

Peaches, Irrigated, 100 Trees/Acre, 1st Year
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
LAND PREPARATION	1.000	acre	15.000	15.00	_____
PLANTING LABOR	10.000	hour	3.750	37.50	_____
PEACH TREE	100.000	tree	2.500	250.00	_____
PRUNING LABOR	10.000	hour	3.750	37.50	_____
NITROGEN	36.000	lbs	.260	9.36	_____
PHOSPHORUS	6.000	lbs	.250	1.50	_____
POTASSIUM	6.000	lbs	.100	0.60	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
BORER CONTROL	0.250	appl	6.684	1.67	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
BACTERIAL SPOT	0.250	appl	.553	0.13	_____
Fuel & Lube - Machinery		Acre		40.67	_____
- Irrigation		Acre		74.87	_____
Repairs - Machinery		Acre		13.68	_____
- Irrigation		Acre		30.79	_____
Labor - Machinery	2.781	Hour	4.500	12.51	_____
- Irrigation	5.686	Hour	4.500	25.59	_____

Total PREHARVEST				682.76	_____
Interest - OC Borrowed	639.593	Dol.	0.121	77.39	_____
				=====	
Total VARIABLE COST				760.15	_____
GROSS INCOME minus VARIABLE COST				-760.15	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		145.81	_____
Irrigation		Acre		144.87	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				315.69	_____
Total of ALL Cost				1075.83	_____
NET PROJECTED RETURNS				-1075.83	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/31/94	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/95	PREHARVEST	E	PLANTING LABOR	10.0000	C	V	.00
01/14/95	PREHARVEST	E	PEACH TREE	100.0000	C	V	.00
01/30/95	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00
01/30/95	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/95	PREHARVEST	N	SHED	.0500			.00
02/09/95	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/95	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/95	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/95	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
05/11/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
07/06/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/95	PREHARVEST	M	DISCING	.5000			.00
08/03/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/95	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/95	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/95	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/95	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/95		K	LAND RENT CROPLAND	1.0000		F	.00

Peaches, Irrigated, 100 Trees/Acre, 2nd Year
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PLANTING LABOR	2.000	hour	3.750	7.50	_____
PEACH TREE	10.000	tree	2.500	25.00	_____
PRUNING LABOR	15.000	hour	3.750	56.25	_____
NITROGEN	72.000	lbs	.260	18.72	_____
PHOSPHORUS	12.000	lbs	.250	3.00	_____
POTASSIUM	12.000	lbs	.100	1.20	_____
DORMANT SEASON	0.500	appl	14.000	7.00	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
BACTERIAL SPOT	0.500	appl	.553	0.27	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
BORER CONTROL	0.500	appl	6.684	3.34	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
BACTERIAL SPOT	0.500	appl	.553	0.27	_____
Fuel & Lube - Machinery		Acre		41.08	_____
- Irrigation		Acre		74.87	_____
Repairs - Machinery		Acre		13.87	_____
- Irrigation		Acre		30.79	_____
Labor - Machinery	3.020	Hour	4.500	13.59	_____
- Irrigation	5.686	Hour	4.500	25.59	_____

Total PREHARVEST				463.09	_____
Interest - OC Borrowed	420.330	Dol.	0.121	50.86	_____
				=====	
Total VARIABLE COST				513.95	_____
GROSS INCOME minus VARIABLE COST				-513.95	_____
FIXED COST Description		Unit	Total		
=====		=====	=====		
Machinery and Equipment		Acre		146.74	_____
Irrigation		Acre		144.87	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		48.41	_____
				=====	
Total FIXED Cost				365.02	_____
Total of ALL Cost				878.98	_____
NET PROJECTED RETURNS				-878.98	_____

Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/14/95	PREHARVEST	E	PLANTING LABOR	2.0000	C	V	.00
01/14/95	PREHARVEST	E	PEACH TREE	10.0000	C	V	.00
01/30/95	PREHARVEST	E	PRUNING LABOR	15.0000	C	V	.00
01/30/95	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/95	PREHARVEST	N	SHED	.0500			.00
02/09/95	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/95	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/95	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/95	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/14/95	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/17/95	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/11/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
07/06/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/95	PREHARVEST	M	DISCING	.5000			.00
08/03/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/95	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/95	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/95	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/95	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/95		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/95		L	PEACHIR 1	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

**Peaches, Irrigated, 100 Trees/Acre, 3rd Year
North Central Texas (4)
1995 Projected Costs and Returns per Acre**

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PEACHES WHOLESALE	75.000	bu	12.5000	937.50	
Total GROSS Income				937.50	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
PRUNING LABOR	20.000	hour	3.750	75.00	
NITROGEN	72.000	lbs	.260	18.72	
PHOSPHORUS	12.000	lbs	.250	3.00	
POTASSIUM	12.000	lbs	.100	1.20	
DORMANT SEASON	1.000	appl	14.000	14.00	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
PINK BUD	0.500	appl	9.926	4.96	
BACTERIAL SPOT	0.500	appl	.553	0.27	
PETAL FALL	0.500	appl	9.926	4.96	
SHUCK SPLIT	0.500	appl	9.926	4.96	
THINNING LABOR	50.000	hour	3.750	187.50	
FIRST COVER	0.500	appl	9.926	4.96	
SECOND COVER	0.500	appl	9.926	4.96	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
THIRD COVER	0.500	appl	9.926	4.96	
PREHARVEST SPRAY	0.100	appl	10.729	1.07	
FOURTH COVER	0.400	appl	9.926	3.97	
Fuel & Lube - Machinery		Acre		39.98	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		15.05	
- Irrigation		Acre		6.84	
Labor - Machinery	2.193	Hour	4.500	9.87	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				515.08	
FIRST HARVEST					
CONTAINERS	30.000	each	.420	12.60	
HARVESTING LABOR	4.500	hour	3.750	16.87	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.39	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total FIRST HARVEST				36.38	
PREHARVEST					
FIFTH COVER	0.400	appl	9.926	3.97	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
SIXTH COVER	0.200	appl	9.926	1.98	
Fuel & Lube - Machinery		Acre		1.17	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.70	
- Irrigation		Acre		6.84	
Labor - Machinery	0.780	Hour	4.500	3.51	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				42.66	
SECOND HARVEST					
CONTAINERS	60.000	each	.420	25.20	
HARVESTING LABOR	9.000	hour	3.750	33.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.39	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total SECOND HARVEST				65.85	
PREHARVEST					
SEVENTH COVER	0.200	appl	9.926	1.98	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
Fuel & Lube - Machinery		Acre		0.67	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.45	
- Irrigation		Acre		6.84	
Labor - Machinery	0.390	Hour	4.500	1.76	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				54.91	
THIRD HARVEST					
CONTAINERS	60.000	each	.420	25.20	
HARVESTING LABOR	9.000	hour	3.750	33.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.39	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total THIRD HARVEST				65.85	
POSTHARVEST					
BORER CONTROL	1.000	appl	6.684	6.68	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
BACTERIAL SPOT	1.000	appl	.553	0.55	
Fuel & Lube - Machinery		Acre		2.12	
- Irrigation		Acre		24.96	
Repairs - Machinery		Acre		0.99	
- Irrigation		Acre		10.26	
Labor - Machinery	1.334	Hour	4.500	6.00	
- Irrigation	1.895	Hour	4.500	8.53	
Total POSTHARVEST				127.85	
Interest - OC Borrowed	245.003	Dol.	0.121	29.65	
Interest - Positive Cash	-0.193	Dol.	0.072	-0.01	
Total VARIABLE COST				938.21	
GROSS INCOME minus VARIABLE COST				-0.71	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		201.44	
Irrigation		Acre		144.87	
Land		Acre		25.00	
Perennial Crop		Acre		87.97	
Total FIXED Cost				459.28	
Total of ALL Cost				1397.49	
NET PROJECTED RETURNS				-459.99	

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any 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 September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/02/95	HARVEST	A	PEACHES WHOLESALE	15.0000	.0000	C	100.00	N
06/30/95	HARVEST	A	PEACHES WHOLESALE	30.0000	.0000	C	100.00	N
07/28/95	HARVEST	A	PEACHES WHOLESALE	30.0000	.0000	C	100.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/30/95	PREHARVEST	E	PRUNING LABOR	20.0000	C	V	.00
01/30/95	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/95	PREHARVEST	N	SHED	.0500			.00
02/09/95	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/95	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/95	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/95	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/95	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/95	PREHARVEST	E	PINK BUD	.5000	C	V	.00
03/17/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/95	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/24/95	PREHARVEST	E	PETAL FALL	.5000	C	V	.00
03/24/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/95	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00
04/10/95	PREHARVEST	E	THINNING LABOR	50.0000	C	V	.00
04/14/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/95	PREHARVEST	E	FIRST COVER	.5000	C	V	.00
04/28/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/95	PREHARVEST	E	SECOND COVER	.5000	C	V	.00
05/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/95	PREHARVEST	E	THIRD COVER	.5000	C	V	.00
05/11/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/95	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.1000	C	V	.00
05/19/95	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00
05/25/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/95	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/95	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/95	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/95	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/95	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/95	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/95	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00
06/08/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/95	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/95	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.2000	C	V	.00
06/16/95	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00
06/22/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/95	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/95	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/95	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/95	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/95	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/95	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/95	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00
07/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/95	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/95	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.2000	C	V	.00
07/20/95	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/95	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/95	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/95	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/95	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/95	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/95	POSTHARVEST	M	DISCING	.5000			.00
08/03/95	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/95	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/95	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/95	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/95	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/95	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/95	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/95	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/95	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/95	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/95		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/95		L	PEACHIR 1	1.0000		F	.00
12/31/95		L	PEACHIR 2	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

**Peaches, Irrigated, 100 Trees/Acre, 4th-15th Year
North Central Texas (4)
1995 Projected Costs and Returns per Acre**

<u>GROSS INCOME Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PEACHES WHOLESALE	175.000	bu	12.5000	2187.50	
Total GROSS Income				2187.50	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
PRUNING LABOR	25.000	hour	3.750	93.75	
NITROGEN	72.000	lbs	.260	18.72	
PHOSPHORUS	12.000	lbs	.250	3.00	
POTASSIUM	12.000	lbs	.100	1.20	
DORMANT SEASON	1.000	appl	14.000	14.00	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
PINK BUD	1.000	appl	9.926	9.92	
BACTERIAL SPOT	1.000	appl	.553	0.55	
PETAL FALL	1.000	appl	9.926	9.92	
SHUCK SPLIT	1.000	appl	9.926	9.92	
THINNING LABOR	75.000	hour	3.750	281.25	
FIRST COVER	1.000	appl	9.926	9.92	
SECOND COVER	1.000	appl	9.926	9.92	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
THIRD COVER	1.000	appl	9.926	9.92	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
FOURTH COVER	0.800	appl	9.926	7.94	
Fuel & Lube - Machinery		Acre		39.98	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		15.05	
- Irrigation		Acre		6.84	
Labor - Machinery	2.193	Hour	4.500	9.87	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				662.67	
FIRST HARVEST					
CONTAINERS	70.000	each	.420	29.40	
HARVESTING LABOR	10.500	hour	3.750	39.37	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.39	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total FIRST HARVEST				75.68	
PREHARVEST					
FIFTH COVER	0.800	appl	9.926	7.94	
PREHARVEST SPRAY	0.400	appl	10.729	4.29	
SIXTH COVER	0.400	appl	9.926	3.97	
Fuel & Lube - Machinery		Acre		1.17	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.70	
- Irrigation		Acre		6.84	
Labor - Machinery	0.780	Hour	4.500	3.51	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				50.76	
SECOND HARVEST					
CONTAINERS	140.000	each	.420	58.80	
HARVESTING LABOR	21.000	hour	3.750	78.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.39	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total SECOND HARVEST				144.45	
PREHARVEST					
SEVENTH COVER	0.400	appl	9.926	3.97	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
PREHARVEST SPRAY	0.400	appl	10.729	4.29	
Fuel & Lube - Machinery		Acre		0.67	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.45	
- Irrigation		Acre		6.84	
Labor - Machinery	0.390	Hour	4.500	1.76	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				59.04	
THIRD HARVEST					
CONTAINERS	140.000	each	.420	58.80	
HARVESTING LABOR	21.000	hour	3.750	78.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.39	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total THIRD HARVEST				144.45	
POSTHARVEST					
BORER CONTROL	1.000	appl	6.684	6.68	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
BACTERIAL SPOT	1.000	appl	.553	0.55	
Fuel & Lube - Machinery		Acre		2.12	
- Irrigation		Acre		24.96	
Repairs - Machinery		Acre		0.99	
- Irrigation		Acre		10.26	
Labor - Machinery	1.334	Hour	4.500	6.00	
- Irrigation	1.895	Hour	4.500	8.53	
Total POSTHARVEST				127.85	
Interest - OC Borrowed	196.662	Dol.	0.121	23.80	
Interest - Positive Cash	-346.163	Dol.	0.072	-24.96	
Total VARIABLE COST				1263.75	
GROSS INCOME minus VARIABLE COST				923.75	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		201.44	
Irrigation		Acre		144.87	
Land		Acre		25.00	
Perennial Crop		Acre		305.44	
Total FIXED Cost				676.75	
Total of ALL Cost				1940.50	
NET PROJECTED RETURNS				247.00	

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any 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 September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash Vari.	Cash Non-Cash	Landlord Share	Break Even Prod.
06/02/95	HARVEST	A	PEACHES	35.0000	.0000	C	100.00	N
06/30/95	HARVEST	A	PEACHES	70.0000	.0000	C	100.00	N
07/28/95	HARVEST	A	PEACHES	70.0000	.0000	C	100.00	N
01/30/95	PREHARVEST	E	PRUNING LABOR	25.0000	C			
01/30/95	PREHARVEST	F	PICKUP TRUCK	467.0000	V			
01/30/95	PREHARVEST	N	SHED					
02/09/95	PREHARVEST	E	NITROGEN					
02/09/95	PREHARVEST	E	PHOSPHORUS	72.0000	C			
02/09/95	PREHARVEST	M	APPLY FERTILIZER	12.0000	C			
02/09/95	PREHARVEST	E	POTASSIUM	1.0000	C			
02/14/95	PREHARVEST	E	DORMANT SEASON	12.0000	C			
02/14/95	PREHARVEST	E	HERB, PRE-EMERGE	1.0000	C			
02/14/95	PREHARVEST	E	TREE	1.0000	C			
02/14/95	PREHARVEST	M	HYDRO	1.0000	C			
03/10/95	PREHARVEST	M	SPRAYING	1.0000	C			
03/10/95	PREHARVEST	E	PINK BUD	1.0000	C			
03/10/95	PREHARVEST	M	SPRAYING	1.0000	C			
03/17/95	PREHARVEST	E	BACTERIAL SPOT	1.0000	C			
03/24/95	PREHARVEST	E	PETAL FALL	1.0000	C			
03/24/95	PREHARVEST	M	SPRAYING	1.0000	C			
04/07/95	PREHARVEST	M	SPRAYING	1.0000	C			
04/07/95	PREHARVEST	M	SHUCK SPLIT	1.0000	C			
04/10/95	PREHARVEST	E	THINNING LABOR	75.0000	C			
04/14/95	PREHARVEST	M	SPRAYING	1.0000	C			
04/14/95	PREHARVEST	E	FIRST COVER	1.0000	C			
04/28/95	PREHARVEST	M	SPRAYING	1.0000	C			
04/28/95	PREHARVEST	E	SECOND COVER	1.0000	C			
05/01/95	PREHARVEST	E	HERB, POST-EMERGE	1.0000	C			
05/01/95	PREHARVEST	E	TREES	1.0000	C			
05/01/95	PREHARVEST	M	SPRAYING	1.0000	C			
05/05/95	PREHARVEST	M	HYDRO	1.0000	C			
05/05/95	PREHARVEST	M	SPRAYING	1.0000	C			
05/05/95	PREHARVEST	E	THIRD COVER	1.0000	C			
05/11/95	PREHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
05/19/95	PREHARVEST	M	SPRAYING	1.0000	C			
05/19/95	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	1.0000	C			
05/19/95	PREHARVEST	E	FOURTH COVER	.2000	C			
05/25/95	PREHARVEST	DRIP IRRIGATION	.8000	C				
05/26/95	FIRST HARVEST	E	CONTAINERS	1.3000	C			
05/26/95	FIRST HARVEST	E	PEACH	70.0000	C		100.00	
05/26/95	FIRST HARVEST	D	PICKING BOXES	.8000	C			
05/26/95	FIRST HARVEST	E	HARVESTING LABOR	10.5000	C			
05/26/95	FIRST HARVEST	M	HAULING	1.0000	C			
05/26/95	FIRST HARVEST	D	COOLER	3.3600	C			
06/02/95	PREHARVEST	M	SPRAYING	.8000	C			
06/02/95	PREHARVEST	E	FIFTH COVER	.8000	C			
06/08/95	PREHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
06/10/95	PREHARVEST	M	SHREDDING	1.0000	C			
06/16/95	PREHARVEST	M	SPRAYING	.8000	C			
06/16/95	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C			
06/16/95	PREHARVEST	E	SIXTH COVER	.4000	C			
06/22/95	PREHARVEST	O	DRIP IRRIGATION	.4000	C			
06/23/95	SECOND HARVEST	D	COOLER	1.3000	C		100.00	
06/23/95	SECOND HARVEST	E	CONTAINERS	3.3600	C			
06/23/95	SECOND HARVEST	E	PEACH	140.0000	C			
06/23/95	SECOND HARVEST	E	HARVESTING LABOR	21.0000	C			
06/23/95	SECOND HARVEST	M	HAULING	1.0000	C			
06/23/95	SECOND HARVEST	D	PICKING BOXES	.8000	C			
06/30/95	PREHARVEST	M	SPRAYING	.4000	C			
06/30/95	PREHARVEST	E	SEVENTH COVER	.4000	C			
07/01/95	PREHARVEST	E	HERB, POST-EMERGE	.4000	C			
07/01/95	PREHARVEST	M	TREES	1.0000	C			
07/06/95	PREHARVEST	M	SPRAYING	1.0000	C			
07/14/95	PREHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
07/14/95	PREHARVEST	M	SPRAYING	.4000	C			
07/14/95	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C			
07/20/95	PREHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
07/21/95	THIRD HARVEST	E	CONTAINERS	140.0000	C			
07/21/95	THIRD HARVEST	D	PICKING BOXES	.8000	C			
07/21/95	THIRD HARVEST	M	HAULING	1.0000	C			
07/21/95	THIRD HARVEST	E	HARVESTING LABOR	21.0000	C			
07/21/95	THIRD HARVEST	D	COOLER	3.3600	C			
07/25/95	POSTHARVEST	M	DISCING	.5000	C			
08/03/95	POSTHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
08/15/95	POSTHARVEST	E	BORER CONTROL	1.0000	C			
08/15/95	POSTHARVEST	M	SPRAYING	1.0000	C			
08/17/95	POSTHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
08/25/95	POSTHARVEST	M	SHREDDING	1.0000	C			
08/31/95	POSTHARVEST	O	DRIP IRRIGATION	1.3000	C		100.00	
09/15/95	POSTHARVEST	E	HERB, PRE-EMERGE	1.0000	C			
09/15/95	POSTHARVEST	M	SPRAYING	1.0000	C			
11/15/95	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C			
11/15/95	POSTHARVEST	M	HYDRO	1.0000	C			
12/31/95		K	LAND RENT	1.0000	C			
12/31/95		L	CROPLAND	1.0000	C			
12/31/95		L	PEACHIR	1.0000	F			
12/31/95		L	PEACHIR	1.0000	F			
12/31/95		L	PEACHIR	1.0000	F			

C4 - 50
Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

PECANS, IRRIGATED, ESTABLISHMENT YEAR
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
LAND PREPARATION	1.000	acre	15.000	15.00	_____
PLANTING LABOR	9.000	hour	3.750	33.75	_____
PECAN TREE 6 FT	35.000	each	6.250	218.75	_____
PRUNING LABOR	7.000	hour	3.750	26.25	_____
NITROGEN	21.000	lbs	.260	5.46	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
Fuel & Lube - Machinery		Acre		4.70	_____
- Irrigation		Acre		86.39	_____
Repairs - Machinery		Acre		1.41	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.065	Hour	4.500	9.29	_____
- Irrigation	6.561	Hour	4.500	29.52	_____

Total PREHARVEST				536.42	_____
Interest - OC Borrowed	487.797	Dol.	0.121	59.02	_____
				=====	
Total VARIABLE COST				595.44	_____
GROSS INCOME minus VARIABLE COST				-595.44	_____
FIXED COST Description		Unit		Total	
=====					
Machinery and Equipment		Acre		16.48	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				208.64	_____
Total of ALL Cost				804.09	_____
NET PROJECTED RETURNS				-804.09	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/31/94	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/95	PREHARVEST	E	PLANTING LABOR	9.0000	C	V	.00
01/14/95	PREHARVEST	E	PECAN TREE 6 FT	35.0000	C	V	.00
01/30/95	PREHARVEST	E	PRUNING LABOR	7.0000	C	V	.00
01/30/95	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
02/09/95	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
02/09/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/14/95	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
05/10/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/24/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/07/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
06/21/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/19/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/95	PREHARVEST	M	DISCING	.5000			.00
08/02/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/16/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/25/95	PREHARVEST	M	SHREDDING	1.0000			.00
08/30/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/15/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
09/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/30/95		K	LAND RENT CROPLAND	1.0000		F	.00

Pecans, Irrigated, 1st to 4th Years
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PRUNING LABOR	0.400	hour	3.750	1.50	_____
PRUNING LABOR	0.800	hour	3.750	3.00	_____
PRUNING LABOR	0.400	hour	3.750	1.50	_____
NITROGEN	21.000	lbs	.260	5.46	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
ZINC	0.800	lbs	.642	0.51	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
ZINC	0.800	lbs	.642	0.51	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
ZINC	0.800	lbs	.642	0.51	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
Fuel & Lube - Machinery		Acre		5.91	_____
- Irrigation		Acre		86.39	_____
Repairs - Machinery		Acre		3.06	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.771	Hour	4.500	12.47	_____
- Irrigation	6.561	Hour	4.500	29.52	_____

Total PREHARVEST				230.60	_____
Interest - OC Borrowed	151.258	Dol.	0.121	18.30	_____
				=====	
Total VARIABLE COST				248.90	_____
GROSS INCOME minus VARIABLE COST				-248.90	_____
FIXED COST Description					
=====		Unit =====		Total =====	
Machinery and Equipment		Acre		30.40	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		36.18	_____
				=====	
Total FIXED Cost				258.74	_____
Total of ALL Cost				507.65	_____
NET PROJECTED RETURNS				-507.65	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/14/94	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
01/14/95	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
02/14/95	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
03/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/95	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
04/01/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/95	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/01/95	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/01/95	PREHARVEST	E	ZINC	.8000	C	V	.00
04/15/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/95	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/15/95	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/15/95	PREHARVEST	E	ZINC	.8000	C	V	.00
05/10/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/95	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
05/20/95	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
05/20/95	PREHARVEST	E	ZINC	.8000	C	V	.00
05/24/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/95	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/95	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/12/95	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
07/19/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/95	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/25/95	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/02/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/95	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
08/15/95	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/16/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
10/15/95	PREHARVEST	M	SHREDDING	1.0000			.00
11/30/95		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/95		L	PECAN 1	1.0000		F	.00

Pecans, Irrigated, 5th to 9th Years
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PECANS IMPROVED	600.000	lbs	0.8000	480.00	_____
Total GROSS Income				480.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
PRUNING LABOR	0.800	hour	3.750	3.00	_____
PRUNING LABOR	1.600	hour	3.750	6.00	_____
PRUNING LABOR	0.800	hour	3.750	3.00	_____
NITROGEN	42.000	lbs	.260	10.92	_____
INSECTICIDE	1.300	pts	3.625	4.71	_____
FUNGICIDE	0.500	lbs	12.590	6.29	_____
ZINC	2.000	lbs	.642	1.28	_____
INSECTICIDE	1.300	pts	3.625	4.71	_____
FUNGICIDE	0.500	lbs	12.590	6.29	_____
ZINC	2.000	lbs	.642	1.28	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	1.300	pts	3.625	4.71	_____
FUNGICIDE	0.500	lbs	12.590	6.29	_____
INSECTICIDE	1.300	pts	3.625	4.71	_____
FUNGICIDE	0.500	lbs	12.590	6.29	_____
INSECTICIDE	1.300	pts	3.625	4.71	_____
FUNGICIDE	0.500	lbs	12.590	6.29	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	1.300	pts	3.625	4.71	_____
FUNGICIDE	0.500	lbs	12.590	6.29	_____
INSECT. WEEVIL	2.000	lbs	3.625	7.25	_____
Fuel & Lube - Machinery		Acre		6.23	_____
- Irrigation		Acre		86.39	_____
Repairs - Machinery		Acre		3.38	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.960	Hour	4.500	13.32	_____
- Irrigation	6.561	Hour	4.500	29.52	_____
Total PREHARVEST				291.90	_____
HARVEST					
CUSTOM PICKING	300.000	lbse	.280	84.00	_____
HARVESTING LABOR	2.500	hour	3.750	9.37	_____
CUSTOM PICKING	300.000	lbse	.280	84.00	_____
Total HARVEST				177.38	_____
Interest - OC Borrowed	165.303	Dol.	0.121	20.00	_____
Total VARIABLE COST				489.27	_____
Break-Even Price, Total Variable Cost	\$	0.81 per lbs of PECANS IMPROVED			
GROSS INCOME minus VARIABLE COST				-9.27	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		33.03	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		127.56	_____
Total FIXED Cost				352.76	_____
Break-Even Price, Total Cost	\$	1.40 per lbs of PECANS IMPROVED			
Total of ALL Cost				842.03	_____
NET PROJECTED RETURNS				-362.03	_____

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Cash Non-Cash	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/95	HARVEST	A	PECANS IMPROVED	300.0000		.0000	C	.00	Y
11/20/95	HARVEST	A	PECANS IMPROVED	300.0000		.0000	C	.00	Y
12/14/94	PREHARVEST	E	PRUNING LABOR	.8000	C			.00	
01/14/95	PREHARVEST	E	PRUNING LABOR	1.6000	C			.00	
02/14/95	PREHARVEST	E	PRUNING LABOR	.8000	C			.00	
03/10/95	PREHARVEST	M	SHREDDING	1.0000				.00	
03/15/95	PREHARVEST	M	APPLY FERTILIZER	1.0000				.00	
04/01/95	PREHARVEST	M	NITROGEN	42.0000	C			.00	
04/01/95	PREHARVEST	E	SPRAYING	1.0000				.00	
04/01/95	PREHARVEST	E	INSECTICIDE	1.3000	C			.00	
04/15/95	PREHARVEST	E	FUNGICIDE	.5000	C			.00	
04/15/95	PREHARVEST	M	ZINC	2.0000	C			.00	
04/15/95	PREHARVEST	M	SPRAYING	2.0000	C			.00	
04/15/95	PREHARVEST	E	INSECTICIDE	1.0000				.00	
04/15/95	PREHARVEST	E	FUNGICIDE	1.3000	C			.00	
04/15/95	PREHARVEST	E	FUNGICIDE	.5000	C			.00	
05/15/95	PREHARVEST	O	DRIP IRRIGATION	2.0000	C			.00	
05/15/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
05/15/95	PREHARVEST	M	SPRAYING	1.0000				.00	
05/20/95	PREHARVEST	E	HERB, POST-EMERGE	.5000	C			.00	
05/20/95	PREHARVEST	M	SPRAYING	1.0000				.00	
05/20/95	PREHARVEST	E	INSECTICIDE	1.3000	C			.00	
05/20/95	PREHARVEST	E	FUNGICIDE	1.3000	C			.00	
05/24/95	PREHARVEST	F	DRIP IRRIGATION	.5000	C			.00	
05/31/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
06/07/95	PREHARVEST	O	PICKUP TRUCK	20.0000				.00	
06/21/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
07/05/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
07/12/95	PREHARVEST	M	DRIP IRRIGATION	1.5000				.00	
07/12/95	PREHARVEST	O	SPRAYING	1.0000				.00	
07/12/95	PREHARVEST	E	INSECTICIDE	1.0000				.00	
07/12/95	PREHARVEST	E	FUNGICIDE	1.3000	C			.00	
07/19/95	PREHARVEST	O	DRIP IRRIGATION	.5000	C			.00	
07/25/95	PREHARVEST	M	SPRAYING	1.0000				.00	
07/25/95	PREHARVEST	E	INSECTICIDE	1.0000				.00	
07/25/95	PREHARVEST	E	FUNGICIDE	1.3000	C			.00	
08/02/95	PREHARVEST	O	DRIP IRRIGATION	.5000	C			.00	
08/10/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
08/10/95	PREHARVEST	E	SPRAYING	1.0000				.00	
08/15/95	PREHARVEST	M	HERB, POST-EMERGE	1.0000				.00	
08/15/95	PREHARVEST	M	SPRAYING	.5000	C			.00	
08/15/95	PREHARVEST	E	INSECTICIDE	1.0000				.00	
08/15/95	PREHARVEST	E	FUNGICIDE	1.3000	C			.00	
08/15/95	PREHARVEST	E	FUNGICIDE	.5000	C			.00	
08/30/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
09/04/95	PREHARVEST	O	DRIP IRRIGATION	1.5000				.00	
09/04/95	PREHARVEST	E	INSECT. WEEVIL	2.0000	C			.00	
10/15/95	PREHARVEST	M	SPRAYING	1.0000				.00	
10/30/95	HARVEST	M	SHREDDING	1.0000				.00	
11/15/95	HARVEST	G	CUSTOM PICKING	300.0000	C			.00	
11/20/95	HARVEST	E	HARVESTING LABOR	2.5000	C			.00	
11/30/95	HARVEST	G	CUSTOM PICKING	300.0000	C			.00	
11/30/95	HARVEST	K	LAND RENT	1.0000	C			.00	
11/30/95	HARVEST	L	CROPLAND	1.0000	F			.00	
11/30/95	HARVEST	L	PECAN	4.0000	F			.00	

Pecans, Irrigated, 10th to 20th Years
 North Central Texas (4)
 1995 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
PECANS IMPROVED	1200.000	lbs	0.8000	960.00	_____
				960.00	_____
Total GROSS Income				960.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
PRUNING LABOR	0.800	hour	3.750	3.00	_____
PRUNING LABOR	1.600	hour	3.750	6.00	_____
PRUNING LABOR	0.800	hour	3.750	3.00	_____
NITROGEN	42.000	lbs	.260	10.92	_____
INSECTICIDE	3.900	pts	3.625	14.13	_____
FUNGICIDE	1.500	lbs	12.590	18.88	_____
ZINC	6.000	lbs	.642	3.85	_____
INSECTICIDE	3.900	pts	3.625	14.13	_____
FUNGICIDE	1.500	lbs	12.590	18.88	_____
ZINC	6.000	lbs	.642	3.85	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	3.900	pts	3.625	14.13	_____
FUNGICIDE	1.500	lbs	12.590	18.88	_____
INSECTICIDE	3.900	pts	3.625	14.13	_____
FUNGICIDE	1.500	lbs	12.590	18.88	_____
INSECTICIDE	3.900	pts	3.625	14.13	_____
FUNGICIDE	1.500	lbs	12.590	18.88	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	3.900	pts	3.625	14.13	_____
FUNGICIDE	1.500	lbs	12.590	18.88	_____
INSECT. WEEVIL	9.000	lbs	3.625	32.62	_____
Fuel & Lube - Machinery		Acre		6.23	_____
- Irrigation		Acre		86.39	_____
Repairs - Machinery		Acre		3.38	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.960	Hour	4.500	13.32	_____
- Irrigation	6.561	Hour	4.500	29.52	_____

Total PREHARVEST				454.50	_____
HARVEST					
CUSTOM PICKING	600.000	lbse	.280	168.00	_____
HARVESTING LABOR	2.500	hour	3.750	9.37	_____
CUSTOM PICKING	600.000	lbse	.280	168.00	_____

Total HARVEST				345.38	_____
Interest - OC Borrowed	221.057	Dol.	0.121	26.75	_____
Interest - Positive Cash	-1.060	Dol.	0.072	-0.08	_____
				=====	
Total VARIABLE COST				826.54	_____
Break-Even Price, Total Variable Cost	\$	0.68	per lbs of PECANS IMPROVED		
GROSS INCOME minus VARIABLE COST				133.46	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		33.03	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		621.92	_____
				=====	
Total FIXED Cost				847.11	_____
Break-Even Price, Total Cost	\$	1.39	per lbs of PECANS IMPROVED		
Total of ALL Cost				1673.66	_____
NET PROJECTED RETURNS				-713.66	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after September 8, 1995*

B-1241 (C4)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/95	HARVEST	A	PECANS IMPROVED	600.0000	.0000	C	.00	Y
11/20/95	HARVEST	A	PECANS IMPROVED	600.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/14/94	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/14/95	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/14/95	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/95	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/95	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/95	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/01/95	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/01/95	PREHARVEST	E	ZINC	6.0000	C	V	.00
04/15/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/95	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/95	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/15/95	PREHARVEST	E	ZINC	6.0000	C	V	.00
05/10/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/95	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/20/95	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
05/24/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/95	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/95	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/12/95	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
07/19/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/95	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/25/95	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/02/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/95	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/95	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/95	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/95	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/16/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/95	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/95	PREHARVEST	E	INSECT. WEEVIL PECAN	9.0000	C	V	.00
09/04/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
10/15/95	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/95	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/15/95	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/95	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/30/95		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/95		L	PECAN 1A	1.0000		F	.00
11/30/95		L	PECAN 4A	4.0000		F	.00
11/30/95		L	PECAN 9A	5.0000		F	.00

Resources Used for Peach and Pecan Budgets

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
PEACHES WHOLESALE	12.5000	bu	60.0000	20
PECANS IMPROVED	.8000	lbs	1.0000	20

Tractors, Implements and Equipment

Description	Tractor	Implement	Implement	Implement	Implement	Implement
First Name	TRACTOR	DISC-TANDEM	FERT. SPREADER	SHREDDER	SPRAYER	SPRAYER
Qualifying Name	40 HP	8 FT			AIRBLAST	HYDRO.
Horsepower Rating (Hp)	40	30	20	20	30	30
Useful Life (Hr or Mi)	12000	2500	1200	2000	1200	1200
Fuel Type	DI					
Remaining Life (Hr or Mi)	12000	2500	1200	2000	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	360	100	50	50	75	200
Speed (Mi/h)		4.5	4	4	4.8	4.8
Width (Ft)		8	20	6.7	24	19
Field Efficiency (%)		80	67	85	50	50
Capacity (Ac/Hr)						
Power Unit Multiplier		1.1	1.1	1.1	1.1	1.1
Labor Multiplier		1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	17500	2200	600	2400	7000	1750
Salvage Value (%)			10			
Current Market Value (\$)	15800	2200	600	2400	7000	1750
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.029	.364	.777	.23	.777	.777
Depreciation Factor #1	.68	.6	.6	.6	.6	.6
Years Owned		10	10	10	10	6
Repair Coefficient #2	1.5	1.3	1.4	1.4	1.4	1.4
Depreciation Factor #2	.92	.885	.885	.885	.885	.885
Capacity (Def., Calc.)		C	C	C	C	C
Fuel Use (Def., Calc.)		C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Equipment	Equipment
First Name	TRAILER	COOLER	PICKING BOXES
Qualifying Name	FLATBED	STORAGE	PEACHES
Horsepower Rating (Hp)	1		
Useful Life (Hr or Mi)	1800	7500	1800
Fuel Type		EL	
Remaining Life (Hr or Mi)	1800	7500	1800
Fuel Con. (Unit/Hr or /Mi)		1	1
Annual Use (Hr or Mi)	120	504	120
Speed (Mi/h)			
Width (Ft)			
Field Efficiency (%)	85		
Capacity (Ac/Hr)	1		
Power Unit Multiplier	1.1		
Labor Multiplier	1		
Current List Price (\$)	1300	2600	400
Salvage Value (%)			
Current Market Value (\$)	1300	2600	400
Lease Payment (\$)			
Annual License & Tax (\$)			
Annual Insurance (\$)			
On Farm Hired Labor (Hr)			
Off Farm Parts & Labor (\$)		130	20
On Farm Owner Labor (Hr)			
Annual Use Base (Hr or Mi)		504	120
Repair Coefficient #1	.105		
Depreciation Factor #1	.6		
Years Owned	10		
Repair Coefficient #2	1.4		
Depreciation Factor #2	.885		
Capacity (Def., Calc.)	D	D	D
Fuel Use (Def., Calc.)	C	D	D
R & M Calc. (#1, #2)	2	1	1
Lease Calc. (Hour, Year)			

Operating Inputs

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BACTERIAL SPOT		.553	appl	45
BORER CONTROL		6.684	appl	45
CONTAINERS	PEACH	.42	each	55
DORMANT SEASON		14.00	appl	45
FIFTH COVER		9.926	appl	45
FIRST COVER		9.926	appl	45
FOURTH COVER		9.926	appl	45
FULL BLOOM		4.85	appl	45
FUNGICIDE	PECAN	12.59	lbs	45
HARVESTING LABOR		3.75	hour	38
HERB, POST-EMERGE	TREES	18.74	acre	45
HERB, PRE-EMERGE	NEW TREE	61.00	acre	45
HERB, PRE-EMERGE	TREE	67.75	acre	45
INSECT. WEEVIL	PECAN	3.625	lbs	45
INSECTICIDE	PECAN	3.625	pts	45
NITROGEN		.26	lbs	44
PEACH TREE		2.50	tree	43
PECAN TREE 6 FT		6.25	each	43
PETAL FALL		9.926	appl	45
PHOSPHORUS		.25	lbs	44
PINK BUD		9.926	appl	45
PLANTING LABOR		3.75	hour	38
POTASSIUM		.10	lbs	44
PREHARVEST SPRAY	1ST CROP	10.729	appl	45
PREHARVEST SPRAY	2ND CROP	10.729	appl	45
PREHARVEST SPRAY	3RD CROP	10.729	appl	45
PRUNING LABOR		3.75	hour	38
SECOND COVER		9.926	appl	45
SEVENTH COVER		9.926	appl	45
SHUCK SPLIT		9.926	appl	45
SIXTH COVER		9.926	appl	45
THINNING LABOR		3.75	hour	38
THIRD COVER		9.926	appl	45
ZINC		.642	lbs	45

Auto or Truck Resources	
Description	Auto or Truck
First Name	PICKUP TRUCK
Qualifying Name	PICKUP TRUCK
Horsepower Rating (Hp)	3/4 TON
Useful Life (Hr or MI)	84000
Fuel Type	GA
Remaining Life (Hr or MI)	84000
Fuel Con. (Unit/Hr or MI)	15
Annual Use (Hr or MI)	21000
Speed (MI/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	13000
Salvage Value (%)	16.7
Current Market Value (\$)	11000
Lease Payment (\$)	
Annual License & Tax (\$)	75
Annual Insurance (\$)	600
On Farm Hired Labor (Hr)	315
Off Farm Parts & Labor (\$)	
On Farm Owner Labor (Hr or MI)	21000
Repair Coefficient #1	
Depreciation Factor #1	
Years Owned	
Repair Coefficient #2	
Depreciation Factor #2	
Capacity (Def., Calc.)	
Fuel Use (Def., Calc.)	
R & M Calc. (#1, #2)	
Lease Calc. (Hour, Year)	
D	
D	
I	

Custom Operations	
Custom Operation	Price per Unit of Flow
CUSTOM PICKING	Unit
CUSTOM PREPARATION	lbse
PECCANS	42
CUSTOM	42
LAND PREPARATION	acre
15	42
28	
Unit Measure	
per of Flow	
Price per Unit of Flow	
Unit Measure	
Other Labor	
Other Labor	

Labor Resources	
Description	Other Labor
First Name	OPERATOR LABOR
Qualifying Name	OPERATOR LABOR
Cost or value (\$/Hr)	4.5
Total Wage Benefits (%)	
Labor Type (A,B)	B
Other Labor	
Other Labor	

Land Resources	
Description	Land
First Name	LAND RENT
Qualifying Name	CROPLAND
Market Value (\$/Ac)	
Property Tax (\$/Ac)	
Appreciation Rate (%)	
Interest Rate (%)	
Annual Lease (\$/Ac)	25
App. Calculations (Y,N)	N

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

Perennial Crop Resources

Description	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop
First Name	PEACH	PEACH	PEACH	PEACH	PEACH	PEACH
Qualifying Name	1	1A	2	2A	3A	PEACHIR
Market Value (\$/Ac)	598.43	598.43	505.66	505.66	543.23	1075.83
Property Tax (\$/Ac)						
Remaining Life (Yr)	12	12	12	12	12	12
Salvage Value (%)	100	100	100	100	100	100
Appreciation Rate (%)						
Interest Rate (%)	4.5	4.5	4.5	4.5	4.5	4.5
Annual Lease (\$/Ac)						
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop
First Name	PEACHIR	PEACHIR	PEACHIR	PEACHIR	PEACHIR	PEACHIR
Qualifying Name	1A	2	2A	3A	1	1A
Market Value (\$/Ac)	1075.83	878.98	878.98	459.99	804.09	804.09
Property Tax (\$/Ac)						
Remaining Life (Yr)	12	12	12	12	20	11
Salvage Value (%)	100	100	100	100	100	100
Appreciation Rate (%)						
Interest Rate (%)	4.5	4.5	4.5	4.5	4.5	4.5
Annual Lease (\$/Ac)						
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Perennial Crop	Perennial Crop	Perennial Crop
First Name	PECAN	PECAN	PECAN
Qualifying Name	4	4A	9A
Market Value (\$/Ac)	507.65	507.65	362.03
Property Tax (\$/Ac)			
Remaining Life (Yr)	20	11	11
Salvage Value (%)	100	100	100
Appreciation Rate (%)			
Interest Rate (%)	4.5	4.5	4.5
Annual Lease (\$/Ac)			
App. Calculations (Y,N)	N	N	N

Buildings or Improvements Resources

Description	Build. or Imp.
First Name	SHED
Qualifying Name	
Fuel - Utility Cost (\$/Yr)	
Remaining Life (Yr)	15
Current Market Value (\$)	4000
Salvage Value (%)	
Property Taxes (\$/Yr)	
Annual Lease (\$)	
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	100
On Farm Owner Labor (Hr)	
Lease Calc. (Annual)	

Irrigation Resources

Description	Dist. Sys.	Power Plant	Pump	Pump	Water Source
First Name	DRIP \$300-1200/A	ELRCT. MOTOR	CENT PUMP & FILT	SUBMERSIBLE PUMP	WELL 250 FT
Qualifying Name		35 HP			
Horsepower Rating (Hp)		35			
Fuel Type		EL			
Fuel Con. (Unit/Hr or /Mi)					
Usefull Life (Hr)	15	60000	32000	40000	20
Remaining Life (Hr)	15	60000	32000	40000	20
Efficiency (%)		87	100	70	
Hired Labor per Set (Hr)	2.25	na	na	na	na
Owner Labor per Set (Hr)		na	na	na	na
Number of Sets	126	na	na	na	na
Current List Price (\$)	25000	3500	500	3500	7500
Salvage Percent (%)					
Current Market Value (\$)	25000	3500	500	3500	7500
Lease Payment (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)					
On Farm Owner Labor (Hr)					
Annual Use Base (Hr)					
R & M Eng. Estimate (%)	5	2.5	4.0	4.0	.5
R & M Calc. (#1,#2)	2	2	2	2	2
Lease Calc. (Hour,Year)					
Fuel Use (Def.,Calc.)					

