

NORTH CENTRAL TEXAS

DISTRICT 4


TEXAS CROP ENTERPRISE BUDGETS

NORTH CENTRAL TEXAS DISTRICT

Projected for 1993


Data collected and submitted by Dr. Kenneth W. Stokes

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.

150 - 01-93, New

COASTAL BERMUDAGRASS ESTABLISHMENT
 North Central Texas District (4)
 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 =====	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
CUSTOM SPRIGGING	1.000	acre	35.000	35.00	_____
BERMUDA SOD	20.000	bu.	1.000	20.00	_____
HERB, PRE-EMERGE	1.000	acre	3.000	3.00	_____
FERT. 34-0-0	150.000	lb.	.087	13.12	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
Fuel & Lube - Machinery		Acres		2.11	_____
Repairs - Machinery		Acres		1.08	_____
Labor - Machinery	0.501	Hour	5.002	2.51	_____

Total PREHARVEST				92.32	_____
Interest - OC Borrowed	56.004	Dol.	0.121	6.78	_____
				=====	
Total VARIABLE COST				99.10	_____
GROSS INCOME minus VARIABLE COST				-99.10	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acres		9.23	_____
Land		Acres		12.00	_____
				=====	
Total FIXED Cost				21.23	_____
Total of ALL Cost				120.33	_____
NET PROJECTED RETURNS				-120.33	_____

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 October 13, 1993.

B-1241(C04)

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
09/01/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
11/01/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/31/92		K	CASH RENT PASTURE	1.0000	C	F	.00
02/10/93	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
02/10/93	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	.00
02/12/93	PREHARVEST	G	CUSTOM SPRIGGING BERMUDA	1.0000	C	V	.00
02/12/93	PREHARVEST	E	BERMUDA SOD	20.0000	C	V	.00
03/01/93	PREHARVEST	M	SPRAYING	1.0000			.00
03/01/93	PREHARVEST	E	HERB, PRE-EMERGE BERMUDA	1.0000	C	V	.00
08/15/93	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
08/15/93	PREHARVEST	E	FERT. 34-0-0	150.0000	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.

COASTAL BERMUDAGRASS HAY
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY BERMUDA	150.000	bale	2.0000	300.00	_____
Total GROSS Income				300.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FIRST CUTTING					
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
FERT. 34-0-0	250.000	lb.	.087	21.87	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
CUSTOM HAULING	60.000	bale	.400	24.00	_____
CUSTOM BALING	60.000	bale	.650	39.00	_____
Fuel & Lube - Machinery		Acre		0.12	_____
Repairs - Machinery		Acre		0.04	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total FIRST CUTTING				98.76	_____
SECOND CUTTING					
FERT. 34-0-0	250.000	lb.	.087	21.87	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
CUSTOM BALING	45.000	bale	.650	29.25	_____
CUSTOM HAULING	45.000	bale	.400	18.00	_____
Fuel & Lube - Machinery		Acre		0.12	_____
Repairs - Machinery		Acre		0.04	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total SECOND CUTTING				71.51	_____
THIRD CUTTING					
FERT. 34-0-0	250.000	lb.	.087	21.87	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
CUSTOM BALING	45.000	bale	.650	29.25	_____
CUSTOM HAULING	45.000	bale	.400	18.00	_____
Fuel & Lube - Machinery		Acre		0.12	_____
Repairs - Machinery		Acre		0.04	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total THIRD CUTTING				71.51	_____
HERB, PRE-EMERGE	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		0.23	_____
Repairs - Machinery		Acre		0.08	_____
Labor - Machinery	0.085	Hour	5.004	0.43	_____
Interest - OC Borrowed	14.592	Dol.	0.121	1.77	_____
Interest - Positive Cash	-12.937	Dol.	0.072	-0.93	_____
Total VARIABLE COST				246.36	_____
<i>Break-Even Price, Total Variable Cost \$ 1.64 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				53.64	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		2.69	_____
Land		Acre		12.00	_____
Perennial Crop		Acre		11.03	_____
Total FIXED Cost				25.72	_____
<i>Break-Even Price, Total Cost \$ 1.81 per bale of HAY</i>					
Total of ALL Cost				272.08	_____
NET PROJECTED RETURNS				27.92	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/15/93	FIRST CUTTING	A	HAY BERMUDA	60.0000	.0000	C	.00	Y
07/15/93	SECOND CUTTING	A	HAY BERMUDA	45.0000	.0000	C	.00	Y
11/01/93	THIRD CUTTING	A	HAY BERMUDA	45.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
04/01/93	FIRST CUTTING	M	DRY FERT. RIG	1.0000			.00
04/01/93	FIRST CUTTING	E	FERT. 18-46-0	100.0000	C	V	.00
04/01/93	FIRST CUTTING	E	FERT. 34-0-0	250.0000	C	V	.00
06/01/93	FIRST CUTTING	G	CUSTOM HAULING HAY	60.0000	C	V	.00
06/01/93	FIRST CUTTING	G	CUSTOM BALING HAY	60.0000	C	V	.00
06/05/93	SECOND CUTTING	M	DRY FERT. RIG	1.0000			.00
06/05/93	SECOND CUTTING	E	FERT. 34-0-0	250.0000	C	V	.00
07/01/93	SECOND CUTTING	G	CUSTOM BALING HAY	45.0000	C	V	.00
07/05/93	THIRD CUTTING	M	DRY FERT. RIG	1.0000			.00
07/05/93	THIRD CUTTING	E	FERT. 34-0-0	250.0000	C	V	.00
07/05/93	SECOND CUTTING	G	CUSTOM HAULING HAY	45.0000	C	V	.00
10/15/93	THIRD CUTTING	G	CUSTOM BALING HAY	45.0000	C	V	.00
10/15/93	THIRD CUTTING	G	CUSTOM HAULING HAY	45.0000	C	V	.00
12/15/93		M	SPRAYING	1.0000			.00
12/15/93		E	HERB, PRE-EMERGE BERMUDA	1.0000	C	V	.00
12/31/93		K	CASH RENT PASTURE	1.0000	C	F	.00
12/31/93		L	COASTAL BERMUDA	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.

COASTAL BERMUDAGRASS PASTURE
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PASTURE	5.360	AUM	10.0000	53.60	
Total GROSS Income				53.60	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
FERT. 18-46-0	100.000	lb.	.115	11.50	
FERT. 34-0-0	150.000	lb.	.087	13.12	
DRY FERT. RIG	1.000	acre	2.000	2.00	
FERT. 34-0-0	150.000	lb.	.087	13.12	
DRY FERT. RIG	1.000	acre	2.000	2.00	
Fuel & Lube - Machinery		Acre		0.25	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.091	Hour	5.007	0.45	
Interest - OC Borrowed	26.449	Dol.	0.121	3.20	
Total VARIABLE COST				45.72	
<i>Break-Even Price, Total Variable Cost \$ 8.53 per AUM of PASTURE</i>					
GROSS INCOME minus VARIABLE COST				7.88	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		1.03	
Land		Acre		12.00	
Perennial Crop		Acre		11.03	
Total FIXED Cost				24.05	
<i>Break-Even Price, Total Cost \$ 13.01 per AUM of PASTURE</i>					
Total of ALL Cost				69.78	
NET PROJECTED RETURNS				-16.18	

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
03/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
04/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
05/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
06/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
07/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
08/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
09/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
10/15/93	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
04/01/93		M	DRY FERT. RIG	1.0000			.00
04/01/93		E	FERT. 18-46-0	100.0000	C	V	.00
04/01/93		E	FERT. 34-0-0	150.0000	C	V	.00
08/15/93		M	DRY FERT. RIG	1.0000			.00
08/15/93		E	FERT. 34-0-0	150.0000	C	V	.00
12/31/93		K	CASH RENT PASTURE	1.0000	C	F	.00
12/31/93		L	COASTAL BERMUDA	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.

BERMUDAGRASS OVERSEEDED WITH RYEGRASS & CLOVER
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PASTURE	13.350	AUM	10.0000	133.50	_____
Total GROSS Income				133.50	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
FERT. 34-0-0	100.000	lb.	.087	8.75	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
SOD SEEDING	1.000	acre	5.000	5.00	_____
SEED RYEGRASS	20.000	lb.	.400	8.00	_____
SEED CLOVER	5.000	lb.	1.400	7.00	_____
INOCULANT	1.000	acre	1.500	1.50	_____
SEED CEREAL RYE	90.000	lb.	.180	16.20	_____
Fuel & Lube - Machinery		Acre		0.95	_____
Repairs - Machinery		Acre		0.53	_____
Labor - Machinery	0.197	Hour	5.002	0.98	_____
Interest - DC Borrowed	20.649	Dol.	0.121	2.50	_____
Interest - Positive Cash	-20.528	Dol.	0.072	-1.48	_____
Total VARIABLE COST				63.43	_____
<i>Break-Even Price, Total Variable Cost \$ 4.75 per AUM of PASTURE</i>					
GROSS INCOME minus VARIABLE COST				70.07	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		3.69	_____
Land		Acre		12.00	_____
Total FIXED Cost				15.69	_____
<i>Break-Even Price, Total Cost \$ 5.92 per AUM of PASTURE</i>					
Total of ALL Cost				79.12	_____
NET PROJECTED RETURNS				54.38	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/01/93	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
12/01/93	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
01/01/94	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
02/01/94	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
03/01/94	GRAZING	A	PASTURE	2.0000	.0000	C	.00	Y
04/01/94	GRAZING	A	PASTURE	2.0000	.0000	C	.00	Y
05/01/94	GRAZING	A	PASTURE	2.0000	.0000	C	.00	Y
06/01/94	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
07/01/94	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
08/01/94	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
09/01/94	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
10/01/94	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/01/93		M	DISCING TANDEM	1.0000			.00
10/05/93		M	DRY FERT. RIG	1.0000			.00
10/05/93		E	FERT. 18-46-0	100.0000	C	V	.00
10/05/93		E	FERT. 34-0-0	100.0000	C	V	.00
10/10/93		G	SOD SEEDING CUSTOM	1.0000	C	V	.00
10/10/93		E	SEED RYEGRASS	20.0000	C	V	.00
10/10/93		E	SEED CLOVER	5.0000	C	V	.00
10/10/93		E	INOCULANT	1.0000	C	V	.00
10/10/93		E	SEED CEREAL RYE	90.0000	C	V	.00
12/31/93		K	CASH RENT PASTURE	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 FOR HAY
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY SORGHUM	120.000	bale	2.0000	240.00	_____
Total GROSS Income				240.00	_____
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 FORAGE SORG	50.000	lb.	.160	8.00	_____
Fuel & Lube - Machinery		Acre		4.17	_____
Repairs - Machinery		Acre		1.98	_____
Labor - Machinery	0.848	Hour	5.001	4.24	_____
Total PREHARVEST				43.14	_____
HARVEST					
CUSTOM BALING	60.000	bale	.650	39.00	_____
CUSTOM HAULING	60.000	bale	.400	24.00	_____
Total HARVEST				63.00	_____
PREHARVEST					
FERT. 34-0-0	300.000	lb.	.087	26.25	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
Fuel & Lube - Machinery		Acre		0.12	_____
Repairs - Machinery		Acre		0.04	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total PREHARVEST				28.64	_____
HARVEST					
CUSTOM BALING	60.000	bale	.650	39.00	_____
CUSTOM HAULING	60.000	bale	.400	24.00	_____
Total HARVEST				63.00	_____
Interest - OC Borrowed	46.944	Dol.	0.121	5.68	_____
Interest - Positive Cash	-0.022	Dol.	0.072	0.00	_____
Total VARIABLE COST				203.45	_____
<i>Break-Even Price, Total Variable Cost \$ 1.69 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				36.55	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		17.65	_____
Land		Acre		25.00	_____
Total FIXED Cost				42.65	_____
<i>Break-Even Price, Total Cost \$ 2.05 per bale of HAY</i>					
Total of ALL Cost				246.10	_____
NET PROJECTED RETURNS				-6.10	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/93	HARVEST	A	HAY SORGHUM	60.0000	.0000	C	.00	Y
07/25/93	HARVEST	A	HAY SORGHUM	60.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/92	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/10/92	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	.00
10/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/31/92	PREHARVEST	K	CASH RENT CROPLAND	1.0000	C	F	.00
02/10/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/93	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	.00
03/25/93	PREHARVEST	M	DRILLING	1.0000			.00
03/25/93	PREHARVEST	E	SEED FORAGE SORG	50.0000	C	V	.00
06/01/93	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
06/01/93	HARVEST	G	CUSTOM HAULING HAY	60.0000	C	V	.00
06/05/93	PREHARVEST	E	FERT. 34-0-0	300.0000			100.00
06/05/93	PREHARVEST	M	DRY FERT. RIG	1.0000			100.00
07/15/93	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
07/15/93	HARVEST	G	CUSTOM HAULING HAY	60.0000	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.

SET ASIDE LAND WITHOUT COVER CROP
 North Central Texas District (4)
 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 =====	
Fuel & Lube - Machinery		Acre		4.10	_____
Repairs - Machinery		Acre		2.42	_____
Labor - Machinery	0.779	Hour	5.001	3.90	_____
Interest - OC Borrowed	28.007	Dol.	0.121	3.39	_____
				=====	_____
Total VARIABLE COST				13.80	_____
GROSS INCOME minus VARIABLE COST				-13.80	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		16.58	_____
Land		Acre		25.00	_____
				=====	_____
Total FIXED Cost				41.58	_____
Total of ALL Cost				55.38	_____
NET PROJECTED RETURNS				-55.38	_____

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(C04)

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

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
03/01/93		M	DISCING TANDEM	1.0000			.00
05/01/93		M	DISCING TANDEM	1.0000			.00
06/15/93		M	DISCING OFFSET	1.0000			.00
08/15/93		M	DISCING TANDEM	1.0000			.00
11/01/93		M	DISCING TANDEM	1.0000			.00
12/31/93		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.

SET ASIDE LAND WITH COVER CROP
 North Central Texas District (4)
 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 =====	
WHEAT	120.000	lb.	.050	6.00	_____
Fuel & Lube - Machinery		Acre		2.21	_____
Repairs - Machinery		Acre		1.32	_____
Labor - Machinery	0.458	Hour	5.001	2.29	_____
Interest - OC Borrowed	28.957	Dol.	0.121	3.50	_____
				=====	
Total VARIABLE COST				15.32	_____
GROSS INCOME minus VARIABLE COST				-15.32	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		10.06	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				35.06	_____
Total of ALL Cost				50.39	_____
NET PROJECTED RETURNS				-50.39	_____

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

B-1241(C04)

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
03/01/93		M	DISCING TANDEM	1.0000			.00
05/01/93		M	DISCING TANDEM	1.0000			.00
05/15/93		M	DRILLING	1.0000	C		.00
05/15/93		E	WHEAT	120.0000	C		.00
12/31/93		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.

CORN AFTER WHEAT (NO SIDE DRESS NITROGEN)
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	2.4400	183.00	_____
DEFICIENCY 83.8% CORN	65.000	bu	0.5500	35.75	_____
Total GROSS Income				218.75	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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 CORN	12.500	thou	.950	11.87	_____
HERB, PRE-EMERGE	1.000	acre	4.650	4.65	_____
INSECT. SOIL	1.000	acre	10.050	10.05	_____
ACR VARIABLE CST	0.052	acre	13.800	0.72	_____
CROP INSURANCE	1.000	acre	5.160	5.16	_____
Fuel & Lube - Machinery		Acre		7.12	_____
Repairs - Machinery		Acre		3.41	_____
Labor - Machinery	1.510	Hour	5.001	7.55	_____
Total PREHARVEST				83.29	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	75.000	bu.	.140	10.50	_____
Total HARVEST				30.50	_____
Interest - OC Borrowed	58.427	Dol.	0.121	7.07	_____
Interest - Positive Cash	-2.760	Dol.	0.072	-0.20	_____
Total VARIABLE COST				120.66	_____
GROSS INCOME minus VARIABLE COST				98.09	_____
FIXED COST Description		Unit		Total	
ACR FIXED COST		acre		0.87	_____
ACR LAND RENT		acre		1.32	_____
Machinery and Equipment		Acre		31.01	_____
Land		Acre		25.00	_____
Total FIXED Cost				58.19	_____
Total of ALL Cost				178.85	_____
NET PROJECTED RETURNS				39.90	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/15/93	HARVEST	A	DEFICIENCY 83.8% CORN	30.0000	.0000	C	.00	N
09/01/93	HARVEST	A	CORN	75.0000	.0000	C	33.00	N
09/15/93	HARVEST	A	DEFICIENCY 83.8% CORN	35.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/92	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/92	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/10/92	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/15/92	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/10/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/93	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/15/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/25/93	PREHARVEST	M	PLANTING	1.0000			.00
02/25/93	PREHARVEST	E	SEED CORN	12.5000	C	V	.00
02/25/93	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
02/25/93	PREHARVEST	E	INSECT. SOIL	1.0000	C	V	33.00
03/01/93	PREHARVEST	M	ROLLING	1.0000			.00
03/25/93	PREHARVEST	M	CULTIVATING	1.0000			.00
08/14/93	PREHARVEST	E	ACR VARIABLE CST	.0526	C	V	.00
08/14/93	PREHARVEST	E	ACR FIXED COST	.0526	C	F	.00
08/14/93	PREHARVEST	E	ACR LAND RENT	.0526	C	F	.00
08/14/93	PREHARVEST	E	CROP INSURANCE CORN 75	1.0000	C	V	33.00
08/15/93	HARVEST	G	CUSTOM COMBINING CORN	1.0000	C	V	33.00
08/15/93	HARVEST	G	CUSTOM HAULING CORN	75.0000	C	V	.00
09/15/93	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.

CORN AFTER WHEAT (SIDE DRESS NITROGEN)
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	85.000	bu.	2.4400	207.40	
DEFICIENCY 83.8% CORN	65.000	bu	0.5500	35.75	
Total GROSS Income				243.15	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	120.000	lb.	.110	13.20	
HERB, FALL	1.000	acre	3.000	3.00	
LIQUID FERT. RIG	1.000	acre	2.000	2.00	
FERT. 82-0-0	120.000	lb.	.092	11.10	
ANHYDROUS RIG	1.000	acre	2.000	2.00	
SEED CORN	22.800	thou	.950	21.66	
HERB, PRE-EMERGE	1.000	acre	4.650	4.65	
INSECT. SOIL	1.000	acre	10.050	10.05	
FERT. 32-0-0	150.000	lb.	.082	12.37	
ACR VARIABLE CST	0.052	acre	13.800	0.72	
CROP INSURANCE	1.000	acre	5.850	5.85	
Fuel & Lube - Machinery		Acre		7.24	
Repairs - Machinery		Acre		3.42	
Labor - Machinery	1.529	Hour	5.001	7.65	
Total PREHARVEST				104.92	
HARVEST					
CUSTOM COMBINING	1.000	acre	20.000	20.00	
CUSTOM HAULING	85.000	bu.	.140	11.90	
Total HARVEST				31.90	
Interest - OC Borrowed	67.229	Dol.	0.121	8.13	
Interest - Positive Cash	-2.811	Dol.	0.072	-0.20	
Total VARIABLE COST				144.75	
GROSS INCOME minus VARIABLE COST				98.40	
FIXED COST Description	Unit	Total			
ACR FIXED COST	acre	0.87			
ACR LAND RENT	acre	1.32			
Machinery and Equipment	Acre	31.25			
Land	Acre	25.00			
Total FIXED Cost		58.44			
Total of ALL Cost		203.20			
NET PROJECTED RETURNS		39.95			

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/15/93	HARVEST	A	DEFICIENCY 83.8% CORN	30.0000	.0000	C	.00	N
09/01/93	HARVEST	A	CORN	85.0000	.0000	C	33.00	N
09/15/93	HARVEST	A	DEFICIENCY 83.8% CORN	35.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/92	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/92	PREHARVEST	E	FERT. 10-34-0	120.0000	C	V	33.00
10/10/92	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/15/92	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/10/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/93	PREHARVEST	E	FERT. 82-0-0	120.0000	C	V	33.00
02/15/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/25/93	PREHARVEST	M	PLANTING	1.0000			.00
02/25/93	PREHARVEST	E	SEED CORN	22.8000	C	V	.00
02/25/93	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
02/25/93	PREHARVEST	E	INSECT. SOIL	1.0000	C	V	33.00
03/01/93	PREHARVEST	M	ROLLING	1.0000			.00
03/25/93	PREHARVEST	M	SIDE DRESS	1.0000			.00
03/25/93	PREHARVEST	E	FERT. 32-0-0	150.0000			.00
08/14/93	PREHARVEST	E	ACR VARIABLE CST	.0526	C	V	.00
08/14/93	PREHARVEST	E	ACR FIXED COST	.0526	C	F	.00
08/14/93	PREHARVEST	E	ACR LAND RENT	.0526	C	F	.00
08/14/93	PREHARVEST	E	CROP INSURANCE CORN 85	1.0000	C	V	.00
08/15/93	HARVEST	G	CUSTOM COMBINING CORN	1.0000	C	V	33.00
08/15/93	HARVEST	G	CUSTOM HAULING CORN	85.0000	C	V	.00
09/15/93	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.

COTTON AFTER WHEAT (EARLY SEASON INSECT CONTROL)
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	375.000	lb.	0.5600	210.00	_____
COTTONSEED	0.281	ton	85.0000	23.89	_____
DEFICIENCY 84.2% COTTON	350.000	lb	0.1800	63.00	_____
Total GROSS Income				296.89	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 32-0-0	156.000	lb.	.082	12.87	_____
HERB, YELLOW	1.000	acre	6.750	6.75	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
SEED COTTON	20.000	lb.	.480	9.60	_____
HERB, PRE-EMERGE	1.000	acre	10.830	10.83	_____
INSECT. THRIPS	1.000	acre	4.700	4.70	_____
INSECT. THRIPS	1.000	acre	4.700	4.70	_____
INSECT. PLANTBUG	1.000	acre	2.050	2.05	_____
INSECT. PLANTBUG	1.000	acre	2.050	2.05	_____
CROP INSURANCE	1.000	acre	12.240	12.24	_____
ACR VARIABLE CST	0.111	acre	13.800	1.53	_____
Fuel & Lube - Machinery		Acre		7.02	_____
Repairs - Machinery		Acre		3.54	_____
Labor - Machinery	1.680	Hour	5.001	8.40	_____
Total PREHARVEST				88.29	_____
HARVEST					
DEFOLIANT	3.000	qt.	2.750	8.25	_____
CUSTOM STRIPPING	375.000	lb.	.070	26.25	_____
GINNING	15.000	cwt.	2.500	37.50	_____
Fuel & Lube - Machinery		Acre		0.23	_____
Repairs - Machinery		Acre		0.08	_____
Labor - Machinery	0.085	Hour	5.004	0.43	_____
Total HARVEST				72.74	_____
Interest - OC Borrowed	65.115	Dol.	0.121	7.88	_____
Interest - Positive Cash	-2.187	Dol.	0.072	-0.16	_____
Total VARIABLE COST				168.75	_____
GROSS INCOME minus VARIABLE COST				128.14	_____
FIXED COST Description	Unit	Total	Your Estimate		
ACR FIXED COST	acre	1.84	_____		
ACR LAND RENT	acre	2.78	_____		
Machinery and Equipment	Acre	34.07	_____		
Land	Acre	25.00	_____		
Total FIXED Cost		63.69	_____		
Total of ALL Cost		232.43	_____		
NET PROJECTED RETURNS		64.45	_____		

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. Those 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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/01/93	HARVEST	A	COTTON LINT	375.0000	.0000	C	25.00	N
10/01/93	HARVEST	A	COTTONSEED	.2810	.0000	C	25.00	N
10/15/93	HARVEST	A	DEFICIENCY 84.2% COTTON	350.0000	.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
08/15/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/92	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/92	PREHARVEST	E	FERT. 32-0-0	156.0000			.00
10/10/92	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/92	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/01/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/25/93	PREHARVEST	M	PLANTING	1.0000			.00
04/25/93	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
04/25/93	PREHARVEST	E	HERB, PRE-EMERGE COTTON	1.0000	C	V	.00
05/01/93	PREHARVEST	M	ROLLING	1.0000			.00
05/10/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/10/93	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/15/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/15/93	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/25/93	PREHARVEST	M	CULTIVATING	1.0000			.00
05/25/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/25/93	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
05/30/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/30/93	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
08/31/93	PREHARVEST	E	CROP INSURANCE COTT 375	1.0000	C	V	25.00
08/31/93	PREHARVEST	E	ACR VARIABLE CST	.1110	C	V	25.00
08/31/93	PREHARVEST	E	ACR FIXED COST	.1110	C	F	.00
08/31/93	PREHARVEST	E	ACR LAND RENT	.1110	C	F	.00
09/01/93	HARVEST	M	SPRAYING	1.0000			.00
09/01/93	HARVEST	E	DEFOLIANT	3.0000	C	V	25.00
09/10/93	HARVEST	G	CUSTOM STRIPPING COTTON	375.0000	C	V	25.00
10/01/93	HARVEST	G	GINNING COTTON	15.0000	C	V	25.00
10/15/93		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.

COTTON AFTER WHEAT (FULL SEASON INSECT CONTROL)
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	425.000	lb.	0.5600	238.00	_____
COTTONSEED	0.319	ton	85.0000	27.12	_____
DEFICIENCY 84.2% COTTON	350.000	lb	0.1800	63.00	_____
Total GROSS Income				328.12	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 32-0-0	156.000	lb.	.082	12.87	_____
HERB. YELLOW	1.000	acre	6.750	6.75	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
SEED COTTON	20.000	lb.	.480	9.60	_____
HERB. PRE-EMERGE	1.000	acre	10.830	10.83	_____
INSECT. THRIPS	1.000	acre	4.700	4.70	_____
INSECT. THRIPS	1.000	acre	4.700	4.70	_____
INSECT. PLANTBUG	1.000	acre	2.050	2.05	_____
INSECT. PLANTBUG	1.000	acre	2.050	2.05	_____
INSECT. BOLLWORM	1.000	acre	5.200	5.20	_____
INSECT. BOLLWORM	1.000	acre	5.200	5.20	_____
CROP INSURANCE	1.000	acre	13.470	13.47	_____
ACR VARIABLE CST	0.111	acre	13.800	1.53	_____
Fuel & Lube - Machinery		Acres		6.66	_____
Repairs - Machinery		Acres		3.21	_____
Labor - Machinery	1.699	Hour	5.001	8.50	_____
Total PREHARVEST				99.32	_____
HARVEST					
DEFOLIANT	3.000	qt.	2.750	8.25	_____
CUSTOM STRIPPING	425.000	lb.	.070	29.75	_____
Fuel & Lube - Machinery		Acres		0.23	_____
Repairs - Machinery		Acres		0.08	_____
Labor - Machinery	0.085	Hour	5.004	0.43	_____
Total HARVEST				38.74	_____
Interest - OC Borrowed	74.685	Do1.	0.121	9.04	_____
Interest - Positive Cash	5.876	Do1.	0.072	0.42	_____
HARVEST GINNING	17.000	cwt.	2.500	42.50	_____
Total HARVEST				42.50	_____
Total VARIABLE COST				190.02	_____
GROSS INCOME minus VARIABLE COST				138.09	_____
FIXED COST Description		Unit		Total	
ACR FIXED COST		acre		1.84	_____
ACR LAND RENT		acre		2.78	_____
Machinery and Equipment		Acres		33.19	_____
Land		Acres		25.00	_____
Total FIXED Cost				62.81	_____
Total of ALL Cost				252.83	_____
NET PROJECTED RETURNS				75.28	_____

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

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

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/01/93	HARVEST	A	COTTON LINT	425.0000	.0000	C	25.00	N
11/01/93	HARVEST	A	COTTONSEED	.3190	.0000	C	25.00	N
11/15/93	HARVEST	A	DEFICIENCY 84.2% COTTON	350.0000	.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
08/15/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/92	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/92	PREHARVEST	E	FERT. 32-0-0	156.0000			.00
10/10/92	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/15/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/92	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/01/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/25/93	PREHARVEST	M	PLANTING	1.0000			.00
04/25/93	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
04/25/93	PREHARVEST	E	HERB, PRE-EMERGE COTTON	1.0000	C	V	.00
05/01/93	PREHARVEST	M	ROLLING	1.0000			.00
05/10/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/10/93	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/15/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/15/93	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/25/93	PREHARVEST	M	CULTIVATING	1.0000			.00
05/25/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/25/93	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
05/30/93	PREHARVEST	M	SPRAYING	1.0000			.00
05/30/93	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
07/10/93	PREHARVEST	M	SPRAYING	1.0000			.00
07/10/93	PREHARVEST	E	INSECT. BOLLWORM	1.0000	C	V	25.00
07/20/93	PREHARVEST	M	SPRAYING	1.0000			.00
07/20/93	PREHARVEST	E	INSECT. BOLLWORM	1.0000	C	V	25.00
08/31/93	PREHARVEST	E	CROP INSURANCE COTT 425	1.0000	C	V	25.00
08/31/93	PREHARVEST	E	ACR VARIABLE CST	.1110	C	V	.00
08/31/93	PREHARVEST	E	ACR FIXED COST	.1110	C	F	.00
08/31/93	PREHARVEST	E	ACR LAND RENT	.1110	C	F	.00
10/01/93	HARVEST	M	SPRAYING	1.0000			.00
10/01/93	HARVEST	E	DEFOLIANT	3.0000	C	V	25.00
10/10/93	HARVEST	G	CUSTOM STRIPPING COTTON	425.0000	C	V	25.00
11/01/93	HARVEST	G	GINNING COTTON	17.0000	C	V	25.00
11/15/93		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.

SPANISH PEANUTS, DRYLAND, SOLID PLANT
 North Central Texas District (4)
 1993 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		Acres		12.22	
Repairs - Machinery		Acres		4.73	
Labor - Machinery	3.437	Hour	5.001	17.19	
Total PREHARVEST				155.33	
HARVEST					
DRYING	0.600	ton	20.000	12.00	
Fuel & Lube - Machinery		Acres		3.35	
Repairs - Machinery		Acres		3.59	
Labor - Machinery	1.692	Hour	5.000	8.46	
Total HARVEST				27.40	
Interest - OC Borrowed	104.829	Dol.	0.121	12.68	
Interest - Positive Cash	-0.294	Dol.	0.072	-0.02	
Total VARIABLE COST				195.40	
<i>Break-Even Price, Total Variable Cost \$ 0.16 per lb of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				176.60	
FIXED COST Description		Unit		Total	Your Estimate
QUOTA COST PEANUTS		lb		24.00	
Machinery and Equipment		Acres		110.36	
Land		Acres		25.00	
Total FIXED Cost				159.36	
<i>Break-Even Price, Total Cost \$ 0.29 per lb of PEANUTS</i>					
Total of ALL Cost				354.75	
NET PROJECTED RETURNS				17.25	

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/13/92	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
11/29/91	PREHARVEST	M	DISCING OFFSET	1.0000	C	V	.00
11/29/91	PREHARVEST	M	DRILLING	1.0000			.00
11/29/91	PREHARVEST	E	SEED CEREAL RYE	40.0000			.00
03/13/92	PREHARVEST	M	MOLDBOARDING	1.0000			.00
04/08/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
04/13/92	PREHARVEST	E	FERT. 6-24-24	250.0000	C	V	.00
04/13/92	PREHARVEST	M	DRY FERT. RIG	1.0000	C	V	.00
04/28/92	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	F	.00
05/03/92	PREHARVEST	E	HERB, PRE-EMERGE PEANUTS	1.0000	C	V	.00
05/03/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/08/92	PREHARVEST	M	SHAPING BEDS	1.0000			.00
06/08/92	PREHARVEST	E	SEED PEANUTS	75.0000	C	V	.00
06/08/92	PREHARVEST	M	PLANTING	1.0000			.00
06/28/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	40.0000			.00
07/08/92	PREHARVEST	M	CULTIVATING	1.0000			.00
07/18/92	PREHARVEST	E	INSECT. PEANUTS	1.5000	C	V	.00
07/18/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/08/92	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/08/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/23/92	PREHARVEST	E	FUNGICIDE PEANUTS	1.0000	C	V	.00
08/23/92	PREHARVEST	M	SPRAYING	1.0000			.00
09/13/92	PREHARVEST	E	INSECT. PEANUTS	.5000	C	V	.00
09/13/92	PREHARVEST	M	SPRAYING	1.0000			.00
11/08/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/08/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/08/92	HARVEST	D	TRAILER PEANUTS	.0100			.00
11/13/92	HARVEST	G	DRYING PEANUTS	.6000	C	V	.00
11/14/92		K	CASH RENT CROPLAND	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.

SORGHUM AFTER WHEAT (NITROGEN FERTILIZER ONLY)
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY 83.8% SORGHUM	36.000	cwt	0.6300	22.68	_____
SORGHUM	28.000	cwt	3.8800	108.64	_____
Total GROSS Income				131.32	_____
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	0.052	acre	13.800	0.72	_____
CROP INSURANCE	1.000	acre	2.910	2.91	_____
Fuel & Lube - Machinery		Acre		6.99	_____
Repairs - Machinery		Acre		3.37	_____
Labor - Machinery	1.465	Hour	5.000	7.32	_____
Total PREHARVEST				46.17	_____
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	33.267	Dol.	0.121	4.03	_____
Interest - Positive Cash	-0.900	Dol.	0.072	-0.06	_____
Total VARIABLE COST				71.14	_____
GROSS INCOME minus VARIABLE COST				60.19	_____
FIXED COST Description	Unit	Total			
ACR FIXED COST	acre	0.87	_____		
ACR LAND RENT	acre	1.32	_____		
Machinery and Equipment	Acre	30.49	_____		
Land	Acre	25.00	_____		
Total FIXED Cost		57.68	_____		
Total of ALL Cost		128.81	_____		
NET PROJECTED RETURNS		2.51	_____		

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/14/93	HARVEST	A	DEFICIENCY 83.8% SORGHUM	18.0000	.0000	C	33.00	N
08/14/93	HARVEST	A	SORGHUM	28.0000	.0000	C	33.00	N
09/14/93	HARVEST	A	DEFICIENCY 83.8% SORGHUM	18.0000	.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
06/14/92	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/14/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/14/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/09/92	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/14/92	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/14/92	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/09/93	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/93	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/14/93	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/93	PREHARVEST	M	PLANTING	1.0000			.00
03/09/93	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/93	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
03/14/93	PREHARVEST	M	ROLLING	1.0000			.00
04/04/93	PREHARVEST	M	CULTIVATING	1.0000			.00
07/30/93	PREHARVEST	E	ACR VARIABLE CST	.0526	C	V	.00
07/30/93	PREHARVEST	E	ACR FIXED COST	.0526	C	F	.00
07/30/93	PREHARVEST	E	ACR LAND RENT	.0526	C	F	.00
07/30/93	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	.00
07/30/93		K	CASH RENT CROPLAND	1.0000	C	F	.00
07/31/93	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/93	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.