

TABLE OF CONTENTS

INTRODUCTION/ACKNOWLEDGMENT

USDA/NASS New Mexico Field Office

National Association of State Departments of Agriculture

GENERAL

Release Dates for Statistical Publications.....	3
Number of Farms and Land in Farms.....	4
Usual Planting and Harvesting Dates	5
Climate	6
Fertilizer Shipped Into New Mexico	7
Commercial Feed Sold in New Mexico.....	8

PRICES AND INCOME

Farm Sector Economic Analysis	9
Income From Farming.....	11
Cash Receipts by Commodity	12
Cash Receipts by Commodity and by County.....	14
Government Payments.....	23
Prices Received for Hay	25
Prices Received for Cattle	26
Grazing Fees	27

LIVESTOCK

Livestock Summary.....	28
Cattle and Calves.....	29
Number and Value.....	29
Number by Class.....	30
Commercial Slaughter.....	30
Inventory, Supply, and Disposition	31
Production, Price, and Income.....	31
Number by County	32
Number on Feed by County.....	33
Range and Pasture Feed Condition.....	33
Milk Production	
Milk Production and Income	34
Prices Received for Milk	34
Milk Production by County	35
Monthly Milk Production	35
Sheep and Lambs	
Number and Value.....	36
Commercial Slaughter	36
Number by Class	37
Wool Production and Value.....	37
Prices Received for Wool	37
Inventory, Supply, and Disposition	38
Production, Price, and Income.....	38
Number by County	39
Hogs and Pigs	
Inventory, Supply, and Disposition	40
Production, Price, and Income.....	40
Goats	
Inventory	41
Mohair Production, Price, and Value.....	41

FIELD CROPS

Crop Summary	42
Acreage and Value of Principal Field Crops.....	43
Wheat	44
Wheat by County.....	45
All Hay.....	46
All Hay by County	46
Alfalfa and Other Hay.....	47
Alfalfa Hay by County	47
Sorghum.....	48
Sorghum by County	49
Corn	50
Corn Silage by County	50
Corn by County.....	51
Upland Cotton.....	52
Upland Cotton by County	52
Cottonseed.....	53
American-Pima Cotton.....	54
American-Pima Cotton by County	54
Potatoes.....	55
Dry Beans.....	55
Peanuts	56
Peanuts by County.....	56

VEGETABLES AND NUTS

Chile	
Acreage and Production by County.....	57
Acreage, Yield, and Production by County.....	58
Onions	
Monthly Prices Received	59
Onions by County	60
Pecans	61
Pecans by County.....	61
Miscellaneous Crops and Livestock.....	62

COUNTY PROFILES

NMDA DIRECTORY

(back cover)

New Mexico Agricultural Statistics
a cooperative program between

United States Department of Agriculture
National Agricultural Statistics Service
Cynthia Clark, Ph.D.
Administrator

State of New Mexico
Department of Agriculture
I. Miley Gonzalez, Ph.D.
Director/Secretary

USDA and NMDA thank all NM agriculture producers and trust that you find
the 2007 New Mexico Agricultural Statistics valuable.

United States Department of Agriculture
National Agriculture Statistics Service (NASS)
New Mexico Field Office

2507 North Telshor Boulevard, Suite 4, Las Cruces, New Mexico 88011

Jim Brueggen, Director
Scot Rumburg, Deputy Director

Agricultural Statisticians: José Acosta Rita Alirez Anna Bishop Longino Bustillos
Data Processing/Support: Lisa Gillis Steven Kowalik Dolores Acosta Jennifer Travis
Ana Chavez

NASS conducts all survey data collection for the cooperative program. The federal program
information is reviewed and published by the Agricultural Statistics Board, NASS, USDA.

Call us at (575) 522-6023 or (800) 530-8810 or email us at nass-nm@nass.usda.gov
Reports, Releases, and more at: www.nass.usda.gov/nm

A very special '**Thank You**' to our
National Association of State Departments of Agriculture (NASDA)
telephone and field enumerators who diligently collect '*timely, accurate, and useful statistics*'
through personal interviews and telephone calls throughout the State.

NASDA Supervisory Enumerators

Randall Ahlstrom, Silver City, NM	Patsy Herrera, Las Cruces, NM (call center)
Lois Journey, Artesia, NM	David Kyea, Clayton, NM
Wesley Shafer, Grady, NM	Garda Stock, Waterflow, NM

NASS and NASDA maintain a cooperative agreement for the services of this part-time
workforce to collect the data for your agricultural statistics program.

FRONT COVER

Photo Courtesy of
New Mexico Department of Agriculture

**NEW MEXICO FIELD OFFICE
Reports Issued During the Year**

GENERAL REPORTS	FREQUENCY	APPROXIMATE DATE OF PUBLICATION ^{1/}
Crop Weather	Weekly	March - November (Mondays)
AgUpdate	Monthly	Variable depending on national reports
Includes: Weekly: Crop Weather	Monthly: Milk Production, Cattle on Feed, and Agricultural Prices Received	
New Mexico Agricultural Statistics	Annual	December
2007 Census of Agriculture	Every 5 Years	February 2009 www.nass.usda.gov/census
REPORT DATES FOR CROPS ^{2/}		
Crop Production	Monthly	August (mid) through Jan (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 (mid)
Crop Yields	Monthly	August – January (mid-month)
Pecans – Forecast	Bi-Annual	October; December (mid)
REPORT DATES FOR LIVESTOCK, DAIRY, AND LIVESTOCK 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-month)
Number of Farms and Land in Farms	Annual	February (late)
Farm Production Expenditures	Annual	August (early)
Agricultural Land Values/Cash Rents	Annual	August (early)
COUNTY ESTIMATES (available at www.usda.gov/nass LINK - <i>QUICK STATS</i>)		
Wheat		Feb (mid)
Corn		Feb (late)
Sorghum		Feb (late)
Cattle and Calves		May (late)
Milk Production		May (late)
Sheep and Lambs		May (late)
Peanuts		May (mid)
Alfalfa		June (late)
Chile		June (early)
Cotton		June (mid)
Onions		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 AgUpdate.

Farm Numbers and Land in Farms^{1/}

Year	Number of Farms in Operation ^{2/}	Land in Farms (1,000 Acres)	Number of Cattle Operations ^{3/}	Number of Milk Cow Operations ^{3/4/}	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
2003	17,500	44,700	8,100	450	800	350
2004	17,500	44,700	7,700	450	800	350
2005	17,500	44,500	7,600	450	800	350
2006	17,500	44,500	7,400	450	800	350
2007	18,000	45,000	7,300	420	800	350

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

^{2/}Beginning in 1999 individual Native American farms on reservations/pueblos are included.

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

^{4/}Included in number of cattle operations.

Census Number of Farms by County^{1/}

District/County	Number of Farms			District/County	Number of Farms		
	1992	1997	2002		1992	1997	2002
District 10	4,183	4,218	4,703	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	1,485	1,416	1,404
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	4,894	4,859	4,739	Socorro	413	395	388
Colfax	303	322	284	District 90	3,717	3,601	4,324
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	195	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.

Planting and Harvesting Dates

Usual Planting Dates

Begin Harvest Most Harvested End Harvest

Climate, 2006

County	Station	Elevation (Feet)	Temperature	Freeze Date		Annual Precipitation		
			Years of Record	Last Spring Freeze	First Fall Freeze	Years of Record	Normal (Inches)	2006
Bernalillo	Albuquerque ^{1/}	5,310	104	4/10	11/16	135	9.47	11.42
Catron	Luna Ranger Station	7,050	72	6/19	9/13	82	17.57	*13.96
Chaves	Roswell FAA AP	3,649	35	4/2	11/1	35	13.34	10.61
Cibola	Grants Airport	6,520	53	5/13	10/12	53	10.80	8.86
Colfax	Raton Filter Plant	6,932	53	5/4	10/7	53	16.80	3/
Curry	Clovis	4,290	89	4/12	11/14	93	18.50	3/
De Baca	Ft. Sumner	4,025	82	4/12	10/25	91	14.41	16.38
Doña Ana	Las Cruces ^{2/}	3,881	109	3/18	11/16	143	9.40	10.86
Eddy	Carlsbad	3,120	102	4/3	11/16	107	13.32	8.87
Grant	Ft. Bayard	6,142	119	4/11	11/12	128	16.25	17.40
Guadalupe	Santa Rosa	4,610	88	4/13	3/	99	15.69	5/
Harding	Roy	5,868	60	5/3	10/12	92	15.74	3/
Hidalgo	Animas 3 ESE	4,437	62	3/27	11/19	78	4/	10.83
Lea	Hobbs	3,660	83	3/	3/	84	16.78	5/
Lincoln	Carrizozo 1 SW	5,405	89	5/12	10/12	95	12.83	5/
Los Alamos	Los Alamos	7,424	80	4/30	10/24	84	18.93	3/
Luna	Deming	4,300	86	4/2	11/14	113	10.58	8.21
McKinley	Gallup Sand and Gravel	6,505	33	5/12	10/27	33	12.87	*11.34
Mora	Ocate 2 NW	7,655	44	6/5	9/15	46	16.44	3/
Otero	Alamogordo	4,350	79	4/1	11/16	91	12.74	12.43
Quay	Tucumcari 4 NE	4,086	97	5/2	11/6	101	15.37	3/
Rio Arriba	Chama	7,850	92	6/29	9/13	99	21.61	25.67
Roosevelt	Portales	4,010	81	4/13	11/1	87	17.17	3/
San Juan	Aztec Ruins Nat'l Mon	5,644	87	5/13	10/11	98	10.78	*11.86
San Miguel	Las Vegas Sewage Plant	6,349	24	6/5	9/15	24	16.96	*19.24
Sandoval	Jemez Springs	6,262	93	5/1	10/12	93	16.96	5/
Santa Fe	Santa Fe 2	6,756	35	5/12	10/12	35	14.22	3/
Sierra	Elephant Butte Dam	4,576	98	3/16	11/1	98	10.65	*8.88
Socorro	Socorro	4,585	103	3/	11/1	107	10.22	5/
Taos	Taos	6,965	92	6/5	10/17	103	12.44	3/
Torrance	Estancia 7 NE	6,140	82	5/16	9/15	82	14.86	5/
Union	Grenville	6,002	60	3/	10/7	62	16.34	3/
Valencia	Los Lunas 3 SSW	4,840	49	3/	10/30	49	9.93	5/

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

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

^{2/} 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.

SOURCE: Climatological Data Annual Summary, New Mexico, 2006, Volume 110-Number 13, National Oceanic and Atmospheric Administration.

Fertilizer Shipped into New Mexico, 2007

Single-Nutrient Materials	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Total 2007
	-----Tons-----				
NITROGEN MATERIALS					
Anhydrous Ammonia	811	2,356	1,238	470	4,875
Ammonium Nitrate	102	---	---	---	102
Animal Manure	8,810	19,619	185	25	28,639
Ammonium Phosphate Sulfate	461	103	---	---	564
Ammonium Sulfate	4,002	2,744	812	198	7,756
Ammonium Thiosulfate	106	1,003	497	2	1,608
Calcium Ammonium Nitrate	1	187	197	148	533
Calcium Nitrate	29	27	149	---	205
Diammonium Phosphate	174	181	96	25	476
Mono Ammonium Phosphate	5,935	3,303	1,657	1,151	12,046
Nitrogen Solution	6,582	14,561	9,221	1,078	31,442
Superphosphate, Single	101	24	---	50	175
Urea	4,780	5,266	2,784	925	13,755
TOTAL NITROGEN MATERIALS	31,894	49,374	16,836	4,072	102,176
PHOSPHATE MATERIALS					
Superphosphate, Treble	58	1	---	---	59
Liquid Ammonium Polyphosphate	1,241	3,117	327	377	5,062
Phosphoric Acid, Liquid	205	---	22	46	273
TOTAL PHOSPHATE MATERIALS	1,504	3,118	349	423	5,394
POTASH MATERIALS					
Muriate of Potash	4,343	2,735	2,466	1,846	11,390
Potassium Magnesium Sulfate	1,619	625	172	83	2,499
Potassium Sulfate	154	824	127	149	1,254
TOTAL POTASH MATERIALS	6,116	4,184	2,765	2,078	15,143
TOTAL SINGLE-NUTRIENT TONS	20,804	28,700	16,994	4,814	71,312
TOTAL MULTI-NUTRIENT TONS AND OTHER^{1/}	42,046	63,524	2,642	25,836	134,048
GRAND TOTAL	62,850	92,224	49,053	30,650	234,777

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

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

Commercial Feed 2007 Sales

Kind of Feed	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Grand Total
	-----Tonnage-----				
Alfalfa Products	572	233	277	173	1,205
Animal By-Products	3,075	4,701	2,287	2,386	12,449
Barley Products	624	379	600	859	2,462
Beet Pulp Pellets	14,989	25,859	17,614	9,908	68,370
Canola Pellets	46,368	52,481	46,736	50,810	196,395
Cattle Feeds	106,754	90,650	78,484	112,743	388,631
Citrus Pulp Pellets	527	---	---	---	527
Corn Products	155,327	168,856	148,621	145,622	618,426
Cottonseed Products	14,208	14,897	9,119	11,833	50,057
Custom Mixed Feeds	5,146	4,269	3,026	3,986	16,427
Dairy Feeds	95,314	84,662	92,337	108,463	380,776
Distillers By-Products	57,544	42,286	44,920	47,299	192,049
Fish Feeds	50	19	141	138	348
Grain Sorghum Products	3,662	4,868	6,671	5,718	20,919
Horse Feeds	6,775	7,019	6,452	6,867	27,113
Mineral Feeds	15,233	13,671	15,988	19,312	64,204
Miscellaneous ^{1/}	18,825	10,738	34,950	17,554	82,067
Molasses	282	9,649	10,496	15,008	35,435
Molasses-Urea Feed	5,420	2,348	3,133	4,229	15,130
Oat Products	418	454	604	415	1,891
Other Mixed Feeds	1,207	1,061	655	531	3,454
Other Products	4,305	4,949	5,486	9,859	24,599
Oyster Shell Products	172	2	1	1	176
Peanut Meal/Ground Hulls	3,282	2,047	2,539	2,216	10,084
Pet Foods ^{2/}	8,446	9,258	3,288	5,016	26,008
Poultry Feeds	3,365	2,905	2,699	2,869	11,838
Rabbit Feeds	248	250	247	244	989
Rice Mill By-Products	10	13	16	13	52
Sheep Feeds	945	744	434	697	2,820
Soybean Products	53,593	54,466	58,931	36,472	203,462
Swine Feeds	410	826	712	401	2,349
Turkey Feeds	22	109	124	18	273
Urea Feed Products	108	---	77	50	235
Wheat Products	974	2,267	2,535	946	6,722
TOTAL TONNAGE	628,200	616,936	600,150	622,656	2,467,942

^{1/} Miscellaneous tonnage includes products unidentified on quarterly reports submitted by manufacturers.

^{2/} 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

INCOME

The total value of the agriculture sector output from New Mexico farmers and ranchers increased in 2007 to \$3.3 billion, up 20 percent from 2006. The value of livestock production increased to \$2.3 billion in 2007, up 22 percent. The value of crop production increased to \$705 million, up 19 percent. Revenues from forestry and services totaled \$282 million in 2007, up 9.0 percent from the previous year. Direct government payments dropped 23 percent to \$66.9 million. After deductions for production expenses, hired labor, and other economic factors, the state's net farm income totaled \$821.7 million, up 92 percent from a year earlier.

PRODUCTION EXPENSES

New Mexico farmers and ranchers purchased \$1.9 billion of inputs in 2007 to produce their crops and livestock. This was 6.9 percent more than 2006. As in previous years, livestock feed continued to be the largest purchase at \$748 million, followed by livestock purchases of \$420 million. The repair and maintenance of capital items cost farmers and ranchers \$115 million, and petroleum fuel and oil costs rose 12 percent to \$100 million. Property taxes were higher at \$40.8 million.

CASH RECEIPTS

New Mexico crop and livestock product sales in 2007 totaled \$3.0 billion, a 24 percent increase from the previous year. Total cash receipts from livestock products increased in 2007 to \$2.4 billion. The number one cash commodity for the state was once again milk. Milk also had the largest increase, at 49 percent, from the previous year. This was followed by cattle and calves as the number two cash commodity. Total crop cash receipts increased by 16 percent to \$700 million. Hay sales increased to \$195 million in 2007, remaining in third place. Pecans remained fourth in the state in total cash receipts with an 11 percent increase for the year, coming in with \$96.2 million. Onions were ranked fifth with \$63.4 million, a 38 percent increase. Greenhouse and nursery receipts were steady at \$62.3 million and were ranked sixth. Corn Silage was seventh in the rankings with receipts of \$53.0 million. Chile ranked eighth in the state with cash receipts at \$32.9 million.

GOVERNMENT PAYMENTS

Direct government payments to New Mexico producers totaled \$67 million in 2007, down 23 percent from 2006 payments of \$82.6 million. If ranked with cash receipts, government payments would be our fifth largest cash commodity. Conservation program payments remained at \$38 million. Fixed Direct payments remained at \$15 million in 2007. Counter-Cyclical payments decreased to \$8.8 million, from \$17 million a year earlier. Milk Income Loss Payments decreased to \$548,000, down from \$4.0 million a year earlier.

LAND VALUES

New Mexico's farm real estate value has risen consistently since 2002. The value in 2002 was \$250 per acre. The average per acre in 2008 was \$630 per acre compared to \$610 in 2006. In the Mountain States (Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah and Wyoming), values in 2008 ranged from a high of \$3,500 per acre in Arizona to a low of \$630 per acre in New Mexico. The highest values in the country were in the northeast where values averaged \$5,080 per acre.

PRICES

Cattle prices declined during 2007. Prices for beef cattle averaged \$80.40 per hundredweight (cwt), a decrease of \$0.70 from the 2006 price. Calf prices dropped \$8.00 per cwt, to \$120.00. Cow prices, at \$49.40 per cwt, increased by \$4.90 per cwt. Steer and heifer prices averaged \$101.00 per cwt compared to \$106.00 in 2006. Milk prices, at \$18.80 per cwt, increased 55 percent from the \$12.10 received in 2006.

Alfalfa prices for the year averaged \$166.00 per ton consistent with 2006 prices. All hay decreased by \$1 from the 2006 price of \$164 to \$163 per ton in 2007. Other hay prices averaged \$136 per ton in 2007, compared to \$138 in 2006. Prices for dry beans, upland cotton, American-Pima cotton, potatoes, peanuts, and onions increased in 2007, as did corn for grain, corn for silage, sorghum, chile, and wheat. Pecan prices showed a decrease of \$0.55 for the year.

\$

\$

Net Income from Farming^{1/}

	2003 ^{2/}	2004 ^{2/}	2005 ^{2/}	2006 ^{2/}	2007
-----1,000 Dollars-----					
Value of crop production	538,365	601,949	622,902	594,083	705,309
Value of livestock production	1,565,323	1,995,041	2,053,715	1,895,866	2,306,709
Revenues from services and forestry	176,889	172,979	239,586	258,785	282,151
Machine hire and custom work	16,382	9,169	27,999	21,391	25,556
Forest products sold	4,500	4,500	4,500	4,500	4,600
Other farm income	83,991	62,585	73,537	79,592	78,223
Gross imputed rental value of farm dwellings	72,016	96,725	133,550	153,302	173,772
Value of Agricultural Sector Production	2,280,577	2,769,970	2,916,203	2,748,733	3,294,169
less: Purchased inputs	1,382,789	1,488,455	1,641,213	1,814,102	1,939,846
Farm origin	815,004	941,058	988,850	1,073,299	1,193,910
Feed purchased	424,467	465,279	500,748	614,478	748,494
Livestock and poultry purchased	366,206	454,026	460,355	430,804	419,979
Seed purchased	24,331	21,750	28,017	28,017	25,437
Manufactured inputs	148,066	154,302	187,872	198,229	217,998
Fertilizers and lime	29,647	31,635	41,426	44,585	49,895
Pesticides	21,394	21,540	24,069	24,833	24,451
Petroleum fuel and oils	56,413	65,654	80,934	88,841	99,861
Electricity	40,612	34,473	41,443	39,970	43,791
Other purchased inputs	419,719	393,095	464,491	542,574	527,938
Repair and maintenance of capital items	81,515	85,773	91,771	109,399	115,181
Machine hire and custom work	25,207	21,465	15,931	22,177	24,674
Marketing, storage, and transportation expenses	82,057	72,812	102,568	116,050	96,631
Contract labor	17,224	26,761	24,136	30,148	37,961
Miscellaneous expenses	213,716	186,284	230,085	264,800	253,491
plus: Net government transactions	64,105	49,003	81,687	42,223	20,324
+ Direct government payments	92,920	78,558	116,636	82,602	66,956
- Motor vehicle registration and licensing fees	5,727	5,579	5,644	4,858	5,783
- Property taxes	23,088	23,976	29,305	35,521	40,849
Gross Value Added	961,893	1,330,518	1,356,676	976,855	1,374,647
less: Capital consumption	116,101	126,838	143,756	154,268	161,369
Net Value Added	845,792	1,204,680	1,212,920	822,587	1,213,278
less: Payments to stakeholders	306,287	324,767	382,349	393,414	391,524
Employment compensation (total hired labor)	176,081	192,711	231,661	239,340	242,431
Net rent received by nonoperator landlords	36,443	37,592	43,448	40,350	27,904
Real estate and nonreal estate interest	93,763	94,464	107,240	113,724	121,189
Net Farm Income	539,505	878,913	830,571	429,173	821,754

^{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).

^{2/} Revised.

SOURCE: USDA, Economic Research Service.

Cash Receipts: All Commodities^{1/}

Commodity	2007 Rank	2005 ^{2/}	2006 ^{2/}	2007
-----1,000 Dollars-----				
All Commodities		2,614,491	2,467,241	3,057,900
Livestock Products		1,992,796	1,861,756	2,358,193
Meat Animals		970,866	911,305	957,476
Cattle and Calves	2	964,445	905,138	951,847
Sheep and Lambs	21	5,908	5,888	5,414
Hogs and Pigs	24	513	279	215
Milk	1	981,409	909,194	1,353,788
Wholesale		981,409	909,194	1,353,788
Poultry and Eggs ^{3/}	13	19,632	19,835	24,008
Miscellaneous Livestock		20,889	21,422	22,921
Wool and Mohair	22	1,536	1,022	1,440
Other Livestock	15	19,000	20,000	21,481
Crops		621,695	605,458	699,707
Feed Crops		215,243	247,305	282,178
Hay	3	139,514	166,976	195,406
Sorghum Grain	17	7,010	7,122	9,852
Corn for Grain	14	16,303	16,507	23,892
Corn for Silage	7	52,416	56,700	53,028
Food Grains		30,264	18,855	38,489
Wheat	8	30,264	18,855	38,489
Cotton	9	39,936	36,000	35,029
Cotton Lint		36,254	30,979	30,445
Cottonseed		3,682	5,022	4,584
Peanuts	18	13,300	7,992	7,035
Vegetables		139,913	127,386	143,684
Dry Beans	20	4,405	4,491	6,070
Onions	5	53,594	45,936	63,440
Potatoes	16	9,110	11,322	14,324
Chile	10	47,803	39,636	32,850
Miscellaneous Vegetables	12	25,000	26,000	27,000
Fruits and Nuts		115,645	91,250	103,000
Pecans	4	110,500	86,950	96,200
Other Fruits and Nuts	19	5,145	4,300	6,800
All Other Crops		67,394	76,670	90,293
Greenhouse Nursery	6	62,286	62,270	62,371
Other Seeds	23	300	300	300
Other Field Crops	11	4,808	14,100	27,622

^{1/} Does not include cash receipts for livestock grazing. May not sum due to rounding.

^{2/} Revised.

^{3/} Poultry and Eggs includes farm chickens and eggs, turkeys, ducks, geese, etc.

New Mexico Cash Receipts, 2007

All Commodities

Figure 1: May not sum due to rounding

Crops

Livestock

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

District/County	2007 Rank	-----All Farm Commodities-----		
		2005 ^{2/}	2006 ^{2/}	2007
				-----1,000 Dollars-----
DISTRICT 10		188,805	170,131	202,589
Bernalillo	15	26,921	24,762	28,771
Cibola	30	7,994	6,342	9,005
McKinley	25	13,848	12,016	14,582
Rio Arriba	22	13,931	13,947	17,348
Sandoval	31	8,394	6,972	7,575
San Juan	8	68,984	62,568	73,462
Santa Fe	28	13,078	14,190	13,116
Taos	32	4,201	4,017	5,005
Valencia	14	31,455	25,318	33,725
DISTRICT 30		1,061,099	1,060,727	1,262,909
Colfax	16	23,913	22,205	24,651
Curry	2	382,650	401,812	502,245
De Baca	18	21,077	20,152	22,370
Guadalupe	24	14,549	12,181	15,413
Harding	29	11,839	11,917	12,396
Mora	27	12,428	10,995	13,958
Quay	12	39,605	39,828	47,087
Roosevelt	4	305,843	297,967	382,284
San Miguel	19	22,113	19,388	21,223
Torrance	11	51,171	47,357	55,561
Union	6	175,911	176,925	165,720
DISTRICT 70		243,773	199,850	236,278
Catron	26	15,084	13,859	14,274
Grant	23	18,752	16,560	16,510
Hidalgo	17	25,970	23,669	24,197
Luna	9	77,975	64,439	72,529
Sierra	13	37,398	30,012	41,139
Socorro	10	68,593	51,310	67,629
DISTRICT 90		1,120,814	1,036,505	1,356,125
Chaves	1	413,664	380,873	520,957
Doña Ana	3	413,548	372,504	466,572
Eddy	7	116,390	114,115	148,525
Lea	5	143,718	138,581	182,538
Lincoln	21	17,861	15,647	18,152
Otero	20	15,632	14,786	19,381
STATE		2,614,491	2,467,213	3,057,900

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Revised.

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

County	-----All Livestock-----			-----All Crops-----		
	2005 ^{2/}	2006 ^{2/}	2007	2005 ^{2/}	2006 ^{2/}	2007
	-----1,000 Dollars-----					
DISTRICT 10	115,545	94,660	117,816	73,260	75,471	84,773
Bernalillo	19,454	17,200	20,812	7,466	7,561	7,959
Cibola	7,803	5,891	8,482	191	451	523
McKinley	13,206	11,357	13,996	642	660	586
Rio Arriba	11,109	10,189	12,358	2,822	3,758	4,990
Sandoval	5,813	4,553	4,833	2,580	2,419	2,742
San Juan	24,040	19,535	22,730	44,944	43,033	50,732
Santa Fe	5,957	5,168	5,493	7,121	9,022	7,623
Taos	3,019	2,153	2,478	1,182	1,864	2,527
Valencia	25,145	18,614	26,634	6,311	6,704	7,091
DISTRICT 30	920,727	916,094	1,083,081	140,372	144,632	179,829
Colfax	21,677	19,489	21,120	2,235	2,716	3,531
Curry	333,161	358,904	441,773	49,489	42,908	60,472
De Baca	16,337	14,968	16,295	4,740	5,184	6,074
Guadalupe	14,146	11,682	14,685	403	499	728
Harding	11,138	10,943	11,676	701	973	720
Mora	11,286	9,693	11,294	1,142	1,301	2,664
Quay	32,343	30,039	31,803	7,262	9,789	15,284
Roosevelt	264,390	253,833	330,179	41,454	44,134	52,106
San Miguel	20,438	18,034	19,920	1,675	1,354	1,303
Torrance	34,348	31,233	38,188	16,823	16,124	17,373
Union	161,463	157,275	146,147	14,448	19,650	19,574
DISTRICT 70	160,381	130,311	156,390	83,392	69,539	79,888
Catron	14,528	13,387	13,972	556	473	302
Grant	18,444	16,274	16,254	309	286	256
Hidalgo	13,899	12,365	13,888	12,071	11,303	10,309
Luna	20,234	16,681	17,764	57,741	47,758	54,765
Sierra	29,833	24,434	32,346	7,565	5,578	8,793
Socorro	63,443	47,170	62,165	5,150	4,140	5,464
DISTRICT 90	796,143	720,691	1,000,907	324,671	315,814	355,218
Chaves	367,064	325,921	458,571	46,600	54,952	62,386
Doña Ana	213,356	191,636	270,394	200,192	180,868	196,178
Eddy	77,166	75,500	95,598	39,224	38,615	52,927
Lea	114,132	107,012	149,244	29,586	31,568	33,294
Lincoln	17,591	15,084	17,593	270	562	558
Otero	6,834	5,537	9,506	8,799	9,249	9,874
STATE	1,992,796	1,861,756	2,358,193	621,695	605,457	699,708

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Revised.

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

District/County	-----Cattle and Calves-----			-----Milk ^{2/} -----		
	2005	2006	2007	2005 ^{3/}	2006 ^{3/}	2007
-----1,000 Dollars-----						
DISTRICT 10	76,285	62,515	76,080	20,941	13,342	19,958
Bernalillo	4,937	4,213	4/	4/	4/	4/
Cibola	6,583	4,682	7,663	---	---	---
McKinley	9,874	7,959	9,306	---	---	---
Rio Arriba	9,874	8,895	10,948	---	---	---
Sandoval	5,486	4,213	4,379	---	---	---
San Juan	21,124	16,438	19,309	---	---	---
Santa Fe	5,486	4,682	4,927	---	---	---
Taos	2,743	1,873	2,190	---	---	---
Valencia	10,180	9,561	4/	4/	4/	4/
Combined Counties	---	---	17,359	20,941	13,342	19,958
DISTRICT 30	541,149	542,413	529,193	373,893	367,780	547,772
Colfax	21,394	19,194	20,801	---	---	---
Curry	150,216	179,522	166,654	182,135	178,553	274,241
De Baca	15,908	14,513	15,874	---	---	---
Guadalupe	13,714	11,236	14,232	---	---	---
Harding	10,971	10,767	11,495	---	---	---
Mora	10,971	9,363	10,948	---	---	---
Quay	31,816	29,493	31,201	---	---	---
Roosevelt	82,283	74,436	71,708	191,758	189,227	273,531
San Miguel	19,748	17,322	19,159	---	---	---
Torrance	23,039	19,662	21,348	---	---	---
Union	161,089	156,906	145,771	---	---	---
DISTRICT 70	102,904	88,606	94,774	55,843	40,026	59,874
Catron	14,262	13,108	13,685	---	---	---
Grant	18,102	15,917	15,874	---	---	---
Hidalgo	13,714	12,172	13,685	---	---	---
Luna	20,072	16,511	17,592	---	---	---
Sierra	12,068	10,767	4/	4/	4/	4/
Socorro	24,685	20,130	4/	4/	4/	4/
Combined Counties	---	---	33,938	55,843	40,026	59,874
DISTRICT 90	244,107	211,604	251,801	530,732	488,046	726,183
Chaves	98,740	85,203	100,720	265,436	238,071	355,772
Doña Ana	46,627	40,729	49,813	152,908	136,891	203,828
Eddy	31,268	27,153	30,107	45,181	47,614	64,699
Lea	46,079	40,729	46,528	67,206	65,470	101,914
Lincoln	15,908	13,576	16,422	---	---	---
Otero	5,486	4,213	8,211	---	---	---
STATE	964,445	905,138	951,847	981,409	909,194	1,353,788

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Milk cow estimates are not made for counties with fewer than 200 head.

^{3/} Revised.

^{4/} Included with Combined Counties to prevent disclosure.

Cash Receipts: Sheep and Other Livestock^{1/}

District/County	-----Sheep ^{2/} -----			-----Other Livestock ^{3/} -----		
	2005	2006	2007	2005 ^{4/}	2006 ^{4/}	2007
-----1000 Dollars-----						
DISTRICT 10	2,581	2,554	3,676	15,737	16,250	18,102
Bernalillo	71	62	26	7,466	7,588	8,971
Cibola	705	673	257	515	536	562
McKinley	1,034	984	2,156	2,298	2,414	2,534
Rio Arriba	188	207	257	1,047	1,087	1,153
Sandoval	^{5/}	^{5/}	^{5/}	304	314	330
San Juan	470	518	698	2,446	2,579	2,724
Santa Fe	^{5/}	^{5/}	^{5/}	457	476	505
Taos	47	41	36	229	239	253
Valencia	28	31	62	976	1,017	1,070
Combined Counties	38	36	185	---	---	---
DISTRICT 30	828	896	796	4,857	5,004	5,320
Colfax	---	---	---	274	285	299
Curry	---	---	---	797	813	847
De Baca	94	104	51	335	352	370
Guadalupe	188	192	185	244	255	268
Harding	^{5/}	^{5/}	^{5/}	157	166	175
Mora	24	26	26	291	305	321
Quay	28	26	56	498	519	545
Roosevelt	61	73	21	758	771	885
San Miguel	^{5/}	^{5/}	^{5/}	680	702	736
Torrance	376	414	365	462	483	509
Union	^{5/}	^{5/}	^{5/}	360	354	366
Combined Counties	56	62	92	---	---	---
DISTRICT 70	122	104	82	1,512	1,576	1,659
Catron	^{5/}	^{5/}	^{5/}	256	268	282
Grant	^{5/}	^{5/}	^{5/}	337	352	370
Hidalgo	^{5/}	^{5/}	^{5/}	176	183	193
Luna	^{5/}	^{5/}	^{5/}	153	160	168
Sierra	^{5/}	^{5/}	^{5/}	309	319	335
Socorro	85	62	^{5/}	281	294	312
Combined Counties	38	41	82	---	---	---
DISTRICT 90	3,757	3,181	2,120	17,548	17,860	20,803
Chaves	1,787	1,502	878	1,101	1,144	1,201
Doña Ana	71	62	41	13,750	13,954	16,712
Eddy	75	62	118	643	671	704
Lea	179	155	123	668	658	679
Lincoln	1,223	1,036	678	461	472	494
Otero	423	363	282	925	961	1,013
STATE	7,288	6,734	6,674	39,654	40,690	45,884

^{1/} Does not include cash receipts received for livestock grazing. May not sum due to rounding.

^{2/} Includes wool.

^{3/} Includes mohair, poultry, hogs, and other miscellaneous livestock.

^{4/} Revised.

^{5/} Included in Combined Counties.

Cash Receipts: Wheat and Hay^{1/}

District/County	Wheat			Hay		
	2005	2006 ^{2/}	2007	2005	2006 ^{2/}	2007
-----1,000 Dollars-----						
DISTRICT 10	5,562	1,866	4,956	27,849	30,924	32,236
Bernalillo	3/	3/	3/	1,728	1,509	2,156
Cibola	---	---	---	153	410	492
McKinley	---	---	---	607	624	517
Rio Arriba	3/	3/	3/	1,762	2,698	4,022
Sandoval	3/	3/	3/	809	982	1,248
San Juan	5,464	1,846	3/	14,149	13,264	11,762
Santa Fe	3/	3/	3/	3,379	4,148	3,782
Taos	3/	3/	3/	1,121	1,795	2,458
Valencia	3/	3/	3/	4,142	5,494	5,799
Combined Counties	98	20	4,956	---	---	---
DISTRICT 30	23,529	16,307	32,706	35,501	40,327	51,953
Colfax	3/	3/	3/	2,150	2,692	3,530
Curry	12,489	5,953	14,729	6,289	7,139	7,564
De Baca	3/	3/	3/	3,323	4,005	4,917
Guadalupe	3/	3/	3/	348	442	668
Harding	3/	3/	3/	701	936	681
Mora	---	---	---	1,126	1,274	2,660
Quay	2,740	2,701	4,722	3,919	6,593	9,682
Roosevelt	4,297	2,558	7,560	8,141	9,610	13,552
San Miguel	3/	3/	3/	1,481	1,300	1,223
Torrance	---	---	---	5,297	4,317	5,270
Union	3,129	4,920	5,536	2,725	2,016	2,206
Combined Counties	875	176	158	---	---	---
DISTRICT 70	625	566	384	10,659	10,872	12,632
Catron	3/	3/	3/	507	423	252
Grant	---	---	---	240	221	202
Hidalgo	3/	3/	3/	726	1,365	1,639
Luna	---	---	---	2,559	3,043	3,669
Sierra	3/	3/	3/	2,243	2,438	2,332
Socorro	3/	3/	3/	4,384	3,381	4,538
Combined Counties	625	566	384	---	---	---
DISTRICT 90	547	116	443	65,505	84,853	98,585
Chaves	3/	3/	3/	21,736	31,210	34,165
Doña Ana	---	---	---	14,350	19,572	23,953
Eddy	3/	3/	3/	22,900	24,383	29,122
Lea	262	3/	306	5,115	7,022	8,068
Lincoln	---	---	---	181	455	529
Otero	---	---	---	1,224	2,211	2,748
Combined Counties	286	116	137	---	---	---
STATE	30,264	18,855	38,489	139,514	166,976	195,406

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

^{2/} Revised.

^{3/} Included in Combined Counties.

Cash Receipts: Cotton and Sorghum^{1/}

District/County	-----Cotton-----			-----Sorghum for Grain-----		
	2005	2006 ^{2/}	2007	2005	2006 ^{2/}	2007
-----1,000 Dollars-----						
DISTRICT 10	---	---	---	---	---	---
DISTRICT 30	7,987	6,372	6,433	6,671	6,366	8,588
Curry	3,686	3,504	2,829	3,210	3,798	3,317
Quay	---	---	---	382	292	680
Roosevelt	4,301	2,867	3,604	2,985	2,259	4,525
Union	---	---	---	3/	3/	3/
Other Counties	---	---	---	93	17	66
DISTRICT 70	2,150	3,218	3,009	281	644	870
Hidalgo	---	---	---	3/	3/	3/
Luna	2,150	3,218	3,009	241	610	690
Other Counties	---	---	---	40	34	180
DISTRICT 90	29,798	26,411	25,587	59	112	394
Chaves	2,458	1,370	1,171	3/	3/	3/
Doña Ana	13,824	10,004	8,667	3/	3/	3/
Eddy	3,686	3,377	3,279	3/	3/	3/
Lea	9,830	11,660	12,469	3/	3/	3/
Other Counties	---	---	---	59	112	394
STATE	39,936	36,000	35,029	7,010	7,122	9,852

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

^{2/} Revised.

^{3/} Included in Other Counties.

Cash Receipts: Corn^{1/}

District/County	-----Corn for Grain-----			-----Corn Silage-----		
	2005	2006 ^{2/}	2007	2005	2006	2007
----- 1,000 Dollars-----						
District 10	5,629	4,709	5,957	1,292	2,349	1,330
District 30	9,553	11,076	16,780	27,930	30,213	34,090
Curry	1,169	1,636	3,177	12,780	9,126	17,640
Roosevelt	540	1,515	2,433	7,791	8,964	8,470
Union	7,641	7,618	10,922	865	5,076	840
Other Counties	202	307	248	6,494	7,047	7,140
District 70	999	178	968	2,023	3,483	4,095
Sierra	202	3/	3/	543	3/	3/
Other Counties	880	178	968	1,479	3,483	4,095
District 90	122	543	186	21,172	20,655	30,555
Chaves	3/	313	---	11,487	11,475	17,500
Doña Ana	---	---	---	4,930	4,968	7,455
Eddy	3/	3/	---	629	3/	1,925
Lea	---	---	186	---	---	---
Other Counties	122	230	---	4,126	4,212	3,675
STATE	16,303	16,507	23,892	52,416	56,700	70,070

Cash Receipts: Chile & Onions^{1/}

District/County	-----Chile-----			-----Onions-----		
	2005	2006 ^{2/}	2007	2005	2006	2007
----- 1,000 Dollars-----						
Districts 10 and 30	431	378	268	1,390	2,088	1,560
District 70	34,183	22,961	21,252	16,685	12,528	20,592
Hidalgo	5,154	3,483	1,911	---	---	---
Luna	25,415	17,442	16,861	16,685	12,528	3/
Other Counties	3,614	2,036	2,481	---	---	20,592
District 90	13,190	16,027	11,330	35,519	31,320	41,288
Chaves	2,192	1,485	1,475	---	---	---
Doña Ana	9,005	11,934	8,581	35,519	31,320	41,080
Other Counties	1,993	2,608	1,274	---	---	208
STATE	47,803	39,636	32,850	53,594	45,936	63,440

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

^{2/} Revised.

^{3/} Included in Other Counties.

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

District/County	-----Vegetables ^{2/} -----			-----Fruits & Nuts ^{3/} -----		
	2005	2006 ^{4/}	2007	2005	2006 ^{4/}	2007
-----1,000 Dollars-----						
DISTRICT 10	13,987	15,981	18,929	1,167	1,052	929
Bernalillo	109	114	118	167	142	199
Cibola	---	---	---	7	7	1
McKinley	34	35	36	1	1	---
Rio Arriba	268	279	290	425	393	263
Sandoval	335	349	362	140	127	101
San Juan	13,131	15,090	18,004	129	124	42
Santa Fe	73	75	78	143	130	110
Taos	7	7	7	23	23	6
Valencia	31	32	33	132	106	207
DISTRICT 30	10,105	10,923	11,576	104	98	48
Colfax	---	---	---	9	9	---
Curry	5,916	6,088	6,200	20	19	7
De Baca	16	16	17	---	---	---
Guadalupe	28	29	30	4	4	---
Harding	---	---	---	---	---	---
Mora	2	2	2	13	13	1
Quay	3	3	4	6	6	8
Roosevelt	3,515	4,134	4,649	5	5	2
San Miguel	18	19	20	16	14	13
Torrance	604	628	652	32	30	16
Union	3	3	3	---	---	---
DISTRICT 70	4,993	5,192	5,392	1,343	1,077	2,141
Catron	1	1	2	1	1	---
Grant	10	10	11	47	43	32
Hidalgo	469	487	506	189	150	313
Luna	4,406	4,582	4,758	1,007	800	1,667
Sierra	80	83	86	77	65	93
Socorro	28	29	30	22	18	36
DISTRICT 90	5,025	5,226	5,427	2,531	2,073	3,683
Chaves	---	---	---	37	37	---
Doña Ana	3,622	3,767	3,911	128	104	193
Eddy	294	306	318	---	---	---
Lea	1,060	1,102	1,145	---	---	---
Lincoln	---	---	---	66	66	5
Otero	49	50	52	2,300	1,867	3,484
STATE	34,110	37,322	41,324	5,145	4,300	6,800

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

^{2/} Excludes chile, dry beans, and onions.

^{3/} Excludes pecans.

^{4/} Revised.

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

District/County	-----Pecans-----			-----Other Crops ^{2/} -----		
	2005	2006 ^{3/}	2007	2005 ^{3/}	2006 ^{3/}	2007
-----1,000 Dollars-----						
DISTRICT 10	34	19	13	17,469	18,193	18,662
Bernalillo	---	---	---	5,398	5,400	5,406
Cibola	---	---	---	30	34	30
McKinley	---	---	---	---	---	33
Rio Arriba	---	---	---	352	388	349
Sandoval	---	---	---	958	961	959
San Juan	---	---	---	7,625	8,267	8,529
Santa Fe	---	---	---	2,320	2,319	2,323
Taos	---	---	---	31	40	31
Valencia	---	---	---	754	784	1,002
DISTRICT 30	153	151	117	17,288	20,442	17,471
Colfax	---	---	---	2	15	1
Curry	---	---	---	2,488	5,607	4,969
De Baca	---	---	---	1,150	1,140	1,126
Guadalupe	---	---	---	24	24	24
Mora	---	---	---	2	13	1
Quay	---	---	---	129	177	175
Roosevelt	---	---	---	9,631	9,769	7,180
San Miguel	---	---	---	161	20	10
Torrance	---	---	---	3,653	3,677	3,985
Union	---	---	---	48	---	---
DISTRICT 70	4,556	3,790	3,530	4,896	5,030	5,023
Catron	---	---	---	48	48	48
Grant	4/	4/	4/	12	12	12
Hidalgo	4/	4/	4/	4,547	4,622	4,546
Luna	3,400	2,835	2,600	25	41	222
Sierra	1,105	917	878	162	250	154
Socorro	---	---	4/	103	57	42
Other Counties	51	38	52	---	---	---
DISTRICT 90	105,757	82,990	92,541	45,446	45,488	45,200
Chaves	8,160	7,561	6,500	471	1,371	1,289
Doña Ana	81,600	62,094	65,000	37,159	37,107	37,251
Eddy	10,710	8,922	16,900	399	638	678
Lea	4/	4/	4/	6,903	5,839	5,467
Lincoln	4/	4/	4/	6	23	4
Otero	3,910	3,261	3,081	508	510	509
Other Counties	1,377	1,153	1,060	---	---	---
STATE	110,500	86,950	96,200	85,099	89,153	86,356

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

^{2/} Includes dry beans, peanuts, and all other crops not presented separately.

^{3/} Revised.

^{4/} Included in other counties.

Government Payments ^{1/}

Type of Payments	2006	2007
		---1,000 Dollars ---
Direct Payments ^{2/}	15,553	15,453
Counter-Cyclical Payments ^{2/}	17,376	8,843
Loan Deficiency Payments	3,250	283
Marketing Loan Gains	318	440
Commodity Certificate Exchange Gains	881	638
Peanut Quota Buyout Payments ^{3/}	342	0
Milk Income Loss Payments ^{3/}	4,075	548
Conservation Payments ^{4/}	37,982	38,282
Ad Hoc and Emergency Programs ^{5/}	2,848	2,469
Miscellaneous Programs ^{6/}	-17	-1
GRAND TOTAL	82,608	66,956

^{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 certificate exchange gains and marketing loan gains.

^{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, Agricultural Management Assistance Program--NRCS, 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, Conservation Security Program, Environment Quality Incentives Program (EQIP)--NRCS, EQIP--Ground Surface Water Conservation--NRCS, Farmland Protection Program--NRCS, Forestry Incentives Program--NRCS, Grasslands Reserve Program--NRCS, Soil and Water Conservation Assistance Program, Tree Assistance Program, Wetlands Reserve Program--NRCS, and Wildlife Habitat Incentive Program--NRCS.

^{5/} Ad Hoc and Emergency Programs include all programs providing disaster and emergency assistance payments to growers. Programs include Apple Market Loss Assistance Payments, Crop Disaster Program, Crop Loss Disaster Assistance Program, Dairy Indemnity Program, Dairy Market Loss Assistance Program, Disaster Program, Emergency Conservation Program, Lamb Meat Adjustment Assistance Program, Livestock Assistance Program, Livestock Compensation Program, Livestock Emergency Assistance Program, Market Loss Assistance Program, Noninsured Assistance Program, Oilseed Payment Program--Supplemental, Quality Losses Program, Trade Adjustment Assistance Program, Tree Assistance Program, and TRI Valley Growers Program.

^{6/} Miscellaneous programs include Acreage Grazing Payments, Additional Interest Payments, American Indian Livestock Feed Program, American Indian Livestock Feed Program--Apportioned, DCC--Fruit and Vegetable Violations, DCC--Late Filing Fees, DCC--Payment Limitation Overpayment, Feed Grain Deficiency Program, Hard White Winter Wheat Program, Interest Payments, and Payment Limitation Refund.

SOURCE: Economic Research Service/USDA

GOVERNMENT PAYMENTS

New Mexico, 2007

* Other Programs Include:
Marketing Loan Gains
Commodity Certificate Exchange Gains
Peanut Quota Buyout Payments
Miscellaneous Programs

Prices Received for Hay

Year ^{1/} and Month	All Hay \$/Ton	Alfalfa \$/Ton	Other Hay \$/Ton
2003	142.00	144.00	118.00
2004	121.00	124.00	102.00
2005	125.00	128.00	104.00
2006	164.00	166.00	138.00
2007	163.00	166.00	136.00
2007 January	167.00	172.00	145.00
February	167.00	172.00	145.00
March	168.00	172.00	145.00
April	166.00	172.00	145.00
May	172.00	175.00	145.00
June	174.00	177.00	145.00
July	164.00	167.00	136.00
August	158.00	160.00	131.00
September	157.00	160.00	131.00
October	154.00	157.00	128.00
November	158.00	162.00	132.00
December	160.00	165.00	135.00

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

Prices Received for Cattle

Year ^{1/} and Month		Beef Cattle \$/Cwt.	Calves \$/Cwt.	Cows \$/Cwt.	Steers & Heifers \$/Cwt.
2003		69.50	101.00	43.30	88.20
2004		82.00	119.00	51.50	104.00
2005		87.00	131.00	53.30	109.00
2006		81.10	128.00	44.50	106.00
2007		80.40	120.00	49.40	101.00
2007	January	73.10	106.00	46.70	93.00
	February	75.00	118.00	46.50	94.00
	March	81.80	122.00	47.60	101.00
	April	84.60	130.00	49.00	103.00
	May	85.00	125.00	52.00	102.00
	June	81.90	128.00	52.00	98.00
	July	80.50	122.00	53.00	98.00
	August	82.70	126.00	54.00	101.00
	September	83.70	122.00	52.00	104.00
	October	81.90	117.00	49.00	102.00
	November	75.90	113.00	44.00	100.00
	December	76.50	115.00	44.00	101.00

^{1/} Yearly prices based on calendar year average price.

Grazing Fees

As of 2007, approximately 39 percent of New Mexico's total area of 77,667,840 acres is federal and state public trust land administered by the United States Department of Interior (USDI) Bureau of Land Management, the United States Department of Agriculture (USDA) Forest Service, and the New Mexico State Land Office. A majority of these public lands are leased for livestock grazing.

For the years 1979-1985, fees for grazing on federal public lands were determined by a formula established in the Public Rangelands Improvement Act of 1978 (PRIA). The act expired December 31, 1985. On February 14, 1986, in the absence of Congressional action, the President, through Executive Order 12548, indefinitely extended the PRIA formula, subject to a few minor changes.

These minor changes included: (1) the Forage Value Index would use the weighted average estimate of the annual rental charge per head per month rather than Animal Unit Month, (2) the Beef Cattle Price Index means the weighted average annual selling price for beef cattle in the 11 western states, and (3) the Prices Paid Index would reflect selected livestock production costs in the western states. In addition, the Executive Order specified the fee shall not be less than

\$1.35 per Animal Unit Month; and those annual adjustments would not exceed plus or minus 25 percent of the previous year's grazing fee.

Effective March 1988, the Secretary of Agriculture issued a final ruling that established regulations for annually determining federal grazing fees. The fee system now in effect is the formula prescribed in the Executive Order of February 1986 and, in most respects, is the same grazing fee formula enacted by Congress in 1978. Grazing fees will be based on a rate-per-head month.

A head month is a month's use and occupancy of range by one animal, except for sheep or goats. A full head month's fee is charged for a month of grazing by adult animals, if the grazing animal is weaned or 6 months of age or older at the time of entering the federal lands or will become 12 months of age during the permitted period of use. For fee purposes, five sheep or goats are equivalent to one cow, bull, steer, heifer, horse, or mule.

Grazing fee formula components are compiled by the USDA Agricultural Statistics Board and furnished to USDI Bureau of Land Management and the USDA Forest Service for calculating the grazing fee each year.

Public Land Grazing Fee Formulation *

Grazing Fee Components	Base Year 1964-68	2002	2003	2004	2005	2006	2007	2008
Grazing Rates on Private Land (Dollars) ^{1/}	3.65	12.60	13.00	13.40	13.80	14.60	15.10	15.60
Forage Value Index (FVI) ^{2/}	100	345	356	367	378	400	414	427
Average Price Received for Beef Cattle per Cwt (Dollars) ^{3/}	22.04	72.80	66.76	75.33	88.53	91.04	92.17	86.80
Beef Cattle Price Index (BCPI) ^{4/}	100	330	303	342	402	413	418	394
Prices Paid Index (PPI) ^{5/}	100	559	559	593	618	686	724	762
Federal Grazing Fee (Dollars) ^{6/}	(1.23)	1.43	1.35	1.43	1.79	1.56	1.35	1.35
State Grazing Fee (Dollars) ^{7/}		4.22	4.22	4.22	4.42	4.17	3.86	4.07

* The Federal Grazing Fee for the year specified, as constrained by Presidential Executive Order 12548, is based on prior year values for the formula components.

^{1/} Privately-owned, nonirrigated land in 11 western states: Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. Rates are per head month. Private fee grazing rates, for the prior year, are published by NASS-USDA in the January Agricultural Prices report.

^{2/} Private land grazing rates current year divided by base year times 100.

^{3/} Average for 12 months November-October prior to the fee year for 11 western states (see footnote 1). Average Beef Cattle Price Index for the November-October period is published by NASS-USDA in the December Agricultural Prices report.

^{4/} Beef cattle price current year divided by base year times 100.

^{5/} Index of prices paid for beef cattle production inputs as percent of base year. The Prices Paid Index for Beef Cattle Production for the November-October period are published by NASS-USDA in the December Agricultural Prices report.

^{6/} The grazing fee = base year fee (FVI + BCPI - PPI)/100. 2006 for example = \$1.23 (400 + 413 - 686)/100 = \$1.56 (Federal), per Executive Order, \$1.35 is the legal minimum.

^{7/} Source: New Mexico State Land Office. Data not available prior to 1988.

LIVESTOCK

CATTLE AND CALVES

New Mexico's inventory of all cattle and calves as of January 1, 2008, was 1,530,000 head, a decrease of 50,000 from 2007. Milk cow inventory decreased from 360,000 head to 340,000 head. Dairy producers retained 130,000 heifers for replacement, 8 percent more than the previous year. Beef cow inventory increased by 5 percent to 460,000 head in 2007. Ranchers held on to 90,000 heifers for beef cow replacement. The number of steers weighing 500 pounds or more decreased 19 percent to 170,000 head. Bull inventory this year came in at 40,000 head. Calves on hand weighing less than 500 pounds, including both beef and dairy calves, totaled 200,000 head. The 2007 calf crop was estimated at 590,000 head. Cattle and calves on full feed for the slaughter market on January 1, 2008, increased to 160,000 head compared to 136,000 head the previous year. Gross income from cattle and calves totaled \$955 million in 2007, up about 5 percent.

RANGE AND PASTURE FEED 2007

The reporting of range and pasture conditions began in mid-March with conditions reported at 3 percent very poor; 13 percent poor; 48 percent fair; 32 percent good, and 4 percent excellent and remained fairly steady through the months of March and April. Ranchers were calving, branding, marketing, and supplemental feeding. Scattered showers were reported throughout the month. Soil moisture at mid-month May was reported at 74 percent adequate bringing range and pasture conditions to mostly good. Ranchers were branding and moving cattle. June saw more of the same with temperatures rising throughout the state. Conditions were mostly good and moisture remained adequate. Range and pasture conditions began to shift slightly in July from mostly good to mostly fair to good. The hot temperatures also saw a shift in soil moistures from mostly adequate to mostly short to adequate. Ranchers continued supplemental feeding. Much of the rain received

in August was widespread and scattered. Rangelands were in mostly fair condition. September had above average temperatures and little moisture but rain became active as the month progressed. Moisture was reported as mostly adequate, while rangelands were reported as mostly good. Ranchers saw increasingly dry conditions during October and November and most ranching activities included moving cattle and supplemental feeding. The final report in early December had ranchers preparing for winter and indicated range and pasture in mostly poor to good conditions.

DAIRY

Beginning inventory of milk cows was 360,000 head on January 1, 2008, with the average number during the year totaling 342,000 head. Milk production was down slightly from 7.6 billion pounds last year to 7.3 billion pounds in 2007. Cash receipts from marketings and gross producer income both increased from the previous year due to a 55 percent increase in milk prices. New Mexico ended the year ranked eighth in the nation in milk production as well as in number of milk cows. For the sixth straight year, milk was ranked the number one cash commodity for the state.

SHEEP AND LAMBS

Sheep and lamb inventory as of January 1, 2008, totaled 130,000 head, level with the January 1, 2007 inventory. The number of breeding sheep for 2008 was 112,000 head, an increase of 2,000 head from 2007. Market sheep and lambs decreased 2,000 head from the previous year to 18,000 head. The 2007 lamb crop remained steady from the previous year at 75,000 head. State level producer gross income dropped 11 percent to \$5.94 million, down \$712,000. In 2007 wool was sheared from 120,000 sheep and lambs, producing 900,000 pounds. The value of wool produced increased by 33 percent from 2006 to \$1.26 million as the average price of wool increased from \$0.90 to \$1.40 per pound.

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

Year	Number	Value Per Head	Total Value
	1,000 Head	Dollars	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
2004	1,510	860.00	1,298,600
2005	1,500	1,090.00	1,635,600
2006	1,550	1,160.00	1,798,000
2007	1,580	1,060.00	1,674,800
2008	1,530	1,160.00	1,774,800

^{1/}As of January 1.

Cattle and Calves New Mexico, January 1, 1980-2008

Cattle and Calves Inventory Value

New Mexico, January 1, 1980-2008

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

Year	All Cattle and Calves	Cows and Heifers That Have Calved			Bulls 500 Lbs. & Over	Heifers 500 Lbs. and Over			Total	Steers 500 Lbs. & Over	Calves Under 500 Lbs.
		All Cows	Beef Cows	Milk Cows		Beef Replacement	Milk Replacement	Other			
-----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
2004	1,510	780	455	325	45	85	75	105	265	190	230
2005	1,500	790	472	318	45	90	100	95	285	150	230
2006	1,550	800	460	340	40	90	105	105	300	190	220
2007	1,580	800	440	360	40	90	120	100	310	210	220
2008	1,530	800	460	340	40	90	130	100	320	170	200

^{1/}As of January 1.

Cattle and Calves: Commercial Slaughter

	2003	2004	2005	2006	2007
Number (1,000 Head)	25.1	13.1	11.5	11.0	7.9
Average Live Weight (Pounds)	919	972	994	977	974
Total Live Weight (1,000 Pounds)	23,107	12,731	11,478	10,346	7,196

Cattle and Calves: Inventory, Supply, and Disposition

Year	All Cattle and Calves ^{1/}	Calf Crop	Inshipments	Marketings ^{2/}		Farm Slaughter ^{3/} Cattle & Calves	Deaths	
				Cattle	Calves		Cattle	Calves
-----1,000 Head-----								
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
2003	1,550	590	840	994	410	2	26	38
2004	1,510	600	895	1,041	400	2	26	36
2005	1,500	600	865	962	390	2	26	35
2006	1,550	600	850	964	390	2	29	35
2007	1,580	590	870	1,047	390	2	34	37

^{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.

Cattle and Calves: Production, Price, and Income

Year	Production ^{1/}	Marketings ^{2/}	Price Per 100 Pounds		Value of Production	Cash Receipts ^{3/}	Value of Home Use	Gross Income
			Cattle	Calves				
-----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
2003	541,240	1,025,490	69.50	101.00	375,695	757,918	2,717	760,635
2004	601,166	1,097,340	82.00	119.00	492,693	948,659	3,464	952,123
2005	617,926	1,045,440	87.00	131.00	545,683	964,445	3,817	968,262
2006	602,484	1,041,650	81.10	128.00	498,640	905,138	3,670	908,808
2007	614,203	1,120,500	80.40	120.00	507,438	951,847	3,510	955,357

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

^{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.

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

District/County	All Cattle		Beef Cows		Milk Cows		Other Cattle ^{2/}	
	Head							
	2007	2008	2007	2008	2007	2008	2007	2008
DISTRICT 10	120,000	125,000	54,000	58,000	5,000	7,000	61,000	60,000
Bernalillo	7,000	---	1,000	---	---	---	6,000	---
Cibola	10,000	14,000	6,000	8,000	---	---	4,000	6,000
McKinley	17,000	17,000	10,000	10,000	---	---	7,000	7,000
Rio Arriba	19,000	20,000	12,000	12,000	---	---	7,000	8,000
Sandoval	9,000	8,000	6,000	5,000	---	---	3,000	3,000
San Juan	24,000	22,000	6,000	7,000	---	---	18,000	15,000
Santa Fe	10,000	9,000	7,000	6,000	---	---	3,000	3,000
Taos	4,000	4,000	2,000	2,000	---	---	2,000	2,000
Valencia	15,000	---	4,000	---	---	---	11,000	---
Combined Counties	5,000	31,000	---	8,000	5,000	7,000	---	16,000
DISTRICT 30	826,000	777,000	196,000	207,000	140,000	137,000	486,000	433,000
Colfax	41,000	38,000	21,000	21,000	---	---	20,000	17,000
Curry	222,000	221,000	12,000	12,000	70,000	75,000	140,000	134,000
De Baca	31,000	29,000	16,000	17,000	---	---	15,000	12,000
Guadalupe	24,000	26,000	13,000	16,000	---	---	11,000	10,000
Harding	23,000	21,000	11,000	12,000	---	---	12,000	9,000
Mora	20,000	20,000	10,000	10,000	---	---	10,000	10,000
Quay	63,000	57,000	24,000	26,000	---	---	39,000	31,000
Roosevelt	159,000	133,000	16,000	17,000	70,000	62,000	69,000	54,000
San Miguel	37,000	35,000	20,000	21,000	---	---	17,000	14,000
Torrance ^{3/}	42,000	39,000	20,000	21,000	---	---	22,000	18,000
Union	164,000	158,000	33,000	34,000	---	---	131,000	124,000
DISTRICT 70	182,000	168,000	89,000	87,000	15,000	15,000	78,000	66,000
Catron	28,000	25,000	16,000	15,000	---	---	12,000	10,000
Grant	34,000	29,000	20,000	19,000	---	---	14,000	10,000
Hidalgo	26,000	25,000	15,000	15,000	---	---	11,000	10,000
Luna	28,000	27,000	12,000	12,000	---	---	16,000	15,000
Sierra	18,000	---	8,000	---	---	---	10,000	---
Socorro	33,000	---	18,000	26,000	---	---	15,000	---
Combined Counties	15,000	62,000	---	---	15,000	15,000	---	21,000
DISTRICT 90	452,000	460,000	101,000	108,000	196,000	181,000	155,000	171,000
Chaves	182,000	184,000	27,000	26,000	92,000	87,000	63,000	71,000
Doña Ana	87,000	91,000	6,000	7,000	56,000	54,000	25,000	30,000
Eddy	58,000	55,000	17,000	17,000	20,000	16,000	21,000	22,000
Lea	87,000	85,000	28,000	31,000	28,000	24,000	31,000	30,000
Lincoln	29,000	30,000	17,000	18,000	---	---	12,000	12,000
Otero	9,000	15,000	6,000	9,000	---	---	3,000	6,000
STATE	1,580,000	1,530,000	440,000	460,000	360,000	340,000	780,000	730,000

^{1/}As of January 1.

^{2/}Includes cattle on feed.

^{3/}To avoid disclosure, Torrance County milk cows are combined with Roosevelt County.

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

District	2002	2003	2004	2005	2006	2007	2008
DISTRICT 30	97,000	103,000	100,000	115,000	134,000	126,000	156,000
OTHER DISTRICTS	11,000	16,000	15,000	11,000	9,000	10,000	4,000
STATE	108,000	119,000	115,000	126,000	143,000	136,000	160,000

^{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
2005	89	84	67	72	79	78	68
2006	36	20	31	68	83	83	95
2007	73	87	85	82	80	74	73

^{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/}
	<u>1,000 Head</u>	<u>Pounds</u>	-----Million Pounds-----			<u>Dollars</u>	----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
2003	317	21,028	6,666	82	6,584	12.00	790,080	792,480
2004	326	20,666	6,737	86	6,651	15.10	1,004,301	1,007,472
2005	328	21,192	6,951	88	6,863	14.30	981,409	984,555
2006 ^{3/}	355	21,493	7,630	116	7,514	12.10	909,194	912,703
2007	342	21,363	7,306	105	7,201	18.80	1,353,788	1,358,676

^{1/}Average number during year.

^{2/}Cash Receipts from marketing of milk and cream plus value of milk used for home consumption.

^{3/}Revised.

2007 Milk Prices Received

Month	\$/Cwt.
January	14.30
February	14.40
March	15.00
April	16.00
May	17.40
June	19.80
July	21.40
August	21.40
September	21.40
October	21.00
November	21.40
December	21.00

Milk Cows on Farms

New Mexico 1980-2007

2007 Milk Production by County

District/County	Milk Cows ^{1/}		Milk Production Per Cow		Total Milk Production	
	2006	2007	2006	2007	2006 ^{2/}	2007
			-----Pounds-----		-----1,000 Lbs-----	
DISTRICT 30	138,000	132,000	21,700	21,700	3,000,000	2,870,000
Curry	69,000	68,000	21,700	21,800	1,500,000	1,480,000
Roosevelt	69,000	64,000	21,700	21,700	1,500,000	1,390,000
DISTRICT 90	193,000	187,000	21,200	21,000	4,092,000	3,919,000
Chaves	91,000	90,000	22,000	21,300	2,000,000	1,920,000
Doña Ana	55,000	51,000	20,900	21,600	1,150,000	1,100,000
Eddy	20,000	19,000	20,100	18,400	402,000	349,000
Lea	27,000	27,000	20,000	20,400	540,000	550,000
OTHER DISTRICTS^{3/}	24,000	23,000	22,400	22,500	538,000	517,000
STATE	355,000	342,000	21,493	21,363	7,630,000	7,306,000

^{1/} Average number of cows on farms during year, excluding heifers not yet fresh.

^{2/} Revised.

^{3/} Includes Bernalillo, Sierra, Socorro, Torrance, and Valencia counties.

2007 Monthly Milk Production

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
Cows (1,000) (Average)	357	353	349	345	341	335	335	335	336	337	337	339
Milk Per Cow (Lbs.)	1,690	1,535	1,790	1,740	1,870	1,815	1,850	1,855	1,800	1,845	1,780	1,835
Production (Million Lbs.)	603	542	625	600	638	608	620	621	605	622	600	622

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

Year	Number <u>1,000 Head</u>	Value Per Head <u>Dollars</u>	Total Value <u>1,000 Dollars</u>
1980	660	77	50,820
1985	538	55	29,590
1990	505	78	38,610
1995	365	70	25,550
2000	250	89	22,250
2004	160	113	18,080
2005	145	119	17,255
2006	155	133	20,615
2007	130	125	16,250
2008	130	131	17,030

^{1/}As of January 1.

**Sheep and Lamb Total Value
New Mexico, 1980-2008**

Sheep and Lambs: Commercial Slaughter

	2002	2003	2004	2005	2006	2007
Number (1,000 Head)	32.1	24.7	21.5	14.8	8.9	12.2
Average Live Weight (Pounds)	112	104	135	120	125	137
Total Live Weight (1,000 Pounds)	3,577	2,567	2,914	1,769	1,109	1,678

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

Year	Total Sheep & Lambs	Breeding Sheep & Lambs			Market Sheep & Lambs	
		Ewes	Rams	Lambs	Lambs	Sheep
-----1,000 Head-----						
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
2004	160	108	7	18	25	2
2005	145	97	6	17	23	2
2006	155	102	6	22	23	2
2007	130	90	5	15	18	2
2008	130	89	6	17	16	2

^{1/} As of January 1.

Wool: Production and Value

Year	Sheep Shorn	Average Weight of Fleece	Production	Price Per Pound	Value
	1,000 Head	Pounds	1,000 Pound	Dollars	1,000 Dollars
1980	555	9.2	5,080	0.90	4,572
1985	522	9.2	4,819	0.72	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	0.65	1,170
2003	160	7.8	1,240	1.10	1,364
2004	140	7.3	1,020	0.90	918
2005	155	7.4	1,150	1.20	1,380
2006	125	7.5	940	0.90	846
2007	120	7.5	900	1.40	1,260

Wool Production

New Mexico 1980-2007

Sheep and Lambs: Inventory, Supply, and Disposition

Year	Total Sheep & Lambs ^{1/}	Lamb Crop		Inshipments	Marketings ^{2/}		Farm Slaughter ^{3/}	Deaths	
		Number	As % of Ewes 1 Yr. & Older	Sheep & Lambs	Sheep	Lambs	Sheep & Lambs	Sheep	Lambs
-----1,000 Head-----		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	505	260	70	37	97	138	25	35	35
1995	365	200	80	7	83	143	9	10	12
2000	250	140	82	10	55	114	8	11	12
2003	175	99	86	9	19	81	7	8	8
2004	160	85	79	8	26	64	5	7	6
2005	145	85	88	11	12	57	4	6	7
2006	155	75	74	7	30	59	6	6	6
2007	130	75	83	10	15	56	4	5	5

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

^{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.

Sheep and Lambs: Production, Price, and Income

Year	Production ^{1/}	Marketings ^{2/}	Price Per Cwt.		Value of Production	Cash Receipts ^{3/}	Value of Home Use	Gross Income
			Sheep	Lambs				
-----1,000 Pounds-----		-----Dollars-----		-----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
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
2005	6,978	5,850	51.00	108.00	6,636	5,908	748	6,656
2006	6,105	7,950	38.00	92.00	4,575	5,888	766	6,654
2007	6,385	6,360	36.00	98.00	5,356	5,414	528	5,942

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

^{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	2006	2007	2008
DISTRICT 10	54,900	49,300	71,600
Bernalillo	1,500	1,200	500
Cibola	15,000	13,000	5,000
McKinley	22,000	19,000	42,000
Rio Arriba	4,000	4,000	5,000
San Juan	10,000	10,000	13,600
Taos	1,000	800	700
Valencia	600	600	1,200
Other Counties	800	700	3,600
DISTRICT 30	17,600	17,300	15,500
De Baca	2,000	2,000	^{2/}
Guadalupe	4,000	3,700	3,600
Mora	500	500	500
Quay	600	500	1,100
Roosevelt	1,300	1,400	400
Torrance	8,000	8,000	7,100
Other Counties	1,200	1,200	2,800
DISTRICT 70	2,600	2,000	1,600
Socorro	1,800	1,200	800
Other Counties	800	800	800
DISTRICT 90	79,900	61,400	41,300
Chaves	38,000	29,000	17,100
Doña Ana	1,500	1,200	800
Eddy	1,600	1,200	2,300
Lea	3,800	3,000	2,400
Lincoln	26,000	20,000	13,200
Otero	9,000	7,000	5,500
STATE	155,000	130,000	130,000

^{1/} As of January 1.

^{2/} Included in Other Counties.

Hogs and Pigs: Inventory, Supply, and Disposition

Year	Pig Crop: December ^{1/} - November							Deaths
	Total Hogs	Sows Farrowed	Pigs Per Litter	Pigs Saved	Inshipments	Marketings ^{2/}	Farm Slaughter	
	-----1,000 Head-----		<u>Number</u>			-----1,000 Head-----		
1980	74.0	15.0	7.33	110.0	4.0	81.0	4.0	7.0
1985	38.0	8.4	7.50	63.0	2.0	56.0	2.0	4.0
1990	27.0	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	5.80	3.0	10.7	1.0	0.1
2003	2.5	0.4	7.50	3.00	3.4	5.8	1.0	0.1
2004	2.5	0.4	7.50	3.00	3.0	4.6	1.0	0.4
2005	2.0	0.4	8.50	3.40	1.0	4.1	0.5	0.3
2006	2.0	0.4	8.50	3.40	1.0	3.6	0.5	0.3
2007	2.0	0.4	8.00	3.20	0.6	3.0	0.5	0.3

^{1/} December previous year.

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

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 Pounds Live Weight--		<u>Dollars</u>		-----1,000 Dollars-----		
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
2003	1,102	1,080	34.50	294	373	145	518
2004	1,363	1,080	48.30	608	522	291	813
2005	1,143	1,080	47.50	521	513	142	655
2006	771	649	42.00	316	279	112	391
2007	678	518	40.80	272	215	101	316

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

^{2/} Receipts from marketings and sale of farm slaughter.

Goats: Inventory

	1995	2000	2004	2005	2006	2007	2008
Angora (1,000 Head)	85.0	15.0	10.0	10.0	8.0	7.0	7.5
Milk (1,000 Head) ^{1/}	---	---	---	4.5	4.0	3.0	4.0
Meat & Other (1,000 Head) ^{1/}	---	---	---	13.0	14.0	15.0	15.0

^{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
	<u>1,000 Head</u>	<u>Pounds</u>	<u>1,000 Pounds</u>	<u>Dollars</u>	<u>1,000 Dollars</u>
1995	85	4.0	340	1.66	564
2000	25	5.5	138	1.90	262
2003	10	6.0	60	1.25	75
2004	10	6.4	64	1.10	70
2005	8	6.0	48	3.25	156
2006	7	6.3	44	4.00	176
2007	6	6.7	40	4.50	180

FIELD CROPS

HAY

All harvested hay totaled 350,000 acres in 2007, up from 310,000 acres in 2006. Yield for all hay totaled 4.43 tons an acre for a total production of 1.55 million tons. The average price for all hay was \$163 per ton. Harvested alfalfa acreage increased to 260,000 acres from the previous year's total of 220,000 acres. Yield per acre was 5.20 tons for a total production of 1.35 million tons. The price of alfalfa hay averaged \$167 per ton.

SORGHUM

New Mexico's sorghum acreage harvested for grain increased to 75,000 in 2007 compared to 60,000 acres harvested the previous year. Yields averaged 40 bushels per acre for a total production of 3.0 million bushels compared to 2.1 million bushels produced a year earlier. The average price increased to \$3.81 per bushel. Total value of production was \$11.4 million, increasing from \$6.4 million in 2006. There was a total of 22,000 acres harvested for silage with an average yield of 19 tons per acre, which produced 418,000 tons.

CORN

Corn for grain production increased from 8.3 million bushels in 2006 to 9.6 million bushels in 2007. Yield dropped to 175 bushels an acre; harvested acres increased 10,000 acres to 55,000. The 2007 price per bushel averaged \$4.45 for a total value of production of \$42.8 million. Acres harvested for silage decreased 9 percent to 77,000. Yield increased to 26 tons per acre for a total production of 2.0 million tons.

WHEAT

Winter wheat production in the state for 2007 was 7.8 million bushels, an increase of 4.0 million bushels from last year. Harvested acreage was 300,000 compared to 120,000 acres the previous year. The average yield was 26 bushels per acre. The value of production was \$43 million with an average price of \$5.50 per bushel.

PEANUTS

Peanut harvested acreage decreased by 2,000 acres from the previous year to 10,000 acres in 2007. Yields were slightly lower than a year earlier at 3,500 pounds per acre. Production was 35 million pounds. Crop value declined from \$8.0 million in 2006 to \$7.0 million in 2007 with the average price slightly higher at \$0.20 per pound.

COTTON

Upland cotton producers harvested 39,000 acres in 2007, a decrease of 9,000 acres from the previous year. Yields averaged 1,095 pounds per acre. Total production for the year was estimated at 89,000 bales. Price per pound averaged \$0.63 with total value of production at \$32.7 million. American-Pima harvested acres totaled 4,600. Yields for the year averaged 856 pounds per acre with a total production of 8,200 bales. The price per pound averaged \$0.96 with total value of production at \$5.1 million.

Acreage and Value of Principal Field Crops

Commodity	Year	Unit	Harvested Acres	Yield Per Acre	Production	Season Avg. Price	Value of Production
GENERAL CROPS			<u>1,000 Acres</u>	<u>Units</u>	<u>1,000 Units</u>	<u>Dollars</u>	<u>1,000 Dollars</u>
Corn for Grain	2006	Bu.	45	185	8,325	3.70	30,803
	2007	Bu.	55	175	9,625	4.45	42,831
Corn for Silage	2006	Tons	84	25	2,100	27.00	56,700
	2007	Tons	77	26	2,002	35.00	70,070
Wheat for Grain	2006	Bu.	120	32	3,840	4.55	17,472
	2007	Bu.	300	26	7,800	5.50	42,900
Dry Beans ^{1/}	2006	Cwt.	8.2	24	197	26.00	5,122
	2007	Cwt.	7.5	24	180	39.00	7,020
Sorghum Grain	2006	Bu.	60	35	2,100	3.16	6,644
	2007	Bu.	75	40	3,000	3.81	11,424
Sorghum Silage	2006	Tons	17	19	323	---	---
	2007	Tons	22	19	418	---	---
Upland Cotton ^{2/}	2006	Lbs.	48	930	93	.48	21,427
	2007	Lbs.	39	1,095	89	.63	26,914
American-Pima Cotton ^{2/}	2006	Lbs.	12.5	768	20.0	.87	8,314
	2007	Lbs.	4.6	856	8.2	.96	5,069
Cottonseed ^{3/}	2006	Tons	---	---	40.0	173.00	6,920
	2007	Tons	---	---	33.5	183.00	7,686
Potatoes	2006	Cwt.	5.0	420	2,100	6.50	13,650
	2007	Cwt.	5.4	370	1,998	7.00	13,986
Peanuts ^{3/}	2006	Lbs.	12	3,600	43,200	.185	7,992
	2007	Lbs.	10	3,500	35,000	.201	7,035
Chile ^{4/}	2006	Tons	13.8	5.3	73,400	540	39,630
	2007	Tons	11.0	4.5	49,000	585	28,680
Onions	2006	Cwt.	5.5	480	2,640	17.40	45,936
	2007	Cwt.	6.1	500	3,050	20.80	63,440
Pecans	2006	Lbs.	---	---	47,000	1.85	86,950
	2007	Lbs.	---	---	74,000	1.30	96,200
HAY CROPS							
All Hay ^{5/}	2006	Tons	310	4.14	1,284	164.00	208,608
	2007	Tons	350	4.43	1,550	163.00	251,360
Alfalfa Hay	2006	Tons	220	5.10	1,122	166.00	186,252
	2007	Tons	260	5.20	1,352	166.00	224,432
All Other Hay	2006	Tons	90	1.80	162	138.00	22,356
	2007	Tons	90	2.20	198	136.00	26,928

^{1/} Production in cwt., season average price in dollars per cwt.

^{2/} Production in 480 pound net weight bales.

^{3/} 2007 value of production is preliminary.

^{4/} Production includes both wet and dry tonnage combined.

^{5/} Value of production may not equal production times season average price.

Wheat: Acreage, Production, Price, and Value

Year	Acreage		Yield Per Acre	Production	Price Per Bushel	Value of Production
	Planted ^{1/}	Harvested				
	1,000 Acres	1,000 Acres	Bushels	1,000 Bushels	Dollars	1,000 Dollars
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
2003	500	140	30	4,200	3.30	13,860
2004	490	300	26	7,800	3.15	24,570
2005	450	270	36	9,720	3.25	31,590
2006	440	120	32	3,840	4.55	17,472
2007	490	300	26	7,800	5.50	42,900

^{1/} Includes acres planted in preceding fall.

Wheat: Acreage, Yield, and Production by County

2006 District/County	Planted All Purposes			Harvested for Grain								
	-----Acres-----			-----Acres-----			Yield Per Acre (Bu.)			----Production (1,000 Bu.)----		
	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total
DISTRICT 10	10,850	2,300	13,150	4,100	---	4,100	92.7	---	92.7	380.0	---	380.0
San Juan	10,000	500	10,500	4,000	---	4,000	94.0	---	94.0	376.0	---	376.0
Other Counties	850	1,800	2,650	100	---	100	40.0	---	40.0	4.0	---	4.0
DISTRICT 30	142,650	256,700	399,350	44,050	70,200	114,250	50.4	15.7	29.1	2,222.0	1,099.1	3,321.1
Curry	60,000	130,000	190,000	16,500	26,150	42,650	46.0	17.3	28.4	759.0	453.3	1,212.3
Quay	9,000	56,000	65,000	3,000	20,000	23,000	68.0	17.3	23.9	204.0	346.0	550.0
Roosevelt	44,000	65,000	109,000	9,000	22,000	31,000	31.0	11.0	16.8	279.0	242.0	521.0
Union	24,000	4,000	28,000	15,000	2,000	17,000	63.0	28.5	58.9	945.0	57.0	1,002.0
Other Counties	5,650	1,700	7,350	550	50	600	63.6	16.0	59.7	35.0	.8	35.8
DISTRICT 70	2,400	450	2,850	1,150	---	1,150	100.3	---	100.3	115.3	---	115.3
DISTRICT 90	21,500	3,150	24,650	500	---	500	47.2	---	47.2	23.6	---	23.6
STATE	177,400	262,600	440,000	49,800	70,200	120,000	55.0	15.7	32.0	2,740.9	1,099.1	3,840.0

Wheat: Acreage, Yield, and Production by County

2007 District/County	Planted All Purposes			Harvested for Grain								
	-----Acres-----			-----Acres-----			Yield Per Acre			----Production (1,000 Bu.)----		
	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total
DISTRICT 10	11,500	2,800	14,300	10,100	450	10,550	99.3	4.2	95.2	1,002.6	1.9	1,004.5
DISTRICT 30	135,600	305,500	441,100	63,650	222,000	285,650	54.1	14.4	23.2	3,442.0	3,186.0	6,628.0
Curry	56,000	148,000	204,000	25,000	99,000	124,000	60.0	15.0	24.1	1,500.0	1,485.0	2,985.0
Quay	8,000	73,000	81,000	7,000	51,000	58,000	42.0	13.0	16.5	294.0	663.0	957.0
Roosevelt	41,000	80,000	121,000	12,000	70,000	82,000	46.0	14.0	18.7	552.0	980.0	1,532.0
Union	26,000	4,100	30,100	19,000	2,000	21,000	56.0	29.0	53.4	1,064.0	58.0	1,122.0
Other Counties	4,600	400	5,000	650	---	650	49.2	---	49.2	32.0	---	32.0
DISTRICT 70	4,850	1,750	6,600	1,400	---	1,400	55.6	---	55.6	77.8	---	77.8
DISTRICT 90	25,000	3,000	28,000	2,000	400	2,400	42.4	12.5	37.4	84.8	5.0	89.8
Lea	19,000	2,500	21,500	1,000	200	1,200	59.0	15.0	51.7	59.0	3.0	62.0
Other Counties	6,000	500	6,500	1,000	200	1,200	25.8	10.0	23.1	25.8	2.0	27.8
STATE	176,950	313,050	490,000	77,150	222,850	300,000	59.7	14.3	26.0	4,607.1	3,192.9	7,800.0

All Hay: Acreage, Production, Price, Value, and Stocks^{1/}

Crop Year	Acreage Harvested 1,000 Acres	Yield Per Acre Tons	Production 1,000 Tons	Price Per Ton Dollars	Value of Production ^{2/} 1,000 Dollars	On Farm Stocks	
						Dec 1	May 1
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	390	4.33	1,688	122.00	205,352	600	185
2003	300	4.27	1,281	142.00	180,460	525	98
2004	330	4.14	1,365	121.00	165,102	545	115
2005	330	4.28	1,413	125.00	176,328	545	164
2006 ^{3/}	310	4.14	1,284	164.00	208,608	470	133
2007	350	4.43	1,550	163.00	251,360	580	105

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

^{2/} Sum of Alfalfa and All Other Hay; value may not equal production times price.

^{3/} Revised.

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

District/County	-----2006-----			-----2007-----		
	Acreage Harvested <u>Acres</u>	Yield Per Acre <u>Tons</u>	Production <u>Tons</u>	Acreage Harvested <u>Acres</u>	Yield Per Acre <u>Tons</u>	Production <u>Tons</u>
DISTRICT 10	68,500	3.47	237,800	75,600	3.38	255,700
Bernalillo	3,000	3.87	11,600	3,900	4.38	17,100
Cibola	1,100	2.86	3,150	1,450	2.69	3,900
McKinley	1,800	2.67	4,800	2,000	2.05	4,100
Rio Arriba	14,500	1.43	20,750	15,500	2.06	31,900
Sandoval	2,700	2.80	7,550	3,450	2.87	9,900
San Juan	20,400	5.00	102,000	22,200	4.20	93,300
Santa Fe	7,500	4.25	31,900	7,900	3.80	30,000
Taos	9,000	1.53	13,800	9,900	1.97	19,500
Valencia	8,500	4.97	42,250	9,300	4.95	46,000
DISTRICT 30	112,000	2.77	310,100	125,850	3.27	412,100
Colfax	9,500	2.18	20,700	11,500	2.43	28,000
Curry	22,000	2.50	54,900	25,600	2.34	60,000
De Baca	7,000	4.40	30,800	8,500	4.59	39,000
Guadalupe	1,200	2.83	3,400	1,700	3.12	5,300
Harding	1,800	4.00	7,200	1,950	2.77	5,400
Mora	6,500	1.51	9,800	7,300	2.89	21,100
Quay	16,500	3.07	50,700	19,000	4.04	76,800
Roosevelt	31,000	2.38	73,900	31,000	3.47	107,500
San Miguel	4,000	2.50	10,000	4,000	2.42	9,700
Torrance	7,000	4.74	33,200	8,000	5.23	41,800
Union	5,500	2.82	15,500	7,300	2.40	17,500
DISTRICT 70	17,500	4.78	83,600	19,650	5.10	100,200
Catron	1,100	2.95	3,250	850	2.35	2,000
Grant	900	1.89	1,700	700	2.29	1,600
Hidalgo	2,500	4.20	10,500	3,000	4.33	13,000
Luna	4,000	5.85	23,400	4,200	6.93	29,100
Sierra	3,000	6.25	18,750	3,000	6.17	18,500
Socorro	6,000	4.33	26,000	7,900	4.56	36,000
DISTRICT 90	112,000	5.83	652,500	128,900	6.07	782,000
Chaves	36,000	6.67	240,000	41,300	6.56	271,000
Doña Ana	23,000	6.54	150,500	26,000	7.31	190,000
Eddy	33,000	5.68	187,500	41,700	5.54	231,000
Lea	13,000	4.15	54,000	14,000	4.57	64,000
Lincoln	1,000	3.50	3,500	1,100	3.82	4,200
Otero	6,000	2.83	17,000	4,800	4.54	21,800
STATE	310,000	4.14	1,284,000	350,000	4.43	1,550,000

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

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

Year	-----Alfalfa Hay-----			-----All Other Hay-----		
	Acreage Harvested	Yield Per Acre	Production	Acreage Harvested	Yield Per Acre	Production
	<u>1,000 Acres</u>	<u>Tons</u>	<u>1,000 Tons</u>	<u>1,000 Acres</u>	<u>Tons</u>	<u>1,000 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
2000	290	5.20	1,508	100	1.80	180
2003	230	4.90	1,127	70	2.20	154
2004	240	4.90	1,176	90	2.10	189
2005	240	5.10	1,224	90	2.10	189
2006	220	5.10	1,122	90	1.80	162
2007	260	5.20	1,352	90	2.20	198

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

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

District/County	-----2006-----			-----2007-----		
	Acreage Harvested	Yield Per Acre	Production	Acreage Harvested	Yield Per Acre	Production
	<u>Acres</u>	<u>Tons</u>	<u>Tons</u>	<u>Acres</u>	<u>Tons</u>	<u>Tons</u>
DISTRICT 10	59,000	3.75	221,100	66,400	3.45	229,200
Bernalillo	2,000	4.60	9,200	2,500	5.00	12,500
Cibola	1,000	3.00	3,000	1,200	2.67	3,200
McKinley	1,500	3.00	4,500	1,800	2.11	3,800
Rio Arriba	12,500	1.50	18,750	13,300	1.80	23,900
Sandoval	2,500	2.90	7,250	3,000	3.00	9,000
San Juan	18,000	5.40	97,200	20,000	4.42	88,300
Santa Fe	6,500	4.60	29,900	7,300	3.84	28,000
Taos	8,000	1.60	12,800	9,000	2.00	18,000
Valencia	7,000	5.50	38,500	8,300	5.12	42,500
DISTRICT 30	59,000	4.25	250,600	71,650	4.46	319,800
Colfax	8,000	2.40	19,200	9,500	2.47	23,500
Curry	7,000	5.70	39,900	8,600	5.00	43,000
De Baca	6,000	4.80	28,800	7,500	4.93	37,000
Guadalupe	1,000	3.00	3,000	1,300	3.23	4,200
Harding	1,500	4.40	6,600	1,600	2.75	4,400
Mora	5,500	1.60	8,800	6,000	3.00	18,000
Quay	9,500	4.60	43,700	13,000	4.60	59,800
Roosevelt	11,000	4.90	53,900	13,000	5.69	74,000
San Miguel	2,000	4.00	8,000	2,250	3.38	7,600
Torrance	6,000	5.20	31,200	7,100	5.68	40,300
Union	1,500	5.00	7,500	1,800	4.44	8,000
DISTRICT 70	13,500	5.43	73,300	15,850	5.55	88,000
Catron	1,000	3.10	3,100	750	2.40	1,800
Grant	500	2.60	1,300	500	2.40	1,200
Hidalgo	1,500	5.00	7,500	2,100	5.00	10,500
Luna	3,000	6.80	20,400	3,600	7.50	27,000
Sierra	2,500	7.00	17,500	2,500	7.00	17,500
Socorro	5,000	4.70	23,500	6,400	4.69	30,000
DISTRICT 90	88,500	6.52	577,000	106,100	6.74	715,000
Chaves	30,000	7.00	210,000	36,000	6.97	251,000
Doña Ana	19,500	7.00	136,500	23,500	7.74	182,000
Eddy	29,500	6.00	177,000	34,700	6.14	213,000
Lea	7,000	6.00	42,000	8,600	6.05	52,000
Lincoln	500	5.00	2,500	600	4.50	2,700
Otero	2,000	4.50	9,000	2,700	5.30	14,300
STATE	220,000	5.10	1,122,000	260,000	5.20	1,352,000

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

New Mexico Sorghum Acreage 1980-2007

Sorghum: Acreage, Production, Price, and Value

Crop Year	Planted for all Purposes 1,000 Acres	Harvested for Grain					Harvested for Silage		
		Acreage 1,000 Acres	Yield Bushels	Production 1,000 Bushels	Price Per Bushel Dollars	Value of Production 1,000 Dollars	Acreage 1,000 Acres	Yield Tons	Production 1,000 Tons
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
2003	140	62	27.0	1,674	2.49	4,172	10	15.0	150
2004	140	92	46.0	4,232	1.85	7,821	35	17.0	595
2005	120	97	45.0	4,365	2.07	9,167	14	15.0	210
2006 ^{1/}	110	60	35.0	2,100	3.16	6,644	17	19.0	323
2007	105	75	40.0	3,000	3.81	11,424	22	19.0	418

^{1/} Revised.

Sorghum: Acreage, Yield, and Production by County

2006	Planted All Purposes						Harvested for Grain					
	Acres			Acres			Yield Per Acre (Bu.)			Production (1,000 Bu.)		
	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total
DISTRICT 10	300	200	500	---	---	---	---	---	---	---	---	---
DISTRICT 30	24,000	81,200	105,200	13,100	45,000	58,100	72.0	20.8	32.3	943.0	934.0	1,877.0
Curry	14,000	38,000	52,000	10,000	16,000	26,000	80.0	20.0	43.1	800.0	320.0	1,120.0
Quay	2,000	9,000	11,000	1,000	3,000	4,000	38.0	16.0	21.5	38.0	48.0	86.0
Roosevelt	6,000	34,000	40,000	2,000	26,000	28,000	50.0	21.8	23.8	100.0	566.0	666.0
Other Counties	2,000	200	2,200	100	---	100	50.0	---	50.0	5.0	---	5.0
DISTRICT 70	1,600	---	1,600	1,600	---	1,600	118.8	---	118.8	190.0	---	190.0
Luna	1,500	---	1,500	1,500	---	1,500	120.0	---	120.0	180.0	---	180.0
Other Counties	100	---	100	100	---	100	100.0	---	100.0	10.0	---	10.0
DISTRICT 90	2,400	300	2,700	300	---	300	110.0	---	110.0	33.0	---	33.0
Other Counties	2,400	300	2,700	300	---	300	110.0	---	110.0	33.0	---	33.0
STATE	28,300	81,700	110,000	15,000	45,000	60,000	77.7	20.8	35.0	1,166.0	934.0	2,100.0

Sorghum: Acreage, Yield, and Production by County

2007	Planted All Purposes						Harvested for Grain					
	Acres			Acres			Yield Per Acre (Bu.)			Production (1,000 Bu.)		
	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total	Irrig	Non-Irrig	Total
DISTRICT 30	28,800	59,000	96,800	11,900	59,000	70,900	60.1	32.2	36.9	715.0	1,900.0	2,615.0
Curry	17,700	29,200	46,900	5,500	21,500	27,000	67.3	29.8	37.4	370.0	640.0	1,010.0
Quay	1,600	5,600	7,200	1,600	4,800	6,400	50.0	26.5	32.3	80.0	127.0	207.0
Roosevelt	9,000	32,800	41,800	4,600	32,400	37,000	55.2	34.7	37.2	254.0	1,124.0	1,378.0
Other Counties	500	400	900	200	300	500	55.0	30.0	40.0	11.0	9.0	20.0
DISTRICT 70	2,800	---	2800	2,300	---	2,300	115.2	---	115.2	265.0	---	265.0
Luna	1,900	---	1900	1,800	---	1,800	116.7	---	116.7	210.0	---	210.0
Other Counties	900	---	900	500	---	500	110.0	---	110.0	55.0	---	55.0
DISTRICT 90	5,400	---	5,400	1,800	---	1,800	66.7	---	66.7	120.0	---	120.0
STATE	37,000	68,000	105,000	16,000	59,000	75,000	68.8	32.2	40.0	1,100.0	1,900.0	3,000.0

Corn: Acreage, Production, Price, and Value

Crop Year	Planted for All Purposes	Harvested for Grain					Harvested for Silage		
		Acreage	Yield Per Acre	Production	Price Per Bushel	Value of Production	Acreage	Yield Per Acre	Production
		1,000 Acres	1,000 Bushels	1,000 Bushels	Dollars	1,000 Dollars	1,000 Acres	Tons	1,000 Tons
1980	105	75	90.0	6,750	3.60	24,300	26	14.0	364
1985	92	65	125.0	8,125	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
2003	130	48	180.0	8,640	2.96	25,574	80	23.0	1,840
2004	125	58	180.0	10,440	2.40	25,056	66	25.0	1,650
2005	140	55	175.0	9,625	2.60	25,025	84	24.0	2,016
2006 ^{1/}	130	45	185.0	8,325	3.70	30,803	84	25.0	2,100
2007	135	55	175.0	9,625	4.45	42,831	77	26.0	2,002

^{1/}Revised.

Corn Silage: Acreage, Yield, and Production by County

District/County	-----2006-----			-----2007-----		
	Acreage Harvested	Yield Per Acre	Production	Acreage Harvested	Yield Per Acre	Production
		-----Tons-----			-----Tons-----	
DISTRICT 10	3,000	29.0	87,000	1,800	21.1	38,000
DISTRICT 30	43,000	26.0	1,119,000	37,200	26.2	974,000
Curry	13,000	26.0	338,000	18,100	27.8	504,000
Roosevelt	13,000	25.5	332,000	10,800	22.4	242,000
Torrance	---	---	---	7,300	27.9	204,000
Union	8,000	23.5	188,000	1,000	24.0	24,000
Other Counties	9,000	29.0	261,000	---	---	---
DISTRICT 70	6,000	21.5	129,000	4,500	26.0	117,000
Luna	---	---	---	3,500	26.9	94,000
Other Counties	6,000	21.5	129,000	1,000	23.0	23,000
DISTRICT 90	32,000	23.9	765,000	33,500	26.1	873,000
Chaves	17,000	25.0	425,000	17,600	28.4	500,000
Doña Ana	8,000	23.0	184,000	9,300	22.9	213,000
Eddy	---	---	---	2,000	27.5	55,000
Lea	---	---	---	4,600	22.8	105,000
Other Counties	7,000	22.3	156,000	---	---	---
STATE	84,000	25.0	2,100,000	77,000	26.0	2,002,000

Corn Grain: Acreage, Yield, and Production by County

District/County	-----2006-----				-----2007-----			
	Planted for all Purposes	Harvested for Grain	Yield Per Acre	Production	Planted for all Purposes	Harvested for Grain	Yield Per Acre	Production
	-----Acres-----		-----Bushels-----		-----Acres-----		-----Bushels-----	
DISTRICT 10	18,500	15,500	153.2	2,375,000	15,800	13,800	173.9	2,400,000
DISTRICT 30	70,000	27,000	206.9	5,586,000	77,000	38,400	176.0	6,760,000
Curry	18,000	5,000	165.0	825,000	26,100	7,500	170.7	1,280,000
Roosevelt	17,000	4,000	191.0	764,000	16,800	5,600	175.0	980,000
Torrance	---	---	---	---	7,400	---	---	---
Union	25,000	17,000	226.0	3,842,000	26,000	24,700	178.1	4,400,000
Other Counties	10,000	1,000	155.0	155,000	700	600	166.7	100,000
DISTRICT 70	7,000	500	180.0	90,000	7,200	2300	180.0	90,000
Luna	---	---	---	---	3,500	---	---	---
Other Counties	7,000	500	180.0	90,000	3,700	2,300	169.6	390,000
DISTRICT 90	34,500	2,000	137.0	274,000	35,000	500	150.0	75,000
Chaves	18,000	1,000	158.0	158,000	17,800	---	---	---
Doña Ana	8,000	---	---	---	9,600	---	---	---
Eddy	---	---	---	---	2,200	---	---	---
Lea	---	---	---	---	5,400	500	150.0	75,000
Other Counties	8,500	1,000	116.0	116,000	---	---	---	---
STATE	130,000	45,000	185.0	8,325,000	135,000	55,000	175.0	9,625,000

Upland Cotton: Acreage, Production, Price, and Value

Crop Year	Acreage		Yield Per Acre	Production (480-Pound Net Weight Bales)	Price Per Pound	Value of Production
	Planted	Harvested				
	<u>1,000 Acres</u>	<u>1,000 Acres</u>	<u>Net Pounds</u>	<u>1,000 Bales</u>	<u>Cents</u>	<u>1,000 Dollars</u>
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
2003	53.0	38.0	884	70.0	56.30	18,917
2004	68.0	64.0	848	113.0	48.00	26,035
2005	56.0	51.0	1,016	108.0	54.00	27,994
2006 ^{1/}	50.0	48.0	930	93.0	48.00	21,427
2007	43.0	39.0	1,095	89.0	63.00	26,914

^{1/}Revised.

Upland Cotton: Acreage, Yield, and Production by County

District/County	Acreage				Production (480-Pound Net Weight Bales)			
	Planted		Harvested		Yield Per Acre		Bales	
	<u>Acres</u>		<u>Acres</u>		<u>Pounds</u>		<u>Bales</u>	
	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>
DISTRICT 30	12,900	7,800	11,900	6,900	807	1,242	20,000	17,850
Curry ^{1/}	6,300	2,500	6,100	2,500	866	1,507	11,000	7,850
Roosevelt	6,600	---	5,800	---	745	---	9,000	---
Other Counties	---	5,300	---	4,400	---	1,091	---	10,000
DISTRICT 70	3,300	2,900	3,300	2,400	1,625	1,600	8,700	8,000
DISTRICT 90	33,800	32,300	32,800	29,700	941	1,021	64,300	63,150
Chaves	2,000	1,500	2,000	1,400	912	960	3,800	2,800
Doña Ana ^{2/}	6,500	7,500	6,500	7,000	1,108	1,183	15,000	17,250
Eddy	4,300	4,300	4,300	4,300	993	949	8,900	8,500
Lea	21,000	19,000	20,000	17,000	878	977	36,600	34,600
STATE	50,000	43,000	48,000	39,000	930	1,095	93,000	89,000

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

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

Cotton Harvested Acreage 1980-2007

Cottonseed: Production, Farm Disposition, Price, and Value

Crop Year	Farm Disposition			Season Average Price Per Ton Dollars	Value of Production 1,000 Dollars
	Production	Sold to Oil Mills	Other ^{1/}		
	-----1,000 Tons-----				
1980	45.0	40.0	5.0	124	5,580
1985	31.3	20.0	11.3	61	1,909
1990	48.0	13.0	35.0	143	6,864
1995	33.4	3.1	30.3	137	4,576
2000	39.7	6.3	33.4	120	4,764
2003	31.6	3.8	27.8	145	4,582
2004	52.5	11.7	40.8	118	6,195
2005	45.0	---	45.0	108	4,860
2006 ^{2/}	40.0	---	40.0	173	6,920
2007^{3/}	33.5	---	33.5	183	7,686

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

^{2/}Revised.

^{3/}Value of production is preliminary.

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

Crop Year	Acreage		Yield Per Acre	Production (480-Pound Net Weight Bales)	Price Per Pound	Value of Production
	Planted	Harvested				
	<u>1,000 Acres</u>	<u>1,000 Acres</u>	<u>Net Pounds</u>	<u>1,000 Bales</u>	<u>Cents</u>	<u>1,000 Dollars</u>
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
2003	6.1	6.0	1,056	13.2	110.00	6,970
2004	10.6	10.5	869	19.0	83.00	7,570
2005	11.5	11.5	918	22.0	110.00	11,616
2006 ^{1/}	13.0	12.5	768	20.0	86.60	8,314
2007	4.7	4.6	856	8.2	96.00	3,779

^{1/}Revised.

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

District/County	Acreage				Yield Per Acre		Production (480-Pound Net Weight Bales)	
	Planted		Harvested		Pounds		Bales	
	<u>Acres</u>	<u>Acres</u>	<u>Acres</u>	<u>Acres</u>	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>
DISTRICT 70	600	150	600	120	1,120	1,400	1,400	350
DISTRICT 90	12,400	4,550	11,900	4,480	750	841	18,600	7,850
Doña Ana	11,150	3,900	10,650	3,900	739	837	16,400	6,800
Other Counties	1,250	650	1,250	580	845	869	2,200	1,050
STATE	13,000	4,700	12,500	4,600	768	856	20,000	8,200

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

Crop Year	Acreage		Yield Per Acre	Production	Price Per Cwt.	Value of Production ^{1/}
	Planted	Harvested				
	<u>1,000 Acres</u>	<u>1,000 Acres</u>	<u>Cwt.</u>	<u>1,000 Cwt.</u>	<u>Dollars</u>	<u>1,000 Dollars</u>
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
2003	5.9	5.9	361	2,132	4.80	10,260
2004	5.2	5.0	412	2,060	5.30	10,895
2005	4.7	4.2	420	1,764	6.80	11,995
2006	5.0	5.0	420	2,100	6.50	13,650
2007	5.5	5.4	370	1,998	7.00	13,986

^{1/} Sum of seasonal groups (summer and fall) value of production.

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

Crop Year	Acreage		Yield Per Acre	Production	Price Per Cwt.	Value of Production
	Planted	Harvested				
	<u>1,000 Acres</u>	<u>1,000 Acres</u>	<u>Lbs.</u>	<u>1,000 Cwt.</u>	<u>Dollars</u>	<u>1,000 Dollars</u>
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
2003	10.0	10.0	1,860	186	16.00	2,976
2004	6.0	6.0	2,600	156	28.00	4,368
2005	6.3	6.3	2,200	139	32.00	4,448
2006	8.2	8.2	2,400	197	26.00	5,122
2007	7.5	7.5	2,400	180	39.00	7,020

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

Crop Year	Acreage		Yield Per Acre	Production	Price Per Pound	Value of Production
	Planted	Harvested				
	Acres		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
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
2005	19,000	19,000	3,500	66,500	20.0	13,300
2006 ^{2/}	12,000	12,000	3,600	43,200	18.5	7,992
2007^{3/}	10,000	10,000	3,500	35,000	20.1	7,035

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

^{2/} Revised.

^{3/} Preliminary Value of Production.

Peanuts: Acreage, Yield, and Production by County

District/County	Acreage				Yield Per Acre		Production	
	Planted		Harvested		Pounds		1,000 Pounds	
	Acres		Acres		Pounds		Pounds	
	2006	2007	2006	2007	2006	2007	2006	2007
DISTRICT 30	8,000	5,700	8,000	5,700	2,875	2,630	23,000	15,000
Roosevelt	8,000	5,700	8,000	5,700	2,875	2,630	23,000	15,000
DISTRICT 90	4,000	4,300	4,000	4,300	5,050	4,650	20,200	20,000
Lea	4,000	4,300	4,000	4,300	5,050	4,650	20,200	20,000
STATE	12,000	10,000	12,000	10,000	3,600	3,500	43,200	35,000

Vegetables and Nuts

CHILE: New Mexico chile production declined for the third year in a row to 49,000 tons, 33 percent below 2006. The decline was primarily due to a large drop in planted and harvested acreage.

Overall state yields were down from a year earlier with jalapeño averaging 9.0 tons per acre. Long mild averaged 10.8 tons per acre, and cayenne averaged 7.0 tons per acre. The value of New Mexico chile was estimated at \$28.68 million, 28 percent below the previous year.

2007 Chile: Acreage and Production by District & County

District/ County	Planted Acreage			Harvested Acreage			Production (Tons)		
	2005	2006	2007	2005	2006	2007	2005	2006	2007
Districts 10 & 30	550	400	300	400	400	300	800	1,200	400
District 70	9,050	7,800	5,600	8,700	7,000	5,200	63,470	42,520	31,700
Hidalgo	3,300	2,200	700	3,200	1,900	600	9,570	6,450	2,850
Luna	4,900	4,600	4,000	4,700	4,200	3,700	47,190	32,300	25,150
Other Counties	850	1,000	900	800	900	900	6,710	3,770	3,700
District 90	7,900	7,100	6,100	7,100	6,400	5,500	24,490	29,680	16,900
Chaves	1,300	1,200	900	1,300	1,100	700	4,070	2,750	2,200
Doña Ana	4,000	3,400	3,400	3,500	3,000	3,200	16,720	22,100	12,800
Other Counties	2,600	2,500	1,800	2,300	2,300	1,600	3,700	4,830	1,900
STATE	17,500	15,300	12,000	16,200	13,800	11,000	88,760	73,400	49,000

Green Chile Production 2007

Red Chile Production 2007

^{1/} A 5:1 drying ratio was used to convert cayenne production to a dry weight.

Chile Acreage, Yield, Production, and Value by Variety

2007	Acreage Harvested ^{1/}	Yield Per Acre	Production	Average Price Per Ton	Value of Production
Green		-----Tons-----		----Dollars----	----\$1,000----
Jalapeño	300	9.0	2,700	315	850
Long Mild ^{2/}	2,700	10.8	29,100	315	9,180
Long Hot	600	8.2	4,900	408	2,000
Red					
Paprika	4,800	1.3	6,000	1,528	9,170
Cayenne ^{3/}	400	7.0	2,800	407	1,140
Long Mild	1,800	1.3	2,250	1,707	3,840
Long Hot	1,100	1.1	1,250	2,000	2,500
Total	11,000	4.5	49,000	585	28,680

^{1/} 800 acres were harvested for both green and red, but only counted once in the total.

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

^{3/} Production and yield are wet tonnage.

Chile: Yields by District and County by Variety

2007	---Green---			---Red---			
District/County	Jalapeño	Long Mild	Long Hot	Paprika	Cayenne ^{1/}	Long Mild	Long Hot
	----- Tons -----			----- Tons -----			
District 70	^{2/}	11.4	9.0	1.1	---	1.1	1.1
Hidalgo	^{2/}	^{2/}	---	---	---	1.3	^{2/}
Luna	^{2/}	11.5	9.0	1.1	---	1.0	^{2/}
Other Counties	---	9.6	---	^{2/}	---	1.0	^{2/}
District 90	^{2/}	8.0	8.0	1.3	7.0	1.4	1.1
Chaves	^{2/}	---	---	1.2	^{2/}	---	--
Doña Ana	^{2/}	8.0	8.0	1.6	^{2/}	1.4	1.1
Other Counties	---	^{2/}	---	1.2	---	---	---
STATE	9.0	10.8	8.2	1.3	7.0	1.3	1.1

^{1/} Dry tonnage except cayenne, which is a wet tonnage.

^{2/} Not published to avoid disclosing individual information.

ONIONS: Onion growers in New Mexico planted 6,300 acres and harvested 6,100 acres in 2007. The average yield was up from 480 hundredweight (cwt) per acre in 2006 to 500 cwt in 2007. Price per cwt increased by \$3.40 to \$20.80, bringing the value of production to \$63.4 million.

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 nonstorage 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	---
2003	16.80	12.60	10.20	---
2004	13.60	12.00	12.10	---
2005	12.70	17.80	18.10	---
2006	13.10	20.50	20.30	---
2007	24.90	22.00	13.30	---

Onions: Acreage, Yield, Production, and Value

Crop Year	Acreage		Yield Per Acre	Production	Price Per Cwt.	Value of Production
	Planted	Harvested				
	<u>Acres</u>	<u>Acres</u>	<u>Cwt.</u>	<u>1,000 Cwt.</u>	<u>Dollars</u>	<u>1,000 Dollars</u>
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
2003	7,700	7,700	550	4,312	13.60	58,643
2004	7,300	7,100	515	3,657	12.60	46,078
2005	6,500	6,400	530	3,392	15.80	53,594
2006	6,000	5,500	480	2,640	17.40	45,936
2007	6,300	6,100	500	3,050	20.80	63,440

Onions: Acreage, Yield, and Production by County

District/County	Acreage				Yield Per Acre		Production	
	Planted		Harvested					
	-----Acres-----				-----Cwt.-----		----1,000 Cwt.----	
	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>	<u>2006</u>	<u>2007</u>
DISTRICT 90	3,800	3,900	3,600	3,800	500	520	1,800	1,976
Doña Ana	3,800	3,900	3,600	3,800	500	520	1,800	1,976
OTHER DISTRICTS	2,200	2,400	1,900	2,300	495	467	940	1,074
STATE	6,000	6,300	5,500	6,100	480	500	2,640	3,050

PECANS: Total pecan production in New Mexico totaled 74 million pounds in 2007, a high-bearing year in the alternate bearing cycle. This ranked New Mexico second in the nation behind Georgia in production. Production for 2007 was a record high, 57 percent above 2006 and 14 percent higher than 2005, the previous high-bearing year. Farmers received \$1.30 per pound on average for their pecans. Value of production totaled \$96.2 million compared to \$87 million for 2006 and \$110.5 million for 2005.

Pecan Production

New Mexico Total In-Shell 1985-2007

Pecans: Production, Price, and Value

Crop Year	Production (in shell)	Price Per Pound	Value of Production
	1,000 Pounds	Dollars	1,000 Dollars
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
2002	36,000	1.25	45,000
2003	55,000	1.28	70,400
2004	39,000	2.28	88,920
2005	65,000	1.70	110,500
2006 ^{1/}	47,000	1.85	86,950
2007	74,000	1.30	96,200

^{1/} Revised.

Pecans: Orchards, Acres, and Production by County

District/County	2002 Census ^{1/}		Production		
	Bearing Acres	Number of Farms	2005	2006	2007
	-----Number-----		-----1,000 Pounds-----		
DISTRICT 70	^{2/}	65	2,650	1,985	2,705
Luna	^{2/}	22	2,000	1,500	2,000
Sierra	514	43	650	485	675
DISTRICT 90	^{2/}	1,425	62,200	43,895	71,185
Chaves	3,414	81	4,800	4,000	5,000
Doña Ana	23,745	1,056	48,000	32,850	50,000
Eddy	2,415	119	6,300	4,720	13,000
Lea	^{2/}	35	800	600	800
Otero	^{2/}	134	2,300	1,725	2,370
OTHER DISTRICTS^{3/}	^{2/}	46	150	120	110
STATE	33,123	1,536	65,000	46,000	74,000

^{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	Acres		Principal Counties
	Farms	Harvested	
Apricots	155	82	Otero, Santa Fe, Taos
Apples	907	2,384	Otero, Rio Arriba, Sandoval, San Juan
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, the most recent data available.

County Profiles

Bernalillo County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	3,900	4.38	17,100	Tons	22
		Hay, Alfalfa	2,500	5.00	12,500	Tons	21
		Livestock - Jan 1, 2008		No. of Head			Rank
		Sheep & Lambs		500			18
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	618	Crops		7,959		15	
Land in Farms (Acres)	Not Published	Livestock		20,812		15	

Catron County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	850	2.35	2,000	Tons	31
		Hay, Alfalfa	750	2.40	1,800	Tons	31
		Livestock - Jan 1, 2008		No. of Head			Rank
		Cattle & Calves		25,000			17
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	206	Crops		302		31	
Land in Farms (Acres)	1,644,937	Livestock		13,974		23	

Chaves County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Chile	700	--	2,200	Tons	5	
		Corn, Silage	17,600	28.4	500,000	Tons	2	
		Cotton, Upland	1,400	960	2,800	Bales	7	
		Hay, All	41,300	6.56	271,000	Tons	1	
		Hay, Alfalfa	36,000	6.97	251,000	Tons	1	
		Pecans	--	--	5,000,000	Lbs.	3	
		Census 2002		Livestock - Jan 1, 2008		No. of Head		Rank
Number of Farms	604	Cattle & Calves		184,000		2		
Land in Farms	2,515,660	Milk Cows		90,000		1		
Census 2002		U.S. Rank		Cash Receipts 2007		1,000 Dollars		Rank
Chile	8	Sheep & Lambs		17,000		2		
Milk Cows	12	Crops		62,386		2		
Pecans	27	Livestock		458,571		1		
Cattle & Calves	40							

County Profiles

Cibola County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Hay, All	1,450	2.69	3,900	Tons	30	
		Hay, Alfalfa	1,200	2.67	3,200	Tons	29	
		Livestock - Jan 1, 2008		No. of Head			Rank	
		Cattle & Calves		14,000			25	
		Sheep & Lambs		5,000			8	
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank		
Number of Farms	155	Crops		523		30		
Land in Farm	1,690,832	Livestock		8,482		29		

Colfax County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Hay, All	9,500	2.47	28,000	Tons	16	
		Hay, Alfalfa	11,500	2.43	23,500	Tons	16	
		Livestock - Jan 1, 2008		No. of Head			Rank	
		Cattle & Calves		38,000			10	
		Census 2002		Cash Receipts 2007		1,000 Dollars		Rank
Number of Farms	284	Crops		3,531		21		
Land in Farms	2,216,306	Livestock		21,120		14		

Curry County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Corn, Grain	7,500	170.7	1,280,000	Bu.	2
		Corn, Silage	18,100	27.8	504,000	Tons	1
		Cotton, Upland	2,500	1507	7,850	Bales	6
		Hay, All	25,600	2.34	60,000	Tons	8
		Hay, Alfalfa	8,600	5.00	43,000	Tons	8
		Sorghum	27,000	37.4	1,010,000	Bu.	2
		Census 2002		Wheat	124,000	24.1	2,985,000
Number of Farms	677	Livestock - Jan 1, 2008		No. of Head		Rank	
Land in Farms	916,320	Cattle & Calves		221,000		1	
Avg. Size of Farm	1,354	Milk Cows		68,000		2	
Avg. Net Farm Income	66,587	Cash Receipts 2007		1,000 Dollars		Rank	
Census 2002		U.S. Rank		1,000 Dollars		Rank	
Milk Cows	22	Crops		60,472		3	
Cattle & Calves	36	Livestock		441,773		2	

County Profiles

De Baca County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Hay, All	8,500	4.59	39,000	Tons	11	
		Hay, Alfalfa	7,500	4.93	37,000	Tons	11	
		Livestock - Jan 1, 2008		No. of Head			Rank	
		Cattle & Calves		29,000			13	
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank		
Number of Farms	188	Crops		6,074		18		
Land in Farms	1,409,434	Livestock		16,295		19		

Doña Ana County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Chile	3,200	—	12,800	Tons	2
		Hay, All	26,000	7.31	190,000	Tons	3
		Hay, Alfalfa	23,500	7.74	182,000	Tons	3
		Corn Silage	9,300	22.9	213,000	Tons	4
		Cotton, Upland	7,000	1,183	17,250	Bales	2
		Cotton, Pima	3,900	837	6,800	Bales	1
		Census 2002		Onions	3,800	520	1,976,000
Number of Farms	1,691	Pecans	—	—	50,000,000	Lbs.	1
Land in Farms	580,769	Livestock - Jan 1, 2008		No. of Head		Rank	
Census 2002		Cattle & Calves		91,000		5	
Pecans	1	Milk Cows		51,000		4	
Chile	2	Sheep & Lambs		800		15	
Cotton, Pima	5	Cash Receipts 2007		1,000 Dollars		Rank	
Onions	11	Crops		196,178		1	
Milk Cows	30	Livestock		270,394		4	

County Profiles

Eddy County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Cotton, Upland	4,300	949	8,500	Bales	4
		Hay, All	41,700	5.5	231,000	Tons	2
		Hay, Alfalfa	29,500	6.0	213,000	Tons	2
		Pecans	—	—	13,000,000	Lbs.	2
		Livestock - Jan 1, 2008			No. of Head		Rank
		Cattle & Calves		55,000		8	
Census 2002		Milk Cows		19,000		6	
Number of Farms	510	Sheep & Lambs		2,300		11	
Land in Farms	1,183,073	Cash Receipts 2007		1,000 Dollars		Rank	
Avg. Size of Farm	2,320	Crops		52,927		5	
Avg. Net Farm Income	14,083	Livestock		95,598		7	

Grant County		Crops 2007	Acres	Yield	Production	Unit	Rank		
		Hay, All	700	2.29	1,600	Tons	32		
		Hay, Alfalfa	500	2.40	1,200	Tons	32		
		Livestock - Jan 1, 2008			No. of Head		Rank		
				Cattle & Calves		29,000		13	
		Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	272	Crops		256		32			
Land in Farms	1,218,119	Livestock		16,254		20			

Guadalupe County		Crops 2007	Acres	Yield	Production	Unit	Rank		
		Hay, All	1,700	3.12	5,300	Tons	27		
		Hay, Alfalfa	1,300	3.23	4,200	Tons	27		
		Livestock - Jan 1, 2008			No. of Head		Rank		
				Cattle & Calves		26,000		16	
				Sheep & Lambs		3,600		9	
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank			
Number of Farms	208	Crops		728		26			
Land in Farms	1,461,766	Livestock		14,685		21			

County Profiles

Harding County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	1,950	2.77	5,400	Tons	26
		Hay, Alfalfa	1,600	2.75	4,400	Tons	26
		Livestock - Jan 1, 2008		No. of Head			Rank
		Cattle & Calves		21,000			20
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	129	Crops		720		27	
Land in Farms	991,940	Livestock		11,676		26	

Hidalgo County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Chile	600	—	2,850	Tons	4
		Hay, All	3,000	4.33	13,00	Tons	23
		Hay, Alfalfa	2,100	5.00	10,500	Tons	22
		Livestock - Jan 1, 2008		No. of Head			Rank
Cattle & Calves		25,000			17		
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	144	Crops		10,309		12	
Land in Farms	1,127,578	Livestock		13,888		24	

Lea County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Cotton, Upland	17,000	977	34,600	Bales	1	
		Hay, All	14,000	4.57	64,000	Tons	7	
		Hay, Alfalfa	8,600	6.05	52,000	Tons	7	
		Peanuts	4,300	4,650	20,000,000	Lbs.	1	
		Pecans	—	—	800,000	Lbs.	6	
		Census 2002		Livestock - Jan 1, 2008		No. of Head		Rank
Number of Farms	554	Cattle & Calves		85,000		6		
Land in Farms	2,258,353	Milk Cows		27,000		5		
Avg. Size of Farm	4,076	Sheep & Lambs		2,400		10		
Avg. Net Income	12,130	Cash Receipts 2007		1,000 Dollars		Rank		
Census 2002		U.S. Rank		Crops		33,294		8
Chile		7		Livestock		149,244		5

County Profiles

Lincoln County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Hay, All	1100	3.82	4,200	Tons	28	
		Hay, Alfalfa	600	4.50	2,700	Tons	31	
		Livestock - Jan 1, 2008		No. of Head				Rank
		Cattle & Calves		30,000				12
		Sheep & Lambs		13,200				4
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank		
Number of Farms	343	Crops		558		29		
Land in Farms	1,605,566	Livestock		17,593		18		

Luna County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Chile	3,700	---	25,150	Tons	1
		Cotton, Upland	2,400	1,600	8,000	Bales	5
		Hay, All	4,200	6.93	29,100	Tons	15
		Hay, Alfalfa	3,600	7.50	27,000	Tons	14
		Pecans	—	—	2,000,000	Lbs.	5
		Sorghum	1,800	116.7	210,000	Bu.	3
		Census 2002		Livestock - Jan 1, 2008		No. of Head	
Number of Farms	171	Cattle & Calves		27,000		15	
Land in Farms	709,518	Cash Receipts 2007		1,000 Dollars		Rank	
Avg. Size of Farm	4,149	Crops		54,765		4	
Avg. Net Farm Income	54,417	Livestock		17,764		17	
Census 2002		U.S. Rank					
Chile	1						
Onions	15						

McKinley County		Crops 2007	Acres	Yield	Production	Unit	Rank	
		Hay, All	2,000	2.05	4,100	Tons	29	
		Hay, Alfalfa	1,800	2.11	3,800	Tons	28	
		Livestock - Jan 1, 2008		No. of Head				Rank
		Cattle & Calves		17,000				23
		Sheep & Lambs		42,000				1
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank		
Number of Farms	150	Crops		586		28		
Land in Farms	3,169,857	Livestock		13,996		22		

County Profiles

Mora County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	7,300	2.89	21,100	Tons	18
		Hay, Alfalfa	6,000	3.00	18,000	Tons	17
		Livestock - Jan 1, 2008			No. of Head		Rank
		Cattle & Calves		20,000		21	
		Sheep & Lambs		500		17	
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	410	Crops		2,664		23	
Land in Farms	954,572	Livestock		11,294		27	

Otero County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	4,800	4.54	21,800	Tons	17
		Hay, Alfalfa	2,700	5.30	14,300	Tons	20
		Pecans	—	—	2,370,000	Lbs.	4
		Livestock - Jan 1, 2008			No. of Head		Rank
		Cattle & Calves		15,000		24	
Sheep & Lambs		5,500		6			
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	622	Crops		9,874		13	
Land in Farms	1,207,598	Livestock		9,506		28	

Quay County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	19,000	4.04	76,800	Tons	6
		Hay, Alfalfa	13,000	4.60	59,800	Tons	6
		Sorghum	6,400	32.3	207,000	Bu.	4
		Wheat	58,000	16.5	957,000	Bu.	4
		Livestock - Jan 1, 2008			No. of Head		Rank
Cattle & Calves		57,000		7			
Sheep & Lambs		1,100		13			
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	594	Crops		15,284		11	
Land in Farms	1,651,616	Livestock		31,803		11	

County Profiles

Rio Arriba County		Crops 2007		Acres	Yield	Production	Unit	Rank
				Hay, All		15,500	2.06	31,900
Hay, Alfalfa				13,300	1.80	23,900	Tons	15
Census 2002		Livestock - Jan 1, 2008		No. of Head			Rank	
		Cattle & Calves		20,000			21	
		Sheep & Lambs		5,000			7	
Census 2002		Cash Receipts 2007		1,000 Dollars			Rank	
Number of Farms		988		Crops		4,990		20
Land in Farms		1,431,119		Livestock		12,358		25

Roosevelt County		Crops 2007		Acres	Yield	Production	Unit	Rank
				Corn, Grain		5,600	175.0	980,000
Corn, Silage				10,800	22.4	242,000	Tons	3
Hay, All				31,000	3.47	107,500	Tons	4
Hay, Alfalfa				13,000	5.69	74,000	Tons	5
Peanuts				5,700	2,630	15,000,000	Lbs.	2
Sorghum				37,000	37.2	1,378,000	Bu.	1
Wheat				82,000	18.7	1,532,000	Bu.	2
Census 2002		Livestock - Jan 1, 2008		No. of Head			Rank	
Number of Farms		804		Cattle & Calves		133,000		4
Land in Farms		1,500,821		Milk Cows		64,000		3
Avg. Size of Farm		1,867		Sheep & Lambs		400		19
Avg. Net Farm Income		51,731		Cash Receipts 2007		1,000 Dollars		Rank
Census 2002		U.S. Rank		Crops		52,106		6
Milk Cows		21		Livestock		330,179		3
Cattle & Calves		58						

Sandoval County		Crops 2007		Acres	Yield	Production	Unit	Rank
				Hay, All		3,450	2.87	9,900
Hay, Alfalfa				3,000	3.00	9,000	Tons	23
Census 2002		Livestock - Jan 1, 2008		No. of Head			Rank	
		Cattle & Calves		8,000			27	
Census 2002		Cash Receipts 2007		1,000 Dollars			Rank	
Number of Farms		347		Crops		2,742		22
Land in Farms		763,197		Livestock		4,833		31

County Profiles

San Juan County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	22,200	4.20	93,300	Tons	5
		Hay, Alfalfa	20,000	4.42	88,300	Tons	4
		Livestock - Jan 1, 2008		No. of Head			Rank
		Cattle & Calves		22,000			19
		Sheep & Lambs		13,600			3
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	Crops	Crops		50,732		7	
Land in Farms	Livestock	Livestock		22,730		13	

San Miguel County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	4,000	2.42	9,700	Tons	25
		Hay, Alfalfa	2,250	3.38	7,600	Tons	25
		Livestock - Jan 1, 2008		No. of Head			Rank
		Cattle & Calves		35,000			11
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	565	Crops		1,303		25	
Land in Farms	2,091,643	Livestock		19,902		16	

Santa Fe County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	7,900	3.80	30,000	Tons	14
		Hay, Alfalfa	7,300	3.84	28,000	Tons	13
		Livestock - Jan 1, 2008		No. of Head			Rank
		Cattle & Calves		9,000			26
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	460	Crops		7,623		16	
Land in Farms	683,508	Livestock		5,493		30	

County Profiles

Sierra County 		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	3,000	6.17	18,500	Tons	20
		Hay, Alfalfa	2,500	7.00	17,500	Tons	19
		Pecans	—	—	675,000	Lbs.	7
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	223	Crops		8,793		14	
Land in Farms	1,362,866	Livestock		32,346		10	

Socorro County 		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	7,900	4.56	36,000	Tons	12
		Hay, Alfalfa	6,400	4.69	30,000	Tons	12
		Livestock - Jan 1, 2008		No. of Head		Rank	
Sheep & Lambs		800		14			
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	388	Crops		5,464		19	
Land in Farms	1,523,280	Livestock		62,165		8	

Taos County 		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	9,900	1.97	19,500	Tons	19
		Hay, Alfalfa	9,000	2.00	18,000	Tons	18
		Livestock - Jan 1, 2008		No. of Head		Rank	
Cattle & Calves		4,000		28			
Sheep & Lambs		700		16			
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	453	Crops		2,527		24	
Land in Farms	466,254	Livestock		2,478		32	

County Profiles

Torrance County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	8,000	5.23	41,800	Tons	10
		Hay, Alfalfa	7,100	5.68	40,300	Tons	10
		Livestock - Jan 1, 2008			No. of Head		Rank
		Cattle & Calves			39,000		9
		Sheep & Lambs			7,100		5
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	461	Crops		17,373		10	
Land in Farms	1,696,831	Livestock		38,188		9	

Union County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Corn, Grain	24,700	178.1	4,400,000	Bu.	1
		Corn, Silage	1,000	24.0	24,000	Tons	9
		Hay, All	7,200	2.40	17,500	Tons	21
		Hay, Alfalfa	1,800	4.44	8,000	Tons	24
		Wheat	21,000	53.4	1,122,000	Bu.	3
		Census 2002		Livestock - Jan 1, 2008		No. of Head	
Number of Farms	419	Cattle & Calves		158,000		3	
Land in Farms	2,243,404	Cash Receipts 2007		1,000 Dollars		Rank	
Census 2002	U.S. Rank	Crops		19,574		9	
Cattle & Calves	53	Livestock		146,147		6	

Valencia County		Crops 2007	Acres	Yield	Production	Unit	Rank
		Hay, All	9,300	4.95	46,000	Tons	9
		Hay, Alfalfa	8,300	5.12	42,000	Tons	9
		Livestock - Jan 1, 2008			No. of Head		Rank
		Sheep & Lambs			1,200		12
Census 2002		Cash Receipts 2007		1,000 Dollars		Rank	
Number of Farms	718	Crops		7,091		17	
Land in Farms	368,864	Livestock		26,634		12	