

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.
06/01/86	HARVEST	A	HAY SORGHUM	2.5000	.0000	N	.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 6 ROW	1.0000			.00
09/15/85	PREHARVEST	M	BEDDING 6 ROW	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
03/15/86	PREHARVEST	E	SEED HAYGRAZE	15.0000	C	V	.00
03/15/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/10/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
06/01/86	HARVEST	G	CUSTOM BALING HAY	82.0000	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.

PEANUTS, DRYLAND
 Texas Coastal Bend District (14)
 1986 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.	.200	4.00	
PHOSPHORUS	40.000	lb.	.250	10.00	
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.	6.380	3.19	
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		18.99	
Repairs - Machinery		Acre		3.66	
Labor - Machinery	5.690	Hour	5.250	29.87	
Total PREHARVEST				191.99	
Interest - OC Borrowed	61.683	Dol.	0.120	7.40	
HARVEST					
CUSTOM HAUL	20.000	cwt.	.400	8.00	
DRYING	1.000	ton	20.000	20.00	
Fuel & Lube - Machinery		Acre		8.24	
Repairs - Machinery		Acre		3.05	
Labor - Machinery	2.305	Hour	5.250	12.10	
Total HARVEST				51.39	
Total VARIABLE COST				250.78	
<i>Break-Even Price, Total Variable Cost \$ 16.71 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				154.22	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		106.24	
Land		Acre		32.00	
Total FIXED Cost				138.24	
<i>Break-Even Price, Total Cost \$ 25.93 per cwt. of PEANUTS</i>					
Total of ALL Cost				389.02	
NET PROJECTED RETURNS				15.98	

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.
09/15/86	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
11/10/85	PREHARVEST	E	NITROGEN FERT	20.0000	C	V	25.00
11/10/85	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	25.00
11/10/85	PREHARVEST	E	POTASSIUM FERT	25.0000	C	V	25.00
11/10/85	PREHARVEST	E	SEED OATS	2.0000	C	V	.00
11/10/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	25.00
11/10/85	PREHARVEST	M	DRILL	1.0000			.00
03/15/86	PREHARVEST	M	DISKING TANDEM	1.0000			.00
03/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	84.0000			.00
04/15/86	PREHARVEST	M	PLOWING	1.0000			.00
05/15/86	PREHARVEST	M	DISK 4 ROW	1.0000			.00
06/05/86	PREHARVEST	E	SEED PEANUT	55.0000	C	V	.00
06/05/86	PREHARVEST	M	PLANTING PEANUTS	1.0000			.00
06/06/86	PREHARVEST	E	TREFLAN HERB	.5000	C	V	25.00
06/06/86	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
06/15/86	PREHARVEST	M	PICKER WHEELS	1.0000			.00
06/25/86	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
07/20/86	PREHARVEST	E	BRAVO	1.5000	C	V	25.00
07/20/86	PREHARVEST	G	FUNGICIDE APPL.	2.0000	C	V	33.00
07/25/86	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
08/15/86	PREHARVEST	E	BRAVO	1.5000	C	V	25.00
08/15/86	PREHARVEST	G	FUNGICIDE APPL.	2.0000	C	V	33.00
09/14/86	PREHARVEST	E	ALLOTMENT LEASE	15.0000	C	V	.00
09/15/86	HARVEST	G	CUSTOM HAUL PEANUTS	20.0000	C	V	25.00
09/15/86	HARVEST	G	DRYING PEANUTS	1.0000	C	V	25.00
09/15/86	HARVEST	M	DIG PEANUTS	1.0000			25.00
09/15/86	HARVEST	M	COMBINE PEANUTS	1.0000			25.00
09/15/86		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.

PEANUTS, IRRIGATED
 Texas Coastal Bend District (14)
 1986 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	Your Estimate
PREHARVEST					
NITROGEN	12.000	lb.	.200	2.40	
PHOSPHORUS	36.000	lb.	.250	9.00	
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.	6.380	3.19	
BRAVO	1.000	pint	2.950	2.95	
FUNGICIDE APPL.	1.000	acre	2.750	2.75	
LASSO	1.000	qt.	5.490	5.49	
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	
GYPHOS	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		26.04	
- Irrigation		Acre		29.98	
Repairs - Machinery		Acre		4.67	
- Irrigation		Acre		14.65	
Labor - Machinery	7.150	Hour	5.250	37.54	
- Irrigation	4.506	Hour	5.250	23.65	
Total PREHARVEST				365.19	
Interest - OC Borrowed	127.119	Dol.	0.120	15.25	
HARVEST					
DRYING	2.000	ton	20.000	40.00	
CUSTOM HAUL	40.000	cwt.	.400	16.00	
Fuel & Lube - Machinery		Acre		8.24	
Repairs - Machinery		Acre		3.05	
Labor - Machinery	2.305	Hour	5.250	12.10	
Total HARVEST				79.39	
Total VARIABLE COST				459.83	
<i>Break-Even Price, Total Variable Cost \$ 15.32 per cwt. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				350.17	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		119.42	
Irrigation		Acre		56.36	
Land		Acre		32.00	
Total FIXED Cost				207.78	
<i>Break-Even Price, Total Cost \$ 22.25 per cwt. of PEANUTS</i>					
Total of ALL Cost				667.61	
NET PROJECTED RETURNS				142.39	

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 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.
10/15/86	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
11/05/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/10/85	PREHARVEST	E	NITROGEN FERT	12.0000	C	V	25.00
11/10/85	PREHARVEST	E	PHOSPHORUS FERT	36.0000	C	V	25.00
11/10/85	PREHARVEST	E	POTASSIUM FERT	24.0000	C	V	25.00
11/10/85	PREHARVEST	E	SEED OATS	2.0000	C	V	.00
11/10/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	25.00
11/10/85	PREHARVEST	M	DRILL	1.0000			.00
03/15/86	PREHARVEST	M	PLOWING	1.0000			.00
03/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	84.0000			.00
04/05/86	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
04/15/86	PREHARVEST	M	BEDDING 13.5 FT	1.0000			.00
04/20/86	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
04/20/86	PREHARVEST	M	PLANTING PEANUTS	1.0000			.00
04/22/86	PREHARVEST	E	TREFLAN HERB	.5000	C	V	25.00
04/22/86	PREHARVEST	M	APPLY HERBICIDE	.5000			.00
04/30/86	PREHARVEST	M	PICKER WHEELS	.5000			.00
05/10/86	PREHARVEST	O	IRRIGATION	3.0000			.00
05/15/86	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
05/20/86	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
05/20/86	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
05/20/86	PREHARVEST	E	LASSO HERB	1.0000	C	V	25.00
05/20/86	PREHARVEST	E	SEVIN INSECT.	1.5000	C	V	.00
05/20/86	PREHARVEST	M	APPLY HERBICIDE	2.0000			.00
06/10/86	PREHARVEST	O	IRRIGATION	3.0000			.00
06/15/86	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
06/20/86	PREHARVEST	E	BRAVO	2.0000	C	V	25.00
06/20/86	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
06/20/86	PREHARVEST	E	GYP SUM	7.0000	C	V	.00
06/20/86	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
07/10/86	PREHARVEST	O	IRRIGATION	3.0000			.00
07/15/86	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
07/20/86	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
07/20/86	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
07/25/86	PREHARVEST	M	CULTIVATE ROLLING	1.0000			.00
08/10/86	PREHARVEST	O	IRRIGATION	3.0000			.00
08/20/86	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
08/20/86	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
09/10/86	PREHARVEST	O	IRRIGATION	3.0000			.00
09/20/86	PREHARVEST	E	BRAVO	1.0000	C	V	25.00
09/20/86	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
10/14/86	PREHARVEST	E	ALLOTMENT LEASE	30.0000	C	V	.00
10/15/86		K	CROPLAND	1.0000		F	.00
10/15/86	HARVEST	M	COMBINE PEANUTS	1.0000			25.00
10/15/86	HARVEST	M	DIG PEANUTS	1.0000			25.00
10/15/86	HARVEST	G	DRYING PEANUTS	2.0000	C	V	25.00
10/15/86	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)
 1986 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.	6.380	9.57	_____
NITROGEN	20.000	lb.	.200	4.00	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	50.000	lb.	.320	16.00	_____
PHOSPHORUS	40.000	lb.	.250	10.00	_____
MALATHION	8.000	oz.	.120	0.96	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
BENLATE	1.000	lb.	13.380	13.38	_____
FUNGICIDE APPL.	1.000	acre	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		17.15	_____
Repairs - Machinery		Acre		3.14	_____
Labor - Machinery	2.704	Hour	5.251	14.20	_____
Total PREHARVEST				96.65	_____
Interest - DC Borrowed	53.265	Dol.	0.120	6.39	_____
HARVEST					
CUSTOM HARVEST	22.000	bu.	.500	11.00	_____
CUSTOM HAUL	22.000	bu.	.200	4.40	_____
Total HARVEST				15.40	_____
Total VARIABLE COST				118.44	_____
<i>Break-Even Price, Total Variable Cost \$ 5.38 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				35.56	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery		Acre		48.42	_____
Land		Acre		32.00	_____
Total FIXED Cost				80.42	_____
<i>Break-Even Price, Total Cost \$ 9.03 per bu. of SOYBEANS</i>					
Total of ALL Cost				198.86	_____
NET PROJECTED RETURNS				-44.86	_____

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.
08/15/86	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
09/15/85	PREHARVEST	M	SHRED STALKS	1.0000			.00
09/20/85	PREHARVEST	M	CHISEL	1.0000			.00
09/25/85	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	E	TREFLAN HERB	1.5000	C	V	33.00
10/20/85	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
10/21/85	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
11/15/85	PREHARVEST	E	NITROGEN FERT	20.0000	C	V	33.00
11/15/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
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	DISKING 6 ROW	1.0000			.00
04/05/86	PREHARVEST	E	SEED SOYBEANS	50.0000	C	V	.00
04/05/86	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	33.00
04/05/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/05/86	PREHARVEST	M	ROLLING	1.0000			.00
04/15/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/15/86	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
06/15/86	PREHARVEST	E	MALATHION	8.0000	C	V	.00
06/15/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/15/86	PREHARVEST	E	BENLATE	1.0000	C	V	33.00
07/15/86	PREHARVEST	G	FUNGICIDE APPL.	1.0000	C	V	33.00
08/15/86	HARVEST	G	CUSTOM HARVEST SOYBEANS	22.0000	C	V	33.00
08/15/86	HARVEST	G	CUSTOM HAUL SOYBEANS	22.0000	C	V	33.00
08/15/86		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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WATERMELON	160.000	cwt.	6.5000	1040.00	_____
Total GROSS Income				1040.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
NITROGEN	30.000	lb.	.200	6.00	_____
PHOSPHORUS	60.000	lb.	.250	15.00	_____
POTASSIUM	30.000	lb.	.180	5.40	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	0.750	lb.	4.000	3.00	_____
SEVIN	1.500	lb.	3.140	4.71	_____
METHYLATE	0.100	gal.	17.800	1.78	_____
METHYL PARATHION	1.000	qt.	3.250	3.25	_____
DIFOLATAN	1.000	qt.	6.200	6.20	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
METHYL PARATHION	1.000	qt.	3.250	3.25	_____
DIFOLATAN	1.000	qt.	6.200	6.20	_____
INSECTICIDE APPL	1.000	appl	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		19.22	_____
Repairs - Machinery		Acre		2.93	_____
Labor - Machinery	5.739	Hour	5.251	30.13	_____
- Other	2.000	Hour	6.000	12.00	_____
Total PREHARVEST				127.31	_____
Interest - OC Borrowed	39.264	Dol.	0.120	4.71	_____
HARVEST					
BROKERAGE	160.000	cwt.	.500	80.00	_____
HAND HARVEST	1.000	acre	62.000	62.00	_____
CUSTOM HAUL	160.000	cwt.	3.500	560.00	_____
Total HARVEST				702.00	_____
Total VARIABLE COST				834.02	_____
<i>Break-Even Price, Total Variable Cost \$ 5.21 per cwt. of WATERMELON</i>					
GROSS INCOME minus VARIABLE COST				205.98	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery		Acre		44.07	_____
Land		Acre		32.00	_____
Total FIXED Cost				76.07	_____
<i>Break-Even Price, Total Cost \$ 5.68 per cwt. of WATERMELON</i>					
Total of ALL Cost				910.10	_____
NET PROJECTED RETURNS				129.90	_____

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	WATERMELON	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
10/15/85	PREHARVEST	M	CHISEL 12 FT	1.0000			.00
10/20/85	PREHARVEST	M	DISKING TANDEM	1.0000			.00
11/15/85	PREHARVEST	M	BEDDING 18 FT	1.0000			.00
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	84.0000			.00
02/10/86	PREHARVEST	E	NITROGEN FERT	30.0000	C	V	.00
02/10/86	PREHARVEST	E	PHOSPHORUS FERT	60.0000	C	V	.00
02/10/86	PREHARVEST	E	POTASSIUM FERT	30.0000	C	V	.00
02/10/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
02/15/86	PREHARVEST	M	BEDDING 18 FT	1.0000			.00
02/20/86	PREHARVEST	M	DISKING 2 ROW	.6700			.00
03/15/86	PREHARVEST	E	SEED WATERMELON	.7500	C	V	.00
03/15/86	PREHARVEST	M	PLANTING 1 ROW	1.0000			.00
03/20/86	PREHARVEST	M	DISKING 2 ROW	.6700			.00
04/15/86	PREHARVEST	E	SEVIN INSECT.	1.5000	C	V	.00
04/15/86	PREHARVEST	E	METHYLATE	.1000	C	V	.00
04/20/86	PREHARVEST	M	DISKING 2 ROW	.6700			.00
04/25/86	PREHARVEST	M	CULTIVATE 1 ROW	1.0000			.00
04/30/86	PREHARVEST	M	CULTIVATE 4 ROW	1.0000			.00
05/10/86	PREHARVEST	E	METHYL PARATHION	1.0000	C	V	.00
05/10/86	PREHARVEST	E	DIFOLATAN	1.0000	C	V	.00
05/10/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/10/86	PREHARVEST	M	SPRAYING 6 ROW	1.0000			.00
05/14/86	PREHARVEST	M	CHISEL 12 FT	.6700			.00
05/20/86	PREHARVEST	H	HAND HOEING	1.0000	C	V	.00
05/30/86	PREHARVEST	E	METHYL PARATHION	1.0000	C	V	.00
05/30/86	PREHARVEST	E	DIFOLATAN	1.0000	C	V	.00
05/30/86	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/30/86	PREHARVEST	M	SPRAYING 6 ROW	1.0000			.00
06/15/86	PREHARVEST	H	HAND HOEING	1.0000	C	V	.00
07/15/86	HARVEST	E	BROKERAGE	160.0000	C	V	.00
07/15/86	HARVEST	G	HAND HARVEST	1.0000	C	V	.00
07/15/86	HARVEST	G	CUSTOM HAUL WATERMELON	160.0000	C	V	.00
07/15/86		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.

BUFFLE GRASS ESTABLISHMENT, DRYLAND
 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					
BRUSH CLEARING	1.000	acre	75.000	75.00	_____
SEED	4.000	lb.	3.250	13.00	_____
Fuel & Lube - Machinery		Acre		5.23	_____
Repairs - Machinery		Acre		1.07	_____
Labor - Machinery	0.866	Hour	5.252	4.55	_____
Total PREHARVEST				98.85	_____
Interest - DC Borrowed	93.540	Dol.	0.120	11.22	_____
Total VARIABLE COST				110.07	_____
GROSS INCOME minus VARIABLE COST				-110.07	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		16.18	_____
Land		Acre		8.00	_____
Total FIXED Cost				24.18	_____
Total of ALL Cost				134.25	_____
NET PROJECTED RETURNS				-134.25	_____

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.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-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
01/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
01/15/86	PREHARVEST	G	BRUSH CLEARING	1.0000	C	V	.00
02/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
03/10/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
03/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
03/20/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
04/10/86	PREHARVEST	E	SEED BUFFELGR	4.0000	C	V	.00
04/10/86	PREHARVEST	M	SEEDING BROADCST	1.0000			.00
04/10/86	PREHARVEST	M	CULTIPACK	1.0000			.00
04/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
05/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
12/31/86	PREHARVEST	K	PASTURE	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.

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

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING	2.500	AUM	6.0000	15.00	_____
Total GROSS Income				15.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
Fuel & Lube - Machinery		Acre		0.44	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.167	Hour	5.252	0.87	_____
Total PREHARVEST				1.39	_____
Interest - OC Borrowed	0.313	Do1.	0.120	0.04	_____
Interest - Positive Cash	-0.035	Do1.	0.052	0.00	_____
Total VARIABLE COST				1.42	_____
<i>Break-Even Price, Total Variable Cost \$ 0.57 per AUM of GRAZING</i>					
GROSS INCOME minus VARIABLE COST				13.58	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		1.07	_____
Land		Acre		8.00	_____
Perennial Crop		Acre		21.12	_____
Total FIXED Cost				30.19	_____
<i>Break-Even Price, Total Cost \$ 12.64 per AUM of GRAZING</i>					
Total of ALL Cost				31.61	_____
NET PROJECTED RETURNS				-16.61	_____

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	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/15/86	GRAZING	A	GRAZING	2.5000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
04/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
06/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
08/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
10/15/86		K	PASTURE	1.0000		F	.00
10/15/86		L	BUFFLE GRASS	1.0000		F	.00
10/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.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.

COASTAL BERMUDAGRASS ESTABLISHMENT
 Texas Coastal Bend District (14)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY COASTAL	1.000	ton	60.0000	60.00	_____
Total GROSS Income				60.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
CUSTOM SPRIGGING	1.000	acre	36.000	36.00	_____
NITROGEN	40.000	lb.	.200	8.00	_____
PHOSPHORUS	40.000	lb.	.250	10.00	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		9.64	_____
Repairs - Machinery		Acre		2.61	_____
Labor - Machinery	1.654	Hour	5.251	8.68	_____
Total PREHARVEST				77.69	_____
Interest - DC Borrowed	31.015	Dol.	0.120	3.72	_____
HARVEST					
MOW, RAKE, BALE	33.000	bale	.690	22.77	_____
CUSTOM HAUL	33.000	bale	.400	13.20	_____
Total HARVEST				35.97	_____
Total VARIABLE COST				117.38	_____
<i>Break-Even Price, Total Variable Cost \$ 117.37 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				-57.38	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		33.07	_____
Land		Acre		8.00	_____
Total FIXED Cost				41.07	_____
<i>Break-Even Price, Total Cost \$ 158.44 per ton of HAY</i>					
Total of ALL Cost				158.45	_____
NET PROJECTED RETURNS				-98.45	_____

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.
12/15/86	HARVEST	A	HAY COASTAL	1.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
04/15/86	PREHARVEST	M	SHRED STALKS	1.0000			.00
06/15/86	PREHARVEST	M	SHRED STALKS	1.0000			.00
06/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
07/15/86	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/05/86	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/10/86	PREHARVEST	M	PLOWING 6 FT	1.0000			.00
08/15/86	PREHARVEST	G	CUSTOM SPRIGGING	1.0000	C	V	.00
08/15/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
08/20/86	PREHARVEST	E	NITROGEN FERT	40.0000	C	V	.00
08/20/86	PREHARVEST	E	PHOSPHORUS FERT	40.0000	C	V	.00
08/20/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
12/15/86	HARVEST	G	MOW, RAKE, BALE	33.0000	C	V	.00
12/15/86	HARVEST	G	CUSTOM HAUL HAY	33.0000	C	V	.00
12/15/86	HARVEST	K	PASTURE	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GRAZING	4.000	AUM	6.0000	24.00	_____
Total GROSS Income				24.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	60.000	lb.	.200	12.00	_____
PHOSPHORUS	30.000	lb.	.250	7.50	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
Fuel & Lube - Machinery		Acre		0.44	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.167	Hour	5.252	0.87	_____
Total PREHARVEST				23.64	_____
Interest - OC Borrowed	18.548	Dol.	0.120	2.23	_____
Total VARIABLE COST				25.87	_____
<i>Break-Even Price, Total Variable Cost \$ 6.46 per AUM of GRAZING</i>					
GROSS INCOME minus VARIABLE COST				-1.87	_____
FIXED COST Description		Unit		Total	
Machinery		Acre		1.07	_____
Land		Acre		8.00	_____
Perennial Crop		Acre		15.51	_____
Total FIXED Cost				24.58	_____
<i>Break-Even Price, Total Cost \$ 12.61 per AUM of GRAZING</i>					
Total of ALL Cost				50.44	_____
NET PROJECTED RETURNS				-26.44	_____

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.
01/31/86	GRAZING	A	GRAZING	4.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
04/15/85	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
04/15/85	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
04/15/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
06/15/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/31/86	HARVEST	K	PASTURE	1.0000		F	.00
01/31/86		L	COASTAL BERMUDA	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.

KLEINGRASS ESTABLISHMENT, DRYLAND
 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					
SEED	0.800	lb.	5.750	4.60	_____
CUSTOM PLANTING	1.000	acre	5.080	5.08	_____
NITROGEN	30.000	lb.	.200	6.00	_____
PHOSPHORUS	30.000	lb.	.250	7.50	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
BANVEL	4.000	oz.	.410	1.64	_____
HERBICIDE APPL.	1.000	acre	2.750	2.75	_____
Fuel & Lube - Machinery				9.48	_____
Repairs - Machinery				2.32	_____
Labor - Machinery	1.707	Hour	5.251	8.96	_____

Total PREHARVEST				51.08	_____
Interest - OC Borrowed	13.194	Do1.	0.120	1.58	_____
				=====	
Total VARIABLE COST				52.67	_____
GROSS INCOME minus VARIABLE COST				-52.67	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		30.66	_____
Land		Acre		8.00	_____
				=====	
Total FIXED Cost				38.66	_____
Total of ALL Cost				91.33	_____
NET PROJECTED RETURNS				-91.33	_____

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.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-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
12/15/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/01/86	PREHARVEST	M	PLOWING 6 FT	1.0000			.00
02/05/86	PREHARVEST	M	DISKING OFFSET	1.0000			.00
02/10/86	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
02/15/86	PREHARVEST	M	DISKING OFFSET	1.0000			.00
02/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/20/86	PREHARVEST	E	SEED KLEIN.	.8000	C	V	.00
02/20/86	PREHARVEST	G	CUSTOM PLANTING	1.0000	C	V	.00
02/21/86	PREHARVEST	E	NITROGEN FERT	30.0000	C	V	.00
02/21/86	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
02/21/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
05/15/86	PREHARVEST	E	BANVEL	4.0000	C	V	.00
05/15/86	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
05/15/86	PREHARVEST	K	PASTURE	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.

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

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
KLEINGRASS SEED	30.000	lb.	5.7500	172.50	
Total GROSS Income				172.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	60.000	lb.	.200	12.00	
PHOSPHORUS	30.000	lb.	.250	7.50	
FERTILIZER APPL.	1.000	acre	2.750	2.75	
Fuel & Lube - Machinery		Acre		2.80	
Repairs - Machinery		Acre		0.63	
Labor - Machinery	0.876	Hour	5.251	4.60	
Total PREHARVEST				30.28	
Interest - DC Borrowed	12.073	Dol.	0.120	1.45	
HARVEST					
COMBINING	1.000	acre	22.750	22.75	
Total HARVEST				22.75	
Total VARIABLE COST				54.48	
<i>Break-Even Price, Total Variable Cost \$ 1.81 per lb. of KLEINGRASS SEED</i>					
GROSS INCOME minus VARIABLE COST				118.02	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		8.19	
Land		Acre		8.00	
Perennial Crop		Acre		14.37	
Total FIXED Cost				30.56	
<i>Break-Even Price, Total Cost \$ 2.83 per lb. of KLEINGRASS SEED</i>					
Total of ALL Cost				85.04	
NET PROJECTED RETURNS				87.46	

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.
09/15/86	HARVEST	A	KLEINGRASS SEED	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
10/15/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
04/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
04/15/86	PREHARVEST	E	NITROGEN FERT	60.0000	C	V	.00
04/15/86	PREHARVEST	E	PHOSPHORUS FERT	30.0000	C	V	.00
04/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
06/15/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
07/15/86	PREHARVEST	M	SHRED STALKS	1.0000	C	V	.00
09/15/86	HARVEST	G	COMBINING GRASS	1.0000	C	V	.00
09/15/86		K	PASTURE	1.0000		F	.00
09/15/86		L	KLEINGRASS ESTABL.	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.