

TEXAS ROLLING PLAINS

DISTRICT 3

TEXAS CROP ENTERPRISE BUDGETS

TEXAS ROLLING PLAINS DISTRICT

Projected for 1993

Data collected and submitted by Stanley Bevers

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.

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

B-1241(C03)

COTTON, DRYLAND (SOLID 40" ROWS)
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.5200	156.00	_____
COTTONSEED	0.240	ton	85.0000	20.40	_____
DEFICIENCY PMT. COTTON	300.000	lb.	0.1800	54.00	_____
Total GROSS Income				230.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.500	pint	3.650	5.47	_____
FERTILIZER (N)	30.000	lb.	.200	6.00	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
SEED	12.000	lb.	.400	4.80	_____
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		3.21	_____
Labor - Machinery	1.692	Hour	6.001	10.15	_____
Total PREHARVEST				55.45	_____
HARVEST					
GIN, BAGS, TIES	300.000	lb.	.130	39.00	_____
STRIPPING	300.000	lb.	.070	21.00	_____
Total HARVEST				60.00	_____
Interest - OC Borrowed	29.586	Dol.	0.120	3.55	_____
Total VARIABLE COST				119.00	_____
GROSS INCOME minus VARIABLE COST				111.40	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	24.35	_____		
Land	Acre	26.56	_____		
Total FIXED Cost		50.91	_____		
Total of ALL Cost		169.91	_____		
NET PROJECTED RETURNS		60.49	_____		

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/93	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	COTTONSEED	.2400	.0000	C	25.00	N
11/20/93	HARVEST	A	DEFICIENCY PMT. COTTON	300.0000	.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
12/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
12/15/92	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
12/20/92	PREHARVEST	M	PLOWING	.3000			.00
03/10/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/20/93	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	.00
03/20/93	PREHARVEST	M	CHISEL/SPRAY 25 FT	.0000			.00
05/15/93	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
05/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/26/93	PREHARVEST	M	LISTING	1.0000			.00
05/26/93	PREHARVEST	M	PLANTING	1.0000			.00
05/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6670			.00
06/05/93	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
06/10/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/20/93	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/30/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
07/15/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/15/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
10/06/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
11/10/93	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/93	HARVEST	E	GIN, BAGS, TIES	300.0000	C	V	25.00
11/20/93	HARVEST	G	STRIPPING CUSTOM	300.0000	C	V	25.00
11/30/93		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 District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.5200	156.00	_____
COTTONSEED	0.240	ton	85.0000	20.40	_____
DEFICIENCY PMT. COTTON	300.000	lb.	0.1800	54.00	_____
Total GROSS Income				230.40	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.500	pint	3.650	5.47	_____
FERTILIZER (N)	30.000	lb.	.200	6.00	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
SEED	12.000	lb.	.400	4.80	_____
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		2.81	_____
Labor - Machinery	1.347	Hour	6.001	8.09	_____
Total PREHARVEST				50.41	_____
HARVEST					
GIN, BAGS, TIES	300.000	lb.	.130	39.00	_____
STRIPPING	300.000	lb.	.070	21.00	_____
Total HARVEST				60.00	_____
Interest - OC Borrowed	27.489	Dol.	0.120	3.30	_____
Total VARIABLE COST				113.71	_____
GROSS INCOME minus VARIABLE COST				116.69	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	19.86	_____		
Land	Acre	26.56	_____		
Total FIXED Cost		46.42	_____		
Total of ALL Cost		160.13	_____		
NET PROJECTED RETURNS		70.27	_____		

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/93	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	DEFICIENCY PMT. COTTON	300.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	COTTONSEED	.2400	.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
12/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/92	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/10/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/20/93	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000			.00
03/20/93	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	25.00
05/15/93	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
05/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/19/93	PREHARVEST	M	LISTING	1.0000			.00
05/23/93	PREHARVEST	M	PLANTING	1.0000			.00
05/23/93	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
05/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6670			.00
06/30/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/30/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
07/24/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
10/06/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
11/10/93	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	.00
11/20/93	HARVEST	E	GIN, BAGS, TIES	300.0000	C	V	25.00
11/20/93	HARVEST	G	STRIPPING CUSTOM	300.0000	C	V	.00
11/30/93		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, DRYLAND, (2 X 2 PLANTING PATTERN)
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	250.000	lb.	0.5200	130.00	_____
COTTONSEED	0.200	ton	85.0000	17.00	_____
DEFICIENCY PMT. COTTON	250.000	lb.	0.1800	45.00	_____
Total GROSS Income				192.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.500	pint	3.650	5.47	_____
SEED	8.000	lb.	.400	3.20	_____
FERTILIZER (N)	30.000	lb.	.200	6.00	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
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		4.13	_____
Labor - Machinery	1.884	Hour	6.002	11.31	_____
Total PREHARVEST				58.14	_____
HARVEST					
GIN, BAGS, TIES	250.000	lb.	.130	32.50	_____
STRIPPING	250.000	lb.	.070	17.50	_____
Total HARVEST				50.00	_____
Interest - DC Borrowed	32.231	Dol.	0.120	3.87	_____
Total VARIABLE COST				112.00	_____
GROSS INCOME minus VARIABLE COST				80.00	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	28.63	_____		
Land	Acre	26.56	_____		
Total FIXED Cost		55.20	_____		
Total of ALL Cost		167.20	_____		
NET PROJECTED RETURNS		24.80	_____		

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/93	HARVEST	A	COTTON LINT	250.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	DEFICIENCY PMT. COTTON	250.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	COTTONSEED	.2000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
12/20/92	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
01/10/93	PREHARVEST	M	PLOWING	.3000			.00
03/15/93	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	.00
03/15/93	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000			.00
03/20/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
04/15/93	PREHARVEST	M	LISTING	1.0000			.00
05/10/93	PREHARVEST	E	SEED COTTON	8.0000	C	V	.00
05/10/93	PREHARVEST	M	PLANTING	1.0000			.00
05/15/93	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
05/15/93	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6670			.00
06/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
06/15/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/20/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/27/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
06/30/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/30/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/06/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
10/06/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
11/15/93	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/93	HARVEST	E	GIN, BAGS, TIES	250.0000	C	V	25.00
11/20/93	HARVEST	G	STRIPPING CUSTOM	250.0000	C	V	25.00
11/30/93		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, DRYLAND(2X1 PLANTING) CONSERVATION TILLAGE
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	280.000	lb.	0.5200	145.60	_____
COTTONSEED	0.227	ton	85.0000	19.30	_____
DEFICIENCY PMT. COTTON	280.000	lb.	0.1800	50.40	_____
Total GROSS Income				215.29	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.200	6.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SEED	10.000	lb.	.400	4.00	_____
SURFLAN	2.000	lb.	11.500	23.00	_____
AERIAL APPL.	1.000	acre	3.000	3.00	_____
ROUNDUP	0.500	gal.	61.220	30.61	_____
HIRED SPOT SPRAY	1.000	acre	4.000	4.00	_____
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		2.71	_____
Repairs - Machinery		Acre		1.27	_____
Labor - Machinery	0.904	Hour	6.001	5.42	_____
Total PREHARVEST				101.86	_____
HARVEST					
STRIPPING	280.000	lb.	.070	19.60	_____
GIN, BAGS, TIES	280.000	lb.	.130	36.40	_____
Total HARVEST				56.00	_____
Interest - OC Borrowed	42.616	Dol.	0.120	5.11	_____
Total VARIABLE COST				162.98	_____
GROSS INCOME minus VARIABLE COST				52.32	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		9.38	_____
Land		Acre		26.56	_____
Total FIXED Cost				35.94	_____
Total of ALL Cost				198.92	_____
NET PROJECTED RETURNS				16.37	_____

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/93	HARVEST	A	COTTON LINT	280.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	COTTONSEED	.2270	.0000	C	25.00	N
11/20/93	HARVEST	A	DEFICIENCY PMT. COTTON	280.0000	.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
01/15/93	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/10/93	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
04/10/93	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
04/10/93	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	.00
05/10/93	PREHARVEST	M	PLANTING CT	1.0000			.00
05/10/93	PREHARVEST	E	SEED COTTON	10.0000	C	V	.00
05/20/93	PREHARVEST	E	SURFLAN	2.0000	C	V	.00
05/20/93	PREHARVEST	G	AERIAL APPL.	1.0000	C	V	.00
07/15/93	PREHARVEST	M	HONDA A-TV	4.1666			.00
07/15/93	PREHARVEST	E	ROUNDUP	.5000	C	V	.00
07/15/93	PREHARVEST	G	HIRED SPOT SPRAY	1.0000	C	V	.00
07/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	11.6667			.00
09/15/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
09/15/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
11/05/93	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/93	HARVEST	G	STRIPPING CUSTOM	280.0000	C	V	.00
11/20/93	HARVEST	E	GIN, BAGS, TIES	280.0000	C	V	25.00
11/30/93		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, IRRIGATED
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.5200	312.00	_____
COTTONSEED	0.487	ton	85.0000	41.36	_____
DEFICIENCY PMT. COTTON	600.000	lb.	0.1800	108.00	_____
Total GROSS Income				461.36	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.500	pint	3.650	5.47	_____
FERTILIZER (N)	75.000	lb.	.200	15.00	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
FERTILIZER (P)	40.000	lb.	.230	9.20	_____
SEED	14.000	lb.	.400	5.60	_____
FERTILIZER (N)	30.000	lb.	.200	6.00	_____
FERTILIZER (P)	30.000	lb.	.230	6.90	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
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		3.78	_____
- Irrigation		Acre		12.72	_____
Labor - Machinery	2.281	Hour	6.001	13.69	_____
- Irrigation	0.560	Hour	6.000	3.36	_____
Total PREHARVEST				162.38	_____
HARVEST					
GIN, BAGS, TIES	600.000	lb.	.130	78.00	_____
STRIPPING	600.000	lb.	.070	42.00	_____
Total HARVEST				120.00	_____
Interest - OC Borrowed	86.764	DoI.	0.120	10.41	_____
Total VARIABLE COST				292.79	_____
GROSS INCOME minus VARIABLE COST				168.57	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	28.62	_____		
Irrigation	Acre	49.02	_____		
Land	Acre	42.50	_____		
Total FIXED Cost		120.14	_____		
Total of ALL Cost		412.93	_____		
NET PROJECTED RETURNS		48.43	_____		

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/20/93	HARVEST	A	COTTON LINT	600.0000	.0000	C	25.00	N
11/20/93	HARVEST	A	COTTONSEED	.4866	.0000	C	25.00	N
11/20/93	HARVEST	A	DEFICIENCY PMT. COTTON	600.0000	.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
01/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
01/15/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
02/15/93	PREHARVEST	E	HERBICIDE COTTON	1.5000	C	V	.00
03/01/93	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000			.00
03/15/93	PREHARVEST	E	FERTILIZER (N)	75.0000	C	V	25.00
03/15/93	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	25.00
03/15/93	PREHARVEST	E	FERTILIZER (P)	40.0000	C	V	25.00
03/30/93	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/10/93	PREHARVEST	M	LISTING	1.0000			.00
04/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
05/10/93	PREHARVEST	E	SEED COTTON	14.0000	C	V	.00
05/10/93	PREHARVEST	M	PLANTING	1.0000			.00
05/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	30.3000			.00
06/24/93	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	25.00
06/24/93	PREHARVEST	E	FERTILIZER (P)	30.0000	C	V	25.00
06/24/93	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	25.00
06/25/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/10/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
07/10/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
07/15/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/20/93	PREHARVEST	O	IRRIGATION	4.0000			.00
08/08/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.0625			.00
08/10/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/10/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
08/20/93	PREHARVEST	O	IRRIGATION	4.0000			.00
08/20/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/20/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
08/30/93	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/30/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	25.00
11/10/93	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/93	HARVEST	E	GIN, BAGS, TIES	600.0000	C	V	25.00
11/20/93	HARVEST	G	STRIPPING CUSTOM	600.0000	C	V	.00
11/30/93		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.

GUAR, DRYLAND
 Texas Rolling Plains District (3)
 1993 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	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.500	pint	3.650	5.47	_____
SEED	8.000	lb.	.300	2.40	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
Fuel & Lube - Machinery		Acre		7.52	_____
Repairs - Machinery		Acre		2.58	_____
Labor - Machinery	1.676	Hour	6.001	10.06	_____
Total PREHARVEST				29.03	_____
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	12.105	Dol.	0.120	1.45	_____
Total VARIABLE COST				44.24	_____
<i>Break-Even Price, Total Variable Cost \$ 6.32 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				46.76	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		19.60	_____
Land		Acre		25.00	_____
Total FIXED Cost				44.60	_____
<i>Break-Even Price, Total Cost \$ 12.69 per cwt. of GUAR</i>					
Total of ALL Cost				88.84	_____
NET PROJECTED RETURNS				2.16	_____

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/15/93	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
05/05/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
05/15/93	PREHARVEST	E	HERBICIDE GUAR	1.5000	C	V	.00
05/15/93	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000	C	V	.00
06/05/93	PREHARVEST	M	PLANTING	1.0000			.00
06/05/93	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
06/15/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	28.0000			.00
07/15/93	PREHARVEST	E	MISCELLANEOUS GUAR	1.0000	C	V	.00
07/15/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
09/20/93	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	33.00
09/20/93	HARVEST	G	CUSTOM HAULING GUAR	7.0000	C	V	33.00
09/30/93		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.

GUAR, IRRIGATED
 Texas Rolling Plains District (3)
 1993 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	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.500	pint	3.650	5.47	_____
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		3.98	_____
- 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				78.00	_____
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	31.087	Dol.	0.120	3.73	_____
				=====	
Total VARIABLE COST				97.48	_____
<i>Break-Even Price, Total Variable Cost \$ 6.49 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				97.52	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		30.22	_____
Irrigation		Acre		35.01	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				90.23	_____
<i>Break-Even Price, Total Cost \$ 12.51 per cwt. of GUAR</i>					
Total of ALL Cost				187.71	_____
NET PROJECTED RETURNS				7.29	_____

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/93	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
01/10/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
01/15/93	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/25/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
04/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	46.6000			.00
05/15/93	PREHARVEST	E	HERBICIDE GUAR	1.5000	C	V	.00
05/15/93	PREHARVEST	M	CHISEL/SPRAY 25 FT	1.0000	C	V	.00
05/30/93	PREHARVEST	O	IRRIGATION	6.0000			.00
06/01/93	PREHARVEST	H	OPERATOR LABOR	2.0000	C	V	.00
06/10/93	PREHARVEST	M	PLANTING	1.0000			.00
06/10/93	PREHARVEST	E	SEED GUAR	8.0000	C	V	.00
06/25/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
07/15/93	PREHARVEST	E	MISCELLANEOUS GUAR	1.0000	C	V	.00
08/10/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/20/93	PREHARVEST	O	IRRIGATION	4.0000			.00
10/20/93	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	33.00
10/20/93	HARVEST	G	CUSTOM HAULING GUAR	15.0000	C	V	33.00
10/31/93		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.

SORGHUM, DRYLAND
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	25.000	cwt.	0.6300	15.75	_____
SORGHUM	25.000	cwt.	3.8900	97.25	_____
Total GROSS Income				113.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	40.000	lb.	.200	8.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SEED	3.000	lb.	.600	1.80	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		11.17	_____
Repairs - Machinery		Acre		3.50	_____
Labor - Machinery	2.776	Hour	6.001	16.66	_____
Total PREHARVEST				53.24	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	25.000	cwt.	.250	6.25	_____
Total HARVEST				18.25	_____
Interest - OC Borrowed	39.197	Dol.	0.120	4.70	_____
Total VARIABLE COST				76.19	_____
GROSS INCOME minus VARIABLE COST				36.81	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		30.81	_____
Land		Acre		20.00	_____
Total FIXED Cost				50.81	_____
Total of ALL Cost				127.00	_____
NET PROJECTED RETURNS				-14.00	_____

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 October 13, 1993.

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/20/93	HARVEST	A	SORGHUM	25.0000	.0000	C	33.00	N
12/20/93	HARVEST	A	DEFICIENCY PMT. SORGHUM	25.0000	.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
12/15/92	PREHARVEST	M	SHREDDING	1.0000			.00
01/10/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
02/15/93	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/15/93	PREHARVEST	M	LISTING	1.0000			.00
04/20/93	PREHARVEST	E	FERTILIZER (N)	40.0000	C	V	33.00
04/20/93	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/20/93	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	33.00
04/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	46.6000			.00
05/10/93	PREHARVEST	M	PLANTING	1.0000			.00
05/10/93	PREHARVEST	E	SEED SORGHUM	3.0000	C	V	.00
05/15/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
06/20/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/30/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
07/15/93	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
08/15/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
10/10/93	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/20/93	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/20/93	HARVEST	G	CUSTOM HAULING SORGHUM	25.0000	C	V	33.00
10/31/93		K	LAND CHARGE SORGHUM	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.

SORGHUM, IRRIGATED
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	50.000	cwt.	0.6300	31.50	_____
SORGHUM	50.000	cwt.	3.8900	194.50	_____
Total GROSS Income				226.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	120.000	lb.	.200	24.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SEED	6.000	lb.	.600	3.60	_____
INSECTICIDE	1.000	acre	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		11.79	_____
- Irrigation		Acre		21.12	_____
Repairs - Machinery		Acre		3.64	_____
- Irrigation		Acre		12.72	_____
Labor - Machinery	3.121	Hour	6.001	18.73	_____
- Irrigation	0.560	Hour	6.000	3.36	_____
Total PREHARVEST				120.32	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	50.000	cwt.	.250	12.50	_____
Total HARVEST				24.50	_____
Interest - OC Borrowed	56.240	Dol.	0.120	6.75	_____
Total VARIABLE COST				151.57	_____
GROSS INCOME minus VARIABLE COST				74.43	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.37	_____
Irrigation		Acre		49.02	_____
Land		Acre		27.75	_____
Total FIXED Cost				110.13	_____
Total of ALL Cost				261.70	_____
NET PROJECTED RETURNS				-35.70	_____

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/93	HARVEST	A	SORGHUM	50.0000	.0000	C	33.00	N
10/20/93	HARVEST	A	DEFICIENCY PMT. SORGHUM	50.0000	.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
02/15/93	PREHARVEST	M	SHREDDING	1.0000			.00
03/10/93	PREHARVEST	M	DISCING-TANDEM 21 FT	1.0000			.00
03/15/93	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/15/93	PREHARVEST	M	LISTING	1.0000			.00
04/20/93	PREHARVEST	E	FERTILIZER (N)	120.0000	C	V	33.00
04/20/93	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/20/93	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	33.00
04/25/93	PREHARVEST	O	IRRIGATION	6.0000			.00
04/30/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	56.0000			.00
06/05/93	PREHARVEST	M	PLANTING	1.0000			.00
06/05/93	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
06/10/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
06/25/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
06/30/93	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	33.00
06/30/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	33.00
06/30/93	PREHARVEST	M	DISCING-TANDEM 21 FT	.1000			.00
07/15/93	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
07/20/93	PREHARVEST	O	IRRIGATION	4.0000			.00
07/25/93	PREHARVEST	M	CULTIVATING 9 ROW	1.0000			.00
08/20/93	PREHARVEST	O	IRRIGATION	4.0000			.00
10/15/93	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/20/93	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/20/93	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	33.00
10/31/93		K	LAND CHARGE SORGHUM	1.1100	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.

SORGHUM, DRYLAND, CONSERVATION TILLAGE
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	25.000	cwt.	0.6300	15.75	_____
SORGHUM	25.000	cwt.	3.8900	97.25	_____
Total GROSS Income				113.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	40.000	lb.	.200	8.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	3.500	3.50	_____
SEED	3.000	lb.	.600	1.80	_____
INSECTICIDE	1.000	acre	6.250	6.25	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
ROUNDUP	0.250	gal.	61.220	15.30	_____
HIRED SPOT SPRAY	1.000	acre	4.000	4.00	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		4.27	_____
Repairs - Machinery		Acre		1.35	_____
Labor - Machinery	1.518	Hour	6.000	9.11	_____
Total PREHARVEST				65.19	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	25.000	cwt.	.250	6.25	_____
Total HARVEST				18.25	_____
Interest - OC Borrowed	25.274	Dol.	0.120	3.03	_____
Total VARIABLE COST				86.47	_____
GROSS INCOME minus VARIABLE COST				26.53	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		13.88	_____
Land		Acre		20.00	_____
Total FIXED Cost				33.88	_____
Total of ALL Cost				120.35	_____
NET PROJECTED RETURNS				-7.35	_____

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

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

B-1241(C03)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/21/93	HARVEST	A	SORGHUM	25.0000	.0000	C	33.00	N
10/21/93	HARVEST	A	DEFICIENCY PMT. SORGHUM	25.0000	.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
11/16/92	PREHARVEST	M	CHISELING 25 FT	1.0000			.00
04/11/93	PREHARVEST	E	FERTILIZER (N)	40.0000	C	V	.00
04/11/93	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
04/11/93	PREHARVEST	G	FERTILIZER APPL. DUAL	1.0000	C	V	.00
06/11/93	PREHARVEST	E	SEED SORGHUM	3.0000	C	V	.00
06/11/93	PREHARVEST	M	PLANTING	1.0000			.00
06/11/93	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/11/93	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
06/16/93	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
06/16/93	PREHARVEST	G	HIRED SPOT SPRAY	1.0000	C	V	.00
07/01/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	35.0000			.00
07/16/93	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
10/06/93	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/21/93	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/21/93	HARVEST	G	CUSTOM HAULING SORGHUM	25.0000	C	V	33.00
10/31/93		K	LAND CHARGE SORGHUMD	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, DRYLAND
 Texas Rolling Plains District (3)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
INSECTICIDE	0.250	appl	32.730	8.18	_____
INSECTICIDE APPL	1.000	acre	3.000	3.00	_____
FERTILIZER (N)	20.000	lb.	.200	4.00	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	2.150	2.15	_____
SEED, ALFALFA	20.000	lb.	1.250	25.00	_____
Fuel & Lube - Machinery		Acre		5.65	_____
Repairs - Machinery		Acre		2.75	_____
Labor - Machinery	1.477	Hour	6.001	8.86	_____
Interest - OC Borrowed	23.126	Dol.	0.120	2.78	_____
				=====	
Total VARIABLE COST				66.97	_____
GROSS INCOME minus VARIABLE COST				-66.97	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		18.70	_____
Land		Acre		20.00	_____
				=====	
Total FIXED Cost				38.70	_____
Total of ALL Cost				105.67	_____
NET PROJECTED RETURNS				-105.67	_____

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.