

CENTRAL TEXAS

DISTRICT 8

TEXAS CROP ENTERPRISE BUDGETS

CENTRAL TEXAS DISTRICT

Projected for 1990

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.

TEXAS CROP ENTERPRISE BUDGETS

CENTRAL TEXAS DISTRICT

Revised 1963

SORGHUM, DRYLAND
 Central Texas District (8)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	20.000	cwt.	0.7100	14.20	_____
SORGHUM	20.000	cwt.	3.9100	78.20	_____
Total GROSS Income				92.40	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	32.000	lb.	.225	7.20	_____
PHOSPHORUS**	40.000	lb.	.250	10.00	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
SEED	6.000	lb.	.700	4.20	_____
CROP INSURANCE	1.000	ACRE	3.000	3.00	_____
INSECTICIDE	1.000	appl	5.750	5.75	_____
INSECTICIDE	0.500	appl	5.750	2.87	_____
Fuel & Lube - Machinery		Acre		9.21	_____
Repairs - Machinery		Acre		4.02	_____
Labor - Machinery	3.160	Hour	5.001	15.80	_____
Total PREHARVEST				64.05	_____
HARVEST					
CUSTOM HARVEST	16.000	cwt.	.400	6.40	_____
CUSTOM HAULING	16.000	cwt.	.250	4.00	_____
Total HARVEST				10.40	_____
Interest - OC Borrowed	29.699	Dol.	0.125	3.71	_____
Total VARIABLE COST				78.16	_____
GROSS INCOME minus VARIABLE COST				14.24	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		34.46	_____
Land		Acre		25.00	_____
Total FIXED Cost				59.46	_____
Total of ALL Cost				137.62	_____
NET PROJECTED RETURNS				-45.22	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
08/15/90	HARVEST	A	SORGHUM	20.0000	.0000	C	33.00	N
08/15/90	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
08/20/89	PREHARVEST	M	SHREDDING	1.0000			.00
03/05/90	PREHARVEST	M	PLOWING	1.0000			.00
03/10/90	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
03/15/90	PREHARVEST	E	NITROGEN	32.0000	C	V	33.00
03/15/90	PREHARVEST	E	PHOSPHORUS**	40.0000	C	V	33.00
03/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
03/31/90	PREHARVEST	M	PICKUP TRUCK	20.0000			.00
04/05/90	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/10/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/15/90	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	33.00
04/15/90	PREHARVEST	M	PLANTING	1.0000			.00
04/15/90	PREHARVEST	E	CROP INSURANCE SORGHUM	1.0000	C	V	.00
06/05/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/15/90	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/25/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/90	PREHARVEST	E	INSECTICIDE SORGHUM	.5000	C	V	.00
08/15/90	HARVEST	G	CUSTOM HARVEST SORGHUM	16.0000	C	V	33.00
08/15/90	HARVEST	G	CUSTOM HAULING SORGHUM	16.0000	C	V	33.00
08/31/90	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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS RUNNERS	1375.000	lb.	0.3100	426.25	
Total GROSS Income				426.25	
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	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	60.000	lb.	.740	44.40	
CROP INSURANCE	1.000	ACRE	13.000	13.00	
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		Acres		9.66	
Repairs - Machinery		Acres		3.90	
Labor - Machinery	3.568	Hour	5.000	17.84	
- Other	1.000	Hour	5.000	5.00	
Total PREHARVEST				151.78	
HARVEST					
DRYING	0.780	ton	20.000	15.60	
Fuel & Lube - Machinery		Acres		3.09	
Repairs - Machinery		Acres		3.18	
Labor - Machinery	1.701	Hour	5.000	8.51	
Total HARVEST				30.38	
Interest - OC Borrowed	112.713	Dol.	0.125	14.09	
Interest - Positive Cash	-0.439	Dol.	0.052	-0.02	
Total VARIABLE COST				196.22	
<i>Break-Even Price, Total Variable Cost \$ 0.14 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				230.03	
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		46.98	
Machinery and Equipment		Acres		72.57	
Land		Acres		25.00	
Total FIXED Cost				144.55	
<i>Break-Even Price, Total Cost \$ 0.24 per lb. of PEANUTS</i>					
Total of ALL Cost				340.77	
NET PROJECTED RETURNS				85.48	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
11/15/90	HARVEST	A	PEANUTS 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	
11/30/89	PREHARVEST	E	COVER CROP	40.0000	C	V	.00	
11/30/89	PREHARVEST	M	DRILLING	1.0000			.00	
03/15/90	PREHARVEST	M	PLOWING	1.0000			.00	
04/10/90	PREHARVEST	M	DISCING-TANDEM	13 FT	1.0000		.00	
04/15/90	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00	
04/15/90	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00	
04/15/90	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00	
04/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00	
04/20/90	PREHARVEST	E	HERBICIDE	PREMERGE	1.0000	C	V	.00
04/20/90	PREHARVEST	E	QUOTA COST	PEANUTS	1566.0000	C	F	.00
04/20/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00	
05/01/90	PREHARVEST	H	LABOR	1.0000	C	V	.00	
05/05/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00	
05/10/90	PREHARVEST	E	SEED	PEANUT	60.0000	C	V	.00
05/10/90	PREHARVEST	M	PLANTING	1.0000			.00	
05/10/90	PREHARVEST	E	CROP INSURANCE	FPEANDS	1.0000	C	V	.00
06/15/90	PREHARVEST	M	CULTIVATING	ROLLING	1.0000		.00	
06/30/90	PREHARVEST	M	PICKUP TRUCK	40.0000			.00	
07/15/90	PREHARVEST	E	INSECTICIDE	PEANUT	1.5000	C	V	.00
08/10/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00	
08/25/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00	
11/10/90	HARVEST	M	DIGGING	PEANUTS	1.0000		.00	
11/10/90	HARVEST	M	COMBINING	PEANUTS	1.0000		.00	
11/10/90	HARVEST	D	TRAILER	PEANUT	.0030		.00	
11/15/90	HARVEST	G	DRYING	PEANUTS	.7800	C	V	.00
11/16/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS RUNNERS	1450.000	lb.	0.3100	449.50	
Total GROSS Income				449.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	40.000	lb.	.740	29.60	
CROP INSURANCE	1.000	ACRE	12.000	12.00	
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		Acre		11.65	
Repairs - Machinery		Acre		4.84	
Labor - Machinery	4.421	Hour	5.000	22.11	
- Other	1.000	Hour	5.000	5.00	
Total PREHARVEST				130.27	
HARVEST					
DRYING	1.080	ton	20.000	21.60	
Fuel & Lube - Machinery		Acre		3.09	
Repairs - Machinery		Acre		3.20	
Labor - Machinery	1.707	Hour	5.000	8.54	
Total HARVEST				36.42	
Interest - OC Borrowed	100.269	Do1.	0.125	12.53	
Interest - Positive Cash	-0.538	Do1.	0.052	-0.03	
Total VARIABLE COST				179.19	
<i>Break-Even Price, Total Variable Cost \$ 0.12 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				270.31	
FIXED COST Description		Unit		Total	Your Estimate
QUOTA COST PEANUTS		lb.		43.50	
Machinery and Equipment		Acre		83.13	
Land		Acre		25.00	
Total FIXED Cost				151.63	
<i>Break-Even Price, Total Cost \$ 0.22 per lb. of PEANUTS</i>					
Total of ALL Cost				330.83	
NET PROJECTED RETURNS				118.67	

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 April 20, 1990.

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.
11/15/90	HARVEST	A	PEANUTS 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
11/30/89	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/89	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/90	PREHARVEST	M	PLOWING	1.0000			.00
04/10/90	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/90	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/90	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/90	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/90	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/30/90	PREHARVEST	E	QUOTA COST PEANUTS	1450.0000	C	F	.00
05/01/90	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/05/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
05/10/90	PREHARVEST	E	SEED PEANUT	40.0000	C	V	.00
05/10/90	PREHARVEST	M	PLANTING	1.0000			.00
05/10/90	PREHARVEST	E	CROP INSURANCE FPEANDSK	1.0000	C	V	.00
06/30/90	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/10/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/90	PREHARVEST	E	INSECTICIDE SKIPROD	1.5000	C	V	.00
07/15/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
08/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/90	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROH	1.0000	C	V	.00
08/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
11/10/90	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/90	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/90	HARVEST	D	TRAILER PEANUT	.0050			.00
11/15/90	HARVEST	G	DRYING PEANUTS	1.0800	C	V	.00
11/16/90		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)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS RUNNERS	2550.000	lb.	0.3100	790.50	
Total GROSS Income				790.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SOIL FUNGICIDE	0.300	appl	18.500	5.55	
SEED	90.000	lb.	.740	66.60	
CROP INSURANCE	1.000	ACRE	11.700	11.70	
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		15.82	
- Irrigation		Acre		59.98	
Repairs - Machinery		Acre		6.21	
- Irrigation		Acre		6.45	
Labor - Machinery	6.468	Hour	5.000	32.34	
- Other	2.000	Hour	5.000	10.00	
- Irrigation	1.172	Hour	4.999	5.86	
Total PREHARVEST				341.86	
HARVEST					
DRYING	1.360	ton	20.000	27.20	
Fuel & Lube - Machinery		Acre		3.09	
Repairs - Machinery		Acre		3.23	
Labor - Machinery	1.716	Hour	5.000	8.58	
Total HARVEST				42.09	
Interest - OC Borrowed	201.329	Do1.	0.125	25.17	
Interest - Positive Cash	-0.683	Do1.	0.053	-0.04	
Total VARIABLE COST				409.09	
<i>Break-Even Price, Total Variable Cost \$ 0.16 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				381.41	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
QUOTA COST PEANUTS		lb.		81.81	
Machinery and Equipment		Acre		102.85	
Irrigation		Acre		48.69	
Land		Acre		25.00	
Total FIXED Cost				258.35	
<i>Break-Even Price, Total Cost \$ 0.26 per lb. of PEANUTS</i>					
Total of ALL Cost				667.44	
NET PROJECTED RETURNS				123.06	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
11/15/90	HARVEST	A	PEANUTS 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
11/30/89	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/89	PREHARVEST	M	DRILLING	1.0000			.00
03/15/90	PREHARVEST	M	PLOWING	1.0000			.00
04/10/90	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/90	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/15/90	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/15/90	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/90	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/90	PREHARVEST	E	SOIL FUNGICIDE	.3000	C	V	.00
04/20/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/25/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/30/90	PREHARVEST	E	QUOTA COST PEANUTS	2727.0000	C	F	.00
05/10/90	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
05/10/90	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
05/10/90	PREHARVEST	E	CROP INSURANCE FPEANIS	1.0000	C	V	.00
06/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/90	PREHARVEST	O	IRRIGATION	2.0000			.00
06/30/90	PREHARVEST	M	PICKUP TRUCK	80.0000			.00
07/10/90	PREHARVEST	E	INSECTICIDE PEANUTI	1.5000	C	V	.00
07/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/90	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
07/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/90	PREHARVEST	O	IRRIGATION	6.0000			.00
08/01/90	PREHARVEST	H	LABOR	2.0000	C	V	.00
08/10/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/15/90	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
08/15/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/30/90	PREHARVEST	O	IRRIGATION	4.0000			.00
09/10/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
09/25/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/90	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/90	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/90	HARVEST	D	TRAILER PEANUT	.0080			.00
11/15/90	HARVEST	G	DRYING PEANUTS	1.3600	C	V	.00
11/16/90		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, SKIP-ROW PLANTING
 Central Texas District (8)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS RUNNERS	3120.000	lb.	0.3100	967.20	
Total GROSS Income				967.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SOIL FUNGICIDE	0.300	appl	22.000	6.60	
SEED	60.000	lb.	.740	44.40	
CROP INSURANCE	1.000	ACRE	13.400	13.40	
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		15.82	
- Irrigation		Acre		59.98	
Repairs - Machinery		Acre		6.21	
- Irrigation		Acre		6.45	
Labor - Machinery	6.468	Hour	5.000	32.34	
- Other	2.000	Hour	5.000	10.00	
- Irrigation	1.172	Hour	4.999	5.86	
Total PREHARVEST				303.18	
HARVEST					
DRYING	1.560	ton	20.000	31.20	
Fuel & Lube - Machinery		Acre		3.09	
Repairs - Machinery		Acre		3.23	
Labor - Machinery	1.716	Hour	5.000	8.58	
Total HARVEST				46.09	
Interest - DC Borrowed	193.662	Do1.	0.125	24.21	
Interest - Positive Cash	-1.230	Do1.	0.053	-0.06	
Total VARIABLE COST				373.41	
<i>Break-Even Price, Total Variable Cost \$ 0.11 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				593.79	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
QUOTA COST PEANUTS		lb.		93.60	
Machinery and Equipment		Acre		102.85	
Irrigation		Acre		48.69	
Land		Acre		25.00	
Total FIXED Cost				270.14	
<i>Break-Even Price, Total Cost \$ 0.20 per lb. of PEANUTS</i>					
Total of ALL Cost				643.55	
NET PROJECTED RETURNS				323.65	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
11/15/90	HARVEST	A	PEANUTS 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
11/30/89	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/89	PREHARVEST	M	DRILLING	1.0000			.00
03/15/90	PREHARVEST	M	PLOWING	1.0000			.00
04/10/90	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/90	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/15/90	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/15/90	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/90	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/20/90	PREHARVEST	E	SOIL FUNGICIDE SKIPROW	.3000	C	V	.00
04/25/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/30/90	PREHARVEST	E	QUOTA COST PEANUTS	3120.0000	C	F	.00
05/10/90	PREHARVEST	E	SEED PEANUT	60.0000	C	V	.00
05/10/90	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
05/10/90	PREHARVEST	E	CROP INSURANCE FPEANISK	1.0000	C	V	.00
06/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/90	PREHARVEST	O	IRRIGATION	2.0000			.00
06/30/90	PREHARVEST	M	PICKUP TRUCK	80.0000			.00
07/10/90	PREHARVEST	E	INSECTICIDE SKIPROWI	1.2500	C	V	.00
07/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/90	PREHARVEST	E	SOIL FUNGICIDE SKIPROW	1.0000	C	V	.00
07/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/90	PREHARVEST	O	IRRIGATION	6.0000			.00
08/01/90	PREHARVEST	H	LABOR	2.0000	C	V	.00
08/10/90	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
08/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/15/90	PREHARVEST	E	SOIL FUNGICIDE SKIPROW	1.0000	C	V	.00
08/15/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/90	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
08/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/30/90	PREHARVEST	O	IRRIGATION	4.0000			.00
09/10/90	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
09/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
09/25/90	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
09/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/90	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/90	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/90	HARVEST	D	TRAILER PEANUT	.0080			.00
11/15/90	HARVEST	G	DRYING PEANUTS	1.5600	C	V	.00
11/16/90		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.

SPANISH PEANUTS, DRYLAND, SOLID PLANT
 Central Texas District (8)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS SPANISH	1050.000	lb.	0.2875	301.88	
Total GROSS Income				301.88	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	45.000	lb.	.740	33.30	
CROP INSURANCE	1.000	ACRE	10.000	10.00	
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		10.78	
Repairs - Machinery		Acre		4.55	
Labor - Machinery	4.281	Hour	5.000	21.41	
- Other	1.000	Hour	5.000	5.00	
Total PREHARVEST				143.02	
HARVEST					
DRYING	0.600	ton	20.000	12.00	
Fuel & Lube - Machinery		Acre		3.09	
Repairs - Machinery		Acre		3.18	
Labor - Machinery	1.701	Hour	5.000	8.51	
Total HARVEST				26.78	
Interest - OC Borrowed	94.428	DoI.	0.125	11.80	
Interest - Positive Cash	-0.153	DoI.	0.052	-0.01	
Total VARIABLE COST				181.59	
<i>Break-Even Price, Total Variable Cost \$ 0.17 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				120.28	
FIXED COST Description		Unit		Total	Your Estimate
QUOTA COST PEANUTS		lb.		36.00	
Machinery and Equipment		Acre		78.57	
Land		Acre		25.00	
Total FIXED Cost				139.57	
<i>Break-Even Price, Total Cost \$ 0.30 per lb. of PEANUTS</i>					
Total of ALL Cost				321.16	
NET PROJECTED RETURNS				-19.28	

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 April 20, 1990.

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.
11/15/90	HARVEST	A	PEANUTS 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
11/30/89	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/89	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/90	PREHARVEST	M	PLOWING	1.0000			.00
04/10/90	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/90	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/90	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/90	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/30/90	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	F	.00
05/05/90	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
05/05/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/05/90	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/10/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
06/10/90	PREHARVEST	E	SEED PEANUT	45.0000	C	V	.00
06/10/90	PREHARVEST	M	PLANTING	1.0000			.00
06/10/90	PREHARVEST	E	CROP INSURANCE SPEANUTD	1.0000	C	V	.00
06/30/90	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/10/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/90	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
09/15/90	PREHARVEST	E	INSECTICIDE PEANUT	.5000	C	V	.00
09/15/90	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/90	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/90	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/90	HARVEST	D	TRAILER PEANUT	.0030			.00
11/15/90	HARVEST	G	DRYING PEANUTS	.6000	C	V	.00
11/16/90		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.

SPANISH PEANUTS, IRRIGATED, SOLID PLANT
 Central Texas District (8)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS SPANISH	2250.000	lb.	0.2875	646.88	
Total GROSS Income				646.88	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SEED	80.000	lb.	.740	59.20	
SOIL FUNGICIDE	1.000	appl	18.500	18.50	
CROP INSURANCE	1.000	ACRE	9.600	9.60	
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		13.61	
- Irrigation		Acre		59.98	
Repairs - Machinery		Acre		5.42	
- Irrigation		Acre		6.45	
Labor - Machinery	5.266	Hour	5.000	26.33	
- Other	2.000	Hour	5.000	10.00	
- Irrigation	1.172	Hour	4.999	5.86	
Total PREHARVEST				347.78	
HARVEST					
DRYING	1.100	ton	20.000	22.00	
Fuel & Lube - Machinery		Acre		3.09	
Repairs - Machinery		Acre		3.20	
Labor - Machinery	1.707	Hour	5.000	8.54	
Total HARVEST				36.82	
Interest - DC Borrowed	197.538	Dol.	0.125	24.69	
Interest - Positive Cash	-0.347	Dol.	0.052	-0.02	
Total VARIABLE COST				409.28	
<i>Break-Even Price, Total Variable Cost \$ 0.18 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				237.59	
FIXED COST Description		Unit		Total	Your Estimate
QUOTA COST PEANUTS		lb.		67.50	
Machinery and Equipment		Acre		89.09	
Irrigation		Acre		48.69	
Land		Acre		25.00	
Total FIXED Cost				230.28	
<i>Break-Even Price, Total Cost \$ 0.28 per lb. of PEANUTS</i>					
Total of ALL Cost				639.56	
NET PROJECTED RETURNS				7.31	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
11/15/90	HARVEST	A	PEANUTS 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
11/30/89	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
11/30/89	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/90	PREHARVEST	M	PLOWING	1.0000			.00
04/10/90	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/90	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/15/90	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/15/90	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/15/90	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/90	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/90	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/25/90	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/30/90	PREHARVEST	E	QUOTA COST PEANUTS	2250.0000	C	F	.00
05/01/90	PREHARVEST	H	LABOR	2.0000	C	V	.00
05/10/90	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
05/10/90	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
05/10/90	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
05/10/90	PREHARVEST	E	CROP INSURANCE SPEANUTI	1.0000	C	V	.00
06/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/90	PREHARVEST	O	IRRIGATION	2.0000			.00
06/30/90	PREHARVEST	M	PICKUP TRUCK	60.0000			.00
07/10/90	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/15/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
07/20/90	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
07/20/90	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/90	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/90	PREHARVEST	E	INSECTICIDE PEANUT	1.5000	C	V	.00
08/25/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/90	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
08/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
08/30/90	PREHARVEST	O	IRRIGATION	4.0000			.00
09/10/90	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/90	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/90	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/90	HARVEST	D	TRAILER PEANUT	.0050			.00
11/15/90	HARVEST	G	DRYING PEANUTS	1.1000	C	V	.00
11/16/90		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.

COTTON PRODUCTION AFTER WHEAT
 Central Texas District (8) - Eastern
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	400.000	lb.	0.5900	236.00	_____
COTTONSEED	0.330	ton	100.0000	33.00	_____
DEFICIENCY PMT. COTTON	350.000	lb.	0.1500	52.50	_____
Total GROSS Income				321.50	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 32-0-0	156.000	lb.	.072	11.23	_____
HERB, YELLOW	1.000	qt.	6.250	6.25	_____
SEED	18.000	lb.	.600	10.80	_____
HERB., PRE-MERGE	1.250	qt.	6.200	7.75	_____
CROP INSURANCE	1.000	ACRE	12.000	12.00	_____
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	_____
Fuel & Lube - Machinery		Acre		7.81	_____
Repairs - Machinery		Acre		4.48	_____
Labor - Machinery	2.260	Hour	5.001	11.30	_____
Total PREHARVEST				78.62	_____
HARVEST					
DEFOLIANT	3.000	pt.	1.180	3.54	_____
CUSTOM STRIPPING	18.000	cwt	1.500	27.00	_____
GINNING	18.000	cwt	3.250	58.50	_____
Fuel & Lube - Machinery		Acre		0.28	_____
Repairs - Machinery		Acre		0.16	_____
Labor - Machinery	0.178	Hour	5.001	0.89	_____
Total HARVEST				90.38	_____
Interest - OC Borrowed	65.826	Do1.	0.125	8.23	_____
Total VARIABLE COST				177.22	_____
GROSS INCOME minus VARIABLE COST				144.28	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		33.86	_____
Land		Acre		25.00	_____
Total FIXED Cost				58.86	_____
Total of ALL Cost				236.08	_____
NET PROJECTED RETURNS				85.42	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
10/01/90	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
10/01/90	HARVEST	A	COTTONSEED	.3300	.0000	C	25.00	N
10/15/90	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
08/15/89	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/89	PREHARVEST	E	FERT. 32-0-0	156.0000			.00
10/10/89	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
04/25/90	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
04/25/90	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
04/25/90	PREHARVEST	E	HERB., PRE-MERGE CAPAROL	1.2500	C	V	.00
04/25/90	PREHARVEST	E	CROP INSURANCE COTTON	1.0000	C	V	.00
05/01/90	PREHARVEST	M	ROLLING	1.0000			.00
05/10/90	PREHARVEST	M	SPRAYING	1.0000			.00
05/10/90	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/15/90	PREHARVEST	M	SPRAYING	1.0000			.00
05/15/90	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/25/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/25/90	PREHARVEST	M	SPRAYING	1.0000			.00
05/25/90	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
05/30/90	PREHARVEST	M	SPRAYING	1.0000			.00
05/30/90	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
09/01/90	HARVEST	M	SPRAYING	1.0000			.00
09/01/90	HARVEST	E	DEFOLIANT	3.0000	C	V	25.00
09/10/90	HARVEST	G	CUSTOM STRIPPING COTTON	18.0000	C	V	25.00
10/01/90	HARVEST	G	GINNING COTTON	18.0000	C	V	25.00
10/15/90		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 PRODUCTION AFTER WHEAT
 Central Texas District (8) - Eastern
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	36.000	cwt.	0.7100	25.56	
SORGHUM	40.000	cwt.	3.9100	156.40	
Total GROSS Income				181.96	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 10-34-0	150.000	lb.	.110	16.50	
LIQUID FERT. RIG	1.000	acre	2.500	2.50	
FERT. 82-0-0	100.000	lb.	.081	8.10	
ANHYDROUS RIG	1.000	acre	2.000	2.00	
SEED SORGHUM	7.000	lb.	.850	5.95	
HERB., PRE-MERGE	1.000	acre	15.000	15.00	
INSECTICIDE	2.000	appl	5.750	11.50	
CROP INSURANCE	1.000	ACRE	3.000	3.00	
Fuel & Lube - Machinery		Acre		7.75	
Repairs - Machinery		Acre		4.03	
Labor - Machinery	1.762	Hour	5.001	8.81	
Total PREHARVEST				85.15	
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	59.662	Dol.	0.125	7.46	
Total VARIABLE COST				114.60	
GROSS INCOME minus VARIABLE COST				67.36	
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	29.27			
Land	Acre	25.00			
Total FIXED Cost		54.27			
Total of ALL Cost		168.88			
NET PROJECTED RETURNS		13.08			

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
02/14/90	HARVEST	A	DEFICIENCY PMT. SORGHUM	18.0000	.0000	C	33.00	N
08/14/90	HARVEST	A	SORGHUM	40.0000	.0000	C	33.00	N
09/14/90	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
06/14/89	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/09/89	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/09/89	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
02/09/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/09/90	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
03/09/90	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
03/09/90	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/09/90	PREHARVEST	E	HERB., PRE-MERGE BICEP2.4	1.0000	C	V	.00
03/09/90	PREHARVEST	E	INSECTICIDE MIDGE	2.0000	C	V	33.00
03/09/90	PREHARVEST	E	CROP INSURANCE SORGHUME	1.0000	C	V	.00
03/14/90	PREHARVEST	M	ROLLING	1.0000			.00
04/04/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/31/90	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
07/31/90	HARVEST	G	CUSTOM HAULING SORGHUM	40.0000	C	V	.00
07/31/90		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
 1990 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	Your Estimate
PREHARVEST					
FERT. 18-46-0	100.000	1b.	.125	12.50	
DRY FERT. RIG	1.000	acre	2.000	2.00	
FERT. 82-0-0	100.000	1b.	.081	8.10	
ANHYDROUS RIG	1.000	acre	2.000	2.00	
SEED FORAGE SORG	50.000	1b.	.260	13.00	
Fuel & Lube - Machinery		Acre		5.04	
Repairs - Machinery		Acre		2.76	
Labor - Machinery	1.207	Hour	5.001	6.04	
Total PREHARVEST				51.43	
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	48.198	Dol.	0.125	6.02	
Interest - Positive Cash	-0.092	Dol.	0.052	0.00	
Total VARIABLE COST				177.45	
<i>Break-Even Price, Total Variable Cost \$ 1.47 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				62.55	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acre		19.09	
Land		Acre		25.00	
Total FIXED Cost				44.09	
<i>Break-Even Price, Total Cost \$ 1.84 per bale of HAY</i>					
Total of ALL Cost				221.54	
NET PROJECTED RETURNS				18.46	

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 April 20, 1990.

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.
06/10/90	HARVEST	A	HAY SORGHUM	60.0000	.0000	C	.00	Y
07/25/90	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
06/15/89	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/89	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/10/89	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	.00
10/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
12/31/89	PREHARVEST	K	LAND CHARGE CROPS	1.0000	C	F	.00
02/10/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/90	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	.00
03/25/90	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
03/25/90	PREHARVEST	E	SEED FORAGE SORG	50.0000	C	V	.00
06/01/90	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
06/01/90	HARVEST	G	CUSTOM HAULING HAY	60.0000	C	V	.00
07/15/90	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
07/15/90	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
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	30.000	bu.	0.8900	26.70	_____
WHEAT	35.000	bu.	3.1000	108.50	_____
Total GROSS Income				135.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.125	12.50	_____
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.	.072	18.00	_____
LIQUID FERT. RIG	1.000	acre	2.500	2.50	_____
INSECT. GREENBUG	1.000	appl	7.000	7.00	_____
Fuel & Lube - Machinery		Acre		5.73	_____
Repairs - Machinery		Acre		3.61	_____
Labor - Machinery	1.487	Hour	5.001	7.44	_____
Total PREHARVEST				86.85	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	35.000	bu.	.150	5.25	_____
Total HARVEST				17.25	_____
Interest - OC Borrowed	60.550	Dol.	0.125	7.57	_____
Total VARIABLE COST				111.67	_____
GROSS INCOME minus VARIABLE COST				23.53	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		23.54	_____
Land		Acre		25.00	_____
Total FIXED Cost				48.54	_____
Total of ALL Cost				160.21	_____
NET PROJECTED RETURNS				-25.01	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
06/14/90	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
07/14/90	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
06/14/89	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/09/89	PREHARVEST	E	FERT. 18-46-0	100.0000	C	Y	33.00
10/09/89	PREHARVEST	E	FUNGICIDE WHEAT	1.0000	C	Y	.00
10/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/19/89	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
10/19/89	PREHARVEST	E	SEED WHEAT	90.0000	C	Y	.00
10/19/89	PREHARVEST	E	CROP INSURANCE WHEATE	1.0000	C	Y	.00
12/14/89	PREHARVEST	M	SPRAYING	1.0000			.00
12/14/89	PREHARVEST	E	INSECT. GREENBUG ARMYWRMS	1.5000	C	Y	33.00
03/09/90	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/90	PREHARVEST	E	FERT. 32-0-0	250.0000	C	Y	33.00
03/14/90	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	Y	33.00
05/31/90	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	Y	33.00
05/31/90	HARVEST	G	CUSTOM HAULING WHEATE	35.0000	C	Y	33.00
05/31/90		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
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. WHEAT	30.000	bu.	0.8900	26.70	_____
WEIGHT GAIN STOCKERS	125.000	lb.	0.2800	35.00	_____
WHEAT	35.000	bu.	3.1000	108.50	_____
Total GROSS Income				170.20	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.125	12.50	_____
FERT. 34-0-0	200.000	lb.	.074	14.80	_____
SEED WHEAT	90.000	lb.	.130	11.70	_____
CROP INSURANCE	1.000	ACRE	3.450	3.45	_____
FERT. 32-0-0	250.000	lb.	.072	18.00	_____
LIQUID FERT. RIG	1.000	acre	2.500	2.50	_____
INSECT. GREENBUG	1.000	appl	7.000	7.00	_____
Fuel & Lube - Machinery		Acre		3.00	_____
Repairs - Machinery		Acre		1.90	_____
Labor - Machinery	0.943	Hour	5.001	4.72	_____
Total PREHARVEST				79.57	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	35.000	bu.	.150	5.25	_____
Total HARVEST				17.25	_____
Interest - DC Borrowed	56.343	Dol.	0.125	7.04	_____
Total VARIABLE COST				103.86	_____
GROSS INCOME minus VARIABLE COST				66.34	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		12.40	_____
Land		Acre		25.00	_____
Total FIXED Cost				37.40	_____
Total of ALL Cost				141.26	_____
NET PROJECTED RETURNS				28.94	_____

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

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.
02/28/90	GRAZING	A	WEIGHT GAIN STOCKERS	125.0000	.0000	N	.00	N
06/14/90	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
06/14/90	HARVEST	A	DEFICIENCY PHT. 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
06/14/89	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
07/14/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
08/14/89	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
08/14/89	PREHARVEST	E	FERT. 34-0-0	200.0000	C	V	33.00
08/31/89	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
08/31/89	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
08/31/89	PREHARVEST	E	CROP INSURANCE WHEATE	1.0000	C	V	.00
03/09/90	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/90	PREHARVEST	E	FERT. 32-0-0	250.0000	C	V	33.00
03/14/90	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
03/14/90	PREHARVEST	M	SPRAYING	1.0000			.00
05/31/90	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/90	HARVEST	G	CUSTOM HAULING WHEATE	35.0000	C	V	33.00
05/31/90		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.