

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
12/15/89	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
01/15/90	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
02/15/90	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
05/20/90	HARVEST	A	WHEAT WINTER	40.0000	.0000	C	.00	N
05/20/90	HARVEST	A	DEFICIENCY PHT. 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
06/15/89	PREHARVEST	M	CHISELING	1.0000			.00
07/10/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
07/20/89	PREHARVEST	M	PLANING LAND	.2000			.00
09/10/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/15/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/20/89	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
09/20/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/25/89	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
09/25/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/10/89	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/10/89	PREHARVEST	M	DRILLING	1.0000			.00
10/10/89	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
11/15/89	PREHARVEST	O	IRRIGATION	4.0000			.00
01/15/90	PREHARVEST	O	IRRIGATION	2.0000			.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/90	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/15/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/25/90	PREHARVEST	O	IRRIGATION	3.0000			.00
03/25/90	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/90	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/90	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/90		K	LAND - CASH RENT WHEATI	1.0000			.00
05/31/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	0.8900	17.80	_____
GRAZING*	45.000	days	0.4000	18.00	_____
WHEAT WINTER	20.000	bu.	3.0900	61.80	_____
Total GROSS Income				97.60	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	lb.	.250	7.50	_____
NITROGEN (ANHY)	30.000	lb.	.123	3.69	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.880	3.88	_____
NITROGEN (ANHY)	30.000	lb.	.123	3.69	_____
Fuel & Lube - Machinery		Acre		7.77	_____
Repairs - Machinery		Acre		1.89	_____
Labor - Machinery	1.946	Hour	4.561	8.88	_____
Total PREHARVEST				46.90	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	17.500	17.50	_____
CUSTOM HAULING	20.000	bu.	.250	5.00	_____
Total HARVEST				22.50	_____
Interest - DC Borrowed	24.626	Dol.	0.110	2.71	_____
Total VARIABLE COST				72.11	_____
GROSS INCOME minus VARIABLE COST				25.49	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		23.98	_____
Land		Acre		15.00	_____
Total FIXED Cost				43.78	_____
Total of ALL Cost				115.89	_____
NET PROJECTED RETURNS				-18.29	_____

* Estimate of multi-peril federal crop insurance coverage 13 bu./acre production guarantee and \$3.45/bu. price guarantee (\$44.85/ac. protection): \$3.88/acre premium. Grazing is based on number of Animal Unit Days.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
12/14/89	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
01/14/90	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
02/14/90	HARVEST	A	GRAZING*	15.0000	.0000	C	.00	N
05/19/90	HARVEST	A	WHEAT WINTER	20.0000	.0000	C	.00	N
05/19/90	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
06/09/89	PREHARVEST	M	CHISELING	1.0000			.00
06/19/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
08/14/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/09/89	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
09/09/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/14/89	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
09/14/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/09/89	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/09/89	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
10/09/89	PREHARVEST	M	DRILLING	1.0000			.00
01/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/14/90	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
02/14/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/19/90	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/19/90	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/30/90		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/30/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	0.8900	35.60	
WHEAT SPRING	40.000	bu.	3.0900	123.60	
Total GROSS Income				159.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.250	10.00	
NITROGEN (ANHY)	80.000	lb.	.123	9.84	
SEED	80.000	lb.	.160	12.80	
FED. CROP INS.*	1.000	acre	3.640	3.64	
Fuel & Lube - Machinery		Acre		7.93	
- Irrigation		Acre		36.15	
Repairs - Machinery		Acre		2.03	
- Irrigation		Acre		7.83	
Labor - Machinery	1.997	Hour	4.561	9.11	
- Irrigation	1.300	Hour	4.559	5.93	
Total PREHARVEST				105.25	
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	48.636	Dol.	0.110	5.35	
Total VARIABLE COST				138.10	
GROSS INCOME minus VARIABLE COST				21.10	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00			
Machinery and Equipment	Acre	25.47			
Irrigation	Acre	41.95			
Land	Acre	30.00			
Total FIXED Cost		105.43			
Total of ALL Cost		243.52			
NET PROJECTED RETURNS		-84.32			

* Estimate of multi-peril federal crop insurance coverage 26 bu./acre production guarantee and \$3.45/bu. price guarantee (\$89.70/ac. protection): \$3.64/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
05/20/90	HARVEST	A	WHEAT SPRING	40.0000	.0000	C	.00	N
05/20/90	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
06/15/89	PREHARVEST	M	CHISELING	1.0000			.00
08/15/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/15/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/20/89	PREHARVEST	M	PLANING LAND	.2000			.00
11/15/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/20/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/20/89	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
11/25/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/25/89	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
12/10/89	PREHARVEST	M	DRILLING	1.0000			.00
12/10/89	PREHARVEST	E	SEED WHEAT	80.0000	C	V	.00
12/10/89	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
12/15/89	PREHARVEST	O	IRRIGATION	4.0000			.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/90	PREHARVEST	O	IRRIGATION	3.0000			.00
03/15/90	PREHARVEST	O	IRRIGATION	3.0000			.00
04/15/90	PREHARVEST	O	IRRIGATION	3.0000			.00
05/20/90	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/90	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
05/31/90		K	LAND - CASH RENT WHEATI	1.0000		F	.00
05/31/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	0.8900	17.80	
WHEAT SPRING	20.000	bu.	3.0900	61.80	
Total GROSS Income				79.60	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	lb.	.250	7.50	
NITROGEN (ANHY)	40.000	lb.	.123	4.92	
SEED	60.000	lb.	.160	9.60	
FED. CROP INS.*	1.000	acre	3.880	3.88	
Fuel & Lube - Machinery		Acre		6.76	
Repairs - Machinery		Acre		1.78	
Labor - Machinery	1.795	Hour	4.561	8.19	
Total PREHARVEST				42.63	
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	23.322	Dol.	0.110	2.57	
Total VARIABLE COST				67.69	
GROSS INCOME minus VARIABLE COST				11.91	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	
Machinery and Equipment		Acre		21.58	
Land		Acre		15.00	
Total FIXED Cost				41.38	
Total of ALL Cost				109.07	
NET PROJECTED RETURNS				-29.47	

* Estimate of multi-peril federal crop insurance coverage 13 bu./acre production guarantee and \$3.45/bu. price guarantee (\$44.85/ac. protection): \$3.88/acre premium.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
05/19/90	HARVEST	A	WHEAT SPRING	20.0000	.0000	C	.00	N
05/19/90	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
06/14/89	PREHARVEST	M	CHISELING	1.0000			.00
08/14/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/14/89	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
11/14/89	PREHARVEST	M	APPLY. FERTILIZER	1.0000			.00
11/14/89	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
11/19/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/19/89	PREHARVEST	E	NITROGEN (ANHY)	40.0000	C	V	.00
12/09/89	PREHARVEST	M	DRILLING	1.0000			.00
12/09/89	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
12/09/89	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
01/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/19/90	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/19/90	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/30/90		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/30/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BEETS #1	6.000	ton	60.0000	360.00	_____
BEETS #2	6.000	ton	65.0000	390.00	_____
BEETS #3	2.500	ton	10.0000	25.00	_____
USEABLE CULLS BEET	0.500	ton	1.0000	0.50	_____
Total GROSS Income				775.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	24.000	lb.	.250	6.00	_____
PHOSPHATE	160.000	lb.	.250	40.00	_____
FERTILIZER APPL.	1.000	acre	1.500	1.50	_____
SEED	21.000	lb.	4.750	99.75	_____
HERBICIDE	1.000	acre	36.000	36.00	_____
FUNGICIDE	1.000	acre	4.500	4.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
NITROGEN (LIQ)	24.000	lb.	.250	6.00	_____
BORON	1.000	acre	10.050	10.05	_____
FUNGICIDE	1.000	acre	4.500	4.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
BORON	1.000	acre	10.050	10.05	_____
FUNGICIDE	1.000	acre	4.500	4.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.78	_____
- Irrigation		Acre		26.22	_____
Repairs - Machinery		Acre		4.13	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.257	Hour	4.560	14.85	_____
- Other	7.000	Hour	4.560	31.92	_____
- Irrigation	1.200	Hour	4.559	5.47	_____
Total PREHARVEST				338.73	_____
HARVEST					
HARVEST & HAUL	15.000	ton	11.000	165.00	_____
Total HARVEST				165.00	_____
Interest - DC Borrowed	106.409	Dol.	0.110	11.71	_____
Total VARIABLE COST				515.43	_____
GROSS INCOME minus VARIABLE COST				260.07	_____
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00	_____		
Machinery and Equipment	Acre	57.70	_____		
Irrigation	Acre	21.00	_____		
Land	Acre	50.00	_____		
Total FIXED Cost		136.70	_____		
Total of ALL Cost		652.13	_____		
NET PROJECTED RETURNS		123.37	_____		

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
05/19/90	HARVEST	A	BEETS #1	6.0000	.0000	C	.00	N
05/19/90	HARVEST	A	BEETS #2	6.0000	.0000	C	.00	N
05/19/90	HARVEST	A	BEETS #3	2.5000	.0000	C	.00	N
05/19/90	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
09/09/89	PREHARVEST	M	SHREDDING	1.0000			.00
09/14/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
09/19/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
09/24/89	PREHARVEST	M	PLANING LAND	.2000			.00
09/29/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/14/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/04/90	PREHARVEST	M	SHAPING	1.0000			.00
01/09/90	PREHARVEST	E	NITROGEN (DRY)	24.0000	C	V	.00
01/09/90	PREHARVEST	E	PHOSPHATE	160.0000	C	V	.00
01/09/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
01/14/90	PREHARVEST	E	SEED BEET	21.0000	C	V	.00
01/14/90	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
01/14/90	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
01/19/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
01/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/09/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/14/90	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
02/14/90	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
02/19/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/17/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/19/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/19/90	PREHARVEST	E	NITROGEN (LIQ)	24.0000	C	V	.00
03/30/90		E	MISC ADMIN O/H	.5000		F	.00
04/09/90	PREHARVEST	H	HIRED LABOR	7.0000	C	V	.00
04/09/90	PREHARVEST	E	BORON	1.0000	C	V	.00
04/09/90	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
04/09/90	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
04/17/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/19/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/09/90	PREHARVEST	E	BORON	1.0000	C	V	.00
05/09/90	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
05/09/90	PREHARVEST	G	BORON/FUNG. APPL	1.0000	C	V	.00
05/19/90	HARVEST	G	HARVEST & HAUL BEETS	15.0000	C	V	.00
.05/30/90		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)
 1990 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.	.250	12.50	_____
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.	96.000	96.00	_____
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.	.250	12.50	_____
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	_____
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		17.22	_____
- Irrigation		Acre		34.96	_____
Repairs - Machinery		Acre		4.21	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	3.380	Hour	4.561	15.41	_____
- Other	24.000	Hour	4.560	109.44	_____
- Irrigation	1.600	Hour	4.560	7.30	_____
Total PREHARVEST				539.78	_____
HARVEST					
HARV.,PACK & MKT	650.000	bag	1.750	1137.50	_____
Total HARVEST				1137.50	_____
Interest - OC Borrowed	130.531	Dol.	0.110	14.36	_____
Total VARIABLE COST				1691.64	_____
<i>Break-Even Price, Total Variable Cost \$ 2.60 per bag of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				583.36	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		57.65	_____
Irrigation		Acre		28.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				143.65	_____
<i>Break-Even Price, Total Cost \$ 2.82 per bag of CABBAGE</i>					
Total of ALL Cost				1835.29	_____
NET PROJECTED RETURNS				439.71	_____

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 April 20, 1990.

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.
10/25/90	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
06/05/90	PREHARVEST	M	SHREDDING	.5000			.00
06/10/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/90	PREHARVEST	M	PLOWING HLDBOARD	1.0000			.00
06/20/90	PREHARVEST	M	PLANING LAND	.2000			.00
06/25/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/30/90	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
06/30/90	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
06/30/90		E	MISC ADMIN O/H	.5000		F	.00
06/30/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/01/90	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
07/05/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/12/90	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
07/15/90	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
07/15/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/15/90	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
07/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/90	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
07/20/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/01/90	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
08/05/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/10/90	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
08/10/90	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
08/15/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/90	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
09/05/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/05/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/05/90	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 CABBAGE	1.0000	C	V	.00
09/15/90	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/25/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/25/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/90	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/90	HARVEST	G	HARV.,PACK & MKT CABBAGE	650.0000	C	V	.00
10/31/90		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)
 1990 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	8.500	8.50	_____
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	60.000	lb.	.250	15.00	_____
SEED	2.000	lb.	7.500	15.00	_____
BEEHIVE RENT	0.500	acre	15.000	7.50	_____
NITROGEN (LIQ)	40.000	lb.	.250	10.00	_____
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	_____
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	_____
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	_____
Fuel & Lube - Machinery		Acre		18.44	_____
- Irrigation		Acre		32.77	_____
Repairs - Machinery		Acre		4.69	_____
- Irrigation		Acre		7.50	_____
Labor - Machinery	4.060	Hour	4.561	18.51	_____
- Other	18.000	Hour	4.560	82.08	_____
- Irrigation	1.500	Hour	4.559	6.84	_____
Total PREHARVEST				340.59	_____
HARVEST					
HARV., PACK & MKT	300.000	crtn	4.000	1200.00	_____
Total HARVEST				1200.00	_____
Interest - DC Borrowed	111.569	Do1.	0.110	12.27	_____
Total VARIABLE COST				1552.86	_____
<i>Break-Even Price, Total Variable Cost \$ 5.17 per crtn of CANTALOUPE</i>					
GROSS INCOME minus VARIABLE COST				247.14	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		69.82	_____
Irrigation		Acre		26.25	_____
Land		Acre		50.00	_____
Total FIXED Cost				154.07	_____
<i>Break-Even Price, Total Cost \$ 5.68 per crtn of CANTALOUPE</i>					
Total of ALL Cost				1706.93	_____
NET PROJECTED RETURNS				93.07	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
07/20/90	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
11/15/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/10/89	PREHARVEST	M	SHREDDING	.5000			.00
12/20/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/10/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/15/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/20/90	PREHARVEST	M	PLANING LAND	.2000			.00
01/25/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
02/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
02/10/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/90	PREHARVEST	E	HERBICIDE CANT.	1.0000	C	V	.00
02/15/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/20/90	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
02/20/90	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
02/20/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/25/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/01/90	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
03/05/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/15/90	PREHARVEST	E	SEED CANT.	2.0000	C	V	.00
03/15/90	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/01/90	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
04/01/90	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
04/15/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/15/90	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
04/20/90	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
04/20/90	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
04/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/30/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/30/90	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
05/01/90	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
05/10/90	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
05/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
05/15/90	PREHARVEST	M	CULTIVATING 4ROW ROLLING	1.0000			.00
05/20/90	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
05/20/90	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
05/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/90	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
06/10/90	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/90	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
06/20/90	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/90	HARVEST	G	HARV.,PACK & MKT CANT.	300.0000	C	V	.00
07/31/90		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)
 1990 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.	.250	15.00	
SEED	3.000	lb.	8.000	24.00	
NITROGEN (LIQ)	60.000	lb.	.250	15.00	
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	
Fuel & Lube - Machinery		Acre		15.75	
- Irrigation		Acre		39.33	
Repairs - Machinery		Acre		3.96	
- Irrigation		Acre		9.00	
Labor - Machinery	3.325	Hour	4.560	15.16	
- Irrigation	1.800	Hour	4.560	8.21	
Total PREHARVEST				214.65	
HARVEST					
HARV., PACK & MKT	300.000	bag	4.250	1275.00	
Total HARVEST				1275.00	
Interest - DC Borrowed	111.275	Dol.	0.110	12.24	
Total VARIABLE COST				1501.89	
<i>Break-Even Price, Total Variable Cost \$ 4.41 per bag of CARROTS</i>					
GROSS INCOME minus VARIABLE COST				453.11	
FIXED COST Description		Unit		Total	Your Estimate
Management				8.00	
Machinery and Equipment		Acre		59.43	
Irrigation		Acre		31.50	
Land		Acre		50.00	
Total FIXED Cost				148.93	
<i>Break-Even Price, Total Cost \$ 4.85 per bag of CARROTS</i>					
Total of ALL Cost				1650.82	
NET PROJECTED RETURNS				304.18	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
01/20/90	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
06/05/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/89	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/89	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	Y	.00
06/25/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/89		P	MISC ADMIN O/H	.5000		F	.00
07/05/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/89	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/15/89	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
07/15/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/89	PREHARVEST	E	SEED CARROT	3.0000	C	V	.00
07/20/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/89	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/89	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
08/10/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/20/89	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/10/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/89	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
09/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/10/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/89	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
10/15/89	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
10/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/30/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/90	HARVEST	G	HARV.,PACK & MKT CARROTS	300.0000	C	Y	.00
01/31/90		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)
 1990 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	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	8.500	8.50	_____
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	80.000	lb.	.250	20.00	_____
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		15.75	_____
- Irrigation		Acre		37.14	_____
Repairs - Machinery		Acre		3.96	_____
- Irrigation		Acre		8.50	_____
Labor - Machinery	3.325	Hour	4.560	15.16	_____
- Irrigation	1.700	Hour	4.560	7.75	_____
				-----	_____
Total PREHARVEST				315.81	_____
HARVEST					
HARVEST & HAUL	15.000	ton	11.000	165.00	_____
				-----	_____
Total HARVEST				165.00	_____
Interest - DC Borrowed	163.308	Dol.	0.110	17.96	_____
				=====	_____
Total VARIABLE COST				498.78	_____
GROSS INCOME minus VARIABLE COST				142.72	_____
FIXED COST Description	Unit	Total			
=====	=====	=====			
MISC ADMIN O/H	acre	8.00		_____	
Machinery and Equipment	Acre	59.43		_____	
Irrigation	Acre	29.75		_____	
Land	Acre	50.00		_____	
		=====		_____	
Total FIXED Cost		147.18		_____	
Total of ALL Cost				645.95	_____
-NET PROJECTED RETURNS				-4.45	_____

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

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
01/20/90	HARVEST	A	CARROTS #1	2.7500	.0000	C	.00	N
01/20/90	HARVEST	A	CARROTS #2	6.0000	.0000	C	.00	N
01/20/90	HARVEST	A	CARROTS #3	6.0000	.0000	C	.00	N
01/20/90	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
06/05/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/89	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/89	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/25/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/89	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
07/05/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/89	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/15/89	PREHARVEST	E	NITROGEN (DRY)	80.0000	C	V	.00
07/15/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/89	PREHARVEST	E	SEED CARRPROC	2.6000	C	V	.00
07/20/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/89	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/20/89	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
08/25/89	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
08/25/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/10/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/89	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
09/15/89	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
09/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/10/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/89	PREHARVEST	E	FUNGICIDE CARRPROC	1.0000	C	V	.00
10/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/89	PREHARVEST	O	IRRIGATION VEG	2.0000			.00
11/30/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/90	HARVEST	G	HARVEST & HAUL CARROTS	15.0000	C	V	.00
01/31/90		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)
 1990 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	
PREHARVEST					
HERBICIDE	1.000	acre	8.000	8.00	_____
PHOSPHATE	80.000	lb.	.250	20.00	_____
NITROGEN (DRY)	40.000	lb.	.250	10.00	_____
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	acre	15.000	7.50	_____
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.	.250	10.00	_____
FUNGICIDE	1.000	acre	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		15.98	_____
- Irrigation		Acre		35.40	_____
Repairs - Machinery		Acre		3.97	_____
- Irrigation		Acre		8.10	_____
Labor - Machinery	3.511	Hour	4.560	16.01	_____
- Other	9.000	Hour	4.560	41.04	_____
- Irrigation	1.620	Hour	4.560	7.39	_____
Total PREHARVEST				315.39	_____
HARVEST					
HARV., PACK & MKT	250.000	crtn	3.600	900.00	_____
Total HARVEST				900.00	_____
Interest - OC Borrowed	66.960	Dol.	0.110	7.37	_____
Total VARIABLE COST				1222.75	_____
<i>Break-Even Price, Total Variable Cost \$ 4.89 per crtn of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				402.25	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		56.73	_____
Irrigation		Acre		28.35	_____
Land		Acre		50.00	_____
Total FIXED Cost				143.08	_____
<i>Break-Even Price, Total Cost \$ 5.46 per crtn of CUCUMBERS</i>					
Total of ALL Cost				1365.83	_____
NET PROJECTED RETURNS				259.17	_____

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 April 20, 1990.

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.
10/25/90	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
06/05/90	PREHARVEST	M	SHREDDING	1.0000			.00
06/10/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/25/90	PREHARVEST	M	PLANING LAND	.2000			.00
06/28/90	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
06/28/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
07/15/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
07/15/90	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
07/15/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/90	PREHARVEST	O	IRRIGATION VEG	4.2000			.00
08/01/90	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
08/05/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/10/90	PREHARVEST	E	SEED CUCUMBER	3.0000	C	V	.00
08/10/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/15/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
08/20/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
08/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/30/90	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
08/30/90	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
08/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/90	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/05/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/20/90	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
09/25/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/01/90	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/05/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/05/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/90	HARVEST	G	HARV.,PACK & MKT CUCUMBER	250.0000	C	V	.00
10/31/90		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)
 1990 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.	.250	10.00	
SEED	2.250	lb.	8.000	18.00	
HERBICIDE	1.000	acre	8.000	8.00	
BEEHIVE RENT	0.500	acre	15.000	7.50	
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	
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.	.250	10.00	
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	
Fuel & Lube - Machinery		Acre		16.80	
- Irrigation		Acre		26.22	
Repairs - Machinery		Acre		4.09	
- Irrigation		Acre		6.00	
Labor - Machinery	3.011	Hour	4.561	13.73	
- Other	10.000	Hour	4.560	45.60	
- Irrigation	1.200	Hour	4.559	5.47	
Total PREHARVEST				261.92	
HARVEST					
HARV., PACK & MKT	160.000	cwt.	6.500	1040.00	
Total HARVEST				1040.00	
Interest - OC Borrowed	66.379	Dol.	0.110	7.30	
Total VARIABLE COST				1309.22	
<i>Break-Even Price, Total Variable Cost \$ 8.18 per cwt. of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				210.78	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		55.91	
Irrigation		Acre		21.00	
Land		Acre		50.00	
Total FIXED Cost				134.91	
<i>Break-Even Price, Total Cost \$ 9.02 per cwt. of CUCUMBERS</i>					
Total of ALL Cost				1444.13	
NET PROJECTED RETURNS				75.87	

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 April 20, 1990.

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	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
06/30/90		P	MISC ADMIN O/H	.5000		F	.00
08/01/90	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/07/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/10/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/13/90	PREHARVEST	M	PLANING LAND	.2000			.00
08/15/90	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/18/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
08/20/90	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/90	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
08/20/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/24/90	PREHARVEST	E	SEED PICKLE	2.2500	C	V	.00
08/24/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/26/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/30/90	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
08/30/90	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
09/01/90	PREHARVEST	H	HIRE LABOR	3.0000	C	V	.00
09/15/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/20/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/20/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/01/90	PREHARVEST	H	HIRE LABOR	3.0000	C	V	.00
10/15/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/20/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/20/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/25/90	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
10/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
10/31/90	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
11/01/90	PREHARVEST	H	HIRE LABOR	4.0000	C	V	.00
11/20/90	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/20/90	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
11/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/25/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/15/90	HARVEST	G	HARY.,PACK & MKT PICKLES	160.0000	C	V	.00
12/31/90		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)
 1990 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.	.250	18.75	
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.	.250	18.75	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
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	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	75.000	lb.	.250	18.75	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		18.51	
- Irrigation		Acre		26.22	
Repairs - Machinery		Acre		4.38	
- Irrigation		Acre		6.00	
Labor - Machinery	3.744	Hour	4.560	17.07	
- Other	12.000	Hour	4.560	54.72	
- Irrigation	1.200	Hour	4.559	5.47	
Total PREHARVEST				417.12	
HARVEST					
HARV.,PACK & MKT	500.000	crtn	4.250	2125.00	
Total HARVEST				2125.00	
Interest - OC Borrowed	75.388	Dol.	0.110	-8.29	
Total VARIABLE COST				2550.41	
<i>Break-Even Price, Total Variable Cost \$ 5.10 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				199.59	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		61.59	
Irrigation		Acre		21.00	
Land		Acre		50.00	
Total FIXED Cost				140.59	
<i>Break-Even Price, Total Cost \$ 5.38 per crtn of LETTUCE</i>					
Total of ALL Cost				2691.01	
NET PROJECTED RETURNS				58.99	

Lettuce 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 April 20, 1990.

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.
12/30/90	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
06/30/90		P	MISC ADMIN O/H	.5000		F	.00
07/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
07/20/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/10/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/15/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/20/90	PREHARVEST	M	PLANING LAND	.2000			.00
08/25/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/30/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/90	PREHARVEST	M	SHAPING	1.0000			.00
10/05/90	PREHARVEST	M	SHAPING	1.0000			.00
10/10/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/10/90	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
10/10/90	PREHARVEST	E	NITROGEN (DRY)	75.0000	C	V	.00
10/10/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/90	PREHARVEST	E	SEED LETTUCE	1.0000	C	V	.00
10/15/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/15/90	PREHARVEST	E	FUNGICIDE RIDDOMIL	1.0000	C	V	.00
10/15/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/18/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/18/90	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
10/24/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/24/90	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/24/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
10/25/90	PREHARVEST	E	HERBICIDE LETTUCE	1.0000	C	V	.00
10/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/31/90		E	MISC ADMIN O/H	.5000		F	.00
11/01/90	PREHARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/02/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/02/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/08/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/08/90	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/08/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/14/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/16/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
11/20/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/20/90	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/26/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/26/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/02/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/02/90	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/02/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/08/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/08/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/12/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
12/12/90	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
12/14/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/14/90	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/14/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/20/90	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/90	HARVEST	G	HARV.,PACK & MKT LETTUCE	500.0000	C	V	.00
12/31/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
ONIONS	500.000	bag	5.0000	2500.00	_____
Total GROSS Income				2500.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	50.000	lb.	.250	12.50	_____
HERBICIDE	1.000	acre	35.000	35.00	_____
SEED	3.000	lb.	37.000	111.00	_____
NITROGEN (LIQ)	50.000	lb.	.250	12.50	_____
FUNGICIDE	1.000	appl	4.500	4.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
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	4.500	4.50	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		18.90	_____
- Irrigation		Acre		39.33	_____
Repairs - Machinery		Acre		4.64	_____
- Irrigation		Acre		9.00	_____
Labor - Machinery	4.172	Hour	4.561	19.02	_____
- Other	10.000	Hour	4.560	45.60	_____
- Irrigation	1.800	Hour	4.559	8.21	_____
Total PREHARVEST				425.95	_____
HARVEST					
HARV., PACK & MKT	500.000	bag	3.900	1949.99	_____
Total HARVEST				1950.00	_____
Interest - OC Borrowed	227.274	Dol.	0.110	25.00	_____
Total VARIABLE COST				2400.95	_____
<i>Break-Even Price, Total Variable Cost \$ 4.80 per bag of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				99.05	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		Acre		68.85	_____
Irrigation		Acre		31.50	_____
Land		Acre		50.00	_____
Total FIXED Cost				166.36	_____
<i>Break-Even Price, Total Cost \$ 5.13 per bag of ONIONS</i>					
Total of ALL Cost				2567.30	_____
NET PROJECTED RETURNS				-67.30	_____

Onions are packed and marketed in 50 pound bags.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
06/20/90	HARVEST	A	ONIONS	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
09/10/89	PREHARVEST	M	SHREDDING	1.0000			.00
09/20/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/05/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/08/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
10/10/89	PREHARVEST	M	PLANING LAND	.2000			.00
10/15/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/18/89	PREHARVEST	M	SHAPING	1.0000			.00
10/20/89	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
10/20/89	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
10/20/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/22/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/89	PREHARVEST	E	HERBICIDE ONION	1.0000	C	V	.00
10/25/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
11/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/10/89	PREHARVEST	E	SEED ONION	3.0000	C	V	.00
11/10/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
11/30/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/15/89	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
12/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/01/90	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
01/10/90	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
01/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/15/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/20/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/90	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
02/10/90	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
02/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/10/90	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
03/10/90	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
03/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/30/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
04/10/90	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
04/10/90	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
04/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/30/90	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/10/90	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
05/10/90	PREHARVEST	E	FUNGICIDE RIDOMIL	1.0000	C	V	.00
05/10/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/90	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
05/20/90	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/90	HARVEST	G	HARV.,PACK & MKT ONIONS	500.0000	C	V	.00
06/30/90		E	MISC ADMIN O/H	1.0000		F	.00
06/30/90		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.

FRESH MARKET SPINACH, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPINACH FRESH	400.000	bu.	6.2500	2500.00	
Total GROSS Income				2500.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	120.000	lb.	.250	30.00	
NITROGEN (DRY)	30.000	lb.	.250	7.50	
HERBICIDE	1.000	acre	36.000	36.00	
SEED	8.000	lb.	4.500	36.00	
NITROGEN (DRY)	60.000	lb.	.250	15.00	
FUNGICIDE	1.000	appl	18.000	18.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	4.500	4.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		18.36	
- Irrigation		Acre		34.96	
Repairs - Machinery		Acre		4.54	
- Irrigation		Acre		8.00	
Labor - Machinery	3.990	Hour	4.561	18.20	
- Other	7.000	Hour	4.560	31.92	
- Irrigation	1.600	Hour	4.559	7.30	
Total PREHARVEST				395.27	
HARVEST					
HARV.,PACK & MKT	400.000	bu.	4.250	1700.00	
Total HARVEST				1700.00	
Interest - OC Borrowed	146.165	Dol.	0.110	16.08	
Total VARIABLE COST				2111.35	
<i>Break-Even Price, Total Variable Cost \$ 5.27 per bu. of SPINACH</i>					
GROSS INCOME minus VARIABLE COST				388.65	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		64.31	
Irrigation		Acre		28.00	
Land		Acre		50.00	
Total FIXED Cost				150.31	
<i>Break-Even Price, Total Cost \$ 5.65 per bu. of SPINACH</i>					
Total of ALL Cost				2261.66	
NET PROJECTED RETURNS				238.34	

Spinach is packed and marketed in 25 pound bushels.

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.