop insurance coverage 32.5 cwt./acre production guarantee and \$4.28/cwt. price guarantee (\$139.10/ac. protection): \$3.06/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
07/21/89	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/21/89	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
07/31/88	PREHARVEST	M	SHREDDING	1.0000			.00
08/11/88	PREHARVEST	M	CHISELING	1.0000			.00
08/21/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/11/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/16/88	PREHARVEST	M	PLANING LAND	.2000			.00
12/21/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* SORGHUMI	1.0000	C	V	.00
01/11/89	PREHARVEST	O	IRRIGATION	4.0000			.00
01/21/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/16/89	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
02/16/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/21/89	PREHARVEST	E	NITROGEN (ANHY)	120.0000	C	V	.00
02/21/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/26/89	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/26/89	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
03/11/89	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/11/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
03/21/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/21/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
05/21/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/11/89	PREHARVEST	E	INSECTICIDE SORGHUM	2.0000	C	V	.00
06/11/89	PREHARVEST	G	INSECTICIDE APPL AIR	2.0000	C	V	.00
07/01/89		E	MISC ADMIN O/H	.5000		F	.00
07/21/89	HARVEST	G	CUSTOM HARVEST SORGHUMI	50.0000	C	V	.00
07/21/89	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/26/89		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)
 1989 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.	.200	3.00	_____
NITROGEN (ANHY)	50.000	lb.	.102	5.10	_____
HERBICIDE	1.000	acre	4.000	4.00	_____
HERBICIDE APPL.	1.000	acre	3.000	3.00	_____
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	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.02	_____
Repairs - Machinery		Acre		2.76	_____
Labor - Machinery	2.466	Hour	4.501	11.10	_____
Total PREHARVEST				55.38	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	8.000	cwt.	.250	2.00	_____
Total HARVEST				22.00	_____
Interest - OC Borrowed	25.795	Do1.	0.110	2.84	_____
Total VARIABLE COST				80.21	_____
<i>Break-Even Price, Total Variable Cost \$ 10.02 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				47.79	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		4.00	_____
Machinery and Equipment		Acre		39.94	_____
Land		Acre		20.00	_____
Total FIXED Cost				63.94	_____
<i>Break-Even Price, Total Cost \$ 18.01 per cwt. of GUAR</i>					
Total of ALL Cost				144.16	_____
NET PROJECTED RETURNS				-16.16	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
10/21/89	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
11/16/88	PREHARVEST	M	PLOWING	MLDBOARD	.3000		.00
01/16/89	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
05/06/89	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
05/11/89	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
05/16/89	PREHARVEST	E	PHOSPHATE		15.0000	C V	.00
05/16/89	PREHARVEST	M	APPLY.FERTILIZER		1.0000		.00
05/21/89	PREHARVEST	E	NITROGEN (ANHY)		50.0000	C V	.00
05/21/89	PREHARVEST	M	ANHYDROUS APPL.		1.0000		.00
05/26/89	PREHARVEST	E	HERBICIDE	GUAR	1.0000	C V	.00
05/26/89	PREHARVEST	G	HERBICIDE APPL.		1.0000	C V	.00
06/11/89	PREHARVEST	E	SEED	GUAR	8.0000	C V	.00
06/11/89	PREHARVEST	E	INOCULANT		1.0000	C V	.00
06/11/89	PREHARVEST	M	PLANTING	6 ROW	1.0000		.00
07/01/89	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
07/16/89	PREHARVEST	M	CULTIVATING 6ROW	ROLLING	1.0000		.00
08/16/89	PREHARVEST	M	CULTIVATING 6ROW	ROLLING	1.0000		.00
08/21/89	PREHARVEST	E	INSECTICIDE	SORGHUM	1.0000	C V	.00
08/21/89	PREHARVEST	G	INSECTICIDE APPL		1.0000	C V	.00
10/21/89	HARVEST	G	CUSTOM HARVEST	GUAR	1.0000	C V	.00
10/21/89	HARVEST	G	CUSTOM HAULING	GUAR	8.0000	C V	.00
11/01/89		K	LAND - CASH RENT	GUARD	1.0000	F	.00
11/01/89		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)
 1989 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	4.000	4.00	_____
HERBICIDE APPL.	1.000	acre	3.000	3.00	_____
PHOSPHATE	45.000	lb.	.200	9.00	_____
NITROGEN (ANHY)	100.000	lb.	.102	10.20	_____
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	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		14.37	_____
- Irrigation		Acre		36.15	_____
Repairs - Machinery		Acre		3.37	_____
- Irrigation		Acre		7.83	_____
Labor - Machinery	2.870	Hour	4.501	12.92	_____
- Other	2.000	Hour	3.987	7.97	_____
- Irrigation	1.300	Hour	3.799	4.94	_____
Total PREHARVEST				128.15	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	18.500	cwt.	.250	4.62	_____
Total HARVEST				24.63	_____
Interest - OC Borrowed	79.981	Dol.	0.110	8.80	_____
Total VARIABLE COST				161.57	_____
<i>Break-Even Price, Total Variable Cost \$ 8.73 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				134.43	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		47.35	_____
Irrigation		Acre		41.95	_____
Land		Acre		30.00	_____
Total FIXED Cost				127.30	_____
<i>Break-Even Price, Total Cost \$ 15.61 per cwt. of GUAR</i>					
Total of ALL Cost				288.87	_____
NET PROJECTED RETURNS				7.13	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
10/21/89	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
12/16/88	PREHARVEST	M	PLOWING MLDBOARD	.5000			.00
12/21/88	PREHARVEST	M	CHISELING	.5000			.00
01/11/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
01/21/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/26/89	PREHARVEST	E	HERBICIDE GUAR	1.0000	C	Y	.00
01/26/89	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/16/89	PREHARVEST	O	IRRIGATION	4.0000			.00
04/11/89	PREHARVEST	E	PHOSPHATE	45.0000	C	V	.00
04/11/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
04/13/89	PREHARVEST	E	NITROGEN (ANHY)	100.0000	C	V	.00
04/13/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
04/16/89	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
04/16/89	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
04/16/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
06/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
06/21/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
06/21/89	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/21/89	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
10/21/89	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	.00
10/21/89	HARVEST	G	CUSTOM HAULING GUAR	18.5000	C	V	.00
11/01/89		K	LAND - CASH RENT GUARI	1.0000		F	.00
11/01/89		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, FLORUNNER, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS F.RUNNER	29.000	cwt.	30.9500	897.55	
Total GROSS Income				897.55	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	16.250	16.25	
HERB. PRE-EMERGE	1.000	acre	6.120	6.12	
FERTILIZER APPL.	1.000	acre	1.500	1.50	
PHOSPHATE	50.000	lb.	.200	10.00	
SEED	100.000	lb.	.720	72.00	
HERB. POSTEMERGE	1.000	acre	14.400	14.40	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE, PCNB	1.000	appl	46.000	46.00	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
SOIL FUNGICIDE	0.100	appl	22.500	2.25	
INSECTICIDE	1.000	appl	8.400	8.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	7.500	7.50	
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		17.11	
- Irrigation		Acre		38.93	
Repairs - Machinery		Acre		4.24	
- Irrigation		Acre		16.89	
Labor - Machinery	3.633	Hour	4.500	16.35	
- Other	3.000	Hour	3.987	11.96	
- Irrigation	3.544	Hour	3.800	13.47	
Total PREHARVEST				392.97	
HARVEST					
CUSTOM HAULING	1.610	ton	8.000	12.88	
DRYING	1.610	ton	18.000	28.98	
Fuel & Lube - Machinery		Acre		5.90	
Repairs - Machinery		Acre		3.01	
Labor - Machinery	1.629	Hour	4.500	7.33	
Total HARVEST				58.10	
Interest - OC Borrowed	129.255	Do1.	0.110	14.22	
Total VARIABLE COST				465.29	
<i>Break-Even Price, Total Variable Cost \$ 16.04 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				432.26	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		acre		89.40	
Irrigation		acre		67.14	
Land		acre		178.00	
Total FIXED Cost				350.54	
<i>Break-Even Price, Total Cost \$ 28.13 per cwt. of PEANUTS</i>					
Total of ALL Cost				815.83	
NET PROJECTED RETURNS				81.72	

* Estimate of multi-peril federal crop insurance coverage 17.9 cwt./acre production guarantee and \$32.00/cwt. price guarantee (\$573.00/ac. protection): \$15.47/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
09/01/89	HARVEST	A	PEANUTS F.RUNNER	29.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/16/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/16/88	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/16/88	PREHARVEST	M	CHISELING	1.0000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* FPEANUT	1.0000	C	V	.00
01/16/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
04/11/89	PREHARVEST	E	HERB, PRE-EMERGE PEANUT	1.0000	C	V	.00
04/11/89	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/11/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
04/16/89	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/21/89	PREHARVEST	E	SEED PEANUT	100.0000	C	V	.00
04/21/89	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
04/23/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/26/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/01/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/11/89	PREHARVEST	E	HERB, POSTEMERGE PEANUT	1.0000	C	V	.00
05/11/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
05/16/89	PREHARVEST	O	IRRIGATION PEANUT	2.0000			.00
05/16/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
05/16/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/21/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/11/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
06/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/11/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/16/89	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
06/16/89	PREHARVEST	G	FUNGICIDE, PCNB APPL	1.0000	C	V	.00
06/21/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
06/21/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/21/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/01/89	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/11/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
07/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/11/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/16/89	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
07/16/89	PREHARVEST	E	SOIL FUNGICIDE FPEANUT	.1000	C	V	.00
07/16/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/16/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/21/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
07/21/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/21/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/26/89	PREHARVEST	G	CUSTOM INSECT. PEANUT	1.0000	C	V	.00
08/11/89	PREHARVEST	O	IRRIGATION PEANUT	2.0000			.00
08/21/89	HARVEST	G	CUSTOM HAULING PEANUTS	1.6100	C	V	.00
08/21/89	HARVEST	G	DRYING CUSTOM	1.6100	C	V	.00
08/21/89	HARVEST	M	DIGGING PEANUT	1.0000			.00
08/21/89	HARVEST	M	COMBINING PEANUT	1.0000			.00
09/01/89		K	LAND - CASH RENT FPEANUT I	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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPANISH PEANUTS	11.500	cwt.	30.9500	355.92	
Total GROSS Income				355.92	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	22.800	22.80	
SEED	50.000	lb.	.720	36.00	
HERB, PRE-EMERGE	1.000	acre	6.120	6.12	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
FUNGICIDE, PCNB	50.000	lb.	.450	22.50	
FUNGICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.400	8.40	
VITAVAX APPL.	12.500	acre	3.500	43.75	
Fuel & Lube - Machinery		Acre		15.57	
Repairs - Machinery		Acre		3.82	
Labor - Machinery	3.202	Hour	4.500	14.41	
- Other	2.500	Hour	3.987	9.97	
Total PREHARVEST				224.73	
HARVEST					
CUSTOM HAULING	0.630	ton	8.000	5.04	
DRYING	0.630	ton	18.000	11.34	
CUSTOM COMBINE	11.500	cwt.	1.500	17.25	
Total HARVEST				33.63	
Interest - OC Borrowed	66.233	Dol.	0.110	7.29	
Total VARIABLE COST				265.65	
<i>Break-Even Price, Total Variable Cost \$ 23.10 per cwt. of SPANISH PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				90.28	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		49.89	
Land		Acre		30.00	
Total FIXED Cost				87.89	
<i>Break-Even Price, Total Cost \$ 30.74 per cwt. of SPANISH PEANUTS</i>					
Total of ALL Cost				353.54	
NET PROJECTED RETURNS				2.38	

* Estimate of multi-peril federal crop insurance coverage 7.5 cwt./acre production guarantee and \$32.00/cwt. price guarantee (\$240.00/ac. protection): \$22.80/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
07/21/89	HARVEST	A	SPANISH PEANUTS	11.5000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/16/88	PREHARVEST	M	CHISELING	1.0000			.00
11/16/88	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* SPEANUT	1.0000	C	V	.00
01/16/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/16/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
03/06/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
03/11/89	PREHARVEST	E	SEED PEANUT	50.0000	C	V	.00
03/11/89	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
03/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/21/89	PREHARVEST	E	HERB, PRE-EMERGE PEANUT	1.0000	C	V	.00
03/21/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
03/26/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/11/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
04/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/21/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/11/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
05/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/11/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
05/11/89	PREHARVEST	H	HIRED LABOR	1.2500	C	V	.00
05/21/89	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/26/89	PREHARVEST	E	FUNGICIDE, PCNB	50.0000	C	V	.00
06/11/89	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
06/11/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/11/89	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/11/89	PREHARVEST	H	HIRED LABOR	1.2500	C	V	.00
06/16/89	PREHARVEST	G	VITAVAX APPL.	12.5000	C	V	.00
07/01/89		E	MISC ADMIN O/H	.5000		F	.00
07/21/89	HARVEST	G	CUSTOM HAULING PEANUTS	.6300	C	V	.00
07/21/89	HARVEST	G	DRYING CUSTOM	.6300	C	V	.00
07/21/89	HARVEST	G	CUSTOM COMBINE PEANUT	11.5000	C	V	.00
08/01/89		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.

SOYBEANS, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	42.000	bu.	6.0000	252.00	
Total GROSS Income				252.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	7.360	7.36	
HERBICIDE	1.000	acre	4.000	4.00	
PHOSPHATE	50.000	lb.	.200	10.00	
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		15.04	
- Irrigation		Acre		33.37	
Repairs - Machinery		Acre		3.38	
- Irrigation		Acre		7.22	
Labor - Machinery	2.751	Hour	4.501	12.38	
- Other	3.000	Hour	3.987	11.96	
- Irrigation	1.200	Hour	3.799	4.56	
Total PREHARVEST				134.72	
Interest - DC Borrowed	83.002	Do1.	0.110	9.13	
HARVEST					
CUSTOM HARVEST	42.000	bu.	.750	31.50	
CUSTOM HAULING	42.000	bu.	.150	6.30	
Total HARVEST				37.80	
Total VARIABLE COST				181.65	
<i>Break-Even Price, Total Variable Cost \$ 4.32 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				70.35	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		47.92	
Irrigation		Acre		38.73	
Land		Acre		40.00	
Total FIXED Cost				142.65	
<i>Break-Even Price, Total Cost \$ 7.72 per bu. of SOYBEANS</i>					
Total of ALL Cost				324.30	
NET PROJECTED RETURNS				-72.30	

* Estimate of multi-peril federal crop insurance coverage 27.3 bu./acre production guarantee and \$5.50/bu. price guarantee (\$150.15/ac. protection): \$7.36/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

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.
11/16/89	HARVEST	A	SOYBEANS	42.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/21/88	PREHARVEST	M	CHISELING	1.0000			.00
11/26/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/11/88	PREHARVEST	M	CHISEL/HARROW	1.0000			.00
12/16/88	PREHARVEST	M	PLANING LAND	1.0000			.00
12/21/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/02/89	PREHARVEST	E	FED. CROP INS.* SOYBEAN	1.0000	C	V	.00
03/16/89	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
03/16/89	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
04/16/89	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/16/89	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/11/89	PREHARVEST	M	RODWEEDING	1.0000			.00
05/21/89	PREHARVEST	E	SEED SOYBEAN	42.0000	C	V	.00
05/21/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
06/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
07/01/89		E	MISC ADMIN O/H	1.0000		F	.00
07/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/16/89	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
07/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
08/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/16/89	PREHARVEST	E	INSECTICIDE SOYBEAN	1.0000	C	V	.00
08/16/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
09/02/89	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/21/89	PREHARVEST	O	IRRIGATION	3.0000			.00
11/16/89	HARVEST	G	CUSTOM HARVEST SOYBEAN	42.0000	C	V	.00
11/16/89	HARVEST	G	CUSTOM HAULING SOYBEANS	42.0000	C	V	.00
11/16/89		K	LAND - 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.

WINTER WHEAT, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	0.5000	20.00	_____
GRAZING*	90.000	days	0.4000	36.00	_____
WHEAT WINTER	40.000	bu.	3.5100	140.40	_____
Total GROSS Income				196.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.200	8.00	_____
NITROGEN (ANHY)	60.000	lb.	.102	6.12	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	2.370	2.37	_____
NITROGEN (ANHY)	60.000	lb.	.102	6.12	_____
Fuel & Lube - Machinery		Acre		8.93	_____
- Irrigation		Acre		33.37	_____
Repairs - Machinery		Acre		2.12	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	2.148	Hour	4.501	9.67	_____
- Irrigation	1.200	Hour	3.799	4.56	_____
Total PREHARVEST				98.09	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	40.000	bu.	.250	10.00	_____
Total HARVEST				27.50	_____
Interest - OC Borrowed	43.288	Dol.	0.110	4.76	_____
Total VARIABLE COST				130.35	_____
GROSS INCOME minus VARIABLE COST				66.05	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		27.41	_____
Irrigation		Acre		38.73	_____
Land		Acre		30.00	_____
Total FIXED Cost				104.14	_____
Total of ALL Cost				234.49	_____
NET PROJECTED RETURNS				-38.09	_____

* Estimate of multi-peril federal crop insurance coverage 26 bu./acre production guarantee and \$3.00/bu. price guarantee (\$78.00/ac. protection): \$3.20/acre premium. Grazing is based on number of Animal Unit Days.