

BUILDINGS OR IMPROVEMENTS RESOURCES
OCTOBER 24, 1992

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 24, 1992

DESCRIPTION	BOWLS	DIST. SYS.	MAINLINE	POWER PLANT	COL., PIPE, SHAFT	DISCHARGE HEAD
FIRST NAME		CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
QUALIFYING NAME	BOWLS					
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
FIRST NAME	RIGHT ANGLE	WELL
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.)		

MACHINERY COST REPORT
OCTOBER 24, 1992

RESOURCE NAME	UNIT		VARIABLE EXPENSES							FIXED EXPENSES			TOTAL EXPENSE
			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	0.941	0.000	0.000	13.135	0.000	0.516	19.269
TRACTOR	125 HP	\$/HR	5.847	0.000	0.000	0.000	0.961	0.000	0.000	19.904	0.000	0.781	27.493
TRACTOR	150 HP	\$/HR	7.016	0.000	0.000	0.000	1.256	0.000	0.000	17.059	0.000	0.669	26.000
TRACTOR	40 HP	\$/HR	1.871	0.000	0.000	0.000	0.273	0.000	0.000	6.889	0.000	0.270	9.303
TRACTOR	75 HP	\$/HR	3.508	0.000	0.000	0.000	0.484	0.000	0.000	10.038	0.000	0.394	14.424
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	19.97
SPRAYER	STOCK	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	171.960	0.000	5.296	177.25
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	0.178	0.000	0.000	2.419	0.000	0.095	4.576
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	0.178	0.000	0.000	2.419	0.000	0.095	6.576
TRACTOR	100 HP	\$/AC	1.564	3.946	0.000	0.000	0.619	0.000	0.000	8.637	0.000	0.339	15.105
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	1.795	0.000	0.000	28.244	0.000	1.187	36.735
TRACTOR	100 HP	\$/AC	0.582	0.681	0.000	0.000	0.107	0.000	0.000	1.490	0.000	0.058	2.918
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	2.414	0.000	0.098	4.029
TRACTOR	100 HP	\$/AC	1.790	4.515	0.000	0.000	0.708	0.000	0.000	9.883	0.000	0.388	17.284
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	0.913	0.000	0.000	13.081	0.000	0.526	20.825

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	100 HP	\$/AC	0.786	0.778	0.000	0.000	0.122	0.000	0.000	1.703	0.000	0.067	3.455
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	2.617	0.000	0.105	4.771
TRACTOR	150 HP	\$/AC	0.803	0.873	0.000	0.000	0.183	0.000	0.000	2.481	0.000	0.097	4.436
OFFSET DISC	13 FT.	\$/AC	0.000	0.000	0.000	0.000	0.236	0.000	0.000	1.078	0.000	0.046	1.361
DISCING	OFFSET	\$/AC	0.803	0.873	0.000	0.000	0.419	0.000	0.000	3.559	0.000	0.144	5.796
TRACTOR	150 HP	\$/AC	0.825	0.756	0.000	0.000	0.158	0.000	0.000	2.150	0.000	0.084	3.973
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
DISCING	TANDEM	\$/AC	0.825	0.756	0.000	0.000	0.486	0.000	0.000	2.910	0.000	0.115	5.091
TRACTOR	100 HP	\$/AC	0.562	0.778	0.000	0.000	0.122	0.000	0.000	1.703	0.000	0.067	3.231
GRAIN DRILL		\$/AC	0.000	0.000	0.000	0.000	0.169	0.000	0.000	1.713	0.000	0.074	1.956
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
DRILLING		\$/AC	0.562	0.778	0.000	0.000	0.328	0.000	0.000	3.570	0.000	0.147	5.385
TRACTOR	100 HP	\$/AC	0.125	0.227	0.000	0.000	0.036	0.000	0.000	0.496	0.000	0.019	0.903
DRY FERT. RIG		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
DRY FERT. 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
DRY FERT. RIG		\$/AC	0.125	0.227	0.000	2.000	0.036	0.000	0.000	0.497	0.000	0.019	2.903
TRACTOR	40 HP	\$/AC	2.258	6.600	0.000	0.000	0.300	0.000	0.000	7.578	0.000	0.297	17.033
WAGON	MANURE	\$/AC	0.000	0.000	0.000	0.000	0.234	0.000	0.000	7.527	0.000	0.232	7.993
HAULING	MANURE	\$/AC	2.258	6.600	0.000	0.000	0.534	0.000	0.000	15.105	0.000	0.529	25.026
TRACTOR	100 HP	\$/AC	0.125	0.227	0.000	0.000	0.036	0.000	0.000	0.496	0.000	0.019	0.903
LIQUID FERT. RIG		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
LIQUID FERT. 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
LIQUID FERT. RIG		\$/AC	0.125	0.227	0.000	2.000	0.036	0.000	0.000	0.496	0.000	0.019	2.903
TRACTOR	150 HP	\$/AC	3.219	3.210	0.000	0.000	0.672	0.000	0.000	9.128	0.000	0.358	16.587
MOLDBOARD PLOW		\$/AC	0.000	0.000	0.000	0.000	0.377	0.000	0.000	7.893	0.000	0.137	8.407
MOLDBOARDING		\$/AC	3.219	3.210	0.000	0.000	1.049	0.000	0.000	17.021	0.000	0.495	24.994
PICKUP TRUCK	3/4 TON	\$/MI	0.078	0.167	0.000	0.000	0.015	0.000	0.000	0.166	0.000	0.032	0.457
PICKUP TRUCK	3/4 TON	\$/MI	0.078	0.167	0.000	0.000	0.015	0.000	0.000	0.166	0.000	0.032	0.457
TRACTOR	100 HP	\$/AC	0.689	0.838	0.000	0.000	0.131	0.000	0.000	1.834	0.000	0.072	3.564
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
PLANTER	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.257	0.000	0.000	3.444	0.000	0.149	3.850
PLANTING		\$/AC	0.689	0.838	0.000	0.000	0.425	0.000	0.000	5.432	0.000	0.228	7.611
TRACTOR	100 HP	\$/AC	0.250	0.454	0.000	0.000	0.071	0.000	0.000	0.993	0.000	0.039	1.806
ROLLER		\$/AC	0.000	0.000	0.000	0.000	0.004	0.000	0.000	0.189	0.000	0.008	0.201
ROLLING		\$/AC	0.250	0.454	0.000	0.000	0.075	0.000	0.000	1.182	0.000	0.047	2.008
TRACTOR	100 HP	\$/AC	0.582	0.681	0.000	0.000	0.107	0.000	0.000	1.490	0.000	0.058	2.918
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
SHAPING BEDS		\$/AC	0.582	0.681	0.000	0.000	0.254	0.000	0.000	2.414	0.000	0.098	4.029
TRACTOR	100 HP	\$/AC	0.609	0.972	0.000	0.000	0.152	0.000	0.000	2.128	0.000	0.084	3.946
SHREDDER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.049	0.000	0.000	3.182	0.000	0.138	3.369
SHREDDING	STALK	\$/AC	0.609	0.972	0.000	0.000	0.201	0.000	0.000	5.311	0.000	0.221	7.315
TRACTOR	100 HP	\$/AC	0.701	0.778	0.000	0.000	0.122	0.000	0.000	1.703	0.000	0.067	3.369
CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.114	0.000	0.000	0.798	0.000	0.034	0.946
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
SIDE DRESS		\$/AC	0.701	0.778	0.000	0.000	0.273	0.000	0.000	2.655	0.000	0.108	4.514
TRACTOR	100 HP	\$/AC	0.234	0.425	0.000	0.000	0.067	0.000	0.000	0.931	0.000	0.037	1.693
SPRAY RIG		\$/AC	0.000	0.000	0.000	0.000	0.015	0.000	0.000	0.177	0.000	0.008	0.200
SPRAYING		\$/AC	0.234	0.425	0.000	0.000	0.082	0.000	0.000	1.108	0.000	0.044	1.893

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 24, 1992

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)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
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		13.62	_____
Labor - Machinery	2.781	Hour	4.500	12.51	_____
Total PREHARVEST				383.21	_____
Interest - DC Borrowed	366.090	Do1.	0.121	44.30	_____
Total VARIABLE COST				427.51	_____
GROSS INCOME minus VARIABLE COST				-427.51	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		145.16	_____
Land		Acre		25.00	_____
Total FIXED Cost				170.16	_____
Total of ALL Cost				597.67	_____
NET PROJECTED RETURNS				-597.67	_____

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

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

B-1241(CO4)

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
01/01/92	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/15/92	PREHARVEST	E	PLANTING LABOR	5.0000	C	V	.00
01/15/92	PREHARVEST	E	PEACH TREE	50.0000	C	V	.00
01/31/92	PREHARVEST	E	PRUNING LABOR	5.0000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	18.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	3.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM	3.0000	C	V	.00
02/15/92	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
07/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
07/25/92	PREHARVEST	M	DISCING	.5000			.00
08/15/92	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/92	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/92	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/92		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)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	====	=====	=====	=====
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	====	=====	=====	
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		13.80	_____
Labor - Machinery	3.020	Hour	4.500	13.59	_____
Total PREHARVEST				275.94	_____
Interest - OC Borrowed	255.681	Dol.	0.121	30.94	_____
Total VARIABLE COST				306.88	_____
GROSS INCOME minus VARIABLE COST				-306.88	_____
FIXED COST Description		Unit		Total	
=====		====		=====	
Machinery and Equipment		Acre		146.03	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		26.90	_____
Total FIXED Cost				197.93	_____
Total of ALL Cost				504.80	_____
NET PROJECTED RETURNS				-504.80	_____

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 October 24, 1992.

B-1241(C04)

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
01/15/92	PREHARVEST	E	PLANTING LABOR	1.0000	C	V	.00
01/15/92	PREHARVEST	E	PEACH TREE	5.0000	C	V	.00
01/31/92	PREHARVEST	E	PRUNING LABOR	7.5000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/15/92	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/15/92	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/17/92	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
07/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/92	PREHARVEST	E	HERB,POST-EMERGE TREES	.5000	C	V	.00
07/25/92	PREHARVEST	M	DISCING	.5000			.00
08/15/92	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
09/15/92	PREHARVEST	E	HERB,PRE-EMERGE NEM TREE	1.0000	C	V	.00
09/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/92	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/92		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/92		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)
 1992 PROJECTED COSTS AND RETURNS PER ACRE

GROSS INCOME DESCRIPTION	QUANTITY	UNIT	\$ / UNIT	TOTAL	YOUR ESTIMATE
PEACHES WHOLESALE	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		15.00	
LABOR - MACHINERY	2.193	HOUR	4.500	9.87	
TOTAL PREHARVEST				343.15	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL FIRST HARVEST				18.57	
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		0.68	
LABOR - MACHINERY	0.780	HOUR	4.500	3.51	
TOTAL PREHARVEST				13.47	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL SECOND HARVEST				30.27	
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		0.44	
LABOR - MACHINERY	0.390	HOUR	4.500	1.76	
TOTAL PREHARVEST				25.73	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL THIRD HARVEST				30.27	
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		0.96	
LABOR - MACHINERY	1.334	HOUR	4.500	6.00	
TOTAL POSTHARVEST				84.07	
INTEREST - OC BORROWED	278.635	DOL.	0.121	33.71	
TOTAL VARIABLE COST				579.26	
GROSS INCOME MINUS VARIABLE COST				-266.76	
FIXED COST DESCRIPTION		UNIT		TOTAL	
MACHINERY AND EQUIPMENT		ACRE		199.42	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		49.61	
TOTAL FIXED COST				274.03	
TOTAL OF ALL COST				853.29	
NET PROJECTED RETURNS				-540.79	

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 October 24, 1992.

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/92	HARVEST	A	PEACHES	5.0000	.0000	C	100.00	N
06/30/92	HARVEST	A	PEACHES	10.0000	.0000	C	100.00	N
07/28/92	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	
01/31/92	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00	
01/31/92	PREHARVEST	F	PICKUP TRUCK	467.0000			.00	
01/31/92	PREHARVEST	N	SHED	.0500			.00	
02/10/92	PREHARVEST	E	NITROGEN	36.0000	C	V	.00	
02/10/92	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00	
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00	
02/10/92	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00	
02/15/92	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00	
02/15/92	PREHARVEST	E	HERB, PRE-EMERGE	TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING	HYDRO.	1.0000	C	V	.00
03/10/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
03/10/92	PREHARVEST	E	PINK BUD	.5000	C	V	.00	
03/17/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
03/17/92	PREHARVEST	E	BACTERIAL SPOT	.5000			.00	
03/24/92	PREHARVEST	E	PETAL FALL	.5000	C	V	.00	
03/24/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
04/07/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
04/07/92	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00	
04/10/92	PREHARVEST	E	THINNING LABOR	25.0000	C	V	.00	
04/14/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
04/14/92	PREHARVEST	E	FIRST COVER	.5000	C	V	.00	
04/28/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
04/28/92	PREHARVEST	E	SECOND COVER	.5000	C	V	.00	
05/01/92	PREHARVEST	E	HERB, POST-EMERGE	TREES	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING	HYDRO.	1.0000	C	V	.00
05/05/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
05/05/92	PREHARVEST	E	THIRD COVER	.5000	C	V	.00	
05/19/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
05/19/92	PREHARVEST	E	PREHARVEST SPRAY	1ST CROP	.1000	C	V	.00
05/19/92	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00	
05/26/92	FIRST HARVEST	E	CONTAINERS	PEACH	10.0000	C	V	.00
05/26/92	FIRST HARVEST	D	PICKING BOXES	PEACHES	.8000		.00	
05/26/92	FIRST HARVEST	E	HARVESTING LABOR		2.0000	C	V	.00
05/26/92	FIRST HARVEST	M	HAULING	PEACHES	1.0000		.00	
05/26/92	FIRST HARVEST	D	COOLER	STORAGE	3.3600		.00	
06/02/92	PREHARVEST	M	SPRAYING	AIRBLAST	.8000		.00	
06/02/92	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00	
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00	
06/16/92	PREHARVEST	M	SPRAYING	AIRBLAST	.8000		.00	
06/16/92	PREHARVEST	E	PREHARVEST SPRAY	2ND CROP	.2000	C	V	.00
06/16/92	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00	
06/23/92	SECOND HARVEST	D	COOLER	STORAGE	3.3600		.00	
06/23/92	SECOND HARVEST	E	CONTAINERS	PEACH	20.0000	C	V	.00
06/23/92	SECOND HARVEST	E	HARVESTING LABOR		4.0000	C	V	.00
06/23/92	SECOND HARVEST	M	HAULING	PEACHES	1.0000		.00	
06/23/92	SECOND HARVEST	D	PICKING BOXES	PEACHES	.8000		.00	
06/30/92	PREHARVEST	M	SPRAYING	AIRBLAST	.4000	C	V	.00
06/30/92	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00	
07/01/92	PREHARVEST	E	HERB, POST-EMERGE	TREES	1.0000	C	V	.00
07/01/92	PREHARVEST	M	SPRAYING	HYDRO.	1.0000	C	V	.00
07/14/92	PREHARVEST	M	SPRAYING	AIRBLAST	.4000		.00	
07/14/92	PREHARVEST	E	PREHARVEST SPRAY	3RD CROP	.2000	C	V	.00
07/21/92	THIRD HARVEST	E	CONTAINERS	PEACH	20.0000	C	V	.00
07/21/92	THIRD HARVEST	D	PICKING BOXES	PEACHES	.8000		.00	
07/21/92	THIRD HARVEST	M	HAULING	PEACHES	1.0000		.00	
07/21/92	THIRD HARVEST	E	HARVESTING LABOR		4.0000	C	V	.00
07/21/92	THIRD HARVEST	D	COOLER	STORAGE	3.3600		.00	
07/25/92	POSTHARVEST	M	DISCING		.5000		.00	
08/15/92	POSTHARVEST	E	BORER CONTROL		1.0000	C	V	.00
08/15/92	POSTHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00	
08/25/92	POSTHARVEST	M	SHREDDING		1.0000		.00	
09/15/92	POSTHARVEST	E	HERB, PRE-EMERGE	TREE	1.0000	C	V	.00
09/15/92	POSTHARVEST	M	SPRAYING	HYDRO.	1.0000	C	V	.00
11/15/92	POSTHARVEST	E	BACTERIAL SPOT		1.0000	C	V	.00
11/15/92	POSTHARVEST	M	SPRAYING	HYDRO.	1.0000	C	V	.00
12/31/92		K	LAND RENT	CROPLAND	1.0000		.00	
12/31/92		L	PEACH	1	1.0000	F	.00	
12/31/92		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)
 1992 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	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		15.00	
LABOR - MACHINERY	2.193	HOUR	4.500	9.87	
TOTAL PREHARVEST				434.50	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL FIRST HARVEST				36.35	
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		0.68	
LABOR - MACHINERY	0.780	HOUR	4.500	3.51	
TOTAL PREHARVEST				21.57	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL SECOND HARVEST				65.82	
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		0.44	
LABOR - MACHINERY	0.390	HOUR	4.500	1.76	
TOTAL PREHARVEST				29.86	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL THIRD HARVEST				65.82	
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		0.96	
LABOR - MACHINERY	1.334	HOUR	4.500	6.00	
TOTAL POSTHARVEST				84.07	
INTEREST - OC BORROWED	155.913	DOL.	0.121	18.87	
INTEREST - POSITIVE CASH	-63.414	DOL.	0.072	-4.57	
TOTAL VARIABLE COST				752.29	
GROSS INCOME MINUS VARIABLE COST				185.21	
FIXED COST DESCRIPTION		UNIT		TOTAL	
MACHINERY AND EQUIPMENT		ACRE		199.42	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		207.87	
TOTAL FIXED COST				432.29	
TOTAL OF ALL COST				1184.58	
NET PROJECTED RETURNS				-247.08	

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

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

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/92	HARVEST	A	PEACHES WHOLSALE	15.0000	.0000	C	100.00	N
06/30/92	HARVEST	A	PEACHES WHOLSALE	30.0000	.0000	C	100.00	N
07/28/92	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
01/31/92	PREHARVEST	E	PRUNING LABOR	12.5000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/15/92	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/15/92	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/92	PREHARVEST	E	PINK BUD	1.0000	C	V	.00
03/17/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/92	PREHARVEST	E	BACTERIAL SPOT	1.0000			.00
03/24/92	PREHARVEST	E	PETAL FALL	1.0000	C	V	.00
03/24/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/92	PREHARVEST	E	SHUCK SPLIT	1.0000	C	V	.00
04/10/92	PREHARVEST	E	THINNING LABOR	37.5000	C	V	.00
04/14/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/92	PREHARVEST	E	FIRST COVER	1.0000	C	V	.00
04/28/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/92	PREHARVEST	E	SECOND COVER	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/92	PREHARVEST	E	THIRD COVER	1.0000	C	V	.00
05/19/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/92	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.2000	C	V	.00
05/19/92	PREHARVEST	E	FOURTH COVER	.8000	C	V	.00
05/26/92	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/92	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/92	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/92	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/92	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/92	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/92	PREHARVEST	E	FIFTH COVER	.8000	C	V	.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/92	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/92	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C	V	.00
06/16/92	PREHARVEST	E	SIXTH COVER	.4000	C	V	.00
06/23/92	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/92	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/92	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/92	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/92	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/92	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/92	PREHARVEST	E	SEVENTH COVER	.4000	C	V	.00
07/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/14/92	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/92	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C	V	.00
07/21/92	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/92	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/92	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/92	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/92	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/92	POSTHARVEST	M	DISCING	.5000			.00
08/15/92	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/92	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/25/92	POSTHARVEST	M	SHREDDING	1.0000			.00
09/15/92	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/92	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/92	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/92	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/92		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/92		L	PEACH 1A	1.0000		F	.00
12/31/92		L	PEACH 2A	1.0000		F	.00
12/31/92		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)
 1992 Projected Costs and Returns per Acre

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

Total PREHARVEST				682.69	_____
Interest - DC Borrowed	639.240	Dol.	0.121	77.35	_____
				=====	
Total VARIABLE COST				760.04	_____
GROSS INCOME minus VARIABLE COST				-760.04	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		145.16	_____
Irrigation		Acre		144.87	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				315.04	_____
Total of ALL Cost				1075.08	_____
NET PROJECTED RETURNS				-1075.08	_____

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

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

B-1241(C04)

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
01/01/92	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/15/92	PREHARVEST	E	PLANTING LABOR	10.0000	C	V	.00
01/15/92	PREHARVEST	E	PEACH TREE	100.0000	C	V	.00
01/31/92	PREHARVEST	E	PRUNING LABOR	10.0000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	36.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
02/15/92	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
05/11/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.2500	C	V	.00
07/06/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/92	PREHARVEST	M	DISCING	.5000			.00
08/03/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/92	PREHARVEST	E	BORER CONTROL	.2500	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/17/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/92	PREHARVEST	E	HERB, PRE-EMERGE NEW TREE	1.0000	C	V	.00
09/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/92	PREHARVEST	E	BACTERIAL SPOT	.2500	C	V	.00
11/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/92		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)
 1992 Projected Costs and Returns per Acre

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

Total PREHARVEST				463.03	_____
Interest - OC Borrowed	419.929	Dol.	0.121	50.81	_____
				=====	
Total VARIABLE COST				513.84	_____
GROSS INCOME minus VARIABLE COST				-513.84	_____
FIXED COST Description		Unit		Total	
-----		----		-----	
Machinery and Equipment		Acre		146.03	_____
Irrigation		Acre		144.87	_____
Land		Acre		25.00	_____
Perennial Crop		Acre		48.38	_____
				=====	
Total FIXED Cost				364.29	_____
Total of ALL Cost				878.12	_____
NET PROJECTED RETURNS				-878.12	_____

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 October 24, 1992.

B-1241(C04)

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
01/15/92	PREHARVEST	E	PLANTING LABOR	2.0000	C	V	.00
01/15/92	PREHARVEST	E	PEACH TREE	10.0000	C	V	.00
01/31/92	PREHARVEST	E	PRUNING LABOR	15.0000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM -	12.0000	C	V	.00
02/15/92	PREHARVEST	E	DORMANT SEASON	.5000	C	V	.00
02/15/92	PREHARVEST	E	HERB,PRE-EMERGE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
03/17/92	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/17/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/01/92	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB,POST-EMERGE	.5000	C	V	.00
05/11/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
05/25/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/08/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/22/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/01/92	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
07/01/92	PREHARVEST	E	HERB,POST-EMERGE	.5000	C	V	.00
07/06/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/20/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
07/25/92	PREHARVEST	M	DISCING	.5000			.00
08/03/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/15/92	PREHARVEST	E	BORER CONTROL	.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/17/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
08/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
08/31/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			.00
09/15/92	PREHARVEST	E	HERB,PRE-EMERGE	1.0000	C	V	.00
09/15/92	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
11/15/92	PREHARVEST	E	BACTERIAL SPOT	.5000	C	V	.00
11/15/92	PREHARVEST	M	SPRAYING	1.0000	C	V	.00
12/31/92		K	LAND RENT	1.0000		F	.00
12/31/92		L	PEACHIR	1		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)
 1992 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	.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	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		15.00	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	2.193	HOUR	4.500	9.87	
- IRRIGATION	1.264	HOUR	4.500	5.69	
TOTAL PREHARVEST				515.02	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL FIRST HARVEST				36.35	
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		0.68	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	0.780	HOUR	4.500	3.51	
- IRRIGATION	1.264	HOUR	4.500	5.69	
TOTAL PREHARVEST				42.64	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL SECOND HARVEST				65.82	
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		0.44	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	0.390	HOUR	4.500	1.76	
- IRRIGATION	1.264	HOUR	4.500	5.69	
TOTAL PREHARVEST				54.90	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL THIRD HARVEST				65.82	
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		0.96	
- IRRIGATION		ACRE		10.26	
LABOR - MACHINERY	1.334	HOUR	4.500	6.00	
- IRRIGATION	1.895	HOUR	4.500	8.53	
TOTAL POSTHARVEST				127.82	
INTEREST - OC BORROWED	243.814	DOL.	0.121	29.50	
INTEREST - POSITIVE CASH	-0.225	DOL.	0.072	-0.02	
TOTAL VARIABLE COST				937.86	
GROSS INCOME MINUS VARIABLE COST				-0.36	
FIXED COST DESCRIPTION		UNIT		TOTAL	
MACHINERY AND EQUIPMENT		ACRE		199.42	
IRRIGATION		ACRE		144.87	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		87.89	
TOTAL FIXED COST				457.19	
TOTAL OF ALL COST				1395.05	
NET PROJECTED RETURNS				-457.55	

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

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/92	HARVEST	A	PEACHES WHOLSALE	15.0000	.0000	C	100.00	N
06/30/92	HARVEST	A	PEACHES WHOLSALE	30.0000	.0000	C	100.00	N
07/28/92	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
01/31/92	PREHARVEST	E	PRUNING LABOR	20.0000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/15/92	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/15/92	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/92	PREHARVEST	E	PINK BUD	.5000	C	V	.00
03/17/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/92	PREHARVEST	E	BACTERIAL SPOT	.5000			.00
03/24/92	PREHARVEST	E	PETAL FALL	.5000	C	V	.00
03/24/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/92	PREHARVEST	E	SHUCK SPLIT	.5000	C	V	.00
04/10/92	PREHARVEST	E	THINNING LABOR	50.0000	C	V	.00
04/14/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/92	PREHARVEST	E	FIRST COVER	.5000	C	V	.00
04/28/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/92	PREHARVEST	E	SECOND COVER	.5000	C	V	.00
05/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/92	PREHARVEST	E	THIRD COVER	.5000	C	V	.00
05/11/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/92	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.1000	C	V	.00
05/19/92	PREHARVEST	E	FOURTH COVER	.4000	C	V	.00
05/25/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/92	FIRST HARVEST	E	CONTAINERS PEACH	30.0000	C	V	.00
05/26/92	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/92	FIRST HARVEST	E	HARVESTING LABOR	4.5000	C	V	.00
05/26/92	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/92	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/92	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/92	PREHARVEST	E	FIFTH COVER	.4000	C	V	.00
06/08/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/92	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/92	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.2000	C	V	.00
06/16/92	PREHARVEST	E	SIXTH COVER	.2000	C	V	.00
06/22/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/92	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/92	SECOND HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
06/23/92	SECOND HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
06/23/92	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/92	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/92	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/92	PREHARVEST	E	SEVENTH COVER	.2000	C	V	.00
07/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/92	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/92	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.2000	C	V	.00
07/20/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/92	THIRD HARVEST	E	CONTAINERS PEACH	60.0000	C	V	.00
07/21/92	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/92	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/92	THIRD HARVEST	E	HARVESTING LABOR	9.0000	C	V	.00
07/21/92	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/92	POSTHARVEST	M	DISCING	.5000			.00
08/03/92	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/92	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/92	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/92	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/92	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/92	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/92	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/92	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/92	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/92	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/92		K	LAND RENT	1.0000		F	.00
12/31/92		L	PEACHIR 1	1.0000		F	.00
12/31/92		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)
 1992 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	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	
- IRRIGATION		ACRE		16.64	
REPAIRS - MACHINERY		ACRE		15.00	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	2.193	HOUR	4.500	9.87	
- IRRIGATION	1.264	HOUR	4.500	5.69	
TOTAL PREHARVEST				662.62	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL FIRST HARVEST				75.65	
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		0.68	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	0.780	HOUR	4.500	3.51	
- IRRIGATION	1.264	HOUR	4.500	5.69	
TOTAL PREHARVEST				50.74	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL SECOND HARVEST				144.42	
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		0.44	
- IRRIGATION		ACRE		6.84	
LABOR - MACHINERY	0.390	HOUR	4.500	1.76	
- IRRIGATION	1.264	HOUR	4.500	5.69	
TOTAL PREHARVEST				59.03	
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		1.36	
LABOR - MACHINERY	1.100	HOUR	4.500	4.95	
TOTAL THIRD HARVEST				144.42	
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		0.96	
- IRRIGATION		ACRE		10.26	
LABOR - MACHINERY	1.334	HOUR	4.500	6.00	
- IRRIGATION	1.895	HOUR	4.500	8.53	
TOTAL POSTHARVEST				127.82	
INTEREST - GC BORROWED	196.475	DOL.	0.121	23.77	
INTEREST - POSITIVE CASH	-347.197	DOL.	0.072	-25.03	
TOTAL VARIABLE COST				1263.45	
GROSS INCOME MINUS VARIABLE COST				924.05	
FIXED COST DESCRIPTION	QUANTITY	UNIT	\$ / UNIT	TOTAL	
MACHINERY AND EQUIPMENT		ACRE		199.42	
IRRIGATION		ACRE		144.87	
LAND		ACRE		25.00	
PERENNIAL CROP		ACRE		304.22	
TOTAL FIXED COST				674.22	
TOTAL OF ALL COST				1937.67	
NET PROJECTED RETURNS				249.84	

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

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/02/92	HARVEST	A	PEACHES WHOLESALE	35.0000	.0000	C	100.00	N
06/30/92	HARVEST	A	PEACHES WHOLESALE	70.0000	.0000	C	100.00	N
07/28/92	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
01/31/92	PREHARVEST	E	PRUNING LABOR	25.0000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	467.0000			.00
01/31/92	PREHARVEST	N	SHED	.0500			.00
02/10/92	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/15/92	PREHARVEST	E	DORMANT SEASON	1.0000	C	V	.00
02/15/92	PREHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
03/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/10/92	PREHARVEST	E	PINK BUD	1.0000	C	V	.00
03/17/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/17/92	PREHARVEST	E	BACTERIAL SPOT	1.0000			.00
03/24/92	PREHARVEST	E	PETAL FALL	1.0000	C	V	.00
03/24/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/07/92	PREHARVEST	E	SHUCK SPLIT	1.0000	C	V	.00
04/10/92	PREHARVEST	E	THINNING LABOR	75.0000	C	V	.00
04/14/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/92	PREHARVEST	E	FIRST COVER	1.0000	C	V	.00
04/28/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/92	PREHARVEST	E	SECOND COVER	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/05/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/05/92	PREHARVEST	E	THIRD COVER	1.0000	C	V	.00
05/11/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/19/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/19/92	PREHARVEST	E	PREHARVEST SPRAY 1ST CROP	.2000	C	V	.00
05/19/92	PREHARVEST	E	FOURTH COVER	.8000	C	V	.00
05/25/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
05/26/92	FIRST HARVEST	E	CONTAINERS PEACH	70.0000	C	V	.00
05/26/92	FIRST HARVEST	D	PICKING BOXES PEACHES	.8000			.00
05/26/92	FIRST HARVEST	E	HARVESTING LABOR	10.5000	C	V	.00
05/26/92	FIRST HARVEST	M	HAULING PEACHES	1.0000			.00
05/26/92	FIRST HARVEST	D	COOLER STORAGE	3.3600			.00
06/02/92	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/02/92	PREHARVEST	E	FIFTH COVER	.8000	C	V	.00
06/08/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/16/92	PREHARVEST	M	SPRAYING AIRBLAST	.8000			.00
06/16/92	PREHARVEST	E	PREHARVEST SPRAY 2ND CROP	.4000	C	V	.00
06/16/92	PREHARVEST	E	SIXTH COVER	.4000	C	V	.00
06/22/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
06/23/92	SECOND HARVEST	D	COOLER STORAGE	3.3600			.00
06/23/92	SECOND HARVEST	E	CONTAINERS PEACH	140.0000	C	V	.00
06/23/92	SECOND HARVEST	E	HARVESTING LABOR	21.0000	C	V	.00
06/23/92	SECOND HARVEST	M	HAULING PEACHES	1.0000			.00
06/23/92	SECOND HARVEST	D	PICKING BOXES PEACHES	.8000			.00
06/30/92	PREHARVEST	M	SPRAYING AIRBLAST	.4000	C	V	.00
06/30/92	PREHARVEST	E	SEVENTH COVER	.4000	C	V	.00
07/01/92	PREHARVEST	E	HERB, POST-EMERGE TREES	1.0000	C	V	.00
07/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
07/06/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/14/92	PREHARVEST	M	SPRAYING AIRBLAST	.4000			.00
07/14/92	PREHARVEST	E	PREHARVEST SPRAY 3RD CROP	.4000	C	V	.00
07/20/92	PREHARVEST	O	DRIP IRRIGATION	1.3000			100.00
07/21/92	THIRD HARVEST	E	CONTAINERS PEACH	140.0000	C	V	.00
07/21/92	THIRD HARVEST	D	PICKING BOXES PEACHES	.8000			.00
07/21/92	THIRD HARVEST	M	HAULING PEACHES	1.0000			.00
07/21/92	THIRD HARVEST	E	HARVESTING LABOR	21.0000	C	V	.00
07/21/92	THIRD HARVEST	D	COOLER STORAGE	3.3600			.00
07/25/92	POSTHARVEST	M	DISCING	.5000			.00
08/03/92	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/15/92	POSTHARVEST	E	BORER CONTROL	1.0000	C	V	.00
08/15/92	POSTHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/17/92	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
08/25/92	POSTHARVEST	M	SHREDDING	1.0000			.00
08/31/92	POSTHARVEST	O	DRIP IRRIGATION	1.3000			100.00
09/15/92	POSTHARVEST	E	HERB, PRE-EMERGE TREE	1.0000	C	V	.00
09/15/92	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/15/92	POSTHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
11/15/92	POSTHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
12/31/92		K	LAND RENT CROPLAND	1.0000		F	.00
12/31/92		L	PEACHIR 1A	1.0000		F	.00
12/31/92		L	PEACHIR 2A	1.0000		F	.00
12/31/92		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)
 1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
-WARNING- No gross receipts					
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
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		Acres		4.70	_____
- Irrigation		Acres		86.39	_____
Repairs - Machinery		Acres		1.36	_____
- Irrigation		Acres		35.52	_____
Labor - Machinery	2.065	Hour	4.500	9.29	_____
- Irrigation	6.561	Hour	4.500	29.52	_____
Total PREHARVEST				536.37	_____
Interest - DC Borrowed	487.506	Dol.	0.121	58.99	_____
Total VARIABLE COST				595.36	_____
GROSS INCOME minus VARIABLE COST				-595.36	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acres		16.00	_____
Irrigation		Acres		167.16	_____
Land		Acres		25.00	_____
Total FIXED Cost				208.16	_____
Total of ALL Cost				803.52	_____
NET PROJECTED RETURNS				-803.52	_____

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

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

B-1241(C04)

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
01/01/92	PREHARVEST	G	LAND PREPARATION CUSTOM	1.0000	C	V	100.00
01/15/92	PREHARVEST	E	PLANTING LABOR	9.0000	C	V	.00
01/15/92	PREHARVEST	E	PECAN TREE 6 FT	35.0000	C	V	.00
01/31/92	PREHARVEST	E	PRUNING LABOR	7.0000	C	V	.00
01/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
02/10/92	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/15/92	PREHARVEST	E	HERB,PRE-EMERGE NEW TREE	1.0000	C	V	.00
02/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
05/01/92	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
05/10/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/24/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/07/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
06/21/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/19/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/92	PREHARVEST	M	DISCING	.5000			.00
08/02/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/16/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/25/92	PREHARVEST	M	SHREDDING	1.0000			.00
08/30/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/15/92	PREHARVEST	E	HERB,POST-EMERGE TREES	.2500	C	V	.00
09/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000	C	V	.00
11/30/92		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)
1992 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
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		3.00	
- Irrigation		Acre		35.52	
Labor	2.771	Hour	4.500	12.47	
- Machinery	6.561	Hour	4.500	29.52	
- Irrigation					
Total PREHARVEST				230.54	
Interest - OC Borrowed	150.926	Dol.	0.121	18.26	
Total VARIABLE COST				248.80	
GROSS INCOME minus VARIABLE COST				-248.80	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		29.75	
Irrigation		Acre		167.16	
Land		Acre		25.00	
Perennial Crop		Acre		36.16	
Total FIXED Cost				258.07	
Total of ALL Cost				506.87	
NET PROJECTED RETURNS				-506.87	

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

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

B-1241(CO4)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- NO VALID RECEIPTS RECORDS

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
12/15/91	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
01/15/92	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
02/15/92	PREHARVEST	E	PRUNING LABOR	.4000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN	21.0000	C	V	.00
04/01/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/92	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/01/92	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/01/92	PREHARVEST	E	ZINC	.8000	C	V	.00
04/15/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/92	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
04/15/92	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
04/15/92	PREHARVEST	E	ZINC	.8000	C	V	.00
05/10/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/92	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
05/20/92	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
05/20/92	PREHARVEST	E	ZINC	.8000	C	V	.00
05/24/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/92	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/12/92	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
07/19/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/92	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
07/25/92	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/02/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/92	PREHARVEST	E	INSECTICIDE PECAN	.5000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE PECAN	.2000	C	V	.00
08/16/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
10/15/92	PREHARVEST	M	SHREDDING	1.0000			.00
11/30/92		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/92		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)
 1992 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		3.32	_____
- Irrigation		Acre		35.52	_____
Labor - Machinery	2.960	Hour	4.500	13.32	_____
- Irrigation	6.561	Hour	4.500	29.52	_____
Total PREHARVEST				291.83	_____
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	164.960	Dol.	0.121	19.96	_____
Total VARIABLE COST				489.16	_____
<i>Break-Even Price, Total Variable Cost \$ 0.81 per lbs of PECANS IMPROVED</i>					
GROSS INCOME minus VARIABLE COST				-9.16	_____
FIXED COST Description =====	Unit =====	Total =====			
Machinery and Equipment	Acre	32.34		_____	
Irrigation	Acre	167.16		_____	
Land	Acre	25.00		_____	
Perennial Crop	Acre	127.39		_____	
Total FIXED Cost		351.90		_____	
<i>Break-Even Price, Total Cost \$ 1.40 per lbs of PECANS IMPROVED</i>					
Total of ALL Cost				841.07	_____
NET PROJECTED RETURNS				-361.07	_____

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

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

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/92	HARVEST	A	PECANS IMPROVED	300.0000	.0000	C	.00	Y
11/20/92	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
12/15/91	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/15/92	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/15/92	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/92	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
04/01/92	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/01/92	PREHARVEST	E	ZINC	2.0000	C	V	.00
04/15/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/15/92	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
04/15/92	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
04/15/92	PREHARVEST	E	ZINC	2.0000	C	V	.00
05/10/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
05/15/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
05/20/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/20/92	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
05/20/92	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
05/24/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/92	PREHARVEST	F	PICKUP TRUCK 3/4 TON	20.0000			.00
06/07/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/12/92	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
07/12/92	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
07/19/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/25/92	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
07/25/92	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/02/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/92	PREHARVEST	M	SPRAYING HYDRO.	1.0000			.00
08/10/92	PREHARVEST	E	HERB, POST-EMERGE TREES	.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
08/15/92	PREHARVEST	E	INSECTICIDE PECAN	1.3000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE PECAN	.5000	C	V	.00
08/16/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/92	PREHARVEST	E	INSECT. HEEVIL PECAN	2.0000	C	V	.00
09/04/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
10/15/92	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/92	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/15/92	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/92	HARVEST	G	CUSTOM PICKING PECANS	300.0000	C	V	.00
11/30/92		K	LAND RENT CROPLAND	1.0000		F	.00
11/30/92		L	PECAN 1	1.0000		F	.00
11/30/92		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)
 1992 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		3.32	
- Irrigation		Acre		35.52	
Labor - Machinery	2.960	Hour	4.500	13.32	
- Irrigation	6.561	Hour	4.500	29.52	
Total PREHARVEST				454.43	
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 - DC Borrowed	220.735	Dol.	0.121	26.71	
Interest - Positive Cash	-1.081	Dol.	0.072	-0.08	
Total VARIABLE COST				826.44	
<i>Break-Even Price, Total Variable Cost \$ 0.68 per lbs of PECANS IMPROVED</i>					
GROSS INCOME minus VARIABLE COST				133.56	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		32.34	
Irrigation		Acre		167.16	
Land		Acre		25.00	
Perennial Crop		Acre		620.76	
Total FIXED Cost				845.27	
<i>Break-Even Price, Total Cost \$ 1.39 per lbs of PECANS IMPROVED</i>					
Total of ALL Cost				1671.70	
NET PROJECTED RETURNS				-711.70	

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 October 24, 1992.

B-1241(C04)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
10/30/92	HARVEST	A	PECANS IMPROVED	600.0000	.0000	C	.00	Y
11/20/92	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
12/15/91	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
01/15/92	PREHARVEST	E	PRUNING LABOR	1.6000	C	V	.00
02/15/92	PREHARVEST	E	PRUNING LABOR	.8000	C	V	.00
03/10/92	PREHARVEST	M	SHREDDING	1.0000			.00
03/15/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
03/15/92	PREHARVEST	E	NITROGEN	42.0000	C	V	.00
04/01/92	PREHARVEST	M	SPRAYING	1.0000			.00
04/01/92	PREHARVEST	E	INSECTICIDE	3.9000	C	V	.00
04/01/92	PREHARVEST	E	FUNGICIDE	1.5000	C	V	.00
04/01/92	PREHARVEST	E	ZINC	6.0000	C	V	.00
04/15/92	PREHARVEST	M	SPRAYING	1.0000			.00
04/15/92	PREHARVEST	E	INSECTICIDE	3.9000	C	V	.00
04/15/92	PREHARVEST	E	FUNGICIDE	1.5000	C	V	.00
04/15/92	PREHARVEST	E	ZINC	6.0000	C	V	.00
05/10/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/15/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/15/92	PREHARVEST	E	HERB, POST-EMERGE	.5000	C	V	.00
05/20/92	PREHARVEST	M	SPRAYING	1.0000			.00
05/20/92	PREHARVEST	E	INSECTICIDE	3.9000	C	V	.00
05/20/92	PREHARVEST	E	FUNGICIDE	1.5000	C	V	.00
05/24/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
05/31/92	PREHARVEST	F	PICKUP TRUCK	20.0000			.00
06/07/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
06/21/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/05/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/12/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/12/92	PREHARVEST	E	INSECTICIDE	3.9000	C	V	.00
07/12/92	PREHARVEST	E	FUNGICIDE	1.5000	C	V	.00
07/19/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
07/25/92	PREHARVEST	M	SPRAYING	1.0000			.00
07/25/92	PREHARVEST	E	INSECTICIDE	3.9000	C	V	.00
07/25/92	PREHARVEST	E	FUNGICIDE	1.5000	C	V	.00
08/02/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/10/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/10/92	PREHARVEST	E	HERB, POST-EMERGE	.5000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING	1.0000			.00
08/15/92	PREHARVEST	E	INSECTICIDE	3.9000	C	V	.00
08/15/92	PREHARVEST	E	FUNGICIDE	1.5000	C	V	.00
08/16/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
08/30/92	PREHARVEST	O	DRIP IRRIGATION	1.5000			.00
09/04/92	PREHARVEST	E	INSECT. MEEVIL	9.0000	C	V	.00
09/04/92	PREHARVEST	M	SPRAYING	1.0000			.00
10/15/92	PREHARVEST	M	SHREDDING	1.0000			.00
10/30/92	HARVEST	G	CUSTOM PICKING	600.0000	C	V	.00
11/15/92	HARVEST	E	HARVESTING LABOR	2.5000	C	V	.00
11/20/92	HARVEST	G	CUSTOM PICKING	600.0000	C	V	.00
11/30/92		K	LAND RENT	1.0000		F	.00
11/30/92		L	PECAN	1.0000		F	.00
11/30/92		L	PECAN	4.0000		F	.00
11/30/92		L	PECAN	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.