

NORTH CENTRAL TEXAS

DISTRICT 4

Texas Crop Enterprise Budgets

North Texas District

Projected for 1994

Dr. Kenneth W. Stokes, District 4 Extension Economist-Management

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

B-1241 (C)

Set Aside Land without Cover Crop
 North Central Texas (4)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
Fuel & Lube - Machinery		Acre		4.10	
Repairs - Machinery		Acre		2.47	
Labor - Machinery	0.779	Hour	5.001	3.90	
Interest - OC Borrowed	28.466	Dol.	0.121	3.44	
				=====	
Total VARIABLE COST				13.92	
GROSS INCOME minus VARIABLE COST				-13.92	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		17.39	
Land		Acre		25.00	
				=====	
Total FIXED Cost				42.39	
Total of ALL Cost				56.31	
NET PROJECTED RETURNS				-56.31	

*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.
-----	-----	-----	-----	-----	-----	-----	-----	-----

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
-----	-----	-----	-----	-----	-----	-----	-----
03/01/94		M	DISCING TANDEM	1.0000			.00
05/01/94		M	DISCING TANDEM	1.0000			.00
06/15/94		M	DISCING OFFSET	1.0000			.00
08/15/94		M	DISCING TANDEM	1.0000			.00
11/01/94		M	DISCING TANDEM	1.0000			.00
12/31/94		K	CASH RENT CROPLAND	1.0000	C	F	.00

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

B-1241 (C)

Set Aside Land with Cover Crop
North Central Texas (4)
1994 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 =====	
WHEAT	120.000	lb.	.050	6.00	
Fuel & Lube - Machinery		Acre		2.21	
Repairs - Machinery		Acre		1.34	
Labor - Machinery	0.458	Hour	5.001	2.29	
Interest - OC Borrowed	29.179	Dol.	0.121	3.53	
				=====	
Total VARIABLE COST				15.37	
GROSS INCOME minus VARIABLE COST				-15.37	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		10.38	
Land		Acre		25.00	
				=====	
Total FIXED Cost				35.38	
Total of ALL Cost				50.75	
NET PROJECTED RETURNS				-50.75	

*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.
-----	-----	-----	-----	-----	-----	-----	-----	-----

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
-----	-----	-----	-----	-----	-----	-----	-----
03/01/94		M	DISCING TANDEM	1.0000			.00
05/01/94		M	DISCING TANDEM	1.0000			.00
05/15/94		M	DRILLING	1.0000	C		.00
05/15/94		E	WHEAT	120.0000	C		.00
12/31/94		K	CASH RENT CROPLAND	1.0000	C	F	.00

Spanish Peanuts, Dryland, Solid Plant
 North Central Texas (4)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	1200.000	lb	0.3100	372.00	
Total GROSS Income				372.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
SEED CEREAL RYE	40.000	lb.	.180	7.20	
FERT. 6-24-24	250.000	lb.	.123	30.75	
DRY FERT. RIG	1.000	acre	2.000	2.00	
HERB, PRE-EMERGE	1.000	acre	6.750	6.75	
SEED PEANUTS	75.000	lb.	.740	55.50	
INSECT.	1.500	acre	3.200	4.80	
FUNGICIDE	1.000	acre	6.300	6.30	
FUNGICIDE	1.000	acre	6.300	6.30	
INSECT.	0.500	acre	3.200	1.60	
Fuel & Lube - Machinery		Acre		12.22	
Repairs - Machinery		Acre		4.80	
Labor - Machinery	3.437	Hour	5.001	17.19	
Total PREHARVEST				155.41	
HARVEST					
DRYING	0.600	ton	20.000	12.00	
Fuel & Lube - Machinery		Acre		3.35	
Repairs - Machinery		Acre		3.59	
Labor - Machinery	1.692	Hour	5.000	8.46	
Total HARVEST				27.40	
Interest - OC Borrowed	105.264	Dol.	0.121	12.74	
Interest - Positive Cash	-0.292	Dol.	0.072	-0.02	
Total VARIABLE COST				195.52	
Break-Even Price, Total Variable Cost	\$	0.16	per lb of PEANUTS		
GROSS INCOME minus VARIABLE COST				176.48	
FIXED COST Description		Unit		Total	Your Estimate
QUOTA COST PEANUTS		lb		24.00	
Machinery and Equipment		Acre		111.37	
Land		Acre		25.00	
Total FIXED Cost				160.37	
Break-Even Price, Total Cost	\$	0.29	per lb of PEANUTS		
Total of ALL Cost				355.89	
NET PROJECTED RETURNS				16.11	

*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.
11/13/94	HARVEST	A	PEANUTS	1200.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/28/93	PREHARVEST	M	DISCING OFFSET	1.0000	C	V	.00
11/28/93	PREHARVEST	M	DRILLING	1.0000			.00
11/28/93	PREHARVEST	E	SEED CEREAL RYE	40.0000			.00
03/13/94	PREHARVEST	M	MOLDBOARDING	1.0000			.00
04/08/94	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/13/94	PREHARVEST	E	FERT. 6-24-24	250.0000	C	V	.00
04/13/94	PREHARVEST	M	DRY FERT. RIG	1.0000	C	V	.00
04/28/94	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	F	.00
05/03/94	PREHARVEST	E	HERB. PRE-EMERGE PEANUTS	1.0000	C	V	.00
05/03/94	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/08/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
06/08/94	PREHARVEST	E	SEED PEANUTS	75.0000	C	V	.00
06/08/94	PREHARVEST	M	PLANTING	1.0000			.00
06/28/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
07/08/94	PREHARVEST	M	CULTIVATING	1.0000			.00
07/18/94	PREHARVEST	E	INSECT. PEANUTS	1.5000	C	V	.00
07/18/94	PREHARVEST	M	SPRAYING	1.0000			.00
08/08/94	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/08/94	PREHARVEST	M	SPRAYING	1.0000			.00
08/23/94	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/23/94	PREHARVEST	M	SPRAYING	1.0000			.00
09/13/94	PREHARVEST	E	INSECT. PEANUTS	.5000	C	V	.00
09/13/94	PREHARVEST	M	SPRAYING	1.0000			.00
11/08/94	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/08/94	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/08/94	HARVEST	D	TRAILER PEANUTS	.0100			.00
11/13/94	HARVEST	G	DRYING PEANUTS	.6000	C	V	.00
11/14/94		K	CASH RENT CROPLAND	1.0000		F	.00

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

B-1241 (C)

Sorghum after Wheat (Nitrogen Fertilizer Only)
North Central Texas (4)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY 85% SORGHUM	30.600	cwt	0.9100	27.85	_____
SORGHUM	28.000	cwt	4.1800	117.04	_____
Total GROSS Income				144.89	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERB, FALL	1.000	acre	3.000	3.00	_____
FERT. 82-0-0	100.000	lb.	.092	9.25	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED SORGHUM	7.000	lb.	.850	5.95	_____
HERB, PRE-EMERGE	1.000	acre	4.650	4.65	_____
ACR VARIABLE CST		acre	13.920	0.00	_____
CROP INSURANCE	1.000	acre	2.910	2.91	_____
Fuel & Lube - Machinery		Acre		6.99	_____
Repairs - Machinery		Acre		3.43	_____
Labor - Machinery	1.465	Hour	5.000	7.32	_____
Total PREHARVEST				45.51	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	_____
CUSTOM HAULING	28.000	cwt.	.250	7.00	_____
Total HARVEST				21.00	_____
Interest - OC Borrowed	32.312	Dol.	0.121	3.91	_____
Interest - Positive Cash	-2.081	Dol.	0.072	-0.15	_____
Total VARIABLE COST				70.27	_____
GROSS INCOME minus VARIABLE COST				74.62	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		31.32	_____
Land		Acre		25.00	_____
Total FIXED Cost				56.32	_____
Total of ALL Cost				126.59	_____
NET PROJECTED RETURNS				18.29	_____

*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.
02/14/94	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.0000	C	33.00	N
08/14/94	HARVEST	A	SORGHUM	28.0000	.0000	C	33.00	N
09/14/94	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.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
06/14/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/93	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/94	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/94	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/94	PREHARVEST	M	PLANTING	1.0000			.00
03/09/94	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/94	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
03/14/94	PREHARVEST	M	ROLLING	1.0000			.00
04/04/94	PREHARVEST	M	CULTIVATING	1.0000			.00
07/30/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	.00
07/30/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	.00
07/30/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	.00
07/30/94	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	.00
07/30/94	PREHARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/94	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/94	HARVEST	G	CUSTOM HAULING SORGHUM	28.0000	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 after Wheat
 North Central Texas (4)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 85% SORGHUM	30.600	cwt	0.9100	27.85	
SORGHUM	36.000	cwt	4.1800	150.48	
Total GROSS Income				178.33	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 10-34-0	150.000	lb.	.110	16.50	
HERB, FALL	1.000	acre	3.000	3.00	
LIQUID FERT. RIG	1.000	acre	2.000	2.00	
FERT. 82-0-0	100.000	lb.	.092	9.25	
ANHYDROUS RIG	1.000	acre	2.000	2.00	
SEED SORGHUM	7.000	lb.	.850	5.95	
HERB, PRE-EMERGE	1.000	acre	4.650	4.65	
INSECT. SOIL	1.000	acre	10.050	10.05	
ACR VARIABLE CST		acre	13.920	0.00	
CROP INSURANCE	1.000	acre	2.910	2.91	
Fuel & Lube - Machinery		Acre		7.12	
Repairs - Machinery		Acre		3.47	
Labor - Machinery	1.510	Hour	5.001	7.55	
Total PREHARVEST				74.45	
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	
CUSTOM HAULING	36.000	cwt.	.250	9.00	
Total HARVEST				23.00	
Interest - OC Borrowed	52.959	Dol.	0.121	6.41	
Interest - Positive Cash	-2.277	Dol.	0.072	-0.16	
Total VARIABLE COST				103.69	
GROSS INCOME minus VARIABLE COST				74.64	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		31.84	
Land		Acre		25.00	
Total FIXED Cost				56.84	
Total of ALL Cost				160.53	
NET PROJECTED RETURNS				17.80	

*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.
02/14/94	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.0000	C	33.00	N
08/14/94	HARVEST	A	SORGHUM	36.0000	.0000	C	33.00	N
09/14/94	HARVEST	A	DEFICIENCY 85% SORGHUM	15.3000	.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
06/14/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/93	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/09/93	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/09/93	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/94	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/94	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/94	PREHARVEST	M	PLANTING	1.0000			.00
03/09/94	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/94	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
03/09/94	PREHARVEST	E	INSECT. SOIL	1.0000	C	V	33.00
03/14/94	PREHARVEST	M	ROLLING	1.0000			.00
04/04/94	PREHARVEST	M	CULTIVATING	1.0000			.00
07/30/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	.00
07/30/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	.00
07/30/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	.00
07/30/94	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	.00
07/30/94	PREHARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/94	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/94	HARVEST	G	CUSTOM HAULING SORGHUM	36.0000	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 1994*

B-1241 (C)

Soybeans, Dryland
North Central Texas (4)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	25.000	bu.	5.9000	147.50	_____
Total GROSS Income				147.50	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
HERB, YELLOW	1.000	acre	6.750	6.75	_____
INOCULANT	1.000	acre	1.500	1.50	_____
SEED SOYBEANS	45.000	lb.	.120	5.40	_____
HERB, POST-EMERGE	1.000	pt	15.000	15.00	_____
Fuel & Lube - Machinery		Acre		5.36	_____
Repairs - Machinery		Acre		2.98	_____
Labor - Machinery	1.153	Hour	5.001	5.76	_____
Total PREHARVEST				42.76	_____
CUSTOM COMBINING	1.000	acre	14.000	14.00	_____
CUSTOM HAULING	25.000	cwt.	.140	3.50	_____
Interest - OC Borrowed	43.387	Dol.	0.121	5.25	_____
Interest - Positive Cash	-2.011	Dol.	0.072	-0.15	_____
Total VARIABLE COST				65.36	_____
GROSS INCOME minus VARIABLE COST				82.14	_____
FIXED COST Description =====		Unit =====		Total =====	Your Estimate =====
Machinery and Equipment		Acre		25.88	_____
Land		Acre		25.00	_____
Total FIXED Cost				50.88	_____
Total of ALL Cost				116.24	_____
NET PROJECTED RETURNS				31.26	_____

*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.
10/01/94	HARVEST	A	SOYBEANS	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
08/15/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/93	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/15/94	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/05/94	PREHARVEST	M	PLANTING	1.0000			.00
04/05/94	PREHARVEST	E	INOCULANT	1.0000	C	V	.00
04/05/94	PREHARVEST	E	SEED SOYBEANS	45.0000	C	V	.00
05/15/94	PREHARVEST	M	SPRAYING	1.0000		V	.00
05/15/94	PREHARVEST	E	HERB, POST-EMERGE SOYBEAN	1.0000	C	V	.00
08/15/94		G	CUSTOM COMBINING SOYBEANS	1.0000	C	V	33.00
08/15/94		G	CUSTOM HAULING SOYBEANS	25.0000	C	V	33.00
08/31/94		K	CASH RENT CROPLAND	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)

**Wheat Production, No Fertilizer
North Central Texas (4)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY 85% WHEAT	34.000	bu	1.0200	34.68	_____
WHEAT	25.000	bu.	3.3000	82.50	_____
Total GROSS Income				117.18	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
SEED WHEAT	75.000	lb.	.170	12.75	_____
HERB, PRE-EMERGE	1.000	acre	5.830	5.83	_____
INSECT. GREENBUG	1.000	acre	2.050	2.05	_____
ACR VARIABLE CST		acre	13.920	0.00	_____
Fuel & Lube - Machinery		Acre		4.07	_____
Repairs - Machinery		Acre		2.38	_____
Labor - Machinery	0.869	Hour	5.001	4.34	_____
Total PREHARVEST				31.42	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	_____
CUSTOM HAULING	25.000	bu.	.140	3.50	_____
Total HARVEST				17.50	_____
Interest - OC Borrowed	30.608	Dol.	0.121	3.70	_____
Total VARIABLE COST				52.63	_____
GROSS INCOME minus VARIABLE COST				64.55	_____
FIXED COST Description =====	Unit =====			Total =====	Your Estimate =====
Machinery and Equipment	Acre			18.92	_____
Land	Acre			25.00	_____
Total FIXED Cost				43.92	_____
Total of ALL Cost				96.54	_____
NET PROJECTED RETURNS				20.64	_____

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.
06/15/94	HARVEST	A	WHEAT	25.0000	.0000	C	33.00	N
07/15/94	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
06/15/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/20/93	PREHARVEST	M	DRILLING	1.0000			.00
10/20/93	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/93	PREHARVEST	E	HERB, PRE-EMERGE WHEAT	1.0000	C	V	.00
12/15/93	PREHARVEST	M	SPRAYING	1.0000	C	F	.00
12/15/93	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
05/31/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	.33
05/31/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
06/01/94	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/94	HARVEST	G	CUSTOM HAULING WHEAT	25.0000	C	V	33.00
06/01/94		K	CASH RENT CROPLAND	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)

**Wheat Production, Fall Nitrogen Fertilizer Only
North Central Texas (4)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY 85% WHEAT	34.000	bu	1.0200	34.68	
WHEAT	35.000	bu.	3.3000	115.50	
Total GROSS Income				150.18	
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERT. 82-0-0	100.000	lb.	.092	9.25	
ANHYDROUS RIG	1.000	acre	2.000	2.00	
SEED WHEAT	75.000	lb.	.170	12.75	
HERB, PRE-EMERGE	1.000	acre	5.830	5.83	
INSECT. GREENBUG	1.000	acre	2.050	2.05	
ACR VARIABLE CST		acre	13.920	0.00	
Fuel & Lube - Machinery		Acre		4.28	
Repairs - Machinery		Acre		2.07	
Labor - Machinery	0.888	Hour	5.001	4.44	
Total PREHARVEST				42.67	
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	
CUSTOM HAULING	35.000	bu.	.140	4.90	
Total HARVEST				18.90	
Interest - OC Borrowed	38.123	Dol.	0.121	4.61	
Interest - Positive Cash	-1.595	Dol.	0.072	-0.12	
Total VARIABLE COST				66.07	
GROSS INCOME minus VARIABLE COST				84.11	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		18.45	
Land		Acre		25.00	
Total FIXED Cost				43.45	
Total of ALL Cost				109.52	
NET PROJECTED RETURNS				40.66	

*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.
06/14/94	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
07/14/94	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
06/14/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/93	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
10/09/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000	C	V	33.00
10/19/93	PREHARVEST	M	DRILLING	1.0000			.00
10/19/93	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/19/93	PREHARVEST	E	HERB, PRE-EMERGE WHEAT	1.0000	C	V	.00
12/14/93	PREHARVEST	M	SPRAYING	1.0000			.00
12/14/93	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
05/30/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/30/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/30/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/94	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/94	HARVEST	G	CUSTOM HAULING WHEAT	35.0000	C	V	33.00
05/31/94	HARVEST	K	CASH RENT CROPLAND	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)

**Wheat Production, Fall & Spring Fertilizer
North Central Texas (4)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY 85% WHEAT	34.000	bu	1.0200	34.68	
WHEAT	45.000	bu.	3.3000	148.50	
Total GROSS Income				183.18	
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.115	11.50	
DRY FERT. RIG	1.000	acre	2.000	2.00	
SEED WHEAT	75.000	lb.	.170	12.75	
HERB, PRE-EMERGE	1.000	acre	5.830	5.83	
INSECT. GREENBUG	1.000	acre	2.050	2.05	
FERT. 32-0-0	180.000	lb.	.082	14.85	
INSECT. GREENBUG	1.000	acre	2.050	2.05	
LIQUID FERT. RIG	1.000	acre	2.000	2.00	
ACR VARIABLE CST		acre	13.920	0.00	
CROP INSURANCE	1.000	acre	4.090	4.09	
Fuel & Lube - Machinery		Acre		4.11	
Repairs - Machinery		Acre		2.14	
Labor - Machinery	1.002	Hour	5.001	5.01	
Total PREHARVEST				68.38	
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	
CUSTOM HAULING	45.000	bu.	.140	6.30	
Total HARVEST				20.30	
Interest - OC Borrowed	44.341	Dol.	0.121	5.37	
Interest - Positive Cash	-3.982	Dol.	0.072	-0.29	
Total VARIABLE COST				93.76	
GROSS INCOME minus VARIABLE COST				89.42	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		22.14	
Land		Acre		25.00	
Total FIXED Cost				47.14	
Total of ALL Cost				140.90	
NET PROJECTED RETURNS				42.28	

*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.
06/15/94	HARVEST	A	WHEAT	45.0000	.0000	C	33.00	N
07/15/94	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/20/93	PREHARVEST	M	SHREDDING STALK	1.0000			.00
08/25/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/20/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
10/10/93	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/10/93	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
10/15/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/20/93	PREHARVEST	M	DRILLING	1.0000			.00
10/20/93	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/20/93	PREHARVEST	E	HERB, PRE-EMERGE WHEAT	1.0000	C	V	.00
12/15/93	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/93	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
03/10/94	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/10/94	PREHARVEST	E	FERT. 32-0-0	180.0000	C	V	33.00
03/10/94	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	.00
05/31/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/31/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/31/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/94	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	33.00
06/01/94	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
06/01/94	HARVEST	G	CUSTOM HAULING WHEAT	45.0000	C	V	33.00
07/15/94		K	CASH RENT CROPLAND	1.0000	C	F	.00

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

Wheat Production, High Input Management
 North Central Texas (4)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 85% WHEAT	34.000	bu	1.0200	34.68	
WHEAT	55.000	bu.	3.3000	181.50	
Total GROSS Income				216.18	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.115	11.50	
DRY FERT. RIG	1.000	acre	2.000	2.00	
FERT. 82-0-0	100.000	lb.	.092	9.25	
ANHYDROUS RIG	1.000	acre	2.000	2.00	
SEED WHEAT	75.000	lb.	.170	12.75	
HERB, PRE-EMERGE	1.000	acre	5.830	5.83	
SEED TREATMENT	75.000	lb.	.070	5.25	
INSECT. GREENBUG	1.000	acre	2.050	2.05	
FERT. 32-0-0	180.000	lb.	.082	14.85	
INSECT. GREENBUG	1.000	acre	2.050	2.05	
LIQUID FERT. RIG	1.000	acre	2.000	2.00	
FUNGICIDE	1.000	acre	14.000	14.00	
ACR VARIABLE CST		acre	13.920	0.00	
Fuel & Lube - Machinery		Acre		4.53	
Repairs - Machinery		Acre		2.14	
Labor - Machinery	0.978	Hour	5.001	4.89	
Total PREHARVEST				95.10	
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	
CUSTOM HAULING	55.000	bu.	.140	7.70	
Total HARVEST				21.70	
Interest - OC Borrowed	59.964	Dol.	0.121	7.26	
Interest - Positive Cash	-2.436	Dol.	0.072	-0.18	
Total VARIABLE COST				123.88	
GROSS INCOME minus VARIABLE COST				92.30	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		19.48	
Land		Acre		25.00	
Total FIXED Cost				44.48	
Total of ALL Cost				168.35	
NET PROJECTED RETURNS				47.83	

*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.
06/14/94	HARVEST	A	WHEAT	55.0000	.0000	C	33.00	N
07/14/94	HARVEST	A	DEFICIENCY 85% WHEAT	34.0000	.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
06/14/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/09/93	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
09/09/93	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
09/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/14/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000	C	V	33.00
10/14/93	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
10/19/93	PREHARVEST	M	DRILLING	1.0000			.00
10/19/93	PREHARVEST	E	SEED WHEAT	75.0000	C	V	.00
10/19/93	PREHARVEST	E	HERB, PRE-EMERGE WHEAT	1.0000	C	V	.00
10/19/93	PREHARVEST	E	SEED TREATMENT WHEAT	75.0000	C	V	.00
12/14/93	PREHARVEST	M	SPRAYING	1.0000			.00
12/14/93	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
03/09/94	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/94	PREHARVEST	E	FERT. 32-0-0	180.0000	C	V	33.00
03/09/94	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
04/09/94	PREHARVEST	E	FUNGICIDE WHEAT	1.0000	C	V	33.00
05/30/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	V	33.00
05/30/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/30/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/31/94	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/94	HARVEST	G	CUSTOM HAULING WHEAT	55.0000	C	V	33.00
05/31/94		K	CASH RENT CROPLAND	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)

Wheat Production with Grazing
North Central Texas (4)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
DEFICIENCY 85% WHEAT	29.750	bu	1.0200	30.35	_____
WEIGHT GAIN STOCKERS	190.000	lb.	0.2500	47.50	_____
WHEAT	40.000	bu.	3.3000	132.00	_____
				=====	_____
Total GROSS Income				209.85	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PREHARVEST					_____
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
FERT. 82-0-0	80.000	lb.	.092	7.40	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED WHEAT	90.000	lb.	.170	15.30	_____
INSECT. GREENBUG	1.000	acre	2.050	2.05	_____
FERT. 32-0-0	125.000	lb.	.082	10.31	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
INSECT. GREENBUG	1.000	acre	2.050	2.05	_____
ACR VARIABLE CST		acre	13.920	0.00	_____
CROP INSURANCE	1.000	acre	4.090	4.09	_____
Fuel & Lube - Machinery		Acre		3.71	_____
Repairs - Machinery		Acre		1.63	_____
Labor - Machinery	0.827	Hour	5.002	4.14	_____
				-----	_____
Total PREHARVEST				68.18	_____
HARVEST					_____
CUSTOM COMBINING	1.000	acre	14.000	14.00	_____
CUSTOM HAULING	40.000	bu.	.140	5.60	_____
				-----	_____
Total HARVEST				19.60	_____
Interest - OC Borrowed	52.503	Dol.	0.121	6.35	_____
Interest - Positive Cash	-3.388	Dol.	0.072	-0.24	_____
				=====	_____
Total VARIABLE COST				93.89	_____
GROSS INCOME minus VARIABLE COST				115.96	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		16.14	_____
Land		Acre		25.00	_____
				=====	_____
Total FIXED Cost				41.14	_____
Total of ALL Cost				135.03	_____
NET PROJECTED RETURNS				74.81	_____

*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.
02/28/94	GRAZING	A	WEIGHT GAIN STOCKERS	190.0000	.0000	N	.00	N
06/14/94	HARVEST	A	DEFICIENCY 85% WHEAT	29.7500	.0000	C	33.00	N
06/14/94	HARVEST	A	WHEAT	40.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/14/93	PREHARVEST	M	DISCING OFFSET	1.0000			.00
07/14/93	PREHARVEST	M	DISCING TANDEM	1.0000			.00
08/14/93	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
08/14/93	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
08/19/93	PREHARVEST	E	FERT. 82-0-0	80.0000	C	V	33.00
08/19/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
08/31/93	PREHARVEST	M	DRILLING	1.0000			.00
08/31/93	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
12/14/93	PREHARVEST	M	SPRAYING	1.0000			.00
12/14/93	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
03/09/94	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/94	PREHARVEST	E	FERT. 32-0-0	125.0000	C	V	33.00
03/14/94	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
05/30/94	PREHARVEST	E	ACR VARIABLE CST	.0000	C	F	33.00
05/30/94	PREHARVEST	E	ACR FIXED COST	.0000	C	F	33.00
05/30/94	PREHARVEST	E	ACR LAND RENT	.0000	C	F	33.00
05/30/94	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	33.00
05/31/94	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/94	HARVEST	G	CUSTOM HAULING WHEAT	40.0000	C	V	33.00
05/31/94		K	CASH RENT CROPLAND	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.