
Projections for Planning Purposes OnlyNot to be Used without Updating after duly 23, 1991 B-1241(C02)

D A T E S T A G E TYPE PRODUCT NAHE NUKBER 1HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON SHARE EVEN

PRODUCTION PROD.

A

UNITS

30.0000

1HEAD CASH

N

PROD.

12/15/90 GRAZING GRAZING HHEATI .0000 33.00 N
01/15/91 GRAZING A GRAZING HHEATI 30.0000 .0000 N 33.00 N
02/15/91 GRAZING A GRAZING HHEATI 30.0000 .0000 N 33.00 N
03/15/91 GRAZING A GRAZING HHEATI 30.0000 .0000 N 33.00 N
05/20/91 HARVEST A KHEAT 40.0000 .0000 C 33.00 N
05/20/91 HARVEST A DEFICIENCY PHT. HHEAT 32.9000 .0000 C 33.00 N

D A T E S T A G E TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

H

UNITS CASH VARI.

08/10/90 PREHARVEST DISCING TANDEM 1.0000 .00
09/01/90 PREHARVEST G SOIL TEST 1.0000 C V .00
09/05/90 PREHARVEST H DISCING TANDEH 1.0000 .00
09/10/90 PREHARVEST E NITROGEN 100.0000 C V 33.00
09/10/90 PREHARVEST E PHOSPHATE 30.0000 C V 33.00
09/10/90 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
09/20/90 PREHARVEST H DRILLING 1 DRILL 1.0000 .00
09/20/90 PREHARVEST E SEED KHEAT 1.5OO0 C V .00
09/25/90 PREHARVEST 0 IRRIGATION 2.0000 .00
10/25/90 PREHARVEST 0 IRRIGATION 2.0000 .00 •
12/10/90 PREHARVEST 0 IRRIGATION 2.0000 .00
01/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 35.0000 .00
01/31/91 PREHARVEST G INSECTICIDE+APPL KHEAT 1.5000 C V .00
03/01/91 PREHARVEST 0 IRRIGATION 2.0000 .00
04/01/91 PREHARVEST 0 IRRIGATION 2.0000 .00
04/01/91 PREHARVEST E SET ASIDE LAND KHEATV .1760 C V .00
04/01/91 PREHARVEST E SET ASIDE LAND HHEATF .1760 C F .00
05/20/91 HARVEST G CUSTOH HARVEST HHEATI 1.0000 C V .00
05/20/91 HARVEST G CUSTOH HAULING HHEAT 40.0000 C V 33.00
05/31/91 K CASH-RENT HHEATI 1.0000 C F .00

Information presented is prepared solely as a general guide and is not intended to recognise 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 publ icat ion.

C2 .42

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23,

WHEAT, SPRINKLER IRRIGATED (HEAVIER TEXT. SOIL)
Texas South Pla ins Dis t r ic t (2)

1991 Projected Costs and Returns per Acre

1991
B-124KC02)

GROSS INCOME Description
B B = B = C B B = B B B B C C B B = B B B B = B B B B B

DEFICIENCY PMT. WHEAT
G R A Z I N G W H E A T I
WHEAT

Total GROSS Income
VARIABLE COST Description
B S S S S S B B S B B S B S B C B S S B B B S B B B 8 B C C C B B

PREHARVEST
SOIL TEST
NITROGEN
PHOSPHATE
FERTILIZER APPL.
SEED
INSECTICIDE+APPL .
SET ASIDE LAND
Fuel & Lube - Machinery- I r r i g a t i o n
R e p a i r s - M a c h i n e r y- I r r i g a t i o n
L a b o r - M a c h i n e r y- I r r i g a t i o n

Total PREHARVEST
HARVEST

CUSTOM HARVEST
CUSTOM HAULING

Total HARVEST
I n t e r e s t - O C B o r r o w e d

Total VARIABLE COST

GROSS INCOME minus VARIABLE COST
FIXED COST Description
B B B S S B B B B S C S B B B S S S S S S S S S B B C S S S S B B

SET ASIDE LAND WHEATF
Machinery and Equipment
I r r i g a t i o n
Land

Total FIXED Cost
Total of ALL Cost
NET PROJECTED RETURNS

Ouant i ty
S B B B B B C B B

49.400
U n i t
B C B B
bu.
daysbu.

U n i t
s s s s

ac re
l b .
l b .
ac re
bu.
ac re
ac re
Acre
Acre
Acre
Acre
Hour
Hour

ac re
bu.

Dol .

U n i t
S S B B
ac re
Acre
Acre
Acre

$ / Unit
S S S B B B C C S C B

1.4300
0.3000
2.3800

$ / Un i t
S S S S B S S S S S B

.500

.250

.250
2.250
7.500
8.000

17.780

5.500
5.498

15.000
. 120

0.105

To ta l
B B B B B B B S S B S

70.64
36.00

142.80===========
249.44

To ta l
C S B B B S B S B C B

0 .50
30.00
10.00
2.25

11.25
12.00
3.12
8.07

43.95
1.77

11.91
10.62
2.82

Your
Est imate
B S S S S S S S S

120.000
60.000

Quant i ty
S B B B B S S S B S S

1.000
120.000
40.000

i.ood
1.500
1.500
0. 176

1.930
0.512

148.25
15.00
7 .20

1.000
60.000

22.20
8.93

179.38

70.06
To ta l

C S C S B B S S S B B
5.48

17.04
38.03
30.00

S S S B S S S S S S S
90.54

269.92
-20.48

85.041

Deficiency Payment Yield was reduced to reflect t r ip le base requirementsof the Farm Program.

Information presented is prepared solely as a general guide and is not intended to reeognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.43

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991 B-1241(C02)

D A T E S T A G E TYPE PRODUCT NAHE NUHBER HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON SHARE EVEN

PRODUCTION PROD.

A HHEATI

UNITS HEAD CASH

N

PROD.

12/15/89 GRAZING GRAZING 30.0000 .0000 33.00 N
01/15/90 GRAZING A GRAZING HHEATI 30.0000 .0000 N 33.00 N
02/15/90 GRAZING A GRAZING KHEATI 30.0000 .0000 N 33.00 N
03/15/90 GRAZING A GRAZING HHEATI 30.0000 .0000 N 33.00 N
05/20/90 HARVEST A HHEAT 60.0000 .0000 C 33.00 N
05/20/90 HARVEST A DEFICIENCY PHT. KHEAT 49.4000 .0000 C 33.00 N

D A T E S T A G E TYPE INPUT NAHE NUMBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

H

UNITS CASH VARI.

07/30/89 PREHARVEST DISCING TANDEH 1.0000 .00
08/15/89 PREHARVEST H 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 H DISCING TANDEH 1.0000 .00
09/15/89 PREHARVEST H DRILLING 1 DRILL 1.0000 .00
09/15/89 PREHARVEST E SEED KHEAT 1.5000 C V .00
09/20/89 PREHARVEST 0 IRRIGATION 3.0000 .00
11/20/89 PREHARVEST 0 IRRIGATION 2.0000 .00
01/31/90 PREHARVEST H PICKUP TRUCK 3/4 TON 35.0000 .00
02/15/90 PREHARVEST 0 IRRIGATION 2.0000 .00
03/15/90 PREHARVEST 0 IRRIGATION 2.0000 .00
04/01/90 PREHARVEST G INSECTICIDE+APPL KHEAT 1.5000 c V .00
04/20/90 PREHARVEST 0 IRRIGATION 2.0000 .00
04/20/90 PREHARVEST E SET ASIDE LAND HHEATV .1760 c V .00
04/20/90 PREHARVEST E SET ASIDE LAND HHEATF .1760 c F .00
05/20/90 HARVEST G CUSTOH HARVEST KHEATI 1.0000 c V .00
05/20/90 HARVEST G CUSTOH HAULING HHEAT 60.0000 c V 33.00
05/31/90 K CASH-RENT HHEATF 1.0000 c F .00

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

C2.44

J0Qy\.

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991
ALFALFA ESTABLISHMENT, IRRIGATED (SPRINKLER)

Texas South Plains District (2)
1991 Projected Costs and Returns per Acre

B-124KC02)

GROSS INCOME Description
B B B B B S S S S B S B S S B B B B S B S S S S S S S S

-WARNING- No gross receipts
VARIABLE COST Description
S E B B S S S S S B B B S S S S S E B S S C E 8 B S S E S C S B C

PREHARVEST
NITROGEN
PHOSPHATE
FERTILIZER APPL.
SEED
Fuel & Lube - Machinery- I r r i ga t ion
R e p a i r s - M a c h i n e r y- I r r i ga t ion
L a b o r - M a c h i n e r y- I r r i ga t ion

Total PREHARVEST
Interest - OC Borrowed

Total VARIABLE COST

GROSS INCOME minus VARIABLE COST
FIXED COST Description=================================

Machinery and Equipment
I r r i g a t i o nLand

Total FIXED Cost
Total of ALL Cost
NET PROJECTED RETURNS

Quantity
S S B B B B B S B

Quantity===========

20.000

Unit
B B S S

Unit
B B S S

lb .lb .
acre
lb .
Acre
Acre
Acre
Acre
Hour
Hour

Dol .

Uni t
B B S S
Acre
Acre
Acre

$ /
s s s s s

$ /
SBSBS

Uni t
S S S S B S S

Unit
: s s s e b s

.250

.250
2.250
2.250

5.500
5.500

0. 105

Total
B B S S S C B B B B B

Total
B B B B S S S B C S B

5.00
25.00

2.25
45.008.48
51.941.74
14.07
9.96
3.33

Your
Estimate
B B S S B S B S S

100.000
1.000

20.000

1.812
0.605

166.77
6.83

173.60

-173.60
Total===========

18.11
44.94
30.00

8 B E S S S S S S S S
93.06

266.66
-266.66

65.045

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.1

Project ions for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991 B-124KC02)

DATE STAGE TYPE
OF OF

PRODUCTION PROD.

PRODUCT NAHE NUHBER
OF

UNITS
HEIGHT CASH LANDLORD BREAK
PER NON- SHARE EVEN

H E A D C A S H P R O D .

-HARNING- NO VALID RECEIPTS RECORDS

D A T E S T A G E TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

H

UNITS CASH VARI.

06/15/91 PREHARVEST HOLDBOARD 1.0000 .00
07/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 30.0000 .00
08/10/91 PREHARVEST H DISCING TANDEH 1.0000 .00
08/15/91 PREHARVEST E NITROGEN 20.0000 C V .00
08/15/91 PREHARVEST E PHOSPHATE 100.0000 C V .00
08/15/91 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
08/20/91 PREHARVEST E SEED ALFALFA 20.0000 C V .00
08/20/91 PREHARVEST H DRILLING 1 DRILL 1.0000 .00
08/25/91 PREHARVEST 0 IRRIGATION 5.0000 .00
09/20/91 PREHARVEST 0 IRRIGATION 4.0000 .00
11/20/91 PREHARVEST 0 IRRIGATION 4.0000 .00
12/31/91 K CASH-RENT ALFALFA 1.0000 C V .00

""N

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

C2.2

J ^ \

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991

ALFALFA HAY, IRRIGATED (SPRINKLER)
Texas South P la ins D is t r ic t (2)

1991 Projected Costs and Returns per Acre

B-1241(C02)

GROSS INCOME Description
S S S S B B S C C C B B B B S B S B B E B S S S S B S B

H A Y A L F A L F A

Total GROSS Income
VARIABLE COST Description
S S S S B S B S S S S B B B S S S S E S S B S S S S E S S S B S S

PREHARVEST
PHOSPHATE
FERTILIZER APPL.
Fuel & Lube - Machinery- I r r i g a t i o n
R e p a i r s - M a c h i n e r y- I r r i g a t i o n
L a b o r - M a c h i n e r y- I r r i g a t i o n

Total PREHARVEST
FIRST CUTTING

HARVEST & HAUL
Fuel & Lube - I r r igat ion
R e p a i r s - I r r i g a t i o n
L a b o r - I r r i g a t i o n

Total FIRST CUTTING
SECOND CUTTING

HARVEST & HAUL
Fuel & Lube - I r r igat ion
R e p a i r s - I r r i g a t i o n
L a b o r - I r r i g a t i o n

Total SECOND CUTTING
THIRD CUTTING

HARVEST & HAUL
Fuel & Lube - I r r igat ion
R e p a i r s - I r r i g a t i o n
L a b o r - I r r i g a t i o n

Total THIRD CUTTING
FOURTH CUTTING

HARVEST & HAUL
Fuel & Lube - I r r igat ion
R e p a i r s - I r r i g a t i o n
L a b o r - I r r i g a t i o n

Total FOURTH CUTTING
FIFTH CUTTING

HARVEST & HAUL
Fuel c* Lube - I rr igat ion
R e p a i r s - I r r i g a t i o n
L a b o r - I r r i g a t i o n

Total FIFTH CUTTING
SIXTH CUTTING

HARVEST & HAUL
Fuel & Lube - I r r igat ion
R e p a i r s - I r r i g a t i o n
L a b o r - I r r i g a t i o n

Total SIXTH CUTTING
I n t e r e s t - O C B o r r o w e d

Total VARIABLE COST
Break-Even Pr ice, Total Var iable Cost

GROSS INCOME minus VARIABLE COST
FIXED COST Description
B S S B S S S S S S S S B C C S C B S B S E E S S S B S S S S S :

Machinery and Equipment
I r r i g a t i o nLand
Perennial Crop

Total FIXED Cost
Break-Even Price, Total Cost $

Total of ALL Cost
NET PROJECTED RETURNS

Quan t i t y
S B B B E S e S S

5.500

U n i t $ / U n i t
B C C B S C S B S B B B B S S
t o n 7 0 . 0 0 0 0

U n i t $ / U n i t
S S C B S S S B B B S S B S B

l b . . 2 5 0
a c r e 2 . 2 5 0
Acre
Acre
Acre
Acre
H o u r 5 . 5 0 0
H o u r 5 . 5 0 0

t o n 2 0 . 0 0 0
Acre
Acre
H o u r 5 . 5 0 0

t o n 2 0 . 0 0 0
Acre
Acre
H o u r 5 . 5 0 0

t o n 2 0 . 0 0 0
Acre
Acre
H o u r 5 . 4 9 9

t o n 2 0 . 0 0 0
Acre
Acre
H o u r . 5 . 4 9 9

t o n 2 0 . 0 0 0
Acre
Acre
H o u r 5 . 4 9 9

t o n 2 0 . 0 0 0
Acre
Acre
H o u r 5 . 5 0 0

D o l . 0 . 1 0 5

.38 per ton o f HAY

U n i t
S S B B
Acre
Acre
Acre
Acre

n of HAY

Your
T o t a l E s t i m a t e

B B S S B B S S S C C S B B B B B B B S
385.00

S S S S S S B B B S S
385.00

Quan t i t y■==== === = = =

80.000

To t a l
S S S S S S S B S S S

20.00
1.000 2 .25

2 .64
11.99
0 .45
3 .25

1.100 6 .05
0. 140 0 .77

47.39
0.500 10.00

11.99
3.25

0.140 0 .77
26.00

1.000 20 .00
11.99
3.25

0 .140 0 .77
36 .00

1.000 20 .00
19.98
5.41

0.233 1.28
46.67

1.000 20 .00
19.98
5.41

0.233 1.28
46.67

1.000 20.00
19.98
5.41

0.233 1.28
46.67

1.000 20 .00
11.99
3.25

0. 140 0 .77
36. OO

25.769 2.71
288. 10

■O S t $ 5 2

96.90
To ta l

S S S B S S S S S S S
5 .64

93.34
30.00
57.91

B S S S B B 8 B C B S
186.89

t 6 . 3 6 p e r t o

475.00
-90 .00

Information presented is prepared solely as a general guide and is not Intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were collected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.3

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991. B-124KC02)

D A T E S T A G E TYPE PRODUCT 1NAHE NUHBER 1HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON SHARE EVEN

PRODUCTION PROD.

A

UNITS 1HEAD CASH

C

PROD.

05/10/91 HARVEST HAY ALFALFA .5000 .0000 . 0 0 Y
06/10/91 HARVEST A HAY ALFALFA 1.0000 .0000 C . 0 0 Y
07/10/91 HARVEST A HAY ALFALFA 1.0000 .0000 C . 0 0 Y
08/10/91 HARVEST A HAY ALFALFA 1.0000 .0000 C . 0 0 Y
09/15/91 HARVEST A HAY ALFALFA 1.0000 .0000 C . 0 0 Y
10/20/91 HARVEST A HAY ALFALFA 1.0000 .0000 C . 0 0 Y

D A T E S T A G E TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

E

UNITS CASH

C

VARI.

V .0003/10/91 PREHARVEST PHOSPHATE 80.0000
03/10/91 PREHARVEST G FERTILIZER APPL 1.0000 C V .00
03/15/91 PREHARVEST 0 IRRIGATION 3.0000 .00
03/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 30.0000 .00
04/15/91 FIRST CUTTING 0 IRRIGATION 3.0000 .00
05/10/91 FIRST CUTTING G HARVEST & HAUL HAY .5000 C V .00
05/15/91 SECOND CUTTING 0 IRRIGATION 3.0000 .00
06/10/91 SECOND CUTTING G HARVEST & HAUL HAY 1.0000 C V .00
06/15/91 THIRD CUTTING 0 IRRIGATION 5.0000 .00
07/10/91 THIRD CUTTING G HARVEST & HAUL HAY 1.0000 C V .00
07/15/91 FOURTH CUTTING 0 IRRIGATION 5.0000 .00
08/10/91 FOURTH CUTTING G HARVEST & HAUL HAY 1.0000 C V .00
08/15/91 FIFTH CUTTING 0 IRRIGATION 5.0000 .00
09/15/91 FIFTH CUTTING G HARVEST & HAUL HAY 1.0000 C V .00
09/20/91 SIXTH CUTTING 0 IRRIGATION 3.0000 .00
10/20/91 SIXTH CUTTING G HARVEST & HAUL HAY 1.0000 C V .00
10/31/91 K CASH-RENT ALFALFA 1.0000 F .00
10/31/91 L ALFALFA 1.0000 F .00

/ ^ N

Information presented is prepared solely as a general guide and is not Intended to recognise 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 publ icat ion.

C2.4

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

CORN, FURROW IRRIGATED
Texas South Pla ins Dis t r ic t (2)

1991 Projected Costs and Returns per Acre

B-124KC02)

GROSS INCOME Description
B B S B S B B S S B 3 B B 8 B B B B S B C B B B B S B B

CORN
DEFICIENCY PMT. CORN

Total GROSS Income
VARIABLE COST Description
B S S S S B B S B S S S S B S S B B S S S B S B B S S B C

PREHARVEST
SOIL TEST
NITROGEN
PHOSPHATE
FERTILIZER APPL.
SEED
HERBICIDE
INSECTICIDE+APPL
INSECTICIDE+APPL
SET ASIDE LAND
Fuel & Lube - Machinery- I r r i g a t i o n

- Machinery
- I r r i g a t i o n
- Machinery
- I r r i g a t i o n

Repai rs
Labor

Total PREHARVEST
HARVEST

HARVEST AND HAUL
Total HARVEST

I n t e r e s t - O C B o r r o w e d
Total VARIABLE COST

GROSS INCOME minus VARIABLE COST
FIXED COST Description=================================

SET ASIDE LAND ROWF
Machinery and Equipment
I r r i g a t i o n
Land

Total FIXED Cost
Total of ALL Cost
NET PROJECTED RETURNS

Quant i ty
B S S B B S B S S

150.000
U n i t
S S S B
bu.
bu.

U n i t
S S C B

acre
l b .
l b .
acre
l b .
acre
appl
applacre
Acre
Acre
Acre
Acre
Hour
Hour

cwt .

Dol .

U n i t
S S S S
acre
Acre
Acre
Acre

$ / Unit
B S S B B B S S S S B

2.5300
0.4300

$ / Un i t
C B B S B S S S S S S

.500

.250

.250
2.250
1.250

12.000
12.000
12.000
17.870

5.501
5.499

.500

0.105

To t a l
S B S S S S S B B S S

379.50
50.44

B B B B S C C S B B C
429.94

To t a l
S S S B S B S S S S S

0 .50
62 .50
10.00
2.25

22 .50
12.00
12.00
12.00
1.44

16.43
94.63

3 .12
10.63
19.80
12.94

Your
Est imate
B 8 S S C B B B C

117.300

Ouant1ty==========

1.000
250.000
40.000

1.000
18.000
1.000
1.000
1.000
0.081

3.599
2.353

292.74
42 .0084.000
42 .00
16.42

351.16

78.78
To t a l===========

2.65
34.91
48.73
40 .00

126.29
477.45
-47 .51

156.396

Deficiency Payment Yield was reduced to reflect t r ip le base requirementsof the Farm Program.

Information presented Is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any ono part icular farm or ranch operation. These projections were col lected and developed by
Staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.5

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991 B-1241(C02)

D A T E S T A G E TYPE PRODUCT NAHE NUHBER 1HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON SHARE EVEN

PRODUCTION PROD.

A

UNITS 1HEAD CASH PROD.

10/10/91 HARVEST CORN 150.0000 . 0 0 0 0 C 2 5 . 0 0 N
10/10/91 HARVEST A DEFICIENCY PHT. CORN 117.3000 . 0 0 0 0 C 25.00 N

D A T E S T A G E TYPE INPUT NAHE NUMBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

H

UNITS CASH VARI.

12/10/90 PREHARVEST SHREDDING 1.0000 .00
12/15/90 PREHARVEST H DISCING TANDEH 1.0000 .00
12/24/90 PREHARVEST H CHISELING .6600 .00
01/15/91 PREHARVEST H HOLDBOARD .3300 .00
01/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 60.0000 .00
02/15/91 PREHARVEST H DISCING TANDEH 1.0000 .00
03/01/91 PREHARVEST G SOIL TEST 1.0000 C V .00
03/10/91 PREHARVEST H LISTING 1.0000 .00
03/15/91 PREHARVEST E NITROGEN 250.0000 C V .00
03/15/91 PREHARVEST E PHOSPHATE 40.0000 C V .00
03/15/91 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
03/25/91 PREHARVEST 0 IRRIGATION FURROH 7.0000 .00
04/05/91 PREHARVEST H ROD HEEDING 1.0000 .00
04/10/91 PREHARVEST E SEED CORN 18.0000 C V .00
04/10/91 PREHARVEST E HERBICIDE CORN 1.0000 C V .00
04/10/91 PREHARVEST H PLANT AND SPRAY 1.0000 .00
05/05/91 PREHARVEST H ROTARY HOE 1.0000 .00
05/15/91 PREHARVEST 0 IRRIGATION FURROH 6.0000 .00
05/25/91 PREHARVEST G INSECTICIDE+APPL CORN 1.0000 C V .00
05/25/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
06/15/91 PREHARVEST 0 IRRIGATION FURROH 6.0000 .00
06/15/91 PREHARVEST G INSECTICIDE+APPL CORN 1.0000 C V .00
07/10/91 PREHARVEST 0 IRRIGATION FURROH 5.0000 .00
08/10/91 PREHARVEST 0 IRRIGATION FURROH 5.0000 .00
08/10/91 PREHARVEST E SET ASIDE LAND ROHV .0810 C V .00
08/10/91 PREHARVEST E SET ASIDE LAND ROHF .0810 C F .00
10/10/91 HARVEST G HARVEST AND HAUL CORN 84.0000 C V .00
10/31/91 K CASH-RENT CORN 1.0000 F .00

A * ^ \

Information presented is prepared solely as a general guide and is not intended to recognise 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 publ icat ion.

C2.6

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991

CORN, SPRINKLER IRRIGATED
Texas South P la ins D is t r ic t (2)

1991 Projected Costs and Returns per Acre

B-1241(C02)

GROSS INCOME Description
B S C C S B S B S B S S B S B S B S S S S S B B B S B S

CORN
DEFICIENCY PMT. CORN

Total GROSS Income
VARIABLE COST Description
S C C S S S B S S S S S B B S B S S S S S B B B S S S S S B S B B

PREHARVEST
SOIL TEST
NITROGEN
PHOSPHATE
FERTILIZER APPL.
SEED
HERBICIDE
INSECTICIDE+APPL
INSECTICIDE+APPL
SET ASIDE LAND
Fuel & Lube - Machinery- I r r i g a t i o n
R e p a i r s - M a c h i n e r y- I r r i g a t i o n
L a b o r - M a c h i n e r y- I r r i g a t i o n

Total PREHARVEST
HARVEST

HARVEST AND HAUL
Total HARVEST

I n t e r e s t - O C B o r r o w e d
Total VARIABLE COST

GROSS INCOME minus VARIABLE COST
FIXED COST Description
S S S C C S B B S S S S S B B B 8 S S S S B B S B S S S S S S 8 B

SET ASIDE LAND ROWF
Machinery and Equipment
I r r i g a t i o nLand

Total FIXED Cost
Total of ALL Cost
NET PROJECTED RETURNS

Quant i ty
S B S S S S S S S

150.000
U n i t
B B S S
bu.
bu.

U n i t
B B S S

ac re
l b .
l b .
ac re
l b .
ac re
appl
appl
ac re
Acre
Acre
Acre
Acre
Hour
Hour

cwt .

Dol .

U n i t
B B S S
acre
Acre
Acre
Acre

$ / Un i t
S S B B B S S B B B S

2.5300
0.4300

$ / Un i t
B C S S S S S S B S S

.500
.250
.250

2.250
1.250

12.000
12.000
12.000
17.870

5.501
5.498

.500

0.105

Your
T o t a l E s t i m a t e

S S B S S S B S S B B S S S S S S 8 B B
379.50

117.300 50.44
S S S S B S S S S S B

429.94

Quant i ty
S B B B S C C S S B C

1.000

To t a l
S S B B S S S S S S S

0 .50
250.000 62.50
40.000 10.00

1.000 2.25
18.000 22.50
1.000 12.00
1.000 12.00
1.000 12.00
0.081 1.44

15.11
55.93
2.89

15. 16
3.049 16.77
0.652 3.58

244.64
84.000 42.00

42.00
129.937 13.64===========

300.29
129.65

To t a l
B B B B B B B S S S S

2.65
32.09
48 .40
40 .00===========

123.14
423.43

6.51

Deficiency Payment Yield was reduced to reflect t r ip le base requirementsof the Farm Program.

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.7

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991. B-1241(002)

DATE STAGE TYPE PRODUCT NAME NUHBER 1HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON SHARE EVEN

PRODUCTION PROD.

A

UNITS 1HEAD CASH

c
PROD.

10/10/91 HARVEST CORN 150.0000 .0000 2 5 . 0 0 N
10/10/91 HARVEST A DEFICIENCY PHT. CORN 117.3000 .0000 c 2 5 . 0 0 N

DATE STAGE TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON O R !SHARE

PRODUCTION INPUT

H

UNITS

1.0000

CASH VARI.

12/10/90 PREHARVEST SHREDDING .00
12/15/90 PREHARVEST H DISCING TANDEH 1.0000 .00
12/24/90 PREHARVEST H CHISELING .6600 .00
01/15/91 PREHARVEST H HOLDBOARD .3300 .00
01/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 45.0000 .00
02/15/91 PREHARVEST H DISCING TANDEH 1.0000 .00
03/01/91 PREHARVEST G SOIL TEST 1.0000 C V .00
03/10/91 PREHARVEST H LISTING 1.0000 .00
03/15/91 PREHARVEST E NITROGEN 250.0000 C V .00
03/15/91 PREHARVEST E PHOSPHATE 40.0000 C V .00
03/15/91 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
03/25/91 PREHARVEST 0 IRRIGATION 2.0000 .00
04/05/91 PREHARVEST H ROD HEEDING 1.0000 .00
04/10/91 PREHARVEST E SEED CORN 18.0000 C V .00
04/10/91 PREHARVEST E HERBICIDE CORN 1.0000 C V .00
04/10/91 PREHARVEST H PLANT AND SPRAY 1.0000 .00
05/05/91 PREHARVEST H ROTARY HOE 1.0000 .00
05/15/91 PREHARVEST 0 IRRIGATION 1.0000 .00
05/25/91 PREHARVEST G INSECTICIDE+APPL CORN 1.0000 C V .00
05/25/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
06/15/91 PREHARVEST 0 IRRIGATION 1.0000 .00
06/15/91 PREHARVEST G INSECTICIDE+APPL CORN 1.0000 c V .00
07/10/91 PREHARVEST 0 IRRIGATION 2.0000 .00
07/15/91 PREHARVEST 0 IRRIGATION 2.0000 .00
07/25/91 PREHARVEST 0 IRRIGATION 2.0000 .00
08/05/91 PREHARVEST 0 IRRIGATION 2.0000 .00
08/15/91 PREHARVEST 0 IRRIGATION 2.0000 .00
08/15/91 PREHARVEST E SET ASIDE UND ROHV .0810 c V .00
08/15/91 PREHARVEST E SET ASIDE LAND ROHF .0810 c F .00
10/10/91 HARVEST G HARVEST AND HAUL CORN 84.0000 c V .00
10/31/91 K CASH-RENT CORN 1.0000 F .00

'**%

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

C2.8

^ ^

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991
FRESH MARKET POTATOES, CENTER PIVOT IRRIGATED

Texas South Plains District (2)
1991 Projected Costs and Returns per Acre

B-1241(C02)

GROSS INCOME Description
B B S B B B B B S 8 8 B B B B S B S 8 S C C B B 8 B B B

POTATOES
Total GROSS Income
VARIABLE COST Description
S S C C B B B C S S S B B S S S B B S B S S S S S B S B S S S S S

PREHARVEST
SOIL TEST
NITROGEN
PHOSPHATE
FERTILIZER APPL.
SEED, TREATED
PLANTINGHERBICIDE
HERBICIDE APPL.HERBICIDE
INSECTICIDE+APPLFUNGICIDE
INSECTICIDE+APPL
FUNGICIDE
INSECTICIDE+APPL
FUNGICIDE
FUNGICIDE
TISSUE TEST
CONSULTANT FEEFuel & Lube - Machinery- I r r i ga t i on
R e p a i r s - M a c h i n e r y- I r r i ga t i on
L a b o r - M a c h i n e r y- I r r i ga t i on

Total PREHARVEST
HARVEST

DEFOLIANT + APPL
HARVEST & HAUL
HANDLING

Total HARVEST
I n t e r e s t - O C E q u i t y

Total VARIABLE COST
Break-Even Pr ice, Tota l Var iab le Cost

GROSS INCOME minus VARIABLE COST
FIXED COST Description
S S S S S B C S C S B C B C S S S B S S S S S S S 8 S S S S B S S

Machinery and Equipment
I r r i g a t i o nLand

Total FIXED Cost
Break-Even Pr ice, Total Cost $

Total of ALL Cost
NET PROJECTED RETURNS

Quan t i t y
S C B B 8 8 C 8 B

225.OOO

U n i t
B S S B
cwt .

U n i t
C C S S

acre
l b .
l b .
acre
cwt .
acre
applac re
appl
appl
appl
appl
appl
appl
appl
appl
ac re
ac re
Acre
Acre
Acre
Acre
Hour
Hour

ac re
cwt .
cwt .

Dol .

$ / Unit
S B B S B S B B B C S

9.0000

$ / Un i t

.500

.250

.250
2.250

15.000
15.000
9.000
2.250
9.000
8.000

25.000
8.000

25.000
8 .000

25.000
25.000

1.000
20.000

5 .500
5.498

15.000
1.000
3.500

0 .070

Your
T o t a l E s t i m a t e

B B B S S B B 8 8 B 8 B B S B C S B B B
2025.00

S B S S S B S B S S 8
2025.00

Quan t i t y
S S S S S B S S S S S

1.000

To t a l
8 S 8 S S S 8 B B 8 C

0 .50
200.000 50.00
200.000 50.00

1.000 2 .25
20.000 300.00

1.000 15.00
1.000 9 .00
1.000 2 .25
1.000 9 .00
1.000 8 .00
1.000 25.00
1.000 8 .00
1.000 25.00
1.000 8 .00
1.000 25.00
1.000 25.00
1.000 1.00
1.000 20.00

9 .89
128.84

2 .07
34.91

1.251 6 .88
1.501 8 .25

773.84

1.000 15.00
225.000 225.00
225.000 787.50

1027.50
196.203 13.73

S S S S S B S S S S S
1815.08

8.06 per cwt . o f POTATOES

209.92
Unit
esse
Acre
Acre
Acre

8.87 per cwt . o f POTATOES

Total
S S S B S S S S S S S

21.32
111.49
50.00

B c c c c e s e s s s
182.81

1997.89
27.11

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch oporation. These project ions were col lected and developed by
staff members of the Texas Agricul tural Extension Service and approved for publ icat ion.

C2.17

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991 B-1241(C02)

DATE STAGE TYPE PRODUCT NAHE NUHBER 1HEIGHT CASH LANDLORD
OF OF OF PER NON SHARE

PRODUCTION PROD.

A

UNITS 1HEAD CASH

07/19/91 HARVEST POTATOES 225.0000 . 0 0 0 0 C .00

DATE STAGE TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION

PREHARVEST

INPUT

H SHREDDING

UNITS CASH VARI.

.0012/14/90 1.0000
12/19/90 PREHARVEST H DISCING TANDEH 1.0000 .00
01/09/91 PREHARVEST H HOLDBOARD 1.0000 .00
01/14/91 PREHARVEST H DISCING TANDEH 1.0000 .00
01/14/91 PREHARVEST G SOIL TEST 1.0000 .00
02/09/91 PREHARVEST E NITROGEN 200.0000 C V .00
02/09/91 PREHARVEST E PHOSPHATE 200.0000 C V .00
02/09/91 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
02/14/91 PREHARVEST H DISCING TANDEH 1.0000 .00
02/28/91 PREHARVEST 0 IRRIGATION 4.0000 .00
03/24/91 PREHARVEST E SEED, TREATED POTATO 20.0000 C V .00
03/24/91 PREHARVEST G PLANTING POTATOES 1.0000 C V .00
04/04/91 PREHARVEST E HERBICIDE POTATO 1.0000 C V .00
04/04/91 PREHARVEST G HERBICIDE APPL. POTATOES 1.0000 C V .00
04/30/91 PREHARVEST 0 IRRIGATION 3.0000 .00
05/14/91 PREHARVEST H HILLING 1.0000 .00
05/15/91 PREHARVEST 0 FERTIGATION 2.0000 .00
05/22/91 PREHARVEST 0 IRRIGATION 2.0000 .00
05/24/91 PREHARVEST 0 HERBIGATION .2500 .00
05/24/91 PREHARVEST E HERBICIDE POTATO 1.0000 C V .00
05/29/91 PREHARVEST 0 IRRIGATION 2.0000 .00
06/04/91 PREHARVEST G INSECTICIDE+APPL POTATOES 1.0000 C V .00
06/05/91 PREHARVEST 0 . FUNGIGATION .2500 .00
06/05/91 PREHARVEST E FUNGICIDE POTATO 1.0000 C V .00
06/06/91 PREHARVEST 0 IRRIGATION 3.0000 .00
06/14/91 PREHARVEST G INSECTICIDE+APPL POTATOES 1.0000 C V .00
06/14/91 PREHARVEST 0 IRRIGATION 3.0000 .00
06/16/91 PREHARVEST E FUNGICIDE POTATO 1.0000 C V .00
06/16/91 PREHARVEST 0 FUNGIGATION .2500 .00
06/20/91 PREHARVEST 0 IRRIGATION 3.0000 .00
06/24/91 PREHARVEST G INSECTICIDE+APPL POTATOES 1.0000 C V .00
06/25/91 PREHARVEST E FUNGICIDE POTATO 1.0000 C V .00
06/25/91 PREHARVEST 0 FUNGIGATION .2500 .00
06/27/91 PREHARVEST 0 IRRIGATION 3.0000 .00
07/04/91 PREHARVEST 0 IRRIGATION 3.0000 .00
07/06/91 PREHARVEST E FUNGICIDE POTATO 1.0000 C V .00
07/06/91 PREHARVEST 0 FUNGIGATION .2500 .00
07/11/91 PREHARVEST 0 IRRIGATION 3.0000 .00
07/13/91 PREHARVEST E TISSUE TEST POTATO 1.0000 C V .00
07/13/91 PREHARVEST E CONSULTANT FEE POTATO 1.0000 C • V .00
07/14/91 HARVEST G DEFOLIANT + APPL POTATOES 1.0000 C V .00
07/19/91 HARVEST G HARVEST & HAUL POTATOES 225.0000 C V .00
07/20/91 HARVEST G HANDLING POTATOES 225.0000 C V .00
07/20/91 K CASH-RENT POTATOES 1.0000 C F .00

EVEN
PROD.

A ^ ^ K

Information presented is prepared solely as a general guide and is not intended to recognise or predict the oosts
and returns from any one particular farm or ranch operation. These projections were collected and developed by
staff members of the Texas Agricultural Extension Servtoe and approved for publ icat ion.

C2.18

0&K

Jp^N

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23.

GRAIN SORGHUM, DRYLAND (SANDY SOIL)
Texas South Pla ins Dis t r ic t (2)

1991 Projected Costs and Returns per Acre

1991
B-1241(C02)

GROSS INCOME Description
B S S C B 8 S B B B S B B B B B 8 8 B B 8 8 S S S B S 8

DEFICIENCY PMT. SORGHUM
SORGHUM

Total GROSS Income
VARIABLE COST Description
C S S S S S B B S S S S S S S 8 8 S S S S S S S S B B S S S B C S

PREHARVEST
SOIL TEST
NITROGEN
PHOSPHATE
FERTILIZER APPL.
SEED
SEED
INSECTICIDE+APPL
SET ASIDE LAND
Fuel & Lube - Machinery
R e p a i r s - M a c h i n e r y
L a b o r - M a c h i n e r y

Total PREHARVEST
HARVEST

CUSTOM HARVEST
CUSTOM HAULING

Total HARVEST
In te res t - OC Bor rowed #

Total VARIABLE COST

GROSS INCOME minus VARIABLE COST
FIXED COST Description
C C 8 C S S S S B 8 S S S S B S S B S B B C S C S B B S S S S S B

SET ASIDE LAND ROWF
Machinery and Equipment
Land

Total FIXED Cost
Total of ALL Cost
NET PROJECTED RETURNS

Quant i ty
B S B S B S S S B

12.600
U n i t
S B B B
cwt .
cwt .

U n i t
c c e c

ac re
l b .
l b .
ac re
l b .
l b .
appl
ac re
Acre
Acre
Hour

ac re
cwt .

Dol .

U n i t
B S S S
ac re
Acre
Acre

$ / Un i t
B B B B S 8 8 B B S B

1.0100
3.9600

$ / Un i t
B C B S B C C C S C S

.500

.250

.250
2.250

.800

.800
7.000

17.870

5.501

10.000
.200

0.105

To t a l
B S S S B S S S B B S

12.73
65.34

B S S S S S S S S B B
78.07

To t a l
C S B C S S C C B S B

0 .50
7 .50
2 .50
2.25
2 .40
0 .60
5.25
1.44

11.64
2.36

11.50

Your
Est imate
S B S S S B B B B

16.500

Quan t i t y
S S S S B C S S B B C

1.000
30.000
10.000
1.000
3.000
0.750
0.750
0.081

2.091
47.95
10.00
3 .30

1.000
16.500

13.30
3.48

S S C C S S C 3 S S 8
64.73

13.34
To t a l

S S S S B S S S S B S
2.65

26.86
15.00

S S B B S S S S S S S
44.51

109.24
-31.17

33.142

Jp* \

Deficiency Payment Yie ld was reduced to reflect t r ip le base requirements
of the Farm Program.

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.21

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991 B-124KC02)

DATE STAGE TYPE PRODUCT NAHE NUMBER 1HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON SHARE EVEN

PRODUCTION

HARVEST

PROD.■at mmmaa
A

UNITS 1HEAD CASH PROD.

10/20/91 SORGHUH 16.5000 . 0 0 0 0 C 3 3 . 0 0 N
10/20/91 HARVEST A DEFICIENCY PMT. SORGHUH 12.6000 . 0 0 0 0 C 3 3 . 0 0 N

DATE STAGE TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION

PREHARVEST

INPUT

H

UNITS

1.0000

CASH VARI.

.0012/20/90 SHREDDING
01/20/91 PREHARVEST H HOLDBOARD .3000 .00
01/20/91 PREHARVEST H CHISELING .3000 .00
02/15/91 PREHARVEST M DISCING TANDEH 1.0000 .00
03/01/91 PREHARVEST G SOIL TEST 1.0000 C V .00
03/25/91 PREHARVEST E NITROGEN 30.0000 C V .00
03/25/91 PREHARVEST E PHOSPHATE 10.0000 C V .00
03/25/91 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
03/30/91 PREHARVEST H DISCING TANDEH 1.0000 .00
03/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 20.0000 .00
04/05/91 PREHARVEST H LISTING 1.0000 .00
05/10/91 PREHARVEST E SEED SORGHUH 3.0000 C V .00
05/10/91 PREHARVEST H PLANTING 1.0000 .00
05/25/91 PREHARVEST E SEED SORGHUH .7500 C V .00
05/25/91 PREHARVEST H PLANTING .2500 .00
06/05/91 PREHARVEST H SAND FIGHTING 1.0000 .00
06/10/91 PREHARVEST M CULTIVATING 8 ROH 1.0000 .00
07/01/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
07/05/91 PREHARVEST G INSECTICIDE+APPL SORGHUH .7500 C V .00
08/01/91 PREHARVEST H DISCING TANDEH .2000 .00
08/01/91 PREHARVEST E SET ASIDE LAND ROHV .0810 C V .00
08/01/91 PREHARVEST E SET ASIDE LAND ROHF .0810 C F .00
10/10/91 HARVEST G CUSTOH HARVEST SORGHUMD 1.0000 C V .00
10/10/91 HARVEST G CUSTOH HAULING SORGHUH 16.5000 C V 33.00
10/31/91 K CASH-RENT SORGHUKD 1.0000 F .00

^*N

Information presented is prepared solely as a general guide and is not intended to recognise 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 publ icat ion.

C2 .22

J ^ _

Project ions for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991. B-1241(002)

GROSS INCOME Description
S B 8 C S B S B B 8 S B B B S S S S 8 S S B B 8 8 S S B

SET ASIDE LAND FOR ROW CROPS
Texas South Pla ins Dis t r ic t (2)

1991 Projected Costs and Returns per Acre
Your

T o t a l E s t i m a t e
S S S S S S S S S B B B B B B B S B B B C 8 B B B S S S 8 B O C 8 B B B B B B C C

Q u a n t i t y U n i t $ / U n i t

-WARNING- No gross receipts
VARIABLE COST Description Quant i ty U n i t $ / U n i t
S B B S S S S B B S S S B B B S S B B C S S a C C S C S C B C B S B B S S S S S S S S S SSSSSS

To t a l

Fuel & Lube - Machinery
R e p a i r s - M a c h i n e r y
L a b o r - M a c h i n e r y
I n t e r e s t - O C B o r r o w e d

Total VARIABLE COST

Acre
Acre

1.138 Hour
11 .199 Do l .

5.501
0.105

8.51
1.92
6.26
1.18

B B B B B B S B B B C
17.87

GROSS INCOME minus VARIABLE COST
FIXED COST Description
s s c c s s s s e s s c c s s s s s s s s s s b s s s s s s s s :

Mach ine ry and Equ ipmen t
Land

To t a l F I X E D C o s t

To t a l o f A L L C o s t

NET PROJECTED RETURNS

U n i t

A c r e
A c r e

- 1 7 . 8 7

T o t a l
! S S B S B B S B S

17.76
15.00

S S S S S S B S B S

32.76
50.63

-50.63

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.27

Project ions 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

HEIGHT CASH LANDLORD BREAK
PER NON- SHARE EVEN

H E A D C A S H P R O D .

-HARNING- NO VALID RECEIPTS RECORDS

DATE STAGE TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF O F N O N - OR SHARE

PRODUCTION INPUT

M

U N I T S C A S H VARI.

12/11/90 SHREDDING 1.0000 .00
12/16/90 M DISCING TANDEH 1.0000 .00
02/16/91 H DISCING TANDEH 1.0000 .00
04/16/91 H DISCING TANDEH 1.0000 .00
06/11/91 H DISCING TANDEH 1.0000 .00
08/16/91 H DISCING TANDEH 1.0000 .00
08/31/91 K CASH-RENT 1.0000 F .00

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

C2.28

Project ions for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991.

SOYBEANS, FURROW IRRIGATED
Texas South P la ins D is t r ic t (2)

1991 Projected Costs and Returns per Acre

B-1241(C02)

GROSS INCOME Description
B B S B C C B B B 8 S S S S E S S S 8 B S B B C O S 8 C

SOYBEANS
Quant i tyS S S B S S S B S

45.000

Quan t i t yc c c s s s s s s s s

1.000
20.000

1.000
1.000

50.000
1.000
1.000

3.638
1.623

1.000
45.000

75.836

U n i t
B B B C
bu .

U n i t
S S B B

ac re
l b .
acre
acre
l b .
acre
ac re
Acre
Acre
Acre
Acre
Hour
Hour

acre
bu.

D o l .

$ / Unit
C S B S B B B B S S B

5.5000

$ / Unit
S S B S S S B S S S S

.500

.250
2 .250

10.000
.350

2 .000
10.000

5.501
5.499

12.000
.120

0.105

To ta l
S 8 B S B S S S S S C

247.50
C S S B C C S C B B B

247.50
To ta l===========

0.50
5 .00
2 .25

10.00
17.50
2 .00

10.00
17.40
65.26
3.34
7 .33

20.01
8 .93

Your
Est imate
B S S S S S S B S

Total GROSS Income
VARIABLE COST Description

PREHARVEST
SOIL TEST
PHOSPHATE
FERTILIZER APPL.
HERBICIDE
SEED
INOCULANT
HOEING
Fuel & Lube - Machinery- I r r i g a t i o n
R e p a i r s - M a c h i n e r y- I r r i g a t i o n
L a b o r - M a c h i n e r y- I r r i g a t i o n

Total PREHARVEST 169.51

12.00
5 .40

HARVEST
CUSTOM HARVEST
CUSTOM HAULING

Total HARVEST 17.40

7 .96
B S S S S S S S S B B

194.87

I n t e r e s t - O C B o r r o w e d
Total VARIABLE COST

Break-Even Pr ice, Total Var iable Cost
GROSS INCOME minus VARIABLE COST
FIXED COST Description
S S S S S S E B S B B S S S B S B B S B B S B S S S S B S C C C S

Machinery and Equipment
I r r i g a t i o n
Land

Total FIXED Cost
Break-Even Price, Total Cost $

Total of ALL Cost
NET PROJECTED RETURNS

4.33 per bu. Of SOYBEANS

52.63
U n i t To ta l
B B S S ===========
Acre 39.69
Acre 33.60
Acre 35.00

C S S S B S S S S S S
108.30

6.73 per bu. of SOYBEANS

303.17
-55.67

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.29

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991

B-1241(C02)

D A T E S T A G E TYPE PRODUCT NAME NUMBER 1HEIGHT CASH 1
OF OF OF PER NON

PRODUCTION PROD.

A

UNITS

45.0000

1HEAD CASH

09/20/91 HARVEST SOYBEANS . 0 0 0 0 c

D A T E S T A G E TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

H

UNITS CASH VARI.

12/20/90 PREHARVEST SHREDDING 1.0000 .00
01/10/91 PREHARVEST H CHISELING 1.0000 .00
02/20/91 PREHARVEST H DISCING TANDEH 1.0000 .00
03/01/91 PREHARVEST G SOIL TEST 1.0000 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
03/15/91 PREHARVEST E HERBICIDE SOYBEAN 1.0000 c V .00
03/15/91 PREHARVEST H DISC & SPRAY 1.0000 .00
03/20/91 PREHARVEST H LISTING 1.0000 .00
03/31/91 PREHARVEST H PICKUP TRUCK 3/4 TON 50.0000 .00
04/01/91 PREHARVEST 0 IRRIGATION FURROH 6.0000 .00
04/15/91 PREHARVEST H ROD HEEDING 1.0000 .00
05/10/91 PREHARVEST E SEED SOYBEAN 50.0000 c V .00
05/10/91 PREHARVEST E INOCULANT SOYBEANS 1.0000 c V .00
05/10/91 PREHARVEST H PLANTING 1.0000 .00
05/20/91 PREHARVEST H ROTARY HOE 1.0000 .00
05/25/91 PREHARVEST H ROTARY HOE 1.0000 .00
05/30/91 PREHARVEST M CULTIVATING 8 ROH 1.0000 .00
06/01/91 PREHARVEST 0 IRRIGATION FURROH 4.0000 .00
06/10/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
06/20/91 PREHARVEST 0 IRRIGATION FURROH 5.0000 .00
07/05/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
07/10/91 PREHARVEST G HOEING 1.0000 c V .00
07/15/91 PREHARVEST 0 IRRIGATION FURROH 5.0000 .00
08/01/91 PREHARVEST H SPOT SPRAYING 1.0000 .00
09/01/91 PREHARVEST H DISCING TANDEH .2000 .00
09/20/91 HARVEST G CUSTOH HARVEST SOYBEAN 1.0000 c V .00
09/20/91 HARVEST G CUSTOH HAULING SOYBEANS 45.0000 c V 33.00
09/30/91 K CASH-RENT SOYBEANS 1.0000 c F .00

LANDLORD BREAK
SHARE EVEN

PROD.
.00

Information presented Is prepared solely as a general guide and is not intended to recognise or predict the costs
and roturns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.30

jppfcy

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991

SUNFLOWERS, DRYLAND
Texas South P la ins D is t r ic t (2)

1991 Projected Costs and Returns per Acre
GROSS INCOME Description
B S S S S S S S S B S B S S S S e S S B B S S C C S e B

SUNFLOWERS
Total GROSS Income

VARIABLE COST Description
S B C B B B S C C S B B B B B B S S B S B B S S S S S B S :

PREHARVEST
SOIL TEST
NITROGEN
FERTILIZER APPL.
HERBICIDE
SEED
INSECTICIDE+APPL
INSECTICIDE+APPL
Fuel & Lube - Machinery
R e p a i r s - M a c h i n e r y
L a b o r - M a c h i n e r y

Total PREHARVEST
HARVEST

CUSTOM HARVEST
CUSTOM HAULING

Total HARVEST
I n t e r e s t - O C B o r r o w e d

Total VARIABLE COST

Break-Even Pr ice, Total Var iable Cost
GROSS INCOME minus VARIABLE COST
FIXED COST Description

Machinery and Equipment
Land

Total FIXED Cost
Break-Even Price, Total Cost $

Total of ALL Cost

NET PROJECTED RETURNS

Quant i ty
S S S S S B B B B

15.000
U n i t
B S S B
CWt

$ / Un i t
S B S B S S B B B I

7.OOOO
To t a l

B S S S B B B B I
105,

B-1241(002)

Your
Est imate
S B B B B 8 B S B

OO

U n i t
S S S B

ac re
l b .
ac re
ac re
l b .
appl
applAcre
Acre
Hour

ac re
cwt .

Dol .

$ / U n i t
S S S B S E S B S C C

.500

.250
2 .250
6 .000
1.000
7.000
7.000

5.501

10.000
.200

0 .105

8 8 C S S S C B S S B
105.00

Quant i ty
S S S S S S S S S S

1.000

To t a l
B S C B B B C C S B B

0 . 5 0
30.000 7 .50

1.000 2 .25
1.000 6 . 0 0
3.000 3 . 0 0
1.000 7 . 0 0
1.000 7 . 0 0

13.82
2 .72

2.332 12.83
62.61

1.000 10.OO
15.000 3 . 0 0

13.00
33.013 3 .47

S S S S S S 8 S B 8 8
79.08

5.27 per cwt. of SUNFLOWERS

25.92
U n i t
Acre
Acre

8.71 per cwt. of SUNFLOWERS

To ta l
b c s b c c c c :

31.
20.

S S S S B S B S I

51.

130.
-25.

= =
58
00

: b s
58

66

66

Information presented Is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These project ions were col lected and developed by
Staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.31

Projections for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991 B-124KC02)

D A T E S T A G E TYPE PRODUCT NAHE NUMBER 1HEIGHT CASH LANDLORD BREAK
OF OF OF PER NON- SHARE EVEN

PRODUCTION PROD.

A

UNITS 1MEAD C A S H P R O D .
09/30/91 HARVEST SUNFLOHERS 15.0000 . 0 0 0 0 C . 0 0 Y

D A T E S T A G E TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION INPUT

H

UNITS CASH VARI.

12/19/90 PREHARVEST SHREDDING 1.0000 .00
02/09/91 PREHARVEST H CHISELING 1.0000 .00
02/28/91 PREHARVEST H DISCING TANDEH 1.0000 .00
02/28/91 PREHARVEST G SOIL TEST 1.0000 C V .00
03/24/91 PREHARVEST E NITROGEN 30.0000 C V .00
03/24/91 PREHARVEST G FERTILIZER APPL. 1.0000 .00
04/09/91 PREHARVEST E HERBICIDE SUNFLOHD 1.0000 C V .00
04/09/91 PREHARVEST H DISC & SPRAY 1.0000 .00
04/14/91 PREHARVEST H LISTING 1.0000 .00
05/09/91 PREHARVEST H ROD HEEDING 1.0000 .00
05/09/91 PREHARVEST H PICKUP TRUCK 3/4 TON 20.0000 .00
05/19/91 PREHARVEST E SEED SUNFLOHR 3.0000 c V .00
05/19/91 PREHARVEST H PLANTING 1.0000 .00
05/24/91 PREHARVEST H SAND FIGHTING 1.0000 .00
05/31/91 PREHARVEST H ROTARY HOE 1.0000 .00
06/14/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
06/19/91 PREHARVEST G INSECTICIDE+APPL SUNFLOHR 1.0000 c V .00
06/30/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
07/04/91 PREHARVEST G INSECTICIDE+APPL SUNFLOHR 1.0000 c V .00
07/14/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
08/31/91 PREHARVEST H DISCING TANDEH .2000 .00
09/30/91 HARVEST G CUSTOH HARVEST SUNFLOHD 1.0000 c V .00
09/30/91 HARVEST G CUSTOH HAULING SUNFLOHR 15.0000 c V .00
09/30/91 K CASH-RENT SUNFLOHD 1.0000 F .00

Information presented 1s prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were collected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.32

J|pfe\

Project ions for Planning Purposes Only
Not to be Used without Updating after July 23, 1991

SUNFLOWERS, FURROW IRRIGATED
Texas South P la ins D is t r ic t (2)

1991 Projected Costs and Returns per Acre

B-124KC02)

GROSS INCOME Description
8 B S S C 8 8 B B B 8 S B C S S B B B S S C B B B S S B

SUNFLOWERS
Total GROSS Income
VARIABLE COST Description
B B S S S S B B S B S S S S S S B B B C S B B B B S S S S B I

PREHARVEST
SOIL TEST
NITROGEN
FERTILIZER APPL.
HERBICIDE
SEED
INSECTICIDE+APPL
INSECTICIDE+APPL
Fuel 8t Lube - Machinery- I r r i g a t i o n
R e p a i r s - M a c h i n e r y- I r r i g a t i o n
L a b o r - M a c h i n e r y- I r r i g a t i o n

Total PREHARVEST
HARVEST

CUSTOM HARVEST
CUSTOM HAULING

Total HARVEST
I n t e r e s t OC Borrowed

Total VARIABLE COST

Break-Even Pr ice , Tota l Var iab le Cost $
GROSS INCOME minus VARIABLE COST
FIXED COST Description
B S S S B S S S S B B S S S S S S B S S S S S B B S S S B S S S S

Machinery and Equipment
I r r i g a t i o nLand

Total FIXED Cost
Break-Even Price, Total Cost $

Total of ALL Cost
NET PROJECTED RETURNS

Quan t i t y
8 S B B B B S C B

25.000

U n i t
B B S S
cwt .

U n i t
B B S S

ac re
l b .
acre
acre
l b .
appl
appl
Acre
Acre
Acre
Acre
Hour
Hour

acre
cwt .

Dol .

.35 pe

U n i t
Acre
Acre
Acre

t . o f

$ / Un i t
B S S 8 B 8 8 S S B B

7.0000

$ / Un i t

.500

.250
2.250
8.000
1.000
7.000
7.000

5.500
5.499

12.000
.200

0.105

T c w t . o f S U N

SUNFLOWERS

To t a l
C S C S C B S B B B S

175.00
S S B B B B S S B S B

175.00
To ta l

C 8 S B B C B S B S S

0 . 5 0
15.00
2.25
8 .00
4 .00
7 .00
7 .00

17.15
42 .42

3 .36
4 .76

18.67
5 .80

Your
Est imate
S B B S C 8 8 8 B

Quan t i t y
S B S S S 8 B S S C C

1.000
60.000

1.000
1.000
4.000
1.000
1.000

3.395
1.055

135.92

12.00
4 .40

1.000
22.000

16.40
6 .62

S S B S B S C S B 8 B
158.94

FLOWERS

16.06
To ta l

S S S S B S S S S S B
38.43
21.84
30.00

S S S S B S B B S S C
90.28

249.22
-74.22

63.038

C o s t $ 6

9 . 9 6 p e r c w

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricultural Extension Service and approved for publ icat ion.

C2.33

Project ions for Planning Purposes OnlyNot to be Used without Updating after July 23, 1991 B-1241(C02)

DATE STAGE TYPE PRODUCT NAME NUKBER 1HEIGHT CASH 1
OF OF OF PER NON

PRODUCTION PROD.

A

UNITS 1HEAD CASH

09/30/91 HARVEST SUNFLOHERS 25.0000 . 0 0 0 0 C

DATE STAGE TYPE INPUT NAHE NUHBER CASH FIXED LANDLORD
OF OF OF NON OR SHARE

PRODUCTION

PREHARVEST

INPUT

H

UNITS

1.0000

CASH VARI.

12/09/90 SHREDDING .00
01/31/91 PREHARVEST H CHISELING 1.0000 .00
02/24/91 PREHARVEST H DISCING TANDEH 1.0000 .00
02/28/91 PREHARVEST G SOIL TEST 1.0000 C V .00
03/19/91 PREHARVEST E NITROGEN 60.0000 C V .00
03/19/91 PREHARVEST G FERTILIZER APPL. 1.0000 C V .00
04/04/91 PREHARVEST H DISC & SPRAY 1.0000 .00
04/04/91 PREHARVEST E HERBICIDE SUNFLOHF 1.0000 C V .00
04/09/91 PREHARVEST H LISTING 1.0000 .00
04/24/91 PREHARVEST 0 IRRIGATION FURROH 5.0000 .00
05/09/91 PREHARVEST H ROD HEEDING 1.0000 .00
05/09/91 PREHARVEST H PICKUP TRUCK 3/4 TON 45.0000 .00
05/19/91 PREHARVEST E SEED SUNFLOHR 4.0000 C V .00
05/19/91 PREHARVEST H PLANTING 1.0000 .00
05/24/91 PREHARVEST H SAND FIGHTING 1.0000 .00
05/31/91 PREHARVEST H ROTARY HOE 1.0000 .00
06/09/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
06/19/91 PREHARVEST 0 IRRIGATION FURROH 4.0000 .00
06/24/91 PREHARVEST G INSECTICIDE+APPL SUNFLOHR 1.0000 C V .00
07/04/91 PREHARVEST H CULTIVATING 8 ROH 1.0000 .00
07/14/91 PREHARVEST 0 IRRIGATION FURROH 4.0000 .00
07/14/91 PREHARVEST G INSECTICIDE+APPL SUNFLOHR 1.0000 C V .00
07/24/91 PREHARVEST M CULTIVATING 8 ROH 1.0000 .00
08/31/91 PREHARVEST H DISCING TANDEM 1.0000 .00
09/30/91 HARVEST G CUSTOH HARVEST SUNFLOHI 1.0000 C V .00
09/30/91 HARVEST G CUSTOH HAULING SUNFLOHR 22.0000 C V .00
09/30/91 K CASH-RENT SUNFLOHI 1.0000 F .00

LANDLORD BREAK
SHARE EVEN

PROD.

.00

/ ^ S ^ .

Information presented is prepared solely as a general guide and is not intended to recognise or predict the costs
and returns from any one part icular farm or ranch operation. These projections were col lected and developed by
staff members of the Texas Agricul tural Extension Service and approved for publ icat ion.

C2.34

