

NORTHEAST TEXAS

DISTRICT 5


TEXAS CROP ENTERPRISE BUDGETS

NORTHEAST TEXAS DISTRICT

Projected for 1989


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.

CORN, DRYLAND
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CORN	100.000	bu.	2.6900	269.00	_____
DEFICIENCY PMT. CORN	100.000	bu.	0.8900	89.00	_____
Total GROSS Income				358.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	20.000	20.00	_____
NITROGEN	160.000	lb.	.280	44.80	_____
PHOSPHATE	80.000	lb.	.230	18.40	_____
POTASH	80.000	lb.	.120	9.60	_____
SEED	28.000	lb.	1.080	30.24	_____
INSECTICIDE	1.000	acre	8.000	8.00	_____
Fuel & Lube - Machinery		Acre		7.39	_____
Repairs - Machinery		Acre		2.25	_____
Labor - Machinery	2.549	Hour	5.501	14.02	_____
Total PREHARVEST				154.70	_____
HARVEST					
CUSTOM HARVEST	100.000	bu.	.300	30.00	_____
CUSTOM HAULING	100.000	bu.	.250	25.00	_____
Total HARVEST				55.00	_____
Interest - OC Borrowed	71.411	Dol.	0.120	8.57	_____
Total VARIABLE COST				218.27	_____
GROSS INCOME minus VARIABLE COST				139.73	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		17.62	_____
Land		Acre		57.30	_____
Total FIXED Cost				74.92	_____
Total of ALL Cost				293.19	_____
NET PROJECTED RETURNS				64.81	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/21/89	HARVEST	A	CORN	100.0000	.0000	C	25.00	N
08/21/89	HARVEST	A	DEFICIENCY PHT. CORN	100.0000	.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
09/16/88	PREHARVEST	M	DISCING-TANDEM 13 FT.	.6700			.00
02/11/89	PREHARVEST	M	PLOWING 4 BOTTOM	.3300			.00
02/21/89	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
03/06/89	PREHARVEST	E	HERBICIDE CORN	1.0000	C	V	.00
03/06/89	PREHARVEST	M	DISC & SPRAY	1.0000			.00
03/11/89	PREHARVEST	E	NITROGEN	160.0000	C	V	25.00
03/11/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	25.00
03/11/89	PREHARVEST	E	POTASH	80.0000	C	V	25.00
03/16/89	PREHARVEST	E	SEED CORN	28.0000	C	V	.00
03/16/89	PREHARVEST	M	PLANTING	1.0000			.00
03/26/89	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/11/89	PREHARVEST	E	INSECTICIDE CORN	1.0000	C	V	25.00
05/16/89	PREHARVEST	M	CULTIVATING 13 FT	1.0000			.00
08/21/89	HARVEST	G	CUSTOM HARVEST CORN	100.0000	C	V	25.00
08/21/89	HARVEST	G	CUSTOM HAULING CORN	100.0000	C	V	25.00
09/01/89		K	CORN HIGH	1.0000		F	.00

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

COTTON, DRYLAND
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
COTTON LINT	400.000	lb.	0.5100	204.00	_____
COTTONSEED	0.330	ton	90.0000	29.70	_____
DEFICIENCY PMT. COTTON	400.000	lb.	0.1740	69.60	_____
Total GROSS Income				303.30	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	80.000	lb.	.280	22.40	_____
PHOSPHATE	60.000	lb.	.230	13.80	_____
POTASH	60.000	lb.	.120	7.20	_____
HERBICIDE	1.000	acre	16.000	16.00	_____
SEED	20.000	lb.	.400	8.00	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
SEED	4.000	lb.	.400	1.60	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
Fuel & Lube - Machinery		Acre		8.46	_____
Repairs - Machinery		Acre		2.79	_____
Labor - Machinery	3.281	Hour	5.500	18.04	_____
Total PREHARVEST				152.29	_____
HARVEST					
DEFOLIANT	1.000	acre	7.810	7.81	_____
STRIP & HAUL	15.200	cwt.	5.000	76.00	_____
GINNING	15.200	cwt.	1.500	22.80	_____
HAUL, COMP, & EDUC.	0.800	bale	19.300	15.44	_____
BAGS, TIES, ETC.	0.800	bale	10.000	8.00	_____
Total HARVEST				130.05	_____
Interest - OC Borrowed	82.291	Dol.	0.120	9.87	_____
Total VARIABLE COST				292.22	_____
GROSS INCOME minus VARIABLE COST				11.08	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		23.18	_____
Land		Acre		30.75	_____
Total FIXED Cost				53.93	_____
Total of ALL Cost				346.15	_____
NET PROJECTED RETURNS				-42.85	_____

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 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/16/89	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
10/16/89	HARVEST	A	COTTONSEED	.3300	.0000	C	25.00	N
10/16/89	HARVEST	A	DEFICIENCY PMT. COTTON	400.0000	.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
10/26/88	PREHARVEST	M	SHREDDING 4 ROW	1.0000			.00
10/31/88	PREHARVEST	M	PLOWING 3 BOTTOM	.3300			.00
10/31/88	PREHARVEST	M	DISCING-TANDEM 13 FT.	.6600			.00
02/16/89	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
03/16/89	PREHARVEST	M	LISTING/BEDDING	1.0000			.00
03/21/89	PREHARVEST	E	NITROGEN	80.0000	C	V	25.00
03/21/89	PREHARVEST	E	PHOSPHATE	60.0000	C	V	25.00
03/21/89	PREHARVEST	E	POTASH	60.0000	C	V	25.00
04/06/89	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
04/06/89	PREHARVEST	M	SPRAYING	1.0000			.00
04/11/89	PREHARVEST	E	SEED COTTON	20.0000	C	V	.00
04/11/89	PREHARVEST	M	PLANTING	1.0000			.00
04/21/89	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
04/26/89	PREHARVEST	E	SEED COTTON	4.0000	C	V	.00
04/26/89	PREHARVEST	M	PLANTING	.2000			.00
05/06/89	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
05/16/89	PREHARVEST	M	CULTIVATING 13 FT	1.0000			.00
05/26/89	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/06/89	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/16/89	PREHARVEST	M	CULTIVATING 13 FT	1.0000			.00
06/26/89	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
07/16/89	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
10/02/89	HARVEST	E	DEFOLIANT	1.0000	C	V	.00
10/16/89	HARVEST	G	STRIP & HAUL	15.2000	C	V	.00
10/16/89	HARVEST	G	GINNING	15.2000	C	V	25.00
10/16/89	HARVEST	G	HAUL,COMP,&EDUC.	.8000	C	V	.00
10/16/89	HARVEST	E	BAGS, TIES, ETC.	.8000	C	V	.00
10/17/89		K	COTTON HIGH	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, DRYLAND
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	50.000	cwt.	1.6000	80.00	_____
SORGHUM	50.000	cwt.	4.1600	208.00	_____
Total GROSS Income				288.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	120.000	lb.	.280	33.60	_____
PHOSPHATE	80.000	lb.	.230	18.40	_____
POTASH	80.000	lb.	.120	9.60	_____
SEED	6.000	lb.	.640	3.84	_____
HERBICIDE	1.000	acre	17.000	17.00	_____
SEED	1.200	lb.	.640	0.76	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
Fuel & Lube - Machinery		Acre		6.46	_____
Repairs - Machinery		Acre		1.94	_____
Labor - Machinery	2.396	Hour	5.501	13.18	_____
Total PREHARVEST				122.79	_____
HARVEST					
HARVEST & HAUL	50.000	cwt.	.670	33.50	_____
Total HARVEST				33.50	_____
Interest - OC Borrowed	46.725	Dol.	0.120	5.61	_____
Total VARIABLE COST				161.90	_____
GROSS INCOME minus VARIABLE COST				126.10	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		16.59	_____
Land		Acre		54.18	_____
Total FIXED Cost				70.77	_____
Total of ALL Cost				232.67	_____
NET PROJECTED RETURNS				55.33	_____

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 April 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/21/89	HARVEST	A	SORGHUM	50.0000	.0000	C	30.00	N
07/21/89	HARVEST	A	DEFICIENCY PMT. SORGHUM	50.0000	.0000	C	30.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/88	PREHARVEST	M	DISCING-TANDEM 13 FT.	.6600			.00
08/16/88	PREHARVEST	M	PLOWING 3 BOTTOM	.3300			.00
12/11/88	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
12/21/88	PREHARVEST	M	LISTING/BEDDING	1.0000			.00
03/06/89	PREHARVEST	E	NITROGEN	120.0000	C	V	30.00
03/06/89	PREHARVEST	E	PHOSPHATE	80.0000	C	V	30.00
03/06/89	PREHARVEST	E	POTASH	80.0000	C	V	30.00
03/11/89	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/11/89	PREHARVEST	E	HERBICIDE SORGHUM	1.0000	C	V	.00
03/11/89	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
03/26/89	PREHARVEST	E	SEED SORGHUM	1.2000	C	V	.00
03/26/89	PREHARVEST	M	PLANT & SPRAY	.2000			.00
04/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/21/89	PREHARVEST	M	CULTIVATING 13 FT	1.0000			.00
06/11/89	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/26/89	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
07/21/89	HARVEST	G	HARVEST & HAUL SORGHUM	50.0000	C	V	30.00
08/01/89		K	SORGHUM HIGH	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.

SOYBEANS, DRYLAND
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOYBEANS	30.000	bu.	5.1500	154.50	_____
Total GROSS Income				154.50	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
HERBICIDE	1.000	acre	15.500	15.50	_____
PHOSPHATE	60.000	lb.	.230	13.80	_____
POTASH	60.000	lb.	.120	7.20	_____
SEED	37.500	lb.	.200	7.50	_____
INOCULANT	1.000	acre	1.350	1.35	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
SEED	7.500	lb.	.200	1.50	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
INSECTICIDE	1.000	appl	9.000	9.00	_____
Fuel & Lube - Machinery		Acre		7.66	_____
Repairs - Machinery		Acre		2.51	_____
Labor - Machinery	3.668	Hour	5.501	20.17	_____
Total PREHARVEST				104.20	_____
HARVEST					
COMBINE & HAUL	30.000	bu.	.500	15.00	_____
Total HARVEST				15.00	_____
Interest - OC Borrowed	44.530	Do1.	0.120	5.34	_____
Total VARIABLE COST				124.54	_____
<i>Break-Even Price, Total Variable Cost \$ 4.15 per bu. of SOYBEANS</i>					
GROSS INCOME minus VARIABLE COST				29.96	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		23.40	_____
Land		Acre		35.00	_____
Total FIXED Cost				58.40	_____
<i>Break-Even Price, Total Cost \$ 6.09 per bu. of SOYBEANS</i>					
Total of ALL Cost				182.94	_____
NET PROJECTED RETURNS				-28.44	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/02/89	HARVEST	A	SOYBEANS	30.0000	.0000	C	25.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/16/88	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
03/11/89	PREHARVEST	M	SPRAYING	1.0000			.00
03/11/89	PREHARVEST	E	HERBICIDE SOYBEANS	1.0000	C	V	.00
03/12/89	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
03/21/89	PREHARVEST	E	PHOSPHATE	60.0000	C	V	25.00
03/21/89	PREHARVEST	E	POTASH	60.0000	C	V	25.00
04/02/89	PREHARVEST	M	LISTING/BEDDING	1.0000			.00
04/06/89	PREHARVEST	E	SEED SOYBEAN	37.5000	C	V	.00
04/06/89	PREHARVEST	E	INOCULANT SOYBEANS	1.0000	C	V	.00
04/06/89	PREHARVEST	M	PLANTING	1.0000			.00
04/16/89	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
04/16/89	PREHARVEST	M	SPRAYING	1.0000			.00
04/21/89	PREHARVEST	M	PLANTING	.2000			.00
04/21/89	PREHARVEST	E	SEED SOYBEAN	7.5000	C	V	.00
05/01/89	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
05/01/89	PREHARVEST	M	SPRAYING	1.0000			.00
06/11/89	PREHARVEST	E	INSECTICIDE SOYBEANS	1.0000	C	V	.00
06/11/89	PREHARVEST	M	SPRAYING	1.0000			.00
06/16/89	PREHARVEST	M	CULTIVATING 13 FT	1.0000			.00
07/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/02/89	HARVEST	G	COMBINE & HAUL SOYBEANS	30.0000	C	V	25.00
09/16/89		K	SOYBEANS	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.

SOUTHERN PEAS
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SOUTHERN PEAS	80.000	bu.	8.0000	640.00	_____
Total GROSS Income				640.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (N)	18.000	lb.	.230	4.14	_____
FERTILIZER (P)	72.000	lb.	.220	15.84	_____
FERTILIZER (K)	72.000	lb.	.110	7.92	_____
HERBICIDE	1.000	acre	8.450	8.45	_____
SEED	25.000	lb.	.850	21.25	_____
INSECTICIDE	1.000	acre	5.250	5.25	_____
Fuel & Lube - Machinery		Acre		7.39	_____
Repairs - Machinery		Acre		2.42	_____
Labor - Machinery	3.688	Hour	5.500	20.29	_____
Total PREHARVEST				92.95	_____
HARVEST					
SACKS	40.000	each	.250	10.00	_____
HAND HARVEST	40.000	bu.	3.000	120.00	_____
CUSTOM HAULING	40.000	bu.	.550	22.00	_____
HAND HARVEST	40.000	bu.	3.000	120.00	_____
CUSTOM HAULING	40.000	bu.	.550	22.00	_____
SACKS	40.000	each	.250	10.00	_____
Total HARVEST				304.00	_____
Interest - OC Borrowed	23.932	Dol.	0.120	2.87	_____
Total VARIABLE COST				399.83	_____
<i>Break-Even Price, Total Variable Cost \$ 4.99 per bu. of SOUTHERN PEAS</i>					
GROSS INCOME minus VARIABLE COST				240.17	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		25.93	_____
Land		Acre		15.00	_____
Total FIXED Cost				40.93	_____
<i>Break-Even Price, Total Cost \$ 5.50 per bu. of SOUTHERN PEAS</i>					
Total of ALL Cost				440.75	_____
NET PROJECTED RETURNS				199.25	_____

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 April 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/05/89	HARVEST	A	SOUTHERN PEAS	40.0000	.0000	C	.00	Y
06/15/89	HARVEST	A	SOUTHERN PEAS	40.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/25/88	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
07/30/88	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
01/15/89	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
02/15/89	PREHARVEST	M	DISCING-TANDEM 13 FT.	1.0000			.00
03/15/89	PREHARVEST	E	FERTILIZER (N) APPL'D	18.0000	C	V	.00
03/15/89	PREHARVEST	E	FERTILIZER (P) APPL'D	72.0000	C	V	.00
03/15/89	PREHARVEST	E	FERTILIZER (K) APPL'D	72.0000	C	V	.00
04/05/89	PREHARVEST	M	HARROWING	1.0000			.00
04/10/89	PREHARVEST	E	HERBICIDE SO. PEAS	1.0000	C	V	.00
04/10/89	PREHARVEST	M	SPRAYING	1.0000			.00
04/15/89	PREHARVEST	E	SEED SO. PEAS	25.0000	C	V	.00
04/15/89	PREHARVEST	M	PLANTING	1.0000			.00
04/30/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
05/15/89	PREHARVEST	E	INSECTICIDE SO. PEAS	1.0000	C	V	.00
05/15/89	PREHARVEST	M	SPRAYING	1.0000			.00
06/01/89	PREHARVEST	M	CULTIVATING 13 FT	1.0000			.00
06/04/89	HARVEST	E	SACKS	40.0000	C	V	.00
06/05/89	HARVEST	G	HAND HARVEST SO. PEAS	40.0000	C	V	.00
06/05/89	HARVEST	G	CUSTOM HAULING SO. PEAS	40.0000	C	V	.00
06/15/89	HARVEST	G	HAND HARVEST SO. PEAS	40.0000	C	V	.00
06/15/89	HARVEST	G	CUSTOM HAULING SO. PEAS	40.0000	C	V	.00
06/15/89	HARVEST	E	SACKS	40.0000	C	V	.00
06/15/89		K	LAND CHARGE CROPS	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.

WHEAT PRODUCTION, DRYLAND
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	45.000	bu.	0.5000	22.50	_____
WHEAT	45.000	bu.	3.5100	157.95	_____
Total GROSS Income				180.45	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER (N)	100.000	lb.	.230	23.00	_____
FERTILIZER (P)	60.000	lb.	.220	13.20	_____
FERTILIZER (K)	60.000	lb.	.110	6.60	_____
HERBICIDE	0.500	oz.	15.000	7.50	_____
SEED, TREATED	75.000	lb.	.150	11.25	_____
INSECTICIDE	1.000	lb.	6.000	6.00	_____
Fuel & Lube - Machinery		Acre		3.94	_____
Repairs - Machinery		Acre		1.13	_____
Labor - Machinery	2.081	Hour	5.500	11.45	_____
Total PREHARVEST				84.06	_____
Interest - DC Borrowed	60.482	Dol.	0.120	7.26	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	20.000	20.00	_____
CUSTOM HAULING	45.000	bu.	.250	11.25	_____
Total HARVEST				31.25	_____
Total VARIABLE COST				122.57	_____
GROSS INCOME minus VARIABLE COST				57.88	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		12.87	_____
Land		Acre		26.22	_____
Total FIXED Cost				39.09	_____
Total of ALL Cost				161.66	_____
NET PROJECTED RETURNS				18.79	_____

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 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/89	HARVEST	A	WHEAT	45.0000	.0000	C	25.00	N
06/10/89	HARVEST	A	DEFICIENCY PMT. WHEAT	45.0000	.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
08/15/88	PREHARVEST	M	DISCING OFFSET	1.0000			.00
09/15/88	PREHARVEST	E	FERTILIZER (N) APPL'D	100.0000		V	25.00
09/15/88	PREHARVEST	E	FERTILIZER (P) APPL'D	60.0000	C	V	25.00
09/15/88	PREHARVEST	E	FERTILIZER (K) APPL'D	60.0000	C	V	25.00
09/20/88	PREHARVEST	M	DISCING OFFSET	1.0000			.00
10/15/88	PREHARVEST	E	HERBICIDE WHEAT	.5000	C	V	.00
10/15/88	PREHARVEST	M	DRILLING	1.0000			.00
10/15/88	PREHARVEST	E	SEED, TREATED WHEAT	75.0000	C	V	.00
10/30/88	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
10/30/88	PREHARVEST	M	SPRAYING	1.0000			.00
02/01/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
06/10/89	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	25.00
06/10/89	HARVEST	G	CUSTOM HAULING WHEAT	45.0000	C	V	25.00
06/10/89		K	WHEAT HIGH	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.

COASTAL BERMUDAGRASS ESTABLISHMENT
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY	3.000	role	25.0000	75.00	
Total GROSS Income				75.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ESTABLISHMENT					
FERTILIZER (P)	80.000	lb.	.220	17.60	
FERTILIZER (K)	80.000	lb.	.110	8.80	
SPRIGS	50.000	bu.	.500	25.00	
HERBICIDE	1.000	acre	9.000	9.00	
FERTILIZER (N)	100.000	lb.	.230	23.00	
FERTILIZER (N)	80.000	lb.	.230	18.40	
Fuel & Lube - Machinery		Acre		2.95	
Repairs - Machinery		Acre		0.96	
Labor - Machinery	1.390	Hour	5.501	7.64	
Total ESTABLISHMENT				113.35	
HARVEST					
CUSTOM BALING	1.500	role	12.000	18.00	
BALE MOVING	1.500	role	1.000	1.50	
CUSTOM BALING	1.500	role	12.000	18.00	
BALE MOVING	1.500	role	1.000	1.50	
Total HARVEST				39.00	
Interest - OC Borrowed	60.354	Dol.	0.120	7.24	
Total VARIABLE COST				159.60	
<i>Break-Even Price, Total Variable Cost \$ 53.19 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				-84.60	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		8.54	
Total FIXED Cost				8.54	
<i>Break-Even Price, Total Cost \$ 56.04 per role of HAY</i>					
Total of ALL Cost				168.14	
NET PROJECTED RETURNS				-93.14	

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 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
09/15/89	HARVEST	A	HAY	3.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/15/88	ESTABLISHMENT	E	FERTILIZER (P) APPL'D	80.0000	C	V	.00
11/15/88	ESTABLISHMENT	E	FERTILIZER (K) APPL'D	80.0000	C	V	.00
03/05/89	ESTABLISHMENT	M	DISCING-TANDEM 13 FT.	1.0000			.00
03/15/89	ESTABLISHMENT	M	DISCING-TANDEM 13 FT.	1.0000			.00
04/15/89	ESTABLISHMENT	E	SPRIGS	50.0000	C	V	.00
04/20/89	ESTABLISHMENT	M	SPRAYING PASTURE	1.0000			.00
04/20/89	ESTABLISHMENT	E	HERBICIDE HAY	1.0000	C	V	.00
05/01/89	ESTABLISHMENT	M	PICKUP TRUCK 3/4 TON	21.0000			.00
05/15/89	ESTABLISHMENT	E	FERTILIZER (N) APPL'D	100.0000	C	V	.00
07/15/89	ESTABLISHMENT	E	FERTILIZER (N) APPL'D	80.0000	C	V	.00
07/15/89	HARVEST	G	CUSTOM BALING ROUND	1.5000	C	V	.00
07/15/89	HARVEST	G	BALE MOVING HAY	1.5000	C	V	.00
09/15/89	HARVEST	G	CUSTOM BALING ROUND	1.5000	C	V	.00
09/15/89	HARVEST	G	BALE MOVING HAY	1.5000	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, TYPICAL MANAGEMENT
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
HAY	12.000	role	25.0000	300.00	_____
Total GROSS Income				300.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
FIRST CUTTING					
HERBICIDE	1.000	acre	5.000	5.00	_____
FERTILIZER (N)	80.000	lb.	.230	18.40	_____
FERTILIZER (P)	33.300	lb.	.220	7.32	_____
FERTILIZER (K)	43.300	lb.	.110	4.76	_____
CUSTOM BALING	4.000	role	12.000	48.00	_____
BALE MOVING	4.000	role	1.000	4.00	_____
Fuel & Lube - Machinery		Acre		0.36	_____
Repairs - Machinery		Acre		0.10	_____
Labor - Machinery	0.257	Hour	5.501	1.41	_____
Total FIRST CUTTING				89.36	_____
SECOND CUTTING					
FERTILIZER (N)	80.000	lb.	.230	18.40	_____
FERTILIZER (P)	33.300	lb.	.220	7.32	_____
FERTILIZER (K)	43.300	lb.	.110	4.76	_____
CUSTOM BALING	4.000	role	12.000	48.00	_____
BALE MOVING	4.000	role	1.000	4.00	_____
Fuel & Lube - Machinery		Acre		0.36	_____
Repairs - Machinery		Acre		0.10	_____
Labor - Machinery	0.257	Hour	5.501	1.41	_____
Total SECOND CUTTING				84.36	_____
THIRD CUTTING					
FERTILIZER (N)	80.000	lb.	.230	18.40	_____
FERTILIZER (P)	33.300	lb.	.220	7.32	_____
FERTILIZER (K)	43.300	lb.	.110	4.76	_____
CUSTOM BALING	4.000	role	12.000	48.00	_____
BALE MOVING	4.000	role	1.000	4.00	_____
Fuel & Lube - Machinery		Acre		0.36	_____
Repairs - Machinery		Acre		0.10	_____
Labor - Machinery	0.257	Hour	5.501	1.41	_____
Total THIRD CUTTING				84.36	_____
Interest - OC Borrowed	5.675	Dol.	0.120	0.68	_____
Total VARIABLE COST				258.78	_____
<i>Break-Even Price, Total Variable Cost \$ 21.56 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				41.22	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		3.65	_____
Land		Acre		15.00	_____
Perennial Crop		Acre		9.31	_____
Total FIXED Cost				27.96	_____
<i>Break-Even Price, Total Cost \$ 23.89 per role of HAY</i>					
Total of ALL Cost				286.74	_____
NET PROJECTED RETURNS				13.26	_____

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 8, 1989.

B-1241(C05)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/10/89	FIRST CUTTING	A	HAY	4.0000	.0000	C	.00	Y
06/20/89	SECOND CUTTING	A	HAY	4.0000	.0000	C	.00	Y
07/30/89	THIRD CUTTING	A	HAY	4.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
03/15/89	FIRST CUTTING	E	HERBICIDE HAY	1.0000	C	V	.00
04/15/89	FIRST CUTTING	E	FERTILIZER (N) APPL'D	80.0000	C	V	.00
04/15/89	FIRST CUTTING	E	FERTILIZER (P) APPL'D	33.3000	C	V	.00
04/15/89	FIRST CUTTING	E	FERTILIZER (K) APPL'D	43.3000	C	V	.00
04/30/89	FIRST CUTTING	M	PICKUP TRUCK 3/4 TON	7.0000			.00
05/15/89	SECOND CUTTING	E	FERTILIZER (N) APPL'D	80.0000	C	V	.00
05/15/89	SECOND CUTTING	E	FERTILIZER (P) APPL'D	33.3000	C	V	.00
05/15/89	SECOND CUTTING	E	FERTILIZER (K) APPL'D	43.3000	C	V	.00
05/15/89	FIRST CUTTING	G	CUSTOM BALING ROUND	4.0000	C	V	.00
05/15/89	FIRST CUTTING	G	BALE MOVING HAY	4.0000	C	V	.00
05/30/89	SECOND CUTTING	M	PICKUP TRUCK 3/4 TON	7.0000			.00
06/20/89	SECOND CUTTING	G	CUSTOM BALING ROUND	4.0000	C	V	.00
06/20/89	SECOND CUTTING	G	BALE MOVING HAY	4.0000	C	V	.00
06/25/89	THIRD CUTTING	E	FERTILIZER (N) APPL'D	80.0000	C	V	.00
06/25/89	THIRD CUTTING	E	FERTILIZER (P) APPL'D	33.3000	C	V	.00
06/25/89	THIRD CUTTING	E	FERTILIZER (K) APPL'D	43.3000	C	V	.00
07/10/89	THIRD CUTTING	M	PICKUP TRUCK 3/4 TON	7.0000			.00
07/30/89	THIRD CUTTING	G	CUSTOM BALING ROUND	4.0000	C	V	.00
07/30/89	THIRD CUTTING	G	BALE MOVING HAY	4.0000	C	V	.00
07/31/89		L	COASTAL BERMUDA	1.0000		F	.00
07/31/89		K	LAND CHARGE FORAGE	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.

COASTAL BERMUDAGRASS HAY, HIGH LEVEL MANAGEMENT
 Northeast Texas District (5)
 1989 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY	14.000	role	25.0000	350.00	
Total GROSS Income				350.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
FIRST CUTTING					
FERTILIZER (P)	80.000	1b.	.220	17.60	
FERTILIZER (K)	220.000	1b.	.110	24.20	
HERBICIDE	1.000	acre	5.000	5.00	
FERTILIZER (N)	100.000	1b.	.230	23.00	
CUSTOM BALING	4.000	role	12.000	48.00	
BALE MOVING	4.000	role	1.000	4.00	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		0.13	
Labor - Machinery	0.355	Hour	5.500	1.95	
Total FIRST CUTTING				124.45	
SECOND CUTTING					
FERTILIZER (N)	100.000	1b.	.230	23.00	
CUSTOM BALING	4.000	role	12.000	48.00	
BALE MOVING	4.000	role	1.000	4.00	
Fuel & Lube - Machinery		Acre		0.26	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	5.500	1.01	
Total SECOND CUTTING				76.34	
THIRD CUTTING					
FERTILIZER (N)	100.000	1b.	.230	23.00	
CUSTOM BALING	4.000	role	12.000	48.00	
BALE MOVING	4.000	role	1.000	4.00	
Fuel & Lube - Machinery		Acre		0.26	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	5.500	1.01	
Total THIRD CUTTING				76.34	
FOURTH CUTTING					
FERTILIZER (N)	50.000	1b.	.230	11.50	
CUSTOM BALING	2.000	role	12.000	24.00	
BALE MOVING	2.000	role	1.000	2.00	
Fuel & Lube - Machinery		Acre		0.26	
Repairs - Machinery		Acre		0.07	
Labor - Machinery	0.183	Hour	5.500	1.01	
Total FOURTH CUTTING				38.84	
Interest - OC Borrowed	36.601	Dol.	0.120	4.39	
Total VARIABLE COST				320.36	
<i>Break-Even Price, Total Variable Cost \$ 22.88 per role of HAY</i>					
GROSS INCOME minus VARIABLE COST				29.64	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		4.57	
Land		Acre		15.00	
Perennial Crop		Acre		9.31	
Total FIXED Cost				28.88	
<i>Break-Even Price, Total Cost \$ 24.94 per role of HAY</i>					
Total of ALL Cost				349.24	
NET PROJECTED RETURNS				0.76	

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.