

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

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.
06/20/93	HARVEST	A	ONIONS	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
09/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
09/20/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/05/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/08/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
10/10/92	PREHARVEST	M	PLANING LAND	.2000			.00
10/15/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/18/92	PREHARVEST	M	SHAPING	1.0000			.00
10/20/92	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
10/20/92	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
10/20/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/22/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/92	PREHARVEST	E	HERBICIDE ONION	1.0000	C	V	.00
10/25/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
11/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/10/92	PREHARVEST	E	SEED ONION	3.0000	C	V	.00
11/10/92	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
11/30/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/15/92	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
12/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/01/93	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
01/15/93	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/20/93	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/93	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
02/10/93	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
02/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/93	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/10/93	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
03/10/93	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
03/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/93	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/30/93	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
04/10/93	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
04/10/93	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
04/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/30/93	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/10/93	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
05/10/93	PREHARVEST	E	FUNGICIDE RIDOMIL	1.0000	C	V	.00
05/10/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/93	PREHARVEST	E	FUNGICIDE BRAVO	1.0000	C	V	.00
05/20/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/93	HARVEST	G	HARV.,PACK & MKT ONIONS	500.0000	C	V	.00
06/30/93		E	MISC ADMIN O/H	1.0000		F	.00
06/30/93		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPINACH FRESH	450.000	bu.	6.0000	2700.00	_____
Total GROSS Income				2700.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	120.000	lb.	.250	30.00	_____
NITROGEN (DRY)	30.000	lb.	.250	7.50	_____
HERBICIDE	1.000	acre	68.000	68.00	_____
SEED	8.000	lb.	4.500	36.00	_____
NITROGEN (DRY)	60.000	lb.	.250	15.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUEL & LUBE - Machinery		Acre		16.91	_____
- Irrigation		Acre		36.29	_____
Repairs - Machinery		Acre		4.78	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	3.990	Hour	5.398	21.54	_____
- Other	7.000	Hour	5.398	37.78	_____
- Irrigation	1.600	Hour	5.398	8.64	_____
Total PREHARVEST				419.94	_____
HARVEST					
HARV., PACK & MKT	450.000	bu.	4.350	1957.50	_____
Total HARVEST				1957.50	_____
Interest - OC Borrowed	157.294	Dol.	0.098	15.34	_____
Total VARIABLE COST				2392.77	_____
<i>Break-Even Price, Total Variable Cost \$ 5.31 per bu. of SPINACH</i>					
GROSS INCOME minus VARIABLE COST				307.23	_____
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		68.65	_____
Irrigation		Acre		28.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				154.65	_____
<i>Break-Even Price, Total Cost \$ 5.66 per bu. of SPINACH</i>					
Total of ALL Cost				2547.42	_____
NET PROJECTED RETURNS				152.58	_____

Spinach is packed and marketed in 25 pound bushels.

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

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.
01/25/94	HARVEST	A	SPINACH FRESH	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
03/15/93	PREHARVEST	O	IRRIGATION	VEG	4.0000		.00
06/30/93		E	MISC ADMIN O/H		.5000	F	.00
08/01/93	PREHARVEST	M	SHREDDING		1.0000		.00
08/03/93	PREHARVEST	M	DISC OFFSET	12 FT	1.0000		.00
08/05/93	PREHARVEST	M	PLOWING	MLDBOARD	1.0000		.00
08/07/93	PREHARVEST	M	DISC OFFSET	12 FT	1.0000		.00
08/09/93	PREHARVEST	M	PLANING	LAND	.2000		.00
08/10/93	PREHARVEST	M	DISC OFFSET	12 FT	.2000		.00
08/15/93	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00
08/20/93	PREHARVEST	E	PHOSPHATE		120.0000	C V	.00
08/20/93	PREHARVEST	E	NITROGEN (DRY)		30.0000	C V	.00
08/20/93	PREHARVEST	M	APPLY.FERTILIZER		1.0000		.00
08/25/93	PREHARVEST	E	HERBICIDE	SPINACH	1.0000	C V	.00
08/25/93	PREHARVEST	M	SPRAYING	12 FT	1.0000		.00
09/01/93	PREHARVEST	H	HIRED LABOR		2.0000	C V	.00
09/05/93	PREHARVEST	M	SHAPING		1.0000		.00
09/10/93	PREHARVEST	E	SEED	SPINACH	8.0000	C V	.00
09/10/93	PREHARVEST	M	PLANTING	4 ROW	1.0000		.00
09/15/93	PREHARVEST	O	IRRIGATION	VEG	4.0000		.00
09/15/93	PREHARVEST	E	NITROGEN (DRY)		60.0000	C V	.00
09/20/93	PREHARVEST	E	FUNGICIDE	SPINACH2	1.0000	C V	.00
09/20/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
09/25/93	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
09/30/93	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C V	.00
09/30/93	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C V	.00
09/30/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/01/93	PREHARVEST	H	HIRED LABOR		2.0000	C V	.00
10/10/93	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C V	.00
10/10/93	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C V	.00
10/10/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
10/20/93	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
10/25/93	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C V	.00
10/25/93	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C V	.00
10/25/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/01/93	PREHARVEST	H	HIRED LABOR		3.0000	C V	.00
11/10/93	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C V	.00
11/10/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/15/93	PREHARVEST	O	IRRIGATION	VEG	4.0000		.00
11/20/93	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00
11/25/93	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C V	.00
11/25/93	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C V	.00
11/25/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
11/30/93	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00
12/15/93	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C V	.00
12/15/93	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C V	.00
12/15/93	PREHARVEST	G	PESTICIDE APPL.		1.0000	C V	.00
01/10/94	PREHARVEST	O	IRRIGATION	VEG	4.0000		.00
01/25/94	HARVEST	G	HARV.,PACK & MKT	SPINACH	450.0000	C V	.00
01/31/94		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
SPINACH PROCESS.	11.000	ton	74.0000	814.00	_____
Total GROSS Income				814.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	_____
NITROGEN (DRY)	110.000	lb.	.250	27.50	_____
HERBICIDE	1.000	acre	68.000	68.00	_____
SEED*	8.000	lb.		0.00	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
NITROGEN (LIQ)	60.000	lb.	.250	15.00	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
INSECTICIDE	1.000	appl	14.000	14.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
FUNGICIDE	1.000	appl	5.000	5.00	_____
PESTICIDE APPL.	1.000	acre	3.500	3.50	_____
Fuel & Lube - Machinery		Acre		16.91	_____
- Irrigation		Acre		36.29	_____
Repairs - Machinery		Acre		4.78	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	3.990	Hour	5.398	21.54	_____
- Other	6.000	Hour	5.397	32.39	_____
- Irrigation	1.600	Hour	5.399	8.64	_____
Total PREHARVEST				426.29	_____
Interest - OC Borrowed	173.031	Do1.	0.097	16.87	_____
Total VARIABLE COST				443.16	_____
GROSS INCOME minus VARIABLE COST				370.84	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		68.65	_____
Irrigation		Acre		28.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				154.65	_____
Total of ALL Cost				597.81	_____
NET PROJECTED RETURNS				216.19	_____

*If seed is not provided by processor, costs will be similar to Fresh Spinach.

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

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.
02/25/93	HARVEST	A	SPINACH PROCESS.	11.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/30/92		P	MISC ADMIN O/H	.5000		F	.00
08/01/92	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/05/92	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/07/92	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/09/92	PREHARVEST	M	PLANING LAND	.2000			.00
08/11/92	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/15/92	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/92	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
08/20/92	PREHARVEST	E	NITROGEN (DRY)	110.0000	C	V	.00
08/20/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/25/92	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
08/25/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/05/92	PREHARVEST	M	SHAPING	1.0000			.00
09/10/92	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
09/10/92	PREHARVEST	E	SEED* SPINPROC	8.0000	C	V	.00
09/15/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
09/20/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
09/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/30/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
09/30/92	PREHARVEST	E	FUNGICIDE SPINACH2	1.0000	C	V	.00
09/30/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/10/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/15/92	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
10/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/20/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/25/92	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
10/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/31/92	PREHARVEST	E	MISC ADMIN O/H	.5000	C	F	.00
11/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/10/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/15/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/20/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
11/25/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/25/92	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
11/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/10/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/15/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/25/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/25/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/25/92	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
01/10/93	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
01/25/93	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
01/25/93	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/28/93		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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	6.500	227.50	_____
MISCELLANEOUS	0.500	acre	15.000	7.50	_____
PLANTING EQUIP.	5.000	hour	2.000	10.00	_____
Fuel & Lube - Machinery		Acre		4.34	_____
Repairs - Machinery		Acre		0.97	_____
Labor - Machinery	3.069	Hour	5.398	16.57	_____
- Other	8.000	Hour	5.398	43.18	_____
Interest - OC Borrowed	285.223	Dol.	0.097	27.81	_____
				=====	
Total VARIABLE COST				379.87	_____
GROSS INCOME minus VARIABLE COST				-379.87	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		21.06	_____
Total FIXED Cost				21.06	_____
Total of ALL Cost				400.93	_____
NET PROJECTED RETURNS				-400.93	_____

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

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

B-1241(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
12/05/92		M	SHREDDING	1.0000			.00
12/10/92		G	CUSTOM CHISEL	1.0000	C	V	.00
12/15/92		G	CUSTOM DISCING	1.0000	C	V	.00
12/15/92		H	HIRED LABOR	2.0000	C	V	.00
12/20/92		G	CUST. LAND PLANE	1.0000	C	V	.00
12/30/92		G	CUSTOM DISCING	1.0000	C	V	.00
01/15/93		H	HIRED LABOR	2.0000	C	V	.00
01/25/93		M	PLANTING PECANS	.5000	C	V	.00
01/30/93		E	TREES (5-6 FT) PECAN	35.0000	C	V	.00
01/31/93		M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/31/93		E	MISCELLANEOUS PECAN	.5000	C	V	.00
02/05/93		M	PLANTING PECANS	.5000	C	V	.00
02/15/93		H	HIRED LABOR	2.0000	C	V	.00
11/15/93		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
NITROGEN (DRY)	9.000	lb.	.250	2.25	_____
ZINC SULPHATE	1.250	lb.	.350	0.43	_____
INSECTICIDE	0.750	pt.	4.690	3.51	_____
HERBICIDE	0.500	acre	24.500	12.25	_____
ZINC SULPHATE	1.250	lb.	.350	0.43	_____
INSECTICIDE	0.750	pt.	4.690	3.51	_____
FUNGICIDE	0.375	lb.	11.500	4.31	_____
ZINC SULPHATE	1.250	lb.	.350	0.43	_____
FUNGICIDE	0.375	lb.	11.500	4.31	_____
ZINC SULPHATE	1.250	lb.	.350	0.43	_____
HERBICIDE	0.500	acre	24.500	12.25	_____
ZINC SULPHATE	1.250	lb.	.350	0.43	_____
Fuel & Lube - Machinery		Acre		9.47	_____
- Irrigation		Acre		7.00	_____
Repairs - Machinery		Acre		3.51	_____
- Irrigation		Acre		10.29	_____
Labor - Machinery	4.605	Hour	5.398	24.86	_____
- Other	12.000	Hour	5.397	64.77	_____
- Irrigation	1.607	Hour	5.400	8.68	_____
Interest - OC Borrowed	119.465	Dol.	0.097	11.65	_____
				=====	
Total VARIABLE COST				184.82	_____
GROSS INCOME minus VARIABLE COST				-184.82	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		56.41	_____
Irrigation		Acre		101.69	_____
Land		Acre		50.00	_____
Perennial Crop		Acre		12.03	_____
				=====	
Total FIXED Cost				228.13	_____
Total of ALL Cost				412.95	_____
NET PROJECTED RETURNS				-412.95	_____

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

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

B-1241(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
12/15/92		H	HIRED LABOR	1.0000	C	V	.00
01/15/93		H	HIRED LABOR	1.0000	C	V	.00
02/15/93		H	HIRED LABOR	1.0000	C	V	.00
03/10/93		M	DISC OFFSET 8 FT	1.0000			.00
03/10/93		M	APPLY FERTILIZER	1.0000			.00
03/15/93		E	NITROGEN (DRY)	9.0000	C	V	.00
03/15/93		H	HIRED LABOR	1.0000	C	V	.00
03/20/93		O	TRICKLE SYSTEM	.5000			.00
04/15/93		H	HIRED LABOR	1.0000	C	V	.00
04/15/93		M	SPRAYING HYDRAUL.	1.0000			.00
04/15/93		E	ZINC SULPHATE	1.2500	C	V	.00
04/15/93		E	INSECTICIDE PECAN	.7500	C	V	.00
04/20/93		O	TRICKLE SYSTEM	.8000			.00
04/25/93		M	SHREDDING	1.0000			.00
05/15/93		H	HIRED LABOR	1.0000	C	V	.00
05/15/93		M	SPRAYING 6 FT	1.0000			.00
05/15/93		E	HERBICIDE PECAN	.5000	C	V	.00
05/15/93		M	SPRAYING HYDRAUL.	1.0000			.00
05/15/93		E	ZINC SULPHATE	1.2500	C	V	.00
05/15/93		E	INSECTICIDE PECAN	.7500	C	V	.00
05/15/93		E	FUNGICIDE PECAN	.3750	C	V	.00
05/20/93		O	TRICKLE SYSTEM	.8000			.00
05/31/93		M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/93		H	HIRED LABOR	1.0000	C	V	.00
06/15/93		M	SPRAYING HYDRAUL.	1.0000			.00
06/15/93		E	ZINC SULPHATE	1.2500	C	V	.00
06/15/93		E	FUNGICIDE PECAN	.3750	C	V	.00
06/20/93		O	TRICKLE SYSTEM	.8000			.00
06/30/93		E	MISC ADMIN O/H	.5000		F	.00
07/15/93		H	HIRED LABOR	1.0000	C	V	.00
07/15/93		M	SPRAYING HYDRAUL.	1.0000			.00
07/15/93		E	ZINC SULPHATE	1.2500	C	V	.00
07/20/93		O	TRICKLE SYSTEM	.8000			.00
08/10/93		M	SPRAYING 6 FT	1.0000			.00
08/10/93		E	HERBICIDE PECAN	.5000	C	V	.00
08/15/93		H	HIRED LABOR	1.0000	C	V	.00
08/15/93		M	SPRAYING HYDRAUL.	1.0000			.00
08/15/93		E	ZINC SULPHATE	1.2500	C	V	.00
08/20/93		O	TRICKLE SYSTEM	.8000			.00
09/15/93		H	HIRED LABOR	1.0000	C	V	.00
10/15/93		H	HIRED LABOR	1.0000	C	V	.00
11/15/93		H	HIRED LABOR	1.0000	C	V	.00
11/30/93		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/93		L	PECAN ESTABL.I	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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	600.000	lb.	1.2500	750.00	
Total GROSS Income				750.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	37.500	lb.	.250	9.37	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
FUNGICIDE	0.750	lb.	11.500	8.62	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
FUNGICIDE	0.750	lb.	11.500	8.62	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	2.500	lb.	.350	0.87	
FUNGICIDE	0.750	lb.	11.500	8.62	
Fuel & Lube - Machinery		Acre		13.29	
- Irrigation		Acre		15.55	
Repairs - Machinery		Acre		8.46	
- Irrigation		Acre		9.60	
Labor - Machinery	5.927	Hour	5.398	32.00	
- Other	10.000	Hour	5.398	53.98	
- Irrigation	1.500	Hour	5.400	8.10	
Total PREHARVEST				233.23	
HARVEST					
CUSTOM PICKING	300.000	lb.	.280	84.00	
CUSTOM PICKING	300.000	lb.	.280	84.00	
Labor - Other	0.800	Hour	5.397	4.32	
Total HARVEST				172.32	
Interest - OC Borrowed	119.582	Dol.	0.097	11.66	
Total VARIABLE COST				417.21	
<i>Break-Even Price, Total Variable Cost \$ 0.69 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				332.79	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	
Machinery and Equipment		Acre		79.78	
Irrigation		Acre		96.47	
Land		Acre		50.00	
Perennial Crop		Acre		61.58	
Total FIXED Cost				299.83	
<i>Break-Even Price, Total Cost \$ 1.19 per lb. of PECANS</i>					
Total of ALL Cost				717.04	
NET PROJECTED RETURNS				32.96	

*Custom Harvested.

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

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.
10/30/93	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y
11/20/93	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
12/15/92	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
01/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
02/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
03/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
03/15/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/93	PREHARVEST	E	NITROGEN (DRY)	37.5000	C	V	.00
04/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
04/15/93	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/93	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
04/15/93	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
04/20/93	PREHARVEST	O	TRICKLE SYSTEM 1	1.0000			.00
05/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
05/15/93	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/93	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/15/93	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/15/93	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/15/93	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
05/15/93	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
05/20/93	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
05/25/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/31/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
06/15/93	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/93	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
06/15/93	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
06/15/93	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
06/20/93	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
06/30/93	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
07/15/93	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/93	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
07/15/93	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
07/20/93	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
08/10/93	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/93	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/93	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
08/15/93	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
08/20/93	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
09/15/93	PREHARVEST	H	HIRE LABOR	1.0000	C	V	.00
09/20/93	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
10/20/93	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/93	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
10/30/93	HARVEST	H	HIRE LABOR	.4000	C	V	.00
11/20/93	HARVEST	H	HIRE LABOR	.4000	C	V	.00
11/20/93	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/30/93		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/93		L	PECAN ESTABL.I	1.0000		F	.00
11/30/93		L	PECAN PREHARVI	4.0000		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	1200.000	lb.	1.2500	1500.00	
Total GROSS Income				1500.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	70.000	lb.	.250	17.50	
INSECTICIDE	3.900	pt.	4.690	18.29	
FUNGICIDE	1.500	lb	11.500	17.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
INSECTICIDE	3.900	pt.	4.690	18.29	
NITROGEN (DRY)	70.000	lb.	.250	17.50	
INSECTICIDE	3.900	pt.	4.690	18.29	
FUNGICIDE	1.500	lb	11.500	17.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
INSECTICIDE	3.900	pt.	4.690	18.29	
ZINC SULPHATE	7.500	lb.	.350	2.62	
HERBICIDE	0.500	acre	24.500	12.25	
INSECTICIDE	3.900	pt.	4.690	18.29	
FUNGICIDE	1.500	lb	11.500	17.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
Fuel & Lube - Machinery		Acre		14.66	
- Irrigation		Acre		24.88	
Repairs - Machinery		Acre		9.72	
- Irrigation		Acre		9.60	
Labor - Machinery	6.514	Hour	5.398	35.16	
- Other	16.500	Hour	5.398	89.06	
- Irrigation	1.500	Hour	5.400	8.10	
Total PREHARVEST				407.00	
HARVEST					
CUSTOM PICKING	600.000	lb.	.280	168.00	
CUSTOM PICKING	600.000	lb.	.280	168.00	
Labor - Other	1.500	Hour	5.398	8.10	
Total HARVEST				344.10	
Interest - OC Borrowed	190.389	Dol.	0.097	18.56	
Total VARIABLE COST				769.66	
<i>Break-Even Price, Total Variable Cost \$ 0.64 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				730.34	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		87.63	
Irrigation		Acre		98.08	
Land		Acre		50.00	
Perennial Crop		Acre		263.85	
Total FIXED Cost				515.56	
<i>Break-Even Price, Total Cost \$ 1.07 per lb. of PECANS</i>					
Total of ALL Cost				1285.22	
NET PROJECTED RETURNS				214.78	

*Custom Harvested.

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

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.
10/30/92	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y
11/20/92	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
12/16/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
01/16/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
02/16/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/15/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
03/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	1.0000			.00
04/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
04/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/92	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.0000			.00
05/10/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
05/15/92	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/92	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
05/20/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/20/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/25/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/25/92	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
05/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
06/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
06/15/92	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
06/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
06/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
06/30/92	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
07/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
07/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
08/10/92	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/92	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
08/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
09/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
09/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
10/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
10/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/92	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/15/92	HARVEST	H	HIRED LABOR	1.5000	C	V	.00
11/20/92	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/30/92		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/92		L	PECAN ESTABL.	1.0000		F	.00
11/30/92		L	PECAN PREHARV.	4.0000		F	.00
11/30/92		L	PECAN EARLY	5.0000		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	600.000	lb.	1.2500	750.00	
Total GROSS Income				750.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	37.500	lb.	.250	9.37	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
FUNGICIDE	0.750	lb	11.500	8.62	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
FUNGICIDE	0.750	lb	11.500	8.62	
ZINC SULPHATE	2.500	lb.	.350	0.87	
INSECTICIDE	1.500	pt.	4.690	7.03	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	2.500	lb.	.350	0.87	
FUNGICIDE	0.750	lb	11.500	8.62	
Fuel & Lube - Machinery		Acre		13.29	
- Irrigation		Acre		15.55	
Repairs - Machinery		Acre		8.46	
- Irrigation		Acre		9.60	
Labor - Machinery	5.927	Hour	5.398	32.00	
- Other	10.000	Hour	5.398	53.98	
- Irrigation	1.500	Hour	5.400	8.10	
Total PREHARVEST				233.23	
HARVEST					
Fuel & Lube - Machinery		Acre		9.01	
Repairs - Machinery		Acre		5.94	
Labor - Machinery	2.975	Hour	5.398	16.06	
- Other	11.000	Hour	5.398	59.37	
Total HARVEST				90.39	
Interest - OC Borrowed	118.370	Dol.	0.097	11.54	
Total VARIABLE COST				335.16	
<i>Break-Even Price, Total Variable Cost \$ 0.55 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				414.84	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	
Machinery and Equipment		Acre		156.27	
Irrigation		Acre		96.47	
Land		Acre		50.00	
Perennial Crop		Acre		61.58	
Total FIXED Cost				376.32	
<i>Break-Even Price, Total Cost \$ 1.18 per lb. of PECANS</i>					
Total of ALL Cost				711.48	
NET PROJECTED RETURNS				38.52	

*Harvested with owned equipment.

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

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.
10/30/92	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y
11/20/92	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
12/16/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
01/16/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
02/16/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/15/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN (DRY)	37.5000	C	V	.00
04/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/92	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
04/15/92	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
04/20/92	PREHARVEST	O	TRICKLE SYSTEM 1	1.0000			.00
05/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/92	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/92	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/15/92	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/15/92	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
05/15/92	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
05/20/92	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
05/25/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/92	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
06/15/92	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
06/15/92	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
06/20/92	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
06/30/92	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/92	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
07/15/92	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
07/20/92	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
08/10/92	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/92	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/92	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
08/20/92	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
09/15/92	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/92	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
10/20/92	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/92	HARVEST	M	SHAKING PECANS	3.0000			.00
10/30/92	HARVEST	M	PICKING PECANS	3.0000			.00
10/30/92	HARVEST	D	PECAN CLEANER	.5000			.00
10/30/92	HARVEST	H	HIRED LABOR	5.0000			.00
11/15/92	HARVEST	M	DISC OFFSET 8 FT	1.0000			.00
11/20/92	HARVEST	M	SHAKING PECANS	3.0000			.00
11/20/92	HARVEST	M	PICKING PECANS	3.0000			.00
11/20/92	HARVEST	D	PECAN CLEANER	1.5000			.00
11/20/92	HARVEST	H	HIRED LABOR	6.0000			.00
11/30/92		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/92		L	PECAN ESTABL.I	1.0000		F	.00
11/30/92		L	PECAN PREHARVI	4.0000		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)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS	1200.000	lb.	1.2500	1500.00	
Total GROSS Income				1500.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
NITROGEN (DRY)	70.000	lb.	.250	17.50	
INSECTICIDE	3.900	pt.	4.690	18.29	
FUNGICIDE	1.500	lb	11.500	17.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
HERBICIDE	0.500	acre	24.500	12.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
INSECTICIDE	3.900	pt.	4.690	18.29	
NITROGEN (DRY)	70.000	lb.	.250	17.50	
INSECTICIDE	3.900	pt.	4.690	18.29	
FUNGICIDE	1.500	lb	11.500	17.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
INSECTICIDE	3.900	pt.	4.690	18.29	
ZINC SULPHATE	7.500	lb.	.350	2.62	
HERBICIDE	0.500	acre	24.500	12.25	
INSECTICIDE	3.900	pt.	4.690	18.29	
FUNGICIDE	1.500	lb	11.500	17.25	
ZINC SULPHATE	7.500	lb.	.350	2.62	
Fuel & Lube - Machinery		Acre		14.66	
- Irrigation		Acre		24.88	
Repairs - Machinery		Acre		9.72	
- Irrigation		Acre		9.60	
Labor - Machinery	6.514	Hour	5.398	35.16	
- Other	16.500	Hour	5.398	89.06	
- Irrigation	1.500	Hour	5.400	8.10	
Total PREHARVEST				407.00	
HARVEST					
Fuel & Lube - Machinery		Acre		11.79	
Repairs - Machinery		Acre		7.68	
Labor - Machinery	5.020	Hour	5.398	27.10	
- Other	22.000	Hour	5.398	118.75	
Total HARVEST				165.31	
Interest - OC Borrowed	190.389	Dol.	0.097	18.56	
Total VARIABLE COST				590.87	
<i>Break-Even Price, Total Variable Cost \$ 0.49 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				909.13	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	16.00			
Machinery and Equipment	Acre	192.15			
Irrigation	Acre	98.08			
Land	Acre	50.00			
Perennial Crop	Acre	263.85			
Total FIXED Cost		620.08			
<i>Break-Even Price, Total Cost \$ 1.00 per lb. of PECANS</i>					
Total of ALL Cost		1210.95			
NET PROJECTED RETURNS		289.05			

*Harvested with owned equipment.

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

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.
10/30/92	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y
11/20/92	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
12/16/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
01/16/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
02/16/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/15/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
03/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	1.0000			.00
04/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
04/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/92	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.0000			.00
05/10/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
05/15/92	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/92	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
05/20/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/20/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/25/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/25/92	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
05/31/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
06/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
06/15/92	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
06/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
06/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
06/30/92	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
07/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
07/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
08/10/92	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/92	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/92	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
08/20/92	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
09/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
09/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
10/15/92	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
10/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/92	HARVEST	M	SHAKING PECANS	6.0000			.00
10/30/92	HARVEST	M	PICKING PECANS	6.0000			.00
10/30/92	HARVEST	H	HIRED LABOR	10.0000	C	V	.00
10/30/92	HARVEST	D	PECAN CLEANER	.5000			.00
11/20/92	HARVEST	M	SHAKING PECANS	6.0000			.00
11/20/92	HARVEST	M	PICKING PECANS	6.0000			.00
11/20/92	HARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/20/92	HARVEST	D	PECAN CLEANER	1.5000			.00
11/30/92		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/92		L	PECAN ESTABL.	1.0000		F	.00
11/30/92		L	PECAN PREHARV.	4.0000		F	.00
11/30/92		L	PECAN EARLYHAR	5.0000		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
 October 13, 1993

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
BEETS	40.0000	ton	2000.0000	20
BEETS #1	50.0000	ton	2000.0000	20
BEETS #2	70.0000	ton	2000.0000	21
BEETS #3	10.0000	ton	2000.0000	21
CABBAGE	3.5000	bag	1.0000	20
CANTALOUPE	6.0000	crtn	1.0000	20
CARROTS	5.7500	bag	1.0000	20
CARROTS PROC	37.5000	ton	2000.0000	20
CARROTS #2	64.0000	ton	2000.0000	20
CARROTS #3	36.0000	ton	2000.0000	20
CORN	2.4400	bu.	56.0000	20
CORN FOOD	3.0000	bu.	56.0000	20
CORN SILAGE	18.0000	ton	2000.0000	20
COTTON LINT	.5900	lb.	1.0000	20
COTTON LINT IRRI.	.5900	lb.	1.0000	20
COTTON LINT X-LONG	.8812	lb.	1.0000	20
COTTONSEED	90.0000	ton	2000.0000	21
CUCUMBERS	6.5000	crtn	1.0000	20
CUCUMBERS PICKLES	9.5000	cwt.	100.0000	20
CULLS CARROT	1.0000	ton	2000.0000	22
DEFICIENCY PMT. CORN	.5500	bu.	56.0000	23
DEFICIENCY PMT. COTTON	.1800	lb.	1.0000	23
DEFICIENCY PMT. OATS	.2000	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	.6300	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	.7500	bu.	60.0000	23
GRAZING*	.2800	days	1.0000	20
GRAZING* BERMUDA	.2800	days	.0000	20
GRAZING* OATS	.2800	days	.0000	20
GUAR	16.0000	cwt.	100.0000	20
HAY	65.0000	ton	2000.0000	20
HAY BERMUDA	65.0000	ton	2000.0000	20
HAY SORGHUM	65.0000	ton	2000.0000	20
LETTUCE	5.5000	crtn	50.0000	20
OATS	1.4500	bu.	32.0000	20
ONIONS	7.5000	bag	1.0000	20
PASTURE* BUFFELGR	.2800	days	.0000	20
PASTURE* SORGHUM	.2800	days	.0000	20
PEANUTS ADD'L	12.0000	cwt.	100.0000	20
PEANUTS F.RUNNER	35.0000	cwt.	100.0000	20
PECANS	1.2500	lb.	1.0000	20
SESAME SEED	23.0000	cwt.	100.0000	21
SM. GRAINS PAST.	.0000	AUM	1.0000	21
SORGHUM	3.9000	cwt.	100.0000	21
SOYBEANS	5.5000	bu.	56.0000	20
SPANISH PEANUTS	37.5000	cwt.	100.0000	20
SPINACH FRESH	6.0000	bu.	1.0000	20
SPINACH PROCESS.	74.0000	ton	2000.0000	20
SPINACH SECONDS	1.0000	ton	2000.0000	20
SUNFLOWERS	.0800	lb.	1.0000	20
USEABLE CULLS BEET	1.0000	ton	2000.0000	22
WHEAT SPRING	3.1400	bu.	60.0000	22
WHEAT WINTER	3.1400	bu.	60.0000	22

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.

TRACTORS, IMPLEMENTS AND EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
QUALIFYING NAME	100 HP	125 HP	150 HP	225 HP	40 HP	75 HP
HORSEPOWER RATING (HP)	100	125	150	225	40	75
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	12000
FUEL TYPE	DI	DI	DI	DI	DI	DI
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	12000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	500	350	400
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	44900	54300	63500	95300	17300	28800
SALVAGE VALUE (%)	38	38	38	38	38	38
CURRENT MARKET VALUE (\$)	40400	48900	57200	85800	15600	25900
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.029	.029	.029	.024	.029	.029
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.68
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.5
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.92
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	SELF PROPELLED	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PECAN PICKER	ANHYDROUS APPL.	BED SHAPER	BEDDER	CHISEL	COMBINE
QUALIFYING NAME				6 ROH		PEANUT
HORSEPOWER RATING (HP)	25	125	115	115	150	50
USEFUL LIFE (HR OR MI)	2000	1200	2500	2500	2500	2000
FUEL TYPE	GA					
REMAINING LIFE (HR OR MI)	2000	1200	2500	2500	2500	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	60	100	100	100	200	250
SPEED (MI/H)	4	5	4.5	4.5	4.5	2.5
WIDTH (FT)		18	12	20	15	13.3
FIELD EFFICIENCY (%)	70	80	80	80	80	60
CAPACITY (AC/HR)	12					
POWER UNIT MULTIPLIER	1.0	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.25	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	10000	1	2700	3780	3780	16200
SALVAGE VALUE (%)		100	10	10	16	30
CURRENT MARKET VALUE (\$)	10000	1	1950	1760	3780	16200
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)		100				
REPAIR COEFFICIENT #1	.23	.934	.364	.364	.364	.380
DEPRECIATION FACTOR #1	.64	1	.6	.6	.6	.64
YEARS OWNED	7	10	10	10	10	6
REPAIR COEFFICIENT #2	1.4	1.4	1.3	1.3	1.3	1.4
DEPRECIATION FACTOR #2	.885	1	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	D	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	1	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	CULTIVATOR	CULTIVATOR	CULTIVATOR	CULTIVATOR 4 ROW	CULTIVATOR 6 ROW	DIGGER
QUALIFYING NAME	4 ROW	6 ROW	FIELD	ROLLING	ROLLING	PEANUT
HORSEPOWER RATING (HP)	70	115	55	75	100	50
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	200	100	100	250
SPEED (MI/H)	5	5	6	3.5	3.5	2.5
MIDTH (FT)	12	18	15	12	18	6.7
FIELD EFFICIENCY (%)	80	80	80	80	80	60
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	3025	3240	3780	2700	3780	3240
SALVAGE VALUE (%)	10	10	16	10	30	30
CURRENT MARKET VALUE (\$)	3025	3240	3780	2700	3780	1300
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.364	.364	.222
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	8	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISC	DISC-OFFSET	DISC-OFFSET	DRILL	FERTILIZER SPDR.	HARROW SPIKE
QUALIFYING NAME	TANDEM	12 FT	8 FT			
HORSEPOWER RATING (HP)	125	125	40	75	75	75
USEFUL LIFE (HR OR MI)	2500	2500	2500	1200	1200	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	1200	1200	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	50	88	50	35
SPEED (MI/H)	4.5	4.8	5	4	4	4.5
MIDTH (FT)	12	12	8	14	20	24
FIELD EFFICIENCY (%)	83	83	80	72	67	80
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	4320	6590	3200	5800	2700	1620
SALVAGE VALUE (%)	10	10	10	10	10	30
CURRENT MARKET VALUE (\$)	4320	6590	3200	5220	2700	1620
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)					100	
REPAIR COEFFICIENT #1	.364	.364	.364	.777	.934	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	1	.6
YEARS OWNED	10	10	10	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.4	1.4	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	.885	1	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	LAND PLANE	MOLDBOARD PLOW	PECAN SHAKER	PECAN SHAKER HYDRAUL.	PLANTER 4 ROW	PLANTER 6 ROW
QUALIFYING NAME						
HORSEPOWER RATING (HP)	100	150	25	30	75	100
USEFUL LIFE (HR OR MI)	2500	2500	2000	1200	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2000	1200	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	140	140	75	75
SPEED (MI/H)	6	4.5	6	4	4.5	4.5
WIDTH (FT)	12	5.3	10.5	6	13.3	18
FIELD EFFICIENCY (%)	60	80	60	65	60	60
CAPACITY (AC/HR)			4.5	4.3		
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.1
CURRENT LIST PRICE (\$)	6480	6480	4200	4200	5180	6480
SALVAGE VALUE (%)	30	10	10	10	10	10
CURRENT MARKET VALUE (\$)	6480	6480	4200	3800	5180	6480
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)				140		
REPAIR COEFFICIENT #1	.168	.364	.364	.777	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	8	10	8	10	8
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.4	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	D	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	1	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER PEANUT	PLANTER STANHAY	PLANTING EQUIP. PECAN	RODWEEDER	SHREDDER	SPRAYER 12 FT
QUALIFYING NAME						
HORSEPOWER RATING (HP)	30	75	20	60	75	45
USEFUL LIFE (HR OR MI)	1200	1200	1200	2500	2000	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	1200	2500	2000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	75	75	200	100	200	35
SPEED (MI/H)	4.5	4.5	3	5	3.7	4
WIDTH (FT)	12.7	13.3	10	16	14	12
FIELD EFFICIENCY (%)	60	60	80	80	80	65
CAPACITY (AC/HR)			.5			
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.1	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	5400	3240	1	1190	5180	1300
SALVAGE VALUE (%)	10	10	100	30	10	10
CURRENT MARKET VALUE (\$)	5400	3240	1	1080	4750	1300
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)			100			
REPAIR COEFFICIENT #1	.777	.777	.934	.364	.230	.777
DEPRECIATION FACTOR #1	.6	.6	1	.6	.6	.6
YEARS OWNED	8	10	10	10	8	8
REPAIR COEFFICIENT #2	1.4	1.4	1.4	1.3	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	1	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	D	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	1	2	2	2
LEASE CALC. (HOUR, YEAR)						

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.

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	SPRAYER	SPRAYER	SPRAYER	SPRAYER	PECAN CLEANER	STOCK SPRAYER
QUALIFYING NAME	6 FT	HI SPEED	HYDRAUL.	HYDRO.		
HORSEPOWER RATING (HP)	20	45	45	45		
USEFUL LIFE (HR OR MI)	1200	1200	1200	1200	400	10
FUEL TYPE					EL	
REMAINING LIFE (HR OR MI)	1200	1200	1200	1200	400	10
FUEL CON. (UNIT/HR OR /MI)					37.5	
ANNUAL USE (HR OR MI)	35	200	200	200	40	1
SPEED (MI/H)	4	5	5	5		
WIDTH (FT)	6	28	19	19		
FIELD EFFICIENCY (%)	65	65	65	65		
CAPACITY (AC/HR)		2.25	3.8	3.8		
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1		
LABOR MULTIPLIER	1.2	1.2	1.2	1.2		
CURRENT LIST PRICE (\$)	3000	5500	1500	1500	3800	1000
SALVAGE VALUE (%)	10	30	30	30	10	10
CURRENT MARKET VALUE (\$)	2900	5500	1000	1000	3800	1000
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)					5	
OFF FARM PARTS & LABOR (\$)					76	10.00
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)					40	1
REPAIR COEFFICIENT #1	.777	.777	.777	.777		
DEPRECIATION FACTOR #1	.6	.6	.6	.6		
YEARS OWNED	8	6	6	6		
REPAIR COEFFICIENT #2	1.4	1.4	1.4	1.4		
DEPRECIATION FACTOR #2	.885	.885	.885	.885		
CAPACITY (DEF.,CALC.)	C	D	D	D	D	D
FUEL USE (DEF.,CALC.)	C	C	C	C	D	D
R & M CALC. (#1,#2)	2	2	2	2	1	1
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	EQUIPMENT	EQUIPMENT
FIRST NAME	STOCK TRAILER	TACK
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
USEFUL LIFE (HR OR MI)	10	10
FUEL TYPE		
REMAINING LIFE (HR OR MI)	10	10
FUEL CON. (UNIT/HR OR /MI)		
ANNUAL USE (HR OR MI)	1	1
SPEED (MI/H)		
WIDTH (FT)		
FIELD EFFICIENCY (%)		
CAPACITY (AC/HR)		
POWER UNIT MULTIPLIER		
LABOR MULTIPLIER		
CURRENT LIST PRICE (\$)	2600	500
SALVAGE VALUE (%)	10	10
CURRENT MARKET VALUE (\$)	2400	500
LEASE PAYMENT (\$)		
ANNUAL LICENSE & TAX (\$)		
ANNUAL INSURANCE (\$)		
ON FARM HIRED LABOR (HR)		
OFF FARM PARTS & LABOR (\$)	13.00	5.00
ON FARM OWNER LABOR (HR)		
ANNUAL USE BASE (HR OR MI)	1	1
REPAIR COEFFICIENT #1		
DEPRECIATION FACTOR #1		
YEARS OWNED		
REPAIR COEFFICIENT #2		
DEPRECIATION FACTOR #2		
CAPACITY (DEF.,CALC.)	D	D
FUEL USE (DEF.,CALC.)	D	D
R & M CALC. (#1,#2)	1	1
LEASE CALC. (HOUR,YEAR)		

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.

OPERATING INPUT RESOURCES
 October 13, 1993

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====
BEEHIVE RENT	30	hive	52
BORON	6.00	acre	44
COTTONSEED CAKE	.14	lb.	47
DEFOLIANT	14.50	acre	45
FED. CROP INS.* CORN	8.58	acre	54
FED. CROP INS.* CORNFOOD	8.19	acre	54
FED. CROP INS.* COTTON	20.66	acre	54
FED. CROP INS.* COTTOND	20.66	acre	54
FED. CROP INS.* ELS	45.02	acre	54
FED. CROP INS.* FPEANUT	20.55	acre	54
FED. CROP INS.* SORGHUMD	5.42	acre	54
FED. CROP INS.* SORGHUMI	3.75	acre	54
FED. CROP INS.* SOYBEAN	11.19	acre	54
FED. CROP INS.* SPEANUT	35.14	acre	54
FED. CROP INS.* WHEATD	5.23	acre	54
FED. CROP INS.* WHEATI	5.23	acre	54
FUNGICIDE BEET	3.50	acre	45
FUNGICIDE BRAVO	8.00	appl	45
FUNGICIDE CABBAGE	20.00	appl	45
FUNGICIDE CANT.	10.00	appl	45
FUNGICIDE CARROT	10.00	appl	45
FUNGICIDE CARRPROC	10.00	appl	45
FUNGICIDE CUCUMBER	10.00	acre	45
FUNGICIDE DTRT	11.00	lb.	45
FUNGICIDE LETTUCE	3.50	appl	45
FUNGICIDE ONION	8.00	appl	45
FUNGICIDE PEANUT	11.55	appl	45
FUNGICIDE PECAN	11.50	lb	45
FUNGICIDE RIDOMIL	18.00	appl	45
FUNGICIDE RIDOMIL.	3.25	lb	45
FUNGICIDE SPINACH	5.00	appl	45
FUNGICIDE SPINACH2	5.00	appl	45
FUNGICIDE WHEAT	10.00	appl	45
FUNGICIDE, PCNB	50.00	appl	45
GIN, BAG, TIES	48.00	bale	55
GROWTH RETARDANT	13.00	appl	45
HAIL INSURANCE* CORN	19.50	acre	54
HAIL INSURANCE* COTTONLS	16.00	acre	54
HAIL INSURANCE* COTTONSS	16.00	acre	54
HAIL INSURANCE* PIMA	19.00	acre	54
HERB, POSTEMERGE PEANUT	20.10	appl	45
HERB, PRE-EMERGE PEANUT	8.35	acre	45
HERBICIDE CABBAGE	7.50	acre	45
HERBICIDE CANT.	7.50	acre	45
HERBICIDE CARROT	7.50	acre	45
HERBICIDE CORN	15.00	acre	45
HERBICIDE COTTON	7.50	acre	45
HERBICIDE CUCUMBER	8.00	acre	45
HERBICIDE GUAR	7.50	acre	45
HERBICIDE HAY	2.40	acre	45
HERBICIDE LETTUCE	9.00	acre	45
HERBICIDE ONION	40.00	acre	45
HERBICIDE PECAN	24.50	acre	45
HERBICIDE ROUNDUP	18.50	qt.	45
HERBICIDE SORGHUM	10.00	acre	45
HERBICIDE SOYBEAN	7.50	acre	45
HERBICIDE SP.B	68.00	acre	45
HERBICIDE SPINACH	68.00	acre	45
HERBICIDE SUNFLOW.	4.00	acre	45
INOCULANT	.50	acre	43
INSECTICIDE CABBAGE	15.00	appl	45
INSECTICIDE CANT.	7.50	appl	45
INSECTICIDE CARROT	6.50	appl	45
INSECTICIDE CORN	8.50	appl	45
INSECTICIDE COTTON#1	5.00	appl	45
INSECTICIDE COTTON#2	3.60	appl	45
INSECTICIDE COTTON#3	8.50	appl	45
INSECTICIDE COTTON#4	11.00	appl	45
INSECTICIDE COTTON#5	3.68	appl	45
INSECTICIDE CUCUMBER	10.00	appl	45
INSECTICIDE LETTUCE	8.00	appl	45
INSECTICIDE ONION	10.00	appl	45
INSECTICIDE PEANUT	15.50	appl	45

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.

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
INSECTICIDE	PECAN	4.69	pt.	45
INSECTICIDE	SORGHUM	6.50	appl	45
INSECTICIDE	SOYBEAN	7.00	appl	45
INSECTICIDE	SPINACH	14.00	appl	45
INSECTICIDE	SUNFLOW.	6.00	appl	45
INSECTICIDE	ZOLO	.11	pint	45
LAMB FEED		.09	lb.	47
MARKETING	SHEEP	.60	head	55
MISC ADMIN O/H		16.00	acre	55
MISC. EXPENSE	GOATS	10.0	\$	55
MISC. EXPENSE	SHEEP	1.00	\$	55
MISCELLANEOUS	COW-CALF	5.00	head	55
MISCELLANEOUS	PECAN	15.0	acre	55
MISCELLANEOUS	SESAME	8.50	acre	55
NEMATOCIDE		.28	appl	45
NITROGEN (ANHY)		.10	lb.	44
NITROGEN (DRY)		.25	lb.	44
NITROGEN (LIQ)		.25	lb.	44
PASTURE MAINT.		2.00	acre	52
PHOSPHATE		.25	lb.	44
PHOSPHORUS	FERT	.13	lb.	44
PLANTING EQUIP.	HIRED	2	hour	52
PLANTING EQUIP.	RENTAL	2	hour	52
POTASSIUM	FERT	.09	lb.	44
RANGE CUBES		.10	lb.	47
SALES COMMISSION		10.00	head	55
SALES COMMISSION	FEEDER	1.50	head	55
SALT & MINERALS		.28	lb.	47
SALT AND MINERAL		.35	lb.	47
SEED	BEEF	.00	lb.	43
SEED	BUFFELGR	3.40	lb.	43
SEED	CABBAGE	130.00	lb.	43
SEED	CANT.	100.00	lb.	43
SEED	CARROT	35.00	lb.	43
SEED	CARRPROC	35.00	lb.	43
SEED	CORN-GR.	.85	M	43
SEED	CORN-SIL	1.00	lb.	43
SEED	CORNFOOD	1.00	M	43
SEED	COTT-XL	.60	lb.	43
SEED	COTTON	.60	lb.	43
SEED	CUCUMBER	26.00	lb.	43
SEED	GUAR	.55	lb.	43
SEED	KLEIN.	5.50	lb.	43
SEED	LETTUCE	28.00	lb.	43
SEED	OATS	.15	lb.	43
SEED	ONION	37.00	lb.	43
SEED	PEANUT	.84	lb.	43
SEED	PICKLE	8.00	lb.	43
SEED	RYEGRASS	.25	lb.	43
SEED	SESAME	2.75	lb.	43
SEED	SORGFORG	.32	lb.	43
SEED	SORGHUM	.60	lb.	43
SEED	SOYBEAN	.32	lb.	43
SEED	SPINACH	4.50	lb.	43
SEED	SUNFLOW.	.50	lb.	43
SEED	WHEAT	.16	lb.	43
SEED*	SPINPROC	.00	lb.	43
SHEARING	GOATS	1.5	head	55
SHEARING	SHEEP	1.5	head	55
SM. GRAINS PAST.		120.	acre	47
SOIL FUNGICIDE	PEANUT	50.00	appl	45
STOCKER CALVES		72.00	cwt.	46
TRANSPORTATION	STOCKER	1	HEAD	49
TREES (5-6 FT)	PECAN	6.50	tree	43
VET. MEDICINE		5.00	head	48
VET. MEDICINE	GOATS	1	head	48
VET. MEDICINE	SHEEP	7.99	\$	48
VET. MEDICINE	STOCKER	5.50	head	48
WATER FACILITY	REPAIR	2.0	head	55
ZINC SULPHATE		.35	lb.	45

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.

AUTO OR TRUCK RESOURCES
OCTOBER 13, 1993

DESCRIPTION	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK
QUALIFYING NAME	3/4 TON
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	84000
FUEL TYPE	GA
REMAINING LIFE (HR OR MI)	84000
FUEL CON. (UNIT/HR OR /MI)	15
ANNUAL USE (HR OR MI)	21000
SPEED (MI/H)	30
MIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	.167
CURRENT MARKET VALUE (\$)	11000
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	75
ANNUAL INSURANCE (\$)	600
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	315
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	21000
REPAIR COEFFICIENT #1	
DEPRECIATION FACTOR #1	
YEARS OWNED	
REPAIR COEFFICIENT #2	
DEPRECIATION FACTOR #2	
CAPACITY (DEF.,CALC.)	D
FUEL USE (DEF.,CALC.)	D
R & M CALC. (#1,#2)	1
LEASE CALC. (HOUR,YEAR)	

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.

CUSTOM OPERATION RESOURCES
 October 13, 1993

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row	
=====	=====	=====	=====	
BALE, BAG, & TIE		13	bale	42
BORON/FUNG. APPL	3.50	appl		42
CUST. LAND PLANE	6	acre		42
CUSTOM CHISEL	10	appl		42
CUSTOM COMBINE	PEANUT	1.83	cwt.	42
CUSTOM DISCING		8	acre	42
CUSTOM HARVEST	CORN	22.00	acre	42
CUSTOM HARVEST	GUAR	20.00	acre	42
CUSTOM HARVEST	OATS	12.00	acre	42
CUSTOM HARVEST	SESAME	20.00	acre	42
CUSTOM HARVEST	SORGHUM	.45	cwt.	42
CUSTOM HARVEST	SORGHUMD	.15	acre	42
CUSTOM HARVEST	SORGHUMI	.45	cwt.	42
CUSTOM HARVEST	SOYBEAN	.75	bu.	42
CUSTOM HARVEST	SUNFLOW.	.25	acre	42
CUSTOM HARVEST	WHEAT	17.50	acre	42
CUSTOM HAULING	CORN	.14	bu.	42
CUSTOM HAULING	COW-CALF	8.00	head	42
CUSTOM HAULING	GUAR	.30	cwt.	42
CUSTOM HAULING	HAY	.15	bale	42
CUSTOM HAULING	PEANUTS	9.50	ton	42
CUSTOM HAULING	SORGHUM	.40	cwt.	42
CUSTOM HAULING	SOYBEANS	.15	bu.	42
CUSTOM HAULING	SUNFLOW.	.20	cwt.	42
CUSTOM HAULING	WHEAT	.25	bu.	42
CUSTOM INSECT.	PEANUT	5	appl	42
CUSTOM PICKING	COTTON	.10	lb.	42
CUSTOM PICKING	COTTONEL	.13	lb.	42
CUSTOM PICKING	PECANS	.28	lb.	42
CUSTOM PICKING	PIMA	.13	lb.	42
CUSTOM ROOT PLOW		45	acre	42
CUSTOM STRIPPING	COTTON	1.75	cwt.	42
DEFOLIANT APPL.		4.00	acre	42
DRYING	CUSTOM	14.00	ton	42
FERTILIZER APPL.		1.50	acre	42
FUNGICIDE APPL.	AIR	3.50	acre	42
FUNGICIDE, PCNB	APPL	100.00	appl	42
GINNING	STRIPPED	1.75	cwt.	42
HARV.,PACK & MKT	CABBAGE	1.65	bag	42
HARV.,PACK & MKT	CANT.	4.25	crtn	42
HARV.,PACK & MKT	CARROTS	4.50	bag	42
HARV.,PACK & MKT	CUCUMBER	4.50	crtn	42
HARV.,PACK & MKT	LETTUCE	4.50	crtn	42
HARV.,PACK & MKT	ONIONS	4.25	bag	42
HARV.,PACK & MKT	PICKLES	6.5	cwt.	42
HARV.,PACK & MKT	SPINACH	4.35	bu.	42
HARV.,PACK & MKT	SPINPROC	.00	ton	42
HARVEST & HAUL	BEETS	11	ton	42
HARVEST & HAUL	CARROTS	11	ton	42
HAULING	SESAME	.30	cwt.	42
HERBICIDE APPL.		3.50	acre	42
INSECTICIDE APPL		3.50	appl	42
INSECTICIDE APPL	AIR	3.50	acre	42
MOW, RAKE & BALE		.90	bale	42
PESTICIDE APPL.		3.5	acre	42
PESTICIDE APPL.	A	3.25	acre	42
PESTICIDE APPL.	B	4.00	acre	42
PESTICIDE APPL.	C	3.00	acre	42
PESTICIDE APPL.	PEANUT	10.00	acre	42
PESTICIDE APPL.	PEANUT#1	2.1	acre	42
PESTICIDE APPL.	PEANUT#2	3.90	acre	42
RETARDANT APPL.		4.00	appl	42
SOIL FUNGICIDE		3.5	acre	42
SPRIG & SPRIGGING		40.00	acre	42
STRIP & HAUL	COTTON	1.55	cwt.	42
TRANSPORTATION	COTTON	1.92	bale	42
VITAVAX APPL.		3.5	acre	42

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.