

CABBAGE, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CABBAGE	550.000	bag	3.5000	1925.00	_____
Total GROSS Income				1925.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PHOSPHATE	75.000	lb.	.210	15.75	_____
NITROGEN (DRY)	50.000	lb.	.210	10.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
HERBICIDE	1.000	acre	8.500	8.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
SEED	1.000	lb.	68.000	68.00	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
NITROGEN (LIQ)	50.000	lb.	.210	10.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	13.000	13.00	_____
FUNGICIDE	1.000	appl	12.000	12.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		7.89	_____
- Irrigation		Acre		59.14	_____
Repairs - Machinery		Acre		3.41	_____
- Irrigation		Acre		9.72	_____
Labor - Machinery	3.380	Hour	5.001	16.90	_____
- Other	24.000	Hour	4.000	96.00	_____
- Irrigation	1.600	Hour	4.000	6.40	_____
Total PREHARVEST				537.71	_____
HARVEST					
HARV., PACK & MKT	550.000	bag	2.100	1154.99	_____
Total HARVEST				1155.00	_____
Interest - DC Borrowed	122.615	Dol.	0.125	15.33	_____
Total VARIABLE COST				1708.04	_____
<i>Break-Even Price, Total Variable Cost \$ 3.10 per bag of CABBAGE</i>					
GROSS INCOME minus VARIABLE COST				216.96	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		45.40	_____
Irrigation		Acre		32.54	_____
Land		Acre		50.00	_____
Total FIXED Cost				135.94	_____
<i>Break-Even Price, Total Cost \$ 3.35 per bag of CABBAGE</i>					
Total of ALL Cost				1843.98	_____
NET PROJECTED RETURNS				81.02	_____

Cabbage are packed and marketed in 50 pound cartons.

Budget is based on a fall crop.

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/25/86	HARVEST	A	CABBAGE	550.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/86	PREHARVEST	M	SHREDDING	.5000			.00
06/10/86	PREHARVEST	M	DISC OFFSET	1.0000			.00
06/15/86	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/20/86	PREHARVEST	M	PLANING LAND	.2000			.00
06/25/86	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/30/86	PREHARVEST	E	PHOSPHATE	75.0000	C	Y	.00
06/30/86	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	Y	.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
06/30/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/01/86	PREHARVEST	H	HIRED LABOR	8.0000	C	Y	.00
07/05/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
07/05/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/05/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
07/10/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/12/86	PREHARVEST	O	IRRIGATION	6.0000			.00
07/15/86	PREHARVEST	E	HERBICIDE CABBAGE	1.0000	C	Y	.00
07/15/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
07/15/86	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
07/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
07/20/86	PREHARVEST	E	SEED CABBAGE	1.0000	C	Y	.00
07/20/86	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
07/25/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
08/01/86	PREHARVEST	H	HIRED LABOR	8.0000	C	Y	.00
08/05/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
08/05/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
08/10/86	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/86	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	Y	.00
08/10/86	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	Y	.00
08/15/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
08/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
08/20/86	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	Y	.00
08/25/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
08/25/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
08/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
09/01/86	PREHARVEST	H	HIRED LABOR	8.0000	C	Y	.00
09/05/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
09/05/86	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	Y	.00
09/05/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
09/10/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
09/15/86	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	Y	.00
09/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
09/20/86	PREHARVEST	O	IRRIGATION	4.0000			.00
09/25/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
09/25/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
10/10/86	PREHARVEST	E	INSECTICIDE CABBAGE	1.0000	C	Y	.00
10/10/86	PREHARVEST	E	FUNGICIDE CABBAGE	1.0000	C	Y	.00
10/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
10/10/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/86	HARVEST	G	HARV.,PACK & MKT CABBAGE	550.0000	C	Y	.00
10/31/86		K	LAND - CASH RENT VEG	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.

CANTALOUPE, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CANTALOUPE	300.000	crtn	6.0000	1800.00	
Total GROSS Income				1800.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	12.000	12.00	
PHOSPHATE	75.000	lb.	.210	15.75	
NITROGEN (DRY)	60.000	lb.	.210	12.60	
SEED	2.000	lb.	6.000	12.00	
BEEHIVE RENT	0.500	acre	15.000	7.50	
NITROGEN (LIQ)	40.000	lb.	.210	8.40	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	7.000	7.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	7.000	7.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	7.000	7.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	7.500	7.50	
FUNGICIDE	1.000	appl	7.000	7.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		8.58	
- Irrigation		Acre		55.44	
Repairs - Machinery		Acre		3.85	
- Irrigation		Acre		9.11	
Labor - Machinery	4.060	Hour	5.001	20.30	
- Other	18.000	Hour	4.000	72.00	
- Irrigation	1.500	Hour	3.999	6.00	
Total PREHARVEST				326.54	
HARVEST					
HARV., PACK & MKT	300.000	crtn	4.250	1275.00	
Total HARVEST				1275.00	
Interest - OC Borrowed	104.249	Dol.	0.125	13.03	
Total VARIABLE COST				1614.57	
<i>Break-Even Price, Total Variable Cost \$ 5.38 per crtn of CANTALOUPE</i>					
GROSS INCOME minus VARIABLE COST				185.43	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery		Acre		52.04	
Irrigation		Acre		30.51	
Land		Acre		50.00	
Total FIXED Cost				148.55	
<i>Break-Even Price, Total Cost \$ 5.87 per crtn of CANTALOUPE</i>					
Total of ALL Cost				1763.11	
NET PROJECTED RETURNS				36.89	

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
07/20/86	HARVEST	A	CANTALOUPE	300.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
11/15/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/10/85	PREHARVEST	M	SHREDDING	.5000			.00
12/20/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/10/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
01/15/86	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
01/20/86	PREHARVEST	M	PLANING LAND	.2000			.00
01/25/86	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
02/05/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
02/10/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
02/15/86	PREHARVEST	E	HERBICIDE CANT.	1.0000	C	Y	.00
02/15/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
02/20/86	PREHARVEST	E	PHOSPHATE	75.0000	C	Y	.00
02/20/86	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	Y	.00
02/20/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
02/25/86	PREHARVEST	O	IRRIGATION	3.0000			.00
03/01/86	PREHARVEST	H	HIRED LABOR	6.0000	C	Y	.00
03/05/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/15/86	PREHARVEST	E	SEED CANT.	2.0000	C	Y	.00
03/15/86	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
03/20/86	PREHARVEST	O	IRRIGATION	4.0000			.00
04/01/86	PREHARVEST	H	HIRED LABOR	6.0000	C	Y	.00
04/01/86	PREHARVEST	E	BEEHIVE RENT	.5000	C	Y	.00
04/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
04/15/86	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	Y	.00
04/20/86	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	Y	.00
04/20/86	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	Y	.00
04/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
04/25/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
04/30/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
04/30/86	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
05/01/86	PREHARVEST	H	HIRED LABOR	6.0000	C	Y	.00
05/10/86	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	Y	.00
05/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
05/15/86	PREHARVEST	O	IRRIGATION	4.0000			.00
05/15/86	PREHARVEST	M	CULTIVATING 4ROW ROLLING	1.0000			.00
05/20/86	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	Y	.00
05/20/86	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	Y	.00
05/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/10/86	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	Y	.00
06/10/86	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	Y	.00
06/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/20/86	PREHARVEST	E	INSECTICIDE CANT.	1.0000	C	Y	.00
06/20/86	PREHARVEST	E	FUNGICIDE CANT.	1.0000	C	Y	.00
06/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
07/20/86	HARVEST	G	HARV.,PACK & MKT CANT.	300.0000	C	Y	.00
07/31/86		K	LAND - CASH RENT VEG	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.

CARROTS, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
CARROTS	350.000	bag	6.5000	2275.00	_____
Total GROSS Income				2275.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
PREHARVEST					
HERBICIDE	1.000	acre	15.000	15.00	_____
PHOSPHATE	75.000	lb.	.210	15.75	_____
NITROGEN (DRY)	60.000	lb.	.210	12.60	_____
SEED	3.500	lb.	20.000	70.00	_____
NITROGEN (LIQ)	60.000	lb.	.210	12.60	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
INSECTICIDE	1.000	appl	6.500	6.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	6.500	6.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre	6.68	6.68	_____
- Irrigation		Acre	3.14	3.14	_____
- Machinery		Acre	10.93	10.93	_____
Repairs		Hour	16.63	16.63	_____
- Irrigation	3.325	Hour	5.001	16.63	_____
- Machinery	1.800	Hour	4.000	7.20	_____
- Irrigation				7.20	_____
Total PREHARVEST				286.05	_____
HARVEST					
HARV., PACK & MKT	350.000	bag	4.500	1575.00	_____
Total HARVEST				1575.00	_____
Interest - OC Borrowed	138.466	Dol.	0.125	17.31	_____
Total VARIABLE COST				1878.36	_____
Break-Even Price, Total Variable Cost \$ 5.36 per bag of CARROTS					
GROSS INCOME minus VARIABLE COST					
FIXED COST Description		Unit		Total	
=====		====		=====	
Management				8.00	_____
Machinery		Acre		43.71	_____
Irrigation		Acre		36.61	_____
Land		Acre		10.00	_____
Total FIXED Cost				98.32	_____
Break-Even Price, Total Cost \$ 5.64 per bag of CARROTS					
Total of ALL Cost					
				1976.68	_____
NET PROJECTED RETURNS					
				298.32	_____

Carrots are packed and marketed in 48 one-pound cello bags.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/20/86	HARVEST	A	CARROTS	350.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/85	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/85	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/85	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
06/25/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/85		P	MISC ADMIN O/H	.5000		F	.00
07/05/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/85	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
07/15/85	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
07/15/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
07/20/85	PREHARVEST	E	SEED CARRPROC	3.5000	C	V	.00
07/20/85	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/85	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/85	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
08/10/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/85	PREHARVEST	O	IRRIGATION	3.0000			.00
08/20/85	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	V	.00
08/20/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/10/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/85	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
09/15/85	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
09/15/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
10/10/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/85	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	V	.00
10/15/85	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	V	.00
10/15/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
11/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
11/30/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/86	HARVEST	G	HARV.,PACK & MKT CARROTS	350.0000	C	V	.00
01/31/86		K	LAND - CASH RENT CROP	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.

PROCESSED CARROTS, IRRIGATED
 Southwest Texas District (13)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CARROTS #1	2.520	ton	15.0000	37.80	_____
CARROTS #2	9.100	ton	64.0000	582.40	_____
CARROTS #3	1.960	ton	36.0000	70.56	_____
CULLS CARROT	0.420	ton	1.0000	0.42	_____
Total GROSS Income				691.18	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
HERBICIDE	1.000	acre	15.000	15.00	_____
PHOSPHATE	100.000	lb.	.210	21.00	_____
NITROGEN (DRY)	60.000	lb.	.210	12.60	_____
SEED	3.500	lb.	5.500	19.25	_____
NITROGEN (LIQ)	60.000	lb.	.210	12.60	_____
HERBICIDE	1.000	acre	15.000	15.00	_____
INSECTICIDE	1.000	appl	6.500	6.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		6.68	_____
- Irrigation		Acre		66.53	_____
Repairs - Machinery		Acre		3.14	_____
- Irrigation		Acre		10.93	_____
Labor - Machinery	3.325	Hour	5.001	16.63	_____
- Irrigation	1.800	Hour	4.000	7.20	_____
Total PREHARVEST				234.05	_____
HARVEST					
HARVEST & HAUL	14.000	ton	11.000	154.00	_____
Total HARVEST				154.00	_____
Interest - DC Borrowed	113.532	Dol.	0.125	14.19	_____
Total VARIABLE COST				402.25	_____
GROSS INCOME minus VARIABLE COST				288.93	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		43.71	_____
Irrigation		Acre		36.61	_____
Land		Acre		50.00	_____
Total FIXED Cost				138.32	_____
Total of ALL Cost				540.57	_____
NET PROJECTED RETURNS				150.61	_____

Yield is based on 18% #1's, 65% #2's, 14% #3's and 3% useable culls.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/20/86	HARVEST	A	CARROTS #1	2.5200	.0000	C	.00	N
01/20/86	HARVEST	A	CARROTS #2	9.1000	.0000	C	.00	N
01/20/86	HARVEST	A	CARROTS #3	1.9600	.0000	C	.00	N
01/20/86	HARVEST	A	CULLS CARROT	.4200	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
06/10/85	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
06/15/85	PREHARVEST	M	PLANING LAND	.2000			.00
06/20/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
06/25/85	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	Y	.00
06/25/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
06/30/85	PREHARVEST	E	MISC ADMIN O/H	.5000		F	.00
07/05/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
07/10/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
07/15/85	PREHARVEST	E	PHOSPHATE	100.0000	C	Y	.00
07/15/85	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	Y	.00
07/15/85	PREHARVEST	M	APPLY. FERTILIZER	1.0000			.00
07/20/85	PREHARVEST	E	SEED CARROT	3.5000	C	Y	.00
07/20/85	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
07/25/85	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/85	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	Y	.00
08/10/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
08/15/85	PREHARVEST	O	IRRIGATION	3.0000			.00
08/20/85	PREHARVEST	E	HERBICIDE CARROT	1.0000	C	Y	.00
08/20/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/10/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/15/85	PREHARVEST	E	INSECTICIDE CARROT	1.0000	C	Y	.00
09/15/85	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	Y	.00
09/15/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
09/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
10/10/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/15/85	PREHARVEST	E	FUNGICIDE CARROT	1.0000	C	Y	.00
10/15/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
10/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
11/20/85	PREHARVEST	O	IRRIGATION	3.0000			.00
11/30/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/20/86	HARVEST	G	HARVEST & HAUL CARROTS	14.0000	C	Y	.00
01/31/86	HARVEST	K	LAND - CASH RENT VEG	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.

CUCUMBERS, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CUCUMBERS	250.000	crtn	6.5000	1625.00	_____
Total GROSS Income				1625.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	acre	8.000	8.00	_____
PHOSPHATE	80.000	lb.	.210	16.80	_____
NITROGEN (DRY)	40.000	lb.	.210	8.40	_____
SEED	3.000	lb.	6.500	19.50	_____
FUNGICIDE	1.000	acre	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
BEEHIVE RENT	0.500	acre	15.000	7.50	_____
FUNGICIDE	1.000	acre	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	acre	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	10.000	10.00	_____
NITROGEN (LIQ)	40.000	lb.	.210	8.40	_____
FUNGICIDE	1.000	acre	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	acre	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		6.87	_____
- Irrigation		Acre		59.87	_____
Repairs - Machinery		Acre		3.19	_____
- Irrigation		Acre		9.84	_____
Labor - Machinery	3.511	Hour	5.001	17.56	_____
- Other	9.000	Hour	4.000	36.00	_____
- Irrigation	1.620	Hour	4.000	6.48	_____
Total PREHARVEST				270.91	_____
HARVEST					
HARV., PACK & MKT	250.000	crtn	4.250	1062.50	_____
Total HARVEST				1062.50	_____
Interest - OC Borrowed	50.807	Dol.	0.125	6.35	_____
Total VARIABLE COST				1339.77	_____
<i>Break-Even Price, Total Variable Cost \$ 5.35 per crtn of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				285.24	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		42.01	_____
Irrigation		Acre		32.95	_____
Land		Acre		50.00	_____
Total FIXED Cost				132.96	_____
<i>Break-Even Price, Total Cost \$ 5.89 per crtn of CUCUMBERS</i>					
Total of ALL Cost				1472.73	_____
NET PROJECTED RETURNS				152.27	_____

Cucumbers are packed and marketed in 50 pound cartons.
 Budget is based on a fall crop.

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/25/86	HARVEST	A	CUCUMBERS	250.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/05/86	PREHARVEST	M	SHREDDING	1.0000			.00
06/10/86	PREHARVEST	M	DISC OFFSET	12 FT	1.0000		.00
06/15/86	PREHARVEST	M	PLOWING	MLDBOARD	1.0000		.00
06/20/86	PREHARVEST	M	DISC OFFSET	12 FT	1.0000		.00
06/25/86	PREHARVEST	M	PLANTING	LAND	.2000		.00
06/28/86	PREHARVEST	E	HERBICIDE	CUCUMBER	1.0000	C V	.00
06/28/86	PREHARVEST	M	SPRAYING	12 FT	1.0000		.00
06/30/86	PREHARVEST	M	DISC OFFSET	12 FT	.2000		.00
07/15/86	PREHARVEST	E	PHOSPHATE		80.0000	C V	.00
07/15/86	PREHARVEST	E	NITROGEN (DRY)		40.0000	C V	.00
07/15/86	PREHARVEST	M	APPLY.FERTILIZER		1.0000		.00
07/20/86	PREHARVEST	O	IRRIGATION		4.2000		.00
08/01/86	PREHARVEST	H	HIRED LABOR		3.0000	C V	.00
08/05/86	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
08/10/86	PREHARVEST	E	SEED	CUCUMBER	3.0000	C V	.00
08/10/86	PREHARVEST	M	PLANTING	STANHAY	1.0000		.00
08/15/86	PREHARVEST	O	IRRIGATION		4.0000		.00
08/20/86	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
08/20/86	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
08/25/86	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
08/30/86	PREHARVEST	E	BEEHIVE RENT		.5000	C V	.00
08/30/86	PREHARVEST	E	MISC ADMIN O/H		.5000	F	.00
08/31/86	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
09/01/86	PREHARVEST	H	HIRED LABOR		3.0000	C V	.00
09/05/86	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
09/05/86	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/15/86	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
09/15/86	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/15/86	PREHARVEST	E	INSECTICIDE	CUCUMBER	1.0000	C V	.00
09/20/86	PREHARVEST	O	IRRIGATION		4.0000		.00
09/20/86	PREHARVEST	E	NITROGEN (LIQ)		40.0000	C V	.00
09/25/86	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
10/01/86	PREHARVEST	H	HIRED LABOR		3.0000	C V	.00
10/05/86	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
10/05/86	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/10/86	PREHARVEST	O	IRRIGATION		4.0000		.00
10/15/86	PREHARVEST	E	FUNGICIDE	CUCUMBER	1.0000	C V	.00
10/15/86	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/25/86	HARVEST	G	HARV.,PACK & MKT	CUCUMBER	250.0000	C V	.00
10/31/86		K	LAND - CASH RENT VEG		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.

CUCUMBERS (PICKLES), IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CUCUMBERS PICKLES	160.000	cwt.	9.5000	1520.00	
Total GROSS Income				1520.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.210	16.80	
NITROGEN (DRY)	40.000	lb.	.210	8.40	
SEED	2.250	lb.	8.000	18.00	
HERBICIDE	1.000	acre	8.000	8.00	
INSECTICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	40.000	lb.	.210	8.40	
INSECTICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	10.000	10.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		7.38	
- Irrigation		Acre		44.35	
Repairs - Machinery		Acre		3.27	
- Irrigation		Acre		7.29	
Labor - Machinery	3.011	Hour	5.001	15.06	
- Other	10.000	Hour	4.000	40.00	
- Irrigation	1.200	Hour	3.999	4.80	
Total PREHARVEST				262.76	
HARVEST					
HARV., PACK & MKT	160.000	cwt.	5.500	880.00	
Total HARVEST				880.00	
Interest - DC Borrowed	59.641	Do1.	0.125	7.46	
Total VARIABLE COST				1150.21	
<i>Break-Even Price, Total Variable Cost \$ 7.18 per cwt. of CUCUMBERS</i>					
GROSS INCOME minus VARIABLE COST				369.79	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery		Acre		43.29	
Irrigation		Acre		24.41	
Land		Acre		50.00	
Total FIXED Cost				133.70	
<i>Break-Even Price, Total Cost \$ 8.02 per cwt. of CUCUMBERS</i>					
Total of ALL Cost				1283.91	
NET PROJECTED RETURNS				236.09	

Production value and harvesting expense is based on a weighted average of 8% #1's, 13% #2's, 34% #3's and 45% #4's.
 Budget is based on a fall crop.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/15/86	HARVEST	A	CUCUMBERS PICKLES	160.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/30/86		P	MISC ADMIN O/H	.5000		F	.00
08/01/86	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/07/86	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/10/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/13/86	PREHARVEST	M	PLANING LAND	.2000			.00
08/15/86	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/18/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/86	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
08/20/86	PREHARVEST	E	NITROGEN (DRY)	40.0000	C	V	.00
08/20/86	PREHARVEST	M	CULT. & SPRAY	1.0000			.00
08/20/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/24/86	PREHARVEST	E	SEED PICKLE	2.2500	C	V	.00
08/24/86	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
08/26/86	PREHARVEST	O	IRRIGATION	3.0000			.00
08/30/86	PREHARVEST	E	HERBICIDE CUCUMBER	1.0000	C	V	.00
09/01/86	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
09/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/20/86	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
09/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/86	PREHARVEST	O	IRRIGATION	3.0000			.00
10/01/86	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
10/10/86	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/20/86	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
10/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/86	PREHARVEST	O	IRRIGATION	3.0000			.00
10/25/86	PREHARVEST	E	NITROGEN (LIQ)	40.0000	C	V	.00
10/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
10/31/86		E	MISC ADMIN O/H	1.0000		F	.00
11/01/86	PREHARVEST	H	HIRED LABOR	4.0000	C	V	.00
11/10/86	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/20/86	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
11/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/25/86	PREHARVEST	O	IRRIGATION	3.0000			.00
12/05/86	PREHARVEST	E	INSECTICIDE CUCUMBER	1.0000	C	V	.00
12/05/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/15/86	HARVEST	G	HARV.,PACK & MKT PICKLES	160.0000	C	V	.00
12/31/86		K	LAND - CASH RENT VEG	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.

LETTUCE, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
LETTUCE	500.000	crtn	5.5000	2750.00	
Total GROSS Income				2750.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	80.000	lb.	.210	16.80	
NITROGEN (DRY)	75.000	lb.	.210	15.75	
SEED	1.000	lb.	28.000	28.00	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	75.000	lb.	.210	15.75	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
HERBICIDE	1.000	acre	9.000	9.00	
INSECTICIDE	1.000	appl	8.000	8.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	75.000	lb.	.210	15.75	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	8.000	8.00	
FUNGICIDE	1.000	appl	5.400	5.40	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		8.17	
- Irrigation		Acre		44.35	
Repairs - Machinery		Acre		3.56	
- Irrigation		Acre		7.29	
Labor - Machinery	3.744	Hour	5.001	18.72	
- Other	12.000	Hour	4.000	48.00	
- Irrigation	1.200	Hour	3.999	4.80	
Total PREHARVEST				394.84	
HARVEST					
HARV., PACK & MKT	500.000	crtn	4.250	2125.00	
Total HARVEST				2125.00	
Interest - OC Borrowed	66.714	Dol.	0.125	8.34	
Total VARIABLE COST				2528.18	
<i>Break-Even Price, Total Variable Cost \$ 5.05 per crtn of LETTUCE</i>					
GROSS INCOME minus VARIABLE COST				221.82	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery		Acre		45.62	
Irrigation		Acre		24.41	
Land		Acre		50.00	
Total FIXED Cost				136.03	
<i>Break-Even Price, Total Cost \$ 5.32 per crtn of LETTUCE</i>					
Total of ALL Cost				2664.21	
NET PROJECTED RETURNS				85.79	

Lettuce is packed and marketed in 50 pound cartons.
 Budget is based on a fall crop.

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
12/30/86	HARVEST	A	LETTUCE	500.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/30/86		P	MISC ADMIN O/H	.5000		F	.00
07/10/86	PREHARVEST	M	SHREDDING	1.0000			.00
07/20/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/10/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/15/86	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/20/86	PREHARVEST	M	PLANING LAND	.2000			.00
08/25/86	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/30/86	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
09/15/86	PREHARVEST	M	SHAPING	1.0000			.00
10/05/86	PREHARVEST	M	SHAPING	1.0000			.00
10/10/86	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/10/86	PREHARVEST	E	PHOSPHATE	80.0000	C	V	.00
10/10/86	PREHARVEST	E	NITROGEN (DRY)	75.0000	C	V	.00
10/10/86	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
10/10/86	PREHARVEST	E	SEED LETTUCE	1.0000	C	V	.00
10/15/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/15/86	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/15/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/18/86	PREHARVEST	O	IRRIGATION	4.0000			.00
10/18/86	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
10/24/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
10/24/86	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
10/24/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/25/86	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
10/25/86	PREHARVEST	E	HERBICIDE LETTUCE	1.0000	C	V	.00
10/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
10/31/86		E	MISC ADMIN O/H	1.0000		F	.00
11/01/86	PREHARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/02/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/02/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/08/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/08/86	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/08/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/14/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/14/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/16/86	PREHARVEST	O	IRRIGATION	4.0000			.00
11/20/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/20/86	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
11/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/26/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
11/26/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/02/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/02/86	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/02/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/08/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/08/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/12/86	PREHARVEST	O	IRRIGATION	4.0000			.00
12/12/86	PREHARVEST	E	NITROGEN (LIQ)	75.0000	C	V	.00
12/14/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/14/86	PREHARVEST	E	FUNGICIDE LETTUCE	1.0000	C	V	.00
12/14/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/20/86	PREHARVEST	E	INSECTICIDE LETTUCE	1.0000	C	V	.00
12/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/30/86	HARVEST	G	HARV.,PACK & MKT LETTUCE	500.0000	C	V	.00
12/31/86		K	LAND - CASH RENT VEG	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.

ONIONS, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
ONIONS	450.000	bag	5.0000	2250.00	_____
Total GROSS Income				2250.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	75.000	lb.	.210	15.75	_____
NITROGEN (DRY)	50.000	lb.	.210	10.50	_____
HERBICIDE	1.000	acre	35.000	35.00	_____
SEED	3.000	lb.	12.500	37.50	_____
NITROGEN (LIQ)	50.000	lb.	.210	10.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	6.000	6.00	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	7.000	7.00	_____
Fuel & Lube - Machinery		Acre		9.00	_____
- Irrigation		Acre		66.53	_____
Repairs - Machinery		Acre		3.85	_____
- Irrigation		Acre		10.93	_____
Labor - Machinery	4.172	Hour	5.001	20.86	_____
- Other	10.000	Hour	4.000	40.00	_____
- Irrigation	1.800	Hour	3.999	7.20	_____
Total PREHARVEST				348.62	_____
HARVEST					
HARV., PACK & MKT	450.000	bag	3.650	1642.49	_____
Total HARVEST				1642.50	_____
Interest - OC Borrowed	174.771	Dol.	0.125	21.85	_____
Total VARIABLE COST				2012.97	_____
<i>Break-Even Price, Total Variable Cost \$ 4.47 per bag of ONIONS</i>					
GROSS INCOME minus VARIABLE COST				237.03	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	_____
Machinery		Acre		52.50	_____
Irrigation		Acre		36.61	_____
Land		Acre		50.00	_____
Total FIXED Cost				155.11	_____
<i>Break-Even Price, Total Cost \$ 4.81 per bag of ONIONS</i>					
Total of ALL Cost				2168.07	_____
NET PROJECTED RETURNS				81.93	_____

Onions are packed and marketed in 50 pound bags.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/86	HARVEST	A	ONIONS	450.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
09/10/85	PREHARVEST	M	SHREDDING	1.0000			.00
09/20/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
10/05/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/08/85	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
10/10/85	PREHARVEST	M	PLANING LAND	.2000			.00
10/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/18/85	PREHARVEST	M	SHAPING	1.0000			.00
10/20/85	PREHARVEST	E	PHOSPHATE	75.0000	C	Y	.00
10/20/85	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	Y	.00
10/20/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/22/85	PREHARVEST	O	IRRIGATION	4.0000			.00
10/25/85	PREHARVEST	E	HERBICIDE ONION	1.0000	C	Y	.00
10/25/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
11/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
11/10/85	PREHARVEST	E	SEED ONION	3.0000	C	Y	.00
11/10/85	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
11/30/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
12/15/85	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	Y	.00
12/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
01/01/86	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
01/10/86	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
01/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
01/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/20/86	PREHARVEST	O	IRRIGATION	4.0000			.00
01/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/86	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
02/10/86	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
02/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
02/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/10/86	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	Y	.00
03/10/86	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
03/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
03/15/86	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/30/86	PREHARVEST	O	IRRIGATION	3.0000			.00
04/10/86	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	Y	.00
04/10/86	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
04/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
04/30/86	PREHARVEST	O	IRRIGATION	3.0000			.00
05/10/86	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	Y	.00
05/10/86	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
05/10/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
05/20/86	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
05/20/86	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/20/86	HARVEST	G	HARV.,PACK & MKT ONIONS	450.0000	C	Y	.00
06/30/86		E	MISC ADMIN O/H	1.0000		F	.00
06/30/86		K	LAND - CASH RENT VEG	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.

FRESH MARKET SPINACH, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPINACH FRESH	400.000	bu.	5.7500	2300.00	
Total GROSS Income				2300.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	120.000	lb.	.210	25.20	
NITROGEN (DRY)	30.000	lb.	.210	6.30	
HERBICIDE	1.000	acre	25.000	25.00	
SEED	8.000	lb.	4.500	36.00	
NITROGEN (DRY)	60.000	lb.	.210	12.60	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		8.43	
- Irrigation		Acre		59.14	
Repairs - Machinery		Acre		3.77	
- Irrigation		Acre		9.72	
Labor - Machinery	3.990	Hour	5.001	19.95	
- Other	7.000	Hour	4.000	28.00	
- Irrigation	1.600	Hour	4.000	6.40	
Total PREHARVEST				406.00	
HARVEST					
HARV., PACK & MKT	400.000	bu.	4.100	1640.00	
Total HARVEST				1640.00	
Interest - OC Borrowed	141.839	Do1.	0.125	17.73	
Total VARIABLE COST				2063.73	
<i>Break-Even Price, Total Variable Cost \$ 5.15 per bu. of SPINACH</i>					
GROSS INCOME minus VARIABLE COST				236.27	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery		Acre		48.90	
Irrigation		Acre		32.54	
Land		Acre		50.00	
Total FIXED Cost				139.44	
<i>Break-Even Price, Total Cost \$ 5.50 per bu. of SPINACH</i>					
Total of ALL Cost				2203.17	
NET PROJECTED RETURNS				96.83	

Spinach is packed and marketed in 25 pound bushels.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
01/25/86	HARVEST	A	SPINACH FRESH	400.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
03/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
06/30/85		E	MISC ADMIN O/H	.5000		F	.00
08/01/85	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/05/85	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/07/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/09/85	PREHARVEST	M	PLANING LAND	.2000			.00
08/10/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/85	PREHARVEST	E	PHOSPHATE	120.0000	C	Y	.00
08/20/85	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	Y	.00
08/20/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/25/85	PREHARVEST	E	HERBICIDE SPINACH	1.0000	C	Y	.00
08/25/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
09/05/85	PREHARVEST	M	SHAPING	1.0000			.00
09/10/85	PREHARVEST	E	SEED SPINACH	8.0000	C	Y	.00
09/10/85	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
09/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
09/15/85	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	Y	.00
09/20/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
09/20/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
09/25/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/30/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	Y	.00
09/30/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
09/30/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
10/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
10/10/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	Y	.00
10/10/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
10/10/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
10/20/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	Y	.00
10/25/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
10/25/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
11/01/85	PREHARVEST	H	HIRED LABOR	3.0000	C	Y	.00
11/10/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	Y	.00
11/10/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
11/10/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
11/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
11/20/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
11/25/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	Y	.00
11/25/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
11/25/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
11/30/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/15/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	Y	.00
12/15/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	Y	.00
12/15/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
01/10/86	PREHARVEST	O	IRRIGATION	4.0000			.00
01/25/86	HARVEST	G	HARV.,PACK & MKT SPINACH	400.0000	C	Y	.00
01/31/86		K	LAND - CASH RENT VEG	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.

PROCESSED SPINACH, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPINACH PROCESS.	9.000	ton	85.0000	765.00	
SPINACH SECONDS	0.800	ton	1.0000	0.80	
Total GROSS Income				765.80	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	200.000	lb.	.210	42.00	
NITROGEN (DRY)	110.000	lb.	.210	23.10	
HERBICIDE	1.000	acre	27.000	27.00	
SEED	12.000	lb.	3.500	42.00	
FUNGICIDE	5.000	lb	3.950	19.75	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
NITROGEN (LIQ)	60.000	lb.	.210	12.60	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
FUNGICIDE	1.000	appl	9.000	9.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	13.000	13.00	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		8.43	
- Irrigation		Acre		59.14	
Repairs - Machinery		Acre		3.77	
- Irrigation		Acre		9.72	
Labor - Machinery	3.990	Hour	5.001	19.95	
- Other	6.000	Hour	4.000	24.00	
- Irrigation	1.600	Hour	3.999	6.40	
Total PREHARVEST				456.85	
HARVEST					
HARV., PACK & MKT	9.800	ton	7.000	68.60	
Total HARVEST				68.60	
Interest - DC Borrowed	187.158	Dol.	0.125	23.39	
Total VARIABLE COST				548.85	
GROSS INCOME minus VARIABLE COST				216.95	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	16.00			
Machinery	Acre	48.90			
Irrigation	Acre	32.54			
Land	Acre	50.00			
Total FIXED Cost		147.44			
Total of ALL Cost		696.29			
NET PROJECTED RETURNS		69.51			

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/25/86	HARVEST	A	SPINACH PROCESS.	9.0000	.0000	C	.00	N
02/25/86	HARVEST	A	SPINACH SECONDS	.8000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/30/85		P	MISC ADMIN O/H	.5000		F	.00
08/01/85	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/05/85	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/07/85	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/09/85	PREHARVEST	M	PLANING LAND	.2000			.00
08/11/85	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/15/85	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/85	PREHARVEST	E	PHOSPHATE	200.0000	C	V	.00
08/20/85	PREHARVEST	E	NITROGEN (DRY)	110.0000	C	V	.00
08/20/85	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/25/85	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
08/25/85	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/05/85	PREHARVEST	M	SHAPING	1.0000			.00
09/10/85	PREHARVEST	E	SEED SPINPROC	12.0000	C	V	.00
09/10/85	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
09/10/85	PREHARVEST	E	FUNGICIDE REDOMIL	5.0000	C	V	.00
09/15/85	PREHARVEST	O	IRRIGATION	3.0000			.00
09/20/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
09/20/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/30/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
09/30/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
09/30/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/10/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/10/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/15/85	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
10/15/85	PREHARVEST	O	IRRIGATION	4.0000			.00
10/20/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/25/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
10/25/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/31/85	PREHARVEST	E	MISC ADMIN O/H	1.0000	C	F	.00
11/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/10/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/10/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/15/85	PREHARVEST	O	IRRIGATION	3.0000			.00
11/20/85	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
11/25/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/25/85	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
11/25/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/85	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/01/85	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/10/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/10/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/15/85	PREHARVEST	O	IRRIGATION	3.0000			.00
12/25/85	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/25/85	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/10/86	PREHARVEST	O	IRRIGATION	3.0000			.00
02/25/86	HARVEST	G	HARV.,PACK & MKT SPINPROC	9.8000	C	V	.00
02/28/86		K	LAND - CASH RENT VEG	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.

PECAN ORCHARD, ESTABLISHMENT PHASE
 Southwest Texas District-13 (Wintergarden Region)
 1986 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 =====	
CUSTOM CHISEL	1.000	appl	10.000	10.00	_____
CUSTOM DISCING	1.000	acre	8.000	8.00	_____
CUST. LAND PLANE	1.000	acre	6.000	6.00	_____
CUSTOM DISCING	1.000	acre	8.000	8.00	_____
PLANTING EQUIP.	5.000	hour	2.000	10.00	_____
TREES (5-6 FT)	35.000	tree	8.000	280.00	_____
MISCELLANEOUS	0.500	acre	15.000	7.50	_____
PLANTING EQUIP.	5.000	hour	2.000	10.00	_____
Fuel & Lube - Machinery		Acres		2.95	_____
Repairs - Machinery		Acres		0.73	_____
Labor - Machinery	3.069	Hour	5.000	15.35	_____
- Other	8.000	Hour	4.000	32.00	_____
Interest - DC Borrowed	320.623	Dol.	0.125	40.08	_____
				=====	
Total VARIABLE COST				430.60	_____
GROSS INCOME minus VARIABLE COST				-430.60	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery		Acres		13.89	_____
				=====	
Total FIXED Cost				13.89	_____
Total of ALL Cost				444.49	_____
NET PROJECTED RETURNS				-444.49	_____

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON- CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------------	---------------------	--------------	-----------------------	-----------------------	----------------------	-------------------	------------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON- CASH	FIXED OR VARI.	LANDLORD SHARE
12/05/85		M	SHREDDING	1.0000			.00
12/10/85		G	CUSTOM CHISEL	1.0000	C	Y	.00
12/15/85		G	CUSTOM DISCING	1.0000	C	V	.00
12/15/85		H	HIRED LABOR	2.0000	C	V	.00
12/20/85		G	CUST. LAND PLANE	1.0000	C	V	.00
12/30/85		G	CUSTOM DISCING	1.0000	C	V	.00
01/15/86		H	HIRED LABOR	2.0000	C	V	.00
01/25/86		M	PLANTING PECANS	.5000	C	V	.00
01/30/86		E	TREES (5-6 FT) PECAN	35.0000	C	V	.00
01/31/86		M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/31/86		E	MISCELLANEOUS PECAN	.5000	C	V	.00
02/05/86		M	PLANTING PECANS	.5000	C	V	.00
02/15/86		H	HIRED LABOR	2.0000	C	V	.00
11/15/86		H	HIRED LABOR	2.0000	C	V	.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.

PECAN ORCHARD, PRE-PRODUCTION PHASE (YEARS 1-4)
 Southwest Texas District-13 (Wintergarden Region)
 1986 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	
NITROGEN (DRY)	9.000	lb.	.210	1.89	_____
ZINC SULPHATE	0.625	lb.	.300	0.18	_____
INSECTICIDE	0.500	appl	3.000	1.50	_____
FUNGICIDE	0.130	appl	12.000	1.56	_____
ZINC SULPHATE	1.000	lb.	.300	0.30	_____
HERBICIDE	0.500	acre	24.500	12.25	_____
ZINC SULPHATE	0.250	lb.	.300	0.07	_____
INSECTICIDE	0.500	appl	3.000	1.50	_____
ZINC SULPHATE	0.625	lb.	.300	0.18	_____
INSECTICIDE	0.500	appl	3.000	1.50	_____
FUNGICIDE	0.130	appl	12.000	1.56	_____
ZINC SULPHATE	0.625	lb.	.300	0.18	_____
INSECTICIDE	0.500	appl	3.000	1.50	_____
HERBICIDE	0.500	acre	24.500	12.25	_____
ZINC SULPHATE	0.625	lb.	.300	0.18	_____
INSECTICIDE	0.500	appl	3.000	1.50	_____
Fuel & Lube - Machinery		Acre		5.52	_____
- Irrigation		Acre		8.98	_____
Repairs - Machinery		Acre		3.06	_____
- Irrigation		Acre		1.69	_____
Labor - Machinery	4.953	Hour	5.001	24.77	_____
- Other	12.000	Hour	4.000	48.00	_____
- Irrigation	0.448	Hour	4.001	1.79	_____
Interest - OC Borrowed	69.226	Dol.	0.125	8.65	_____
Total VARIABLE COST				140.60	_____
GROSS INCOME minus VARIABLE COST				-140.60	_____
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		8.00	_____
Machinery		Acre		41.01	_____
Irrigation		Acre		14.95	_____
Land		Acre		50.00	_____
Perennial Crop		Acre		48.23	_____
Total FIXED Cost				162.19	_____
Total of ALL Cost				302.79	_____
NET PROJECTED RETURNS				-302.79	_____

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/85		H	HIRED LABOR	1.0000	C	V	.00
01/15/86		H	HIRED LABOR	1.0000	C	V	.00
02/15/86		H	HIRED LABOR	1.0000	C	V	.00
03/10/86		M	DISC OFFSET 8 FT	1.0000			.00
03/10/86		M	APPLY FERTILIZER	1.0000			.00
03/15/86		E	NITROGEN (DRY)	9.0000	C	V	.00
03/15/86		H	HIRED LABOR	1.0000	C	V	.00
03/20/86		O	IRRIGATION	.1000			.00
04/15/86		H	HIRED LABOR	1.0000	C	V	.00
04/15/86		M	SPRAYING HYDRAUL.	1.0000			.00
04/15/86		E	ZINC SULPHATE	.6250	C	V	.00
04/15/86		E	INSECTICIDE PECAN	.5000	C	V	.00
04/15/86		E	FUNGICIDE PECAN	.1300	C	V	.00
04/20/86		O	IRRIGATION	.2000			.00
04/25/86		M	SHREDDING	1.0000			.00
05/10/86		M	SPRAYING HYDRAUL.	1.0000			.00
05/10/86		E	ZINC SULPHATE	1.0000	C	V	.00
05/15/86		H	HIRED LABOR	1.0000	C	V	.00
05/15/86		M	SPRAYING 6 FT	1.0000			.00
05/15/86		E	HERBICIDE PECAN	.5000	C	V	.00
05/20/86		O	IRRIGATION	.2000			.00
05/20/86		M	SPRAYING HYDRAUL.	1.0000			.00
05/20/86		E	ZINC SULPHATE	.2500	C	V	.00
05/20/86		E	INSECTICIDE PECAN	.5000	C	V	.00
05/31/86		M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/86		H	HIRED LABOR	1.0000	C	V	.00
06/15/86		M	SPRAYING HYDRAUL.	1.0000			.00
06/15/86		E	ZINC SULPHATE	.6250	C	V	.00
06/15/86		E	INSECTICIDE PECAN	.5000	C	V	.00
06/15/86		E	FUNGICIDE PECAN	.1300	C	V	.00
06/20/86		O	IRRIGATION	.2000			.00
06/30/86		E	MISC ADMIN O/H	.5000		F	.00
07/15/86		H	HIRED LABOR	1.0000	C	V	.00
07/15/86		M	SPRAYING HYDRAUL.	1.0000			.00
07/15/86		E	ZINC SULPHATE	.6250	C	V	.00
07/15/86		E	INSECTICIDE PECAN	.5000	C	V	.00
07/20/86		O	IRRIGATION	.2000			.00
08/10/86		M	SPRAYING 6 FT	1.0000			.00
08/10/86		E	HERBICIDE PECAN	.5000	C	V	.00
08/15/86		H	HIRED LABOR	1.0000	C	V	.00
08/15/86		M	SPRAYING HYDRAUL.	1.0000			.00
08/15/86		E	ZINC SULPHATE	.6250	C	V	.00
08/15/86		E	INSECTICIDE PECAN	.5000	C	V	.00
08/20/86		O	IRRIGATION	.2000			.00
09/15/86		H	HIRED LABOR	1.0000	C	V	.00
10/15/86		H	HIRED LABOR	1.0000	C	V	.00
11/15/86		H	HIRED LABOR	1.0000	C	V	.00
11/30/86		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/86		L	PECAN ESTABL.	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.

PECAN ORCHARD, EARLY PRODUCTION PHASE (YEARS 5-9)
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	600.000	lb.	1.0000	600.00	_____
Total GROSS Income				600.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	37.500	lb.	.210	7.87	_____
ZINC SULPHATE	2.500	lb.	.300	0.75	_____
INSECTICIDE	1.000	appl	3.000	3.00	_____
FUNGICIDE	0.500	appl	12.000	6.00	_____
ZINC SULPHATE	2.500	lb.	.300	0.75	_____
HERBICIDE	0.500	acre	24.500	12.25	_____
ZINC SULPHATE	2.500	lb.	.300	0.75	_____
INSECTICIDE	1.000	appl	3.000	3.00	_____
ZINC SULPHATE	2.500	lb.	.300	0.75	_____
INSECTICIDE	1.000	appl	3.000	3.00	_____
FUNGICIDE	0.500	appl	12.000	6.00	_____
ZINC SULPHATE	2.500	lb.	.300	0.75	_____
INSECTICIDE	1.000	appl	3.000	3.00	_____
HERBICIDE	0.500	acre	24.500	12.25	_____
ZINC SULPHATE	2.500	lb.	.300	0.75	_____
INSECTICIDE	1.000	appl	3.000	3.00	_____
FUNGICIDE	0.500	appl	12.000	6.00	_____
Fuel & Lube - Machinery		Acre		6.44	_____
- Irrigation		Acre		19.96	_____
Repairs - Machinery		Acre		6.20	_____
- Irrigation		Acre		3.76	_____
Labor - Machinery	5.078	Hour	5.001	25.39	_____
- Other	10.000	Hour	4.000	40.00	_____
- Irrigation	0.997	Hour	3.999	3.99	_____
Total PREHARVEST				175.62	_____
HARVEST					
CUSTOM PICKING	300.000	lb.	.280	84.00	_____
CUSTOM PICKING	300.000	lb.	.280	84.00	_____
Fuel & Lube - Machinery		Acre		0.50	_____
Repairs - Machinery		Acre		0.18	_____
Labor - Machinery	0.340	Hour	5.000	1.70	_____
- Other	4.000	Hour	4.000	16.00	_____
Total HARVEST				186.39	_____
Interest - DC Borrowed	80.847	Dol.	0.125	10.11	_____
Total VARIABLE COST				372.11	_____
<i>Break-Even Price, Total Variable Cost \$ 0.62 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				227.89	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	_____
Machinery		Acre		57.55	_____
Irrigation		Acre		33.22	_____
Land		Acre		50.00	_____
Perennial Crop		Acre		82.74	_____
Total FIXED Cost				235.51	_____
<i>Break-Even Price, Total Cost \$ 1.01 per lb. of PECANS</i>					
Total of ALL Cost				607.62	_____
NET PROJECTED RETURNS				-7.62	_____
Custom Harvested.					

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 April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/86	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y
11/20/86	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/85	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
01/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
02/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/86	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/15/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN (DRY)	37.5000	C	V	.00
04/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
04/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
04/15/86	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.0000			.00
05/10/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
05/20/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/20/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
05/25/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
06/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
06/15/86	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
06/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
07/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
07/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
08/10/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/86	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
08/15/86	PREHARVEST	E	INSECTICIDE PECAN	1.0000	C	V	.00
08/15/86	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
09/15/86	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/86	PREHARVEST	O	TRICKLE SYSTEM	1.8000			.00
10/20/86	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/86	HARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/30/86	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/15/86	HARVEST	M	DISC OFFSET 8 FT	1.0000			.00
11/20/86	HARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/20/86	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/30/86		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/86		L	PECAN ESTABL.	1.0000		F	.00
11/30/86		L	PECAN PREHARV.	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.

PECAN ORCHARD, OPERATIONAL PHASE (YEARS 10-20)
 Southwest Texas District-13 (Wintergarden Region)
 1986 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	1200.000	lb.	1.0000	1200.00	
Total GROSS Income				1200.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	70.000	lb.	.210	14.70	
INSECTICIDE	3.900	appl	3.000	11.70	
FUNGICIDE	1.500	appl	12.000	18.00	
ZINC SULPHATE	7.500	lb.	.300	2.25	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	7.500	lb.	.300	2.25	
INSECTICIDE	3.900	appl	3.000	11.70	
NITROGEN (DRY)	70.000	lb.	.210	14.70	
INSECTICIDE	3.900	appl	3.000	11.70	
FUNGICIDE	1.500	appl	12.000	18.00	
ZINC SULPHATE	7.500	lb.	.300	2.25	
INSECTICIDE	3.900	appl	3.000	11.70	
ZINC SULPHATE	7.500	lb.	.300	2.25	
HERBICIDE	0.500	acre	24.500	12.25	
INSECTICIDE	3.900	appl	3.000	11.70	
FUNGICIDE	1.500	appl	12.000	18.00	
ZINC SULPHATE	7.500	lb.	.300	2.25	
Fuel & Lube - Machinery		Acre		6.44	
- Irrigation		Acre		31.93	
Repairs - Machinery		Acre		6.20	
- Irrigation		Acre		6.02	
Labor - Machinery	5.078	Hour	5.001	25.39	
- Other	16.500	Hour	4.000	66.00	
- Irrigation	1.595	Hour	4.000	6.38	
Total PREHARVEST				326.01	
HARVEST					
CUSTOM PICKING	600.000	lb.	.280	168.00	
CUSTOM PICKING	600.000	lb.	.280	168.00	
Labor - Other	1.500	Hour	4.000	6.00	
Total HARVEST				342.00	
Interest - OC Borrowed	146.656	Dol.	0.125	18.33	
Total VARIABLE COST				686.34	
<i>Break-Even Price, Total Variable Cost \$ 0.57 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				513.66	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	16.00			
Machinery	Acre	53.78			
Irrigation	Acre	53.16			
Land	Acre	50.00			
Perennial Crop	Acre	83.79			
Total FIXED Cost		256.72			
<i>Break-Even Price, Total Cost \$ 0.78 per lb. of PECANS</i>					
Total of ALL Cost			943.06		
NET PROJECTED RETURNS			256.94		

Custom Harvested.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 25, 1986.

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/86	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y
11/20/86	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/85	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
01/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
02/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/10/86	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/15/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/86	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
03/20/86	PREHARVEST	O	IRRIGATION	1.0000			.00
04/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
04/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/86	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/20/86	PREHARVEST	O	IRRIGATION	2.0000			.00
05/10/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
05/15/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/86	PREHARVEST	O	IRRIGATION	2.6000			.00
05/20/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/20/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/25/86	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/25/86	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
05/31/86	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
06/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
06/15/86	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
06/20/86	PREHARVEST	O	IRRIGATION	2.6000			.00
06/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
06/30/86	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
07/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/20/86	PREHARVEST	O	IRRIGATION	2.6000			.00
07/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
08/10/86	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/86	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
08/15/86	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/86	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/86	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/20/86	PREHARVEST	O	IRRIGATION	2.6000			.00
08/20/86	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
09/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
09/20/86	PREHARVEST	O	IRRIGATION	2.6000			.00
10/15/86	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
10/25/86	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/86	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/15/86	HARVEST	H	HIRED LABOR	1.5000	C	V	.00
11/20/86	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/30/86		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/86		L	PECAN ESTABL.	1.0000		F	.00
11/30/86		L	PECAN PREHARV.	1.0000		F	.00
11/30/86		L	PECAN EARLY	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.