

TEXAS COASTAL BEND

DISTRICT 14


TEXAS CROP ENTERPRISE BUDGETS

TEXAS COASTAL BEND DISTRICT

Projected for 1993


Data collected and submitted by Dr. Larry Falconer

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 - 01-93, New

CORN, COASTAL PLAIN
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	2.4400	183.00	_____
DEFICIENCY PMT. CORN	70.000	bu.	0.5500	38.50	_____
Total GROSS Income				221.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER	0.150	TON	130.000	19.50	_____
ATRAZINE	1.250	lb.	2.750	3.43	_____
SOIL INSECTICIDE	0.125	gal	56.000	7.00	_____
SEED	20.000	thou	.750	15.00	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
Fuel & Lube - Machinery		Acre		10.64	_____
Repairs - Machinery		Acre		3.31	_____
Labor - Machinery	2.189	Hour	5.251	11.49	_____
Total PREHARVEST				72.18	_____
SET ASIDE					
Interest - DC Borrowed	0.111	ACRE	14.620	1.62	_____
Interest - Positive Cash	43.556	Dol.	0.105	4.57	_____
	-1.307	Dol.	0.030	-0.04	_____
HARVEST					
HARVEST & HAUL	42.000	cwt.	.600	25.20	_____
Total HARVEST				25.20	_____
Total VARIABLE COST				103.54	_____
GROSS INCOME minus VARIABLE COST				117.96	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		40.58	_____
Land		Acre		43.77	_____
Total FIXED Cost				84.36	_____
Total of ALL Cost				187.90	_____
NET PROJECTED RETURNS				33.60	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

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.
07/20/93	HARVEST	A	DEFICIENCY PMT. CORN	70.0000	.0000	C	33.00	N
07/20/93	HARVEST	A	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
07/26/92	PREHARVEST	M	DISKING 20FT	1.0000			.00
08/01/92	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
10/01/92	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
11/15/92	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/15/92	PREHARVEST	E	FERTILIZER 80-30-0	.1500	C	V	33.00
12/15/92	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
12/15/92	PREHARVEST	E	ATRAZINE HERB	1.2500			.00
12/15/92	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
02/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
02/25/93	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
02/25/93	PREHARVEST	M	PLANTING 8R CORN	1.0000			.00
02/25/93	PREHARVEST	E	SEED CORN	20.0000	C	V	.00
03/15/93	PREHARVEST	M	APPLY IRON	1.0000			.00
03/15/93	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/20/93	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
04/10/93	PREHARVEST	M	APPLY IRON	1.0000			.00
04/10/93	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/15/93	PREHARVEST	M	CULTIVATE 180 8R	1.0000			.00
07/20/93		E	SET ASIDE COAST	.1110			.00
07/20/93		K	CROPLAND	1.1110		F	.00
07/25/93	HARVEST	G	HARVEST & HAUL CORN	42.0000	C	V	33.00

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, PICKER, DRYLAND, COASTAL PLAIN
 Texas Coastal Bend District
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	625.000	lb.	0.5700	356.25	_____
COTTONSEED	0.500	ton	90.0000	45.00	_____
DEFICIENCY PMT. COTTON	520.000	lb.	0.1800	93.60	_____
Total GROSS Income				494.85	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE PRE-EM	1.250	LBS.	6.800	8.50	_____
FERTILIZER	0.150	TON	113.000	16.95	_____
CAPAROL	0.400	lb.	5.770	2.30	_____
SEED	15.000	lb.	.750	11.25	_____
SCOUTING	1.000	acre	4.000	4.00	_____
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	_____
Fuel & Lube - Machinery		Acre		11.03	_____
Repairs - Machinery		Acre		3.31	_____
Labor - Machinery	2.000	Hour	5.251	10.50	_____
Total PREHARVEST				110.12	_____
HARVEST					
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
DEFOLIANTS	1.000	ACRE	6.850	6.85	_____
PICK & MODULE	18.750	cwt.	3.000	56.25	_____
GINNING	625.000	LB.	.075	47.00	_____
Total HARVEST				113.10	_____
SET ASIDE	0.081	ACRE	14.620	1.18	_____
Interest - OC Borrowed	73.092	Do1.	0.105	7.67	_____
Interest - Positive Cash	-12.566	Do1.	0.030	-0.38	_____
Total VARIABLE COST				231.70	_____
GROSS INCOME minus VARIABLE COST				263.15	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acre	40.29	_____	
Land		Acre	42.59	_____	
Total FIXED Cost			82.88	_____	
Total of ALL Cost			314.58	_____	
NET PROJECTED RETURNS			180.27	_____	

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 October 13, 1993.

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.
09/10/93	HARVEST	A	COTTON LINT	625.0000	.0000	C	25.00	N
09/10/93	HARVEST	A	COTTONSEED	.5000	.0000	C	25.00	N
09/10/93	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
08/25/92	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
09/01/92	PREHARVEST	M	CHISEL 180HP	1.0000			.00
09/21/92	PREHARVEST	M	DISKING 20FT	1.0000			.00
10/16/92	PREHARVEST	M	FIELD CULTIVATOR 29 FT	1.0000			.00
11/16/92	PREHARVEST	M	HERBICIDE APPL. DISC20	1.0000			.00
11/16/92	PREHARVEST	E	HERBICIDE PRE-EM INCORP.	1.2500	C	V	.00
11/16/92	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/16/92	PREHARVEST	E	FERTILIZER 75-15-0	.1500	C	V	25.00
02/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/01/93	PREHARVEST	E	CAPAROL	.4000	C		.00
03/01/93	PREHARVEST	M	PLANTING 8R COTN	1.0000			.00
03/01/93	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
04/01/93	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
04/10/93	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/15/93	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
04/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/25/93	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
04/25/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/08/93	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
05/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/15/93	PREHARVEST	E	PIX	.2500	C	V	.00
05/15/93	PREHARVEST	E	INSECTICIDE-BOLL MEEVILS	1.0000	C	V	.00
05/19/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/19/93	PREHARVEST	E	INSECTICIDE-BOLL MEEVILS	1.0000	C	V	.00
06/10/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/10/93	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
06/25/93	PREHARVEST	E	PIX	.2500	C	V	.00
06/25/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/93	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
08/05/93	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/05/93	HARVEST	E	DEFOLIANTS PICKER	1.0000	C	V	.00
08/20/93	HARVEST	G	PICK & MODULE COTTON	18.7500	C	V	.00
09/01/93	HARVEST	G	GINNING PICKER	625.0000	C	V	25.00
09/11/93		E	SET ASIDE COAST	.0811	C	V	.00
09/15/93		K	CROPLAND	1.0810		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, STRIPPER, DRYLAND, COASTAL PLAIN
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	625.000	lb.	0.5700	356.25	_____
COTTONSEED	0.500	ton	90.0000	45.00	_____
DEFICIENCY PMT. COTTON	520.000	lb.	0.1800	93.60	_____
Total GROSS Income				494.85	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE PRE-EM	1.250	LBS.	6.800	8.50	_____
FERTILIZER	0.150	TON	113.000	16.95	_____
CAPAROL	0.400	lb.	5.770	2.30	_____
SEED	15.000	lb.	.750	11.25	_____
SCOUTING	1.000	acre	4.000	4.00	_____
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-FLEA	1.000	ACRE	1.500	1.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	3.250	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	_____
PIX	0.250	pint	13.000	3.25	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
INSECTICIDE-BOLL	1.000	ACRE	5.630	5.63	_____
Fuel & Lube - Machinery		Acre		11.03	_____
Repairs - Machinery		Acre		3.31	_____
Labor - Machinery	2.000	Hour	5.251	10.50	_____
Total PREHARVEST				110.12	_____
HARVEST					
DEFOLIANT APPL.	1.000	acre	3.000	3.00	_____
DEFOLIANTS	1.000	ACRE	6.850	6.85	_____
STRIP & MODULE	18.750	cwt.	2.000	37.50	_____
GINNING	625.000	LB.	.088	55.00	_____
Total HARVEST				102.35	_____
SET ASIDE	0.078	ACRE	14.620	1.14	_____
Interest - OC Borrowed	72.210	Dol.	0.105	7.58	_____
Interest - Positive Cash	-13.162	Dol.	0.030	-0.39	_____
Total VARIABLE COST				220.79	_____
GROSS INCOME minus VARIABLE COST				274.06	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	40.29	_____		
Land	Acre	42.47	_____		
Total FIXED Cost		82.76	_____		
Total of ALL Cost		303.55	_____		
NET PROJECTED RETURNS		191.30	_____		

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 October 13, 1993.

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.
09/10/93	HARVEST	A	COTTON LINT	625.0000	.0000	C	25.00	N
09/10/93	HARVEST	A	DEFICIENCY PHT. COTTON	520.0000	.0000	C	25.00	N
09/10/93	HARVEST	A	COTTONSEED	.5000	.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
08/25/92	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
09/01/92	PREHARVEST	M	CHISEL 180HP	1.0000			.00
09/21/92	PREHARVEST	M	DISKING 20FT	1.0000			.00
10/16/92	PREHARVEST	M	FIELD CULTIVATOR 29 FT	1.0000			.00
11/16/92	PREHARVEST	M	HERBICIDE APPL. DISC20	1.0000			.00
11/16/92	PREHARVEST	E	HERBICIDE PRE-EM INCORP.	1.2500	C	V	.00
11/16/92	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/16/92	PREHARVEST	E	FERTILIZER 75-15-0	.1500	C	V	25.00
02/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/01/93	PREHARVEST	E	CAPAROL	.4000	C		.00
03/01/93	PREHARVEST	M	PLANTING 8R COTN	1.0000			.00
03/01/93	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
04/01/93	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
04/10/93	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/15/93	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
04/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
04/25/93	PREHARVEST	E	INSECTICIDE-FLEA HOPPERS	1.0000	C	V	.00
04/25/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/08/93	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
05/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/15/93	PREHARVEST	E	PIX	.2500	C	V	.00
05/15/93	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
05/19/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/19/93	PREHARVEST	E	INSECTICIDE-BOLL WEEVILS	1.0000	C	V	.00
06/10/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/10/93	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
06/25/93	PREHARVEST	E	PIX	.2500	C	V	.00
06/25/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/25/93	PREHARVEST	E	INSECTICIDE-BOLL WORMS	1.0000	C	V	.00
08/05/93	HARVEST	G	DEFOLIANT APPL.	1.0000	C	V	.00
08/05/93	HARVEST	E	DEFOLIANTS PICKER	1.0000	C	V	.00
08/20/93	HARVEST	G	STRIP & MODULE COTTON	18.7500	C	V	.00
09/01/93	HARVEST	G	GINNING STRIPPER	625.0000	C	V	25.00
09/11/93		E	SET ASIDE COAST	.0780	C	V	.00
09/15/93		K	CROPLAND	1.0780		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	35.000	cwt.	0.6300	22.05	_____
SORGHUM	38.000	cwt.	4.0200	152.76	_____
Total GROSS Income				174.81	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
ATRAZINE	1.000	lb.	2.750	2.75	_____
MICRONUTRIENT	0.125	gal	5.000	0.62	_____
FERTILIZER	0.137	TON	122.000	16.77	_____
SOIL INSECTICIDE	0.125	gal	56.000	7.00	_____
SEED	6.000	lb.	.680	4.08	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
FOLIAR IRON	1.000	gal	.900	0.90	_____
Fuel & Lube - Machinery		Acre		10.33	_____
Repairs - Machinery		Acre		3.38	_____
Labor - Machinery	2.276	Hour	5.251	11.95	_____
Total PREHARVEST				58.68	_____
SET ASIDE					
Interest - OC Borrowed	0.052	ACRE	14.620	0.76	_____
Interest - OC Borrowed	38.358	Dol.	0.105	4.03	_____
HARVEST					
HARVEST & HAUL	38.000	cwt.	.550	20.90	_____
Total HARVEST				20.90	_____
Total VARIABLE COST				84.38	_____
GROSS INCOME minus VARIABLE COST				90.43	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		43.57	_____
Land		Acre		41.47	_____
Total FIXED Cost				85.04	_____
Total of ALL Cost				169.42	_____
NET PROJECTED RETURNS				5.39	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

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.
07/15/93	HARVEST	A	DEFICIENCY PMT. SORGHUM	35.0000	.0000	C	33.00	N
07/15/93	HARVEST	A	SORGHUM	38.0000	.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
08/16/92	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
08/21/92	PREHARVEST	M	DISKING 20FT	1.0000			.00
09/16/92	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
10/01/92	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
10/01/92	PREHARVEST	E	ATRAZINE HERB	1.0000	C	V	.00
11/11/92	PREHARVEST	E	MICRONUTRIENT ZINC	.1250	C	V	33.00
11/11/92	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/11/92	PREHARVEST	E	FERTILIZER 60-20-0	.1375	C	V	33.00
01/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
01/16/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
03/05/93	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/05/93	PREHARVEST	M	PLANTING 8R SORG	1.0000			.00
03/05/93	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/15/93	PREHARVEST	M	APPLY IRON	1.0000			.00
03/15/93	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/21/93	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/15/93	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/15/93	PREHARVEST	M	APPLY IRON	1.0000			.00
04/21/93	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
07/15/93		E	SET ASIDE COAST	.0526	C	V	.00
07/15/93	HARVEST	K	CROPLAND	1.0526		F	.00
07/15/93	HARVEST	G	HARVEST & HAUL SORGHUM	38.0000	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.

SOYBEANS
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	30.000	bu.	5.4000	162.00	_____
Total GROSS Income				162.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
TREFLAN	1.400	qt.	6.140	8.59	_____
FERTILIZER	0.020	TON	180.000	3.60	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	50.000	lb.	.320	16.00	_____
INOCULANT	5.000	bu.	1.000	5.00	_____
FUSILADE	0.500	pint	10.800	5.40	_____
LANNATE	1.500	pint	4.690	7.03	_____
INSECTICIDE APPL	1.000	appl	2.500	2.50	_____
GRAMOXONE	1.000	pint	4.050	4.05	_____
DESSICANT APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		10.91	_____
Repairs - Machinery		Acre		2.81	_____
Labor - Machinery	2.340	Hour	5.251	12.29	_____
Total PREHARVEST				83.94	_____
Interest - OC Borrowed	37.562	Dol.	0.105	3.94	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAUL	30.000	bu.	.060	1.80	_____
Total HARVEST				21.80	_____
Total VARIABLE COST				109.68	_____
<i>Break-Even Price, Total Variable Cost \$ 3.65 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				52.32	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		43.30	_____
Land		Acre		39.40	_____
Total FIXED Cost				82.70	_____
<i>Break-Even Price, Total Cost \$ 6.41 per bu. of SOYBEANS</i>					
Total of ALL Cost				192.37	_____
NET PROJECTED RETURNS				-30.37	_____

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 October 13, 1993.

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.
08/14/93	HARVEST	A	SOYBEANS	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
08/15/92	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/15/92	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
09/20/92	PREHARVEST	M	FIELD CULTIVATOR 6 ROW	1.0000			.00
10/15/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/13/93	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
01/15/93	PREHARVEST	E	TREFLAN HERB	1.4000	C	V	33.00
02/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
04/01/93	PREHARVEST	E	FERTILIZER 10-34-0	.0200	C	V	33.00
04/01/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/01/93	PREHARVEST	E	SEED SOYBEANS	50.0000	C	V	.00
04/01/93	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/01/93	PREHARVEST	E	INOCULANT SOYBEAN	5.0000	C	V	.00
04/20/93	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/14/93	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/20/93	PREHARVEST	E	FUSILADE	.5000			.00
05/20/93	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
07/15/93	PREHARVEST	E	LANNATE	1.5000			.00
07/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000			.00
08/12/93	PREHARVEST	E	GRAMOXONE	1.0000			.00
08/12/93	PREHARVEST	G	DESSICANT APPL.	1.0000			.00
08/14/93	HARVEST	G	CUSTOM HARVEST SOYBEANS	1.0000	C	V	33.00
08/14/93	HARVEST	G	CUSTOM HAUL SOYBEANS	30.0000	C	V	33.00
08/14/93		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.

BUFFLEGRASS ESTAB., DRYLAND, RIO GRANDE PLAIN
 Texas Coastal Bend District (14)
 1993 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	165.000	165.00	_____
SEED	4.000	lb.	3.500	14.00	_____
Fuel & Lube - Machinery		Acre		3.87	_____
Repairs - Machinery		Acre		1.13	_____
Labor - Machinery	0.866	Hour	5.252	4.55	_____

Total PREHARVEST				188.54	_____
Interest - OC Borrowed	178.197	Do1.	0.105	18.71	_____
				=====	
Total VARIABLE COST				207.25	_____
GROSS INCOME minus VARIABLE COST				-207.25	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		17.26	_____
Land		Acre		10.00	_____
				=====	
Total FIXED Cost				27.26	_____
Total of ALL Cost				234.51	_____
NET PROJECTED RETURNS				-234.51	_____

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 October 13, 1993.

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
01/16/93	PREHARVEST	G	BRUSH CLEARING	1.0000	C	V	.00
01/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
02/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
03/10/93	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
03/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
03/20/93	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
04/10/93	PREHARVEST	M	CULTIPACK	1.0000			.00
04/10/93	PREHARVEST	M	SEEDING BROADCAST	1.0000			.00
04/10/93	PREHARVEST	E	SEED BUFFELGR	4.0000	C	V	.00
04/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
05/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
12/31/93	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.

BUFFLEGRASS PASTURE, DRYLAND - RIO GRANDE PLAIN
 Texas Coastal Bend District (14)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING	2.500	AUM	8.0000	20.00	_____
Total GROSS Income				20.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER	0.100	TON	126.000	12.60	_____
Fuel & Lube - Machinery		Acre		0.33	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.167	Hour	5.252	0.87	_____
Total PREHARVEST				13.87	_____
Interest - OC Borrowed	16.547	Do1.	0.105	1.74	_____
Total VARIABLE COST				15.61	_____
<i>Break-Even Price, Total Variable Cost \$ 6.24 per AUM of GRAZING</i>					
GROSS INCOME minus VARIABLE COST				4.39	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		1.23	_____
Land		Acre		10.00	_____
Perennial Crop		Acre		21.71	_____
Total FIXED Cost				32.94	_____
<i>Break-Even Price, Total Cost \$ 19.41 per AUM of GRAZING</i>					
Total of ALL Cost				48.55	_____
NET PROJECTED RETURNS				-28.55	_____

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 October 13, 1993.

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.
12/31/93	GRAZING	A	GRAZING	2.5000	.0000	N	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/16/93	PREHARVEST	E	FERTILIZER 20-10-0	.1000	C	V	.00
02/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
04/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
06/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
08/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
10/15/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
10/15/93		L	BUFFLE GRASS	1.0000		F	.00
10/15/93		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 ESTAB. - CLAYPAN/BLACKLAND
 Texas Coastal Bend District
 1993 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					
CUSTOM SPRIGGING	1.000	acre	50.000	50.00	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
FERTILIZER	0.133	TON	127.000	16.93	_____
Fuel & Lube - Machinery		Acre		2.86	_____
Repairs - Machinery		Acre		1.03	_____
Labor - Machinery	0.667	Hour	5.252	3.50	_____

Total PREHARVEST				77.08	_____
Interest - OC Borrowed	27.248	Do1.	0.105	2.86	_____
				=====	
Total VARIABLE COST				79.94	_____
GROSS INCOME minus VARIABLE COST				-79.94	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		13.32	_____
Land		Acre		10.00	_____
				=====	
Total FIXED Cost				23.32	_____
Total of ALL Cost				103.26	_____
NET PROJECTED RETURNS				-103.26	_____

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 October 13, 1993.

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
06/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
06/16/93	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/12/93	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
08/16/93	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
08/16/93	PREHARVEST	G	CUSTOM SPRIGGING	1.0000	C	V	.00
08/21/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
08/21/93	PREHARVEST	E	FERTILIZER 15-15-0	.1333	C	V	.00
12/15/93		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.