

SOYBEANS, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
SOYBEANS	30.00	BU.	5.00	150.00	_____
TOTAL PROJECTED RETURNS				\$ 150.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SOYBEAN SEED	60.00	LB.	0.44	26.40	_____
*INNOC. PHOSPHATE	1.00	APPL	1.10	1.10	_____
*IRRIG. WATER	30.00	LB.	0.30	9.00	_____
*INSECTICIDE	3.00	APPL	6.00	18.00	_____
PESTICIDE APPL.	3.00	APPL	3.21	9.63	_____
HERB. PREMERGE	3.00	APPL	3.50	10.50	_____
*FUNGICIDE	1.00	APPL	9.00	9.00	_____
IRRIGATION WATER	1.00	APPL	8.32	8.32	_____
FUEL & LUBE--TRACTOR	18.00	ACIN			_____
REPAIRS-----TRACTOR		ACRE		4.57	_____
EQUIPMENT		ACRE		0.67	_____
LABOR-----MACHINERY	1.07	ACRE		1.11	_____
IRRIGATION	4.50	ACRE	3.45	3.69	_____
OPERATING CAPITAL	23.46	ACRE	3.45	15.52	_____
SUBTOTAL, PREHARVEST		ACRE	0.190	4.46	_____
HARVEST COSTS				\$ 121.97	\$ _____
CUST HARV & HAUL	30.00	BU.	0.65	19.50	_____
FUEL & LUBE--TRACTOR		ACRE		0.35	_____
EQUIPMENT		ACRE		3.02	_____
REPAIRS-----TRACTOR		ACRE		0.04	_____
EQUIPMENT		ACRE		5.32	_____
LABOR-----MACHINERY	0.33	ACRE	3.45	1.13	_____
SUBTOTAL, HARVEST		ACRE		\$ 29.37	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 151.34	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 5.04/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -1.34	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		12.29	_____
EQUIPMENT		ACRE		17.11	_____
LAND-CASH RENT	1.00	ACRE	50.00	50.00	_____
TOTAL FIXED COSTS		ACRE		\$ 79.40	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 230.74	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 7.69/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ -80.74	\$ _____

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241 (C19)

SOYBEANS, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
SHREDDER 4R	5,46	AUG	1.00	0.283	0.214	0.89	0.98	0.0	3.31	5.18
OFFSET DISC	4,38	AUG	1.00	0.210	0.159	1.25	0.73	0.0	4.41	6.39
BEDDER 6R	1,35	AUG	1.00	0.151	0.115	1.62	0.52	0.0	2.74	4.88
PLANTER 6R	4,36	AUG	1.00	0.202	0.153	1.36	0.70	27.50	4.27	33.82
DITCHER BLADE	5,48	AUG	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
CULTIVATOR 6R	4,44	SEPT	1.00	0.207	0.157	1.19	0.72	0.0	3.38	5.29
DITCHER BLADE	5,48	OCT	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
DITCHER BLADE	5,48	NOV	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
COMBINE	14	DEC	1.00	0.246	0.196	9.24	0.85	0.0	10.03	20.12
GRAIN CART	4,61	DEC	1.00	0.082	0.063	0.52	0.28	0.0	1.05	1.85
TOTALS				1.397	1.069	16.11	4.82	27.50	29.40	77.83

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
					OPER. COSTS	LABOR COSTS			
WATER APPLICATION	AUG	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	OCT	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	NOV	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		18.00	4.500	0.0	0.0	15.52	18.00	0.0	33.52

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF SOYBEANS	PRICE OF SOYBEANS (DOLLARS)				
	4.00	4.50	5.00	5.50	6.00
24.00	-51.44	-39.44	-27.44	-15.44	-3.44
27.00	-41.39	-27.89	-14.39	-0.89	12.61
30.00	-31.34	-16.34	-1.34	13.66	28.66
33.00	-21.29	-4.79	11.71	28.21	44.71
36.00	-11.24	6.76	24.76	42.76	60.76

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

BELL PEPPERS, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
BELL PEPPERS	400.00	CRTN	5.55	2220.00	
TOTAL PROJECTED RETURNS				\$ 2220.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*BELL PEPPERS	2.50	LB.	20.00	50.00	_____
*SIDE DRESS	1.00	ACRE	75.90	75.90	_____
FERTILIZER APPL	4.00	ACRE	3.00	12.00	_____
FOLIAR FEED	1.00	ACRE	2.72	2.72	_____
*HERBICIDE	1.00	ACRE	58.83	58.83	_____
*INSECTICIDE	16.00	APPL	3.40	54.40	_____
*FUNGICIDE	12.00	APPL	8.48	101.76	_____
PESTICIDE APPL.	16.00	APPL	3.50	56.00	_____
*IRRIG. WATER	8.00	APPL	6.00	48.00	_____
IRRIGATION WATER	48.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		16.05	_____
EQUIPMENT		ACRE		2.47	_____
REPAIRS-----TRACTOR		ACRE		2.80	_____
EQUIPMENT		ACRE		3.87	_____
LABOR-----MACHINERY	2.55	HOUR	3.45	8.78	_____
IRRIGATION	12.00	HOUR	3.45	41.40	_____
EQUIPMENT	0.98	HOUR	3.45	3.38	_____
OTHER	40.00	HOUR	3.45	138.00	_____
OPERATING CAPITAL	112.19	DOL.	0.190	21.32	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 697.67	\$ _____
HARVEST COSTS					
HARVEST	400.00	CRTN	1.05	420.00	_____
PACK&CONT	400.00	CRTN	2.05	820.00	_____
MKT-VEGETABLES	400.00	CRTN	0.40	160.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 1400.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 2097.67	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 5.24/CRTN	BELL PEPPERS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 122.33	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		30.73	_____
EQUIPMENT		ACRE		16.13	_____
LAND-CASH RENT	1.00	ACRE	90.00	90.00	_____
TOTAL FIXED COSTS		ACRE		\$ 136.85	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 2234.53	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.59/CRTN	BELL PEPPERS	
6. NET PROJECTED RETURNS		ACRE		\$ -14.53	\$ _____

PACKED IN 30 POUND CARTONS.

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.

BELL PEPPERS IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4 R PLOW	5,466	JUNE	1.00	0.283	0.214	0.89	0.98	0.0	3.31	5.18
MOLDBOARD PLOW	1,331	JUNE	0.50	0.226	0.171	2.72	0.78	0.0	5.04	8.55
CHISEL DISC	4,333	JUNE	0.50	0.084	0.064	0.50	0.29	0.0	1.47	2.26
OFFSET PLANE	1,338	JUNE	1.00	0.210	0.159	2.35	0.73	0.0	5.07	8.65
FLOAT PLANE	4,335	JUNE	1.00	0.216	0.164	1.33	0.75	0.0	3.78	5.5
BEDDER 6 R	1,335	JULY	1.00	0.151	0.115	1.62	0.52	0.0	2.74	4.88
ROTATOR 4 R 6R	1,442	JULY	1.00	0.233	0.176	2.82	0.80	0.0	5.10	8.72
HERB SPRAYER 6R	4,474	JULY	1.00	0.209	0.159	1.20	0.72	39.42	5.89	14.49
STANHAY BLADE	1,558	AUG	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
DITCHER BLADE	5,448	AUG	1.00	0.205	0.159	1.11	0.72	19.41	2.89	14.49
RING CULT BLADE	5,448	AUG	1.00	0.194	0.147	0.95	0.67	0.0	2.07	5.49
DITCHER BLADE	5,448	SEPT	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
RING CULT BLADE	5,448	SEPT	0.01	0.005	0.004	1.95	0.67	0.0	2.87	5.49
DITCHER BLADE	5,448	OCT	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
DITCHER BLADE	5,448	NOV	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TOTALS				2,546	1,929	22.43	8.78	108.83	44.20	184.24

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	JULY	12.00	3.000	0.0	0.0	10.35	12.00	0.0	22.35
WATER APPLICATION	AUG	12.00	3.000	0.0	0.0	10.35	12.00	0.0	22.35
WATER APPLICATION	SEPT	12.00	3.000	0.0	0.0	10.35	12.00	0.0	22.35
WATER APPLICATION	OCT	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	NOV	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		48.00	12.000	0.0	0.0	41.40	48.00	0.0	89.40

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF BELL PEPPERS
(DOLLARS)

QUANTITY OF BELL PEPPERS	CRTN	4.44	4.99	5.55	6.10	6.66
320.00		-396.87	-219.27	-41.67	135.93	313.53
360.00		-359.27	-159.47	40.33	240.13	439.93
400.00		-321.67	-99.67	122.33	344.33	566.33
440.00		-284.07	-39.87	204.33	448.53	692.73
480.00		-246.47	19.93	286.33	552.73	819.13

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

CABBAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
CABBAGE	600.00	CRTN	4.10	2460.00	_____
TOTAL PROJECTED RETURNS				\$ 2460.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*CABBAGE SEED	1.00	LB.	55.00	55.00	_____
*NITROGEN (DRY)	200.00	LB.	0.35	70.00	_____
*PHOSPHATE	80.00	LB.	0.30	24.00	_____
*HERBICIDE	1.00	ACRE	43.29	43.29	_____
*INSECTICIDE	23.00	APPL	6.11	140.53	_____
PESTICIDE APPL.	23.00	APPL	3.50	80.50	_____
*FUNGICIDE	12.00	APPL	4.06	48.72	_____
*IRRIG. WATER	7.00	APPL	6.00	42.00	_____
IRRIGATION WATER	42.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		18.08	_____
EQUIPMENT		ACRE		3.00	_____
REPAIRS-----TRACTOR		ACRE		3.17	_____
EQUIPMENT		ACRE		3.36	_____
LABOR-----MACHINERY	3.57	HOUR	3.45	12.31	_____
IRRIGATION	10.50	HOUR	3.45	36.22	_____
EQUIPMENT	1.19	HOUR	3.45	4.11	_____
OTHER	30.00	HOUR	3.45	103.50	_____
OPERATING CAPITAL	195.05	DOL.	0.190	37.06	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 724.84	\$ _____
HARVEST COSTS					
HARVEST	600.00	CRTN	0.50	300.00	_____
PACK&CON	600.00	CRTN	1.35	810.00	_____
MKT-VEGETABLES	600.00	CRTN	0.40	240.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 1350.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 2074.84	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.46/CRTN	CABBAGE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 385.16	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		36.39	_____
EQUIPMENT		ACRE		23.44	_____
LAND-CASH RENT	1.00	ACRE	90.00	90.00	_____
TOTAL FIXED COSTS		ACRE		\$ 149.83	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 2224.67	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 3.71/CRTN	CABBAGE	
6. NET PROJECTED RETURNS		ACRE		\$ 235.33	\$ _____

PACKED IN 50 LBS. CARTONS

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.

CABBAGE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4R	5,46	JUNE	1.00	0.283	0.214	0.89	0.98	0.0	3.31	5.18
OFFSET DISC	1,38	JUNE	1.00	0.210	0.159	2.35	0.73	0.0	5.07	8.15
MOLDBOARD PLOW	1,31	JULY	0.50	0.226	0.171	2.72	0.78	0.0	5.04	8.55
CHISEL PLOW	1,33	JULY	0.50	0.084	0.064	0.94	0.29	0.0	1.74	2.97
HERB SPRAYR 6R	4,47	JULY	1.00	0.209	0.159	1.11	0.72	43.29	2.89	48.02
FIGAT PLANE	1,45	AUG	1.00	0.216	0.164	2.26	0.75	0.0	4.45	7.46
BEDDER 6R	2,35	AUG	1.00	0.151	0.115	1.39	0.52	0.0	2.06	3.96
FERT. APPL. RNTD	4,59	AUG	1.00	0.203	0.154	0.97	0.70	94.00	2.33	98.00
STANHAY PLANTR	1,58	AUG	1.00	0.310	0.235	4.20	1.07	55.00	5.82	66.10
DITCHER BLADE	5,48	AUG	0.50	0.252	0.191	0.70	0.87	0.0	3.54	5.11
CULTIVATOR 6R	2,44	OCT	1.00	0.207	0.157	1.96	0.72	0.0	3.10	5.78
DITCHER BLADE	5,48	OCT	0.50	0.252	0.191	0.70	0.87	0.0	3.54	5.11
CULTIVATOR 6R	2,44	NOV	1.00	0.207	0.157	1.96	0.72	0.0	3.10	5.78
DITCHER BLADE	5,48	DEC	0.50	0.252	0.191	0.70	0.87	0.0	3.54	5.11
DITCHER BLADE	5,48	FEB	0.50	0.252	0.191	0.70	0.87	0.0	3.54	5.11
DITCHER BLADE	5,48	MAR	0.50	0.252	0.191	0.70	0.87	0.0	3.54	5.11
TOTALS				3.568	2.703	24.26	12.31	192.29	56.60	285.46

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	AUG	12.00	3.000	0.0	0.0	10.35	12.00	0.0	22.35
WATER APPLICATION	OCT	12.00	3.000	0.0	0.0	10.35	12.00	0.0	22.35
WATER APPLICATION	DEC	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	FEB	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	MAR	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		42.00	10.500	0.0	0.0	36.22	42.00	0.0	78.22

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF CABBAGE	PRICE OF CABBAGE (DOLLARS)				
	3.28	3.69	4.10	4.51	4.92
CRTN					
480.00	-230.44	-33.64	163.16	359.96	556.76
540.00	-168.64	52.76	274.16	495.56	716.96
600.00	-106.84	139.16	385.16	631.16	877.16
660.00	-45.04	225.56	496.16	766.76	1037.36
720.00	16.76	311.96	607.16	902.36	1197.56

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

CANTALOUPE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CANTALOUPE	375.00	CRTN	5.10	1912.50	_____
TOTAL PROJECTED RETURNS				\$ 1912.50	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*CANTALOUPE SEED	3.00	LB.	6.00	18.00	_____
*NITROGEN (DRY)	120.00	LB.	0.35	42.00	_____
*PHOSPHATE	80.00	LB.	0.30	24.00	_____
*INSECTICIDE	5.00	APPL	5.44	27.20	_____
*HERBICIDE	2.00	ACRE	25.06	50.12	_____
*FUNGICIDE	6.00	APPL	1.48	8.88	_____
PESTICIDE APPL.	6.00	APPL	3.50	21.00	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
BEE RENT	0.33	ACRE	12.00	3.96	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		26.21	_____
EQUIPMENT		ACRE		2.47	_____
REPAIRS-----TRACTOR		ACRE		4.98	_____
EQUIPMENT		ACRE		5.07	_____
LABOR-----MACHINERY	3.71	HOUR	3.45	12.80	_____
IRRIGATION	7.50	HOUR	3.45	25.87	_____
EQUIPMENT	0.98	HOUR	3.45	3.38	_____
OTHER	10.00	HOUR	3.45	34.50	_____
OPERATING CAPITAL	73.77	DOL.	0.190	14.02	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 354.46	\$ _____
HARVEST COSTS					
HARVEST	375.00	CRTN	1.10	412.50	_____
PACK&CONT	375.00	CRTN	2.50	937.50	_____
MKT-VEGETABLES	375.00	CRTN	0.40	150.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 1500.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 1854.46	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 4.95/CRTN	CANTALOUPE	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 58.04	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		43.25	_____
EQUIPMENT		ACRE		22.06	_____
LAND-CASH RENT	1.00	ACRE	90.00	90.00	_____
TOTAL FIXED COSTS		ACRE		\$ 155.32	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 2009.77	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.36/CRTN	CANTALOUPE	
6. NET PROJECTED RETURNS		ACRE		\$ -97.27	\$ _____

CANTALOUPE SOLD IN 40 POUND CARTONS.

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.

CANTALOUPE, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4R	5,46	SEPT	1.00	0.283	0.214	0.89	0.98	0.0	3.31	5.18
OFFSET DISC	1,38	SEPT	1.00	0.210	0.159	2.35	0.73	0.0	5.07	8.15
OFFSET DISC	1,38	OCT	2.00	0.421	0.319	4.71	1.45	0.0	10.14	16.30
MCLDBOARD PLOW	1,31	OCT	0.50	0.226	0.171	2.72	0.78	0.0	5.04	8.55
CHISEL PLOW	1,33	OCT	0.50	0.084	0.064	0.94	0.29	0.0	1.74	2.97
RLNG CULT 6R	2,34	OCT	1.00	0.194	0.147	1.95	0.67	0.0	2.87	5.49
FLOCAT PLANE	1,45	NOV	1.00	0.216	0.164	2.26	0.75	0.0	4.45	7.46
RLNG CULT 6R	2,34	NOV	1.00	0.194	0.147	1.95	0.67	0.0	2.87	5.49
RLNG CULT 6R	2,34	DEC	1.00	0.194	0.147	1.95	0.67	0.0	2.87	5.49
BEDDER 6R	2,35	JAN	1.00	0.151	0.115	1.39	0.52	0.0	2.06	3.96
FERT-APPL, RNTD	4,59	JAN	1.00	0.203	0.154	0.97	0.70	66.00	2.33	70.00
HERB SPRAYR 6R	2,47	JAN	1.00	0.209	0.159	1.89	0.72	25.06	2.60	30.28
RLNG CULT 6R	2,34	FEB	1.00	0.194	0.147	1.95	0.67	0.0	2.87	5.49
STANHAY PLANTR	1,58	FEB	1.00	0.310	0.235	4.20	1.07	18.00	5.82	29.10
DITCHER BLADE	5,48	FEB	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
HERB SPRAYR 6R	2,47	MAR	1.00	0.209	0.159	1.89	0.72	25.06	2.60	30.28
RLNG CULT 6R	2,34	MAR	1.00	0.194	0.147	1.95	0.67	0.0	2.87	5.49
DITCHER BLADE	5,48	MAR	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
RING CULT 6R	2,34	APR	1.00	0.194	0.147	1.95	0.67	0.0	2.87	5.49
DITCHER BLADE	5,48	APR	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
DITCHER BLADE	5,48	MAY	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TOTALS				3.710	2.811	35.97	12.80	134.12	62.66	245.55

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	FEB	12.00	3.000	0.0	0.0	10.35	12.00	0.0	22.35
WATER APPLICATION	MAR	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	APR	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	MAY	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		30.00	7.500	0.0	0.0	25.87	30.00	0.0	55.87

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCCME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF CANTALOUPE
(DOLLARS)

CRTN	4.08	4.59	5.10	5.61	6.12
300.00	-330.46	-177.46	-24.46	128.54	281.54
337.50	-327.46	-155.33	16.79	188.92	361.04
375.00	-324.46	-133.21	58.04	249.29	440.54
412.50	-321.46	-111.08	99.29	309.67	520.04
450.00	-318.46	-88.96	140.54	370.04	599.54

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

CARROTS, IRRIGATED, TEXAS RIO GRANDE VALLEY REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
CARROTS	400.00	BAGS	4.10	1640.00	_____
TOTAL PROJECTED RETURNS				\$ 1640.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*CARROT SEED	2.00	LB.	6.50	13.00	_____
*NITROGEN (DRY)	100.00	LB.	0.35	35.00	_____
*PHOSPHATE	60.00	LB.	0.30	18.00	_____
*HERBICIDE	2.00	ACRE	25.81	51.62	_____
*INSECTICIDE	4.00	APPL	3.17	12.68	_____
*FUNGICIDE	6.00	APPL	4.06	24.36	_____
*FUMIGATE	1.00	ACRE	0.15	0.15	_____
PESTICIDE APPL.	5.00	APPL	3.50	17.50	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		24.95	_____
EQUIPMENT		ACRE		3.00	_____
REPAIRS-----TRACTOR		ACRE		4.59	_____
EQUIPMENT		ACRE		4.39	_____
LABOR-----MACHINERY	3.19	HOUR	3.45	11.02	_____
IRRIGATION	7.50	HOUR	3.45	25.87	_____
EQUIPMENT	1.19	HOUR	3.45	4.11	_____
OPERATING CAPITAL	112.15	DOL.	0.190	21.31	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 301.55	\$ _____
HARVEST COSTS					
HARVEST	400.00	BAGS	1.05	420.00	_____
PACK&CONT	400.00	BAGS	2.20	880.00	_____
MKT-VEGETABLES	400.00	CRTN	0.40	160.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 1460.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 1761.55	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 4.40/BAGS	CARROTS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -121.55	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		43.15	_____
EQUIPMENT		ACRE		23.31	_____
LAND-CASH RENT	1.00	ACRE	90.00	90.00	_____
TOTAL FIXED COSTS		ACRE		\$ 156.46	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 1918.01	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 4.80/BAGS	CARROTS	
6. NET PROJECTED RETURNS		ACRE		\$ -278.01	\$ _____
PACKED 48 ONE LBS. CELLO BAGS PER BAG					

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.