

WHEAT, DRYLAND (SANDY SOILS)
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	15.000	bu.	1.8300	27.45	_____
GRAZING WHEAT	60.000	days	0.1500	9.00	_____
WHEAT	15.000	bu.	2.1000	31.50	_____
Total GROSS Income				67.95	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	30.000	lb.	.260	7.80	_____
PHOSPHATE	10.000	lb.	.240	2.40	_____
FERTILIZER APPL.	1.000	acre	2.200	2.20	_____
SEED	0.700	bu.	7.500	5.25	_____
SET ASIDE LAND	0.330	acre	17.940	5.92	_____
Fuel & Lube - Machinery		Acre		6.67	_____
Repairs - Machinery		Acre		1.52	_____
Labor - Machinery	1.356	Hour	5.500	7.46	_____
Total PREHARVEST				39.21	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	_____
CUSTOM HAULING	15.000	bu.	.120	1.80	_____
Total HARVEST				16.80	_____
Interest - OC Borrowed	30.042	Do1.	0.120	3.61	_____
Total VARIABLE COST				59.61	_____
GROSS INCOME minus VARIABLE COST				8.34	_____
FIXED COST Description		Unit		Total	
SET ASIDE LAND WHEATF		acre		10.39	_____
Machinery		Acre		13.82	_____
Land		Acre		15.00	_____
Total FIXED Cost				39.21	_____
Total of ALL Cost				98.82	_____
NET PROJECTED RETURNS				-30.87	_____

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/85	GRAZING	A	GRAZING WHEAT	20.0000	.0000	N	33.00	N
01/15/86	GRAZING	A	GRAZING WHEAT	20.0000	.0000	N	33.00	N
02/15/86	GRAZING	A	GRAZING WHEAT	20.0000	.0000	N	33.00	N
05/20/86	HARVEST	A	WHEAT	15.0000	.0000	C	33.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	15.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/10/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/10/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/85	PREHARVEST	E	NITROGEN	30.0000	C	V	.00
09/15/85	PREHARVEST	E	PHOSPHATE	10.0000	C	V	.00
09/20/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/20/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/01/85	PREHARVEST	M	DRILLING 2 DRILLS	1.0000			.00
10/01/85	PREHARVEST	E	SEED WHEAT	.7000	C	V	.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
01/31/86	PREHARVEST	E	SET ASIDE LAND WHEATV	.3300	C	V	.00
01/31/86	PREHARVEST	E	SET ASIDE LAND WHEATF	.3300	C	F	.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEATD	1.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	15.0000	C	V	33.00
05/31/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	60.000	bu.	1.8300	109.80	
GRAZING WHEATI	120.000	days	0.2000	24.00	
WHEAT	60.000	bu.	2.1000	126.00	
Total GROSS Income				259.80	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	120.000	lb.	.260	31.20	
PHOSPHATE	40.000	lb.	.240	9.60	
FERTILIZER APPL.	1.000	acre	2.200	2.20	
SEED	1.500	bu.	7.500	11.25	
SET ASIDE LAND	0.330	acre	17.940	5.92	
Fuel & Lube - Machinery		Acre		7.41	
- Irrigation		Acre		74.62	
Repairs - Machinery		Acre		1.64	
- Irrigation		Acre		7.33	
Labor - Machinery	1.494	Hour	5.500	8.22	
- Irrigation	1.623	Hour	5.499	8.93	
Total PREHARVEST				168.32	
HARVEST					
CUSTOM HARVEST	60.000	bu.	.350	21.00	
CUSTOM HAULING	60.000	bu.	.120	7.20	
Total HARVEST				28.20	
Interest - OC Borrowed	95.397	Dol.	0.120	11.45	
Interest - Positive Cash	-0.169	Dol.	0.053	-0.01	
Total VARIABLE COST				207.96	
GROSS INCOME minus VARIABLE COST				51.84	
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND WHEATF	acre	10.39			
Machinery	Acre	16.22			
Irrigation	Acre	32.77			
Land	Acre	30.00			
Total FIXED Cost		89.38			
Total of ALL Cost		297.34			
NET PROJECTED RETURNS		-37.54			

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/85	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/86	HARVEST	A	WHEAT	60.0000	.0000	C	33.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	60.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/30/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
08/15/85	PREHARVEST	M	CHISELING	1.0000			.00
08/20/85	PREHARVEST	E	NITROGEN	120.0000	C	V	33.00
08/20/85	PREHARVEST	E	PHOSPHATE	40.0000	C	V	33.00
08/20/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
08/25/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/01/85	PREHARVEST	M	LISTING	1.0000			.00
09/05/85	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
09/20/85	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
09/20/85	PREHARVEST	E	SEED WHEAT	1.5000	C	V	.00
11/20/85	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
03/30/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
04/20/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
04/20/86	PREHARVEST	E	SET ASIDE LAND WHEATV	.3300	C	V	.00
04/20/86	PREHARVEST	E	SET ASIDE LAND WHEATF	.3300	C	F	.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEATI	60.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	60.0000	C	V	33.00
05/31/86		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)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	40.000	bu.	1.8300	73.20	_____
GRAZING WHEATI	120.000	days	0.2000	24.00	_____
WHEAT	40.000	bu.	2.1000	84.00	_____
Total GROSS Income				181.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	100.000	lb.	.260	26.00	_____
PHOSPHATE	30.000	lb.	.240	7.20	_____
FERTILIZER APPL.	1.000	acre	2.200	2.20	_____
SEED	1.500	bu.	7.500	11.25	_____
SET ASIDE LAND	0.330	acre	17.940	5.92	_____
Fuel & Lube - Machinery		Acre		5.31	_____
- Irrigation		Acre		47.31	_____
Repairs - Machinery		Acre		1.23	_____
- Irrigation		Acre		12.99	_____
Labor - Machinery	1.249	Hour	5.500	6.87	_____
- Irrigation	0.558	Hour	5.500	3.07	_____
Total PREHARVEST				129.35	_____
HARVEST					
CUSTOM HARVEST	40.000	bu.	.350	14.00	_____
CUSTOM HAULING	40.000	bu.	.120	4.80	_____
Total HARVEST				18.80	_____
Interest - DC Borrowed	84.135	Dol.	0.120	10.10	_____
Total VARIABLE COST				158.25	_____
GROSS INCOME minus VARIABLE COST				22.95	_____
FIXED COST Description		Unit		Total	
SET ASIDE LAND WHEATF		acre		10.39	_____
Machinery		Acre		12.63	_____
Irrigation		Acre		39.68	_____
Land		Acre		25.00	_____
Total FIXED Cost				87.70	_____
Total of ALL Cost				245.94	_____
NET PROJECTED RETURNS				-64.74	_____

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/85	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/86	HARVEST	A	WHEAT	40.0000	.0000	C	33.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	40.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/10/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/05/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/10/85	PREHARVEST	E	NITROGEN	100.0000	C	V	33.00
09/10/85	PREHARVEST	E	PHOSPHATE	30.0000	C	V	33.00
09/10/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/20/85	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
09/20/85	PREHARVEST	E	SEED WHEAT	1.5000	C	V	.00
09/25/85	PREHARVEST	O	IRRIGATION	3.0000			.00
10/25/85	PREHARVEST	O	IRRIGATION	3.0000			.00
12/10/85	PREHARVEST	O	IRRIGATION	3.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/86	PREHARVEST	O	IRRIGATION	3.0000			.00
04/01/86	PREHARVEST	E	SET ASIDE LAND WHEATV	.3300	C	V	.00
04/01/86	PREHARVEST	E	SET ASIDE LAND WHEATF	.3300	C	F	.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEATI	40.0000	C	V	.00
05/20/86	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	33.00
05/31/86		K	CASH-RENT WHEATI	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, CENTER PIVOT IRRIGATED (HEAVIER TEXT. SOIL)
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GRASS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	60.000	bu.	1.8300	109.80	
GRAZING WHEATI	120.000	days	0.2000	24.00	
WHEAT	60.000	bu.	2.1000	126.00	
Total GROSS Income				259.80	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	120.000	lb.	.260	31.20	
PHOSPHATE	40.000	lb.	.240	9.60	
FERTILIZER APPL.	1.000	acre	2.200	2.20	
SEED	1.500	bu.	7.500	11.25	
SET ASIDE LAND	0.330	acre	17.940	5.92	
Fuel & Lube - Machinery		Acre		6.53	
- Irrigation		Acre		47.31	
Repairs - Machinery		Acre		1.50	
- Irrigation		Acre		12.99	
Labor - Machinery	1.380	Hour	5.500	7.59	
- Irrigation	0.558	Hour	5.500	3.07	
Total PREHARVEST				139.16	
HARVEST					
CUSTOM HARVEST	60.000	bu.	.350	21.00	
CUSTOM HAULING	60.000	bu.	.120	7.20	
Total HARVEST				28.20	
Interest - DC Borrowed	85.502	Dol.	0.120	10.26	
Interest - Positive Cash	-0.950	Dol.	0.053	-0.05	
Total VARIABLE COST				177.57	
GRASS INCOME minus VARIABLE COST				82.23	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE LAND WHEATF		acre		10.39	
Machinery		Acre		14.75	
Irrigation		Acre		39.68	
Land		Acre		30.00	
Total FIXED Cost				94.81	
Total of ALL Cost				272.38	
NET PROJECTED RETURNS				-12.58	

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/85	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
01/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
02/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
03/15/86	GRAZING	A	GRAZING WHEATI	30.0000	.0000	N	33.00	N
05/20/86	HARVEST	A	WHEAT	60.0000	.0000	C	33.00	N
05/20/86	HARVEST	A	DEFICIENCY PMT. WHEAT	60.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/30/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
08/15/85	PREHARVEST	M	CHISELING	1.0000			.00
08/20/85	PREHARVEST	E	NITROGEN	120.0000	C	V	33.00
08/20/85	PREHARVEST	E	PHOSPHATE	40.0000	C	V	33.00
08/20/85	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
08/25/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/85	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
09/15/85	PREHARVEST	E	SEED WHEAT	1.5000	C	V	.00
09/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
11/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
03/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
04/20/86	PREHARVEST	O	IRRIGATION	3.0000			.00
04/20/86	PREHARVEST	E	SET ASIDE LAND WHEATV	.3300	C	V	.00
04/20/86	PREHARVEST	E	SET ASIDE LAND WHEATF	.3300	C	F	.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEATI	60.0000	C	V	33.00
05/20/86	HARVEST	G	CUSTOM HARVEST WHEAT	60.0000	C	V	33.00
05/31/86		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.

ALFALFA ESTABLISHMENT, IRRIGATED (SPRINKLER)
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	20.000	lb.	.260	5.20	_____
PHOSPHATE	100.000	lb.	.240	24.00	_____
FERTILIZER APPL.	1.000	acre	2.200	2.20	_____
SEED	20.000	lb.	2.100	42.00	_____
Fuel & Lube - Machinery		Acre		7.38	_____
- Irrigation		Acre		51.25	_____
Repairs - Machinery		Acre		1.55	_____
- Irrigation		Acre		14.07	_____
Labor - Machinery	1.445	Hour	5.500	7.95	_____
- Irrigation	0.605	Hour	5.500	3.33	_____

Total PREHARVEST				158.92	_____
Interest - OC Borrowed	62.499	Dol.	0.120	7.50	_____
				=====	
Total VARIABLE COST				166.42	_____
GROSS INCOME minus VARIABLE COST				-166.42	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acre		16.86	_____
Irrigation		Acre		42.98	_____
Land		Acre		30.00	_____
				=====	
Total FIXED Cost				89.85	_____
Total of ALL Cost				256.27	_____
NET PROJECTED RETURNS				-256.27	_____

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON- CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/86	PREHARVEST	M	DEEP BREAKING	1.0000			.00
07/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
08/10/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
08/15/86	PREHARVEST	E	NITROGEN	20.0000	C	V	.00
08/15/86	PREHARVEST	E	PHOSPHATE	100.0000	C	V	.00
08/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
08/20/86	PREHARVEST	E	SEED ALFALFA	20.0000	C	V	.00
08/20/86	PREHARVEST	M	DRILLING 1 DRILL	1.0000			.00
08/25/86	PREHARVEST	O	IRRIGATION	5.0000			.00
09/20/86	PREHARVEST	O	IRRIGATION	4.0000			.00
11/20/86	PREHARVEST	O	IRRIGATION	4.0000			.00
12/31/86		K	CASH-RENT ALFALFA	1.0000	C	V	.00

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

ALFALFA HAY, IRRIGATED (SPRINKLER)
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY ALFALFA	5.500	ton	70.0000	385.00	
Total GROSS Income				385.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.240	19.20	
FERTILIZER APPL.	1.000	acre	2.200	2.20	
Fuel & Lube - Machinery		Acre		1.54	
- Irrigation		Acre		11.83	
Repairs - Machinery		Acre		0.30	
- Irrigation		Acre		3.25	
Labor - Machinery	0.733	Hour	5.500	4.03	
- Irrigation	0.140	Hour	5.500	0.77	
Total PREHARVEST				43.12	
FIRST CUTTING					
HARVEST & HAUL	0.500	ton	25.000	12.50	
Fuel & Lube - Irrigation		Acre		11.83	
Repairs - Irrigation		Acre		3.25	
Labor - Irrigation	0.140	Hour	5.500	0.77	
Total FIRST CUTTING				28.34	
SECOND CUTTING					
HARVEST & HAUL	1.000	ton	25.000	25.00	
Fuel & Lube - Irrigation		Acre		11.83	
Repairs - Irrigation		Acre		3.25	
Labor - Irrigation	0.140	Hour	5.500	0.77	
Total SECOND CUTTING				40.84	
THIRD CUTTING					
HARVEST & HAUL	1.000	ton	25.000	25.00	
Fuel & Lube - Irrigation		Acre		19.71	
Repairs - Irrigation		Acre		5.41	
Labor - Irrigation	0.233	Hour	5.499	1.28	
Total THIRD CUTTING				51.40	
FOURTH CUTTING					
HARVEST & HAUL	1.000	ton	25.000	25.00	
Fuel & Lube - Irrigation		Acre		19.71	
Repairs - Irrigation		Acre		5.41	
Labor - Irrigation	0.233	Hour	5.499	1.28	
Total FOURTH CUTTING				51.40	
FIFTH CUTTING					
HARVEST & HAUL	1.000	ton	25.000	25.00	
Fuel & Lube - Irrigation		Acre		19.71	
Repairs - Irrigation		Acre		5.41	
Labor - Irrigation	0.233	Hour	5.499	1.28	
Total FIFTH CUTTING				51.40	
SIXTH CUTTING					
HARVEST & HAUL	1.000	ton	25.000	25.00	
Fuel & Lube - Irrigation		Acre		11.83	
Repairs - Irrigation		Acre		3.25	
Labor - Irrigation	0.140	Hour	5.500	0.77	
Total SIXTH CUTTING				40.84	
Interest - OC Borrowed	27.180	Dol.	0.120	3.26	
Interest - Positive Cash	-1.075	Dol.	0.052	-0.06	
Total VARIABLE COST				310.56	
<i>Break-Even Price, Total Variable Cost \$ 56.46 per ton of HAY</i>					
GROSS INCOME minus VARIABLE COST				74.44	
FIXED COST Description		Unit		Total	Your Estimate
Machinery		Acre		3.95	
Irrigation		Acre		89.28	
Land		Acre		30.00	
Perennial Crop		Acre		55.67	
Total FIXED Cost				178.90	
<i>Break-Even Price, Total Cost \$ 88.99 per ton of HAY</i>					
Total of ALL Cost				489.46	
NET PROJECTED RETURNS				-104.46	

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/10/86	HARVEST	A	HAY ALFALFA	.5000	.0000	C	.00	Y
06/10/86	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
07/10/86	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
08/10/86	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
09/15/86	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y
10/20/86	HARVEST	A	HAY ALFALFA	1.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
03/10/86	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
03/10/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/15/86	FIRST CUTTING	O	IRRIGATION	3.0000			.00
05/10/86	FIRST CUTTING	G	HARVEST & HAUL HAY	.5000	C	V	.00
05/15/86	SECOND CUTTING	O	IRRIGATION	3.0000			.00
06/10/86	SECOND CUTTING	G	HARVEST & HAUL HAY	1.0000	C	V	.00
06/15/86	THIRD CUTTING	O	IRRIGATION	5.0000			.00
07/10/86	THIRD CUTTING	G	HARVEST & HAUL HAY	1.0000	C	V	.00
07/15/86	FOURTH CUTTING	O	IRRIGATION	5.0000			.00
08/10/86	FOURTH CUTTING	G	HARVEST & HAUL HAY	1.0000	C	V	.00
08/15/86	FIFTH CUTTING	O	IRRIGATION	5.0000			.00
09/15/86	FIFTH CUTTING	G	HARVEST & HAUL HAY	1.0000	C	V	.00
09/20/86	SIXTH CUTTING	O	IRRIGATION	3.0000			.00
10/20/86	SIXTH CUTTING	G	HARVEST & HAUL HAY	1.0000	C	V	.00
10/31/86		K	CASH-RENT ALFALFA	1.0000		F	.00
10/31/86		L	ALFALFA	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.

CORN, FURROW IRRIGATED
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	140.000	bu.	2.1000	294.00	_____
DEFICIENCY PMT. CORN	140.000	bu.	1.0300	144.20	_____
Total GROSS Income				438.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	220.000	lb.	.260	57.20	_____
PHOSPHATE	45.000	lb.	.240	10.80	_____
FERTILIZER APPL.	1.000	acre	2.200	2.20	_____
SEED	18.000	lb.	1.250	22.50	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
INSECTICIDE+APPL	1.000	appl	10.000	10.00	_____
SET ASIDE LAND	0.250	acre	18.040	4.51	_____
Fuel & Lube - Machinery		Acre		14.23	_____
- Irrigation		Acre		100.74	_____
Repairs - Machinery		Acre		2.73	_____
- Irrigation		Acre		9.89	_____
Labor - Machinery	2.866	Hour	5.501	15.76	_____
- Irrigation	2.191	Hour	5.499	12.05	_____
Total PREHARVEST				287.62	_____
HARVEST					
CUSTOM HARVEST	140.000	bu.	.280	39.20	_____
CUSTOM HAULING	140.000	bu.	.150	21.00	_____
DRYING	140.000	bu.	.120	16.80	_____
Total HARVEST				77.00	_____
Interest - DC Borrowed	153.128	Do1.	0.120	18.38	_____
Interest - Positive Cash	-1.666	Do1.	0.053	-0.09	_____
Total VARIABLE COST				382.90	_____
GROSS INCOME minus VARIABLE COST				55.30	_____
FIXED COST Description		Unit		Total	
SET ASIDE LAND ROWF		acre		8.33	_____
Machinery		Acre		32.24	_____
Irrigation		Acre		44.23	_____
Land		Acre		40.00	_____
Total FIXED Cost				124.80	_____
Total of ALL Cost				507.70	_____
NET PROJECTED RETURNS				-69.50	_____

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

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.
10/10/86	HARVEST	A	CORN	140.0000	.0000	C	25.00	N
10/10/86	HARVEST	A	DEFICIENCY PMT. CORN	140.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/10/85	PREHARVEST	M	SHREDDING	1.0000			.00
12/15/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/24/85	PREHARVEST	M	CHISELING	.6600			.00
01/15/86	PREHARVEST	M	DEEP BREAKING	.3300			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/15/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/10/86	PREHARVEST	M	LISTING	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN	220.0000	C	V	.00
03/15/86	PREHARVEST	E	PHOSPHATE	45.0000	C	V	.00
03/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/25/86	PREHARVEST	O	IRRIGATION FURROW	7.0000			.00
04/05/86	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/10/86	PREHARVEST	E	SEED CORN	18.0000	C	V	.00
04/10/86	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
04/10/86	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/05/86	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/15/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
05/25/86	PREHARVEST	G	INSECTICIDE+APPL CORN	1.0000	C	V	.00
05/25/86	PREHARVEST	M	CULTIVATING 8 ROM	1.0000			.00
06/15/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
06/15/86	PREHARVEST	G	INSECTICIDE+APPL CORN	1.0000	C	V	.00
07/10/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
08/10/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
08/10/86	PREHARVEST	E	SET ASIDE LAND ROWV	.2500	C	V	.00
08/10/86	PREHARVEST	E	SET ASIDE LAND ROWF	.2500	C	F	.00
10/10/86	HARVEST	G	CUSTOM HARVEST CORN	140.0000	C	V	.00
10/10/86	HARVEST	G	CUSTOM HAULING CORN	140.0000	C	V	.00
10/10/86	HARVEST	G	DRYING	140.0000	C	V	50.00
10/31/86		K	CASH-RENT CORN	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.

CORN, SPRINKLER IRRIGATED
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	140.000	bu.	2.1000	294.00	
DEFICIENCY PMT. CORN	140.000	bu.	1.0300	144.20	
Total GROSS Income				438.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	200.000	lb.	.260	52.00	
PHOSPHATE	40.000	lb.	.240	9.60	
FERTILIZER APPL.	1.000	acre	2.200	2.20	
SEED	18.000	lb.	1.250	22.50	
HERBICIDE	1.000	acre	15.000	15.00	
INSECTICIDE+APPL	1.000	appl	10.000	10.00	
INSECTICIDE+APPL	1.000	appl	10.000	10.00	
SET ASIDE LAND	0.250	acre	18.040	4.51	
Fuel & Lube - Machinery		Acre		14.23	
- Irrigation		Acre		82.79	
Repairs - Machinery		Acre		2.73	
- Irrigation		Acre		22.73	
Labor - Machinery	2.866	Hour	5.501	15.76	
- Irrigation	0.977	Hour	5.500	5.37	
Total PREHARVEST				269.43	
HARVEST					
CUSTOM HARVEST	140.000	bu.	.280	39.20	
CUSTOM HAULING	140.000	bu.	.150	21.00	
DRYING	140.000	bu.	.120	16.80	
Total HARVEST				77.00	
Interest - OC Borrowed	145.847	Do1.	0.120	17.50	
Interest - Positive Cash	-1.925	Do1.	0.052	-0.10	
Total VARIABLE COST				363.83	
GROSS INCOME minus VARIABLE COST				74.37	
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE LAND ROWF	acre	8.33			
Machinery	Acre	32.24			
Irrigation	Acre	69.44			
Land	Acre	40.00			
Total FIXED Cost		150.00			
Total of ALL Cost		513.83			
NET PROJECTED RETURNS		-75.63			

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/10/86	HARVEST	A	CORN	140.0000	.0000	C	25.00	N
10/10/86	HARVEST	A	DEFICIENCY PHT. CORN	140.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/10/85	PREHARVEST	M	SHREDDING	1.0000			.00
12/15/85	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/24/85	PREHARVEST	M	CHISELING	.6600			.00
01/15/86	PREHARVEST	M	DEEP BREAKING	.3300			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
02/15/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/10/86	PREHARVEST	M	LISTING	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN	200.0000	C	V	.00
03/15/86	PREHARVEST	E	PHOSPHATE	40.0000	C	V	.00
03/15/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/25/86	PREHARVEST	O	IRRIGATION	4.0000			.00
04/05/86	PREHARVEST	M	ROD WEEDING	1.0000			.00
04/10/86	PREHARVEST	E	SEED CORN	18.0000	C	V	.00
04/10/86	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
04/10/86	PREHARVEST	M	PLANT AND SPRAY	1.0000			.00
05/05/86	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/15/86	PREHARVEST	O	IRRIGATION	3.0000			.00
05/25/86	PREHARVEST	G	INSECTICIDE+APPL CORN	1.0000	C	V	.00
05/25/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
06/15/86	PREHARVEST	G	INSECTICIDE+APPL CORN	1.0000	C	V	.00
07/10/86	PREHARVEST	O	IRRIGATION	4.0000			.00
07/25/86	PREHARVEST	O	IRRIGATION	4.0000			.00
08/15/86	PREHARVEST	O	IRRIGATION	2.0000			.00
08/15/86	PREHARVEST	E	SET ASIDE LAND ROWV	.2500	C	V	.00
08/15/86	PREHARVEST	E	SET ASIDE LAND ROWF	.2500	C	F	.00
10/10/86	HARVEST	G	CUSTOM HARVEST CORN	140.0000	C	V	.00
10/10/86	HARVEST	G	CUSTOM HAULING CORN	140.0000	C	V	.00
10/10/86	HARVEST	G	DRYING	140.0000	C	V	50.00
10/31/86		K	CASH-RENT CORN	1.0000		F	.00

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

SET ASIDE LAND FOR ROW CROPS
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
Fuel & Lube - Machinery		Acre		8.51	_____
Repairs - Machinery		Acre		1.85	_____
Labor - Machinery	1.138	Hour	5.501	6.26	_____
Interest - OC Borrowed	11.801	Dol.	0.120	1.42	_____
				=====	
Total VARIABLE COST				18.04	_____
GROSS INCOME minus VARIABLE COST				-18.04	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery		Acre		18.30	_____
Land		Acre		15.00	_____
				=====	
Total FIXED Cost				33.30	_____
Total of ALL Cost				51.34	_____
NET PROJECTED RETURNS				-51.34	_____

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

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

B-1241(C02)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON- CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
12/10/85		M	SHREDDING	1.0000			.00
12/15/85		M	DISCING TANDEM	1.0000			.00
02/15/86		M	DISCING TANDEM	1.0000			.00
04/15/86		M	DISCING TANDEM	1.0000			.00
06/10/86		M	DISCING TANDEM	1.0000			.00
08/15/86		M	DISCING TANDEM	1.0000			.00
08/30/86		K	CASH-RENT SORGHUMD	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.

SOYBEANS, FURROW IRRIGATED
 Texas South Plains District (2)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SOYBEANS	45.000	bu.	5.3500	240.75	
Total GROSS Income				240.75	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	20.000	lb.	.240	4.80	
FERTILIZER APPL.	1.000	acre	2.200	2.20	
HERBICIDE	1.000	acre	12.000	12.00	
SEED	50.000	lb.	.350	17.50	
INOCULANT	1.000	acre	2.000	2.00	
HOEING	1.000	acre	10.500	10.50	
Fuel & Lube - Machinery		Acre		14.54	
- Irrigation		Acre		74.62	
Repairs - Machinery		Acre		2.79	
- Irrigation		Acre		7.33	
Labor - Machinery	2.538	Hour	5.501	13.96	
- Irrigation	1.623	Hour	5.499	8.93	
Total PREHARVEST				171.17	
HARVEST					
CUSTOM HARVEST	1.000	acre	15.000	15.00	
CUSTOM HAULING	45.000	bu.	.150	6.75	
Total HARVEST				21.75	
Interest - OC Borrowed	75.508	Dol.	0.120	9.06	
Interest - Positive Cash	-0.405	Dol.	0.053	-0.02	
Total VARIABLE COST				201.96	
<i>Break-Even Price, Total Variable Cost \$ 4.48 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				38.79	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery		Acre		35.29	
Irrigation		Acre		32.77	
Land		Acre		35.00	
Total FIXED Cost				103.06	
<i>Break-Even Price, Total Cost \$ 6.77 per bu. of SOYBEANS</i>					
Total of ALL Cost				305.01	
NET PROJECTED RETURNS				-64.26	

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

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

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.
09/20/86	HARVEST	A	SOYBEANS	45.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/20/85	PREHARVEST	M	SHREDDING	1.0000			.00
01/10/86	PREHARVEST	M	CHISELING	1.0000			.00
02/20/86	PREHARVEST	M	DISCING TANDEM	1.0000			.00
03/10/86	PREHARVEST	E	PHOSPHATE	20.0000	C	V	.00
03/10/86	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/15/86	PREHARVEST	E	HERBICIDE SOYBEAN	1.0000	C	V	.00
03/15/86	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/86	PREHARVEST	M	LISTING	1.0000			.00
03/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/01/86	PREHARVEST	O	IRRIGATION FURROW	6.0000			.00
04/15/86	PREHARVEST	M	ROD HEEDING	1.0000			.00
05/10/86	PREHARVEST	E	SEED SOYBEAN	50.0000	C	V	.00
05/10/86	PREHARVEST	E	INOCULANT SOYBEANS	1.0000	C	V	.00
05/10/86	PREHARVEST	M	PLANTING	1.0000			.00
05/20/86	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/25/86	PREHARVEST	M	ROTARY HOE	1.0000			.00
05/30/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/01/86	PREHARVEST	O	IRRIGATION FURROW	4.0000			.00
06/10/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
06/20/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
07/05/86	PREHARVEST	M	CULTIVATING 8 ROW	1.0000			.00
07/10/86	PREHARVEST	G	HOEING	1.0000	C	V	.00
07/15/86	PREHARVEST	O	IRRIGATION FURROW	5.0000			.00
08/01/86	PREHARVEST	M	SPOT SPRAYING	1.0000			.00
09/01/86	PREHARVEST	M	DISCING TANDEM	.2000			.00
09/20/86	HARVEST	G	CUSTOM HARVEST SOYBEAN	1.0000	C	V	.00
09/20/86	HARVEST	G	CUSTOM HAULING SOYBEANS	45.0000	C	V	33.00
09/30/86		K	CASH-RENT SOYBEANS	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.