

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

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.
06/20/91	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
09/10/90	PREHARVEST	M	SHREDDING	1.0000			.00
09/20/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/01/90	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/05/90	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
10/08/90	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
10/10/90	PREHARVEST	M	PLANING LAND	.2000			.00
10/15/90	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
10/18/90	PREHARVEST	M	SHAPING	1.0000			.00
10/20/90	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00
10/20/90	PREHARVEST	E	NITROGEN (DRY)	50.0000	C	V	.00
10/20/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
10/22/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
10/25/90	PREHARVEST	E	HERBICIDE ONION	1.0000	C	V	.00
10/25/90	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
11/01/90	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
11/10/90	PREHARVEST	E	SEED ONION	3.0000	C	V	.00
11/10/90	PREHARVEST	M	PLANTING STANHAY	1.0000			.00
11/30/90	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
12/01/90	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
12/15/90	PREHARVEST	E	NITROGEN (LIQ)	50.0000	C	V	.00
12/15/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/01/91	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
01/15/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
01/20/91	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
02/01/91	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
02/10/91	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
02/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
02/15/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/10/91	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
03/10/91	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
03/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
03/15/91	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
03/30/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
04/10/91	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
04/10/91	PREHARVEST	E	FUNGICIDE ONION	1.0000	C	V	.00
04/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
04/30/91	PREHARVEST	O	IRRIGATION VEG	3.0000			.00
05/10/91	PREHARVEST	E	INSECTICIDE ONION	1.0000	C	V	.00
05/10/91	PREHARVEST	E	FUNGICIDE RIDOMIL	1.0000	C	V	.00
05/10/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
05/20/91	PREHARVEST	E	FUNGICIDE BRAVO	1.0000	C	V	.00
05/20/91	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
06/20/91	HARVEST	G	HARV.,PACK & MKT ONIONS	500.0000	C	V	.00
06/30/91		E	MISC ADMIN O/H	1.0000		F	.00
06/30/91		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)
 1991 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.	.220	6.60	_____
HERBICIDE	1.000	acre	36.000	36.00	_____
SEED	8.000	lb.	4.500	36.00	_____
NITROGEN (DRY)	60.000	lb.	.220	13.20	_____
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	_____
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		26.22	_____
- Irrigation		Acre		34.96	_____
Repairs - Machinery		Acre		4.59	_____
- Irrigation		Acre		8.00	_____
Labor - Machinery	3.990	Hour	5.171	20.63	_____
- Other	7.000	Hour	5.170	36.19	_____
- Irrigation	1.600	Hour	5.169	8.27	_____
Total PREHARVEST				398.66	_____
HARVEST					
HARV., PACK & MKT	400.000	bu.	4.250	1700.00	_____
Total HARVEST				1700.00	_____
Interest - OC Borrowed	148.837	Dol.	0.110	16.37	_____
Total VARIABLE COST				2115.03	_____
<i>Break-Even Price, Total Variable Cost \$ 5.28 per bu. of SPINACH</i>					
GROSS INCOME minus VARIABLE COST				184.97	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		65.07	_____
Irrigation		Acre		28.00	_____
Land		Acre		50.00	_____
Total FIXED Cost				151.07	_____
<i>Break-Even Price, Total Cost \$ 5.66 per bu. of SPINACH</i>					
Total of ALL Cost				2266.10	_____
NET PROJECTED RETURNS				33.90	_____

Spinach is packed and marketed in 25 pound bushels.

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

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.
01/25/90	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
03/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
06/30/89		E	MISC ADMIN O/H	.5000		F	.00
08/01/89	PREHARVEST	M	SHREDDING	1.0000			.00
08/03/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/05/89	PREHARVEST	M	PLOWING MLDBOARD	1.0000			.00
08/07/89	PREHARVEST	M	DISC OFFSET 12 FT	1.0000			.00
08/09/89	PREHARVEST	M	PLANING LAND	.2000			.00
08/10/89	PREHARVEST	M	DISC OFFSET 12 FT	.2000			.00
08/15/89	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
08/20/89	PREHARVEST	E	PHOSPHATE	120.0000	C	V	.00
08/20/89	PREHARVEST	E	NITROGEN (DRY)	30.0000	C	V	.00
08/20/89	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00
08/25/89	PREHARVEST	E	HERBICIDE SPINACH	1.0000	C	V	.00
08/25/89	PREHARVEST	M	SPRAYING 12 FT	1.0000			.00
09/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
09/05/89	PREHARVEST	M	SHAPING	1.0000			.00
09/10/89	PREHARVEST	E	SEED SPINACH	8.0000	C	V	.00
09/10/89	PREHARVEST	M	PLANTING 4 ROW	1.0000			.00
09/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
09/15/89	PREHARVEST	E	NITROGEN (DRY)	60.0000	C	V	.00
09/20/89	PREHARVEST	E	FUNGICIDE SPINACH2	1.0000	C	V	.00
09/20/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
09/25/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
09/30/89	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
09/30/89	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
09/30/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/01/89	PREHARVEST	H	HIRED LABOR	2.0000	C	V	.00
10/10/89	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/10/89	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
10/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
10/20/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
10/25/89	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
10/25/89	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
10/25/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/01/89	PREHARVEST	H	HIRED LABOR	3.0000	C	V	.00
11/10/89	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
11/10/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/15/89	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
11/20/89	PREHARVEST	M	CULTIVATING 4 ROW	1.0000			.00
11/25/89	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
11/25/89	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
11/25/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
11/30/89	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
12/15/89	PREHARVEST	E	INSECTICIDE SPINACH	1.0000	C	V	.00
12/15/89	PREHARVEST	E	FUNGICIDE SPINACH	1.0000	C	V	.00
12/15/89	PREHARVEST	G	PESTICIDE APPL.	1.0000	C	V	.00
01/10/90	PREHARVEST	O	IRRIGATION VEG	4.0000			.00
01/25/90	HARVEST	G	HARV.,PACK & MKT SPINACH	400.0000	C	V	.00
01/31/90		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
SPINACH PROCESS.	9.300	ton	80.0000	744.00	
SPINACH SECONDS	0.500	ton	1.0000	0.50	
Total GROSS Income				744.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PHOSPHATE	75.000	lb.	.250	18.75	
NITROGEN (DRY)	110.000	lb.	.220	24.20	
HERBICIDE	1.000	acre	36.000	36.00	
SEED	12.000	lb.	3.000	36.00	
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.	.220	13.20	
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	
FUNGICIDE	1.000	appl	3.500	3.50	
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		26.22	
- Irrigation		Acre		34.96	
Repairs - Machinery		Acre		4.59	
- Irrigation		Acre		8.00	
Labor - Machinery	3.990	Hour	5.171	20.63	
- Other	6.000	Hour	5.170	31.02	
- Irrigation	1.600	Hour	5.169	8.27	
Total PREHARVEST				441.84	
HARVEST					
HARV., PACK & MKT	9.800	ton	7.500	73.50	
Total HARVEST				73.50	
Interest - DC Borrowed	179.673	Dol.	0.110	19.76	
Total VARIABLE COST				535.10	
GROSS INCOME minus VARIABLE COST				209.40	
FIXED COST Description	Unit	Total	Your Estimate		
MISC ADMIN O/H	acre	8.00			
Machinery and Equipment	Acre	65.07			
Irrigation	Acre	28.00			
Land	Acre	50.00			
Total FIXED Cost		151.07			
Total of ALL Cost		686.17			
NET PROJECTED RETURNS		58.33			

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

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

B-1241(C13)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/25/91	HARVEST	A	SPINACH PROCESS.	9.3000	.0000	C	.00	N
02/25/91	HARVEST	A	SPINACH SECONDS	.5000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE	
06/30/90		P	MISC ADMIN O/H	.5000		F	.00	
08/01/90	PREHARVEST	M	SHREDDING	1.0000			.00	
08/03/90	PREHARVEST	M	DISC OFFSET	12 FT	1.0000		.00	
08/05/90	PREHARVEST	M	PLOWING	MLDBOARD	1.0000		.00	
08/07/90	PREHARVEST	M	DISC OFFSET	12 FT	1.0000		.00	
08/09/90	PREHARVEST	M	PLANING	LAND	.2000		.00	
08/11/90	PREHARVEST	M	DISC OFFSET	12 FT	.2000		.00	
08/15/90	PREHARVEST	M	BEDDING	6 ROW	1.0000		.00	
08/20/90	PREHARVEST	E	PHOSPHATE	75.0000	C	V	.00	
08/20/90	PREHARVEST	E	NITROGEN (DRY)	110.0000	C	V	.00	
08/20/90	PREHARVEST	M	APPLY.FERTILIZER	1.0000			.00	
08/25/90	PREHARVEST	E	HERBICIDE	SP.B	1.0000	C	V	.00
08/25/90	PREHARVEST	M	SPRAYING	12 FT	1.0000		.00	
09/05/90	PREHARVEST	M	SHAPING		1.0000		.00	
09/10/90	PREHARVEST	E	SEED	SPINPROC	12.0000	C	V	.00
09/10/90	PREHARVEST	M	PLANTING	4 ROW	1.0000		.00	
09/15/90	PREHARVEST	O	IRRIGATION	VEG	3.0000		.00	
09/20/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
09/20/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
09/25/90	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00	
09/30/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
09/30/90	PREHARVEST	E	FUNGICIDE	SPINACH2	1.0000	C	V	.00
09/30/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
10/01/90	PREHARVEST	H	HIRED LABOR		2.0000	C	V	.00
10/10/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
10/10/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
10/15/90	PREHARVEST	E	NITROGEN (LIQ)	60.0000	C	V	.00	
10/15/90	PREHARVEST	O	IRRIGATION	VEG	4.0000		.00	
10/20/90	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00	
10/25/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
10/25/90	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C	V	.00
10/25/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
10/31/90	PREHARVEST	E	MISC ADMIN O/H	.5000	C	F	.00	
11/01/90	PREHARVEST	H	HIRED LABOR		2.0000	C	V	.00
11/10/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
11/10/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
11/15/90	PREHARVEST	O	IRRIGATION	VEG	3.0000		.00	
11/20/90	PREHARVEST	M	CULTIVATING	4 ROW	1.0000		.00	
11/25/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
11/25/90	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C	V	.00
11/25/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
11/30/90	PREHARVEST	M	PICKUP TRUCK	3/4 TON	20.0000		.00	
12/01/90	PREHARVEST	H	HIRED LABOR		2.0000	C	V	.00
12/10/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
12/10/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
12/15/90	PREHARVEST	O	IRRIGATION	VEG	3.0000		.00	
12/25/90	PREHARVEST	E	INSECTICIDE	SPINACH	1.0000	C	V	.00
12/25/90	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
12/25/90	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C	V	.00
01/10/91	PREHARVEST	O	IRRIGATION	VEG	3.0000		.00	
01/25/91	PREHARVEST	E	FUNGICIDE	SPINACH	1.0000	C	V	.00
01/25/91	PREHARVEST	G	PESTICIDE APPL.		1.0000	C	V	.00
02/25/91	HARVEST	G	HARV.,PACK & MKT	SPINPROC	9.8000	C	V	.00
02/28/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		6.74	_____
Repairs - Machinery		Acre		0.89	_____
Labor - Machinery	3.069	Hour	5.170	15.87	_____
- Other	8.000	Hour	5.170	41.36	_____
Interest - OC Borrowed	285.206	Dol.	0.110	31.37	_____
				=====	
Total VARIABLE COST				383.24	_____
GROSS INCOME minus VARIABLE COST				-383.24	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		19.17	_____
				=====	
Total FIXED Cost				19.17	_____
Total of ALL Cost				402.40	_____
NET PROJECTED RETURNS				-402.40	_____

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

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

B-1241(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
12/05/90		M	SHREDDING	1.0000			.00
12/10/90		G	CUSTOM CHISEL	1.0000	C	V	.00
12/15/90		G	CUSTOM DISCING	1.0000	C	V	.00
12/15/90		H	HIRED LABOR	2.0000	C	V	.00
12/20/90		G	CUST. LAND PLANE	1.0000	C	V	.00
12/30/90		G	CUSTOM DISCING	1.0000	C	V	.00
01/15/91		H	HIRED LABOR	2.0000	C	V	.00
01/25/91		M	PLANTING PECANS	.5000	C	V	.00
01/30/91		E	TREES (5-6 FT) PECAN	35.0000	C	V	.00
01/31/91		M	PICKUP TRUCK 3/4 TON	5.0000			.00
01/31/91		E	MISCELLANEOUS PECAN	.5000	C	V	.00
02/05/91		M	PLANTING PECANS	.5000	C	V	.00
02/15/91		H	HIRED LABOR	2.0000	C	V	.00
11/15/91		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)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
NITROGEN (DRY)	9.000	lb.	.220	1.98	_____
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		14.35	_____
- Irrigation		Acre		6.74	_____
Repairs - Machinery		Acre		3.37	_____
- Irrigation		Acre		10.29	_____
Labor - Machinery	4.605	Hour	5.171	23.81	_____
- Other	12.000	Hour	5.170	62.04	_____
- Irrigation	3.579	Hour	5.170	18.50	_____
Interest - OC Borrowed	126.794	Dol.	0.110	13.95	_____
				=====	
Total VARIABLE COST				197.37	_____
GROSS INCOME minus VARIABLE COST				-197.37	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		8.00	_____
Machinery and Equipment		Acre		53.07	_____
Irrigation		Acre		101.69	_____
Land		Acre		50.00	_____
Perennial Crop		Acre		12.07	_____
				=====	
Total FIXED Cost				224.83	_____
Total of ALL Cost				422.20	_____
NET PROJECTED RETURNS				-422.20	_____

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

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

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

-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
12/15/90		H	HIRED LABOR	1.0000	C	V	.00
01/15/91		H	HIRED LABOR	1.0000	C	V	.00
02/15/91		H	HIRED LABOR	1.0000	C	V	.00
03/10/91		M	DISC OFFSET 8 FT	1.0000			.00
03/10/91		M	APPLY FERTILIZER	1.0000			.00
03/15/91		E	NITROGEN (DRY)	9.0000	C	V	.00
03/15/91		H	HIRED LABOR	1.0000	C	V	.00
03/20/91		O	TRICKLE SYSTEM	.5000			.00
04/15/91		H	HIRED LABOR	1.0000	C	V	.00
04/15/91		M	SPRAYING HYDRAUL.	1.0000			.00
04/15/91		E	ZINC SULPHATE	1.2500	C	V	.00
04/15/91		E	INSECTICIDE PECAN	.7500	C	V	.00
04/20/91		O	TRICKLE SYSTEM	.8000			.00
04/25/91		M	SHREDDING	1.0000			.00
05/15/91		H	HIRED LABOR	1.0000	C	V	.00
05/15/91		M	SPRAYING 6 FT	1.0000			.00
05/15/91		E	HERBICIDE PECAN	.5000	C	V	.00
05/15/91		M	SPRAYING HYDRAUL.	1.0000			.00
05/15/91		E	ZINC SULPHATE	1.2500	C	V	.00
05/15/91		E	INSECTICIDE PECAN	.7500	C	V	.00
05/15/91		E	FUNGICIDE PECAN	.3750	C	V	.00
05/20/91		O	TRICKLE SYSTEM	.8000			.00
05/31/91		M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/91		H	HIRED LABOR	1.0000	C	V	.00
06/15/91		M	SPRAYING HYDRAUL.	1.0000			.00
06/15/91		E	ZINC SULPHATE	1.2500	C	V	.00
06/15/91		E	FUNGICIDE PECAN	.3750	C	V	.00
06/20/91		O	TRICKLE SYSTEM	.8000			.00
06/30/91		E	MISC ADMIN O/H	.5000		F	.00
07/15/91		H	HIRED LABOR	1.0000	C	V	.00
07/15/91		M	SPRAYING HYDRAUL.	1.0000			.00
07/15/91		E	ZINC SULPHATE	1.2500	C	V	.00
07/20/91		O	TRICKLE SYSTEM	.8000			.00
08/10/91		M	SPRAYING 6 FT	1.0000			.00
08/10/91		E	HERBICIDE PECAN	.5000	C	V	.00
08/15/91		H	HIRED LABOR	1.0000	C	V	.00
08/15/91		M	SPRAYING HYDRAUL.	1.0000			.00
08/15/91		E	ZINC SULPHATE	1.2500	C	V	.00
08/20/91		O	TRICKLE SYSTEM	.8000			.00
09/15/91		H	HIRED LABOR	1.0000	C	V	.00
10/15/91		H	HIRED LABOR	1.0000	C	V	.00
11/15/91		H	HIRED LABOR	1.0000	C	V	.00
11/30/91		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/91		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)
 1991 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.	.220	8.25	
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		20.44	
- Irrigation		Acre		14.98	
Repairs - Machinery		Acre		8.24	
- Irrigation		Acre		9.60	
Labor - Machinery	5.927	Hour	5.171	30.65	
- Other	10.000	Hour	5.170	51.70	
- Irrigation	3.340	Hour	5.170	17.27	
Total PREHARVEST				244.02	
HARVEST					
CUSTOM PICKING	300.000	lb.	.280	84.00	
CUSTOM PICKING	300.000	lb.	.280	84.00	
Labor - Other	0.800	Hour	5.170	4.14	
Total HARVEST				172.14	
Interest - OC Borrowed	128.884	Dol.	0.110	14.18	
Total VARIABLE COST				430.33	
<i>Break-Even Price, Total Variable Cost \$ 0.71 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				169.67	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	
Machinery and Equipment		Acre		74.93	
Irrigation		Acre		96.47	
Land		Acre		50.00	
Perennial Crop		Acre		62.74	
Total FIXED Cost				296.13	
<i>Break-Even Price, Total Cost \$ 1.21 per lb. of PECANS</i>					
Total of ALL Cost				726.46	
NET PROJECTED RETURNS				-126.46	

Custom Harvested.

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

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.
10/30/91	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y
11/20/91	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
12/15/90	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
01/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
02/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/91	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/15/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/91	PREHARVEST	E	NITROGEN (DRY)	37.5000	C	V	.00
04/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
04/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
04/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.0000			.00
05/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
05/15/91	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
05/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
05/25/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
06/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
06/15/91	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
06/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
06/30/91	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
07/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
07/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
08/10/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
08/15/91	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
08/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
09/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
10/20/91	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/91	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
10/30/91	HARVEST	H	HIRED LABOR	.4000	C	V	.00
11/20/91	HARVEST	H	HIRED LABOR	.4000	C	V	.00
11/20/91	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/30/91		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/91		L	PECAN ESTABL.I	1.0000		F	.00
11/30/91		L	PECAN PREHARV	1.0000		F	.00

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

PECAN ORCHARD, OPERATIONAL PHASE (YEARS 10-20)
 Southwest Texas District-13 (Wintergarden Region)
 1991 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.	.220	15.40	
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.	.220	15.40	
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		22.63	
- Irrigation		Acre		23.96	
Repairs - Machinery		Acre		9.47	
- Irrigation		Acre		9.60	
Labor - Machinery	6.514	Hour	5.171	33.68	
- Other	16.500	Hour	5.170	85.31	
- Irrigation	3.340	Hour	5.170	17.27	
Total PREHARVEST				413.54	
HARVEST					
CUSTOM PICKING	600.000	lb.	.280	168.00	
CUSTOM PICKING	600.000	lb.	.280	168.00	
Labor - Other	1.500	Hour	5.170	7.76	
Total HARVEST				343.76	
Interest - OC Borrowed	196.844	Dol.	0.110	21.65	
Total VARIABLE COST				778.95	
<i>Break-Even Price, Total Variable Cost \$ 0.64 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				421.05	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
MISC ADMIN O/H		acre		16.00	
Machinery and Equipment		Acre		82.17	
Irrigation		Acre		98.08	
Land		Acre		50.00	
Perennial Crop		Acre		368.04	
Total FIXED Cost				614.29	
<i>Break-Even Price, Total Cost \$ 1.16 per lb. of PECANS</i>					
Total of ALL Cost				1393.24	
NET PROJECTED RETURNS				-193.24	

Custom Harvested.

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

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.
10/30/91	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y
11/20/91	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/90	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
01/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
02/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/10/91	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/15/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/91	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
03/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	1.0000			.00
04/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
04/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/91	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.0000			.00
05/10/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
05/15/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
05/20/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/20/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/25/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/25/91	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
06/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
06/15/91	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
06/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
06/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
06/30/91	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
07/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
07/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
08/10/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
08/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/91	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
08/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
09/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
09/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
10/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
10/25/91	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/91	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/15/91	HARVEST	H	HIRED LABOR	1.5000	C	V	.00
11/20/91	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/30/91		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/91		L	PECAN ESTABL.	1.0000		F	.00
11/30/91		L	PECAN PREHARV.	1.0000		F	.00
11/30/91		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)
 1991 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.	.220	8.25	
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		20.44	
- Irrigation		Acre		14.98	
Repairs - Machinery		Acre		8.24	
- Irrigation		Acre		9.60	
Labor - Machinery	5.927	Hour	5.171	30.65	
- Other	10.000	Hour	5.170	51.70	
- Irrigation	3.340	Hour	5.170	17.27	
Total PREHARVEST				244.02	
HARVEST					
Fuel & Lube - Machinery		Acre		11.22	
Repairs - Machinery		Acre		5.90	
Labor - Machinery	2.975	Hour	5.171	15.38	
- Other	11.000	Hour	5.170	56.87	
Total HARVEST				89.36	
Interest - DC Borrowed	126.553	Dol.	0.110	13.92	
Total VARIABLE COST				347.30	
<i>Break-Even Price, Total Variable Cost \$ 0.57 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				252.70	
FIXED COST Description		Unit		Total	Your Estimate
MISC ADMIN O/H		acre		12.00	
Machinery and Equipment		Acre		150.13	
Irrigation		Acre		96.47	
Land		Acre		50.00	
Perennial Crop		Acre		62.74	
Total FIXED Cost				371.33	
<i>Break-Even Price, Total Cost \$ 1.19 per lb. of PECANS</i>					
Total of ALL Cost				718.63	
NET PROJECTED RETURNS				-118.63	

Harvested with owned equipment.

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

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.
10/30/91	HARVEST	A	PECANS	300.0000	.0000	C	.00	Y
11/20/91	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
12/15/90	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
01/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
02/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/10/91	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
03/15/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/91	PREHARVEST	E	NITROGEN (DRY)	37.5000	C	V	.00
04/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
04/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
04/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
04/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.0000			.00
05/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
05/15/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
05/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
05/15/91	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
05/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
05/25/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
06/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
06/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
06/15/91	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
06/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
06/30/91	PREHARVEST	E	MISC ADMIN O/H	.7500		F	.00
07/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
07/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
07/15/91	PREHARVEST	E	INSECTICIDE PECAN	1.5000	C	V	.00
07/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
08/10/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
08/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/91	PREHARVEST	E	ZINC SULPHATE	2.5000	C	V	.00
08/15/91	PREHARVEST	E	FUNGICIDE PECAN	.7500	C	V	.00
08/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
09/15/91	PREHARVEST	H	HIRED LABOR	1.0000	C	V	.00
09/20/91	PREHARVEST	O	TRICKLE SYSTEM 1	1.8000			.00
10/20/91	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/91	HARVEST	M	SHAKING PECANS	3.0000			.00
10/30/91	HARVEST	M	PICKING PECANS	3.0000			.00
10/30/91	HARVEST	D	PECAN CLEANER	.5000			.00
10/30/91	HARVEST	H	HIRED LABOR	5.0000			.00
11/15/91	HARVEST	M	DISC OFFSET 8 FT	1.0000			.00
11/20/91	HARVEST	M	SHAKING PECANS	3.0000			.00
11/20/91	HARVEST	M	PICKING PECANS	3.0000			.00
11/20/91	HARVEST	D	PECAN CLEANER	1.5000			.00
11/20/91	HARVEST	H	HIRED LABOR	6.0000			.00
11/30/91		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/91		L	PECAN ESTABL.I	1.0000		F	.00
11/30/91		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)
 1991 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.	.220	15.40	_____
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.	.220	15.40	_____
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		22.63	_____
- Irrigation		Acre		23.96	_____
Repairs - Machinery		Acre		9.47	_____
- Irrigation		Acre		9.60	_____
Labor - Machinery	6.514	Hour	5.171	33.68	_____
- Other	16.500	Hour	5.170	85.31	_____
- Irrigation	3.340	Hour	5.170	17.27	_____
Total PREHARVEST				413.54	_____
HARVEST					
Fuel & Lube - Machinery		Acre		15.05	_____
Repairs - Machinery		Acre		7.60	_____
Labor - Machinery	5.020	Hour	5.170	25.95	_____
- Other	22.000	Hour	5.170	113.74	_____
Total HARVEST				162.34	_____
Interest - OC Borrowed	192.893	Dol.	0.110	21.22	_____
Total VARIABLE COST				597.10	_____
<i>Break-Even Price, Total Variable Cost \$ 0.49 per lb. of PECANS</i>					
GROSS INCOME minus VARIABLE COST				602.90	_____
FIXED COST Description =====		Unit =====		Total =====	
MISC ADMIN O/H		acre		16.00	_____
Machinery and Equipment		acre		184.52	_____
Irrigation		acre		98.08	_____
Land		acre		50.00	_____
Perennial Crop		acre		344.98	_____
Total FIXED Cost				693.58	_____
<i>Break-Even Price, Total Cost \$ 1.07 per lb. of PECANS</i>					
Total of ALL Cost				1290.67	_____
NET PROJECTED RETURNS				-90.67	_____

Harvested with owned equipment.

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

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.
10/30/91	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y
11/20/91	HARVEST	A	PECANS	600.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/90	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
01/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
02/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/10/91	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
03/15/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/91	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
03/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	1.0000			.00
04/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
04/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
04/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/91	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.0000			.00
05/10/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/10/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
05/15/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
05/15/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
05/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
05/20/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
05/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
05/20/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/25/91	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
05/25/91	PREHARVEST	E	NITROGEN (DRY)	70.0000	C	V	.00
05/31/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	20.0000			.00
06/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
06/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
06/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
06/15/91	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
06/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
06/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
06/30/91	PREHARVEST	E	MISC ADMIN O/H	1.0000		F	.00
07/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
07/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
07/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
07/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
08/10/91	PREHARVEST	M	SPRAYING 6 FT	1.0000			.00
08/10/91	PREHARVEST	E	HERBICIDE PECAN	.5000	C	V	.00
08/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
08/15/91	PREHARVEST	M	SPRAYING HI SPEED	1.0000			.00
08/15/91	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/91	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
08/20/91	PREHARVEST	E	ZINC SULPHATE	7.5000	C	V	.00
09/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
09/20/91	PREHARVEST	O	TRICKLE SYSTEM 2	2.6000			.00
10/15/91	PREHARVEST	H	HIRED LABOR	1.5000	C	V	.00
10/25/91	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/91	HARVEST	M	SHAKING PECANS	6.0000			.00
10/30/91	HARVEST	M	PICKING PECANS	6.0000			.00
10/30/91	HARVEST	H	HIRED LABOR	10.0000	C	V	.00
10/30/91	HARVEST	D	PECAN CLEANER	.5000			.00
11/20/91	HARVEST	M	SHAKING PECANS	6.0000			.00
11/20/91	HARVEST	M	PICKING PECANS	6.0000			.00
11/20/91	HARVEST	H	HIRED LABOR	12.0000	C	V	.00
11/20/91	HARVEST	D	PECAN CLEANER	1.5000			.00
11/30/91		K	LAND - CASH RENT PECANS	1.0000		F	.00
11/30/91		L	PECAN ESTABL.	1.0000		F	.00
11/30/91		L	PECAN PREHARV.	1.0000		F	.00
11/30/91		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
July 23, 1991

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
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
CANTALoupES	6.0000	crtn	1.0000	20
CARROTS	5.7500	bag	1.0000	20
CARROTS #1	15.0000	ton	2000.0000	20
CARROTS #2	64.0000	ton	2000.0000	20
CARROTS #3	36.0000	ton	2000.0000	20
CORN	2.5600	bu.	56.0000	20
CORN FOOD	3.2500	bu.	56.0000	20
CORN SILAGE	18.0000	ton	2000.0000	20
COTTON LINT	.6300	lb.	1.0000	20
COTTON LINT IRRI.	.6400	lb.	1.0000	20
COTTON LINT X-LONG	1.0400	lb.	1.0000	20
COTTONSEED	105.0000	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	.4300	bu.	56.0000	23
DEFICIENCY PMT. COTTON	.1200	lb.	1.0000	23
DEFICIENCY PMT. OATS	.1300	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	1.0100	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	1.4300	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	1.3200	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	41.5000	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	3.9600	cwt.	100.0000	21
SOYBEANS	5.5000	bu.	56.0000	20
SPANISH PEANUTS	41.5000	cwt.	100.0000	20
SPINACH FRESH	5.7500	bu.	1.0000	20
SPINACH PROCESS.	80.0000	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	2.4100	bu.	60.0000	22
WHEAT WINTER	2.4100	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
JULY 23, 1991

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 H
HORSEPOWER RATING (HP)	100	125	150	225	40	7
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL TYPE	DI	DI	DI	DI	DI	D
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	350	400	600	500	350	40
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	42600	50600	58000	92200	15700	2560
SALVAGE VALUE (%)	38	38	38	38	38	3
CURRENT MARKET VALUE (\$)	38300	45500	52200	83000	14100	2300
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	.02
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.6
YEARS OWNED	7	7	7	7	7	
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.9
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#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	COMBIN
QUALIFYING NAME				6 ROW		PEANU
HORSEPOWER RATING (HP)	25	125	115	115	150	5
USEFUL LIFE (HR OR MI)	2000	1200	2500	2500	2500	200
FUEL TYPE	GA					
REMAINING LIFE (HR OR MI)	2000	1200	2500	2500	2500	200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	60	100	100	100	200	25
SPEED (MI/H)	4	5	4.5	4.5	4.5	2.
WIDTH (FT)		18	12	20	15	13.
FIELD EFFICIENCY (%)	70	80	80	80	80	6
CAPACITY (AC/HR)	12					
POWER UNIT MULTIPLIER	1.0	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.25	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	10000	1	2700	3780	3780	1620
SALVAGE VALUE (%)		100	10	10	16	3
CURRENT MARKET VALUE (\$)	10000	1	1950	1760	3780	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	.23	.934	.364	.364	.364	.38
DEPRECIATION FACTOR #1	.64	1	.6	.6	.6	.6
YEARS OWNED	7	10	10	10	10	
REPAIR COEFFICIENT #2	1.4	1.4	1.3	1.3	1.3	1.
DEPRECIATION FACTOR #2	.885	1	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	D	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#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	IMPLEMENT	IMPLEMENT
FIRST NAME	CULTIVATOR	CULTIVATOR	CULTIVATOR	CULTIVATOR 4 ROW	CULTIVATOR 6 ROW	DIGGE
QUALIFYING NAME	4 ROW	6 ROW	FIELD	ROLLING	ROLLING	PEANU
HORSEPOWER RATING (HP)	70	115	55	75	100	5
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	2500	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	200	100	100	25
SPEED (MI/H)	5	5	6	3.5	3.5	2.
WIDTH (FT)	12	18	15	12	18	6.
FIELD EFFICIENCY (%)	80	80	80	80	80	6
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	3025	3240	3780	2700	3780	324
SALVAGE VALUE (%)	10	10	16	10	30	3
CURRENT MARKET VALUE (\$)	3025	3240	3780	2700	3780	130
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	.22
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	10	10	8	10	1
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.3	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#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 SPIK
QUALIFYING NAME	TANDEM	12 FT	8 FT			
HORSEPOWER RATING (HP)	125	125	40	75	75	7
USEFUL LIFE (HR OR MI)	2500	2500	2500	1200	1200	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	1200	1200	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	50	88	50	3
SPEED (MI/H)	4.5	4.8	5	4	4	4.
WIDTH (FT)	12	12	8	14	20	2
FIELD EFFICIENCY (%)	83	83	80	72	67	8
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	4320	6590	3200	5800	2700	162
SALVAGE VALUE (%)	10	10	10	10	10	3
CURRENT MARKET VALUE (\$)	4320	6590	3200	5220	2700	162
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	.36
DEPRECIATION FACTOR #1	.6	.6	.6	.6	1	.
YEARS OWNED	10	10	10	10	10	1
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.4	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	1	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#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	PLANTE 6 ROW
QUALIFYING NAME						
HORSEPOWER RATING (HP)	100	150	25	30	75	10
USEFUL LIFE (HR OR MI)	2500	2500	2000	1200	1200	120
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2000	1200	1200	120
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	140	140	75	7
SPEED (MI/H)	6	4.5	6	4	4.5	4.
WIDTH (FT)	12	5.3	10.5	6	13.3	1
FIELD EFFICIENCY (%)	60	80	60	65	60	6
CAPACITY (AC/HR)			4.5	4.3		
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	6480	6480	4200	4200	5180	648
SALVAGE VALUE (%)	30	10	10	10	10	1
CURRENT MARKET VALUE (\$)	6480	6480	4200	3800	5180	648
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	.77
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	8	10	8	10	.
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.4	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	D	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	1	2	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	PLANTER PEANUT	PLANTER STANHAY	PLANTING EQUIP. PECAN	RODWEEDER	SHREDDER	SPRAYE 12 F
QUALIFYING NAME						
HORSEPOWER RATING (HP)	30	75	20	60	75	4
USEFUL LIFE (HR OR MI)	1200	1200	1200	2500	2000	120
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	1200	2500	2000	120
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	75	75	200	100	200	3
SPEED (MI/H)	4.5	4.5	3	5	3.7	
WIDTH (FT)	12.7	13.3	10	16	14	1
FIELD EFFICIENCY (%)	60	60	80	80	80	6
CAPACITY (AC/HR)			.5			
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.1	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	5400	3240	1	1190	5180	130
SALVAGE VALUE (%)	10	10	100	30	10	1
CURRENT MARKET VALUE (\$)	5400	3240	1	1080	4750	130
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	.77
DEPRECIATION FACTOR #1	.6	.6	1	.6	.6	.
YEARS OWNED	8	10	10	10	8	.
REPAIR COEFFICIENT #2	1.4	1.4	1.4	1.3	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	1	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	D	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	1	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 SPRAYE
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	1
FUEL TYPE					EL	
REMAINING LIFE (HR OR MI)	1200	1200	1200	1200	400	1
FUEL CON. (UNIT/HR OR /MI)					37.5	
ANNUAL USE (HR OR MI)	35	200	200	200	40	
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	100
SALVAGE VALUE (%)	10	30	30	30	10	1
CURRENT MARKET VALUE (\$)	2900	5500	1000	1000	3800	100
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)					5	
OFF FARM PARTS & LABOR (\$)					76	10.0
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)					40	
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	
FUEL USE (DEF.,CALC.)	C	C	C	C	D	
R & M CALC. (#1,#2)	2	2	2	2	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
July 23, 1991

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	6.85	acre	54
FED. CROP INS.*	CORNFOOD	6.63	acre	54
FED. CROP INS.*	COTTON	21.32	acre	54
FED. CROP INS.*	COTTOND	20.10	acre	54
FED. CROP INS.*	ELS	45.02	acre	54
FED. CROP INS.*	FPEANUT	15.72	acre	54
FED. CROP INS.*	SORGHUMD	4.16	acre	54
FED. CROP INS.*	SORGHUMI	2.97	acre	54
FED. CROP INS.*	SOYBEAN	8.26	acre	54
FED. CROP INS.*	SPEANUT	24.72	acre	54
FED. CROP INS.*	WHEATD	3.98	acre	54
FED. CROP INS.*	WHEATI	3.59	acre	54
FUNGICIDE	BEET	3.50	acre	45
FUNGICIDE	BRAVO	8.00	appl	45
FUNGICIDE	CABBAGE	10.00	appl	45
FUNGICIDE	CANT.	10.00	appl	45
FUNGICIDE	CARRDT	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	4.50	appl	45
FUNGICIDE	PEANUT	7.50	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	bale	55
GROWTH RETARDANT		14.00	appl	45
HAIL INSURANCE*	CORN	15.00	acre	54
HAIL INSURANCE*	COTTONLS	27.10	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	8.50	acre	45
HERBICIDE	CANT.	8.50	acre	45
HERBICIDE	CARROT	8.50	acre	45
HERBICIDE	CORN	15.00	acre	45
HERBICIDE	COTTON	8.50	acre	45
HERBICIDE	CUCUMBER	8.00	acre	45
HERBICIDE	GUAR	4.00	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	4.00	acre	45
HERBICIDE	SP.B	36.00	acre	45
HERBICIDE	SPINACH	36.00	acre	45
HERBICIDE	SUNFLOW.	4.00	acre	45
INOCULANT		.50	acre	43
INSECTICIDE	CABBAGE	13.00	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	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
NEMATICIDE		.28	appl	45
NITROGEN (ANHY)		.11	lb.	44
NITROGEN (DRY)		.22	lb.	44
NITROGEN (LIQ)		.22	lb.	44
PASTURE MAINT.		2.00	acre	52
PHOSPHATE		.25	lb.	44
PHOSPHORUS	FERT	.25	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	BEET	3.60	lb.	43
SEED	BUFFELGR	3.40	lb.	43
SEED	CABBAGE	105.00	lb.	43
SEED	CANT.	7.50	lb.	43
SEED	CARROT	8.00	lb.	43
SEED	CARRPROC	48.00	lb.	43
SEED	CORN-GR.	1.00	lb.	43
SEED	CORN-SIL	1.00	lb.	43
SEED	CORNFOOD	1.45	lb.	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	1.315	lb.	43
SEED	PICKLE	8.00	lb.	43
SEED	RYEGRASS	.25	lb.	43
SEED	SESAME	3.00	lb.	43
SEED	SORGFORG	.32	lb.	43
SEED	SORGHUM	.80	lb.	43
SEED	SOYBEAN	.32	lb.	43
SEED	SPINACH	4.50	lb.	43
SEED	SPINPROC	3.00	lb.	43
SEED	SUNFLOW.	.50	lb.	43
SEED	WHEAT	.16	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
JULY 23, 1991

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)	