

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

B-1241(C08)

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
08/10/90		M	SHREDDING	5 FT	1.0000		.00
08/15/90		E	BORER CONTROL	2ND	1.0000	C	.00
08/15/90		M	SPRAYING	ORCHARD	1.0000		.00
08/25/90		O	IRRIGATION	PEACHES	.2000		.00
11/15/90		M	SPRAYING	ORCHARD	1.0000		.00
11/15/90		E	DORMANT OIL	2ND	1.0000	C	.00
11/15/90		E	BACTERIAL SPOT	1-2	1.0000	C	.00
01/15/91		E	PEACH TREES		5.0000	C	.00
01/15/91		H	LABOR - PRUNING		8.3300	C	.00
01/31/91		M	PICKUP TRUCK		1050.0000		.00
01/31/91		N	SHED, PACK,STORE		.0500		.00
02/15/91		H	LABOR		5.0000	C	.00
03/15/91		E	NITROGEN*		12.0000	C	.00
03/15/91		E	PHOSPHORUS**		12.0000	C	.00
03/15/91		E	POTASSIUM		12.0000	C	.00
04/10/91		M	SHREDDING	5 FT	1.0000		.00
04/21/91		H	LABOR		3.3300	C	.00
05/15/91		E	NITROGEN		12.0000	C	.00
05/15/91		H	LABOR		3.7500	C	.00
06/10/91		M	SHREDDING	5 FT	1.0000		.00
06/15/91		E	NITROGEN		12.0000	C	.00
06/15/91		H	LABOR		5.2500	C	.00
06/25/91		O	IRRIGATION	PEACHES	.2000		.00
06/30/91		E	MISCELLANEOUS	PEACH	1.0000	C	.00
07/25/91		O	IRRIGATION	PEACHES	.2000		.00
07/31/91		L	PEACHES	YEAR 1	1.0000	F	.00
07/31/91		K	LAND RENT	PEACHES	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, THIRD YEAR
 Central Texas District (8)
 1990 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	42.000	bu.	12.5000	525.00	
Total GROSS Income				525.00	
<u>VARIABLE COST Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>\$ / Unit</u>	<u>Total</u>	
PREHARVEST					
BORER CONTROL	1.000	appl	3.000	3.00	
HERBICIDE	0.830	lb.	3.000	2.49	
DORMANT OIL	1.000	appl	3.000	3.00	
BACTERIAL SPOT	1.000	appl	3.200	3.20	
PEACH TREES	5.000	tree	2.500	12.50	
NITROGEN*	18.000	lb.	.225	4.05	
PHOSPHORUS**	18.000	lb.	.250	4.50	
POTASSIUM	18.000	lb.	.120	2.16	
HERBICIDE	0.830	lb.	3.000	2.49	
PINK BUD	0.500	appl	10.200	5.10	
PETAL FALL	0.500	appl	10.200	5.10	
SHUCK SPLIT	0.500	appl	10.200	5.10	
FIRST COVER	0.500	appl	13.900	6.95	
MISCELLANEDUS	1.000	acre	20.000	20.00	
NITROGEN*	18.000	lb.	.225	4.05	
PHOSPHORUS**	18.000	lb.	.250	4.50	
POTASSIUM	18.000	lb.	.120	2.16	
SECOND COVER	0.500	appl	13.900	6.95	
THIRD COVER	0.500	appl	14.200	7.10	
Fuel & Lube - Machinery		Acre		80.44	
Repairs - Machinery		Acre		19.67	
- Irrigation		Acre		2.19	
Labor - Machinery	40.556	Hour	5.000	202.78	
- Other	26.830	Hour	5.000	134.15	
- Irrigation	2.188	Hour	5.000	10.94	
Total PREHARVEST				554.57	
HARVEST					
CONTAINERS	16.000	each	.420	6.72	
Fuel & Lube - Machinery		Acre		0.19	
Repairs - Machinery		Acre		0.15	
Labor - Machinery	0.152	Hour	5.000	0.76	
- Other	2.000	Hour	4.000	8.00	
Total HARVEST				15.82	
PREHARVEST					
FOURTH COVER	0.500	appl	14.200	7.10	
BORER CONTROL	1.000	appl	3.000	3.00	
FIFTH COVER	0.500	appl	14.200	7.10	
SIXTH COVER	0.500	appl	14.200	7.10	
Fuel & Lube - Machinery		Acre		3.33	
Repairs - Machinery		Acre		1.56	
Labor - Machinery	2.127	Hour	5.000	10.63	
- Other	6.500	Hour	5.000	32.50	
Total PREHARVEST				72.31	
HARVEST					
CONTAINERS	34.000	each	.420	14.28	
Fuel & Lube - Machinery		Acre		0.58	
Repairs - Machinery		Acre		0.44	
Labor - Machinery	0.457	Hour	5.000	2.28	
- Other	10.000	Hour	4.000	40.00	
Total HARVEST				57.59	
PREHARVEST					
SEVENTH COVER	0.500	appl	14.200	7.10	
PRE-HARVEST	0.500	appl	15.200	7.60	
Fuel & Lube - Machinery		Acre		0.61	
Repairs - Machinery		Acre		0.57	
- Irrigation		Acre		3.43	
Labor - Machinery	0.357	Hour	5.001	1.78	
- Other	5.000	Hour	5.000	25.00	
- Irrigation	3.438	Hour	5.000	17.19	
Total PREHARVEST				63.28	
HARVEST					
CONTAINERS	34.000	each	.420	14.28	
Fuel & Lube - Machinery		Acre		0.58	
Repairs - Machinery		Acre		0.44	
Labor - Machinery	0.457	Hour	5.000	2.28	
- Other	10.000	Hour	4.000	40.00	
Total HARVEST				57.59	
Interest - OC Borrowed	331.407	Do1.	0.125	41.43	
Total VARIABLE COST				862.58	
Break-Even Price, Total Variable Cost	\$ 20.53 per bu. of PEACHES				
GROSS INCOME minus VARIABLE COST				-337.58	
<u>FIXED COST Description</u>		<u>Unit</u>		<u>Total</u>	
Machinery and Equipment		Acre		427.32	
Irrigation		Acre		101.09	
Land		Acre		25.00	
Perennial Crop		Acre		324.01	
Total FIXED Cost				877.42	
Break-Even Price, Total Cost \$	41.42 per bu. of PEACHES				
Total of ALL Cost				1740.01	
NET PROJECTED RETURNS				-1215.01	

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. Those projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/20/92	HARVEST	A	PEACHES	6.0000	.0000	C	.00	Y
06/20/92	HARVEST	A	PEACHES	18.0000	.0000	C	.00	Y
07/20/92	HARVEST	A	PEACHES	18.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/10/91	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
08/15/91	PREHARVEST	E	BORER CONTROL 3RD	1.0000	C	V	.00
08/15/91	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
08/25/91	PREHARVEST	O	IRRIGATION PEACHES	.3500			.00
10/15/91	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
10/15/91	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
11/15/91	PREHARVEST	E	DORMANT OIL 3RD	1.0000	C	V	.00
11/15/91	PREHARVEST	E	BACTERIAL SPOT 3-15	1.0000	C	V	.00
11/15/91	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
01/15/92	PREHARVEST	E	PEACH TREES	5.0000	C	V	.00
01/16/92	PREHARVEST	H	LABOR - PRUNING	15.0000	C	V	.00
01/20/92	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
01/31/92	PREHARVEST	M	PICKUP TRUCK	1050.0000			.00
01/31/92	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/10/92	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/10/92	PREHARVEST	E	NITROGEN*	18.0000	C	V	.00
02/10/92	PREHARVEST	E	PHOSPHORUS**	18.0000	C	V	.00
02/10/92	PREHARVEST	E	POTASSIUM	18.0000	C	V	.00
02/15/92	PREHARVEST	H	LABOR	3.5000	C	V	.00
02/20/92	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
03/15/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/15/92	PREHARVEST	E	PINK BUD 3RD	.5000	C	V	.00
04/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/10/92	PREHARVEST	E	PETAL FALL 3RD	.5000	C	V	.00
04/15/92	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
04/20/92	PREHARVEST	M	DISCING-TANDEM 9 FT	.2000			.00
04/20/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/20/92	PREHARVEST	E	SHUCK SPLIT 3RD	.5000	C	V	.00
04/20/92	PREHARVEST	H	LABOR	3.3300	C	V	.00
04/30/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/30/92	PREHARVEST	E	FIRST COVER 3RD	.5000	C	V	.00
04/30/92	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/05/92	PREHARVEST	E	NITROGEN*	18.0000	C	V	.00
05/05/92	PREHARVEST	E	PHOSPHORUS**	18.0000	C	V	.00
05/05/92	PREHARVEST	E	POTASSIUM	18.0000	C	V	.00
05/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/10/92	PREHARVEST	E	SECOND COVER 3RD	.5000	C	V	.00
05/15/92	PREHARVEST	H	LABOR	5.0000	C	V	.00
05/18/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/18/92	PREHARVEST	E	THIRD COVER 3RD	.5000	C	V	.00
05/20/92	HARVEST	E	CONTAINERS PEACH	16.0000	C	V	.00
05/20/92	HARVEST	H	HARVESTING LABOR	2.0000	C	V	.00
05/20/92	HARVEST	D	PICKING BOXES PEACHES	.1400			.00
05/20/92	HARVEST	M	HAULING PEACHES YEAR3	.0600			.00
05/30/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/30/92	PREHARVEST	E	FOURTH COVER 3RD	.5000	C	V	.00
06/05/92	PREHARVEST	E	BORER CONTROL 3RD	1.0000	C	V	.00
06/05/92	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
06/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/10/92	PREHARVEST	E	FIFTH COVER 3RD	.5000	C	V	.00
06/15/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/15/92	PREHARVEST	E	SIXTH COVER 3RD	.5000	C	V	.00
06/15/92	PREHARVEST	H	LABOR	6.5000	C	V	.00
06/18/92	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
06/20/92	HARVEST	M	HAULING PEACHES YEAR3	.1800			.00
06/20/92	HARVEST	E	CONTAINERS PEACH	34.0000	C	V	.00
06/20/92	HARVEST	H	HARVESTING LABOR	10.0000	C	V	.00
06/20/92	HARVEST	D	PICKING BOXES PEACHES	.4300			.00
06/25/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/25/92	PREHARVEST	E	SEVENTH COVER 3RD	.5000	C	V	.00
06/25/92	PREHARVEST	O	IRRIGATION PEACHES	.2000			.00
07/10/92	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/10/92	PREHARVEST	E	PRE-HARVEST 3RD	.5000	C	V	.00
07/15/92	PREHARVEST	H	LABOR	5.0000	C	V	.00
07/18/92	PREHARVEST	O	IRRIGATION PEACHES	.3500			.00
07/20/92	HARVEST	E	CONTAINERS PEACH	34.0000	C	V	.00
07/20/92	HARVEST	H	HARVESTING LABOR	10.0000	C	V	.00
07/20/92	HARVEST	D	PICKING BOXES PEACHES	.4300			.00
07/20/92	HARVEST	M	HAULING PEACHES YEAR3	.1800			.00
07/31/92		K	LAND RENT PEACHES	1.0000		F	.00
07/31/92		L	PEACHES YEAR 1	1.0000		F	.00
07/31/92		L	PEACHES YEAR 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, FOURTH THROUGH FIFTEENTH YEARS
 Central Texas District (8)
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES WHOLESALE	250.000	bu.	12.5000	3125.00	
Total GROSS Income				3125.00	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
BORER CONTROL	1.000	appl	6.000	6.00	
HERBICIDE	0.830	lb.	3.000	2.49	
BACTERIAL SPOT	1.000	appl	3.200	3.20	
DORMANT OIL	1.000	appl	3.600	3.60	
NITROGEN*	24.000	lb.	.225	5.40	
PHOSPHORUS**	24.000	lb.	.250	6.00	
POTASSIUM	24.000	lb.	.120	2.88	
HERBICIDE	0.830	lb.	3.000	2.49	
PINK BUD	1.000	appl	10.200	10.20	
SHUCK SPLIT	1.000	appl	10.200	10.20	
PETAL FALL	1.000	appl	10.200	10.20	
FIRST COVER	1.000	appl	13.900	13.90	
MISCELLANEOUS	1.000	acre	20.000	20.00	
SECOND COVER	1.000	appl	13.900	13.90	
THIRD COVER	1.000	appl	14.200	14.20	
FOURTH COVER	1.000	appl	14.200	14.20	
Fuel & Lube - Machinery		Acre		81.92	
Repairs - Machinery		Acre		20.12	
- Irrigation		Acre		4.99	
Labor - Machinery	41.412	Hour	5.000	207.06	
- Other	71.700	Hour	5.000	358.50	
- Irrigation	5.000	Hour	5.000	25.00	
Total PREHARVEST				836.45	
HARVEST					
CONTAINERS	500.000	each	.420	210.00	
Fuel & Lube - Machinery		Acre		1.63	
Repairs - Machinery		Acre		1.23	
Labor - Machinery	1.269	Hour	5.000	6.35	
- Other	12.000	Hour	4.000	48.00	
Total HARVEST				267.20	
PREHARVEST					
FIFTH COVER	1.000	appl	14.200	14.20	
SIXTH COVER	1.000	appl	14.200	14.20	
Fuel & Lube - Machinery		Acre		1.55	
Repairs - Machinery		Acre		0.82	
- Irrigation		Acre		2.50	
Labor - Machinery	1.092	Hour	5.000	5.46	
- Other	6.500	Hour	5.000	32.50	
- Irrigation	2.500	Hour	5.000	12.50	
Total PREHARVEST				83.73	
HARVEST					
Fuel & Lube - Machinery		Acre		3.24	
Repairs - Machinery		Acre		2.46	
Labor - Machinery	2.538	Hour	5.000	12.69	
- Other	24.000	Hour	4.000	96.00	
Total HARVEST				114.38	
PREHARVEST					
SEVENTH COVER	1.000	appl	14.200	14.20	
PRE-HARVEST	1.000	appl	15.200	15.20	
Fuel & Lube - Machinery		Acre		0.61	
Repairs - Machinery		Acre		0.57	
- Irrigation		Acre		3.75	
Labor - Machinery	0.357	Hour	5.001	1.78	
- Other	5.000	Hour	5.000	25.00	
- Irrigation	3.750	Hour	5.000	18.75	
Total PREHARVEST				79.86	
HARVEST					
Fuel & Lube - Machinery		Acre		3.24	
Repairs - Machinery		Acre		2.46	
Labor - Machinery	2.538	Hour	5.000	12.69	
- Other	24.000	Hour	4.000	96.00	
Total HARVEST				114.38	
Interest - OC Borrowed	326.106	Dol.	0.125	40.76	
Interest - Positive Cash	-82.782	Dol.	0.053	-4.35	
Total VARIABLE COST				1532.43	
<i>Break-Even Price, Total Variable Cost \$ 6.12 per bu. of PEACHES</i>					
GROSS INCOME minus VARIABLE COST				1592.57	
FIXED COST Description	Unit	Total			
Machinery and Equipment	Acre	463.44			
Irrigation	Acre	202.17			
Land	Acre	25.00			
Perennial Crop	Acre	518.46			
Total FIXED Cost		1209.08			
<i>Break-Even Price, Total Cost \$ 10.96 per bu. of PEACHES</i>					
Total of ALL Cost				2741.50	
NET PROJECTED RETURNS				383.50	

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
05/25/93	HARVEST	A	PEACHES WHOLESALE	50.0000	.0000	C	.00	Y
06/25/93	HARVEST	A	PEACHES WHOLESALE	100.0000	.0000	C	.00	Y
07/25/93	HARVEST	A	PEACHES WHOLESALE	100.0000	.0000	C	.00	Y

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/11/92	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
08/15/92	PREHARVEST	E	BORER CONTROL 4-15	1.0000	C	V	.00
08/15/92	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
08/18/92	PREHARVEST	O	IRRIGATION PEACHES	.6000			.00
10/15/92	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
10/15/92	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
11/15/92	PREHARVEST	E	BACTERIAL SPOT 3-15	1.0000	C	V	.00
11/15/92	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
12/15/92	PREHARVEST	E	DORMANT OIL 4-15	1.0000	C	V	.00
01/15/93	PREHARVEST	H	LABOR - PRUNING	20.0000	C	V	.00
01/31/93	PREHARVEST	M	PICKUP TRUCK	1050.0000			.00
01/31/93	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/10/93	PREHARVEST	E	NITROGEN*	24.0000	C	V	.00
02/10/93	PREHARVEST	E	PHOSPHORUS**	24.0000	C	V	.00
02/10/93	PREHARVEST	E	POTASSIUM	24.0000	C	V	.00
02/10/93	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/15/93	PREHARVEST	H	LABOR	15.0000	C	V	.00
02/20/93	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
02/20/93	PREHARVEST	M	SPRAYING ORCHARD	1.0000			.00
03/15/93	PREHARVEST	E	PINK BUD 4-15	1.0000	C	V	.00
03/15/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/01/93	PREHARVEST	E	SHUCK SPLIT 4-15	1.0000	C	V	.00
04/01/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/10/93	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
04/11/93	PREHARVEST	E	PETAL FALL 4-15	1.0000	C	V	.00
04/11/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/20/93	PREHARVEST	M	DISCING-TANDEM 9 FT	.2000			.00
04/20/93	PREHARVEST	H	LABOR	16.7000	C	V	.00
04/21/93	PREHARVEST	E	FIRST COVER 4-15	1.0000	C	V	.00
04/21/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/30/93	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/01/93	PREHARVEST	E	SECOND COVER 4-15	1.0000	C	V	.00
05/01/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/11/93	PREHARVEST	E	THIRD COVER 4-15	1.0000	C	V	.00
05/11/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/15/93	PREHARVEST	H	LABOR	20.0000	C	V	.00
05/18/93	PREHARVEST	O	IRRIGATION PEACHES	.2000			.00
05/21/93	PREHARVEST	E	FOURTH COVER 4-15	1.0000	C	V	.00
05/21/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/25/93	HARVEST	E	CONTAINERS PEACH	500.0000	C	V	.00
05/25/93	HARVEST	H	HARVESTING LABOR	12.0000	C	V	.00
05/25/93	HARVEST	M	HAULING PEACHES YEAR4	.5000			.00
05/25/93	HARVEST	D	PICKING BOXES PEACHES	.2000			.00
06/01/93	HARVEST	D	COOLER STORAGE	.3300			.00
06/02/93	PREHARVEST	E	FIFTH COVER 4-15	1.0000	C	V	.00
06/02/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/10/93	PREHARVEST	M	SHREDDING 5 FT	1.0000			.00
06/11/93	PREHARVEST	E	SIXTH COVER 4-15	1.0000	C	V	.00
06/11/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/15/93	PREHARVEST	H	LABOR	6.5000	C	V	.00
06/18/93	PREHARVEST	O	IRRIGATION PEACHES	.4000			.00
06/25/93	HARVEST	H	HARVESTING LABOR	24.0000	C	V	.00
06/25/93	HARVEST	M	HAULING PEACHES YEAR4	1.0000			.00
06/25/93	HARVEST	D	PICKING BOXES PEACHES	.4000			.00
07/01/93	HARVEST	D	COOLER STORAGE	.3400			.00
07/02/93	PREHARVEST	E	SEVENTH COVER 4-15	1.0000	C	V	.00
07/02/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/11/93	PREHARVEST	E	PRE-HARVEST 4-15	1.0000	C	V	.00
07/11/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
07/15/93	PREHARVEST	H	LABOR	5.0000	C	V	.00
07/18/93	PREHARVEST	O	IRRIGATION PEACHES	.6000			.00
07/25/93	HARVEST	H	HARVESTING LABOR	24.0000	C	V	.00
07/25/93	HARVEST	M	HAULING PEACHES YEAR4	1.0000			.00
07/25/93	HARVEST	D	PICKING BOXES PEACHES	.4000			.00
08/05/93	HARVEST	D	COOLER STORAGE	.3300			.00
08/10/93		L	PEACHES YEAR 3	1.0000		F	.00
08/10/93		L	PEACHES YEAR 1	1.0000		F	.00
08/10/93		L	PEACHES YEAR 2	1.0000		F	.00
08/10/93		K	LAND RENT PEACHES	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.

CORN PRODUCTION AFTER PREVIOUS YEARS WHEAT
 Central Texas District (8) - Eastern
 1990 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
CORN	70.000	bu.	2.5300	177.10	_____
DEFICIENCY PMT. CORN	60.000	bu.	0.2300	13.80	_____
Total GROSS Income				190.90	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERT. 10-34-0	150.000	lb.	.110	16.50	_____
FERT. 82-0-0	100.000	lb.	.081	8.10	_____
ANHYDROUS RIG	1.000	acre	2.000	2.00	_____
SEED	12.500	lb.	1.380	17.25	_____
HERB., PRE-MERGE	1.000	acre	15.000	15.00	_____
CROP INSURANCE	1.000	ACRE	3.200	3.20	_____
Fuel & Lube - Machinery		Acre		7.64	_____
Repairs - Machinery		Acre		3.99	_____
Labor - Machinery	1.717	Hour	5.001	8.59	_____
Total PREHARVEST				82.26	_____
HARVEST					
CUSTOM COMBINING	1.000	acre	12.000	12.00	_____
CUSTOM HAULING	70.000	bu.	.140	9.80	_____
Total HARVEST				21.80	_____
Interest - OC Borrowed	65.016	Dol.	0.125	8.13	_____
Total VARIABLE COST				112.19	_____
GROSS INCOME minus VARIABLE COST				78.71	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		28.98	_____
Land		Acre		25.00	_____
Total FIXED Cost				53.98	_____
Total of ALL Cost				166.17	_____
NET PROJECTED RETURNS				24.73	_____

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.

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

B-1241(C08)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
02/15/90	HARVEST	A	DEFICIENCY PMT. CORN	30.0000	.0000	C	.00	N
09/01/90	HARVEST	A	CORN	70.0000	.0000	C	33.00	N
09/15/90	HARVEST	A	DEFICIENCY PMT. CORN	30.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
06/15/89	PREHARVEST	M	DISCING-OFFSET	1.0000			.00
08/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
09/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
10/10/89	PREHARVEST	E	FERT. 10-34-0	150.0000	C	V	33.00
10/15/89	PREHARVEST	M	DISCING-TANDEM 20 FT	1.0000			.00
02/10/90	PREHARVEST	M	ANHYDROUS APPL.	1.0000			.00
02/10/90	PREHARVEST	E	FERT. 82-0-0	100.0000	C	V	33.00
02/25/90	PREHARVEST	M	PLANTING 8 ROW	1.0000			.00
02/25/90	PREHARVEST	E	SEED CORN	12.5000	C	V	.00
02/25/90	PREHARVEST	E	HERB., PRE-MERGE BICEP2.4	1.0000	C	V	.00
02/25/90	PREHARVEST	E	CROP INSURANCE CORN	1.0000	C	V	.00
03/01/90	PREHARVEST	M	ROLLING	1.0000			.00
03/25/90	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
08/15/90	HARVEST	G	CUSTOM COMBINING CORN	1.0000	C	V	33.00
08/15/90	HARVEST	G	CUSTOM HAULING CORN	70.0000	C	V	.00
09/15/90	HARVEST	K	LAND CHARGE CROPS	1.0000	C	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.

SET ASIDE LAND WITHOUT DIVERSION PAYMENT
 Central Texas District (8)
 1990 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 =====	
Fuel & Lube - Machinery		Acre		6.09	_____
Repairs - Machinery		Acre		3.87	_____
Labor - Machinery	1.284	Hour	5.001	6.42	_____
Interest - OC Borrowed	24.537	Dol.	0.125	3.07	_____
				=====	
Total VARIABLE COST				19.44	_____
GROSS INCOME minus VARIABLE COST				-19.44	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		24.47	_____
Land		Acre		25.00	_____
				=====	
Total FIXED Cost				49.47	_____
Total of ALL Cost				68.91	_____
NET PROJECTED RETURNS				-68.91	_____

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

Projections for Planning Purposes Only
 Not to be Used without Updating after April 20, 1990.

B-1241(C08)

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
06/14/89		M	DISCING-OFFSET	1.0000			.00
08/14/89		M	DISCING-TANDEM 20 FT	1.0000			.00
10/31/89		M	DISCING-TANDEM 20 FT	1.0000			.00
12/30/89		K	LAND CHARGE CROPS	1.0000	C	F	.00
02/28/90		M	DISCING-TANDEM 20 FT	1.0000			.00
04/30/90		M	DISCING-TANDEM 20 FT	1.0000			.00

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

CROP PRODUCTS REPORT
 April 20, 1990

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
=====	=====	=====	=====	=====
BEEF PRODUCTION	.2800	lb.	.0000	20
CORN	2.5300	bu.	60.0000	20
CORN SILAGE	21.0000	ton	2000.0000	20
COTTON LINT	.5900	lb.	1.0000	20
COTTONSEED	100.0000	ton	2000.0000	21
DEFICIENCY PMT. CORN	.2300	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.1500	lb.	60.0000	23
DEFICIENCY PMT. SORGHUM	.7100	cwt.	52.0000	23
DEFICIENCY PMT. WHEAT	.8900	bu.	60.0000	23
HAY BERMUDA	60.0000	ton	2000.0000	20
HAY KLEINGR.	60.0000	ton	2000.0000	20
HAY SORGHUM	2.0000	bale	60.0000	20
HAY SUD-SORG	60.0000	ton	2000.0000	20
PASTURE BERMUDA	10.0000	AUM	.0000	20
PASTURE KLEINGR.	.0000	AUM	.0000	20
PASTURE SUDAN	.0000	AUM	.0000	20
PEACHES WHOLSALE	12.5000	bu.	60.0000	20
PEANUTS RUNNERS	.3100	lb.	1.0000	20
PEANUTS SPANISH	.2875	lb.	1.0000	20
SORGHUM	3.9100	cwt.	52.0000	20
WEIGHT GAIN STOCKERS	.2800	lb.	1.0000	21
WHEAT	3.1000	bu.	60.0000	20

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

TRACTORS, IMPLEMENTS AND EQUIPMENT
APRIL 20, 1990

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
QUALIFYING NAME	100 HP	125 HP	150 HP	40 HP	50 HP	75 HP
HORSEPOWER RATING (HP)	100	125	150	40	50	75
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	12000
FUEL TYPE	DI	DI	DI	DI	DI	DI
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	12000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	880	600	500	360	400	555
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	42100	49700	56400	15300	13750	25000
SALVAGE VALUE (%)	38	38	38	38	38	38
CURRENT MARKET VALUE (\$)	37900	44700	50800	13800	12500	22500
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.029	.029	.029	.029	.029	.029
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	.68
YEARS OWNED	7	7	7	7	7	7
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	1.5
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	.92
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	ANHYDROUS RIG	CHISEL	COMBINE	CULTIVATOR	DIGGER	DISC-OFFSET
QUALIFYING NAME		12 FT	PEANUT	ROLLING	PEANUT	14 FT
HORSEPOWER RATING (HP)	104	50	17	65	17	50
USEFUL LIFE (HR OR MI)	2000	2500	2000	2500	2500	2500
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2500	2000	2500	2500	2500
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	40	20	100	200	90	200
SPEED (MI/H)	4.0	4.1	2.3	3.8	3.0	4.8
WIDTH (FT)	20	12	12	12	6	14
FIELD EFFICIENCY (%)	80	83	50	75	67	83
CAPACITY (AC/HR)	8					
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	1	2475	14850	2625	3400	8250
SALVAGE VALUE (%)	100	10	10	10	10	10
CURRENT MARKET VALUE (\$)	1	2250	13500	2400	3060	7500
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1					
REPAIR COEFFICIENT #1		.364	.380	.364	.222	.364
DEPRECIATION FACTOR #1		.6	.64	.6	.6	.6
YEARS OWNED		10	6	10	10	10
REPAIR COEFFICIENT #2		1.3	1.4	1.3	1.4	1.3
DEPRECIATION FACTOR #2		.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	1	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DISC-TANDEM	DISC-TANDEM	DISC-TANDEM	DISC/BEDDER	DRILL	DRILL
QUALIFYING NAME	13 FT	20 FT	9 FT	12 FT	15 FT	GRAIN
HORSEPOWER RATING (HP)	46	85	30	50	40	32
USEFUL LIFE (HR OR MI)	2500	2500	2500	2500	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	2500	2500	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	280	200	40	100	100
SPEED (MI/H)	4.8	2.5	4.5	4.5	4.0	4.0
WIDTH (FT)	13	20	9	12	15	12
FIELD EFFICIENCY (%)	83	80	83	80	72	72
CAPACITY (AC/HR)		10				
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	5225	11500	1980	3375	4600	3850
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4750	10350	1800	3040	4140	3500
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.364	.364	.364	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	8	10	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.3	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	DRY FERT. RIG	FERT. SPREADER	LIQUID FERT. RIG	MOLDBOARD PLOW	PLANTER	PLANTER
QUALIFYING NAME					4 ROW	8 ROW
HORSEPOWER RATING (HP)	30	20	30	70	15	88
USEFUL LIFE (HR OR MI)	2000	1200	2000	2500	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	1200	2000	2500	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	40	50	100	120	30	40
SPEED (MI/H)	6.0	4	6.0	4.1	5.0	5.0
WIDTH (FT)	50	20	50	5.3	12	26.6
FIELD EFFICIENCY (%)	80	67	80	80	60	65
CAPACITY (AC/HR)	15		8			
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	1	1	1	4250	3375	7600
SALVAGE VALUE (%)	100	100	100	10	10	10
CURRENT MARKET VALUE (\$)	1	1	1	4000	3040	6850
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1	50	1			
REPAIR COEFFICIENT #1		.777		.364	.777	.777
DEPRECIATION FACTOR #1		.6		.6	.6	.6
YEARS OWNED		10		10	10	10
REPAIR COEFFICIENT #2		1.4		1.3	1.4	1.4
DEPRECIATION FACTOR #2		.885		.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	1	1	1	2	2	2
LEASE CALC. (HOUR, YEAR)						

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

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	ROLLER	SHREDDER	SHREDDER	SPRAYER	SPRAYER	SPRAYER
QUALIFYING NAME		10.5 FT	5 FT		AIRBLAST	ORCHARD
HORSEPOWER RATING (HP)	30	30	15	30	30	30
USEFUL LIFE (HR OR MI)	2500	2000	2000	1200	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2000	2000	1200	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	25	50	50	120	75	75
SPEED (MI/H)	7.5	4.8	3.7	4.8	4.8	4.8
WIDTH (FT)	20	10.5	5.0	24	24	5
FIELD EFFICIENCY (%)	80	80	80	53	53	53
CAPACITY (AC/HR)	15					
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.1
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.2
CURRENT LIST PRICE (\$)	500	3850	935	2750	6600	1500
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	450	3500	850	2500	6000	800
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)						
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)						
REPAIR COEFFICIENT #1	.364	.487	.487	.777	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	10	10	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	1.4	1.4	1.4
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.885
CAPACITY (DEF.,CALC.)	C	C	C	C	C	C
FUEL USE (DEF.,CALC.)	C	C	C	C	C	C
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	TRAILER	TRAILER	WAGON	BULK MILK COOLER	COOLER	DIGGER/WAGON
QUALIFYING NAME	FLATBED3	FLATBED4	MANURE		STORAGE	SILAGE
HORSEPOWER RATING (HP)	15	15	40			
USEFUL LIFE (HR OR MI)	300	300	2500	10	30000	10
FUEL TYPE					EL	
REMAINING LIFE (HR OR MI)	300	300	2500	10	30000	10
FUEL CON. (UNIT/HR OR /MI)					1	
ANNUAL USE (HR OR MI)	4.4	26.2	100	1	2000	1
SPEED (MI/H)			5			
WIDTH (FT)			8			
FIELD EFFICIENCY (%)	100	100	1			
CAPACITY (AC/HR)	.52	.52	1			
POWER UNIT MULTIPLIER	1.1	1.1	1.1			
LABOR MULTIPLIER	1.2	1.2	1.2			
CURRENT LIST PRICE (\$)	1200	1200	3500	12500	2600	11000
SALVAGE VALUE (%)	10	10	10	16		
CURRENT MARKET VALUE (\$)	1200	1200	3500	12500	2600	11000
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	1	1		62.50		55
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1	1		1	2000	1
REPAIR COEFFICIENT #1			.168			
DEPRECIATION FACTOR #1			.6			
YEARS OWNED	10	10	5			
REPAIR COEFFICIENT #2			1.4			
DEPRECIATION FACTOR #2			.885			
CAPACITY (DEF.,CALC.)	D	D	D	D	D	D
FUEL USE (DEF.,CALC.)	C	C	C	D	D	D
R & M CALC. (#1,#2)	1	1	2	1	1	1
LEASE CALC. (HOUR,YEAR)						

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

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	FEED MILL	FEED SYSTEM	FEEDER MECHANIC	FEEDERS HOG	HAY RACKS	MANURE SYSTEM
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	10	10	5	10	10
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	10	10	5	10	10
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	1	1	1	1	1	1
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	14000	4485	6500	225	2750	9400
SALVAGE VALUE (%)						
CURRENT MARKET VALUE (\$)	14000	4485	6500	225	2750	9400
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	70	9	32.50	4.50	5.50	19
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1	1	1	1	1	1
REPAIR COEFFICIENT #1						
DEPRECIATION FACTOR #1						
YEARS OWNED						
REPAIR COEFFICIENT #2						
DEPRECIATION FACTOR #2						
CAPACITY (DEF.,CALC.)	D	D	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D	D	D
R & M CALC. (#1,#2)	1	1	1	1	1	1
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	MILKING EQUIP.	MILKING STALLS	MINERAL FEEDER	PICKING BOXES PEACHES	SPRAYER STOCK	TRAILER FLATBED
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	10	10	10	10	10
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	10	10	10	10	10
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	1	1	1	1	1	1
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	24900	14085	90	400	800	1200
SALVAGE VALUE (%)	20	20				10
CURRENT MARKET VALUE (\$)	24900	14085	90	400	800	1200
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	125	70				2
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	1	1	1	1	1	1
REPAIR COEFFICIENT #1						
DEPRECIATION FACTOR #1						
YEARS OWNED						
REPAIR COEFFICIENT #2						
DEPRECIATION FACTOR #2						
CAPACITY (DEF.,CALC.)	D	D	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D	D	D
R & M CALC. (#1,#2)	1	1	1	1	1	1
LEASE CALC. (HOUR, YEAR)						

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

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	TRAILER	TRAILER	WATER SYSTEM	WATERERS
QUALIFYING NAME	PEANUT	STOCK		HOG
HORSEPOWER RATING (HP)				
USEFUL LIFE (HR OR MI)	10	10	10	5
FUEL TYPE				
REMAINING LIFE (HR OR MI)	10	10	10	5
FUEL CON. (UNIT/HR OR /MI)				
ANNUAL USE (HR OR MI)	1	1	1	1
SPEED (MI/H)				
WIDTH (FT)				
FIELD EFFICIENCY (%)				
CAPACITY (AC/HR)				
POWER UNIT MULTIPLIER				
LABOR MULTIPLIER				
CURRENT LIST PRICE (\$)	8800	1200	3850	20
SALVAGE VALUE (%)	10			
CURRENT MARKET VALUE (\$)	8000	1200	3850	20
LEASE PAYMENT (\$)				
ANNUAL LICENSE & TAX (\$)				
ANNUAL INSURANCE (\$)				
ON FARM HIRED LABOR (HR)	3			
OFF FARM PARTS & LABOR (\$)	8.80		19	.39
ON FARM OWNER LABOR (HR)				
ANNUAL USE BASE (HR OR MI)	1	1	1	1
REPAIR COEFFICIENT #1				
DEPRECIATION FACTOR #1				
YEARS OWNED				
REPAIR COEFFICIENT #2				
DEPRECIATION FACTOR #2				
CAPACITY (DEF.,CALC.)	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D
R & M CALC. (#1,#2)	1	1	1	1
LEASE CALC. (HOUR, YEAR)				

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

OPERATING INPUT RESOURCES
April 20, 1990

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
BACTERIAL SPOT 1-2	2.20	appl	45
BACTERIAL SPOT 3-15	3.20	appl	45
BOAR FEED	11.35	cwt.	47
BORER CONTROL	1.50	appl	45
BORER CONTROL 2ND	3.00	appl	45
BORER CONTROL 3RD	3.00	appl	45
BORER CONTROL 4-15	6.00	appl	45
BREEDING DAIRY	20	head	48
COASTAL PASTURE	56.00	acre	47
CONTAINERS PEACH	.42	each	55
COVER CROP	.13	lb.	43
CROP INSURANCE CORN	3.20	ACRE	54
CROP INSURANCE COTTON	12.00	ACRE	54
CROP INSURANCE FPEANDS	13.00	ACRE	54
CROP INSURANCE FPEANDSK	12.00	ACRE	54
CROP INSURANCE FPEANIS	11.70	ACRE	54
CROP INSURANCE FPEANISK	13.40	ACRE	54
CROP INSURANCE SORGHUM	3.00	ACRE	54
CROP INSURANCE SORGHUME	3.00	ACRE	54
CROP INSURANCE SPEANUTD	10.00	ACRE	54
CROP INSURANCE SPEANUTI	9.60	ACRE	54
CROP INSURANCE WHEAT	4.75	ACRE	54
CROP INSURANCE WHEATE	3.45	ACRE	54
CUBES	11.10	cwt.	43
DEFOLIANT	1.18	pt.	45
DORMANT OIL 1ST	1.80	appl	45
DORMANT OIL 2ND	2.40	appl	45
DORMANT OIL 3RD	3.00	appl	45
DORMANT OIL 4-15	3.60	appl	45
FEEDER PIGS	70.00	cwt.	46
FERT. 10-34-0	.110	lb.	44
FERT. 18-46-0	.125	lb.	44
FERT. 32-0-0	.072	lb.	44
FERT. 34-0-0	.074	lb.	44
FERT. 82-0-0	.081	lb.	44
FIFTH COVER 3RD	14.2	appl	45
FIFTH COVER 4-15	14.2	appl	45
FINISHING RATION	9.10	cwt.	47
FIRST COVER 3RD	13.9	appl	45
FIRST COVER 4-15	13.9	appl	45
FOLIAR FUNGICIDE	10.25	appl	45
FOLIAR FUNGICIDE SKIPROW	5.00	appl	45
FOURTH COVER 3RD	14.2	appl	45
FOURTH COVER 4-15	14.2	appl	45
FUNGICIDE WHEAT	9.00	acre	45
GRAIN MIX DAIRY	5.50	cwt.	47
GRAIN MIX DRY COW	7.50	cwt.	47
GRAIN SUPPL. STOCKER	9.60	cwt.	47
GRAIN SUPPLEMENT GOATS	8.15	cwt.	47
HAULING MILK	.55	cwt.	45
HAY	3.00	cwt.	47
HAY DAIRY	4.25	cwt.	47
HAY STOCKER	3.00	cwt.	47
HERB. YELLOW COTTON	6.25	qt.	45
HERB., PRE-MERGE BICEP2.4	15.00	acre	45
HERB., PRE-MERGE CAPAROL	6.20	qt.	45
HERBICIDE	10.0	acre	45
HERBICIDE PEACH	3.00	lb.	45
HERBICIDE PREMERGE	4.25	acre	45
INSECT. GREENBUG	7.00	appl	45
INSECT. GREENBUG ARMYWRMS	3.95	appl	45
INSECT. PLANTBUG	2.50	acre	45
INSECT. THRIPS	1.00	acre	45
INSECTICIDE MIDGE	5.75	appl	45
INSECTICIDE PEANUT	9.30	appl	45
INSECTICIDE PEANUTI	7.85	appl	45
INSECTICIDE SKIPROWD	4.20	appl	45
INSECTICIDE SKIPROWI	5.23	appl	45
INSECTICIDE SM. GR.	3.95	appl	45
INSECTICIDE SORGHUM	5.75	appl	45
INSECTICIDE WHEAT	3.75	appl	45
MARKETING CALF	9.75	head	55
MARKETING HOGS	3.50	head	55
MGMT. RECORDS	18.00	head	55
MILK REPLACER	.66	lb.	47

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

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
MISCELLANEOUS	CALF	7.50	head	55
MISCELLANEOUS	DAIRY	20.00	head	55
MISCELLANEOUS	GOATS	10.00	head	55
MISCELLANEOUS	HOGS	1.00	head	55
MISCELLANEOUS	PEACH	20.0	acre	55
MISCELLANEOUS	PIGS	21	head	55
MISCELLANEOUS	SHEEP	10	head	55
NITROGEN		.225	lb.	44
NITROGEN*		.225	lb.	44
PASTURE	NATIVE	1.40	acre	47
PEACH TREES		2.50	tree	43
PETAL FALL	3RD	10.2	appl	45
PETAL FALL	4-15	10.2	appl	45
PHOSPHATE		.29	lb.	44
PHOSPHORUS		.21	lb.	44
PHOSPHORUS*		.23	lb.	44
PHOSPHORUS**		.25	lb.	44
PINK BUD	3RD	10.2	appl	45
PINK BUD	4-15	10.2	appl	45
POTASSIUM		.12	lb.	44
PRE-HARVEST	3RD	15.2	appl	45
PRE-HARVEST	4-15	15.2	appl	45
PREDATOR CONTROL		.35	head	55
PROTEIN SUPPL.		10.50	cwt.	47
QUOTA COST	PEANUTS	.03	lb.	55
SALES COMMISSION	DAIRY	6.05	head	55
SALES COMMISSION	GOATS	1.35	head	55
SALES COMMISSION	PIG	1.75	head	55
SALES COMMISSION	SHEEP	1.35	head	55
SALES COMMISSION	STOCKER	6.50	head	48
SALT		5.15	cwt.	47
SALT & MINERALS		20.50	cwt.	47
SALT & MINERALS	COW-CALF	20.50	cwt.	47
SALT & MINERALS	STOCKER	14.80	cwt.	47
SECOND COVER	3RD	13.9	appl	45
SECOND COVER	4-15	13.9	appl	45
SEED	CORN	1.38	lb.	43
SEED	CORN-SIL	54.00	unit	43
SEED	COTTON	.60	lb.	43
SEED	KLEINGR.	6.50	lb.	43
SEED	OATS	.14	lb.	43
SEED	PEANUT	.74	lb.	43
SEED	SORGHUM	.70	lb.	43
SEED	SUD-SORG	.18	lb.	43
SEED	SUDAN	.20	lb.	43
SEED	WHEAT	.13	lb.	43
SEED FORAGE SORG		.26	lb.	43
SEED SORGHUM	TREATED	.85	lb.	43
SEED WHEAT		.13	lb.	43
SEVENTH COVER	3RD	14.2	appl	45
SEVENTH COVER	4-15	14.2	appl	45
SHUCK SPLIT	3RD	10.2	appl	45
SHUCK SPLIT	4-15	10.2	appl	45
SILAGE		25	ton	47
SIXTH COVER	3RD	14.2	appl	45
SIXTH COVER	4-15	14.2	appl	45
SMALL GRAINS	PASTURE	60.00	acre	47
SMALL GRAINS	PASTURE*	42.00	acre	47
SOIL FUNGICIDE		18.50	appl	45
SOIL FUNGICIDE	SKIPROW	22.00	appl	45
SOIL INSECTICIDE		6.00	ACRE	45
SOW FEED	GESTAT.	11.35	cwt.	47
SOW FEED	LACTAT.	11.60	cwt.	47
STOCKER STEERS		108.00	cwt.	46
STOCKER STEERS	425	94.00	cwt.	46
SUPPLEMENT	SHEEP	9.50	cwt.	47
SUPPLIES	DAIRY	68	head	55
THIRD COVER	3RD	14.2	appl	45
THIRD COVER	4-15	14.2	appl	45
UTILITIES		74.50	head	50
VET. MEDICINE	COW-CALF	6.00	head	48
VET. MEDICINE	DAIRY	30.00	head	48
VET. MEDICINE	DRY COW	6.00	head	48
VET. MEDICINE	GOATS	.70	head	48
VET. MEDICINE	HOGS	1.15	head	48
VET. MEDICINE	PIGS	.80	head	48
VET. MEDICINE	SHEEP	.70	head	48
VET. MEDICINE	SOWS	6.50	head	48
VET. MEDICINE	STOCKER	5.00	head	48
WEED CONTRDL		43.75	appl	45

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

AUTO OR TRUCK RESOURCES
APRIL 20, 1990

DESCRIPTION	AUTO OR TRUCK
FIRST NAME	PICKUP TRUCK
QUALIFYING NAME	3/4 TON
HORSEPOWER RATING (HP)	
USEFUL LIFE (HR OR MI)	84000
FUEL TYPE	GA
REMAINING LIFE (HR OR MI)	84000
FUEL CON. (UNIT/HR OR /MI)	15
ANNUAL USE (HR OR MI)	21000
SPEED (MI/H)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (AC/HR)	
POWER UNIT MULTIPLIER	
LABOR MULTIPLIER	
CURRENT LIST PRICE (\$)	13000
SALVAGE VALUE (%)	16.7
CURRENT MARKET VALUE (\$)	11000
LEASE PAYMENT (\$)	
ANNUAL LICENSE & TAX (\$)	75
ANNUAL INSURANCE (\$)	600
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	315
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR OR MI)	21000
REPAIR COEFFICIENT #1	
DEPRECIATION FACTOR #1	
YEARS OWNED	
REPAIR COEFFICIENT #2	
DEPRECIATION FACTOR #2	
CAPACITY (DEF.,CALC.)	D
FUEL USE (DEF.,CALC.)	D
R & M CALC. (#1,#2)	1
LEASE CALC. (HOUR, YEAR)	

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

CUSTOM OPERATION RESOURCES
 April 20, 1990

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
ANHYDROUS RIG	RENTAL	2.00	acre	42
CUSTOM BALING	HAY	.65	bale	42
CUSTOM COMBINING	CORN	12.00	acre	42
CUSTOM COMBINING	SORGHUM	12.00	acre	42
CUSTOM COMBINING	WHEAT	12.00	acre	42
CUSTOM DRILLING		5.00	acre	42
CUSTOM HARVEST	CORN SIL	6.50	ton	42
CUSTOM HARVEST	SORGHUM	.40	cwt.	42
CUSTOM HARVEST	WHEAT	12.00	acre	42
CUSTOM HAULING	CORN	.14	bu.	42
CUSTOM HAULING	HAY	.35	bale	42
CUSTOM HAULING	SORGHUM	.25	cwt.	42
CUSTOM HAULING	WHEAT	.12	bu.	42
CUSTOM HAULING	WHEATE	.15	bu.	42
CUSTOM PLOWING		8.00	acre	42
CUSTOM STRIPPING	COTTON	1.50	cwt	42
DRY FERT. RIG	RENTAL	2.00	acre	42
DRYING	PEANUTS	20.00	ton	42
FERTILIZER APPL.		2.00	appl	42
GINNING	COTTON	3.25	cwt	42
HAUL & STORE	HAY	.35	bale	42
HAULING	MILK	.70	cwt.	42
HERBICIDE APPL.		2.00	acre	42
INSECTICIDE APPL		8.20	appl	42
LIQUID FERT. RIG	RENTAL	2.50	acre	42
MOW, RAKE, BALE		.65	bale	42
SHEARING		1.50	head	42
SPRIGGING		35.00	acre	42

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

LABOR RESOURCES
APRIL 20, 1990

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
	HARVESTING LABOR	LABOR	LABOR - PRUNING	LIVESTOCK LABOR
FIRST NAME				
QUALIFYING NAME				
COST OR VALUE (\$/HR)	4	5	5	5
TOTAL WAGE BENEFITS (%)				
LABOR TYPE (A,B)	A	A	A	B

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.

LIVESTOCK RESOURCES
APRIL 20, 1990

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	BEEF BULL	BEEF COW	BEEF HEIFER	BILLY	BOAR	BULL
QUALIFYING NAME		RAISED	RAISED	GOAT		DAIRY
REMAINING LIFE (YR)	6	8	6	4	2	3
CURRENT MARKET VALUE (\$)	2500	750	675	200	375	1200
SALVAGE VALUE (%)	40	100	100	.15	.50	50
INSURANCE RATE (%)	1	1	1	1	1	1
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	R	R	P	P	P

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	DAIRY COW	DAIRY COW	DOG	EME	EME	HEIFER
QUALIFYING NAME	PURCHASE	RAISED			YEARLING	DAIRY
REMAINING LIFE (YR)	4	4	2	7	8	4
CURRENT MARKET VALUE (\$)	1200	1200	1000	75	75	850
SALVAGE VALUE (%)	42	42		.54	.38	100
INSURANCE RATE (%)	1	1	1	1	1	1
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	R	P	R	R	R

DESCRIPTION	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK	LIVESTOCK
FIRST NAME	HORSE	NANNY	RAM	SOW	YEARLING	DOE
QUALIFYING NAME		GOAT			GOAT	
REMAINING LIFE (YR)	8	5	4	2	6	
CURRENT MARKET VALUE (\$)	1000	60	150	180	55	
SALVAGE VALUE (%)	.33	.18	.25	100	.13	
INSURANCE RATE (%)	1	1	1	1	1	
ANNUAL LEASE (\$)						
CALC OPTIONS (R,L,P)	P	R	P	P		R

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.

LAND RESOURCES
APRIL 20, 1990

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	COASTAL PASTURE	LAND - CASH RENT	LAND - CASH RENT	LAND CHARGE	LAND RENT	PASTURE RENT
QUALIFYING NAME		FORAGE	NATIVE	CROPS	PEACHES	DAIRY
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	19.00	15	6.00	25	25	8
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PASTURE RENT	PASTURE RENT	PASTURE RENT	PASTURE RENT	PASTURE RENT	PASTURE, NATIVE
QUALIFYING NAME	GOATS	HOGS	NATIVE	NATIVE W	SHEEP	
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	6	15	8.00	6.00	6	6.00
APP. CALCUATIONS (Y,N)	N	N	N	N	N	N

DESCRIPTION	LAND	LAND
FIRST NAME	SMALL GRAINS	SMALL GRAINS
QUALIFYING NAME	MACH. FC	PASTURE
MARKET VALUE (\$/AC)		
PROPERTY TAX (\$/AC)		
APPRECIATION RATE (%)		
INTEREST RATE (%)		
ANNUAL LEASE (\$/AC)	35	15
APP. CALCUATIONS (Y,N)	N	N

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.

PERENNIAL CROP RESOURCES
APRIL 20, 1990

DESCRIPTION	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP	PERENNIAL CROP
FIRST NAME	COASTAL BERMUDA	KLEINGRASS	PEACHES	PEACHES	PEACHES
QUALIFYING NAME			YEAR 1	YEAR 2	YEAR 3
MARKET VALUE (\$/AC)	114.44	89.34	1103.43	1040.26	1215.01
PROPERTY TAX (\$/AC)					
REMAINING LIFE (YR)	15	15	14	13	12
SALVAGE VALUE (%)					
APPRECIATION RATE (%)					
INTEREST RATE (%)	12	12	8	8	8
ANNUAL LEASE (\$/AC)					
APP. CALCUATIONS (Y,N)	N	N	N	N	N

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.

BUILDINGS OR IMPROVEMENTS RESOURCES
APRIL 20, 1990

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	BARN	BARN	BOAR PEN	CALF HUTCHES	FARROWING HOUSE	FEED STORAGE
QUALIFYING NAME		HAY				
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	30	20	10	20	20	10
CURRENT MARKET VALUE (\$)	2720	10400	24	500	400	800
SALVAGE VALUE (%)	10					
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	9	10.40	.72	1.25	2	8.00
ON FARM OWNER LABOR (HR)	2					
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 AREA	FEEDING FLOOR	FENCE	FENCE HOG	HOLDING AREA	LOT FENCE
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	10	25	10	20	10
CURRENT MARKET VALUE (\$)	6400	130	3000	360	6000	64
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	6.4	.13	24	7.20	6	.64
ON FARM OWNER LABOR (HR)			4			.1
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.	BUILD. OR IMP.
FIRST NAME	MILK ROOM	MILKING PARLOR	PASTURE SHEDS	PENS & EQUIPMENT		POND SHED, PACK, STORE
QUALIFYING NAME						
FUEL - UTILITY COST (\$/YR)						
REMAINING LIFE (YR)	20	20	8	15	25	15
CURRENT MARKET VALUE (\$)	8800	18200	20	1500	475	2000
SALVAGE VALUE (%)						
PROPERTY TAXES (\$/YR)						
ANNUAL LEASE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	22	45	.25		5.70	
ON FARM OWNER LABOR (HR)						
LEASE CALC. (ANNUAL)						

DESCRIPTION	BUILD. OR IMP.
FIRST NAME	SILLO
QUALIFYING NAME	HORIZON
FUEL - UTILITY COST (\$/YR)	
REMAINING LIFE (YR)	20
CURRENT MARKET VALUE (\$)	12000
SALVAGE VALUE (%)	
PROPERTY TAXES (\$/YR)	
ANNUAL LEASE (\$)	
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	6
ON FARM OWNER LABOR (HR)	
EASE 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
APRIL 20, 1990

DESCRIPTION	BOWLS	DIST. SYS.	DIST. SYS.	MAINLINE	POWER PLANT	POWER PLANT
	BOWLS	CENTER PIVOT	DRIP SYSTEM	MAINLINE	ELECTRIC	NATURAL GAS
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)					20	55
FUEL TYPE					EL	NG
FUEL CON. (UNIT/HR OR /MI)						1.42
USEFULL LIFE (HR)	16000	10	8	10	720	20000
REMAINING LIFE (HR)	16000	10	8	10	720	20000
EFFICIENCY (%)					91	25
HIRED LABOR PER SET (HR)	NA	12.5	2.25	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	.2		NA	NA	NA
NUMBER OF SETS	NA	29	100	NA	NA	NA
CURRENT LIST PRICE (\$)	1000	60000	7000	3300	1000	3500
SALVAGE PERCENT (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	1000	60000	7000	3300	1000	3500
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50				10
OFF FARM PARTS & LABOR (\$)		1500		16.5		115
ON FARM OWNER LABOR (HR)	5	50				2
ANNUAL USE BASE (HR)	3800	3800		3800		3800
R & M ENG. ESTIMATE (%)	6.0	2	2	.5	1.5	5.5
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF.,CALC.)					D	D

DESCRIPTION	PUMP	PUMP	COL., PIPE, SHAFT	DISCHARGE HEAD	GEAR DRIVE	WATER SOURCE
	CENT PUMP & FILT	SUBMERSIBLE PUMP	COLUMN	DISCHARGE	RIGHT ANGLE	WELL
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
FUEL TYPE						
FUEL CON. (UNIT/HR OR /MI)						
USEFULL LIFE (HR)	288	720	25000	25000	25000	15
REMAINING LIFE (HR)	288	720	25000	25000	25000	15
EFFICIENCY (%)	100	70		75	95.0	
HIRED LABOR PER SET (HR)	NA	NA	NA	NA	NA	NA
OWNER LABOR PER SET (HR)	NA	NA	NA	NA	NA	NA
NUMBER OF SETS	NA	NA	NA	NA	NA	NA
CURRENT LIST PRICE (\$)	500	700	1000	7000	1000	7500
SALVAGE PERCENT (%)				10	10	
CURRENT MARKET VALUE (\$)	500	700	1000	7000	1000	7500
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)			5	20	7	1
OFF FARM PARTS & LABOR (\$)			15	150		12.5
ON FARM OWNER LABOR (HR)				20	5	2
ANNUAL USE BASE (HR)			3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	4.0	4.0	4	6	6.0	.5
R & M CALC. (#1,#2)	2	2	2	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.

DESCRIPTION

WATER SOURCE

DESCRIPTION	WATER SOURCE
FIRST NAME	WELL & RESERVOIR
QUALIFYING NAME	
HORSEPOWER RATING (HP)	
FUEL TYPE	
FUEL CON. (UNIT/HR OR /MI)	
USEFULL LIFE (HR)	20
REMAINING LIFE (HR)	20
EFFICIENCY (%)	
HIRED LABOR PER SET (HR)	NA
OWNER LABOR PER SET (HR)	NA
NUMBER OF SETS	NA
CURRENT LIST PRICE (\$)	4350
SALVAGE PERCENT (%)	
CURRENT MARKET VALUE (\$)	4350
LEASE PAYMENT (\$)	
ON FARM HIRED LABOR (HR)	
OFF FARM PARTS & LABOR (\$)	
ON FARM OWNER LABOR (HR)	
ANNUAL USE BASE (HR)	
R & M ENG. ESTIMATE (%)	.5
R & M CALC. (#1,#2)	2
LEASE CALC. (HOUR, YEAR)	
FUEL USE (DEF., CALC.)	

MACHINERY COST REPORT
APRIL 20, 1990

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	4.308	0.000	0.000	0.000	1.145	0.000	0.000	7.386	0.000	0.431	13.270
TRACTOR	125 HP	\$/HR	5.385	0.000	0.000	0.000	1.116	0.000	0.000	12.774	0.000	0.745	20.021
TRACTOR	150 HP	\$/HR	6.462	0.000	0.000	0.000	1.157	0.000	0.000	17.426	0.000	1.016	26.061
TRACTOR	40 HP	\$/HR	1.723	0.000	0.000	0.000	0.266	0.000	0.000	6.576	0.000	0.383	8.949
TRACTOR	50 HP	\$/HR	2.154	0.000	0.000	0.000	0.252	0.000	0.000	5.370	0.000	0.313	8.088
TRACTOR	75 HP	\$/HR	3.231	0.000	0.000	0.000	0.540	0.000	0.000	6.952	0.000	0.405	11.129
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
CHISEL	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.279	0.000	0.000	17.461	0.000	1.125	18.864
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	2.247	0.000	0.000	26.181	0.000	1.350	29.777
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.590	0.000	0.000	1.863	0.000	0.120	2.572
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.288	0.000	0.000	5.274	0.000	0.340	5.902
DISC-OFFSET	14 FT	\$/HR	0.000	0.000	0.000	0.000	1.853	0.000	0.000	5.820	0.000	0.375	8.048
DISC-TANDEM	13 FT	\$/HR	0.000	0.000	0.000	0.000	0.953	0.000	0.000	7.372	0.000	0.475	8.800
DISC-TANDEM	20 FT	\$/HR	0.000	0.000	0.000	0.000	2.857	0.000	0.000	6.351	0.000	0.370	9.578
DISC-TANDEM	9 FT	\$/HR	0.000	0.000	0.000	0.000	0.445	0.000	0.000	1.397	0.000	0.090	1.932
DISC/BEDDER	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.468	0.000	0.000	11.790	0.000	0.760	13.018
DRILL	15 FT	\$/HR	0.000	0.000	0.000	0.000	1.423	0.000	0.000	6.422	0.000	0.414	8.259
DRILL	GRAIN	\$/HR	0.000	0.000	0.000	0.000	1.191	0.000	0.000	5.432	0.000	0.350	6.973
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
FERT. SPREADER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.003	0.000	0.000	0.003
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	0.819	0.000	0.000	5.182	0.000	0.333	6.334
PLANTER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.645	0.000	0.000	15.721	0.000	1.013	17.379
PLANTER	8 ROW	\$/HR	0.000	0.000	0.000	0.000	1.630	0.000	0.000	26.568	0.000	1.713	29.910
ROLLER		\$/HR	0.000	0.000	0.000	0.000	0.060	0.000	0.000	2.792	0.000	0.180	3.032
SHREDDER	10.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.763	0.000	0.000	10.864	0.000	0.700	12.328
SHREDDER	5 FT	\$/HR	0.000	0.000	0.000	0.000	0.185	0.000	0.000	2.638	0.000	0.170	2.994
SPRAYER		\$/HR	0.000	0.000	0.000	0.000	0.915	0.000	0.000	3.233	0.000	0.208	4.357
SPRAYER	AIRBLAST	\$/HR	0.000	0.000	0.000	0.000	1.820	0.000	0.000	12.416	0.000	0.800	15.036
SPRAYER	ORCHARD	\$/HR	0.000	0.000	0.000	0.000	0.414	0.000	0.000	1.601	0.000	0.107	2.121
TRAILER	FLATBED3	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	37.466	0.000	2.727	41.193
TRAILER	FLATBED4	\$/HR	0.000	0.000	0.000	0.000	1.000	0.000	0.000	9.100	0.000	0.458	10.558
WAGON	MANURE	\$/HR	0.000	0.000	0.000	0.000	0.234	0.000	0.000	7.620	0.000	0.350	8.204
BULK MILK COOLER		\$/HR	0.000	0.000	0.000	0.000	62.500	0.000	0.000	2546.875	0.000	125.000	2734.375
COOLER	STORAGE	\$/HR	0.062	0.000	0.000	0.000	0.000	0.000	0.000	0.244	0.000	0.013	0.318
DIGGER/WAGON	SILAGE	\$/HR	0.000	0.000	0.000	0.000	55.000	0.000	0.000	2406.249	0.000	110.000	2571.249
FEED MILL		\$/HR	0.000	0.000	0.000	0.000	70.000	0.000	0.000	3062.500	0.000	140.000	3272.500
FEED SYSTEM		\$/HR	0.000	0.000	0.000	0.000	9.000	0.000	0.000	981.094	0.000	44.850	1034.944
FEEDER	MECHANIC	\$/HR	0.000	0.000	0.000	0.000	32.500	0.000	0.000	1421.875	0.000	65.000	1519.375
FEEDERS	HOG	\$/HR	0.000	0.000	0.000	0.000	4.500	0.000	0.000	70.313	0.000	2.250	77.063
HAY RACKS		\$/HR	0.000	0.000	0.000	0.000	5.500	0.000	0.000	601.562	0.000	27.500	634.562
MANURE SYSTEM		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	2056.250	0.000	94.000	2169.250
MILKING EQUIP.		\$/HR	0.000	0.000	0.000	0.000	125.000	0.000	0.000	4979.999	0.000	249.000	5353.999
MILKING STALLS		\$/HR	0.000	0.000	0.000	0.000	70.000	0.000	0.000	2817.000	0.000	140.850	3027.850
MINERAL FEEDER		\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	19.688	0.000	0.900	20.588
PICKING BOXES	PEACHES	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	87.500	0.000	4.000	91.500
SPRAYER	STOCK	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	175.000	0.000	8.000	183.000
TRAILER	FLATBED	\$/HR	0.000	0.000	0.000	0.000	2.000	0.000	0.000	251.250	0.000	12.000	265.250
TRAILER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	8.800	15.000	0.000	1675.000	0.000	80.000	1778.800
TRAILER	STOCK	\$/HR	0.000	0.000	0.000	0.000	0.000	0.000	0.000	262.500	0.000	12.000	274.500
WATER SYSTEM		\$/HR	0.000	0.000	0.000	0.000	19.000	0.000	0.000	842.188	0.000	38.500	899.688
WATERERS	HOG	\$/HR	0.000	0.000	0.000	0.000	0.390	0.000	0.000	6.250	0.000	0.200	6.840
PICKUP TRUCK	3/4 TON	\$/MI	0.068	0.000	0.000	0.000	0.015	0.000	0.000	0.167	0.000	0.032	0.282
TRACTOR	150 HP	\$/AC	0.952	0.851	0.000	0.000	0.164	0.000	0.000	2.471	0.000	0.144	4.581
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	0.952	0.851	0.000	2.000	0.164	0.000	0.000	2.471	0.000	0.144	6.582
TRACTOR	50 HP	\$/AC	0.293	1.016	0.000	0.000	0.043	0.000	0.000	0.909	0.000	0.053	2.313
FERT. SPREADER		\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
APPLY FERTILIZER		\$/AC	0.293	1.016	0.000	0.000	0.043	0.000	0.000	0.909	0.000	0.053	2.314

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.