

CENTRAL TEXAS

DISTRICT 8

TEXAS CROP ENTERPRISE BUDGETS

CENTRAL TEXAS DISTRICT

Projected for 1988

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and June 30, 1914.

SORGHUM, DRYLAND
 Central Texas District (8)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. SORGHUM	20.000	cwt.	1.8300	36.60	_____
SORGHUM	20.000	cwt.	2.8200	56.40	_____
Total GROSS Income				93.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
NITROGEN	32.000	lb.	.210	6.72	_____
PHOSPHORUS**	40.000	lb.	.250	10.00	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
SEED	6.000	lb.	.700	4.20	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
Fuel & Lube - Machinery		Acre		7.26	_____
Repairs - Machinery		Acre		3.88	_____
Labor - Machinery	3.160	Hour	5.001	15.80	_____
Total PREHARVEST				61.86	_____
HARVEST					
CUSTOM HARVEST	16.000	cwt.	.400	6.40	_____
CUSTOM HAULING	16.000	cwt.	.250	4.00	_____
Total HARVEST				10.40	_____
Interest - OC Borrowed	26.988	Dol.	0.105	2.83	_____
Interest - Positive Cash	-0.251	Dol.	0.053	-0.01	_____
Total VARIABLE COST				75.08	_____
GROSS INCOME minus VARIABLE COST				17.92	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		31.09	_____
Land		Acre		25.00	_____
Total FIXED Cost				56.09	_____
Total of ALL Cost				131.17	_____
NET PROJECTED RETURNS				-38.17	_____

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

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

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
08/15/88	HARVEST	A	SORGHUM	20.0000	.0000	C	33.00	N
08/15/88	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
08/21/87	PREHARVEST	M	SHREDDING	1.0000			.00
03/05/88	PREHARVEST	M	PLOWING	1.0000			.00
03/10/88	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
03/15/88	PREHARVEST	E	NITROGEN	32.0000	C	V	33.00
03/15/88	PREHARVEST	E	PHOSPHORUS**	40.0000	C	V	33.00
03/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
03/31/88	PREHARVEST	M	PICKUP TRUCK	20.0000			.00
04/05/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/10/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/15/88	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	33.00
04/15/88	PREHARVEST	M	PLANTING	1.0000			.00
06/05/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/15/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
06/25/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/88	PREHARVEST	E	INSECTICIDE SORGHUM	1.0000	C	V	.00
08/15/88	HARVEST	G	CUSTOM HARVEST SORGHUM	16.0000	C	V	33.00
08/15/88	HARVEST	G	CUSTOM HAULING SORGHUM	16.0000	C	V	33.00
08/31/88	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.

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

B-1241(C08)

RUNNER PEANUTS, DRYLAND, SOLID PLANTED
 Central Texas District (8)
 1988 Projected Costs and Returns per Acre

VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GROSS INCOME Description					
PEANUTS	1566.000	lb.	0.3100	485.46	_____
Total GROSS Income				485.46	_____
VARIABLE COST Description					
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	_____
NITROGEN*	15.000	lb.	.220	3.30	_____
PHOSPHORUS*	30.000	lb.	.230	6.90	_____
POTASSIUM	15.000	lb.	.100	1.50	_____
FERTILIZER APPL.	1.000	app1	2.000	2.00	_____
HERBICIDE	1.000	acre	4.250	4.25	_____
SEED	60.000	lb.	.740	44.40	_____
INSECTICIDE	1.500	app1	6.000	9.00	_____
FOLIAR FUNGICIDE	1.000	app1	5.250	5.25	_____
FUEL & LUBE	1.000	app1	5.250	5.25	_____
Repairs		Acres		8.31	_____
- Machinery		Acres		4.28	_____
- Other	4.103	Hour	5.000	20.52	_____
LABOR	1.000	Hour	5.000	5.00	_____
Total PREHARVEST HARVEST				125.15	_____
DRIVING	0.780	ton	20.000	15.60	_____
Fuel & Lube		Acres		2.43	_____
- Machinery		Acres		3.07	_____
- Machinery	1.701	Hour	5.000	8.51	_____
Total HARVEST				29.61	_____
Interest		Do1.	0.105	9.60	_____
- Positive Cash		Do1.	0.053	-0.04	_____
Total VARIABLE COST				164.32	_____
<i>Break-Even Price, Total Variable Cost \$ 0.10 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST					
				321.14	_____
FIXED COST Description					
QUOTA COST		lb.		31.32	_____
Machinery and Equipment		Acres		70.04	_____
Land		Acres		25.00	_____
Total FIXED Cost				126.36	_____
<i>Break-Even Price, Total Cost \$ 0.18 per lb. of PEANUTS</i>					
Total of ALL Cost					
				290.68	_____
NET PROJECTED RETURNS					
				194.78	_____

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

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

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/15/88	HARVEST	A	PEANUTS	1566.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/01/87	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/88	PREHARVEST	M	PLOWING	1.0000			.00
04/10/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/88	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/88	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/88	PREHARVEST	E	QUOTA COST PEANUTS	1566.0000	C	F	.00
04/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/01/88	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/05/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
05/10/88	PREHARVEST	E	SEED PEANUT	60.0000	C	V	.00
05/10/88	PREHARVEST	M	PLANTING	1.0000			.00
06/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/15/88	PREHARVEST	E	INSECTICIDE PEANUT	1.5000	C	V	.00
07/15/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
11/10/88	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/88	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/88	HARVEST	D	TRAILER PEANUT	.0030			.00
11/15/88	HARVEST	G	DRYING PEANUTS	.7800	C	V	.00
11/16/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PEANUTS	1450.000	lb.	0.3100	449.50	_____
Total GROSS Income				449.50	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	_____
NITROGEN*	15.000	lb.	.220	3.30	_____
PHOSPHORUS*	30.000	lb.	.230	6.90	_____
POTASSIUM	15.000	lb.	.100	1.50	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
HERBICIDE	1.000	acre	4.250	4.25	_____
SEED	40.000	lb.	.740	29.60	_____
INSECTICIDE	1.500	appl	4.000	6.00	_____
FOLIAR FUNGICIDE	1.000	appl	3.500	3.50	_____
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	_____
Fuel & Lube - Machinery		Acre		9.21	_____
Repairs - Machinery		Acre		4.70	_____
Labor - Machinery	4.421	Hour	5.000	22.11	_____
- Other	1.000	Hour	5.000	5.00	_____
Total PREHARVEST				108.52	_____
HARVEST					
DRYING	1.080	ton	20.000	21.60	_____
Fuel & Lube - Machinery		Acre		2.43	_____
Repairs - Machinery		Acre		3.09	_____
Labor - Machinery	1.707	Hour	5.000	8.54	_____
Total HARVEST				35.65	_____
Interest - DC Borrowed	81.150	Dol.	0.105	8.52	_____
Interest - Positive Cash	-0.658	Dol.	0.053	-0.03	_____
Total VARIABLE COST				152.66	_____
<i>Break-Even Price, Total Variable Cost \$ 0.10 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				296.84	_____
FIXED COST Description =====		Unit =====		Total =====	
QUOTA COST PEANUTS		lb.		29.00	_____
Machinery and Equipment		Acre		75.48	_____
Land		Acre		25.00	_____
Total FIXED Cost				129.48	_____
<i>Break-Even Price, Total Cost \$ 0.19 per lb. of PEANUTS</i>					
Total of ALL Cost				282.14	_____
NET PROJECTED RETURNS				167.36	_____

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 January 26, 1988.

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.
11/15/88	HARVEST	A	PEANUTS	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
12/01/87	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/88	PREHARVEST	M	PLOWING	1.0000			.00
04/10/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/88	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/88	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/30/88	PREHARVEST	E	QUOTA COST PEANUTS	1450.0000	C	F	.00
05/01/88	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/05/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
05/10/88	PREHARVEST	E	SEED PEANUT	40.0000	C	V	.00
05/10/88	PREHARVEST	M	PLANTING	1.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/10/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/15/88	PREHARVEST	E	INSECTICIDE SKIPROW	1.5000	C	V	.00
07/15/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
08/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/88	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROW	1.0000	C	V	.00
08/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
11/10/88	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/88	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/88	HARVEST	D	TRAILER PEANUT	.0050			.00
11/15/88	HARVEST	G	DRYING PEANUTS	1.0800	C	V	.00
11/16/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	2727.000	lb.	0.3100	845.37	
Total GROSS Income				845.37	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	25.000	lb.	.220	5.50	
PHOSPHORUS*	50.000	lb.	.230	11.50	
POTASSIUM	25.000	lb.	.100	2.50	
FERTILIZER APPL.	1.000	appl	2.000	2.00	
HERBICIDE	1.000	acre	4.250	4.25	
SOIL FUNGICIDE	0.300	appl	33.000	9.90	
SEED	90.000	lb.	.740	66.60	
INSECTICIDE	1.500	appl	9.000	13.50	
SOIL FUNGICIDE	1.000	appl	33.000	33.00	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
SOIL FUNGICIDE	1.000	appl	33.000	33.00	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
Fuel & Lube - Machinery		Acre		12.54	
- Irrigation		Acre		59.98	
Repairs - Machinery		Acre		6.07	
- 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				341.20	
HARVEST					
DRYING	1.360	ton	20.000	27.20	
Fuel & Lube - Machinery		Acre		2.43	
Repairs - Machinery		Acre		3.12	
Labor - Machinery	1.716	Hour	5.000	8.58	
Total HARVEST				41.33	
Interest - OC Borrowed	183.609	Dol.	0.105	19.28	
Interest - Positive Cash	-0.935	Dol.	0.053	-0.05	
Total VARIABLE COST				401.75	
<i>Break-Even Price, Total Variable Cost \$ 0.14 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				443.62	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
QUOTA COST PEANUTS		lb.		54.54	
Machinery and Equipment		Acre		93.64	
Irrigation		Acre		48.69	
Land		Acre		25.00	
Total FIXED Cost				221.86	
<i>Break-Even Price, Total Cost \$ 0.22 per lb. of PEANUTS</i>					
Total of ALL Cost				623.61	
NET PROJECTED RETURNS				221.76	

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

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

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.
11/15/88	HARVEST	A	PEANUTS	2727.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/01/87	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/88	PREHARVEST	M	PLOWING	1.0000			.00
04/10/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/15/88	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/88	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/88	PREHARVEST	E	SOIL FUNGICIDE	.3000	C	V	.00
04/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/25/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/30/88	PREHARVEST	E	QUOTA COST PEANUTS	2727.0000	C	F	.00
05/10/88	PREHARVEST	E	SEED PEANUT	90.0000	C	V	.00
05/10/88	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
06/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/88	PREHARVEST	O	IRRIGATION	2.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK	80.0000			.00
07/10/88	PREHARVEST	E	INSECTICIDE PEANUTI	1.5000	C	V	.00
07/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/88	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
07/20/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/88	PREHARVEST	O	IRRIGATION	6.0000			.00
08/01/88	PREHARVEST	H	LABOR	2.0000	C	V	.00
08/10/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/15/88	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
08/15/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/30/88	PREHARVEST	O	IRRIGATION	4.0000			.00
09/10/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
09/25/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/88	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/88	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/88	HARVEST	D	TRAILER PEANUT	.0080			.00
11/15/88	HARVEST	G	DRYING PEANUTS	1.3600	C	V	.00
11/16/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PEANUTS	3120.000	lb.	0.3100	967.20	_____
Total GROSS Income				967.20	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	_____
NITROGEN*	25.000	lb.	.220	5.50	_____
PHOSPHORUS*	50.000	lb.	.230	11.50	_____
POTASSIUM	25.000	lb.	.100	2.50	_____
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	_____
INSECTICIDE	1.250	appl	6.000	7.50	_____
SOIL FUNGICIDE	1.000	appl	22.000	22.00	_____
FOLIAR FUNGICIDE	1.000	appl	3.500	3.50	_____
SOIL FUNGICIDE	1.000	appl	22.000	22.00	_____
FOLIAR FUNGICIDE	1.000	appl	3.500	3.50	_____
FOLIAR FUNGICIDE	1.000	appl	3.500	3.50	_____
FOLIAR FUNGICIDE	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		12.54	_____
- Irrigation		Acre		59.98	_____
Repairs - Machinery		Acre		6.07	_____
- 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				280.70	_____
HARVEST					
DRYING	1.560	ton	20.000	31.20	_____
Fuel & Lube - Machinery		Acre		2.43	_____
Repairs - Machinery		Acre		3.12	_____
Labor - Machinery	1.716	Hour	5.000	8.58	_____
Total HARVEST				45.33	_____
Interest - OC Borrowed	164.657	Dol.	0.105	17.29	_____
Interest - Positive Cash	-1.402	Dol.	0.053	-0.07	_____
Total VARIABLE COST				343.24	_____
<i>Break-Even Price, Total Variable Cost \$ 0.11 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				623.96	_____
FIXED COST Description =====		Unit =====		Total =====	
QUOTA COST PEANUTS		lb.		62.40	_____
Machinery and Equipment		Acre		93.64	_____
Irrigation		Acre		48.69	_____
Land		Acre		25.00	_____
Total FIXED Cost				229.72	_____
<i>Break-Even Price, Total Cost \$ 0.18 per lb. of PEANUTS</i>					
Total of ALL Cost				572.96	_____
NET PROJECTED RETURNS				394.24	_____

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

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

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
11/15/88	HARVEST	A	PEANUTS	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
12/01/87	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/88	PREHARVEST	M	PLOWING	1.0000			.00
04/10/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/15/88	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/88	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/20/88	PREHARVEST	E	SOIL FUNGICIDE SKIPROM	.3000	C	V	.00
04/25/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/30/88	PREHARVEST	E	QUOTA COST PEANUTS	3120.0000	C	F	.00
05/10/88	PREHARVEST	E	SEED PEANUT	60.0000	C	V	.00
05/10/88	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
06/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/88	PREHARVEST	O	IRRIGATION	2.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK	80.0000			.00
07/10/88	PREHARVEST	E	INSECTICIDE SKIPROMI	1.2500	C	V	.00
07/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/88	PREHARVEST	E	SOIL FUNGICIDE SKIPROM	1.0000	C	V	.00
07/20/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/88	PREHARVEST	O	IRRIGATION	6.0000			.00
08/01/88	PREHARVEST	H	LABOR	2.0000	C	V	.00
08/10/88	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROM	1.0000	C	V	.00
08/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/15/88	PREHARVEST	E	SOIL FUNGICIDE SKIPROM	1.0000	C	V	.00
08/15/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/88	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROM	1.0000	C	V	.00
08/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/30/88	PREHARVEST	O	IRRIGATION	4.0000			.00
09/10/88	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROM	1.0000	C	V	.00
09/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
09/25/88	PREHARVEST	E	FOLIAR FUNGICIDE SKIPROM	1.0000	C	V	.00
09/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/88	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/88	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/88	HARVEST	D	TRAILER PEANUT	.0080			.00
11/15/88	HARVEST	G	DRYING PEANUTS	1.5600	C	V	.00
11/16/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	1200.000	lb.	0.3100	372.00	_____
Total GROSS Income				372.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	_____
NITROGEN*	15.000	lb.	.220	3.30	_____
PHOSPHORUS*	30.000	lb.	.230	6.90	_____
POTASSIUM	15.000	lb.	.100	1.50	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
HERBICIDE	1.000	acre	4.250	4.25	_____
SEED	45.000	lb.	.740	33.30	_____
INSECTICIDE	1.500	appl	6.000	9.00	_____
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	_____
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	_____
INSECTICIDE	0.500	appl	6.000	3.00	_____
Fuel & Lube - Machinery		Acre		8.53	_____
Repairs - Machinery		Acre		4.44	_____
Labor - Machinery	4.281	Hour	5.000	21.41	_____
- Other	1.000	Hour	5.000	5.00	_____
Total PREHARVEST				118.33	_____
HARVEST					
DRYING	0.600	ton	20.000	12.00	_____
Fuel & Lube - Machinery		Acre		2.43	_____
Repairs - Machinery		Acre		3.07	_____
Labor - Machinery	1.701	Hour	5.000	8.51	_____
Total HARVEST				26.01	_____
Interest - OC Borrowed	77.562	Dol.	0.105	8.14	_____
Interest - Positive Cash	-0.465	Dol.	0.052	-0.02	_____
Total VARIABLE COST				152.45	_____
<i>Break-Even Price, Total Variable Cost \$ 0.12 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				219.55	_____
FIXED COST Description		Unit		Total	
QUOTA COST PEANUTS		lb.		24.00	_____
Machinery and Equipment		Acre		71.37	_____
Land		Acre		25.00	_____
Total FIXED Cost				120.37	_____
<i>Break-Even Price, Total Cost \$ 0.22 per lb. of PEANUTS</i>					
Total of ALL Cost				272.82	_____
NET PROJECTED RETURNS				99.18	_____

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

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

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.
11/15/88	HARVEST	A	PEANUTS	1200.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/01/87	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/88	PREHARVEST	M	PLOWING	1.0000			.00
04/10/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	NITROGEN*	15.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHORUS*	30.0000	C	V	.00
04/15/88	PREHARVEST	E	POTASSIUM	15.0000	C	V	.00
04/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/30/88	PREHARVEST	E	QUOTA COST PEANUTS	1200.0000	C	F	.00
05/05/88	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
05/05/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
05/05/88	PREHARVEST	H	LABOR	1.0000	C	V	.00
05/10/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
06/10/88	PREHARVEST	E	SEED PEANUT	45.0000	C	V	.00
06/10/88	PREHARVEST	M	PLANTING	1.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK	40.0000			.00
07/10/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/88	PREHARVEST	E	INSECTICIDE PEANUT	1.5000	C	V	.00
07/20/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/25/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
09/15/88	PREHARVEST	E	INSECTICIDE PEANUT	.5000	C	V	.00
09/15/88	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/88	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/88	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/88	HARVEST	D	TRAILER PEANUT	.0030			.00
11/15/88	HARVEST	G	DRYING PEANUTS	.6000	C	V	.00
11/16/88		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)
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	2250.000	lb.	0.3100	697.50	
Total GROSS Income				697.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
COVER CROP	40.000	lb.	.130	5.20	
NITROGEN*	25.000	lb.	.220	5.50	
PHOSPHORUS*	50.000	lb.	.230	11.50	
POTASSIUM	25.000	lb.	.100	2.50	
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	33.000	33.00	
INSECTICIDE	1.000	appl	6.000	6.00	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
SOIL FUNGICIDE	1.000	appl	33.000	33.00	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
INSECTICIDE	1.000	appl	6.000	6.00	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
SOIL FUNGICIDE	1.000	appl	33.000	33.00	
FOLIAR FUNGICIDE	1.000	appl	5.250	5.25	
Fuel & Lube - Machinery		Acre		11.00	
- Irrigation		Acre		59.98	
Repairs - Machinery		Acre		5.45	
- Irrigation		Acre		6.45	
Labor - Machinery	5.445	Hour	5.000	27.22	
- Other	2.000	Hour	5.000	10.00	
- Irrigation	1.172	Hour	4.999	5.86	
Total PREHARVEST				348.12	
HARVEST					
DRYING	1.100	ton	20.000	22.00	
Fuel & Lube - Machinery		Acre		2.43	
Repairs - Machinery		Acre		3.09	
Labor - Machinery	1.707	Hour	5.000	8.54	
Total HARVEST				36.05	
Interest - DC Borrowed	184.341	Dol.	0.105	19.36	
Interest - Positive Cash	-0.567	Dol.	0.052	-0.03	
Total VARIABLE COST				403.50	
<i>Break-Even Price, Total Variable Cost \$ 0.17 per lb. of PEANUTS</i>					
GROSS INCOME minus VARIABLE COST				294.00	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
QUOTA COST PEANUTS		lb.		45.00	
Machinery and Equipment		Acre		82.37	
Irrigation		Acre		48.69	
Land		Acre		25.00	
Total FIXED Cost				201.05	
<i>Break-Even Price, Total Cost \$ 0.26 per lb. of PEANUTS</i>					
Total of ALL Cost				604.55	
NET PROJECTED RETURNS				92.95	

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

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

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.
11/15/88	HARVEST	A	PEANUTS	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
12/01/87	PREHARVEST	E	COVER CROP	40.0000	C	V	.00
12/01/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
03/15/88	PREHARVEST	M	PLOWING	1.0000			.00
04/10/88	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
04/15/88	PREHARVEST	E	NITROGEN*	25.0000	C	V	.00
04/15/88	PREHARVEST	E	PHOSPHORUS*	50.0000	C	V	.00
04/15/88	PREHARVEST	E	POTASSIUM	25.0000	C	V	.00
04/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/20/88	PREHARVEST	E	HERBICIDE PREMERGE	1.0000	C	V	.00
04/20/88	PREHARVEST	M	DISC & SPRAY	1.0000			.00
04/25/88	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/30/88	PREHARVEST	E	QUOTA COST PEANUTS	2250.0000	C	F	.00
05/01/88	PREHARVEST	H	LABOR	2.0000	C	V	.00
05/10/88	PREHARVEST	E	SEED PEANUT	80.0000	C	V	.00
05/10/88	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
05/10/88	PREHARVEST	M	PLANT & SPRAY	1.0000			.00
06/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/88	PREHARVEST	O	IRRIGATION	2.0000			.00
06/30/88	PREHARVEST	M	PICKUP TRUCK	60.0000			.00
07/10/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
07/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/15/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
07/20/88	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
07/20/88	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/88	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/88	PREHARVEST	E	INSECTICIDE PEANUT	1.0000	C	V	.00
08/25/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
08/25/88	PREHARVEST	E	SOIL FUNGICIDE	1.0000	C	V	.00
08/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
08/30/88	PREHARVEST	O	IRRIGATION	4.0000			.00
09/10/88	PREHARVEST	E	FOLIAR FUNGICIDE	1.0000	C	V	.00
09/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
11/10/88	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/10/88	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/10/88	HARVEST	D	TRAILER PEANUT	.0050			.00
11/15/88	HARVEST	G	DRYING PEANUTS	1.1000	C	V	.00
11/16/88		K	LAND CHARGE CROPS	1.0000		F	.00

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

WHEAT, DRYLAND
 Central Texas District (8), Western
 1987-88 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.	1.8400	46.00	_____
WHEAT	25.000	bu.	2.1700	54.25	_____
Total GROSS Income				142.25	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
NITROGEN	20.000	lb.	.210	4.20	_____
PHOSPHORUS*	40.000	lb.	.230	9.20	_____
POTASSIUM	20.000	lb.	.100	2.00	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
SEED	90.000	lb.	.110	9.90	_____
INSECTICIDE	1.000	appl	3.750	3.75	_____
NITROGEN	45.000	lb.	.210	9.45	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
INSECTICIDE	1.000	appl	3.750	3.75	_____
NITROGEN*	45.000	lb.	.220	9.90	_____
FERTILIZER APPL.	1.000	appl	2.000	2.00	_____
Fuel & Lube - Machinery		Acre		3.86	_____
Repairs - Machinery		Acre		2.02	_____
Labor - Machinery	2.025	Hour	5.001	10.13	_____
Total PREHARVEST				74.15	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	25.000	bu.	.120	3.00	_____
Total HARVEST				15.00	_____
Interest - OC Borrowed	0.503	Dol.	0.105	0.05	_____
Interest - Positive Cash	-14.405	Dol.	0.053	-0.76	_____
Total VARIABLE COST				88.45	_____
GROSS INCOME minus VARIABLE COST				53.80	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		20.29	_____
Land		Acre		15.00	_____
Total FIXED Cost				35.29	_____
Total of ALL Cost				123.74	_____
NET PROJECTED RETURNS				18.51	_____

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

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

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.
06/20/87	HARVEST	A	DEFICIENCY PMT. WHEAT	25.0000	.0000	C	.00	N
11/15/87	HARVEST	A	BEEF PRODUCTION	37.0000	.0000	C	.00	N
12/15/87	HARVEST	A	BEEF PRODUCTION	39.0000	.0000	C	.00	N
01/15/88	HARVEST	A	BEEF PRODUCTION	39.0000	.0000	C	.00	N
02/15/88	HARVEST	A	BEEF PRODUCTION	35.0000	.0000	C	.00	N
06/19/88	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
07/15/87	PREHARVEST	M	CHISELING	1.0000			.00
08/15/87	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
09/10/87	PREHARVEST	E	NITROGEN	20.0000	C	V	.00
09/10/87	PREHARVEST	E	PHOSPHORUS*	40.0000	C	V	.00
09/10/87	PREHARVEST	E	POTASSIUM	20.0000	C	V	.00
09/10/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
09/15/87	PREHARVEST	M	DISCING-TANDEM 13 FT	1.0000			.00
09/15/87	PREHARVEST	M	DRILLING GRAIN	1.0000			.00
09/15/87	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
10/15/87	PREHARVEST	M	SPRAYING	1.0000			.00
10/15/87	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
11/15/87	PREHARVEST	E	NITROGEN	45.0000	C	V	.00
11/15/87	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
12/15/87	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/87	PREHARVEST	E	INSECTICIDE WHEAT	1.0000	C	V	.00
02/15/88	PREHARVEST	E	NITROGEN*	45.0000	C	V	.00
02/15/88	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
03/30/88	PREHARVEST	M	PICKUP TRUCK	20.0000			.00
06/19/88	HARVEST	G	CUSTOM HARVEST WHEAT	1.0000	C	V	.00
06/19/88	HARVEST	G	CUSTOM HAULING WHEAT	25.0000	C	V	.00
06/29/88		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. 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
 1988 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	80.0000	26.40	_____
DEFICIENCY PMT. COTTON	350.000	lb.	0.1500	52.50	_____
Total GROSS Income				314.90	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
FERT. 32-0-0	156.000	lb.	.055	8.58	_____
HERB, YELLOW	1.000	qt.	6.000	6.00	_____
SEED	18.000	lb.	.600	10.80	_____
HERB., PRE-MERGE	0.750	lb.	8.000	6.00	_____
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		6.14	_____
Repairs - Machinery		Acre		4.40	_____
Labor - Machinery	2.260	Hour	5.001	11.30	_____
Total PREHARVEST				60.22	_____
HARVEST					
DEFOLIANT	3.000	qt.	2.750	8.25	_____
CUSTOM STRIPPING	18.000	cwt	1.000	18.00	_____
GINNING	18.000	cwt	3.250	58.50	_____
Fuel & Lube - Machinery		Acre		0.22	_____
Repairs - Machinery		Acre		0.16	_____
Labor - Machinery	0.178	Hour	5.001	0.89	_____
Total HARVEST				86.02	_____
Interest - OC Borrowed	53.266	Dol.	0.105	5.59	_____
Interest - Positive Cash	-4.236	Dol.	0.053	-0.22	_____
Total VARIABLE COST				151.61	_____
GROSS INCOME minus VARIABLE COST				163.29	_____
FIXED COST Description	Quantity	Unit	Total	Your Estimate	
Machinery and Equipment		Acre	30.34	_____	
Land		Acre	25.00	_____	
Total FIXED Cost			55.34	_____	
Total of ALL Cost			206.95	_____	
NET PROJECTED RETURNS			107.95	_____	

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

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

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.
10/01/88	HARVEST	A	COTTON LINT	400.0000	.0000	C	25.00	N
10/01/88	HARVEST	A	COTTONSEED	.3300	.0000	C	25.00	N
10/15/88	HARVEST	A	DEFICIENCY PMT. COTTON	350.0000	.0000	C	25.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/16/87	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/11/87	PREHARVEST	E	FERT. 32-0-0	156.0000			.00
10/11/87	PREHARVEST	E	HERB, YELLOW COTTON	1.0000			.00
10/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
04/25/88	PREHARVEST	M	PLANTING 8 ROM	1.0000			.00
04/25/88	PREHARVEST	E	SEED COTTON	18.0000	C	V	.00
04/25/88	PREHARVEST	E	HERB., PRE-MERGE CAPAROL	.7500	C	V	.00
05/01/88	PREHARVEST	M	ROLLING	1.0000			.00
05/10/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/10/88	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/15/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/15/88	PREHARVEST	E	INSECT. THRIPS	1.0000	C	V	25.00
05/25/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/25/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/25/88	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
05/30/88	PREHARVEST	M	SPRAYING	1.0000			.00
05/30/88	PREHARVEST	E	INSECT. PLANTBUG	1.0000	C	V	25.00
09/01/88	HARVEST	M	SPRAYING	1.0000			.00
09/01/88	HARVEST	E	DEFOLIANT	3.0000	C	V	25.00
09/10/88	HARVEST	G	CUSTOM STRIPPING COTTON	18.0000	C	V	25.00
10/01/88	HARVEST	G	GINNING COTTON	18.0000	C	V	25.00
10/15/88		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
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
DEFICIENCY PMT. SORGHUM	36.000	cwt.	1.8300	65.88	_____
SORGHUM	40.000	cwt.	2.8200	112.80	_____
Total GROSS Income				178.68	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	150.000	lb.	.105	15.75	_____
LIQUID FERT. RIG	1.000	acre	2.500	2.50	_____
FERT. 82-0-0	100.000	lb.	.100	10.00	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED SORGHUM	7.000	lb.	.850	5.95	_____
HERB., PRE-MERGE	1.000	acre	10.000	10.00	_____
INSECTICIDE	2.000	appl	12.000	24.00	_____
Fuel & Lube - Machinery		Acre		6.09	_____
Repairs - Machinery		Acre		3.96	_____
Labor - Machinery	1.762	Hour	5.001	8.81	_____
Total PREHARVEST				89.06	_____
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	48.940	Dol.	0.105	5.14	_____
Interest - Positive Cash	-0.081	Dol.	0.053	0.00	_____
Total VARIABLE COST				116.20	_____
GROSS INCOME minus VARIABLE COST				62.48	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		26.30	_____
Land		Acre		25.00	_____
Total FIXED Cost				51.30	_____
Total of ALL Cost				167.50	_____
NET PROJECTED RETURNS				11.18	_____

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

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

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.
02/16/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	18.0000	.0000	C	33.00	N
08/15/88	HARVEST	A	SORGHUM	40.0000	.0000	C	33.00	N
09/15/88	HARVEST	A	DEFICIENCY PMT. SORGHUM	18.0000	.0000	C	33.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/16/87	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/11/87	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
10/11/87	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
02/11/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/11/88	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
03/10/88	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
03/10/88	PREHARVEST	E	SEED SORGHUM TREATED	7.0000	C	V	.00
03/10/88	PREHARVEST	E	HERB., PRE-MERGE ERADICAI	1.0000	C	V	.00
03/10/88	PREHARVEST	E	INSECTICIDE MIDGE	2.0000	C	V	33.00
03/15/88	PREHARVEST	M	ROLLING	1.0000			.00
04/05/88	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
08/01/88	HARVEST	G	CUSTOM COMBINING SORGHUM	1.0000	C	V	33.00
08/01/88	HARVEST	G	CUSTOM HAULING SORGHUM	40.0000	C	V	.00
08/01/88		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
 1988 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
HAY SORGHUM	120.000	bale	2.0000	240.00	_____
Total GROSS Income				240.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.107	10.70	_____
DRY FERT. RIG	1.000	acre	2.000	2.00	_____
FERT. 82-0-0	100.000	lb.	.100	10.00	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED FORAGE SORG	50.000	lb.	.260	13.00	_____
Fuel & Lube - Machinery		Acre		3.96	_____
Repairs - Machinery		Acre		2.72	_____
Labor - Machinery	1.207	Hour	5.001	6.04	_____
Total PREHARVEST				50.41	_____
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 - OC Borrowed	45.541	Dol.	0.105	4.78	_____
Interest - Positive Cash	-0.099	Dol.	0.053	-0.01	_____
Total VARIABLE COST				175.19	_____
<i>Break-Even Price, Total Variable Cost \$ 1.45 per bale of HAY</i>					
GROSS INCOME minus VARIABLE COST				64.81	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		17.23	_____
Land		Acre		25.00	_____
Total FIXED Cost				42.23	_____
<i>Break-Even Price, Total Cost \$ 1.81 per bale of HAY</i>					
Total of ALL Cost				217.42	_____
NET PROJECTED RETURNS				22.58	_____

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

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

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/10/88	HARVEST	A	HAY	SORGHUM	60.0000	.0000	C	.00 Y
07/25/88	HARVEST	A	HAY	SORGHUM	60.0000	.0000	C	.00 Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/16/87	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/11/87	PREHARVEST	M	DRY FERT. RIG	1.0000			.00
10/11/87	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	.00
10/16/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
01/01/88	PREHARVEST	K	LAND CHARGE CROPS	1.0000	C	F	.00
02/11/88	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/11/88	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	.00
03/25/88	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
03/25/88	PREHARVEST	E	SEED FORAGE SORG	50.0000	C	V	.00
06/01/88	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
06/01/88	HARVEST	G	CUSTOM HAULING HAY	60.0000	C	V	.00
07/15/88	HARVEST	G	CUSTOM BALING HAY	60.0000	C	V	.00
07/15/88	HARVEST	G	CUSTOM HAULING HAY	60.0000	C	V	.00

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

WHEAT PRODUCTION FOLLOWING GRAIN SORGHUM
 Central Texas District (8) - Eastern
 1987-88 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
DEFICIENCY PMT. WHEAT	30.000	bu.	1.8400	55.20	_____
WHEAT	35.000	bu.	2.1700	75.95	_____
Total GROSS Income				131.15	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERT. 18-46-0	100.000	lb.	.107	10.70	_____
FUNGICIDE	1.000	acre	15.000	15.00	_____
SEED WHEAT	90.000	lb.	.100	9.00	_____
INSECT. GREENBUG	1.500	appl	4.000	6.00	_____
FERT. 32-0-0	250.000	lb.	.055	13.75	_____
LIQUID FERT. RIG	1.000	acre	2.500	2.50	_____
INSECT. GREENBUG	1.000	appl	4.000	4.00	_____
Fuel & Lube - Machinery		Acre		4.50	_____
Repairs - Machinery		Acre		3.57	_____
Labor - Machinery	1.487	Hour	5.001	7.44	_____
Total PREHARVEST				76.46	_____
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	56.750	Dol.	0.105	5.96	_____
Total VARIABLE COST				99.67	_____
GROSS INCOME minus VARIABLE COST				31.48	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		21.25	_____
Land		Acre		25.00	_____
Total FIXED Cost				46.25	_____
Total of ALL Cost				145.92	_____
NET PROJECTED RETURNS				-14.77	_____

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

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.
06/14/88	HARVEST	A	WHEAT	35.0000	.0000	C	33.00	N
07/14/88	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
06/15/87	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/15/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/87	PREHARVEST	E	FERT. 18-46-0	100.0000	C	V	33.00
10/10/87	PREHARVEST	E	FUNGICIDE WHEAT	1.0000	C	V	.00
10/15/87	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/20/87	PREHARVEST	M	DRILLING 15 FT	1.0000			.00
10/20/87	PREHARVEST	E	SEED WHEAT	90.0000	C	V	.00
12/15/87	PREHARVEST	M	SPRAYING	1.0000			.00
12/15/87	PREHARVEST	E	INSECT. GREENBUG ARMYHRMS	1.5000	C	V	33.00
03/09/88	PREHARVEST	M	LIQUID FERT. RIG	1.0000			.00
03/09/88	PREHARVEST	E	FERT. 32-0-0	250.0000	C	V	33.00
03/14/88	PREHARVEST	E	INSECT. GREENBUG	1.0000	C	V	33.00
05/31/88	HARVEST	G	CUSTOM COMBINING WHEAT	1.0000	C	V	33.00
05/31/88	HARVEST	G	CUSTOM HAULING WHEATE	35.0000	C	V	33.00
05/31/88		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.