

TEXAS ROLLING PLAINS

DISTRICT 3

Texas Agricultural Extension Service

The Texas A&M University System

B-1241(C03)

Texas Crop Enterprise Budgets Texas Rolling Plains District

Projected for 1994

Stanley J. Bevers, District 3 Extension Economist-Management

Texas Crop Enterprise Budgets Texas Rolling Plains District

Projected for 1994

Figure 1. Budgets, District 3 Existing Economic Management

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1994

B-1241 (C)

Cotton, Dryland (Solid 40" Rows)
 Texas Rolling Plains (3)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	260.000	lb.	0.5800	150.80	_____
COTTONSEED	0.210	ton	100.0000	21.00	_____
DEFICIENCY PMT. COTTON	260.000	lb.	0.1500	39.00	_____
Total GROSS Income				210.80	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.500	pint	3.030	4.54	_____
SEED	12.000	lb.	.450	5.40	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		9.91	_____
Repairs - Machinery		Acre		3.28	_____
Labor - Machinery	1.692	Hour	6.001	10.15	_____
Total PREHARVEST				47.04	_____
HARVEST					
GIN, BAGS, TIES	260.000	lb.	.100	26.00	_____
STRIPPING	260.000	lb.	.070	18.20	_____
Total HARVEST				44.20	_____
Interest - OC Borrowed	25.269	Dol.	0.095	2.40	_____
Total VARIABLE COST				93.64	_____
GROSS INCOME minus VARIABLE COST				117.16	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		25.07	_____
Land		Acre		26.56	_____
Total FIXED Cost				51.64	_____
Total of ALL Cost				145.27	_____
NET PROJECTED RETURNS				65.53	_____

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 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/94	HARVEST	A	COTTON LINT	260.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.2100	.0000	C	25.00	N
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	260.0000	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/15/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
12/20/93	PREHARVEST	M	PLOWING	.3000			.00
03/10/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/20/94	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	.00
03/20/94	PREHARVEST	M	CHISEL/SPRAY 25 FT	.0000			.00
05/26/94	PREHARVEST	M	LISTING	1.0000			.00
05/26/94	PREHARVEST	M	PLANTING	1.0000			.00
05/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6670			.00
06/05/94	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
06/10/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/20/94	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/30/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
07/15/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/15/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
10/06/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
11/10/94	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/94	HARVEST	E	GIN, BAGS, TIES	260.0000	C	V	25.00
11/20/94	HARVEST	G	STRIPPING CUSTOM	260.0000	C	V	25.00
11/30/94		K	LAND CHARGE COTTOND	1.0625	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.

Cotton, Dryland, Narrow Row
 Texas Rolling Plains (3)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
COTTON LINT	260.000	lb.	0.5800	150.80	_____
COTTONSEED	0.210	ton	100.0000	21.00	_____
DEFICIENCY PMT. COTTON	260.000	lb.	0.1500	39.00	_____
				=====	_____
Total GROSS Income				210.80	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.500	pint	3.030	4.54	_____
SEED	12.000	lb.	.450	5.40	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		7.34	_____
Repairs - Machinery		Acre		2.86	_____
Labor - Machinery	1.347	Hour	6.001	8.09	_____
				-----	_____
Total PREHARVEST				41.98	_____
HARVEST					
GIN, BAGS, TIES	260.000	lb.	.100	26.00	_____
STRIPPING	260.000	lb.	.070	18.20	_____
				-----	_____
Total HARVEST				44.20	_____
Interest - OC Borrowed	23.130	Dol.	0.095	2.20	_____
				=====	_____
Total VARIABLE COST				88.37	_____
GROSS INCOME minus VARIABLE COST				122.43	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		20.34	_____
Land		Acre		26.56	_____
				=====	_____
Total FIXED Cost				46.91	_____
Total of ALL Cost				135.28	_____
NET PROJECTED RETURNS				75.52	_____

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 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/94	HARVEST	A	COTTON LINT	260.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	260.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.2100	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/10/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/20/94	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000			.00
03/20/94	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	25.00
05/19/94	PREHARVEST	M	LISTING	1.0000			.00
05/23/94	PREHARVEST	M	PLANTING	1.0000			.00
05/23/94	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
05/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6670			.00
06/30/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/30/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
07/24/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
10/06/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
11/10/94	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	.00
11/20/94	HARVEST	E	GIN, BAGS, TIES	260.0000	C	V	25.00
11/20/94	HARVEST	G	STRIPPING CUSTOM	260.0000	C	V	.00
11/30/94		K	LAND CHARGE COTTOND	1.0625		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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Cotton, Dryland, (2 X 2 Planting Pattern)
Texas Rolling Plains (3)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	210.000	lb.	0.5800	121.80	_____
COTTONSEED	0.170	ton	100.0000	17.00	_____
DEFICIENCY PMT. COTTON	210.000	lb.	0.1500	31.50	_____
Total GROSS Income				170.30	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.500	pint	3.030	4.54	_____
SEED	8.000	lb.	.450	3.60	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		12.12	_____
Repairs - Machinery		Acre		4.22	_____
Labor - Machinery	1.884	Hour	6.002	11.31	_____
Total PREHARVEST				49.54	_____
HARVEST					
GIN, BAGS, TIES	210.000	lb.	.100	21.00	_____
STRIPPING	210.000	lb.	.070	14.70	_____
Total HARVEST				35.70	_____
Interest - OC Borrowed	27.901	Dol.	0.095	2.65	_____
Total VARIABLE COST				87.89	_____
GROSS INCOME minus VARIABLE COST				82.41	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		29.56	_____
Land		Acre		26.56	_____
Total FIXED Cost				56.13	_____
Total of ALL Cost				144.02	_____
NET PROJECTED RETURNS				26.28	_____

*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 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/94	HARVEST	A	COTTON LINT	210.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	210.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.1700	.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
12/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
01/10/94	PREHARVEST	M	PLOWING	.3000			.00
03/15/94	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	.00
03/15/94	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000			.00
03/20/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
04/15/94	PREHARVEST	M	LISTING	1.0000			.00
05/10/94	PREHARVEST	E	SEED COTTON	8.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANTING	1.0000			.00
05/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6670			.00
06/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
06/15/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/20/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/27/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
06/30/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/30/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/06/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
10/06/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
11/15/94	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/94	HARVEST	E	GIN, BAGS, TIES	210.0000	C	V	25.00
11/20/94	HARVEST	G	STRIPPING CUSTOM	210.0000	C	V	25.00
11/30/94		K	LAND CHARGE COTTOND	1.0625		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, Irrigated
 Texas Rolling Plains (3)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	480.000	lb.	0.5800	278.40	_____
COTTONSEED	0.389	ton	100.0000	38.90	_____
DEFICIENCY PMT. COTTON	480.000	lb.	0.1500	72.00	_____
Total GROSS Income				389.30	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.500	pint	3.030	4.54	_____
FERTILIZER (N)	75.000	lb.	.560	42.00	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
FERTILIZER (P)	40.000	lb.	.220	8.80	_____
SEED	14.000	lb.	.450	6.30	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
INSECTICIDE	1.000	lb.	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		11.03	_____
- Irrigation		Acre		21.12	_____
Repairs - Machinery		Acre		3.85	_____
- Irrigation		Acre		12.72	_____
Labor - Machinery	2.281	Hour	6.001	13.69	_____
- Irrigation	0.560	Hour	6.000	3.36	_____
Total PREHARVEST				171.06	_____
HARVEST					
GIN, BAGS, TIES	480.000	lb.	.100	48.00	_____
STRIPPING	480.000	lb.	.070	33.60	_____
Total HARVEST				81.60	_____
Interest - OC Borrowed	97.266	Dol.	0.095	9.24	_____
Total VARIABLE COST				261.90	_____
GROSS INCOME minus VARIABLE COST				127.40	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		29.33	_____
Irrigation		Acre		49.02	_____
Land		Acre		42.50	_____
Total FIXED Cost				120.85	_____
Total of ALL Cost				382.75	_____
NET PROJECTED RETURNS				6.55	_____

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/94	HARVEST	A	COTTON LINT	480.0000	.0000	C	25.00	N
11/20/94	HARVEST	A	COTTONSEED	.3890	.0000	C	25.00	N
11/20/94	HARVEST	A	DEFICIENCY PMT. COTTON	480.0000	.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
01/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
01/15/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
02/15/94	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	.00
03/01/94	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000			.00
03/15/94	PREHARVEST	E	FERTILIZER (N)	75.0000	C	V	25.00
03/15/94	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	25.00
03/15/94	PREHARVEST	E	FERTILIZER (P)	40.0000	C	V	25.00
03/30/94	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/10/94	PREHARVEST	M	LISTING	1.0000			.00
04/15/94	PREHARVEST	O	IRRIGATION	6.0000			.00
05/10/94	PREHARVEST	E	SEED COTTON	14.0000	C	V	.00
05/10/94	PREHARVEST	M	PLANTING	1.0000			.00
05/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	30.3000			.00
06/25/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/10/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
07/10/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
07/15/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/20/94	PREHARVEST	O	IRRIGATION	4.0000			.00
08/08/94	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
08/10/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/10/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
08/20/94	PREHARVEST	O	IRRIGATION	4.0000			.00
08/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/20/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
08/20/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/20/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
08/30/94	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/30/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
11/10/94	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/94	HARVEST	E	GIN, BAGS, TIES	480.0000	C	V	25.00
11/20/94	HARVEST	G	STRIPPING CUSTOM	480.0000	C	V	.00
11/30/94		K	LAND CHARGE COTTONI	1.0625		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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Guar, Dryland
Texas Rolling Plains (3)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GUAR	7.000	cwt.	13.0000	91.00	_____
Total GROSS Income				91.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
HERBICIDE	1.500	pint	3.030	4.54	_____
SEED	8.000	lb.	.300	2.40	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
Fuel & Lube - Machinery		Acre		7.52	_____
Repairs - Machinery		Acre		2.62	_____
Labor - Machinery	1.676	Hour	6.001	10.06	_____
Total PREHARVEST				28.15	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	7.000	cwt.	.250	1.75	_____
Total HARVEST				13.75	_____
Interest - OC Borrowed	11.825	Dol.	0.095	1.12	_____
Total VARIABLE COST				43.03	_____
Break-Even Price, Total Variable Cost \$				6.14 per cwt. of GUAR	
GROSS INCOME minus VARIABLE COST				47.97	_____
FIXED COST Description =====			Unit =====	Total =====	Your Estimate =====
Machinery and Equipment			Acre	20.12	_____
Land			Acre	25.00	_____
Total FIXED Cost				45.12	_____
Break-Even Price, Total Cost \$				12.59 per cwt. of GUAR	
Total of ALL Cost				88.15	_____
NET PROJECTED RETURNS				2.85	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/15/94	HARVEST	A	GUAR	7.0000	.0000	C	33.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
05/05/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
05/15/94	PREHARVEST	E	HERBICIDE GUAR	1.5000	C	V	.00
05/15/94	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000	C	V	.00
06/05/94	PREHARVEST	M	PLANTING	1.0000			.00
06/05/94	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
06/15/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	28.0000			.00
07/15/94	PREHARVEST	E	MISCELLANBOUS GUAR	1.0000	C	V	.00
07/15/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
09/20/94	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	33.00
09/20/94	HARVEST	G	CUSTOM HAULING GUAR	7.0000	C	V	33.00
09/30/94		K	LAND CHARGE GUAR DRY	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Guar, Irrigated
Texas Rolling Plains (3)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
GUAR	15.000	cwt.	13.0000	195.00	_____
Total GROSS Income				195.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					_____
HERBICIDE	1.500	pint	3.030	4.54	_____
SEED	8.000	lb.	.300	2.40	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
Fuel & Lube - Machinery		Acre		10.86	_____
- Irrigation		Acre		15.09	_____
Repairs - Machinery		Acre		4.05	_____
- Irrigation		Acre		9.09	_____
Labor - Machinery	2.618	Hour	6.001	15.71	_____
- Other	2.000	Hour	6.000	12.00	_____
- Irrigation	0.400	Hour	6.000	2.40	_____
Total PREHARVEST				77.14	_____
HARVEST					_____
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	cwt.	.250	3.75	_____
Total HARVEST				15.75	_____
Interest - OC Borrowed	30.875	Dol.	0.095	2.93	_____
Total VARIABLE COST				95.82	_____
Break-Even Price, Total Variable Cost \$	6.38 per cwt. of GUAR				
GROSS INCOME minus VARIABLE COST				99.18	_____
FIXED COST Description	Unit	Total			Your Estimate
=====	=====	=====			=====
Machinery and Equipment	Acre	30.92			_____
Irrigation	Acre	35.01			_____
Land	Acre	25.00			_____
Total FIXED Cost		90.93			_____
Break-Even Price, Total Cost \$	12.45 per cwt. of GUAR				
Total of ALL Cost				186.75	_____
NET PROJECTED RETURNS				8.25	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/20/94	HARVEST	A	GUAR	15.0000	.0000	C	33.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/10/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
01/15/94	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/25/94	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
04/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	46.6000			.00
05/15/94	PREHARVEST	E	HERBICIDE GUAR	1.5000	C	V	.00
05/15/94	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000	C	V	.00
05/30/94	PREHARVEST	O	IRRIGATION	6.0000			.00
06/01/94	PREHARVEST	H	OPERATOR LABOR	2.0000	C	V	.00
06/10/94	PREHARVEST	M	PLANTING	1.0000			.00
06/10/94	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
06/25/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/15/94	PREHARVEST	E	MISCELLANEOUS GUAR	1.0000	C	V	.00
08/10/94	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/20/94	PREHARVEST	O	IRRIGATION	4.0000			.00
10/20/94	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	33.00
10/20/94	HARVEST	G	CUSTOM HAULING GUAR	15.0000	C	V	33.00
10/31/94		K	LAND CHARGE GUAR IRR	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.

Runner Peanuts, Dryland, Solid Planted
 Texas Rolling Plains (3)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
PEANUTS-QUOTA RUNNERS	1.300	ton	375.0000	487.50	_____
Total GROSS Income				487.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
PREHARVEST					
NITROGEN	20.000	lb.	.560	11.20	_____
PHOSPHORUS	40.000	lb.	.220	8.80	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
HERBICIDE	1.500	pint	3.030	4.54	_____
INSECTICIDE	1.000	pint	11.660	11.66	_____
SEED	60.000	lb.	.820	49.20	_____
FUNGICIDE	1.000	acre	10.250	10.25	_____
Fuel & Lube - Machinery		Acre		7.32	_____
Repairs - Machinery		Acre		2.44	_____
Labor - Machinery	2.342	Hour	6.000	14.05	_____
Total PREHARVEST				121.62	_____
HARVEST					
DRYING	0.780	ton	20.000	15.60	_____
Fuel & Lube - Machinery		Acre		5.56	_____
Repairs - Machinery		Acre		5.94	_____
Labor - Machinery	2.039	Hour	6.000	12.23	_____
Total HARVEST				39.33	_____
Interest - OC Borrowed	56.276	Dol.	0.095	5.35	_____
Total VARIABLE COST				166.29	_____
Break-Even Price, Total Variable Cost	\$ 127.92 per ton of PEANUTS-QUOTA				
GROSS INCOME minus VARIABLE COST				321.21	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		109.90	_____
Land		Acre		25.00	_____
Total FIXED Cost				134.90	_____
Break-Even Price, Total Cost	\$ 231.69 per ton of PEANUTS-QUOTA				
Total of ALL Cost				301.20	_____
NET PROJECTED RETURNS				186.30	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/03/94	HARVEST	A	PEANUTS-QUOTA RUNNERS	1.3000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/03/94	PREHARVEST	M	DISCING-OFFSET 14 FT	1.0000			.00
03/03/94	PREHARVEST	M	PLOWING	1.0000			.00
03/15/94	PREHARVEST	E	NITROGEN 18-46-0	20.0000	C	V	.00
03/15/94	PREHARVEST	E	PHOSPHORUS	40.0000	C	V	.00
03/15/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/24/94	PREHARVEST	E	HERBICIDE PEANUT	1.5000	C	V	.00
05/03/94	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
06/24/94	PREHARVEST	E	SEED PEANUT	60.0000	C	V	.00
06/24/94	PREHARVEST	M	PLANTING PEANUT	1.0000			.00
06/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
08/03/94	PREHARVEST	E	FUNGICIDE	1.0000	C	V	.00
10/29/94	HARVEST	M	DIGGING PEANUT	1.0000			.00
11/10/94	HARVEST	M	COMBINING PEANUT	1.0000			.00
11/10/94	HARVEST	D	TRAILER PEANUT	.0030			.00
11/15/94	HARVEST	G	DRYING PEANUT	.7800	C	V	.00
11/16/94		K	LAND CHARGE PEANUT	1.0000		F	.00

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

Peanuts, Florunner, Sprinkler Irrigated
 Texas Rolling Plains (3)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PEANUTS	2.000	ton	400.0000	800.00	_____
				800.00	_____
Total GROSS Income					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					_____
NITROGEN	40.000	lb.	.280	11.20	_____
PHOSPHATE	40.000	lb.	.220	8.80	_____
HERBICIDE	1.500	pint	3.030	4.54	_____
SEED	80.000	lb.	.820	65.60	_____
INSECTICIDE+APPL	1.000	acre	5.000	5.00	_____
FUNGICIDE & APPL	1.000	appl	8.000	8.00	_____
Fuel & Lube - Machinery		Acre		7.24	_____
- Irrigation		Acre		42.24	_____
Repairs - Machinery		Acre		1.68	_____
- Irrigation		Acre		25.45	_____
Labor - Machinery	1.646	Hour	6.001	9.88	_____
- Irrigation	1.120	Hour	5.999	6.72	_____
				-----	_____
Total PREHARVEST				196.35	_____
HARVEST					_____
DIG	1.000	acre	10.000	10.00	_____
CUSTOM HARVEST	2.250	ton	25.000	56.25	_____
CUSTOM HAULING	2.250	ton	8.000	18.00	_____
DRYING	2.250	ton	20.000	45.00	_____
				-----	_____
Total HARVEST				129.25	_____
Interest - OC Borrowed	104.529	Dol.	0.095	9.93	_____
				-----	_____
Total VARIABLE COST				335.53	_____
Break-Even Price, Total Variable Cost \$ 167.77 per ton of PEANUTS					
GROSS INCOME minus VARIABLE COST				464.47	_____
FIXED COST Description		Unit		Total	Your Estimate
=====		=====		=====	=====
Machinery and Equipment		Acre		18.52	_____
Irrigation		Acre		98.04	_____
Land		Acre		45.00	_____
				-----	_____
Total FIXED Cost				161.56	_____
Break-Even Price, Total Cost \$ 248.55 per ton of PEANUTS					
Total of ALL Cost				497.09	_____
NET PROJECTED RETURNS				302.91	_____