

CHRISTMAS TREE ESTABLISHMENT, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*HERBICIDE	0.33	GAL.	76.75	25.33	_____
*POISON GRAIN	1.50	LB.	0.80	1.20	_____
*SEEDLINGS	680.00	EACH	0.05	34.00	_____
PLANTING LABOR	10.00	HOUR	4.50	45.00	_____
*HERBICIDE	0.66	GAL.	76.75	50.65	_____
HERB APPL LABOR	13.00	HOUR	4.88	63.44	_____
*INSECTICIDE	1.75	LB.	6.91	12.09	_____
INSEC APPL LABOR	9.20	HOUR	4.88	44.90	_____
FUEL & LUBE--TRACTOR		ACRE		9.46	_____
REPAIRS-----TRACTOR		ACRE		1.36	_____
EQUIPMENT		ACRE		0.51	_____
LABOR-----MACHINERY	4.15	HOUR	4.50	18.69	_____
OPERATING CAPITAL	154.46	DOL.	0.180	27.80	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 334.44	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 334.44	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -334.44	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		27.93	_____
EQUIPMENT		ACRE		24.48	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 67.41	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 401.85	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -401.85	\$ _____

HERBICIDE AND INSECTICIDE APPLICATION LABOR INCLUDES THE PRORATED COST OF HAND SPRAYER.

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 02/22/82.

B-1241(C11)

CHRISTMAS TREE ESTABLISHMENT, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST	
						OPER COSTS	LABOR COSTS				
SHREDDER (2R)	T	5,30	MAY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SHREDDER (2R)	T	5,30	JUNE	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SHREDDER (2R)	T	5,30	JULY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SHREDDER (2R)	T	5,30	AUG	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER	T	5,50	SEPT	1.00	0.209	0.159	0.60	0.94	25.33	2.74	29.62
GOPHER POISONER		5,41	SEPT	1.00	0.101	0.076	0.28	0.45	1.20	1.04	2.98
SHREDDER (2R)	T	5,30	SEPT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SHREDDER (2R)	T	5,30	OCT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SHREDDER (2R)	T	5,30	NOV	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
TOTALS					4.154	3.147	11.33	18.69	26.53	52.41	108.97

CHRISTMAS TREE PRODUCTION, SECOND YEAR, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*POISON GRAIN	1.50	LB.	0.80	1.20	_____
*HERBICIDE	0.66	GAL.	76.75	50.65	_____
*INSECTICIDE	3.00	LB.	6.91	20.73	_____
SHEARING LABOR	12.00	HOUR	4.50	54.00	_____
FUEL & LUBE--TRACTOR		ACRE		18.27	_____
REPAIRS-----TRACTOR		ACRE		2.63	_____
EQUIPMENT		ACRE		3.07	_____
LABOR-----MACHINERY	8.02	HOUR	4.50	36.10	_____
OPERATING CAPITAL	71.33	DOL.	0.180	12.84	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 199.49	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 199.49	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -199.49	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		53.94	_____
EQUIPMENT		ACRE		78.48	_____
PRORATED ESTABL	401.85	DOL.	1.00	401.85	_____
RETURN ON INVEST	401.85	DOL.	0.12	48.22	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 597.49	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 796.98	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -796.98	\$ _____

ESTAB COST INCLUDES ALL DEV AND MAIN COSTS FROM YEAR 1 TO THE CURRENT YEAR
 RET ON INV COST IS INTEREST CHARGE ON DEVELOPMENT COSTS IN PAST YEARS.

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.

CHRISTMAS TREE PRODUCTION, SECOND YEAR, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
GOPHER POISONER	5,41	FEB	1.00	0.101	0.076	0.28	0.45	1.20	1.04	2.98
SHREDDER (2R) T	5,30	APR	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	APR	2.00	1.008	0.764	3.28	4.54	28.78	20.59	57.19
SHREDDER (2R) T	5,30	MAY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	MAY	1.00	0.504	0.382	1.64	2.27	3.45	10.29	17.66
SHREDDER (2R) T	5,30	JUNE	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	JUNE	1.00	0.504	0.382	1.64	2.27	3.45	10.29	17.66
SHREDDER (2R) T	5,30	JULY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	JULY	2.00	1.008	0.764	3.28	4.54	28.78	20.59	57.19
SHREDDER (2R) T	5,30	AUG	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	AUG	1.00	0.504	0.382	1.64	2.27	3.45	10.29	17.66
SHREDDER (2R) T	5,30	SEPT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	SEPT	1.00	0.504	0.382	1.64	2.27	3.45	10.29	17.66
SHREDDER (2R) T	5,30	OCT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
TANDEM DISC T	5,33	OCT	0.12	0.044	0.033	0.12	0.20	0.0	0.39	0.71
TOTALS				8.022	6.077	23.97	36.10	72.58	132.42	265.07

CHRISTMAS TREE PRODUCTION, THIRD YEAR, NORTHEAST TEXAS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*POISON GRAIN	1.50	LB.	0.80	1.20	_____
*HERBICIDE	0.66	GAL.	76.75	50.65	_____
*INSECTICIDE	4.50	LB.	6.91	31.09	_____
SHEARING LABOR	23.00	HOUR	4.50	103.50	_____
FUEL & LUBE--TRACTOR		ACRE		18.27	_____
REPAIRS-----TRACTOR		ACRE		2.63	_____
EQUIPMENT		ACRE		3.07	_____
LABOR-----MACHINERY	8.02	HOUR	4.50	36.10	_____
OPERATING CAPITAL	106.83	DOL.	0.180	19.23	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 265.74	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 265.74	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -265.74	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		53.94	_____
EQUIPMENT		ACRE		78.48	_____
PRORATED ESTABL	796.98	DOL.	1.00	796.98	_____
RETURN ON INVEST	796.98	DOL.	0.12	95.64	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 1040.04	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 1305.79	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$-1305.79	\$ _____

ESTAB COST INCLUDES ALL DEV AND MAIN COSTS FROM YEAR 1 TO THE CURRENT YEAR
RET ON INV COST IS INTEREST CHARGE ON DEVELOPMENT COSTS IN PAST YEARS.

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 02/22/82.

B-1241(C11)

CHRISTMAS TREE PRODUCTION, THIRD YEAR, NORTHEAST TEXAS REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
GOPHER POISONER	5,41	FEB	1.00	0.101	0.076	0.28	0.45	1.20	1.04	2.98
SHREDDER (2R) T	5,30	APR	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	APR	2.00	1.008	0.764	3.28	4.54	30.51	20.59	58.92
SHREDDER (2R) T	5,30	MAY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	MAY	1.00	0.504	0.382	1.64	2.27	5.18	10.29	19.39
SHREDDER (2R) T	5,30	JUNE	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	JUNE	1.00	0.504	0.382	1.64	2.27	5.18	10.29	19.39
SHREDDER (2R) T	5,30	JULY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	JULY	2.00	1.008	0.764	3.28	4.54	30.51	20.59	58.92
SHREDDER (2R) T	5,30	AUG	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	AUG	1.00	0.504	0.382	1.64	2.27	5.18	10.29	19.39
SHREDDER (2R) T	5,30	SEPT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	SEPT	1.00	0.504	0.382	1.64	2.27	5.18	10.29	19.39
SHREDDER (2R) T	5,30	OCT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
TANDEM DISC T	5,33	OCT	0.12	0.044	0.033	0.12	0.20	0.0	0.39	0.71
TOTALS				8.022	6.077	23.97	36.10	82.95	132.42	275.44

CHRISTMAS TREE PRODUCTION, FOURTH YEAR, NORTHEAST TEXAS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TREES	408.00	EACH	12.00	4896.00	_____
TOTAL PROJECTED RETURNS				\$ 4896.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*POISON GRAIN	1.50	LB.	0.80	1.20	_____
*HERBICIDE	0.66	GAL.	76.75	50.65	_____
*INSECTICIDE	7.50	LB.	6.91	51.82	_____
SHEARING LABOR	35.00	HOUR	4.50	157.50	_____
FUEL & LUBE--TRACTOR		ACRE		18.27	_____
REPAIRS-----TRACTOR		ACRE		2.63	_____
EQUIPMENT		ACRE		3.07	_____
LABOR-----MACHINERY	8.02	HOUR	4.50	36.10	_____
OPERATING CAPITAL	-225.18	DOL.	0.180	-40.53	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 280.71	\$ _____
HARVEST COSTS					
*COLORING	6.00	GAL.	11.00	66.00	_____
COLORING LABOR	6.00	HOUR	4.50	27.00	_____
NETTING	408.00	TREE	0.40	163.20	_____
ADVERTISING	408.00	TREE	0.25	102.00	_____
P-RATED EQP COST	1.00	ACRE	21.10	21.10	_____
SUBTOTAL, HARVEST		ACRE		\$ 379.30	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 660.01	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 1.62/EACH TREES		
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 4235.99	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		53.94	_____
EQUIPMENT		ACRE		78.48	_____
PRORATED ESTABL	1305.79	DOL.	1.00	1305.79	_____
RETURN ON INVEST	1305.79	DOL.	0.12	156.69	_____
LAND-CASH RENT	1.00	ACRE	15.00	15.00	_____
TOTAL FIXED COSTS		ACRE		\$ 1609.90	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 2269.91	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.56/EACH TREES		
6. NET PROJECTED RETURNS		ACRE		\$ 2626.09	\$ _____

ESTAB COST INCLUDES ALL DEV AND MAIN COSTS FROM YEAR 1 TO THE CURRENT YEAR
RET ON INV COST IS INTEREST CHARGE ON DEVELOPMENT COSTS IN PAST YEARS.

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 02/22/82.

B-1241(C11)

CHRISTMAS TREE PRODUCTION, FOURTH YEAR, NORTHEAST TEXAS REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MCNTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
GOPHER POISONER	5,41	FEB	1.00	0.101	0.076	0.28	0.45	1.20	1.04	2.98
SHREDDER (2R)	T 5,30	APR	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	APR	2.00	1.008	0.764	3.28	4.54	33.96	20.59	62.37
SHREDDER (2R)	T 5,30	MAY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	MAY	1.00	0.504	0.382	1.64	2.27	8.64	10.29	22.84
SHREDDER (2R)	T 5,30	JUNE	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	JUNE	1.00	0.504	0.382	1.64	2.27	8.64	10.29	22.84
SHREDDER (2R)	T 5,30	JULY	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	JULY	2.00	1.008	0.764	3.28	4.54	33.96	20.59	62.37
SHREDDER (2R)	T 5,30	AUG	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	AUG	1.00	0.504	0.382	1.64	2.27	8.64	10.29	22.84
SHREDDER (2R)	T 5,30	SEPT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
SPRAYER, C. TREE	5,99	SEPT	1.00	0.504	0.382	1.64	2.27	8.64	10.29	22.84
SHREDDER (2R)	T 5,30	OCT	1.00	0.549	0.416	1.49	2.47	0.0	6.95	10.91
TANDEM DISC	T 5,33	OCT	0.12	0.044	0.033	0.12	0.20	0.0	0.39	0.71
TOTALS				8.022	6.077	23.97	36.10	103.68	132.42	296.16

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

EACH	PRICE OF TREES (DOLLARS)				
	9.60	10.80	12.00	13.20	14.40
326.40	2545.07	2936.75	3328.43	3720.11	4111.79
367.20	2900.93	3341.57	3782.21	4222.85	4663.48
408.00	3256.79	3746.39	4235.99	4725.59	5215.19
448.80	3612.65	4151.21	4689.77	5228.32	5766.88
489.60	3968.50	4556.02	5143.54	5731.06	6318.58

QUANTITY OF
TREES

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
	MILK	----	CWT.	14.10	399	MGMT RECORDS	----	HEAD	12.00
4	EGGS	----	CASE	2.70	400	MISC EXPENSE	----	DOL.	1.00
6	STOCKER STEERS	----	CWT.	71.50	401	TAXES	POUL	DOL.	1.00
15	BREEDING HEIFERS	----	HEAD	700.00	410	VET MEDICINE	----	DOL.	1.00
17	CULL COWS	----	CWT.	46.00	422	LP GAS	----	GAL.	0.72
19	CALVES	----	CWT.	71.50	442	CLEANING	----	EACH	325.00
20	BULL CALVES	----	HEAD	70.00	450	INSUR. PREMIUMS	----	EACH	260.00
21	CULL DAIRY COWS	----	CWT.	43.00	460	UTILITIES	DP	HEAD	32.50
22	DAIRY BULL CALVE	----	HEAD	60.00	463	RETURN ON INVEST	----	DOL.	0.12
41	RAISING HERD REP	----	HEAD	200.00	464	ELECTRICITY	----	KWH	0.05
43	MARKET HOGS	----	CWT.	51.50	484	HAULING	----	CWT.	0.75
49	FEEDER PIGS	----	LB.	1.17	489	SUPPLIES	----	EACH	50.00
61	BOILERS	----	C.HD	13.00	491	SUPPLIES	CEP	EACH	200.00
72	CORN	----	BU.	2.80	492	SUPPLIES	DP	HEAD	30.00
73	GRAIN SORGHJM	----	CWT.	4.65	498	SHAVINGS	----	LOAD	90.00
74	OATS	----	BU.	1.80	501	SEED	----	LB.	0.45
76	WHEAT	----	BU.	3.75	502	HERBICIDE	----	ACRE	8.25
93	COTTON INT	----	LB.	0.57	503	CUSTOM HARVEST	----	BU.	0.45
94	COTTONSEED	----	TON	90.00	504	CUSTOM HAUL	----	BU.	0.25
98	SOYBEANS	----	BU.	6.15	510	SEED	----	LB.	0.50
101	SALT	----	LB.	0.06	511	HERBICIDE	COTN	ACRE	10.45
103	SALT & MIN.	----	LB.	0.25	512	INSECTICIDE	COTN	APPL	4.68
111	CONCENTRATES	----	CWT.	9.50	520	SEED	GSRG	LB.	0.62
123	GRAIN MIX	----	CWT.	9.10	521	HERBICIDE	----	ACRE	5.77
124	CALF FEED	----	CWT.	10.25	522	INSECTICIDE	----	APPL	4.67
129	FINISHING RATION	----	CWT.	10.50	523	CUSTOM HARVEST	----	ACRE	15.00
130	SOW FEED GEST.	----	CWT.	10.60	524	CUSTOM HAUL	----	CWT.	0.30
136	SOW FEED LACT.	----	CWT.	10.60	529	HAY	ESTB	BALE	1.40
137	BOAR FEED	----	CWT.	10.50	530	HAY	----	BALE	1.60
139	PIG STARTER	----	CWT.	14.20	531	HAY	H.L.	BALE	1.80
149	BREEDING	----	HEAD	22.00	532	SPRIGS	----	ACRE	35.00
151	PASTURE	----	HEAD	125.00	533	HERBICIDE	----	ACRE	4.06
152	SW. GR. PASTURE	----	ACRE	140.00	540	SEED	----	LB.	0.24
158	COMMON LEGUME	----	ACRE	75.00	541	INSECTICIDE	SMGN	APPL	5.31
159	COASTAL LEGJME	----	ACRE	75.00	542	CUSTOM COMBINE	----	ACRE	15.00
170	HAY	----	BALE	1.65	543	CUSTOM HAUL	WHET	BU.	0.20
175	HAY (PROD.COST)	----	TON	40.00	544	SEED (TREATED)	----	LB.	0.28
194	SOUTHERN PEAS	----	CWT.	20.00	545	CUSTOM COMBINE	----	ACRE	15.00
204	FERT (K) APPL'D	----	LB.	0.15	550	SEED	----	LB.	0.24
205	FERT (N) APPL'D	----	LB.	0.29	551	HERBICIDE	----	ACRE	8.25
206	FERT (P) APPL'D	----	LB.	0.27	552	INSECTICIDE	----	APPL	4.67
211	NITROGEN	----	LB.	0.29	553	CUSTOM COMBINE	SYBN	ACRE	15.00
215	PHOSPHATE	----	LB.	0.27	554	CUSTOM HAUL	SYBN	BU.	0.25
220	POTASH	----	LB.	0.15	555	INNOCULANT	SYBN	ACRE	1.35
256	DEFOLIANT	----	ACRE	6.05	556	CUSTOM COMBINE	----	ACRE	15.00
276	STRIP & HAUL	----	CWT.	1.90	560	SEED	----	LB.	0.38
281	HAUL, COMP&EDUC	----	BALE	3.75	561	CUSTOM COMBINE	SPEA	ACRE	15.00
282	GIN, BAG, TIES	----	CWT.	2.85	562	CUSTOM HAUL	----	CWT.	0.30
340	CUSTOM BALING	----	BALE	0.50	571	HERBICIDE	CTRE	GAL.	76.75
383	MARKETING	----	DOL.	1.00	572	POISON GRAIN	CTRE	LB.	0.80

1 = HEAD 6 = SALE 11 = ACIN 15 = DOL. 19 = FEET 23 = LOAD 27 = EACH
 2 = BU. 7 = ACRE 12 = LB. 16 = CWT. 20 = APPL 24 = CASE 28 = GPM
 3 = TON 8 = HOUR 13 = PINT 17 = OZ. 21 = SQFT 25 = BAGS 29 = KWH
 4 = DOZ. 9 = DAYS 14 = QT. 18 = MILE 22 = C.HD 26 = TREE 30 = MCF
 5 = GAL. 10 = AUM