

Peaches, Dryland, 50 Trees/Acre, 1st Year
 North Central Texas (4T)
 1994 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	
=====	=====	====	=====	=====	
PREHARVEST					
LAND PREPARATION	1.000	acre	15.000	15.00	_____
PLANTING LABOR	5.000	hour	3.750	18.75	_____
PEACH TREE	50.000	tree	2.500	125.00	_____
PRUNING LABOR	5.000	hour	3.750	18.75	_____
NITROGEN	18.000	lbs	.260	4.68	_____
PHOSPHORUS	3.000	lbs	.250	0.75	_____
POTASSIUM	3.000	lbs	.100	0.30	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
BORER CONTROL	0.250	appl	6.684	1.67	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
BACTERIAL SPOT	0.250	appl	.553	0.13	_____
Fuel & Lube - Machinery		Acre		40.67	_____
Repairs - Machinery		Acre		13.69	_____
Labor - Machinery	2.781	Hour	4.500	12.51	_____

Total PREHARVEST				383.28	_____
Interest - OC Borrowed	366.468	Dol.	0.121	44.34	_____
				=====	
Total VARIABLE COST				427.63	_____
GROSS INCOME minus VARIABLE COST				-427.63	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		145.85	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				170.85	_____
Total of ALL Cost				598.48	_____
NET PROJECTED RETURNS				-598.48	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

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
12/31/93	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/94	PREHARVEST	E	PLANTING LABOR	5.0000	C	V	.00
01/14/94	PREHARVEST	E	PEACH TREE	50.0000	C	V	.00
01/30/94	PREHARVEST	E	PRUNING LABOR	5.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	18.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	3.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	3.0000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
07/25/94	PREHARVEST	M	DISCING	.5000			.00
08/15/94	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/25/94	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	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.

Peaches, Dryland, 50 Trees/Acre, 2nd Year
 North Central Texas (4T)
 1994 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	
=====	=====	====	=====	=====	
PREHARVEST					
PLANTING LABOR	1.000	hour	3.750	3.75	_____
PEACH TREE	5.000	tree	2.500	12.50	_____
PRUNING LABOR	7.500	hour	3.750	28.12	_____
NITROGEN	36.000	lbs	.260	9.36	_____
PHOSPHORUS	6.000	lbs	.250	1.50	_____
POTASSIUM	6.000	lbs	.100	0.60	_____
DORMANT SEASON	0.500	appl	14.000	7.00	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
BACTERIAL SPOT	0.500	appl	.553	0.27	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
BORER CONTROL	0.500	appl	6.684	3.34	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
BACTERIAL SPOT	0.500	appl	.553	0.27	_____
Fuel & Lube - Machinery		Acre		41.08	_____
Repairs - Machinery		Acre		13.88	_____
Labor - Machinery	3.020	Hour	4.500	13.59	_____

Total PREHARVEST				276.02	_____
Interest - OC Borrowed	256.111	Dol.	0.121	30.99	_____
				=====	
Total VARIABLE COST				307.01	_____
GROSS INCOME minus VARIABLE COST				-307.01	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		146.78	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		26.93	_____
				=====	
Total FIXED Cost				198.71	_____
Total of ALL Cost				505.72	_____
NET PROJECTED RETURNS				-505.72	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/14/94	PREHARVEST	E	PLANTING LABOR	1.0000	C	V	.00
01/14/94	PREHARVEST	E	PEACH TREE	5.0000	C	V	.00
01/30/94	PREHARVEST	E	PRUNING LABOR	7.5000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/94	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/17/94	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
07/25/94	PREHARVEST	M	DISCING	.5000			.00
08/15/94	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/25/94	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/94		L	PEACH 1	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Peaches, Dryland, 50 Trees/Acre, 3rd Year
North Central Texas (4T)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES WHOLSALE	25.000	bu	12.5000	312.50	
Total GROSS Income				312.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PRUNING LABOR	10.000	hour	3.750	37.50	
NITROGEN	36.000	lbs	.260	9.36	
PHOSPHORUS	6.000	lbs	.250	1.50	
POTASSIUM	6.000	lbs	.100	0.60	
DORMANT SEASON	1.000	appl	14.000	14.00	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
PINK BUD	0.500	appl	9.926	4.96	
BACTERIAL SPOT	0.500	appl	.553	0.27	
PETAL FALL	0.500	appl	9.926	4.96	
SHUCK SPLIT	0.500	appl	9.926	4.96	
THINNING LABOR	25.000	hour	3.750	93.75	
FIRST COVER	0.500	appl	9.926	4.96	
SECOND COVER	0.500	appl	9.926	4.96	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
THIRD COVER	0.500	appl	9.926	4.96	
PREHARVEST SPRAY	0.100	appl	10.729	1.07	
FOURTH COVER	0.400	appl	9.926	3.97	
Fuel & Lube - Machinery		Acre		39.98	
Repairs - Machinery		Acre		15.06	
Labor - Machinery	2.193	Hour	4.500	9.87	
Total PREHARVEST				343.21	
FIRST HARVEST					
CONTAINERS	10.000	each	.420	4.20	
HARVESTING LABOR	2.000	hour	3.750	7.50	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total FIRST HARVEST				18.61	
PREHARVEST					
FIFTH COVER	0.400	appl	9.926	3.97	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
SIXTH COVER	0.200	appl	9.926	1.98	
Fuel & Lube - Machinery		Acre		1.17	
Repairs - Machinery		Acre		0.70	
Labor - Machinery	0.780	Hour	4.500	3.51	
Total PREHARVEST				13.49	
SECOND HARVEST					
CONTAINERS	20.000	each	.420	8.40	
HARVESTING LABOR	4.000	hour	3.750	15.00	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total SECOND HARVEST				30.31	
PREHARVEST					
SEVENTH COVER	0.200	appl	9.926	1.98	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
Fuel & Lube - Machinery		Acre		0.67	
Repairs - Machinery		Acre		0.45	
Labor - Machinery	0.390	Hour	4.500	1.76	
Total PREHARVEST				25.74	
THIRD HARVEST					
CONTAINERS	20.000	each	.420	8.40	
HARVESTING LABOR	4.000	hour	3.750	15.00	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total THIRD HARVEST				30.31	
POSTHARVEST					
BORER CONTROL	1.000	appl	6.684	6.68	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
BACTERIAL SPOT	1.000	appl	.553	0.55	
Fuel & Lube - Machinery		Acre		2.12	
Repairs - Machinery		Acre		0.99	
Labor - Machinery	1.334	Hour	4.500	6.00	
Total POSTHARVEST				84.10	
Interest - OC Borrowed	279.943	Dol.	0.121	33.87	
Total VARIABLE COST				579.64	
GROSS INCOME minus VARIABLE COST				-267.14	
FIXED COST Description		Unit <td></td> <th style="text-align: center;">Total</th> <td></td>		Total	
Machinery and Equipment		Acre		201.57	
Land		Acre		25.00	
Perennial Crop		Acre		49.69	
Total FIXED Cost				276.26	
Total of ALL Cost				855.90	
NET PROJECTED RETURNS				-543.40	

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 April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/02/94	HARVEST	A	PEACHES WHOLESALE	5.0000	.0000	C	100.00	N
06/30/94	HARVEST	A	PEACHES WHOLESALE	10.0000	.0000	C	100.00	N
07/28/94	HARVEST	A	PEACHES WHOLESALE	10.0000	.0000	C	100.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/30/94	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/94	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/94	PREHARVEST	E	PINK BUD	.5000	C	V	.00
03/17/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/94	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/24/94	PREHARVEST	E	PETAL FALL	.5000	C	V	.00
03/24/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00
04/10/94	PREHARVEST	E	THINNING LABOR	25.0000	C	V	.00
04/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/94	PREHARVEST	E	FIRST COVER	.5000	C	V	.00
04/28/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/94	PREHARVEST	E	SECOND COVER	.5000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/94	PREHARVEST	E	THIRD COVER	.5000	C	V	.00
05/19/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/94	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.1000	C	V	.00
05/19/94	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00
05/26/94	FIRST HARVEST	E	CONTAINERS PEACH	10.0000	C	V	.00
05/26/94	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/94	FIRST HARVEST	E	HARVESTING LABOR	2.0000	C	V	.00
05/26/94	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/94	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/94	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/94	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.2000	C	V	.00
06/16/94	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00
06/23/94	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/94	SECOND HARVEST	E	CONTAINERS PEACH	20.0000	C	V	.00
06/23/94	SECOND HARVEST	E	HARVESTING LABOR	4.0000	C	V	.00
06/23/94	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/94	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/94	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/14/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/94	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.2000	C	V	.00
07/21/94	THIRD HARVEST	E	CONTAINERS PEACH	20.0000	C	V	.00
07/21/94	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/94	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/94	THIRD HARVEST	E	HARVESTING LABOR	4.0000	C	V	.00
07/21/94	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/94	POSTHARVEST	M	DISCING	.5000			.00
08/15/94	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/94	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/25/94	POSTHARVEST	M	SHREDDING	1.0000			.00
09/15/94	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/94		L	PEACH 1	1.0000		F	.00
12/31/94		L	PEACH 2	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Peaches, Dryland, 50 Trees/Acre, 4th to 15th Year
North Central Texas (4T)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES WHOLESALE	75.000	bu	12.5000	937.50	_____
Total GROSS Income				937.50	_____
VARIABLE COST Description					
PREHARVEST					
PRUNING LABOR	12.500	hour	3.750	46.87	_____
NITROGEN	36.000	lbs	.260	9.36	_____
PHOSPHORUS	6.000	lbs	.250	1.50	_____
POTASSIUM	6.000	lbs	.100	0.60	_____
DORMANT SEASON	1.000	appl	14.000	14.00	_____
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	_____
PINK BUD	1.000	appl	9.926	9.92	_____
BACTERIAL SPOT	1.000	appl	.553	0.55	_____
PETAL FALL	1.000	appl	9.926	9.92	_____
SHUCK SPLIT	1.000	appl	9.926	9.92	_____
THINNING LABOR	37.500	hour	3.750	140.62	_____
FIRST COVER	1.000	appl	9.926	9.92	_____
SECOND COVER	1.000	appl	9.926	9.92	_____
HERB, POST-EMERGE	1.000	acre	18.740	18.74	_____
THIRD COVER	1.000	appl	9.926	9.92	_____
PREHARVEST SPRAY	0.200	appl	10.729	2.14	_____
FOURTH COVER	0.800	appl	9.926	7.94	_____
Fuel & Lube - Machinery		Acre		39.98	_____
Repairs - Machinery		Acre		15.06	_____
Labor - Machinery	2.193	Hour	4.500	9.87	_____
Total PREHARVEST				434.55	_____
FIRST HARVEST					
CONTAINERS	30.000	each	.420	12.60	_____
HARVESTING LABOR	4.500	hour	3.750	16.87	_____
Fuel & Lube - Machinery		Acre		0.56	_____
Repairs - Machinery		Acre		1.40	_____
Labor - Machinery	1.100	Hour	4.500	4.95	_____
Total FIRST HARVEST				36.38	_____
PREHARVEST					
FIFTH COVER	0.800	appl	9.926	7.94	_____
PREHARVEST SPRAY	0.400	appl	10.729	4.29	_____
SIXTH COVER	0.400	appl	9.926	3.97	_____
Fuel & Lube - Machinery		Acre		1.17	_____
Repairs - Machinery		Acre		0.70	_____
Labor - Machinery	0.780	Hour	4.500	3.51	_____
Total PREHARVEST				21.59	_____
SECOND HARVEST					
CONTAINERS	60.000	each	.420	25.20	_____
HARVESTING LABOR	9.000	hour	3.750	33.75	_____
Fuel & Lube - Machinery		Acre		0.56	_____
Repairs - Machinery		Acre		1.40	_____
Labor - Machinery	1.100	Hour	4.500	4.95	_____
Total SECOND HARVEST				65.86	_____
PREHARVEST					
SEVENTH COVER	0.400	appl	9.926	3.97	_____
HERB, POST-EMERGE	1.000	acre	18.740	18.74	_____
PREHARVEST SPRAY	0.400	appl	10.729	4.29	_____
Fuel & Lube - Machinery		Acre		0.67	_____
Repairs - Machinery		Acre		0.45	_____
Labor - Machinery	0.390	Hour	4.500	1.76	_____
Total PREHARVEST				29.87	_____
THIRD HARVEST					
CONTAINERS	60.000	each	.420	25.20	_____
HARVESTING LABOR	9.000	hour	3.750	33.75	_____
Fuel & Lube - Machinery		Acre		0.56	_____
Repairs - Machinery		Acre		1.40	_____
Labor - Machinery	1.100	Hour	4.500	4.95	_____
Total THIRD HARVEST				65.86	_____
POSTHARVEST					
BORER CONTROL	1.000	appl	6.684	6.68	_____
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	_____
BACTERIAL SPOT	1.000	appl	.553	0.55	_____
Fuel & Lube - Machinery		Acre		2.12	_____
Repairs - Machinery		Acre		0.99	_____
Labor - Machinery	1.334	Hour	4.500	6.00	_____
Total POSTHARVEST				84.10	_____
Interest - OC Borrowed	156.247	Dol.	0.121	18.91	_____
Interest - Positive Cash	-62.439	Dol.	0.072	-4.50	_____
Total VARIABLE COST				752.63	_____
GROSS INCOME minus VARIABLE COST				184.87	_____
FIXED COST Description					
Machinery and Equipment		Unit		Total	
Land		Acre		201.57	_____
Perennial Crop		Acre		25.00	_____
Total FIXED Cost		Acre		208.43	_____
				435.00	_____
Total of ALL Cost				1187.62	_____
NET PROJECTED RETURNS				-250.12	_____

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/02/94	HARVEST	A	PEACHES WHOLESALE	15.0000	.0000	C	100.00	N
06/30/94	HARVEST	A	PEACHES WHOLESALE	30.0000	.0000	C	100.00	N
07/28/94	HARVEST	A	PEACHES WHOLESALE	30.0000	.0000	C	100.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/30/94	PREHARVEST	E	PRUNING LABOR	12.5000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/94	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/94	PREHARVEST	E	PINK BUD	1.0000	C	V	.00
03/17/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/94	PREHARVEST	E	BACTERIAL SPOT	1.0000			.00
03/24/94	PREHARVEST	E	PETAL FALL	1.0000	C	V	.00
03/24/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	E	SHUCK SPLIT	1.0000	C	V	.00
04/10/94	PREHARVEST	E	THINNING LABOR	37.5000	C	V	.00
04/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/94	PREHARVEST	E	FIRST COVER	1.0000	C	V	.00
04/28/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/94	PREHARVEST	E	SECOND COVER	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/94	PREHARVEST	E	THIRD COVER	1.0000	C	V	.00
05/19/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/94	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.2000	C	V	.00
05/19/94	PREHARVEST	E	FOURTH COVER	.8000	C	V	.00
05/26/94	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/94	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/94	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/94	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/94	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/94	PREHARVEST	E	FIFTH COVER	.8000	C	V	.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/94	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C	V	.00
06/16/94	PREHARVEST	E	SIXTH COVER	.4000	C	V	.00
06/23/94	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/94	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/94	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/94	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/94	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/94	PREHARVEST	E	SEVENTH COVER	.4000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/14/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/94	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C	V	.00
07/21/94	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/94	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/94	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/94	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/94	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/94	POSTHARVEST	M	DISCING	.5000			.00
08/15/94	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/94	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/25/94	POSTHARVEST	M	SHREDDING	1.0000			.00
09/15/94	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/94		L	PEACH 1A	1.0000		F	.00
12/31/94		L	PEACH 2A	1.0000		F	.00
12/31/94		L	PEACH 3A	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

**Peaches, Irrigated, 100 Trees/Acre, 1st Year
North Central Texas (4T)
1994 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 =====	
PREHARVEST					
LAND PREPARATION	1.000	acre	15.000	15.00	
PLANTING LABOR	10.000	hour	3.750	37.50	
PEACH TREE	100.000	tree	2.500	250.00	
PRUNING LABOR	10.000	hour	3.750	37.50	
NITROGEN	36.000	lbs	.260	9.36	
PHOSPHORUS	6.000	lbs	.250	1.50	
POTASSIUM	6.000	lbs	.100	0.60	
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	
HERB, POST-EMERGE	0.250	acre	18.740	4.68	
HERB, POST-EMERGE	0.250	acre	18.740	4.68	
BORER CONTROL	0.250	appl	6.684	1.67	
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	
BACTERIAL SPOT	0.250	appl	.553	0.13	
Fuel & Lube - Machinery		Acre		40.67	
- Irrigation		Acre		74.87	
Repairs - Machinery		Acre		13.69	
- Irrigation		Acre		30.79	
Labor - Machinery	2.781	Hour	4.500	12.51	
- Irrigation	5.686	Hour	4.500	25.59	
Total PREHARVEST				682.76	
Interest - OC Borrowed	639.618	Dol.	0.121	77.39	
Total VARIABLE COST				760.16	
GROSS INCOME minus VARIABLE COST				-760.16	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		145.85	
Irrigation		Acre		144.87	
Land		Acre		25.00	
Total FIXED Cost				315.73	
Total of ALL Cost				1075.89	
NET PROJECTED RETURNS				-1075.89	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

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
12/31/93	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/94	PREHARVEST	E	PLANTING LABOR	10.0000	C	V	.00
01/14/94	PREHARVEST	E	PEACH TREE	100.0000	C	V	.00
01/30/94	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
05/11/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
07/06/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/94	PREHARVEST	M	DISCING	.5000			.00
08/03/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/94	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/94	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Peaches, Irrigated, 100 Trees/Acre, 2nd Year
North Central Texas (4T)
1994 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 =====	
PREHARVEST					
PLANTING LABOR	2.000	hour	3.750	7.50	
PEACH TREE	10.000	tree	2.500	25.00	
PRUNING LABOR	15.000	hour	3.750	56.25	
NITROGEN	72.000	lbs	.260	18.72	
PHOSPHORUS	12.000	lbs	.250	3.00	
POTASSIUM	12.000	lbs	.100	1.20	
DORMANT SEASON	0.500	appl	14.000	7.00	
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	
BACTERIAL SPOT	0.500	appl	.553	0.27	
HERB, POST-EMERGE	0.500	acre	18.740	9.37	
HERB, POST-EMERGE	0.500	acre	18.740	9.37	
BORER CONTROL	0.500	appl	6.684	3.34	
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	
BACTERIAL SPOT	0.500	appl	.553	0.27	
Fuel & Lube - Machinery		Acre		41.08	
- Irrigation		Acre		74.87	
Repairs - Machinery		Acre		13.88	
- Irrigation		Acre		30.79	
Labor - Machinery	3.020	Hour	4.500	13.59	
- Irrigation	5.686	Hour	4.500	25.59	

Total PREHARVEST				463.10	
Interest - OC Borrowed	420.359	Dol.	0.121	50.86	
				=====	
Total VARIABLE COST				513.97	
GROSS INCOME minus VARIABLE COST				-513.97	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		146.78	
Irrigation		Acre		144.87	
Land		Acre		25.00	
Perennial Crop		Acre		48.42	
				=====	
Total FIXED Cost				365.07	
Total of ALL Cost				879.04	
NET PROJECTED RETURNS				-879.04	

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 April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/14/94	PREHARVEST	E	PLANTING LABOR	2.0000	C	V	.00
01/14/94	PREHARVEST	E	PEACH TREE	10.0000	C	V	.00
01/30/94	PREHARVEST	E	PRUNING LABOR	15.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/94	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/17/94	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/11/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
07/06/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/94	PREHARVEST	M	DISCING	.5000			.00
08/03/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/94	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/94	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/94		L	PEACHIR 1	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Peaches, Irrigated, 100 Trees/Acre, 3rd Year
North Central Texas (4T)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES WHOLESALE	75.000	Bu	12.5000	937.50	
Total GROSS Income				937.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PRUNING LABOR	20.000	hour	3.750	75.00	
NITROGEN	72.000	lbs	.260	18.72	
PHOSPHORUS	12.000	lbs	.250	3.00	
POTASSIUM	12.000	lbs	.100	1.20	
DORMANT SEASON	1.000	appl	14.000	14.00	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
PINK BUD	0.500	appl	9.926	4.96	
BACTERIAL SPOT	0.500	appl	5.53	0.27	
PETAL FALL	0.500	appl	9.926	4.96	
SHUCK SPLIT	0.500	appl	9.926	4.96	
THINNING LABOR	50.000	hour	3.750	187.50	
FIRST COVER	0.500	appl	9.926	4.96	
SECOND COVER	0.500	appl	9.926	4.96	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
THIRD COVER	0.500	appl	9.926	4.96	
PREHARVEST SPRAY	0.100	appl	10.729	1.07	
FOURTH COVER	0.400	appl	9.926	3.97	
Fuel & Lube - Machinery		Acre		39.98	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		15.06	
- Irrigation		Acre		6.84	
Labor - Irrigation	2.193	Hour	4.500	9.87	
- Machinery	1.264	Hour	4.500	5.69	
Total PREHARVEST				515.08	
FIRST HARVEST					
CONTAINERS	30.000	each	.420	12.60	
HARVESTING LABOR	4.500	hour	3.750	16.87	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total FIRST HARVEST				36.38	
PREHARVEST					
FIFTH COVER	0.400	appl	9.926	3.97	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
SIXTH COVER	0.200	appl	9.926	1.98	
Fuel & Lube - Machinery		Acre		1.17	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.70	
- Irrigation		Acre		6.84	
Labor - Machinery	0.780	Hour	4.500	3.51	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				42.66	
SECOND HARVEST					
CONTAINERS	60.000	each	.420	25.20	
HARVESTING LABOR	9.000	hour	3.750	33.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total SECOND HARVEST				65.86	
PREHARVEST					
SEVENTH COVER	0.200	appl	9.926	1.98	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
Fuel & Lube - Machinery		Acre		0.67	
- Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.45	
- Irrigation		Acre		6.84	
Labor - Machinery	0.390	Hour	4.500	1.76	
- Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				54.91	
THIRD HARVEST					
CONTAINERS	60.000	each	.420	25.20	
HARVESTING LABOR	9.000	hour	3.750	33.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total THIRD HARVEST				65.86	
POSTHARVEST					
BORER CONTROL	1.000	appl	6.684	6.68	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
BACTERIAL SPOT	1.000	appl	.553	0.55	
Fuel & Lube - Machinery		Acre		2.12	
- Irrigation		Acre		24.96	
Repairs - Machinery		Acre		0.92	
- Irrigation		Acre		10.26	
Labor - Machinery	1.334	Hour	4.500	6.00	
- Irrigation	1.895	Hour	4.500	8.53	
Total POSTHARVEST				127.85	
Interest - OC Borrowed	245.089	Dol.	0.121	29.66	
Interest - Positive Cash	-0.191	Dol.	0.072	-0.01	
Total VARIABLE COST				938.25	
GROSS INCOME minus VARIABLE COST				-0.75	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		201.57	
Irrigation		Acre		144.87	
Land		Acre		25.00	
Perennial Crop		Acre		87.97	
Total FIXED Cost				459.42	
Total of ALL Cost				1397.66	
NET PROJECTED RETURNS				-460.16	

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/02/94	HARVEST	A	PEACHES WHOLESALE	15.0000	.0000	C	100.00	N
06/30/94	HARVEST	A	PEACHES WHOLESALE	30.0000	.0000	C	100.00	N
07/28/94	HARVEST	A	PEACHES WHOLESALE	30.0000	.0000	C	100.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/30/94	PREHARVEST	E	PRUNING LABOR	20.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/94	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/94	PREHARVEST	E	PINK BUD	.5000	C	V	.00
03/17/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/94	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/24/94	PREHARVEST	E	PETAL FALL	.5000	C	V	.00
03/24/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00
04/10/94	PREHARVEST	E	THINNING LABOR	50.0000	C	V	.00
04/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/94	PREHARVEST	E	FIRST COVER	.5000	C	V	.00
04/28/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/94	PREHARVEST	E	SECOND COVER	.5000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/94	PREHARVEST	E	THIRD COVER	.5000	C	V	.00
05/11/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/94	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.1000	C	V	.00
05/19/94	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00
05/25/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/94	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/94	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/94	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/94	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/94	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/94	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00
06/08/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/94	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.2000	C	V	.00
06/16/94	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00
06/22/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/94	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/94	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/94	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/94	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/94	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/94	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/94	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.2000	C	V	.00
07/20/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/94	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/94	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/94	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/94	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/94	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/94	POSTHARVEST	M	DISCING	.5000			.00
08/03/94	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/94	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/94	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/94	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/94	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/94	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/94	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/94		L	PEACHIR 1	1.0000		F	.00
12/31/94		L	PEACHIR 2	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Peaches, Irrigated, 100 Trees/Acre, 4th-15th Year
North Central Texas (4T)
1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES WHOLESALE	175.000	bu	12.5000	2187.50	
Total GROSS Income				2187.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PRUNING LABOR	25.000	hour	3.750	93.75	
NITROGEN	72.000	lbs	.260	18.72	
PHOSPHORUS	12.000	lbs	.250	3.00	
POTASSIUM	12.000	lbs	.100	1.20	
DORMANT SEASON	1.000	appl	14.000	14.00	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
PINK BUD	1.000	appl	9.926	9.92	
BACTERIAL SPOT	1.000	appl	.553	0.55	
PETAL FALL	1.000	appl	9.926	9.92	
SHUCK SPLIT	1.000	appl	9.926	9.92	
THINNING LABOR	75.000	hour	3.750	281.25	
FIRST COVER	1.000	appl	9.926	9.92	
SECOND COVER	1.000	appl	9.926	9.92	
HERB POST-EMERGE	1.000	acre	18.740	18.74	
THIRD COVER	1.000	appl	9.926	9.92	
PREHARVEST SPRAY	0.200	appl	10.729	2.14	
FOURTH COVER	0.800	appl	9.926	7.94	
Fuel & Lube - Machinery		Acre		39.98	
Repairs - Irrigation		Acre		16.64	
Repairs - Machinery		Acre		15.06	
Labor - Irrigation		Acre		6.84	
Labor - Machinery	2.193	Hour	4.500	9.87	
Labor - Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				662.68	
FIRST HARVEST					
CONTAINERS	70.000	each	.420	29.40	
HARVESTING LABOR	10.500	hour	3.750	39.37	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total FIRST HARVEST				75.68	
PREHARVEST					
FIFTH COVER	0.800	appl	9.926	7.94	
PREHARVEST SPRAY	0.400	appl	10.729	4.29	
SIXTH COVER	0.400	appl	9.926	3.97	
Fuel & Lube - Machinery		Acre		1.17	
Repairs - Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.70	
Labor - Irrigation		Acre		6.84	
Labor - Machinery	0.780	Hour	4.500	3.51	
Labor - Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				50.76	
SECOND HARVEST					
CONTAINERS	140.000	each	.420	58.80	
HARVESTING LABOR	21.000	hour	3.750	78.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total SECOND HARVEST				144.46	
PREHARVEST					
SEVENTH COVER	0.400	appl	9.926	3.97	
HERB, POST-EMERGE	1.000	acre	18.740	18.74	
PREHARVEST SPRAY	0.400	appl	10.729	4.29	
Fuel & Lube - Machinery		Acre		0.67	
Repairs - Irrigation		Acre		16.64	
Repairs - Machinery		Acre		0.45	
Labor - Irrigation		Acre		6.84	
Labor - Machinery	0.390	Hour	4.500	1.76	
Labor - Irrigation	1.264	Hour	4.500	5.69	
Total PREHARVEST				59.04	
THIRD HARVEST					
CONTAINERS	140.000	each	.420	58.80	
HARVESTING LABOR	21.000	hour	3.750	78.75	
Fuel & Lube - Machinery		Acre		0.56	
Repairs - Machinery		Acre		1.40	
Labor - Machinery	1.100	Hour	4.500	4.95	
Total THIRD HARVEST				144.46	
POSTHARVEST					
BORER CONTROL	1.000	appl	6.684	6.68	
HERB, PRE-EMERGE	1.000	acre	67.750	67.75	
BACTERIAL SPOT	1.000	appl	.553	0.55	
Fuel & Lube - Machinery		Acre		2.12	
Repairs - Irrigation		Acre		24.96	
Repairs - Machinery		Acre		0.99	
Labor - Irrigation		Acre		10.26	
Labor - Machinery	1.334	Hour	4.500	6.00	
Labor - Irrigation	1.895	Hour	4.500	8.53	
Total POSTHARVEST				127.85	
Interest - OC Borrowed	196.676	Dol.	0.121	23.80	
Interest - Positive Cash	-346.089	Dol.	0.072	-24.95	
Total VARIABLE COST				1263.78	
GROSS INCOME minus VARIABLE COST				923.72	
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		201.57	
Irrigation		Acre		144.87	
Land		Acre		25.00	
Perennial Crop		Acre		305.48	
Total FIXED Cost				676.93	
Total of ALL Cost				1940.70	
NET PROJECTED RETURNS				246.80	

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/02/94	HARVEST	A	PEACHES WHOLESALE	35.0000	.0000	C	100.00	N
06/30/94	HARVEST	A	PEACHES WHOLESALE	70.0000	.0000	C	100.00	N
07/28/94	HARVEST	A	PEACHES WHOLESALE	70.0000	.0000	C	100.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/30/94	PREHARVEST	E	PRUNING LABOR	25.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/94	PREHARVEST	N	SHED	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/94	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/94	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/94	PREHARVEST	E	PINK BUD	1.0000	C	V	.00
03/17/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/94	PREHARVEST	E	BACTERIAL SPOT	1.0000			.00
03/24/94	PREHARVEST	E	PETAL FALL	1.0000	C	V	.00
03/24/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/94	PREHARVEST	E	SHUCK SPLIT	1.0000	C	V	.00
04/10/94	PREHARVEST	E	THINNING LABOR	75.0000	C	V	.00
04/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/94	PREHARVEST	E	FIRST COVER	1.0000	C	V	.00
04/28/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/94	PREHARVEST	E	SECOND COVER	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/94	PREHARVEST	E	THIRD COVER	1.0000	C	V	.00
05/11/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/94	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.2000	C	V	.00
05/19/94	PREHARVEST	E	FOURTH COVER	.8000	C	V	.00
05/25/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/94	FIRST HARVEST	E	CONTAINERS PEACH	70.0000	C	V	.00
05/26/94	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/94	FIRST HARVEST	E	HARVESTING LABOR	10.5000	C	V	.00
05/26/94	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/94	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/94	PREHARVEST	E	FIFTH COVER	.8000	C	V	.00
06/08/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/94	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/94	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C	V	.00
06/16/94	PREHARVEST	E	SIXTH COVER	.4000	C	V	.00
06/22/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/94	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/94	SECOND HARVEST	E	CONTAINERS PEACH	140.0000	C	V	.00
06/23/94	SECOND HARVEST	E	HARVESTING LABOR	21.0000	C	V	.00
06/23/94	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/94	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/23/94	SECOND HARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/94	PREHARVEST	E	SEVENTH COVER	.4000	C	V	.00
07/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/94	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/94	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C	V	.00
07/20/94	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/94	THIRD HARVEST	E	CONTAINERS PEACH	140.0000	C	V	.00
07/21/94	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/94	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/94	THIRD HARVEST	E	HARVESTING LABOR	21.0000	C	V	.00
07/21/94	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/94	POSTHARVEST	M	DISCING	.5000			.00
08/03/94	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/94	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/94	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/94	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/94	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/94	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/94	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/94	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/94	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/94		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/94		L	PEACHIR 1A	1.0000		F	.00
12/31/94		L	PEACHIR 2A	1.0000		F	.00
12/31/94		L	PEACHIR 3A	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.

*Projections for Planning Purposes Only
Not to be Used without Updating after May 10, 1994*

B-1241 (C)

**Pecans, Irrigated, Establishment Year
North Central Texas (4T)
1994 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 =====	
PREHARVEST					
LAND PREPARATION	1.000	acre	15.000	15.00	_____
PLANTING LABOR	9.000	hour	3.750	33.75	_____
PECAN TREE 6 FT	35.000	each	6.250	218.75	_____
PRUNING LABOR	7.000	hour	3.750	26.25	_____
NITROGEN	21.000	lbs	.260	5.46	_____
HERB, PRE-EMERGE	1.000	acre	61.000	61.00	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
HERB, POST-EMERGE	0.250	acre	18.740	4.68	_____
Fuel & Lube - Machinery		Acre		4.70	_____
- Irrigation		Acre		86.39	_____
Repairs - Machinery		Acre		1.42	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.065	Hour	4.500	9.29	_____
- Irrigation	6.561	Hour	4.500	29.52	_____

Total PREHARVEST				536.43	_____
Interest - OC Borrowed	487.818	Dol.	0.121	59.03	_____
				=====	
Total VARIABLE COST				595.45	_____
GROSS INCOME minus VARIABLE COST				-595.45	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		16.51	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				208.68	_____
Total of ALL Cost				804.13	_____
NET PROJECTED RETURNS				-804.13	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

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
12/31/93	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/94	PREHARVEST	E	PLANTING LABOR	9.0000	C	V	.00
01/14/94	PREHARVEST	E	PECAN TREE 6 FT	35.0000	C	V	.00
01/30/94	PREHARVEST	E	PRUNING LABOR	7.0000	C	V	.00
01/30/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
02/09/94	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/14/94	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
05/10/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/24/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/07/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
06/21/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/19/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/94	PREHARVEST	M	DISCING	.5000			.00
08/02/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/16/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/25/94	PREHARVEST	M	SHREDDING	1.0000			.00
08/30/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/15/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
09/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/30/94	PREHARVEST	K	LAND RENT CROPLAND	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.

Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994

B-1241 (C)

Pecans, Irrigated, 1st to 4th Years
North Central Texas (4T)
1994 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 =====	
PREHARVEST					
PRUNING LABOR	0.400	hour	3.750	1.50	_____
PRUNING LABOR	0.800	hour	3.750	3.00	_____
PRUNING LABOR	0.400	hour	3.750	1.50	_____
NITROGEN	21.000	lbs	.260	5.46	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
ZINC	0.800	lbs	.642	0.51	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
ZINC	0.800	lbs	.642	0.51	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
ZINC	0.800	lbs	.642	0.51	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
HERB, POST-EMERGE	0.500	acre	18.740	9.37	_____
INSECTICIDE	0.500	pts	3.625	1.81	_____
FUNGICIDE	0.200	lbs	12.590	2.51	_____
Fuel & Lube - Machinery		Acre		5.91	_____
- Irrigation		Acre		86.39	_____
Repairs - Machinery		Acre		3.07	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.771	Hour	4.500	12.47	_____
- Irrigation	6.561	Hour	4.500	29.52	_____

Total PREHARVEST				230.61	_____
Interest - OC Borrowed	151.282	Dol.	0.121	18.31	_____

Total VARIABLE COST				248.91	_____
GROSS INCOME minus VARIABLE COST				-248.91	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		30.44	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		36.19	_____

Total FIXED Cost				258.79	_____
Total of ALL Cost				507.70	_____
NET PROJECTED RETURNS				-507.70	_____

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

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
12/14/93	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
01/14/94	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
02/14/94	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
03/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/94	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
04/01/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/94	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/01/94	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/01/94	PREHARVEST	E	ZINC	.8000	C	V	.00
04/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/94	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/15/94	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/15/94	PREHARVEST	E	ZINC	.8000	C	V	.00
05/10/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/94	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
05/20/94	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
05/20/94	PREHARVEST	E	ZINC	.8000	C	V	.00
05/24/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/94	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/12/94	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
07/19/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/94	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/25/94	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/02/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/94	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
08/15/94	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/16/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
10/15/94	PREHARVEST	M	SHREDDING	1.0000			.00
11/30/94		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/94		L	PECAN 1	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.

Pecans, Irrigated, 5th to 9th Years
 North Central Texas (4T)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS IMPROVED	600.000	lbs	0.8000	480.00	
Total GROSS Income				480.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PRUNING LABOR	0.800	hour	3.750	3.00	
PRUNING LABOR	1.600	hour	3.750	6.00	
PRUNING LABOR	0.800	hour	3.750	3.00	
NITROGEN	42.000	lbs	.260	10.92	
INSECTICIDE	1.300	pts	3.625	4.71	
FUNGICIDE	0.500	lbs	12.590	6.29	
ZINC	2.000	lbs	.642	1.28	
INSECTICIDE	1.300	pts	3.625	4.71	
FUNGICIDE	0.500	lbs	12.590	6.29	
ZINC	2.000	lbs	.642	1.28	
HERB, POST-EMERGE	0.500	acre	18.740	9.37	
INSECTICIDE	1.300	pts	3.625	4.71	
FUNGICIDE	0.500	lbs	12.590	6.29	
INSECTICIDE	1.300	pts	3.625	4.71	
FUNGICIDE	0.500	lbs	12.590	6.29	
INSECTICIDE	1.300	pts	3.625	4.71	
FUNGICIDE	0.500	lbs	12.590	6.29	
HERB, POST-EMERGE	0.500	acre	18.740	9.37	
INSECTICIDE	1.300	pts	3.625	4.71	
FUNGICIDE	0.500	lbs	12.590	6.29	
INSECT. WEEVIL	2.000	lbs	3.625	7.25	
Fuel & Lube - Machinery		Acre		6.23	
- Irrigation		Acre		86.39	
Repairs - Machinery		Acre		3.39	
- Irrigation		Acre		35.52	
Labor - Machinery	2.960	Hour	4.500	13.32	
- Irrigation	6.561	Hour	4.500	29.52	
Total PREHARVEST				291.91	
HARVEST					
CUSTOM PICKING	300.000	lbse	.280	84.00	
HARVESTING LABOR	2.500	hour	3.750	9.37	
CUSTOM PICKING	300.000	lbse	.280	84.00	
Total HARVEST				177.38	
Interest - OC Borrowed	165.328	Dol.	0.121	20.00	
Total VARIABLE COST				489.29	
Break-Even Price, Total Variable Cost			\$ 0.81 per lbs of PECANS IMPROVED		
GROSS INCOME minus VARIABLE COST				-9.29	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.08	
Irrigation		Acre		167.16	
Land		Acre		25.00	
Perennial Crop		Acre		127.57	
Total FIXED Cost				352.81	
Break-Even Price, Total Cost			\$ 1.40 per lbs of PECANS IMPROVED		
Total of ALL Cost				842.10	
NET PROJECTED RETURNS				-362.10	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/94	HARVEST	A	PECANS IMPROVED	300.0000	.0000	C	.00	Y
11/20/94	HARVEST	A	PECANS IMPROVED	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
12/14/93	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/14/94	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/14/94	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/94	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/94	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
04/01/94	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/01/94	PREHARVEST	E	ZINC	2.0000	C	V	.00
04/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/94	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
04/15/94	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/15/94	PREHARVEST	E	ZINC	2.0000	C	V	.00
05/10/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/94	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
05/20/94	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
05/24/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/94	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
07/12/94	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
07/19/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/94	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
07/25/94	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/02/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/94	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
08/15/94	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/16/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/94	PREHARVEST	E	INSECT. WEEVIL PECAN	2.0000	C	V	.00
09/04/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
10/15/94	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/94	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/15/94	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/94	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/30/94		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/94		L	PECAN 1	1.0000		F	.00
11/30/94		L	PECAN 4	4.0000		F	.00

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

Pecans, Irrigated, 10th to 20th Years
 North Central Texas (4T)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PECANS IMPROVED	1200.000	lbs	0.8000	960.00	
Total GROSS Income				960.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
PRUNING LABOR	0.800	hour	3.750	3.00	
PRUNING LABOR	1.600	hour	3.750	6.00	
PRUNING LABOR	0.800	hour	3.750	3.00	
NITROGEN	42.000	lbs	.260	10.92	
INSECTICIDE	3.900	pts	3.625	14.13	
FUNGICIDE	1.500	lbs	12.590	18.88	
ZINC	6.000	lbs	.642	3.85	
INSECTICIDE	3.900	pts	3.625	14.13	
FUNGICIDE	1.500	lbs	12.590	18.88	
ZINC	6.000	lbs	.642	3.85	
HERB, POST-EMERGE	0.500	acre	18.740	9.37	
INSECTICIDE	3.900	pts	3.625	14.13	
FUNGICIDE	1.500	lbs	12.590	18.88	
INSECTICIDE	3.900	pts	3.625	14.13	
FUNGICIDE	1.500	lbs	12.590	18.88	
INSECTICIDE	3.900	pts	3.625	14.13	
FUNGICIDE	1.500	lbs	12.590	18.88	
HERB, POST-EMERGE	0.500	acre	18.740	9.37	
INSECTICIDE	3.900	pts	3.625	14.13	
FUNGICIDE	1.500	lbs	12.590	18.88	
INSECT. WEEVIL	9.000	lbs	3.625	32.62	
Fuel & Lube - Machinery		Acre		6.23	
- Irrigation		Acre		86.39	
Repairs - Machinery		Acre		3.39	
- Irrigation		Acre		35.52	
Labor - Machinery	2.960	Hour	4.500	13.32	
- Irrigation	6.561	Hour	4.500	29.52	
Total PREHARVEST				454.51	
HARVEST					
CUSTOM PICKING	600.000	lbse	.280	168.00	
HARVESTING LABOR	2.500	hour	3.750	9.37	
CUSTOM PICKING	600.000	lbse	.280	168.00	
Total HARVEST				345.38	
Interest - OC Borrowed	221.081	Dol.	0.121	26.75	
Interest - Positive Cash	-1.059	Dol.	0.072	-0.08	
Total VARIABLE COST				826.56	
Break-Even Price, Total Variable Cost \$				0.68 per lbs of PECANS IMPROVED	
GROSS INCOME minus VARIABLE COST				133.44	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		33.08	
Irrigation		Acre		167.16	
Land		Acre		25.00	
Perennial Crop		Acre		622.00	
Total FIXED Cost				847.24	
Break-Even Price, Total Cost \$				1.39 per lbs of PECANS IMPROVED	
Total of ALL Cost				1673.79	
NET PROJECTED RETURNS				-713.79	

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

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
10/30/94	HARVEST	A	PECANS IMPROVED	600.0000	.0000	C	.00	Y
11/20/94	HARVEST	A	PECANS IMPROVED	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
12/14/93	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/14/94	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/14/94	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/94	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
04/01/94	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/94	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/01/94	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/01/94	PREHARVEST	E	ZINC	6.0000	C	V	.00
04/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/94	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/94	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/15/94	PREHARVEST	E	ZINC	6.0000	C	V	.00
05/10/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/94	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/20/94	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
05/24/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/94	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/94	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/12/94	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
07/19/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/94	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/25/94	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/02/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/94	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/94	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/94	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/94	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/16/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/94	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/94	PREHARVEST	E	INSECT. WEEVIL PECAN	9.0000	C	V	.00
09/04/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
10/15/94	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/94	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/15/94	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/94	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/30/94		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/94		L	PECAN 1A	1.0000		F	.00
11/30/94		L	PECAN 4A	4.0000		F	.00
11/30/94		L	PECAN 9A	5.0000		F	.00

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