

TEXAS COASTAL BEND

DISTRICT 14


TEXAS CROP ENTERPRISE BUDGETS

TEXAS COASTAL BEND DISTRICT

Projected for 1988


Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.

CORN, COASTAL PLAIN
 Texas Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	80.000	bu.	1.9000	152.00	_____
DEFICIENCY PMT. CORN	75.000	bu.	1.0700	80.25	_____
Total GROSS Income				232.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	120.000	lb.	.190	22.80	_____
PHOSPHORUS	60.000	lb.	.240	14.40	_____
ZINC SULFATE	10.000	lb.	.630	6.30	_____
SEED	20.000	thou	.750	15.00	_____
COUNTER/LORSBAN	6.000	lb.	1.700	10.20	_____
ATRAZINE	1.250	lb.	1.790	2.23	_____
LASSO	2.000	qt.	5.720	11.44	_____
Fuel & Lube - Machinery		Acre		11.11	_____
Repairs - Machinery		Acre		3.39	_____
Labor - Machinery	2.060	Hour	5.251	10.82	_____
Total PREHARVEST				107.69	_____
SET ASIDE	0.250	ACRE	13.610	3.40	_____
Interest - OC Borrowed	53.973	Dol.	0.120	6.48	_____
HARVEST					
HARVEST & HAUL	50.400	cwt.	.700	35.28	_____
Total HARVEST				35.28	_____
Total VARIABLE COST				152.85	_____
GROSS INCOME minus VARIABLE COST				79.40	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		36.67	_____
Land		Acre		40.00	_____
Total FIXED Cost				76.67	_____
Total of ALL Cost				229.52	_____
NET PROJECTED RETURNS				2.73	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/88	HARVEST	A	CORN	80.0000	.0000	C	33.00	N
07/20/88	HARVEST	A	DEFICIENCY PMT. CORN	75.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/87	PREHARVEST	M	SHRED STALKS 180 HP	1.0000			.00
08/21/87	PREHARVEST	M	DISKING 22FT	1.0000			.00
09/16/87	PREHARVEST	M	BEDDING 180 BRON	1.0000			.00
11/16/87	PREHARVEST	E	NITROGEN FERT	120.0000	C	V	33.00
11/16/87	PREHARVEST	M	APPLY FERT 8 ROM	1.0000			.00
01/16/88	PREHARVEST	M	BEDDING 180 BRON	1.0000			.00
02/16/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/15/88	PREHARVEST	M	APPLY FERT 8 ROM	1.0000			.00
03/15/88	PREHARVEST	E	PHOSPHORUS FERT	60.0000	C	V	33.00
03/15/88	PREHARVEST	E	ZINC SULFATE	10.0000	C	V	.00
03/16/88	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
03/16/88	PREHARVEST	M	PLANTING 8R CORN	1.0000			.00
03/17/88	PREHARVEST	E	COUNTER/LORSBAN INSC	6.0000	C	V	.00
03/17/88	PREHARVEST	E	ATRAZINE HERB	1.2500	C	V	33.00
03/17/88	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
03/17/88	PREHARVEST	E	LASSO HERB	2.0000	C	V	33.00
03/17/88	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
04/17/88	PREHARVEST	M	CULTIVATE 150 8R	.5000			.00
04/17/88	PREHARVEST	M	CULTIVATE 180 8R	.5000			.00
07/20/88	HARVEST	G	HARVEST & HAUL CORN	50.4000	C	V	33.00
07/20/88		K	CROPLAND	1.2500		F	.00
07/20/88		E	SET ASIDE COAST	.2500			.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.

UPLAND CORN
 Texas Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	60.000	bu.	1.9000	114.00	_____
DEFICIENCY PMT. CORN	55.000	bu.	1.0700	58.85	_____
Total GROSS Income				172.85	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	60.000	lb.	.190	11.40	_____
NITROGEN	15.000	lb.	.190	2.85	_____
PHOSPHORUS	30.000	lb.	.240	7.20	_____
POTASSIUM	15.000	lb.	.180	2.70	_____
SEED	14.000	thou	.750	10.50	_____
FURADAN	1.000	pint	6.050	6.05	_____
ERADICANE	6.000	lb.	4.120	24.72	_____
NITROGEN	25.000	lb.	.190	4.75	_____
INSECTICIDE	1.000	pint	1.360	1.36	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.31	_____
Repairs - Machinery		Acre		2.86	_____
Labor - Machinery	4.081	Hour	5.251	21.43	_____
Total PREHARVEST				111.12	_____
SET ASIDE	0.250	ACRE	23.950	5.98	_____
Interest - OC Borrowed	46.071	Dol.	0.120	5.53	_____
HARVEST					
HARVEST & HAUL	33.600	cwt.	.700	23.52	_____
Total HARVEST				23.52	_____
Total VARIABLE COST				146.16	_____
GROSS INCOME minus VARIABLE COST				26.69	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		43.21	_____
Land		Acre		40.00	_____
Total FIXED Cost				83.21	_____
Total of ALL Cost				229.37	_____
NET PROJECTED RETURNS				-56.52	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/19/88	HARVEST	A	CORN	60.0000	.0000	C	33.00	N
07/19/88	HARVEST	A	DEFICIENCY PMT. CORN	55.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/87	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
09/15/87	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/15/87	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/15/87	PREHARVEST	M	APPLY FERT	1.0000			.00
12/15/87	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
01/15/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
02/15/88	PREHARVEST	M	DISK 4 ROW	1.0000			.00
03/14/88	PREHARVEST	M	APPLY FERT	1.0000			.00
03/14/88	PREHARVEST	E	NITROGEN FERT	15.0000	C	V	.00
03/14/88	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
03/14/88	PREHARVEST	E	POTASSIUM FERT	15.0000	C	V	.00
03/15/88	PREHARVEST	E	SEED CORN	14.0000	C	V	.00
03/15/88	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
03/15/88	PREHARVEST	M	ROLLING	1.0000			.00
03/16/88	PREHARVEST	E	FURADAN INSC	1.0000	C	V	.00
03/16/88	PREHARVEST	E	ERADICANE	6.0000	C	V	.00
03/16/88	PREHARVEST	M	SPRAYING 4 ROW	1.0000			.00
04/14/88	PREHARVEST	M	APPLY FERT	1.0000			.00
04/14/88	PREHARVEST	E	NITROGEN FERT	25.0000	C	V	.00
04/16/88	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
05/14/88	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
06/14/88	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
06/14/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/19/88	HARVEST	G	HARVEST & HAUL CORN	33.6000	C	V	33.00
07/19/88		K	CROPLAND	1.2500		F	.00
07/19/88		E	SET ASIDE UPLAND	.2500	C	V	.00

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

COTTON, DRYLAND
 Texas Coastal Bend District
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	620.000	lb.	0.5900	365.80	_____
COTTONSEED	0.480	ton	90.0000	43.20	_____
DEFICIENCY PMT. COTTON	520.000	lb.	0.1400	72.80	_____
				=====	_____
Total GROSS Income				481.80	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
TREFLAN	1.500	qt.	6.140	9.21	_____
NITROGEN	60.000	lb.	.190	11.40	_____
PHOSPHORUS	35.000	lb.	.240	8.40	_____
SEED	20.000	lb.	.450	9.00	_____
CAPAROL	0.400	lb.	5.770	2.30	_____
SCOUTING	1.000	acre	5.000	5.00	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
ORTHENE 75S	4.000	oz.	.440	1.76	_____
ORTHENE 75S	4.000	oz.	.440	1.76	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
GUTHION 2E	1.000	pint	2.560	2.56	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
GUTHION 2E	1.000	pint	2.560	2.56	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
PYRETHROID	2.600	oz.	2.030	5.27	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
PYRETHROID	2.600	oz.	2.030	5.27	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
PYRETHROID	2.600	oz.	2.030	5.27	_____
PIX	0.250	pint	13.000	3.25	_____
Fuel & Lube - Machinery		Acre		11.89	_____
Repairs - Machinery		Acre		3.67	_____
Labor - Machinery	2.085	Hour	5.251	10.95	_____
				-----	_____
Total PREHARVEST				127.05	_____
HARVEST					
DROPP	0.200	lb	30.500	6.10	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
PICK & MODULE	18.750	cwt.	3.000	56.25	_____
GINNING	18.750	cwt.	1.750	32.81	_____
CLASSIFYING FEE	1.040	bale	1.650	1.71	_____
BAGGING & TIES	1.040	bale	13.000	13.52	_____
				-----	_____
Total HARVEST				113.40	_____
SET ASIDE	0.142	ACRE	13.610	1.94	_____
Interest - OC Borrowed	73.606	Dol.	0.120	8.83	_____
Interest - Positive Cash	-11.132	Dol.	0.052	-0.58	_____
				=====	_____
Total VARIABLE COST				250.64	_____
GROSS INCOME minus VARIABLE COST				231.16	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		39.69	_____
Land		Acre		36.57	_____
				=====	_____
Total FIXED Cost				76.27	_____
Total of ALL Cost				326.91	_____
NET PROJECTED RETURNS				154.89	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/10/88	HARVEST	A	COTTON LINT	620.0000	.0000	C	25.00	N
09/10/88	HARVEST	A	COTTONSEED	.4800	.0000	C	25.00	N
09/10/88	HARVEST	A	DEFICIENCY PMT. COTTON	520.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/11/87	PREHARVEST	M	SHRED STALKS 180 HP	1.0000			.00
09/16/87	PREHARVEST	M	CHISEL 180HP	1.0000			.00
09/21/87	PREHARVEST	M	DISKING 22FT	1.0000			.00
10/16/87	PREHARVEST	M	FIELD CULTIVATOR 24 FT	1.0000			.00
10/21/87	PREHARVEST	E	TREFLAN HERB	1.5000	C	V	.00
10/21/87	PREHARVEST	M	HERBICIDE APPL. DISC25	1.0000			.00
11/16/87	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	25.00
11/16/87	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
02/16/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/04/88	PREHARVEST	E	PHOSPHORUS FERT	35.0000	C	V	25.00
03/04/88	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
03/25/88	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
03/25/88	PREHARVEST	M	PLANTING 8R COTN	1.0000			.00
03/25/88	PREHARVEST	E	CAPAROL	.4000	C		.00
04/01/88	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
04/10/88	PREHARVEST	M	CULTIVATE 150 8R	.5000			.00
04/10/88	PREHARVEST	M	CULTIVATE 180 8R	.5000			.00
04/15/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/15/88	PREHARVEST	E	ORTHENE 75S INSC	4.0000	C	V	.00
04/25/88	PREHARVEST	E	ORTHENE 75S INSC	4.0000	C	V	.00
04/25/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/01/88	PREHARVEST	M	CULTIVATE 150 8R	.5000			.00
05/01/88	PREHARVEST	M	CULTIVATE 180 8R	.5000			.00
05/15/88	PREHARVEST	E	GUTHION 2E INSC	1.0000	C	V	.00
05/15/88	PREHARVEST	E	PIX	.2500	C	V	.00
05/15/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/05/88	PREHARVEST	E	GUTHION 2E INSC	1.0000	C	V	.00
06/05/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/10/88	PREHARVEST	E	PYRETHROID INSC	2.6000	C	V	.00
06/10/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/88	PREHARVEST	E	PYRETHROID INSC	2.6000	C	V	.00
06/25/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/88	PREHARVEST	E	PIX	.2500	C	V	.00
07/15/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/88	PREHARVEST	E	PYRETHROID INSC	2.6000	C	V	.00
07/15/88	PREHARVEST	E	PIX	.2500	C	V	.00
08/05/88	HARVEST	E	DROPP	.2000	C	V	.00
08/05/88	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/88	HARVEST	G	PICK & MODULE COTTON	18.7500	C	V	.00
09/10/88	HARVEST	G	GINNING	18.7500	C	V	25.00
09/10/88	HARVEST	E	CLASSIFYING FEE COTTON	1.0400	C	V	.00
09/10/88	HARVEST	G	BAGGING & TIES	1.0400	C	V	25.00
09/11/88		E	SET ASIDE COAST	.1429	C	V	.00
09/15/88		K	CROPLAND	1.1429		F	.00

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

SORGHUM, COASTAL PLAIN
 Texas Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	35.000	cwt.	1.7900	62.65	_____
SORGHUM	38.000	cwt.	2.9700	112.86	_____
Total GROSS Income				175.51	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	90.000	lb.	.190	17.10	_____
PHOSPHORUS	30.000	lb.	.240	7.20	_____
ZINC CHELATE	1.000	pint	1.130	1.13	_____
FERROUS SULFATE	2.000	lb.	.140	0.28	_____
SEED	6.000	lb.	.680	4.08	_____
FURADAN 15G	5.000	lb.	1.580	7.90	_____
ATRAZINE	1.000	lb.	1.790	1.79	_____
LORSBAN	0.500	pint	4.140	2.07	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		11.02	_____
Repairs - Machinery		Acre		3.28	_____
Labor - Machinery	2.057	Hour	5.252	10.80	_____
Total PREHARVEST				69.65	_____
SET ASIDE					
Interest - OC Borrowed	0.250	ACRE	13.610	3.40	_____
	37.975	Do1.	0.120	4.56	_____
HARVEST					
HARVEST & HAUL	45.000	cwt.	.650	29.25	_____
Total HARVEST				29.25	_____
Total VARIABLE COST				106.86	_____
GROSS INCOME minus VARIABLE COST				68.65	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		36.37	_____
Land		Acre		40.00	_____
Total FIXED Cost				76.37	_____
Total of ALL Cost				183.23	_____
NET PROJECTED RETURNS				-7.72	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/15/88	HARVEST	A	SORGHUM	38.0000	.0000	C	33.00	N
07/15/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	35.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/87	PREHARVEST	M	SHRED STALKS 180 HP	1.0000			.00
08/21/87	PREHARVEST	M	DISKING 22FT	1.0000			.00
09/16/87	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
11/11/87	PREHARVEST	E	NITROGEN FERT	90.0000	C	V	33.00
11/11/87	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
01/16/88	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
01/16/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/04/88	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	33.00
03/04/88	PREHARVEST	E	ZINC CHELATE	1.0000	C	V	.00
03/04/88	PREHARVEST	E	FERROUS SULFATE	2.0000	C	V	.00
03/04/88	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
03/05/88	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/05/88	PREHARVEST	M	PLANTING 8R SORG	1.0000			.00
03/05/88	PREHARVEST	E	FURADAN 15G INSC	5.0000	C	V	.00
03/20/88	PREHARVEST	E	ATRAZINE HERB	1.0000	C	V	.00
03/20/88	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
03/21/88	PREHARVEST	M	CULTIVATE 150 8R	.5000			.00
03/21/88	PREHARVEST	M	CULTIVATE 180 8R	.5000			.00
04/21/88	PREHARVEST	M	CULTIVATE 150 8R	.5000			.00
04/21/88	PREHARVEST	M	CULTIVATE 180 8R	.5000			.00
06/15/88	PREHARVEST	E	LORSBAN	.5000	C	V	.00
06/15/88	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/88	HARVEST	G	HARVEST & HAUL SORGHUM	45.0000	C	V	.00
07/15/88	HARVEST	K	CROPLAND	1.2500		F	.00
07/15/88		E	SET ASIDE COAST	.2500	C	V	.00

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

SORGHUM, UPLAND
 Texas Coastal Bend Region (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	28.000	cwt.	1.7900	50.12	_____
SORGHUM	30.000	cwt.	2.9700	89.10	_____
Total GROSS Income				139.22	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	45.000	lb.	.190	8.55	_____
NITROGEN	15.000	lb.	.190	2.85	_____
PHOSPHORUS	30.000	lb.	.240	7.20	_____
POTASSIUM	15.000	lb.	.180	2.70	_____
SEED	7.000	lb.	.680	4.76	_____
MILOGUARD	1.000	lb.	2.960	2.96	_____
Fuel & Lube - Machinery		Acre		14.53	_____
Repairs - Machinery		Acre		3.33	_____
Labor - Machinery	4.604	Hour	5.251	24.17	_____
Total PREHARVEST				71.05	_____
SET ASIDE	0.250	ACRE	23.950	5.98	_____
Interest - OC Borrowed	36.058	Dol.	0.120	4.33	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	_____
CUSTOM HAUL	30.000	cwt.	.250	7.50	_____
Total HARVEST				22.50	_____
Total VARIABLE COST				103.87	_____
GROSS INCOME minus VARIABLE COST				35.35	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		51.31	_____
Land		Acre		40.00	_____
Total FIXED Cost				91.31	_____
Total of ALL Cost				195.18	_____
NET PROJECTED RETURNS				-55.96	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/14/88	HARVEST	A	SORGHUM	30.0000	.0000	C	25.00	N
07/14/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	28.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/87	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
09/15/87	PREHARVEST	M	CHISEL 12 FT	1.0000			.00
10/20/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/15/87	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/10/87	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
12/10/87	PREHARVEST	M	APPLY FERT	1.0000			.00
12/15/87	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
01/15/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
02/15/88	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
02/15/88	PREHARVEST	M	DISK 4 ROW	1.0000			.00
03/03/88	PREHARVEST	E	NITROGEN FERT	15.0000	C	V	.00
03/03/88	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
03/03/88	PREHARVEST	E	POTASSIUM FERT	15.0000	C	V	.00
03/03/88	PREHARVEST	M	APPLY FERT	1.0000			.00
03/04/88	PREHARVEST	E	SEED SORGHUM	7.0000	C	V	.00
03/04/88	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
03/05/88	PREHARVEST	M	ROLLING 4 ROW	1.0000			.00
03/19/88	PREHARVEST	E	MILOGUARD HERB.	1.0000	C	V	.00
03/19/88	PREHARVEST	M	SPRAYING 4 ROW	1.0000			.00
03/20/88	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
04/20/88	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
07/14/88	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	.00
07/14/88	HARVEST	K	CROPLAND	1.2500		F	.00
07/14/88	HARVEST	G	CUSTOM HAUL SORGHUM	30.0000	C	V	.00
07/14/88		E	SET ASIDE UPLAND	.2500			.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.

SET ASIDE LAND, CLEAN TILLED, UPLAND
 Texas Coastal Bend Region (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
Fuel & Lube - Machinery		Acre		8.56	_____
Repairs - Machinery		Acre		2.19	_____
Labor - Machinery	2.182	Hour	5.250	11.46	_____
Total PREHARVEST				22.20	_____
Interest - OC Borrowed	14.579	Dol.	0.120	1.75	_____
Total VARIABLE COST				23.95	_____
GROSS INCOME minus VARIABLE COST				-23.95	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment					
		Acre		33.06	_____
Land					
		Acre		32.00	_____
Total FIXED Cost				65.06	_____
Total of ALL Cost				89.01	_____
NET PROJECTED RETURNS				-89.01	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON- CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/87	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
10/05/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
10/20/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/20/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
01/05/88	PREHARVEST	M	DISKING TANDEM	1.0000			.00
02/20/88	PREHARVEST	M	DISKING TANDEM	1.0000			.00
04/05/88	PREHARVEST	M	DISKING TANDEM	1.0000			.00
05/20/88	PREHARVEST	M	DISKING TANDEM	1.0000			.00
07/05/88	PREHARVEST	M	DISKING TANDEM	1.0000			.00
07/14/88	HARVEST	K	CROPLAND	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.

SET ASIDE LAND CLEAN TILLED
 Coastal Plain, Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
Fuel & Lube - Machinery		Acre		5.63	_____
Repairs - Machinery		Acre		2.00	_____
Labor - Machinery	0.872	Hour	5.250	4.58	_____
				-----	_____
Total PREHARVEST				12.21	_____
Interest - OC Borrowed	11.666	Dol.	0.120	1.40	_____
				=====	_____
Total VARIABLE COST				13.61	_____
GROSS INCOME minus VARIABLE COST				-13.61	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		20.78	_____
Land		Acre		32.00	_____
				=====	_____
Total FIXED Cost				52.78	_____
Total of ALL Cost				66.39	_____
NET PROJECTED RETURNS				-66.39	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON- CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/87	PREHARVEST	M	SHRED STALKS 180 HP	1.0000			.00
08/21/87	PREHARVEST	M	DISKING 22FT	1.0000			.00
09/30/87	PREHARVEST	M	DISKING 22FT	1.0000			.00
11/21/87	PREHARVEST	M	DISKING 22FT	1.0000			.00
02/21/88	PREHARVEST	M	DISKING 22FT	1.0000			.00
05/20/88	PREHARVEST	M	DISKING 22FT	1.0000			.00
07/15/88	HARVEST	K	CROPLAND	1.0000	N	F	.00

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

PEANUTS, DRYLAND
 Texas Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	15.000	cwt.	27.0000	405.00	_____
Total GROSS Income				405.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	20.000	lb.	.190	3.80	_____
PHOSPHORUS	40.000	lb.	.240	9.60	_____
POTASSIUM	25.000	lb.	.180	4.50	_____
SEED	2.000	bu.	4.840	9.68	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	55.000	lb.	.600	33.00	_____
TREFLAN	0.500	qt.	6.140	3.07	_____
BRAVO	1.500	pint	2.950	4.42	_____
FUNGICIDE APPL.	2.000	acre	2.750	5.50	_____
BRAVO	1.500	pint	2.950	4.42	_____
FUNGICIDE APPL.	2.000	acre	2.750	5.50	_____
ALLOTMENT LEASE	15.000	cwt	3.500	52.50	_____
Fuel & Lube - Machinery		Acre		13.66	_____
Repairs - Machinery		Acre		3.74	_____
Labor - Machinery	5.557	Hour	5.250	29.17	_____
Total PREHARVEST				185.33	_____
Interest - OC Borrowed	59.943	Dol.	0.120	7.19	_____
HARVEST					
CUSTOM HAUL	20.000	cwt.	.400	8.00	_____
DRYING	1.000	ton	20.000	20.00	_____
Fuel & Lube - Machinery		Acre		6.09	_____
Repairs - Machinery		Acre		3.04	_____
Labor - Machinery	2.305	Hour	5.250	12.10	_____
Total HARVEST				49.23	_____
Total VARIABLE COST				241.75	_____
<i>Break-Even Price, Total Variable Cost \$ 16.11 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				163.25	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		110.22	_____
Land		Acre		32.00	_____
Total FIXED Cost				142.22	_____
<i>Break-Even Price, Total Cost \$ 25.59 per cwt. of PEANUTS</i>					
Total of ALL Cost				383.97	_____
NET PROJECTED RETURNS				21.03	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/14/88	HARVEST	A	PEANUTS	15.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/10/87	PREHARVEST	E	NITROGEN FERT	20.0000	C	V	25.00
11/10/87	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	25.00
11/10/87	PREHARVEST	E	POTASSIUM FERT	25.0000	C	V	25.00
11/10/87	PREHARVEST	E	SEED OATS	2.0000	C	V	.00
11/10/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	25.00
11/10/87	PREHARVEST	M	DRILL	1.0000			.00
03/14/88	PREHARVEST	M	DISKING TANDEM	1.0000			.00
03/14/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	84.0000			.00
04/14/88	PREHARVEST	M	PLOWING	1.0000			.00
05/14/88	PREHARVEST	M	DISK 4 ROW	1.0000			.00
06/04/88	PREHARVEST	E	SEED PEANUT	55.0000	C	V	.00
06/04/88	PREHARVEST	M	PLANTING PEANUTS	1.0000			.00
06/05/88	PREHARVEST	E	TREFLAN HERB	.5000	C	V	25.00
06/05/88	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
06/05/88	PREHARVEST	M	PICKER WHEELS	1.0000			.00
06/24/88	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
07/19/88	PREHARVEST	E	BRAVO	1.5000	C	V	25.00
07/19/88	PREHARVEST	G	FUNGICIDE APPL.	2.0000	C	V	33.00
07/24/88	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
08/14/88	PREHARVEST	E	BRAVO	1.5000	C	V	25.00
08/14/88	PREHARVEST	G	FUNGICIDE APPL.	2.0000	C	V	33.00
09/13/88	PREHARVEST	E	ALLOTMENT LEASE	15.0000	C	V	.00
09/14/88	HARVEST	G	CUSTOM HAUL PEANUTS	20.0000	C	V	25.00
09/14/88	HARVEST	G	DRYING PEANUTS	1.0000	C	V	25.00
09/14/88	HARVEST	M	DIG PEANUTS	1.0000			25.00
09/14/88	HARVEST	M	COMBINE PEANUTS	1.0000			25.00
09/14/88		K	CROPLAND	1.0000		F	.00

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

PEANUTS, IRRIGATED
 Texas Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	30.000	cwt.	27.0000	810.00	
Total GROSS Income				810.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	12.000	lb.	.190	2.28	
PHOSPHORUS	36.000	lb.	.240	8.64	
POTASSIUM	24.000	lb.	.180	4.32	
SEED	2.000	bu.	4.840	9.68	
FERTILIZER APPL.	1.000	acre	2.750	2.75	
SEED	80.000	lb.	.600	48.00	
TREFLAN	0.500	qt.	6.140	3.07	
BRAVO	1.000	pint	2.950	2.95	
FUNGICIDE APPL.	1.000	acre	2.750	2.75	
LASSO	1.000	qt.	5.720	5.72	
SEVIN	1.500	lb.	3.140	4.71	
BRAVO	2.000	pint	2.950	5.90	
FUNGICIDE APPL.	1.000	acre	2.750	2.75	
GYPSSUM	7.000	cwt.	.380	2.66	
BRAVO	1.000	pint	2.950	2.95	
FUNGICIDE APPL.	1.000	acre	2.750	2.75	
BRAVO	1.000	pint	2.950	2.95	
FUNGICIDE APPL.	1.000	acre	2.750	2.75	
BRAVO	1.000	pint	2.950	2.95	
FUNGICIDE APPL.	1.000	acre	2.750	2.75	
ALLOTMENT LEASE	30.000	cwt.	3.500	105.00	
Fuel & Lube - Machinery		Acre		17.96	
- Irrigation		Acre		29.98	
Repairs - Machinery		Acre		4.92	
- Irrigation		Acre		14.65	
Labor - Machinery	6.685	Hour	5.250	35.10	
- Irrigation	4.506	Hour	5.250	23.65	
Total PREHARVEST				354.54	
Interest - OC Borrowed	123.529	Dol.	0.120	14.82	
HARVEST					
DRYING	2.000	ton	20.000	40.00	
CUSTOM HAUL	40.000	cwt.	.400	16.00	
Fuel & Lube - Machinery		Acre		6.09	
Repairs - Machinery		Acre		3.04	
Labor - Machinery	2.305	Hour	5.250	12.10	
Total HARVEST				77.23	
Total VARIABLE COST				446.59	
<i>Break-Even Price, Total Variable Cost \$ 14.88 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				363.41	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		125.50	
Irrigation		Acre		56.36	
Land		Acre		32.00	
Total FIXED Cost				213.86	
<i>Break-Even Price, Total Cost \$ 22.01 per cwt. of PEANUTS</i>					
Total of ALL Cost				660.44	
NET PROJECTED RETURNS				149.56	

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/14/88	HARVEST	A	PEANUTS	30.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/05/87	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/10/87	PREHARVEST	E	NITROGEN FERT	12.0000	C	V	25.00
11/10/87	PREHARVEST	E	PHOSPHORUS FERT	36.0000	C	V	25.00
11/10/87	PREHARVEST	E	POTASSIUM FERT	24.0000	C	V	25.00
11/10/87	PREHARVEST	E	SEED OATS	2.0000	C	V	.00
11/10/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	25.00
11/10/87	PREHARVEST	M	DRILL	1.0000			.00
03/14/88	PREHARVEST	M	PLOWING	1.0000			.00
03/14/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	84.0000			.00
04/04/88	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
04/14/88	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
04/19/88	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
04/19/88	PREHARVEST	M	PLANTING PEANUTS	1.0000			.00
04/21/88	PREHARVEST	E	TREFLAN HERB	.5000	C	V	25.00
04/21/88	PREHARVEST	M	APPLY HERBICIDE	.5000			.00
04/29/88	PREHARVEST	M	PICKER WHEELS	.5000			.00
05/09/88	PREHARVEST	O	IRRIGATION	3.0000			.00
05/14/88	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
05/19/88	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
05/19/88	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
05/19/88	PREHARVEST	E	LASSO HERB	1.0000	C	V	25.00
05/19/88	PREHARVEST	E	SEVIN INSECT.	1.5000	C	V	.00
05/19/88	PREHARVEST	M	APPLY HERBICIDE	2.0000			.00
06/09/88	PREHARVEST	O	IRRIGATION	3.0000			.00
06/14/88	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
06/19/88	PREHARVEST	E	BRAVO	2.0000	C	V	25.00
06/19/88	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
06/19/88	PREHARVEST	E	GYPSUM	7.0000	C	V	.00
06/19/88	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
07/09/88	PREHARVEST	O	IRRIGATION	3.0000			.00
07/14/88	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
07/19/88	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
07/19/88	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
07/24/88	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
08/09/88	PREHARVEST	O	IRRIGATION	3.0000			.00
08/19/88	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
08/19/88	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
09/09/88	PREHARVEST	O	IRRIGATION	3.0000			.00
09/19/88	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
09/19/88	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
10/13/88	PREHARVEST	E	ALLOTMENT LEASE	30.0000	C	V	.00
10/14/88		K	CROPLAND	1.0000		F	.00
10/14/88	HARVEST	M	COMBINE PEANUTS	1.0000			25.00
10/14/88	HARVEST	M	DIG PEANUTS	1.0000			25.00
10/14/88	HARVEST	G	DRYING PEANUTS	2.0000	C	V	25.00
10/14/88	HARVEST	G	CUSTOM HAUL PEANUTS	40.0000	C	V	25.00

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

SOYBEANS
 Texas Coastal Bend District (14)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	22.000	bu.	7.0000	154.00	_____
Total GROSS Income				154.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
TREFLAN	1.500	qt.	6.140	9.21	_____
NITROGEN	20.000	lb.	.190	3.80	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	50.000	lb.	.320	16.00	_____
PHOSPHORUS	40.000	lb.	.240	9.60	_____
INOCULANT	0.830	bu.	1.000	0.83	_____
MALATHION	8.000	oz.	.120	0.96	_____
INSECTICIDE APPL	1.000	appl	3.000	3.00	_____
BENLATE	1.000	lb.	13.380	13.38	_____
FUNGICIDE APPL.	1.000	acre	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		12.68	_____
Repairs - Machinery		Acre		3.10	_____
Labor - Machinery	2.704	Hour	5.251	14.20	_____
Total PREHARVEST				92.26	_____
Interest - OC Borrowed	49.536	Dol.	0.120	5.94	_____
HARVEST					
CUSTOM HARVEST	22.000	bu.	.500	11.00	_____
CUSTOM HAUL	22.000	bu.	.200	4.40	_____
Total HARVEST				15.40	_____
Total VARIABLE COST				113.60	_____
<i>Break-Even Price, Total Variable Cost \$ 5.16 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				40.40	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		48.20	_____
Land		Acre		32.00	_____
Total FIXED Cost				80.20	_____
<i>Break-Even Price, Total Cost \$ 8.80 per bu. of SOYBEANS</i>					
Total of ALL Cost				193.81	_____
NET PROJECTED RETURNS				-39.81	_____

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 January 26, 1988.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/14/88	HARVEST	A	SOYBEANS	22.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/15/87	PREHARVEST	M	SHRED STALKS	1.0000			.00
09/20/87	PREHARVEST	M	CHISEL	1.0000			.00
09/25/87	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
10/15/87	PREHARVEST	M	FIELD CULTIVATOR 6 ROW	1.0000			.00
10/20/87	PREHARVEST	E	TREFLAN HERB	1.5000	C	V	33.00
10/20/87	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
10/21/87	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
11/15/87	PREHARVEST	E	NITROGEN FERT	20.0000	C	V	33.00
11/15/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
11/20/87	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/88	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
02/15/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/14/88	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
04/04/88	PREHARVEST	E	SEED SOYBEANS	50.0000	C	V	.00
04/04/88	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	33.00
04/04/88	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/04/88	PREHARVEST	M	ROLLING	1.0000			.00
04/04/88	PREHARVEST	E	INOCULANT SOYBEAN	.8300	C	V	.00
04/14/88	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/14/88	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
06/14/88	PREHARVEST	E	MALATHION	8.0000	C	V	.00
06/14/88	PREHARVEST	G	INSECTICIDE APPL.	1.0000	C	V	.00
07/14/88	PREHARVEST	E	BENLATE	1.0000	C	V	33.00
07/14/88	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
08/14/88	HARVEST	G	CUSTOM HARVEST SOYBEANS	22.0000	C	V	33.00
08/14/88	HARVEST	G	CUSTOM HAUL SOYBEANS	22.0000	C	V	33.00
08/14/88		K	CROPLAND	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.