

TEXAS SOUTH PLAINS DISTRICT 2


Parmer	Castro	Swisher	Briscoe
Balley	Lamb	Hale	Floyd
Cochran	Hockley	Lubbock	Crosby
Yoakum	Terry	Lynn	Garza
Gaines	Dawson	Borden	Scurry

TEXAS CROP ENTERPRISE BUDGETS

TEXAS SOUTH PLAINS DISTRICT

Projected for 1991


Data collected and submitted by Dr. Jackie G. Smith

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 - 12-90, New

COTTON, 2 X 1, DRYLAND (HEAVIER TEXTURED SOILS)*
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit ====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	300.000	lb.	0.5600	168.00	_____
COTTONSEED	0.243	ton	95.0000	23.09	_____
DEFICIENCY PMT. COTTON	252.600	lb.	0.1200	30.31	_____
				=====	_____
Total GROSS Income				221.40	_____
VARIABLE COST Description =====	Quantity =====	Unit ====	\$ / Unit =====	Total =====	
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
NITROGEN	20.000	lb.	.250	5.00	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	18.000	lb.	.600	10.80	_____
SEED TREATMENT	0.660	acre	7.000	4.62	_____
HAIL INSURANCE	1.000	acre	10.000	10.00	_____
SEED	4.500	lb.	.600	2.70	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
HOEING	1.000	acre	10.000	10.00	_____
SET ASIDE LAND	0.035	acre	17.870	0.62	_____
Fuel & Lube - Machinery		Acre		17.04	_____
Repairs - Machinery		Acre		3.27	_____
Labor - Machinery	2.871	Hour	5.501	15.79	_____
				-----	_____
Total PREHARVEST				113.59	_____
HARVEST					
DEFOLIANT + APPL	0.500	acre	10.000	5.00	_____
STRIP & MODULE	14.250	cwt.	1.250	17.81	_____
GINNING	14.250	cwt.	2.250	32.06	_____
				-----	_____
Total HARVEST				54.88	_____
Interest - OC Borrowed	72.300	Do1.	0.105	7.59	_____
				=====	_____
Total VARIABLE COST				176.06	_____
GROSS INCOME minus VARIABLE COST				45.34	_____
FIXED COST Description =====		Unit ====		Total =====	
SET ASIDE LAND ROWF		acre		1.15	_____
Machinery and Equipment		Acre		37.10	_____
Land		Acre		20.00	_____
				=====	_____
Total FIXED Cost				58.24	_____
Total of ALL Cost				234.30	_____
NET PROJECTED RETURNS				-12.91	_____

* Yield and all costs are shown for one land acre (2/3 acre planted).
 Deficiency Payment Yield was reduced to reflect triple base requirements
 of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/91	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/91	HARVEST	A	COTTONSEED	.2430	.0000	C	25.00	N
11/20/91	HARVEST	A	DEFICIENCY PMT. COTTON	252.6000	.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
12/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/90	PREHARVEST	M	DISCING TANDEM	1.0000			.00
02/15/91	PREHARVEST	M	CHISELING	1.0000			.00
03/01/91	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
03/05/91	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/05/91	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/91	PREHARVEST	E	NITROGEN	20.0000	C	V	.00
03/20/91	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
03/20/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/25/91	PREHARVEST	M	LISTING	1.0000			.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/91	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/91	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/15/91	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
05/15/91	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/15/91	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/15/91	PREHARVEST	E	HAIL INSURANCE COTTOND	1.0000	C	V	.00
05/25/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/30/91	PREHARVEST	E	SEED COTTON	4.5000	C	V	.00
05/30/91	PREHARVEST	M	PLANTING	.2500			.00
06/05/91	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/10/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/15/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/20/91	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/21/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/25/91	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
07/20/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/25/91	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
08/01/91	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/10/91	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/91	PREHARVEST	M	DISCING TANDEM	.2000			.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWV	.0350	C	V	.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWF	.0350	C	F	.00
11/10/91	HARVEST	G	DEFOLIANT + APPL COTTON	.5000	C	V	.00
11/20/91	HARVEST	G	STRIP & MODULE COTTON	14.2500	C	V	.00
11/25/91	HARVEST	G	GINNING COTTON	14.2500	C	V	.00
11/30/91		K	CASH-RENT COTTONDH	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, 2 X 1, DRYLAND (SANDY SOILS)*
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	275.000	lb.	0.5600	154.00	_____
COTTONSEED	0.223	ton	95.0000	21.19	_____
DEFICIENCY PMT. COTTON	231.600	lb.	0.1200	27.79	_____
Total GROSS Income				202.98	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
NITROGEN	30.000	lb.	.250	7.50	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	15.000	lb.	.600	9.00	_____
SEED TREATMENT	0.660	acre	7.000	4.62	_____
HAIL INSURANCE	1.000	acre	10.000	10.00	_____
SEED	7.500	lb.	.600	4.50	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
HOEING	1.000	acre	10.000	10.00	_____
SET ASIDE LAND	0.035	acre	17.870	0.62	_____
Fuel & Lube - Machinery		Acre		18.01	_____
Repairs - Machinery		Acre		3.45	_____
Labor - Machinery	3.011	Hour	5.501	16.56	_____
Total PREHARVEST				110.03	_____
HARVEST					
DEFOLIANT + APPL	0.250	acre	10.000	2.50	_____
STRIP & MODULE	13.063	cwt.	1.250	16.32	_____
GINNING	13.063	cwt.	2.250	29.39	_____
Total HARVEST				48.22	_____
Interest - OC Borrowed	74.624	Do1.	0.105	7.84	_____
Total VARIABLE COST				166.08	_____
GROSS INCOME minus VARIABLE COST				36.90	_____
FIXED COST Description		Unit		Total	
SET ASIDE LAND ROWF		acre		1.15	_____
Machinery and Equipment		Acre		40.14	_____
Land		Acre		15.00	_____
Total FIXED Cost				56.29	_____
Total of ALL Cost				222.37	_____
NET PROJECTED RETURNS				-19.39	_____

* Yield and all costs are shown for one land acre (2/3 acre planted).
 Deficiency Payment Yield was reduced to reflect triple base requirements
 of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/91	HARVEST	A	COTTON LINT	275.0000	.0000	C	25.00	N
11/20/91	HARVEST	A	COTTONSEED	.2230	.0000	C	25.00	N
11/20/91	HARVEST	A	DEFICIENCY PHT. COTTON	231.6000	.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
12/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/90	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/91	PREHARVEST	M	MOLDBOARD	.5000			.00
01/25/91	PREHARVEST	M	CHISELING	.5000			.00
03/01/91	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
03/05/91	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/05/91	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/91	PREHARVEST	E	NITROGEN	30.0000	C	V	.00
03/20/91	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
03/20/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/10/91	PREHARVEST	M	LISTING	1.0000			.00
04/25/91	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/91	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/10/91	PREHARVEST	E	SEED TREATMENT COTTON	.6600	C	V	.00
05/10/91	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/91	PREHARVEST	E	HAIL INSURANCE COTTOND	1.0000	C	V	.00
05/15/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/20/91	PREHARVEST	E	SEED COTTON	7.5000	C	V	.00
05/20/91	PREHARVEST	M	PLANTING	.5000			.00
05/25/91	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/10/91	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/12/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/91	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/25/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/25/91	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000	C	V	.00
07/15/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/91	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/15/91	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/91	PREHARVEST	M	DISCING TANDEM	.1500			.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWV	.0350	C	V	.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWF	.0350	C	F	.00
10/15/91	HARVEST	G	DEFOLIANT + APPL COTTON	.2500	C	V	.00
11/20/91	HARVEST	G	STRIP & MODULE COTTON	13.0630	C	V	.00
11/25/91	HARVEST	G	GINNING COTTON	13.0630	C	V	.00
11/30/91		K	CASH-RENT COTTOND	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, FURROW IRRIGATED (HEAVIER TEXTURED SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.5600	336.00	_____
COTTONSEED	0.486	ton	95.0000	46.17	_____
DEFICIENCY PMT. COTTON	505.300	lb.	0.1200	60.64	_____
Total GROSS Income				442.81	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	10.000	10.00	_____
SOIL TEST	1.000	acre	.500	0.50	_____
NITROGEN	40.000	lb.	.250	10.00	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	28.000	lb.	.600	16.80	_____
SEED TREATMENT	1.000	acre	7.000	7.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED	7.000	lb.	.600	4.20	_____
INSECTICIDE+APPL	0.500	appl	8.000	4.00	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
HOEING	1.000	acre	10.000	10.00	_____
SET ASIDE LAND	0.053	acre	17.870	0.94	_____
Fuel & Lube - Machinery		Acre		19.88	_____
- Irrigation		Acre		45.68	_____
Repairs - Machinery		Acre		3.75	_____
- Irrigation		Acre		5.13	_____
Labor - Machinery	3.931	Hour	5.501	21.62	_____
- Irrigation	1.136	Hour	5.500	6.25	_____
Total PREHARVEST				204.01	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	10.000	7.50	_____
STRIP & MODULE	27.000	cwt.	1.250	33.75	_____
GINNING	27.000	cwt.	2.250	60.75	_____
Total HARVEST				102.00	_____
Interest - DC Borrowed	126.833	Do1.	0.105	13.32	_____
Total VARIABLE COST				319.33	_____
GROSS INCOME minus VARIABLE COST				123.48	_____
FIXED COST Description		Unit		Total	Your Estimate
SET ASIDE LAND ROWF		acre		1.74	_____
Machinery and Equipment		Acre		43.04	_____
Irrigation		Acre		23.52	_____
Land		Acre		30.00	_____
Total FIXED Cost				98.30	_____
Total of ALL Cost				417.62	_____
NET PROJECTED RETURNS				25.18	_____

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(CO2)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/91	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	N
11/20/91	HARVEST	A	COTTONSEED	.4860	.0000	C	25.00	N
11/20/91	HARVEST	A	DEFICIENCY PMT. COTTON	505.3000	.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
12/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/90	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/20/91	PREHARVEST	M	CHISELING	1.0000			.00
03/01/91	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	Y	.00
03/01/91	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/01/91	PREHARVEST	G	SOIL TEST	1.0000	C	Y	.00
03/15/91	PREHARVEST	E	NITROGEN	40.0000	C	Y	25.00
03/15/91	PREHARVEST	E	PHOSPHATE	20.0000	C	Y	25.00
03/15/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	Y	.00
03/16/91	PREHARVEST	M	LISTING	1.0000			.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	50.0000			.00
04/10/91	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/20/91	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/05/91	PREHARVEST	M	SHAPING BEDS	1.0000			.00
05/10/91	PREHARVEST	E	SEED COTTON	28.0000	C	Y	.00
05/10/91	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	Y	.00
05/10/91	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/91	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	Y	.00
05/20/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/21/91	PREHARVEST	E	SEED COTTON	7.0000	C	Y	.00
05/21/91	PREHARVEST	M	PLANTING	.2500			.00
05/25/91	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/05/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/10/91	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
06/15/91	PREHARVEST	G	INSECTICIDE+APPL COTTON	.5000			.00
06/25/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/30/91	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/15/91	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/20/91	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
07/30/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/91	PREHARVEST	G	HOEING	1.0000	C	Y	.00
08/10/91	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/91	PREHARVEST	M	DISCING TANDEM	.2500			.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWV	.0530	C	Y	.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWF	.0530	C	F	.00
11/10/91	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	Y	.00
11/20/91	HARVEST	G	STRIP & MODULE COTTON	27.0000	C	Y	.00
11/25/91	HARVEST	G	GINNING COTTON	27.0000	C	Y	.00
11/30/91		K	CASH-RENT COTTONF	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, SPRINKLER IRRIGATED (SANDY SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	550.000	lb.	0.5600	308.00	_____
COTTONSEED	0.446	ton	95.0000	42.32	_____
DEFICIENCY PMT. COTTON	463.200	lb.	0.1200	55.58	_____
Total GROSS Income				405.91	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
HERBICIDE	1.000	acre	10.000	10.00	_____
NITROGEN	40.000	lb.	.250	10.00	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	25.000	lb.	.600	15.00	_____
SEED TREATMENT	1.000	acre	7.000	7.00	_____
HAIL INSURANCE	1.000	acre	15.000	15.00	_____
SEED	12.500	lb.	.600	7.50	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
INSECTICIDE+APPL	1.000	appl	8.000	8.00	_____
HOEING	1.000	acre	10.000	10.00	_____
SET ASIDE LAND	0.053	acre	17.870	0.94	_____
Fuel & Lube - Machinery		Acre		19.95	_____
- Irrigation		Acre		31.96	_____
Repairs - Machinery		Acre		3.80	_____
- Irrigation		Acre		8.66	_____
Labor - Machinery	3.594	Hour	5.501	19.77	_____
- Irrigation	0.372	Hour	5.499	2.05	_____
Total PREHARVEST				185.38	_____
HARVEST					
DEFOLIANT + APPL	0.750	acre	10.000	7.50	_____
STRIP & MODULE	24.750	cwt.	1.250	30.93	_____
GINNING	24.750	cwt.	2.250	55.68	_____
Total HARVEST				94.13	_____
Interest - DC Borrowed	116.820	Dol.	0.105	12.27	_____
Total VARIABLE COST				291.77	_____
GROSS INCOME minus VARIABLE COST				114.13	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE LAND ROWF		acre		1.74	_____
Machinery and Equipment		Acre		44.57	_____
Irrigation		Acre		27.66	_____
Land		Acre		25.00	_____
Total FIXED Cost				98.97	_____
Total of ALL Cost				390.74	_____
NET PROJECTED RETURNS				15.16	_____

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/90	HARVEST	A	COTTON LINT	550.0000	.0000	C	25.00	N
11/20/90	HARVEST	A	COTTONSEED	.4455	.0000	C	25.00	N
11/20/90	HARVEST	A	DEFICIENCY PHT. COTTON	463.2000	.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
12/10/89	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
01/25/90	PREHARVEST	M	MOLDBOARD	.5000			.00
01/25/90	PREHARVEST	M	CHISELING	.5000			.00
03/01/90	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
03/05/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/05/90	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/90	PREHARVEST	E	NITROGEN	40.0000	C	V	25.00
03/20/90	PREHARVEST	E	PHOSPHATE	20.0000	C	V	25.00
03/20/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
04/10/90	PREHARVEST	M	LISTING	1.0000			.00
04/18/90	PREHARVEST	O	IRRIGATION	2.5000			.00
04/25/90	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/10/90	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/10/90	PREHARVEST	E	SEED TREATMENT COTTON	1.0000	C	V	.00
05/10/90	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/10/90	PREHARVEST	E	HAIL INSURANCE COTTONI	1.0000	C	V	.00
05/15/90	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/20/90	PREHARVEST	E	SEED COTTON	12.5000	C	V	.00
05/20/90	PREHARVEST	M	PLANTING	.5000			.00
05/25/90	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/90	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/01/90	PREHARVEST	O	IRRIGATION	1.5000			.00
06/10/90	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/12/90	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/90	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
06/25/90	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/10/90	PREHARVEST	O	IRRIGATION	1.5000			.00
07/12/90	PREHARVEST	G	INSECTICIDE+APPL COTTON	1.0000			.00
07/15/90	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
08/01/90	PREHARVEST	O	IRRIGATION	1.5000			.00
08/10/90	PREHARVEST	G	HOEING	1.0000	C	V	.00
08/14/90	PREHARVEST	O	IRRIGATION	1.0000			.00
08/15/90	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
08/20/90	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/10/90	PREHARVEST	M	DISCING TANDEM	.2000			.00
09/10/90	PREHARVEST	E	SET ASIDE LAND ROWV	.0530	C	V	.00
09/10/90	PREHARVEST	E	SET ASIDE LAND ROWF	.0530	C	F	.00
10/15/90	HARVEST	G	DEFOLIANT + APPL COTTON	.7500	C	V	.00
11/25/90	HARVEST	G	STRIP & MODULE COTTON	24.7500	C	V	.00
11/30/90	HARVEST	G	GINNING COTTON	24.7500	C	V	.00
11/30/90		K	CASH-RENT COTTONI	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.

GRAIN SORGHUM, DRYLAND (HEAVIER TEXTURED SOIL)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	15.100	cwt.	1.0100	15.25	_____
SORGHUM	20.000	cwt.	3.9600	79.20	_____
Total GROSS Income				94.45	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
NITROGEN	40.000	lb.	.250	10.00	_____
PHOSPHATE	20.000	lb.	.250	5.00	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
HERBICIDE	1.000	acre	6.000	6.00	_____
SEED	3.000	lb.	.800	2.40	_____
SEED	0.750	lb.	.800	0.60	_____
INSECTICIDE+APPL	0.750	appl	7.000	5.25	_____
SET ASIDE LAND	0.081	acre	17.870	1.44	_____
Fuel & Lube - Machinery		Acre		12.41	_____
Repairs - Machinery		Acre		2.47	_____
Labor - Machinery	2.093	Hour	5.501	11.51	_____
Total PREHARVEST				59.84	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	10.000	10.00	_____
CUSTOM HAULING	20.000	cwt.	.200	4.00	_____
Total HARVEST				14.00	_____
Interest - OC Borrowed	39.889	Do1.	0.105	4.19	_____
Total VARIABLE COST				78.03	_____
GROSS INCOME minus VARIABLE COST				16.42	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE LAND ROWF		acre		2.65	_____
Machinery and Equipment		Acre		27.42	_____
Land		Acre		20.00	_____
Total FIXED Cost				50.07	_____
Total of ALL Cost				128.10	_____
NET PROJECTED RETURNS				-33.64	_____

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/91	HARVEST	A	SORGHUM	20.0000	.0000	C	33.00	N
10/20/91	HARVEST	A	DEFICIENCY PMT. SORGHUM	15.1000	.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
12/20/90	PREHARVEST	M	SHREDDING	1.0000			.00
01/15/91	PREHARVEST	M	CHISELING	1.0000			.00
02/20/91	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/01/91	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
03/10/91	PREHARVEST	E	NITROGEN	40.0000	C	V	.00
03/10/91	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
03/10/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/91	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
04/01/91	PREHARVEST	M	DISC & SPRAY	1.0000	C	V	.00
05/01/91	PREHARVEST	M	LISTING	1.0000			.00
05/15/91	PREHARVEST	E	SEED SORGHUM	3.0000	C	V	.00
05/15/91	PREHARVEST	M	PLANTING	1.0000			.00
05/25/91	PREHARVEST	E	SEED SORGHUM	.7500	C	V	.00
05/25/91	PREHARVEST	M	PLANTING	.2500			.00
06/01/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/15/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/91	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	.7500	C	V	.00
07/15/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/91	PREHARVEST	M	DISCING TANDEM	.2000			.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWY	.0810	C	V	.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
10/10/91	HARVEST	G	CUSTOM HARVEST SORGHUMD	1.0000	C	V	.00
10/10/91	HARVEST	G	CUSTOM HAULING SORGHUM	20.0000	C	V	33.00
10/31/91		K	CASH-RENT SORGDH	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, FURROW IRRIGATED (HEAVIER TEXTURED SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.300	cwt.	1.0100	50.80	
SORGHUM	60.000	cwt.	3.9600	237.60	
Total GROSS Income				288.40	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	
NITROGEN	160.000	lb.	.250	40.00	
PHOSPHATE	40.000	lb.	.250	10.00	
FERTILIZER APPL.	1.000	acre	2.250	2.25	
HERBICIDE	1.000	acre	6.000	6.00	
SEED	6.000	lb.	.800	4.80	
SEED	1.750	lb.	.800	1.40	
INSECTICIDE+APPL	1.000	appl	7.000	7.00	
INSECTICIDE+APPL	1.000	appl	7.000	7.00	
SET ASIDE LAND	0.081	acre	17.870	1.44	
Fuel & Lube - Machinery		Acre		16.06	
- Irrigation		Acre		52.21	
Repairs - Machinery		Acre		3.10	
- Irrigation		Acre		5.86	
Labor - Machinery	3.205	Hour	5.501	17.63	
- Irrigation	1.299	Hour	5.499	7.14	
Total PREHARVEST				182.40	
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	
CUSTOM HAULING	60.000	cwt.	.200	12.00	
Total HARVEST				24.00	
Interest - OC Borrowed	102.773	Dol.	0.105	10.79	
Total VARIABLE COST				217.19	
GROSS INCOME minus VARIABLE COST				71.21	
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND ROWF	acre	2.65			
Machinery and Equipment	Acre	36.19			
Irrigation	Acre	26.88			
Land	Acre	30.00			
Total FIXED Cost		95.72			
Total of ALL Cost		312.92			
NET PROJECTED RETURNS		-24.51			

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/91	HARVEST	A	SORGHUM	60.0000	.0000	C	33.00	N
10/20/91	HARVEST	A	DEFICIENCY PMT. SORGHUM	50.3000	.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
12/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/90	PREHARVEST	M	CHISELING	1.0000			.00
02/15/91	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/01/91	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
03/15/91	PREHARVEST	E	NITROGEN	160.0000	C	V	33.00
03/15/91	PREHARVEST	E	PHOSPHATE	40.0000	C	V	33.00
03/15/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/20/91	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/20/91	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	45.0000			.00
04/10/91	PREHARVEST	M	LISTING	1.0000			.00
04/20/91	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
05/10/91	PREHARVEST	M	ROD WEEDING	1.0000			.00
05/15/91	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
05/15/91	PREHARVEST	M	PLANTING	1.0000			.00
05/25/91	PREHARVEST	E	SEED SORGHUM	1.7500	C	V	.00
05/25/91	PREHARVEST	M	PLANTING	.1500			.00
06/01/91	PREHARVEST	M	ROTARY HOE	1.0000			.00
06/10/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/15/91	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
06/15/91	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	1.0000	C	V	33.00
07/05/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/10/91	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
07/10/91	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	1.0000	C	V	33.00
08/01/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/91	PREHARVEST	M	DISCING TANDEM	.2500			.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWV	.0810	C	V	.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
10/10/91	HARVEST	G	CUSTOM HARVEST SORGHUMI	1.0000	C	V	.00
10/10/91	HARVEST	G	CUSTOM HAULING SORGHUM	60.0000	C	V	33.00
10/31/91		K	CASH-RENT SORGHUMF	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, SPRINKLER IRRIGATED (SANDY SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	33.500	cwt.	1.0100	33.84	
SORGHUM	40.000	cwt.	3.9600	158.40	
Total GROSS Income				192.23	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	
NITROGEN	120.000	lb.	.250	30.00	
PHOSPHATE	30.000	lb.	.250	7.50	
FERTILIZER APPL.	1.000	acre	2.250	2.25	
HERBICIDE	1.000	acre	6.000	6.00	
SEED	6.000	lb.	.800	4.80	
SEED	1.750	lb.	.800	1.40	
INSECTICIDE+APPL	1.000	appl	7.000	7.00	
SET ASIDE LAND	0.081	acre	17.870	1.44	
Fuel & Lube - Machinery		Acres		14.81	
- Irrigation		Acres		27.97	
Repairs - Machinery		Acres		2.85	
- Irrigation		Acres		7.58	
Labor - Machinery	2.778	Hour	5.501	15.28	
- Irrigation	0.326	Hour	5.498	1.79	
Total PREHARVEST HARVEST				131.18	
CUSTOM HARVEST	1.000	acre	12.000	12.00	
CUSTOM HAULING	40.000	cwt.	.200	8.00	
Total HARVEST				20.00	
Interest - OC Borrowed	78.598	Do1.	0.105	8.25	
Total VARIABLE COST				159.43	
GROSS INCOME minus VARIABLE COST				32.80	
FIXED COST Description	Unit		Total		
SET ASIDE LAND ROWF	2.65	Acres	2.65		
Machinery and Equipment	32.57	Acres	32.57		
Irrigation	24.20	Acres	24.20		
Land	25.00	Acres	25.00		
Total FIXED Cost			84.43		
Total of ALL Cost			243.86		
NET PROJECTED RETURNS			-51.62		

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/91	HARVEST	A	SORGHUM	40.0000	.0000	C	33.00	N
10/20/91	HARVEST	A	DEFICIENCY PMT. SORGHUM	33.5000	.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
12/20/90	PREHARVEST	M	SHREDDING	1.0000			.00
01/20/91	PREHARVEST	M	MOLDBOARD	.3000			.00
01/20/91	PREHARVEST	M	CHISELING	.7000			.00
02/15/91	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/01/91	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
03/20/91	PREHARVEST	E	NITROGEN	120.0000	C	V	33.00
03/20/91	PREHARVEST	E	PHOSPHATE	30.0000	C	V	33.00
03/20/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/25/91	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/25/91	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
04/10/91	PREHARVEST	M	LISTING	1.0000			.00
04/20/91	PREHARVEST	O	IRRIGATION	2.0000			.00
05/05/91	PREHARVEST	M	ROD HEEDING	1.0000			.00
05/10/91	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
05/10/91	PREHARVEST	M	PLANTING	1.0000			.00
05/15/91	PREHARVEST	M	SAND FIGHTING	.5000			.00
05/25/91	PREHARVEST	E	SEED SORGHUM	1.7500	C	V	.00
05/25/91	PREHARVEST	M	PLANTING	.1500			.00
06/05/91	PREHARVEST	O	IRRIGATION	1.5000			.00
06/20/91	PREHARVEST	G	INSECTICIDE+APPL SORGHUM	1.0000	C	V	33.00
06/20/91	PREHARVEST	O	IRRIGATION	1.5000			.00
07/10/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/15/91	PREHARVEST	O	IRRIGATION	2.0000			.00
08/05/91	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
09/01/91	PREHARVEST	M	DISCING TANDEM	.2500			.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWV	.0810	C	V	.00
09/01/91	PREHARVEST	E	SET ASIDE LAND ROWF	.0810	C	F	.00
10/10/91	HARVEST	G	CUSTOM HARVEST SORGHUMI	1.0000	C	V	.00
10/10/91	HARVEST	G	CUSTOM HAULING SORGHUM	40.0000	C	V	33.00
10/31/91		K	CASH-RENT SORGHUMS	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.

WHEAT, DRYLAND (HEAVIER TEXTURE SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	16.500	bu.	1.4300	23.60	_____
GRAZING WHEAT	90.000	days	0.1500	13.50	_____
WHEAT	20.000	bu.	2.3800	47.60	_____
Total GROSS Income				84.70	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
NITROGEN	30.000	lb.	.250	7.50	_____
PHOSPHATE	10.000	lb.	.250	2.50	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	0.700	bu.	7.500	5.25	_____
SET ASIDE LAND	0.176	acre	17.780	3.12	_____
INSECTICIDE+APPL	0.500	acre	8.000	4.00	_____
Fuel & Lube - Machinery		Acre		6.68	_____
Repairs - Machinery		Acre		1.51	_____
Labor - Machinery	1.305	Hour	5.500	7.18	_____
Total PREHARVEST				40.49	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	20.000	bu.	.120	2.40	_____
Total HARVEST				14.40	_____
Interest - OC Borrowed	26.905	Dol.	0.105	2.83	_____
Total VARIABLE COST				57.71	_____
GROSS INCOME minus VARIABLE COST				26.98	_____
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND WHEATF	acre	5.48	_____		
Machinery and Equipment	Acre	12.77	_____		
Land	Acre	20.00	_____		
Total FIXED Cost		38.24	_____		
Total of ALL Cost		95.96	_____		
NET PROJECTED RETURNS		-11.26	_____		

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/90	GRAZING	A	GRAZING WHEAT	30.0000	.0000	N	33.00	N
01/15/91	GRAZING	A	GRAZING WHEAT	30.0000	.0000	N	33.00	N
02/15/91	GRAZING	A	GRAZING WHEAT	30.0000	.0000	N	33.00	N
05/20/91	HARVEST	A	WHEAT	20.0000	.0000	C	33.00	N
05/20/91	HARVEST	A	DEFICIENCY PMT. WHEAT	16.5000	.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
08/10/90	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/01/90	PREHARVEST	M	CHISELING	1.0000			.00
09/01/90	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
09/15/90	PREHARVEST	E	NITROGEN	30.0000	C	V	.00
09/15/90	PREHARVEST	E	PHOSPHATE	10.0000	C	V	.00
09/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000			.00
09/20/90	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/01/90	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
10/01/90	PREHARVEST	E	SEED WHEAT	.7000	C	V	.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/31/91	PREHARVEST	E	SET ASIDE LAND WHEATV	.1760	C	V	.00
01/31/91	PREHARVEST	E	SET ASIDE LAND WHEATF	.1760	C	F	.00
04/01/91	PREHARVEST	G	INSECTICIDE+APPL WHEAT	.5000	C	V	.00
05/25/91	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/25/91	HARVEST	G	CUSTOM HAULING WHEAT	20.0000	C	V	33.00
05/31/91		K	CASH-RENT WHEATDH	1.0000	C	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.

WHEAT, DRYLAND (SANDY SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	12.400	bu.	1.4300	17.73	_____
GRAZING WHEAT	60.000	days	0.1500	9.00	_____
WHEAT	15.000	bu.	2.3800	35.70	_____
Total GROSS Income				62.43	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
NITROGEN	30.000	lb.	.250	7.50	_____
PHOSPHATE	10.000	lb.	.250	2.50	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	0.700	bu.	7.500	5.25	_____
SET ASIDE LAND	0.176	acre	17.780	3.12	_____
INSECTICIDE+APPL	0.500	acre	8.000	4.00	_____
Fuel & Lube - Machinery		Acre		6.89	_____
Repairs - Machinery		Acre		1.56	_____
Labor - Machinery	1.356	Hour	5.500	7.46	_____
Total PREHARVEST				41.03	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	bu.	.120	1.80	_____
Total HARVEST				13.80	_____
Interest - DC Borrowed	27.774	Dol.	0.105	2.92	_____
Total VARIABLE COST				57.75	_____
GROSS INCOME minus VARIABLE COST				4.68	_____
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND WHEATF	acre	5.48	_____		
Machinery and Equipment	Acre	13.39	_____		
Land	Acre	15.00	_____		
Total FIXED Cost		33.86	_____		
Total of ALL Cost		91.61	_____		
NET PROJECTED RETURNS		-29.18	_____		

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/89	GRAZING	A	GRAZING WHEAT	20.0000	.0000	N	33.00	N
01/15/90	GRAZING	A	GRAZING WHEAT	20.0000	.0000	N	33.00	N
02/15/90	GRAZING	A	GRAZING WHEAT	20.0000	.0000	N	33.00	N
05/20/90	HARVEST	A	WHEAT	15.0000	.0000	C	33.00	N
05/20/90	HARVEST	A	DEFICIENCY PMT. WHEAT	12.4000	.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
08/10/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/01/89	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
09/10/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/89	PREHARVEST	E	NITROGEN	30.0000	C	V	.00
09/15/89	PREHARVEST	E	PHOSPHATE	10.0000	C	V	.00
09/20/89	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/20/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/01/89	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
10/01/89	PREHARVEST	E	SEED WHEAT	.7000	C	V	.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/31/90	PREHARVEST	E	SET ASIDE LAND WHEATV	.1760	C	V	.00
01/31/90	PREHARVEST	E	SET ASIDE LAND WHEATF	.1760	C	F	.00
04/01/90	PREHARVEST	G	INSECTICIDE+APPL WHEAT	.5000	C	V	.00
05/20/90	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/90	HARVEST	G	CUSTOM HAULING WHEAT	15.0000	C	V	33.00
05/31/90		K	CASH-RENT WHEATDS	1.0000	C	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.

WHEAT, FURROW IRRIGATED (HEAVIER TEXTURE SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	49.400	bu.	1.4300	70.64	_____
GRAZING WHEATI	120.000	days	0.3000	36.00	_____
WHEAT	60.000	bu.	2.3800	142.80	_____
Total GROSS Income				249.44	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SOIL TEST	1.000	acre	.500	0.50	_____
NITROGEN	120.000	lb.	.250	30.00	_____
PHOSPHATE	40.000	lb.	.250	10.00	_____
FERTILIZER APPL.	1.000	acre	2.250	2.25	_____
SEED	1.500	bu.	7.500	11.25	_____
INSECTICIDE+APPL	1.500	acre	8.000	12.00	_____
SET ASIDE LAND	0.176	acre	17.780	3.12	_____
Fuel & Lube - Machinery		Acre		9.83	_____
- Irrigation		Acre		58.73	_____
Repairs - Machinery		Acre		2.07	_____
- Irrigation		Acre		6.60	_____
Labor - Machinery	2.411	Hour	5.500	13.26	_____
- Irrigation	1.461	Hour	5.499	8.03	_____
Total PREHARVEST				167.65	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	_____
CUSTOM HAULING	60.000	bu.	.120	7.20	_____
Total HARVEST				22.20	_____
Interest - OC Borrowed	87.625	Dol.	0.105	9.20	_____
Total VARIABLE COST				199.05	_____
GROSS INCOME minus VARIABLE COST				50.39	_____
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND WHEATF	acre	5.48	_____		
Machinery and Equipment	Acre	20.37	_____		
Irrigation	Acre	30.24	_____		
Land	Acre	30.00	_____		
Total FIXED Cost		86.09	_____		
Total of ALL Cost		285.14	_____		
NET PROJECTED RETURNS		-35.70	_____		

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/89	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/15/90	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/15/90	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/90	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/90	HARVEST	A	WHEAT	60.0000	.0000	C	33.00	N
05/20/90	HARVEST	A	DEFICIENCY PMT. WHEAT	49.4000	.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
07/30/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
08/15/89	PREHARVEST	M	CHISELING	1.0000			.00
08/15/89	PREHARVEST	G	SOIL TEST	1.0000	C	V	.00
08/20/89	PREHARVEST	E	NITROGEN	120.0000	C	V	33.00
08/20/89	PREHARVEST	E	PHOSPHATE	40.0000	C	V	33.00
08/20/89	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
08/25/89	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/01/89	PREHARVEST	M	LISTING	1.0000			.00
09/05/89	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
09/20/89	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
09/20/89	PREHARVEST	E	SEED WHEAT	1.5000	C	V	.00
11/20/89	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
01/31/90	PREHARVEST	M	PICKUP TRUCK 3/4 TON	45.0000			.00
03/30/90	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
04/01/90	PREHARVEST	G	INSECTICIDE+APPL WHEAT	1.5000	C	V	.00
04/20/90	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
04/20/90	PREHARVEST	E	SET ASIDE LAND WHEATV	.1760	C	V	.00
04/20/90	PREHARVEST	E	SET ASIDE LAND WHEATF	.1760	C	F	.00
05/20/90	HARVEST	G	CUSTOM HARVEST WHEATI	1.0000	C	V	.00
05/20/90	HARVEST	G	CUSTOM HAULING WHEAT	60.0000	C	V	33.00
05/31/90		K	CASH-RENT WHEATF	1.0000	C	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.

WHEAT, SPRINKLER IRRIGATED (SANDY SOILS)
 Texas South Plains District (2)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	32,900	bu.	1.4300	47.05	
GRAZING WHEATI	120,000	days	0.3000	36.00	
WHEAT	40,000	bu.	2.3800	95.20	
Total GROSS Income				178.25	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SOIL TEST	1,000	acre	.500	0.50	
NITROGEN	100,000	lb.	.250	25.00	
PHOSPHATE	30,000	lb.	.250	7.50	
FERTILIZER APPL.	1,000	acre	2.25	2.25	
SEED	1,500	bu.	7.500	11.25	
INSECTICIDE+APPL	1,500	acre	8.000	12.00	
SET ASIDE LAND	0.176	acre	17.780	3.12	
Fuel & Lube - Machinery		Acre		6.85	
- Irrigation		Acre		39.95	
Repairs - Machinery		Acre		1.48	
- Irrigation		Acre		10.83	
Labor - Machinery	1,799	Hour	5.500	9.89	
- Irrigation	0.466	Hour	5.497	2.56	
Total PREHARVEST HARVEST				133.20	
CUSTOM HARVEST	1,000	acre	15.000	15.00	
CUSTOM HAULING	40,000	bu.	.120	4.80	
Total HARVEST				19.80	
Interest - DC Borrowed	76,918	Dol.	0.105	8.08	
Total VARIABLE COST				161.07	
GROSS INCOME minus VARIABLE COST				17.17	
FIXED COST Description	Unit		Total		
SET ASIDE LAND WHEATF	acre		5.48		
Machinery and Equipment	Acres		14.97		
Irrigation	Acres		34.57		
Land	Acres		25.00		
Total FIXED Cost			80.02		
Total of ALL Cost			241.10		
NET PROJECTED RETURNS			-62.85		

Deficiency Payment Yield was reduced to reflect triple base requirements of the Farm Program.