

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/16/88	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
01/16/89	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
02/16/89	HARVEST	A	GRAZING*	30.0000	.0000	C	.00	N
05/21/89	HARVEST	A	WHEAT WINTER	40.0000	.0000	C	.00	N
05/21/89	HARVEST	A	DEFICIENCY PMT. WHEAT	40.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/16/88	PREHARVEST	M	CHISELING	1.0000			.00
07/11/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
07/21/88	PREHARVEST	M	PLANING LAND	.2000			.00
09/11/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/16/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/21/88	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
09/21/88	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/26/88	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
09/26/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/11/88	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/11/88	PREHARVEST	M	DRILLING	1.0000			.00
10/11/88	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
11/16/88	PREHARVEST	O	IRRIGATION	4.0000			.00
01/16/89	PREHARVEST	O	IRRIGATION	2.0000			.00
02/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/16/89	PREHARVEST	E	NITROGEN (ANHY)	60.0000	C	V	.00
02/16/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/26/89	PREHARVEST	O	IRRIGATION	3.0000			.00
03/26/89	PREHARVEST	O	IRRIGATION	3.0000			.00
05/21/89	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/21/89	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
06/01/89		K	LAND - CASH RENT WHEATI	1.0000		F	.00
06/01/89		E	MISC ADMIN O/H	.5000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	0.5000	10.00	_____
GRAZING*	45.000	days	0.4000	18.00	_____
WHEAT WINTER	20.000	bu.	3.5100	70.20	_____
Total GROSS Income				98.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	lb.	.200	6.00	_____
NITROGEN (ANHY)	30.000	lb.	.102	3.06	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.350	3.35	_____
NITROGEN (ANHY)	30.000	lb.	.102	3.06	_____
Fuel & Lube - Machinery		Acre		7.77	_____
Repairs - Machinery		Acre		1.88	_____
Labor - Machinery	1.946	Hour	4.501	8.76	_____
Total PREHARVEST				43.47	_____
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	22.523	Do1.	0.110	2.48	_____
Total VARIABLE COST				68.45	_____
GROSS INCOME minus VARIABLE COST				29.75	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		23.59	_____
Land		Acre		15.00	_____
Total FIXED Cost				43.39	_____
Total of ALL Cost				111.84	_____
NET PROJECTED RETURNS				-13.64	_____

* Estimate of multi-peril federal crop insurance coverage 13 bu./acre production guarantee and \$3.00/bu. price guarantee (\$39.00/ac. protection): \$3.35/acre premium. Grazing is based on number of Animal Unit Days.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/88	HARVEST	A	GRAZING	15.0000	.0000	C	.00	N
01/15/89	HARVEST	A	GRAZING	15.0000	.0000	C	.00	N
02/15/89	HARVEST	A	GRAZING	15.0000	.0000	C	.00	N
05/20/89	HARVEST	A	WHEAT WINTER	20.0000	.0000	C	.00	N
05/20/89	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/10/88	PREHARVEST	M	CHISELING	1.0000			.00
06/20/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
08/15/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
09/10/88	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
09/10/88	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
09/15/88	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
09/15/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
10/10/88	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
10/10/88	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
10/10/88	PREHARVEST	M	DRILLING	1.0000			.00
01/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/15/89	PREHARVEST	E	NITROGEN (ANHY)	30.0000	C	V	.00
02/15/89	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
05/20/89	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/89	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/31/89		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/31/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	0.5000	20.00	
WHEAT SPRING	40.000	bu.	3.5100	140.40	
Total GROSS Income				160.40	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	40.000	lb.	.200	8.00	
NITROGEN (ANHY)	80.000	lb.	.102	8.16	
SEED	80.000	lb.	.160	12.80	
FED. CROP INS.*	1.000	acre	2.370	2.37	
Fuel & Lube - Machinery		Acre		7.93	
- Irrigation		Acre		36.15	
Repairs - Machinery		Acre		2.01	
- Irrigation		Acre		7.83	
Labor - Machinery	1.997	Hour	4.501	8.99	
- Irrigation	1.300	Hour	3.799	4.94	
Total PREHARVEST				99.17	
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	45.844	Dol.	0.110	5.04	
Total VARIABLE COST				131.71	
GROSS INCOME minus VARIABLE COST				28.69	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		25.06	
Irrigation		Acre		41.95	
Land		Acre		30.00	
Total FIXED Cost				105.01	
Total of ALL Cost				236.73	
NET PROJECTED RETURNS				-76.33	

* Estimate of multi-peril federal crop insurance coverage 26 bu./acre production guarantee and \$3.00/bu. price guarantee (\$78.00/ac. protection): \$3.20/acre premium.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/21/89	HARVEST	A	WHEAT SPRING	40.0000	.0000	C	.00	N
05/21/89	HARVEST	A	DEFICIENCY PMT. WHEAT	40.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/16/88	PREHARVEST	M	CHISELING	1.0000			.00
08/16/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/16/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/21/88	PREHARVEST	M	PLANING LAND	.2000			.00
11/16/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/21/88	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/21/88	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
11/26/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/26/88	PREHARVEST	E	NITROGEN (ANHY)	80.0000	C	V	.00
12/11/88	PREHARVEST	M	DRILLING	1.0000			.00
12/11/88	PREHARVEST	E	SEED WHEAT	80.0000	C	V	.00
12/11/88	PREHARVEST	E	FED. CROP INS.* WHEATI	1.0000	C	V	.00
12/16/88	PREHARVEST	O	IRRIGATION	4.0000			.00
02/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/16/89	PREHARVEST	O	IRRIGATION	3.0000			.00
03/16/89	PREHARVEST	O	IRRIGATION	3.0000			.00
04/16/89	PREHARVEST	O	IRRIGATION	3.0000			.00
05/21/89	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/21/89	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	.00
06/01/89		K	LAND - CASH RENT WHEATI	1.0000		F	.00
06/01/89		E	MISC ADMIN O/H	.5000		F	.00

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

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	20.000	bu.	0.5000	10.00	_____
WHEAT SPRING	20.000	bu.	3.5100	70.20	_____
Total GROSS Income				80.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	30.000	lb.	.200	6.00	_____
NITROGEN (ANHY)	40.000	lb.	.102	4.08	_____
SEED	60.000	lb.	.160	9.60	_____
FED. CROP INS.*	1.000	acre	3.350	3.35	_____
Fuel & Lube - Machinery		Acre		6.76	_____
Repairs - Machinery		Acre		1.77	_____
Labor - Machinery	1.795	Hour	4.501	8.08	_____
Total PREHARVEST				39.63	_____
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	21.788	Dol.	0.110	2.40	_____
Total VARIABLE COST				64.53	_____
GROSS INCOME minus VARIABLE COST				15.67	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		4.80	_____
Machinery and Equipment		Acre		21.24	_____
Land		Acre		15.00	_____
Total FIXED Cost				41.04	_____
Total of ALL Cost				105.57	_____
NET PROJECTED RETURNS				-25.37	_____

* Estimate of multi-peril federal crop insurance coverage 13 bu./acre production guarantee and \$3.00/bu. price guarantee (\$39.00/ac. protection): \$3.35/acre premium.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/20/89	HARVEST	A	WHEAT SPRING	20.0000	.0000	C	.00	N
05/20/89	HARVEST	A	DEFICIENCY PMT. WHEAT	20.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/88	PREHARVEST	M	CHISELING	1.0000			.00
08/15/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
10/15/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
11/15/88	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
11/15/88	PREHARVEST	E	PHOSPHATE	30.0000	C	V	.00
11/20/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
11/20/88	PREHARVEST	E	NITROGEN (ANHY)	40.0000	C	V	.00
12/10/88	PREHARVEST	M	DRILLING	1.0000			.00
12/10/88	PREHARVEST	E	SEED WHEAT	60.0000	C	V	.00
12/10/88	PREHARVEST	E	FED. CROP INS.* WHEATD	1.0000	C	V	.00
01/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/20/89	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
05/20/89	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	.00
05/31/89		K	LAND - CASH RENT WHEATD	1.0000		F	.00
05/31/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
BEETS #1	2.340	ton	60.0000	140.40	_____
BEETS #2	7.540	ton	70.0000	527.80	_____
BEETS #3	1.300	ton	10.0000	13.00	_____
USEABLE CULLS BEET	1.820	ton	1.0000	1.82	_____
				=====	
Total GROSS Income				683.02	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
NITROGEN (DRY)	24.000	lb.	.200	4.80	_____
PHOSPHATE	160.000	lb.	.200	32.00	_____
FERTILIZER APPL.	1.000	acre	1.500	1.50	_____
SEED	21.000	lb.	3.600	75.60	_____
HERBICIDE	1.000	acre	27.000	27.00	_____
FUNGICIDE	1.000	acre	4.500	4.50	_____
BORON/FUNG. APPL	1.000	appl	3.500	3.50	_____
NITROGEN (LIQ)	24.000	lb.	.200	4.80	_____
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		4.09	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.257	Hour	4.501	14.66	_____
- Other	7.000	Hour	3.987	27.91	_____
- Irrigation	1.200	Hour	3.799	4.56	_____

Total PREHARVEST				290.02	_____
HARVEST					
HARVEST & HAUL	13.000	ton	11.000	143.00	_____

Total HARVEST				143.00	_____
Interest - OC Borrowed	90.775	Dol.	0.110	9.99	_____
				=====	
Total VARIABLE COST				443.00	_____
GROSS INCOME minus VARIABLE COST				240.02	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		56.82	_____
Irrigation		Acre		21.00	_____
Land		Acre		50.00	_____
				=====	
Total FIXED Cost				135.83	_____
Total of ALL Cost				578.83	_____
NET PROJECTED RETURNS				104.19	_____

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 8, 1989.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/20/89	HARVEST	A	BEETS #1	2.3400	.0000	C	.00	N
05/20/89	HARVEST	A	BEETS #2	7.5400	.0000	C	.00	N
05/20/89	HARVEST	A	BEETS #3	1.3000	.0000	C	.00	N
05/20/89	HARVEST	A	USEABLE CULLS BEET	1.8200	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/10/88	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/88	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
09/20/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
09/25/88	PREHARVEST	M	PLANING LAND	.2000			.00
09/30/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
11/15/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/05/89	PREHARVEST	M	SHAPING	1.0000			.00
01/10/89	PREHARVEST	E	NITROGEN (DRY)	24.0000	C	V	.00
01/10/89	PREHARVEST	E	PHOSPHATE	160.0000	C	V	.00
01/10/89	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
01/15/89	PREHARVEST	E	SEED BEET	21.0000	C	V	.00
01/15/89	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
01/15/89	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
01/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
01/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/89	PREHARVEST	E	FUNGICIDE BEET	1.0000	C	V	.00
02/15/89	PREHARVEST	G	FUNGICIDE APPL. AIR	1.0000	C	V	.00
02/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/18/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/20/89	PREHARVEST	E	NITROGEN (LIQ)	24.0000	C	V	.00
03/31/89	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
04/10/89	PREHARVEST	H	HIRED LABOR	7.0000	C	V	.00
04/10/89	PREHARVEST	E	BORON	1.0000	C	V	.00
04/10/89	PREHARVEST	G	BORON APPL.	1.0000	C	V	.00
04/18/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/20/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/10/89	PREHARVEST	E	BORON	1.0000	C	V	.00
05/10/89	PREHARVEST	G	BORON APPL.	1.0000	C	V	.00
05/20/89	HARVEST	G	HARVEST & HAUL BEETS	13.0000	C	V	.00
05/31/89	HARVEST	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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CABBAGE	600.000	bag	3.5000	2100.00	
Total GROSS Income				2100.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	75.000	lb.	.200	15.00	
NITROGEN (DRY)	50.000	lb.	.200	10.00	
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.	75.000	75.00	
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.	.200	10.00	
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	
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	
FUNGICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		17.22	
- Irrigation		Acre		34.96	
Repairs - Machinery		Acre		4.16	
- Irrigation		Acre		8.00	
Labor - Machinery	3.380	Hour	4.501	15.21	
- Other	24.000	Hour	3.987	95.68	
- Irrigation	1.600	Hour	3.800	6.08	
Total PREHARVEST				514.82	
HARVEST					
HARV., PACK & MKT	600.000	bag	1.750	1050.00	
Total HARVEST				1050.00	
Interest - OC Borrowed	121.067	Dol.	0.110	13.32	
Total VARIABLE COST				1578.13	
<i>Break-Even Price, Total Variable Cost \$ 2.63 per bag of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				521.87	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		56.73	
Irrigation		Acre		28.00	
Land		Acre		50.00	
Total FIXED Cost				142.73	
<i>Break-Even Price, Total Cost \$ 2.86 per bag of CABBAGE</i>					
Total of ALL Cost				1720.86	
NET PROJECTED RETURNS				379.14	

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 8, 1989.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/25/89	HARVEST	A	CABBAGE	600.0000	.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	H	SHREDDING	.5000			.00
06/10/89	PREHARVEST	H	DISC OFFSET 12 FT	1.0000			.00
06/15/89	PREHARVEST	H	PLOWING MLDBOARD	1.0000			.00
06/20/89	PREHARVEST	H	PLANING LAND	.2000			.00
06/25/89	PREHARVEST	H	DISC OFFSET 12 FT	.2000			.00
06/30/89	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
06/30/89	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
06/30/89	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
06/30/89	PREHARVEST	H	APPLY.FERTILIZER	1.0000			.00
07/01/89	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
07/05/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/05/89	PREHARVEST	H	DISC OFFSET 12 FT	1.0000			.00
07/05/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/10/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/12/89	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
07/15/89	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	V	.00
07/15/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/15/89	PREHARVEST	H	CULT. & SPRAY	1.0000			.00
07/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/89	PREHARVEST	E	SEED CABBAGE	1.0000	C	V	.00
07/20/89	PREHARVEST	H	PLANTING STANHAY	1.0000			.00
07/25/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
07/25/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/01/89	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
08/05/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/05/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/10/89	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/89	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
08/10/89	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
08/15/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/20/89	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
08/25/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
08/25/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/31/89	PREHARVEST	H	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/89	PREHARVEST	H	HIRED LABOR	8.0000	C	V	.00
09/05/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/05/89	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/05/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/10/89	PREHARVEST	H	CULTIVATING 4 ROW	1.0000			.00
09/15/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/15/89	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
09/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/25/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
09/25/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/89	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	V	.00
10/10/89	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	V	.00
10/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/89	PREHARVEST	H	CULTIVATING 4 ROW	1.0000			.00
10/25/89	HARVEST	G	HARV.,PACK & MKT CABBAGE	600.0000	C	V	.00
10/31/89		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)
 1989 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.	.200	15.00	_____
NITROGEN (DRY)	60.000	lb.	.200	12.00	_____
SEED	2.000	lb.	6.000	12.00	_____
BEEHIVE RENT	0.500	acre	15.000	7.50	_____
NITROGEN (LIQ)	40.000	lb.	.200	8.00	_____
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		4.63	_____
- Irrigation		Acre		7.50	_____
Labor - Machinery	4.060	Hour	4.501	18.27	_____
- Other	18.000	Hour	3.987	71.76	_____
- Irrigation	1.500	Hour	3.799	5.70	_____
Total PREHARVEST				317.08	_____
HARVEST					
HARV., PACK & MKT	300.000	crtn	4.000	1200.00	_____
Total HARVEST				1200.00	_____
Interest - OC Borrowed	103.459	Dol.	0.110	11.38	_____
Total VARIABLE COST				1528.46	_____
<i>Break-Even Price, Total Variable Cost \$ 5.09 per crtn of CANTALOUPE</i>					
GROSS INCOME minus VARIABLE COST				271.54	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		acre		68.42	_____
Irrigation		acre		26.25	_____
Land		acre		50.00	_____
Total FIXED Cost				152.67	_____
<i>Break-Even Price, Total Cost \$ 5.60 per crtn of CANTALOUPE</i>					
Total of ALL Cost				1681.13	_____
NET PROJECTED RETURNS				118.87	_____

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

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/89	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
11/15/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/10/88	PREHARVEST	M	SHREDDING	.5000			.00
12/20/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/10/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/15/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/20/89	PREHARVEST	M	PLANING LAND	.2000			.00
01/25/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
02/05/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
02/10/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/89	PREHARVEST	E	HERBICIDE CANT.	1.0000	C	V	.00
02/15/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/20/89	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
02/20/89	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
02/20/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/25/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
03/01/89	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
03/05/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/15/89	PREHARVEST	E	SEED CANT.	2.0000	C	V	.00
03/15/89	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/01/89	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
04/01/89	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
04/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
04/15/89	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
04/20/89	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
04/20/89	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
04/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/30/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/30/89	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
05/01/89	PREHARVEST	H	HIRED LABOR	6.0000	C	V	.00
05/10/89	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
05/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
05/15/89	PREHARVEST	M	CULTIVATING 4ROW ROLLING	1.0000			.00
05/20/89	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
05/20/89	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
05/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/10/89	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
06/10/89	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/89	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	V	.00
06/20/89	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	V	.00
06/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/89	HARVEST	G	HARV.,PACK & MKT CANT.	300.0000	C	V	.00
07/31/89	HARVEST	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)
 1989 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	15.000	15.00	
PHOSPHATE	75.000	lb.	.200	15.00	
NITROGEN (DRY)	60.000	lb.	.200	12.00	
SEED	3.500	lb.	39.000	136.50	
NITROGEN (LIQ)	60.000	lb.	.200	12.00	
HERBICIDE	1.000	acre	15.000	15.00	
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		3.91	
- Irrigation		Acre		9.00	
Labor - Machinery	3.325	Hour	4.501	14.96	
- Irrigation	1.800	Hour	3.800	6.84	
Total PREHARVEST				328.79	
HARVEST					
HARV.,PACK & MKT	300.000	bag	4.250	1275.00	
Total HARVEST				1275.00	
Interest - OC Borrowed	168.820	Dol.	0.110	18.57	
Total VARIABLE COST				1622.36	
<i>Break-Even Price, Total Variable Cost \$ 4.77 per bag of CARROTS</i>					
GROSS INCOME minus VARIABLE COST				332.64	
FIXED COST Description		Unit		Total	Your Estimate
Management				8.00	
Machinery and Equipment		Acre		58.33	
Irrigation		Acre		31.50	
Land		Acre		50.00	
Total FIXED Cost				147.83	
<i>Break-Even Price, Total Cost \$ 5.20 per bag of CARROTS</i>					
Total of ALL Cost				1770.19	
NET PROJECTED RETURNS				184.81	

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

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/21/89	HARVEST	A	CARROTS	340.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/06/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/11/88	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/16/88	PREHARVEST	M	PLANING LAND	.2000			.00
06/21/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/26/88	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/26/88	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
07/01/88		P	MISC ADMIN O/H	.5000		F	.00
07/06/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/11/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/16/88	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/16/88	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
07/16/88	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/21/88	PREHARVEST	E	SEED CARRPROC	3.5000	C	V	.00
07/21/88	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/26/88	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/11/88	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
08/11/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/16/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/21/88	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/21/88	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/11/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/16/88	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
09/16/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/21/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/11/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/16/88	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
10/16/88	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
10/16/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/21/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/21/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/01/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/21/89	HARVEST	G	HARV.,PACK & MKT CARROTS	300.0000	C	V	.00
02/01/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CARROTS #1	2.340	ton	15.0000	35.10	_____
CARROTS #2	8.450	ton	64.0000	540.80	_____
CARROTS #3	1.820	ton	36.0000	65.52	_____
CULLS CARROT	0.390	ton	1.0000	0.39	_____
Total GROSS Income				641.81	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	15.000	15.00	_____
PHOSPHATE	75.000	lb.	.200	15.00	_____
NITROGEN (DRY)	80.000	lb.	.200	16.00	_____
SEED	3.500	lb.	25.000	87.50	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
FUNGICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	6.500	6.50	_____
FUNGICIDE	1.000	appl	8.000	8.00	_____
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		15.75	_____
- Irrigation		Acre		37.14	_____
Repairs - Machinery		Acre		3.91	_____
- Irrigation		Acre		8.50	_____
Labor - Machinery	3.325	Hour	4.501	14.96	_____
- Irrigation	1.700	Hour	3.800	6.46	_____
Total PREHARVEST				276.22	_____
HARVEST					
HARVEST & HAUL	13.000	ton	11.000	143.00	_____
Total HARVEST				143.00	_____
Interest - OC Borrowed	144.134	Dol.	0.110	15.85	_____
Total VARIABLE COST				435.08	_____
GROSS INCOME minus VARIABLE COST				206.73	_____
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00	_____		
Machinery and Equipment	Acre	58.33	_____		
Irrigation	Acre	29.75	_____		
Land	Acre	50.00	_____		
Total FIXED Cost		146.08	_____		
Total of ALL Cost		581.16	_____		
NET PROJECTED RETURNS		60.65	_____		

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 April 8, 1989.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/20/89	HARVEST	A	CARROTS #1	2.8800	.0000	C	.00	N
01/20/89	HARVEST	A	CARROTS #2	10.4000	.0000	C	.00	N
01/20/89	HARVEST	A	CARROTS #3	2.2400	.0000	C	.00	N
01/20/89	HARVEST	A	CULLS CARROT	.4800	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/88	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/88	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/88	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/88	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/25/88	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/88	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
07/05/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/88	PREHARVEST	E	PHOSPHATE	100.0000	C	V	.00
07/15/88	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
07/15/88	PREHARVEST	M	APPLY. FERTILIZER	1.0000			.00
07/20/88	PREHARVEST	E	SEED CARROT	3.5000	C	V	.00
07/20/88	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/88	PREHARVEST	O	IRRIGATION VEG	6.0000			.00
08/10/88	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
08/10/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/20/88	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/88	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/10/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/88	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
09/15/88	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
09/15/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/10/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/88	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
10/15/88	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/88	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/89	HARVEST	G	HARVEST & HAUL CARROTS	16.0000	C	V	.00
01/31/89		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)
 1989 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.	.200	16.00	
NITROGEN (DRY)	40.000	lb.	.200	8.00	
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	
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	
NITROGEN (LIQ)	40.000	lb.	.200	8.00	
FUNGICIDE	1.000	acre	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
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		3.93	
- Irrigation		Acre		8.10	
Labor - Machinery	3.511	Hour	4.501	15.80	
- Other	9.000	Hour	3.987	35.88	
- Irrigation	1.620	Hour	3.800	6.16	
Total PREHARVEST				324.25	
HARVEST					
HARV., PACK & MKT	250.000	crtn	3.600	900.00	
Total HARVEST				900.00	
Interest - OC Borrowed	65.482	Do1.	0.110	7.20	
Total VARIABLE COST				1231.45	
<i>Break-Even Price, Total Variable Cost \$ 4.92 per crtn of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				393.55	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		acre		55.79	
Irrigation		acre		28.35	
Land		acre		50.00	
Total FIXED Cost				142.15	
<i>Break-Even Price, Total Cost \$ 5.49 per crtn of CUCUMBERS</i>					
Total of ALL Cost				1373.60	
NET PROJECTED RETURNS				251.40	

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 8, 1989.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/25/89	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
06/05/89	PREHARVEST	M	SHREDDING	1.0000			.00
06/10/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/15/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/25/89	PREHARVEST	M	PLANTING LAND	.2000			.00
06/28/89	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
06/28/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
07/15/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
07/15/89	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
07/15/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/89	PREHARVEST	O	IRRIGATION VEG	4.2000			.00
08/01/89	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
08/05/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/10/89	PREHARVEST	E	SEED CUCUMBER	3.0000	C	V	.00
08/10/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
08/20/89	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
08/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
08/25/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/30/89	PREHARVEST	E	BEEHIVE RENT	.5000	C	V	.00
08/30/89	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
08/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/89	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/05/89	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/05/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/89	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
09/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/15/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/20/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/20/89	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
09/25/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/01/89	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/05/89	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/05/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/10/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/15/89	PREHARVEST	E	FUNGICIDE CUCUMBER	1.0000	C	V	.00
10/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/89	HARVEST	G	HARV.,PACK & MKT CUCUMBER	250.0000	C	V	.00
10/31/89		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)
 1989 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 =====	
PREHARVEST					
PHOSPHATE	80.000	lb.	.200	16.00	_____
NITROGEN (DRY)	40.000	lb.	.200	8.00	_____
SEED	2.250	lb.	8.000	18.00	_____
HERBICIDE	1.000	acre	8.000	8.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
NITROGEN (LIQ)	40.000	lb.	.200	8.00	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.80	_____
- Irrigation		Acre		26.22	_____
Repairs - Machinery		Acre		4.05	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.011	Hour	4.501	13.55	_____
- Other	10.000	Hour	3.987	39.87	_____
- Irrigation	1.200	Hour	3.799	4.56	_____
Total PREHARVEST				250.05	_____
HARVEST					
HARV.,PACK & MKT	160.000	cwt.	6.500	1040.00	_____
Total HARVEST				1040.00	_____
Interest - OC Borrowed	60.067	Dol.	0.110	6.61	_____
Total VARIABLE COST				1296.66	_____
<i>Break-Even Price, Total Variable Cost \$ 8.10 per cwt. of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				223.34	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		54.98	_____
Irrigation		Acre		21.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				133.98	_____
<i>Break-Even Price, Total Cost \$ 8.94 per cwt. of CUCUMBERS</i>					
Total of ALL Cost				1430.64	_____
NET PROJECTED RETURNS				89.36	_____

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 8, 1989.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/89	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
06/30/89		P	MISC ADMIN O/H	.5000		F	.00
08/01/89	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/07/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/10/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/13/89	PREHARVEST	M	PLANING LAND	.2000			.00
08/15/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/18/89	PREHARVEST	M	BEDDING 6 ROM	1.0000			.00
08/20/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
08/20/89	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/89	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
08/20/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/24/89	PREHARVEST	E	SEED PICKLE	2.2500	C	V	.00
08/24/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/26/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
08/30/89	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
09/01/89	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/15/89	PREHARVEST	M	CULTIVATING 4 ROM	1.0000			.00
09/20/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/01/89	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/10/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/15/89	PREHARVEST	M	CULTIVATING 4 ROM	1.0000			.00
10/20/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
10/25/89	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
10/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
10/31/89		E	MISC ADMIN O/H	.5000		F	.00
11/01/89	PREHARVEST	H	HIRED LABOR	4.0000	C	V	.00
11/10/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/25/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/05/89	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
12/05/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/15/89	HARVEST	G	HARV.,PACK & MKT PICKLES	160.0000	C	V	.00
12/31/89		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)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
LETTUCE	500.000	crtn	5.5000	2750.00	_____
Total GROSS Income				2750.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	80.000	lb.	.200	16.00	_____
NITROGEN (DRY)	75.000	lb.	.200	15.00	_____
SEED	1.000	lb.	28.000	28.00	_____
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.	.200	15.00	_____
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.	.200	15.00	_____
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		4.34	_____
- Irrigation		Acre		6.00	_____
Labor - Machinery	3.744	Hour	4.501	16.85	_____
- Other	12.000	Hour	3.987	47.84	_____
- Irrigation	1.200	Hour	3.800	4.56	_____
Total PREHARVEST				381.22	_____
HARVEST					
HARV., PACK & MKT	500.000	crtn	4.250	2125.00	_____
Total HARVEST				2125.00	_____
Interest - DC Borrowed	68.737	Dol.	0.110	7.56	_____
Total VARIABLE COST				2513.78	_____
<i>Break-Even Price, Total Variable Cost \$ 5.02 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				236.22	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		60.73	_____
Irrigation		Acre		21.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				139.73	_____
<i>Break-Even Price, Total Cost \$ 5.30 per crtn of LETTUCE</i>					
Total of ALL Cost				2653.51	_____
NET PROJECTED RETURNS				96.49	_____

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 8, 1989.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/30/89	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
06/30/89		P	MISC ADMIN O/H	.5000		F	.00
07/10/89	PREHARVEST	M	SHREDDING	1.0000			.00
07/20/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/10/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/15/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/20/89	PREHARVEST	M	PLANING LAND	.2000			.00
08/25/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/30/89	PREHARVEST	M	BEDDING 6 ROM	1.0000			.00
09/15/89	PREHARVEST	M	SHAPING	1.0000			.00
10/05/89	PREHARVEST	M	SHAPING	1.0000			.00
10/10/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/10/89	PREHARVEST	E	PHOSPHATE	80.0000	C	Y	.00
10/10/89	PREHARVEST	E	NITROGEN (DRY)	75.0000	C	V	.00
10/10/89	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/89	PREHARVEST	E	SEED LETTUCE	1.0000	C	V	.00
10/15/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/15/89	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/15/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
10/18/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/18/89	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
10/24/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/24/89	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/24/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
10/25/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
10/25/89	PREHARVEST	E	HERBICIDE LETTUCE	1.0000	C	V	.00
10/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/31/89		E	MISC ADMIN O/H	.5000		F	.00
11/01/89	PREHARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/02/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/02/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
11/08/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/08/89	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/08/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
11/14/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/14/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
11/16/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
11/20/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/20/89	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/20/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
11/26/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/26/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
12/02/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/02/89	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/02/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
12/08/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/08/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
12/12/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
12/12/89	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
12/14/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/14/89	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/14/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
12/20/89	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/20/89	PREHARVEST	G	PESTICIDE APPL. LETTUCE	1.0000	C	V	.00
12/30/89	HARVEST	G	HARV.,PACK & MKT LETTUCE	500.0000	C	V	.00
12/31/89		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)
 1989 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.	.200	15.00	_____
NITROGEN (DRY)	50.000	lb.	.200	10.00	_____
HERBICIDE	1.000	acre	35.000	35.00	_____
SEED	3.000	lb.	18.500	55.50	_____
NITROGEN (LIQ)	50.000	lb.	.200	10.00	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	7.500	7.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		18.90	_____
- Irrigation		Acre		39.33	_____
Repairs - Machinery		Acre		4.59	_____
- Irrigation		Acre		9.00	_____
Labor - Machinery	4.172	Hour	4.501	18.77	_____
- Other	10.000	Hour	3.987	39.87	_____
- Irrigation	1.800	Hour	3.799	6.84	_____
Total PREHARVEST				378.29	_____
HARVEST					
HARV., PACK & MKT	500.000	bag	3.650	1824.99	_____
Total HARVEST				1825.00	_____
Interest - OC Borrowed	191.994	Dol.	0.110	21.12	_____
Total VARIABLE COST				2224.41	_____
<i>Break-Even Price, Total Variable Cost \$ 4.44 per bag of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				275.59	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		acre		67.54	_____
Irrigation		acre		31.50	_____
Land		acre		50.00	_____
Total FIXED Cost				165.04	_____
<i>Break-Even Price, Total Cost \$ 4.77 per bag of ONIONS</i>					
Total of ALL Cost				2389.45	_____
NET PROJECTED RETURNS				110.55	_____

Onions are packed and marketed in 50 pound bags.

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/89	HARVEST	A	ONIONS	450.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/10/88	PREHARVEST	M	SHREDDING	1.0000			.00
09/20/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/01/88	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/05/88	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/08/88	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
10/10/88	PREHARVEST	M	PLANING LAND	.2000			.00
10/15/88	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/18/88	PREHARVEST	M	SHAPING	1.0000			.00
10/20/88	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
10/20/88	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
10/20/88	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/22/88	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/88	PREHARVEST	E	HERBICIDE ONION	1.0000	C	V	.00
10/25/88	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
11/01/88	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/10/88	PREHARVEST	E	SEED ONION	3.0000	C	V	.00
11/10/88	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
11/30/88	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/01/88	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/15/88	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
12/15/88	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
01/10/89	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
01/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/15/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/20/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/31/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
02/10/89	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
02/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/10/89	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
03/10/89	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
03/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/30/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
04/10/89	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
04/10/89	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
04/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/30/89	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/10/89	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
05/10/89	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
05/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/89	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
05/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/89	HARVEST	G	HARY.,PACK & MKT ONIONS	450.0000	C	V	.00
06/30/89		E	MISC ADMIN O/H	1.0000		F	.00
06/30/89		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.