

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/15/92	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
11/21/91	PREHARVEST	M	CHISELING	1.0000			.00
11/26/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
12/11/91	PREHARVEST	M	CHISEL/HARROW	1.0000			.00
12/16/91	PREHARVEST	M	PLANTING LAND	1.0000			.00
12/21/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
01/02/92	PREHARVEST	E	FED. CROP INS.* SOYBEAN	1.0000	C	V	.00
03/15/92	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
03/15/92	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
04/15/92	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/15/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/10/92	PREHARVEST	M	RODWEEDING	1.0000			.00
05/20/92	PREHARVEST	E	SEED SOYBEAN	42.0000	C	V	.00
05/20/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
05/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
06/20/92	PREHARVEST	O	IRRIGATION	3.0000			.00
06/30/92	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/92	PREHARVEST	M	CULTIVATING 6ROW ROLLING	1.0000			.00
07/20/92	PREHARVEST	O	IRRIGATION	3.0000			.00
08/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/92	PREHARVEST	E	INSECTICIDE SOYBEAN	1.0000	C	V	.00
08/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/20/92	PREHARVEST	O	IRRIGATION	3.0000			.00
09/01/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/92	PREHARVEST	O	IRRIGATION	3.0000			.00
11/15/92	HARVEST	G	CUSTOM HARVEST SOYBEAN	42.0000	C	V	.00
11/15/92	HARVEST	G	CUSTOM HAULING SOYBEANS	42.0000	C	V	.00
11/15/92	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)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	0.6500	26.00	_____
GRAZING*	90.000	days	0.2800	25.20	_____
WHEAT WINTER	40.000	bu.	3.4600	138.40	_____
Total GROSS Income				189.60	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	60.000	lb.	.100	6.00	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.930	3.93	_____
NITROGEN (ANHY)	60.000	lb.	.100	6.00	_____
FUNGICIDE	0.400	appl	10.000	4.00	_____
PESTICIDE APPL.	0.400	acre	3.500	1.40	_____
Fuel & Lube - Machinery		Acre		9.01	_____
- Irrigation		Acre		35.75	_____
Repairs - Machinery		Acre		2.20	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	2.148	Hour	5.651	12.14	_____
- Irrigation	1.200	Hour	5.649	6.78	_____
Total PREHARVEST				114.03	_____
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	52.529	Dol.	0.110	5.78	_____
Total VARIABLE COST				147.31	_____
GROSS INCOME minus VARIABLE COST				42.29	_____
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00	_____		
Machinery and Equipment	Acre	29.00	_____		
Irrigation	Acre	38.73	_____		
Land	Acre	30.00	_____		
Total FIXED Cost		105.73	_____		
Total of ALL Cost		253.04	_____		
NET PROJECTED RETURNS		-63.44	_____		

* Estimate of multi-peril federal crop insurance coverage at 26 bu./acre production guarantee and \$3.00/bu. price guarantee (\$78.00/ac. protection): \$3.93/acre premium.

Grazing is based on number of Animal Unit Days.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/16/91	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
01/16/92	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
02/16/92	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
05/20/92	HARVEST	A	WHEAT HINTER	40.0000	.0000	C	.00	N
05/20/92	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
06/16/91	PREHARVEST	M	CHISELING	1.0000			.00
07/11/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
07/21/91	PREHARVEST	M	PLANING LAND	.2000			.00
09/11/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/21/91	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
09/21/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/26/91	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
09/26/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/11/91	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/11/91	PREHARVEST	M	DRILLING	1.0000			.00
10/11/91	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
11/16/91	PREHARVEST	O	IRRIGATION	4.0000			.00
01/16/92	PREHARVEST	O	IRRIGATION	2.0000			.00
02/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/16/92	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/16/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/21/92	PREHARVEST	E	FUNGICIDE WHEAT	.4000	C	V	.00
02/21/92	PREHARVEST	G	PESTICIDE APPL.	.4000	C	V	.00
02/26/92	PREHARVEST	O	IRRIGATION	3.0000			.00
03/25/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/92	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/92	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/92		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/92		E	MISC ADMIN O/H	.5000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	0.6500	13.00	
GRAZING*	45.000	days	0.2800	12.60	
WHEAT WINTER	20.000	bu.	3.4600	69.20	
Total GROSS Income				94.80	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	lb.	.250	7.50	
NITROGEN (ANHY)	30.000	lb.	.100	3.00	
SEED	60.000	lb.	.160	9.60	
FED. CROP INS.*	1.000	acre	4.320	4.32	
NITROGEN (ANHY)	30.000	lb.	.100	3.00	
Fuel & Lube - Machinery		Acre		7.87	
Repairs - Machinery		Acre		1.94	
Labor - Machinery	1.946	Hour	5.651	11.00	
Total PREHARVEST				48.23	
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	
CUSTOM HAULING	20.000	bu.	.250	5.00	
Total HARVEST				22.50	
Interest - OC Borrowed	26.452	Dol.	0.110	2.91	
Total VARIABLE COST				73.64	
GROSS INCOME minus VARIABLE COST				21.16	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		4.80	
Machinery and Equipment		Acre		24.93	
Land		Acre		15.00	
Total FIXED Cost				44.73	
Total of ALL Cost				118.37	
NET PROJECTED RETURNS				-23.57	

* Estimate of multi-peril federal crop insurance coverage at 13 bu./acre production guarantee and \$3.00/bu. price guarantee (\$39.00/ac. protection): \$4.32/acre premium.

Grazing is based on number of Animal Unit Days.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/91	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
01/15/92	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
02/15/92	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
05/19/92	HARVEST	A	WHEAT WINTER	20.0000	.0000	C	.00	N
05/19/92	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
06/10/91	PREHARVEST	M	CHISELING	1.0000			.00
06/20/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
08/15/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/10/91	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
09/10/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/15/91	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
09/15/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/10/91	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/10/91	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
10/10/91	PREHARVEST	M	DRILLING	1.0000			.00
01/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/92	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
02/15/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/19/92	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/19/92	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/30/92		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/30/92		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)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	0.6500	26.00	
WHEAT SPRING	40.000	bu.	3.4600	138.40	
Total GROSS Income				164.40	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.250	10.00	
NITROGEN (ANHY)	80.000	lb.	.100	8.00	
SEED	80.000	lb.	.160	12.80	
FED. CROP INS.*	1.000	acre	3.930	3.93	
FUNGICIDE	0.300	appl	10.000	3.00	
PESTICIDE APPL.	0.300	acre	3.500	1.05	
Fuel & Lube - Machinery		Acre		8.03	
- Irrigation		Acre		38.73	
Repairs - Machinery		Acre		2.08	
- Irrigation		Acre		7.83	
Labor - Machinery	1.997	Hour	5.651	11.28	
- Irrigation	1.300	Hour	5.649	7.34	
Total PREHARVEST				114.07	
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	50.270	Dol.	0.110	5.53	
Total VARIABLE COST				147.10	
GROSS INCOME minus VARIABLE COST				17.30	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		26.46	
Irrigation		Acre		41.95	
Land		Acre		30.00	
Total FIXED Cost				106.42	
Total of ALL Cost				253.51	
NET PROJECTED RETURNS				-89.11	

* Estimate of multi-peril federal crop insurance coverage at 26 bu./acre production guarantee and \$3.00/bu. price guarantee (\$78.00/ac. protection): \$3.93/acre premium.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/20/92	HARVEST	A	WHEAT SPRING	40.0000	.0000	C	.00	N
05/20/92	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
06/16/91	PREHARVEST	M	CHISELING	1.0000			.00
08/16/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/16/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/21/91	PREHARVEST	M	PLANING LAND	.2000			.00
11/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/21/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/21/91	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
11/26/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/26/91	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
12/11/91	PREHARVEST	M	DRILLING	1.0000			.00
12/11/91	PREHARVEST	E	SEED WHEAT	80.0000	C	V	.00
12/11/91	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
12/16/91	PREHARVEST	O	IRRIGATION	4.0000			.00
02/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/16/92	PREHARVEST	O	IRRIGATION	3.0000			.00
02/21/92	PREHARVEST	E	FUNGICIDE WHEAT	.3000	C	V	.00
02/21/92	PREHARVEST	G	PESTICIDE APPL.	.3000	C	V	.00
03/15/92	PREHARVEST	O	IRRIGATION	3.0000			.00
04/15/92	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/92	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/92	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/92		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/92		E	MISC ADMIN O/H	.5000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	0.6500	13.00	_____
WHEAT SPRING	20.000	bu.	3.4600	69.20	_____
Total GROSS Income				82.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	1b.	.250	7.50	_____
NITROGEN (ANHY)	40.000	1b.	.100	4.00	_____
SEED	60.000	1b.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	4.320	4.32	_____
Fuel & Lube - Machinery		Acre		6.88	_____
Repairs - Machinery		Acre		1.82	_____
Labor - Machinery	1.795	Hour	5.651	10.14	_____
Total PREHARVEST				44.26	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	20.000	bu.	.250	5.00	_____
Total HARVEST				22.50	_____
Interest - OC Borrowed	23.349	Dol.	0.110	2.57	_____
Total VARIABLE COST				69.33	_____
GROSS INCOME minus VARIABLE COST				12.87	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		22.39	_____
Land		Acre		15.00	_____
Total FIXED Cost				42.19	_____
Total of ALL Cost				111.52	_____
NET PROJECTED RETURNS				-29.32	_____

* Estimate of multi-peril federal crop insurance coverage at 13 bu./acre production guarantee and \$3.00/bu. price guarantee (\$39.00/ac. protection): \$4.32/acre premium.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/19/92	HARVEST	A	WHEAT SPRING	20.0000	.0000	C	.00	N
05/19/92	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
06/15/91	PREHARVEST	M	CHISELING	1.0000			.00
08/15/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/15/91	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
11/15/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/15/91	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
11/20/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/20/91	PREHARVEST	E	NITROGEN (ANHY)	40.0000	C	V	.00
12/10/91	PREHARVEST	M	DRILLING	1.0000			.00
12/10/91	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
12/10/91	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
01/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/19/92	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/19/92	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/30/92		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/30/92		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)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BEETS	14.000	ton	40.0000	560.00	_____
Total GROSS Income				560.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN (DRY)	24.000	lb.	.210	5.04	_____
PHOSPHATE	160.000	lb.	.250	40.00	_____
FERTILIZER APPL.	1.000	acre	1.500	1.50	_____
SEED	21.000	lb.	3.600	75.60	_____
HERBICIDE	1.000	acre	68.000	68.00	_____
FUNGICIDE	1.000	acre	3.500	3.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
NITROGEN (LIQ)	24.000	lb.	.210	5.04	_____
BORON	2.000	acre	6.000	12.00	_____
FUNGICIDE	1.000	acre	3.500	3.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
BORON	1.000	acre	6.000	6.00	_____
FUNGICIDE	1.000	acre	3.500	3.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.70	_____
- Irrigation		Acre		26.22	_____
Repairs - Machinery		Acre		4.25	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.257	Hour	5.651	18.40	_____
- Other	7.000	Hour	5.650	39.55	_____
- Irrigation	1.200	Hour	5.649	6.78	_____
Total PREHARVEST				352.08	_____
Interest - OC Borrowed	109.851	Dol.	0.110	12.08	_____
Total VARIABLE COST				364.17	_____
GROSS INCOME minus VARIABLE COST				195.83	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		59.85	_____
Irrigation		Acre		21.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				138.85	_____
Total of ALL Cost				503.02	_____
NET PROJECTED RETURNS				56.98	_____

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 October 24, 1992.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/19/92	HARVEST	A	BEETS	14.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/10/91	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
09/20/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
09/25/91	PREHARVEST	M	PLANING LAND	.2000			.00
09/30/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/15/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/05/92	PREHARVEST	M	SHAPING	1.0000			.00
01/10/92	PREHARVEST	E	NITROGEN (DRY)	24.0000	C	V	.00
01/10/92	PREHARVEST	E	PHOSPHATE	160.0000	C	V	.00
01/10/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
01/15/92	PREHARVEST	E	SEED BEET	21.0000	C	V	.00
01/15/92	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
01/15/92	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
01/20/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
01/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/92	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
02/15/92	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
02/20/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/17/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/19/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/19/92	PREHARVEST	E	NITROGEN (LIQ)	24.0000	C	V	.00
03/30/92		E	MISC ADMIN O/H	.5000		F	.00
04/09/92	PREHARVEST	H	HIRED LABOR	7.0000	C	V	.00
04/09/92	PREHARVEST	E	BORON	2.0000	C	V	.00
04/09/92	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
04/09/92	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
04/17/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/19/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/09/92	PREHARVEST	E	BORON	1.0000	C	V	.00
05/09/92	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
05/09/92	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
05/30/92		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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CABBAGE	650.000	bag	3.5000	2275.00	_____
Total GROSS Income				2275.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	50.000	lb.	.210	10.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
HERBICIDE	1.000	acre	6.500	6.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
SEED	1.000	lb.	130.000	130.00	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	20.000	20.00	_____
NITROGEN (LIQ)	50.000	lb.	.210	10.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
FUNGICIDE	1.000	appl	20.000	20.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
FUNGICIDE	1.000	appl	20.000	20.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	15.000	15.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		17.14	_____
- Irrigation		Acre		34.96	_____
Repairs - Machinery		Acre		4.33	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	3.380	Hour	5.651	19.10	_____
- Other	24.000	Hour	5.650	135.60	_____
- Irrigation	1.600	Hour	5.650	9.04	_____
Total PREHARVEST				649.41	_____
HARVEST					
HARV., PACK & MKT	650.000	bag	1.500	975.00	_____
Total HARVEST				975.00	_____
Interest - OC Borrowed	152.817	Dol.	0.110	16.81	_____
Total VARIABLE COST				1641.22	_____
<i>Break-Even Price, Total Variable Cost \$ 2.52 per bag of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				633.78	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		59.85	_____
Irrigation		Acre		28.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				145.85	_____
<i>Break-Even Price, Total Cost \$ 2.74 per bag of CABBAGE</i>					
Total of ALL Cost				1787.07	_____
NET PROJECTED RETURNS				487.93	_____

Cabbage are packed and marketed in 50 pound cartons.

Budget is based on a fall crop.

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

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/25/92	HARVEST	A	CABBAGE	650.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/92	PREHARVEST	M	SHREDDING	.5000			.00
06/10/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/92	PREHARVEST	M	PLANING LAND	.2000			.00
06/25/92	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/30/92	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
06/30/92	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
06/30/92	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
06/30/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/01/92	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
07/05/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/05/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/10/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/12/92	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
07/15/92	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
07/15/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/15/92	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
07/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/92	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
07/20/92	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/01/92	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
08/05/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/10/92	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/92	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
08/10/92	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
08/15/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/92	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
09/05/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/05/92	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/10/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/15/92	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/25/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/92	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/92	HARVEST	H	HARV.,PACK & MKT CABBAGE	650.0000	C	V	.00
10/31/92		K	LAND - CASH RENT VEG	1.0000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CANTALOUPE	300.000	crtn	6.0000	1800.00	
Total GROSS Income				1800.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	6.500	6.50	
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	60.000	lb.	.210	12.60	
SEED	0.500	lb.	100.000	50.00	
BEEHIVE RENT	0.500	hive	30.000	15.00	
NITROGEN (LIQ)	40.000	lb.	.210	8.40	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		18.34	
- Irrigation		Acre		32.77	
Repairs - Machinery		Acre		4.82	
- Irrigation		Acre		7.50	
Labor - Machinery	4.060	Hour	5.651	22.94	
- Other	18.000	Hour	5.650	101.70	
- Irrigation	1.500	Hour	5.649	8.47	
Total PREHARVEST				384.30	
HARVEST					
HARV., PACK & MKT	300.000	crtn	4.250	1275.00	
Total HARVEST				1275.00	
Interest - OC Borrowed	127.782	Dol.	0.110	14.06	
Total VARIABLE COST				1673.35	
<i>Break-Even Price, Total Variable Cost \$ 5.57 per crtn of CANTALOUPE</i>					
GROSS INCOME minus VARIABLE COST				126.65	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		72.68	
Irrigation		Acre		26.25	
Land		Acre		50.00	
Total FIXED Cost				156.93	
<i>Break-Even Price, Total Cost \$ 6.10 per crtn of CANTALOUPE</i>					
Total of ALL Cost				1830.29	
NET PROJECTED RETURNS				-30.29	

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

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/92	HARVEST	A	CANTALOUPE	300.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/16/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/11/91	PREHARVEST	M	SHREDDING	.5000			.00
12/21/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/11/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/16/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/21/92	PREHARVEST	M	PLANING LAND	.2000			.00
01/26/92	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
02/06/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
02/11/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/16/92	PREHARVEST	E	HERBICIDE CANT.	1.0000	C	V	.00
02/16/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/21/92	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
02/21/92	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
02/21/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/26/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/01/92	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
03/05/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/15/92	PREHARVEST	E	SEED CANT.	.5000	C	V	.00
03/15/92	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/01/92	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
04/01/92	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
04/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/15/92	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
04/20/92	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
04/20/92	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
04/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/30/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/30/92		E	MISC ADMIN O/H	.5000		F	.00
05/01/92	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
05/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
05/15/92	PREHARVEST	M	CULTIVATING 4ROW ROLLING	1.0000			.00
05/20/92	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
05/20/92	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
05/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/92	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/92	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
06/20/92	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/92	HARVEST	G	HARV.,PACK & MKT CANT.	300.0000	C	V	.00
07/31/92		K	LAND - CASH RENT VEG	1.0000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CARROTS	340.000	bag	5.7500	1955.00	_____
Total GROSS Income				1955.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	6.500	6.50	_____
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	60.000	lb.	.210	12.60	_____
SEED	2.000	lb.	35.000	70.00	_____
NITROGEN (LIQ)	60.000	lb.	.210	12.60	_____
HERBICIDE	1.000	acre	6.500	6.50	_____
FUNGICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	0.500	appl	6.500	3.25	_____
FUNGICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acres		15.51	_____
- Irrigation		Acres		39.33	_____
Repairs - Machinery		Acres		4.08	_____
- Irrigation		Acres		9.00	_____
Labor - Machinery	3.325	Hour	5.651	18.79	_____
- Irrigation	1.800	Hour	5.650	10.17	_____
Total PREHARVEST				254.07	_____
HARVEST					
HARV., PACK & MKT *	300.000	bag	4.500	1350.00	_____
Total HARVEST				1350.00	_____
Interest - OC Borrowed	130.550	Dol.	0.110	14.36	_____
Total VARIABLE COST				1618.43	_____
<i>Break-Even Price, Total Variable Cost \$ 4.76 per bag of CARROTS</i>					
GROSS INCOME minus VARIABLE COST				336.57	_____
FIXED COST Description		Unit		Total	
Management				8.00	_____
Machinery and Equipment		Acres		61.89	_____
Irrigation		Acres		31.50	_____
Land		Acres		50.00	_____
Total FIXED Cost				151.39	_____
<i>Break-Even Price, Total Cost \$ 5.20 per bag of CARROTS</i>					
Total of ALL Cost				1769.82	_____
NET PROJECTED RETURNS				185.18	_____

Carrots are packed and marketed in 48 one-pound cello bags.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/21/92	HARVEST	A	CARROTS	340.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/06/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/11/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/16/91	PREHARVEST	M	PLANING LAND	.2000			.00
06/21/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/26/91	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/26/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
07/01/91		P	MISC ADMIN O/H	.5000		F	.00
07/06/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/11/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/16/91	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/16/91	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
07/16/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/21/91	PREHARVEST	E	SEED CARROT	2.0000	C	V	.00
07/21/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/26/91	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/11/91	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
08/11/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/16/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/21/91	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/21/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/11/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/16/91	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
09/16/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/21/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/11/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/16/91	PREHARVEST	E	INSECTICIDE CARROT	.5000	C	V	.00
10/16/91	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
10/16/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/21/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/21/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/01/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/21/92	HARVEST	G	HARV.,PACK & MKT CARROTS	300.0000	C	V	.00
02/01/92		K	LAND - CASH RENT VEG	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.

PROCESSED CARROTS, IRRIGATED
Southwest Texas District (13)
1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CARROTS	14,000	ton	37.5000	525.00	
Total GROSS Income				525.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1,000	acre	6.500	6.50	
PHOSPHATE	75,000	lb.	.250	18.75	
NITROGEN (DRY)	80,000	lb.	.210	16.80	
SEED	2,600	lb.	48.000	124.80	
HERBICIDE	1,000	acre	6.500	6.50	
FUNGICIDE	1,000	appl	10.000	10.00	
PESTICIDE APPL.	1,000	acre	3.500	3.50	
INSECTICIDE	1,000	appl	6.500	6.50	
FUNGICIDE	1,000	appl	10.000	10.00	
PESTICIDE APPL.	1,000	acre	3.500	3.50	
FUNGICIDE	1,000	appl	10.000	10.00	
PESTICIDE APPL.	1,000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre	15.51	15.51	
- Irrigation		Acre	37.14	37.14	
Repairs - Machinery		Acre	4.08	4.08	
- Irrigation		Acre	8.50	8.50	
Labor - Machinery	3,325	Hour	5.651	18.79	
- Irrigation	1,700	Hour	5.650	9.60	
Total PREHARVEST				313.97	
Interest - OC Borrowed	160,897	Dol.	0.110	17.70	
Total VARIABLE COST				331.67	
GROSS INCOME minus VARIABLE COST				193.33	
FIXED COST Description	Unit		Total		
MISC ADMIN O/H	8.00	acre	8.00		
Machinery and Equipment	61.89	acre	61.89		
Irrigation	29.75	acre	29.75		
Land	50.00	acre	50.00		
Total FIXED Cost			149.64		
Total of ALL Cost			481.31		
NET PROJECTED RETURNS			43.69		

Yield is based on 18% #1's, 65% #2's, 14% #3's and 3% useable culls.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/20/93	HARVEST	A	CARROTS PROC	14.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/92	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/92	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/92	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/25/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/92		E	MISC ADMIN O/H	.5000		F	.00
07/05/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/92	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/15/92	PREHARVEST	E	NITROGEN (DRY)	80.0000	C	V	.00
07/15/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/92	PREHARVEST	E	SEED CARRPROC	2.6000	C	V	.00
07/20/92	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/92	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/20/92	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
08/25/92	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
08/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/10/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/92	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
09/15/92	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
09/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/10/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/92	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
10/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/92	PREHARVEST	O	IRRIGATION VEG	2.0000			.00
11/30/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/31/93		K	LAND - CASH RENT VEG	1.0000		F	.00

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

CUCUMBERS, IRRIGATED

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CUCUMBERS	250.000	crtn	6.5000	1625.00	
Total GROSS Income				1625.00	
VARIABLE COST Description					
PREHARVEST	Quantity	Unit	\$ / Unit	Total	
HERBICIDE	1.000	acre	8.000	8.00	
PHOSPHATE	80.000	lb.	.250	20.00	
NITROGEN (DRY)	40.000	lb.	.210	8.40	
SEED	3.000	lb.	26.000	78.00	
FUNGICIDE	1.000	acre	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
BEEHIVE RENT	0.500	hive	30.000	15.00	
FUNGICIDE	1.000	acre	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	
NITROGEN (LIQ)	40.000	lb.	.210	8.40	
FUNGICIDE	1.000	acre	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube	-	Machinery		15.92	
	-	Irrigation		35.40	
Repairs	-	Machinery		4.08	
	-	Irrigation		8.10	
Labor	3.511	Hour	5.651	19.84	
	9.000	Hour	5.650	50.85	
	1.620	Hour	5.650	9.15	
Total PREHARVEST				335.14	
HARVEST	Quantity	Unit	\$ / Unit	Total	
HARV., PACK & MKT	250.000	crtn	4.500	1125.00	
Total HARVEST				1125.00	
Interest	69.520	Dol.	0.110	7.65	
Total VARIABLE COST				1467.79	
Break-Even Price, Total Variable Cost \$ 5.87 per crtn of CUCUMBERS					
GROSS INCOME minus VARIABLE COST					
FIXED COST Description	Unit	Total			
MISC ADMIN O/H	acre	8.00			
Machinery and Equipment	Acres	58.91			
Irrigation	Acres	28.35			
Land	Acres	50.00			
Total FIXED Cost		145.27			
Break-Even Price, Total Cost \$ 6.45 per crtn of CUCUMBERS					
Total of ALL Cost				1613.06	
NET PROJECTED RETURNS					
Cucumbers are packed and marketed in 50 pound cartons.					
Budget is based on a fall crop.					

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/25/92	HARVEST	A	CUCUMBERS	250.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/10/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/25/92	PREHARVEST	M	PLANTING LAND	.2000			.00
06/28/92	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
06/28/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/92	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
07/15/92	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
07/15/92	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
07/15/92	PREHARVEST	M	APPLY. FERTILIZER	1.0000			.00
07/20/92	PREHARVEST	O	IRRIGATION VEG	4.2000			.00
08/01/92	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
08/05/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/10/92	PREHARVEST	E	SEED CUCUMBER	3.0000	C	V	.00
08/10/92	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
08/20/92	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
08/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/30/92	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
08/30/92	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
08/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/92	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/05/92	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/92	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/20/92	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
09/25/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/01/92	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/05/92	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/05/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/92	HARVEST	G	HARV., PACK & MKT CUCUMBER	250.0000	C	V	.00
10/31/92		K	LAND - CASH RENT VEG	1.0000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CUCUMBERS PICKLES	160.000	cwt.	9.5000	1520.00	_____
Total GROSS Income				1520.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	_____
NITROGEN (DRY)	40.000	lb.	.210	8.40	_____
SEED	2.250	lb.	8.000	18.00	_____
HERBICIDE	1.000	acre	8.000	8.00	_____
BEEHIVE RENT	0.500	hive	30.000	15.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	acre	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	acre	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
NITROGEN (LIQ)	40.000	lb.	.210	8.40	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	acre	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.54	_____
- Irrigation		Acre		26.22	_____
Repairs - Machinery		Acre		4.22	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.011	Hour	5.651	17.02	_____
- Other	10.000	Hour	5.650	56.50	_____
- Irrigation	1.200	Hour	5.649	6.78	_____
Total PREHARVEST				281.57	_____
HARVEST					
HARV., PACK & MKT	160.000	cwt.	6.500	1040.00	_____
Total HARVEST				1040.00	_____
Interest - OC Borrowed	70.517	Dol.	0.110	7.76	_____
Total VARIABLE COST				1329.33	_____
<i>Break-Even Price, Total Variable Cost \$ 8.30 per cwt. of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				190.67	_____
FIXED COST Description	Unit			Total	Your Estimate
MISC ADMIN O/H	acre			8.00	_____
Machinery and Equipment	Acre			58.17	_____
Irrigation	Acre			21.00	_____
Land	Acre			50.00	_____
Total FIXED Cost				137.17	_____
<i>Break-Even Price, Total Cost \$ 9.16 per cwt. of CUCUMBERS</i>					
Total of ALL Cost				1466.50	_____
NET PROJECTED RETURNS				53.50	_____

Production value and harvesting expense is based on a weighted average of 8% #1's, 13% #2's, 34% #3's and 45% #4's.
 Budget is based on a fall crop.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/92	HARVEST	A	CUCUMBERS PICKLES	160.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/30/92		P	MISC ADMIN O/H	.5000		F	.00
08/01/92	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/07/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/10/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/13/92	PREHARVEST	M	PLANING LAND	.2000			.00
08/15/92	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/18/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/92	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
08/20/92	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/92	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
08/20/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/24/92	PREHARVEST	E	SEED PICKLE	2.2500	C	V	.00
08/24/92	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/26/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/30/92	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
08/30/92	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
09/01/92	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/15/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/20/92	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/20/92	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/01/92	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/15/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/20/92	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/20/92	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/25/92	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
10/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
10/31/92		E	MISC ADMIN O/H	.5000		F	.00
11/01/92	PREHARVEST	H	HIRED LABOR	4.0000	C	V	.00
11/20/92	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/20/92	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
11/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/25/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/15/92	HARVEST	G	HARV.,PACK & MKT PICKLES	160.0000	C	V	.00
12/31/92		K	LAND - CASH RENT VEG	1.0000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
LETTUCE	500.000	crtn	5.5000	2750.00	
Total GROSS Income				2750.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
NITROGEN (DRY)	75.000	lb.	.210	15.75	
SEED	1.000	lb.	28.000	28.00	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	18.000	18.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	75.000	lb.	.210	15.75	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
HERBICIDE	1.000	acre	9.000	9.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	3.500	3.50	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	8.000	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	3.500	3.50	
FUNGICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	8.000	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	8.000	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	75.000	lb.	.210	15.75	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	8.000	8.00	
INSECTICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery				18.40	
Repairs - Irrigation				26.22	
- Machinery				4.50	
- Irrigation				6.00	
Labor - Machinery	3.744	Hour	5.651	21.16	
- Machinery	12.000	Hour	5.650	67.80	
- Other	1.200	Hour	5.649	6.78	
- Irrigation				417.10	
Total PREHARVEST				2250.00	
HARVEST				2250.00	
HARV., PACK & MKT					
Total HARVEST					
Interest - OC Borrowed	75.537	Dol.	0.110	8.31	
Total VARIABLE COST				2675.41	
<i>Break-Even Price, Total Variable Cost \$ 5.35 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				74.59	
FIXED COST Description	Unit			Total	
MISC ADMIN O/H	acre			8.00	
Machinery and Equipment	63.91	Acres		63.91	
Irrigation	21.00	Acres		21.00	
Land	50.00	Acres		50.00	
Total FIXED Cost				142.92	
<i>Break-Even Price, Total Cost \$ 5.63 per crtn of LETTUCE</i>					
Total of ALL Cost				2818.33	
NET PROJECTED RETURNS				-68.33	

Lettuces is packed and marketed in 50 pound cartons.

Budget is based on a fall crop.

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

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/30/92	HARVEST	A	LETTUCE	500.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/30/92		P	MISC ADMIN O/H	.5000		F	.00
07/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
07/20/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/10/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/15/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/20/92	PREHARVEST	M	PLANING LAND	.2000			.00
08/25/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/30/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/92	PREHARVEST	M	SHAPING	1.0000			.00
10/05/92	PREHARVEST	M	SHAPING	1.0000			.00
10/10/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/10/92	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
10/10/92	PREHARVEST	E	NITROGEN (DRY)	75.0000	C	V	.00
10/10/92	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/92	PREHARVEST	E	SEED LETTUCE	1.0000	C	V	.00
10/15/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/15/92	PREHARVEST	E	FUNGICIDE RIDOMIL	1.0000	C	V	.00
10/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/18/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/18/92	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
10/24/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/24/92	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/24/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
10/25/92	PREHARVEST	E	HERBICIDE LETTUCE	1.0000	C	V	.00
10/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/31/92		E	MISC ADMIN O/H	.5000		F	.00
11/01/92	PREHARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/02/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/02/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/08/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/08/92	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/08/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/14/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/16/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
11/20/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/20/92	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/26/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/26/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/02/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/02/92	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/02/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/08/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/08/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/12/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
12/12/92	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
12/14/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/14/92	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/14/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/20/92	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/92	HARVEST	G	HARV.,PACK & MKT LETTUCE	500.0000	C	V	.00
12/31/92		K	LAND - CASH RENT VEG	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ONIONS	500.000	bag	7.5000	3750.00	_____
Total GROSS Income				3750.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	50.000	lb.	.210	10.50	_____
HERBICIDE	1.000	acre	40.000	40.00	_____
SEED	3.000	lb.	37.000	111.00	_____
NITROGEN (LIQ)	50.000	lb.	.210	10.50	_____
FUNGICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
FUNGICIDE	1.000	appl	18.000	18.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		18.78	_____
- Irrigation		Acre		39.33	_____
Repairs - Machinery		Acre		4.78	_____
- Irrigation		Acre		9.00	_____
Labor - Machinery	4.172	Hour	5.651	23.57	_____
- Other	10.000	Hour	5.650	56.50	_____
- Irrigation	1.800	Hour	5.649	10.17	_____
Total PREHARVEST				450.38	_____
HARVEST					
HARV., PACK & MKT	500.000	bag	4.500	2250.00	_____
Total HARVEST				2250.00	_____
Interest - DC Borrowed	235.465	Dol.	0.110	25.90	_____
Total VARIABLE COST				2726.28	_____
<i>Break-Even Price, Total Variable Cost \$ 5.45 per bag of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				1023.72	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		Acre		71.71	_____
Irrigation		Acre		31.50	_____
Land		Acre		50.00	_____
Total FIXED Cost				169.21	_____
<i>Break-Even Price, Total Cost \$ 5.79 per bag of ONIONS</i>					
Total of ALL Cost				2895.49	_____
NET PROJECTED RETURNS				854.51	_____

Onions are packed and marketed in 50 pound bags.

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.