

WATERMELONS, IRRIGATED
 South Texas District (12)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
WATERMELON IRRI.	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	lb.	.630	50.40	_____
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	_____
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		4.01	_____
Labor - Machinery		Hour	5.001	14.60	_____
- Other	10.000	Hour	5.000	50.00	_____
- Irrigation	6.000	Hour	4.500	27.00	_____
Total PREHARVEST				457.87	_____
HARVEST					
HARVEST & SELL	150.000	cwt.	3.000	450.00	_____
Total HARVEST				450.00	_____
Interest - OC Borrowed	109.977	Do1.	0.120	13.20	_____
Total VARIABLE COST				921.06	_____
<i>Break-Even Price, Total Variable Cost \$ 6.14 per cwt. of WATERMELON</i>					
GROSS INCOME minus VARIABLE COST				-21.06	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		49.17	_____
Land		Acre		50.00	_____
Total FIXED Cost				99.17	_____
<i>Break-Even Price, Total Cost \$ 6.80 per cwt. of WATERMELON</i>					
Total of ALL Cost				1020.24	_____
NET PROJECTED RETURNS				-120.24	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/93	HARVEST	A	MATERMELON IRRI.	150.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
10/10/92	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
10/30/92	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
01/20/93	PREHARVEST	E	PHOSPHATE	60.0000	C	V	.00
01/20/93	PREHARVEST	E	POTASH	20.0000	C	V	.00
02/01/93	PREHARVEST	G	BEE RENT	1.0000	C	V	.00
02/05/93	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/10/93	PREHARVEST	M	CHISELING 18 FT	1.0000			.00
02/20/93	PREHARVEST	E	SEED WMELONI	.7500	C	V	.00
02/28/93	PREHARVEST	E	HERBICIDE WATERMEL	1.0000	C	V	.00
03/10/93	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
03/15/93	PREHARVEST	E	NITROGEN (LIQ)	80.0000	C	V	.00
03/25/93	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
03/25/93	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
03/25/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/05/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/10/93	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
04/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/10/93	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
04/15/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
04/20/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/20/93	PREHARVEST	O	IRRIGATION	6.0000			.00
04/25/93	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
04/25/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/25/93	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
04/30/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/05/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/10/93	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
05/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/10/93	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
05/15/93	PREHARVEST	O	IRRIGATION	6.0000			.00
05/20/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/25/93	PREHARVEST	E	INSECTICIDE WATERMEL	1.0000	C	V	.00
05/25/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/25/93	PREHARVEST	E	FUNGICIDE WATERMEL	1.0000	C	V	.00
05/30/93	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
05/30/93	PREHARVEST	H	HIRED LABOR	10.0000	C	V	.00
05/31/93	PREHARVEST	O	IRRIGATION	6.0000			.00
06/20/93	HARVEST	G	HARVEST & SELL WATERMEL	150.0000	C	V	.00
06/30/93		K	CASH-RENT WATERMEL	1.0000		F	.00

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

GRAPEFRUIT ESTABLISHMENT - YEAR 1 (145 TREES/ACRE)
 South Texas District (12)
 1993 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	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	1.666	10.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
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	1.666	10.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	14.000	14.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
NITROGEN	8.750	lb.	.370	3.23	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	14.000	14.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
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	1.666	10.00	_____
IRRIGATION	6.000	AcIn	1.666	10.00	_____
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				1703.34	_____
Interest - OC Borrowed	1330.802	Dol.	0.120	159.70	_____
				=====	
Total VARIABLE COST				1863.04	_____
GROSS INCOME minus VARIABLE COST				-1863.04	_____
FIXED COST Description					
=====		Unit		Total	
		=====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		66.62	_____
Land		Acre		70.00	_____
				=====	
Total FIXED Cost				144.12	_____
Total of ALL Cost				2007.15	_____
NET PROJECTED RETURNS				-2007.15	_____

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(C12)

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
01/15/93	YEAR 1	E	HERB., PREEMERGE CITRUS	2.0000	C	V	.00
01/15/93	YEAR 1	H	CITRUS LABOR	2.0000	C	V	.00
01/15/93	YEAR 1	G	HERBICIDE APPL. CITRUS	2.0000	C	V	.00
01/30/93	YEAR 1	G	LAND PREP./LEVEL	1.0000	C	V	.00
02/05/93	YEAR 1	E	TREE CITRUS	145.0000	C	V	.00
02/05/93	YEAR 1	G	LAYOUT/PLANT CITRUS	145.0000	C	V	.00
02/05/93	YEAR 1	E	TREE INSURANCE (LVL-2)	1.0000	C	V	.00
02/10/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/20/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/93	YEAR 1	E	NITROGEN	8.7500	C	V	.00
02/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
02/28/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
03/05/93	YEAR 1	E	MITICIDE	.3000	C	V	.00
03/05/93	YEAR 1	E	INSECTICIDE CITRUS	.3000	C	V	.00
03/05/93	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/10/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/93	YEAR 1	E	NITROGEN	8.7500	C	V	.00
03/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
04/10/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/93	YEAR 1	E	NITROGEN	8.7500	C	V	.00
04/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
05/10/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
05/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
05/15/93	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
05/15/93	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
05/25/93	YEAR 1	E	NITROGEN	8.7500	C	V	.00
05/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
06/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/93	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
07/15/93	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
08/10/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
08/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
09/05/93	YEAR 1	E	MITICIDE	.3000	C	V	.00
09/05/93	YEAR 1	E	INSECTICIDE CITRUS	.3000	C	V	.00
09/05/93	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
09/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
11/10/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
11/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
12/15/93	YEAR 1	E	TREE WRAP	145.0000	C	V	.00
12/15/93	YEAR 1	H	TREE WRAP/UNWRAP	10.0000	C	V	.00
12/31/93	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/93	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.

GRAPEFRUIT ESTABLISHMENT - YEAR 2 (145 TREES/ACRE)
 South Texas District (12)
 1993 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				444.97	_____
Interest - DC Borrowed	308.793	Dol.	0.120	37.06	_____
Total VARIABLE COST				482.03	_____
GROSS INCOME minus VARIABLE COST				-482.03	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		49.96	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		100.36	_____
Total FIXED Cost				227.82	_____
Total of ALL Cost				709.85	_____
NET PROJECTED RETURNS				-709.85	_____

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 October 13, 1993.

B-1241(C12)

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 District (12)
 1993 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		Acres		1.13	
Repairs - Machinery		Acres		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	294.728	Dol.	0.120	35.37	
Total VARIABLE COST				525.45	
<i>Break-Even Price, Total Variable Cost \$ 262.72 per ton of GRAPEFRUIT</i>					
GROSS INCOME minus VARIABLE COST				-255.45	
FIXED COST Description		Unit		Total	
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acres		33.31	
Land		Acres		70.00	
Perennial Crop		Acres		135.85	
Total FIXED Cost				246.66	
<i>Break-Even Price, Total Cost \$ 386.05 per ton of GRAPEFRUIT</i>					
Total of ALL Cost				772.10	
NET PROJECTED RETURNS				-502.10	

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/95	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
02/09/95	YEAR 3	H	TREE WRAP/UNWRAP	5.0000	C	V	.00
02/09/95	YEAR 3	E	TREE INSURANCE (LVL-2)3	1.0000	C	V	.00
02/24/95	YEAR 3	E	NITROGEN	24.6700	C	V	.00
02/24/95	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
03/01/95	YEAR 3	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/01/95	YEAR 3	H	CITRUS LABOR	4.0000	C	V	.00
03/01/95	YEAR 3	E	HERB., SELECTIVE #2	5.0000	C	V	.00
03/05/95	YEAR 3	E	MITICIDE	1.0000	C	V	.00
03/05/95	YEAR 3	E	INSECTICIDE CITRUS	1.0000	C	V	.00
03/05/95	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/05/95	YEAR 3	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
03/09/95	YEAR 3	E	CITRUS OIL	5.0000	C	V	.00
03/09/95	YEAR 3	H	CITRUS LABOR	3.0000	C	V	.00
04/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
04/24/95	YEAR 3	E	NITROGEN	24.6700	C	V	.00
04/24/95	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
05/15/95	YEAR 3	E	CONTACT HERB.	1.0000	C	V	.00
05/15/95	YEAR 3	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/95	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/95	YEAR 3	E	FUNGICIDE CITRUS	6.0000	C	V	.00
06/10/95	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
06/24/95	YEAR 3	E	NITROGEN	24.6600	C	V	.00
06/24/95	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
07/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/20/95	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/95	YEAR 3	E	MITICIDE	1.0000	C	V	.00
09/05/95	YEAR 3	E	INSECTICIDE CITRUS	1.0000	C	V	.00
09/05/95	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/95	YEAR 3	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
09/30/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
11/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
12/31/95	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/95	YEAR 3	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/31/95	YEAR 3	L	GRAPEFRUIT YEAR 2	1.0000	C	F	.00
12/31/95	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.

GRAPEFRUIT ESTABLISHMENT - YEAR 4 (145 TREES/ACRE)
 South Texas District (12)
 1993 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	Your Estimate
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				559.05	
Interest - OC Borrowed	365.129	Dol.	0.120	43.82	
Total VARIABLE COST				602.87	
<i>Break-Even Price, Total Variable Cost \$ 150.71 per ton of GRAPEFRUIT</i>					
GROSS INCOME minus VARIABLE COST				-62.87	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acre		55.18	
Land		Acre		70.00	
Perennial Crop		Acre		160.96	
Total FIXED Cost				293.63	
<i>Break-Even Price, Total Cost \$ 224.12 per ton of GRAPEFRUIT</i>					
Total of ALL Cost				896.50	
NET PROJECTED RETURNS				-356.50	

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/14/96	HARVEST	A	GRAPEFRUIT	4.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/10/96	PREHARVEST	M	DISCHING	1.0000			.00
02/10/96	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/10/96	PREHARVEST	E	TREE INSURANCE (LVL-2)4	1.0000	C	V	.00
02/12/96	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
02/12/96	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
03/04/96	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/04/96	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
03/04/96	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
03/09/96	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
03/09/96	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
03/09/96	PREHARVEST	E	CITRUS OIL	5.0000	C	V	.00
03/09/96	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/09/96	PREHARVEST	E	MITICIDE	2.0000	C	V	.00
03/14/96	PREHARVEST	H	CITRUS LABOR	8.0000	C	V	.00
04/11/96	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
04/11/96	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/14/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/09/96	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/09/96	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/19/96	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/09/96	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
06/09/96	PREHARVEST	E	CITRUS OIL	5.0000	C	V	.00
06/09/96	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
06/09/96	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/09/96	PREHARVEST	E	MITICIDE	2.0000	C	V	.00
06/11/96	PREHARVEST	E	NITROGEN	16.6600	C	V	.00
06/11/96	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/14/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/14/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/09/96	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/09/96	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/14/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/09/96	PREHARVEST	E	FUNGICIDE CITRUS	6.0000	C	V	.00
09/09/96	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/29/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/14/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/30/96	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/30/96	PREHARVEST	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/30/96	PREHARVEST	L	GRAPEFRUIT YEAR 2	1.0000	C	F	.00
12/30/96	PREHARVEST	L	GRAPEFRUIT YEAR 3	1.0000	C	F	.00
12/30/96	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.

GRAPEFRUIT, MATURE GROVE (145 TREES/ACRE)
 South Texas District (12)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GRAPEFRUIT	22.000	ton	135.0000	2970.00	_____
Total GROSS Income				2970.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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				770.33	_____
Interest - OC Borrowed	478.960	DoI.	0.120	57.48	_____
Total VARIABLE COST				827.81	_____
<i>Break-Even Price, Total Variable Cost \$ 37.62 per ton of GRAPEFRUIT</i>					
GROSS INCOME minus VARIABLE COST				2142.19	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		55.18	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		495.78	_____
Total FIXED Cost				628.46	_____
<i>Break-Even Price, Total Cost \$ 66.19 per ton of GRAPEFRUIT</i>					
Total of ALL Cost				1456.27	_____
NET PROJECTED RETURNS				1513.73	_____

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/97	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
02/10/97	PREHARVEST	M	DITCHING	1.0000			.00
02/10/97	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/10/97	PREHARVEST	E	TREE INSURANCE (LVL-2)M	1.0000	C	V	.00
02/10/97	PREHARVEST	G	TREE HEDGING	1.0000	C	V	.00
02/12/97	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
02/12/97	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
03/05/97	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/05/97	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
03/10/97	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
03/10/97	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
03/10/97	PREHARVEST	E	CITRUS OIL	10.0000	C	V	.00
03/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/10/97	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
03/15/97	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
04/12/97	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
04/12/97	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/97	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/10/97	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/10/97	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
05/10/97	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
05/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
05/10/97	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
05/20/97	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/97	PREHARVEST	E	CITRUS OIL	10.0000	C	V	.00
06/12/97	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
06/12/97	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/10/97	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
07/10/97	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
07/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
07/10/97	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
07/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/97	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/10/97	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/97	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/97	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
09/10/97	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
09/10/97	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
09/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/97	PREHARVEST	E	FUNGICIDE CITRUS	6.0000	C	V	.00
09/10/97	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
10/01/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/97	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/97	PREHARVEST	L	GRAPEFRUIT YEAR 1A	1.0000	C	F	.00
12/31/97	PREHARVEST	L	GRAPEFRUIT YEAR 2A	1.0000	C	F	.00
12/31/97	PREHARVEST	L	GRAPEFRUIT YEAR 3A	1.0000	C	F	.00
12/31/97	PREHARVEST	L	GRAPEFRUIT YEAR 4A	1.0000	C	F	.00
12/31/97	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.

ORANGES ESTABLISHMENT - YEAR 1 (200 TREES/ACRE)
 South Texas District (12)
 1993 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	_____
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				2021.40	_____
Interest - OC Borrowed	1586.574	Dol.	0.120	190.39	_____
Total VARIABLE COST				2211.79	_____
GROSS INCOME minus VARIABLE COST				-2211.79	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		66.62	_____
Land		Acre		70.00	_____
Total FIXED Cost				144.12	_____
Total of ALL Cost				2355.91	_____
NET PROJECTED RETURNS				-2355.91	_____

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 October 13, 1993.

B-1241(C12)

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
01/15/93	YEAR 1	E	HERB., PREEMERGE CITRUS	1.4000	C	V	.00
01/15/93	YEAR 1	H	CITRUS LABOR	1.5000	C	V	.00
01/30/93	YEAR 1	G	LAND PREP./LEVEL	1.0000	C	V	.00
02/05/93	YEAR 1	E	TREE CITRUS	200.0000	C	V	.00
02/05/93	YEAR 1	G	LAYOUT/PLANT CITRUS	200.0000	C	V	.00
02/05/93	YEAR 1	E	TREE INSURANCE (LVL-2)0	1.0000	C	V	.00
02/10/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/20/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/93	YEAR 1	E	NITROGEN	6.5000	C	V	.00
02/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
02/28/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
03/05/93	YEAR 1	E	MITICIDE	.4000	C	V	.00
03/05/93	YEAR 1	E	INSECTICIDE CITRUS	.4000	C	V	.00
03/05/93	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/10/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/93	YEAR 1	E	NITROGEN	6.5000	C	V	.00
03/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
04/10/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/93	YEAR 1	E	NITROGEN	6.5000	C	V	.00
04/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
05/10/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
05/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
05/15/93	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
05/15/93	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
05/25/93	YEAR 1	E	NITROGEN	6.5000	C	V	.00
05/25/93	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
06/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/93	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
07/15/93	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
08/10/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
08/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
09/05/93	YEAR 1	E	MITICIDE	.4000	C	V	.00
09/05/93	YEAR 1	E	INSECTICIDE CITRUS	.4000	C	V	.00
09/05/93	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
09/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
11/10/93	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
11/15/93	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
12/15/93	YEAR 1	E	TREE WRAP	200.0000	C	V	.00
12/15/93	YEAR 1	H	TREE WRAP/UNWRAP	10.5000	C	V	.00
12/31/93	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/93	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 District (12)
 1993 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	271.186	Dol.	0.120	32.54	_____
				=====	
Total VARIABLE COST				431.53	_____
GROSS INCOME minus VARIABLE COST				-431.53	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		49.96	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		117.25	_____
				=====	
Total FIXED Cost				244.71	_____
Total of ALL Cost				676.24	_____
NET PROJECTED RETURNS				-676.24	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after October 13, 1993.

B-1241(C12)

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 OR 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)02	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			.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			.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			.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			.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			.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	.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			.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 District (12)
 1993 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	Your Estimate
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	278.857	Dol.	0.120	33.46	
Total VARIABLE COST				535.53	
<i>Break-Even Price, Total Variable Cost \$ 178.50 per ton of ORANGES</i>					
GROSS INCOME minus VARIABLE COST				-85.53	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acre		33.31	
Land		Acre		70.00	
Perennial Crop		Acre		151.06	
Total FIXED Cost				261.87	
<i>Break-Even Price, Total Cost \$ 265.79 per ton of ORANGES</i>					
Total of ALL Cost				797.39	
NET PROJECTED RETURNS				-347.39	

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/95	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
02/09/95	YEAR 3	H	TREE WRAP/UNWRAP	8.0000	C	V	.00
02/09/95	YEAR 3	E	TREE INSURANCE (LVL2)03	1.0000	C	V	.00
02/24/95	YEAR 3	E	NITROGEN	34.0000	C	V	.00
02/24/95	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
03/01/95	YEAR 3	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/01/95	YEAR 3	H	CITRUS LABOR	2.0000	C	V	.00
03/05/95	YEAR 3	E	MITICIDE	1.3750	C	V	.00
03/05/95	YEAR 3	E	INSECTICIDE CITRUS	1.3750	C	V	.00
03/05/95	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/05/95	YEAR 3	E	CITRUS OIL	3.5000	C	V	.00
04/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
04/24/95	YEAR 3	E	NITROGEN	34.0000	C	V	.00
04/24/95	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
05/15/95	YEAR 3	E	CONTACT HERB.	1.0000	C	V	.00
05/15/95	YEAR 3	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/95	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/95	YEAR 3	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
06/10/95	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
06/24/95	YEAR 3	E	NITROGEN	34.0000	C	V	.00
06/24/95	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
07/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/20/95	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/95	YEAR 3	E	MITICIDE	1.3750	C	V	.00
09/05/95	YEAR 3	E	INSECTICIDE CITRUS	1.3750	C	V	.00
09/05/95	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/05/95	YEAR 3	E	CITRUS OIL	3.5000	C	V	.00
09/10/95	YEAR 3	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/95	YEAR 3	H	CITRUS LABOR	2.0000	C	V	.00
09/30/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
11/15/95	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
12/31/95	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/95	YEAR 3	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/95	YEAR 3	L	ORANGES YEAR 2	1.0000	C	F	.00
12/31/95	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 District (12)
 1993 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	346.421	Dol.	0.120	41.57	
Total VARIABLE COST				613.44	
<i>Break-Even Price, Total Variable Cost \$ 122.68 per ton of ORANGES</i>					
GROSS INCOME minus VARIABLE COST				136.56	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN. O/H CITRUS	acre	7.50			
Machinery and Equipment	Acres	55.18			
Land	Acres	70.00			
Perennial Crop	Acres	168.43			
Total FIXED Cost		301.11			
<i>Break-Even Price, Total Cost \$ 182.90 per ton of ORANGES</i>					
Total of ALL Cost			914.55		
NET PROJECTED RETURNS			-164.55		

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/96	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
02/11/96	PREHARVEST	M	DITCHING	1.0000			.00
02/11/96	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/13/96	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
02/13/96	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
02/13/96	PREHARVEST	E	TREE INSURANCE (LVL2)04	1.0000	C	V	.00
03/05/96	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/05/96	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
03/10/96	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
03/10/96	PREHARVEST	E	INSECTICIDE CITRUS	1.3750	C	V	.00
03/10/96	PREHARVEST	E	CITRUS OIL	7.0000	C	V	.00
03/10/96	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/15/96	PREHARVEST	H	CITRUS LABOR	7.5000	C	V	.00
04/12/96	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
04/12/96	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/15/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/96	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/10/96	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/96	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/96	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
06/10/96	PREHARVEST	E	CITRUS OIL	7.0000	C	V	.00
06/10/96	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/12/96	PREHARVEST	E	NITROGEN	16.6600	C	V	.00
06/12/96	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/15/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/15/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/96	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/10/96	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/15/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/96	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
09/10/96	PREHARVEST	E	INSECTICIDE CITRUS	1.3750	C	V	.00
09/10/96	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/96	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/96	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
09/30/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/96	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/96	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/96	PREHARVEST	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/96	PREHARVEST	L	ORANGES YEAR 2	1.0000	C	F	.00
12/31/96	PREHARVEST	L	ORANGES YEAR 3	1.0000	C	F	.00
12/31/96	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.

ORANGES - MATURE GROVE (200 TREES/ACRE)
 South Texas District (12)
 1993 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	497.844	Do1.	0.120	59.74	
Total VARIABLE COST				868.44	
<i>Break-Even Price, Total Variable Cost \$ 48.24 per ton of ORANGES</i>					
GROSS INCOME minus VARIABLE COST				1831.56	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acre		55.18	
Land		Acre		70.00	
Perennial Crop		Acre		434.86	
Total FIXED Cost				567.54	
<i>Break-Even Price, Total Cost \$ 79.77 per ton of ORANGES</i>					
Total of ALL Cost				1435.98	
NET PROJECTED RETURNS				1264.02	

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/97	HARVEST	A	ORANGES	18.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/10/97	PREHARVEST	M	DITCHING	1.0000			.00
02/10/97	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/12/97	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
02/12/97	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
02/12/97	PREHARVEST	E	TREE INSURANCE (LVL2)OM	1.0000	C	V	.00
02/12/97	PREHARVEST	G	TREE HEDGING	1.0000	C	V	.00
03/05/97	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/05/97	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
03/10/97	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
03/10/97	PREHARVEST	E	INSECTICIDE CITRUS	2.7500	C	V	.00
03/10/97	PREHARVEST	E	CITRUS OIL	13.5000	C	V	.00
03/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/15/97	PREHARVEST	H	CITRUS LABOR	7.2000	C	V	.00
04/12/97	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
04/12/97	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/97	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/10/97	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/10/97	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
05/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
05/20/97	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/12/97	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
06/12/97	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/10/97	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
07/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
07/10/97	PREHARVEST	E	CITRUS OIL	13.5000	C	V	.00
07/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/97	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/10/97	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/97	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
09/10/97	PREHARVEST	E	INSECTICIDE CITRUS	2.7500	C	V	.00
09/10/97	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/97	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/97	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
09/30/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/97	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/97	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/97	PREHARVEST	L	ORANGES YEAR 1A	1.0000	C	F	.00
12/31/97	PREHARVEST	L	ORANGES YEAR 2A	1.0000	C	F	.00
12/31/97	PREHARVEST	L	ORANGES YEAR 3A	1.0000	C	F	.00
12/31/97	PREHARVEST	L	ORANGES YEAR 4A	1.0000	C	F	.00
12/31/97	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.

PLANT CANE
 South Texas District (12)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SUGAR CANE	54.000	ton	16.5000	891.00	
Total GROSS Income				891.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
LAND PREPARATION	1.000	acre	15.000	15.00	
IRRIGATION	4.140	AcIn	1.333	5.52	
INSECTICIDE	1.000	appl	9.030	9.03	
INSECTICIDE APPL	1.000	appl	2.750	2.75	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
SCOUTING	1.000	acre	9.000	9.00	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
INSECTICIDE	1.000	appl	9.030	9.03	
INSECTICIDE APPL	1.000	appl	2.750	2.75	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
NITROGEN (DRY)	40.000	lb.	.310	12.40	
PHOSPHATE	200.000	lb.	.290	58.00	
HERBICIDE	1.000	appl	35.000	35.00	
PLANT CANE	3.000	ton	40.000	120.00	
IRRIGATION	4.140	AcIn	1.333	5.52	
INSECTICIDE	1.000	appl	9.030	9.03	
INSECTICIDE APPL	1.000	appl	2.750	2.75	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
IRRIGATION	4.140	AcIn	1.333	5.52	
Fuel & Lube - Machinery		Acres		16.11	
Repairs - Machinery		Acres		5.62	
Labor - Machinery	5.681	Hour	5.001	28.41	
- Other	16.000	Hour	5.000	80.00	
- Irrigation	13.455	Hour	4.500	60.55	
HARVEST					
BURN & HARVEST	54.000	ton	5.880	317.51	
Total HARVEST				317.52	
Interest - OC Borrowed	277.639	Dol.	0.120	33.32	
Total VARIABLE COST				898.03	
<i>Break-Even Price, Total Variable Cost \$ 16.63 per ton of SUGAR CANE</i>					
GROSS INCOME minus VARIABLE COST				-7.03	
FIXED COST Description		Unit		Total	Your Estimate
Machinery and Equipment		Acres		164.98	
Land		Acres		70.00	
Total FIXED Cost				234.98	
<i>Break-Even Price, Total Cost \$ 20.98 per ton of SUGAR CANE</i>					
Total of ALL Cost				1133.00	
NET PROJECTED RETURNS				-242.00	

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 October 13, 1993.

B-1241(C12)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/19/94	HARVEST	A	SUGAR CANE	54.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/15/93		M	CULTIVATING 6 ROW	1.0000			.00
02/15/93		G	LAND PREPARATION SUGCANE	1.0000			.00
03/15/93		M	CULTIVATING 6 ROW	1.0000			.00
03/19/93		M	DITCHING	.5000			.00
03/20/93		O	IRRIGATION	4.1400			.00
04/10/93		E	INSECTICIDE SUGARCAN	1.0000	C	V	.00
04/10/93		G	INSECTICIDE APPL SUGCANE	1.0000	C	V	.00
04/14/93		M	DITCHING	.5000			.00
04/15/93		O	IRRIGATION	4.1400			.00
05/09/93		M	DITCHING	.5000			.00
05/10/93		O	IRRIGATION	4.1400			.00
06/04/93		M	DITCHING	.5000			.00
06/05/93		O	IRRIGATION	4.1400			.00
06/15/93		G	SCOUTING	1.0000	C	V	.00
06/19/93		M	DITCHING	.5000			.00
06/20/93		O	IRRIGATION	4.1400			.00
06/30/93		M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/04/93		M	DITCHING	.5000			.00
07/05/93		O	IRRIGATION	4.1400			.00
07/10/93		E	INSECTICIDE SUGARCAN	1.0000	C	V	.00
07/10/93		G	INSECTICIDE APPL SUGCANE	1.0000	C	V	.00
07/19/93		M	DITCHING	.5000			.00
07/20/93		O	IRRIGATION	4.1400			.00
08/01/93		M	DISCING-OFFSET 13 FT	1.0000			.00
08/03/93		M	FLOATING	1.0000			.00
08/05/93		M	CHISELING 15 FT	1.0000			.00
08/08/93		M	DISCING-OFFSET 13 FT	1.0000			.00
08/10/93		M	CHISELING 15 FT	1.0000			.00
08/12/93		M	DISCING-OFFSET 13 FT	1.0000			.00
08/13/93		M	BEDDING 6 ROW	1.0000			.00
08/14/93		M	DITCHING	.5000			.00
08/15/93		O	IRRIGATION	4.1400			.00
08/20/93		E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/93		E	PHOSPHATE	200.0000	C	V	.00
08/20/93		M	APPLY FERTILIZER	1.0000			.00
09/05/93		M	CULTIVATING ROLLING	1.0000			.00
09/09/93		M	DITCHING	.5000			.00
09/10/93		E	HERBICIDE SUGARCAN	1.0000	C	V	.00
09/10/93		M	SPRAYING	1.0000			.00
09/15/93		E	PLANT CANE	3.0000	C	V	.00
09/15/93		H	HIRE LABOR	16.0000			.00
09/15/93		O	IRRIGATION	4.1400			.00
09/20/93		E	INSECTICIDE SUGARCAN	1.0000	C	V	.00
09/20/93		G	INSECTICIDE APPL SUGCANE	1.0000	C	V	.00
09/30/93		O	IRRIGATION	4.1400			.00
10/15/93		O	IRRIGATION	4.1400			.00
10/30/93		O	IRRIGATION	4.1400			.00
11/15/93		O	IRRIGATION	4.1400			.00
01/20/94		M	HAULING COTTON	3.0000			.00
01/20/94	HARVEST	G	BURN & HARVEST	54.0000	C	V	.00
01/31/94		K	CASH-RENT CANE	1.0000		F	.00

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