

TEXAS COASTAL BEND

DISTRICT 14


TEXAS CROP ENTERPRISE BUDGETS

TEXAS COASTAL BEND DISTRICT

Projected for 1986


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.

150 - 2-86, Now

CORN, COASTAL PLAIN
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	75.000	bu.	2.0500	153.75	_____
Total GROSS Income				153.75	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	90.000	lb.	.200	18.00	_____
NITROGEN	30.000	lb.	.200	6.00	_____
PHOSPHORUS	60.000	lb.	.250	15.00	_____
ZINC SULFATE	10.000	lb.	.630	6.30	_____
SEED	20.000	thou	.750	15.00	_____
FURADAN	2.000	pint	6.050	12.10	_____
ATRAZINE	1.250	lb.	2.130	2.66	_____
LASSO	2.000	qt.	5.490	10.98	_____
INSECTICIDE	1.000	pint	1.360	1.36	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		16.49	_____
Repairs - Machinery		Acre		2.86	_____
Labor - Machinery	2.730	Hour	5.251	14.34	_____
Total PREHARVEST				123.83	_____
Interest - OC Borrowed	60.034	Do1.	0.120	7.20	_____
HARVEST					
HARVEST & HAUL	42.000	cwt.	.700	29.40	_____
Total HARVEST				29.40	_____
Total VARIABLE COST				160.44	_____
<i>Break-Even Price, Total Variable Cost \$ 2.13 per bu. of CORN</i>					
GROSS INCOME minus VARIABLE COST				-6.69	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		43.92	_____
Land		Acre		32.00	_____
Total FIXED Cost				75.92	_____
<i>Break-Even Price, Total Cost \$ 3.15 per bu. of CORN</i>					
Total of ALL Cost				236.36	_____
NET PROJECTED RETURNS				-82.61	_____

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 25, 1986.

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.
07/20/86	HARVEST	A	CORN	75.0000	.0000	C	33.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
09/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/15/85	PREHARVEST	E	NITROGEN FERT	90.0000	C	Y	33.00
11/15/85	PREHARVEST	M	APPLY FERT	1.0000			.00
11/20/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/86	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/15/86	PREHARVEST	M	APPLY FERT	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN FERT	30.0000	C	Y	33.00
03/15/86	PREHARVEST	E	PHOSPHORUS FERT	60.0000	C	Y	33.00
03/15/86	PREHARVEST	E	ZINC SULFATE	10.0000	C	Y	.00
03/16/86	PREHARVEST	E	SEED CORN	20.0000	C	Y	.00
03/16/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/16/86	PREHARVEST	M	ROLLING	1.0000			.00
03/17/86	PREHARVEST	E	FURADAN INSC	2.0000	C	Y	.00
03/17/86	PREHARVEST	E	ATRAZINE HERB	1.2500	C	Y	33.00
03/17/86	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
03/17/86	PREHARVEST	E	LISSO HERB	2.0000	C	Y	33.00
03/17/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
04/17/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
06/15/86	PREHARVEST	E	INSECTICIDE	1.0000	C	Y	.00
06/15/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	Y	.00
07/20/86	HARVEST	G	HARVEST & HAUL CORN	42.0000	C	Y	33.00
07/20/86		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.

UPLAND CORN
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	60,000	bu.	2.0500	123.00	
Total GROSS Income				123.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	60,000	lb.	.200	12.00	
PHOSPHORUS	15,000	lb.	.200	3.00	
POTASSIUM	30,000	lb.	.250	7.50	
SEED	15,000	lb.	.180	2.70	
FURADAN	14,000	thou	.750	10.50	
ERADICANE	1,000	pint	6.050	6.05	
NITROGEN	6,000	lb.	4.400	26.40	
INSECTICIDE	25,000	lb.	.200	5.00	
APPL	1,000	pint	1.360	1.36	
Fuel & Lube	1,000	acpl	2.750	2.75	
Machinery		Acres		16.66	
Repairs		Acres		2.85	
Machinery		Hour		21.43	
Labor	4.081	Hour	5.251	21.43	
Total PREHARVEST				118.19	
Interest - OC Borrowed					
HARVEST	49.369	Do1.	0.120	5.92	
HARVEST & HAUL	33.600	cwt.	.700	23.52	
Total HARVEST				23.52	
Total VARIABLE COST				147.64	
GROSS INCOME minus VARIABLE COST				-24.64	
FIXED COST Description	Unit			Total	
Machinery		Acres		41.78	
Land		Acres		32.00	
Total Fixed Cost				73.78	
Total of ALL Cost				221.41	
NET PROJECTED RETURNS				-98.41	

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 25, 1986.

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.
07/20/86	HARVEST	A	CORN	60.0000	.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
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
09/15/85	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/15/85	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/15/85	PREHARVEST	M	APPLY FERT	1.0000			.00
12/15/85	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
02/15/86	PREHARVEST	M	DISK 4 ROW	1.0000			.00
03/15/86	PREHARVEST	M	APPLY FERT	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN FERT	15.0000	C	V	.00
03/15/86	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
03/15/86	PREHARVEST	E	POTASSIUM FERT	15.0000	C	V	.00
03/16/86	PREHARVEST	E	SEED CORN	14.0000	C	V	.00
03/16/86	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
03/16/86	PREHARVEST	M	ROLLING	1.0000			.00
03/17/86	PREHARVEST	E	FURADAN INSC	1.0000	C	V	.00
03/17/86	PREHARVEST	E	ERADICANE	6.0000	C	V	.00
03/17/86	PREHARVEST	M	SPRAYING 4 ROW	1.0000			.00
04/15/86	PREHARVEST	M	APPLY FERT	1.0000			.00
04/15/86	PREHARVEST	E	NITROGEN FERT	25.0000	C	V	.00
04/17/86	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
05/15/86	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
06/15/86	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
06/15/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/20/86	HARVEST	G	HARVEST & HAUL CORN	33.6000	C	V	33.00
07/20/86		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.

UPLAND CORN, CONSERVATION TILLAGE
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit ====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	60.000	bu.	2.0500	123.00	_____
Total GROSS Income				123.00	_____
VARIABLE COST Description =====	Quantity =====	Unit ====	\$ / Unit =====	Total =====	
PREHARVEST					
ROUNDUP	0.250	pint	10.530	2.63	_____
HERBICIDE APPL.	1.000	acre	2.750	2.75	_____
NITROGEN	50.000	lb.	.200	10.00	_____
PHOSPHORUS	30.000	lb.	.250	7.50	_____
POTASSIUM	15.000	lb.	.180	2.70	_____
SEED	13.000	thou	.750	9.75	_____
FURADAN	1.000	pint	6.050	6.05	_____
ATRAZINE	1.250	lb.	2.130	2.66	_____
LASSO	1.000	qt.	5.490	5.49	_____
NITROGEN	50.000	lb.	.200	10.00	_____
METHYL PARATHION	0.500	qt.	3.250	1.62	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acres		12.26	_____
Repairs - Machinery		Acres		2.34	_____
Labor - Machinery	2.663	Hour	5.250	13.98	_____
Total PREHARVEST				92.74	_____
Interest - OC Borrowed	45.747	Dol.	0.120	5.49	_____
HARVEST					
HARVEST & HAUL	33.600	cwt.	.700	23.52	_____
Total HARVEST				23.52	_____
Total VARIABLE COST				121.75	_____
<i>Break-Even Price, Total Variable Cost \$ 2.02 per bu. of CORN</i>					
GROSS INCOME minus VARIABLE COST				1.25	_____
FIXED COST Description =====		Unit ====		Total =====	
Machinery		Acres		33.00	_____
Land		Acres		32.00	_____
Total FIXED Cost				65.00	_____
<i>Break-Even Price, Total Cost \$ 3.11 per bu. of CORN</i>					
FIXED COST Description =====		Unit ====		Total =====	
Total of ALL Cost				186.74	_____
NET PROJECTED RETURNS				-63.74	_____

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 25, 1986.

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.
07/20/86	HARVEST	A	CORN	60.0000	.0000	C	33.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	SHEEP/MULCH	1.0000			.00
09/15/85	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
09/15/85	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
01/15/86	PREHARVEST	M	PICKUP TRUCK	42.0000			.00
01/15/86	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
01/15/86	PREHARVEST	E	PHOSPHORUS	30.0000	C	V	.00
01/15/86	PREHARVEST	M	APPLY FERT	1.0000			.00
01/15/86	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
01/20/86	PREHARVEST	M	FIELD CULTIVATOR	1.0000			.00
02/15/86	PREHARVEST	E	SEED	13.0000	C	V	.00
02/15/86	PREHARVEST	M	PLANTING	1.0000			.00
02/17/86	PREHARVEST	E	FURADAN	1.0000	C	V	.00
02/17/86	PREHARVEST	E	ATRAZINE	1.2500	C	V	.00
02/17/86	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
02/17/86	PREHARVEST	E	LASSO	1.0000	C	V	.00
03/15/86	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
03/15/86	PREHARVEST	M	APPLY FERT	1.0000			.00
03/17/86	PREHARVEST	M	CULTIVATE	1.0000			.00
06/15/86	PREHARVEST	E	METHYL PARATHION	.5000	C	V	.00
06/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
07/20/86	HARVEST	G	HARVEST & HAUL	33.6000	C	V	33.00
07/20/86		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.

COTTON, DRYLAND
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	580.000	lb.	0.5300	307.40	_____
COTTONSEED	0.460	ton	75.0000	34.50	_____
Total GROSS Income				341.90	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
TREFLAN	1.500	qt.	6.380	9.57	_____
NITROGEN	50.000	lb.	.200	10.00	_____
PHOSPHORUS	35.000	lb.	.250	8.75	_____
SEED	20.000	lb.	.450	9.00	_____
CAPAROL	1.000	lb.	8.400	8.40	_____
SCOUTING	1.000	acre	3.250	3.25	_____
BIDRIN	1.200	oz.	.470	0.56	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
PYDRIN	4.000	oz.	.750	3.00	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
GUTHION	1.000	pint	2.560	2.56	_____
Fuel & Lube - Machinery		Acre		17.49	_____
Repairs - Machinery		Acre		3.03	_____
Labor - Machinery	2.788	Hour	5.251	14.64	_____
Total PREHARVEST				98.50	_____
HARVEST					
DROPP	0.200	lb	30.500	6.10	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
DESICCANT	1.500	qt.	2.660	3.99	_____
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
STRIP & MODULE	26.400	cwt.	2.000	52.80	_____
GINNING	26.400	cwt.	2.200	58.08	_____
CLASSIFYING FEE	1.210	bale	1.250	1.51	_____
BAGGING & TIES	1.210	bale	15.000	18.15	_____
HAULING	26.400	cwt	.200	5.28	_____
Total HARVEST				151.91	_____
Interest - DC Borrowed	62.009	Dol.	0.120	7.44	_____
Interest - Positive Cash	-0.223	Dol.	0.053	-0.01	_____
Total VARIABLE COST				257.84	_____
GROSS INCOME minus VARIABLE COST				84.06	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		48.65	_____
Land		Acre		32.00	_____
Total FIXED Cost				80.65	_____
Total of ALL Cost				338.49	_____
NET PROJECTED RETURNS				3.41	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
08/20/86	HARVEST	A	COTTON LINT	580.0000	.0000	C	25.00	N
08/20/86	HARVEST	A	COTTONSEED	.4600	.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
09/15/85	PREHARVEST	M	CHISEL	1.0000			.00
09/20/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
10/15/85	PREHARVEST	M	FIELD CULTIVATOR 6 ROW	1.0000			.00
10/20/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
10/20/85	PREHARVEST	E	TREFLAN HERB	1.5000	C	V	.00
10/20/85	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
11/15/85	PREHARVEST	E	NITROGEN FERT	50.0000	C	V	25.00
11/15/85	PREHARVEST	M	APPLY FERT	1.0000			.00
11/17/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/86	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/04/86	PREHARVEST	E	PHOSPHORUS FERT	35.0000	C	V	25.00
03/04/86	PREHARVEST	M	APPLY FERT	1.0000			.00
03/05/86	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
03/05/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/06/86	PREHARVEST	M	ROLLING	1.0000			.00
03/06/86	PREHARVEST	E	CAPAROL	1.0000	C		.00
03/25/86	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
03/26/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
04/15/86	PREHARVEST	E	BIDRIN INSECT.	1.2000	C	V	.00
04/15/86	PREHARVEST	G	INSECTICIDE APPL.	1.0000	C	V	.00
04/20/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/15/86	PREHARVEST	E	PYDRIN INSECT.	4.0000	C	V	.00
05/15/86	PREHARVEST	G	INSECTICIDE APPL.	1.0000	C	V	.00
05/20/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
07/15/86	PREHARVEST	G	INSECTICIDE APPL.	1.0000	C	V	.00
07/15/86	PREHARVEST	E	GUTHION	1.0000	C	V	.00
08/05/86	HARVEST	E	DROPP	.2000	C	V	.00
08/05/86	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/10/86	HARVEST	E	DESICCANT	1.5000	C	V	.00
08/10/86	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/20/86	HARVEST	G	STRIP & MODULE COTTON	26.4000	C	V	.00
08/20/86	HARVEST	G	GINNING	26.4000	C	V	25.00
08/20/86	HARVEST	E	CLASSIFYING FEE COTTON	1.2100	C	V	.00
08/20/86	HARVEST	G	BAGGING & TIES	1.2100	C	V	25.00
08/20/86	HARVEST	G	HAULING COTTON	26.4000	C	V	.00
08/20/86		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.

SORGHUM, COASTAL PLAIN
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SORGHUM	33.000	cwt.	3.0000	99.00	
Total GROSS Income				99.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	55.000	lb.	.200	11.00	
NITROGEN	15.000	lb.	.200	3.00	
PHOSPHORUS	30.000	lb.	.250	7.50	
ZINC CHELATE	1.000	pint	1.130	1.13	
FERROUS SULFATE	2.000	lb.	.140	0.28	
SEED	6.000	lb.	.680	4.08	
ATRAZINE	1.000	lb.	2.130	2.13	
LORSBAN	0.500	pint	4.140	2.07	
INSECTICIDE APPL	1.000	appl	2.750	2.75	
Fuel & Lube - Machinery		Acre		15.74	
Repairs - Machinery		Acre		2.84	
Labor - Machinery	2.611	Hour	5.251	13.71	
Total PREHARVEST				66.23	
Interest - DC Borrowed	36.479	Do1.	0.120	4.38	
HARVEST					
HARVEST & HAUL	33.000	cwt.	.650	21.45	
Total HARVEST				21.45	
Total VARIABLE COST				92.05	
<i>Break-Even Price, Total Variable Cost \$ 2.78 per cwt. of SORGHUM</i>					
GROSS INCOME minus VARIABLE COST				6.95	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		43.49	
Land		Acre		32.00	
Total FIXED Cost				75.49	
<i>Break-Even Price, Total Cost \$ 5.07 per cwt. of SORGHUM</i>					
Total of ALL Cost				167.54	
NET PROJECTED RETURNS				-68.54	

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 25, 1986.

B-1241(C14)

DATE	STAGE OF PRODUCTION	TYPE OF PRD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/15/86	HARVEST	A	SORGHUM	33.0000	.0000	C	33.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
09/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
11/10/85	PREHARVEST	E	NITROGEN FERT	55.0000	C	V	33.00
11/10/85	PREHARVEST	M	APPLY FERT	1.0000			.00
11/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/15/86	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/15/86	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
03/04/86	PREHARVEST	E	NITROGEN FERT	15.0000	C	V	33.00
03/04/86	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	33.00
03/04/86	PREHARVEST	E	ZINC CHELATE	1.0000	C	V	.00
03/04/86	PREHARVEST	E	FERROUS SULFATE	2.0000	C	V	.00
03/04/86	PREHARVEST	M	APPLY FERT	1.0000			.00
03/05/86	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/05/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/86	PREHARVEST	E	ATRAZINE HERB	1.0000	C	V	.00
03/20/86	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
03/21/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
04/21/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
06/15/86	PREHARVEST	E	LORSBAN	.5000	C	V	.00
06/15/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/86	HARVEST	G	HARVEST & HAUL SORGHUM	33.0000	C	V	.00
07/15/86	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.

SORGHUM, UPLAND
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SORGHUM	30.000	cwt.	3.0000	90.00	_____
Total GROSS Income				90.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	45.000	lb.	.200	9.00	_____
NITROGEN	15.000	lb.	.200	3.00	_____
PHOSPHORUS	30.000	lb.	.250	7.50	_____
POTASSIUM	15.000	lb.	.180	2.70	_____
SEED	7.000	lb.	.680	4.76	_____
MILOGUARD	1.000	lb.	3.370	3.37	_____
Fuel & Lube - Machinery		Acre		19.65	_____
Repairs - Machinery		Acre		3.33	_____
Labor - Machinery	4.604	Hour	5.251	24.17	_____
Total PREHARVEST				77.48	_____
Interest - DC Borrowed	39.212	Do1.	0.120	4.71	_____
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				104.69	_____
GROSS INCOME minus VARIABLE COST				-14.69	_____
FIXED COST Description		Unit		Total	
Machinery		Acre		49.89	_____
Land		Acre		32.00	_____
Total FIXED Cost				81.89	_____
Total of ALL Cost				186.58	_____
NET PROJECTED RETURNS				-96.58	_____

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 25, 1986.

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.
07/15/86	HARVEST	A	SORGHUM	30.0000	.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
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
09/15/85	PREHARVEST	M	CHISEL 12 FT	1.0000			.00
10/20/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/15/85	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/10/85	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
12/10/85	PREHARVEST	M	APPLY FERT	1.0000			.00
12/15/85	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
02/15/86	PREHARVEST	M	DISKING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	M	DISK 4 ROW	1.0000			.00
03/04/86	PREHARVEST	E	NITROGEN FERT	15.0000	C	V	.00
03/04/86	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
03/04/86	PREHARVEST	E	POTASSIUM FERT	15.0000	C	V	.00
03/04/86	PREHARVEST	M	APPLY FERT	1.0000			.00
03/05/86	PREHARVEST	E	SEED SORGHUM	7.0000	C	V	.00
03/05/86	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
03/06/86	PREHARVEST	M	ROLLING 4 ROW	1.0000			.00
03/20/86	PREHARVEST	E	MILOGUARD HERB.	1.0000	C	V	.00
03/20/86	PREHARVEST	M	SPRAYING 4 ROW	1.0000			.00
03/21/86	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
04/21/86	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
07/15/86	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	.00
07/15/86	HARVEST	K	CROPLAND	1.0000		F	.00
07/15/86	HARVEST	G	CUSTOM HAUL SORGHUM	30.0000	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, CONSERVATION TILLAGE
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SORGHUM	30.000	cwt.	3.0000	90.00	_____
Total GROSS Income				90.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
ROUNDUP	2.000	pint	10.530	21.06	_____
HERBICIDE APPL.	1.000	acre	2.750	2.75	_____
NITROGEN	82.000	lb.	.200	16.40	_____
PHOSPHORUS	40.000	lb.	.250	10.00	_____
POTASSIUM	20.000	lb.	.180	3.60	_____
SEED	6.000	lb.	.680	4.08	_____
MILOGUARD	1.000	lb.	3.370	3.37	_____
FURADAN	1.000	pint	6.050	6.05	_____
ROUNDUP	0.080	pint	10.530	0.84	_____
MALATHION	8.000	oz.	.120	0.96	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
MALATHION	8.000	oz.	.120	0.96	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
MALATHION	8.000	oz.	.120	0.96	_____
PESTICIDE APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		11.88	_____
Repairs - Machinery		Acre		2.25	_____
Labor - Machinery	2.761	Hour	5.250	14.50	_____
Total PREHARVEST				108.67	_____
Interest - DC Borrowed	60.877	Dol.	0.120	7.31	_____
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				138.47	_____
<i>Break-Even Price, Total Variable Cost \$ 4.61 per cwt. of SORGHUM</i>					
GROSS INCOME minus VARIABLE COST				-48.47	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		31.04	_____
Land		Acre		32.00	_____
Total FIXED Cost				63.04	_____
<i>Break-Even Price, Total Cost \$ 6.71 per cwt. of SORGHUM</i>					
Total of ALL Cost				201.51	_____
NET PROJECTED RETURNS				-111.51	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

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.
07/15/86	HARVEST	A	SORGHUM	30.0000	.0000	C	25.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	SWEEP/MULCH	1.0000			.00
09/15/85	PREHARVEST	E	ROUNDUP	2.0000	C	Y	.00
09/15/85	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	Y	.00
11/10/85	PREHARVEST	E	NITROGEN	82.0000	C	Y	.00
11/10/85	PREHARVEST	M	APPLY FERT	1.0000			.00
11/15/85	PREHARVEST	M	FIELD CULTIVATOR 24 FT	1.0000			.00
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
02/04/86	PREHARVEST	E	PHOSPHORUS	40.0000	C	Y	.00
02/04/86	PREHARVEST	E	POTASSIUM	20.0000	C	Y	.00
02/04/86	PREHARVEST	M	APPLY FERT	1.0000			.00
02/05/86	PREHARVEST	E	SEED SORGHUM	6.0000	C	Y	.00
02/05/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
02/20/86	PREHARVEST	E	MILOGUARD	1.0000	C	Y	.00
02/20/86	PREHARVEST	M	SPRAYING 6 ROW	1.0000			.00
02/20/86	PREHARVEST	E	FURADAN	1.0000	C	Y	.00
03/15/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
04/15/86	PREHARVEST	E	ROUNDUP	.0800	C	Y	.00
04/15/86	PREHARVEST	M	ROPE WICK	1.0000			.00
06/01/86	PREHARVEST	E	MALATHION	8.0000	C	Y	.00
06/01/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/10/86	PREHARVEST	E	MALATHION	8.0000	C	Y	.00
06/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/20/86	PREHARVEST	E	MALATHION	8.0000	C	Y	.00
06/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
07/15/86	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	Y	.00
07/15/86	HARVEST	K	CROPLAND	1.0000		F	.00
07/15/86	HARVEST	G	CUSTOM HAUL SORGHUM	30.0000	C	Y	.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, UPLAND
 Texas Coastal Bend District (14)
 1986 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					
NITROGEN	45.000	lb.	.200	9.00	_____
SEED	15.000	lb	.360	5.40	_____
Fuel & Lube - Machinery		Acre		15.87	_____
Repairs - Machinery		Acre		2.69	_____
Labor - Machinery	3.755	Hour	5.251	19.72	_____

Total PREHARVEST				52.68	_____
Interest - DC Borrowed	30.301	Do1.	0.120	3.64	_____
				=====	
Total VARIABLE COST				56.31	_____
GROSS INCOME minus VARIABLE COST				-56.31	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery		Acre		39.77	_____
Land		Acre		32.00	_____
				=====	
Total FIXED Cost				71.77	_____
Total of ALL Cost				128.09	_____
NET PROJECTED RETURNS				-128.09	_____

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 25, 1986.

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
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
09/15/85	PREHARVEST	M	CHISEL 12 FT	1.0000			.00
10/20/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/15/85	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
12/10/85	PREHARVEST	E	NITROGEN FERT	45.0000	C	V	.00
12/10/85	PREHARVEST	M	APPLY FERT	1.0000			.00
12/15/85	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
02/15/86	PREHARVEST	M	DISKING 6 ROW	.5000			.00
02/15/86	PREHARVEST	M	DISK 4 ROW	.5000			.00
03/05/86	PREHARVEST	E	SEED HAYGRAZE	15.0000	C	V	.00
03/05/86	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
03/06/86	PREHARVEST	M	ROLLING 4 ROW	1.0000			.00
03/21/86	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
07/15/86	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
 Texas Coastal Bend District (14)
 1986 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		10.62	_____
Repairs - Machinery		Acre		2.59	_____
Labor - Machinery	1.375	Hour	5.252	7.22	_____

Total PREHARVEST				20.43	_____
Interest - OC Borrowed	15.586	Dol.	0.120	1.87	_____
				=====	
Total VARIABLE COST				22.30	_____
GROSS INCOME minus VARIABLE COST				-22.30	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		33.87	_____
Land		Acre		32.00	_____
				=====	
Total FIXED Cost				65.87	_____
Total of ALL Cost				88.17	_____
NET PROJECTED RETURNS				-88.17	_____

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 25, 1986.

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
08/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/20/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
10/05/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
11/20/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
01/05/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
02/20/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
04/05/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
05/20/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
07/05/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
07/15/86	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.

SET ASIDE LAND WITH COVER CROP
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY SORGHUM	2.500	ton	50.0000	125.00	_____
Total GROSS Income				125.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
SEED	15.000	lb	.360	5.40	_____
Fuel & Lube - Machinery		Acre		12.14	_____
Repairs - Machinery		Acre		2.18	_____
Labor - Machinery	1.987	Hour	5.251	10.43	_____
Total PREHARVEST				30.15	_____
HARVEST					
CUSTOM BALING	82.000	bale	1.300	106.60	_____
Total HARVEST				106.60	_____
Interest - DC Borrowed	32.727	Dol.	0.120	3.93	_____
Total VARIABLE COST				140.68	_____
GROSS INCOME minus VARIABLE COST				-15.68	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		32.08	_____
Land		Acre		32.00	_____
Total FIXED Cost				64.08	_____
Total of ALL Cost				204.75	_____
NET PROJECTED RETURNS				-79.75	_____

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.