

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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.
06/20/92	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
09/11/91	PREHARVEST	M	SHREDDING	1.0000			.00
09/21/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/02/91	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
10/06/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/09/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
10/11/91	PREHARVEST	M	PLANING LAND	.2000			.00
10/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/19/91	PREHARVEST	M	SHAPING	1.0000			.00
10/21/91	PREHARVEST	E	PHOSPHATE	75.0000	C	Y	.00
10/21/91	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	Y	.00
10/21/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/23/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/26/91	PREHARVEST	E	HERBICIDE ONION	1.0000	C	Y	.00
10/26/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
11/02/91	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
11/11/91	PREHARVEST	E	SEED ONION	3.0000	C	Y	.00
11/11/91	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
12/01/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/02/91	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
12/16/91	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	Y	.00
12/16/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/02/92	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
01/16/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/21/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
02/01/92	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/02/92	PREHARVEST	H	HIRED LABOR	2.0000	C	Y	.00
02/11/92	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
02/11/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
02/16/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/10/92	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	Y	.00
03/10/92	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
03/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
03/15/92	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/30/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
04/10/92	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	Y	.00
04/10/92	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	Y	.00
04/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
04/30/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/10/92	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	Y	.00
05/10/92	PREHARVEST	E	FUNGICIDE RIDOMIL	1.0000	C	Y	.00
05/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
05/20/92	PREHARVEST	E	FUNGICIDE BRAVO	1.0000	C	Y	.00
05/20/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	Y	.00
06/20/92	HARVEST	G	HARV.,PACK & MKT ONIONS	500.0000	C	Y	.00
06/30/92		E	MISC ADMIN O/H	1.0000		F	.00
06/30/92		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. Those 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)
 1992 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.	.250	30.00	
NITROGEN (DRY)	30.000	lb.	.210	6.30	
HERBICIDE	1.000	acre	68.000	68.00	
SEED	8.000	lb.	4.500	36.00	
NITROGEN (DRY)	60.000	lb.	.210	12.60	
FUNGICIDE	1.000	appl	22.500	22.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	14.000	14.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	14.000	14.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	14.000	14.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	14.000	14.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	14.000	14.00	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		18.25	
- Irrigation		Acre		34.96	
Repairs - Machinery		Acre		4.67	
- Irrigation		Acre		8.00	
Labor - Machinery	3.990	Hour	5.651	22.55	
- Other	7.000	Hour	5.650	39.55	
- Irrigation	1.600	Hour	5.649	9.04	
Total PREHARVEST				427.92	
HARVEST					
HARV., PACK & MKT	400.000	bu.	4.250	1700.00	
Total HARVEST				1700.00	
Interest - OC Borrowed	160.247	Dol.	0.110	17.63	
Total VARIABLE COST				2145.54	
<i>Break-Even Price, Total Variable Cost \$ 5.36 per bu. of SPINACH</i>					
GROSS INCOME minus VARIABLE COST				154.46	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		66.78	
Irrigation		Acre		28.00	
Land		Acre		50.00	
Total FIXED Cost				152.78	
<i>Break-Even Price, Total Cost \$ 5.74 per bu. of SPINACH</i>					
Total of ALL Cost				2298.33	
NET PROJECTED RETURNS				1.67	

Spinach is packed and marketed in 25 pound bushels.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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.
01/25/93	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
03/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
06/30/92		E	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
08/10/92	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	120.0000	C	V	.00
08/20/92	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
08/20/92	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/25/92	PREHARVEST	E	HERBICIDE SPINACH	1.0000	C	V	.00
08/25/92	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/01/92	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
09/05/92	PREHARVEST	M	SHAPING	1.0000			.00
09/10/92	PREHARVEST	E	SEED SPINACH	8.0000	C	V	.00
09/10/92	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
09/15/92	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/15/92	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
09/20/92	PREHARVEST	E	FUNGICIDE SPINACH2	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 SPINACH	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	E	FUNGICIDE SPINACH	1.0000	C	V	.00
10/10/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.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
11/01/92	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
11/10/92	PREHARVEST	E	FUNGICIDE 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	4.0000			.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
12/15/92	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/15/92	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
12/15/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/10/93	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/25/93	HARVEST	G	HARV.,PACK & MKT SPINACH	400.0000	C	V	.00
01/31/93		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.

PROCESSED SPINACH, IRRIGATED
 Southwest Texas District-13 (Wintergarden Region)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPINACH PROCESS.	10.000	ton	74.0000	740.00	
Total GROSS Income				740.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	110.000	lb.	.210	23.10	
HERBICIDE	1.000	acre	68.000	68.00	
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	22.500	22.50	
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.	.210	12.60	
INSECTICIDE	1.000	appl	14.000	14.00	
FUNGICIDE	1.000	appl	3.500	3.50	
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	3.500	3.50	
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	3.500	3.50	
FUNGICIDE	1.000	appl	3.500	3.50	
PESTICIDE APPL.	1.000	acre	3.500	3.50	
Fuel & Lube - Machinery		Acre		18.25	
- Irrigation		Acre		34.96	
Repairs - Machinery		Acre		4.67	
- Irrigation		Acre		8.00	
Labor - Machinery	3.990	Hour	5.651	22.55	
- Other	6.000	Hour	5.650	33.90	
- Irrigation	1.600	Hour	5.649	9.04	
Total PREHARVEST				433.82	
Interest - DC Borrowed	176.028	Dol.	0.110	19.36	
Total VARIABLE COST				453.18	
GROSS INCOME minus VARIABLE COST				286.82	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		8.00	
Machinery and Equipment		Acre		66.78	
Irrigation		Acre		28.00	
Land		Acre		50.00	
Total FIXED Cost				152.78	
Total of ALL Cost				605.96	
NET PROJECTED RETURNS				134.04	

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 24, 1992.

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.
02/26/92	HARVEST	A	SPINACH	PROCESS.	10.0000	.0000	C .00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
07/01/91		P	MISC ADMIN O/H	.5000		F	.00
08/02/91	PREHARVEST	M	SHREDDING	1.0000			.00
08/04/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/06/91	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/08/91	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/10/91	PREHARVEST	M	PLANING LAND	.2000			.00
08/12/91	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/16/91	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/21/91	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
08/21/91	PREHARVEST	E	NITROGEN (DRY)	110.0000	C	V	.00
08/21/91	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/26/91	PREHARVEST	E	HERBICIDE SP.B	1.0000	C	V	.00
08/26/91	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/06/91	PREHARVEST	M	SHAPING	1.0000			.00
09/11/91	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
09/16/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
09/21/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
09/21/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/26/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/01/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/01/91	PREHARVEST	E	FUNGICIDE SPINACH2	1.0000	C	V	.00
10/01/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/02/91	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/11/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/11/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/16/91	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00
10/16/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/21/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/26/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/26/91	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
10/26/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/01/91	PREHARVEST	E	MISC ADMIN O/H	.5000	C	F	.00
11/02/91	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/11/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/11/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/16/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
11/21/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
11/26/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/26/91	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
11/26/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/01/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/02/91	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/11/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/11/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/16/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
12/26/91	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/26/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
12/26/91	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
01/11/92	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
01/26/92	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
01/26/92	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/29/92		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)
 1992 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		4.69	_____
Repairs - Machinery		Acre		0.91	_____
Labor - Machinery	3.069	Hour	5.650	17.34	_____
- Other	8.000	Hour	5.650	45.20	_____
Interest - DC Borrowed	286.119	Dol.	0.110	31.47	_____
				=====	
Total VARIABLE COST				386.61	_____
GROSS INCOME minus VARIABLE COST				-386.61	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		19.46	_____
				=====	
Total FIXED Cost				19.46	_____
Total of ALL Cost				406.07	_____
NET PROJECTED RETURNS				-406.07	_____

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 24, 1992.

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
12/06/91		M	SHREDDING	1.0000			.00
12/11/91		G	CUSTOM CHISEL	1.0000	C	V	.00
12/16/91		G	CUSTOM DISCING	1.0000	C	V	.00
12/16/91		H	HIRED LABOR	2.0000	C	V	.00
12/21/91		G	CUST. LAND PLANE	1.0000	C	V	.00
12/31/91		G	CUSTOM DISCING	1.0000	C	V	.00
01/16/92		H	HIRED LABOR	2.0000	C	V	.00
01/26/92		M	PLANTING	.5000	C	V	.00
01/31/92		E	TREES (5-6 FT) PECANS	35.0000	C	V	.00
02/01/92		M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/01/92		E	MISCELLANEOUS PECAN	.5000	C	V	.00
02/06/92		M	PLANTING PECANS	.5000	C	V	.00
02/16/92		H	HIRED LABOR	2.0000	C	V	.00
11/15/92		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)
 1992 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	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		10.17	_____
- Irrigation		Acre		6.74	_____
Repairs - Machinery		Acre		3.40	_____
- Irrigation		Acre		10.29	_____
Labor - Machinery	4.605	Hour	5.650	26.02	_____
- Other	12.000	Hour	5.650	67.80	_____
- Irrigation	3.579	Hour	5.650	20.22	_____
Interest - OC Borrowed	128.481	Dol.	0.110	14.13	_____
				=====	
Total VARIABLE COST				203.00	_____
GROSS INCOME minus VARIABLE COST				-203.00	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		53.85	_____
Irrigation		Acre		101.69	_____
Land		Acre		50.00	_____
Perennial Crop		Acre		12.18	_____
				=====	
Total FIXED Cost				225.72	_____
Total of ALL Cost				428.72	_____
NET PROJECTED RETURNS				-428.72	_____

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 24, 1992.

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
12/16/91		H	HIRED LABOR	1.0000	C	V	.00
01/16/92		H	HIRED LABOR	1.0000	C	V	.00
02/16/92		H	HIRED LABOR	1.0000	C	V	.00
03/10/92		M	DISC OFFSET 8 FT	1.0000			.00
03/10/92		M	APPLY FERTILIZER	1.0000			.00
03/15/92		E	NITROGEN (DRY)	9.0000	C	V	.00
03/15/92		H	HIRED LABOR	1.0000	C	V	.00
03/20/92		O	TRICKLE SYSTEM	.5000			.00
04/15/92		H	HIRED LABOR	1.0000	C	V	.00
04/15/92		M	SPRAYING HYDRAUL.	1.0000			.00
04/15/92		E	ZINC SULPHATE	1.2500	C	V	.00
04/15/92		E	INSECTICIDE PECAN	.7500	C	V	.00
04/20/92		O	TRICKLE SYSTEM	.8000			.00
04/25/92		M	SHREDDING	1.0000			.00
05/15/92		H	HIRED LABOR	1.0000	C	V	.00
05/15/92		M	SPRAYING 6 FT	1.0000			.00
05/15/92		E	HERBICIDE PECAN	.5000	C	V	.00
05/15/92		M	SPRAYING HYDRAUL.	1.0000			.00
05/15/92		E	ZINC SULPHATE	1.2500	C	V	.00
05/15/92		E	INSECTICIDE PECAN	.7500	C	V	.00
05/15/92		E	FUNGICIDE PECAN	.3750	C	V	.00
05/20/92		O	TRICKLE SYSTEM	.8000			.00
05/31/92		M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/92		H	HIRED LABOR	1.0000	C	V	.00
06/15/92		M	SPRAYING HYDRAUL.	1.0000			.00
06/15/92		E	ZINC SULPHATE	1.2500	C	V	.00
06/15/92		E	FUNGICIDE PECAN	.3750	C	V	.00
06/20/92		O	TRICKLE SYSTEM	.8000			.00
06/30/92		E	MISC ADMIN O/H	.5000		F	.00
07/15/92		H	HIRED LABOR	1.0000	C	V	.00
07/15/92		M	SPRAYING HYDRAUL.	1.0000			.00
07/15/92		E	ZINC SULPHATE	1.2500	C	V	.00
07/20/92		O	TRICKLE SYSTEM	.8000			.00
08/10/92		M	SPRAYING 6 FT	1.0000			.00
08/10/92		E	HERBICIDE PECAN	.5000	C	V	.00
08/15/92		H	HIRED LABOR	1.0000	C	V	.00
08/15/92		M	SPRAYING HYDRAUL.	1.0000			.00
08/15/92		E	ZINC SULPHATE	1.2500	C	V	.00
08/20/92		O	TRICKLE SYSTEM	.8000			.00
09/15/92		H	HIRED LABOR	1.0000	C	V	.00
10/15/92		H	HIRED LABOR	1.0000	C	V	.00
11/15/92		H	HIRED LABOR	1.0000	C	V	.00
11/30/92		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/92		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)
 1992 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	
PREHARVEST					
NITROGEN (DRY)	37.500	lb.	.210	7.87	
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		14.32	
- Irrigation		Acre		14.98	
Repairs - Machinery		Acre		8.29	
- Irrigation		Acre		9.60	
Labor - Machinery	5.927	Hour	5.650	33.49	
- Other	10.000	Hour	5.650	56.50	
- Irrigation	3.340	Hour	5.650	18.87	
Total PREHARVEST				246.82	
HARVEST*					
CUSTOM PICKING	300.000	lb.	.280	84.00	
CUSTOM PICKING	300.000	lb.	.280	84.00	
Labor - Other	0.800	Hour	5.650	4.52	
Total HARVEST				172.52	
Interest - OC Borrowed	129.475	Dol.	0.110	14.24	
Total VARIABLE COST				433.58	
<i>Break-Even Price, Total Variable Cost \$ 0.72 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				166.42	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		12.00	
Machinery and Equipment		Acre		76.17	
Irrigation		Acre		96.47	
Land		Acre		50.00	
Perennial Crop		Acre		63.63	
Total FIXED Cost				298.26	
<i>Break-Even Price, Total Cost \$ 1.21 per lb. of PECANS</i>					
Total of ALL Cost				731.84	
NET PROJECTED RETURNS				-131.84	

*Custom Harvested.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
10/30/92	HARVEST	H	HIRED LABOR	.4000	C	V	.00
11/20/92	HARVEST	H	HIRED LABOR	.4000	C	V	.00
11/20/92	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.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	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)
 1992 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	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.	.210	14.70	
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		15.81	
- Irrigation		Acre		23.96	
Repairs - Machinery		Acre		9.53	
- Irrigation		Acre		9.60	
Labor - Machinery	6.514	Hour	5.650	36.81	
- Other	16.500	Hour	5.650	93.23	
- Irrigation	3.340	Hour	5.650	18.87	
Total PREHARVEST				418.03	
HARVEST*					
CUSTOM PICKING	600.000	lb.	.280	168.00	
CUSTOM PICKING	600.000	lb.	.280	168.00	
Labor - Other	1.500	Hour	5.650	8.48	
Total HARVEST				344.48	
Interest - DC Borrowed	198.013	Dol.	0.110	21.78	
Total VARIABLE COST				784.29	
<i>Break-Even Price, Total Variable Cost \$ 0.65 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				415.71	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		83.58	
Irrigation		Acre		98.08	
Land		Acre		50.00	
Perennial Crop		Acre		376.13	
Total FIXED Cost				623.78	
<i>Break-Even Price, Total Cost \$ 1.17 per lb. of PECANS</i>					
Total of ALL Cost				1408.07	
NET PROJECTED RETURNS				-208.07	

*Custom Harvested.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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	HIRE LABOR	1.5000	C	V	.00
01/16/92	PREHARVEST	H	HIRE LABOR	1.5000	C	V	.00
02/16/92	PREHARVEST	H	HIRE LABOR	1.5000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	H	HIRE 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	HIRE 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	HIRE 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	HIRE 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	HIRE 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	HIRE 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	HIRE LABOR	1.5000	C	V	.00
09/20/92	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
10/15/92	PREHARVEST	H	HIRE 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	HIRE 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.	1.0000		F	.00
11/30/92		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.

PECAN ORCHARD, EARLY PRODUCTION PHASE (YEARS 5-9)
 Southwest Texas District-13 (Wintergarden Region)
 1992 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.	.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		14.32	
- Irrigation		Acre		14.98	
Repairs - Machinery		Acre		8.29	
- Irrigation		Acre		9.60	
Labor - Machinery	5.927	Hour	5.650	33.49	
- Other	10.000	Hour	5.650	56.50	
- Irrigation	3.340	Hour	5.650	18.87	
Total PREHARVEST				246.82	
HARVEST*					
Fuel & Lube - Machinery		Acre		9.26	
Repairs - Machinery		Acre		5.90	
Labor - Machinery	2.975	Hour	5.650	16.81	
- Other	11.000	Hour	5.650	62.15	
Total HARVEST				94.12	
Interest - DC Borrowed	127.229	DoI.	0.110	14.00	
Total VARIABLE COST				354.93	
<i>Break-Even Price, Total Variable Cost \$ 0.59 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				245.07	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	
Machinery and Equipment		Acre		151.54	
Irrigation		Acre		96.47	
Land		Acre		50.00	
Perennial Crop		Acre		63.63	
Total FIXED Cost				373.64	
<i>Break-Even Price, Total Cost \$ 1.21 per lb. of PECANS</i>					
Total of ALL Cost				728.57	
NET PROJECTED RETURNS				-128.57	

*Harvested with owned equipment.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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	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)
 1992 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	
PREHARVEST					
NITROGEN (DRY)	70.000	lb.	.210	14.70	
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.	.210	14.70	
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		15.81	
- Irrigation		Acre		23.96	
Repairs - Machinery		Acre		9.53	
- Irrigation		Acre		9.60	
Labor - Machinery	6.514	Hour	5.650	36.81	
- Other	16.500	Hour	5.650	93.23	
- Irrigation	3.340	Hour	5.650	18.87	
Total PREHARVEST				418.03	
HARVEST*					
Fuel & Lube - Machinery		Acre		12.18	
Repairs - Machinery		Acre		7.61	
Labor - Machinery	5.020	Hour	5.650	28.36	
- Other	22.000	Hour	5.650	124.30	
Total HARVEST				172.45	
Interest - OC Borrowed	193.934	Dol.	0.110	21.33	
Total VARIABLE COST				611.81	
<i>Break-Even Price, Total Variable Cost \$ 0.50 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				588.19	
FIXED COST Description		Unit		Total	
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		186.22	
Irrigation		Acre		98.08	
Land		Acre		50.00	
Perennial Crop		Acre		355.18	
Total FIXED Cost				705.49	
<i>Break-Even Price, Total Cost \$ 1.09 per lb. of PECANS</i>					
Total of ALL Cost				1317.29	
NET PROJECTED RETURNS				-117.29	

*Harvested with owned equipment.

Projections for Planning Purposes Only
 Not to be Used without Updating after October 24, 1992.

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.	1.0000		F	.00
11/30/92		L	PECAN EARLYHAR	1.0000		F	.00

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

CROP PRODUCTS REPORT
 October 24, 1992

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	2.6600	bu.	56.0000	20
CORN FOOD	3.2000	bu.	56.0000	20
CORN SILAGE	18.0000	ton	2000.0000	20
COTTON LINT	.5800	lb.	1.0000	20
COTTON LINT IRRI.	.5800	lb.	1.0000	20
COTTON LINT X-LONG	1.0400	lb.	1.0000	20
COTTONSEED	80.0000	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	.4800	bu.	56.0000	23
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23
DEFICIENCY PMT. OATS	.1500	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	.8200	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	.6500	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	1.5000	bu.	32.0000	20
ONIONS	7.5000	bag	1.0000	20
PASTURE* BUFFELGR	.2800	days	.0000	20
PASTURE* SORGHUM	.2800	days	.0000	20
PEANUTS F.RUNNER	32.4000	cwt.	100.0000	20
PECANS	1.0000	lb.	1.0000	20
SESAME SEED	25.0000	cwt.	100.0000	21
SM. GRAINS PAST.	.0000	AUM	1.0000	21
SORGHUM	4.2100	cwt.	100.0000	21
SOYBEANS	5.5000	bu.	56.0000	20
SPANISH PEANUTS	37.5000	cwt.	100.0000	20
SPINACH FRESH	5.7500	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	3.4600	bu.	60.0000	22
WHEAT WINTER	3.4600	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 24, 1992

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 (\$)	45000	52400	59500	90900	15900	26400
SALVAGE VALUE (%)	38	38	38	38	38	38
CURRENT MARKET VALUE (\$)	40500	47200	53600	81800	14300	23800
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 ROW		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
WIDTH (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
WIDTH (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	HOLDBOARD 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 24, 1992

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	11.5	acre	45
FED. CROP INS.*	CORN 8.10	acre	54
FED. CROP INS.*	CORNFOOD 6.63	acre	54
FED. CROP INS.*	COTTON 19.20	acre	54
FED. CROP INS.*	COTTOND 20.10	acre	54
FED. CROP INS.*	ELS 45.02	acre	54
FED. CROP INS.*	FPEANUT 21.90	acre	54
FED. CROP INS.*	SORGHUMD 4.50	acre	54
FED. CROP INS.*	SORGHUMI 3.21	acre	54
FED. CROP INS.*	SOYBEAN 8.62	acre	54
FED. CROP INS.*	SPEANUT 27.52	acre	54
FED. CROP INS.*	WHEATD 4.32	acre	54
FED. CROP INS.*	WHEATI 3.93	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 11.00	appl	45
FUNGICIDE	PECAN 11.50	lb	45
FUNGICIDE	RIDOMIL 18.00	appl	45
FUNGICIDE	RIDOMIL. 3.25	lb	45
FUNGICIDE	SPINACH 3.50	appl	45
FUNGICIDE	SPINACH2 22.50	appl	45
FUNGICIDE	WHEAT 10.00	appl	45
FUNGICIDE, PCNB	50.00	appl	45
GIN, BAG, TIES	46.50	baie	55
GROWTH RETARDANT	14.00	appl	45
HAIL INSURANCE*	CORN .00	acre	54
HAIL INSURANCE*	COTTONLS 17.00	acre	54
HAIL INSURANCE*	COTTONSS 17.85	acre	54
HAIL INSURANCE*	PIMA 23.31	acre	54
HERB, POSTEMERGE	PEANUT 10.25	appl	45
HERB, PRE-EMERGE	PEANUT 6.85	acre	45
HERBICIDE	CABBAGE 6.50	acre	45
HERBICIDE	CANT. 6.50	acre	45
HERBICIDE	CARROT 6.50	acre	45
HERBICIDE	CORN 15.00	acre	45
HERBICIDE	COTTON 6.50	acre	45
HERBICIDE	CUCUMBER 8.00	acre	45
HERBICIDE	GUAR 6.50	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 7.50	acre	45
HERBICIDE	SOYBEAN 4.00	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 7.50	appl	45
INSECTICIDE	COTTON#3 12.50	appl	45
INSECTICIDE	CUCUMBER 10.00	appl	45
INSECTICIDE	LETTUCE 8.00	appl	45
INSECTICIDE	ONION 10.00	appl	45
INSECTICIDE	PEANUT 8.40	appl	45
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

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
LAMB FEED	.09	lb.	47
MARKETING	.60	head	55
MISC ADMIN O/H	16.00	acre	55
MISC. EXPENSE	10.0	\$	55
MISC. EXPENSE	1.00	\$	55
MISCELLANEOUS	5.00	head	55
MISCELLANEOUS	15.0	acre	55
NEMATICIDE	.28	appl	45
NITROGEN (ANHY)	.10	lb.	44
NITROGEN (DRY)	.21	lb.	44
NITROGEN (LIQ)	.21	lb.	44
PASTURE MAINT.	2.00	acre	52
PHOSPHATE	.25	lb.	44
PHOSPHORUS	.25	lb.	44
PLANTING EQUIP.	2	hour	52
PLANTING EQUIP.	2	hour	52
POTASSIUM	.09	lb.	44
RANGE CUBES	.10	lb.	47
SALES COMMISSION	10.00	head	55
SALES COMMISSION	1.50	head	55
SALT & MINERALS	.28	lb.	47
SALT AND MINERAL	.35	lb.	47
SEED	3.60	lb.	43
SEED	3.40	lb.	43
SEED	130.00	lb.	43
SEED	100.00	lb.	43
SEED	35.00	lb.	43
SEED	48.00	lb.	43
SEED	1.00	lb.	43
SEED	1.00	lb.	43
SEED	1.45	lb.	43
SEED	.60	lb.	43
SEED	.60	lb.	43
SEED	26.00	lb.	43
SEED	.55	lb.	43
SEED	5.50	lb.	43
SEED	28.00	lb.	43
SEED	.15	lb.	43
SEED	37.00	lb.	43
SEED	1.315	lb.	43
SEED	8.00	lb.	43
SEED	.25	lb.	43
SEED	3.00	lb.	43
SEED	.32	lb.	43
SEED	.60	lb.	43
SEED	.32	lb.	43
SEED	4.50	lb.	43
SEED	3.00	lb.	43
SEED	.50	lb.	43
SEED	.16	lb.	43
SHEARING	1.5	head	55
SHEARING	1.5	head	55
SM. GRAINS PAST.	120.	acre	47
SOIL FUNGICIDE	50.00	appl	45
STOCKER CALVES	72.00	cwt.	46
TRANSPORTATION	1	HEAD	49
TREES (5-6 FT)	6.50	tree	43
VET. MEDICINE	5.00	head	48
VET. MEDICINE	1	head	48
VET. MEDICINE	7.99	\$	48
VET. MEDICINE	5.50	head	48
WATER FACILITY	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 24, 1992

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
WIDTH (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 24, 1992

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BALE, BAG, & TIE STRIPPED	13	bale	42
BORDN/FUNG. APPL	3.50	appl	42
CUST. LAND PLANE	6	acre	42
CUSTOM CHISEL	10	appl	42
CUSTOM COMBINE PEANUT	1.50	cwt.	42
CUSTOM DISCING	8	acre	42
CUSTOM HARVEST CORN	22.00	acre	42
CUSTOM HARVEST GUAR	20.00	acre	42
CUSTOM HARVEST DATS	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	9.00	ton	42
CUSTOM HAULING SORGHUM	.30	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 PECANS	.28	lb.	42
CUSTOM PICKING PIMA	.11	lb.	42
CUSTOM ROOT PLOW	.45	acre	42
CUSTOM STRIPPING COTTON	1.75	cwt.	42
DEFOLIANT APPL.	3.00	acre	42
DRYING CUSTOM	18.0	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	1.50	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	4.50	bag	42
HARV., PACK & MKT PICKLES	6.5	cwt.	42
HARV., PACK & MKT SPINACH	4.25	bu.	42
HARV., PACK & MKT SPINPROC	7.50	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. PEANUT	10.00	acre	42
RETARDANT APPL.	3.50	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.