

TEXAS ROLLING PLAINS

DISTRICT 3


TEXAS CROP ENTERPRISE BUDGETS

TEXAS ROLLING PLAINS DISTRICT

Projected for 1988


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 January 26, 1988.

B-1241(C03)

COTTON, DRYLAND (SOLID 40" ROWS)
Texas Rolling Plains District (3)
1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.5700	171.00	_____
COTTONSEED	0.240	ton	80.0000	19.20	_____
DEFICIENCY PMT. COTTON	300.000	lb.	0.1500	45.00	_____
Total GROSS Income				235.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	6.000	6.00	_____
FERTILIZER (N)	30.000	lb.	.160	4.80	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	12.000	lb.	.400	4.80	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
MISCELLANEOUS	1.000	acre	5.000	5.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		10.04	_____
Repairs - Machinery		Acre		3.01	_____
Labor - Machinery	2.541	Hour	5.000	12.70	_____
Total PREHARVEST				58.85	_____
HARVEST					
GIN, BAGS, TIES	300.000	lb.	.080	24.00	_____
CONTRACT BROKER	0.630	bale	1.250	0.78	_____
Fuel & Lube - Machinery		Acre		4.33	_____
Repairs - Machinery		Acre		1.98	_____
Labor - Machinery	0.890	Hour	5.000	4.45	_____
Total HARVEST				35.54	_____
Interest - DC Borrowed	30.812	Dol.	0.120	3.70	_____
Total VARIABLE COST				98.09	_____
GROSS INCOME minus VARIABLE COST				137.11	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	41.66	_____		
Land	Acre	50.00	_____		
Total FIXED Cost		91.66	_____		
Total of ALL Cost		189.76	_____		
NET PROJECTED RETURNS		45.44	_____		

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 January 26, 1988.

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.
11/20/88	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/88	HARVEST	A	COTTONSEED	.2400	.0000	C	25.00	N
11/20/88	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
12/11/87	PREHARVEST	M	SHREDDING	1.0000			.00
12/16/87	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
12/21/87	PREHARVEST	M	PLOWING	.3000			.00
01/16/88	PREHARVEST	M	CHISELING 23 FT	.0000			.00
03/10/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
03/20/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/15/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
05/15/88	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
05/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/05/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
06/05/88	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
06/10/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/20/88	PREHARVEST	M	SAND FIGHTING	-1.0000			.00
06/30/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
06/30/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
07/15/88	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
11/10/88	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/88	HARVEST	E	GIN, BAGS, TIES	300.0000	C	V	25.00
11/20/88	HARVEST	E	CONTRACT BROKER COTTON	.6300	C	V	25.00
11/20/88	HARVEST	M	STRIPPING	1.0000			.00
11/20/88	HARVEST	D	TRAILER COTTON	.0100			.00
11/30/88		K	LAND CHARGE COTTOND	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.

COTTON, DRYLAND, NARROW ROW
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	300.000	lb.	0.5700	171.00	_____
COTTONSEED	0.240	ton	80.0000	19.20	_____
DEFICIENCY PMT. COTTON	300.000	lb.	0.1500	45.00	_____
Total GROSS Income				235.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	6.000	6.00	_____
FERTILIZER (N)	30.000	lb.	.160	4.80	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	12.000	lb.	.400	4.80	_____
INSECTICIDE	0.100	appl	6.000	0.60	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		8.29	_____
Repairs - Machinery		Acre		2.35	_____
Labor - Machinery	2.106	Hour	5.000	10.53	_____
Total PREHARVEST				43.87	_____
HARVEST					
GIN, BAGS, TIES	300.000	lb.	.080	24.00	_____
STRIPPING	300.000	lb.	.060	18.00	_____
CONTRACT BROKER	0.630	bale	1.250	0.78	_____
Repairs - Machinery		Acre		0.05	_____
Labor - Machinery	0.010	Hour	5.000	0.05	_____
Total HARVEST				42.89	_____
Interest - OC Borrowed	25.329	Dol.	0.120	3.04	_____
Total VARIABLE COST				89.80	_____
GROSS INCOME minus VARIABLE COST				145.40	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		25.54	_____
Land		Acre		50.00	_____
Total FIXED Cost				75.54	_____
Total of ALL Cost				165.34	_____
NET PROJECTED RETURNS				69.86	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
11/20/88	HARVEST	A	COTTON LINT	300.0000	.0000	C	25.00	N
11/20/88	HARVEST	A	DEFICIENCY PMT. COTTON	300.0000	.0000	C	25.00	N
11/20/88	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
12/11/87	PREHARVEST	M	SHREDDING	1.0000			.00
12/21/87	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
12/31/87	PREHARVEST	M	PLOWING	.3000			.00
01/16/88	PREHARVEST	M	CHISELING 23 FT	1.0000			.00
03/10/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
03/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/20/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	25.00
05/15/88	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
05/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
06/10/88	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
06/30/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/88	PREHARVEST	E	INSECTICIDE COTTON	.1000	C	V	25.00
11/10/88	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	.00
11/20/88	HARVEST	E	GIN, BAGS, TIES	300.0000	C	V	25.00
11/20/88	HARVEST	G	STRIPPING CUSTOM	300.0000	C	V	.00
11/20/88	HARVEST	E	CONTRACT BROKER COTTON	.6300	C	V	25.00
11/20/88	HARVEST	D	TRAILER COTTON	.0100			.00
11/30/88		K	LAND CHARGE COTTOND	1.0000		F	.00

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

COTTON, DRYLAND, (2 X 2 PLANTING PATTERN)
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	250.000	lb.	0.5700	142.50	_____
COTTONSEED	0.200	ton	80.0000	16.00	_____
DEFICIENCY PMT. COTTON	250.000	lb.	0.1500	37.50	_____
				=====	_____
Total GROSS Income				196.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	6.000	6.00	_____
SEED	8.000	lb.	.400	3.20	_____
FERTILIZER (N)	30.000	lb.	.160	4.80	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
MISCELLANEOUS	1.000	acre	5.000	5.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		12.03	_____
Repairs - Machinery		Acre		3.31	_____
Labor - Machinery	2.826	Hour	5.000	14.13	_____
				-----	_____
Total PREHARVEST				60.97	_____
HARVEST					
GIN, BAGS, TIES	250.000	lb.	.080	20.00	_____
CONTRACT BROKER	0.520	bale	1.250	0.65	_____
Fuel & Lube - Machinery		Acre		4.33	_____
Repairs - Machinery		Acre		1.98	_____
Labor - Machinery	0.890	Hour	5.000	4.45	_____
				-----	_____
Total HARVEST				31.41	_____
Interest - DC Borrowed	31.296	Dol.	0.120	3.76	_____
				=====	_____
Total VARIABLE COST				96.13	_____
GROSS INCOME minus VARIABLE COST				99.87	_____
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre	44.32		_____	
Land	Acre	50.00		_____	
		=====		_____	
Total FIXED Cost		94.32		_____	
Total of ALL Cost		190.45		_____	
NET PROJECTED RETURNS		5.55		_____	

Projections for Planning Purposes Only
 Not to be Used without Updating after January 26, 1988.

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.
11/20/88	HARVEST	A	COTTON LINT	250.0000	.0000	C	25.00	N
11/20/88	HARVEST	A	DEFICIENCY PMT. COTTON	250.0000	.0000	C	25.00	N
11/20/88	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
12/11/87	PREHARVEST	M	SHREDDING	1.0000			.00
12/21/87	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
01/11/88	PREHARVEST	M	PLOWING	.3000			.00
01/21/88	PREHARVEST	M	CHISELING 23 FT	.7000			.00
03/15/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/15/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
04/15/88	PREHARVEST	M	LISTING	1.0000			.00
05/10/88	PREHARVEST	E	SEED COTTON	8.0000	C	V	.00
05/10/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
05/15/88	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
05/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/10/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/15/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
06/20/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/30/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
07/30/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/30/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/15/88	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/88	HARVEST	E	GIN, BAGS, TIES	250.0000	C	V	25.00
11/20/88	HARVEST	E	CONTRACT BROKER COTTON	.5200	C	V	25.00
11/20/88	HARVEST	D	TRAILER COTTON	.0100			.00
11/20/88	HARVEST	M	STRIPPING	1.0000			.00
11/30/88		K	LAND CHARGE COTTOND	1.0000		F	.00

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

COTTON, DRYLAND(2X1 PLANTING) CONSERVATION TILLAGE
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	280.000	lb.	0.5700	159.60	_____
COTTONSEED	0.227	ton	80.0000	18.16	_____
DEFICIENCY PMT. COTTON	280.000	lb.	0.1500	42.00	_____
Total GROSS Income				219.76	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERTILIZER (N)	30.000	lb.	.160	4.80	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	10.000	lb.	.400	4.00	_____
SURFLAN	2.000	lb.	11.500	23.00	_____
AERIAL APPL.	1.000	acre	3.000	3.00	_____
MISCELLANEOUS	1.000	acre	5.000	5.00	_____
ROUNDUP	0.500	gal.	68.600	34.30	_____
HIRED SPOT SPRAY	1.000	acre	4.000	4.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
AERIAL APPL.	1.000	acre	3.000	3.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		5.41	_____
Repairs - Machinery		Acre		1.74	_____
Labor - Machinery	1.428	Hour	5.000	7.14	_____
Total PREHARVEST				112.48	_____
HARVEST					
GIN, BAGS, TIES	280.000	lb.	.080	22.40	_____
CONTRACT BROKER	0.560	bale	1.250	0.70	_____
Fuel & Lube - Machinery		Acre		4.33	_____
Repairs - Machinery		Acre		1.98	_____
Labor - Machinery	0.890	Hour	5.000	4.45	_____
Total HARVEST				33.86	_____
Interest - OC Borrowed	46.871	Dol.	0.120	5.62	_____
Total VARIABLE COST				151.96	_____
GROSS INCOME minus VARIABLE COST				67.80	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		30.61	_____
Land		Acre		50.00	_____
Total FIXED Cost				80.61	_____
Total of ALL Cost				232.57	_____
NET PROJECTED RETURNS				-12.81	_____

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 January 26, 1988.

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.
11/20/88	HARVEST	A	COTTON LINT	280.0000	.0000	C	25.00	N
11/20/88	HARVEST	A	COTTONSEED	.2270	.0000	C	25.00	N
11/20/88	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
01/16/88	PREHARVEST	M	CHISELING 19 FT	1.0000			.00
04/10/88	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	.00
04/10/88	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
04/10/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
05/10/88	PREHARVEST	M	PLANTING CT	1.0000			.00
05/10/88	PREHARVEST	E	SEED COTTON	10.0000	C	V	.00
05/20/88	PREHARVEST	E	SURFLAN	2.0000	C	V	.00
05/20/88	PREHARVEST	G	AERIAL APPL.	1.0000	C	V	.00
07/10/88	PREHARVEST	M	CULTIVATING CT	1.0000			.00
07/15/88	PREHARVEST	M	HONDA A-TV	5.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
07/15/88	PREHARVEST	E	ROUNDUP	.5000	C	V	.00
07/15/88	PREHARVEST	G	HIRED SPOT SPRAY	1.0000	C	V	.00
07/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	15.0000			.00
09/15/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
09/15/88	PREHARVEST	G	AERIAL APPL.	1.0000	C	V	.00
11/05/88	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/88	HARVEST	M	STRIPPING	1.0000			.00
11/20/88	HARVEST	D	TRAILER COTTON	.0100			.00
11/20/88	HARVEST	E	GIN, BAGS, TIES	280.0000	C	V	25.00
11/20/88	HARVEST	E	CONTRACT BROKER COTTON	.5600	C	V	25.00
11/30/88		K	LAND CHARGE COTTOND	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.

COTTON, IRRIGATED
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	525.000	lb.	0.5700	299.25	_____
COTTONSEED	0.420	ton	80.0000	33.60	_____
DEFICIENCY PMT. COTTON	525.000	lb.	0.1500	78.75	_____
Total GROSS Income				411.60	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	6.000	6.00	_____
FERTILIZER (N)	30.000	lb.	.160	4.80	_____
FERTILIZER (P)	30.000	lb.	.230	6.90	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	12.000	lb.	.400	4.80	_____
SEED	5.000	lb.	.400	2.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
MISCELLANEOUS	1.000	acre	5.000	5.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
CROP INSURANCE	1.000	acre	4.500	4.50	_____
Fuel & Lube - Machinery		Acre		14.10	_____
- Irrigation		Acre		21.12	_____
Repairs - Machinery		Acre		3.74	_____
- Irrigation		Acre		12.72	_____
Labor - Machinery	3.111	Hour	5.001	15.56	_____
- Other	2.000	Hour	5.000	10.00	_____
- Irrigation	0.560	Hour	5.000	2.80	_____
Total PREHARVEST				140.03	_____
HARVEST					
GIN, BAGS, TIES	525.000	lb.	.080	42.00	_____
CONTRACT BROKER	1.090	bale	1.250	1.36	_____
Fuel & Lube - Machinery		Acre		4.33	_____
Repairs - Machinery		Acre		1.98	_____
Labor - Machinery	0.890	Hour	5.000	4.45	_____
Total HARVEST				54.12	_____
Interest - OC Borrowed	71.542	Dol.	0.120	8.59	_____
Total VARIABLE COST				202.74	_____
GROSS INCOME minus VARIABLE COST				208.86	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		48.89	_____
Irrigation		Acre		46.56	_____
Land		Acre		80.00	_____
Total FIXED Cost				175.45	_____
Total of ALL Cost				378.19	_____
NET PROJECTED RETURNS				33.41	_____

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 January 26, 1988.

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.
11/20/88	HARVEST	A	COTTON LINT	525.0000	.0000	C	25.00	N
11/20/88	HARVEST	A	COTTONSEED	.4200	.0000	C	25.00	N
11/20/88	HARVEST	A	DEFICIENCY PMT. COTTON	525.0000	.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
01/11/88	PREHARVEST	M	SHREDDING	1.0000			.00
01/16/88	PREHARVEST	M	PLOWING	1.0000			.00
01/21/88	PREHARVEST	M	CHISELING 23 FT	.5000			.00
02/16/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
02/16/88	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/15/88	PREHARVEST	E	FERTILIZER (N)	30.0000	C	V	25.00
03/15/88	PREHARVEST	E	FERTILIZER (P)	30.0000	C	V	25.00
03/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	25.00
04/10/88	PREHARVEST	M	LISTING	1.0000			.00
04/15/88	PREHARVEST	O	IRRIGATION	6.0000			.00
04/25/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/10/88	PREHARVEST	E	SEED COTTON	12.0000	C	V	.00
05/10/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
05/25/88	PREHARVEST	E	SEED COTTON	5.0000	C	V	.00
05/25/88	PREHARVEST	M	LISTING/PLANTING	.4000			.00
05/31/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/01/88	PREHARVEST	H	OPERATOR LABOR	2.0000	C	V	.00
06/10/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/25/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/10/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
07/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
07/20/88	PREHARVEST	O	IRRIGATION	4.0000			.00
08/05/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/10/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/20/88	PREHARVEST	O	IRRIGATION	4.0000			.00
08/20/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
08/25/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/30/88	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	25.00
11/10/88	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	25.00
11/20/88	HARVEST	D	TRAILER COTTON	.0100			.00
11/20/88	HARVEST	E	GIN, BAGS, TIES	525.0000	C	V	25.00
11/20/88	HARVEST	E	CONTRACT BROKER COTTON	1.0900	C	V	25.00
11/20/88	HARVEST	M	STRIPPING	1.0000			.00
11/30/88		K	LAND CHARGE COTTONI	1.0000		F	.00

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

GUAR, DRYLAND
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
GUAR	7.000	cwt.	10.0000	70.00	_____
				=====	_____
Total GROSS Income				70.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	6.000	6.00	_____
SEED	7.200	lb.	.300	2.16	_____
SEED	0.800	lb.	.300	0.24	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
Fuel & Lube - Machinery		Acre		7.70	_____
Repairs - Machinery		Acre		2.23	_____
Labor - Machinery	2.007	Hour	5.000	10.04	_____
				-----	_____
Total PREHARVEST				29.37	_____
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	12.337	Dol.	0.120	1.48	_____
				=====	_____
Total VARIABLE COST				44.60	_____
<i>Break-Even Price, Total Variable Cost \$ 6.37 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				25.40	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		18.88	_____
Land		Acre		18.00	_____
				=====	_____
Total FIXED Cost				36.88	_____
<i>Break-Even Price, Total Cost \$ 11.63 per cwt. of GUAR</i>					
Total of ALL Cost				81.48	_____
NET PROJECTED RETURNS				-11.48	_____

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 January 26, 1988.

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.
10/15/88	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
05/05/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
05/10/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/15/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/15/88	PREHARVEST	E	HERBICIDE GUAR	1.0000	C	V	.00
05/20/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/05/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
06/05/88	PREHARVEST	E	SEED GUAR	7.2000	C	V	.00
06/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/88	PREHARVEST	M	LISTING/PLANTING	.1000			.00
06/20/88	PREHARVEST	E	SEED GUAR	.8000	C	V	.00
06/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/15/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS GUAR	1.0000	C	V	.00
09/20/88	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	33.00
09/20/88	HARVEST	G	CUSTOM HAULING GUAR	7.0000	C	V	33.00
09/30/88		K	LAND CHARGE DRYLAND	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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
GUAR	15.000	cwt.	10.0000	150.00	_____
				=====	_____
Total GROSS Income				150.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	6.000	6.00	_____
SEED	7.200	lb.	.300	2.16	_____
SEED	0.800	lb.	.300	0.24	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
Fuel & Lube - Machinery		Acre		11.43	_____
- Irrigation		Acre		15.09	_____
Repairs - Machinery		Acre		3.00	_____
- Irrigation		Acre		9.09	_____
Labor - Machinery	3.066	Hour	5.001	15.33	_____
- Other	2.000	Hour	5.000	10.00	_____
- Irrigation	0.400	Hour	5.001	2.00	_____
				-----	_____
Total PREHARVEST				75.34	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	15.000	cwt.	.250	3.75	_____
				-----	_____
Total HARVEST				15.75	_____
Interest - DC Borrowed	28.583	Dol.	0.120	3.43	_____
				=====	_____
Total VARIABLE COST				94.52	_____
<i>Break-Even Price, Total Variable Cost \$ 6.30 per cwt. of GUAR</i>					
GROSS INCOME minus VARIABLE COST				55.48	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		27.07	_____
Irrigation		Acre		33.26	_____
Land		Acre		40.00	_____
				=====	_____
Total FIXED Cost				100.32	_____
<i>Break-Even Price, Total Cost \$ 12.98 per cwt. of GUAR</i>					
Total of ALL Cost				194.84	_____
NET PROJECTED RETURNS				-44.84	_____

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 January 26, 1988.

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.
10/20/88	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
01/11/88	PREHARVEST	M	PLOWING	.5000			.00
01/16/88	PREHARVEST	M	CHISELING 23 FT	.5000			.00
04/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/10/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/10/88	PREHARVEST	E	HERBICIDE GUAR	1.0000	C	V	.00
05/20/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/30/88	PREHARVEST	O	IRRIGATION	6.0000			.00
06/01/88	PREHARVEST	H	OPERATOR LABOR	2.0000	C	V	.00
06/10/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
06/10/88	PREHARVEST	E	SEED GUAR	7.2000	C	V	.00
06/20/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/25/88	PREHARVEST	M	LISTING/PLANTING	.2000			.00
06/25/88	PREHARVEST	E	SEED GUAR	.8000	C	V	.00
06/30/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
07/10/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS GUAR	1.0000	C	V	.00
07/25/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/20/88	PREHARVEST	O	IRRIGATION	4.0000			.00
10/20/88	HARVEST	G	CUSTOM HARVEST GUAR	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HAULING GUAR	15.0000	C	V	33.00
10/31/88		K	LAND CHARGE IRRIG.	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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	20.000	cwt.	1.8300	36.60	_____
SORGHUM	20.000	cwt.	2.8300	56.60	_____
Total GROSS Income				93.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER (N)	40.000	lb.	.160	6.40	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	3.000	lb.	.600	1.80	_____
SEED	0.500	lb.	.600	0.30	_____
MISCELLANEOUS	1.000	acre	1.000	1.00	_____
CROP INSURANCE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		12.68	_____
Repairs - Machinery		Acre		3.48	_____
Labor - Machinery	3.390	Hour	5.000	16.95	_____
Total PREHARVEST				52.21	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	20.000	cwt.	.250	5.00	_____
Total HARVEST				17.00	_____
Interest - OC Borrowed	38.436	Dol.	0.120	4.61	_____
Total VARIABLE COST				73.83	_____
GROSS INCOME minus VARIABLE COST				19.37	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		31.06	_____
Land		Acre		20.00	_____
Total FIXED Cost				51.06	_____
Total of ALL Cost				124.88	_____
NET PROJECTED RETURNS				-31.68	_____

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 January 26, 1988.

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.
12/20/88	HARVEST	A	SORGHUM	20.0000	.0000	C	33.00	N
12/20/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	20.0000	.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
12/16/87	PREHARVEST	M	SHREDDING	1.0000			.00
01/11/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
01/21/88	PREHARVEST	M	PLOWING	.3000			.00
02/16/88	PREHARVEST	M	CHISELING 23 FT	.7000			.00
03/15/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
04/15/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
04/20/88	PREHARVEST	E	FERTILIZER (N)	40.0000	C	V	33.00
04/20/88	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/20/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/10/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
05/10/88	PREHARVEST	E	SEED SORGHUM	3.0000	C	V	.00
05/25/88	PREHARVEST	M	LISTING/PLANTING	.2500			.00
05/25/88	PREHARVEST	E	SEED SORGHUM	.5000	C	V	.00
06/10/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/20/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
08/15/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
10/10/88	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HAULING SORGHUM	20.0000	C	V	33.00
10/31/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	50.000	cwt.	1.8300	91.50	_____
SORGHUM	50.000	cwt.	2.8300	141.50	_____
Total GROSS Income				233.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (N)	120.000	lb.	.160	19.20	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	5.000	lb.	.600	3.00	_____
SEED	1.000	lb.	.600	0.60	_____
INSECTICIDE	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		Acres		13.09	_____
- Irrigation		Acres		21.12	_____
Repairs - Machinery		Acres		3.48	_____
- Irrigation		Acres		12.72	_____
Labor - Machinery	3.418	Hour	5.000	17.09	_____
- Irrigation	0.560	Hour	5.000	2.80	_____
Total PREHARVEST				106.71	_____
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	49.963	Dol.	0.120	6.00	_____
Total VARIABLE COST				137.20	_____
GROSS INCOME minus VARIABLE COST				95.80	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acres		31.56	_____
Irrigation		Acres		46.56	_____
Land		Acres		70.00	_____
Total FIXED Cost				148.12	_____
Total of ALL Cost				285.33	_____
NET PROJECTED RETURNS				-52.33	_____

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 January 26, 1988.

B-1241(003)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/20/88	HARVEST	A	SORGHUM	50.0000	.0000	C	33.00	N
10/20/88	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
02/16/88	PREHARVEST	M	SHREDDING	1.0000			.00
03/10/88	PREHARVEST	M	PLOWING	.5000			.00
03/15/88	PREHARVEST	M	CHISELING 23 FT	.5000			.00
03/20/88	PREHARVEST	M	DISCING-TANDEM 14 FT	1.0000			.00
04/15/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
04/20/88	PREHARVEST	E	FERTILIZER (N)	120.0000	C	V	33.00
04/20/88	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	33.00
04/20/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/25/88	PREHARVEST	O	IRRIGATION	6.0000			.00
04/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
05/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/05/88	PREHARVEST	M	LISTING/PLANTING	1.0000			.00
06/05/88	PREHARVEST	E	SEED SORGHUM	5.0000	C	V	.00
06/15/88	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/20/88	PREHARVEST	M	LISTING/PLANTING	.2000			.00
06/20/88	PREHARVEST	E	SEED SORGHUM	1.0000	C	V	.00
06/25/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/30/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	33.00
07/10/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
07/20/88	PREHARVEST	O	IRRIGATION	4.0000			.00
07/25/88	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
08/20/88	PREHARVEST	O	IRRIGATION	4.0000			.00
10/15/88	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HAULING SORGHUM	50.0000	C	V	33.00
10/31/88		K	LAND CHARGE SORGHUM	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, CONSERVATION TILLAGE
 Texas Rolling Plains District (3)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	20.000	cwt.	1.8300	36.60	_____
SORGHUM	20.000	cwt.	2.8300	56.60	_____
Total GROSS Income				93.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					_____
FERTILIZER (N)	40.000	lb.	.160	6.40	_____
FERTILIZER (P)	20.000	lb.	.230	4.60	_____
FERTILIZER APPL.	1.000	acre	2.000	2.00	_____
SEED	3.000	lb.	.600	1.80	_____
INSECTICIDE	2.000	acre	3.000	6.00	_____
ROUNDUP	0.250	gal.	68.600	17.15	_____
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		4.98	_____
Repairs - Machinery		Acre		1.51	_____
Labor - Machinery	1.587	Hour	5.001	7.93	_____
Total PREHARVEST				60.38	_____
HARVEST					_____
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	20.000	cwt.	.250	5.00	_____
Total HARVEST				17.00	_____
Interest - OC Borrowed	24.117	Dol.	0.120	2.89	_____
Total VARIABLE COST				80.27	_____
GROSS INCOME minus VARIABLE COST				12.93	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acre	13.85	_____	
Land		Acre	20.00	_____	
Total FIXED Cost			33.85	_____	
Total of ALL Cost			114.13	_____	
NET PROJECTED RETURNS			-20.93	_____	

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 January 26, 1988.

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.
10/20/88	HARVEST	A	SORGHUM	20.0000	.0000	C	33.00	N
10/20/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	20.0000	.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
11/16/87	PREHARVEST	M	CHISELING 19 FT	1.0000			.00
04/10/88	PREHARVEST	E	FERTILIZER (N)	40.0000	C	V	.00
04/10/88	PREHARVEST	E	FERTILIZER (P)	20.0000	C	V	.00
04/10/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/88	PREHARVEST	M	CULTIVATING FIELD	1.0000			.00
06/10/88	PREHARVEST	E	SEED SORGHUM	3.0000	C	V	.00
06/10/88	PREHARVEST	E	INSECTICIDE SORGHUM	2.0000	C	V	.00
06/10/88	PREHARVEST	M	PLANTING CT	1.0000			.00
06/15/88	PREHARVEST	E	ROUNDUP	.2500	C	V	.00
06/15/88	PREHARVEST	G	HIRED SPOT SPRAY	1.0000	C	V	.00
06/15/88	PREHARVEST	M	HONDA A-TV	5.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK 3/4 TON	25.0000			.00
07/15/88	PREHARVEST	E	MISCELLANEOUS SORGHUM	1.0000	C	V	.00
10/05/88	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HARVEST SORGHUM	1.0000	C	V	33.00
10/20/88	HARVEST	G	CUSTOM HAULING SORGHUM	20.0000	C	V	33.00
10/30/88		K	LAND CHARGE SORGHUM	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.