

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 13, 1993

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BOAR PEN	CALF HUTCHES	FARROWING HOUSE	FEED STORAGE	FEEDING AREA
QUALIFYING NAME	HAY					
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	10	20	20	10	20
CURRENT MARKET VALUE (\$)	10400	24	500	400	800	6400
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	10.40	.72	1.25	2	8.00	6.4
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	FEEDING FLOOR	FENCE HOG	FENCING ONE MILE	HOLDING AREA	MILK ROOM	MILKING PARLOR
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	10	10	25	20	20	20
CURRENT MARKET VALUE (\$)	130	360	3500	6000	8800	18200
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)			4			
OFF FARM PARTS & LABOR (\$)	.13	7.20	35	6	22	45
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.		
FIRST NAME	PASTURE SHEDS	PENS & EQUIPMENT	SILO HORIZON		
QUALIFYING NAME					
FUEL - UTILITY COST (\$/YR)					
REMAINING LIFE (YR)	8	15	20		
CURRENT MARKET VALUE (\$)	20	1500	12000		
SALVAGE VALUE (%)					
PROPERTY TAXES (\$/YR)					
ANNUAL LEASE (\$)					
ON FARM HIRED LABOR (HR)		5			
OFF FARM PARTS & LABOR (\$)	.25		6		
ON FARM OWNER LABOR (HR)					
LEASE CALC. (ANNUAL)					

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.

IRRIGATION EQUIPMENT
OCTOBER 13, 1993

DESCRIPTION	BOWLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)				55		
FUEL TYPE				NG		
FUEL CON. (UNIT/HR OR /MI)				1.42		
USEFULL LIFE (HR)	16000	10	10	20000	25000	25000
REMAINING LIFE (HR)	16000	10	10	20000	25000	25000
EFFICIENCY (%)				25		75
HIRED LABOR PER SET (HR)	NA	12.5	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.2	NA	NA	NA	NA
NUMBER OF SETS	NA	29	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	60000	3300	3500	1000	7000
SALVAGE PERCENT (%)	10	10	10	10		10
CURRENT MARKET VALUE (\$)	1000	60000	3300	3500	1000	7000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50		10	5	20
OFF FARM PARTS & LABOR (\$)		1500	16.5	115	15	150
ON FARM OWNER LABOR (HR)	5	50		2		20
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	2	.5	5.5	4	6
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF.,CALC.)				D		

DESCRIPTION	GEAR DRIVE	WATER SOURCE
	RIGHT ANGLE	WELL
FIRST NAME		
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
FUEL TYPE		
FUEL CON. (UNIT/HR OR /MI)		
USEFULL LIFE (HR)	25000	15
REMAINING LIFE (HR)	25000	15
EFFICIENCY (%)	95.0	
HIRED LABOR PER SET (HR)	NA	NA
OWNER LABOR PER SET (HR)	NA	NA
NUMBER OF SETS	NA	NA
CURRENT LIST PRICE (\$)	1000	7500
SALVAGE PERCENT (%)	10	
CURRENT MARKET VALUE (\$)	1000	7500
LEASE PAYMENT (\$)		
ON FARM HIRED LABOR (HR)	7	1
OFF FARM PARTS & LABOR (\$)		12.5
ON FARM OWNER LABOR (HR)	5	2
ANNUAL USE BASE (HR)	3800	3800
R & M ENG. ESTIMATE (%)	6.0	.5
R & M CALC. (#1,#2)	2	2
LEASE CALC. (HOUR, YEAR)		
FUEL USE (DEF.,CALC.)		

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.

MACHINERY COST REPORT
OCTOBER 13, 1993

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES
			FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.	
TRACTOR	100 HP	\$/HR	4.678	0.000	0.000	0.000	0.939	0.000	0.000	13.102	0.000	0.514	19.232
TRACTOR	125 HP	\$/HR	5.847	0.000	0.000	0.000	0.996	0.000	0.000	20.619	0.000	0.809	28.271
TRACTOR	150 HP	\$/HR	7.016	0.000	0.000	0.000	1.341	0.000	0.000	18.204	0.000	0.714	27.275
TRACTOR	40 HP	\$/HR	1.871	0.000	0.000	0.000	0.297	0.000	0.000	7.520	0.000	0.295	9.982
TRACTOR	75 HP	\$/HR	3.508	0.000	0.000	0.000	0.528	0.000	0.000	10.918	0.000	0.429	15.383
ANHYDROUS RIG		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.003
CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.103	0.000	0.000	7.742	0.000	0.334	9.180
DRY FERT. RIG		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.003
GRAIN DRILL		\$/HR	0.000	0.000	0.000	0.000	1.576	0.000	0.000	15.991	0.000	0.690	18.257
LIQUID FERT. RIG		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
MOLDBOARD PLOW		\$/HR	0.000	0.000	0.000	0.000	0.775	0.000	0.000	2.572	0.000	0.281	3.628
OFFSET DISC	13 FT.	\$/HR	0.000	0.000	0.000	0.000	1.785	0.000	0.000	8.155	0.000	0.352	10.292
PEANUT COMBINE		\$/HR	0.000	0.000	0.000	0.000	1.967	0.000	0.000	32.796	0.000	1.419	36.182
PEANUT DIGGER		\$/HR	0.000	0.000	0.000	0.000	0.300	0.000	0.000	4.674	0.000	0.203	5.177
PLANTER	6 ROW	\$/HR	0.000	0.000	0.000	0.000	2.023	0.000	0.000	27.136	0.000	1.177	30.336
ROLLER		\$/HR	0.000	0.000	0.000	0.000	0.060	0.000	0.000	2.749	0.000	0.119	2.928
ROLLING CULT.	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.427	0.000	0.000	8.965	0.000	0.389	10.780
SADDLE TANK		\$/HR	0.000	0.000	0.000	0.000	0.315	0.000	0.000	1.309	0.000	0.057	1.681
SHREDDER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.331	0.000	0.000	21.602	0.000	0.936	22.869
SPRAY RIG		\$/HR	0.000	0.000	0.000	0.000	0.234	0.000	0.000	2.749	0.000	0.119	3.103
TANDEM DISC	20 FT.	\$/HR	0.000	0.000	0.000	0.000	2.857	0.000	0.000	6.633	0.000	0.272	9.762
WAGON	MANURE	\$/HR	0.000	0.000	0.000	0.000	0.234	0.000	0.000	7.527	0.000	0.232	7.993
BULK MILK COOLER		\$/HR	0.000	0.000	0.000	0.000	62.500	0.000	0.000	2498.974	0.000	82.750	2644.224
COOLER	STORAGE	\$/HR	0.105	0.000	0.000	0.000	0.000	0.000	0.000	0.239	0.000	0.009	0.352
DIGGER/WAGON	SILAGE	\$/HR	0.000	0.000	0.000	0.000	55.000	0.000	0.000	2364.448	0.000	72.820	2492.268
FEED MILL		\$/HR	0.000	0.000	0.000	0.000	70.000	0.000	0.000	3009.299	0.000	92.680	3171.979
FEED SYSTEM		\$/HR	0.000	0.000	0.000	0.000	9.000	0.000	0.000	964.051	0.000	29.691	1002.741
FEEDER	MECHANIC	\$/HR	0.000	0.000	0.000	0.000	32.500	0.000	0.000	1397.175	0.000	43.030	1472.705
FEEDERS	HOG	\$/HR	0.000	0.000	0.000	0.000	4.500	0.000	0.000	69.502	0.000	1.489	75.492
HAY RACKS		\$/HR	0.000	0.000	0.000	0.000	5.500	0.000	0.000	591.112	0.000	18.205	614.817
MANURE SYSTEM		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	2020.529	0.000	62.228	2101.757
MILKING EQUIP.		\$/HR	0.000	0.000	0.000	0.000	125.000	0.000	0.000	4884.382	0.000	164.838	5174.220
MILKING STALLS		\$/HR	0.000	0.000	0.000	0.000	70.000	0.000	0.000	2762.913	0.000	93.243	2926.156
MINERAL FEEDER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	19.345	0.000	0.596	19.941
SPRAYER	STOCK	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	171.960	0.000	5.296	177.256
TRAILER	PEANUTS	\$/HR	0.000	0.000	0.000	0.000	88.000	0.000	0.000	1808.883	0.000	58.256	1955.139
TRAILER	STOCK	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	257.940	0.000	7.944	265.884
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	827.557	0.000	25.487	872.044
WATERERS	HOG	\$/HR	0.000	0.000	0.000	0.000	0.390	0.000	0.000	6.178	0.000	0.132	6.700
PICKUP TRUCK	3/4 TON	\$/MI	0.078	0.000	0.000	0.000	0.015	0.000	0.000	0.166	0.000	0.032	0.290
TRACTOR	150 HP	\$/AC	1.034	0.851	0.000	0.000	0.190	0.000	0.000	2.581	0.000	0.101	4.757
ANHYDROUS RIG		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
ANHYDROUS RIG	RENTAL	\$/AC	0.000	0.000	0.000	2.000	0.000	0.000	0.000	0.000	0.000	0.000	2.000
ANHYDROUS APPL.		\$/AC	1.034	0.851	0.000	2.000	0.190	0.000	0.000	2.581	0.000	0.101	6.757
TRACTOR	100 HP	\$/AC	1.564	3.946	0.000	0.000	0.617	0.000	0.000	8.616	0.000	0.338	15.081
PEANUT COMBINE		\$/AC	0.000	0.000	0.000	0.000	1.176	0.000	0.000	19.606	0.000	0.848	21.631
COMBINING	PEANUTS	\$/AC	1.564	3.946	0.000	0.000	1.794	0.000	0.000	28.222	0.000	1.186	36.711
TRACTOR	100 HP	\$/AC	0.582	0.681	0.000	0.000	0.106	0.000	0.000	1.486	0.000	0.058	2.913
ROLLING CULT.	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.147	0.000	0.000	0.924	0.000	0.040	1.112
CULTIVATING		\$/AC	0.582	0.681	0.000	0.000	0.254	0.000	0.000	2.410	0.000	0.098	4.025
TRACTOR	100 HP	\$/AC	1.790	4.515	0.000	0.000	0.706	0.000	0.000	9.859	0.000	0.387	17.256
PEANUT DIGGER		\$/AC	0.000	0.000	0.000	0.000	0.205	0.000	0.000	3.197	0.000	0.139	3.541
DIGGING	PEANUTS	\$/AC	1.790	4.515	0.000	0.000	0.912	0.000	0.000	13.056	0.000	0.525	20.797
TRACTOR	100 HP	\$/AC	0.786	0.778	0.000	0.000	0.122	0.000	0.000	1.698	0.000	0.067	3.450
SADDLE TANK		\$/AC	0.000	0.000	0.000	0.000	0.037	0.000	0.000	0.154	0.000	0.007	0.198
TANDEM DISC	20 FT.	\$/AC	0.000	0.000	0.000	0.000	0.327	0.000	0.000	0.760	0.000	0.031	1.118
DISC & SPRAY		\$/AC	0.786	0.778	0.000	0.000	0.486	0.000	0.000	2.612	0.000	0.104	4.767

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.

RESOURCE NAME	UNIT	VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSES	
		FUEL & LUBE	OPER. & MANAGE. LABOR	OPER. INPUT	CUSTOM OPER.	REPAIR & MAINT. OFF FARM	REPAIR & MAINT. LABOR	HOURLY LEASE	DEPREC. & INTEREST	ANNUAL LEASE	TAXES, LICENSE & INSUR.		
TRACTOR OFFSET DISC DISCING	150 HP 13 FT. OFFSET	\$/AC \$/AC \$/AC	0.803 0.000 0.803	0.873 0.000 0.873	0.000 0.000 0.000	0.000 0.000 0.000	0.195 0.236 0.431	0.000 0.000 0.000	0.000 0.000 0.000	2.647 1.078 3.725	0.000 0.000 0.000	0.104 0.046 0.150	4.621 1.361 5.982
TRACTOR TANDEM DISC DISCING	150 HP 20 FT. TANDEM	\$/AC \$/AC \$/AC	0.825 0.000 0.825	0.756 0.000 0.756	0.000 0.000 0.000	0.000 0.000 0.000	0.169 0.327 0.496	0.000 0.000 0.000	0.000 0.000 0.000	2.294 0.760 3.054	0.000 0.000 0.000	0.090 0.031 0.121	4.134 1.118 5.252
TRACTOR GRAIN DRILL SADDLE TANK DRILLING	100 HP \$/AC \$/AC \$/AC	\$/AC \$/AC \$/AC \$/AC	0.562 0.000 0.000 0.562	0.778 0.000 0.000 0.778	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	0.122 0.169 0.037 0.328	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	1.698 1.713 0.154 3.566	0.000 0.000 0.000 0.000	0.067 0.074 0.007 0.147	3.227 1.956 0.198 5.380
TRACTOR DRY FERT. RIG DRY FERT. RIG DRY FERT. RIG	100 HP \$/AC RENTAL \$/AC	\$/AC \$/AC \$/AC \$/AC	0.125 0.000 0.000 0.125	0.227 0.000 0.000 0.227	0.000 0.000 0.000 0.000	0.000 0.000 2.000 2.000	0.035 0.000 0.000 0.035	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	0.495 0.000 0.000 0.495	0.000 0.000 0.000 0.000	0.019 0.000 0.000 0.019	0.901 0.000 2.000 2.902
TRACTOR WAGON HAULING	40 HP MANURE MANURE	\$/AC \$/AC \$/AC	2.258 0.000 2.258	6.600 0.000 6.600	0.000 0.000 0.000	0.000 0.000 0.000	0.326 0.234 0.560	0.000 0.000 0.000	0.000 0.000 0.000	8.271 7.527 15.798	0.000 0.000 0.000	0.325 0.232 0.556	17.780 7.993 25.773
TRACTOR LIQUID FERT. RIG LIQUID FERT. RIG LIQUID FERT. RIG	100 HP \$/AC RENTAL \$/AC	\$/AC \$/AC \$/AC \$/AC	0.125 0.000 0.000 0.125	0.227 0.000 0.000 0.227	0.000 0.000 0.000 0.000	0.000 0.000 2.000 2.000	0.035 0.000 0.000 0.035	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	0.495 0.000 0.000 0.495	0.000 0.000 0.000 0.000	0.019 0.000 0.000 0.019	0.901 0.000 2.000 2.901
TRACTOR MOLDBOARD PLOW MOLDBOARDING	150 HP \$/AC \$/AC	\$/AC \$/AC \$/AC	3.219 0.000 3.219	3.210 0.000 3.210	0.000 0.000 0.000	0.000 0.000 0.000	0.717 0.377 1.094	0.000 0.000 0.000	0.000 0.000 0.000	9.741 8.340 18.080	0.000 0.000 0.000	0.382 0.137 0.519	17.270 8.854 26.123
PICKUP TRUCK PICKUP TRUCK	3/4 TON 3/4 TON	\$/MI \$/MI	0.078 0.078	0.167 0.167	0.000 0.000	0.000 0.000	0.015 0.015	0.000 0.000	0.000 0.000	0.166 0.166	0.000 0.000	0.032 0.032	0.457 0.457
TRACTOR SADDLE TANK PLANTER PLANTING	100 HP \$/AC \$/AC 6 ROW \$/AC	\$/AC \$/AC \$/AC \$/AC	0.689 0.000 0.000 0.689	0.838 0.000 0.000 0.838	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	0.131 0.037 0.257 0.425	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	1.829 0.154 3.444 5.427	0.000 0.000 0.000 0.000	0.072 0.007 0.149 0.228	3.558 0.198 3.850 7.606
TRACTOR ROLLER ROLLING	100 HP \$/AC \$/AC \$/AC	\$/AC \$/AC \$/AC	0.250 0.000 0.250	0.454 0.000 0.454	0.000 0.000 0.000	0.000 0.000 0.000	0.071 0.004 0.075	0.000 0.000 0.000	0.000 0.000 0.000	0.991 0.189 1.180	0.000 0.000 0.000	0.039 0.008 0.047	1.804 0.201 2.005
TRACTOR ROLLING CULT. SHAPING BEDS	100 HP 6 ROW \$/AC \$/AC \$/AC	\$/AC \$/AC \$/AC \$/AC	0.582 0.000 0.582	0.681 0.000 0.681	0.000 0.000 0.000	0.000 0.000 0.000	0.106 0.147 0.254	0.000 0.000 0.000	0.000 0.000 0.000	1.486 0.924 2.410	0.000 0.000 0.000	0.058 0.040 0.098	2.913 1.112 4.025
TRACTOR SHREDDER SHREDDING	100 HP 4 ROW \$/AC \$/AC \$/AC	\$/AC \$/AC \$/AC \$/AC	0.609 0.000 0.609	0.972 0.000 0.972	0.000 0.000 0.000	0.000 0.000 0.000	0.152 0.049 0.201	0.000 0.000 0.000	0.000 0.000 0.000	2.123 3.182 5.305	0.000 0.000 0.000	0.083 0.138 0.221	3.940 3.369 7.309
TRACTOR CULTIVATOR SADDLE TANK SIDE DRESS	100 HP 6 ROW \$/AC \$/AC \$/AC	\$/AC \$/AC \$/AC \$/AC	0.701 0.000 0.000 0.701	0.778 0.000 0.000 0.778	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	0.122 0.114 0.037 0.273	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000	1.698 0.798 0.154 2.651	0.000 0.000 0.000 0.000	0.067 0.034 0.007 0.108	3.365 0.946 0.198 4.509
TRACTOR SPRAY RIG SPRAYING	100 HP \$/AC \$/AC \$/AC	\$/AC \$/AC \$/AC	0.234 0.000 0.234	0.425 0.000 0.425	0.000 0.000 0.000	0.000 0.000 0.000	0.067 0.015 0.082	0.000 0.000 0.000	0.000 0.000 0.000	0.929 0.177 1.106	0.000 0.000 0.000	0.036 0.008 0.044	1.691 0.200 1.890

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.

BUDGET PARAMETERS REPORT
 October 13, 1993

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.7600	GAL.	Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0950	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.0600	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	4.5000	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	4.5000	HOUR	Hired Irrigation Operation Labor
INR	0.6620	%	Insurance Rate, % of Market value
IRITB	12.1000	%	Interest Rate, Intermediate Term Borrow.
IRITE	7.2100	%	Interest Rate, Intermediate Term Equity
IROCB	12.1000	%	Interest Rate, Operating Capital Borrow.
IROCE	7.2100	%	Interest Rate, Operating Capital Equity
IRPCF	7.2100	%	Interest Rate, Positive Cash Flow
ITI	7.2100	%	Interest Rate, Investment Capital
LP GAS	0.7000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	2.1000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	4.5000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	4.5000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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, 1ST YEAR
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		13.68	_____
Labor - Machinery	2.781	Hour	4.500	12.51	_____

Total PREHARVEST				383.27	_____
Interest - OC Borrowed	366.396	Dol.	0.121	44.33	_____
				=====	
Total VARIABLE COST				427.60	_____
GROSS INCOME minus VARIABLE COST				-427.60	_____
FIXED COST Description					
=====		Unit =====		Total =====	
Machinery and Equipment		Acre		145.72	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				170.72	_____
Total of ALL Cost				598.33	_____
NET PROJECTED RETURNS				-598.33	_____

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.

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
12/31/92	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/93	PREHARVEST	E	PLANTING LABOR	5.0000	C	V	.00
01/14/93	PREHARVEST	E	PEACH TREE	50.0000	C	V	.00
01/30/93	PREHARVEST	E	PRUNING LABOR	5.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	18.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	3.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	3.0000	C	V	.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
07/25/93	PREHARVEST	M	DISCING	.5000			.00
08/15/93	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/25/93	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/93	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		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 District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		13.87	_____
Labor - Machinery	3.020	Hour	4.500	13.59	_____

Total PREHARVEST				276.00	_____
Interest - OC Borrowed	256.030	Dol.	0.121	30.98	_____

Total VARIABLE COST				306.98	_____
GROSS INCOME minus VARIABLE COST				-306.98	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		146.64	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		26.92	_____

Total FIXED Cost				198.57	_____
Total of ALL Cost				505.55	_____
NET PROJECTED RETURNS				-505.55	_____

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.

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
01/14/93	PREHARVEST	E	PLANTING LABOR	1.0000	C	V	.00
01/14/93	PREHARVEST	E	PEACH TREE	5.0000	C	V	.00
01/30/93	PREHARVEST	E	PRUNING LABOR	7.5000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/93	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE NEM TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/17/93	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
07/25/93	PREHARVEST	M	DISCING	.5000			.00
08/15/93	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/25/93	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/93	PREHARVEST	E	HERB,PRE-EMERGE NEM TREE	1.0000	C	V	.00
09/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/93		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.

PEACHES, DRYLAND, 50 TREES/ACRE, 3RD YEAR
NORTH CENTRAL TEXAS DISTRICT (4)
1993 PROJECTED COSTS AND RETURNS PER ACRE

<u>GROSS INCOME DESCRIPTION</u>	<u>QUANTITY</u>	<u>UNIT</u>	<u>\$ / UNIT</u>	<u>TOTAL</u>	<u>YOUR ESTIMATE</u>
PEACHES WHOLESALE	25.000	BU	12.5000	312.50	
TOTAL GROSS INCOME				312.50	
<u>VARIABLE COST DESCRIPTION</u>	<u>QUANTITY</u>	<u>UNIT</u>	<u>\$ / UNIT</u>	<u>TOTAL</u>	
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		15.05	
LABOR - MACHINERY	2.193	HOUR	4.500	9.87	
TOTAL PREHARVEST				343.19	
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		1.39	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL FIRST HARVEST				18.60	
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		1.39	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL SECOND HARVEST				30.30	
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		1.39	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL THIRD HARVEST				30.30	
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	279.694	DOL.	0.121	33.84	
TOTAL VARIABLE COST				579.56	
GROSS INCOME MINUS VARIABLE COST				-267.06	
<u>FIXED COST DESCRIPTION</u>		<u>UNIT</u>		<u>TOTAL</u>	
MACHINERY AND EQUIPMENT		ACRE		201.17	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		49.67	
TOTAL FIXED COST				275.84	
TOTAL OF ALL COST				855.40	
NET PROJECTED RETURNS				-542.90	

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.

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/93	HARVEST	A	PEACHES	5.0000	.0000	C	100.00	N
06/30/93	HARVEST	A	PEACHES	10.0000	.0000	C	100.00	N
07/28/93	HARVEST	A	PEACHES	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
01/30/93	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/93	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/93	PREHARVEST	E	PINK BUD	.5000	C	V	.00
03/17/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/93	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/24/93	PREHARVEST	E	PETAL FALL	.5000	C	V	.00
03/24/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00
04/10/93	PREHARVEST	E	THINNING LABOR	25.0000	C	V	.00
04/14/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/93	PREHARVEST	E	FIRST COVER	.5000	C	V	.00
04/28/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/93	PREHARVEST	E	SECOND COVER	.5000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/93	PREHARVEST	E	THIRD COVER	.5000	C	V	.00
05/19/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/93	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.1000	C	V	.00
05/19/93	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00
05/26/93	FIRST HARVEST	E	CONTAINERS PEACH	10.0000	C	V	.00
05/26/93	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/93	FIRST HARVEST	E	HARVESTING LABOR	2.0000	C	V	.00
05/26/93	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/93	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/93	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/93	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.2000	C	V	.00
06/16/93	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00
06/23/93	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/93	SECOND HARVEST	E	CONTAINERS PEACH	20.0000	C	V	.00
06/23/93	SECOND HARVEST	E	HARVESTING LABOR	4.0000	C	V	.00
06/23/93	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/93	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/93	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00
07/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	1.0000	C	V	.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/14/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/93	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.2000	C	V	.00
07/21/93	THIRD HARVEST	E	CONTAINERS PEACH	20.0000	C	V	.00
07/21/93	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/93	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/93	THIRD HARVEST	E	HARVESTING LABOR	4.0000	C	V	.00
07/21/93	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/93	POSTHARVEST	M	DISCING	.5000			.00
08/15/93	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/93	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/25/93	POSTHARVEST	M	SHREDDING	1.0000			.00
09/15/93	POSTHARVEST	E	HERB,PRE-EMERGE TREE	1.0000	C	V	.00
09/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/93		L	PEACH 1	1.0000		F	.00
12/31/93		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.

PEACHES, DRYLAND, 50 TREES/ACRE, 4TH TO 15TH YEAR
NORTH CENTRAL TEXAS DISTRICT (4)
1993 PROJECTED COSTS AND RETURNS PER ACRE

<u>GROSS INCOME DESCRIPTION</u>	<u>QUANTITY</u>	<u>UNIT</u>	<u>\$ / UNIT</u>	<u>TOTAL</u>	<u>YOUR ESTIMATE</u>
PEACHES WHOLESALE	75.000	BU	12.5000	937.50	
TOTAL GROSS INCOME				937.50	
<u>VARIABLE COST DESCRIPTION</u>	<u>QUANTITY</u>	<u>UNIT</u>	<u>\$ / UNIT</u>	<u>TOTAL</u>	
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		15.05	
LABOR - MACHINERY	2.193	HOUR	4.500	9.87	
TOTAL PREHARVEST				434.54	
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		1.39	
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		1.39	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL SECOND HARVEST				65.85	
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		1.39	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL THIRD HARVEST				65.85	
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	156.183	DOL.	0.121	18.90	
INTEREST - POSITIVE CASH	-62.625	DOL.	0.072	-4.52	
TOTAL VARIABLE COST				752.56	
GROSS INCOME MINUS VARIABLE COST				184.94	
<u>FIXED COST DESCRIPTION</u>		<u>UNIT</u>		<u>TOTAL</u>	
MACHINERY AND EQUIPMENT		ACRE		201.17	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		208.32	
TOTAL FIXED COST				434.49	
TOTAL OF ALL COST				1187.04	
NET PROJECTED RETURNS				-249.54	

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.

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/93	HARVEST	A	PEACHES	15.0000	.0000	C	100.00	N
06/30/93	HARVEST	A	PEACHES	30.0000	.0000	C	100.00	N
07/28/93	HARVEST	A	PEACHES	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
01/30/93	PREHARVEST	E	PRUNING LABOR	12.5000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/93	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/93	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/93	PREHARVEST	E	PINK BUD	1.0000	C	V	.00
03/17/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/93	PREHARVEST	E	BACTERIAL SPOT	1.0000			.00
03/24/93	PREHARVEST	E	PETAL FALL	1.0000	C	V	.00
03/24/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	E	SHUCK SPLIT	1.0000	C	V	.00
04/10/93	PREHARVEST	E	THINNING LABOR	37.5000	C	V	.00
04/14/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/93	PREHARVEST	E	FIRST COVER	1.0000	C	V	.00
04/28/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/93	PREHARVEST	E	SECOND COVER	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/93	PREHARVEST	E	THIRD COVER	1.0000	C	V	.00
05/19/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/93	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.2000	C	V	.00
05/19/93	PREHARVEST	E	FOURTH COVER	.8000	C	V	.00
05/26/93	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/93	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/93	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/93	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/93	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/93	PREHARVEST	E	FIFTH COVER	.8000	C	V	.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/93	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C	V	.00
06/16/93	PREHARVEST	E	SIXTH COVER	.4000	C	V	.00
06/23/93	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/93	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/93	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/93	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/93	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/93	PREHARVEST	E	SEVENTH COVER	.4000	C	V	.00
07/01/93	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/14/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/93	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C	V	.00
07/21/93	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/93	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/93	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/93	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/93	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/93	POSTHARVEST	M	DISCING	.5000			.00
08/15/93	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/93	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/25/93	POSTHARVEST	M	SHREDDING	1.0000			.00
09/15/93	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/93		L	PEACH 1A	1.0000		F	.00
12/31/93		L	PEACH 2A	1.0000		F	.00
12/31/93		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.

PEACHES, IRRIGATED, 100 TREES/ACRE, 1ST YEAR
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		13.68	_____
- Irrigation		Acre		30.79	_____
Labor - Machinery	2.781	Hour	4.500	12.51	_____
- Irrigation	5.686	Hour	4.500	25.59	_____

Total PREHARVEST				682.75	_____
Interest - OC Borrowed	639.546	Dol.	0.121	77.39	_____
				=====	
Total VARIABLE COST				760.13	_____
GROSS INCOME minus VARIABLE COST				-760.13	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		145.72	_____
Irrigation		Acre		144.87	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				315.60	_____
Total of ALL Cost				1075.73	_____
NET PROJECTED RETURNS				-1075.73	_____

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.

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
12/31/92	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/93	PREHARVEST	E	PLANTING LABOR	10.0000	C	V	.00
01/14/93	PREHARVEST	E	PEACH TREE	100.0000	C	V	.00
01/30/93	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
05/11/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
07/06/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/93	PREHARVEST	M	DISCING	.5000			.00
08/03/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/93	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/93	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/93	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		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, IRRIGATED, 100 TREES/ACRE, 2ND YEAR
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		13.87	_____
- Irrigation		Acre		30.79	_____
Labor - Machinery	3.020	Hour	4.500	13.59	_____
- Irrigation	5.686	Hour	4.500	25.59	_____

Total PREHARVEST				463.09	_____
Interest - OC Borrowed	420.277	Dol.	0.121	50.85	_____
				=====	
Total VARIABLE COST				513.94	_____
GROSS INCOME minus VARIABLE COST				-513.94	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		146.64	_____
Irrigation		Acre		144.87	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		48.41	_____
				=====	
Total FIXED Cost				364.92	_____
Total of ALL Cost				878.86	_____
NET PROJECTED RETURNS				-878.86	_____

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.

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
01/14/93	PREHARVEST	E	PLANTING LABOR	2.0000	C	V	.00
01/14/93	PREHARVEST	E	PEACH TREE	10.0000	C	V	.00
01/30/93	PREHARVEST	E	PRUNING LABOR	15.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/93	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/17/93	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
05/11/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
07/06/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/93	PREHARVEST	M	DISCING	.5000			.00
08/03/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/93	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/93	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/93	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/93		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.

PEACHES, IRRIGATED, 100 TREES/ACRE, 3RD YEAR
NORTH CENTRAL TEXAS DISTRICT (4)
1993 PROJECTED COSTS AND RETURNS PER ACRE

<u>GROSS INCOME DESCRIPTION</u>	<u>QUANTITY</u>	<u>UNIT</u>	<u>\$ / UNIT</u>	<u>TOTAL</u>	<u>YOUR ESTIMATE</u>
PEACHES	75.000	BU	12.5000	937.50	
TOTAL GROSS INCOME				937.50	
<u>VARIABLE COST DESCRIPTION</u>	<u>QUANTITY</u>	<u>UNIT</u>	<u>\$ / UNIT</u>	<u>TOTAL</u>	
PREHARVEST					
PRUNING LABOR	20.000	HR	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	.553	0.27	
PETAL FALL	0.500	APPL	9.926	4.96	
SHUCK SPLIT	0.500	APPL	9.926	4.96	
THINNING LABOR	50.000	HR	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		15.05	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	2.193	HR	4.500	9.87	
- IRRIGATION	1.264	HR	4.500	5.69	
TOTAL PREHARVEST				515.07	
FIRST HARVEST					
CONTAINERS	30.000	EACH	.420	12.60	
HARVESTING LABOR	4.500	HR	3.750	16.87	
FUEL & LUBE - MACHINERY		ACRE		0.56	
REPAIRS - MACHINERY		ACRE		1.39	
LABOR - MACHINERY	1.100	HR	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	HR	4.500	3.51	
- IRRIGATION	1.264	HR	4.500	5.69	
TOTAL PREHARVEST				42.65	
SECOND HARVEST					
CONTAINERS	60.000	EACH	.420	25.20	
HARVESTING LABOR	9.000	HR	3.750	33.75	
FUEL & LUBE - MACHINERY		ACRE		0.56	
REPAIRS - MACHINERY		ACRE		1.39	
LABOR - MACHINERY	1.100	HR	4.500	4.95	
TOTAL SECOND HARVEST				65.85	
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	HR	4.500	1.76	
- IRRIGATION	1.264	HR	4.500	5.69	
TOTAL PREHARVEST				54.91	
THIRD HARVEST					
CONTAINERS	60.000	EACH	.420	25.20	
HARVESTING LABOR	9.000	HR	3.750	33.75	
FUEL & LUBE - MACHINERY		ACRE		0.56	
REPAIRS - MACHINERY		ACRE		1.39	
LABOR - MACHINERY	1.100	HR	4.500	4.95	
TOTAL THIRD HARVEST				65.85	
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		0.99	
- IRRIGATION		ACRE		10.26	
LABOR - MACHINERY	1.334	HR	4.500	6.00	
- IRRIGATION	1.895	HR	4.500	8.53	
TOTAL POSTHARVEST				127.85	
INTEREST - OC BORROWED	244.846	DOL.	0.121	29.63	
INTEREST - POSITIVE CASH	-0.197	DOL.	0.072	-0.01	
TOTAL VARIABLE COST				938.17	
GROSS INCOME MINUS VARIABLE COST				-0.67	
<u>FIXED COST DESCRIPTION</u>		<u>UNIT</u>		<u>TOTAL</u>	
MACHINERY AND EQUIPMENT		ACRE		201.17	
IRRIGATION		ACRE		144.87	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		87.96	
TOTAL FIXED COST				459.00	
TOTAL OF ALL COST				1397.16	
NET PROJECTED RETURNS				-459.66	

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.

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/93	HARVEST	A	PEACHES WHOLSALE	15.0000	.0000	C	100.00	N
06/30/93	HARVEST	A	PEACHES WHOLSALE	30.0000	.0000	C	100.00	N
07/28/93	HARVEST	A	PEACHES WHOLSALE	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
01/30/93	PREHARVEST	E	PRUNING LABOR	20.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/93	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/93	PREHARVEST	E	PINK BUD	.5000	C	V	.00
03/17/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/93	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/24/93	PREHARVEST	E	PETAL FALL	.5000	C	V	.00
03/24/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00
04/10/93	PREHARVEST	E	THINNING LABOR	50.0000	C	V	.00
04/14/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/93	PREHARVEST	E	FIRST COVER	.5000	C	V	.00
04/28/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/93	PREHARVEST	E	SECOND COVER	.5000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/93	PREHARVEST	E	THIRD COVER	.5000	C	V	.00
05/11/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/93	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.1000	C	V	.00
05/19/93	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00
05/25/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/93	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/93	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/93	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/93	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/93	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/93	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00
06/08/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/93	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.2000	C	V	.00
06/16/93	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00
06/22/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/93	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/93	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/93	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/93	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/93	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/93	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00
07/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	1.0000	C	V	.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/93	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.2000	C	V	.00
07/20/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/93	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/93	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/93	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/93	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/93	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/93	POSTHARVEST	M	DISCING	.5000			.00
08/03/93	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/93	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/93	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/93	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/93	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/93	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/93	POSTHARVEST	E	HERB,PRE-EMERGE TREE	1.0000	C	V	.00
09/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/93		L	PEACHIR 1	1.0000		F	.00
12/31/93		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.

PEACHES, IRRIGATED, 100 TREES/ACRE, 4TH-15TH YEAR
 NORTH CENTRAL TEXAS DISTRICT (4)
 1993 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	
PREHARVEST						
PRUNING LABOR		25.000	HR	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	HR	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	
- IRRIGATION			ACRE		16.64	
REPAIRS - MACHINERY			ACRE		15.05	
- IRRIGATION			ACRE		6.84	
LABOR - MACHINERY		2.193	HR	4.500	9.87	
- IRRIGATION		1.264	HR	4.500	5.69	
TOTAL PREHARVEST					662.67	
FIRST HARVEST						
CONTAINERS		70.000	EACH	.420	29.40	
HARVESTING LABOR		10.500	HR	3.750	39.37	
FUEL & LUBE - MACHINERY			ACRE		0.56	
REPAIRS - MACHINERY			ACRE		1.39	
LABOR - MACHINERY		1.100	HR	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	
- IRRIGATION			ACRE		16.64	
REPAIRS - MACHINERY			ACRE		0.70	
- IRRIGATION			ACRE		6.84	
LABOR - MACHINERY		0.780	HR	4.500	3.51	
- IRRIGATION		1.264	HR	4.500	5.69	
TOTAL PREHARVEST					50.75	
SECOND HARVEST						
CONTAINERS		140.000	EACH	.420	58.80	
HARVESTING LABOR		21.000	HR	3.750	78.75	
FUEL & LUBE - MACHINERY			ACRE		0.56	
REPAIRS - MACHINERY			ACRE		1.39	
LABOR - MACHINERY		1.100	HR	4.500	4.95	
TOTAL SECOND HARVEST					144.45	
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	
- IRRIGATION			ACRE		16.64	
REPAIRS - MACHINERY			ACRE		0.45	
- IRRIGATION			ACRE		6.84	
LABOR - MACHINERY		0.390	HR	4.500	1.76	
- IRRIGATION		1.264	HR	4.500	5.69	
TOTAL PREHARVEST					59.04	
THIRD HARVEST						
CONTAINERS		140.000	EACH	.420	58.80	
HARVESTING LABOR		21.000	HR	3.750	78.75	
FUEL & LUBE - MACHINERY			ACRE		0.56	
REPAIRS - MACHINERY			ACRE		1.39	
LABOR - MACHINERY		1.100	HR	4.500	4.95	
TOTAL THIRD HARVEST					144.45	
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		0.99	
- IRRIGATION			ACRE		10.26	
LABOR - MACHINERY		1.334	HR	4.500	6.00	
- IRRIGATION		1.895	HR	4.500	8.53	
TOTAL POSTHARVEST					127.85	
INTEREST - OC BORROWED		196.637	DOL.	0.121	23.79	
INTEREST - POSITIVE CASH		-346.300	DOL.	0.072	-24.97	
TOTAL VARIABLE COST					1263.71	
GROSS INCOME MINUS VARIABLE COST					923.79	
FIXED COST DESCRIPTION			UNIT		TOTAL	
MACHINERY AND EQUIPMENT			ACRE		201.17	
IRRIGATION			ACRE		144.87	
LAND			ACRE		25.00	
PERENNIAL CROP			ACRE		305.37	
TOTAL FIXED COST					676.41	
TOTAL OF ALL COST					1940.12	
NET PROJECTED RETURNS					247.38	

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.

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/93	HARVEST	A	PEACHES	35.0000	.0000	C	100.00	N
06/30/93	HARVEST	A	PEACHES	70.0000	.0000	C	100.00	N
07/28/93	HARVEST	A	PEACHES	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
01/30/93	PREHARVEST	E	PRUNING LABOR	25.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/30/93	PREHARVEST	N	SHED	.0500			.00
02/09/93	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/09/93	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/14/93	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/14/93	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/93	PREHARVEST	E	PINK BUD	1.0000	C	V	.00
03/17/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/93	PREHARVEST	E	BACTERIAL SPOT	1.0000			.00
03/24/93	PREHARVEST	E	PETAL FALL	1.0000	C	V	.00
03/24/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/93	PREHARVEST	E	SHUCK SPLIT	1.0000	C	V	.00
04/10/93	PREHARVEST	E	THINNING LABOR	75.0000	C	V	.00
04/14/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/93	PREHARVEST	E	FIRST COVER	1.0000	C	V	.00
04/28/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/93	PREHARVEST	E	SECOND COVER	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/93	PREHARVEST	E	THIRD COVER	1.0000	C	V	.00
05/11/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/93	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.2000	C	V	.00
05/19/93	PREHARVEST	E	FOURTH COVER	.8000	C	V	.00
05/25/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/93	FIRST HARVEST	E	CONTAINERS PEACH	70.0000	C	V	.00
05/26/93	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/93	FIRST HARVEST	E	HARVESTING LABOR	10.5000	C	V	.00
05/26/93	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/93	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/93	PREHARVEST	E	FIFTH COVER	.8000	C	V	.00
06/08/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/93	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/93	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C	V	.00
06/16/93	PREHARVEST	E	SIXTH COVER	.4000	C	V	.00
06/22/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/93	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/93	SECOND HARVEST	E	CONTAINERS PEACH	140.0000	C	V	.00
06/23/93	SECOND HARVEST	E	HARVESTING LABOR	21.0000	C	V	.00
06/23/93	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/93	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/93	PREHARVEST	E	SEVENTH COVER	.4000	C	V	.00
07/01/93	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/93	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/93	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C	V	.00
07/20/93	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/93	THIRD HARVEST	E	CONTAINERS PEACH	140.0000	C	V	.00
07/21/93	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/93	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/93	THIRD HARVEST	E	HARVESTING LABOR	21.0000	C	V	.00
07/21/93	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/93	POSTHARVEST	M	DISCING	.5000			.00
08/03/93	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/93	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/93	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/93	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/93	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/93	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/93	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/93	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/93	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/93		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/93		L	PEACHIR 1A	1.0000		F	.00
12/31/93		L	PEACHIR 2A	1.0000		F	.00
12/31/93		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.

PECANS, IRRIGATED, ESTABLISHMENT YEAR
North Central Texas District (4)
1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		1.40	
- Irrigation		Acre		35.52	
Labor - Machinery	2.065	Hour	4.500	9.29	
- Irrigation	6.561	Hour	4.500	29.52	

Total PREHARVEST				536.41	
Interest - OC Borrowed	487.759	Dol.	0.121	59.02	

Total VARIABLE COST				595.43	
GROSS INCOME minus VARIABLE COST				-595.43	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		16.42	
Irrigation		Acre		167.16	
Land		Acre		25.00	

Total FIXED Cost				208.58	
Total of ALL Cost				804.01	
NET PROJECTED RETURNS				-804.01	

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.

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
12/31/92	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/14/93	PREHARVEST	E	PLANTING LABOR	9.0000	C	V	.00
01/14/93	PREHARVEST	E	PECAN TREE 6 FT	35.0000	C	V	.00
01/30/93	PREHARVEST	E	PRUNING LABOR	7.0000	C	V	.00
01/30/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
02/09/93	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/14/93	PREHARVEST	E	HERB,PRE-EMERGE NEM TREE	1.0000	C	V	.00
02/14/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
05/10/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/24/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/07/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
06/21/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/19/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/93	PREHARVEST	M	DISCING	.5000			.00
08/02/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/16/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/25/93	PREHARVEST	M	SHREDDING	1.0000			.00
08/30/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/15/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
09/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/30/93		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.

PECANS, IRRIGATED, 1ST TO 4TH YEARS
 North Central Texas District (4)
 1993 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
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		3.05	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.771	Hour	4.500	12.47	_____
- Irrigation	6.561	Hour	4.500	29.52	_____

Total PREHARVEST				230.59	_____
Interest - OC Borrowed	151.214	Dol.	0.121	18.30	_____
				=====	
Total VARIABLE COST				248.89	_____
GROSS INCOME minus VARIABLE COST				-248.89	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		30.31	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		36.18	_____
				=====	
Total FIXED Cost				258.65	_____
Total of ALL Cost				507.54	_____
NET PROJECTED RETURNS				-507.54	_____

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.

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
12/14/92	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
01/14/93	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
02/14/93	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
03/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/93	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
04/01/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/93	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/01/93	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/01/93	PREHARVEST	E	ZINC	.8000	C	V	.00
04/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/93	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/15/93	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/15/93	PREHARVEST	E	ZINC	.8000	C	V	.00
05/10/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
05/20/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/93	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
05/20/93	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
05/20/93	PREHARVEST	E	ZINC	.8000	C	V	.00
05/24/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/93	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/12/93	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
07/19/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/93	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/25/93	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/02/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/93	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/93	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
08/15/93	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/16/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
10/15/93	PREHARVEST	M	SHREDDING	1.0000			.00
11/30/93		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/93		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 District (4)
 1993 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		3.38	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.960	Hour	4.500	13.32	_____
- Irrigation	6.561	Hour	4.500	29.52	_____
Total PREHARVEST				291.89	_____
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	165.258	Do1.	0.121	20.00	_____
Total VARIABLE COST				489.26	_____
<i>Break-Even Price, Total Variable Cost \$ 0.81 per lbs of PECANS IMPROVED</i>					
GROSS INCOME minus VARIABLE COST				-9.26	_____
FIXED COST Description =====	Unit =====			Total =====	
Machinery and Equipment	Acre			32.94	_____
Irrigation	Acre			167.16	_____
Land	Acre			25.00	_____
Perennial Crop	Acre			127.54	_____
Total FIXED Cost				352.64	_____
<i>Break-Even Price, Total Cost \$ 1.40 per lbs of PECANS IMPROVED</i>					
Total of ALL Cost				841.90	_____
NET PROJECTED RETURNS				-361.90	_____

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.

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/93	HARVEST	A	PECANS IMPROVED	300.0000	.0000	C	.00	Y
11/20/93	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
12/14/92	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/14/93	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/14/93	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/93	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/93	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
04/01/93	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/01/93	PREHARVEST	E	ZINC	2.0000	C	V	.00
04/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/93	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
04/15/93	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/15/93	PREHARVEST	E	ZINC	2.0000	C	V	.00
05/10/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/93	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/93	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
05/20/93	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
05/24/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/93	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
07/12/93	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
07/19/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/93	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
07/25/93	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/02/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/93	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/93	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
08/15/93	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/16/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/93	PREHARVEST	E	INSECT. WEEVIL PECAN	2.0000	C	V	.00
09/04/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
10/15/93	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/93	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/15/93	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/93	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/30/93		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/93		L	PECAN 1	1.0000		F	.00
11/30/93		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 District (4)
 1993 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		3.38	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.960	Hour	4.500	13.32	_____
- Irrigation	6.561	Hour	4.500	29.52	_____
Total PREHARVEST				454.49	_____
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	221.015	Dol.	0.121	26.74	_____
Interest - Positive Cash	-1.063	Dol.	0.072	-0.08	_____
Total VARIABLE COST				826.53	_____
<i>Break-Even Price, Total Variable Cost \$ 0.68 per lbs of PECANS IMPROVED</i>					
GROSS INCOME minus VARIABLE COST				133.47	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		32.94	_____
Irrigation		Acre		167.16	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		621.76	_____
Total FIXED Cost				846.86	_____
<i>Break-Even Price, Total Cost \$ 1.39 per lbs of PECANS IMPROVED</i>					
Total of ALL Cost				1673.39	_____
NET PROJECTED RETURNS				-713.39	_____

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.

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/93	HARVEST	A	PECANS IMPROVED	600.0000	.0000	C	.00	Y
11/20/93	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
12/14/92	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/14/93	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/14/93	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/93	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/93	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/93	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/01/93	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/01/93	PREHARVEST	E	ZINC	6.0000	C	V	.00
04/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/93	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
04/15/93	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
04/15/93	PREHARVEST	E	ZINC	6.0000	C	V	.00
05/10/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/93	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/93	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
05/20/93	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
05/24/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/93	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/93	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/12/93	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
07/19/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/93	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
07/25/93	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/02/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/93	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/93	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/93	PREHARVEST	E	INSECTICIDE PECAN	3.9000	C	V	.00
08/15/93	PREHARVEST	E	FUNGICIDE PECAN	1.5000	C	V	.00
08/16/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/93	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/93	PREHARVEST	E	INSECT. HEEVIL PECAN	9.0000	C	V	.00
09/04/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
10/15/93	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/93	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/15/93	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/93	HARVEST	G	CUSTOM PICKING PECANS	600.0000	C	V	.00
11/30/93		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/93		L	PECAN 1A	1.0000		F	.00
11/30/93		L	PECAN 4A	4.0000		F	.00
11/30/93		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.