

WINTER WHEAT, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	1.4300	57.20	_____
GRAZING*	90.000	days	0.2800	25.20	_____
WHEAT WINTER	40.000	bu.	2.4100	96.40	_____
Total GROSS Income				178.80	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	60.000	lb.	.110	6.60	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.590	3.59	_____
NITROGEN (ANHY)	60.000	lb.	.110	6.60	_____
FUNGICIDE	0.400	appl	10.000	4.00	_____
PESTICIDE APPL.	0.400	acre	3.500	1.40	_____
Fuel & Lube - Machinery		Acre		12.66	_____
- Irrigation		Acre		33.37	_____
Repairs - Machinery		Acre		2.16	_____
- Irrigation		Acre		7.22	_____
Labor - Machinery	2.148	Hour	5.171	11.11	_____
- Irrigation	1.200	Hour	5.169	6.20	_____
Total PREHARVEST				114.52	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	40.000	bu.	.250	10.00	_____
Total HARVEST				27.50	_____
Interest - DC Borrowed	54.041	Dol.	0.110	5.94	_____
Total VARIABLE COST				147.96	_____
GROSS INCOME minus VARIABLE COST				30.84	_____
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00	_____		
Machinery and Equipment	Acre	28.22	_____		
Irrigation	Acre	38.73	_____		
Land	Acre	30.00	_____		
Total FIXED Cost		104.94	_____		
Total of ALL Cost		252.91	_____		
NET PROJECTED RETURNS		-74.11	_____		

* Estimate of multi-peril federal crop insurance coverage 26 bu./acre production guarantee and \$3.00/bu. price guarantee (\$78.00/ac. protection): \$3.59/acre premium. Grazing is based on number of Animal Unit Days.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
12/15/90	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
01/15/91	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
02/15/91	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
05/20/91	HARVEST	A	WHEAT WINTER	40.0000	.0000	C	.00	N
05/20/91	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
06/15/90	PREHARVEST	M	CHISELING	1.0000			.00
07/10/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
07/20/90	PREHARVEST	M	PLANING LAND	.2000			.00
09/10/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/20/90	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
09/20/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/25/90	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
09/25/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/10/90	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/10/90	PREHARVEST	M	DRILLING	1.0000			.00
10/10/90	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
11/15/90	PREHARVEST	O	IRRIGATION	4.0000			.00
01/15/91	PREHARVEST	O	IRRIGATION	2.0000			.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/91	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/15/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/20/91	PREHARVEST	E	FUNGICIDE WHEAT	.4000	C	V	.00
02/20/91	PREHARVEST	G	PESTICIDE APPL.	.4000	C	V	.00
02/25/91	PREHARVEST	O	IRRIGATION	3.0000			.00
03/25/91	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/91	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/91	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/91		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	1.4300	28.60	_____
GRAZING*	45.000	days	0.2800	12.60	_____
WHEAT WINTER	20.000	bu.	2.4100	48.20	_____
Total GROSS Income				89.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	lb.	.250	7.50	_____
NITROGEN (ANHY)	30.000	lb.	.110	3.30	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.980	3.98	_____
NITROGEN (ANHY)	30.000	lb.	.110	3.30	_____
Fuel & Lube - Machinery		Acre		10.98	_____
Repairs - Machinery		Acre		1.91	_____
Labor - Machinery	1.946	Hour	5.171	10.06	_____
Total PREHARVEST				50.64	_____
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	28.374	Dol.	0.110	3.12	_____
Total VARIABLE COST				76.26	_____
GROSS INCOME minus VARIABLE COST				13.14	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		24.27	_____
Land		Acre		15.00	_____
Total FIXED Cost				44.07	_____
Total of ALL Cost				120.33	_____
NET PROJECTED RETURNS				-30.93	_____

* Estimate of multi-peril federal crop insurance coverage 13 bu./acre production guarantee and \$3.00/bu. price guarantee (\$39.00/ac. protection): \$3.98/acre premium. Grazing is based on number of Animal Unit Days.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
12/14/90	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
01/14/91	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
02/14/91	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
05/19/91	HARVEST	A	WHEAT HINTER	20.0000	.0000	C	.00	N
05/19/91	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
06/09/90	PREHARVEST	M	CHISELING	1.0000			.00
06/19/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
08/14/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/09/90	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
09/09/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/14/90	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
09/14/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/09/90	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/09/90	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
10/09/90	PREHARVEST	M	DRILLING	1.0000			.00
01/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/14/91	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
02/14/91	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/19/91	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/19/91	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/30/91		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/30/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	1.4300	57.20	_____
WHEAT SPRING	40.000	bu.	2.4100	96.40	_____
Total GROSS Income				153.60	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.250	10.00	_____
NITROGEN (ANHY)	80.000	lb.	.110	8.80	_____
SEED	80.000	lb.	.160	12.80	_____
FED. CROP INS.*	1.000	acre	3.590	3.59	_____
FUNGICIDE	0.300	appl	10.000	3.00	_____
PESTICIDE APPL.	0.300	acre	3.500	1.05	_____
Fuel & Lube - Machinery		Acre		11.22	_____
- Irrigation		Acre		36.15	_____
Repairs - Machinery		Acre		2.05	_____
- Irrigation		Acre		7.83	_____
Labor - Machinery	1.997	Hour	5.171	10.32	_____
- Irrigation	1.300	Hour	5.169	6.72	_____
Total PREHARVEST				113.52	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	40.000	bu.	.250	10.00	_____
Total HARVEST				27.50	_____
Interest - DC Borrowed	51.724	Dol.	0.110	5.69	_____
Total VARIABLE COST				146.71	_____
GROSS INCOME minus VARIABLE COST				6.89	_____
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00	_____		
Machinery and Equipment	Acre	25.77	_____		
Irrigation	Acre	41.95	_____		
Land	Acre	30.00	_____		
Total FIXED Cost		105.72	_____		
Total of ALL Cost		252.43	_____		
NET PROJECTED RETURNS		-98.83	_____		

* Estimate of multi-peril federal crop insurance coverage 26 bu./acre production guarantee and \$3.00/bu. price guarantee (\$78.00/ac. protection): \$3.59/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
05/20/91	HARVEST	A	WHEAT SPRING	40.0000	.0000	C	.00	N
05/20/91	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
06/15/90	PREHARVEST	M	CHISELING	1.0000			.00
08/15/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/15/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/20/90	PREHARVEST	M	PLANING LAND	.2000			.00
11/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/20/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/20/90	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
11/25/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/25/90	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
12/10/90	PREHARVEST	M	DRILLING	1.0000			.00
12/10/90	PREHARVEST	E	SEED WHEAT	80.0000	C	V	.00
12/10/90	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
12/15/90	PREHARVEST	O	IRRIGATION	4.0000			.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
02/20/91	PREHARVEST	E	FUNGICIDE WHEAT	.3000	C	V	.00
02/20/91	PREHARVEST	G	PESTICIDE APPL.	.3000	C	V	.00
03/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
04/15/91	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/91	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/91	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/91		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	20.000	bu.	1.4300	28.60	_____
WHEAT SPRING	20.000	bu.	2.4100	48.20	_____
Total GROSS Income				76.80	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PHOSPHATE	30.000	lb.	.250	7.50	_____
NITROGEN (ANHY)	40.000	lb.	.110	4.40	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.980	3.98	_____
Fuel & Lube - Machinery		Acre		9.54	_____
Repairs - Machinery		Acre		1.79	_____
Labor - Machinery	1.795	Hour	5.171	9.28	_____
Total PREHARVEST				46.09	_____
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	24.870	Dol.	0.110	2.74	_____
Total VARIABLE COST				71.33	_____
GROSS INCOME minus VARIABLE COST				5.47	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		21.82	_____
Land		Acre		15.00	_____
Total FIXED Cost				41.62	_____
Total of ALL Cost				112.95	_____
NET PROJECTED RETURNS				-36.15	_____

* Estimate of multi-peril federal crop insurance coverage 13 bu./acre production guarantee and \$3.00/bu. price guarantee (\$39.00/ac. protection): \$3.55/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
05/19/91	HARVEST	A	WHEAT SPRING	20.0000	.0000	C	.00	N
05/19/91	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
06/14/90	PREHARVEST	M	CHISELING	1.0000			.00
08/14/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/14/90	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
11/14/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/14/90	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
11/19/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/19/90	PREHARVEST	E	NITROGEN (ANHY)	40.0000	C	V	.00
12/09/90	PREHARVEST	M	DRILLING	1.0000			.00
12/09/90	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
12/09/90	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
01/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/19/91	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/19/91	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/30/91		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/30/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BEETS #1	6.000	ton	50.0000	300.00	_____
BEETS #2	6.000	ton	70.0000	420.00	_____
BEETS #3	2.500	ton	10.0000	25.00	_____
USEABLE CULLS BEET	0.500	ton	1.0000	0.50	_____
Total GROSS Income				745.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	24.000	lb.	.220	5.28	_____
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	36.000	36.00	_____
FUNGICIDE	1.000	acre	3.500	3.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
NITROGEN (LIQ)	24.000	lb.	.220	5.28	_____
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		Acres		23.94	_____
- Irrigation		Acres		26.22	_____
Repairs - Machinery		Acres		4.18	_____
- Irrigation		Acres		6.00	_____
Labor - Machinery	3.257	Hour	5.171	16.84	_____
- Other	7.000	Hour	5.170	36.19	_____
- Irrigation	1.200	Hour	5.169	6.20	_____
Total PREHARVEST				322.23	_____
HARVEST					
HARVEST & HAUL	15.000	ton	11.000	165.00	_____
Total HARVEST				165.00	_____
Interest - OC Borrowed	101.778	Dol.	0.110	11.20	_____
Total VARIABLE COST				498.43	_____
GROSS INCOME minus VARIABLE COST				247.07	_____
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00	_____		
Machinery and Equipment	Acres	58.38	_____		
Irrigation	Acres	21.00	_____		
Land	Acres	50.00	_____		
Total FIXED Cost		137.38	_____		
Total of ALL Cost		635.81	_____		
NET PROJECTED RETURNS		109.69	_____		

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 July 23, 1991.

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.
05/19/91	HARVEST	A	BEETS #1	6.0000	.0000	C	.00	N
05/19/91	HARVEST	A	BEETS #2	6.0000	.0000	C	.00	N
05/19/91	HARVEST	A	BEETS #3	2.5000	.0000	C	.00	N
05/19/91	HARVEST	A	USEABLE CULLS BEET	.5000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/09/90	PREHARVEST	M	SHREDDING	1.0000			.00
09/14/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
09/19/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
09/24/90	PREHARVEST	M	PLANING LAND	.2000			.00
09/29/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/14/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/04/91	PREHARVEST	M	SHAPING	1.0000			.00
01/09/91	PREHARVEST	E	NITROGEN (DRY)	24.0000	C	V	.00
01/09/91	PREHARVEST	E	PHOSPHATE	160.0000	C	V	.00
01/09/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
01/14/91	PREHARVEST	E	SEED BEET	21.0000	C	V	.00
01/14/91	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
01/14/91	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
01/19/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
01/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/09/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/14/91	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
02/14/91	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
02/19/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/17/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/19/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/19/91	PREHARVEST	E	NITROGEN (LIQ)	24.0000	C	V	.00
03/30/91	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
04/09/91	PREHARVEST	H	HIRED LABOR	7.0000	C	V	.00
04/09/91	PREHARVEST	E	BORON	2.0000	C	V	.00
04/09/91	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
04/09/91	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
04/17/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/19/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/09/91	PREHARVEST	E	BORON	1.0000	C	V	.00
05/09/91	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
05/09/91	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
05/19/91	HARVEST	G	HARVEST & HAUL BEETS	15.0000	C	V	.00
05/30/91		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)
 1991 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	Your Estimate
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	50.000	lb.	.220	11.00	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
HERBICIDE	1.000	acre	8.500	8.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
SEED	1.000	lb.	105.000	105.00	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
FUNGICIDE	1.000	appl	10.000	10.00	
NITROGEN (LIQ)	50.000	lb.	.220	11.00	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		24.58	
- Irrigation		Acre		34.96	
Repairs - Machinery		Acre		4.25	
- Irrigation		Acre		8.00	
Labor - Machinery	3.380	Hour	5.171	17.48	
- Other	24.000	Hour	5.170	124.08	
- Irrigation	1.600	Hour	5.170	8.27	
Total PREHARVEST				570.87	
HARVEST					
HARV., PACK & MKT	650.000	bag	2.000	1300.00	
Total HARVEST				1300.00	
Interest - DC Borrowed	138.027	Dol.	0.110	15.18	
Total VARIABLE COST				1886.05	
<i>Break-Even Price, Total Variable Cost \$ 2.90 per bag of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				388.95	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		58.33	
Irrigation		Acre		28.00	
Land		Acre		50.00	
Total FIXED Cost				144.33	
<i>Break-Even Price, Total Cost \$ 3.12 per bag of CABBAGE</i>					
Total of ALL Cost				2030.38	
NET PROJECTED RETURNS				244.62	

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 July 23, 1991.

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.
10/25/91	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
06/05/91	PREHARVEST	M	SHREDDING	.5000			.00
06/10/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/91	PREHARVEST	M	PLANING LAND	.2000			.00
06/25/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/30/91	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
06/30/91	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
06/30/91	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
06/30/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/01/91	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
07/05/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/05/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/05/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/10/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/12/91	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
07/15/91	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
07/15/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/15/91	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
07/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/91	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
07/20/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/01/91	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
08/05/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/05/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/10/91	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
08/10/91	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
08/15/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/91	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
09/05/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/05/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/05/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/10/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/15/91	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/25/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/25/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/91	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/91	HARVEST	G	HARV.,PACK & MKT CABBAGE	650.0000	C	V	.00
10/31/91		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)
 1991 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	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.500	8.50	
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	60.000	lb.	.220	13.20	
SEED	2.000	lb.	7.500	15.00	
BEEHIVE RENT	0.500	hive	30.000	15.00	
NITROGEN (LIQ)	40.000	lb.	.220	8.80	
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		26.34	
- Irrigation		Acre		32.77	
Repairs - Machinery		Acre		4.73	
- Irrigation		Acre		7.50	
Labor - Machinery	4.060	Hour	5.171	20.99	
- Other	18.000	Hour	5.170	93.06	
- Irrigation	1.500	Hour	5.169	7.75	
Total PREHARVEST				348.90	
HARVEST					
HARV., PACK & MKT	300.000	crtn	4.250	1275.00	
Total HARVEST				1275.00	
Interest - OC Borrowed	117.069	Dol.	0.110	12.88	
Total VARIABLE COST				1636.78	
<i>Break-Even Price, Total Variable Cost \$ 5.45 per crtn of CANTALOUPE</i>					
GROSS INCOME minus VARIABLE COST				163.22	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		70.56	
Irrigation		Acre		26.25	
Land		Acre		50.00	
Total FIXED Cost				154.81	
<i>Break-Even Price, Total Cost \$ 5.97 per crtn of CANTALOUPE</i>					
Total of ALL Cost				1791.58	
NET PROJECTED RETURNS				8.42	

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 July 23, 1991.

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.
07/20/91	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
11/15/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/10/90	PREHARVEST	M	SHREDDING	.5000			.00
12/20/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/10/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/15/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/20/91	PREHARVEST	M	PLANING LAND	.2000			.00
01/25/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
02/05/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
02/10/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/91	PREHARVEST	E	HERBICIDE CANT.	1.0000	C	V	.00
02/15/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/20/91	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
02/20/91	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
02/20/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/25/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/01/91	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
03/05/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/15/91	PREHARVEST	E	SEED CANT.	2.0000	C	V	.00
03/15/91	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/01/91	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
04/01/91	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
04/15/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/15/91	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
04/20/91	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
04/20/91	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
04/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/30/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/30/91	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
05/01/91	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
05/15/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
05/15/91	PREHARVEST	M	CULTIVATING 4ROW ROLLING	1.0000			.00
05/20/91	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
05/20/91	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
05/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/91	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/91	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
06/20/91	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/91	HARVEST	G	HARV.,PACK & MKT CANT.	300.0000	C	V	.00
07/31/91		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)
 1991 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	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.500	8.50	
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	60.000	lb.	.220	13.20	
SEED	3.000	lb.	8.000	24.00	
NITROGEN (LIQ)	60.000	lb.	.220	13.20	
HERBICIDE	1.000	acre	8.500	8.50	
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		Acre		22.61	
- Irrigation		Acre		39.33	
Repairs - Machinery		Acre		4.00	
- Irrigation		Acre		9.00	
Labor - Machinery	3.325	Hour	5.171	17.19	
- Irrigation	1.800	Hour	5.170	9.30	
Total PREHARVEST				217.83	
HARVEST					
HARV., PACK & MKT	300.000	bag	4.500	1350.00	
Total HARVEST				1350.00	
Interest - DC Borrowed	112.914	Dol.	0.110	12.42	
Total VARIABLE COST				1580.25	
<i>Break-Even Price, Total Variable Cost \$ 4.64 per bag of CARROTS</i>					
GROSS INCOME minus VARIABLE COST				374.75	
FIXED COST Description		Unit		Total	Your Estimate
Management				8.00	
Machinery and Equipment		Acre		60.13	
Irrigation		Acre		31.50	
Land		Acre		50.00	
Total FIXED Cost				149.63	
<i>Break-Even Price, Total Cost \$ 5.08 per bag of CARROTS</i>					
Total of ALL Cost				1729.88	
NET PROJECTED RETURNS				225.12	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
01/20/91	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
06/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/90	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/90	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/25/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/90		P	MISC ADMIN O/H	.5000		F	.00
07/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/90	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/15/90	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
07/15/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/90	PREHARVEST	E	SEED CARROT	3.0000	C	V	.00
07/20/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/90	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/90	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
08/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/20/90	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/90	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
09/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/90	PREHARVEST	E	INSECTICIDE CARROT	.5000	C	V	.00
10/15/90	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
10/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/91	HARVEST	G	HARV.,PACK & MKT CARROTS	300.0000	C	V	.00
01/31/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CARROTS #1	2.750	ton	15.0000	41.25	_____
CARROTS #2	6.000	ton	64.0000	384.00	_____
CARROTS #3	6.000	ton	36.0000	216.00	_____
CULLS CARROT	0.250	ton	1.0000	0.25	_____
Total GROSS Income				641.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.500	8.50	_____
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	80.000	lb.	.220	17.60	_____
SEED	2.600	lb.	48.000	124.80	_____
HERBICIDE	1.000	acre	8.500	8.50	_____
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		22.61	_____
- Irrigation		Acre		37.14	_____
Repairs - Machinery		Acre		4.00	_____
- Irrigation		Acre		8.50	_____
Labor - Machinery	3.325	Hour	5.171	17.19	_____
- Irrigation	1.700	Hour	5.170	8.79	_____
Total PREHARVEST				323.38	_____
HARVEST					
HARVEST & HAUL	15.000	ton	11.000	165.00	_____
Total HARVEST				165.00	_____
Interest - OC Borrowed	166.294	Do1.	0.110	18.29	_____
Total VARIABLE COST				506.67	_____
GROSS INCOME minus VARIABLE COST				134.83	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		60.13	_____
Irrigation		Acre		29.75	_____
Land		Acre		50.00	_____
Total FIXED Cost				147.88	_____
Total of ALL Cost				654.55	_____
NET PROJECTED RETURNS				-13.05	_____

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 July 23, 1991.

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.
01/20/91	HARVEST	A	CARROTS #1	2.7500	.0000	C	.00	N
01/20/91	HARVEST	A	CARROTS #2	6.0000	.0000	C	.00	N
01/20/91	HARVEST	A	CARROTS #3	6.0000	.0000	C	.00	N
01/20/91	HARVEST	A	CULLS CARROT	.2500	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/90	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/90	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/25/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/90		E	MISC ADMIN O/H	.5000		F	.00
07/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/90	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/15/90	PREHARVEST	E	NITROGEN (DRY)	80.0000	C	V	.00
07/15/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/90	PREHARVEST	E	SEED CARRPROC	2.6000	C	V	.00
07/20/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/90	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/20/90	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
08/25/90	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
08/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/90	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
09/15/90	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
09/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/90	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
10/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/90	PREHARVEST	O	IRRIGATION VEG	2.0000			.00
11/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/91	HARVEST	G	HARVEST & HAUL CARROTS	15.0000	C	V	.00
01/31/91		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)
 1991 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	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.000	8.00	
PHOSPHATE	80.000	lb.	.250	20.00	
NITROGEN (DRY)	40.000	lb.	.220	8.80	
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.	.220	8.80	
FUNGICIDE	1.000	acre	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		22.80	
- Irrigation		Acre		35.40	
Repairs - Machinery		Acre		4.01	
- Irrigation		Acre		8.10	
Labor - Machinery	3.511	Hour	5.171	18.16	
- Other	9.000	Hour	5.170	46.53	
- Irrigation	1.620	Hour	5.170	8.37	
Total PREHARVEST				335.97	
HARVEST					
HARV., PACK & MKT	250.000	crtn	4.500	1125.00	
Total HARVEST				1125.00	
Interest - OC Borrowed	70.780	Dol.	0.110	7.79	
Total VARIABLE COST				1468.75	
<i>Break-Even Price, Total Variable Cost \$ 5.87 per crtn of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				156.25	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		57.38	
Irrigation		Acre		28.35	
Land		Acre		50.00	
Total FIXED Cost				143.73	
<i>Break-Even Price, Total Cost \$ 6.44 per crtn of CUCUMBERS</i>					
Total of ALL Cost				1612.48	
NET PROJECTED RETURNS				12.52	

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 July 23, 1991.

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.
10/25/91	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
06/05/91	PREHARVEST	M	SHREDDING	1.0000			.00
06/10/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/25/91	PREHARVEST	M	PLANNING LAND	.2000			.00
06/28/91	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
06/28/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
07/15/91	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
07/15/91	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
07/15/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/91	PREHARVEST	O	IRRIGATION VEG	4.2000			.00
08/01/91	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
08/05/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/10/91	PREHARVEST	E	SEED CUCUMBER	3.0000	C	V	.00
08/10/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/15/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
08/20/91	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
08/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/30/91	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
08/30/91	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
08/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/91	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/05/91	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/05/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/91	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/20/91	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
09/25/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/01/91	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/05/91	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/05/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/91	HARVEST	G	HARV.,PACK & MKT CUCUMBER	250.0000	C	V	.00
10/31/91		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)
 1991 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.	.220	8.80	_____
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.	.220	8.80	_____
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		24.12	_____
- Irrigation		Acre		26.22	_____
Repairs - Machinery		Acre		4.14	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.011	Hour	5.171	15.57	_____
- Other	10.000	Hour	5.170	51.70	_____
- Irrigation	1.200	Hour	5.169	6.20	_____
Total PREHARVEST				283.05	_____
HARVEST					
HARV., PACK & MKT	160.000	cwt.	6.500	1040.00	_____
Total HARVEST				1040.00	_____
Interest - DC Borrowed	71.879	Dol.	0.110	7.91	_____
Total VARIABLE COST				1330.96	_____
<i>Break-Even Price, Total Variable Cost \$ 8.31 per cwt. of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				189.04	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		56.62	_____
Irrigation		Acre		21.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				135.62	_____
<i>Break-Even Price, Total Cost \$ 9.16 per cwt. of CUCUMBERS</i>					
Total of ALL Cost				1466.58	_____
NET PROJECTED RETURNS				53.42	_____

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 July 23, 1991.

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	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
06/30/91		P	MISC ADMIN O/H	.5000		F	.00
08/01/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/07/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/10/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/13/91	PREHARVEST	M	PLANING LAND	.2000			.00
08/15/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/18/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/91	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
08/20/91	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/91	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
08/20/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/24/91	PREHARVEST	E	SEED PICKLE	2.2500	C	V	.00
08/24/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/26/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/30/91	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
08/30/91	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
09/01/91	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/15/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/20/91	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/20/91	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/01/91	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/15/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/20/91	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/20/91	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/25/91	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
10/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
10/31/91		E	MISC ADMIN O/H	.5000		F	.00
11/01/91	PREHARVEST	H	HIRED LABOR	4.0000	C	V	.00
11/20/91	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/20/91	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
11/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/25/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/15/91	HARVEST	G	HARV.,PACK & MKT PICKLES	160.0000	C	V	.00
12/31/91		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)
 1991 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	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.250	20.00	
NITROGEN (DRY)	75.000	lb.	.220	16.50	
SEED	1.000	lb.	28.000	28.00	
INSECTICIDE	11.000	appl	8.000	88.00	
FUNGICIDE	1.000	appl	18.000	18.00	
PESTICIDE APPL.	11.000	acre	3.500	38.50	
NITROGEN (LIQ)	75.000	lb.	.220	16.50	
FUNGICIDE	5.000	appl	3.500	17.50	
HERBICIDE	1.000	acre	9.000	9.00	
NITROGEN (LIQ)	75.000	lb.	.220	16.50	
Fuel & Lube - Machinery		Acre		26.43	
- Irrigation		Acre		26.22	
Repairs - Machinery		Acre		4.43	
- Irrigation		Acre		6.00	
Labor - Machinery	3.744	Hour	5.171	19.36	
- Other	12.000	Hour	5.170	62.04	
- Irrigation	1.200	Hour	5.169	6.20	
Total PREHARVEST				419.18	
HARVEST					
HARV., PACK & MKT	500.000	crtn	4.500	2250.00	
Total HARVEST				2250.00	
Interest - OC Borrowed	77.295	Dol.	0.110	8.50	
Total VARIABLE COST				2677.68	
<i>Break-Even Price, Total Variable Cost \$ 5.35 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				72.32	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		62.36	
Irrigation		Acre		21.00	
Land		Acre		50.00	
Total FIXED Cost				141.37	
<i>Break-Even Price, Total Cost \$ 5.63 per crtn of LETTUCE</i>					
Total of ALL Cost				2819.05	
NET PROJECTED RETURNS				-69.05	

Lettuce is 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 July 23, 1991.

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.
12/30/91	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
06/30/91		P	MISC ADMIN O/H	.5000		F	.00
07/10/91	PREHARVEST	M	SHREDDING	1.0000			.00
07/20/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/10/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/15/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/20/91	PREHARVEST	M	PLANING LAND	.2000			.00
08/25/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/30/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/91	PREHARVEST	M	SHAPING	1.0000			.00
10/05/91	PREHARVEST	M	SHAPING	1.0000			.00
10/10/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/10/91	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
10/10/91	PREHARVEST	E	NITROGEN (DRY)	75.0000	C	V	.00
10/10/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/91	PREHARVEST	E	SEED LETTUCE	1.0000	C	V	.00
10/15/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/15/91	PREHARVEST	E	FUNGICIDE RIDOMIL	1.0000	C	V	.00
10/15/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/18/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/18/91	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
10/24/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/24/91	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/24/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
10/25/91	PREHARVEST	E	HERBICIDE LETTUCE	1.0000	C	V	.00
10/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/31/91		E	MISC ADMIN O/H	.5000		F	.00
11/01/91	PREHARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/02/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/02/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/08/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/08/91	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/08/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/14/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/16/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
11/20/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/20/91	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/26/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/26/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/02/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/02/91	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/02/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/08/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/08/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/12/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
12/12/91	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
12/14/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/14/91	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/14/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/20/91	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/91	HARVEST	G	HARV.,PACK & MKT LETTUCE	500.0000	C	V	.00
12/31/91		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)
 1991 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	Your Estimate
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	50.000	lb.	.220	11.00	
HERBICIDE	1.000	acre	40.000	40.00	
SEED	3.000	lb.	37.000	111.00	
NITROGEN (LIQ)	50.000	lb.	.220	11.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	10.000	10.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	10.000	10.00	
FUNGICIDE	1.000	appl	4.500	4.50	
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		26.99	
- Irrigation		Acre		39.33	
Repairs - Machinery		Acre		4.69	
- Irrigation		Acre		9.00	
Labor - Machinery	4.172	Hour	5.171	21.57	
- Other	10.000	Hour	5.170	51.70	
- Irrigation	1.800	Hour	5.169	9.30	
Total PREHARVEST				441.33	
HARVEST					
HARV., PACK & MKT	500.000	bag	4.650	2325.00	
Total HARVEST				2325.00	
Interest - DC Borrowed	234.693	Dol.	0.110	25.82	
Total VARIABLE COST				2792.15	
<i>Break-Even Price, Total Variable Cost \$ 5.58 per bag of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				957.85	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		69.63	
Irrigation		Acre		31.50	
Land		Acre		50.00	
Total FIXED Cost				167.14	
<i>Break-Even Price, Total Cost \$ 5.91 per bag of ONIONS</i>					
Total of ALL Cost				2959.29	
NET PROJECTED RETURNS				790.71	

Onions are packed and marketed in 50 pound bags.