

TABLE OF CONTENTS

INTRODUCTION/A	CKNOWL	EDGMENT
----------------	--------	---------

New Mexico Agricultural Statistics Service	
National Association of State Departments of Agriculture	
GENERAL	FIELD CROPS
Release Dates for Statistical Publications	Crop Summary
Number of Farms and Land in Farms 4	Acreage and Value of Principal Field Crops
Usual Planting and Harvesting Dates 5	Wheat
Climate	Wheat by County
Fertilizer Shipped Into New Mexico	All Hay
Commercial Feed Sold in New Mexico	All Hay by County
PRICES AND INCOME	Alfalfa and Other Hay
Farm Sector Economic Analysis	Alfalfa Hay by County
Balance Sheet of Farm Sector	Sorghum
Income From Farming	Sorghum by County
Cash Receipts by Commodity	Corn
Cash Receipts by Commodity and by County 15	Corn Silage by County 50
Government Payments	Corn by County
Prices Received for Hay	Upland Cotton
Prices Received for Cattle	Upland Cotton by County
LIVESTOCK	Cottonseed
Livestock Summary	American-Pima Cotton 54
Cattle and Calves	American-Pima Cotton by County 54
Number and Value	Potatoes
Number by Class	Dry Beans 55
Commercial Slaughter	Peanuts
Inventory, Supply, and Disposition	Peanuts by County
Production, Price, and Income	
Number by County	FRUITS, NUTS, AND VEGETABLES
Number on Feed by County	Apples
Range and Pasture Feed Condition	Chile
Milk Production	Acreage and Production by County 58
Milk Production and Income	Acreage, Yield, and Production by County 59
Prices Received for Milk	Onions
Milk Production by County	Monthly Prices Received
Monthly Milk Production	Acreage, Yield, Production, and Value 61
Sheep and Lambs	Onions by County
Number and Value	Pecans
Commercial Slaughter	Pecans by County
Number by Class	Miscellaneous Crops and Livestock
Wool Production and Value	
Prices Received for Wool	COUNTY PROFILES 64
Inventory, Supply, and Disposition	
Production, Price, and Income	NMDA DIRECTORY (back cover)
Number by County	
Hogs and Pigs	
Inventory, Supply, and Disposition	
Production, Price, and Income	
Goats	
Inventory	
Mohair Production, Price, and Value	

United States Department of Agriculture National Agriculture Statistics Service New Mexico Field Office P.O. Box 1809

Las Cruces, New Mexico 88004

(505) 522-6023 (800) 530-8810

www.nass.usda.gov/nm nass-nm@nass.usda.gov

Dwaine C. Nelson, Director James G. Hand, Deputy Director

Agricultural Statisticians: Rita Alirez Longino Bustillos Janet Shea

Data Processing: Judy Lawrence

Support: Lisa Gillis Mark Gutierrez Steven Kowalik Dolores Sanchez

Special thanks to the National Association of State Departments of Agriculture (NASDA)

telephone and field enumerators who collect 'timely, accurate, and useful statistics' through personal interviews and telephone calls. (Supervisors in bold)

TELEPHONE ENUMERATORS Las Cruces, NM

Patsy Herrera Ramona Anderson Grace Dobson Lauri Martinez Stella Rodriguez Dolores Sanchez Debbie Vasquez Lupe Vasquez Jennifer Vasquez

FIELD ENUMERATORS

Wesley Shafer, Grady, NM Mildred Moyers, Clovis, NM Senith Block, House, NM David Kyea, Clayton, NM

Finley Corkern, Albuquerque, NM

Christina Parker, Albuquerque, NM Bruce Hoppe, Las Vegas, NM Garda Stock, Waterflow, NM

Lois Jurney, Artesia, NM Randall Ahlstrom, Silver City, NM Alice McNiel, Tularosa, NM Susie Maples, Roswell, NM

Issued Cooperatively By

United States Department of Agriculture National Agricultural Statistics Service Ron Bosecker Administrator New Mexico
Department of Agriculture
I. Miley Gonzalez, Ph.D.
Director/Secretary

FRONT COVER

Photos Courtesy of Clay Ellis and Stacia-Spragg-Braude

NEW MEXICO FIELD OFFICE Reports Issued During the Year

GENERAL REPORTS	FREQUENCY	APPROXIMATE DATE OF PUBLICATION ^{1/}
Crop Weather	Weekly	March - November (Mondays)
AgUpdate	Weekly	Mondays
Includes: Weekly Crop Weather, Monthly: Milk	Production, Cattle or	n Feed, and Agricultural Prices Received
New Mexico Agricultural Statistics	Annual	December
2002 Census of Agriculture	Every 5 Years	June 2004 www.nass.usda.gov/census
REPORT DATES FOR CROPS ^{2/}		
Crop Production	Semi-Annual	January and August (mid)
Grain Stocks	Quarterly	January (mid) March - June - September (late)
Prospective Plantings	Annual	March (late)
Cotton Ginnings	Annual	May (mid)
Chile	Annual	April (early)
Pecans - Production and Disposition	Annual	July (early)
Crop Yields	Monthly	August - December (mid)
Pecans - Forecast	Bi-Annual	October - December (early)
REPORT DATES FOR LIVESTOCK, DAIRY, A	AND LIVESTOCK F	PRODUCTS ^{2/}
Cattle	Semi-Annual	January (late) July (mid)
Sheep and Goats	Semi-Annual	January (late) July (mid)
Wool and Mohair Production	Annual	January (late)
Honey	Annual	February (late)
Meat Animal Production, Disposition, and Income	Annual	April (late)
Milk Production, Disposition, and Income	Annual	April (late)
ECONOMIC AND MISCELLANEOUS ^{2/}		
Farm Labor	Quarterly	February - May - August - November (mid)
Number of Farms and Land in Farms	Annual	February (late)
Farm Production Expenditures	Annual	July (mid)
Agricultural Land Values/Cash Rents	Annual	August (early)
COUNTY ESTIMATES (available at www.usda.	gov/nass LINK - Q	UICK STATS)
Cattle and Calves		May (late)
Milk Production		May (late)
Sheep and Lambs		May (late)
Alfalfa		June (late)
Chile		June (early)
Corn		May (late)
Cotton		June (mid)
Onions		June (mid)
Peanuts		May (mid)
Pecans		June (mid)
Sorghum		June (mid)
Wheat		June (mid)

¹/Reports are available on the USDA website www.usda.gov/nass on the approximate date of publication.

²/Summaries of these reports are also printed in the Weekly AgUpdate.

Farm Numbers and Land in Farms^{1/}

Year	Number of Farms in Operation 4/	Land in Farms (1,000 Acres)	Number of Cattle Operations ^{3/}	Number of Milk Cow Operations ^{2/3/}	Number of Sheep Operations ^{3/}	Number of Hog Operations ^{3/}
1980	13,500	46,800	8,500	1,800	1,500	2,100
1985	14,000	45,000	9,000	1,400	1,500	1,200
1990	13,500	44,500	9,000	1,200	1,200	900
1995	15,000	45,000	9,000	900	1,000	500
2000	18,000	44,900	8,400	500	900	400
2001	17,800	44,800	8,200	500	850	400
2002	17,700	44,800	8,200	500	800	350
2003	17,500	44,700	8,100	450	800	350
2004	17,500	44,700	7,700	450	800	350

¹/Includes farms and ranches, excludes BLM and Forest Service land leased to farmers and ranchers on a per head basis.

Census Number of Farms by County^{1/}

Number of Farms			Number of Farms			<u>ms</u>	
District/County	1992	1997	2002	District/County	1992	1997	2002
District 10				District 30 (cont.)			
Bernalillo	504	468	618	Roosevelt	734	738	804
Cibola	184	166	155	San Miguel	661	643	565
Los Alamos	4	4	6	Torrance	485	473	461
McKinley	213	224	150	Union	460	448	419
Rio Arriba	964	940	988	District 70			
Sandoval	345	353	347	Catron	236	217	206
San Juan	641	666	808	Grant	297	286	272
Santa Fe	313	336	460	Hidalgo	147	146	144
Taos	440	422	453	Luna	185	192	171
Valencia	575	639	718	Sierra	207	180	223
District 30				Socorro	413	395	388
Colfax	303	322	284	District 90			
Curry	610	655	677	Chaves	592	562	604
De Baca	191	191	188	Doña Ana	1,271	1,290	1691
Guadalupe	271	236	208	Eddy	495	467	510
Harding	181	172	129	Lea	544	528	554
Mora	398	398	410	Lincoln	338	337	343
Quay	586	583	594	Otero	477	417	622
STATE					14,279	14,094	15,170

¹/County level data does not include individual Native American farms on reservations/pueblos.

²/Included in number of cattle operations.

³/Includes farms and ranches having one or more head of species on hand at any time during the year.

⁴/Beginning in 1999 individual Native American farms on reservations/pueblos are included.

Planting and Harvesting Dates

Climate, 2004

			Temperature	Freez	e Date	Annu	al Precipita	ation
County	Station	Elevation (Feet)	Years of Record	Last Spring Freeze	First Fall Freeze	Years of Record	Normal (Inc	2004 hes)
Bernalillo	Albuquerque ^{1/}	5,310	103	3/6	11/2	134	9.47	11.80
Catron	Luna Ranger Station	7,050	71	6/30	7/1	81	17.57	15.30
Chaves	Roswell FAA AP	3,649	34	4/12	11/2	34	13.34	16.48
Cibola	Grants Airport	6,520	52	5/14	9/22	52	10.80	5/
Colfax	Raton Filter Plant	6,932	52	5/3	10/14	52	16.80	28.74
Curry	Clovis	4,290	88	4/13	11/2	92	18.50	*28.83
De Baca	Ft. Sumner	4,025	81	4/24	10/14	90	14.41	20.65
Doña Ana	Las Cruces ^{2/}	3,881	108	3/7	11/3	142	9.40	13.15
Eddy	Carlsbad	3,120	101	2/27	11/3	106	13.32	5/
Grant	Ft. Bayard	6,142	118	4/12	11/1	127	16.25	5/
Guadalupe	Santa Rosa	4,610	87	4/24	11/2	98	15.69	5/
Harding	Roy	5,868	59	5/14	10/14	91	15.74	5/
Hidalgo	Animas 3 ESE	4,437	61	3/6	11/2	77	4/	*13.55
Lea	Hobbs	3,660	82	3/	3/	83	16.78	5/
Lincoln	Carrizozo 1 SW	5,405	88	5/2	10/14	94	12.83	5/
Los Alamos	Los Alamos	7,424	79	5/14	10/13	83	18.93	18.78
Luna	Deming	4,300	85	3/6	11/2	112	10.58	*10.98
McKinley	Gallup Sand and Gravel	6,505	32	5/1	10/14	32	12.87	*9.31
Mora	Ocate 2 NW	7,655	43	5/31	9/23	45	16.44	*25.10
Otero	Alamogordo	4,350	78	4/12	11/1	90	12.74	*12.88
Quay	Tucumcari 4 NE	4,086	96	4/24	11/2	100	15.37	21.98
Rio Arriba	Chama	7,850	91	6/11	9/5	98	21.61	5/
Roosevelt	Portales	4,010	80	4/13	10/14	86	17.17	27.38
San Juan	Aztec Ruins Nat'l Mon	5,644	86	5/14	9/22	97	10.78	5/
San Miguel	Las Vegas Sewage Plant	6,349	23	5/23	9/23	23	16.96	*22.76
Sandoval	Jemez Springs	6,262	92	5/2	10/14	92	16.96	5/
Santa Fe	Santa Fe 2	6,756	34	5/3	10/13	34	14.22	*12.57
Sierra	Elephant Butte Dam	4,576	97	4/12	11/2	97	10.65	*9.50
Socorro	Socorro	4,585	102	3/	3/	106	10.22	*12.61
Taos	Taos	6,965	91	5/31	9/24	102	12.44	5/
Torrance	Estancia 7 NE	6,140	81	5/31	9/23	81	14.86	*13.23
Union	Grenville	6,002	59	5/14	10/14	61	16.34	5/
Valencia	Los Lunas 3 SSW	4,840	48	4/13	10/14	48	9.93	*12.52

^{*} Insufficient or partial data if 1-9 daily values are missing.

SOURCE: Climatological Data Annual Summary, New Mexico, 2004, Volume 108-Number 13, National Oceanic and Atmospheric Administration.

^{1/} National Weather Service Forecast Office - International Airport.

 $^{^{2\}prime}$ Station is officially known as "State University."

^{3/} Data not available.

^{4/} Data insufficient to determine date.

⁵/ Values are missing when ten or more daily values are missing.

Fertilizer Shipped into New Mexico, 2004

	First	Second	Third	Fourth	Total
Single-Nutrient Materials	Quarter	Quarter	Quarter	Quarter	2004
			Tons		
NITROGEN MATERIALS					
Anhydrous Ammonia	1,848	4,588	1,707	138	8,281
Ammonium Nitrate	336	792	58		1,186
Ammonium Polysulfide		23	92	15	130
Ammonium Sulfate	2,176	2,638	1,417	268	6,499
Ammonium Thiosulfate	94	513	464	44	1,115
Calcium Ammonium Nitrate	107	791	804	82	1,784
Calcium Nitrate	28	71	1		100
Nitric Acid		20	31	37	88
Nitrogen Solution	4,224	14,730	8,962	2,079	29,995
Urea	3,808	6,646	3,387	825	14,666
TOTAL NITROGEN MATERIALS	12,621	30,812	16,923	3,488	63,844
PHOSPHATE MATERIALS					
Superphosphate, Triple	102	101	38		241
TOTAL PHOSPHATE MATERIALS	102	101	38		241
POTASH MATERIALS					
Potassium Chloride	4,208	3,283	1,955	109	9,555
Potassium Magnesium Sulfate	1,974	1,690	393	200	4,257
Potassium Sulfate	1,071	652	150	4	1,877
TOTAL POTASH MATERIALS	7,253	5,625	2,498	313	15,689
TOTAL SINGLE-NUTRIENT TONS	19,976	36,538	19,459	3,801	79,774
TOTAL MULTI-NUTRIENT TONS AND OTHER 1/	30,599	43,874	18,920	9,734	103,127
GRAND TOTAL	50,575	80,412	38,379	13,535	182,901

^{1/}Other includes secondary, organics, and miscellaneous materials; excludes lime.

SOURCE: Feed, Seed, and Fertilizer Bureau, New Mexico Department of Agriculture.

Commercial Feed 2004 Sales

Kind of Feed	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Grand Total			
Tonnage								
Alfalfa Products	1,607	1,028	639	769	4,043			
Animal By-Products	3,492	4,054	3,308	4,690	15,544			
Barley Products	782	1,240	1,285	739	4,046			
Beet Pulp Pellets	7,310	13,128	13,874	8,559	42,871			
Canola Pellets	9,625	10,118	13,724	13,778	47,245			
Cattle Feeds	48,757	52,228	16,127	31,821	148,933			
Corn Products	139,489	124,912	142,188	147,380	553,969			
Cottonseed Products	11,586	8,518	6,332	16,286	42,722			
Custom Mixed Feeds	5,688	6,222	8,984	6,232	27,126			
Dairy Feeds	91,695	81,638	84,996	89,104	347,433			
Distillers By-Products	49,074	51,542	49,575	46,369	196,560			
Fish Feeds	42	46	68	116	272			
Grain Sorghum Products	20,406	6,292	5,956	27,339	59,993			
Horse Feeds	4,653	4,844	4,401	5,251	19,149			
Mineral Feeds	17,046	15,899	11,365	14,488	58,798			
Miscellaneous 1/	7,522	16,039	12,968	10,590	47,119			
Molasses	13,883	13,704	14,707	2,924	45,218			
Molasses-Urea Feed	7,120	4,807	4,242	20,277	36,446			
Oat Products	477	507	441	365	1,790			
Other Mixed Feeds	1,943	4,459	558	640	7,600			
Other Products	6,308	2,404	5,212	6,057	19,981			
Oyster Shell Products		135	6	2	143			
Peanut Meal/Ground Hulls	1,892	1,731	3,281	2,896	9,800			
Pet Foods ^{2/}	8,822	7,095	7,454	7,948	31,319			
Poultry Feeds	2,939	3,041	3,343	3,504	12,827			
Rabbit Feeds	222	247	232	223	924			
Rice Mill By-Products	614	747	409	498	2,268			
Sheep Feeds	766	674	492	653	2,585			
Soft Rock Phosphate				178	178			
Soybean Products	43,641	31,203	29,604	55,452	159,900			
Swine Feeds	752	777	685	561	2,775			
Turkey Feeds	90	77	48	27	242			
Urea Feed Products	178	129	115	257	679			
Wheat Products	6,419	4,282	3,869	3,465	18,035			
TOTAL TONNAGE	514,840	473,767	450,488	529,438	1,968,533			

 $^{^{1/}}$ Miscellaneous tonnage includes products unidentified on quarterly reports submitted by manufacturers. Tonnage of pet food does not include total amount merchandised in packages of 10 pounds or less.

SOURCE: Feed, Seed, and Fertilizer Bureau, New Mexico Department of Agriculture.

FARM SECTOR ECONOMIC ANALYSIS

FARM INCOME CONCEPTS

Cash receipts from farm marketings represent gross income from the sales of crops, livestock, and poultry during the calendar year. The value of home consumption of farm products, inter-farm sales of livestock, and crops fed on farms where grown are not included in cash receipts. Cash receipts from marketings of crops are the final product of several estimates: acreage, yields, percentage of total production sold, average price, and changes in inventories. Marketings of livestock and poultry include the sale value of an animal only once, usually at the time when the animal is sold for slaughter or at final disposition.

Final agricultural sector output includes cash receipts as well as the value of home consumption, crop and livestock inventory adjustments, and other farm-related income. Net value added is the sector's contribution to the national economy and is the sum of the income earned by all factors of production, including direct government payments, minus all production expenses and capital consumption. Government payments to farmers are those payments made directly to farm producers in connection with farm programs. Examples of intermediate consumption outlays include purchase and repair of farm equipment and vehicles; purchases of fuel, seed, feed, and livestock; as well as utilities, marketing, transportation, and storage expenses.

Net farm income is the operator's share of income from the agricultural sector's production activities after deductions for wages paid to hired workers, rent received by non-operator landlords, and real estate and non-real estate interest.

ASSETS & DEBTS

New Mexico's farm and ranch assets continued to increase with \$12.1 billion in assets in 2003, up 1.5 percent from 2002. Real estate, which is the largest farm and ranch asset, was valued at \$9.6 billion, up 1.7 percent from a year earlier. Livestock and poultry values dropped slightly, just under \$1.3 billion. Machinery and motor vehicles increased to \$515.5 million. Crop assets dropped to \$78.5 million, while financial assets were up at \$649.0 million. Farm and ranch debt continued to increase, with \$1.61 billion in 2003. compared to \$1.57 billion in 2002. Real estate debt accounts for 56 percent of the total 2003 debt. Both the debt-to-equity and debt-to-assets ratios increased during 2003 to 15.3 and 13.3 respectively.

INCOME

The total value of the agriculture sector output from New Mexico farmers and ranchers increased in 2004 to \$2.7 billion, up 20 percent from 2003. The rise in value in 2004 can be largely attributed to the livestock industry, whose value of production increased to almost \$2.0 billion, up 27 percent. Total crop output increased 7.3 percent to \$582.3 million. Revenues from forestry and services totaled \$140.6 million in 2004, down 13 percent. Direct government payments were down 14 percent to \$80.6 million. After deductions for production expenses, hired labor, and other economic factors, the state's net farm income totaled \$862.4 million, up 65 percent from 2003.

GOVERNMENT PAYMENTS

PRODUCTION EXPENSES

New Mexico farmers and ranchers purchased \$1.5 billion of inputs in 2004 to produce their crops and livestock. This was 7.0 percent more than 2003 and 18 percent less than 2002. Livestock feed was the largest purchase at \$454.9 million, followed by livestock purchases of \$453.9 million. The repair and maintenance of capital items cost farmers and ranchers \$87.0 million, and petroleum fuel and oil cost them \$65.8 million. Property taxes increased 1.9 percent to \$23.5 million

CASH RECEIPTS

New Mexico crop and livestock product sales in 2004 totaled \$2.6 billion, a 19 percent increase over the \$2.1 billion in 2003. Total cash receipts from livestock products increased by 25 percent to \$2.0 billion. The biggest impact of the increase came from cattle and calves which had a 25 percent growth to \$949 million and milk with a 27 percent growth, topping the \$1 billion mark for the first time in New Mexico history. Milk was once again the number one cash commodity for the state followed by cattle and calves as the number two cash commodity. Total crop cash receipts increased by 2.3 percent to \$565 million. Despite the decline in hay sales of 13 percent to \$128 million, hay still remained the third ranking commodity in the state for 2004. Pecans, fourth in the state in total cash receipts, had a significant increase from 2003, coming in with \$89 million due to higher prices. Greenhouse and nursery receipts showed only a slight decrease from the previous year and are ranked fifth. Corn silage, with \$50 million in cash receipts, was ranked sixth. Chile's cash receipts at \$46 million moved to a seventh ranking, up a notch from last year.

Direct government payments to New Mexico producers totaled \$78.9 million in 2004, down 15 percent from 2003 payments of \$92.5 million. If ranked with cash receipts, government payments would be our fifth largest cash commodity. Conservation program payments increased by 6.9 percent to \$27.9 million. The implementation of new programs authorized by the Farm Security and Rural Investment Act of 2002 (the Farm Bill) caused a shift in payments from the 1996 Farm Bill's Production Flexibility program to the current Fixed Direct and Counter Cyclical Contract programs. Ad hoc and emergency programs totaled \$19.7 million in 2004, down 28 percent from 2003. Production Flexibility payments were \$5,000 in 2004. Fixed direct payments decreased by \$3.5 million to \$17.4 Counter-cyclical payments million in 2004. decreased to \$6.0 million, down from the \$12.1 million a year earlier. Milk Income Loss Payments were down 4.5 percent to \$2.8 million and the Peanut Quota Buyout program payments dropped 68 percent to \$353,000.

PRICES

Ranchers in 2004 received higher prices than were recorded in 2003. Prices for beef cattle averaged \$82.00 per hundredweight (cwt), an increase of \$12.50 over the price in 2003. Calf prices showed the largest increase, \$18.00 per cwt, to \$119.00. Cow prices, at \$51.50 per cwt, increased by \$8.20. Steer and heifer prices averaged \$104.00 per cwt compared to \$88.20 in 2003. Milk prices continued to see increases bringing in an average of \$15.10 per cwt compared to \$12.00 the previous year. Alfalfa prices for the year averaged \$123.00 per ton compared to \$144.00 per ton in 2003. All hay also had a decrease averaging \$120.00 per ton compared to \$142.00 the previous year. Other hay prices averaged \$102.00 per ton in 2004 and \$118.00 per ton in 2003. Prices for corn for grain, wheat, sorghum grain, upland cotton, American-Pima cotton and chile all decreased in 2004. Prices for dry beans, potatoes and peanuts had increases in 2004. Pecan prices also increased significantly due to crop losses in the southeastern part of the nation.

Balance Sheet of the Farming Sector 1/

Item	1999	2000	2001	2002	2003			
	Million Dollars							
ASSETS	11,329.3	11,440.9	11,730.8	11,963.1	12,143.1			
Real Estate	8,909.1	9,032.3	9,237.5	9,442.8	9,603.3			
Livestock and Poultry ^{2/}	1,239.9	1,239.5	1,282.6	1,309.6	1,278.6			
Machinery and Motor Vehicles ^{3/}	489.6	486.1	497.8	502.9	515.5			
Crops ^{4/}	90.4	93.0	85.1	81.3	78.5			
Purchased Inputs	12.9	15.7	13.5	18.1	18.1			
Financial	587.4	575.2	614.2	608.4	649.0			
FARM DEBT ^{5/}	1,329.0	1,418.8	1,494.0	1,569.2	1,612.2			
Real Estate	725.0	753.1	799.3	868.9	907.9			
Nonreal Estate	604.0	665.7	694.8	700.3	704.4			
EQUITY	10,000.3	10,022.0	10,236.8	10,393.9	10,530.9			
RATIOS								
Debt/Equity	13.3	14.2	14.6	15.1	15.3			
Debt/Assets	11.7	12.4	12.7	13.1	13.3			

^{1/}Data as of December 31. Data are for farms with annual sales of \$1,000 or more. Operator's household assets and debt no longer included in farm balance sheet estimates. May not sum due to rounding.

SOURCE: USDA, Economic Research Service.

^{2/}Excludes horses, mules, and broilers.
^{3/}Includes only farm share value for trucks and autos.

^{4/}All non CCC crops held on farms plus the value above loan rates for crops held under CCC.

⁵/Excludes debt for nonfarm purposes.

Net Income from Farming^{1/}

1 (00 1110)		I al mini	•		
	2000 2/	2001 2/	2002 2/	2003 2/	2004
			1,000 Dollars		
Value of crop production	502,845	540,250	548,581	542,725	582,348
Value of livestock production	1,565,282	1,668,325	1,375,474	1,565,323	1,990,970
Revenues from services and forestry	133,642	140,798	175,375	161,845	140,646
Machine hire and custom work	15,084	19,309	20,575	16,382	9,169
Forest products sold	2,000	3,000	4,500	4,500	4,500
Other farm income	49,868	55,223	90,299	83,981	62,583
Gross imputed rental value of farm dwellings	66,690	63,266	60,001	56,982	64,394
Value of Agricultural Sector Production	2,201,769	2,349,372	2,099,430	2,269,893	2,713,965
less: Purchased inputs	1,324,370	1,206,648	1,242,062	1,375,175	1,471,344
Farm origin	776,066	701,451	710,994	814,557	927,249
Feed purchased	309,277	291,433	417,877	424,020	454,939
Livestock and poultry purchased	445,471	390,840	267,908	366,206	453,878
Seed purchased	21,318	19,178	25,209	24,331	18,432
Manufactured inputs	150,106	145,584	152,269	145,103	149,724
Fertilizers and lime	33,933	33,534	34,550	29,647	31,273
Pesticides	21,579	20,758	22,474	21,394	19,866
Petroleum fuel and oils	65,346	59,526	52,733	56,622	65,814
Electricity	29,248	31,766	42,512	37,440	32,771
Other purchased inputs	398,198	359,613	378,799	415,515	394,371
Repair and maintenance of capital items	84,173	79,997	89,466	76,164	87,012
Machine hire and custom work	23,390	22,908	19,927	26,668	28,233
Marketing, storage, and transportation expenses	71,243	56,554	63,293	79,825	73,874
Contract labor	27,355	20,439	20,060	14,105	15,759
Miscellaneous expenses	192,037	179,715	186,053	218,753	189,493
plus: Net government transactions	48,025	63,445	42,861	65,677	51,596
+ Direct government payments	79,495	93,729	73,231	94,116	80,649
- Motor vehicle registration and licensing fees	6,934	6,346	5,107	5,351	5,521
- Property taxes	24,536	23,938	25,263	23,088	23,532
Gross Value Added	925,424	1,206,169	900,229	960,396	1,294,217
less: Capital consumption	109,721	111,790	113,173	112,394	117,076
Net Value Added	815,703	1,094,379	787,056	848,002	1,177,141
less: Payments to stakeholders	328,384	325,287	339,486	324,723	314,727
Employment compensation (total hired labor)	182,996	181,879	200,788	184,736	169,044
Net rent received by nonoperator landlords	35,185	40,775	34,018	37,763	39,429
Real estate and nonreal estate interest	110,203	102,633	104,680	102,224	106,254
Net Farm Income	487,319	769,092	447,570	523,279	862,414

^{1/}Value of agricultural sector production is the gross value of the commodities and services produced within a year. Net value-added is the sector's contribution to the national economy and is the sum of the income from production earned by all factors-of-production. Net farm income is the farm operators' share of income from the sector's production activities. The concepts presented are consistent with those employed by the Organization for Economic Cooperation and Development (OECD).

SOURCE: USDA, Economic Research Service.

^{2/}Revised.

Cash Receipts: All Commodities^{1/}

	2004			
Commodity	Rank	2002	2003	2004
			1,000 Dollars	
All Commodities		1,950,750	2,149,666	2,564,862
Livestock Products		1,397,561	1,597,298	1,999,517
Meat Animals		616,814	765,193	955,848
Cattle and Calves	2	611,394	757,918	948,659
Sheep and Lambs	18	5,151	6,902	6,667
Hogs and Pigs	24	269	373	522
Milk	1	743,869	790,080	1,000,224
Wholesale		743,869	790,080	1,000,224
Poultry and Eggs	10	20,592	24,791	25,930
Eggs/ Farm Chickens/ Other Poultry		20,592	24,791	25,930
Miscellaneous Livestock		16,286	17,234	17,515
Wool and Mohair	22	1,254	1,439	1,086
Other Livestock	14	15,032	15,795	16,429
Crops		553,189	552,368	565,345
Food Grains		15,500	13,151	23,776
Wheat	12	15,500	13,151	23,776
Feed Crops		191,061	216,877	201,802
Hay	3	167,564	147,295	127,680
Sorghum Grain	19	7,260	4,115	6,129
Corn for Grain	13	16,237	17,627	18,493
Corn for Silage	6	2/	47,840	49,500
Cotton	9	21,988	32,277	32,908
Cotton Lint		19,110	28,930	28,445
Cottonseed		2,877	3,347	4,463
Peanuts	15	10,260	10,557	14,280
Vegetables		147,763	140,152	127,728
Dry Beans	21	3,099	2,630	2,976
Onions	8	55,000	61,408	44,615
Potatoes	17	14,867	10,038	9,134
Chile	7	49,796	41,076	46,003
Miscellaneous Vegetables	11	25,000	25,000	25,000
Fruits and Nuts		48,387	73,753	93,065
Pecans	4	45,000	70,400	88,920
Apples	23	587	553	1,045
Other Fruits and Nuts	20	2,800	2,800	3,100
All Other Crops		118,073	65,438	71,786
Greenhouse Nursery	5	60,273	60,878	59,873
Other Seeds	25	300	300	300
Other Field Crops	16	57,500	4,423	11,613

^{1/}Does not include cash receipts for livestock grazing.
^{2/}Included in Other Field Crops.

New Mexico Cash Receipts, 2004

All Commodities

Cash Receipts: All Farm Commodities by County^{1/}

			All Farm Commoditi	es
District/County	2004 Rank	2002	2003	2004
			1,000 Dollars	
DISTRICT 10		174,767	175,450	200,439
Bernalillo	14	29,241	30,956	34,113
Cibola	30	6,594	7,591	9,873
McKinley	23	9,160	10,984	15,170
Rio Arriba	24	10,259	11,787	14,542
Sandoval	31	6,591	7,417	8,331
San Juan	9	60,950	58,731	56,791
Santa Fe	27	18,815	13,501	13,177
Taos	32	3,264	3,059	3,401
Valencia	12	29,892	31,424	45,043
DISTRICT 30		737,244	836,355	1,043,243
Colfax	16	14,847	19,028	24,544
Curry	3	271,120	301,977	388,108
De Baca	19	15,576	17,845	20,525
Guadalupe	26	10,080	11,579	13,771
Harding	29	7,536	9,092	11,048
Mora	28	9,502	10,499	12,393
Quay	13	24,327	28,686	38,084
Roosevelt	4	221,339	244,423	313,791
San Miguel	18	13,709	17,186	21,785
Torrance	11	28,160	41,675	50,722
Union	5	121,048	134,364	148,471
DISTRICT 70		180,364	186,817	213,124
Catron	22	9,821	11,614	15,239
Grant	20	11,199	13,429	18,040
Hidalgo	17	22,966	22,027	24,269
Luna	8	68,777	70,889	68,110
Sierra	15	23,546	26,945	32,826
Socorro	10	44,053	41,912	54,640
DISTRICT 90		858,376	951,044	1,108,055
Chaves	1	327,232	342,769	423,518
Doña Ana	2	300,828	349,480	391,574
Eddy	7	92,122	103,992	116,118
Lea	6	116,899	130,185	146,522
Lincoln	21	11,174	12,745	16,477
Otero	25	10,121	11,872	13,846
STATE		1,950,750	2,149,666	2,564,862

Does not include cash receipts received for livestock grazing. May not sum due to rounding.

Cash Receipts: All Livestock, All Crops^{1/}

		All Livestock			All Crops		
County	2002	2003	2004	2002	2003	2004	
			1,000 D	ollars			
DISTRICT 10	98,422	106,841	134,415	76,345	68,609	66,024	
Bernalillo	19,118	21,937	26,715	10,124	9,019	7,398	
Cibola	5,941	7,303	9,667	653	288	206	
McKinley	8,859	10,783	14,336	301	201	834	
Rio Arriba	7,586	9,321	12,338	2,672	2,467	2,204	
Sandoval	3,549	5,039	5,911	3,042	2,377	2,419	
San Juan	20,222	20,943	16,496	40,728	37,788	40,295	
Santa Fe	9,422	5,163	6,040	9,392	8,339	7,137	
Taos	1,537	1,950	2,472	1,727	1,110	929	
Valencia	22,187	24,403	40,439	7,705	7,021	4,604	
DISTRICT 30	607,392	725,972	913,273	129,852	110,383	129,970	
Colfax	12,713	16,689	22,182	2,133	2,339	2,362	
Curry	226,942	266,582	345,289	44,178	35,395	42,820	
De Baca	10,225	12,061	15,561	5,350	5,784	4,964	
Guadalupe	9,606	11,278	13,358	473	301	413	
Harding	7,358	8,793	10,271	179	299	776	
Mora	8,471	9,797	11,526	1,031	702	867	
Quay	19,463	24,672	32,513	4,864	4,014	5,571	
Roosevelt	178,015	211,354	269,783	43,324	33,069	44,008	
San Miguel	13,019	16,144	20,839	690	1,042	946	
Torrance	16,484	28,966	38,202	11,676	12,710	12,521	
Union	105,095	119,636	133,748	15,953	14,728	14,724	
DISTRICT 70	97,648	106,491	142,089	82,715	80,326	71,035	
Catron	8,750	11,036	14,848	1,071	577	391	
Grant	10,780	13,264	17,730	420	165	310	
Hidalgo	8,687	10,544	13,099	14,280	11,483	11,171	
Luna	18,631	16,130	22,358	50,146	54,759	45,752	
Sierra	13,978	18,476	24,375	9,568	8,469	8,451	
Socorro	36,822	37,041	49,680	7,231	4,872	4,960	
DISTRICT 90	594,099	657,994	809,740	264,277	293,050	298,315	
Chaves	274,182	297,323	374,634	53,050	45,446	48,884	
Doña Ana	153,941	169,739	216,824	146,887	179,741	174,750	
Eddy	58,866	68,716	82,995	33,256	35,276	33,123	
Lea	89,805	102,710	112,086	27,094	27,475	34,435	
Lincoln	10,961	12,644	16,348	213	101	128	
Otero	6,345	6,862	6,852	3,776	5,010	6,994	
STATE	1,397,561	1,597,298	1,999,517	553,189	552,368	565,345	

Does not include cash receipts received for livestock grazing. May not sum due to rounding.

Cash Receipts: Cattle and Calves, Milk^{1/}

		Cattle and C	alves		Milk ^{2/}		
District/County	2002	2003	2004	2002	2003	2004	
	1,000 Dollars						
DISTRICT 10	59,293	64,889	82,269	23,084	23,586	33,093	
Bernalillo	2,955	3,894	6,187	8,598	9,126	11,180	
Cibola	4,925	6,058	8,437				
McKinley	6,238	7,789	11,250				
Rio Arriba	6,566	8,221	11,250				
Sandoval	3,283	4,760	5,625				
San Juan	18,080	18,592	13,990				
Santa Fe	9,038	4,760	5,625				
Taos	1,313	1,731	2,250				
Valencia	6,895	9,084	17,656	14,486	14,460	21,913	
DISTRICT 30	339,669	424,757	522,992	262,875	295,954	385,034	
Colfax	12,476	16,443	21,937				
Curry	100,877	123,685	155,577	125,431	142,229	189,014	
De Baca	9,849	11,683	15,187				
Guadalupe	9,193	10,818	12,937				
Harding	7,223	8,654	10,125				
Mora	8,208	9,520	11,250				
Quay	19,042	24,232	32,061				
Roosevelt	48,591	64,041	83,247	128,611	146,377	185,586	
San Miguel	12,476	15,578	20,249				
Torrance	15,759	20,770	26,999				
Union	95,975	119,334	133,424				
Other Counties				8,833	7,348	10,435	
DISTRICT 70	64,690	77,880	100,407	31,682	27,260	40,247	
Catron	8,536	10,818	14,624				
Grant	10,506	12,981	17,437				
Hidalgo	8,536	10,385	12,937				
Luna	15,442	16,002	22,222				
Sierra	6,895	9,087	10,687	3/	3/	3/	
Socorro	14,774	18,607	22,499	3/	3/	3/	
Other Counties				31,682	27,260	40,247	
DISTRICT 90	147,742	190,392	242,991	426,229	443,279	541,850	
Chaves	58,440	77,455	98,996	213,409	216,899	272,788	
Doña Ana	25,937	34,184	45,561	114,007	118,642	153,537	
Eddy	18,714	24,232	30,936	39,573	43,854	51,427	
Lea	29,877	38,078	47,248	59,241	63,884	64,098	
Lincoln	9,521	10,818	14,624				
Otero	5,253	5,625	5,625				
STATE	611,394	757,918	948,659	743,869	790,080	1,000,224	

Does not include cash receipts received for livestock grazing. May not sum due to rounding. Milk cow estimates are not made for counties with fewer than 200 head.

^{3/}Included with other counties.

Cash Receipts: Sheep and Other Livestock 1/

		Sheep ^{2/}			Other Livestoc	k ^{3/}
District/County	2002	2003	2004	2002	2003	2004
			1,000	Dollars		
DISTRICT 10	2,085	2,702	2,714	13,960	15,664	16,339
Bernalillo	72	52	85	7,494	8,865	9,263
Cibola	610	827	795	407	418	435
McKinley	825	1,137	1,166	1,795	1,857	1,920
Rio Arriba	179	207	159	841	893	929
Sandoval	22	4/	4/	244	254	265
San Juan	287	362	424	1,855	1,989	2,082
Santa Fe	18	4/	4/	366	387	405
Taos	36	26	21	188	193	201
Valencia	36	52	32	770	807	839
Other Counties		41	32			
DISTRICT 30	890	1,067	859	3,958	4,194	4,389
Colfax	18	21	4/	219	225	235
Curry	18	21	4/	617	648	682
De Baca	108	103	90	268	275	284
Guadalupe	215	258	212	198	202	209
Harding	4/	4/	4/	124	129	136
Mora	29	36	27	234	241	250
Quay	25	31	27	396	409	425
Roosevelt	90	103	80	724	833	871
San Miguel	4/	4/	4/	536	559	584
Torrance	359	465	371	366	382	397
Union	4/	4/	4/	276	291	313
Other Counties	29	28	53			
DISTRICT 70	75	106	133	1,202	1,245	1,302
Catron	4/	4/	4/	208	211	218
Grant	4/	4/	4/	270	277	288
Hidalgo	4/	4/	4/	138	144	151
Luna	4/	4/	4/	125	125	130
Sierra	4/	4/	4/	247	255	267
Socorro	47	67	101	213	233	248
Other Counties	29	39	32			
DISTRICT 90	3,229	4,391	3,981	16,899	19,931	20,917
Chaves	1,471	2,066	1,908	862	903	941
Doña Ana	72	103	80	13,926	16,810	17,647
Eddy	72	103	85	508	527	547
Lea	179	207	159	508	540	581
Lincoln	1,076	1,447	1,325	363	379	399
Otero	359	465	424	733	772	803
STATE	6,279	8,266	7,687	36,019	41,034	42,947

Does not include cash receipts received for livestock grazing. May not sum due to rounding.

Includes wool.

Includes mohair, poultry, hogs, and other miscellaneous livestock.

Included in Other Counties.

Cash Receipts: Wheat and Hay^{1/}

		Wheat			Нау	
District/County	2002	2003	2004	2002	2003	2004
	1,000 Dollars					
DISTRICT 10	1,784	2,328	5,182	32,467	27,474	22,689
Bernalillo	2/	2/		4,223	2,796	1,904
Cibola				597	253	169
McKinley				257	167	800
Rio Arriba	2/	2/		1,564	1,598	1,197
Sandoval	2/	2/		1,441	975	898
San Juan	1,530	2,242	5,182	13,048	12,280	10,974
Santa Fe	2/	2/		3,619	3,382	2,686
Taos	2/	2/		1,620	1,058	870
Valencia	2/	2/		6,099	4,965	3,190
Other Counties	254	86				
DISTRICT 30	12,214	10,038	17,566	38,808	36,380	32,611
Colfax	2/	2/	2/	2,084	2,300	2,350
Curry	5,981	3,601	7,535	6,926	6,922	5,823
De Baca	26	2/	26	3,921	4,467	3,506
Guadalupe	2/	2/	2/	335	241	355
Harding			2/	179	299	771
Mora				972	690	851
Quay	644	441	2,619	2,750	2,985	2,161
Roosevelt	2,871	3,044	3,941	12,456	9,348	8,924
San Miguel	2/	2/	2/	547	987	832
Torrance	60	2/	2/	4,871	4,783	4,022
Union	2,567	2,842	2,945	3,767	3,358	3,017
Other Counties	66	110	500			
DISTRICT 70	636	548	595	12,723	10,933	9,016
Catron	2/	2/		933	529	343
Grant				318	115	244
Hidalgo				598	708	510
Luna	580	532	595	1,877	2,679	2,146
Sierra	2/	2/		2,782	2,394	2,088
Socorro	2/	2/		6,216	4,507	3,685
Other Counties	56	16				
DISTRICT 90	866	237	433	83,567	72,508	63,364
Chaves	184	2/	2/	35,429	23,057	21,334
Doña Ana	234	2/	2/	17,261	18,273	15,350
Eddy	2/	2/	2/	22,476	22,991	19,727
Lea	407	171	168	7,429	7,267	5,437
Lincoln				90	44	37
Otero				883	876	1,478
Other Counties	41	66	265			
STATE	15,500	13,150	23,776	167,564	147,295	127,680

^{1/} May not sum due to rounding.
^{2/} Included in Other Counties.

Cash Receipts: Cotton and Sorghum^{1/}

		Cotton		Sc	orghum for Gra	in
District/County	2002	2003	2004	2002	2003	2004
			1,000 I	Dollars		
DISTRICT 10				23		
DISTRICT 30	4,928	3,802	5,186	6,338	3,340	5,522
Curry	2,081	1,203	2,692	3,023	1,999	3,124
Quay	263	2/		416	114	164
Roosevelt	2,584	2,522	2,493	2,769	1,027	2,004
Union				21	202	101
Other Counties		78		110		129
DISTRICT 70	1,240	2,262	2,368	730	647	438
Hidalgo	241	388	2/			
Luna	986	1,862	2,319	622	578	403
Other Counties	13	12	50	108	69	35
DISTRICT 90	15,821	26,213	25,354	168	128	169
Chaves	701	1,591	1,197	15	2/	37
Doña Ana	7,709	13,384	8,277			
Eddy	2,484	4,644	3,166	12	2/	2/
Lea	4,928	6,595	12,714	118	88	2/
Other Counties				22	39	132
STATE	21,988	32,277	32,908	7,260	4,115	6,129

^{1/} May not sum due to rounding.
2/ Included in Other Counties.

Cash Receipts: Corn^{1/}

	Corn for GrainCorn Silage			ilage	
District/County	2002	2003	2004	2003	2004
			1,000	Dollars	
District 10	3,445	4,666	7,283	4,077	1,269
District 30	11,925	12,249	10,199	19,049	24,692
Curry	2,326	4,656	2,192	6,243	10,140
Roosevelt	492	539	643	7,809	9,225
Torrance	108	3/	3/	3/	3/
Union	8,811	6,904	7,156	1,326	1,340
Other Counties	188	150	208	3,672	3,987
District 70	867	671	986	2,644	1,478
Hidalgo	852	3/	3/	3/	3/
Sierra	3/	3/	205	475	264
Other Counties	15	671	780	2,169	1,214
District 90		41	25	22,070	22,062
Chaves				12,098	13,575
Dona Ana				6,219	4,557
Other Counties		41	25	3,753	3,930
STATE	16,237	17,627	18,493	47,840	49,500

Cash Receipts: Chile & Onions^{1/}

	Chile			Onions		
District/County	2002	2003	2004	2003	2004	
			1,000	Dollars		
Districts 10 and 30	1,155	411	503	1,455	405	
District 70	31,097	26,849	27,150	21,846	14,497	
Hidalgo	7,077	4,153	4,684		3/	
Luna	21,721	20,019	19,981	18,884	11,517	
Sierra	1,694	1,492	3/	2,962	2,879	
Other Counties	604	186	2,484		101	
District 90	17,544	13,816	18,350	38,107	29,713	
Chaves	1,488	698	1,640			
Dona Ana	14,035	11,746	14,996	37,597	29,207	
Other Counties	2,022	1,373	1,714	510	506	
STATE	49,796	41,076	46,003	61,408	44,615	

^{1/} May not add due to rounding.

^{2/} 2002 corn silage included in Other Crops. 2002 onions included in Vegetables

^{3/} Included in Other Counties.

Cash Receipts: Vegetables, Fruits, and Nuts^{1/}

		Vegetables	2/		Fruits & Nuts ^{3/}	
District/County	2002	2003	2004	2002	2003	2004
			1,000 Dollar	rs	<u></u>	
DISTRICT 10 Bernalillo	16,118 118	13,493 109	13,040 109	928 161	704 107	1,031 137
Cibola				4	4	7
McKinley	37	34	34			1
Rio Arriba	287	268	268	315	249	387
Sandoval	360	335	335	110	83	125
San Juan	15,200	12,636	12,184	81	72	123
Santa Fe	77	73	73	103	86	127
Taos	7	7	7	13	13	22
Valencia	33	31	31	142	89	102
DISTRICT 30	14,787	11,001	10,589	175	59	97
Colfax				5	5	9
Curry	10,811	7,247	6,228	36	11	19
De Baca	17	16	16	6		
Guadalupe	31	28	28	2	2	4
Harding						
Mora	2	2	2	7	7	13
Quay	4	3	3	11	4	4
Roosevelt	3,246	2,985	3,686	78	3	5
San Miguel	20	18	18	13	9	14
Torrance	654	604	604	17	18	30
Union	3	97	3			
DISTRICT 70	25,777	4,993	4,993	2,977	909	1,028
Catron	2	1	1			1
Grant	11	10	10	40	28	42
Hidalgo	508	469	469	217	129	143
Luna	21,093	4,406	4,406	2,224	688	762
Sierra	4,136	80	80	472	49	63
Socorro	29	28	28	24	15	17
DISTRICT 90	38,185	5,552	5,512	44,307	1,681	1,989
Chaves				5,021	20	37
Doña Ana	34,638	3,904	3,755	32,628	86	99
Eddy	1,094	294	294	3,875		
Lea	2,400	1,305	1,415	413		
Lincoln				49	35	65
Otero	53	49	49	2,321	1,540	1,787
STATE	94,867	35,038	34,134	48,387	3,353	4,144

May not sum due to rounding.

2/ Excludes chile and dry beans. Beginning in 2003 excludes onions.

3/ Beginning in 2003 excludes pecans.

Cash Receipts: Pecans & Other Crops^{1/}

	Pe	ecans ^{2/}		Other Crops ^{3/}	s ^{3/}	
District/County	2003	2004	2002	2003	2004	
			1,000 Dollars			
DISTRICT 10	5	9	20,995	15,654	15,392	
Bernalillo			5,300	5,328	5,189	
Cibola			52	30	29	
McKinley			8			
Rio Arriba			507	351	337	
Sandoval			951	937	920	
San Juan			7,452	5,966	5,934	
Santa Fe			5,374	2,267	2,230	
Taos			76	32	30	
Valencia			1,274	742	723	
DISTRICT 30	147	196	40,106	12,660	22,533	
Colfax			44	4	1	
Curry			12,958	2,030	4,535	
De Baca			1,270	1,103	1,100	
Guadalupe			26	23	23	
Harding						
Mora			50	4	1	
Quay			646	258	510	
Roosevelt			18,303	5,511	12,680	
San Miguel			57	12	10	
Torrance			5,966	3,714	3,510	
Union			785		162	
DISTRICT 70	3,035	3,764	6,670	4,990	4,723	
Catron			137	47	46	
Grant	4/	4/	50	12	12	
Hidalgo	4/	4/	4,690	4,486	4,367	
Luna	2,176	2,508	1,029	151	23	
Sierra	832	1,186	440	174	151	
Socorro			324	120	124	
Other Counties	27	71				
DISTRICT 90	67,213	84,951	63,819	45,484	46,395	
Chaves	7,424	10,032	10,213	503	1,023	
Doña Ana	51,840	62,700	40,360	36,626	35,774	
Eddy	5,376	7,980	2,288	444	378	
Lea	4/	4/	10,366	7,405	8,727	
Lincoln	4/	4/	74	9	5	
Otero	2,048	3,192	517	497	488	
Other Counties	525	1,047				
STATE	70,400	88,920	131,590	78,788	89,042	

^{1/} May not sum due to rounding.

^{2/} Included in Fruits & Nuts for 2002.

^{3/} Includes dry beans, peanuts, and all other crops. Includes corn silage in 2002.

^{4/} Included in other counties.

Government Payments 1/

Type of Payments	2004
	1,000 Dollars
Production Flexibility	5
Fixed Direct Payments ^{2/}	17,416
Counter-Cyclical Payments ^{2/}	5,995
Loan Deficiency Payments	3,926
Marketing Loan Gains	128
Net Value of Certificates	789
Peanut Quota Buyout Payments ^{3/}	353
Milk Income Loss Payments ^{3/}	2,754
Conservation Payments ^{4/}	27,854
Ad Hoc and Emergency Programs ^{5/}	19,715
Miscellaneous Programs ^{6/}	4
GRAND TOTAL	78,939

^{1/} Amounts include cash payments made directly to farmers, not including Farmer-owned Reserve Payments as these data are not available by State. Amounts also include net value of certificates.

SOURCE: Economic Research Service/USDA

²/ Direct payments and counter-cyclical payments are authorized by the Farm Security and Rural Investment Act of 2002 for 2002 through 2007 crops. The Act also increases the number of crops authorized to receive payments.

^{3/} Programs authorized by the Farm Security and Rural Investment Act of 2002.

^{4/} Conservation programs include Agricultural Conservation Program, Auto Agricultural Conservation Program--Environment Long Term, Auto Conservation Reserve Program--Cost Shares, Auto Environment Quality Incentives Program, Auto LTA Conservation Program--Long Term, Conservation Reserve Program--Annual Rental, Conservation Reserve Program--Cost Share, Conservation Reserve Program--Incentives, Emergency Conservation Program, Environment Quality Incentives Program, Environment Quality Incentives Program--NRCS, EQIP--Ground Surface Water Conservation--NRCS, Grasslands Reserve Program, Soil and Water Conservation Assistance Program, Tree Assistance Program, Wildlife Habitat Incentive Program--NRCS.

^{5/} Ad Hoc and emergency programs includes all programs providing disaster and emergency assistance payments to growers. Programs include Apple Market Loss Assistance Payments, Crop Disaster Program, Crop Disaster Assistance Program 2001/2002, Crop Loss Disaster Assistance Program, Dairy Indemnity Program, Disaster Program, Lamb Meat Adjustment Assistance Program, Livestock Compensation Program, Livestock Emergency Assistance Program, Loan Deficiency Payments for Non-contract Production Flexibility Contract Growers, Marketing Loss Assistance Program, Noninsured Assistance Program, Oilseed Payment Program--Supplemental, Pasture Recovery Program, Quality Losses Program,

^{6/} Miscellaneous programs include Acreage Grazing Payments, Additional Interest Payments, Cotton Deficiency Program, Feed Grain Deficiency Program, Finality Rule, Interest Payments, Payment Limitation Refund, and Wheat Deficiency Program.

GOVERNMENT PAYMENTS

New Mexico, 2004

*Other Programs include:

Production Flexibility Contract Payments
Peanut Quota Buyout Payments
Marketing Loan Gains
Miscellaneous Program Payments
Net Value of Certificates

Prices Received for Hay

Year ^{1/}	and Month	All Hay \$/Ton	Alfalfa \$/Ton	Other Hay \$/Ton
2000		122.00	124.00	102.00
2001		124.00	126.00	107.00
2002		140.00	143.00	117.00
2003		142.00	144.00	118.00
2004		120.00	123.00	102.00
2004	January	137.00	140.00	115.00
	February	138.00	141.00	116.00
	March	139.00	142.00	117.00
	April	138.00	141.00	116.00
	May	138.00	141.00	116.00
	June	120.00	123.00	101.00
	July	116.00	119.00	101.00
	August	117.00	120.00	98.00
	September	115.00	118.00	96.00
	October	117.00	120.00	98.00
	November	118.00	121.00	99.00
	December	117.00	120.00	98.00

^{1/} Yearly prices based on marketing year average price (Market year is May through following April).

Prices Received for Cattle

Year 1/ aı	nd Month	Beef Cattle \$/Cwt.	Calves \$/Cwt.	Cows \$/Cwt.	Steers & Heifers \$/Cwt.
2000		67.80	101.00	40.70	85.00
2001		69.20	102.00	44.00	86.10
2002		62.70	93.60	38.60	78.30
2003		69.50	101.00	43.30	88.20
2004		82.00	119.00	51.50	104.00
2004	January	73.60	99.70	49.10	92.00
	February	71.70	105.00	47.20	88.00
	March	77.10	111.00	48.00	93.50
	April	80.20	115.00	49.70	95.90
	May	85.60	121.00	51.80	103.00
	June	86.60	122.00	54.20	104.00
	July	90.20	129.00	59.00	111.00
	August	91.80	131.00	58.60	114.00
	September	89.00	126.00	54.60	111.00
	October	88.80	125.00	52.60	111.00
	November	82.50	124.00	51.40	106.00
	December	84.10	125.00	51.20	106.00

 $^{^{1/}\,\}mbox{Yearly}$ prices based on calendar year average price.

LIVESTOCK

CATTLE AND CALVES

New Mexico's inventory of all cattle and calves as of January 1, 2005, was 1,500,000 head, a slight decrease from 2004. Milk cow inventory dropped from 325,000 head to 318,000 head. Dairy producers kept 100,000 heifers for replacement, 33 percent more than the previous year. Beef cow inventory increased by 3.7 percent to 472,000 head in 2005. Ranchers held on to 90,000 heifers for beef cow replacement, up 5.9 percent from 2004. The number of steers weighing 500 pounds and over dropped 21 percent to 150,000 head. Bull inventory remained unchanged at 45,000 head. Calves on hand less than 500 pounds, including both beef and dairy calves, totaled 240,000 head. The 2004 calf crop was estimated at 600,000 head, up 1.7 percent from 2003. Cattle and calves on full feed for the slaughter market on January 1, 2005, increased to 126,000 head compared to 115,000 head the previous year. Gross income from cattle and calves totaled \$952 million in 2004, up 25 percent.

RANGE AND PASTURE FEED

Beginning in mid-March weekly measurements of range and pasture conditions were taken with ratings of 44 percent very poor, 37 percent poor, 18 percent fair, and 1 percent good. This continues a downward trend from the previous two years and was considerably worse than last year which was 24 percent very poor, 27 percent poor, 38 percent fair, and 11 percent good. April reports indicated ranchers had enough moisture throughout the month to improve range and pasture conditions slightly. May showed business as usual with ranchers feeding, watering, and branding. Pasture conditions in June declined to 15 percent very poor, 47 percent poor, 28 percent fair, and 10 percent good. The decline was mainly due to temperatures hitting 100 degrees in early June. Ranchers received moisture in July, benefitting most crops, livestock, and range August and September showed an conditions. improvement in conditions as temperatures dropped and rains increased throughout the state. In October ranchers began weaning calves and moving cattle from summer pastures. Throughout the rest of the year, conditions continued to improve due to winter rains and cooler temperatures with the final report in the last week of November indicating 7 percent very poor, 23 percent poor, 38 percent fair, 31 percent good, and 1 percent excellent.

DAIRY

The state dairy industry again began on a high note with the average number of milk cows in January totaling 325,000 head. The number of milk cows during the year averaged 326,000. Milk production continued to climb setting an all time high of 6.7 billion pounds. Cash receipts from marketings and gross producer income, both with growths of 27 percent, surpassed the \$1 billion mark for the first time. New Mexico continues to be ranked seventh in the nation in milk production and number of milk cows. Milk was ranked the state's number one cash commodity for the third year in a row.

SHEEP AND LAMBS

Sheep and lamb inventory as of January 1, 2005, totaled 145,000 head, down 9 percent from a year earlier. The number of breeding sheep for 2004 decreased by 13,000 head to 120,000 head. Market sheep and lambs also dropped to 25,000 head. The 2004 lamb crop, at 85,000 head, was 14 percent below the previous year. Producer gross income decreased 1.8 percent to \$7.6 million. Wool was sheared from 140,000 sheep and lambs, producing 1.02 million pounds. Value of wool produced declined 25 percent to just over \$1.0 million as the average price of wool dropped \$0.10 to \$1.00 per pound.

Cattle and Calves: Number and Value^{1/}

Year	Number	Value Per Head	Total Value
	1,000 <u>Head</u>	<u>Dollars</u>	1,000 Dollars
1980	1,600	415.00	664,000
1985	1,410	350.00	493,500
1990	1,360	590.00	802,400
1995	1,500	650.00	975,000
2000	1,640	740.00	1,213,600
2001	1,580	770.00	1,216,600
2002	1,580	800.00	1,264,000
2003	1,550	780.00	1,209,000
2004	1,510	860.00	1,298,600
2005	1,500	1,090.00	1,635,600

^{1/}As of January 1.

Cattle and Calves

New Mexico, January 1, 1980-2005

Cattle and Calves: Number by Class^{1/}

			s and Hei t Have Ca		_	Heif	fers 500 Lbs	s. and Ov	er		
Year	All Cattle and Calves	All Cows	Beef Cows	Milk Cows	Bulls 500 Lbs. & Over	Beef Replace- ment	Milk Replace- ment	Other	Total	Steers 500 Lbs. & Over	Calves Under 500 Lbs.
					1,000	Head					
1980	1,600	665	626	39	46	114	8	105	227	224	438
1985	1,410	620	555	65	41	87	28	78	193	210	346
1990	1,360	660	589	71	40	101	19	60	180	220	260
1995	1,500	730	560	170	45	105	40	110	255	210	260
2000	1,640	800	564	236	50	100	55	135	290	200	300
2001	1,580	800	539	261	50	95	55	130	280	180	270
2002	1,580	790	500	290	50	100	60	110	270	200	270
2003	1,550	780	466	314	45	90	70	110	270	210	245
2004	1,510	780	455	325	45	85	75	105	265	190	230
2005	1,500	790	472	318	45	90	100	85	275	150	240

^{1/}As of January 1.

Cattle and Calves: Commercial Slaughter

	2000	2001	2002	2003	2004
Number (1,000 Head)	16.9	17.6	20.4	25.1	13.1
Average Live Weight (Pounds)	970	959	907	919	972
Total Live Weight (1,000 Pounds)	16,439	16,865	18,475	23,107	12,731

Cattle and Calves: Inventory, Supply, and Disposition

	A 11 C 1	G 16		Marke	etings ^{2/}	E GI 1 3/	De	eaths
Year	All Cattle and Calves ^{1/}	Calf Crop	Inshipments	Cattle	Calves	Farm Slaughter ^{3/} Cattle & Calves	Cattle	Calves
				-1,000 He	ad			
1980	1,600	600	700	1,313	117	5	30	35
1985	1,410	535	720	1,073	137	5	25	35
1990	1,360	520	860	1,079	260	3	19	39
1995	1,500	590	800	1,045	212	3	23	37
2000	1,640	630	1,010	1,333	300	3	26	38
2001	1,580	610	864	1,155	250	3	25	41
2002	1,580	600	672	857	377	3	27	38
2003	1,550	590	840	994	410	2	26	38
2004	1,510	600	895	1,041	400	2	26	36

Cattle and Calves: Production, Price, and Income

			Price Per 1	00 Pounds	_			
Year	Production ^{1/}	Marketings ^{2/}	Cattle	Calves	Value of Production	Cash Receipts ^{3/}	Value of Home Use	Gross Income
	1,000	Pounds	Dollars			1,000) Dollars	
1980	673,370	1,199,520	64.30	77.60	435,917	777,401	4,325	781,726
1985	667,030	1,044,120	49.40	68.10	339,136	525,787	5,628	531,415
1990	587,530	1,068,800	68.00	96.80	429,827	756,736	5,924	762,660
1995	684,500	1,062,200	52.40	68.80	338,784	568,762	3,359	572,121
2000	722,280	1,307,480	67.80	101.00	450,935	919,339	4,388	923,727
2001	658,825	1,127,750	69.20	102.00	421,838	807,053	4,449	811,502
2002	538,580	909,155	62.70	93.60	336,873	611,395	4,063	615,458
2003	541,240	1,025,490	69.50	101.00	375,695	757,918	2,717	760,635
2004	597,166	1,097,340	82.00	119.00	490,893	948,659	3,464	952,123

^{1/} Includes cattle on feed in feedlots. Inventory as of January 1.
2/ Includes custom slaughter for use on farms where produced, but excludes interfarm sales within the state.
3/ Excludes custom slaughter for farmers at commercial establishments.

Adjustments made for changes in inventory and for inshipments.

Excludes custom slaughter for use on farms where produced and interfarm sales within the state.

Receipts from marketings and sale of farm slaughter.

Cattle and Calves: Number on Farms by County^{1/}

District/County	All	Cattle	Beef	Cows	Milk	Cows ^{2/}	Other	Cattle ^{3/}
				Head	[
	<u>2004</u>	<u>2005</u>	<u>2004</u>	<u>2005</u>	2004	<u>2005</u>	<u>2004</u>	<u>2005</u>
DISTRICT 10	126,000	129,000	66,000	69,000	8,000	8,000	52,000	52,000
Bernalillo	9,000	11,000	3,000	3,000	4,000	3,000	2,000	5,000
Cibola	14,000	15,000	9,000	10,000			5,000	5,000
McKinley	18,000	20,000	10,000	12,000			8,000	8,000
Rio Arriba	19,000	20,000	14,000	15,000			5,000	5,000
Sandoval	11,000	10,000	8,000	7,000			3,000	3,000
San Juan	20,000	21,000	6,000	7,000			14,000	14,000
Santa Fe	11,000	10,000	8,000	8,000			3,000	2,000
Taos	4,000	4,000	3,000	3,000			1,000	1,000
Valencia	20,000	18,000	5,000	4,000	4,000	5,000	11,000	9,000
DISTRICT 30	773,000	773,000	201,000	208,000	120,000	124,000	448,000	441,000
Colfax	38,000	39,000	20,000	21,000			18,000	18,000
Curry	198,000	200,000	13,000	13,000	60,000	62,000	125,000	125,000
De Baca	27,000	27,000	15,000	16,000		·	12,000	11,000
Guadalupe	25,000	23,000	14,000	14,000			11,000	9,000
Harding	20,000	18,000	11,000	10,000			9,000	8,000
Mora	22,000	20,000	9,000	10,000			13,000	10,000
Quay	56,000	57,000	26,000	27,000			30,000	30,000
Roosevelt	148,000	148,000	18,000	19,000	60,000	59,000	70,000	70,000
San Miguel	36,000	36,000	20,000	20,000		·	16,000	16,000
Torrance	44,000	45,000	21,000	22,000			23,000	23,000
Union	155,000	157,000	34,000	36,000			121,000	121,000
Combined Counties	4,000	3,000			4,000	3,000	, 	·
DISTRICT 70	171 000	166,000	95 000	00 000	15 000	12 000	71 000	<i>(5</i> ,000
DISTRICT 70	171,000	166,000	85,000	88,000	15,000	13,000	71,000	65,000
Catron	25,000	26,000	16,000	17,000			9,000	9,000
Grant	30,000	31,000	18,000	19,000 14,000			12,000 10,000	12,000 9,000
Hidalgo	24,000	23,000 27,000	14,000 11,000				17,000	
Luna Sierra	28,000 16,000	15,000	7,000	12,000 8,000			9,000	15,000 7,000
	33,000							
Socorro Combined Counties	15,000	31,000 13,000	19,000	18,000	15 000	12 000	14,000	13,000
Combined Counties	13,000	13,000			15,000	13,000		
DISTRICT 90	440,000	432,000	103,000	107,000	178,000	173,000	159,000	152,000
Chaves	179,000	176,000	26,000	26,000	87,000	86,000	66,000	64,000
Doña Ana	79,000	81,000	7,000	8,000	47,000	48,000	25,000	25,000
Eddy	56,000	55,000	15,000	16,000	19,000	18,000	22,000	21,000
Lea	88,000	84,000	30,000	32,000	25,000	21,000	33,000	31,000
Lincoln	25,000	26,000	16,000	17,000			9,000	9,000
Otero	13,000	10,000	9,000	8,000			4,000	2,000
OTT A TEXT	4 #40 000	1 700 000	455.000	450.000	225 000	210.000	730 000	M 40 000
STATE	1,510,000	1,500,000	455,000	472,000	325,000	318,000	730,000	710,000

 $^{^{1/}\!}As$ of January 1. $^{2/}\!Milk$ cow estimates are not made for counties with fewer than 200 head.

Cattle and Calves: Number on Feed by County^{1/}

District/County	2000	2001	2002	2003	2004	2005
DISTRICT 30	100,000	100,000	97,000	103,000	100,000	115,000
OTHER DISTRICTS	16,000	15,000	11,000	16,000	15,000	11,000
STATE	116,000	115,000	108,000	119,000	115,000	126,000

^{1/}Includes only those animals on full feed for the slaughter market as of January 1.

Range and Pasture Feed Condition^{1/}

Year	May	June	July	August	September	October	November
				Percent			
1995	37	49	49	56	52	62	60
2000	47	53	54	49	41	28	33
2001	71	62	53	56	50	48	43
2002	16	13	19	26	30	32	35
2003	31	34	32	23	24	21	19
2004	56	45	49	62	78	84	80

^{1/} Represents the percentage of range and pasture feed rated fair or better.

Milk: Production, Disposition, Price, and Income

Year	Milk Cows on Farms ^{1/}	Milk Production Per Cow	Total Milk Production	Used on Farms	Whole Milk	Price Per 100 Pounds	Cash Receipts from Marketings	Gross Producer Income ^{2/}
	1,000 Head	<u>Pounds</u>	Million Pounds		Dollars	1,000 Dollars		
1980	45	13,378	602	14	588	14.10	84,280	85,570
1985	67	16,090	1,078	12	1,066	13.10	142,904	143,708
1990	81	18,815	1,524	13	1,511	13.40	202,474	203,412
1995	191	18,969	3,623	17	3,606	11.70	430,803	431,759
2000	250	20,944	5,236	44	5,192	12.40	643,808	645,544
2001	268	20,750	5,561	57	5,504	14.80	814,592	816,812
2002	301	20,983	6,316	65	6,251	11.90	743,869	745,773
20032/	317	21,028	6,666	82	6,584	12.00	790,080	792,480
2004	326	20,583	6,710	86	6,624	15.10	1,000,224	1,003,546

^{1/}Average number during year.

2004 Milk Prices Received

Month	\$/Cwt.
January	12.60
February	13.00
March	14.40
April	16.60
May	17.60
June	17.40
July	15.50
August	14.00
September	14.70
October	14.50
November	15.20
December	15.50

²/Cash Receipts from marketings of milk and cream plus value of milk used for home consumption.

^{3/}Revised.

2004 Milk Production by County

District/County		Milk Cows ^{1/}	Milk Produ	uction Per Cow	Total Milk	Production	
			Pou	ınds	1,000 Lbs		
	<u>2003</u>	<u>2004</u>	2003	<u>2004</u>	<u>2003</u>	2004	
DISTRICT 10	10,000	11,000	19,900	20,200	199,000	222,000	
Bernalillo	4,000	4,000	19,300	18,800	77,000	75,000	
Valencia	6,000	7,000	20,300	21,000	122,000	147,000	
DISTRICT 30	116,000	123,000	21,000	12,300	2,435,000	1,513,000	
Curry	57,000	63,000	21,100	20,100	1,200,000	1,268,000	
Roosevelt	59,000	60,000	20,900	20,800	1,235,000	1,245,000	
DISTRICT 90	176,000	176,000	21,300	20,700	3,740,000	3,635,000	
Chaves	87,000	87,000	21,000	21,000	1,830,000	1,830,000	
Doña Ana	46,000	49,000	21,800	21,000	1,001,000	1,030,000	
Eddy	18,000	18,000	20,600	19,200	370,000	345,000	
Lea	25,000	22,000	21,600	19,500	539,000	430,000	
OTHER DISTRICTS ^{2/}	15,000	16,000	19,500	21,300	292,000	340,000	
STATE	317,000	326,000	21,028	20,583	6,666,000	6,710,000	

^{1/}Average number of cows on farms during year, excluding heifers not yet fresh. ^{2/}Includes Sierra, Socorro, and Torrance counties.

2004 Monthly Milk Production

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
Cows (1,000) (Average)	325	326	327	327	327	328	328	327	325	323	322	321
Milk Per Cow (Lbs.)	1,760	1,660	1,765	1,730	1,810	1,755	1,770	1,740	1,670	1,690	1,605	1,650
Production (Million Lbs.)	572	541	577	566	592	576	581	569	543	546	517	530

Sheep and Lambs: Number and Value^{1/}

Year	Number	Value Per Head	Total Value
	1,000 Head	Dollars	1,000 Dollars
1980	660	77.00	50,820
1985	538	55.00	29,590
1990	505	78.00	38,610
1995	365	70.00	25,550
2000	250	89.00	22,250
2001	200	85.00	17,000
2002	180	80.00	14,400
2003	175	100.00	17,500
2004	160	113.00	18,080
2005	145	119.00	17,255

^{1/}As of January 1.

Sheep and Lambs: Commercial Slaughter

	2000	2001	2002	2003	2004
Number (1,000 Head)	30.4	29.9	32.1	24.7	21.5
Average Live Weight (Pounds)	115.0	112.0	112.0	104.0	135.0
Total Live Weight (1,000 Pounds)	3,490.0	3,355.0	3,577.0	2,567.0	2,914.0

Sheep and Lambs: Number on Farms by Class^{1/}

	Total Sheep	Breeding Sheep & Lambs			Market Sheep & Lambs	
Year	& Lambs	Ewes	Rams	Lambs	Lambs	Sheep
			1,000 Н	ead		
1980	660	468	23	104		65
1985	538	391	19	76		52
1990	495	373	21	79		22
1995	365	250	15	50	47	3
2000	250	170	10	25	43	2
2001	200	130	9	21	38	2
2002	180	120	7	18	33	2
2003	175	115	7	18	33	2
2004	160	108	7	18	25	2
2005	145	97	6	17	23	2

^{1/}As of January 1.

Wool:	Production	and	Value
-------	-------------------	-----	--------------

Year	Sheep Shorn	Average Weight of Fleece	Produc- tion	Price Per Pound	Value
	1,000 <u>Head</u>	Pounds	1,000 <u>Pound</u>	<u>Dollars</u>	1,000 <u>Dollars</u>
1980	555	9.2	5,080	.90	4,572
1985	522	9.2	4,819	.72	3,470
1990	453	9.8	4,422	1.07	4,732
1995	340	8.8	3,000	1.17	3,510
2000	195	9.2	1,800	.65	1,170
2001	175	8.6	1,500	.70	1,050
2002	170	8.1	1,380	.80	1,104
2003	160	7.8	1,240	1.10	1,364
2004	140	7.3	1,020	1.00	1,020

Sheep and Lambs: Inventory, Supply, and Disposition

		Laı	mb Crop	Inshipments	<u>Mark</u>	etings ^{2/}	Farm <u>Slaughter</u> ^{3/}	De	aths
Year	Total Sheep & Lambs 17	Number	As % of Ewes 1 Yr. & Older	Sheep & Lambs	Sheep	Lambs	Sheep & Lambs	Sheep	Lambs
	1,000 H	Iead	Percent			1,000	Head		
1980	660	356	76	132	106	220	30	74	68
1985	538	325	83	44	99	172	23	38	50
1990	495	260	70	37	97	138	25	35	35
1995	365	200	80	7	83	143	9	10	12
2000	250	156	82	10	55	114	8	11	12
2001	200	140	85	9	25	88	6	10	10
2002	180	110	83	8	15	73	7	9	9
2003	175	99	86	9	19	81	7	8	8
2004	160	85	79	8	26	64	5	7	6

¹/Includes sheep on feed. Inventory as of January 1. Beginning in 1995, new crop lambs included in Total Sheep & Lambs.

Sheep and Lambs: Production, Price, and Income

			Price Per Cwt. Value of		Cash	Value of	Gross	
Year	Production 1/	Marketings ^{2/}	Sheep	Lambs	Production	Cash Receipts ^{3/}	Home Use	Income
	1,000	Pounds	Dol	lars	1,000 Dollars			
1980	17,886	29,506	22.60	61.90	9,984	13,514	1,166	14,680
1985	21,577	25,090	28.00	68.80	13,406	13,341	1,396	14,737
1990	17,495	21,170	26.40	50.20	7,781	8,545	1,454	9,999
1995	16,479	21,270	28.00	77.20	10,739	12,288	779	13,067
2000	10,551	15,660	41.00	79.70	7,958	10,391	871	11,262
2001	8,107	9,720	35.10	67.30	5,157	5,962	639	6,601
2002	7,469	7,170	31.80	75.50	5,250	5,151	685	5,836
2003	7,579	8,370	37.00	89.20	6,230	6,902	801	7,703
2004	7,006	7,920	42.00	100.00	6,137	6,667	897	7,564

^{1/} Adjustments made for changes in inventory and for inshipments.

²Includes custom slaughter for use on farms where produced, but excludes interfarm sales within the state.

^{3/}Excludes custom slaughter for farmers at commercial establishments.

²/ Excludes custom slaughter for use on farms where produced and interfarm sales within the state.

^{3/} Receipts from marketings and sale of farm slaughter.

Sheep and Lambs: Number on Farms by County^{1/}

District/County	2003	2004	2005
DISTRICT 10	58,100	52,300	51,200
Bernalillo	2,000	1,000	1,600
Cibola	17,000	16,000	15,000
McKinley	23,000	22,000	22,000
Rio Arriba	5,000	4,000	3,000
Sandoval	600	2/	2/
San Juan	8,000	7,000	8,000
Santa Fe	500	2/	2/
Taos	1,000	500	400
Valencia	1,000	1,000	600
Other Counties		800	600
DISTRICT 30	24,800	20,650	16,200
Colfax	500	400	2/
Curry	500	400	2/
De Baca	3,000	2,000	1,700
Guadalupe	6,000	5,000	4,000
Mora	800	700	500
Quay	700	600	500
Roosevelt	2,500	2,000	1,500
Torrance	10,000	9,000	7,000
Other Counties	800	550	1,000
DISTRICT 70	2,100	2,050	2,500
Socorro	1,300	1,300	1,900
Other Counties	800	750	600
DISTRICT 90	90,000	85,000	75,100
Chaves	41,000	40,000	36,000
Doña Ana	2,000	2,000	1,500
Eddy	2,000	2,000	1,600
Lea	5,000	4,000	3,000
Lincoln	30,000	28,000	25,000
Otero	10,000	9,000	8,000
STATE	175,000	160,000	145,000

^{1/}As of January 1.

^{2/} Included in Other Counties.

Hogs and Pigs: Inventory, Supply, and Disposition

Pig Crop

December^{1/} - November

Year	Total Hogs	Sows Farrowed	Pigs Per Litter	Pigs Saved	Inshipments	Marketings ^{2/}	Farm Slaughter	Deaths
	1,00	00 Head	Number			1,000 Head		
1980	74	15.0	7.33	110.0	4.0	81.0	4.0	7.0
1985	38	8.4	7.50	63.0	2.0	56.0	2.0	4.0
1990	27	5.6	7.64	42.8	2.2	39.0	1.0	3.0
1995	5.0	2.0	6.75	27.0	4.0	49.0	1.0	1.0
2000	3.0	0.6	7.25	5.8	3.0	10.7	1.0	0.1
2001	3.0	0.5	7.00	3.5	3.4	5.8	1.0	0.1
2002	3.0	0.4	7.25	2.9	3.4	5.2	1.0	0.1
2003	2.5	0.4	7.50	3.0	3.4	5.8	1.0	0.1
2004	2.5	0.4	7.50	3.0	3.0	4.6	1.0	0.4

^{1/} December previous year.

Hogs and Pigs: Production, Price, and Income

Year	Production	Marketings ^{1/}	Price Per Cwt.	Value of Production	Cash Receipts ^{2/}	Value of Home Use	Gross Income
	1,000 Pound	s Live Weight	<u>Dollars</u>		1,000 D	ollars	
1980	20,334	17,367	39.10	7,951	6,864	437	7,301
1985	12,994	11,858	45.50	5,959	5,482	501	5,983
1990	8,441	7,831	50.70	4,298	4,059	190	4,249
1995	7,595	9,925	40.90	3,074	4,165	172	4,337
2000	1,211	1,658	37.60	408	687	158	845
2001	1,167	1,080	39.20	333	423	165	588
2002	964	945	28.50	202	269	120	389
2003	1,102	1,080	34.50	294	373	145	518
2004	1,363	1,080	48.30	608	522	291	813

¹/Excludes custom slaughter for use on farms where produced and interfarm sales within the state.

²/ Includes custom slaughter for use on farms where produced, but excludes interfarm sales within the state.

²/Receipts from marketings and sale of farm slaughter.

Goats: Inventory

	1998	1999	2000	2001	2002	2003	2004	2005
Angora (1,000 Head)	45	38	30	25	20	15	10	10.0
Milk (1,000 Head) 1/								4.5
Meat & Other (1,000 Head) 1/								7.3

^{1/} Not estimated prior to 2005.

Mohair: Production, Price, and Value

Year	Goats Clipped	Average Clip Per Goat	Production	Price Per Pound	Value of Production
	1,000 Head	<u>Pounds</u>	1,000 Pounds	<u>Dollars</u>	1,000 Dollars
1995	85	4.0	340	1.66	564
2000	25	5.5	138	1.90	262
2001	20	5.5	110	1.90	209
2002	15	6.0	90	1.40	126
2003	10	6.0	60	1.25	75
2004	10	6.0	60	1.10	66

FIELD CROPS

HAY

All harvested hay totaled 330,000 acres in 2004, up 30,000 acres from 2003. Yield for all hay totaled 4.14 tons an acre for a total production of 1.4 million tons. The average price for all hay was \$120 per ton. Harvested alfalfa acreage totaled 240,000, an increase of 10,000 acres from the previous year. Yield remained unchanged at 4.9 tons an acre for a total production of 1.18 million tons. The price of alfalfa hay averaged \$140 per ton.

SORGHUM

New Mexico's sorghum acreage harvested for grain increased to 92,000 acres compared to 62,000 harvested in 2003. Yields averaged 46 bushels per acre for a total production of 4.2 million bushels compared to the 1.7 million bushels produced a year earlier. The average price dropped to \$1.96 per bushel. Total value of production was \$8.3 million, a large increase from the \$4.2 million in 2003. A state record of 35,000 acres were harvested for silage with an average yield of 17 tons per acre, which produced a record 595,000 tons.

CORN

Corn for grain production increased to 10.4 million bushels in 2004. Yield remained at 180 bushels an acre, but harvested acres increased 10,000 acres to 58,000. The 2004 price per bushel averaged \$2.35 for a total value of production of \$24.5 million. Acres harvested for silage were down in 2004, mostly due to the lack of water which influenced growers to grow more sorghum silage. Silage acreage totaled 66,000 acres compared to 80,000 acres in 2003. Yield improved to 25 tons per acre for a total production of 1.7 million tons.

WHEAT

Winter wheat production in the state for 2004 climbed to 7.8 million bushels. Harvested acreage was 300,000 compared to 140,000 acres in 2003. The average yield was 26 bushels per acre, a decrease of 4 bushels per acre from the previous year. The value of production was \$24.6 million with an average price of \$3.15 per bushel.

PEANUTS

Peanut harvested acreage was unchanged from the previous year at 17,000 acres. Hot temperatures with little precipitation made for great growing conditions to allow a record yield of 3,500 pounds per acre. Production was 59.5 million pounds, 13.6 million pounds above the harvest in 2003. Crop value also increased from \$10.6 million in 2003 to \$14.3 million in 2004 with the average price slightly higher at \$0.19 per pound.

COTTON

Upland cotton producers harvested 64,000 acres in 2004, an increase of 68 percent from the previous year and the highest since 2001. Yields were only slightly lower than the previous year averaging 848 pounds per acre. Total production for the year was estimated at 113,000 bales. Price per pound came in at \$0.55 per pound with total value of production at \$30 million, the highest since 1990. American-Pima harvested acreage was the highest since 1997 with 11,000 acres planted and harvested. Yields for the year averaged 869 pounds per acre with total production at 19,000 bales. The value of production was placed at \$7.3 million with prices averaging \$0.80 per pound.

Acreage and Value of Principal Field Crops

Commodity	Year	Unit	Harvested Acres	Yield Per Acre	Production	Season Avg.Price	Value of Production
GENERAL CROPS			1,000 Acres	<u>Unit</u>	1,000 Units	Dollars	1,000 Dollars
Corn for Grain	2003	Bu.	48.0	180.0	8,640	2.96	25,574
	2004	Bu.	58.0	180.0	10,440	2.35	24,534
Corn for Silage	2003	Tons	80.0	23.0	1,840	26.00	47,840
	2004	Tons	66.0	25.0	1,650	30.00	49,500
Wheat for Grain	2003	Bu.	140.0	30.0	4,200	3.30	13,860
	2004	Bu.	300.0	26.0	7,800	3.15	24,570
Dry Beans 1/	2003	Cwt.	10.0	18.6	186	16.00	2,976
	2004	Cwt.	6.0	26.0	156	28.00	4,368
Sorghum Grain	2003	Bu.	62.0	27.0	1,674	2.49	4,172
	2004	Bu.	92.0	46.0	4,232	1.96	8,295
Sorghum Silage	2003	Tons	10.0	15.0	150		
	2004	Tons	35.0	17.0	595		
Upland Cotton ^{2/3/}	2003	Lbs.	38.0	884.0	70.0	.563	18,917
	2004	Lbs.	64.0	848.0	113.0	.555	30,103
American-Pima Cotton ^{3/}	2003	Lbs.	6.0	1,056.0	13.2	1.10	6,970
	2004	Lbs.	10.5	869.0	19.0	.80	7,296
Cottonseed ^{3/}	2003	Tons			31.6	145.00	4,582
	2004	Tons			52.5	117.00	6,143
Potatoes	2003	Cwt.	5.9	361.0	2,132	4.80	10,260
	2004	Cwt.	5.0	412.0	2,060	5.30	10,895
Peanuts	2003	Lbs.	17.0	2,700.0	45,900	.230	10,557
	2004	Lbs.	17.0	3,500.0	59,500	.240	14,280
Chile ^{4/}	2003	Tons	14.7	5.8	85,360	481	41,080
	2004	Tons	15.4	6.9	106,850	471	50,330
Onions [/]	2003	Cwt.	7.7	550.0	4,312	14.50	61,408
	2004	Cwt.	7.1	515.0	3,657	12.20	44,615
Pecans	2003	Lbs.			55,000	1.28	70,400
	2004	Lbs.			39,000	2.28	88,920
HAY CROPS							
All Hay ^{5/}	2003	Tons	300.0	4.27	1,281	142.00	180,460
	2004	Tons	330.0	4.14	1,365	120.00	163,926
Alfalfa Hay	2003	Tons	230.0	4.90	1,127	144.00	162,288
	2004	Tons	240.0	4.90	1,176	123.00	144,648
All Other Hay	2003	Tons	70.0	2.20	154	118.00	18,172
	2004	Tons	90.0	2.10	189	102.00	19,278

Production in cwt., season average price in dollars per cwt.
 Production in 480 pound net weight bales.
 2004 value of production is preliminary.
 Production includes both wet and dry tonnage combined.
 Value of production may not equal production times season average price.

Wheat: Acreage, Production, Price, and Value

	Acreage		V :-13		Dui	Value of	
Year	Planted ^{1/}	Harvested	Yield Per Acre	Production	Price Per Bushel	Production	
	1,000 <u>Acres</u>	1,000 <u>Acres</u>	<u>Bushels</u>	1,000 <u>Bushels</u>	<u>Dollars</u>	1,000 <u>Dollars</u>	
1980	650	500	21	10,500	3.76	39,480	
1985	730	570	36	20,520	2.90	59,508	
1990	520	300	27	8,100	2.79	22,599	
1995	460	150	22	3,300	4.50	14,850	
2000	470	175	24	4,200	2.70	11,340	
2001	500	240	34	8,160	2.75	22,440	
2002	480	150	26	3,900	3.45	13,455	
2003 2/	500	140	30	4,200	3.30	13,860	
2004	490	300	26	7,800	3.15	24,570	

 $^{^{1\}prime}$ Includes acres planted in preceding fall. $^{2\prime}$ Revised.

Wheat: Acreage, Yield, and Production by County

2003	Plan	ted All Purp	oses				Harv	vested for	Grain			
2003		Acres					Yield	Per Acre	(Bu.)	Produc	tion (1,000	Bu.)
District/County	Irrig	Non- Irrig	Total	Non- Non- Irrig Irrig Total Irrig Irrig		Total	Non- Irrig Irrig		Total			
DISTRICT 10	13,700	1,400	15,100	8,200		8,200	90.7		90.7	743.7		743.7
Rio Arriba	100	1,000	1,100									
San Juan	11,900	100	12,000	7,700		7,700	93.0		93.0	716.1		716.1
Other Counties	1,700	300	2,000	500		500	55.2		55.2	27.6		27.6
DISTRICT 30	156,600	302,400	459,000	50,000	78,500	128,500	43.5	13.1	24.9	2,174.2	1,031.5	3,205.7
Curry	65,000	137,000	202,000	18.000	28,000	46,000	39.0	16.0	25.0	702.0	448.0	1,150.0
De Baca	1,800	200	2,000									
Harding	800	300	1,100									
Quay	6,200	71,000	77,200	1,500	7,000	8,500	38.0	12.0	16.6	57.0	84.0	141.0
Roosevelt	51,000	88,000	139,000	15,000	42,000	57,000	34.0	11.0	17.1	510.0	462.0	972.0
Union	29,000	4,000	33,000	15,000	1,500	16,500	58.0	25.0	55.0	870.0	37.5	907.5
Other Counties	2,800	1,900	4,700	500		500	70.4		70.4	35.2		35.2
DISTRICT 70	4,000	200	4,200	1,800		1,800	97.2		97.2	175.0		175.0
Luna	2,500		2,500	1,700		1,700	100.0		100.0	170.0		170.0
Other Counties	1,500	200	1,700	100		100	50.0		50.0	5.0		5.0
DISTRICT 90	18,600	3,100	21,700	1,200	300	1,500	60.0	12.0	50.4	72.0	3.6	75.6
Lea	15,100	2,800	17,900	1,000	300	1,300	51.0	12.0	42.0	51.0	3.6	54.6
Other Counties	3,500	300	3,800	200		200	105.0		105.0	21.0		21.0
STATE	192,900	307,100	500,000	61,200	78,800	140,000	51.7	13.1	30.0	3,164.9	1,035.1	4,200.0

•••	DI	. 1 A II D		Harvested for Grain									
2004	Plan	ted All Purp					1			D 1	.: (1.000	D)	
		Acres Non-			Acres Non-		Yield	Yield Per Acre (Bu.) Non-		Produc	Production (1,000 Bu.) Non-		
District/County	Irrig	Irrig	Total	Irrig	Irrig	Total	Irrig	Irrig	Total	Irrig	Irrig	Total	
DISTRICT 10	19,400	1,600	21,000	17,000		17,000	100.0		100.0	1,700.0		1,700.0	
San Juan	17,400	200	17,600	17,000		17,000	100.0		100.0	1,700.0		1,700.0	
Other Counties	2,000	1,400	3,400										
DISTRICT 30	150,200	283,300	433,500	61,600	217,300	278,900	44.7	13.9	20.7	2,752.5	3,010.2	5,762.7	
Curry	66,000	131,000	197,000	26,000	92,000	118,000	42.0	15.0	20.9	1,092.0	1,380.0	2,472.0	
De Baca	2,400	300	2,700	200		200	42.5		42.5	8.5		8.5	
Quay	3,800	68,500	72,300	3,300	53,000	56,300	35.5	14.0	15.3	117.1	742.0	859.1	
Roosevelt	46,000	77,000	123,000	13,000	70,000	83,000	37.0	11.6	15.6	481.0	812.0	1,293.0	
Union	29,000	2,800	31,800	17,000	2,200	19,200	52.5	33.5	50.3	892.5	73.7	966.2	
Other Counties	3,000	3,700	6,700	2,100	100	2,200	76.9	25.0	74.5	161.4	2.5	163.9	
DISTRICT 70	3,000	500	3,500	2,100		2,100	93.0		93.0	195.3		195.3	
Luna	2,400		2,400	2,100		2,100	93.0		93.0	195.3		195.3	
Other Counties	600	500	1,100										
DISTRICT 90	28,200	3,800	32,000	2,000		2,000	71.0		71.0	142.0		142.0	
Lea	23,600	3,400	27,000	1,000		1,000	55.0		55.0	55.0		55.0	
Other Counties	4,600	400	5,000	1,000		1,000	87.0		87.0	87.0		87.0	
STATE	200,800	289,200	490,000	82,700	217,300	300,000	57.9	13.9	26.0	4,789.8	3,010.2	7,800.0	

All Hay: Acreage, Production, Price, Value, and Stocks1/

						On Farr	n Stocks
Crop Year	Acreage Harvested	Yield Per Acre	Production	Price Per Ton	Value of Production ^{2/}	Dec 1	May 1
	1,000 Acres	Tons	1,000 Tons	<u>Dollars</u>	1,000 Dollars	1,000) Tons
1980	310	3.69	1,144	86.50	98,956	456	108
1985	340	4.38	1,488	80.00	119,040	432	119
1990	320	4.30	1,376	111.00	153,840	482	138
1995	345	4.17	1,440	113.00	162, 575	576	50
2000	380	4.39	1,670	122.00	205,352	600	185
2001	380	4.19	1,592	124.00	189,694	600	75
2002	360	4.17	1,500	140.00	208,572	550	65
2003	300	4.27	1,281	142.00	180,460	525	98
2004	330	4.14	1,365	120.00	163,926	545	115

All Hay: Acreage, Yield, and Production by County^{1/}

		1000			2001	
		2003			2004	
	Acreage	Yield		Acreage	Yield	
District/County	Harvested	Per Acre	Production	Harvested	Per Acre	Production
	Acres	Tons	Tons	Acres	Tons	Tons
DISTRICT 10	74,900	3.19	238,940	80,900	3.00	242,560
Bernalillo	4,800	5.07	24,320	4,900	4.16	20,360
Cibola	800	2.75	2,200	1,000	1.81	1,810
McKinley	1,700	0.85	1,450	1,800	4.75	8,550
Rio Arriba	11,500	1.21	13,900	12,000	1.07	12,800
Sandoval	3,400	2.49	8,480	3,600	2.67	9,600
San Juan	26,800	3.99	106,800	32,200	3.64	117,320
Santa Fe	8,500	3.46	29,410	8,400	3.42	28,720
Taos	7,000	1.31	9,200	7,500	1.24	9,300
Valencia	10,400	4.15	43,180	9,500	3.59	34,100
DISTRICT 30	102,700	3.08	316,390	117,200	2.97	348,640
Colfax	10,000	2.00	20,000	12,200	2.06	25,120
Curry	17,000	3.54	60,200	20,500	3.04	62,250
De Baca	7,700	5.05	38,850	7,800	4.81	37,480
Guadalupe	1,000	2.10	2,100	1,100	3.45	3,800
Harding	1,300	2.00	2,600	1,600	5.15	8,240
Mora	6,000	1.00	6,000	7,000	1.30	9,100
Quay	13,400	1.94	25,960	14,500	1.59	23,100
Roosevelt	26,000	3.13	81,300	30,000	3.18	95,400
San Miguel	4,700	1.83	8,580	5,500	1.62	8,900
Torrance	9,200	4.52	41,600	9,500	4.53	43,000
Union	6,400	4.56	29,200	7,500	4.30	32,250
DISTRICT 70	17,100	5.56	95,080	19,500	4.94	96,390
Catron	1,100	4.18	4,600	1,700	2.16	3,670
Grant	600	1.67	1,000	1,000	2.61	2,610
Hidalgo	1,400	4.40	6,160	1,500	3.63	5,450
Luna	3,200	7.28	23,300	3,700	6.20	22,940
Sierra	3,100	6.72	20,820	3,100	7.20	22,320
Socorro	7,700	5.09	39,200	8,500	4.64	39,400
DISTRICT 90	105,300	5.99	630,590	112,400	6.03	677,410
Chaves	34,700	5.78	200,520	36,300	6.28	228,080
Doña Ana	22,100	7.19	158,920	22,500	7.29	164,100
Eddy	35,600	5.62	199,950	37,900	5.56	210,900
Lea	11,000	5.75	63,200	12,700	4.58	58,130
Lincoln	200	1.90	380	200	2.00	400
Otero	1,700	4.48	7,620	2,800	5.64	15,800
STATE	300,000	4.27	1,281,000	330,000	4.14	1,365,000

^{1/} Dry hay only. Excludes silage and green chop.

¹/ Dry hay only. Excludes silage and green chop.
²/ Sum of Alfalfa and All Other Hay; value may not equal production times price.

Alfalfa and Other Hay: Acreage, Yield, and Production^{1/}

		Alfalfa Ha	y		All Other Hay	
Year	Acreage Harvested	Yield Per Acre	Production	Acreage Harvested	Yield Per Acre	Production
	1,000 <u>Acres</u>	Tons	1,000 <u>Tons</u>	1,000 <u>Acres</u>	Tons	1,000 <u>Tons</u>
1980	240	4.30	1,032	70	1.60	112
1985	260	5.20	1,352	80	1.70	136
1990	250	5.00	1,250	70	1.80	126
1995	245	5.10	1,250	100	1.90	190
1999	290	5.20	1,508	90	2.20	198
2000	290	5.20	1,508	100	1.80	180
2001	260	5.00	1,300	110	2.20	242
2002	240	5.30	1,272	120	1.90	228
2003	230	4.90	1,127	70	2.20	154
2004	240	4.90	1,176	90	2.10	189

¹/ Dry hay only. Excludes silage and green chop.

Alfalfa Hay: Acreage, Yield, and Production by County^{1/}

		2003			2004	
	Acreage	Yield		Acreage	Yield	
District/County	Harvested	Per Acre	Production	Harvested	Per Acre	Production
	Acres	<u>Tons</u>	Tons	Acres	Tons	Tons
DISTRICT 10	62,500	3.35	209,330	61,300	3.25	199,370
Bernalillo	4,000	5.30	21,200	3,400	4.40	14,960
Cibola	700	3.00	2,100	900	1.90	1,710
McKinley	1,500	0.90	1,350	1,500	5.60	8,400
Rio Arriba	7,500	1.00	7,500	8,000	1.10	8,800
Sandoval	3,000	2.60	7,800	3,000	2.90	8,700
San Juan	24,000	4.10	98,400	24,000	4.00	96,000
Santa Fe	6,800	3.60	24,480	6,500	3.60	23,400
Taos	6,000	1.30	7,800	6,000	1.30	7,800
Valencia	9,000	4.30	38,700	8,000	3.70	29,600
DISTRICT 30	56,500	4.13	233,380	62,800	4.12	258,870
Colfax	7,000	2.30	16,100	9,000	2.40	21,600
Curry	6,000	6.00	36,000	6,500	5.70	37,050
De Baca	7,000	5.20	36,400	7,000	5.00	35,000
Guadalupe	900	2.00	1,800	1,000	3.60	3,600
Harding	1,000	2.00	2,000	1,300	5.90	7,670
Mora	3,000	1.00	3,000	3,500	1.60	5,600
Quay	9,000	2.20	19,800	9,500	1.80	17,100
Roosevelt	9,000	6.20	55,800	10,500	6.30	66,150
San Miguel	3,200	2.40	7,680	3,500	2.20	7,700
Torrance	8,000	4.90	39,200	8,000	5.00	40,000
Union	2,400	6.50	15,600	3,000	5.80	17,400
DISTRICT 70	15,100	5.97	90,200	17,300	5.27	91,130
Catron	1,000	4.30	4,300	1,600	2.20	3,520
Grant	400	2.00	800	700	3.30	2,310
Hidalgo	1,000	5.00	5,000	1,000	4.00	4,000
Luna	2,700	8.00	21,600	3,000	6.90	20,700
Sierra	3,000	6.90	20,700	3,000	7.40	22,200
Socorro	7,000	5.40	37,800	8,000	4.80	38,400
DISTRICT 90	95,900	6.19	594,090	98,600	6.36	626,630
Chaves	31,000	5.80	179,800	31,000	6.40	198,400
Doña Ana	21,000	7.40	155,400	21,000	7.60	159,600
Eddy	34,500	5.70	196,650	36,000	5.70	205,200
Lea	8,000	7.00	56,000	8,500	5.90	50,150
Lincoln	100	2.60	260	100	2.80	280
Otero	1,300	4.60	5,980	2,000	6.50	13,000
STATE	230,000	4.90	1,127,000	240,000	4.90	1,176,000

¹/ Dry hay only. Excludes silage and green chop.

Sorghum: Acreage, Production, Price, and Value

			I	Harvested for G		Harv	ested for	Silage	
Crop Year	Planted for All Purposes	Acreage	Yield	Production	Price Per Bushel	Value of Production	Acreage	Yield	Production
	1,000 <u>Acres</u>	1,000 <u>Acres</u>	Bushels	1,000 Bushels	<u>Dollars</u>	1,000 <u>Dollars</u>	1,000 <u>Acres</u>	Tons	1,000 <u>Tons</u>
1980	340	257	40.0	10,280	3.42	35,158	11	12.5	138
1985	305	290	48.0	13,920	2.34	32,573	1	12.0	12
1990	140	50	65.0	3,250	2.38	7,735	3	12.0	36
1995	235	130	26.0	3,380	3.23	10,917	8	12.0	96
2000	165	65	25.0	1,625	2.20	3,576	8	18.0	144
2001	170	140	45.0	6,300	2.10	13,230	10	20.0	200
2002	170	70	35.0	2,450	2.35	5,762	13	18.0	234
2003	140	62	27.0	1,674	2.49	4,172	10	15.0	150
2004	140	92	46.0	4,232	1.96	8,295	35	17.0	595

Sorghum: Acreage, Yield, and Production by County

2003	Plante	ed All Purp	oses				Harves	ted for G	rain			
2003		Acres			-Acres		-Yield P	er Acre ((Bu.)-	Producti	on (1,000	Bu.)
		Non-			Non-			Non-			Non-	
District/County	Irrig	Irrig	Total	Irrig	Irrig	Total	Irrig	Irrig	Total	Irrig	Irrig	Total
DISTRICT 10	2,800		2,800									
DISTRICT 30	23,400	102,300	125,700	12,800	45,600	58,400	58.6	13.3	23.3	750.4	608.4	1,358.8
Curry	12,000	55,000	67,000	7,800	15,200	23,000	75.0	15.0	35.3	585.0	228.0	813.0
Quay	1,000	8,200	9,200	600	2,000	2,600	37.0	12.0	17.8	22.2	24.0	46.2
Roosevelt	5,500	38,000	43,500	2,600	28,000	30,600	26.0	12.5	13.6	67.6	350.0	417.6
San Miguel	1,000		1,000									
Union	3,000	1,000	4,300	1,800	400	2,200	42.0	16.0	37.3	75.6	6.4	82.0
Other Counties	600	100	700									
DISTRICT 70	3,400		3,400	2,800		2,800	94.0		94.0	263.2		263.2
Luna	2,700		2,700	2,500		2,500	94.0		94.0	235.0		235.0
Other Counties	700		700	300		300	94.0		94.0	28.2		28.2
DISTRICT 90	7,200	900	8,100	800		800	65.0		65.0	52.0		52.0
Doña Ana	1,400		1,400									
Other Counties	5,800	900	6,700	800		800	65.0		65.0	52.0		52.0
STATE	36,800	103,200	140,000	16,400	45,600	62,000	65.0	13.3	27.0	1,065.6	608.4	1,674.0

2004	Plante	ed All Purp	oses				Harves	sted for Gr	ain			
2004		Acres			-Acres		-Yield l	Per Acre (Bu.)-	Product	ion (1,000	Bu.)
		Non-			Non-		Non-			Non-		
District/County	Irrig	Irrig	Total	Irrig	Irrig	Total	Irrig	Irrig	Total	Irrig	Irrig	Total
DISTRICT 10	2,000		2,000									
DISTRICT 30	22,800	106,500	129,300	12,800	75,600	88,400	77.8	37.3	43.1	996.4	2,817.0	3,813.4
Curry	11,000	40,000	51,000	7,000	33,000	40,000	96.0	45.0	53.9	672.0	1,485.0	2,157.0
Quay	1,500	4,800	6,300	1,300	2,100	3,400	55.0	20.0	33.4	71.5	42.0	113.5
Roosevelt	5,300	61,000	66,300	2,000	40,000	42,000	52.0	32.0	33.0	104.0	1,280.0	1,384.0
Union	3,000	600	3,600	1,200	500	1,700	50.0	20.0	41.2	60.0	10.0	70.0
Other Counties	2,000	100	2,100	1,300		1,300	68.4		68.4	88.9		88.9
DISTRICT 70	3,000		3,000	2,500		2,500	120.9		120.9	302.3		302.3
Luna	2,400		2,400	2,300		2,300	121.0		121.0	278.3		278.3
Other Counties	600		600	200		200	120.0		120.0	24.0		24.0
DISTRICT 90	5,300	400	5,700	1,100		1,100	105.7		105.7	116.3		116.3
Chaves	3,200		3,200	300		300	85.0		85.0	25.5		25.5
Doña Ana	500		500									
Other Counties	1,600	400	2,000	800		800	113.5	0.0	113.5	90.8		90.8
STATE	33,100	106,900	140,000	16,400	75,600	92,000	86.3	37.3	46.0	1,415.0	2,817.0	4,232.0

Corn: Acreage, Production, Price, and Value

			Н	arvested for G		Harv	ested for Si	ilage	
Crop Year	Planted for All Purposes	Acreage	Yield Per Acre	Production	Price Per Bushel	Value of Production	Acreage	Yield Per Acre	Production
	1,000 <u>Acres</u>	1,000 <u>Acres</u>	Bushels	1,000 Bushels	Dollars	1,000 Dollars	1,000 <u>Acres</u>	Tons	1,000 <u>Tons</u>
1980	105	75	90.0	6,750	3.60	24,300	26	14.0	364
1985	92	65	155.0	10,075	2.67	26,900	25	23.0	575
1990	85	55	145.0	7,975	2.67	21,293	27	19.0	513
1995	123	73	160.0	11,680	2.95	34,456	49	18.0	882
2000	150	66	160.0	10,560	2.52	26,611	82	23.0	1,886
2001	130	46	180.0	8,280	2.40	19,872	82	23.0	1,886
2002	140	49	175.0	8,575	2.84	24,353	90	24.0	2,160
2003	130	48	180.0	8,640	2.96	25,574	80	23.0	1,840
2004	125	58	180.0	10,440	2.35	24,534	66	25.0	1,650

Corn Silage: Acreage, Yield, and Production by County

		2003		2004		
District/County	Acreage Harvested	Yield Per Acre	Production	Acreage Harvested	Yield Per Acre	Production
			Tons			Γons
DISTRICT 10	7,700	20.4	156,800	2,300	18.4	42,300
DISTRICT 30	30,750	23.8	732,655	31,900	25.8	823,050
Curry	9,800	24.5	240,100	13,000	26.0	338,000
Roosevelt	14,100	21.3	300,330	12,300	25.0	307,500
Union	1,700	30.0	51,000	1,900	23.5	44,650
Other Counties	5,150	27.4	141,225	4,700	28.3	132,900
DISTRICT 70	4,250	23.9	101,685	1,900	25.9	49,250
Sierra	900	20.3	18,270	400	22.0	8,800
Other Counties	3,350	24.9	83,415	1,500	27.0	40,450
DISTRICT 90	37,300	22.8	848,860	29,900	24.6	735,400
Chaves	19,800	23.5	465,300	18,100	25.0	452,500
Doña Ana	10,400	23.0	239,200	6,200	24.5	151,900
Other Counties	7,100	20.3	144,360	5,600	23.4	131,000
STATE	80,000	23.0	1,840,000	66,000	25.0	1,650,000

Corn: Acreage, Yield, and Production by County

			2002	·	2004			
			2003			20()4	
District/County	Planted for all Purposes	Harvested for Grain	Yield Per Acre	Production	Planted for all Purposes	Harvested for Grain	Yield Per Acre	Production
	A	cres	Bus	shels	A	cres	Bu	ishels
DISTRICT 10	20,700	12,300	185.9	2,287,180	25,100	22,600	181.9	4,111,850
DISTRICT 30	65,200	33,200	180.8	6,003,735	64,000	31,500	182.8	5,757,750
Curry	24,000	14,200	160.7	2,281,940	21,000	7,500	165.0	1,237,500
Roosevelt	16,500	2,400	110.0	264,000	15,300	3,000	121.0	363,000
Union	19,000	16,100	210.2	3,384,220	22,100	20,200	200.0	4,040,000
Other Counties	5,700	500	147.2	73,575	5,600	800	146.6	117,250
DISTRICT 70	6,600	2,350	139.9	328,835	5,800	3,800	146.4	556,400
Sierra	900				1,200	800	145.0	116,000
Other Counties	5,700	2,350	139.9	328,835	4,600	3,000	146.8	440,400
DISTRICT 90	37,500	150	135.0	20,250	30,100	100	140.0	14,000
Chaves	19,800				18,200			
Doña Ana	10,400				6,200			
Other Counties	7,300	150	135.0	20,250	5,700	100	140.0	14,000
STATE	130,000	48,000	180.0	8,640,000	125,000	58,000	180.0	10,440,000

Upland Cotton: Acreage, Production, Price, and Value

Acreage			Production			
Crop Year	Planted	Harvested	Yield Per Acre	(480-Pound Net Weight Bales)	Price Per Pound	Value of Production
	1,000 Acres	1,000 Acres	Net Pounds	1,000 Bales	Cents	1,000 Dollars
1980	151.0	120.0	428	107.0	81.00	41,602
1985	70.0	54.0	631	71.0	57.60	19,630
1990	69.0	62.0	735	95.0	70.90	32,330
1995	61.0	56.0	609	71.0	81.70	27,843
2000	72.0	67.0	724	101.0	53.10	25,743
2001	68.0	65.0	916	124.0	34.10	20,296
2002	54.0	50.0	816	85.0	53.20	21,706
2003	53.0	38.0	884	70.0	56.30	18,917
2004	68.0	64.0	848	113.0	55.50	30,103

Upland Cotton: Acreage, Yield, and Production by County

-	Acreage				- Yield		Production (480-Pound Net	
District/County	Plan	ted	ed Harvested		Per A		Weight Bales)	
	Acr	res	Ac	res	<u>Pour</u>	ı <u>ds</u>	<u>Bal</u>	<u>es</u>
	2003	2004	2003	2004	2003	2004	2003	2004
DISTRICT 30	17,000	19,600	7,400	17,400	636	574	9,800	20,800
Curry ^{1/}	6,000	8,400	2,300	7,600	689	682	3,300	10,800
Roosevelt	11,000	11,200	5,100	9,800	612	490	6,500	10,000
DISTRICT 70	2,600	4,200	2,600	4,200	1,071	971	5,800	8,500
Hidalgo	500	_	500	_	960	_	1,000	_
Luna	2,100	4,200	2,100	4,200	1,097	971	4,800	8,500
DISTRICT 90	33,400	44,200	28,000	42,400	933	948	54,400	83,700
Chaves	2,000	2,700	1,900	2,600	985	831	3,900	4,500
Doña Ana ^{2/}	9,800	9,400	9,800	9,200	1,176	965	24,000	18,500
Eddy	4,900	5,100	4,800	5,100	950	913	9,500	9,700
Lea	16,700	27,000	11,500	25,500	710	960	17,000	51,000
STATE	53,000	68,000	38,000	64,000	884	848	70,000	113,000

^{1/}Quay County is included in Curry County.

^{2/}Sierra County is included in Doña Ana County.

Cottonseed: Production, Farm Disposition, Price, and Value

C		Farm Dispo	osition	_ 。 .		
Crop Year	Production	Sold to Oil Mills	Other ^{1/}	Season Average Price Per Ton	Value of Production	
		1,000 Tons		<u>Dollars</u>	1,000 Dollars	
1980	45.0	40.0	5.0	124.00	5,580	
1985	31.3	20.0	11.3	61.00	1,909	
1990	48.0	13.0	35.0	143.00	6,864	
1995	33.4	3.1	30.3	137.00	4,576	
2000	39.7	6.3	33.4	120.00	4,764	
2001	47.8	15.6	32.2	112.00	5,354	
2002	35.5	15.3	20.2	106.00	3,763	
2003	31.6	3.8	27.8	145.00	4,582	
2004 ^{2/}	52.5	11.7	40.8	117.00	6,143	

^{1/}Includes planting seed, exports, inter-farm sales, shrinkage, losses, and other uses.

^{2/}2004 value of production is preliminary.

American-Pima Cotton: Acreage, Production, Price, and Value

Acreage			Production			
Crop Year	Planted	Harvested	Yield Per Acre	(480-Pound Net Weight Bales)	Price Per Pound	Value of Production
	1,000 Acres	1,000 Acres	Net Pounds	1,000 Bales	Cents	1,000 Dollars
1980	7.1	7.0	464	6.8	105.00	3,427
1985	8.0	7.9	687	11.3	98.80	5,359
1990	19.3	19.3	609	24.5	117.00	3,759
1995	15.0	15.0	605	18.9	118.00	10,705
2000	4.2	4.1	539	4.6	93.80	2,071
2001	5.2	5.2	969	10.5	87.70	4,420
2002	7.1	7.1	1,041	15.4	84.10	6,217
2003	6.1	6.0	1,056	13.2	110.00	6,970
2004	10.6	10.5	869	19.0	80.00	7,296

American-Pima Cotton: Acreage, Yield, and Production by County

_		Acreage Planted Harvested				ld	Production (480-Pound Net		
District/County	Plant	ed	Harv	rested	Per A	cre	Weight	Bales)	
	Ac	res	Acres		<u>Pour</u>	<u>Pounds</u>		Bales	
	2003	<u>2004</u>	2003	<u>2004</u>	2003	2004	2003	<u>2004</u>	
DISTRICT 70		600		500		960		1,000	
DISTRICT 90	6,100	10,000	6,000	10,000	1,056	864	13,200	18,000	
Doña Ana	5,100	7,700	5,000	7,700	1,008	916	10,500	14,700	
Other Counties	1,000	2,300	1,000	2,300	1,296	689	2,700	3,300	
STATE	6,100	10,600	6,000	10,500	1,056	869	13,200	19,000	

Potatoes: Acreage, Yield, Production, Price, and Value

Crop Acreage		V:-14		D.::	V-1	
Year	Planted	Harvested	Yield Per Acre	Production	Price Per Cwt.	Value of Production ^{1/}
	1,000 Acres	1,000 Acres	Cwt.	<u>1,000 Cwt.</u>	<u>Dollars</u>	1,000 Dollars
1980	3.5	3.0	180	540	6.85	3,699
1985	10.5	10.4	275	2,860	4.70	13,442
1990	12.0	10.0	340	3,400	8.30	28,220
1995	10.5	10.5	356	3,738	7.00	25,996
2000	10.1	9.8	385	3,770	3.70	13,826
2001	6.4	6.4	343	2,198	7.10	15,477
2002	6.5	6.3	371	2,336	6.55	15,195
2003	5.9	5.9	361	2,132	4.80	10,260
2004	5.2	5.0	412	2,060	5.30	10,895

^{1/} Sum of seasonal groups (Summer and Fall) value of production.

Dry Beans: Acreage, Yield, Production, Price, and Value

	Acreage				D .	
Crop Year	Planted	Harvested	Yield Per Acre	Production	Price Per Cwt.	Value of Production
	1,000 Acres	1,000 Acres	Lbs.	<u>1,000 Cwt.</u>	<u>Dollars</u>	1,000 Dollars
1990	14.5	14.0	1,650	231	22.50	5,198
1995	12.5	12.5	2,010	251	25.00	6,275
2000	6.0	6.0	1,800	108	19.00	2,052
2001	15.0	15.0	2,000	300	19.00	5,700
2002	8.5	8.5	1,800	153	15.00	2,295
2003	10.0	10.0	1,860	186	16.00	2,976
2004	6.0	6.0	2,600	156	28.00	4,368

Peanuts: Acreage, Yield, Production, Price, and Value^{1/}

Cron	Acr	eage	Yield		Price	Value of
Crop Year	Planted	Harvested	Per Acre	Production	Per Pound	Production
	<u>Ac</u>	cres	Pounds	1,000 Pounds	Cents	1,000 Dollars
1980	8,900	8,800	2,540	22,352	28.0	6,259
1985	12,400	12,400	2,580	31,992	29.3	9,374
1990	20,000	20,000	2,500	50,000	31.7	15,850
1995	20,000	20,000	2,150	43,000	33.6	14,448
2000	27,300	26,000	2,115	54,990	32.0	17,597
2001	22,200	22,200	3,020	67,044	26.0	17,431
2002	18,000	18,000	3,000	54,000	19.0	10,260
2003	18,000	17,000	2,700	45,900	23.0	10,557
2004	17,000	17,000	3,500	59,500	24.0	14,280

^{1/}Estimates comprised of quota and non-quota peanuts.

Peanuts:
Acreage, Yield, and Production by County

	Acreage				v:	eld			
District/County		Planted	На	arvested		Acre	Pro	Production	
	Acres			Poi	unds	1,000 P	ounds		
	2003	<u>2004</u>	2003	2004	2003	2004	2003	2004	
DISTRICT 30	9,800	9,700	9,200	9,700	2,150	2,990	19,800	28,984	
Curry	800	400	800	400	2,000	2,710	1,600	1,084	
Roosevelt	9,000	9,300	8,400	9,300	2,165	3,000	18,200	27,900	
DISTRICT 90	8,200	7,300	7,800	7,300	3,345	4,180	26,100	30,516	
Lea	8,200	7,300	7,800	7,300	3,345	4,180	26,100	30,516	
STATE	18,000	17,000	17,000	17,000	2,700	3,500	45,900	59,500	

Fruits, Nuts, and Vegetables

APPLES: The state's apple producers harvested 2.5 million pounds in 2004, up 39 percent from a year earlier. Producers received an average of 41.8 cents per pound, 11.1 cents above the 2003 price. The total value of production was \$1,045,000, almost double the previous year.

Crop Year	Utilized Production	Price Per Pound	Value of Production
	1,000 <u>Pounds</u>	Cents	1,000 <u>Dollars</u>
1980	12,000	12.4	1,488
1985	10,000	13.4	1,340
1990	6,800	17.9	1,217
1995	3,000	29.8	894
2000	8,000	25.4	2,032
2001	6,000	31.8	1,908
2002	1,800	32.6	587
2003	1,800	30.7	553
2004	2,500	41.8	1,045

CHILE

CHILE: New Mexico chile production bounced back from the previous year to 106,850 tons, 25 percent above 2003. The increase stems from an increase in harvested acreage, estimated at 15,400 acres, and higher yields.

Overall state yields were much higher than the previous year with green long mild averaging 14.5 tons per acre, green long hot averaged 8.7 tons per acre, and cayenne averaged 9.9 tons per acre.

The value of New Mexico chile was estimated at \$50.33 million, 23 percent above the previous year.

2004 Chile Acreage and Production by District & County

	DI	. 1 4		Harvested Acreage			Duration (Tons)			
	Pla	inted Acres	age	Harv	ested Acr	eage	Pro	Production (Tons)		
District/County	2002	2003	2004	2002	2003	2004	2002	2003	2004	
Districts 10 & 30	800	300	500	600	200	300	2,610	840	1,170	
District 70	9,200	8,800	8,400	8,500	8,600	8,100	59,830	55,810	63,060	
Hidalgo	2,600	2,900	2,900	2,400	2,800	2,700	13,700	8,630	10,880	
Luna	5,600	5,100	4,400	5,300	5,000	4,300	42,050	43,680	46,410	
Other Counties	1,000	800	1,100	800	800	1,100	4,080	3,500	5,770	
District 90	8,000	6,700	7,400	7,700	5,900	7,000	33,960	28,710	42,620	
Chaves	1,100	1,000	1,100	1,100	500	1,100	2,880	1,450	3,810	
Doña Ana	4,500	3,500	4,200	4,400	3,400	3,900	27,170	24,410	34,830	
Other Counties	2,400	2,200	2,100	2,200	2,000	2,000	3,910	2,850	3,980	
STATE	18,000	15,800	16,300	16,800	14,700	15,400	96,400	85,360	106,850	

2004 Chile Acreage, Yield, Production, & Value by Variety

	Acreage ^{1/}	Yield Per		Average Price	Value of
Variety	Harvested	Acre	Production	Per Ton	Production
		T	ons	Dollars	\$1,000
Green					
Jalapeño	800	13.0	10,400	340	3,540
Long Mild ^{2/}	4,200	14.5	60,800	296	18,010
Long Hot	1,100	8.7	9,550	401	3,830
Red					
Paprika	4,000	1.7	6,800	1,331	9,050
Cayenne ^{3/}	1,100	9.9	10,900	406	4,430
Long Mild	5,500	1.3	7,400	1,345	9,950
Long Hot	900	1.1	1,000	1,520	1,520
Total	15,400	6.9	106,850	471	50,330

^{1/} 2,200 acres were harvested for both green and red, but only counted once in the total.

2004 Chile Yields by District & County by Variety

	Green				Red			
District/County	Jalapeño	Long Mild	Long Hot	Paprika	Cayenne ^{1/}	Long Mild	Long Hot	
	Tons				T	ons		
Districts 10 & 30		2/	6.0	2/				
District 70	13.0	15.3	10.4	1.7	11.0	1.2	1.3	
Hidalgo	10.0	13.0	8.0	1.9		1.5	1.7	
Luna	15.0	16.0	12.2	2.1	9.0	0.8	1.1	
Other Counties		11.3	9.0	2.0	13.0	1.1	1.5	
District 90	12.8	12.9	6.7	1.5	9.7	1.7	0.8	
Chaves	2/			1.4	9.5			
Doña Ana	14.0	12.9	6.5	1.3	9.7	1.4	0.8	
Other Counties		2/	8.0	1.7		2/		
STATE	13.0	14.5	8.7	1.7	9.9	1.3	1.1	

Dry tonnage except cayenne, which is a wet tonnage (a ratio of 8:1 can be used to convert to a dry weight).

Green Chile Production, 2004

Red Chile Production, 2004

Dry Weight 1/

^{1/} An 8:1 drying ratio was used to convert cayenne production to a dry weight.

²/ Includes a small amount of other peppers; not published separately to avoid disclosure of individual operations.

^{3/} Production and yield are wet tonnage (a ratio of 8:1 can be used to convert to a dry weight).

²/ Not published to avoid disclosing individual information.

ONIONS: New Mexico onion growers produced 3.7 million hundredweight in 2004, down almost 15 percent from 2003. Harvested acres decreased by 600 acres, and the average yield decreased from 550 to 515 hundredweight per acre. The value of the 2004 crop decreased by 27 percent to \$44.6 million with prices averaging \$12.20 per hundredweight.

The major varieties of commercially grown New Mexico onions include Grano, Granex, Sweet Spanish, and mid-summer hybrids such as the popular Nu-Mex variety. Most of the state's onions are non-storage types. During our peak summer harvest period, New Mexico is a major supplier for the nation. Harvest usually begins mid-May and continues through September.

Onions: Monthly Prices Received

Year	June	July	August	September
		Dollars	Per 100 Lbs	
1980	9.00	9.00	9.80	
1985	9.60	21.50	9.80	7.50
1990	10.40	9.55	9.00	8.50
1995	11.70	14.80	11.40	
2000	11.30	7.80	11.90	
2001	15.60	14.30	12.60	
2002	12.40	13.00	11.60	
2003	17.20	13.70	12.00	
2004	12.70	11.60	12.20	12.40

Onions: Acreage, Yield, Production, and Value

Crop	Acreage		Yield		Price	Value of
Year	Planted	Harvested	Per Acre	Production	Per Cwt.	Production
	Acres	Acres	Cwt.	<u>1,000 Cwt.</u>	<u>Dollars</u>	1,000 Dollars
1980	4,000	3,900	290	1,131	9.20	10,405
1985	4,700	4,500	325	1,463	12.90	18,873
1990	8,800	8,400	350	2,940	9.71	28,547
1995	9,100	9,100	450	4,095	12.90	52,826
2000	8,000	7,700	460	3,542	9.25	32,764
2001	8,100	7,700	490	3,773	14.40	54,331
2002	8,100	8,000	550	4,400	12.50	55,000
2003 1/	7,700	7,700	550	4,312	14.50	61,408
2004	7,300	7,100	515	3,657	12.20	44,615

^{1/} Revised.

Onions: Acreage, Yield, and Production by County

	Acreage				Yield				
District/County	Plan	ted	Harvested			Per Acre		Production 1/	
		Acres		Cv	vt	1,000 Cwt			
	2003	2004	2003	2004	2003	2004	2003	2004	
DISTRICT 70	3,000	2,600	3,000	2,500	500	472	1,500	1,180	
Luna	2,600	2,100	2,600	2,000	500	472	1,300	944	
Sierra	400	500	400	500	500	472	200	236	
DISTRICT 90	4,400	4,500	4,400	4,400	590	544	2,597	2,394	
Doña Ana	4,400	4,500	4,400	4,400	590	544	2,597	2,394	
OTHER DISTRICTS 2/	300	200	300	200	460	417	138	83	
STATE	7,700	7,300	7,700	7,100	550	515	4,235	3,657	

^{1/} Revised.

^{2/} Includes Eddy, Hidalgo, and Lea counties

Pecans: Production, Price, and Value

Crop Year	Production (in shell)	Price Per Pound	Value of Production
	1,000 Pounds	Dollars	1,000 Dollars
1980	14,500	.85	12,325
1985	29,000	.88	25,520
1990	34,000	1.53	52,020
1995	45,000	1.24	55,800
2000	35,000	1.37	47,950
2001	60,000	.64	38,400
2002	36,000	1.25	45,000
2003	55,000	1.28	70,400
2004	39,000	2.28	88,920

PECANS: Pecan production in New Mexico totaled 39 million pounds in 2004, a low bearing year in the alternating cycle of our trees. This was 29 percent lower than 2003s 55 million pounds, but 8 percent higher than 2002s 36 million pounds. Price per pound increased \$1.00 to \$2.28, the highest price in the country. The low supply, with 2004 being an off year and the weather damage in Georgia, plus the high quality of this year's crop contributed to the high prices. Value of production totaled \$88.9 million compared to \$70.4 million the year before and \$45 million in 2002.

Pecans: Orchards, Acres, and Production by County

	2002 (Census 1/		Production		
District/County	Bearing Acres	Number of Farms	2002	2003	2004	
District/County			2002	1,000 Pounds -	2004	
DISTRICT 70	2/	65	1,250	2,350	1,620	
Luna	2/	22	900	1,700	1,100	
Sierra	514	43	350	650	520	
DISTRICT 90	2/	1,425	34,630	52,500	37,250	
Chaves	3,414	81	4,000	5,800	4,400	
Doña Ana	23,745	1,056	26,000	40,500	27,500	
Eddy	2,415	119	3,100	4,200	3,500	
Lea	2/	35	330	400	450	
Otero	2/	134	1,200	1,600	1,400	
OTHER DISTRICTS ^{3/}	2/	46	120	150	130	
STATE	33,123	1,536	36,000	55,000	39,000	

^{1/}Orchards of 20 or more trees.

^{2/} Withheld to avoid disclosing data for individual farms.

^{3/} Includes Bernalillo, Grant, Hidalgo, Lincoln, and Quay counties.

Miscellaneous Crops and Livestock Produced in New Mexico 1/

Crop	Farms	Acres Harvested	Principal Counties
Apricots	155	82	Otero, Santa Fe, Taos
Barley	9	357	Counties Not Available
Cabbage	15	251	Doña Ana
Cantaloupe	93	301	Eddy, Sandoval, San Juan
Cherries (Sweet)	139	121	Otero, Rio Arriba
Grapes	247	1,030	Bernalillo, Rio Arriba, Valencia
Grass Seeds	41	1,094	Eddy, Lea, Mora, Valencia
Lettuce	33	622	Doña Ana
Mushrooms	3	740	Counties Not Available
Oats (Grain)	39	985	Chaves, Eddy, Luna, San Miguel, Valencia
Peaches	350	221	Otero, Rio Arriba, Santa Fe
Pears	238	109	Otero, Rio Arriba, Santa Fe
Pistachios	126	1,350	Otero
Pumpkins	43	3,225	Doña Ana, Luna
Rye (Grain)	12	2,679	Counties Not Available
Snap Beans	31	902	Curry
Sod	5	1,186	Counties Not Available
Spinach	13	254	Counties Not Available
Squash	46	80	Luna
Sweet Corn	69	379	Rio Arriba, San Juan
Tomatoes	136	61	Bernalillo, Sandoval, San Juan
Triticale	8	351	Chaves
Watermelons	98	1,992	Curry, Doña Ana, Lea, Luna
Livestock	Farms	Head	Principal Counties
Bison	40	5,830	Santa Fe, Taos
Ducks	266	5,546	McKinley, Otero, San Juan, Santa Fe
Geese	184	3,334	Bernalillo, Otero
Horses	7,204	46,686	Bernalillo, Rio Arriba, San Juan, Valencia
Llamas and Alpacas	161	2,125	Bernalillo, Mora, Santa Fe

^{1/ 2002} Census of Agriculture

Bernalillo County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Hay, All	4,900	4.16	20,360	Tons	18
	Hay, Alfalfa	3,400	4.40	14,960	Tons	18
	Livestock - Jan	1, 2005		No. of Head		Rank
	Cattle & Calves		11,000			28
	Milk Cows		3,000			8
	Sheep & Lambs			1,600		13
Census 2002	Cash Receipts	s 2004		1,000 Dollars		Rank
Number of Farms 618	Crops			7,398		13
Land in Farms (Acres) Not Published	Livestock			26,715		12

Catron County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Hay, All	1,700	2.16	3,670	Tons	29
	Hay, Alfalfa	1,600	2.20	3,520	Tons	29
	Livestock - Jan	1, 2005			Rank	
	Cattle & Calves		26,000			16
	Cash Receipts 2004		1,000 Dollars			Rank
	Crops		391			29
Census 2002	Livestock		14,848			21
Number of Farms 206						
Land in Farms (Acres) 1,644,937						

Chaves Cou	nty	Crops 2004	Acres	Yield	Production	Unit	Rank
	7	Chile	1,100	_	3,810	Tons	4
		Corn, Silage	18,100	25.0	452,500	Tons	1
		Cotton, Upland	2,600	831	4,500	Bales	7
		Hay, All	36,300	6.28	228,080	Tons	1
		Hay, Alfalfa	31,000	6.40	198,400	Tons	2
		Pecans	_		4,400,000	Lbs.	2
Census 2002		Sorghum	300	85.0	25,500	Bu.	6
Number of Farms	604	Livestock - Jan 1, 2005			Rank		
Land in Farms	2,515,660	Cattle & Calves		176,000			2
Census 2002	U.S. Rank	Milk Cows		86,000			1
Chile	8	Sheep & Lambs			36,000		1
Milk Cows	12	Cash Receipts 2004		1,000 Dollars			Rank
Pecans	27	Crops		48,884			2
Cattle & Calves	40	Livestock			374,634		1

Cibola County		Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	1,000	1.81	1,810	Tons	31
		Hay, Alfalfa	900	1.90	1,710	Tons	31
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves			15,000		26
		Sheep & Lambs			15,000		4
Census 2002		Cash Receipts	2004		1,000 Dollars		Rank
Number of Farms	155	Crops			206		31
Land in Farm 1,69	0,832	Livestock			9,667		28

Colfax County		Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	12,200	2.06	25,120	Tons	14
		Hay, Alfalfa	9,000	2.40	21,600	Tons	14
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves			39,000		10
		Sheep & Lambs			400		21
Census 2002		Cash Receipts	2004		1,000 Dollars		Rank
Number of Farms	284	Crops			2,362		21
Land in Farms 2,216,3	306	Livestock			22,182		15

Curry Count	t y	Crops 2004	Acres	Yield Production Unit		Unit	Rank
		Corn, Grain	7,500	165.0	1,237,500	Bu.	2
		Corn, Silage	13,000	26.0	338,000	Tons	2
		Cotton, Upland	7,600	682	10,800	Bales	3
		Hay, All	20,500	3.04	62,250	Tons	6
		Hay, Alfalfa	6,500	5.70	37,050	Tons	9
		Peanuts	400	2,710	1,084,000	Lbs.	3
Census 2002		Sorghum	40,000	53.9	2,157,000	Bu.	1
Number of Farms	677	Wheat	118,00	20.9	2,472,000	Bu.	1
Land in Farms	916,320	Livestock - Jan	1, 2005		No. of Head		Rank
Avg. Size of Farm	1,354	Cattle & Calves			200,000		1
Avg. Net Farm Income	66,587	Milk Cows			62,000		2
Census 2002	U.S.	Cash Receipts	2004		1,000 Dollars		Rank
Milk Cows	22	Crops			42,820		5
Cattle & Calves	36	Livestock			345,289		2

De Baca County		Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	7,800	4.81	37,480	Tons	15
		Hay, Alfalfa	7,000	5.00	35,000	Tons	13
		Wheat	200	42.5	8,500	Bu.	8
		Livestock - Jan	Livestock - Jan 1, 2005		No. of Head		
		Cattle & Calves			27,000		14
		Sheep & Lambs			1,700		12
Census 2002		Cash Receipts	2004		1,000 Dollars		Rank
Number of Farms	188	Crops			4,964		17
Land in Farms 1,40)9,434	Livestock			15,561		20

Doña Ana Cou	nty	Crops 2004	Acres	Yield	Production	Unit	Rank
	7	Chile	3,900	_	34,830	Tons	2
		Hay, All	22,500	7.29	164,100	Tons	3
		Hay, Alfalfa	21,000	7.60	159,600	Tons	3
		Corn Silage	6,200	24.5	151,900	Tons	4
		Cotton, Upland	9,200	965	18,500	Bales	2
	-	Cotton, Pima	7,700	916	14,700	Bales	1
Census 2002		Onions	4,400	544	2,393,600	Cwt.	1
Number of Farms	1,691	Pecans			27,500,000	Lbs.	1
Land in Farms	580,769	Livestock - Jan	1, 2005		No. of Head		Rank
Avg. Size of Farm	343	Cattle & Calves			81,000		6
Avg. Net Farm Income	33,016	Milk Cows			48,000		4
Census 2002	U.S.	Sheep & Lambs			1,500		15
Pecans	1	Cash Receipts	2004		1,000 Dollars		Rank
Chile	2	Crops			174,750		1
Cotton, Pima	5	Livestock			216,824		4
Onions	11						
Milk Cows	30						

		County 11					
Eddy Count	\mathbf{y}	Crops 2004	Acres	Yield	Production	Unit	Rank
		Cotton, Upland	5,100	913	9,700	Bales	5
		Hay, All	37,900	5.56	210,900	Tons	2
		Hay, Alfalfa	36,000	5.70	205,200	Tons	1
		Pecans	_		3,500,000	Lbs.	3
		Livestock - Jan	1, 2005		No. of Head		Rank
Census 2002		Cattle & Calves			55,000		8
Number of Farms	Number of Farms 510				18,000		6
Land in Farms	1,183,07	Sheep & Lambs			1,600		13
Avg. Size of Farm	2,320						
Avg. Net Farm Income	14,083	Cash Receipts	s 2004		1,000 Dollars		Rank
Census 2002	U.S.	Crops			33,123		8
Chile	11	Livestock			82,995		7
Pecans	36						
Grant County		Crops 2004	Acres	Yield	Production	Unit	Rank
	•	Hay, All	1,000	2.61	2,610	Tons	30
		Hay, Alfalfa	700	3.30	2,310	Tons	30
		Livestock - Jan	1,2005		No. of Head		Rank
		Cattle & Calves			31,000		12
Census 2002		Cash Receipts	3 2004		1,000 Dollars		Rank
Number of Farms	272	Crops			310		30
Land in Farms	1,218,119	Livestock			17,730		17
Guadalupe Cou	ınty	Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	1,100	3.45	3,800	Tons	28
		Hay, Alfalfa	1,000	3.60	3,600	Tons	28
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves			23,000		18
		Sheep & Lambs		4,000			8
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
Census 2002		Cash Receipts	s 2004	1,000 Dollars			Rank
Number of Farms	208	Crops		413			28
Land in Farms	1,461,766	Livestock			13,358		23

Harding County		Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	1,600	5.15	8,240	Tons	26
		Hay, Alfalfa	1,300	5.90	7,670	Tons	25
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves			18,000		24
Census 2002		Cash Receipts	2004		1,000 Dollars		Rank
Number of Farms	129	Crops			776		27
Land in Farms 99	91,940	Livestock			10,271		27

Hidalgo Cour	nty	Crops 2004	Acres	Yield	Production	Unit	Rank
]	Chile	2,700	_	10,880	Tons	3
		Hay, All	1,500	3.63	5,450	Tons	27
		Hay, Alfalfa	1,000	4.00	4,000	Tons	27
		Livestock - Jan 1, 2005		No. of Head			Rank
		Cattle & Calves			23,000		18
Census 2002							
Number of Farms	144						
Land in Farms	1,127,578	Cash Receipts	2004		1,000 Dollars		Rank
Census 2002	U.S. Rank	Crops			11,171		11
Chile	4	Livestock			13,099		24

Lea County	,	Crops 2004	Acres	Yield	Production	Unit	Rank
		Cotton, Upland Hay, All Hay, Alfalfa	25,500 12,700 8,500	960 4.58 5.90	51,000 58,130 50,150	Bales Tons Tons	1 7 6
		Peanuts Pecans	7,300	4,180	30,516,000 450,000	Lbs. Lbs.	1 7
Census 2002		Wheat	1,000	55.0	55,000	Bu.	7
Number of Farms	554	Livestock - Jan	1, 2005		No. of Head		Rank
Land in Farms	2,258,35	Cattle & Calves			84,000		5
Avg. Size of Farm	4,076	Milk Cows			21,000		5
Avg. Net Farm Income	12,130	Sheep & Lambs			3,000		9
Census 2002	U.S.	Cash Receipts	2004		1,000 Dollars		Rank
Chile	7	Crops			34,435		7
		Livestock			112,086		6

Lincoln County		Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	200	2.00	400	Tons	32
		Hay, Alfalfa	100	2.80	280	Tons	32
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves			26,000		16
		Sheep & Lambs			25,000		2
Census 2002		Cash Receipts	2004		1,000 Dollars		Rank
Number of Farms	343	Crops			128		32
Land in Farms 1,6	05,566	Livestock			16,348		19

Luna Count	y	Crops 2004	Acres	Yield	Production	Unit	Rank
	7	Chile	4,300	_	46,410	Tons	1
	H	Cotton, Upland	4,200	971	8,500	Bales	6
		Hay, All	3,700	6.20	22,940	Tons	16
		Hay, Alfalfa	3,000	6.90	20,700	Tons	15
		Onion	2,000	472	944,000	Cwt.	2
		Pecans	_	_	1,100,000	Lbs.	5
Census 2002		Sorghum	2,300	121.0	278,300	Bu.	3
Number of Farms	171	Wheat	2,100	93.0	195,300	Bu.	6
Land in Farms	709,518	Livestock - Jan	1, 2005		No. of Head		Rank
Avg. Size of Farm	4,149	Cattle & Calves			27,000		14
Avg. Net Farm Income	54,417	Cash Receipts	2004		1,000 Dollars		Rank
Census 2002	U.S. Rank	Crops			45,752		3
Chile	1	Livestock			22,358		14
Onions	15						

McKinley County		Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	1,800	4.75	8,550	Tons	25
		Hay, Alfalfa	1,500	5.60	8,400	Tons	22
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves			20,000		21
		Sheep & Lambs			22,000		3
Census 2002		Cash Receipts	2004		1,000 Dollars		Rank
Number of Farms	150	Crops			834		26
Land in Farms 3,169	9,857	Livestock			14,336		22

Mora County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Hay, All	7,000	1.30	9,100	Tons	23
	Hay, Alfalfa	3,500	1.60	5,600	Tons	26
	Livestock - Jan	1, 2005		No. of Head		Rank
	Cattle & Calves		20,000			21
	Sheep & Lambs			500		18
4						
Census 2002	Cash Receipts 2004		1,000 Dollars			Rank
Number of Farms 410	Crops			867		25
Land in Farms 954,572	Livestock			11,526		26

~ •••					
Crops 2004	Acres	Yield	Production	Unit	Rank
Apples	_		700,000	Lbs.	2
Hay, All	2,800	5.64	15,800	Tons	19
Hay, Alfalfa	2,000	6.50	13,000	Tons	19
Pecans	_	_	1,400,000	Lbs.	4
Livestock - Jan	1, 2005		No. of Head		Rank
Cattle & Calves			10,000		29
Sheep & Lambs			8,000		5
Cash Receipts	2004		1,000 Dollars		Rank
Crops			6,994		15
Livestock			6,852		29
Crops 2004	Acres	Yield	Production	Unit	Rank
Hay, All	14,500	1.59	23,100	Tons	15
Hay, Alfalfa	9,500	1.80	17,100	Tons	17
Sorghum	3,400	33.4	113,500	Bu.	4
Wheat	56,300	15.3	859,100	Bu.	5
Livestock - Jan 1, 2005			No. of Head		Rank
Cattle & Calves				7	
Sheep & Lambs			18		
Cash Receipts	2004		1,000 Dollars		Rank
Crops			5,571		16
Livestock			32,513		11
Crops 2004	Acres	Yield	Production	Unit	Rank
Apples	_	_	1,500,000	Lbs.	1
Hay, All	12,000	1.07	12,800	Tons	20
Hay, Alfalfa	8,000	1.10	8,800	Tons	20
Livestock - Jan	1, 2005	No. of Head			Rank
Cattle & Calves		20,000			21
Sheep & Lambs			9		
		1,000 Dollars			
Cash Receipts	2004		1,000 Dollars		Rank
	Hay, All Hay, Alfalfa Pecans Livestock - Jan Cattle & Calves Sheep & Lambs Cash Receipts Crops Livestock Crops 2004 Hay, All Hay, Alfalfa Sorghum Wheat Livestock - Jan Cattle & Calves Sheep & Lambs Cash Receipts Crops Livestock Crops 2004 Apples Livestock Crops 2004 Apples Hay, All Hay, Alfalfa Livestock - Jan Cattle & Calves Crops Livestock	Hay, All 2,800 Hay, Alfalfa 2,000 Pecans — Livestock - Jan 1, 2005 Cattle & Calves Sheep & Lambs Cash Receipts 2004 Crops Livestock Crops 2004 Acres Hay, All 14,500 Hay, Alfalfa 9,500 Sorghum 3,400 Wheat 56,300 Livestock - Jan 1, 2005 Cattle & Calves Sheep & Lambs Cash Receipts 2004 Crops Livestock - Jan 1, 2005 Cattle & Calves Sheep & Lambs Cash Receipts 2004 Crops Livestock Crops 2004 Acres Apples — Hay, All 12,000 Hay, Alfalfa 8,000 Livestock - Jan 1, 2005 Cattle & Calves Cattle & Calves	Hay, All	Hay, All 2,800 5.64 15,800 Hay, Alfalfa 2,000 6.50 13,000 Pecans — — 1,400,000 Livestock - Jan 1, 2005 No. of Head Cattle & Calves 10,000 8,000 Sheep & Lambs 8,000 8,000 Cash Receipts 2004 1,000 Dollars Crops 6,994 6,852 Crops 2004 Acres Yield Production Hay, All 14,500 1.59 23,100 Hay, Alfalfa 9,500 1.80 17,100 Sorghum 3,400 33.4 113,500 Wheat 56,300 15.3 859,100 Livestock - Jan 1, 2005 No. of Head Cattle & Calves 57,000 Sheep & Lambs 500 Cash Receipts 2004 1,000 Dollars Crops 5,571 Livestock 32,513 Crops 2004 Acres Yield Production Apples — — 1,50	Hay, All 2,800 5.64 15,800 Tons Hay, Alfalfa 2,000 6.50 13,000 Tons Pecans — — 1,400,000 Lbs. Livestock - Jan 1, 2005 No. of Head Cattle & Calves 10,000 Sheep & Lambs 8,000 Cash Receipts 2004 1,000 Dollars Crops 6,994 Livestock 6,852 Crops 2004 Acres Yield Production Unit Hay, All 14,500 1.59 23,100 Tons Hay, Alfalfa 9,500 1.80 17,100 Tons Sorghum 3,400 33.4 113,500 Bu. Wheat 56,300 15.3 859,100 Bu. Livestock - Jan 1, 2005 No. of Head Cattle & Calves 57,000 Sheep & Lambs 500 Cash Receipts 2004 1,000 Dollars Crops 5,571 Livestock 32,513 Crops 2004 Acres Yield Production Unit Apples — <t< td=""></t<>

1,431,119 Livestock

Land in Farms

25

12,338

Roosevelt Cou	ınty	Crops 2004	Acres	Yield	Production	Unit	Rank
		Corn, Grain	3,000	121	363,000	Bu.	3
	H	Corn, Silage	12,300	25.0	307,500	Tons	3
		Cotton, Upland	9,800	490	10,000	Bales	4
		Hay, All	30,000	3.18	95,400	Tons	5
		Hay, Alfalfa	10,500	6.30	66,150	Tons	5
		Peanuts	9,300	3,000	27,900,000	Lbs.	2
Census 2002		Sorghum	42,000	33.0	1,384,000	Bu.	2
Number of Farms	804	Wheat	83,000	15.6	1,293,000	Bu.	3
Land in Farms	1,500,821	Livestock - Jan	1, 2005		No. of Head		Rank
Avg. Size of Farm	1,867	Cattle & Calves				4	
Avg. Net Farm Income	51,731	Milk Cows		59,000			3
Census 2002	U.S. Rank	Sheep & Lambs		1,500			15
Milk Cows	21	Cash Receipts 2004		1,000 Dollars			Rank
Cattle & Calves	58	Crops		44,008			4
		Livestock			269,783		3

Sandoval County		Crops 2004	Acres	Yield	Production	Unit	Rank	
		Apples	_	_	600,000	Lbs.	3	
		Hay, All	3,600	2.67	9,600	Tons	21	
		Hay, Alfalfa	3,000	2.90	8,700	Tons	21	
		Livestock - Jan 1,2005		No. of Head			Rank	
			Cattle & Calves		10,000			29
Census 2002		Cash Receipts 2004		1,000 Dollars			Rank	
Number of Farms	347	Crops			2,419		20	
Land in Farms 763	3,197	Livestock			5,911		31	

		55				
San Juan County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Apples	_		100,000	Lbs.	4
	Hay, All	32,200	3.64	117,320	Tons	4
	Hay, Alfalfa	24,000	4.00	96,000	Tons	4
	Wheat	17,000	100	1,700,000	Bu.	2
	Livestock - Jan	1, 2005		No. of Head		Rank
	Cattle & Calves			21,000		20
Census 2002	Sheep & Lambs			8,000		5
Number of Farms 808						
Land in Farms 1,756,624	Cash Receipts	2004		1,000 Dollars		Rank
Avg. Size of Farm 2,174	Crops			40,295		6
Avg. Net Farm Income 415	Livestock			16,496		18
San Miguel County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Hay, All	5,500	1.62	8,900	Tons	24
	Hay, Alfalfa	3,500	2.20	7,700	Tons	24
	Livestock - Jan	1, 2005		No. of Head		Rank
	Cattle & Calves			36,000		11
Census 2002	Cash Receipts 2004			Rank		
Number of Farms 565	Crops			946		23
Land in Farms 2,091,643	Livestock		20,839			16
Santa Fe County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Hay, All	8,400	3.42	28,720	Tons	13
	Hay, Alfalfa	6,500	3.60	23,400	Tons	12
	Livestoc	ζ.		No. of Head		Rank
	Cattle & Calves			10,000		29
Census 2002	Cash Receipts	2004		Rank		
Number of Farms 460	Crops			7,137		14
Land in Farms 683,508	Livestock			6,040		30

Sierra Cour	nty	Crops 2004	Acres	Yield	Production	Unit	Rank
		Corn, Grain	800	145.0	116,000	Bu.	4
		Corn, Silage	400	22.0	8,800	Tons	6
		Hay, All	3,100	7.20	22,320	Tons	17
		Hay, Alfalfa	3,000	7.40	22,200	Tons	13
		Onions	500	472	236,000	Cwt.	3
		Pecans	_	_	520,000	Lbs.	6
Census 2002	2	Livestock - Jan	1, 2005		No. of Head		Rank
Number of Farms	223	Cattle & Calves			15,000		26
Land in Farms	1,362,866	Cash Receipts	2004		1,000 Dollars		Rank
Census 2002	U.S. Rank	Crops			8,451		12
Chile	10	Livestock		24,375			13
Socorro Cou	ntv	Crops 2004	Acres	Yield	Production	Unit	Rank
	7	Hay, All	8,500	4.64	39,400	Tons	9
	H	Hay, Alfalfa	8,000	4.80	38,400	Tons	8
		Livestock - Jan	1, 2005		No. of Head		Rank
		Cattle & Calves		31,000			12
		Sheep & Lambs		1,900			11
Census 2002	2	Cash Receipts 2004			Rank		
Number of Farms	388	Crops		1,000 Dollars 4,960			18
Land in Farms	1,523,280	Livestock			49,680		8
Taos Coun	fv	Crops 2004	Acres	Yield	Production	Unit	Rank
1405 60411		Hay, All	7,500	1.24	9,300	Tons	22
	H	Hay, Alfalfa	6,000	1.30	7,800	Tons	23
		Livestock - Jan			No. of Head		Rank
		Cattle & Calves				32	
		Sheep & Lambs		4,000			18
	7	1					
	J	-					
Census 2002 Number of Farms	2 453	Cash Receipts	2004		1,000 Dollars 929		Rank 24

Land in Farms

466,254

Livestock

2,472

32

Torrance County	Crops 2004	Acres	Yield	Production	Unit	Rank
	Hay, All	9,500	4.53	43,000	Tons	8
	Hay, Alfalfa	8,000	5.00	40,000	Tons	7
	Livestock - Jan	1, 2005		No. of Head		Rank
	Cattle & Calves		45,000			9
	Sheep & Lambs			7,000		7
Census 2002	Cash Receipts 2004		1,000 Dollars			Rank
Number of Farms 461	Crops			12,521		10
Land in Farms 1,696,831	Livestock			38,202		10

Union Coun	ty	Crops 2004	Acres	Yield	Production	Unit	Rank
		Corn, Grain	20,200	200.0	4,040,000	Bu.	1
		Corn, Silage	1,900	23.5	44,650	Tons	5
			7,500	4.30	32,250	Tons	12
		Hay, Alfalfa	3,000	5.80	17,400	Tons	16
		Sorghum	1,700	41.2	70,000	Bu.	5
			19,200	50.3	966,200	Bu.	4
Census 2002		Livestock - Jan 1, 2005			Rank		
Number of Farms	419	Cattle & Calves		157,000			3
Land in Farms	2,243,404	Cash Receipts 2004		1,000 Dollars			Rank
Census 2002	U.S. Rank	Crops		14,724			9
Cattle & Calves	53	Livestock		133,748			5

Valencia Count	\mathbf{y}	Crops 2004	Acres	Yield	Production	Unit	Rank
		Hay, All	9,500	3.59	34,100	Tons	11
		Hay, Alfalfa	8,000	3.70	29,600	Tons	11
		Livestock - Jan 1, 2005			Rank		
		Cattle & Calves		18,000			24
		Milk Cows		5,000			7
		Sheep & Lambs		17			
Census 2002		Cash Receipts 2004		1,000 Dollars			Rank
Number of Farms	718	Crops			4,604		19
Land in Farms	368,864	Livestock			40,439		9

Introducing New Mexico Department of Agriculture

http://www.nmda.nmsu.edu --Ag's Partner

OFFICE OF THE DIRECTOR/SECRETARY (I. Miley Gonzalez, Ricardo Rel, and Tom J. Bagwell) 505-646-3702

Establishes policy for the daily operation of the department; provides liaison between agricultural producers and state and federal government; and serves on national committees on behalf of agriculture.

AGRICULTURAL AND ENVIRONMENTAL SERVICES (Larry Dominguez) 505-646-3208

Oversees the Bureau of Pesticide Management, which administers pesticide-use laws, certification, and licensing of all pesticide applicators; the Bureau of Entomology and Nursery Industries, which is designed to handle agricultural and biological work, in-store inspection of nursery plants, and entomology programs; the Bureau of Feed, Seed, and Fertilizer, which administers the commercial feed, seed, and fertilizer laws; the Dairy Bureau, which ensures milk quality; and supervises the chemistry, seed, and entomology laboratories.

State Chemist Laboratory 505-646-3318

Provides analyses of official samples of feed, fertilizer, and pesticide products; and on a fee basis for the public and other agencies.

Seed Laboratory 505-646-3407

Provides official seed testing to determine germination, quality, and weed content and seed testing for the public and other agencies on a fee basis.

AGRICULTURAL PROGRAMS AND RESOURCES (Julie Maitland) 505-646-2642

Supervises the cooperative predatory wild animal and rodent pest program; supervises farm and range improvement fund activities; coordinates a soil and water conservation program; and coordinates a noxious weed control program.

MARKETING AND DEVELOPMENT (Edward Avalos) 505-646-4929

Responsible for state, national, and international market expansion and development for New Mexico products; livestock and processed foods; commodity promotions; specialty crop development; produce quality inspection; market news; agricultural statistics; and licensing of produce brokers and packers.

STANDARDS AND CONSUMER SERVICES (Joe Gomez) 505-646-1616

Oversees the Consumer Services Bureau, which provides inspection of weighing and measuring devices, packaged commodities, eggs, dairy products, and weighmaster licensing; the Petroleum Standard Bureau, which provides inspection of petroleum measuring devices and quality of petroleum products; and supervises the metrology and petroleum standards laboratories.

Metrology Laboratory 505-646-1616

Maintains custody of official state standards for mass, volume, and length; provides calibration of weights and measures used in department regulatory activities; and calibration services on a fee basis for industry.

Petroleum Standards Laboratory 505-646-1616

Provides analyses of official samples in the enforcement of petroleum product quality standards and specifications and sample analyses on a fee basis for industry and other agencies.

VETERINARY DIAGNOSTIC SERVICES (Flint Taylor) 505-841-2576

Provides diagnostic analyses of animal specimens on a referral basis for the public and other agencies.