

CENTRAL TEXAS

DISTRICT 8

TEXAS CROP ENTERPRISE BUDGETS

CENTRAL TEXAS DISTRICT

Projected for 1992

Prepared by
Ashley C. Lovell
Professor and Extension Specialist
Rt 2, Box 1, Stephenville, Texas 76401
817/968-4144

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 - 12-91, New

SORGHUM, DRYLAND
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM*	20.000	cwt.	0.8200	16.40	
SORGHUM	20.000	cwt.	4.1900	83.80	
Total GROSS Income				100.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	32.000	lb.	.225	7.20	
PHOSPHORUS**	40.000	lb.	.250	10.00	
FERTILIZER APPL.	1.000	appl	2.250	2.25	
SEED	6.000	lb.	.900	5.40	
CROP INSURANCE	1.000	ACRE	2.700	2.70	
INSECTICIDE	1.000	appl	5.750	5.75	
INSECTICIDE	0.500	appl	5.750	2.87	
SET ASIDE COST*	0.052	acre	19.990	1.05	
Fuel & Lube - Machinery		Acre		9.41	
Repairs - Machinery		Acre		4.64	
Labor - Machinery	3.160	Hour	5.501	17.38	
Total PREHARVEST				68.66	
Interest - OC Borrowed	33.600	Dol.	0.100	3.36	
HARVEST					
CUSTOM HARVEST	16.000	cwt.	.400	6.40	
CUSTOM HAULING	16.000	cwt.	.250	4.00	
Total HARVEST				10.40	
Total VARIABLE COST				82.42	
GROSS INCOME minus VARIABLE COST				17.78	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE FIXED COST*		acre		2.80	
Machinery and Equipment		Acre		44.84	
Land		Acre		25.00	
Total FIXED Cost				72.64	
Total of ALL Cost				155.07	
NET PROJECTED RETURNS				-54.87	

* Delete these lines if not participating in farm program.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/15/92	HARVEST	A	SORGHUM	20.0000	.0000	C	33.00	N
08/15/92	HARVEST	A	DEFICIENCY PMT. SORGHUM*	20.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/21/91	PREHARVEST	M	SHREDDING	1.0000			.00
03/05/92	PREHARVEST	M	PLOWING	1.0000			.00
03/10/92	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN	32.0000	C	V	33.00
03/15/92	PREHARVEST	E	PHOSPHORUS**	40.0000	C	V	33.00
03/15/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
03/31/92	PREHARVEST	M	PICKUP TRUCK	20.0000			.00
04/05/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/10/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/15/92	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	33.00
04/15/92	PREHARVEST	M	PLANTING	1.0000			.00
04/15/92	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	.00
06/05/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/15/92	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/25/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/92	PREHARVEST	E	INSECTICIDE SORGHUM	.5000	C	V	.00
08/14/92	PREHARVEST	E	SET ASIDE COST* VARI	.0526	C	V	.00
08/14/92	PREHARVEST	E	SET ASIDE FIXED COST*	.0526	C	F	.00
08/15/92	HARVEST	G	CUSTOM HARVEST SORGHUM	16.0000	C	V	33.00
08/15/92	HARVEST	G	CUSTOM HAULING SORGHUM	16.0000	C	V	33.00
08/15/92	HARVEST	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.

RUNNER PEANUTS, DRYLAND, SOLID PLANTED
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS-QUOTA RUNNERS	1375.000	lb.	0.3240	445.50	
Total GROSS Income				445.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	15.000	lb.	.225	3.37	
PHOSPHORUS*	30.000	lb.	.230	6.90	
POTASSIUM	15.000	lb.	.120	1.80	
FERTILIZER APPL.	1.000	appl	2.250	2.25	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	60.000	lb.	.800	48.00	
CROP INSURANCE	1.000	ACRE	16.250	16.25	
INSECTICIDE	1.500	appl	9.300	13.95	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
Fuel & Lube - Machinery		Acre		9.88	
Repairs - Machinery		Acre		4.49	
Labor - Machinery	3.568	Hour	5.500	19.63	
- Other	1.000	Hour	5.500	5.50	
Total PREHARVEST				161.98	
HARVEST					
DRYING	0.780	ton	20.000	15.60	
Fuel & Lube - Machinery		Acre		3.65	
Repairs - Machinery		Acre		6.30	
Labor - Machinery	2.039	Hour	5.500	11.21	
Total HARVEST				36.77	
Interest - OC Borrowed	120.069	Dol.	0.100	12.01	
Total VARIABLE COST				210.75	
<i>Break-Even Price, Total Variable Cost \$ 0.15 per lb. of PEANUTS-QUOTA</i>					
GROSS INCOME minus VARIABLE COST				234.75	
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		46.98	
Machinery and Equipment		Acre		116.31	
Land		Acre		25.00	
Total FIXED Cost				188.29	
<i>Break-Even Price, Total Cost \$ 0.29 per lb. of PEANUTS-QUOTA</i>					
Total of ALL Cost				399.04	
NET PROJECTED RETURNS				46.46	

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 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/15/92	HARVEST	A	PEANUTS-QUOTA RUNNERS	1375.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/01/91	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/92	PREHARVEST	M	PLOWING	1.0000			.00
04/10/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/92	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/92	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/92	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/92	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/92	PREHARVEST	E	QUOTA COST PEANUTS	1566.0000	C	F	.00
04/20/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/01/92	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/05/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
05/10/92	PREHARVEST	E	SEED PEANUT	60.0000	C	V	.00
05/10/92	PREHARVEST	M	PLANTING	1.0000			.00
05/10/92	PREHARVEST	E	CROP INSURANCE FPEANDS	1.0000	C	V	.00
06/15/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/30/92	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/15/92	PREHARVEST	E	INSECTICIDE PEANUT	1.5000	C	V	.00
08/10/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
11/10/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/92	HARVEST	D	TRAILER PEANUT	.0030			.00
11/15/92	HARVEST	G	DRYING PEANUTS	.7800	C	V	.00
11/16/92		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.

RUNNER PEANUTS, DRYLAND, SKIP-ROW PLANTING
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS-QUOTA RUNNERS	1450.000	lb.	0.3240	469.80	
Total GROSS Income				469.80	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	15.000	lb.	.225	3.37	
PHOSPHORUS*	30.000	lb.	.230	6.90	
POTASSIUM	15.000	lb.	.120	1.80	
FERTILIZER APPL.	1.000	appl	2.250	2.25	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	40.000	lb.	.800	32.00	
CROP INSURANCE	1.000	ACRE	17.100	17.10	
INSECTICIDE	1.500	appl	4.200	6.30	
FOLIAR FUNGICIDE	1.000	appl	5.000	5.00	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
Fuel & Lube - Machinery		Acres		11.84	
Repairs - Machinery		Acres		5.49	
Labor - Machinery	4.421	Hour	5.500	24.32	
- Other	1.000	Hour	5.500	5.50	
Total PREHARVEST				141.57	
HARVEST					
DRYING	1.080	ton	20.000	21.60	
Fuel & Lube - Machinery		Acres		3.65	
Repairs - Machinery		Acres		6.32	
Labor - Machinery	2.045	Hour	5.500	11.25	
Total HARVEST				42.82	
Interest - OC Borrowed	108.037	Dol.	0.100	10.80	
Total VARIABLE COST				195.19	
<i>Break-Even Price, Total Variable Cost \$ 0.13 per lb. of PEANUTS-QUOTA</i>					
GROSS INCOME minus VARIABLE COST				274.61	
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		43.50	
Machinery and Equipment		Acres		126.70	
Land		Acres		25.00	
Total FIXED Cost				195.20	
<i>Break-Even Price, Total Cost \$ 0.26 per lb. of PEANUTS-QUOTA</i>					
Total of ALL Cost				390.39	
NET PROJECTED RETURNS				79.41	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/15/92	HARVEST	A	PEANUTS-QUOTA RUNNERS	1450.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/01/91	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/92	PREHARVEST	M	PLOWING	1.0000			.00
04/10/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/92	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/92	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/92	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/92	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/30/92	PREHARVEST	E	QUOTA COST PEANUTS	1450.0000	C	F	.00
05/01/92	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/05/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
05/10/92	PREHARVEST	E	SEED PEANUT	40.0000	C	V	.00
05/10/92	PREHARVEST	M	PLANTING	1.0000			.00
05/10/92	PREHARVEST	E	CROP INSURANCE FPEANDSK	1.0000	C	V	.00
06/30/92	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/10/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/92	PREHARVEST	E	INSECTICIDE SKIPROHD	1.5000	C	V	.00
07/15/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
08/10/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/92	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
08/25/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
11/10/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/92	HARVEST	D	TRAILER PEANUT	.0050			.00
11/15/92	HARVEST	G	DRYING PEANUTS	1.0800	C	V	.00
11/16/92		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.

RUNNER PEANUTS, IRRIGATED, SOLID PLANT
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS-QUOTA RUNNERS	2550.000	lb.	0.3240	826.20	
Total GROSS Income				826.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	25.000	lb.	.225	5.62	
PHOSPHORUS*	50.000	lb.	.230	11.50	
POTASSIUM	25.000	lb.	.120	3.00	
FERTILIZER APPL.	1.000	appl	2.250	2.25	
HERBICIDE	1.000	acre	4.250	4.25	
SOIL FUNGICIDE	0.300	appl	18.500	5.55	
SEED	90.000	lb.	.800	72.00	
CROP INSURANCE	1.000	ACRE	17.400	17.40	
INSECTICIDE	1.500	appl	7.850	11.77	
SOIL FUNGICIDE	1.000	appl	18.500	18.50	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
SOIL FUNGICIDE	1.000	appl	18.500	18.50	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
Fuel & Lube - Machinery		Acre		16.32	
- Irrigation		Acre		69.99	
Repairs - Machinery		Acre		6.87	
- Irrigation		Acre		6.45	
Labor - Machinery	6.468	Hour	5.500	35.58	
- Other	2.000	Hour	5.500	11.00	
- Irrigation	1.172	Hour	5.491	6.44	
Total PREHARVEST				369.19	
HARVEST					
DRYING	1.360	ton	20.000	27.20	
Fuel & Lube - Machinery		Acre		3.65	
Repairs - Machinery		Acre		6.35	
Labor - Machinery	2.054	Hour	5.500	11.30	
Total HARVEST				48.49	
Interest - OC Borrowed	217.065	Dol.	0.100	21.71	
Total VARIABLE COST				439.39	
<i>Break-Even Price, Total Variable Cost \$ 0.17 per lb. of PEANUTS-QUOTA</i>					
GROSS INCOME minus VARIABLE COST				386.81	
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		81.81	
Machinery and Equipment		Acre		145.77	
Irrigation		Acre		57.78	
Land		Acre		50.00	
Total FIXED Cost				335.35	
<i>Break-Even Price, Total Cost \$ 0.30 per lb. of PEANUTS-QUOTA</i>					
Total of ALL Cost				774.74	
NET PROJECTED RETURNS				51.46	

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 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/14/92	HARVEST	A	PEANUTS-QUOTA RUNNERS	2550.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/30/91	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/14/92	PREHARVEST	M	PLOWING	1.0000			.00
04/09/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/14/92	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/14/92	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/14/92	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/14/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/19/92	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/19/92	PREHARVEST	E	SOIL FUNGICIDE	.3000	C	V	.00
04/19/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/24/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/29/92	PREHARVEST	E	QUOTA COST PEANUTS	2727.0000	C	F	.00
05/09/92	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
05/09/92	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
05/09/92	PREHARVEST	E	CROP INSURANCE FPEANIS	1.0000	C	V	.00
06/14/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/92	PREHARVEST	O	IRRIGATION	2.0000			.00
06/29/92	PREHARVEST	M	PICKUP TRUCK	80.0000			.00
07/09/92	PREHARVEST	E	INSECTICIDE PEANUTI	1.5000	C	V	.00
07/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/14/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/19/92	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
07/19/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/24/92	PREHARVEST	O	IRRIGATION	6.0000			.00
07/31/92	PREHARVEST	H	LABOR	2.0000	C	V	.00
08/09/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/14/92	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
08/14/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/24/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/24/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/29/92	PREHARVEST	O	IRRIGATION	4.0000			.00
09/09/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
09/24/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/24/92	PREHARVEST	M	SPRAYING	1.0000			.00
11/09/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/09/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/09/92	HARVEST	D	TRAILER PEANUT	.0080			.00
11/14/92	HARVEST	G	DRYING PEANUTS	1.3600	C	V	.00
11/15/92		K	LAND CHARGE IRRIG.	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.

RUNNER PEANUTS, IRRIGATED, SKIP-ROW PLANTING
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
-PEANUTS-QUOTA RUNNERS	3120.000	lb.	0.3240	1010.88	
Total GROSS Income				1010.88	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	25.000	lb.	.225	5.62	
PHOSPHORUS*	50.000	lb.	.230	11.50	
POTASSIUM	25.000	lb.	.120	3.00	
FERTILIZER APPL.	1.000	appl	2.250	2.25	
HERBICIDE	1.000	acre	4.250	4.25	
SOIL FUNGICIDE	0.300	appl	22.000	6.60	
SEED	60.000	lb.	.800	48.00	
CROP INSURANCE	1.000	ACRE	18.700	18.70	
INSECTICIDE	1.250	appl	5.230	6.53	
SOIL FUNGICIDE	1.000	appl	22.000	22.00	
FOLIAR FUNGICIDE	1.000	appl	5.000	5.00	
SOIL FUNGICIDE	1.000	appl	22.000	22.00	
FOLIAR FUNGICIDE	1.000	appl	5.000	5.00	
FOLIAR FUNGICIDE	1.000	appl	5.000	5.00	
FOLIAR FUNGICIDE	1.000	appl	5.000	5.00	
Fuel & Lube - Machinery		Acre		16.32	
- Irrigation		Acre		69.99	
Repairs - Machinery		Acre		6.87	
- Irrigation		Acre		6.45	
Labor - Machinery	6.468	Hour	5.500	35.58	
- Other	2.000	Hour	5.500	11.00	
- Irrigation	1.172	Hour	5.491	6.44	
Total PREHARVEST				328.30	
HARVEST					
DRYING	1.560	ton	20.000	31.20	
Fuel & Lube - Machinery		Acre		3.65	
Repairs - Machinery		Acre		6.35	
Labor - Machinery	2.054	Hour	5.500	11.30	
Total HARVEST				52.49	
Interest - OC Borrowed	208.259	Dol.	0.100	20.83	
Total VARIABLE COST				401.62	
<i>Break-Even Price, Total Variable Cost \$ 0.12 per lb. of PEANUTS-QUOTA</i>					
GROSS INCOME minus VARIABLE COST				609.26	
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		93.60	
Machinery and Equipment		Acre		145.77	
Irrigation		Acre		57.78	
Land		Acre		50.00	
Total FIXED Cost				347.14	
<i>Break-Even Price, Total Cost \$ 0.23 per lb. of PEANUTS-QUOTA</i>					
Total of ALL Cost				748.76	
NET PROJECTED RETURNS				262.12	

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 October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/14/92	HARVEST	A	PEANUTS-QUOTA RUNNERS	3120.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/30/91	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/14/92	PREHARVEST	M	PLOWING	1.0000			.00
04/09/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/14/92	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/14/92	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/14/92	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/14/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/19/92	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/19/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/19/92	PREHARVEST	E	SOIL FUNGICIDE SKIPROW	.3000	C	V	.00
04/24/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/29/92	PREHARVEST	E	QUOTA COST PEANUTS	3120.0000	C	F	.00
05/09/92	PREHARVEST	E	SEED PEANUT	60.0000	C	V	.00
05/09/92	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
05/09/92	PREHARVEST	E	CROP INSURANCE FPEANISK	1.0000	C	V	.00
06/14/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/92	PREHARVEST	O	IRRIGATION	2.0000			.00
06/29/92	PREHARVEST	M	PICKUP TRUCK	80.0000			.00
07/09/92	PREHARVEST	E	INSECTICIDE SKIPROWI	1.2500	C	V	.00
07/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/14/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/19/92	PREHARVEST	E	SOIL FUNGICIDE SKIPROW	1.0000	C	V	.00
07/19/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/24/92	PREHARVEST	O	IRRIGATION	6.0000			.00
07/31/92	PREHARVEST	H	LABOR	2.0000	C	V	.00
08/09/92	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
08/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/14/92	PREHARVEST	E	SOIL FUNGICIDE SKIPROW	1.0000	C	V	.00
08/14/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/24/92	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
08/24/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/29/92	PREHARVEST	O	IRRIGATION	4.0000			.00
09/09/92	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
09/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
09/24/92	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
09/24/92	PREHARVEST	M	SPRAYING	1.0000			.00
11/09/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/09/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/09/92	HARVEST	D	TRAILER PEANUT	.0080			.00
11/14/92	HARVEST	G	DRYING PEANUTS	1.5600	C	V	.00
11/15/92		K	LAND CHARGE IRRIG.	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.

SPANISH PEANUTS, DRYLAND, SOLID PLANT
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS-QUOTA SPANISH	1050.000	lb.	0.3010	316.05	
Total GROSS Income				316.05	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	15.000	lb.	.225	3.37	
PHOSPHORUS*	30.000	lb.	.230	6.90	
POTASSIUM	15.000	lb.	.120	1.80	
FERTILIZER APPL.	1.000	appl	2.250	2.25	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	45.000	lb.	.800	36.00	
CROP INSURANCE	1.000	ACRE	14.550	14.55	
INSECTICIDE	1.000	appl	9.300	9.30	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	
INSECTICIDE	0.500	appl	9.300	4.65	
Fuel & Lube - Machinery		Acre		10.99	
Repairs - Machinery		Acre		5.15	
Labor - Machinery	4.281	Hour	5.500	23.55	
- Other	1.000	Hour	5.500	5.50	
Total PREHARVEST				153.97	
HARVEST					
DRYING	0.600	ton	20.000	12.00	
Fuel & Lube - Machinery		Acre		3.65	
Repairs - Machinery		Acre		6.30	
Labor - Machinery	2.039	Hour	5.500	11.21	
Total HARVEST				33.17	
Interest - DC Borrowed	101.006	Dol.	0.100	10.10	
Total VARIABLE COST				197.23	
<i>Break-Even Price, Total Variable Cost \$ 0.18 per lb. of PEANUTS-QUOTA</i>					
GROSS INCOME minus VARIABLE COST				118.82	
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		36.00	
Machinery and Equipment		Acre		122.17	
Land		Acre		15.00	
Total FIXED Cost				173.17	
<i>Break-Even Price, Total Cost \$ 0.35 per lb. of PEANUTS-QUOTA</i>					
Total of ALL Cost				370.41	
NET PROJECTED RETURNS				-54.36	

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 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/14/92	HARVEST	A	PEANUTS-QUOTA SPANISH	1050.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/30/91	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/14/92	PREHARVEST	M	PLOWING	1.0000			.00
04/09/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/14/92	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/14/92	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/14/92	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/14/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/29/92	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	F	.00
05/04/92	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
05/04/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/04/92	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/09/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
06/09/92	PREHARVEST	E	SEED PEANUT	45.0000	C	V	.00
06/09/92	PREHARVEST	M	PLANTING	1.0000			.00
06/09/92	PREHARVEST	E	CROP INSURANCE SPEANUTD	1.0000	C	V	.00
06/29/92	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/09/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/19/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/19/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/09/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/24/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/24/92	PREHARVEST	M	SPRAYING	1.0000			.00
09/14/92	PREHARVEST	E	INSECTICIDE PEANUT	.5000	C	V	.00
09/14/92	PREHARVEST	M	SPRAYING	1.0000			.00
11/09/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/09/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/09/92	HARVEST	D	TRAILER PEANUT	.0030			.00
11/14/92	HARVEST	G	DRYING PEANUTS	.6000	C	V	.00
11/15/92		K	LAND CHARGE PEANUTS	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.

SPANISH PEANUTS, IRRIGATED, SOLID PLANT
 Central Texas District (8)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS-QUOTA SPANISH	2250.000	lb.	0.3010	677.25	_____
Total GROSS Income				677.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	_____
NITROGEN*	25.000	lb.	.225	5.62	_____
PHOSPHORUS*	50.000	lb.	.230	11.50	_____
POTASSIUM	25.000	lb.	.120	3.00	_____
FERTILIZER APPL.	1.000	appl	2.250	2.25	_____
HERBICIDE	1.000	acre	4.250	4.25	_____
SEED	80.000	lb.	.800	64.00	_____
SOIL FUNGICIDE	1.000	appl	18.500	18.50	_____
CROP INSURANCE	1.000	ACRE	17.000	17.00	_____
INSECTICIDE	1.000	appl	9.300	9.30	_____
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	_____
SOIL FUNGICIDE	1.000	appl	18.500	18.50	_____
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	_____
INSECTICIDE	1.500	appl	9.300	13.95	_____
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	_____
SOIL FUNGICIDE	1.000	appl	18.500	18.50	_____
FOLIAR FUNGICIDE	1.000	appl	10.250	10.25	_____
Fuel & Lube - Machinery		Acre		13.96	_____
- Irrigation		Acre		69.99	_____
Repairs - Machinery		Acre		6.08	_____
- Irrigation		Acre		6.45	_____
Labor - Machinery	5.266	Hour	5.500	28.97	_____
- Other	2.000	Hour	5.500	11.00	_____
- Irrigation	1.172	Hour	5.491	6.44	_____
Total PREHARVEST				375.46	_____
HARVEST					
DRYING	1.100	ton	20.000	22.00	_____
Fuel & Lube - Machinery		Acre		3.65	_____
Repairs - Machinery		Acre		6.32	_____
Labor - Machinery	2.045	Hour	5.500	11.25	_____
Total HARVEST				43.22	_____
Interest - OC Borrowed	213.928	Dol.	0.100	21.39	_____
Total VARIABLE COST				440.07	_____
<i>Break-Even Price, Total Variable Cost \$ 0.19 per lb. of PEANUTS-QUOTA</i>					
GROSS INCOME minus VARIABLE COST				237.18	_____
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		67.50	_____
Machinery and Equipment		Acre		132.49	_____
Irrigation		Acre		57.78	_____
Land		Acre		50.00	_____
Total FIXED Cost				307.77	_____
<i>Break-Even Price, Total Cost \$ 0.33 per lb. of PEANUTS-QUOTA</i>					
Total of ALL Cost				747.84	_____
NET PROJECTED RETURNS				-70.59	_____

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 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/14/92	HARVEST	A	PEANUTS-QUOTA SPANISH	2250.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/30/91	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/14/92	PREHARVEST	M	PLOWING	1.0000			.00
04/09/92	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/14/92	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/14/92	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/14/92	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/14/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/19/92	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/19/92	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/24/92	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/29/92	PREHARVEST	E	QUOTA COST PEANUTS	2250.0000	C	F	.00
04/30/92	PREHARVEST	H	LABOR	2.0000	C	V	.00
05/09/92	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
05/09/92	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
05/09/92	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
05/09/92	PREHARVEST	E	CROP INSURANCE SPEANUTI	1.0000	C	V	.00
06/14/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/19/92	PREHARVEST	O	IRRIGATION	2.0000			.00
06/29/92	PREHARVEST	M	PICKUP TRUCK	60.0000			.00
07/09/92	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/14/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/19/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
07/19/92	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
07/19/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/24/92	PREHARVEST	O	IRRIGATION	6.0000			.00
08/09/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/09/92	PREHARVEST	E	INSECTICIDE PEANUT	1.5000	C	V	.00
08/24/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/24/92	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
08/24/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/29/92	PREHARVEST	O	IRRIGATION	4.0000			.00
09/09/92	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/09/92	PREHARVEST	M	SPRAYING	1.0000			.00
11/09/92	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/09/92	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/09/92	HARVEST	D	TRAILER PEANUT	.0050			.00
11/14/92	HARVEST	G	DRYING PEANUTS	1.1000	C	V	.00
11/15/92		K	LAND CHARGE IRRIG.	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, DRYLAND
 Central Texas District (8), Western
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
BEEF PRODUCTION	150.000	lb.	0.2800	42.00	_____
DEFICIENCY PMT. WHEAT**	25.000	bu.	0.6500	16.25	_____
WHEAT	25.000	bu.	3.4700	86.75	_____
Total GROSS Income				145.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	20.000	lb.	.225	4.50	_____
PHOSPHORUS*	40.000	lb.	.230	9.20	_____
POTASSIUM	20.000	lb.	.120	2.40	_____
FERTILIZER APPL.	1.000	appl	2.250	2.25	_____
SEED	90.000	lb.	.113	10.17	_____
CROP INSURANCE	1.000	ACRE	4.750	4.75	_____
INSECTICIDE	1.000	appl	3.750	3.75	_____
NITROGEN	45.000	lb.	.225	10.12	_____
FERTILIZER APPL.	1.000	appl	2.250	2.25	_____
INSECTICIDE	1.000	appl	3.750	3.75	_____
NITROGEN*	45.000	lb.	.225	10.12	_____
FERTILIZER APPL.	1.000	appl	2.250	2.25	_____
Fuel & Lube - Machinery		Acre		4.99	_____
Repairs - Machinery		Acre		2.20	_____
Labor - Machinery	2.025	Hour	5.501	11.14	_____
Total PREHARVEST				83.85	_____
HARVEST					
SET ASIDE COST**	0.052	acre	19.990	1.05	_____
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	25.000	bu.	.120	3.00	_____
Total HARVEST				16.05	_____
Interest - OC Borrowed	27.274	Dol.	0.100	2.73	_____
Total VARIABLE COST				102.63	_____
GROSS INCOME minus VARIABLE COST				42.37	_____
FIXED COST Description		Unit		Total	Your Estimate
SET ASIDE FIXED COST**		acre		2.80	_____
Machinery and Equipment		Acre		22.50	_____
Land		Acre		15.00	_____
Total FIXED Cost				40.31	_____
Total of ALL Cost				142.94	_____
NET PROJECTED RETURNS				2.06	_____

** Delete these lines if not participating in farm program.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/21/91	HARVEST	A	DEFICIENCY PMT. WHEAT**	25.0000	.0000	C	.00	N
11/16/91	HARVEST	A	BEEF PRODUCTION	37.0000	.0000	C	.00	N
12/16/91	HARVEST	A	BEEF PRODUCTION	39.0000	.0000	C	.00	N
01/16/92	HARVEST	A	BEEF PRODUCTION	39.0000	.0000	C	.00	N
02/16/92	HARVEST	A	BEEF PRODUCTION	35.0000	.0000	C	.00	N
06/20/92	HARVEST	A	WHEAT	25.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/16/91	PREHARVEST	M	CHISELING	1.0000			.00
08/16/91	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
09/11/91	PREHARVEST	E	NITROGEN	20.0000	C	V	.00
09/11/91	PREHARVEST	E	PHOSPHORUS*	40.0000	C	V	.00
09/11/91	PREHARVEST	E	POTASSIUM	20.0000	C	V	.00
09/11/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/16/91	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
09/16/91	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
09/16/91	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
09/16/91	PREHARVEST	E	CROP INSURANCE WHEAT	1.0000	C	V	.00
10/16/91	PREHARVEST	M	SPRAYING	1.0000			.00
10/16/91	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
11/16/91	PREHARVEST	E	NITROGEN	45.0000	C	V	.00
11/16/91	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
12/16/91	PREHARVEST	M	SPRAYING	1.0000			.00
12/16/91	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
02/16/92	PREHARVEST	E	NITROGEN*	45.0000	C	V	.00
02/16/92	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/31/92	PREHARVEST	M	PICKUP TRUCK	20.0000			.00
06/19/92	HARVEST	E	SET ASIDE COST** VARI	.0526	C	V	.00
06/19/92	HARVEST	E	SET ASIDE FIXED COST**	.0526	C	F	.00
06/20/92	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
06/20/92	HARVEST	G	CUSTOM HAULING WHEAT	25.0000	C	V	.00
06/20/92	HARVEST	K	LAND - CASH RENT FORAGE	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. Those projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

COTTON PRODUCTION AFTER WHEAT
 Central Texas District (8) - Eastern
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	400.000	lb.	0.5500	220.00	_____
COTTONSEED	0.330	ton	75.0000	24.75	_____
DEFICIENCY PMT. COTTON*	350.000	lb.	0.1500	52.50	_____
Total GROSS Income				297.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 18-46-0	156.000	lb.	.117	18.33	_____
HERB, YELLOW	1.000	qt.	6.650	6.65	_____
SEED	18.000	lb.	.640	11.52	_____
HERB., PRE-MERGE	1.000	qt.	6.650	6.65	_____
CROP INSURANCE	1.000	ACRE	7.100	7.10	_____
SCOUTING	1.000	acre	4.000	4.00	_____
INSECT. THRIPS	1.000	acre	1.000	1.00	_____
INSECT. THRIPS	1.000	acre	1.000	1.00	_____
INSECT. PLANTBUG	1.000	acre	2.500	2.50	_____
INSECT. PLANTBUG	1.000	acre	2.500	2.50	_____
SET ASIDE COST*	0.111	acre	19.990	2.22	_____
Fuel & Lube - Machinery		Acre		8.04	_____
Repairs - Machinery		Acre		4.54	_____
Labor - Machinery	2.331	Hour	5.501	12.82	_____
Total PREHARVEST				88.87	_____
HARVEST					
DEFOLIANT & APPL	1.000	acre	14.000	14.00	_____
DESSICANT & APPL	1.000	acre	6.600	6.60	_____
CUSTOM STRIPPING	18.000	cwt	1.500	27.00	_____
GINNING	18.000	cwt	3.250	58.50	_____
Total HARVEST				106.10	_____
Interest - DC Borrowed	79.142	Dol.	0.100	7.91	_____
Total VARIABLE COST				202.89	_____
GROSS INCOME minus VARIABLE COST				94.36	_____
FIXED COST Description	Unit	Total	Your Estimate		
SET ASIDE FIXED COST*	acre	5.92	_____		
Machinery and Equipment	Acre	41.07	_____		
Land	Acre	35.00	_____		
Total FIXED Cost		81.99	_____		
Total of ALL Cost		284.87	_____		
NET PROJECTED RETURNS		12.38	_____		

* Delete these lines if not participating in farm program.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/01/92	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
10/01/92	HARVEST	A	COTTONSEED	.3300	.0000	C	25.00	N
10/15/92	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
08/16/91	PREHARVEST	M	CHISELING	1.0000			.00
08/16/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/16/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/11/91	PREHARVEST	E	FERT. 18-46-0	156.0000			.00
10/11/91	PREHARVEST	E	HERB. YELLOW COTTON	1.0000			.00
10/16/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
04/25/92	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
04/25/92	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
04/25/92	PREHARVEST	E	HERB., PRE-MERGE CAPAROL	1.0000	C	V	.00
04/25/92	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	.00
05/01/92	PREHARVEST	M	ROLLING	1.0000			.00
05/05/92	PREHARVEST	G	SCOUTING	1.0000	C	V	.00
05/10/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/10/92	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/15/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/15/92	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/25/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/25/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/25/92	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
05/30/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/30/92	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
07/31/92	PREHARVEST	E	SET ASIDE COST* VARI	.1111	C	V	.00
07/31/92	PREHARVEST	E	SET ASIDE FIXED COST*	.1111	C	F	.00
09/01/92	HARVEST	G	DEFOLIANT & APPL	1.0000	C	V	25.00
09/01/92	HARVEST	G	DESSICANT & APPL	1.0000	C	V	25.00
09/10/92	HARVEST	G	CUSTOM STRIPPING COTTON	18.0000	C	V	25.00
10/01/92	HARVEST	G	GINNING COTTON	18.0000	C	V	25.00
10/15/92		K	LAND CHARGE COTTON	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 SORGHUM
 Central Texas District (8) - Eastern
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM*	36.000	cwt.	0.8200	29.52	_____
SORGHUM	40.000	cwt.	4.1900	167.60	_____
Total GROSS Income				197.12	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.117	11.75	_____
LIQUID FERT. RIG	1.000	acre	2.750	2.75	_____
FERT. 82-0-0	120.000	lb.	.097	11.64	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED SORGHUM	7.000	lb.	.900	6.30	_____
HERB., PRE-MERGE	1.000	acre	15.000	15.00	_____
INSECTICIDE	2.000	appl	5.750	11.50	_____
CROP INSURANCE	1.000	ACRE	4.350	4.35	_____
SET ASIDE COST*	0.052	acre	19.990	1.05	_____
Fuel & Lube - Machinery		Acre		7.80	_____
Repairs - Machinery		Acre		4.26	_____
Labor - Machinery	1.762	Hour	5.501	9.69	_____
Total PREHARVEST				88.10	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	40.000	cwt.	.250	10.00	_____
Total HARVEST				22.00	_____
Interest - OC Borrowed	59.732	Dol.	0.100	5.97	_____
Total VARIABLE COST				116.07	_____
GROSS INCOME minus VARIABLE COST				81.05	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE FIXED COST*		acre		2.80	_____
Machinery and Equipment		Acre		35.42	_____
Land		Acre		25.00	_____
Total FIXED Cost				63.22	_____
Total of ALL Cost				179.29	_____
NET PROJECTED RETURNS				17.83	_____

* Delete these lines if not participating in farm program.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/15/92	HARVEST	A	DEFICIENCY PMT. SORGHUM*	18.0000	.0000	C	33.00	N
08/14/92	HARVEST	A	SORGHUM	40.0000	.0000	C	33.00	N
09/14/92	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
06/15/91	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/91	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/10/91	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
10/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
02/10/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/92	PREHARVEST	E	FERT. 82-0-0	120.0000	C	V	33.00
03/09/92	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
03/09/92	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/92	PREHARVEST	E	HERB., PRE-MERGE BICEP2.4	1.0000	C	V	.00
03/09/92	PREHARVEST	E	INSECTICIDE MIDGE	2.0000	C	V	33.00
03/09/92	PREHARVEST	E	CROP INSURANCE SORGHUME	1.0000	C	V	.00
03/14/92	PREHARVEST	M	ROLLING	1.0000			.00
04/04/92	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/30/92	PREHARVEST	E	SET ASIDE COST* VARI	.0526	C	V	.00
07/30/92	PREHARVEST	E	SET ASIDE FIXED COST*	.0526	C	F	.00
07/31/92	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/92	HARVEST	G	CUSTOM HAULING SORGHUM	40.0000	C	V	.00
07/31/92		K	LAND CHARGE CROPS	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
 Central Texas District (8) - Eastern
 1992 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.	.117	11.75	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
FERT. 82-0-0	100.000	lb.	.097	9.70	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED FORAGE SORG	50.000	lb.	.260	13.00	_____
Fuel & Lube - Machinery		Acre		5.12	_____
Repairs - Machinery		Acre		2.68	_____
Labor - Machinery	1.207	Hour	5.501	6.64	_____
Total PREHARVEST				52.89	_____
HARVEST					
CUSTOM BALING	60.000	bale	.650	39.00	_____
CUSTOM HAULING	60.000	bale	.350	21.00	_____
CUSTOM BALING	60.000	bale	.650	39.00	_____
CUSTOM HAULING	60.000	bale	.350	21.00	_____
Total HARVEST				120.00	_____
Interest - DC Borrowed	49.358	Dol.	0.100	4.94	_____
Total VARIABLE COST				177.83	_____
<i>Break-Even Price, Total Variable Cost \$ 1.48 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				62.17	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		20.44	_____
Land		Acre		25.00	_____
Total FIXED Cost				45.44	_____
<i>Break-Even Price, Total Cost \$ 1.86 per bale of HAY</i>					
Total of ALL Cost				223.26	_____
NET PROJECTED RETURNS				16.74	_____

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 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/92	HARVEST	A	HAY	SORGHUM	60.0000	.0000	C	.00 Y
07/25/92	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
06/16/91	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/16/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/11/91	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/11/91	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	.00
10/16/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
01/01/92	PREHARVEST	K	LAND CHARGE CROPS	1.0000	C	F	.00
02/11/92	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/11/92	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	.00
03/25/92	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
03/25/92	PREHARVEST	E	SEED FORAGE SORG	50.0000	C	V	.00
06/01/92	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
06/01/92	HARVEST	G	CUSTOM HAULING HAY	60.0000	C	V	.00
07/15/92	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
07/15/92	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.

WHEAT PRODUCTION FOLLOWING GRAIN SORGHUM
 Central Texas District (8) - Eastern
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT*	30.000	bu.	0.6500	19.50	_____
WHEAT	35.000	bu.	3.4700	121.45	_____
Total GROSS Income				140.95	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					_____
FERT. 18-46-0	100.000	lb.	.117	11.75	_____
FUNGICIDE	1.000	acre	9.000	9.00	_____
SEED WHEAT	90.000	lb.	.130	11.70	_____
CROP INSURANCE	1.000	ACRE	3.450	3.45	_____
INSECT. GREENBUG	1.500	appl	3.950	5.92	_____
FERT. 32-0-0	250.000	lb.	.075	18.75	_____
LIQUID FERT. RIG	1.000	acre	2.750	2.75	_____
INSECT. GREENBUG	1.000	appl	7.000	7.00	_____
SET ASIDE COST*	0.052	acre	19.990	1.05	_____
Fuel & Lube - Machinery		Acres		5.81	_____
Repairs - Machinery		Acres		3.47	_____
Labor - Machinery	1.487	Hour	5.501	8.18	_____
Total PREHARVEST				88.83	_____
HARVEST					_____
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	21.000	cwt.	.250	5.25	_____
Total HARVEST				17.25	_____
Interest - OC Borrowed	60.638	Dol.	0.100	6.06	_____
Total VARIABLE COST				112.15	_____
GROSS INCOME minus VARIABLE COST				28.80	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SET ASIDE FIXED COST*		acre		2.80	_____
Machinery and Equipment		Acres		24.68	_____
Land		Acres		25.00	_____
Total FIXED Cost				52.48	_____
Total of ALL Cost				164.63	_____
NET PROJECTED RETURNS				-23.68	_____

* Delete these lines if not participating in farm program.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/14/92	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
07/14/92	HARVEST	A	DEFICIENCY PMT. WHEAT*	30.0000	.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
06/15/91	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/91	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
10/10/91	PREHARVEST	E	FUNGICIDE WHEAT	1.0000	C	V	.00
10/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/20/91	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
10/20/91	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
10/20/91	PREHARVEST	E	CROP INSURANCE WHEATE	1.0000	C	V	.00
12/15/91	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/91	PREHARVEST	E	INSECT. GREENBUG ARMYMRMS	1.5000	C	V	33.00
03/09/92	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/92	PREHARVEST	E	FERT. 32-0-0	250.0000	C	V	33.00
03/14/92	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
05/30/92	PREHARVEST	E	SET ASIDE COST* VARI	.0526	C	V	.00
05/30/92	PREHARVEST	E	SET ASIDE FIXED COST*	.0526	C	F	.00
05/31/92	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/92	HARVEST	G	CUSTOM HAULING WHEATE	21.0000	C	V	33.00
05/31/92		K	LAND CHARGE CROPS	1.0000	C	F	.00

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

WHEAT PRODUCTION, CONTINUOUS WITH GRAZING
 Central Texas District (8) - Eastern
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT*	30.000	bu.	0.6500	19.50	_____
WEIGHT GAIN STOCKERS	125.000	lb.	0.2800	35.00	_____
WHEAT	35.000	bu.	3.4700	121.45	_____
				=====	_____
Total GROSS Income				175.95	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.117	11.75	_____
FERT. 34-0-0	200.000	lb.	.081	16.20	_____
SEED WHEAT	90.000	lb.	.130	11.70	_____
CROP INSURANCE	1.000	ACRE	3.450	3.45	_____
FERT. 32-0-0	250.000	lb.	.075	18.75	_____
LIQUID FERT. RIG	1.000	acre	2.750	2.75	_____
INSECT. GREENBUG	1.000	appl	7.000	7.00	_____
SET ASIDE COST*	0.052	acre	19.990	1.05	_____
Fuel & Lube - Machinery		Acre		3.11	_____
Repairs - Machinery		Acre		1.88	_____
Labor - Machinery	0.943	Hour	5.501	5.19	_____
				-----	_____
Total PREHARVEST				82.83	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	21.000	cwt.	.250	5.25	_____
				-----	_____
Total HARVEST				17.25	_____
Interest - OC Borrowed	58.333	Dol.	0.100	5.83	_____
				=====	_____
Total VARIABLE COST				105.91	_____
GROSS INCOME minus VARIABLE COST				70.04	_____
FIXED COST Description		Unit		Total	
SET ASIDE FIXED COST*		acre		2.80	_____
Machinery and Equipment		Acre		13.87	_____
Land		Acre		25.00	_____
				=====	_____
Total FIXED Cost				41.67	_____
Total of ALL Cost				147.58	_____
NET PROJECTED RETURNS				28.37	_____

* Delete these lines if not participating in farm program.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/29/92	GRAZING	A	WEIGHT GAIN STOCKERS	125.0000	.0000	N	.00	N
06/14/92	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
06/14/92	HARVEST	A	DEFICIENCY PMT. WHEAT*	30.0000	.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
06/15/91	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
07/15/91	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
08/15/91	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
08/15/91	PREHARVEST	E	FERT. 34-0-0	200.0000	C	V	33.00
09/01/91	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
09/01/91	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
09/01/91	PREHARVEST	E	CROP INSURANCE WHEATE	1.0000	C	V	.00
03/09/92	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/92	PREHARVEST	E	FERT. 32-0-0	250.0000	C	V	33.00
03/14/92	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
03/14/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/30/92	PREHARVEST	E	SET ASIDE COST* VARI	.0526	C	V	.00
05/30/92	PREHARVEST	E	SET ASIDE FIXED COST*	.0526	C	F	.00
05/31/92	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/92	HARVEST	G	CUSTOM HAULING WHEATE	21.0000	C	V	33.00
05/31/92		K	LAND CHARGE CROPS	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.