

GRAPEFRUIT ESTABLISHMENT - YEAR 2 (145 TREES/ACRE)
 South Texas District (12)
 1991 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	46.500	46.50	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
NITROGEN	9.250	lb.	.310	2.86	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., PREEMERGE	1.330	qt.	15.000	19.95	_____
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.	.310	2.86	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
NITROGEN	9.250	lb.	.310	2.86	_____
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.	.310	2.86	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
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	0.666	8.00	_____
Fuel & Lube - Machinery		Acre		1.69	_____
Repairs - Machinery		Acre		0.36	_____
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				351.70	_____
Interest - DC Borrowed	238.366	Do1.	0.120	28.60	_____

Total VARIABLE COST				380.30	_____
GROSS INCOME minus VARIABLE COST				-380.30	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
MISC ADMIN. D/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		48.58	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		77.53	_____

Total FIXED Cost				203.61	_____
Total of ALL Cost				583.91	_____
NET PROJECTED RETURNS				-583.91	_____

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 July 23, 1991.

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.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-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
02/05/91	YEAR 2	E	TREE REPLACEMENT	3.0000	C	V	.00
02/05/91	YEAR 2	E	TREE INSURANCE (LVL-2)2	1.0000	C	V	.00
02/10/91	YEAR 2	H	TREE WRAP/UNWRAP	5.0000	C	V	.00
02/20/91	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
02/25/91	YEAR 2	E	NITROGEN	9.2500	C	V	.00
02/25/91	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
02/28/91	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
03/01/91	YEAR 2	E	HERB., PREEMERGE CITRUS	1.3300	C	V	.00
03/01/91	YEAR 2	H	CITRUS LABOR	2.0000	C	V	.00
03/05/91	YEAR 2	E	MITICIDE	.5000	C	V	.00
03/05/91	YEAR 2	E	INSECTICIDE CITRUS	.6000	C	V	.00
03/05/91	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/26/91	YEAR 2	E	NITROGEN	9.2500	C	V	.00
03/26/91	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
04/15/91	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
04/26/91	YEAR 2	E	NITROGEN	9.2500	C	V	.00
04/26/91	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
05/15/91	YEAR 2	E	CONTACT HERB.	1.0000	C	V	.00
05/15/91	YEAR 2	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/91	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
05/26/91	YEAR 2	E	NITROGEN	9.2500	C	V	.00
05/26/91	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
06/15/91	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
07/15/91	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
08/15/91	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
08/20/91	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/91	YEAR 2	E	MITICIDE	.5000	C	V	.00
09/05/91	YEAR 2	E	INSECTICIDE CITRUS	.6000	C	V	.00
09/05/91	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
11/15/91	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
12/15/91	YEAR 2	H	TREE WRAP/UNWRAP	7.0000	C	V	.00
12/31/91	YEAR 2	K	CITRUS	1.0000	C	F	.00
12/31/91	YEAR 2	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/31/91	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)
 1991 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.	.310	7.64	_____
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	0.666	8.00	_____
NITROGEN	24.670	lb.	.310	7.64	_____
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	0.666	8.00	_____
NITROGEN	24.660	lb.	.310	7.64	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	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	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
Fuel & Lube - Machinery		Acre		1.13	_____
Repairs - Machinery		Acre		0.24	_____
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				461.63	_____
Interest - OC Borrowed	284.045	Dol.	0.120	34.09	_____
Total VARIABLE COST				495.72	_____
<i>Break-Even Price, Total Variable Cost \$ 247.86 per ton of GRAPEFRUIT</i>					
GROSS INCOME minus VARIABLE COST				-225.72	_____
===== FIXED COST Description =====		Unit ====		Total =====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		32.38	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		106.73	_____
Total FIXED Cost				216.61	_____
<i>Break-Even Price, Total Cost \$ 356.16 per ton of GRAPEFRUIT</i>					
Total of ALL Cost				712.33	_____
NET PROJECTED RETURNS				-442.33	_____

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 July 23, 1991.

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.
12/15/93	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
02/09/93	YEAR 3	H	TREE WRAP/UNWRAP	5.0000	C	V	.00
02/09/93	YEAR 3	E	TREE INSURANCE (LVL-2)3	1.0000	C	V	.00
02/24/93	YEAR 3	E	NITROGEN	24.6700	C	V	.00
02/24/93	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
03/01/93	YEAR 3	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/01/93	YEAR 3	H	CITRUS LABOR	4.0000	C	V	.00
03/01/93	YEAR 3	E	HERB., SELECTIVE #2	5.0000	C	V	.00
03/05/93	YEAR 3	E	MITICIDE	1.0000	C	V	.00
03/05/93	YEAR 3	E	INSECTICIDE CITRUS	1.0000	C	V	.00
03/05/93	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/05/93	YEAR 3	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
03/09/93	YEAR 3	E	CITRUS OIL	5.0000	C	V	.00
03/09/93	YEAR 3	H	CITRUS LABOR	3.0000	C	V	.00
04/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
04/24/93	YEAR 3	E	NITROGEN	24.6700	C	V	.00
04/24/93	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
05/15/93	YEAR 3	E	CONTACT HERB.	1.0000	C	V	.00
05/15/93	YEAR 3	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/93	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/93	YEAR 3	E	FUNGICIDE CITRUS	6.0000	C	V	.00
06/10/93	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
06/24/93	YEAR 3	E	NITROGEN	24.6600	C	V	.00
06/24/93	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
07/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/20/93	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/93	YEAR 3	E	MITICIDE	1.0000	C	V	.00
09/05/93	YEAR 3	E	INSECTICIDE CITRUS	1.0000	C	V	.00
09/05/93	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/93	YEAR 3	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
09/30/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
11/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
12/31/93	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/93	YEAR 3	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/31/93	YEAR 3	L	GRAPEFRUIT YEAR 2	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 4 (145 TREES/ACRE)
 South Texas District (12)
 1991 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.	.310	5.16	_____
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.	.310	5.16	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
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.	.310	5.16	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
FUNGICIDE	6.000	lb.	2.300	13.80	_____
INSECTICIDE APPL	1.000	appl	21.750	21.75	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.54	_____
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				532.04	_____
Interest - DC Borrowed	351.971	Dol.	0.120	42.24	_____
Total VARIABLE COST				574.28	_____
<i>Break-Even Price, Total Variable Cost \$ 143.56 per ton of GRAPEFRUIT</i>					
GROSS INCOME minus VARIABLE COST				-34.28	_____
===== FIXED COST Description =====	===== Unit =====	===== Total =====	===== Your Estimate =====		
MISC ADMIN. O/H CITRUS	acre	7.50	_____		
Machinery and Equipment	Acre	53.04	_____		
Land	Acre	70.00	_____		
Perennial Crop	Acre	128.84	_____		
Total FIXED Cost		259.38	_____		
<i>Break-Even Price, Total Cost \$ 208.41 per ton of GRAPEFRUIT</i>					
Total of ALL Cost				833.66	_____
NET PROJECTED RETURNS				-293.66	_____

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 July 23, 1991.

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.
12/15/94	HARVEST	A	GRAPEFRUIT	4.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	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	Y	.00
02/12/94	PREHARVEST	E	NITROGEN	16.6700	C	Y	.00
02/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	Y	.00
03/05/94	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	Y	.00
03/05/94	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	Y	.00
03/05/94	PREHARVEST	H	CITRUS LABOR	4.0000	C	Y	.00
03/10/94	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	Y	.00
03/10/94	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	Y	.00
03/10/94	PREHARVEST	E	CITRUS OIL	5.0000	C	Y	.00
03/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	Y	.00
03/10/94	PREHARVEST	E	MITICIDE	2.0000	C	Y	.00
03/15/94	PREHARVEST	H	CITRUS LABOR	8.0000	C	Y	.00
04/12/94	PREHARVEST	E	NITROGEN	16.6700	C	Y	.00
04/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	Y	.00
04/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	Y	.00
05/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	Y	.00
05/20/94	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/94	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	Y	.00
06/10/94	PREHARVEST	E	CITRUS OIL	5.0000	C	Y	.00
06/10/94	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	Y	.00
06/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	Y	.00
06/10/94	PREHARVEST	E	MITICIDE	2.0000	C	Y	.00
06/12/94	PREHARVEST	E	NITROGEN	16.6600	C	Y	.00
06/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	Y	.00
06/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	Y	.00
08/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	Y	.00
08/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/94	PREHARVEST	E	FUNGICIDE CITRUS	6.0000	C	Y	.00
09/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	Y	.00
09/30/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/94	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/94	PREHARVEST	L	GRAPEFRUIT YEAR 1	1.0000	C	F	.00
12/31/94	PREHARVEST	L	GRAPEFRUIT YEAR 2	1.0000	C	F	.00
12/31/94	PREHARVEST	L	GRAPEFRUIT YEAR 3	1.0000	C	F	.00
12/31/94	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)
 1991 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 =====	
PREHARVEST					
TREE INSURANCE	1.000	acre	77.500	77.50	_____
TREE HEDGING	1.000	acre	60.000	60.00	_____
NITROGEN	50.000	lb.	.310	15.50	_____
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.	.310	15.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
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.	.310	15.50	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	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	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
CONTACT HERB.	1.000	acre	17.500	17.50	_____
HERBICIDE APPL.	1.000	appl	8.000	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
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	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
Fuel & Lube - Machinery		Acres		2.26	_____
Repairs - Machinery		Acre		0.54	_____
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				737.32	_____
Interest - OC Borrowed	463.005	Dol.	0.120	55.56	_____
Total VARIABLE COST				792.88	_____
<i>Break-Even Price, Total Variable Cost \$ 36.04 per ton of GRAPEFRUIT</i>					
GROSS INCOME minus VARIABLE COST				2177.12	_____
===== FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		53.04	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		398.03	_____
Total FIXED Cost				528.57	_____
<i>Break-Even Price, Total Cost \$ 60.06 per ton of GRAPEFRUIT</i>					
Total of ALL Cost				1321.45	_____
NET PROJECTED RETURNS				1648.55	_____

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 July 23, 1991.

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	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
02/10/95	PREHARVEST	M	DITCHING	1.0000			.00
02/10/95	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/10/95	PREHARVEST	E	TREE INSURANCE (LVL-2)M	1.0000	C	V	.00
02/10/95	PREHARVEST	G	TREE HEDGING	1.0000	C	V	.00
02/12/95	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
02/12/95	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
03/05/95	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/05/95	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
03/10/95	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
03/10/95	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
03/10/95	PREHARVEST	E	CITRUS OIL	10.0000	C	V	.00
03/10/95	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/10/95	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
03/15/95	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
04/12/95	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
04/12/95	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/15/95	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/95	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/10/95	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/10/95	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
05/10/95	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
05/10/95	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
05/10/95	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
05/20/95	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/95	PREHARVEST	E	CITRUS OIL	10.0000	C	V	.00
06/12/95	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
06/12/95	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/15/95	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/10/95	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
07/10/95	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
07/10/95	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
07/10/95	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
07/15/95	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/95	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/10/95	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/15/95	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/95	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/95	PREHARVEST	H	CITRUS LABOR	4.0000	C	V	.00
09/10/95	PREHARVEST	E	MITICIDE	1.0000	C	V	.00
09/10/95	PREHARVEST	E	INSECTICIDE CITRUS	1.0000	C	V	.00
09/10/95	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/95	PREHARVEST	E	FUNGICIDE CITRUS	6.0000	C	V	.00
09/10/95	PREHARVEST	E	INSECTICIDE CITRUS#2	.2500	C	V	.00
10/01/95	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/95	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/95	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/95	PREHARVEST	L	GRAPEFRUIT YEAR 1A	1.0000	C	F	.00
12/31/95	PREHARVEST	L	GRAPEFRUIT YEAR 2A	1.0000	C	F	.00
12/31/95	PREHARVEST	L	GRAPEFRUIT YEAR 3A	1.0000	C	F	.00
12/31/95	PREHARVEST	L	GRAPEFRUIT YEAR 4A	1.0000	C	F	.00
12/31/95	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.

ORANGES ESTABLISHMENT - YEAR 1 (200 TREES/ACRE)
 South Texas District (12)
 1991 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	qt.	15.000	21.00	_____
LAND PREP./LEVEL	1.000	acre	100.000	100.00	_____
TREE	200.000	tree	4.500	900.00	_____
LAYOUT/PLANT	200.000	tree	1.000	200.00	_____
TREE INSURANCE	1.000	acre	19.380	19.38	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	6.500	lb.	.310	2.01	_____
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	0.666	4.00	_____
NITROGEN	6.500	lb.	.310	2.01	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	6.500	lb.	.310	2.01	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	12.950	12.95	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
NITROGEN	6.500	lb.	.310	2.01	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
SPOT HERBICIDE	0.500	acre	17.000	8.50	_____
HERBICIDE APPL.	1.000	appl	12.950	12.95	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
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	0.666	4.00	_____
IRRIGATION	6.000	AcIn	0.666	4.00	_____
TREE WRAP	200.000	tree	.600	120.00	_____
Fuel & Lube - Machinery		Acre		2.26	_____
Repairs - Machinery		Acre		0.48	_____
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				1622.73	_____
Interest - OC Borrowed	1275.809	Dol.	0.120	153.10	_____
Total VARIABLE COST				1775.83	_____
GROSS INCOME minus VARIABLE COST				-1775.83	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		64.77	_____
Land		Acre		70.00	_____
Total FIXED Cost				142.27	_____
Total of ALL Cost				1918.10	_____
NET PROJECTED RETURNS				-1918.10	_____

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 July 23, 1991.

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
01/15/91	YEAR 1	E	HERB., PREEMERGE CITRUS	1.4000	C	V	.00
01/15/91	YEAR 1	H	CITRUS LABOR	1.5000	C	V	.00
01/30/91	YEAR 1	G	LAND PREP./LEVEL	1.0000	C	V	.00
02/05/91	YEAR 1	E	TREE CITRUS	200.0000	C	V	.00
02/05/91	YEAR 1	G	LAYOUT/PLANT CITRUS	200.0000	C	V	.00
02/05/91	YEAR 1	E	TREE INSURANCE (LVL-2)0	1.0000	C	V	.00
02/10/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/20/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
02/25/91	YEAR 1	E	NITROGEN	6.5000	C	V	.00
02/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
02/28/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
03/05/91	YEAR 1	E	MITICIDE	.4000	C	V	.00
03/05/91	YEAR 1	E	INSECTICIDE CITRUS	.4000	C	V	.00
03/05/91	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/10/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
03/25/91	YEAR 1	E	NITROGEN	6.5000	C	V	.00
03/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
04/10/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
04/25/91	YEAR 1	E	NITROGEN	6.5000	C	V	.00
04/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
05/10/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
05/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
05/15/91	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
05/15/91	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
05/25/91	YEAR 1	E	NITROGEN	6.5000	C	V	.00
05/25/91	YEAR 1	G	FERTILIZER APPL. YEAR 1	1.0000	C	V	.00
06/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
07/15/91	YEAR 1	E	SPOT HERBICIDE	.5000	C	V	.00
07/15/91	YEAR 1	G	HERBICIDE APPL. SPOT	1.0000	C	V	.00
08/10/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
08/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
09/05/91	YEAR 1	E	MITICIDE	.4000	C	V	.00
09/05/91	YEAR 1	E	INSECTICIDE CITRUS	.4000	C	V	.00
09/05/91	YEAR 1	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
09/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
11/10/91	YEAR 1	M	DISCING-OFFSET 10 FT	1.0000			.00
11/15/91	YEAR 1	O	IRRIGATION CITRUS	6.0000			.00
12/15/91	YEAR 1	E	TREE WRAP	200.0000	C	V	.00
12/15/91	YEAR 1	H	TREE WRAP/UNHRAP	10.5000	C	V	.00
12/31/91	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/91	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)
 1991 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	0.666	8.00	_____
NITROGEN	12.750	lb.	.310	3.95	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
HERB., PREEMERGE	1.330	qt.	15.000	19.95	_____
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.	.310	3.95	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
NITROGEN	12.750	lb.	.310	3.95	_____
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.	.310	3.95	_____
FERTILIZER APPL.	1.000	appl	3.000	3.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
IRRIGATION	12.000	AcIn	0.666	8.00	_____
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	0.666	8.00	_____
Fuel & Lube - Machinery		Acre		1.69	_____
Repairs - Machinery		Acre		0.36	_____
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				351.97	_____
Interest - OC Borrowed	239.443	Dol.	0.120	28.73	_____
Total VARIABLE COST				380.70	_____
GROSS INCOME minus VARIABLE COST				-380.70	_____
FIXED COST Description		Unit		Total	
MISC ADMIN. O/H CITRUS		acre		7.50	_____
Machinery and Equipment		Acre		48.58	_____
Land		Acre		70.00	_____
Perennial Crop		Acre		95.91	_____
Total FIXED Cost				221.98	_____
Total of ALL Cost				602.68	_____
NET PROJECTED RETURNS				-602.68	_____

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 July 23, 1991.

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.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-HARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/06/92	YEAR 2	E	TREE REPLACEMENT	3.0000	C	V	.00
02/06/92	YEAR 2	E	TREE INSURANCE (LVL2)02	1.0000	C	V	.00
02/11/92	YEAR 2	H	TREE WRAP/UNWRAP	6.0000	C	V	.00
02/21/92	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
02/26/92	YEAR 2	E	NITROGEN	12.7500	C	V	.00
02/26/92	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
02/29/92	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
03/01/92	YEAR 2	E	HERB., PREEMERGE CITRUS	1.3300	C	V	.00
03/01/92	YEAR 2	H	CITRUS LABOR	2.0000	C	V	.00
03/05/92	YEAR 2	E	MITICIDE	.7000	C	V	.00
03/05/92	YEAR 2	E	INSECTICIDE CITRUS	.8000	C	V	.00
03/05/92	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
03/26/92	YEAR 2	E	NITROGEN	12.7500	C	V	.00
03/26/92	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
04/15/92	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
04/26/92	YEAR 2	E	NITROGEN	12.7500	C	V	.00
04/26/92	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
05/15/92	YEAR 2	E	CONTACT HERB.	1.0000	C	V	.00
05/15/92	YEAR 2	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/92	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
05/26/92	YEAR 2	E	NITROGEN	12.7500	C	V	.00
05/26/92	YEAR 2	G	FERTILIZER APPL. YEAR 2	1.0000	C	V	.00
06/15/92	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
07/15/92	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
08/15/92	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
08/20/92	YEAR 2	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/92	YEAR 2	E	MITICIDE	.7000	C	V	.00
09/05/92	YEAR 2	E	INSECTICIDE CITRUS	.8000	C	V	.00
09/05/92	YEAR 2	G	INSECTICIDE APPL CITRUS	1.0000	C	V	.00
11/15/92	YEAR 2	O	IRRIGATION CITRUS	12.0000			.00
12/15/92	YEAR 2	H	TREE WRAP/UNWRAP	6.0000	C	V	.00
12/31/92	YEAR 2	K	CITRUS	1.0000	C	F	.00
12/31/92	YEAR 2	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/92	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)
 1991 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.	.310	10.54	
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	0.666	8.00	
NITROGEN	34.000	lb.	.310	10.54	
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	0.666	8.00	
NITROGEN	34.000	lb.	.310	10.54	
FERTILIZER APPL.	1.000	appl	3.000	3.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
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	0.666	8.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
Fuel & Lube - Machinery		Acre		1.13	
Repairs - Machinery		Acre		0.24	
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				471.94	
Interest - DC Borrowed	266.916	Dol.	0.120	32.03	
Total VARIABLE COST				503.97	
<i>Break-Even Price, Total Variable Cost \$ 167.99 per ton of ORANGES</i>					
GROSS INCOME minus VARIABLE COST				-53.97	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acre		32.38	
Land		Acre		70.00	
Perennial Crop		Acre		126.04	
Total FIXED Cost				235.92	
<i>Break-Even Price, Total Cost \$ 246.63 per ton of ORANGES</i>					
Total of ALL Cost				739.89	
NET PROJECTED RETURNS				-289.89	

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 July 23, 1991.

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.
12/15/93	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
02/09/93	YEAR 3	H	TREE WRAP/UNWRAP	8.0000	C	V	.00
02/09/93	YEAR 3	E	TREE INSURANCE (LVL2)03	1.0000	C	V	.00
02/24/93	YEAR 3	E	NITROGEN	34.0000	C	V	.00
02/24/93	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
03/01/93	YEAR 3	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/01/93	YEAR 3	H	CITRUS LABOR	2.0000	C	V	.00
03/05/93	YEAR 3	E	MITICIDE	1.3750	C	V	.00
03/05/93	YEAR 3	E	INSECTICIDE CITRUS	1.3750	C	V	.00
03/05/93	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/05/93	YEAR 3	E	CITRUS OIL	3.5000	C	V	.00
04/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
04/24/93	YEAR 3	E	NITROGEN	34.0000	C	V	.00
04/24/93	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
05/15/93	YEAR 3	E	CONTACT HERB.	1.0000	C	V	.00
05/15/93	YEAR 3	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/93	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/93	YEAR 3	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
06/10/93	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
06/24/93	YEAR 3	E	NITROGEN	34.0000	C	V	.00
06/24/93	YEAR 3	G	FERTILIZER APPL. YEAR 3	1.0000	C	V	.00
07/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
08/20/93	YEAR 3	M	DISCING-OFFSET 10 FT	1.0000			.00
09/05/93	YEAR 3	E	MITICIDE	1.3750	C	V	.00
09/05/93	YEAR 3	E	INSECTICIDE CITRUS	1.3750	C	V	.00
09/05/93	YEAR 3	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/05/93	YEAR 3	E	CITRUS OIL	3.5000	C	V	.00
09/10/93	YEAR 3	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/93	YEAR 3	H	CITRUS LABOR	2.0000	C	V	.00
09/30/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
11/15/93	YEAR 3	O	IRRIGATION CITRUS2	12.0000			.00
12/31/93	YEAR 3	K	CITRUS	1.0000	C	F	.00
12/31/93	YEAR 3	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/93	YEAR 3	L	ORANGES YEAR 2	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 4 (200 TREES/ACRE)
 South Texas District (12)
 1991 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.	.310	5.16	
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.	.310	5.16	
FERTILIZER APPL.	1.000	appl	3.000	3.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
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.	.310	5.16	
FERTILIZER APPL.	1.000	appl	3.000	3.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
CONTACT HERB.	1.000	acre	17.500	17.50	
HERBICIDE APPL.	1.000	appl	8.000	8.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
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	0.666	8.00	
IRRIGATION	12.000	AcIn	0.666	8.00	
Fuel & Lube - Machinery		Acre		2.26	
Repairs - Machinery		Acre		0.54	
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				544.86	
Interest - OC Borrowed	334.504	Dol.	0.120	40.14	
Total VARIABLE COST				585.00	
<i>Break-Even Price, Total Variable Cost \$ 117.00 per ton of ORANGES</i>					
GROSS INCOME minus VARIABLE COST				165.00	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN. O/H CITRUS		acre		7.50	
Machinery and Equipment		Acre		53.04	
Land		Acre		70.00	
Perennial Crop		Acre		140.53	
Total FIXED Cost				271.07	
<i>Break-Even Price, Total Cost \$ 171.21 per ton of ORANGES</i>					
Total of ALL Cost				856.07	
NET PROJECTED RETURNS				-106.07	

Projections for Planning Purposes Only
 Not to be Used without Updating after July 23, 1991.

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.
12/15/94	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
02/10/94	PREHARVEST	M	DITCHING	1.0000			.00
02/10/94	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/12/94	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
02/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
02/12/94	PREHARVEST	E	TREE INSURANCE (LVL2)04	1.0000	C	V	.00
03/05/94	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/05/94	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
03/10/94	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
03/10/94	PREHARVEST	E	INSECTICIDE CITRUS	1.3750	C	V	.00
03/10/94	PREHARVEST	E	CITRUS OIL	7.0000	C	V	.00
03/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/15/94	PREHARVEST	H	CITRUS LABOR	7.5000	C	V	.00
04/12/94	PREHARVEST	E	NITROGEN	16.6700	C	V	.00
04/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/20/94	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/10/94	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
06/10/94	PREHARVEST	E	CITRUS OIL	7.0000	C	V	.00
06/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
06/12/94	PREHARVEST	E	NITROGEN	16.6600	C	V	.00
06/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/94	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
09/10/94	PREHARVEST	E	INSECTICIDE CITRUS	1.3750	C	V	.00
09/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/94	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/94	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
09/30/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/94	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 1	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 2	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 3	1.0000	C	F	.00
12/31/94	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)
 1991 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	
PREHARVEST					
NITROGEN	50,000	lb.	.310	15.50	
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.	.310	15.50	
FERTILIZER APPL.	1,000	appl	3.000	3.00	
IRRIGATION	12,000	ACIn	0.666	8.00	
CONTACT HERB.	1,000	acre	17.500	17.50	
HERBICIDE APPL.	1,000	acre	8.000	8.00	
INSECTICIDE APPL	0,700	qt.	38.760	27.13	
INSECTICIDE APPL	1,000	appl	21.750	21.75	
NITROGEN	50,000	lb.	.310	15.50	
FERTILIZER APPL.	1,000	appl	3.000	3.00	
IRRIGATION	12,000	ACIn	0.666	8.00	
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	0.666	8.00	
CONTACT HERB.	1,000	acre	17.500	17.50	
HERBICIDE APPL.	1,000	appl	8.000	8.00	
IRRIGATION	12,000	ACIn	0.666	8.00	
MITICIDE	2,750	qt.	8.280	22.77	
INSECTICIDE APPL	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	0.666	8.00	
IRRIGATION	12,000	ACIn	0.666	8.00	
Fuel & Lube - Machinery		Acre	2.26	2.26	
Repairs - Machinery	1,267	Hour	5.001	6.33	
Labor - Machinery	11,200	Hour	4.700	52.64	
Labor - Other	9,000	Hour	4.700	42.30	
Labor - Irrigation					
Total PREHARVEST				775.68	
Interest - OC Borrowed	481.878	Dol.	0.120	57.83	
Total VARIABLE COST				833.51	
<i>Break-Even Price, Total Variable Cost \$ 46.30 per ton of ORANGES</i>					
GROSS INCOME minus VARIABLE COST				1866.49	
FIXED COST Description	Unit	Total			
MISC ADMIN. O/H CITRUS	acre	7.50			
Machinery and Equipment	acre	53.04			
Land	acre	70.00			
Perennial Crop	acre	357.65			
Total FIXED COST		488.19			
<i>Break-Even Price, Total Cost \$ 73.42 per ton of ORANGES</i>					
Total of ALL Cost				1321.70	
NET PROJECTED RETURNS				1378.30	

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 July 23, 1991.

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.
12/15/94	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
02/10/94	PREHARVEST	M	DITCHING	1.0000			.00
02/10/94	PREHARVEST	M	DISCING BORDER	1.0000			.00
02/12/94	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
02/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
02/12/94	PREHARVEST	E	TREE INSURANCE (LVL2)OM	1.0000	C	V	.00
02/12/94	PREHARVEST	G	TREE HEDGING	1.0000	C	V	.00
03/05/94	PREHARVEST	E	HERB., SELECTIVE #1	5.0000	C	V	.00
03/05/94	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
03/10/94	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
03/10/94	PREHARVEST	E	INSECTICIDE CITRUS	2.7500	C	V	.00
03/10/94	PREHARVEST	E	CITRUS OIL	13.5000	C	V	.00
03/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
03/15/94	PREHARVEST	H	CITRUS LABOR	7.2000	C	V	.00
04/12/94	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
04/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
04/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
05/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
05/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
05/10/94	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
05/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
05/20/94	PREHARVEST	M	DISCING-OFFSET 10 FT	1.0000			.00
06/12/94	PREHARVEST	E	NITROGEN	50.0000	C	V	.00
06/12/94	PREHARVEST	G	FERTILIZER APPL. YEAR 4	1.0000	C	V	.00
06/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
07/10/94	PREHARVEST	E	INSECTICIDE CITRUS#2	.7000	C	V	.00
07/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
07/10/94	PREHARVEST	E	CITRUS OIL	13.5000	C	V	.00
07/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
08/10/94	PREHARVEST	E	CONTACT HERB.	1.0000	C	V	.00
08/10/94	PREHARVEST	G	HERBICIDE APPL. CONTACT	1.0000	C	V	.00
08/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
09/10/94	PREHARVEST	E	MITICIDE	2.7500	C	V	.00
09/10/94	PREHARVEST	E	INSECTICIDE CITRUS	2.7500	C	V	.00
09/10/94	PREHARVEST	G	INSECTICIDE APPL CITRUS#2	1.0000	C	V	.00
09/10/94	PREHARVEST	E	HERB., SELECTIVE #2	5.0000	C	V	.00
09/10/94	PREHARVEST	H	CITRUS LABOR	2.0000	C	V	.00
09/30/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
11/15/94	PREHARVEST	O	IRRIGATION CITRUS2	12.0000			.00
12/31/94	PREHARVEST	K	CITRUS	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 1A	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 2A	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 3A	1.0000	C	F	.00
12/31/94	PREHARVEST	L	ORANGES YEAR 4A	1.0000	C	F	.00
12/31/94	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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SUGAR CANE	54.000	ton	20.0000	1080.00	_____
Total GROSS Income				1080.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
HERBICIDE	1.000	appl	35.000	35.00	_____
NITROGEN (DRY)	80.000	lb.	.310	24.80	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	25.000	25.00	_____
INSECTICIDE APPL	1.000	appl	3.500	3.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
SCOUTING	1.000	acre	1.500	1.50	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
IRRIGATION	6.000	AcIn	1.333	8.00	_____
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	6.000	AcIn	1.333	8.00	_____
INSECTICIDE	1.000	appl	25.000	25.00	_____
INSECTICIDE APPL	1.000	appl	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.54	_____
Repairs - Machinery		Acre		5.48	_____
Labor - Machinery	5.890	Hour	5.001	29.46	_____
- Other	16.000	Hour	4.500	72.00	_____
- Irrigation	13.500	Hour	4.500	60.75	_____
HARVEST					
BURN & HARVEST	54.000	ton	5.880	317.51	_____
Total HARVEST				317.52	_____
Interest - DC Borrowed	328.790	Dol.	0.120	39.45	_____
Total VARIABLE COST				956.90	_____
<i>Break-Even Price, Total Variable Cost \$ 17.72 per ton of SUGAR CANE</i>					
GROSS INCOME minus VARIABLE COST				123.10	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		168.08	_____
Land		Acre		70.00	_____
Total FIXED Cost				238.08	_____
<i>Break-Even Price, Total Cost \$ 22.12 per ton of SUGAR CANE</i>					
Total of ALL Cost				1194.98	_____
NET PROJECTED RETURNS				-114.98	_____

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 July 23, 1991.

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.
01/19/91	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
02/15/90		M	CULTIVATING 6 ROW	1.0000			.00
03/10/90		E	HERBICIDE SUGARCAN	1.0000	C	V	.00
03/10/90		M	SPRAYING	1.0000			.00
03/15/90		E	NITROGEN (DRY)	80.0000	C	V	.00
03/15/90		M	CULTIVATING 6 ROW	1.0000			.00
03/19/90		M	DITCHING	.5000			.00
03/20/90		O	IRRIGATION	6.0000			.00
04/10/90		E	INSECTICIDE SUGARCAN	1.0000	C	V	.00
04/10/90		G	INSECTICIDE APPL SUGCANE	1.0000	C	V	.00
04/14/90		M	DITCHING	.5000			.00
04/15/90		O	IRRIGATION	6.0000			.00
05/09/90		M	DITCHING	.5000			.00
05/10/90		O	IRRIGATION	6.0000			.00
06/04/90		M	DITCHING	.5000			.00
06/05/90		O	IRRIGATION	6.0000			.00
06/15/90		G	SCOUTING	1.0000	C	V	.00
06/19/90		M	DITCHING	.5000			.00
06/20/90		O	IRRIGATION	6.0000			.00
06/30/90		M	PICKUP TRUCK 3/4 TON	20.0000			.00
07/04/90		M	DITCHING	.5000			.00
07/05/90		O	IRRIGATION	6.0000			.00
07/19/90		M	DITCHING	.5000			.00
07/20/90		O	IRRIGATION	6.0000			.00
08/01/90		M	DISCING-OFFSET 13 FT	1.0000			.00
08/03/90		M	FLOATING	1.0000			.00
08/05/90		M	CHISELING 15 FT	1.0000			.00
08/08/90		M	DISCING-OFFSET 13 FT	1.0000			.00
08/10/90		M	CHISELING 15 FT	1.0000			.00
08/12/90		M	DISCING-OFFSET 13 FT	1.0000			.00
08/13/90		M	BEDDING 6 ROW	1.0000			.00
08/14/90		M	DITCHING	.5000			.00
08/15/90		O	IRRIGATION	6.0000			.00
08/20/90		E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/90		E	PHOSPHATE	200.0000	C	V	.00
08/20/90		M	APPLY FERTILIZER	1.0000			.00
09/05/90		M	CULTIVATING ROLLING	1.0000			.00
09/09/90		M	DITCHING	.5000			.00
09/10/90		E	HERBICIDE SUGARCAN	1.0000	C	V	.00
09/10/90		M	SPRAYING	1.0000			.00
09/15/90		E	PLANT CANE	3.0000	C	V	.00
09/15/90		H	HIRE LABOR	16.0000			.00
09/15/90		O	IRRIGATION	6.0000			.00
09/20/90		E	INSECTICIDE SUGARCAN	1.0000	C	V	.00
09/20/90		G	INSECTICIDE APPL SUGCANE	1.0000	C	V	.00
01/20/91		M	HAULING COTTON	3.0000			.00
01/20/91	HARVEST	G	BURN & HARVEST	54.0000	C	V	.00
01/31/91		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.

KLEINGRASS ESTABLISHMENT, DRYLAND
 South Texas District (12)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PASTURE	1.000	AUM	12.0000	12.00	_____
Total GROSS Income				12.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
SEED	30.000	lb.	8.250	247.50	_____
NITROGEN (DRY)	30.000	lb.	.310	9.30	_____
PHOSPHATE	30.000	lb.	.290	8.70	_____
HERBICIDE	1.000	appl	7.810	7.81	_____
Fuel & Lube - Machinery		Acre		5.35	_____
Repairs - Machinery		Acre		1.38	_____
Labor - Machinery	1.464	Hour	5.000	7.32	_____
Interest - OC Borrowed	245.114	Dol.	0.120	29.41	_____
Total VARIABLE COST				316.78	_____
<i>Break-Even Price, Total Variable Cost \$ 316.77 per AUM of PASTURE</i>					
GROSS INCOME minus VARIABLE COST				-304.78	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		24.01	_____
Land		Acre		40.00	_____
Total FIXED Cost				64.01	_____
<i>Break-Even Price, Total Cost \$ 380.79 per AUM of PASTURE</i>					
Total of ALL Cost				380.79	_____
NET PROJECTED RETURNS				-368.79	_____

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 July 23, 1991.

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.
12/20/91		A	PASTURE	1.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
02/10/91		M	CHISELING 15 FT	1.0000			.00
02/15/91		M	CULTIVATING ROLLING	1.0000			.00
02/20/91		M	CULTIVATING ROLLING	1.0000			.00
02/20/91		M	CULTIVATING 6 ROW	1.0000			.00
03/05/91		E	SEED KLEINGR.	30.0000	C	V	.00
03/10/91		E	NITROGEN (DRY)	30.0000	C	V	.00
03/10/91		E	PHOSPHATE	30.0000	C	V	.00
03/10/91		E	HERBICIDE KLEINGR.	1.0000	C	V	.00
06/30/91		M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/31/91		K	CASH-RENT KLEINGR.	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.

KLEINGRASS PASTURE, DRYLAND
 South Texas District (12)
 1991 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 =====	
Fuel & Lube - Machinery		Acre		1.13	_____
Repairs - Machinery		Acre		0.31	_____
Labor - Machinery	0.475	Hour	5.001	2.37	_____
Interest - DC Borrowed	3.099	Dol.	0.120	0.37	_____
				=====	
Total VARIABLE COST				4.18	_____
GROSS INCOME minus VARIABLE COST				-4.18	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		5.29	_____
Land		Acre		40.00	_____
Perennial Crop		Acre		71.96	_____
				=====	
Total FIXED Cost				117.25	_____
Total of ALL Cost				121.43	_____
NET PROJECTED RETURNS				-121.43	_____

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 July 23, 1991.

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
06/30/91		M	PICKUP TRUCK 3/4 TON	10.0000			.00
07/15/91		M	SHREDDING 4 ROM	.5000			.00
12/31/91		K	CASH-RENT KLEINGR.	1.0000		F	.00
12/31/91		L	KLEINGRASS	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.

CROP PRODUCTS REPORT
July 23, 1991

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
BELL PEPPERS	6.5000	crtn	30.0000	20
BROCCOLI	6.0000	crtn	50.0000	20
CABBAGE	2.7500	crtn	50.0000	20
CANTALOUPE	6.5000	crtn	40.0000	20
CARROTS	4.5000	bags	48.0000	20
CORN	2.5600	bu.	60.0000	20
COTTON LINT	.6300	lb.	1.0000	20
COTTONSEED	105.0000	ton	2000.0000	21
CUCUMBERS	5.7500	crtn	55.0000	20
DEFICIENCY PMT. CORN	.4300	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.1200	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	1.0100	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	1.4300	bu.	60.0000	23
GRAPEFRUIT	135.0000	ton	2000.0000	20
HAY	80.0000	ton	2000.0000	20
HAY SORGHUM	1.5000	bale	1.0000	20
HONEYDEWS	4.5000	crtn	30.0000	20
JALAPENDS	22.0000	cwt.	100.0000	20
LETTUCE	4.7000	crtn	50.0000	20
ONIONS	5.6000	bags	50.0000	20
ORANGES	150.0000	ton	2000.0000	20
PASTURE	12.0000	AUM	.0000	20
PEANUTS	25.0000	ton	2000.0000	20
PLANT CANE	40.0000	ton	2000.0000	20
SILAGE CORN	20.0000	ton	2000.0000	20
SILAGE SORGHUM	18.0000	ton	2000.0000	20
SORGHUM	4.0600	cwt.	100.0000	20
SOYBEANS	5.0000	bu.	60.0000	20
SUGAR CANE	20.0000	ton	2000.0000	20
TOMATOES	7.9000	crtn	40.0000	20
WATERMELON DRYLAND	5.0000	cwt.	100.0000	20
WATERMELON IRRI.	6.0000	cwt.	100.0000	20
WHEAT	2.5000	bu.	60.0000	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.