

PEACHES, FIRST YEAR
 East and Northeast Texas Districts (5 & 9)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description *****	Quantity *****	Unit ****	\$ / Unit *****	Total *****	Your Estimate *****
-WARNING- No gross receipts					
VARIABLE COST Description *****	Quantity *****	Unit ****	\$ / Unit *****	Total *****	
PREHARVEST					
CUSTOM PLOW	1.000	acre	10.000	10.00	_____
WEED CONTROL	0.130	appl	43.750	5.68	_____
PEACH BORE	0.250	appl	14.250	3.56	_____
PEACH TREES	100.000	tree	2.500	250.00	_____
FOLIAR INSECT.	1.000	appl	4.250	4.25	_____
NITROGEN	12.000	lb.	.280	3.36	_____
PHOSPHORUS	6.000	lb.	.300	1.80	_____
POTASSIUM	6.000	lb.	.110	0.66	_____
WEED CONTROL	0.590	appl	43.750	25.81	_____
NITROGEN	12.000	lb.	.280	3.36	_____
MISCELLANEOUS	1.000	acre	20.000	20.00	_____
FOLIAR INSECT.	1.000	appl	4.250	4.25	_____
NITROGEN	12.000	lb.	.280	3.36	_____
WEED CONTROL	0.280	appl	43.750	12.25	_____
PEACH BORE	0.250	appl	14.250	3.56	_____
Fuel & Lube - Machinery		Acre		88.69	_____
Repairs - Machinery		Acre		18.30	_____
Labor - Machinery	44.338	Hour	5.500	243.86	_____
- Other	19.000	Hour	5.395	102.50	_____

Total PREHARVEST				805.26	_____
Interest - DC Borrowed	425.371	Dol.	0.130	55.30	_____

Total VARIABLE COST				860.56	_____
GROSS INCOME minus VARIABLE COST				-860.56	_____
FIXED COST Description					
*****		Unit ****		Total *****	
Machinery and Equipment		Acre		265.61	_____
Land		Acre		15.00	_____

Total FIXED Cost				280.61	_____
Total of ALL Cost				1141.17	_____
NET PROJECTED RETURNS				-1141.17	_____

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

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

B-1241(C09)

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
08/10/90	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
08/15/90	PREHARVEST	G	CUSTOM PLOW	1.0000			.00
08/15/90	PREHARVEST	E	WEED CONTROL	.1300	C	V	.00
08/20/90	PREHARVEST	M	DISCING-TANDEM 8 FT	1.0000			.00
09/10/90	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
09/15/90	PREHARVEST	E	PEACH BORE	.2500	C	V	.00
09/15/90	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
09/20/90	PREHARVEST	M	DISCING-TANDEM 8 FT	1.0000			.00
01/15/91	PREHARVEST	E	PEACH TREES	100.0000	C	V	.00
02/01/91	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1050.0000			.00
02/01/91	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/15/91	PREHARVEST	H	PRUNING	4.0000	C	V	.00
03/10/91	PREHARVEST	E	FOLIAR INSECT.	1.0000			.00
04/10/91	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
04/15/91	PREHARVEST	E	NITROGEN	12.0000	C	V	.00
04/15/91	PREHARVEST	E	PHOSPHORUS	6.0000	C	V	.00
04/15/91	PREHARVEST	E	POTASSIUM	6.0000	C	V	.00
04/15/91	PREHARVEST	E	WEED CONTROL	.5900	C	V	.00
04/15/91	PREHARVEST	H	OTHER LABOR	5.0000	C	V	.00
04/20/91	PREHARVEST	M	DISCING-TANDEM 8 FT	1.0000			.00
05/10/91	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
05/15/91	PREHARVEST	E	NITROGEN	12.0000	C	V	.00
05/15/91	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/15/91	PREHARVEST	H	OTHER LABOR	5.0000	C	V	.00
05/15/91	PREHARVEST	E	FOLIAR INSECT.	1.0000			.00
05/20/91	PREHARVEST	M	DISCING-TANDEM 8 FT	1.0000			.00
06/10/91	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
06/15/91	PREHARVEST	E	NITROGEN	12.0000	C	V	.00
06/15/91	PREHARVEST	E	WEED CONTROL	.2800	C	V	.00
06/15/91	PREHARVEST	E	PEACH BORE	.2500	C	V	.00
06/15/91	PREHARVEST	H	OTHER LABOR	5.0000	C	V	.00
06/15/91	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/20/91	PREHARVEST	M	DISCING-TANDEM 8 FT	1.0000			.00
07/10/91	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
07/20/91	PREHARVEST	M	DISCING-TANDEM 8 FT	1.0000			.00
07/31/91	PREHARVEST	K	PEACHES	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.

PEACHES, SECOND YEAR
 East and Northeast Texas Districts (5 & 9)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PEACH BORE	0.500	appl	14.250	7.12	_____
PEACH TREES	5.000	tree	2.500	12.50	_____
NITROGEN	24.000	lb.	.280	6.72	_____
PHOSPHORUS	12.000	lb.	.300	3.60	_____
POTASSIUM	12.000	lb.	.110	1.32	_____
NITROGEN	24.000	lb.	.280	6.72	_____
FOLIAR INSECT.	1.000	appl	4.250	4.25	_____
BACTERIAL SPOT	1.000	appl	11.000	11.00	_____
NITROGEN	24.000	lb.	.280	6.72	_____
MISCELLANEOUS	1.000	acre	20.000	20.00	_____
Fuel & Lube - Machinery		Acre		80.77	_____
Repairs - Machinery		Acre		16.86	_____
Labor - Machinery	40.392	Hour	5.500	222.16	_____
- Other	28.000	Hour	5.357	150.00	_____
Interest - OC Borrowed	323.935	Dol.	0.130	42.11	_____
Total VARIABLE COST				591.86	_____
GROSS INCOME minus VARIABLE COST				-591.86	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		211.96	_____
Land		Acre		15.00	_____
Perennial Crop		Acre		136.94	_____
Total FIXED Cost				363.90	_____
Total of ALL Cost				955.76	_____
NET PROJECTED RETURNS				-955.76	_____

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

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

B-1241(C09)

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
02/02/91		H	PRUNING	8.0000	C	V	.00
08/11/91		M	SHREDDING 2 ROW	1.0000			.00
08/21/91		M	DISCING-TANDEM 8 FT	.2000			.00
09/16/91		E	PEACH BORE	.5000	C	V	.00
09/16/91		M	SPRAYING AIRBLAST	1.0000			.00
09/21/91		M	DISCING-TANDEM 8 FT	.2000			.00
01/16/92		E	PEACH TREES	5.0000	C	V	.00
01/16/92		H	OTHER LABOR	6.0000	C	V	.00
02/01/92		M	PICKUP TRUCK 3/4 TON	1050.0000			.00
02/16/92		H	OTHER LABOR	5.0000	C	V	.00
03/15/92		E	NITROGEN	24.0000	C	V	.00
03/15/92		E	PHOSPHORUS	12.0000	C	V	.00
03/15/92		E	POTASSIUM	12.0000	C	V	.00
04/20/92		M	DISCING-TANDEM 8 FT	.2000			.00
05/15/92		E	NITROGEN	24.0000	C	V	.00
05/15/92		H	OTHER LABOR	3.7500	C	V	.00
05/20/92		M	DISCING-TANDEM 8 FT	.2000			.00
06/10/92		M	SHREDDING 2 ROW	1.0000			.00
06/15/92		M	SPRAYING AIRBLAST	1.0000			.00
06/15/92		E	FOLIAR INSECT.	1.0000	C	V	.00
06/15/92		E	BACTERIAL SPOT	1.0000	C	V	.00
06/15/92		H	OTHER LABOR	5.2500	C	V	.00
06/15/92		E	NITROGEN	24.0000	C	V	.00
06/20/92		M	DISCING-TANDEM 8 FT	.2000			.00
06/30/92		E	MISCELLANEOUS PEACH	1.0000	C	V	.00
07/20/92		M	DISCING-TANDEM 8 FT	.2000			.00
07/31/92		L	PEACHES YEAR 1	1.0000		F	.00
07/31/92		K	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, THIRD YEAR
 East and Northeast Texas Districts (5 & 9)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description		Quantity	Unit	\$ / Unit	Total	Your Estimate
=====		=====	=====	=====	=====	=====
PEACHES	CULLS	10.000	bu.	0.0001	0.00	_____
PEACHES	JUMBO	5.000	bu.	40.0000	200.00	_____
PEACHES	NUMBER 1	25.000	bu.	18.0000	450.00	_____
PEACHES	NUMBER 2	10.000	bu.	12.0000	120.00	_____
Total GROSS Income					770.00	_____
VARIABLE COST Description		Quantity	Unit	\$ / Unit	Total	Your Estimate
=====		=====	=====	=====	=====	=====
PREHARVEST						
PEACH BORE		1.000	appl	14.250	14.25	_____
HERBICIDE		1.000	lb.	10.000	10.00	_____
DORMANT OIL		1.000	appl	40.000	40.00	_____
PEACH TREES		5.000	tree	2.500	12.50	_____
NITROGEN		36.000	lb.	.280	10.08	_____
PHOSPHORUS		6.000	lb.	.300	1.80	_____
POTASSIUM		6.000	lb.	.110	0.66	_____
BACTERIAL SPOT		1.000	appl	11.000	11.00	_____
HERBICIDE		1.000	lb.	10.000	10.00	_____
PINK BUD		1.000	appl	11.870	11.87	_____
PETAL FALL		1.000	appl	11.870	11.87	_____
SHUCK SPLIT		1.000	appl	11.870	11.87	_____
FIRST COVER		1.000	appl	15.920	15.92	_____
SECOND COVER		1.000	appl	13.650	13.65	_____
THIRD COVER		0.500	appl	13.650	6.82	_____
MISCELLANEOUS		1.000	acre	20.000	20.00	_____
NITROGEN		36.000	lb.	.280	10.08	_____
PHOSPHORUS		6.000	lb.	.300	1.80	_____
POTASSIUM		6.000	lb.	.110	0.66	_____
FOURTH COVER		1.000	appl	13.650	13.65	_____
FIFTH COVER		0.500	appl	13.650	6.82	_____
SIXTH COVER		0.500	appl	15.920	7.96	_____
SEVENTH COVER		1.000	appl	15.920	15.92	_____
PRE-HARVEST		1.000	appl	10.620	10.62	_____
Fuel & Lube	- Machinery		Acre		86.55	_____
Repairs	- Machinery		Acre		20.23	_____
Labor	- Machinery	43.105	Hour	5.500	237.08	_____
	- Other	64.500	Hour	4.415	284.75	_____
Total PREHARVEST					898.43	_____
HARVEST						
CONTAINERS		82.000	each	.650	53.30	_____
Fuel & Lube	- Machinery		Acre		1.71	_____
Repairs	- Machinery		Acre		1.05	_____
Labor	- Machinery	1.066	Hour	5.500	5.86	_____
	- Other	22.000	Hour	4.000	88.00	_____
Total HARVEST					149.92	_____
Interest	- OC Borrowed	330.348	Dol.	0.130	42.95	_____
Total VARIABLE COST					1091.29	_____
GROSS INCOME minus VARIABLE COST					-321.29	_____
FIXED COST Description			Unit		Total	Your Estimate
=====			=====		=====	=====
Machinery and Equipment			Acre		395.61	_____
Land			Acre		15.00	_____
Perennial Crop			Acre		251.63	_____
Total FIXED Cost					662.24	_____
Total of ALL Cost					1753.54	_____
NET PROJECTED RETURNS					-983.54	_____

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

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

B-1241(C09)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/20/93	HARVEST	A	PEACHES	NUMBER 1	25.0000	.0000	C	.00 N
06/20/93	HARVEST	A	PEACHES	JUMBO	5.0000	.0000	C	.00 N
06/20/93	HARVEST	A	PEACHES	NUMBER 2	10.0000	.0000	C	.00 N
06/20/93	HARVEST	A	PEACHES	CULLS	10.0000	.0000	C	.00 N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
08/09/92	PREHARVEST	M	SHREDDING	2 ROW	1.0000		.00
08/19/92	PREHARVEST	M	DISCING-TANDEM	8 FT	.2000		.00
09/14/92	PREHARVEST	E	PEACH BORE		1.0000	C V	.00
09/14/92	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
09/14/92	PREHARVEST	E	HERBICIDE	PEACH	1.0000	C V	.00
09/19/92	PREHARVEST	M	DISCING-TANDEM	8 FT	.2000		.00
11/14/92	PREHARVEST	E	DORMANT OIL		1.0000	C V	.00
01/14/93	PREHARVEST	E	PEACH TREES		5.0000	C V	.00
01/14/93	PREHARVEST	H	OTHER LABOR		3.5000	C V	.00
01/30/93	PREHARVEST	M	PICKUP TRUCK	3/4 TON	1050.0000		.00
01/30/93	PREHARVEST	N	SHED, PACK,STORE		.0500		.00
01/31/93	PREHARVEST	H	PRUNING		8.0000	C V	.00
02/09/93	PREHARVEST	M	APPLY FERTILIZER		1.0000		.00
02/09/93	PREHARVEST	E	NITROGEN		36.0000	C V	.00
02/09/93	PREHARVEST	E	PHOSPHORUS		6.0000	C V	.00
02/09/93	PREHARVEST	E	POTASSIUM		6.0000	C V	.00
02/14/93	PREHARVEST	E	BACTERIAL SPOT		1.0000	C V	.00
02/14/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
02/14/93	PREHARVEST	H	OTHER LABOR		3.5000	C V	.00
02/19/93	PREHARVEST	E	HERBICIDE	PEACH	1.0000	C V	.00
03/11/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
03/11/93	PREHARVEST	E	PINK BUD	3RD	1.0000	C V	.00
03/25/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
03/25/93	PREHARVEST	E	PETAL FALL	3RD	1.0000	C V	.00
03/30/93	PREHARVEST	M	SHREDDING	2 ROW	1.0000		.00
04/05/93	PREHARVEST	M	DISCING-TANDEM	8 FT	.2000		.00
04/07/93	PREHARVEST	H	THINNING		33.0000	C V	.00
04/08/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
04/08/93	PREHARVEST	E	SHUCK SPLIT	3RD	1.0000	C V	.00
04/15/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
04/15/93	PREHARVEST	E	FIRST COVER	3RD	1.0000	C V	.00
04/15/93	PREHARVEST	H	OTHER LABOR		5.0000	C V	.00
04/22/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
04/22/93	PREHARVEST	E	SECOND COVER	3RD	1.0000	C V	.00
04/29/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
04/29/93	PREHARVEST	E	THIRD COVER	3RD	.5000	C V	.00
04/30/93	PREHARVEST	E	MISCELLANEOUS	PEACH	1.0000	C V	.00
05/05/93	PREHARVEST	E	NITROGEN		36.0000	C V	.00
05/05/93	PREHARVEST	E	PHOSPHORUS		6.0000	C V	.00
05/05/93	PREHARVEST	E	POTASSIUM		6.0000	C V	.00
05/06/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
05/06/93	PREHARVEST	E	FOURTH COVER	3RD	1.0000	C V	.00
05/13/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
05/13/93	PREHARVEST	E	FIFTH COVER	3RD	.5000	C V	.00
05/15/93	PREHARVEST	M	DISCING-TANDEM	8 FT	.2000		.00
05/15/93	PREHARVEST	H	OTHER LABOR		6.5000	C V	.00
05/20/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
05/20/93	PREHARVEST	E	SIXTH COVER	3RD	.5000	C V	.00
05/25/93	PREHARVEST	M	SHREDDING	2 ROW	1.0000		.00
05/26/93	PREHARVEST	M	DISCING-TANDEM	8 FT	.2000		.00
05/27/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
05/27/93	PREHARVEST	E	SEVENTH COVER	3RD	1.0000	C V	.00
06/03/93	PREHARVEST	M	SPRAYING	AIRBLAST	1.0000		.00
06/03/93	PREHARVEST	E	PRE-HARVEST	3RD	1.0000	C V	.00
06/15/93	PREHARVEST	M	DISCING-TANDEM	8 FT	.2000		.00
06/15/93	PREHARVEST	H	OTHER LABOR		5.0000	C V	.00
06/20/93	HARVEST	M	HAULING PEACHES	YEAR3	.4200		.00
06/20/93	HARVEST	E	CONTAINERS	PEACH	82.0000	C V	.00
06/20/93	HARVEST	H	HARVESTING LABOR		22.0000	C V	.00
06/20/93	HARVEST	D	PICKING BOXES	PEACHES	1.0000		.00
06/30/93		K	PEACHES		1.0000	F	.00
06/30/93		L	PEACHES	YEAR 1	1.0000	F	.00
06/30/93		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, FOURTH YEAR
 East and Northeast Texas Districts (5 & 9)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description		Quantity	Unit	\$ / Unit	Total	Your Estimate
=====		=====	=====	=====	=====	=====
PEACHES	CULLS	15.000	bu.	0.0001	0.00	_____
PEACHES	JUMBO	7.500	bu.	40.0000	300.00	_____
PEACHES	NUMBER 1	37.500	bu.	18.0000	675.00	_____
PEACHES	NUMBER 2	15.000	bu.	12.0000	180.00	_____
Total GROSS Income					1155.00	_____
VARIABLE COST Description		Quantity	Unit	\$ / Unit	Total	Your Estimate
=====		=====	=====	=====	=====	=====
PREHARVEST						
	PEACH BORE	1.000	appl	14.250	14.25	_____
	HERBICIDE	0.830	lb.	10.000	8.30	_____
	BACTERIAL SPOT	1.000	appl	11.000	11.00	_____
	NITROGEN	72.000	lb.	.280	20.16	_____
	PHOSPHORUS	12.000	lb.	.300	3.60	_____
	POTASSIUM	12.000	lb.	.110	1.32	_____
	DORMANT OIL	1.000	appl	40.000	40.00	_____
	HERBICIDE	0.830	lb.	10.000	8.30	_____
	PINK BUD	1.000	appl	18.750	18.75	_____
	SHUCK SPLIT	1.000	appl	18.250	18.25	_____
	PETAL FALL	1.000	appl	18.750	18.75	_____
	FIRST COVER	1.000	appl	22.300	22.30	_____
	SECOND COVER	1.000	appl	17.750	17.75	_____
	THIRD COVER	1.000	appl	17.750	17.75	_____
	MISCELLANEOUS	1.000	acre	20.000	20.00	_____
	FOURTH COVER	1.000	appl	17.750	17.75	_____
	FIFTH COVER	1.000	appl	17.750	17.75	_____
	SIXTH COVER	1.000	appl	22.300	22.30	_____
	SEVENTH COVER	1.000	appl	22.300	22.30	_____
	PRE-HARVEST	1.000	appl	17.000	17.00	_____
	Fuel & Lube - Machinery		Acre		86.55	_____
	Repairs - Machinery		Acre		20.23	_____
	Labor - Machinery	43.105	Hour	5.500	237.08	_____
	- Other	131.500	Hour	4.713	619.75	_____
Total PREHARVEST					1301.20	_____
HARVEST						
	CONTAINERS	542.000	each	.650	352.29	_____
	Fuel & Lube - Machinery		Acre		10.18	_____
	Repairs - Machinery		Acre		6.25	_____
	Labor - Machinery	6.346	Hour	5.500	34.90	_____
	- Other	60.000	Hour	4.000	240.00	_____
Total HARVEST					643.64	_____
	Interest - DC Borrowed	694.620	Dol.	0.130	90.30	_____
Total VARIABLE COST					2035.13	_____
GROSS INCOME minus VARIABLE COST					-880.13	_____
FIXED COST Description			Unit		Total	Your Estimate
=====			=====		=====	=====
	Machinery and Equipment		Acre		440.04	_____
	Land		Acre		15.00	_____
	Perennial Crop		Acre		369.66	_____
Total FIXED Cost					824.69	_____
Total of ALL Cost					2859.83	_____
NET PROJECTED RETURNS					-1704.83	_____

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

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

B-1241(C09)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/19/94	HARVEST	A	PEACHES JUMBO	7.5000	.0000	C	.00	N
06/19/94	HARVEST	A	PEACHES NUMBER 1	37.5000	.0000	C	.00	N
06/19/94	HARVEST	A	PEACHES NUMBER 2	15.0000	.0000	C	.00	N
06/19/94	HARVEST	A	PEACHES CULLS	15.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
01/30/93	PREHARVEST	H	PRUNING	11.0000	C	V	.00
04/06/93	PREHARVEST	H	THINNING	49.0000	C	V	.00
07/19/93	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
08/10/93	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
08/19/93	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
09/14/93	PREHARVEST	E	PEACH BORE	1.0000	C	V	.00
09/14/93	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
09/14/93	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
09/19/93	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
11/14/93	PREHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
01/14/94	PREHARVEST	H	OTHER LABOR	15.0000	C	V	.00
01/30/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1050.0000			.00
01/30/94	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/09/94	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/94	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/94	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/09/94	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/14/94	PREHARVEST	E	DORMANT OIL	1.0000	C	V	.00
02/14/94	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
02/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
02/14/94	PREHARVEST	H	OTHER LABOR	15.0000	C	V	.00
03/10/94	PREHARVEST	E	PINK BUD 4-12	1.0000	C	V	.00
03/10/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/14/94	PREHARVEST	H	OTHER LABOR	10.0000	C	V	.00
03/24/94	PREHARVEST	E	SHUCK SPLIT 4-12	1.0000	C	V	.00
03/24/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/31/94	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
04/07/94	PREHARVEST	E	PETAL FALL 4-12	1.0000	C	V	.00
04/07/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/09/94	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
04/14/94	PREHARVEST	E	FIRST COVER 4-12	1.0000	C	V	.00
04/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/94	PREHARVEST	H	OTHER LABOR	20.0000	C	V	.00
04/21/94	PREHARVEST	E	SECOND COVER 4-12	1.0000	C	V	.00
04/21/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/94	PREHARVEST	E	THIRD COVER 4-12	1.0000	C	V	.00
04/28/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/29/94	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/05/94	PREHARVEST	E	FOURTH COVER 4-12	1.0000	C	V	.00
05/05/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/12/94	PREHARVEST	E	FIFTH COVER 4-12	1.0000	C	V	.00
05/12/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/14/94	PREHARVEST	H	OTHER LABOR	6.5000	C	V	.00
05/19/94	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
05/19/94	PREHARVEST	E	SIXTH COVER 4-12	1.0000	C	V	.00
05/19/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/26/94	PREHARVEST	E	SEVENTH COVER 4-12	1.0000	C	V	.00
05/26/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/02/94	PREHARVEST	E	PRE-HARVEST 4-12	1.0000	C	V	.00
06/02/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/09/94	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
06/14/94	PREHARVEST	H	OTHER LABOR	5.0000	C	V	.00
06/19/94	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
06/23/94	HARVEST	E	CONTAINERS PEACH	542.0000	C	V	.00
06/24/94	HARVEST	H	HARVESTING LABOR	60.0000	C	V	.00
06/24/94	HARVEST	M	HAULING PEACHES YEAR4	2.5000			.00
06/24/94	HARVEST	D	PICKING BOXES PEACHES	1.0000			.00
06/29/94		K	PEACHES	1.0000		F	.00
06/29/94		L	PEACHES YEAR 2	1.0000		F	.00
06/29/94		L	PEACHES YEAR 1	1.0000		F	.00
06/29/94		L	PEACHES YEAR 3	1.0000		F	.00
06/30/94	HARVEST	D	COOLER STORAGE	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.

PEACHES, FIFTH YEAR
 East and Northeast Texas Districts (5 & 9)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES CULLS	30.000	bu.	0.0001	0.00	_____
PEACHES JUMBO	15.000	bu.	40.0000	600.00	_____
PEACHES NUMBER 1	75.000	bu.	18.0000	1350.00	_____
PEACHES NUMBER 2	30.000	bu.	12.0000	360.00	_____
Total GROSS Income				2310.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PEACH BORE	1.000	appl	14.250	14.25	_____
HERBICIDE	0.830	lb.	10.000	8.30	_____
BACTERIAL SPOT	1.000	appl	11.000	11.00	_____
NITROGEN	72.000	lb.	.280	20.16	_____
PHOSPHORUS	12.000	lb.	.300	3.60	_____
POTASSIUM	12.000	lb.	.110	1.32	_____
DORMANT OIL	1.000	appl	40.000	40.00	_____
HERBICIDE	0.830	lb.	10.000	8.30	_____
PINK BUD	1.000	appl	18.750	18.75	_____
SHUCK SPLIT	1.000	appl	18.250	18.25	_____
PETAL FALL	1.000	appl	18.750	18.75	_____
FIRST COVER	1.000	appl	22.300	22.30	_____
SECOND COVER	1.000	appl	17.750	17.75	_____
THIRD COVER	1.000	appl	17.750	17.75	_____
MISCELLANEOUS	1.000	acre	20.000	20.00	_____
FOURTH COVER	1.000	appl	17.750	17.75	_____
FIFTH COVER	1.000	appl	17.750	17.75	_____
SIXTH COVER	1.000	appl	22.300	22.30	_____
SEVENTH COVER	1.000	appl	22.300	22.30	_____
PRE-HARVEST	1.000	appl	17.000	17.00	_____
Fuel & Lube - Machinery		Acre		86.55	_____
Repairs - Machinery		Acre		20.23	_____
Labor - Machinery	43.105	Hour	5.500	237.08	_____
- Other	143.500	Hour	4.611	661.75	_____
Total PREHARVEST				1343.20	_____
HARVEST					
CONTAINERS	542.000	each	.650	352.29	_____
Fuel & Lube - Machinery		Acre		10.18	_____
Repairs - Machinery		Acre		6.25	_____
Labor - Machinery	6.346	Hour	5.500	34.90	_____
- Other	60.000	Hour	4.000	240.00	_____
Total HARVEST				643.64	_____
Interest - DC Borrowed	701.846	Dol.	0.130	91.24	_____
Total VARIABLE COST				2078.07	_____
GROSS INCOME minus VARIABLE COST				231.93	_____
FIXED COST Description	Unit	Total	Your Estimate		
Machinery and Equipment	Acre	440.04	_____		
Land	Acre	15.00	_____		
Perennial Crop	Acre	574.24	_____		
Total FIXED Cost		1029.27	_____		
Total of ALL Cost		3107.35	_____		
NET PROJECTED RETURNS		-797.34	_____		

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

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

B-1241(C09)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	HEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/19/95	HARVEST	A	PEACHES JUMBO	15.0000	.0000	C	.00	N
06/19/95	HARVEST	A	PEACHES NUMBER 1	75.0000	.0000	C	.00	N
06/19/95	HARVEST	A	PEACHES NUMBER 2	30.0000	.0000	C	.00	N
06/19/95	HARVEST	A	PEACHES CULLS	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
01/30/94	PREHARVEST	H	PRUNING	11.0000	C	V	.00
04/06/94	PREHARVEST	H	THINNING	61.0000	C	V	.00
07/19/94	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
08/10/94	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
08/19/94	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
09/14/94	PREHARVEST	E	PEACH BORE	1.0000	C	V	.00
09/14/94	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
09/14/94	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
09/19/94	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
11/14/94	PREHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
01/14/95	PREHARVEST	H	OTHER LABOR	15.0000	C	V	.00
01/30/95	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1050.0000			.00
01/30/95	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/09/95	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/09/95	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/09/95	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/09/95	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/14/95	PREHARVEST	E	DORMANT OIL	1.0000	C	V	.00
02/14/95	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
02/14/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
02/14/95	PREHARVEST	H	OTHER LABOR	15.0000	C	V	.00
03/10/95	PREHARVEST	E	PINK BUD 4-12	1.0000	C	V	.00
03/10/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/14/95	PREHARVEST	H	OTHER LABOR	10.0000	C	V	.00
03/24/95	PREHARVEST	E	SHUCK SPLIT 4-12	1.0000	C	V	.00
03/24/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/31/95	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
04/07/95	PREHARVEST	E	PETAL FALL 4-12	1.0000	C	V	.00
04/07/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/09/95	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
04/14/95	PREHARVEST	E	FIRST COVER 4-12	1.0000	C	V	.00
04/14/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/95	PREHARVEST	H	OTHER LABOR	20.0000	C	V	.00
04/21/95	PREHARVEST	E	SECOND COVER 4-12	1.0000	C	V	.00
04/21/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/95	PREHARVEST	E	THIRD COVER 4-12	1.0000	C	V	.00
04/28/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/29/95	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/05/95	PREHARVEST	E	FOURTH COVER 4-12	1.0000	C	V	.00
05/05/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/12/95	PREHARVEST	E	FIFTH COVER 4-12	1.0000	C	V	.00
05/12/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/14/95	PREHARVEST	H	OTHER LABOR	6.5000	C	V	.00
05/19/95	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
05/19/95	PREHARVEST	E	SIXTH COVER 4-12	1.0000	C	V	.00
05/19/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/26/95	PREHARVEST	E	SEVENTH COVER 4-12	1.0000	C	V	.00
05/26/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/02/95	PREHARVEST	E	PRE-HARVEST 4-12	1.0000	C	V	.00
06/02/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/09/95	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
06/14/95	PREHARVEST	H	OTHER LABOR	5.0000	C	V	.00
06/19/95	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
06/23/95	HARVEST	E	CONTAINERS PEACH	542.0000	C	V	.00
06/24/95	HARVEST	H	HARVESTING LABOR	60.0000	C	V	.00
06/24/95	HARVEST	M	HAULING PEACHES YEAR4	2.5000			.00
06/24/95	HARVEST	D	PICKING BOXES PEACHES	1.0000			.00
06/29/95		K	PEACHES	1.0000		F	.00
06/29/95		L	PEACHES YEAR 2	1.0000		F	.00
06/29/95		L	PEACHES YEAR 1	1.0000		F	.00
06/29/95		L	PEACHES YEAR 4	1.0000		F	.00
06/29/95		L	PEACHES YEAR 3	1.0000		F	.00
06/30/95	HARVEST	D	COOLER STORAGE	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.

PEACHES, SIXTH THROUGH TWELFTH YEARS
 East and Northeast Texas Districts (5 & 9)
 1991 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEACHES CULLS	40.000	bu.	0.0001	0.00	_____
PEACHES JUMBO	20.000	bu.	40.0000	800.00	_____
PEACHES NUMBER 1	100.000	bu.	18.0000	1800.00	_____
PEACHES NUMBER 2	40.000	bu.	12.0000	480.00	_____
Total GROSS Income				3080.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
PEACH BORE	1.000	appl	14.250	14.25	_____
HERBICIDE	0.830	lb.	10.000	8.30	_____
BACTERIAL SPOT	1.000	appl	11.000	11.00	_____
NITROGEN	72.000	lb.	.280	20.16	_____
PHOSPHORUS	12.000	lb.	.300	3.60	_____
POTASSIUM	12.000	lb.	.110	1.32	_____
DORMANT OIL	1.000	appl	40.000	40.00	_____
HERBICIDE	0.830	lb.	10.000	8.30	_____
PINK BUD	1.000	appl	18.750	18.75	_____
SHUCK SPLIT	1.000	appl	18.250	18.25	_____
PETAL FALL	1.000	appl	18.750	18.75	_____
FIRST COVER	1.000	appl	22.300	22.30	_____
SECOND COVER	1.000	appl	17.750	17.75	_____
THIRD COVER	1.000	appl	17.750	17.75	_____
MISCELLANEOUS	1.000	acre	20.000	20.00	_____
FOURTH COVER	1.000	appl	17.750	17.75	_____
FIFTH COVER	1.000	appl	17.750	17.75	_____
SIXTH COVER	1.000	appl	22.300	22.30	_____
SEVENTH COVER	1.000	appl	22.300	22.30	_____
PRE-HARVEST	1.000	appl	17.000	17.00	_____
Fuel & Lube - Machinery		Acre		86.55	_____
Repairs - Machinery		Acre		20.23	_____
Labor - Machinery	43.105	Hour	5.500	237.08	_____
- Other	159.500	Hour	4.500	717.75	_____
Total PREHARVEST				1399.20	_____
HARVEST					
CONTAINERS	542.000	each	.650	352.29	_____
Fuel & Lube - Machinery		Acre		10.18	_____
Repairs - Machinery		Acre		6.25	_____
Labor - Machinery	6.346	Hour	5.500	34.90	_____
- Other	60.000	Hour	4.000	240.00	_____
Total HARVEST				643.64	_____
Interest - OC Borrowed	755.964	Dol.	0.130	98.28	_____
Total VARIABLE COST				2141.11	_____
GROSS INCOME minus VARIABLE COST				938.90	_____
FIXED COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
Machinery and Equipment		Acre		440.04	_____
Land		Acre		15.00	_____
Perennial Crop		Acre		1419.92	_____
Total FIXED Cost				1874.95	_____
Total of ALL Cost				4016.06	_____
NET PROJECTED RETURNS				-936.06	_____

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

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

B-1241(C09)

DATE	STAGE OF PRODUCTION	TYPE OF PROD.	PRODUCT NAME	NUMBER OF UNITS	WEIGHT PER HEAD	CASH NON-CASH	LANDLORD SHARE	BREAK EVEN PROD.
06/19/96	HARVEST	A	PEACHES JUMBO	20.0000	.0000	C	.00	N
06/19/96	HARVEST	A	PEACHES NUMBER 1	100.0000	.0000	C	.00	N
06/19/96	HARVEST	A	PEACHES NUMBER 2	40.0000	.0000	C	.00	N
06/19/96	HARVEST	A	PEACHES CULLS	40.0000	.0000	C	.00	N

DATE	STAGE OF PRODUCTION	TYPE OF INPUT	INPUT NAME	NUMBER OF UNITS	CASH NON-CASH	FIXED OR VARI.	LANDLORD SHARE
01/31/95	PREHARVEST	H	PRUNING	11.0000	C	V	.00
04/07/95	PREHARVEST	H	THINNING	77.0000	C	V	.00
07/20/95	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
08/11/95	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
08/20/95	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
09/15/95	PREHARVEST	E	PEACH BORE	1.0000	C	V	.00
09/15/95	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
09/15/95	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
09/20/95	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
11/15/95	PREHARVEST	E	BACTERIAL SPOT	1.0000	C	V	.00
01/15/96	PREHARVEST	H	OTHER LABOR	15.0000	C	V	.00
01/31/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1050.0000			.00
01/31/96	PREHARVEST	N	SHED, PACK, STORE	.0500			.00
02/10/96	PREHARVEST	E	NITROGEN	72.0000	C	V	.00
02/10/96	PREHARVEST	E	PHOSPHORUS	12.0000	C	V	.00
02/10/96	PREHARVEST	E	POTASSIUM	12.0000	C	V	.00
02/10/96	PREHARVEST	M	APPLY FERTILIZER	1.0000			.00
02/15/96	PREHARVEST	E	DORMANT OIL	1.0000	C	V	.00
02/15/96	PREHARVEST	E	HERBICIDE PEACH	.8300	C	V	.00
02/15/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
02/15/96	PREHARVEST	H	OTHER LABOR	15.0000	C	V	.00
03/10/96	PREHARVEST	E	PINK BUD 4-12	1.0000	C	V	.00
03/10/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/14/96	PREHARVEST	H	OTHER LABOR	10.0000	C	V	.00
03/24/96	PREHARVEST	E	SHUCK SPLIT 4-12	1.0000	C	V	.00
03/24/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
03/31/96	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
04/07/96	PREHARVEST	E	PETAL FALL 4-12	1.0000	C	V	.00
04/07/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/09/96	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
04/14/96	PREHARVEST	E	FIRST COVER 4-12	1.0000	C	V	.00
04/14/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/14/96	PREHARVEST	H	OTHER LABOR	20.0000	C	V	.00
04/21/96	PREHARVEST	E	SECOND COVER 4-12	1.0000	C	V	.00
04/21/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/28/96	PREHARVEST	E	THIRD COVER 4-12	1.0000	C	V	.00
04/28/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
04/29/96	PREHARVEST	E	MISCELLANEOUS PEACH	1.0000	C	V	.00
05/05/96	PREHARVEST	E	FOURTH COVER 4-12	1.0000	C	V	.00
05/05/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/12/96	PREHARVEST	E	FIFTH COVER 4-12	1.0000	C	V	.00
05/12/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/14/96	PREHARVEST	H	OTHER LABOR	6.5000	C	V	.00
05/19/96	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
05/19/96	PREHARVEST	E	SIXTH COVER 4-12	1.0000	C	V	.00
05/19/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
05/26/96	PREHARVEST	E	SEVENTH COVER 4-12	1.0000	C	V	.00
05/26/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/02/96	PREHARVEST	E	PRE-HARVEST 4-12	1.0000	C	V	.00
06/02/96	PREHARVEST	M	SPRAYING AIRBLAST	1.0000			.00
06/09/96	PREHARVEST	M	SHREDDING 2 ROW	1.0000			.00
06/14/96	PREHARVEST	H	OTHER LABOR	5.0000	C	V	.00
06/19/96	PREHARVEST	M	DISCING-TANDEM 8 FT	.2000			.00
06/23/96	HARVEST	E	CONTAINERS PEACH	542.0000	C	V	.00
06/24/96	HARVEST	H	HARVESTING LABOR	60.0000	C	V	.00
06/24/96	HARVEST	M	HAULING PEACHES YEAR4	2.5000			.00
06/24/96	HARVEST	D	PICKING BOXES PEACHES	1.0000			.00
06/29/96		K	PEACHES	1.0000		F	.00
06/29/96		L	PEACHES YEAR 1A	1.0000		F	.00
06/29/96		L	PEACHES YEAR 2A	1.0000		F	.00
06/29/96		L	PEACHES YEAR 3A	1.0000		F	.00
06/29/96		L	PEACHES YEAR 4A	1.0000		F	.00
06/29/96		L	PEACHES YEAR 5A	1.0000		F	.00
06/30/96	HARVEST	D	COOLER STORAGE	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
July 23, 1991

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	2.5600	bu.	56.0000	20
COTTON LINT	.5800	lb.	1.0000	20
COTTONSEED	100.0000	ton	2000.0000	21
DEFICIENCY PMT. CORN	.4300	bu.	60.0000	23
DEFICIENCY PMT. COTTON	.1200	lb.	1.0000	23
DEFICIENCY PMT. OATS	.1300	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	1.0100	cwt.	56.0000	23
DEFICIENCY PMT. WHEAT	1.4300	bu.	60.0000	23
HAY	30.0000	roll	1000.0000	20
HAY SQUARE	1.5000	bale	60.0000	20
OATS	1.6000	bu.	32.0000	20
PEACHES CULLS	.0001	bu.	60.0000	20
PEACHES JUMBO	40.0000	bu.	60.0000	20
PEACHES NUMBER 1	18.0000	bu.	60.0000	20
PEACHES NUMBER 2	12.0000	bu.	60.0000	20
SORGHUM	3.9200	cwt.	56.0000	20
SOYBEANS	5.5000	bu.	56.0000	20
TREES CHCUT	20.0000	EACH	.0000	20
TREES WHLSLE	9.0000	EACH	.0000	20
WHEAT	2.4100	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
JULY 23, 1991

DESCRIPTION	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	IMPLEMENT
FIRST NAME	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	BALEMOVE
QUALIFYING NAME	100 HP	125 HP	40 HP	50 HP	75 HP	
HORSEPOWER RATING (HP)	100	125	40	50	75	5
USEFUL LIFE (HR OR MI)	12000	12000	12000	12000	12000	400
FUEL TYPE	DI	DI	DI	DI	DI	
REMAINING LIFE (HR OR MI)	12000	12000	12000	12000	12000	400
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	880	600	360	400	555	20
SPEED (MI/H)						1
WIDTH (FT)						
FIELD EFFICIENCY (%)						10
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						1.
LABOR MULTIPLIER						1.
CURRENT LIST PRICE (\$)	42600	50600	15700	13750	25600	23
SALVAGE VALUE (%)	38	38	38	38	38	
CURRENT MARKET VALUE (\$)	38300	45500	14100	12500	23000	23
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)						20
REPAIR COEFFICIENT #1	.029	.029	.029	.029	.029	
DEPRECIATION FACTOR #1	.68	.68	.68	.68	.68	
YEARS OWNED	7	7	7	7	7	
REPAIR COEFFICIENT #2	1.5	1.5	1.5	1.5	1.5	
DEPRECIATION FACTOR #2	.92	.92	.92	.92	.92	
CAPACITY (DEF.,CALC.)						
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	2	2	
LEASE CALC. (HOUR,YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	BROADCAST SEEDER	CULTIVATOR	CULTIVATOR - 13	CULTIVATOR - 20	DISC	DISC-TANDE
QUALIFYING NAME		ROLLING	TOOL BAR	TOOL BAR	OFFSET	13 F
HORSEPOWER RATING (HP)	25	65	50	75	35	4
USEFUL LIFE (HR OR MI)	1200	2500	2500	2500	2500	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2500	2500	2500	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	50	250	150	150	100	10
SPEED (MI/H)	4.0	5	3.8	3.8	4.8	4.
WIDTH (FT)	20	12	13.3	20	10	1
FIELD EFFICIENCY (%)	67	75	67	67	83	8
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	495	300	1125	1700	2125	280
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	425	250	900	1350	1700	252
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)	5					
OFF FARM PARTS & LABOR (\$)	10					
ON FARM OWNER LABOR (HR)	5					
ANNUAL USE BASE (HR OR MI)	50					
REPAIR COEFFICIENT #1	.777	.364	.364	.364	.364	.36
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	10	10	10	10	1
REPAIR COEFFICIENT #2	1.4	1.3	1.3	1.3	1.3	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	1	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	DRILL	FERT. SPREADER	GOPHER POISONER	HARROWS	LISTER/BEDDE
QUALIFYING NAME	8 FT	GRAIN				
HORSEPOWER RATING (HP)	30	25	20	10	10	5
USEFUL LIFE (HR OR MI)	2500	1200	1200	1200	2500	250
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	1200	1200	1200	2500	250
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	50	50	25	35	17
SPEED (MI/H)	4.5	4.0	4	4.5	4.5	4.
WIDTH (FT)	8	10	20	30	9	13.
FIELD EFFICIENCY (%)	83	72	67	80	80	8
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	1400	1450	1	560	875	140
SALVAGE VALUE (%)	10	10	100	10		1
CURRENT MARKET VALUE (\$)	1260	1150	1	495	700	112
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)			50			
REPAIR COEFFICIENT #1	.364	.777	.777	.777	.364	.36
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	10	10	8	10	1
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4	1.3	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	1	2	2	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	MOLDBOARD PLOW	MOLDBOARD PLOW	PLANTER	SHREDDER	SHREDDER	SPRAYE
QUALIFYING NAME	3 BOTTOM	4 BOTTOM	4 ROW	2 ROW	4 ROW	
HORSEPOWER RATING (HP)	50	70	15	20	30	2
USEFUL LIFE (HR OR MI)	2500	2500	1200	2000	2000	120
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2500	2500	1200	2000	2000	120
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	100	30	50	50	10
SPEED (MI/H)	4.5	4.5	4.5	3.7	3.7	
WIDTH (FT)	4.0	5.3	13.3	6.7	13.3	13.
FIELD EFFICIENCY (%)	80	80	60	80	80	5
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	1.
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	1.
CURRENT LIST PRICE (\$)	1200	1680	1680	1795	3250	67
SALVAGE VALUE (%)	10	10	10	10	10	1
CURRENT MARKET VALUE (\$)	1080	1350	1350	1625	2600	52
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	.777	.230	.230	.77
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.
YEARS OWNED	10	10	10	10	10	1
REPAIR COEFFICIENT #2	1.3	1.3	1.4	1.4	1.4	1.
DEPRECIATION FACTOR #2	.885	.885	.885	.885	.885	.88
CAPACITY (DEF.,CALC.)	C	C	C	C	C	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	2	2	
LEASE CALC. (HOUR, YEAR)						

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	EQUIPMENT
FIRST NAME	SPRAYER	SPRAYER	SPRAYER	TRAILER	TRAILER	CHAIN SA
QUALIFYING NAME	AIRBLAST	C. TREE	PASTURE	FLATBED3	FLATBED4	
HORSEPOWER RATING (HP)	30	20	30	15	15	
USEFUL LIFE (HR OR MI)	1200	1200	1200	300	300	1
FUEL TYPE						G
REMAINING LIFE (HR OR MI)	1200	1200	1200	300	300	1
FUEL CON. (UNIT/HR OR /MI)						.
ANNUAL USE (HR OR MI)	75	20	50	4.4	26.2	
SPEED (MI/H)	4.8	4.5	4			
MIDTH (FT)	24	8	30			
FIELD EFFICIENCY (%)	53	60	53	100	100	
CAPACITY (AC/HR)				.52	.52	
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1	1.1	
LABOR MULTIPLIER	1.2	1.2	1.2	1.2	1.2	
CURRENT LIST PRICE (\$)	6600	1695	775	1200	1200	30
SALVAGE VALUE (%)	10	10	10	10	10	
CURRENT MARKET VALUE (\$)	6000	1500	620	1200	1200	30
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)				1	1	1.5
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)				1	1	
REPAIR COEFFICIENT #1	.777	.777	.777			
DEPRECIATION FACTOR #1	.6	.6	.6			
YEARS OWNED	10	10	10	10	10	
REPAIR COEFFICIENT #2	1.4	1.4	1.4			
DEPRECIATION FACTOR #2	.885	.885	.885			
CAPACITY (DEF.,CALC.)	C	C	C	D	D	
FUEL USE (DEF.,CALC.)	C	C	C	C	C	
R & M CALC. (#1,#2)	2	2	2	1	1	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	CHRISTMAS TREE	COOLER	FEEDER	FEEDER	FEEDER	HAY RIN
QUALIFYING NAME	BALER	STORAGE	HOG SOH	MINERAL	MKT HOG	
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	90	30000	6	5	6	1
FUEL TYPE		EL				
REMAINING LIFE (HR OR MI)	90	30000	6	5	6	1
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	9	2000	1	1	1	
SPEED (MI/H)						
MIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	500	2600	1200	140	6000	112
SALVAGE VALUE (%)						
CURRENT MARKET VALUE (\$)	500	2600	1200	140	6000	112
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)			.3	.1	.3	
OFF FARM PARTS & LABOR (\$)			20	1.40	20	2.2
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	9	2000	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	
FUEL USE (DEF.,CALC.)	D	D	D	D	D	
R & M CALC. (#1,#2)	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	EQUIPMENT	EQUIPMENT
FIRST NAME	MINERAL FEEDER	PICKING BOXES	ROUND RING	SELF FEEDER	SQUEEZE CHUTE	STOCK TRAILER
QUALIFYING NAME		PEACHES				
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	5	10	10	10	20	1
FUEL TYPE						
REMAINING LIFE (HR OR MI)	5	10	10	10	20	1
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	1	1	1	1	1	
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	140	400	75	250	1400	5
SALVAGE VALUE (%)						
CURRENT MARKET VALUE (\$)	140	400	75	250	1400	2
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	1.4				.70	
ON FARM OWNER LABOR (HR)	.1					
ANNUAL USE BASE (HR OR MI)	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	
FUEL USE (DEF.,CALC.)	D	D	D	D	D	
R & M CALC. (#1,#2)	1	1	1	1	1	
LEASE CALC. (HOUR, YEAR)						

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
FIRST NAME	TRAILER	TRAILER	TRAILER	TRAILER	WATER SYSTEM	WATERER
QUALIFYING NAME	16 FT	20 FT	24 FT	FLATBED		HO
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	10	10	10	10	20	
FUEL TYPE						
REMAINING LIFE (HR OR MI)	10	10	10	10	20	
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	1	1	1	1	1	
SPEED (MI/H)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (AC/HR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	2800	3000	3500	1200	3600	24
SALVAGE VALUE (%)				10		
CURRENT MARKET VALUE (\$)	2800	3000	3500	1200	3600	24
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)	.1	.1	.1		10	
OFF FARM PARTS & LABOR (\$)	56	56	56	2	9	4.8
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)	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	
FUEL USE (DEF.,CALC.)	D	D	D	D	D	
R & M CALC. (#1,#2)	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.

OPERATING INPUT RESOURCES
July 23, 1991

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
2-4-D		2.56	qt.	45
ADVERTISING		.50	tree	55
BACTERIAL SPOT		11	appl	45
BACTERIAL SPOT	1-2	11	appl	45
BAGS, TIES, ETC.		10	bale	55
BERMUDA-CLOVER-R	YEGRASS	73.73	acre	47
BOAR FEED		11.0	cwt.	47
BREEDING	DAIRY	26.00	head	48
BULL CALVES		84.50	cwt.	46
BULL CALVES	LIGHT	110.00	cwt.	46
CALF FEED	DAIRY	7.00	cwt.	47
CLEANING		300	each	55
COASTAL BERMUDA	PASTURE	47.48	acre	47
COASTAL/LEGUME	PASTURE	54.67	acre	47
COLORING		9.50	gal	45
CONCENTRATES	STOCKER	8.40	cwt.	47
CONTAINERS	PEACH	.65	each	55
COVER CROP	PEACH	.13	lb.	43
DEFOLIANT		7.81	acre	45
DORMANT OIL		40	appl	45
ELECTRICITY		.07	kwh	50
FEEDER PIGS		.70	lb.	46
FERT. (0-0-60)		.08	lb.	44
FERT. (16-6-12)		.08	lb.	44
FERT. (17-17-17)		.16	lb.	44
FERT. (46-0-0)		.10	lb.	44
FERT. (6-24-24)		.09	lb.	44
FERTILIZER (K)	APPL'D	.13	lb.	44
FERTILIZER (N)	APPL'D	.28	lb.	44
FERTILIZER (P)	APPL'D	.23	lb.	44
FIFTH COVER	3RD	13.65	appl	45
FIFTH COVER	4-12	17.75	appl	45
FIRST COVER	3RD	15.92	appl	45
FIRST COVER	4-12	22.30	appl	45
FOLIAR FUNGICIDE		4.90	appl	45
FOLIAR FUNGICIDE	SKIPROW	3.28	appl	45
FOLIAR INSECT.		4.25	appl	45
FOURTH COVER	3RD	13.65	appl	45
FOURTH COVER	4-12	17.75	appl	45
HAY		30.00	roll	47
HAY (PROD. COST)	COW-CALF	21.56	role	47
HERB, PRE-EMERGE	BERMUDA	6.00	acre	45
HERB,POST-EMERGE	C. TREE	90	gal	45
HERB., PREMERGE	CORN	8.43	lb.	45
HERBICIDE	CORN	20	acre	45
HERBICIDE	COTTON	16	acre	45
HERBICIDE	HAYH	5.00	acre	45
HERBICIDE	PASTURE	6.00	acre	45
HERBICIDE	PEACH	10	lb.	45
HERBICIDE	SORGHUM	17	acre	45
HERBICIDE	SOYBEANS	15.50	acre	45
HERBICIDE	WHEAT	15	oz.	45
HERD HEALTH	COW-CALF	15.	head	48
INOCULANT	ARROWLF	1.50	acre	43
INOCULANT	CRIMSON	1.50	acre	43
INOCULANT	SOYBEANS	2.00	acre	43
INSECTICIDE	C. TREE	8.50	lb.	45
INSECTICIDE	CORN	8	acre	45
INSECTICIDE	COTTON	9.00	appl	45
INSECTICIDE	SM.GRAIN	3.10	lb.	45
INSECTICIDE	SORGHUM	9.00	appl	45
INSECTICIDE	SOYBEANS	9.00	appl	45
INSECTICIDE	WHEAT	6.00	lb.	45
INSURANCE	LIAB.	1000.00	\$	55
LAND RENT		15	acre	55
LIME		25	ton	44
LP GAS		1.00	gal.	50
MARKETING	COW-CALF	8.25	head	55
MARKETING	STOCKER	8.50	head	55

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

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
MISCELLANEOUS	COW-CALF	10.00	head	55
MISCELLANEOUS	PEACH	20.0	acre	55
NETTING		.30	tree	55
NITROGEN		.28	lb.	44
NITROGEN	DRY	.29	lb.	44
PASTURE		161.00	head	47
PASTURE	WINTER	134.47	acre	47
PASTURE RENT		12.0	acre	52
PEACH BORE		14.25	appl	45
PEACH TREES		2.50	tree	43
PETAL FALL	3RD	11.87	appl	45
PETAL FALL	4-12	18.75	appl	45
PHEREMONE TRAP		3.00	each	45
PHOSPHATE		.23	lb.	44
PHOSPHORUS		.30	lb.	44
PINK BUD	3RD	11.87	appl	45
PINK BUD	4-12	18.75	appl	45
POISON GRAIN		.65	lb.	45
POTASH		.13	lb.	44
POTASSIUM		.11	lb.	44
PRE-HARVEST	3RD	10.62	appl	45
PRE-HARVEST	4-12	17	appl	45
RAISING HERD REP		200	head	55
SACKS		.25	each	55
SALT		.06	lb.	47
SALT & MINERALS		9.9	cwt.	47
SALT & MINERALS	COW-CALF	9.9	cwt.	47
SALT & MINERALS	STOCKER	1.40	head	47
SAWS		5.75	each	55
SECOND COVER	3RD	13.65	appl	45
SECOND COVER	4-12	17.75	appl	45
SEED	CORN	1.08	lb.	43
SEED	COTTON	.40	lb.	43
SEED	OATS	.20	lb.	43
SEED	SORGHUM	.64	lb.	43
SEED	SOYBEAN	.20	lb.	43
SEED, ARROWLEAF		1.25	lb.	43
SEED, ELBON RYE		.16	lb.	43
SEED, RYEGRASS		.25	lb.	43
SEED, TREATED	WHEAT	.15	lb.	43
SEEDLINGS	C. TREE	.06	each	43
SEVENTH COVER	3RD	15.92	appl	45
SEVENTH COVER	4-12	22.30	appl	45
SHUCK SPLIT	3RD	11.87	appl	45
SHUCK SPLIT	4-12	18.25	appl	45
SIXTH COVER	3RD	15.92	appl	45
SIXTH COVER	4-12	22.30	appl	45
SMALL GRAIN RYEG	RASS	134.47	acre	43
SMALL GRAINS	PASTURE	54.67	acre	47
SOIL FUNGICIDE		16.15	appl	45
STOCKER STEER		95.00	cwt.	46
SUPPLEMENT		9.00	cwt.	43
THIRD COVER	3RD	13.65	appl	45
THIRD COVER	4-12	17.75	appl	45
UTILITIES	DAIRY	85	head	50
VET. MED & IMPL.	STOCKER	9.19	head	48
VET. MEDICINE		5.60	head	48
VET. MEDICINE	DAIRY	24.00	head	48
VET. MEDICINE	FDR.PIGS	4.11	\$	48
VET. MEDICINE	HOGS	2.00	head	48
WEED CONTROL		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
JULY 23, 1991

DESCRIPTION	AUTO OR TRUCK	AUTO OR TRUCK	AUTO OR TRUCK
FIRST NAME	PICKUP	PICKUP	PICKUP TRUCK
QUALIFYING NAME	1/2	3/4	3/4 TON
HORSEPOWER RATING (HP)			
USEFUL LIFE (HR OR MI)	147000	105000	84000
FUEL TYPE	GA	GA	GA
REMAINING LIFE (HR OR MI)	147000	105000	84000
FUEL CON. (UNIT/HR OR /MI)	10	10	15
ANNUAL USE (HR OR MI)	21000	21000	21000
SPEED (MI/H)	30	30	30
WIDTH (FT)			
FIELD EFFICIENCY (%)			
CAPACITY (AC/HR)			
POWER UNIT MULTIPLIER			
LABOR MULTIPLIER			
CURRENT LIST PRICE (\$)	10500	12000	13000
SALVAGE VALUE (%)	20	20	16.7
CURRENT MARKET VALUE (\$)	9500	12000	11000
LEASE PAYMENT (\$)			
ANNUAL LICENSE & TAX (\$)	75	75	75
ANNUAL INSURANCE (\$)	300	300	300
ON FARM HIRED LABOR (HR)			
OFF FARM PARTS & LABOR (\$)	315	315	315
ON FARM OWNER LABOR (HR)			
ANNUAL USE BASE (HR OR MI)	21000	21000	21000
REPAIR COEFFICIENT #1			
DEPRECIATION FACTOR #1			
YEARS OWNED			
REPAIR COEFFICIENT #2			
DEPRECIATION FACTOR #2			
CAPACITY (DEF.,CALC.)	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D
R & M CALC. (#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.

CUSTOM OPERATION RESOURCES
July 23, 1991

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
COMBINE & HAUL	.50	bu.	42
CUSTOM BALING	12	roll	42
CUSTOM BALING	.75	bale	42
CUSTOM COMBINING	.22	acre	42
CUSTOM COMBINING	15.00	acre	42
CUSTOM COMBINING	20.00	acre	42
CUSTOM DRILL	5.	acre	42
CUSTOM HARVEST	.30	bu.	42
CUSTOM HARVEST	6.5	ton	42
CUSTOM HARVEST	.40	cwt.	42
CUSTOM HARVEST	.30	bu.	42
CUSTOM HAUL	.25	cwt.	42
CUSTOM HAUL	.12	bu.	42
CUSTOM HAULING	.08	bu.	42
CUSTOM HAULING	.30	bale	42
CUSTOM HAULING	.18	bu.	42
CUSTOM HAULING	2.00	roll	42
CUSTOM HAULING	.25	bu.	42
CUSTOM PLANTING	6.25	acre	42
CUSTOM PLOW	10	acre	42
DRYING	20.	ton	42
FERTILIZER APPL.	2.25	appl	42
GINNING	1.50	cwt.	42
HARVEST & HAUL	.67	cwt.	42
HAUL & STORE	.35	bale	42
HAUL, COMP, & EDUC.	19.30	bale	42
HAULING & MKTG	8.50	head	42
HERBICIDE APPL.	4.00	acre	42
INSECTICIDE APPL	8.20	appl	42
MOW, RAKE, BALE	.65	bale	42
SPRIGGING	90.00	acre	42
STRIP & HAUL	5	cwt.	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
JULY 23, 1991

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	BALING LABOR	CHEMICAL APPL.	COLORING LABOR	CUTTING LABOR	GRADING LABOR	HARVEST & LOA
QUALIFYING NAME		C. TREE				LABO
COST OR VALUE (\$/HR)	4.88	4.88	4.50	4.88	6.00	4.5
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	A	A	A	A	A	

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	HARVEST LABOR	HARVESTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OTHER LABOR	PLANTING LABO
QUALIFYING NAME						C. TRE
COST OR VALUE (\$/HR)	5.00	4	5.00	5.50	5.5	4.5
TOTAL WAGE BENEFITS (%)						
LABOR TYPE (A,B)	A	A	A	A	A	

DESCRIPTION	OTHER LABOR	OTHER LABOR	OTHER LABOR
FIRST NAME	PRUNING	SHEARING LABOR	THINNING
QUALIFYING NAME			
COST OR VALUE (\$/HR)	5	5.00	3.5
TOTAL WAGE BENEFITS (%)			
LABOR TYPE (A,B)	A	A	A

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
JULY 23, 1991

DESCRIPTION	LIVESTOCK	LIVESTOCK
FIRST NAME	BULL	COH
QUALIFYING NAME	BEEF	BEEF
REMAINING LIFE (YR)	4	8
CURRENT MARKET VALUE (\$)	1500	850
SALVAGE VALUE (%)	40	80
INSURANCE RATE (%)	1	1
ANNUAL LEASE (\$)		
CALC OPTIONS (R,L,P)	P	P

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
JULY 23, 1991

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	CORN	COTTON	FORAGE	FORAGE	LAND CHARGE	PASTUR
QUALIFYING NAME				9	CROPS	
MARKET VALUE (\$/AC)						5.0
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	50.00	30.00	15	8	15.00	10.0
APP. CALCUATIONS (Y,N)	N	N	N	N	N	

DESCRIPTION	LAND	LAND	LAND	LAND	LAND	LAND
FIRST NAME	PEACHES	SMALL GRAIN	SORGHUM	SOYBEANS	WHEAT	
QUALIFYING NAME						
MARKET VALUE (\$/AC)						
PROPERTY TAX (\$/AC)						
APPRECIATION RATE (%)						
INTEREST RATE (%)						
ANNUAL LEASE (\$/AC)	15	15	50.00	30	20.00	
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.