

NORTH CENTRAL TEXAS

DISTRICT 4


TEXAS CROP ENTERPRISE BUDGETS

NORTH CENTRAL TEXAS 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.

ALFALFA HAY FIRST YEAR
 North Central Texas District (4)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY ALFALFA	120.000	bale	3.0000	360.00	
Total GROSS Income				360.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
FERT. 18-46-0	100.000	lb.	.115	11.50	
DRY FERT. RIG	1.000	acre	2.000	2.00	
HERB, PRE-EMERGE	1.000	acre	12.250	12.25	
SEED ALFALFA	18.000	lb.	2.300	41.40	
INOCULANT	1.000	acre	1.000	1.00	
INSECT. WEEVIL	1.000	acre	6.250	6.25	
Fuel & Lube - Machinery		Acre		2.27	
Repairs - Machinery		Acre		1.35	
Labor - Machinery	0.697	Hour	5.002	3.48	
FIRST CUTTING					
CUSTOM BALING	25.000	bale	.650	16.25	
CUSTOM HAULING	25.000	bale	.400	10.00	
Total FIRST CUTTING				26.25	
SECOND CUTTING					
CUSTOM BALING	45.000	bale	.650	29.25	
CUSTOM HAULING	45.000	bale	.400	18.00	
Total SECOND CUTTING				47.25	
THIRD CUTTING					
CUSTOM BALING	20.000	bale	.650	13.00	
CUSTOM HAULING	20.000	bale	.400	8.00	
Total THIRD CUTTING				21.00	
FOURTH CUTTING					
CUSTOM BALING	30.000	bale	.650	19.50	
CUSTOM HAULING	30.000	bale	.400	12.00	
Total FOURTH CUTTING				31.50	
Interest - OC Borrowed	69.749	Dol.	0.109	7.60	
Interest - Positive Cash	-19.452	Dol.	0.052	-1.02	
Total VARIABLE COST				214.08	
<i>Break-Even Price, Total Variable Cost \$ 1.78 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				145.92	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		11.64	
Land		Acre		25.00	
Total FIXED Cost				36.64	
<i>Break-Even Price, Total Cost \$ 2.08 per bale of HAY</i>					
Total of ALL Cost				250.72	
NET PROJECTED RETURNS				109.28	

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 January 26, 1988.

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PRD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/09/88	HARVEST	A	HAY ALFALFA	25.0000	.0000	C	.00	Y
06/04/88	HARVEST	A	HAY ALFALFA	45.0000	.0000	C	.00	Y
07/09/88	HARVEST	A	HAY ALFALFA	20.0000	.0000	C	.00	Y
10/24/88	HARVEST	A	HAY ALFALFA	30.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/87		M	DISCING OFFSET	1.0000	C	V	100.00
08/15/87		M	DISCING TANDEM	1.0000	C	V	100.00
09/05/87		M	DRY FERT. RIG	1.0000			.00
09/05/87		E	FERT. 18-46-0	100.0000	C	V	.00
09/10/87		E	HERB, PRE-EMERGE ALFALFA	1.0000	C	V	.00
09/10/87		M	SPRAYING	1.0000			.00
09/20/87		M	DRILLING	1.0000	C	V	100.00
09/20/87		E	SEED ALFALFA	18.0000	C	V	100.00
09/20/87		E	INOCULANT	1.0000	C	V	100.00
12/31/87		K	CASH RENT CROPLAND	1.0000	C	F	.00
03/31/88		M	SPRAYING	1.0000			.00
03/31/88		E	INSECT. WEEVIL	1.0000	C	V	.00
04/24/88	FIRST CUTTING	G	CUSTOM BALING HAY	25.0000	C	V	.00
04/24/88	FIRST CUTTING	G	CUSTOM HAULING HAY	25.0000	C	V	.00
05/24/88	SECOND CUTTING	G	CUSTOM BALING HAY	45.0000	C	V	.00
05/24/88	SECOND CUTTING	G	CUSTOM HAULING HAY	45.0000	C	V	.00
06/30/88	THIRD CUTTING	G	CUSTOM BALING HAY	20.0000	C	V	.00
06/30/88	THIRD CUTTING	G	CUSTOM HAULING HAY	20.0000	C	V	.00
10/14/88	FOURTH CUTTING	G	CUSTOM BALING HAY	30.0000	C	V	.00
10/14/88	FOURTH CUTTING	G	CUSTOM HAULING HAY	30.0000	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.

ALFALFA HAY SECOND YEAR
 North Central Texas District (4)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY ALFALFA	120.000	bale	3.0000	360.00	
Total GROSS Income				360.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
FERT. 18-46-0	150.000	lb.	.115	17.25	
DRY FERT. RIG	1.000	acre	2.000	2.00	
HERB. PRE-EMERGE	1.000	acre	12.250	12.25	
INSECT. WEEVIL	1.000	acre	6.250	6.25	
Fuel & Lube - Machinery		Acre		0.48	
Repairs - Machinery		Acre		0.18	
Labor - Machinery	0.215	Hour	5.004	1.08	
FIRST CUTTING					
CUSTOM BALING	25.000	bale	.650	16.25	
CUSTOM HAULING	25.000	bale	.400	10.00	
Total FIRST CUTTING				26.25	
SECOND CUTTING					
CUSTOM BALING	45.000	bale	.650	29.25	
CUSTOM HAULING	45.000	bale	.400	18.00	
Total SECOND CUTTING				47.25	
THIRD CUTTING					
CUSTOM BALING	20.000	bale	.650	13.00	
CUSTOM HAULING	20.000	bale	.400	8.00	
Total THIRD CUTTING				21.00	
FOURTH CUTTING					
CUSTOM BALING	30.000	bale	.650	19.50	
CUSTOM HAULING	30.000	bale	.400	12.00	
Total FOURTH CUTTING				31.50	
Interest - OC Borrowed	28.356	Dol.	0.109	3.09	
Interest - Positive Cash	-37.584	Dol.	0.053	-1.97	
Total VARIABLE COST				166.61	
<i>Break-Even Price, Total Variable Cost \$ 1.38 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				193.39	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		2.44	
Land		Acre		25.00	
Total FIXED Cost				27.44	
<i>Break-Even Price, Total Cost \$ 1.61 per bale of HAY</i>					
Total of ALL Cost				194.04	
NET PROJECTED RETURNS				165.96	

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

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.
05/09/88	HARVEST	A	HAY ALFALFA	25.0000	.0000	C	.00	Y
06/04/88	HARVEST	A	HAY ALFALFA	45.0000	.0000	C	.00	Y
07/09/88	HARVEST	A	HAY ALFALFA	20.0000	.0000	C	.00	Y
10/24/88	HARVEST	A	HAY ALFALFA	30.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/15/87		E	FERT. 18-46-0	150.0000	C	V	.00
11/15/87		M	DRY FERT. RIG	1.0000			.00
12/15/87		E	HERB, PRE-EMERGE ALFALFA	1.0000	C	V	.00
12/15/87		M	SPRAYING	1.0000			.00
12/31/87		K	CASH RENT CROPLAND	1.0000	C	F	.00
03/31/88		M	SPRAYING	1.0000			.00
03/31/88		E	INSECT. HEEVIL	1.0000	C	V	.00
04/24/88	FIRST CUTTING	G	CUSTOM BALING HAY	25.0000	C	V	.00
04/24/88	FIRST CUTTING	G	CUSTOM HAULING HAY	25.0000	C	V	.00
05/24/88	SECOND CUTTING	G	CUSTOM BALING HAY	45.0000	C	V	.00
05/24/88	SECOND CUTTING	G	CUSTOM HAULING HAY	45.0000	C	V	.00
06/30/88	THIRD CUTTING	G	CUSTOM BALING HAY	20.0000	C	V	.00
06/30/88	THIRD CUTTING	G	CUSTOM HAULING HAY	20.0000	C	V	.00
10/14/88	FOURTH CUTTING	G	CUSTOM BALING HAY	30.0000	C	V	.00
10/14/88	FOURTH CUTTING	G	CUSTOM HAULING HAY	30.0000	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 ESTABLISHMENT
 North Central Texas District (4)
 1988 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	5.720	5.72	_____
FERT. 34-0-0	150.000	lb.	.071	10.68	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
Fuel & Lube - Machinery		Acre		1.72	_____
Repairs - Machinery		Acre		1.01	_____
Labor - Machinery	0.501	Hour	5.002	2.51	_____

Total PREHARVEST				92.14	_____
Interest - DC Borrowed	56.321	Dol.	0.109	6.14	_____
				=====	
Total VARIABLE COST				98.28	_____
GROSS INCOME minus VARIABLE COST				-98.28	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		8.04	_____
Land		Acre		12.00	_____
				=====	
Total FIXED Cost				20.04	_____
Total of ALL Cost				118.32	_____
NET PROJECTED RETURNS				-118.32	_____

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(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
09/01/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
11/01/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/31/87		K	CASH RENT PASTURE	1.0000	C	F	.00
02/10/88	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
02/10/88	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	.00
02/12/88	PREHARVEST	G	CUSTOM SPRIGGING BERMUDA	1.0000	C	V	.00
02/12/88	PREHARVEST	E	BERMUDA SOD	20.0000	C	V	.00
02/29/88	PREHARVEST	M	SPRAYING	1.0000			.00
02/29/88	PREHARVEST	E	HERB, PRE-EMERGE BERMUDA	1.0000	C	V	.00
08/14/88	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
08/14/88	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)
 1988 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	Your Estimate
FIRST CUTTING					
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
FERT. 34-0-0	200.000	lb.	.071	14.24	_____
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		0.10	_____
Repairs - Machinery		Acre		0.03	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total FIRST CUTTING				91.10	_____
SECOND CUTTING					
FERT. 34-0-0	200.000	lb.	.071	14.24	_____
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		0.10	_____
Repairs - Machinery		Acre		0.03	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total SECOND CUTTING				63.85	_____
THIRD CUTTING					
FERT. 34-0-0	200.000	lb.	.071	14.24	_____
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		0.10	_____
Repairs - Machinery		Acre		0.03	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total THIRD CUTTING				63.85	_____
HERB. PRE-EMERGE	1.000	acre	5.720	5.72	_____
Fuel & Lube - Machinery		Acre		0.19	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.085	Hour	5.004	0.43	_____
Interest - OC Borrowed	10.760	DoI.	0.109	1.17	_____
Interest - Positive Cash	-22.976	DoI.	0.052	-1.21	_____
Total VARIABLE COST				225.17	_____
<i>Break-Even Price, Total Variable Cost \$ 1.50 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				74.83	_____
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		2.31	_____
Land		Acre		12.00	_____
Perennial Crop		Acre		10.84	_____
Total FIXED Cost				25.15	_____
<i>Break-Even Price, Total Cost \$ 1.66 per bale of HAY</i>					
Total of ALL Cost				250.33	_____
NET PROJECTED RETURNS				49.67	_____

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

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

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.
06/14/88	FIRST CUTTING	A	HAY BERMUDA	60.0000	.0000	C	.00	Y
07/14/88	SECOND CUTTING	A	HAY BERMUDA	45.0000	.0000	C	.00	Y
10/31/88	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
03/31/88	FIRST CUTTING	M	DRY FERT. RIG	1.0000			.00
03/31/88	FIRST CUTTING	E	FERT. 18-46-0	100.0000	C	V	.00
03/31/88	FIRST CUTTING	E	FERT. 34-0-0	200.0000	C	V	.00
05/31/88	FIRST CUTTING	G	CUSTOM HAULING HAY	60.0000	C	V	.00
05/31/88	FIRST CUTTING	G	CUSTOM BALING HAY	60.0000	C	V	.00
06/04/88	SECOND CUTTING	M	DRY FERT. RIG	1.0000			.00
06/04/88	SECOND CUTTING	E	FERT. 34-0-0	200.0000	C	V	.00
06/30/88	SECOND CUTTING	G	CUSTOM BALING HAY	45.0000	C	V	.00
07/04/88	THIRD CUTTING	M	DRY FERT. RIG	1.0000			.00
07/04/88	THIRD CUTTING	E	FERT. 34-0-0	200.0000	C	V	.00
07/04/88	SECOND CUTTING	G	CUSTOM HAULING HAY	45.0000	C	V	.00
10/14/88	THIRD CUTTING	G	CUSTOM BALING HAY	45.0000	C	V	.00
10/14/88	THIRD CUTTING	G	CUSTOM HAULING HAY	45.0000	C	V	.00
12/14/88		M	SPRAYING	1.0000			.00
12/14/88		E	HERB, PRE-EMERGE BERMUDA	1.0000	C	V	.00
12/30/88		K	CASH RENT PASTURE	1.0000	C	F	.00
12/30/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PASTURE	5.360	AUM	13.5000	72.36	_____
Total GROSS Income				72.36	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
FERT. 34-0-0	150.000	lb.	.071	10.68	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
FERT. 34-0-0	150.000	lb.	.071	10.68	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
Fuel & Lube - Machinery		Acre		0.20	_____
Repairs - Machinery		Acre		0.06	_____
Labor - Machinery	0.091	Hour	5.007	0.45	_____
Interest - OC Borrowed	23.605	Dol.	0.109	2.57	_____
Total VARIABLE COST				40.15	_____
<i>Break-Even Price, Total Variable Cost \$ 7.49 per AUM of PASTURE</i>					
GROSS INCOME minus VARIABLE COST				32.21	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		0.87	_____
Land		Acre		12.00	_____
Perennial Crop		Acre		10.84	_____
Total FIXED Cost				23.71	_____
<i>Break-Even Price, Total Cost \$ 11.91 per AUM of PASTURE</i>					
Total of ALL Cost				63.87	_____
NET PROJECTED RETURNS				8.49	_____

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

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.
03/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
04/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
05/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
06/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
07/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
08/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
09/14/88	GRAZING	A	PASTURE	.6700	.0000	N	.00	Y
10/14/88	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
03/31/88		M	DRY FERT. RIG	1.0000			.00
03/31/88		E	FERT. 18-46-0	100.0000	C	Y	.00
03/31/88		E	FERT. 34-0-0	150.0000	C	Y	.00
08/14/88		M	DRY FERT. RIG	1.0000			.00
08/14/88		E	FERT. 34-0-0	150.0000	C	Y	.00
12/30/88		K	CASH RENT PASTURE	1.0000	C	F	.00
12/30/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PASTURE	13.350	AUM	13.5000	180.23	_____
Total GROSS Income				180.23	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
FERT. 18-46-0	100.000	lb.	.115	11.50	_____
FERT. 34-0-0	100.000	lb.	.071	7.12	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
SOD SEEDING	1.000	acre	5.000	5.00	_____
SEED RYEGRASS	20.000	lb.	.220	4.40	_____
SEED CLOVER	5.000	lb.	.900	4.50	_____
INOCULANT	1.000	acre	1.000	1.00	_____
SEED CEREAL RYE	90.000	lb.	.130	11.70	_____
Fuel & Lube - Machinery		Acre		0.77	_____
Repairs - Machinery		Acre		0.50	_____
Labor - Machinery	0.197	Hour	5.002	0.98	_____
Interest - DC Borrowed	11.234	Dol.	0.109	1.22	_____
Interest - Positive Cash	-52.544	Dol.	0.052	-2.76	_____
Total VARIABLE COST				47.95	_____
<i>Break-Even Price, Total Variable Cost \$ 3.59 per AUM of PASTURE</i>					
GROSS INCOME minus VARIABLE COST				132.28	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		3.21	_____
Land		Acre		12.00	_____
Total FIXED Cost				15.21	_____
<i>Break-Even Price, Total Cost \$ 4.73 per AUM of PASTURE</i>					
Total of ALL Cost				63.15	_____
NET PROJECTED RETURNS				117.07	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/01/87	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
12/01/87	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
01/01/88	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
02/01/88	GRAZING	A	PASTURE	1.0000	.0000	C	.00	Y
02/29/88	GRAZING	A	PASTURE	2.0000	.0000	C	.00	Y
03/31/88	GRAZING	A	PASTURE	2.0000	.0000	C	.00	Y
04/30/88	GRAZING	A	PASTURE	2.0000	.0000	C	.00	Y
05/31/88	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
06/30/88	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
07/31/88	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
08/31/88	GRAZING	A	PASTURE	.6700	.0000	C	.00	Y
09/30/88	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
10/01/87		M	DISCING TANDEM	1.0000			.00
10/05/87		M	DRY FERT. RIG	1.0000			.00
10/05/87		E	FERT. 18-46-0	100.0000	C	V	.00
10/05/87		E	FERT. 34-0-0	100.0000	C	V	.00
10/10/87		G	SOD SEEDING CUSTOM	1.0000	C	V	.00
10/10/87		E	SEED RYEGRASS	20.0000	C	V	.00
10/10/87		E	SEED CLOVER	5.0000	C	V	.00
10/10/87		E	INOCULANT	1.0000	C	V	.00
10/10/87		E	SEED CEREAL RYE	90.0000	C	V	.00
12/31/87		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)
 1988 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.	.086	8.67	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED FORAGE SORG	50.000	lb.	.500	25.00	_____
Fuel & Lube - Machinery		Acre		3.40	_____
Repairs - Machinery		Acre		1.84	_____
Labor - Machinery	0.848	Hour	5.001	4.24	_____
Total PREHARVEST				58.65	_____
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.	.071	21.36	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
Fuel & Lube - Machinery		Acre		0.10	_____
Repairs - Machinery		Acre		0.03	_____
Labor - Machinery	0.045	Hour	5.007	0.23	_____
Total PREHARVEST				23.72	_____
HARVEST					
CUSTOM BALING	60.000	bale	.650	39.00	_____
CUSTOM HAULING	60.000	bale	.400	24.00	_____
Total HARVEST				63.00	_____
Interest - OC Borrowed	49.987	Dol.	0.109	5.45	_____
Total VARIABLE COST				213.82	_____
<i>Break-Even Price, Total Variable Cost \$ 1.78 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				26.18	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		15.09	_____
Land		Acre		25.00	_____
Total FIXED Cost				40.09	_____
<i>Break-Even Price, Total Cost \$ 2.11 per bale of HAY</i>					
Total of ALL Cost				253.91	_____
NET PROJECTED RETURNS				-13.91	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/09/88	HARVEST	A	HAY	SORGHUM	60.0000	.0000	C	.00 Y
07/24/88	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
06/15/87	PREHARVEST	M	DISCING	OFFSET	1.0000		.00
08/15/87	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
10/10/87	PREHARVEST	M	DRY FERT. RIG		1.0000		.00
10/10/87	PREHARVEST	E	FERT. 18-46-0		100.0000	C V	.00
10/15/87	PREHARVEST	M	DISCING	TANDEM	1.0000		.00
12/31/87	PREHARVEST	K	CASH RENT	CROPLAND	1.0000	C F	.00
02/10/88	PREHARVEST	M	ANHYDROUS APPL.		1.0000		.00
02/10/88	PREHARVEST	E	FERT. 82-0-0		100.0000	C V	.00
03/24/88	PREHARVEST	M	DRILLING		1.0000		.00
03/24/88	PREHARVEST	E	SEED FORAGE SORG		50.0000	C V	.00
05/31/88	HARVEST	G	CUSTOM BALING	HAY	60.0000	C V	.00
05/31/88	HARVEST	G	CUSTOM HAULING	HAY	60.0000	C V	.00
06/04/88	PREHARVEST	E	FERT. 34-0-0		300.0000		100.00
06/04/88	PREHARVEST	M	DRY FERT. RIG		1.0000		100.00
07/14/88	HARVEST	G	CUSTOM BALING	HAY	60.0000	C V	.00
07/14/88	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 DIVERSION PAYMENT
 North Central Texas District (4)
 1988 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		3.35	_____
Repairs - Machinery		Acre		2.30	_____
Labor - Machinery	0.779	Hour	5.001	3.90	_____
Interest - OC Borrowed	25.978	Dol.	0.109	2.83	_____
				=====	
Total VARIABLE COST				12.37	_____
GROSS INCOME minus VARIABLE COST				-12.37	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		14.47	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				39.47	_____
Total of ALL Cost				51.84	_____
NET PROJECTED RETURNS				-51.84	_____

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(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
03/01/88		M	DISCING TANDEM	1.0000			.00
05/01/88		M	DISCING TANDEM	1.0000			.00
06/15/88		M	DISCING OFFSET	1.0000			.00
08/15/88		M	DISCING TANDEM	1.0000			.00
11/01/88		M	DISCING TANDEM	1.0000			.00
12/31/88		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 PRODUCTION AFTER WHEAT
 North Central Texas District (4)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	75.000	bu.	1.8900	141.75	_____
DEFICIENCY PMT CORN	65.000	bu	0.9700	63.05	_____
Total GROSS Income				204.80	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	150.000	lb.	.097	14.62	_____
HERB, FALL	1.000	acre	3.720	3.72	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
FERT. 82-0-0	100.000	lb.	.086	8.67	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED CORN	12.500	lb.	1.380	17.25	_____
HERB, PRE-EMERGE	1.000	acre	10.000	10.00	_____
INSECT. SOIL	1.000	acre	10.400	10.40	_____
ACR VARIABLE CST	0.250	acre	12.370	3.09	_____
Fuel & Lube - Machinery		Acre		5.81	_____
Repairs - Machinery		Acre		3.21	_____
Labor - Machinery	1.510	Hour	5.001	7.55	_____
Total PREHARVEST				88.33	_____
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	53.255	Dol.	0.109	5.80	_____
Interest - Positive Cash	-1.191	Dol.	0.052	-0.06	_____
Total VARIABLE COST				124.57	_____
GROSS INCOME minus VARIABLE COST				80.23	_____
FIXED COST Description		Unit		Total	
ACR FIXED COST		acre		3.62	_____
ACR LAND RENT		acre		6.25	_____
Machinery and Equipment		Acre		27.49	_____
Land		Acre		25.00	_____
Total FIXED Cost				62.36	_____
Total of ALL Cost				186.93	_____
NET PROJECTED RETURNS				17.87	_____

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

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.
02/15/88	HARVEST	A	DEFICIENCY PMT CORN	30.0000	.0000	C	.00	N
08/31/88	HARVEST	A	CORN	75.0000	.0000	C	33.00	N
09/14/88	HARVEST	A	DEFICIENCY PMT 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
06/15/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/87	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/87	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/10/87	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/15/87	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/10/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/88	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/15/88	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/25/88	PREHARVEST	M	PLANTING	1.0000			.00
02/25/88	PREHARVEST	E	SEED CORN	12.5000	C	V	.00
02/25/88	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
02/25/88	PREHARVEST	E	INSECT. SOIL	1.0000	C	V	33.00
02/29/88	PREHARVEST	M	ROLLING	1.0000			.00
03/24/88	PREHARVEST	M	CULTIVATING	1.0000			.00
08/13/88	PREHARVEST	E	ACR VARIABLE CST	.2500	C	V	.00
08/13/88	PREHARVEST	E	ACR FIXED COST	.2500	C	F	.00
08/13/88	PREHARVEST	E	ACR LAND RENT	.2500	C	F	.00
08/14/88	HARVEST	G	CUSTOM COMBINING CORN	1.0000	C	V	33.00
08/14/88	HARVEST	G	CUSTOM HAULING CORN	75.0000	C	V	.00
09/14/88	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.

SORGHUM PRODUCTION AFTER WHEAT
 North Central Texas District (4)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT SORGHUM	36.000	cwt	1.8300	65.88	_____
SORGHUM	40.000	cwt	2.8200	112.80	_____
Total GROSS Income				178.68	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	150.000	lb.	.097	14.62	_____
HERB, FALL	1.000	acre	3.720	3.72	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
FERT. 82-0-0	100.000	lb.	.086	8.67	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED SORGHUM	7.000	lb.	.900	6.30	_____
HERB, PRE-EMERGE	1.000	acre	10.000	10.00	_____
INSECT. SOIL	1.000	acre	10.400	10.40	_____
ACR VARIABLE CST	0.250	acre	12.370	3.09	_____
Fuel & Lube - Machinery		Acre		5.81	_____
Repairs - Machinery		Acre		3.21	_____
Labor - Machinery	1.510	Hour	5.001	7.55	_____
Total PREHARVEST				77.38	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	14.000	14.00	_____
CUSTOM HAULING	40.000	cwt.	.250	10.00	_____
Total HARVEST				24.00	_____
Interest - DC Borrowed	42.448	Dol.	0.109	4.63	_____
Interest - Positive Cash	-0.079	Dol.	0.052	0.00	_____
Total VARIABLE COST				106.00	_____
GROSS INCOME minus VARIABLE COST				72.68	_____
FIXED COST Description		Unit		Total	
ACR FIXED COST		acre		3.62	_____
ACR LAND RENT		acre		6.25	_____
Machinery and Equipment		Acre		27.49	_____
Land		Acre		25.00	_____
Total FIXED Cost				62.36	_____
Total of ALL Cost				168.36	_____
NET PROJECTED RETURNS				10.32	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/15/88	HARVEST	A	DEFICIENCY PMT SORGHUM	18.0000	.0000	C	33.00	N
08/14/88	HARVEST	A	SORGHUM	40.0000	.0000	C	33.00	N
09/14/88	HARVEST	A	DEFICIENCY PMT 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
06/15/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/87	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/87	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/10/87	PREHARVEST	E	HERB, FALL SORGHUM	1.0000	C	V	.00
10/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
11/15/87	PREHARVEST	M	SHAPING BEDS	1.0000			.00
02/10/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/88	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/15/88	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/09/88	PREHARVEST	M	PLANTING	1.0000			.00
03/09/88	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/88	PREHARVEST	E	HERB, PRE-EMERGE SORGHUM	1.0000	C	V	.00
03/09/88	PREHARVEST	E	INSECT. SOIL	1.0000	C	V	33.00
03/14/88	PREHARVEST	M	ROLLING	1.0000			.00
04/04/88	PREHARVEST	M	CULTIVATING	1.0000			.00
07/30/88	PREHARVEST	E	ACR VARIABLE CST	.2500	C	V	.00
07/30/88	PREHARVEST	E	ACR FIXED COST	.2500	C	F	.00
07/30/88	PREHARVEST	E	ACR LAND RENT	.2500	C	F	.00
07/31/88	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/88	HARVEST	G	CUSTOM HAULING SORGHUM	40.0000	C	V	.00
07/31/88		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 PRODUCTION AFTER WHEAT
 North Central Texas District (4)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	400.000	lb.	0.5800	232.00	_____
COTTONSEED	0.330	ton	80.0000	26.40	_____
DEFICIENCY PMT COTTON	350.000	lb	0.1500	52.50	_____
Total GROSS Income				310.90	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 32-0-0	156.000	lb.	.057	8.92	_____
HERB, YELLOW	1.000	acre	6.900	6.90	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
SEED COTTON	20.000	lb.	.600	12.00	_____
HERB, PRE-EMERGE	1.000	acre	6.980	6.98	_____
INSECT. THRIPS	1.000	acre	2.870	2.87	_____
INSECT. THRIPS	1.000	acre	2.870	2.87	_____
INSECT. PLANTBUG	1.000	acre	3.090	3.09	_____
INSECT. PLANTBUG	1.000	acre	3.090	3.09	_____
ACR VARIABLE CST	0.142	acre	12.370	1.76	_____
Fuel & Lube - Machinery		Acre		5.73	_____
Repairs - Machinery		Acre		3.34	_____
Labor - Machinery	1.680	Hour	5.001	8.40	_____
Total PREHARVEST				67.96	_____
HARVEST					
DEFOLIANT	3.000	qt.	2.750	8.25	_____
CUSTOM STRIPPING	18.000	lb.	.070	1.26	_____
GINNING	18.000	cwt.	2.500	45.00	_____
Fuel & Lube - Machinery		Acre		0.19	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.085	Hour	5.004	0.43	_____
Total HARVEST				55.20	_____
Interest - DC Borrowed	54.837	Dol.	0.109	5.98	_____
Interest - Positive Cash	-4.779	Dol.	0.053	-0.25	_____
Total VARIABLE COST				128.89	_____
GROSS INCOME minus VARIABLE COST				182.01	_____
FIXED COST Description		Unit		Total	Your Estimate
ACR FIXED COST		acre		2.07	_____
ACR LAND RENT		acre		3.57	_____
Machinery and Equipment		Acre		30.25	_____
Land		Acre		25.00	_____
Total FIXED Cost				60.89	_____
Total of ALL Cost				189.78	_____
NET PROJECTED RETURNS				121.12	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/30/88	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
09/30/88	HARVEST	A	COTTONSEED	.3300	.0000	C	25.00	N
10/14/88	HARVEST	A	DEFICIENCY PMT 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
08/15/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/87	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/87	PREHARVEST	E	FERT. 32-0-0	156.0000			.00
10/10/87	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/87	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/31/88	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/24/88	PREHARVEST	M	PLANTING	1.0000			.00
04/24/88	PREHARVEST	E	SEED COTTON	20.0000	C	Y	.00
04/24/88	PREHARVEST	E	HERB, PRE-EMERGE COTTON	1.0000	C	Y	.00
04/30/88	PREHARVEST	M	ROLLING	1.0000			.00
05/09/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/09/88	PREHARVEST	E	INSECT. THRIPS	1.0000	C	Y	25.00
05/14/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/14/88	PREHARVEST	E	INSECT. THRIPS	1.0000	C	Y	25.00
05/24/88	PREHARVEST	M	CULTIVATING	1.0000			.00
05/24/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/24/88	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	Y	25.00
05/29/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/29/88	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	Y	25.00
08/30/88	PREHARVEST	E	ACR VARIABLE CST	.1429	C	Y	25.00
08/30/88	PREHARVEST	E	ACR FIXED COST	.1429	C	F	.00
08/30/88	PREHARVEST	E	ACR LAND RENT	.1429	C	F	.00
08/31/88	HARVEST	M	SPRAYING	1.0000			.00
08/31/88	HARVEST	E	DEFOLIANT	3.0000	C	Y	25.00
09/09/88	HARVEST	G	CUSTOM STRIPPING COTTON	18.0000	C	Y	25.00
09/30/88	HARVEST	G	GINNING COTTON	18.0000	C	Y	25.00
10/14/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	450.000	lb.	0.5800	261.00	_____
COTTONSEED	0.371	ton	80.0000	29.70	_____
DEFICIENCY PMT COTTON	350.000	lb	0.1500	52.50	_____
Total GROSS Income				343.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 32-0-0	156.000	lb.	.057	8.92	_____
HERB. YELLOW	1.000	acre	6.900	6.90	_____
LIQUID FERT. RIG	1.000	acre	2.000	2.00	_____
SEED COTTON	20.000	lb.	.600	12.00	_____
HERB. PRE-EMERGE	1.000	acre	6.980	6.98	_____
INSECT. THRIPS	1.000	acre	2.870	2.87	_____
INSECT. THRIPS	1.000	acre	2.870	2.87	_____
INSECT. PLANTBUG	1.000	acre	3.090	3.09	_____
INSECT. PLANTBUG	1.000	acre	3.090	3.09	_____
INSECT. BOLLWORM	1.000	acre	6.500	6.50	_____
INSECT. BOLLWORM	1.000	acre	6.500	6.50	_____
INSECT. BOLLWORM	1.000	acre	6.500	6.50	_____
ACR VARIABLE CST	0.142	acre	12.370	1.76	_____
Fuel & Lube - Machinery		Acre		6.30	_____
Repairs - Machinery		Acre		3.56	_____
Labor - Machinery	1.935	Hour	5.001	9.68	_____
Total PREHARVEST				89.53	_____
HARVEST					
DEFOLIANT	3.000	qt.	2.750	8.25	_____
CUSTOM STRIPPING	18.000	lb.	.070	1.26	_____
GINNING	18.000	cwt.	2.500	45.00	_____
Fuel & Lube - Machinery		Acre		0.19	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.085	Hour	5.004	0.43	_____
Total HARVEST				55.20	_____
Interest - DC Borrowed	68.351	DoI.	0.109	7.45	_____
Interest - Positive Cash	-5.157	DoI.	0.052	-0.27	_____
Total VARIABLE COST				151.91	_____
GROSS INCOME minus VARIABLE COST				191.29	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ACR FIXED COST		acre		2.07	_____
ACR LAND RENT		acre		3.57	_____
Machinery and Equipment		Acre		33.25	_____
Land		Acre		25.00	_____
Total FIXED Cost				63.89	_____
Total of ALL Cost				215.80	_____
NET PROJECTED RETURNS				127.40	_____

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(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/31/88	HARVEST	A	COTTON LINT	450.0000	.0000	C	25.00	N
10/31/88	HARVEST	A	COTTONSEED	.3712	.0000	C	25.00	N
11/14/88	HARVEST	A	DEFICIENCY PHT 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
08/15/87	PREHARVEST	M	DISCING OFFSET	1.0000			.00
08/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
09/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
10/10/87	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/87	PREHARVEST	E	FERT. 32-0-0	156.0000			.00
10/10/87	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/15/87	PREHARVEST	M	DISCING TANDEM	1.0000			.00
12/15/87	PREHARVEST	M	SHAPING BEDS	1.0000			.00
03/31/88	PREHARVEST	M	SHAPING BEDS	1.0000			.00
04/24/88	PREHARVEST	M	PLANTING	1.0000			.00
04/24/88	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
04/24/88	PREHARVEST	E	HERB, PRE-EMERGE COTTON	1.0000	C	V	.00
04/30/88	PREHARVEST	M	ROLLING	1.0000			.00
05/09/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/09/88	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/14/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/14/88	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/24/88	PREHARVEST	M	CULTIVATING	1.0000			.00
05/24/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/24/88	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
05/29/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/29/88	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
07/09/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/09/88	PREHARVEST	E	INSECT. BOLLWORM	1.0000	C	V	25.00
07/16/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/16/88	PREHARVEST	E	INSECT. BOLLWORM	1.0000	C	V	25.00
08/04/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/04/88	PREHARVEST	E	INSECT. BOLLWORM	1.0000	C	V	25.00
09/25/88	PREHARVEST	E	ACR VARIABLE CST	.1429	C	V	.00
09/25/88	PREHARVEST	E	ACR FIXED COST	.1429	C	F	.00
09/25/88	PREHARVEST	E	ACR LAND RENT	.1429	C	F	.00
09/30/88	HARVEST	M	SPRAYING	1.0000			.00
09/30/88	HARVEST	E	DEFOLIANT	3.0000	C	V	25.00
10/09/88	HARVEST	G	CUSTOM STRIPPING COTTON	18.0000	C	V	25.00
10/31/88	HARVEST	G	GINNING COTTON	18.0000	C	V	25.00
11/14/88		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.