

Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994

B-1241 (C)

Watermelons, Irrigated
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WATERMELON IRRIG.	150.000	cwt.	6.0000	900.00	_____
Total GROSS Income				900.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
PHOSPHATE	60.000	lb.	.290	17.40	_____
POTASH	20.000	lb.	.130	2.60	_____
BEE RENT	1.000	hive	40.000	40.00	_____
SEED	0.750	lb.	90.000	67.50	_____
HERBICIDE	1.000	acre	48.000	48.00	_____
NITROGEN (LIQ)	80.000	gal.	.700	56.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	8.000	8.00	_____
PESTICIDE APPL.	1.000	acre	4.500	4.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
Fuel & Lube - Machinery		Acre		13.86	_____
Repairs - Machinery		Acre		4.15	_____
Labor - Machinery	2.920	Hour	5.001	14.60	_____
- Other	10.000	Hour	5.000	50.00	_____
- Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				463.61	_____
HARVEST					
HARVEST & SELL	150.000	cwt.	3.000	450.00	_____
Total HARVEST				450.00	_____
Interest - OC Borrowed	112.037	Dol.	0.120	13.44	_____
Total VARIABLE COST				927.05	_____
Break-Even Price, Total Variable Cost \$				6.18 per cwt. of WATERMELON	
GROSS INCOME minus VARIABLE COST				-27.05	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		51.61	_____
Land		Acre		50.00	_____
Total FIXED Cost				101.61	_____
Break-Even Price, Total Cost \$				6.85 per cwt. of WATERMELON	
Total of ALL Cost				1028.66	_____
NET PROJECTED RETURNS				-128.66	_____

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.

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 May 9, 1994
 B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Share Landlord Break Even Prod.
06/20/94	HARVEST	A	WATERMELON	150.0000	.0000	.00
10/10/93	PREHARVEST	M	CHISELING	1.0000		.00
10/20/94	PREHARVEST	E	PHOSPHATE	1.0000		.00
01/20/94	PREHARVEST	E	POTASH	20.0000		.00
02/05/94	PREHARVEST	G	BEE RENT	1.0000		.00
02/10/94	PREHARVEST	M	CHISELING	1.0000		.00
02/20/94	PREHARVEST	M	CHISELING	1.0000		.00
02/28/94	PREHARVEST	E	SEED	1.0000		.00
03/10/94	PREHARVEST	M	HERBICIDE	.7500		.00
03/15/94	PREHARVEST	M	CULTIVATING	1.0000		.00
03/25/94	PREHARVEST	E	IRRIGATION	1.0000		.00
03/25/94	PREHARVEST	M	NITROGEN (LIQ)	80.0000		.00
03/25/94	PREHARVEST	M	CULTIVATING	1.0000		.00
04/05/94	PREHARVEST	G	PESTICIDE APPL.	1.0000		.00
04/10/94	PREHARVEST	M	CULTIVATING	1.0000		.00
04/10/94	PREHARVEST	E	INSECTICIDE	1.0000		.00
04/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000		.00
04/20/94	PREHARVEST	M	CULTIVATING	1.0000		.00
04/20/94	PREHARVEST	M	PICKUP TRUCK	1.0000		.00
04/20/94	PREHARVEST	O	3/4 TON	20.0000		.00
04/25/94	PREHARVEST	E	INSECTICIDE	6.0000		.00
04/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000		.00
04/30/94	PREHARVEST	E	FUNGICIDE	1.0000		.00
05/05/94	PREHARVEST	M	CULTIVATING	1.0000		.00
05/10/94	PREHARVEST	M	CULTIVATING	1.0000		.00
05/10/94	PREHARVEST	E	INSECTICIDE	1.0000		.00
05/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000		.00
05/15/94	PREHARVEST	E	FUNGICIDE	1.0000		.00
05/20/94	PREHARVEST	O	IRRIGATION	1.0000		.00
05/25/94	PREHARVEST	M	CULTIVATING	1.0000		.00
05/25/94	PREHARVEST	E	INSECTICIDE	1.0000		.00
05/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000		.00
05/30/94	PREHARVEST	M	CULTIVATING	1.0000		.00
05/30/94	PREHARVEST	H	HIRED LABOR	10.0000		.00
05/31/94	PREHARVEST	O	IRRIGATION	6.0000		.00
06/20/94	HARVEST	G	HARVEST & SELL	150.0000		.00
06/30/94		K	CASH-RENT	1.0000		.00

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash or Share
10/10/93	PREHARVEST	M	CHISELING	1.0000	
10/20/94	PREHARVEST	M	CHISELING	1.0000	
01/20/94	PREHARVEST	E	PHOSPHATE	1.0000	
02/01/94	PREHARVEST	E	POTASH	20.0000	
02/05/94	PREHARVEST	G	BEE RENT	1.0000	
02/10/94	PREHARVEST	M	CHISELING	1.0000	
02/20/94	PREHARVEST	M	CHISELING	1.0000	
02/28/94	PREHARVEST	E	SEED	1.0000	
03/10/94	PREHARVEST	M	HERBICIDE	.7500	
03/15/94	PREHARVEST	M	CULTIVATING	1.0000	
03/25/94	PREHARVEST	E	IRRIGATION	1.0000	
03/25/94	PREHARVEST	M	NITROGEN (LIQ)	80.0000	
03/25/94	PREHARVEST	M	CULTIVATING	1.0000	
04/05/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	
04/10/94	PREHARVEST	M	CULTIVATING	1.0000	
04/10/94	PREHARVEST	E	INSECTICIDE	1.0000	
04/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	
04/20/94	PREHARVEST	M	CULTIVATING	1.0000	
04/20/94	PREHARVEST	M	PICKUP TRUCK	1.0000	
04/20/94	PREHARVEST	O	3/4 TON	20.0000	
04/25/94	PREHARVEST	E	INSECTICIDE	6.0000	
04/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	
04/30/94	PREHARVEST	E	FUNGICIDE	1.0000	
05/05/94	PREHARVEST	M	CULTIVATING	1.0000	
05/10/94	PREHARVEST	M	CULTIVATING	1.0000	
05/10/94	PREHARVEST	E	INSECTICIDE	1.0000	
05/10/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	
05/15/94	PREHARVEST	E	FUNGICIDE	1.0000	
05/20/94	PREHARVEST	O	IRRIGATION	1.0000	
05/25/94	PREHARVEST	M	CULTIVATING	1.0000	
05/25/94	PREHARVEST	E	INSECTICIDE	1.0000	
05/25/94	PREHARVEST	G	PESTICIDE APPL.	1.0000	
05/30/94	PREHARVEST	M	CULTIVATING	1.0000	
05/30/94	PREHARVEST	H	HIRED LABOR	10.0000	
05/31/94	PREHARVEST	O	IRRIGATION	6.0000	
06/20/94	HARVEST	G	HARVEST & SELL	150.0000	
06/30/94		K	CASH-RENT	1.0000	

Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994

B-1241 (C)

Grapefruit Establishment - Year 1 (145 trees/acre)
South Texas (12)
1994 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 =====	Your Estimate =====
YEAR 1					
HERB., PREEMERGE	2.000	appl	30.000	60.00	_____
HERBICIDE APPL.	2.000	appl	14.000	28.00	_____
LAND PREP./LEVEL	1.000	acre	150.000	150.00	_____
TREE	145.000	tree	5.500	797.50	_____
LAYOUT/PLANT	145.000	tree	1.250	181.25	_____
TREE INSURANCE	1.000	acre	25.580	25.58	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
MITICIDE	0.300	qt.	8.280	2.48	_____
INSECTICIDE	0.300	qt.	9.700	2.91	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	14.000	14.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	14.000	14.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
MITICIDE	0.300	qt.	8.280	2.48	_____
INSECTICIDE	0.300	qt.	9.700	2.91	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
TREE WRAP	145.000	tree	.850	123.24	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.50	_____
Labor - Machinery	1.093	Hour	5.000	5.47	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	12.000	Hour	4.700	56.40	_____

Total YEAR 1				1655.34	_____
Interest - OC Borrowed	1302.218	Dol.	0.120	156.27	_____
				=====	
Total VARIABLE COST				1811.61	_____

GROSS INCOME minus VARIABLE COST				-1811.61	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		66.98	_____
Land		Acre		70.00	_____
				=====	
Total FIXED Cost				144.48	_____
Total of ALL Cost				1956.09	_____
NET PROJECTED RETURNS				-1956.09	_____

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 May 9, 1994

B-1241 (C)

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
01/15/94	YEAR 1	E	HERB., PREEMERGE CITRUS				
01/15/94	YEAR 1	H	CITRUS LABOR	2.0000	C	V	.00
01/15/94	YEAR 1	G	HERBICIDE APPL. CITRUS	2.0000	C	V	.00
01/30/94	YEAR 1	G	LAND PREP./LEVEL	2.0000	C	V	.00
02/05/94	YEAR 1	E	TREE	1.0000	C	V	.00
02/05/94	YEAR 1	G	LAYOUT/PLANT CITRUS	145.0000	C	V	.00
02/05/94	YEAR 1	E	TREE INSURANCE (LVL-2)	145.0000	C	V	.00
02/10/94	YEAR 1	O	IRRIGATION CITRUS	1.0000	C	V	.00
02/20/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/94	YEAR 1	E	NITROGEN	8.7500	C	V	.00
02/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
02/28/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000	C	V	.00
03/05/94	YEAR 1	E	MITICIDE	1.0000	C	V	.00
03/05/94	YEAR 1	E	INSECTICIDE CITRUS	.3000	C	V	.00
03/05/94	YEAR 1	G	INSECTICIDE APPL CITRUS	.3000	C	V	.00
03/10/94	YEAR 1	O	IRRIGATION CITRUS	1.0000	C	V	.00
03/25/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/94	YEAR 1	E	NITROGEN	8.7500	C	V	.00
03/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
04/10/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/94	YEAR 1	E	NITROGEN	6.0000			.00
04/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	8.7500	C	V	.00
05/10/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000	C	V	.00
05/15/94	YEAR 1	O	IRRIGATION CITRUS	1.0000			.00
05/15/94	YEAR 1	E	SPOT HERBICIDE	6.0000			.00
05/15/94	YEAR 1	G	HERBICIDE APPL. SPOT	.5000	C	V	.00
05/25/94	YEAR 1	E	NITROGEN	1.0000	C	V	.00
05/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	8.7500	C	V	.00
06/15/94	YEAR 1	O	IRRIGATION CITRUS	1.0000	C	V	.00
07/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/94	YEAR 1	E	SPOT HERBICIDE	6.0000			.00
07/15/94	YEAR 1	G	HERBICIDE APPL. SPOT	.5000	C	V	.00
08/10/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000	C	V	.00
08/15/94	YEAR 1	O	IRRIGATION CITRUS	1.0000			.00
09/05/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
09/05/94	YEAR 1	E	MITICIDE	6.0000			.00
09/05/94	YEAR 1	E	INSECTICIDE CITRUS	.3000	C	V	.00
09/05/94	YEAR 1	G	INSECTICIDE APPL CITRUS	.3000	C	V	.00
09/15/94	YEAR 1	O	IRRIGATION CITRUS	1.0000	C	V	.00
11/10/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
11/15/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
12/15/94	YEAR 1	O	IRRIGATION CITRUS	1.0000			.00
12/15/94	YEAR 1	E	TREE WRAP	6.0000			.00
12/15/94	YEAR 1	H	TREE WRAP/UNWRAP	145.0000	C	V	.00
12/31/94	YEAR 3	K	CITRUS	10.0000	C	V	.00
12/31/94	YEAR 3	E	MISC ADMIN. O/H CITRUS	1.0000	C	F	.00
				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.

Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994

B-1241 (C)

Grapefruit Establishment - Year 2 (145 trees/acre)
South Texas (12)
1994 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	
=====					
YEAR 2					
TREE REPLACEMENT	1.000	tree	8.000	8.00	_____
TREE INSURANCE	1.000	acre	61.500	61.50	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	9.250	lb.	.370	3.42	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., PREEMERGE	2.000	appl	30.000	60.00	_____
HERBICIDE APPL.	2.000	appl	14.000	28.00	_____
MITICIDE	0.500	qt.	8.280	4.14	_____
INSECTICIDE	0.600	qt.	9.700	5.82	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
NITROGEN	9.250	lb.	.370	3.42	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	9.250	lb.	.370	3.42	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
NITROGEN	9.250	lb.	.370	3.42	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
MITICIDE	0.500	qt.	8.280	4.14	_____
INSECTICIDE	0.600	qt.	9.700	5.82	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		1.69	_____
Repairs - Machinery		Acre		0.37	_____
Labor - Machinery	0.820	Hour	5.000	4.10	_____
- Other	14.000	Hour	4.700	65.80	_____
- Irrigation	12.000	Hour	4.700	56.40	_____

Total YEAR 2				444.98	_____
Interest - OC Borrowed	308.900	Dol.	0.120	37.07	_____
				=====	
Total VARIABLE COST				482.04	_____
GROSS INCOME minus VARIABLE COST				-482.04	_____
FIXED COST Description		Unit		Total	
=====					
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		50.24	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		97.80	_____
				=====	
Total FIXED Cost				225.54	_____
Total of ALL Cost				707.59	_____
NET PROJECTED RETURNS				-707.59	_____

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

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994*

B-1241 (C)

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
02/05/94	YEAR 2	E	TREE REPLACEMENT	1.0000	C	V	.00
02/05/94	YEAR 2	E	TREE INSURANCE (LVL-2)2	1.0000	C	V	.00
02/10/94	YEAR 2	H	TREE WRAP/UNWRAP	5.0000	C	V	.00
02/20/94	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
02/25/94	YEAR 2	E	NITROGEN	9.2500	C	V	.00
02/25/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
02/28/94	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
03/01/94	YEAR 2	E	HERB., PREEMERGE CITRUS	2.0000	C	V	.00
03/01/94	YEAR 2	H	CITRUS LABOR	2.0000	C	V	.00
03/01/94	YEAR 2	G	HERBICIDE APPL. CITRUS	2.0000	C	V	.00
03/05/94	YEAR 2	E	MITICIDE	.5000	C	V	.00
03/05/94	YEAR 2	E	INSECTICIDE CITRUS	.6000	C	V	.00
03/05/94	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/26/94	YEAR 2	E	NITROGEN	9.2500	C	V	.00
03/26/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
04/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
04/26/94	YEAR 2	E	NITROGEN	9.2500	C	V	.00
04/26/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
05/15/94	YEAR 2	E	CONTACT HERB.	1.0000	C	V	.00
05/15/94	YEAR 2	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/94	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
05/26/94	YEAR 2	E	NITROGEN	9.2500	C	V	.00
05/26/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
06/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
07/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
08/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
08/20/94	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/94	YEAR 2	E	MITICIDE	.5000	C	V	.00
09/05/94	YEAR 2	E	INSECTICIDE CITRUS	.6000	C	V	.00
09/05/94	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
11/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
12/15/94	YEAR 2	H	TREE WRAP/UNWRAP	7.0000	C	V	.00
12/31/94	YEAR 2	K	CITRUS	1.0000	C	F	.00
12/31/94	YEAR 2	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/31/94	YEAR 2	E	MISC ADMIN. O/H CITRUS	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.

Grapefruit Establishment - Year 3 (145 trees/acre)
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
GRAPEFRUIT	2.000	ton	135.0000	270.00	_____
Total GROSS Income				270.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
YEAR 3					
TREE INSURANCE	1.000	acre	62.000	62.00	_____
NITROGEN	24.670	lb.	.370	9.12	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., SELECTIVE	5.000	qt.	3.600	18.00	_____
HERB., SELECTIVE	5.000	lb.	3.200	16.00	_____
MITICIDE	1.000	qt.	8.280	8.28	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
CITRUS OIL	5.000	gal	4.600	23.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	24.670	lb.	.370	9.12	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
FUNGICIDE	6.000	lb.	2.300	13.80	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	24.660	lb.	.370	9.12	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
MITICIDE	1.000	qt.	8.280	8.28	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		1.13	_____
Repairs - Machinery		Acre		0.25	_____
Labor - Machinery	0.547	Hour	5.000	2.73	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	9.000	Hour	4.700	42.30	_____
Total YEAR 3				490.08	_____
Interest - OC Borrowed	294.897	Dol.	0.120	35.39	_____
Total VARIABLE COST				525.47	_____
Break-Even Price, Total Variable Cost	\$ 262.73 per ton of GRAPEFRUIT				
GROSS INCOME minus VARIABLE COST				-255.47	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		33.49	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		133.18	_____
Total FIXED Cost				244.18	_____
Break-Even Price, Total Cost	\$ 384.82 per ton of GRAPEFRUIT				
Total of ALL Cost				769.64	_____
NET PROJECTED RETURNS				-499.64	_____

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 May 9, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/94	HARVEST	A	GRAPEFRUIT	2.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/09/94	YEAR 3	H	TREE WRAP/UNWRAP	5.0000	C	V	.00
02/09/94	YEAR 3	E	TREE INSURANCE (LVL-2)3	1.0000	C	V	.00
02/24/94	YEAR 3	E	NITROGEN	24.6700	C	V	.00
02/24/94	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
03/01/94	YEAR 3	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/01/94	YEAR 3	H	CITRUS LABOR	4.0000	C	V	.00
03/01/94	YEAR 3	E	HERB., SELECTIVE #2	5.0000	C	V	.00
03/05/94	YEAR 3	E	MITICIDE	1.0000	C	V	.00
03/05/94	YEAR 3	E	INSECTICIDE CITRUS	1.0000	C	V	.00
03/05/94	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/05/94	YEAR 3	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
03/09/94	YEAR 3	E	CITRUS OIL	5.0000	C	V	.00
03/09/94	YEAR 3	H	CITRUS LABOR	3.0000	C	V	.00
04/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
04/24/94	YEAR 3	E	NITROGEN	24.6700	C	V	.00
04/24/94	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
05/15/94	YEAR 3	E	CONTACT HERB.	1.0000	C	V	.00
05/15/94	YEAR 3	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/94	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/94	YEAR 3	E	FUNGICIDE CITRUS	6.0000	C	V	.00
06/10/94	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
06/24/94	YEAR 3	E	NITROGEN	24.6600	C	V	.00
06/24/94	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
07/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/20/94	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/94	YEAR 3	E	MITICIDE	1.0000	C	V	.00
09/05/94	YEAR 3	E	INSECTICIDE CITRUS	1.0000	C	V	.00
09/05/94	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/94	YEAR 3	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
09/30/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
11/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
12/31/94	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/94	YEAR 3	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/31/94	YEAR 3	L	GRAPEFRUIT YEAR 2	1.0000	C	F	.00
12/31/94	YEAR 3	E	MISC ADMIN. O/H CITRUS	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.

Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994

B-1241 (C)

Grapefruit Establishment - Year 4 (145 trees/acre)
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
GRAPEFRUIT	4.000	ton	135.0000	540.00	_____
Total GROSS Income				540.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
PREHARVEST					
TREE INSURANCE	1.000	acre	69.750	69.75	_____
NITROGEN	16.670	lb.	.370	6.16	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., SELECTIVE	5.000	qt.	3.600	18.00	_____
HERB., SELECTIVE	5.000	lb.	3.200	16.00	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
CITRUS OIL	5.000	gal	4.600	23.00	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
MITICIDE	2.000	qt.	8.280	16.56	_____
NITROGEN	16.670	lb.	.370	6.16	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
CITRUS OIL	5.000	gal	4.600	23.00	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
MITICIDE	2.000	qt.	8.280	16.56	_____
NITROGEN	16.660	lb.	.370	6.16	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
FUNGICIDE	6.000	lb.	2.300	13.80	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.56	_____
Labor - Machinery	1.267	Hour	5.001	6.33	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	9.000	Hour	4.700	42.30	_____

Total PREHARVEST				559.06	_____
Interest - OC Borrowed	365.357	Dol.	0.120	43.84	_____

Total VARIABLE COST				602.90	_____
Break-Even Price, Total Variable Cost			\$ 150.72		
GROSS INCOME minus VARIABLE COST				-62.90	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		55.61	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		158.17	_____

Total FIXED Cost				291.27	_____
Break-Even Price, Total Cost			\$ 223.54		
Total of ALL Cost				894.17	_____
NET PROJECTED RETURNS				-354.17	_____

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 May 9, 1994

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/94	HARVEST	A	GRAPEFRUIT	4.0000	.0000	C	.00	Y
Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash Vari.	Fixed Landlord Share		
02/10/94	PREHARVEST	M	DITCHING	1.0000		.00		
02/10/94	PREHARVEST	M	DISCING	1.0000		.00		
02/10/94	PREHARVEST	E	TREE INSURANCE (LVL-2)4	1.0000	C	.00		
02/12/94	PREHARVEST	E	NITROGEN	16.6700	C	.00		
02/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	.00		
03/05/94	PREHARVEST	E	HERB. SELECTIVE #1	5.0000	C	.00		
03/05/94	PREHARVEST	E	HERB. SELECTIVE #2	5.0000	C	.00		
03/10/94	PREHARVEST	H	CITRUS LABOR	4.0000	C	.00		
03/10/94	PREHARVEST	E	INSECTICIDE	1.0000	C	.00		
03/10/94	PREHARVEST	E	CITRUS OIL	.2500	C	.00		
03/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	5.0000	C	.00		
03/10/94	PREHARVEST	E	MITICIDE	2.0000	C	.00		
04/12/94	PREHARVEST	H	CITRUS LABOR	8.0000	C	.00		
04/12/94	PREHARVEST	E	NITROGEN	16.6700	C	.00		
04/15/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	.00		
05/10/94	PREHARVEST	O	IRRIGATION CITRUS2	1.0000	C	.00		
05/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	.00		
05/20/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	.00		
06/10/94	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000	C	.00		
06/10/94	PREHARVEST	E	INSECTICIDE	1.0000	C	.00		
06/10/94	PREHARVEST	E	CITRUS OIL	5.0000	C	.00		
06/10/94	PREHARVEST	E	INSECTICIDE	.2500	C	.00		
06/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	.00		
06/12/94	PREHARVEST	E	MITICIDE	2.0000	C	.00		
06/12/94	PREHARVEST	E	NITROGEN	16.6600	C	.00		
06/15/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	.00		
07/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000	C	.00		
07/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000	C	.00		
08/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	.00		
08/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	.00		
08/15/94	PREHARVEST	O	IRRIGATION CITRUS2	1.0000	C	.00		
09/10/94	PREHARVEST	E	FUNGICIDE	12.0000	C	.00		
09/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	6.0000	C	.00		
09/30/94	PREHARVEST	O	IRRIGATION CITRUS2	1.0000	C	.00		
11/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000	C	.00		
12/31/94	PREHARVEST	K	CITRUS	12.0000	C	.00		
12/31/94	PREHARVEST	L	GRAPEFRUIT YEAR 1	1.0000	C	.00		
12/31/94	PREHARVEST	L	GRAPEFRUIT YEAR 2	1.0000	C	.00		
12/31/94	PREHARVEST	L	GRAPEFRUIT YEAR 3	1.0000	C	.00		
12/31/94	PREHARVEST	E	MISC ADMIN. O/H CITRUS	1.0000	C	.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 May 9, 1994

B-1241 (C)

Grapefruit, Mature Grove (145 trees/acre)
South Texas (12)
1994 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>
GRAPEFRUIT	22.000	ton	135.0000	2970.00	_____
Total GROSS Income				2970.00	_____
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	<u>Your Estimate</u>
PREHARVEST					_____
TREE INSURANCE	1.000	acre	77.500	77.50	_____
TREE HEDGING	1.000	acre	60.000	60.00	_____
NITROGEN	50.000	lb.	.370	18.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., SELECTIVE	5.000	qt.	3.600	18.00	_____
MITICIDE	1.000	qt.	8.280	8.28	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
CITRUS OIL	10.000	gal	4.600	46.00	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
NITROGEN	50.000	lb.	.370	18.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
MITICIDE	1.000	qt.	8.280	8.28	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
CITRUS OIL	10.000	gal	4.600	46.00	_____
NITROGEN	50.000	lb.	.370	18.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
MITICIDE	1.000	qt.	8.280	8.28	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
HERB., SELECTIVE	5.000	lb.	3.200	16.00	_____
MITICIDE	1.000	qt.	8.280	8.28	_____
INSECTICIDE	1.000	qt.	9.700	9.70	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
FUNGICIDE	6.000	lb.	2.300	13.80	_____
INSECTICIDE	0.250	qt.	38.760	9.69	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.56	_____
Labor - Machinery	1.267	Hour	5.001	6.33	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	9.000	Hour	4.700	42.30	_____
Total PREHARVEST				770.34	_____
Interest - OC Borrowed	479.176	Dol.	0.120	57.50	_____
Total VARIABLE COST				827.84	_____
Break-Even Price, Total Variable Cost \$				37.62 per ton of GRAPEFRUIT	
GROSS INCOME minus VARIABLE COST				2142.16	_____
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	<u>_____</u>
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		55.61	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		487.75	_____
Total FIXED Cost				620.85	_____
Break-Even Price, Total Cost \$				65.84 per ton of GRAPEFRUIT	
Total of ALL Cost				1448.69	_____
NET PROJECTED RETURNS				1521.31	_____

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

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/16/94	HARVEST	A	GRAPEFRUIT	22.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/11/94	PREHARVEST	M	DITCHING	1.0000			.00
02/11/94	PREHARVEST	M	DISCING	1.0000			.00
02/11/94	PREHARVEST	E	TREE INSURANCE	1.0000			.00
02/11/94	PREHARVEST	G	TREE HEDGING	1.0000	C	V	.00
02/13/94	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
02/13/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
03/06/94	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/06/94	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
03/11/94	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
03/11/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
03/11/94	PREHARVEST	E	CITRUS OIL	10.0000	C	V	.00
03/11/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
03/11/94	PREHARVEST	E	INSECTICIDE	.2500	C	V	.00
03/16/94	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
04/13/94	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
04/13/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/16/94	PREHARVEST	O	IRRIGATION	12.0000	C	V	.00
05/11/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/11/94	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/11/94	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
05/11/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
05/11/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
05/11/94	PREHARVEST	E	INSECTICIDE	.2500	C	V	.00
05/21/94	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
06/11/94	PREHARVEST	E	CITRUS OIL	10.0000	C	V	.00
06/13/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	50.0000	C	V	.00
06/16/94	PREHARVEST	O	IRRIGATION	1.0000	C	V	.00
07/11/94	PREHARVEST	E	MITICIDE	12.0000	C	V	.00
07/11/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
07/11/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
07/11/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
07/16/94	PREHARVEST	O	IRRIGATION	.2500	C	V	.00
08/11/94	PREHARVEST	E	CONTACT HERB.	12.0000	C	V	.00
08/11/94	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
08/16/94	PREHARVEST	O	IRRIGATION	1.0000	C	V	.00
09/11/94	PREHARVEST	E	HERB., SELECTIVE #2	12.0000	C	V	.00
09/11/94	PREHARVEST	H	CITRUS LABOR	5.0000	C	V	.00
09/11/94	PREHARVEST	E	MITICIDE	4.0000	C	V	.00
09/11/94	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
09/11/94	PREHARVEST	G	INSECTICIDE APPL	1.0000	C	V	.00
09/11/94	PREHARVEST	E	FUNGICIDE	1.0000	C	V	.00
09/11/94	PREHARVEST	E	INSECTICIDE	6.0000	C	V	.00
10/02/94	PREHARVEST	O	IRRIGATION	.2500	C	V	.00
11/16/94	PREHARVEST	O	IRRIGATION	12.0000	C	V	.00
01/01/95	PREHARVEST	K	CITRUS	12.0000			.00
01/01/95	PREHARVEST	L	GRAPEFRUIT	1.0000	C	F	.00
01/01/95	PREHARVEST	L	GRAPEFRUIT	1.0000	C	F	.00
01/01/95	PREHARVEST	L	GRAPEFRUIT	1.0000	C	F	.00
01/01/95	PREHARVEST	L	GRAPEFRUIT	1.0000	C	F	.00
01/01/95	PREHARVEST	E	MISC ADMIN. O/H	1.0000	C	F	.00
01/01/95	PREHARVEST	E	CITRUS	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.

Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 1994

B-1241 (C)

Oranges Establishment - Year 1 (200 trees/acre)
South Texas (12)
1994 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 =====	
YEAR 1					
HERB., PREEMERGE	1.400	appl	30.000	42.00	_____
LAND PREP./LEVEL	1.000	acre	150.000	150.00	_____
TREE	200.000	tree	5.500	1100.00	_____
LAYOUT/PLANT	200.000	tree	1.250	250.00	_____
TREE INSURANCE	1.000	acre	19.380	19.38	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	6.500	lb.	.370	2.40	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
MITICIDE	0.400	qt.	8.280	3.31	_____
INSECTICIDE	0.400	qt.	9.700	3.88	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	6.500	lb.	.370	2.40	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	6.500	lb.	.370	2.40	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	14.000	14.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
NITROGEN	6.500	lb.	.370	2.40	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	14.000	14.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
MITICIDE	0.400	qt.	8.280	3.31	_____
INSECTICIDE	0.400	qt.	9.700	3.88	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
IRRIGATION	6.000	AcIn	1.000	6.00	_____
TREE WRAP	200.000	tree	.850	170.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.50	_____
Labor - Machinery	1.093	Hour	5.000	5.47	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	12.000	Hour	4.700	56.40	_____

Total YEAR 1				2021.41	_____
Interest - OC Borrowed	1586.694	Dol.	0.120	190.40	_____
				=====	
Total VARIABLE COST				2211.81	_____
GROSS INCOME minus VARIABLE COST				-2211.81	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		66.98	_____
Land		Acre		70.00	_____
				=====	
Total FIXED Cost				144.48	_____
Total of ALL Cost				2356.29	_____
NET PROJECTED RETURNS				-2356.29	_____

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 May 9, 1994*

B-1241 (C)

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
01/15/94	YEAR 1	E	HERB., PREEMERGE CITRUS	1.4000	C	V	.00
01/15/94	YEAR 1	H	CITRUS LABOR	1.5000	C	V	.00
01/30/94	YEAR 1	G	LAND PREP./LEVEL	1.0000	C	V	.00
02/05/94	YEAR 1	E	TREE CITRUS	200.0000	C	V	.00
02/05/94	YEAR 1	G	LAYOUT/PLANT CITRUS	200.0000	C	V	.00
02/05/94	YEAR 1	E	TREE INSURANCE (LVL-2)O	1.0000	C	V	.00
02/10/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/20/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/94	YEAR 1	E	NITROGEN	6.5000	C	V	.00
02/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
02/28/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
03/05/94	YEAR 1	E	MITICIDE	.4000	C	V	.00
03/05/94	YEAR 1	E	INSECTICIDE CITRUS	.4000	C	V	.00
03/05/94	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/10/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/94	YEAR 1	E	NITROGEN	6.5000	C	V	.00
03/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
04/10/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/94	YEAR 1	E	NITROGEN	6.5000	C	V	.00
04/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
05/10/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
05/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
05/15/94	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
05/15/94	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
05/25/94	YEAR 1	E	NITROGEN	6.5000	C	V	.00
05/25/94	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
06/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/94	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
07/15/94	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
08/10/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
08/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
09/05/94	YEAR 1	E	MITICIDE	.4000	C	V	.00
09/05/94	YEAR 1	E	INSECTICIDE CITRUS	.4000	C	V	.00
09/05/94	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
09/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
11/10/94	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
11/15/94	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
12/15/94	YEAR 1	E	TREE WRAP	200.0000	C	V	.00
12/15/94	YEAR 1	H	TREE WRAP/UNWRAP	10.5000	C	V	.00
12/31/94	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/94	YEAR 3	E	MISC ADMIN. O/H CITRUS	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.

Oranges Establishment - Year 2 (200 trees/acre)
 South Texas (12)
 1994 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	
YEAR 2					
TREE REPLACEMENT	3.000	tree	8.000	24.00	_____
TREE INSURANCE	1.000	acre	35.240	35.24	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	12.750	lb.	.370	4.71	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., PREEMERGE	1.330	appl	30.000	39.90	_____
MITICIDE	0.700	qt.	8.280	5.79	_____
INSECTICIDE	0.800	qt.	9.700	7.76	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
NITROGEN	12.750	lb.	.370	4.71	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	12.750	lb.	.370	4.71	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
NITROGEN	12.750	lb.	.370	4.71	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
MITICIDE	0.700	qt.	8.280	5.79	_____
INSECTICIDE	0.800	qt.	9.700	7.76	_____
INSECTICIDE APPL	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		1.69	_____
Repairs - Machinery		Acre		0.37	_____
Labor - Machinery	0.820	Hour	5.000	4.10	_____
- Other	14.000	Hour	4.700	65.80	_____
- Irrigation	12.000	Hour	4.700	56.40	_____
Total YEAR 2				398.99	_____
Interest - OC Borrowed	271.293	Dol.	0.120	32.56	_____
Total VARIABLE COST				431.54	_____
GROSS INCOME minus VARIABLE COST				-431.54	_____
FIXED COST Description		Unit		Total	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		50.24	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		117.81	_____
Total FIXED Cost				245.55	_____
Total of ALL Cost				677.10	_____
NET PROJECTED RETURNS				-677.10	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994*

B-1241 (C)

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
02/05/94	YEAR 2	E	TREE REPLACEMENT	3.0000	C	V	.00
02/05/94	YEAR 2	E	TREE INSURANCE (LVL2)O2	1.0000	C	V	.00
02/10/94	YEAR 2	H	TREE WRAP/UNWRAP	6.0000	C	V	.00
02/20/94	YEAR 2	O	IRRIGATION CITRUS	12.0000	C	V	.00
02/25/94	YEAR 2	E	NITROGEN	12.7500	C	V	.00
02/25/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
02/28/94	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000	C	V	.00
03/01/94	YEAR 2	E	HERB., PREEMERGE CITRUS	1.3300	C	V	.00
03/01/94	YEAR 2	H	CITRUS LABOR	2.0000	C	V	.00
03/05/94	YEAR 2	E	MITICIDE	.7000	C	V	.00
03/05/94	YEAR 2	E	INSECTICIDE CITRUS	.8000	C	V	.00
03/05/94	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/26/94	YEAR 2	E	NITROGEN	12.7500	C	V	.00
03/26/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
04/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000	C	V	.00
04/26/94	YEAR 2	E	NITROGEN	12.7500	C	V	.00
04/26/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
05/15/94	YEAR 2	E	CONTACT HERB.	1.0000	C	V	.00
05/15/94	YEAR 2	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/94	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000	C	V	.00
05/26/94	YEAR 2	E	NITROGEN	12.7500	C	V	.00
05/26/94	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
06/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000	C	V	.00
07/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000	C	V	.00
08/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000	C	V	.00
08/20/94	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000	C	V	.00
09/05/94	YEAR 2	E	MITICIDE	.7000	C	V	.00
09/05/94	YEAR 2	E	INSECTICIDE CITRUS	.8000	C	V	.00
09/05/94	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
11/15/94	YEAR 2	O	IRRIGATION CITRUS	12.0000	C	V	.00
12/15/94	YEAR 2	H	TREE WRAP/UNWRAP	6.0000	C	V	.00
12/31/94	YEAR 2	K	CITRUS	1.0000	C	F	.00
12/31/94	YEAR 2	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/94	YEAR 2	E	MISC ADMIN. O/H CITRUS	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.

Oranges Establishment - Year 3 (200 trees/acre)
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
ORANGES	3.000	ton	150.0000	450.00	_____
Total GROSS Income				450.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
YEAR 3					
TREE INSURANCE	1.000	acre	46.990	46.99	_____
NITROGEN	34.000	lb.	.370	12.58	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., SELECTIVE	5.000	qt.	3.600	18.00	_____
MITICIDE	1.375	qt.	8.280	11.38	_____
INSECTICIDE	1.375	qt.	9.700	13.33	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
CITRUS OIL	3.500	gal	4.600	16.10	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	34.000	lb.	.370	12.58	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
INSECTICIDE	0.700	qt.	38.760	27.13	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
NITROGEN	34.000	lb.	.370	12.58	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
MITICIDE	1.375	qt.	8.280	11.38	_____
INSECTICIDE	1.375	qt.	9.700	13.33	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
CITRUS OIL	3.500	gal	4.600	16.10	_____
HERB., SELECTIVE	5.000	lb.	3.200	16.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		1.13	_____
Repairs - Machinery		Acre		0.25	_____
Labor - Machinery	0.547	Hour	5.000	2.73	_____
- Other	12.000	Hour	4.700	56.40	_____
- Irrigation	9.000	Hour	4.700	42.30	_____
Total YEAR 3				502.07	_____
Interest - OC Borrowed	278.883	Dol.	0.120	33.47	_____
Total VARIABLE COST				535.53	_____
Break-Even Price, Total Variable Cost \$ 178.51 per ton of ORANGES					
GROSS INCOME minus VARIABLE COST				-85.53	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		33.49	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		151.67	_____
Total FIXED Cost				262.66	_____
Break-Even Price, Total Cost \$ 266.06 per ton of ORANGES					
Total of ALL Cost				798.20	_____
NET PROJECTED RETURNS				-348.20	_____

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 May 9, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/15/94	HARVEST	A	ORANGES	3.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/09/94	YEAR 3	H	TREE WRAP/UNWRAP	8.0000	C	V	.00
02/09/94	YEAR 3	E	TREE INSURANCE (LVL2)O3	1.0000	C	V	.00
02/24/94	YEAR 3	E	NITROGEN	34.0000	C	V	.00
02/24/94	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
03/01/94	YEAR 3	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/01/94	YEAR 3	H	CITRUS LABOR	2.0000	C	V	.00
03/05/94	YEAR 3	E	MITICIDE	1.3750	C	V	.00
03/05/94	YEAR 3	E	INSECTICIDE CITRUS	1.3750	C	V	.00
03/05/94	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/05/94	YEAR 3	E	CITRUS OIL	3.5000	C	V	.00
04/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
04/24/94	YEAR 3	E	NITROGEN	34.0000	C	V	.00
04/24/94	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
05/15/94	YEAR 3	E	CONTACT HERB.	1.0000	C	V	.00
05/15/94	YEAR 3	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/94	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/94	YEAR 3	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
06/10/94	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
06/24/94	YEAR 3	E	NITROGEN	34.0000	C	V	.00
06/24/94	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
07/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/20/94	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/94	YEAR 3	E	MITICIDE	1.3750	C	V	.00
09/05/94	YEAR 3	E	INSECTICIDE CITRUS	1.3750	C	V	.00
09/05/94	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/05/94	YEAR 3	E	CITRUS OIL	3.5000	C	V	.00
09/10/94	YEAR 3	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/94	YEAR 3	H	CITRUS LABOR	2.0000	C	V	.00
09/30/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
11/15/94	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
12/31/94	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/94	YEAR 3	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/94	YEAR 3	L	ORANGES YEAR 2	1.0000	C	F	.00
12/31/94	YEAR 3	E	MISC ADMIN. O/H CITRUS	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.

Oranges Establishment - Year 4 (200 trees/acre)
 South Texas (12)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ORANGES	5.000	ton	150.0000	750.00	
Total GROSS Income				750.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN	16.670	lb.	.370	6.16	
FERTILIZER APPL.	1.000	appl	3.000	3.00	
TREE INSURANCE	1.000	acre	52.870	52.87	
HERB., SELECTIVE	5.000	qt.	3.600	18.00	
MITICIDE	2.750	qt.	8.280	22.77	
INSECTICIDE	1.375	qt.	9.700	13.33	
CITRUS OIL	7.000	gal	4.600	32.20	
INSECTICIDE APPL	1.000	appl	21.750	21.75	
NITROGEN	16.670	lb.	.370	6.16	
FERTILIZER APPL.	1.000	appl	3.000	3.00	
IRRIGATION	12.000	AcIn	1.000	12.00	
CONTACT HERB.	1.000	acre	17.500	17.50	
HERBICIDE APPL.	1.000	appl	8.000	8.00	
INSECTICIDE	0.700	qt.	38.760	27.13	
CITRUS OIL	7.000	gal	4.600	32.20	
INSECTICIDE APPL	1.000	appl	21.750	21.75	
NITROGEN	16.660	lb.	.370	6.16	
FERTILIZER APPL.	1.000	appl	3.000	3.00	
IRRIGATION	12.000	AcIn	1.000	12.00	
IRRIGATION	12.000	AcIn	1.000	12.00	
CONTACT HERB.	1.000	acre	17.500	17.50	
HERBICIDE APPL.	1.000	appl	8.000	8.00	
IRRIGATION	12.000	AcIn	1.000	12.00	
MITICIDE	2.750	qt.	8.280	22.77	
INSECTICIDE	1.375	qt.	9.700	13.33	
INSECTICIDE APPL	1.000	appl	21.750	21.75	
HERB., SELECTIVE	5.000	lb.	3.200	16.00	
IRRIGATION	12.000	AcIn	1.000	12.00	
IRRIGATION	12.000	AcIn	1.000	12.00	
Fuel & Lube - Machinery		Acres		2.26	
Repairs - Machinery		Acres		0.56	
Labor - Machinery	1.267	Hour	5.001	6.33	
- Other	11.500	Hour	4.700	54.05	
- Irrigation	9.000	Hour	4.700	42.30	
Total PREHARVEST				571.87	
Interest - OC Borrowed	346.637	Dol.	0.120	41.60	
Total VARIABLE COST				613.47	
Break-Even Price, Total Variable Cost				\$ 122.69 per ton of ORANGES	
GROSS INCOME minus VARIABLE COST				136.53	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acres		55.61	
Land		Acres		70.00	
Perennial Crop		Acres		169.08	
Total FIXED Cost				302.19	
Break-Even Price, Total Cost				\$ 183.13 per ton of ORANGES	
Total of ALL Cost				915.66	
NET PROJECTED RETURNS				-165.66	

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 May 9, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/16/94	HARVEST	A	ORANGES	5.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/11/94	PREHARVEST	M	DITCHING	1.0000			.00
02/11/94	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/13/94	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
02/13/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
02/13/94	PREHARVEST	E	TREE INSURANCE (LVL2)04	1.0000	C	V	.00
03/06/94	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/06/94	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
03/11/94	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
03/11/94	PREHARVEST	E	INSECTICIDE CITRUS	1.3750	C	V	.00
03/11/94	PREHARVEST	E	CITRUS OIL	7.0000	C	V	.00
03/11/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/16/94	PREHARVEST	H	CITRUS LABOR	7.5000	C	V	.00
04/13/94	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
04/13/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/16/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/11/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/11/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/21/94	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/11/94	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000			.00
06/11/94	PREHARVEST	E	CITRUS OIL	7.0000	C	V	.00
06/11/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/13/94	PREHARVEST	E	NITROGEN	16.6600	C	V	.00
06/13/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/16/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/16/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/11/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/11/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/16/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/11/94	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
09/11/94	PREHARVEST	E	INSECTICIDE CITRUS	1.3750	C	V	.00
09/11/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/11/94	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/11/94	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
10/01/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/16/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
01/01/95	PREHARVEST	K	CITRUS	1.0000	C	F	.00
01/01/95	PREHARVEST	L	ORANGES YEAR 1	1.0000	C	F	.00
01/01/95	PREHARVEST	L	ORANGES YEAR 2	1.0000	C	F	.00
01/01/95	PREHARVEST	L	ORANGES YEAR 3	1.0000	C	F	.00
01/01/95	PREHARVEST	E	MISC ADMIN. O/H CITRUS	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.

Projections for Planning Purposes Only
Not to be Used without Updating after May 9, 1994

B-1241 (C)

Oranges - Mature Grove (200 trees/acre)
South Texas (12)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
ORANGES	18.000	ton	150.0000	2700.00	_____
Total GROSS Income				2700.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
NITROGEN	50.000	lb.	.370	18.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
TREE INSURANCE	1.000	acre	58.750	58.75	_____
TREE HEDGING	1.000	acre	60.000	60.00	_____
HERB., SELECTIVE	5.000	qt.	3.600	18.00	_____
MITICIDE	2.750	qt.	8.280	22.77	_____
INSECTICIDE	2.750	qt.	9.700	26.67	_____
CITRUS OIL	13.500	gal	4.600	62.10	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
NITROGEN	50.000	lb.	.370	18.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
INSECTICIDE	0.700	qt.	38.760	27.13	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
NITROGEN	50.000	lb.	.370	18.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
INSECTICIDE	0.700	qt.	38.760	27.13	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
CITRUS OIL	13.500	gal	4.600	62.10	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
MITICIDE	2.750	qt.	8.280	22.77	_____
INSECTICIDE	2.750	qt.	9.700	26.67	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
HERB., SELECTIVE	5.000	lb.	3.200	16.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
IRRIGATION	12.000	AcIn	1.000	12.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.56	_____
Labor - Machinery	1.267	Hour	5.001	6.33	_____
- Other	11.200	Hour	4.700	52.64	_____
- Irrigation	9.000	Hour	4.700	42.30	_____
Total PREHARVEST				808.70	_____
Interest - OC Borrowed	498.060	Dol.	0.120	59.77	_____
Total VARIABLE COST				868.47	_____
Break-Even Price, Total Variable Cost \$				48.24 per ton of ORANGES	
GROSS INCOME minus VARIABLE COST				1831.53	_____
FIXED COST Description =====	Unit =====			Total =====	Your Estimate =====
MISC ADMIN. O/H CITRUS	acre			7.50	_____
Machinery and Equipment	Acre			55.61	_____
Land	Acre			70.00	_____
Perennial Crop	Acre			435.28	_____
Total FIXED Cost				568.39	_____
Break-Even Price, Total Cost \$				79.82 per ton of ORANGES	
Total of ALL Cost				1436.85	_____
NET PROJECTED RETURNS				1263.15	_____

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.