

COTTON, IRRIGATED, SHORT SEASON VARIETIES
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	750.000	lb.	0.5000	375.00	_____
COTTONSEED	0.610	ton	75.0000	45.75	_____
DEFICIENCY PMT. COTTON	750.000	lb.	0.2600	195.00	_____
Total GROSS Income				615.75	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.500	8.50	_____
PHOSPHATE	40.000	lb.	.210	8.40	_____
NITROGEN (ANHY)	25.000	lb.	.120	3.00	_____
HAIL INSURANCE	1.000	acre	19.000	19.00	_____
SEED	16.000	lb.	.550	8.80	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		7.56	_____
- Irrigation		Acre		44.35	_____
Repairs - Machinery		Acre		3.45	_____
- Irrigation		Acre		7.29	_____
Labor - Machinery	3.618	Hour	5.001	18.09	_____
- Other	4.000	Hour	4.000	16.00	_____
- Irrigation	1.200	Hour	3.999	4.80	_____
Total PREHARVEST				209.25	_____
HARVEST					
DEFOLIANT	1.000	acre	8.000	8.00	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
CUSTOM PICKING	750.000	lb.	.110	82.50	_____
GIN, BAG, TIES	1.560	bale	48.500	75.66	_____
Total HARVEST				169.16	_____
Interest - OC Borrowed	83.673	Dol.	0.125	10.46	_____
Total VARIABLE COST				388.87	_____
GROSS INCOME minus VARIABLE COST				226.88	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		12.00	_____
Machinery		Acre		43.85	_____
Irrigation		Acre		24.41	_____
Land		Acre		50.00	_____
Total FIXED Cost				130.26	_____
Total of ALL Cost				519.12	_____
NET PROJECTED RETURNS				96.63	_____

A fall application of herbicide may be necessary if weeds become a problem.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	COTTON LINT	750.0000	.0000	C	.00	N
08/20/86	HARVEST	A	COTTONSEED	.6100	.0000	C	.00	N
08/20/86	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
09/05/85	PREHARVEST	M	SHREDDING	1.0000			.00
09/10/85	PREHARVEST	M	CHISELING	1.0000			.00
09/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/10/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
11/15/85	PREHARVEST	M	PLANING LAND	.2000			.00
11/20/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/05/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/10/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/86	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/15/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/20/86	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
01/20/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
01/25/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
01/25/86	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
02/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
03/01/86	PREHARVEST	E	HAIL INSURANCE COTTON	1.0000	C	V	.00
03/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/86	PREHARVEST	E	SEED COTTON	16.0000	C	V	.00
03/10/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/10/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/10/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
06/20/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/86		E	MISC ADMIN O/H	.7500		F	.00
07/10/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/86	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/86	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/86	HARVEST	G	CUSTOM PICKING COTTON	750.0000	C	V	.00
08/20/86	HARVEST	E	GIN, BAG, TIES	1.5600	C	V	.00
08/30/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	350.000	lb.	0.5000	175.00	_____
COTTONSEED	0.280	ton	75.0000	21.00	_____
DEFICIENCY PMT. COTTON	350.000	lb.	0.2600	91.00	_____
Total GROSS Income				287.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FED. CROP INS.*	1.000	acre	15.730	15.73	_____
HERBICIDE	1.000	acre	8.500	8.50	_____
PHOSPHATE	20.000	lb.	.210	4.20	_____
NITROGEN (ANHY)	25.000	lb.	.120	3.00	_____
SEED	12.000	lb.	.550	6.60	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	8.500	8.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		6.01	_____
Repairs - Machinery		Acre		2.77	_____
Labor - Machinery	3.078	Hour	5.001	15.39	_____
Total PREHARVEST				98.20	_____
HARVEST					
DEFOLIANT	1.000	acre	8.000	8.00	_____
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	_____
Total HARVEST				69.10	_____
Interest - OC Borrowed	44.681	Dol.	0.125	5.59	_____
Total VARIABLE COST				172.89	_____
GROSS INCOME minus VARIABLE COST				114.11	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		34.96	_____
Land		Acre		20.00	_____
Total FIXED Cost				62.96	_____
Total of ALL Cost				235.85	_____
NET PROJECTED RETURNS				51.15	_____

* Risk insurance: 65% at \$0.70/lb. of lint.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	COTTON LINT	350.0000	.0000	C	.00	N
08/20/86	HARVEST	A	COTTONSEED	.2800	.0000	C	.00	N
08/20/86	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
09/05/85	PREHARVEST	M	SHREDDING	1.0000			.00
09/10/85	PREHARVEST	M	CHISELING	1.0000			.00
09/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/01/86	PREHARVEST	E	FED. CROP INS.* COTTON	1.0000	C	V	.00
01/10/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/86	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
01/15/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
01/20/86	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
01/20/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
01/25/86	PREHARVEST	E	NITROGEN (ANHY)	25.0000	C	V	.00
01/25/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
03/10/86	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
03/10/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/15/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	.5000	C	F	.00
07/15/86	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/05/86	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
08/05/86	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/86	HARVEST	G	CUSTOM STRIPPING COTTON	14.0000	C	V	.00
08/20/86	HARVEST	G	GINNING STRIPPED	14.0000	C	V	.00
08/20/86	HARVEST	G	BALE, BAG, & TIE STRIPPED	.7000	C	V	.00
08/31/86		K	LAND - CASH RENT CROP	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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	30.000	cwt.	1.7500	52.50	
SORGHUM	30.000	cwt.	2.9000	87.00	
Total GROSS Income				139.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FED. CROP INS.*	1.000	acre	5.190	5.19	
HERBICIDE	1.000	acre	10.000	10.00	
HERBICIDE APPL.	1.000	acre	3.000	3.00	
PHOSPHATE	40.000	lb.	.210	8.40	
NITROGEN (ANHY)	60.000	lb.	.120	7.20	
SEED	4.000	lb.	.760	3.04	
Fuel & Lube - Machinery		Acre		5.86	
Repairs - Machinery		Acre		2.72	
Labor - Machinery	2.794	Hour	5.001	13.97	
Total PREHARVEST				59.38	
HARVEST					
CUSTOM HARVEST	1.000	acre	18.000	18.00	
CUSTOM HAULING	30.000	cwt.	.300	9.00	
Total HARVEST				27.00	
Interest - DC Borrowed	28.479	Do1.	0.125	3.56	
Total VARIABLE COST				89.94	
GROSS INCOME minus VARIABLE COST				49.56	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		4.80	
Machinery		Acre		33.47	
Land		Acre		15.00	
Total FIXED Cost				53.27	
Total of ALL Cost				143.21	
NET PROJECTED RETURNS				-3.71	

* Risk insurance: 65% at \$4.91/cwt.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
07/20/86	HARVEST	A	SORGHUM	30.0000	.0000	C	.00	N
07/21/86	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
08/10/85	PREHARVEST	M	SHREDDING	1.0000			.00
08/20/85	PREHARVEST	M	CHISELING	1.0000			.00
09/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/01/86	PREHARVEST	E	FED. CROP INS.* SORGHUM	1.0000	C	V	.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/86	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/10/86	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/86	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
02/15/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/17/86	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/17/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/20/86	PREHARVEST	E	SEED SORGHUM	4.0000	C	V	.00
02/20/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/30/86		E	MISC ADMIN O/H	.3000		F	.00
07/20/86	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	.00
07/20/86	HARVEST	G	CUSTOM HAULING SORGHUM	30.0000	C	V	.00
07/31/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	1.7500	87.50	
SORGHUM	50.000	cwt.	2.9000	145.00	
Total GROSS Income				232.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	60.000	lb.	.210	12.60	
NITROGEN (ANHY)	120.000	lb.	.120	14.40	
HERBICIDE	1.000	acre	10.000	10.00	
HERBICIDE APPL.	1.000	acre	3.000	3.00	
SEED	6.000	lb.	.760	4.56	
INSECTICIDE	2.000	appl	8.000	16.00	
INSECTICIDE APPL	2.000	acre	3.000	6.00	
Fuel & Lube - Machinery		Acre		6.76	
- Irrigation		Acre		44.35	
Repairs - Machinery		Acre		3.02	
- Irrigation		Acre		7.29	
Labor - Machinery	3.041	Hour	5.001	15.21	
- Irrigation	1.200	Hour	3.999	4.80	
Total PREHARVEST				147.99	
HARVEST					
CUSTOM HARVEST	50.000	cwt.	.450	22.50	
CUSTOM HAULING	50.000	cwt.	.300	15.00	
Total HARVEST				37.50	
Interest - OC Borrowed	58.437	Dol.	0.125	7.30	
Total VARIABLE COST				192.80	
GROSS INCOME minus VARIABLE COST				39.70	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	16.00			
Machinery	Acre	37.56			
Irrigation	Acre	24.41			
Land	Acre	40.00			
Total FIXED Cost		117.97			
Total of ALL Cost		310.76			
NET PROJECTED RETURNS		-78.26			

A fall application of herbicide may be necessary if weeds become a problem.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
07/20/86	HARVEST	A	SORGHUM	50.0000	.0000	C	.00	N
07/20/86	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
07/30/85	PREHARVEST	M	SHREDDING	1.0000			.00
08/10/85	PREHARVEST	M	CHISELING	1.0000			.00
08/20/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/10/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/15/85	PREHARVEST	M	PLANING LAND	.2000			.00
12/20/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/10/86	PREHARVEST	O	IRRIGATION	4.0000			.00
01/20/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
02/15/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/20/86	PREHARVEST	E	NITROGEN (ANHY)	120.0000	C	V	.00
02/20/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/25/86	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
02/25/86	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
03/10/86	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/10/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
03/20/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/20/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
05/20/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/10/86	PREHARVEST	E	INSECTICIDE SORGHUM	2.0000	C	V	.00
06/10/86	PREHARVEST	G	INSECTICIDE APPL AIR	2.0000	C	V	.00
06/30/86		E	MISC ADMIN O/H	1.0000		F	.00
07/20/86	HARVEST	G	CUSTOM HARVEST SORGHUMI	50.0000	C	V	.00
07/20/86	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	.00
07/25/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GUAR	8.000	cwt.	12.0000	96.00	_____
Total GROSS Income				96.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PHOSPHATE	15.000	lb.	.210	3.15	_____
NITROGEN (ANHY)	50.000	lb.	.120	6.00	_____
HERBICIDE	1.000	acre	4.000	4.00	_____
HERBICIDE APPL.	1.000	acre	3.000	3.00	_____
SEED	8.000	lb.	.650	5.20	_____
INOCULANT	1.000	acre	.500	0.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		5.40	_____
Repairs - Machinery		Acre		2.36	_____
Labor - Machinery	2.397	Hour	5.001	11.99	_____
Total PREHARVEST				52.59	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	25.000	25.00	_____
CUSTOM HAULING	8.000	cwt.	.250	2.00	_____
Total HARVEST				27.00	_____
Interest - OC Borrowed	20.353	DoI.	0.125	2.54	_____
Total VARIABLE COST				82.14	_____
<i>Break-Even Price, Total Variable Cost \$ 10.26 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				13.86	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		31.36	_____
Land		Acre		20.00	_____
Total FIXED Cost				59.36	_____
<i>Break-Even Price, Total Cost \$ 17.68 per cwt. of GUAR</i>					
Total of ALL Cost				141.50	_____
NET PROJECTED RETURNS				-45.50	_____

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 25, 1986.

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.
10/20/86	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
11/15/85	PREHARVEST	M	PLOWING MLDBOARD	.3000			.00
01/15/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
05/05/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
05/10/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
05/15/86	PREHARVEST	E	PHOSPHATE	15.0000	C	V	.00
05/15/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
05/20/86	PREHARVEST	E	NITROGEN (ANHY)	50.0000	C	V	.00
05/20/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/25/86	PREHARVEST	E	HERBICIDE GUAR	1.0000	C	V	.00
05/25/86	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
06/10/86	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
06/10/86	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
06/10/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
06/30/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
08/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
08/20/86	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
08/20/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
10/20/86	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	.00
10/20/86	HARVEST	G	CUSTOM HAULING GUAR	8.0000	C	V	.00
10/31/86		K	LAND - CASH RENT GUARD	1.0000		F	.00
10/31/86		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.

GUAR, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GUAR	18.500	cwt.	12.0000	222.00	_____
Total GROSS Income				222.00	_____
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.	.210	9.45	_____
NITROGEN (ANHY)	100.000	lb.	.120	12.00	_____
SEED	8.000	lb.	.650	5.20	_____
INOCULANT	1.000	acre	.500	0.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		6.93	_____
- Irrigation		Acre		48.05	_____
Repairs - Machinery		Acre		2.92	_____
- Irrigation		Acre		7.90	_____
Labor - Machinery	2.836	Hour	5.001	14.18	_____
- Other	2.000	Hour	4.000	8.00	_____
- Irrigation	1.300	Hour	3.999	5.20	_____
Total PREHARVEST				138.32	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	25.000	25.00	_____
CUSTOM HAULING	18.500	cwt.	.250	4.62	_____
Total HARVEST				29.63	_____
Interest - OC Borrowed	73.606	Dol.	0.125	9.20	_____
Total VARIABLE COST				177.15	_____
<i>Break-Even Price, Total Variable Cost \$ 9.57 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				44.85	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		38.28	_____
Irrigation		Acre		26.44	_____
Land		Acre		30.00	_____
Total FIXED Cost				102.72	_____
<i>Break-Even Price, Total Cost \$ 15.12 per cwt. of GUAR</i>					
Total of ALL Cost				279.86	_____
NET PROJECTED RETURNS				-57.86	_____

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 25, 1986.

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.
10/20/86	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
12/15/85	PREHARVEST	M	PLOWING MLDBOARD	.5000			.00
12/20/85	PREHARVEST	M	CHISELING	.5000			.00
01/10/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
01/20/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/25/86	PREHARVEST	E	HERBICIDE GUAR	1.0000	C	V	.00
01/25/86	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
02/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
04/10/86	PREHARVEST	E	PHOSPHATE	45.0000	C	V	.00
04/10/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
04/12/86	PREHARVEST	E	NITROGEN (ANHY)	100.0000	C	V	.00
04/12/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
04/15/86	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
04/15/86	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
04/15/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/30/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
06/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
06/20/86	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
06/20/86	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/20/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
10/20/86	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	.00
10/20/86	HARVEST	G	CUSTOM HAULING GUAR	18.5000	C	V	.00
10/31/86		K	LAND - CASH RENT GUARI	1.0000		F	.00
10/31/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS F. RUNNER	27.500	cwt.	26.5000	728.75	
Total GROSS Income				728.75	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERB, PRE-EMERGE	1.000	acre	3.120	3.12	
FERTILIZER APPL.	1.000	acre	2.000	2.00	
PHOSPHATE	50.000	lb.	.210	10.50	
SEED	100.000	lb.	.620	62.00	
HERB, POSTEMERGE	1.000	acre	9.000	9.00	
FUNGICIDE	1.000	appl	7.700	7.70	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	7.700	7.70	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	4.100	4.10	
FUNGICIDE, PCNB	1.000	appl	46.000	46.00	
FUNGICIDE	1.000	appl	7.700	7.70	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	7.700	7.70	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
VITAVAX APPL.	0.100	acre	3.500	0.35	
INSECTICIDE	1.000	appl	4.100	4.10	
FUNGICIDE	1.000	appl	7.700	7.70	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
CUSTOM INSECT.	1.000	appl	5.000	5.00	
Fuel & Lube - Machinery		Acre		7.71	
- Irrigation		Acre		51.74	
Repairs - Machinery		Acre		3.43	
- Irrigation		Acre		16.89	
Labor - Machinery	3.598	Hour	5.001	17.99	
- Other	3.000	Hour	4.000	12.00	
- Irrigation	3.544	Hour	4.000	14.18	
Total PREHARVEST				326.11	
HARVEST					
CUSTOM HAULING	1.600	ton	8.000	12.80	
DRYING	1.600	ton	18.000	28.80	
Fuel & Lube - Machinery		Acre		4.09	
Repairs - Machinery		Acre		3.02	
Labor - Machinery	1.629	Hour	5.000	8.15	
Total HARVEST				56.85	
Interest - OC Borrowed	97.466	Dol.	0.125	12.18	
Total VARIABLE COST				395.15	
<i>Break-Even Price, Total Variable Cost \$ 14.36 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				333.60	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery		Acre		73.71	
Irrigation		Acre		60.31	
Land		Acre		160.00	
Total FIXED Cost				310.01	
<i>Break-Even Price, Total Cost \$ 25.64 per cwt. of PEANUTS</i>					
Total of ALL Cost				705.16	
NET PROJECTED RETURNS				23.59	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/31/86	HARVEST	A	PEANUTS F.RUNNER	27.5000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/15/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/85	PREHARVEST	M	CHISELING	1.0000			.00
01/15/86	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
04/10/86	PREHARVEST	E	HERB, PRE-EMERGE PEANUT	1.0000	C	V	.00
04/10/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/10/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
04/15/86	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/20/86	PREHARVEST	E	SEED PEANUT	100.0000	C	V	.00
04/20/86	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
04/22/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
04/25/86	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/30/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
05/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/10/86	PREHARVEST	E	HERB, POSTEMERGE PEANUT	1.0000	C	V	.00
05/10/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
05/15/86	PREHARVEST	O	IRRIGATION PEANUT	2.0000			.00
05/15/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
05/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/86	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/10/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
06/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/15/86	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
06/15/86	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/15/86	PREHARVEST	G	FUNGICIDE, PCNB APPL	1.0000	C	V	.00
06/20/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
06/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/10/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
07/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/15/86	PREHARVEST	O	IRRIGATION PEANUT	5.0000			.00
07/15/86	PREHARVEST	G	VITAVAX APPL.	.1000	C	V	.00
07/15/86	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	V	.00
07/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/25/86	PREHARVEST	G	CUSTOM INSECT. PEANUT	1.0000	C	V	.00
08/10/86	PREHARVEST	O	IRRIGATION PEANUT	2.0000			.00
08/20/86	HARVEST	G	CUSTOM HAULING PEANUTS	1.6000	C	V	.00
08/20/86	HARVEST	G	DRYING CUSTOM	1.6000	C	V	.00
08/20/86	HARVEST	M	DIGGING PEANUT	1.0000			.00
08/20/86	HARVEST	M	COMBINING PEANUT	1.0000			.00
08/31/86		K	LAND - CASH RENT FPEANUTI	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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SPANISH PEANUTS	11.500	cwt.	26.5000	304.75	_____
Total GROSS Income				304.75	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
SEED	50.000	lb.	.620	31.00	_____
HERB, PRE-EMERGE	1.000	acre	3.120	3.12	_____
FUNGICIDE	1.000	appl	7.700	7.70	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	7.700	7.70	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	4.100	4.10	_____
FUNGICIDE, PCNB	50.000	lb.	.450	22.50	_____
FUNGICIDE	1.000	appl	7.700	7.70	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	4.100	4.10	_____
VITAVAX APPL.	12.500	acre	3.500	43.75	_____
Fuel & Lube - Machinery		Acre		8.12	_____
Repairs - Machinery		Acre		3.24	_____
Labor - Machinery	3.202	Hour	5.000	16.01	_____
- Other	2.500	Hour	4.000	10.00	_____
Total PREHARVEST				179.55	_____
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	42.740	Dol.	0.125	5.34	_____
Total VARIABLE COST				218.52	_____
<i>Break-Even Price, Total Variable Cost \$ 19.00 per cwt. of SPANISH PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				86.23	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		41.55	_____
Land		Acre		30.00	_____
Total FIXED Cost				79.55	_____
<i>Break-Even Price, Total Cost \$ 25.91 per cwt. of SPANISH PEANUTS</i>					
Total of ALL Cost				298.07	_____
NET PROJECTED RETURNS				6.68	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
07/20/86	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
10/15/85	PREHARVEST	M	CHISELING	1.0000			.00
11/15/85	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/15/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
03/05/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
03/10/86	PREHARVEST	E	SEED PEANUT	50.0000	C	Y	.00
03/10/86	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
03/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
03/20/86	PREHARVEST	E	HERB, PRE-EMERGE PEANUT	1.0000	C	Y	.00
03/20/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
03/25/86	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	Y	.00
04/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
04/20/86	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/10/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	Y	.00
05/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
05/10/86	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	Y	.00
05/10/86	PREHARVEST	H	HIRED LABOR	1.2500	C	Y	.00
05/20/86	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/25/86	PREHARVEST	E	FUNGICIDE, PCNB	50.0000	C	Y	.00
06/10/86	PREHARVEST	E	FUNGICIDE PEANUT	1.0000	C	Y	.00
06/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/10/86	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	Y	.00
06/10/86	PREHARVEST	H	HIRED LABOR	1.2500	C	Y	.00
06/15/86	PREHARVEST	G	VITAVAX APPL.	12.5000	C	Y	.00
06/30/86		E	MISC ADMIN O/H	.5000		F	.00
07/20/86	HARVEST	G	CUSTOM HAULING PEANUTS	.6300	C	Y	.00
07/20/86	HARVEST	G	DRYING CUSTOM	.6300	C	Y	.00
07/20/86	HARVEST	G	CUSTOM COMBINE PEANUT	11.5000	C	Y	.00
07/31/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	42.000	bu.	5.2500	220.50	
Total GROSS Income				220.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	4.000	4.00	
PHOSPHATE	50.000	lb.	.210	10.50	
FERTILIZER APPL.	1.000	acre	2.000	2.00	
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		7.29	
- Irrigation		Acre		44.35	
Repairs - Machinery		Acre		2.87	
- Irrigation		Acre		7.29	
Labor - Machinery	2.751	Hour	5.001	13.76	
- Other	3.000	Hour	4.000	12.00	
- Irrigation	1.200	Hour	3.999	4.80	
Total PREHARVEST				132.79	
Interest - OC Borrowed	66.696	Do1.	0.125	8.34	
HARVEST					
CUSTOM HARVEST	42.000	bu.	.750	31.50	
CUSTOM HAULING	42.000	bu.	.150	6.30	
Total HARVEST				37.80	
Total VARIABLE COST				178.93	
<i>Break-Even Price, Total Variable Cost \$ 4.26 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				41.57	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery		Acre		39.19	
Irrigation		Acre		24.41	
Land		Acre		40.00	
Total FIXED Cost				119.60	
<i>Break-Even Price, Total Cost \$ 7.10 per bu. of SOYBEANS</i>					
Total of ALL Cost				298.53	
NET PROJECTED RETURNS				-78.03	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
11/15/86	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
11/20/85	PREHARVEST	M	CHISELING	1.0000			.00
11/25/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/10/85	PREHARVEST	M	CHISEL/HARROW	1.0000			.00
12/15/85	PREHARVEST	M	PLANING LAND	1.0000			.00
12/20/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
03/15/86	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
03/15/86	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
04/15/86	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/10/86	PREHARVEST	M	RODNEEDING	1.0000			.00
05/20/86	PREHARVEST	E	SEED SOYBEAN	42.0000	C	V	.00
05/20/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/86	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
07/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/86	PREHARVEST	E	INSECTICIDE SOYBEAN	1.0000	C	V	.00
08/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
09/01/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
11/15/86	HARVEST	G	CUSTOM HARVEST SOYBEAN	42.0000	C	V	.00
11/15/86	HARVEST	G	CUSTOM HAULING SOYBEANS	42.0000	C	V	.00
11/15/86	HARVEST	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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	1.8300	73.20	_____
GRAZING	90.000	days	0.4000	36.00	_____
WHEAT WINTER	40.000	bu.	2.3600	94.40	_____
Total GROSS Income				203.60	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	40.000	lb.	.210	8.40	_____
NITROGEN (ANHY)	60.000	lb.	.120	7.20	_____
SEED	60.000	lb.	.170	10.20	_____
FED. CROP INS.*	1.000	acre	5.200	5.20	_____
NITROGEN (ANHY)	60.000	lb.	.120	7.20	_____
Fuel & Lube - Machinery		Acre		3.73	_____
- Irrigation		Acre		44.35	_____
Repairs - Machinery		Acre		1.83	_____
- Irrigation		Acre		7.29	_____
Labor - Machinery	2.148	Hour	5.001	10.74	_____
- Irrigation	1.200	Hour	3.999	4.80	_____
Total PREHARVEST				110.93	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	40.000	bu.	.150	6.00	_____
Total HARVEST				23.50	_____
Interest - OC Borrowed	41.047	Dol.	0.125	5.13	_____
Total VARIABLE COST				139.56	_____
GROSS INCOME minus VARIABLE COST				64.04	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		21.93	_____
Irrigation		Acre		24.41	_____
Land		Acre		30.00	_____
Total FIXED Cost				84.33	_____
Total of ALL Cost				223.90	_____
NET PROJECTED RETURNS				-20.30	_____

* Risk insurance: 65% at \$3.75/bushel.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
12/15/85	HARVEST	A	GRAZING	30.0000	.0000	C	.00	N
01/15/86	HARVEST	A	GRAZING	30.0000	.0000	C	.00	N
02/15/86	HARVEST	A	GRAZING	30.0000	.0000	C	.00	N
05/20/86	HARVEST	A	WHEAT	40.0000	.0000	C	.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	40.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/85	PREHARVEST	M	CHISELING	1.0000			.00
07/10/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
07/20/85	PREHARVEST	M	PLANING LAND	.2000			.00
09/10/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/20/85	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
09/20/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/25/85	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
09/25/85	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/10/85	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/10/85	PREHARVEST	E	FED. CROP INS.* WHEAT	1.0000	C	V	.00
10/10/85	PREHARVEST	M	DRILLING	1.0000			.00
11/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
01/15/86	PREHARVEST	O	IRRIGATION	2.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/86	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/15/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/25/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/25/86	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/86		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/86		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.

WINTER WHEAT, DRYLAND
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	20.000	bu.	1.8300	36.60	_____
GRAZING	45.000	days	0.4000	18.00	_____
WHEAT WINTER	20.000	bu.	2.3600	47.20	_____
Total GROSS Income				101.80	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PHOSPHATE	30.000	lb.	.210	6.30	_____
NITROGEN (ANHY)	30.000	lb.	.120	3.60	_____
SEED	60.000	lb.	.170	10.20	_____
FED. CROP INS.*	1.000	acre	5.200	5.20	_____
NITROGEN (ANHY)	30.000	lb.	.120	3.60	_____
Fuel & Lube - Machinery		Acre		2.92	_____
Repairs - Machinery		Acre		1.58	_____
Labor - Machinery	1.946	Hour	5.001	9.73	_____
Total PREHARVEST				43.13	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	20.000	bu.	.150	3.00	_____
Total HARVEST				20.50	_____
Interest - OC Borrowed	19.188	Dol.	0.125	2.40	_____
Total VARIABLE COST				66.03	_____
GROSS INCOME minus VARIABLE COST				35.77	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		4.80	_____
Machinery		Acre		18.49	_____
Land		Acre		15.00	_____
Total FIXED Cost				38.29	_____
Total of ALL Cost				104.32	_____
NET PROJECTED RETURNS				-2.52	_____

* Risk insurance: 65% at \$3.75/bushel.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
12/15/85	HARVEST	A	GRAZING	15.0000	.0000	C	.00	N
01/15/86	HARVEST	A	GRAZING	15.0000	.0000	C	.00	N
02/15/86	HARVEST	A	GRAZING	15.0000	.0000	C	.00	N
05/20/86	HARVEST	A	WHEAT WINTER	20.0000	.0000	C	.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/10/85	PREHARVEST	M	CHISELING	1.0000			.00
06/20/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
08/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/10/85	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
09/10/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/15/85	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
09/15/85	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/10/85	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/10/85	PREHARVEST	E	FED. CROP INS.* WHEAT	1.0000	C	V	.00
10/10/85	PREHARVEST	M	DRILLING	1.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/86	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
02/15/86	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/31/86		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/31/86		E	MISC ADMIN O/H	.3000		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.

SPRING WHEAT, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	1.8300	73.20	
WHEAT SPRING	40.000	bu.	2.3600	94.40	
Total GROSS Income				167.60	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	40.000	lb.	.210	8.40	
NITROGEN (ANHY)	80.000	lb.	.120	9.60	
SEED	80.000	lb.	.170	13.60	
FED. CROP INS.*	1.000	acre	5.200	5.20	
Fuel & Lube - Machinery		Acre		3.51	
- Irrigation		Acre		48.05	
Repairs - Machinery		Acre		1.74	
- Irrigation		Acre		7.90	
Labor - Machinery	1.997	Hour	5.001	9.98	
- Irrigation	1.300	Hour	3.999	5.20	
Total PREHARVEST				113.19	
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	
CUSTOM HAULING	40.000	bu.	.150	6.00	
Total HARVEST				23.50	
Interest - OC Borrowed	44.027	Dol.	0.125	5.50	
Total VARIABLE COST				142.19	
GROSS INCOME minus VARIABLE COST				25.41	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	
Machinery		Acre		20.06	
Irrigation		Acre		26.44	
Land		Acre		30.00	
Total FIXED Cost				84.50	
Total of ALL Cost				226.69	
NET PROJECTED RETURNS				-59.09	

* Risk insurance: 65% at \$3.75/bushel.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
05/20/86	HARVEST	A	WHEAT SPRING	40.0000	.0000	C	.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	40.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/85	PREHARVEST	M	CHISELING	1.0000			.00
08/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/20/85	PREHARVEST	M	PLANING LAND	.2000			.00
11/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/20/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/20/85	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
11/25/85	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/25/85	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
12/10/85	PREHARVEST	M	DRILLING	1.0000			.00
12/10/85	PREHARVEST	E	SEED WHEAT	80.0000	C	V	.00
12/10/85	PREHARVEST	E	FED. CROP INS.* WHEAT	1.0000	C	V	.00
12/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
04/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/86		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/86		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.

SPRING WHEAT, DRYLAND
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	1.8300	36.60	
WHEAT SPRING	20.000	bu.	2.3600	47.20	
Total GROSS Income				83.80	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	30.000	lb.	.210	6.30	
NITROGEN (ANHY)	40.000	lb.	.120	4.80	
SEED	60.000	lb.	.170	10.20	
FED. CROP INS.*	1.000	acre	5.200	5.20	
Fuel & Lube - Machinery		Acre		2.71	
Repairs - Machinery		Acre		1.50	
Labor - Machinery	1.795	Hour	5.001	8.98	
Total PREHARVEST				39.68	
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	
CUSTOM HAULING	20.000	bu.	.150	3.00	
Total HARVEST				20.50	
Interest - OC Borrowed	19.047	Dol.	0.125	2.38	
Total VARIABLE COST				62.56	
GROSS INCOME minus VARIABLE COST				21.24	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		4.80	
Machinery		Acre		16.62	
Land		Acre		15.00	
Total FIXED Cost				36.42	
Total of ALL Cost				98.98	
NET PROJECTED RETURNS				-15.18	

* Risk insurance: 65% at \$3.75/bushel.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
05/20/86	HARVEST	A	WHEAT SPRING	20.0000	.0000	C	.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/85	PREHARVEST	M	CHISELING	1.0000			.00
08/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/15/85	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
11/15/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/15/85	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
11/20/85	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/20/85	PREHARVEST	E	NITROGEN (ANHY)	40.0000	C	V	.00
12/10/85	PREHARVEST	M	DRILLING	1.0000			.00
12/10/85	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
12/10/85	PREHARVEST	E	FED. CROP INS.* WHEAT	1.0000	C	V	.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/31/86		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/31/86		E	MISC ADMIN O/H	.3000		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.

PROCESSED BEETS, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BEETS #1	2.340	ton	60.0000	140.40	_____
BEETS #2	7.540	ton	70.0000	527.80	_____
BEETS #3	1.300	ton	10.0000	13.00	_____
USEABLE CULLS BEET	1.820	ton	1.0000	1.82	_____
Total GROSS Income				683.02	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	24.000	lb.	.210	5.04	_____
PHOSPHATE	160.000	lb.	.210	33.60	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	21.000	lb.	3.600	75.60	_____
HERBICIDE	1.000	acre	27.000	27.00	_____
FUNGICIDE	1.000	acre	7.000	7.00	_____
FUNGICIDE APPL.	1.000	acre	2.900	2.90	_____
NITROGEN (LIQ)	24.000	lb.	.210	5.04	_____
BORON	1.000	acre	10.050	10.05	_____
BORON APPL.	1.000	acre	3.000	3.00	_____
BORON	1.000	acre	10.050	10.05	_____
BORON APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		7.87	_____
- Irrigation		Acre		44.35	_____
Repairs - Machinery		Acre		3.57	_____
- Irrigation		Acre		7.29	_____
Labor - Machinery	3.257	Hour	5.001	16.29	_____
- Other	7.000	Hour	4.000	28.00	_____
- Irrigation	1.200	Hour	3.999	4.80	_____
Total PREHARVEST				296.44	_____
HARVEST					
HARVEST & HAUL	13.000	ton	11.000	143.00	_____
Total HARVEST				143.00	_____
Interest - OC Borrowed	87.032	Dol.	0.125	10.88	_____
Total VARIABLE COST				450.32	_____
GROSS INCOME minus VARIABLE COST				232.70	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		43.66	_____
Irrigation		Acre		24.41	_____
Land		Acre		40.00	_____
Total FIXED Cost				116.07	_____
Total of ALL Cost				566.38	_____
NET PROJECTED RETURNS				116.64	_____

Yield is based on 18% #1's, 58% #2's, 10% #3's and 14% useable culls.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
05/20/86	HARVEST	A	BEETS #1	2.3400	.0000	C	.00	N
05/20/86	HARVEST	A	BEETS #2	7.5400	.0000	C	.00	N
05/20/86	HARVEST	A	BEETS #3	1.3000	.0000	C	.00	N
05/20/86	HARVEST	A	USEABLE CULLS BEET	1.8200	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/10/85	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/85	PREHARVEST	M	PLOWING	1.0000			.00
09/20/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
09/25/85	PREHARVEST	M	PLANING LAND	.2000			.00
09/30/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/15/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/05/86	PREHARVEST	M	SHAPING	1.0000			.00
01/10/86	PREHARVEST	E	NITROGEN (DRY)	24.0000	C	V	.00
01/10/86	PREHARVEST	E	PHOSPHATE	160.0000	C	V	.00
01/10/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
01/15/86	PREHARVEST	E	SEED BEET	21.0000	C	V	.00
01/15/86	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
01/15/86	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
01/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
02/15/86	PREHARVEST	G	FUNGICIDE APPL. AIR	1.0000	C	V	.00
02/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/18/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/20/86	PREHARVEST	E	NITROGEN (LIQ)	24.0000	C	V	.00
03/31/86	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
04/10/86	PREHARVEST	H	HIRED LABOR	7.0000	C	V	.00
04/10/86	PREHARVEST	E	BORON	1.0000	C	V	.00
04/10/86	PREHARVEST	G	BORON APPL.	1.0000	C	V	.00
04/18/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/86	PREHARVEST	E	BORON	1.0000	C	V	.00
05/10/86	PREHARVEST	G	BORON APPL.	1.0000	C	V	.00
05/20/86	HARVEST	G	HARVEST & HAUL BEETS	13.0000	C	V	.00
05/31/86		K	LAND - CASH RENT BEETS	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.