

2017 NEW MEXICO

Agricultural Statistics

NEW MEXICO

**DEPARTMENT OF AGRICULTURE
STATE OF NEW MEXICO**

**MSC 3189, Box 30005
Las Cruces, New Mexico 88003-8005
Telephone (575) 646-3007**

Susana Martinez
Governor

Jeff M. Witte
Secretary

November 2018

New Mexico Department of Agriculture and United States Department of Agriculture are proud to present the 2017 New Mexico Agricultural Statistics Bulletin. This publication provides the data for the state to show agriculture trends farmers and ranchers continue to endure despite changing markets, water availability, and resources.

New Mexico's total value of agriculture sector production increased in 2017 to \$3.38 billion, 5 percent over the year before. The dairy industry, which is the leading commodity in the state, showed the largest increase with \$1.33 billion in milk sales, 11 percent more than 2016. Ranchers continued to rebuild their herds as livestock inventories increased; however, the livestock industry with \$823 million in sales was down slightly from a year earlier. New Mexico produced a record 92 million pounds of pecans in 2017 making it the leading crop for the state with \$220 million in cash receipts. Hay cash receipts also climbed after a low in 2016 to \$109 million in 2017.

This year's cover features the New Mexico Youth Ranch Management Camp. This program, coordinated by NMSU College of Agricultural, Consumer and Environmental Sciences, is one of the truly great opportunities our next generation has to get hands-on experience in production agriculture. We have a bright future in New Mexico because these individuals who organize this event and those who participate certainly believe in our state and in the future of agriculture.

This important information would not be possible if not for the time spent by farmers and ranchers completing survey forms. We express our thanks and gratitude to those who took the time to report what happened in their area. We also thank those who work diligently to serve agriculture; the enumerators who collect the data; state and federal staff who compile the data; and to you, our readers, who utilize this data. Without this collaboration, the publication would not be possible. Thank you, we hope you enjoy the 2017 edition.

Sincerely,

Jeff M. Witte
Secretary of Agriculture
New Mexico Department of Agriculture

Longino Bustillos
State Statistician, USDA-NASS
New Mexico Field Office

TABLE OF CONTENTS

INTRODUCTION/ACKNOWLEDGMENT

USDA/NASS New Mexico Field Office
New Mexico Department of Agriculture

GENERAL

Release Dates for Statistical Publications	6
Number of Farms, Ranches, & Land in Farms	7
Usual Planting & Harvesting Dates	8
Climate	9
Fertilizer Shipped into New Mexico	10
Commercial Feed Sold in New Mexico	11

PRICES & INCOME

Farm Sector Economic Analysis	12
Income from Farming	13
Agricultural Exports: Value by Commodity	14
New Mexico Cash Receipts	15
Cash Receipts New Mexico	16
Cash Receipts by Commodity & by County	17
Cash Receipts, All Livestock, All Crops	18
Cash Receipts, Cattle & Calves, Milk	19
Cash Receipts Hay	20
Government Payments	21
Number of Farms by Economic Sales Class	22
Grazing Fees	22
Cash Rents	23
Land Values	24
Record High & Low Livestock	24
Record High & Low Crops	25
Rank, Leading State, & Percent of US	26

LIVESTOCK

Livestock Summary	27
Cattle & Calves	
Number by Class	28
Number & Value	29
Commercial Slaughter	30
Inventory, Supply, & Disposition	30
Production, Price, & Income	31
Number by County	31
Range & Pasture Feed Condition	32
Milk Production	
Milk Production & Income	33
Monthly Milk Production	33
Leading States for Milk	34
Cheese Production	34
Leading States for Cheese	34
Milk Production per Cow	35
Milk Production by County	35
Sheep & Lambs	
Number & Value	36
Commercial Slaughter	36
Number by Class	37
Wool Production, Price, & Value	37
Lamb Crop & Farm Slaughter	38
Sheep by County	38

Hogs & Pigs

Inventory, Supply, & Disposition	39
Commercial Slaughter	39
Production, Price, & Income	39

Angora Goats

Inventory	40
Mohair Production, Price, & Value	40
Leading States for Angora Goats	40

FIELD CROPS

Crop Summary	41
Acreage & Value of Principal Field Crops	42
Winter Wheat	43
Winter Wheat by County	43
Hay, All	44
Hay, Alfalfa	44
Hay, Other	44
Hay, Monthly Prices	45
Hay, Stocks	45
Hay, Alfalfa by County	46
Hay, Other by County	47
Sorghum	48
Sorghum for Silage	48
Corn	49
Corn for Silage	49
Corn by County	50
Cotton	51
Upland Cotton by County	52
Cottonseed	52
Peanuts	53
Dry Beans	53

VEGETABLES & NUTS

Chile	
Acreage & Production	54
Leading States for Chile	54
Acreage & Production by County	55
Acreage, Yield, & Production by Variety	55
Onions	
Acreage, Yield, Production, & Value	56
Monthly Prices Received	56
Leading States for Onions	56
Pecans	57
Leading States for Pecans	57
Pecans by County	57

CENSUS HIGHLIGHTS

Miscellaneous Crops & Livestock	58
---------------------------------------	----

COUNTY PROFILES

NMDA DIRECTORY

New Mexico Agricultural Statistics 2017 Annual Bulletin

Compiled by the
United States Department of Agriculture
National Agricultural Statistics Service
New Mexico Field Office

Longino Bustillos, State Statistician
Maria Bautista, Survey Coordinator

505 S Main Street
Suite 114
Las Cruces, NM 88011

(575) 522-6023

(800) 530-8810

Fax (866) 314-4029

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

Issued Cooperatively by:

State of New Mexico
Department of Agriculture
Jeff M. Witte, Director/Secretary

and

United States Department of Agriculture
National Agricultural Statistics Service
Hubert Hamer, Administrator

FRONT COVER Courtesy of
New Mexico State University

ISSN: 0077-8540

Data as of August 16, 2018

USDA is an equal opportunity provider, employer, and Lender.

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

GENERAL REPORTS	FREQUENCY	APPROXIMATE DATE OF PUBLICATION ¹
Crop Weather	Weekly	April - November (Mondays)
New Mexico Agricultural Statistics	Annually	December
Census of Agriculture	Every 5 Years	February 2019 www.nass.usda.gov/census

REPORT DATES FOR CROPS ¹

Crop Production	Monthly	August (mid) through January (mid)
Prospective Plantings	Annually	March (late)
Cotton Ginnings	Annually	May (mid)
Chile	Annually	March (early)
Pecans - Production & Disposition	Annually	July (mid)
Crop Yields	Monthly	August – January (mid)
Pecans – Forecast	Biannually	October & January (mid)

REPORT DATES FOR LIVESTOCK, DAIRY, & LIVESTOCK PRODUCTS ¹

Cattle	Annually	January (late)
Sheep & Goats	Annually	January (late)
Wool & Mohair Production	Annually	January (late)
Honey	Annually	February (late)
Meat Animal Production, Disposition, & Income	Annually	April (late)
Milk Production, Disposition, & Income	Annually	April (late)

ECONOMIC & MISCELLANEOUS ¹

Number of Farms & Land in Farms	Annually	February (late)
Farm Production Expenditures	Annually	August (early)
Agricultural Land Values/Cash Rents	Annually	August (early)

COUNTY ESTIMATES (available at www.nass.usda.gov LINK - QUICK STATS)

Chile	March (early)
Cattle & Calves	May (late)
Sheep & Lambs	May (late)
Alfalfa	June (late)
Cotton	June (mid)
Pecans	July (late)

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

Number of Farms, Land in Farms, & Average Farm Size – New Mexico & United States: 2008 - 2017 ¹

Year	New Mexico			United States		
	Number of Farms (Number)	Land in Farms (1,000 Acres)	Average Farm Size (Acres)	Number of Farms (Number)	Land in Farms (1,000 Acres)	Average Farm Size (Acres)
2008.....	20,900	42,900	2,053	2,184,500	918,600	421
2009.....	21,200	43,200	2,038	2,169,660	917,590	423
2010.....	22,000	43,400	1,973	2,149,520	915,660	426
2011.....	23,800	43,100	1,811	2,131,240	914,420	429
2012.....	24,700	43,200	1,749	2,109,810	914,600	433
2013.....	24,800	43,200	1,742	2,102,010	914,030	435
2014.....	24,700	43,200	1,749	2,085,000	913,000	438
2015.....	24,700	43,200	1,749	2,068,000	912,000	441
2016.....	24,600	43,200	1,756	2,060,000	911,000	442
2017.....	24,700	43,300	1,753	2,048,000	910,000	444

¹ Places with annual sales of agricultural products of \$1,000 or more.

Census Number of Farms & Ranches by County – New Mexico: 2002, 2007, 2012

District & County	2002 (Farms & Ranches)	2007 (Farms & Ranches)	2012 (Farms & Ranches)	District & County	2002 (Farms & Ranches)	2007 (Farms & Ranches)	2012 (Farms & Ranches)
Northwest				Torrance	461	561	589
Bernalillo	618	635	1,006	Union	419	380	353
Cibola.....	155	317	522	Southwest			
Los Alamos.....	6	7	9	Catron.....	206	259	351
McKinley	150	2,624	2,297	Grant.....	272	327	407
Rio Arriba.....	988	1,312	1,892	Hidalgo	144	162	171
Sandoval.....	347	652	1,029	Luna.....	171	206	190
San Juan.....	808	1,897	2,628	Sierra	223	265	256
Santa Fe	460	489	715	Socorro	388	536	704
Taos.....	453	637	983	Southeast			
Valencia.....	718	901	1,607	Chaves	604	584	595
Northeast				Doña Ana.....	1,691	1,762	2,184
Colfax.....	284	302	290	Eddy	510	543	551
Curry	677	681	600	Lea.....	554	572	460
De Baca.....	188	173	203	Lincoln	343	361	362
Guadalupe	208	258	372	Otero.....	622	493	486
Harding	129	168	202	New Mexico	15,170	20,930	24,721
Mora.....	410	589	597				
Quay	594	636	553				
Roosevelt.....	804	876	680				
San Miguel.....	565	765	877				

Planting & Harvesting Dates – New Mexico

Climate: New Mexico 2017 Summary

Station	County	Elevation	Freeze Date			Annual Precipitation		
			Years of Record	Last Spring Freeze	First Fall Freeze	Years of Record	Annual Total	DFN
Northwest								
Albuquerque	Bernalillo	5,310	87	Apr 29	Nov 19	87	7.67	-1.78
Alcalde.....	Rio Arriba	5,680	65	May 21	Oct 7	65	9.79	-1.89
Angel Fire	Colfax	8,500	24	Jun 15	Sep 18	24	22.17	-0.50
Chama.....	Rio Arriba	7,850	118	(NA)	(NA)	118	24.52	1.00
El Morro.....	Cibola	7,223	80	Jun 15	Sep 24	80	11.55	-3.59
El Vado Dam	Rio Arriba	6,740	88	Jun 14	Sep 26	88	15.84	0.87
Farmington	San Juan	5,625	40	May 19	Sep 25	40	9.19	0.60
Gallup.....	McKinley	6,471	45	May 23	Sep 24	45	9.63	-1.93
Grants.....	Cibola	6,520	64	Apr 30	None	64	(NA)	(NA)
Los Alamos.....	Los Alamos	7,424	95	May 20	Oct 9	103	17.07	-1.72
Los Lunas.....	Valencia	4,840	61	May 20	Oct 10	61	10.41	0.64
Navajo Whiskey Creek	San Juan	5,770	55	May 19	Nov 8	55	(NA)	(NA)
Santa Fe.....	Santa Fe	6,756	46	May 20	Oct 8	46	11.99	-2.19
Torreon.....	Sandoval	6,700	57	May 20	Sep 25	57	9.56	-1.21
Northeast								
Capulin.....	Union	6,840	23	May 29	Oct 7	23	26.08	7.64
Clayton	Union	4,960	109	May 4	Oct 9	109	20.41	4.62
Clovis.....	Curry	4,435	69	May 2	Oct 10	69	22.21	3.86
Conchas Dam.....	San Miguel	4,244	82	Apr 30	Oct 28	82	20.09	3.97
Melrose Gunnery	Curry	4,599	82	Apr 30	Oct 28	110	21.28	3.79
Moriarty	Torrance	6,220	20	May 24	Oct 10	20	14.81	1.14
Mountainair.....	Torrance	6,672	10	(NA)	(NA)	10	14.96	(NA)
Ocate.....	Mora	7,655	55	May 28	Oct 9	58	22.17	2.39
Pasamonte	Union	5,650	93	May 21	Oct 10	108	26.44	9.90
Pederal.....	Torrance	6,150	62	May 24	Oct 10	77	14.76	0.81
Portales	Roosevelt	4,010	110	Apr 5	Oct 27	110	28.21	10.88
Raton.....	Colfax	6,932	65	May 20	Jul 2	65	25.39	6.38
Tucumcari.....	Quay	4,086	114	Apr 29	Oct 10	114	23.22	6.12
Southwest								
Gila Hot Spring	Grant	5,636	59	May 28	Sep 25	59	16.06	-0.20
Hachita	Grant	4,466	96	May 18	Oct 29	104	10.66	-1.38
Quemado.....	Catron	6,878	92	Jun 14	Sep 24	94	(NA)	(NA)
Redrock	Grant	4,056	60	May 17	Oct 28	110	12.39	-1.16
Socorro.....	Socorro	4,585	121	(NA)	None	122	(NA)	(NA)
T or C	Sierra	4,296	42	Apr 29	Nov 18	41	8.60	-2.33
Southeast								
Artesia	Eddy	3,366	111	Apr 30	Oct 28	111	11.81	-1.11
Caprock.....	Lea	4,350	11	May 1	Oct 28	11	17.51	0.79
Carlsbad	Eddy	3,120	118	Mar 3	Nov 19	118	13.10	-0.31
Cloudcroft	Otero	8,679	31	May 21	Oct 7	31	24.15	-6.13
NMSU	Doña Ana	3,886	59	Feb 26	Dec 8	59	11.64	1.90
Picacho.....	Lincoln	4,990	38	Apr 29	Oct 22	38	17.55	2.08
Roswell.....	Chaves	3,649	67	Mar 3	Oct 29	67	11.16	-1.75
Santa Teresa.....	Doña Ana	4,109	16	Feb 27	Nov 20	16	11.38	0.14

(NA) Not available.

DFN = Departure from normal.

None = Threshold not reached.

SOURCE: Climatological Data Annual Summary, New Mexico, 2017, Volume 121-Number 13, National Oceanic and Atmospheric Administration.

Fertilizer Shipped into New Mexico: 2017

Type of Fertilizer	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Total 2017
	-----Tons-----				
NITROGEN SOLUTIONS	251.000	109.000	166.000		526.000
Anhydrous Ammonia				160.910	160.910
Ammonium Nitrate			99.000	160.910	259.910
Ammonium Nitrate Phosphate	24.880	931.836	0.136	5.000	961.852
Animal Manure	4.000			21.000	25.000
Ammonium Phosphate Sulfate 13-39-0					0.0
Ammonium Phosphate Sulfate 16-20-0					0.0
Ammonium Polysulfide	932.060	2470.865	1244.670	578.330	5225.925
Ammonium Sulfate	171.470	390.595	484.790	83.780	1130.635
Ammonium Thiosulfate	102.000	237.000	472.480	23.000	834.480
Calcium Ammonium Nitrate	4.000	2.000	1.000		7.000
Calcium Nitrate					0.0
Diammonium Phosphate 16-48-0					0.0
Diammonium Phosphate 18-46-0	30.080				30.080
Mono Ammonium Phosphate	3649.300	873.970	619.860	744.160	5887.290
Nitrogen Solutions	4565.519	18528.810	9578.810	1292.080	33965.219
Urea	3252.450	5522.170	2688.158	2365.510	13828.288
Superphosphate, Single					0.0
TOTAL NITROGEN SOLUTIONS	12,987	29,066	15,355	5,435	62,843
PHOSPHATE MATERIALS					
Liquid Ammonium Polyphosphate	240.49	190.310	27.000		458
Phosphoric Acid, Liquid					0.0
Superphosphate, Treble	36	46.000	0.004	0.010	82
Superphosphate, Single	152.630	1.040	0.160	0.140	154
TOTAL PHOSPHATE MATERIALS	276	236	27	0	694
POTASH MATERIALS					
Potassium Chloride (Muriate of Potash)	5,176.55	1,844.31	1,431.13	187.79	8,639.78
Potassium Magnesium Sulfate	311.00	554.96	96.75	44.06	1,006.77
Potassium Sulfate	100.10				100.10
TOTAL POTASH MATERIALS	5,587.65	2,399.27	1,527.88	231.85	9,746.65
SINGLE NUTRIENT					
Sulfur	938.86	29.78	32.35	105.09	1,106.08
Nitric Acid		673.42	129.05	88.92	891.39
Urea Formaldehyde			656.27		656.27
TOTAL SINGLE-NUTRIENT				104.35	104.35
MULTI-NUTRIENT	939	703	818	298	2758
16-8-8					
Custom Mix	54.68	64.88	28.40	51.95	199.91
Soil Conditioners	2,496.90	7,157.94	2,195.68	511.83	12,362.35
Miscellaneous	7,428.86	24,055.60	4,219.36	7,141.38	42,845.21
TOTAL MULTI-NUTRIENT	14,933.41	17,598.20	10,901.56	6,179.44	49,612.61
TOTAL TONNAGE	24,914	48,877	17,345	13,885	105,020

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

Commercial Feed Sales: 2017

Kind of Feed	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	Grand Total
	-----Tons-----				
Alfalfa Products	660.880	1654.18	4287.94	3880.8	10,484
Animal By-Products	891.58	1390.9	4255.77	309.88	6,848
Barley Products	64	57.03	43.25	51	215
Beet Pulp Pellets	19681	13310.69	10157.28	16272.76	59,422
Canola Pellets	94356.622	42180.914	77290.113	58485.372	272,313
Cattle Feeds	40675.28	30146.794	15737.55	24175.845	110,735
Citrus-Pulp Pellet					0
Corn Products	211670.639	216758.25	149697.25	217403.532	795,530
Cottonseed Products	17037.206	14698.7	90337.001	26857.1	148,930
Custom Mixed Feeds	2395.545	15497.4		4693.11	22,586
Dairy Feeds	87078.164	82390.578	79029.44	79778.388	328,277
Distillers By-Products	37422.7	46885.32	36357.74	50097.29	170,763
Fish Feeds	107.01	105.51	77.03	0.38	290
Grain Sorghum Products	15484.61	9465.44	7704.85	8294.99	40,950
Horse Feeds	4939.508	5375.292	5260.847	4986.766	20,562
Mineral Feeds	26606.726	31100.775	21571.34	33294.429	112,573
Miscellaneous ¹	18899.876	4676.698	16401.079	13709.53	53,687
Molasses	4502.99	5843.87	6486.45	4609.08	21,442
Molasses-Urea Feed	13602.96	13551.13	13020.43	13241.85	53,416
Oat Products	17581.79	945.23	781.53	999.22	20,308
Other Mixed Feeds	1218.87	3698.09	2836.525	12007.56	19,761
Other Products	9171.88	36240.68	29106.38	21657.55	96,176
Oyster Shell Products	24.42				24
Peanut Meal/Ground Hulls	1194.3	339.77	427.22	2011.68	3,973
Pet Foods ²	12751.321	11993.82	11787.872	11025.882	47,559
Poultry Feeds	6311.035	6118.245	4903.645	4639.7	21,973
Rabbit Feeds	175.24	177.44	1367.33	184.91	1,905
Rice Mill By-Products	2	2.03	92.53	81.15	178
Sheep Feeds	628.36	560.82	422.35	447.595	2,059
Soft Rock Phosphate			113.25		113
Soybean Products	42750.625	47956.245	47377.9	44262.51	182,347
Swine Feeds	423.75	373.005	440.95	484.77	1,722
Turkey Feeds	35	3	129	14.46	181
Urea Feed Products	2182.25	83.42	346.57	390.97	3,003
Wheat Products	4869.01	9795.42	3063.645	1791.96	19,520
TOTAL TONNAGE	695,397	653,377	640,912	660,142	2,649,828

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.

New Mexico Farm Sector Economic Analysis

INCOME

The total value of the agriculture sector output from New Mexico totaled \$3.38 billion, up 5.3 percent from 2016. The value of livestock production increased to \$2.33 billion in 2017. Crop value increased to \$720 million, up 5.2 percent from a year earlier. Revenues from farm-related income totaled over \$329 million in 2017, up 17.6 percent from the previous year. After deductions for production expenses, hired labor, and other economic factors, the state's net farm income was up to \$795 million.

PRODUCTION EXPENSES

New Mexico farmers and ranchers purchased \$1.84 billion of inputs in 2017 to produce crops and livestock. This was up 13.3 percent from the previous year. As in earlier years, livestock feed continued to be the largest purchase at \$731 million, followed by other intermediate expenses of \$489 million. Petroleum, fuel, and oil costs were up, at \$105 million, while repair and maintenance of capital items cost farmers and ranchers \$146 million, an increase of 27.3 percent from the previous year.

CASH RECEIPTS

New Mexico crop and livestock product sales in 2017 totaled more than \$2.95 billion, a 3.2 percent increase from the previous year. Total cash receipts from livestock products in 2017 increased 3.2 percent from the previous year to \$2.22 billion. The number one cash commodity for the state was milk, followed by cattle and calves. Total crop cash receipts was \$732 million. Pecan sales increased to \$221 million in 2017 and ranked third overall behind milk and cattle. Onions were ranked as the fourth largest cash commodity in the state at \$107 million. Hay came in as the fifth commodity, followed by cotton. Chile fell to the seventh spot. Poultry and eggs followed at eighth position, with corn at ninth. Wheat rounded out the top ten at just over \$15.7 million.

GOVERNMENT PAYMENTS

Direct government payments to New Mexico producers were down to \$96 million in 2017. Conservation program payments decreased to \$58.5 million. Ad Hoc and Emergency Programs decreased to \$5.4 million. Agriculture Risk Coverage (ARC) payments decreased from \$4.5 million in 2016 to \$3.1 million in 2017.

PRICES

Milk prices, at \$16.30 per hundred weight (cwt), increased from the previous year's level of \$15.60 per cwt. Cattle prices also decreased to \$1,760 per head, down 4.5 percent from a year earlier.

Alfalfa prices were up from the previous year averaging \$180 per ton. All hay increased from the 2016 price of \$162 to \$178 per ton in 2017. Other hay prices averaged \$162 per ton in 2017, up from the 2016 level.

Prices for hay, peanuts, sorghum, and wheat increased in 2017. Beans, corn, cotton, chile peppers, onions, and pecans were the crops showing a decrease from a year earlier. The average price for pecans decreased to \$2.40 per pound for the marketing season. Chile prices dropped from 2016 averaging \$35.50 per cwt.

Net Income from Farming – New Mexico: 2014 – 2017

	2014	2015	2016	2017
	-----1,000 Dollars-----			
Value of Crop Production	694,383	716,767	684,439	719,912
Value of Animals & Products Production	2,993,322	2,396,019	2,243,078	2,328,265
Farm Related Income	311,790	265,441	280,038	329,206
Forest Products Sold.....	1,497	1,394	2,264	1,653
Gross Imputed Rental Value of Farm Dwellings.....	141,628	157,747	146,849	171,568
Machine Hire & Custom Work	22,663	25,077	18,477	15,090
Other Farm Income	146,002	81,222	112,448	140,895
Total Commodity Insurance Indemnities	39,354	20,683	30,995	43,010
Net Cash Rent Received by Operator Landlords ¹	-294	1,395	631	1,372
Value of Agriculture Sector Production	3,999,494	3,378,227	3,207,555	3,377,383
Intermediate Product Expenses	2,147,915	1,882,206	1,622,144	1,838,136
Farm Origin	1,367,922	1,217,837	972,615	1,079,360
Feed Purchased.....	957,902	820,097	663,147	731,017
Livestock & Poultry Purchased.....	358,863	362,355	269,146	299,790
Seed Purchased.....	51,157	35,385	40,323	48,552
Manufactured Inputs.....	295,182	252,862	227,599	269,903
Electricity.....	59,243	64,893	49,689	71,066
Fertilizers, Lime, & Soil Conditioners.....	62,358	60,733	52,244	56,488
Pesticides	38,476	33,892	35,967	37,004
Fuel & Oils.....	135,105	93,344	89,699	105,344
Other Intermediate Expenses ²	484,810	411,507	421,930	488,874
Machine Hire & Custom Work	28,056	18,177	23,308	26,452
Marketing, Storage, & Transportation.....	62,452	49,530	59,836	62,596
Repair & Maintenance ²	147,764	131,294	114,462	145,716
Miscellaneous Expenses ²	246,538	212,506	224,324	254,110
Total Insurance Premiums ³	59,827	47,558	48,867	68,222
Contract Labor	50,598	27,333	41,964	40,494
Net Government Transactions	153,412	13,283	34,357	34,057
Direct Government Payments	228,578	80,312	96,731	96,144
Property Taxes & Fees ²	75,166	67,029	62,374	62,087
Motor Vehicle Registration & Licensing Fees.....	7,983	7,205	7,483	7,813
Gross Value Added	1,954,393	1,481,971	1,577,804	1,532,810
Capital Consumption ²	366,681	285,071	315,068	247,326
Net Value Added	1,587,713	1,196,900	1,262,736	1,285,483
Factor Payments to Stakeholders ⁴	459,157	406,178	446,569	490,903
Hired Labor & Noncash Employee Compensation	300,867	252,963	290,508	315,395
Net Rent Paid to Operator Landlords	5,297	3,999	3,398	4,611
Net Rent Paid to Nonoperator Landlords	34,899	26,342	22,387	30,374
Total Interest Expenses ²	118,094	122,873	130,276	140,524
Net Farm Income	1,128,556	790,723	816,167	794,581

¹ Share rent income is included in cash receipts.

² Included expenses associated with operator dwellings.

³ Included federal and private crop and livestock insurance premiums as well as casualty, hail, motor vehicle, and all other insurance premiums.

⁴ Prior to 2008, factor payments to stakeholders only included net rent paid to nonoperator landlords.

SOURCE: USDA, Economic Research Service.

Agricultural Exports: Estimated Value by Commodity Group – New Mexico: 2013 – 2016

Commodity	2013	2014	2015	2016
	-----Million Dollars-----			
Beef & Veal	87.4	96.0	79.8	89.1
Pork.....	0.1	0.1	0.1	0.1
Hides & Skins.....	32.8	29.7	24.4	20.8
Other Livestock Products ¹	24.3	22.5	17.7	15.7
Dairy Products	251.1	258.5	183.9	162.8
Broiler Meat.....	0.0	0.0	0.0	0.0
Other Poultry Products ²	3.2	3.5	4.1	3.0
Vegetables, Fresh.....	17.0	17.7	21.7	22.6
Vegetables, Processed.....	30.5	33.6	41.5	43.7
Fruits, Fresh.....	0.0	0.0	0.0	0.0
Fruits, Processed	0.0	0.0	0.0	0.0
Tree Nuts	98.3	112.2	181.7	191.9
Rice.....	0.0	0.0	0.0	0.0
Wheat.....	17.8	13.2	11.5	10.4
Corn	4.2	7.0	5.8	5.7
Feeds & Other Feed Grains ³	24.5	32.2	29.9	20.2
Grain Products, Processed.....	9.0	10.6	10.0	8.2
Soybeans	0.0	0.0	0.0	0.0
Soybean Meal.....	0.0	0.0	0.0	0.0
Vegetable Oils.....	0.8	0.1	0.6	0.3
Other Oilseeds & Products ⁴	10.0	2.0	7.1	5.2
Cotton.....	31.6	21.6	25.1	25.9
Tobacco	0.0	0.0	0.0	0.0
Other Plant Products ⁵	96.8	102.7	96.5	86.0
Total Agricultural Exports.....	739.5	763.1	741.4	711.5
Total Animal Products.....	399.0	410.3	309.9	291.5
Total Plant Products.....	340.6	352.7	431.5	420.1

¹ Includes other nonpoultry meats, animal fat, live farm animals, and other animal parts.

² Includes turkey meat, eggs, and other fowl products.

³ Includes processed feeds, fodder, barley, oats, rye, and sorghum.

⁴ Includes peanuts (oilstock), other oil crops, corn meal, other oilcake and meal, protein substances, bran, and residues.

⁵ Includes sweeteners and products, other horticulture products, planting seeds, cocoa, coffee, and other processed foods.

Data sources: USDA Economic Research Service; USDA Foreign Agricultural Service (Global Agricultural Trade System).

Cash Receipts – New Mexico: 2014 – 2017

Commodity	2014	2015	2016	2017
	-----1,000 Dollars-----			
All Commodities	3,652,228	3,061,223	2,858,269	2,950,873
Livestock Products	2,956,345	2,324,386	2,150,873	2,218,677
Meat Animals	1,085,386	987,939	895,906	824,270
Cattle & Calves.....	1,084,794	987,573	895,532	823,808
Hogs & Pigs.....	592	366	374	462
Dairy Products: Milk.....	1,798,049	1,254,029	1,196,208	1,331,547
Poultry & Eggs	27,540	41,363	21,449	24,265
Miscellaneous Livestock.....	45,370	41,055	37,311	38,595
Honey	931	1,103	1,168	1,094
Mohair.....	42	42	36	42
Trout	1,016	1,117	1,156	1,345
Wool	1,040	903	1,050	984
Other Animals & Products	42,340	37,890	33,900	35,130
Crops	695,883	736,837	707,395	732,196
Food Grains: Wheat	21,577	19,262	17,172	15,745
Feed Crops	207,124	160,272	127,573	139,064
Corn Grain	36,012	33,166	27,024	22,375
Hay	162,662	115,712	86,311	109,032
Sorghum Grain	8,450	11,394	14,238	7,656
Cotton	32,724	30,578	33,661	48,952
Cotton Lint, Long Staple.....	6,000	6,131	8,977	9,704
Cotton Lint, Upland.....	21,891	18,728	18,108	31,933
Cottonseed	4,834	5,720	6,576	7,315
Oil Crops: Peanuts.....	1,284	7,094	4,403	6,279
Vegetables	131,050	175,700	170,435	151,177
Beans, Dry.....	11,530	9,304	2,756	(NA)
Onions, Summer Nonstorage.....	57,222	106,624	106,624	106,624
Chile Peppers.....	38,695	41,090	51,028	44,553
Fruits & Nuts: Pecans	140,700	182,500	213,120	220,800
All Other Crops	161,424	161,431	141,031	150,180

(NA) Not Available.

SOURCE: USDA, Economic Research Service.

New Mexico Cash Receipts: 2017 All Commodities

Crops

Livestock

Cash Receipts: All Farm Commodities by County ¹ – New Mexico: 2016 – 2017

District/County	-----All Farm Commodities-----		
	2017 Rank	2016 ²	2017
-----1,000 Dollars-----			
NORTHWEST		195,532	187,720
Bernalillo.....	22	18,529	16,215
Cibola	31	8,568	7,859
McKinley.....	20	19,113	17,460
Rio Arriba	17	19,701	18,833
Sandoval	28	12,003	11,298
San Juan	14	40,298	33,926
Santa Fe.....	30	9,119	8,789
Taos	32	6,366	5,930
Valencia.....	9	61,836	67,411
NORTHEAST		1,070,255	1,108,075
Colfax	26	14,988	14,397
Curry.....	1	520,982	553,607
De Baca.....	25	14,802	14,536
Guadalupe.....	24	15,290	14,650
Harding.....	27	13,783	13,330
Mora	29	10,091	9,641
Quay.....	15	31,762	26,616
Roosevelt	4	312,052	343,376
San Miguel	16	24,295	23,188
Torrance.....	10	54,641	51,920
Union	12	57,568	42,814
SOUTHWEST		338,878	304,625
Catron.....	21	18,217	16,775
Grant	19	19,012	17,632
Hidalgo	11	54,108	43,909
Luna	7	114,874	99,482
Sierra.....	13	50,801	40,043
Socorro.....	8	81,867	86,785
SOUTHEAST		1,253,604	1,350,452
Chaves	2	467,161	491,990
Doña Ana	3	435,260	455,158
Eddy	6	111,269	116,468
Lea	5	203,163	252,741
Lincoln	18	19,714	18,094
Otero	23	17,037	16,001
STATE		2,858,269	2,950,873

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

² Revised.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Cash Receipts: All Livestock, All Crops ¹ – New Mexico 2015 – 2016

District/County	-----All Livestock-----		-----All Crops-----	
	2015 ²	2016	2015 ²	2016
	-----1,000 Dollars-----			
NORTHWEST	155,247	150,956	40,285	36,764
Bernalillo	17,553	14,699	976	1,516
Cibola	8,466	7,756	102	103
McKinley	18,934	17,323	179	137
Rio Arriba.....	18,459	16,907	1,242	1,925
Sandoval.....	10,625	9,829	1,377	1,470
San Juan	14,363	13,095	25,936	20,830
Santa Fe	6,346	5,807	2,773	2,982
Taos.....	5,417	4,953	949	977
Valencia.....	55,085	60,586	6,751	6,824
NORTHEAST	937,334	971,385	132,921	136,690
Colfax	13,901	12,856	1,087	1,540
Curry	464,719	494,812	56,263	58,795
De Baca	11,234	10,369	3,569	4,167
Guadalupe	14,947	13,947	343	703
Harding	14,178	13,250	-395	80
Mora.....	9,587	8,852	504	789
Quay	22,472	21,139	9,290	5,477
Roosevelt.....	278,229	298,051	33,823	45,324
San Miguel.....	23,277	21,461	1,018	1,727
Torrance	41,621	36,909	13,020	15,011
Union	43,170	39,737	14,399	3,077
SOUTHWEST.....	181,843	175,880	157,035	128,745
Catron	18,012	16,579	205	195
Grant.....	18,280	16,815	732	817
Hidalgo	18,253	16,794	35,854	27,114
Luna.....	25,051	21,740	89,823	77,742
Sierra	25,092	21,716	25,709	18,327
Socorro	77,155	82,236	4,712	4,549
SOUTHEAST	876,450	920,456	377,154	429,997
Chaves	410,824	439,761	56,337	52,228
Doña Ana.....	185,838	189,073	249,422	266,086
Eddy.....	66,620	70,137	44,650	46,331
Lea.....	182,323	193,011	20,840	59,731
Lincoln	19,133	17,583	580	512
Otero.....	11,711	10,892	5,325	5,109
STATE	2,150,874	2,218,677	707,395	732,196

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

² Revised.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Cash Receipts: Cattle and Calves, Milk ¹ – New Mexico 2015 – 2016

District/County	-----Cattle and Calves-----		-----Milk ² -----	
	2015	2016	2015	2016
NORTHWEST	104,145	95,693	D	D
Bernalillo.....	5,198	4,801		
Cibola	7,891	7,256		
McKinley.....	17,848	16,367		
Rio Arriba	17,222	15,821		
Sandoval	10,396	9,602		
San Juan	13,777	12,548		
Santa Fe.....	6,075	5,565		
Taos	5,073	4,637		
Valencia.....	20,666	19,095	33,126	40,107
NORTHEAST	396,414	362,094	D	D
Colfax	12,838	11,730		
Curry.....	150,299	136,392	301,812	344,919
De Baca.....	10,771	9,875		
Guadalupe.....	14,404	13,366		
Harding.....	13,777	12,821		
Mora	9,268	8,511		
Quay.....	21,292	19,913		
Roosevelt	72,018	65,468	198,755	224,598
San Miguel	22,545	20,732		
Torrance.....	28,494	26,187		
Union	40,706	37,099		
SOUTHWEST	108,967	100,112	D	D
Catron.....	17,535	16,094		
Grant	17,848	16,367		
Hidalgo	17,848	16,367		
Luna	12,337	11,457		
Sierra.....	12,400	11,457		
Socorro.....	30,999	28,370	44,168	51,738
SOUTHEAST	286,007	265,910	D	D
Chaves	109,593	103,658	290,771	324,865
Doña Ana	55,110	50,738	125,142	132,353
Eddy	35,070	32,189	29,445	35,695
Lea	56,362	51,829	121,461	136,363
Lincoln	18,474	16,913		
Otero	11,398	10,584		
STATE.....	895,532	823,808	1,196,208	1,331,547

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 Not published to prevent disclosure.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Cash Receipts: All Livestock, All Crops ¹ – New Mexico: 2015 – 2016

District/County	Hay		
	2016 Rank	2015 ²	2016
	-----1,000 Dollars-----		
NORTHWEST		19,848	27,848
Bernalillo	20	482	1,071
Cibola	30	53	68
McKinley	28	115	128
Rio Arriba	15	950	1,824
Sandoval	22	693	1,000
San Juan	2	11,009	16,080
Santa Fe	17	1,382	1,600
Taos	23	882	949
Valencia	5	4,282	5,128
NORTHEAST		10,939	20,567
Colfax	18	850	1,288
Curry	14	-431	2,227
De Baca	7	3,234	3,834
Guadalupe	27	289	663
Harding	32	-15	35
Mora	26	454	745
Quay	19	1,142	1,264
Roosevelt	9	661	3,739
San Miguel	16	994	1,713
Torrance	6	3,111	4,267
Union	24	650	792
SOUTHWEST		12,489	14,012
Catron	29	66	78
Grant	25	689	787
Hidalgo	10	2,464	3,602
Luna	11	4,734	3,461
Sierra	13	1,702	2,298
Socorro	8	2,833	3,786
SOUTHEAST		43,035	46,605
Chaves	12	16,452	2,634
Doña Ana	1	9,702	20,829
Eddy	3	9,958	14,266
Lea	4	6,219	7,768
Lincoln	31	59	48
Otero	21	645	1,060
STATE		86,311	109,032

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

² Revised.

SOURCE: New Mexico Department of Agriculture: County figures prorated from state estimate.

Government Payments – New Mexico: 2015 – 2017

Type of Payments ^{1,2,3}	2015	2016	2017
	----- 1,000 Dollars -----		
Direct Payments	-464	-98	7
Cotton Transition Assistance Payments (CTAP)	325	-1	-26
Cotton Ginning Cost-Share (CGCS) Program	NA	2,196	70
Average Crop Revenue Election (ACRE)	261	0	2
Price Loss Coverage (PLC)	2,291	14,709	28,903
Agricultural Risk Coverage (ARC).....	3,316	4,502	3,108
Counter-Cyclical Payments	0	-28	0
Loan Deficiency Payments.....	397	683	40
Marketing Loan Gains	4	0	0
Milk Income Loss Payments	1	0	0
Dairy Margin Protection Program	6	19	0
Conservation	58,563	62,298	58,582
Biomass Crop Assistance Program (BCAP)	0	140	0
Supplemental & Ad Hoc Disaster Assistance	15,613	12,141	5,452
Miscellaneous Programs	0	170	6
GRAND TOTAL	80,312	96,731	96,144

Values are rounded to the nearest thousand. When 'Real (2018 dollars)' is selected, nominal values are adjusted for inflation using the chain-type GDP deflator, base year=2018.

U.S. government direct payments by program are net payments reflecting: (1) gross payments from the U.S. government to the farm sector; (2) payments returned to the U.S. government by the farm sector; and (3) accounting adjustments. A negative value indicates payments returned exceeded gross payments during the calendar year.

Beginning in 2016, Commodity Exchange Gains (CEG) are included in the category Marketing Loan Gains.

SOURCE: Economic Research Service/USDA

Public Land Grazing Fee Formulation *

Grazing Fee Components	Base Year	2012	2013	2014	2015	2016	2017	2018
	1964-68							
Grazing Rates on Private Land (Dollars) ¹	3.65	16.80	17.90	18.50	19.70	20.00	19.80	19.80
Forage Value Index (FVI) ²	100	460	490	507	540	548	542	542
Average Price Received for Beef Cattle per cwt (Dollars) ³	22.04	112.29	122.48	120.85	142.34	148.98	117.78	112.36
Beef Cattle Price Index (BCPI) ⁴	100	509	556	548	646	676	534	510
Prices Paid Index (PPI) ⁵	100	946	980	994	1015	943	924	963
Federal Grazing Fee (Dollars) ⁶	(1.23)	1.35	1.35	1.35	2.10	3.46	1.87	1.41
State Grazing Fee (Dollars) ⁷		3.21	3.84	3.99	4.80	5.99	6.19	5.66

* 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 is published by NASS-USDA in the December Agricultural Prices report.

⁶ The grazing fee = base year fee (FVI + BCPI - PPI)/100. For example, 2015 = \$1.23 (540 + 646 - 1015)/100 = \$2.10 (Federal), per Executive Order, \$1.35 is the legal minimum.

⁷ Source: New Mexico State Land Office. Data not available prior to 1988.

County Estimates: Cash Rent Per Acre – New Mexico: 2017 & 2018

County & District ^{1, 2, 3}	Rented for Cash					
	Irrigated Cropland		Non-Irrigated Cropland		Pastureland	
	2017	2018	2017	2018	2017	2018
	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)	(Dollars Per Acre)
Bernalillo.....	71.00	-	-	-	-	-
Cibola.....	-	-	-	-	1.40	-
McKinley.....	-	-	-	-	1.40	-
Rio Arriba.....	49.50	-	-	-	3.60	-
Sandoval.....	-	-	-	-	2.60	-
San Juan.....	70.00	-	-	-	-	-
Santa Fe.....	-	-	-	-	1.90	-
Taos.....	52.00	-	-	-	-	-
Valencia.....	134.00	-	-	-	-	-
Other Counties.....	121.00	-	-	-	4.40	-
Northwest.....	90.50	-	-	-	2.20	-
Colfax.....	-	-	-	-	3.50	-
Curry.....	74.00	-	19.50	-	5.70	-
De Baca.....	183.00	-	-	-	2.90	-
Guadalupe.....	40.00	-	-	-	3.10	-
Harding.....	-	-	-	-	4.40	-
Mora.....	52.00	-	17.50	-	3.40	-
Quay.....	32.00	-	11.50	-	4.10	-
Roosevelt.....	52.00	-	23.00	-	3.10	-
San Miguel.....	-	-	-	-	2.20	-
Torrance.....	70.00	-	-	-	1.90	-
Union.....	-	-	-	-	5.00	-
Other Counties.....	49.00	-	12.00	-	-	-
Northeast.....	80.00	-	17.50	-	3.60	-
Catron.....	-	-	-	-	2.10	-
Grant.....	-	-	-	-	1.40	-
Hidalgo.....	167.00	-	-	-	-	-
Luna.....	-	-	-	-	-	-
Sierra.....	213.00	-	-	-	1.30	-
Socorro.....	149.00	-	-	-	-	-
Other Counties.....	196.00	-	-	-	2.80	-
Southwest.....	182.00	-	-	-	1.90	-
Chaves.....	197.00	-	-	-	1.80	-
Doña Ana.....	241.00	-	-	-	-	-
Eddy.....	-	-	-	-	-	-
Lea.....	-	-	-	-	2.00	-
Lincoln.....	-	-	-	-	3.50	-
Otero.....	-	-	-	-	1.60	-
Other Counties.....	102.00	-	-	-	1.80	-
Southeast.....	200.00	-	-	-	2.10	-
Other Districts.....	-	-	29.50	-	-	-
New Mexico.....	140.00	-	18.00	-	3.20	-

- Represents zero.

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing totals are included in "Other Districts".

³ County level cash rents are conducted every other year. Next scheduled survey is 2019.

Average Land Value Per Acre – New Mexico: January 1, 2013 - 2017

Class	2013	2014	2015	2016	2017
	(Dollars)	(Dollars)	(Dollars)	(Dollars)	(Dollars)
Farm Real Estate	500	520	510	520	530
Irrigated Cropland	3,910	3,930	3,920	3,930	3,930
Nonirrigated Cropland.....	400	390	390	390	440
Pasture	320	360	340	350	360

Record Highs & Lows: Livestock, Poultry, & Honey ¹ – New Mexico:

Commodity	Unit	Record High		Record Low		Record Began
		(Quantity)	(Year)	(Quantity)	(Year)	(Year)
Cattle & Calves						
Inventory, January 1	(1,000 Hd.)	1,900	1922	143	1867	1867
Calf Crop (Annual)	(1,000 Hd.)	640	2017	490	1987	1977
Beef Cows, January 1 ²	(1,000 Hd.)	826	1934	407	2014, 2015	1920
Milk Cows, January 1 ²	(1,000 Hd.)	340	2006, 2007	6	1867	1867
Milk Production (Annual)	(Million Lbs)	8,212	2017	174	1924, 1925	1924
Cheese Production (Annual)	(Million Lbs)	776	2016	190	1997	1997
Cattle on Feed, January 1	(1,000 Hd.)	239	1980	99	1965	1965
Hogs & Pigs						
Inventory December 1 ³	(1,000 Hd.)	143	1942	1.2	2011, 2013	1866
Sheep & Lambs						
Total Inventory, January 1	(1,000 Hd.)	3,002	1932	81	2014	1920
Breeding Inventory, Jan. 1	(1,000 Hd.)	2,922	1932	68	2014	1920
Lamb Crop (Annual)	(1,000 Hd.)	1,346	1931	38	2013	1924
Market Sheep, January 1	(1,000 Hd.)	65	1994	11	2012	1994
Wool Production (Annual)	(1,000 Lbs)	17,430	1933	590	2013	1909
Angora Goats						
Total Inventory, January 1.....	(1,000 Hd.)	14	2008	10.5	2018	2008
Mohair.....	(1,000 Lbs)	1,130	1941	30	2012, 2013, 2015-17	1909
Honey						
Production (Annual) ⁴	(1,000 Lbs)	2,059	1990	246	2003	1987

¹ Estimates are as of January 1 or December 1, annual (the entire year), or other time frame as noted.

² Cows and heifers two years old and over prior to 1970; cows that have calved beginning in 1970.

³ January 1 estimates discontinued in 1969. December 1 estimates beginning in 1969.

⁴ Since 2013, New Mexico data has been confided and added to other combined states.

Record Highs & Lows: Acreage, Yield, & Production of Crops – New Mexico

Commodity	Units	Record High		Record Low		Record Began
		(Quantity)	(Year)	(Quantity)	(Year)	
Beans, Dry						
Harvested	(1,000 Acres)	256	1943	2	1971, 1972, 1999	1909
Yield	(Lbs./Acre)	2,600	2004	180	1945	1909
Production	(1,000 Cwt.)	1,162	1941	15	1971	1909
Chile Peppers						
Harvested	(1,000 Acres)	34,500	1992	8	2017	1974
Yield	(Cwt./Acre)	210.0	2004	24	1979	1974
Production	(1,000 Cwt.)	3,217	2004	239	1975	1974
Corn for Grain						
Harvested	(1,000 Acres)	244	1921	12	1962	1882
Yield	(Bu./Acre)	195.0	2014	8.0	1922	1882
Production	(1,000 Bu.)	14,940	1999	341	1953	1882
Corn for Silage						
Harvested	(1,000 Acres)	90	2002	3	1919, 1922, 1925-27, 1929-30, 1933, 1947-48	1919
Yield	(Tons/Acre)	27.0	2009, 2010	3.2	1926	1919
Production	(1,000 Tons)	2,160	2002	10	1926	1919
Cotton, PIMA						
Harvested	(1,000 Acres)	30.2	1989	0.1	1939	1939
Yield	(Lbs./Acre)	1,200	2013	157	1942	1939
Production	(1,000 Bales)	45	1989		1939, 1947	1939
Cotton, Upland						
Harvested	(1,000 Acres)	295	1953	30	2009	1953
Yield	(Lbs./Acre)	1,179	2017	382	1975	1953
Production	(1,000 Bales)	330	1952	12	1922	1922
Cottonseed	(1,000 Tons)	137	1953	5	1922	1922
Hay, All						
Harvested	(1,000 Acres)	390	2000	134	1934	1909
Yield	(Tons/Acre)	4.5	1994	1.6	1922	1909
Production	(1,000 Tons)	1,706	1999	227	1934	1909
Hay, Alfalfa						
Harvested	(1,000 Acres)	290	1999, 2000	80	1935	1919
Yield	(Tons/Acre)	5.4	2013	2.2	1922, 1923, 1926	1919
Production	(1,000 Tons)	1,508	1999, 2000	187	1934	1919
Hay, Other						
Harvested	(1,000 Acres)	268	1959	34	1934	1919
Yield	(Tons/Acre)	2.5	2012	0.6	1933	1919
Production	(1,000 Tons)	357	1959	26	1934	1919
Onions						
Harvested	(1,000 Acres)	8	2002	5	2009	1998
Yield	(Lbs./Acre)	680.0	2015	430.0	2013	1998
Production	(1,000 Cwt.)	4,400	2002	2,623	2013	1998
Peanuts						
Harvested	(1,000 Acres)	26	2000	2	1939	1939
Yield	(Lbs./Acre)	3,600	2006	700	1939, 1945	1939
Production	(1,000 Lbs.)	67,044	2001	1,400	1939	1939
Sorghum, Grain						
Harvested	(1,000 Acres)	443	1950	19	2012	1929
Yield	(Bu./Acre)	66.0	2010	6.5	1934	1929
Production	(1,000 Bu.)	20,474	2004	208	1934	1929
Sorghum, Silage						
Harvested	(1,000 Acres)	35	2004	1	1985, 1992	1934
Yield	(Tons/Acre)	23	1982	2	1936	1934
Production	(1,000 Tons)	595	1971	6	1945	1934
Winter Wheat, Grain						
Harvested	(1,000 Acres)	629	1947	12	1910	1909
Yield	(Bu./Acre)	44.0	2013	5.0	1950, 1953	1909
Production	(1,000 Bu.)	20,520	1985	174	1910	1909
Pecans						
Utilized Production.	(1,000 Lbs)	92,000	2017	1,390	1949	1949

Rank & Quantity Produced, Selected Commodities – New Mexico, Leading State, & United States: 2017

Commodity	Unit	New Mexico		Leading State		United States	New Mexico Percent of U.S. Total
		Rank	Quantity	State	Quantity		
Farms.....	(Number)	32	24,700	Texas	240,000	2,048,000	1.21
Land in Farms.....	(1,000 Acres)	5	43,300	Texas	129,600	910,000	4.76
Average Size of Farm.....	(Acres)	3	1,753	Wyoming	2,649	444	
Livestock ¹							
Cattle & Calves.....	(1,000 Head)	20	1,510	Texas	12,500	94,399	1.60
Beef Cows.....	(1,000 Head)	23	483	Texas	4,585	31,723	1.52
Milk Cows.....	(1,000 Head)	9	332	California	1,740	9,399	3.53
Milk.....	(1,000 Lbs.)	9	8,212,000	California	39,798,000	215,466,000	3.81
Cheese.....	(1,000 Lbs.)	5	765,786	Wisconsin	3,365,897	12,659,091	6.05
Sheep.....	(1,000 Head)	14	96	Texas	750	5,230	1.84
Goats, Angora.....	(1,000 Head)	3	9	Texas	75	142	6.69
Hogs & Pigs.....	(Head)	46	1,600	Iowa	22,800,000	73,414,900	
Field Crops							
Corn, Grain, Production.....	(1,000 Bu)	38	5,762	Iowa	2,605,800	14,604,067	0.04
Corn, Silage, Production.....	(1,000 Tons)	19	2,000	Wisconsin	16,720	128,356	1.56
Cotton, PIMA, Production.....	(Bales)	4	13,300	California	630,000	699,500	1.90
Cotton, Upland, Production.....	(Bales)	17	113,000	Texas	9,270,000	20,223,000	0.56
Cottonseed, Production.....	(1,000 Tons)	17	40	Texas	2,852	6,422	0.62
Hay, All, Production.....	(1,000 Tons)	35	1,130	Texas	10,350	131,455	0.86
Hay, Alfalfa, Production.....	(1,000 Tons)	21	950	California	4,488	55,068	1.73
Hay, Other, Production.....	(1,000 Tons)	43	180	Texas	9,870	76,387	0.24
Peanuts, Production.....	(1,000 Lbs)	11	26,600	Georgia	3,613,500	7,233,600	0.37
Sorghum, Grain, Production.....	(1,000 Bu)	8	1,680	Kansas	200,900	363,832	0.46
Sorghum, Silage, Production.....	(1,000 Tons)	7	187	Kansas	1,105	3,772	4.96
Wheat, Grain, Production.....	(1,000 Bu)	32	4,050	Kansas	333,600	1,740,582	0.23
Vegetables							
Chile, Production.....	(1,000 Cwt)	2	1,254	California	2,730	4,232	29.63
Onion, Dry, Production.....	(1,000 Cwt)	2	4,828	California	22,795	73,460	6.57
Nuts							
Pecans, Production.....	(1,000 Lbs)	2	92,000	Georgia	107,000	293,850	31.31

¹ Inventory January 1, 2018, for cattle, sheep, and goats; December 1, 2017, for hogs.

New Mexico Livestock

PASTURE AND RANGE

The weekly reporting of pasture and range condition for the 2017 season began on April 2, when 74 percent was rated in fair to excellent condition. Moisture received during April varied drastically depending on location, in some cases, even within counties. Boosted by above average rainfall, soil moisture levels jumped toward the end of April, which led to significant improvement in the reported pasture and range condition, evidenced by 84 percent being rated fair to excellent on April 30. With the exceptions of the northern corners, May was a drier-than-normal month. On May 28, nearly two-thirds of the cattle herd and nearly half of the sheep flock needed supplemental feeding because pasture and range grasses were not providing adequate feedstuffs. June delivered above average rainfall to several southwestern counties, although the accompanying scorching temperatures quickly dried the soils following the storms. Reports indicated that livestock producers had to haul water to their herds because windmills could not offset the lack of rainfall. Statewide pasture and range condition was reported as 69 percent fair to excellent on June 25. Monsoon storms dumped beneficial moisture on much of the State during July, with temperatures just slightly above average. Topsoil moisture rated adequate to surplus totaled 39 percent on July 30, ten percentage points better than the 5-year average. Pasture and range condition rated fair to excellent equaled 72 percent, compared with a 5-year average of 51 percent. Varied rainfall returned during August with the western half of the State accumulating only half of its average moisture, while precipitation totals in the east were well above normal. In fact, some late-month storms resulted in flooding that closed roads and damaged fences in portions of the northeast. On August 27, condition ratings for pastures and ranges had climbed to 77 percent fair to excellent. Mild temperatures coupled with above average rainfall during September further boosted pasture and range grasses. Well over half of the cattle and sheep were reported in good to excellent condition on September 24. Unusually dry weather burdened most western locations during October, while precipitation totals soared to more than double the normal level in some central and eastern counties. Cattle were moved to wheat pastures to over-winter, with grazing prospects reported to be above average. Pasture and range condition was reported as 86 percent fair to excellent on October 29, a huge improvement when compared with the 5-year average. November was an extremely dry month Statewide, resulting in the start of what would turn into a prolonged period of drought for many areas across New Mexico. However, on November 26, over three-quarters of pastures and ranges were still rated in fair to excellent condition.

CATTLE AND CALVES

The January 1, 2018, inventory of all cattle and calves in New Mexico totaled 1.51 million head, which was up 6 percent from the January 1, 2017, inventory. Beef cows, at 483,000 head, were up 18,000 head from the previous year. Milk cows increased 7,000 head from 2017 to 332,000 head. New Mexico's 2017 calf crop, at 640,000 head, was up 5 percent from the 2016 crop. Beef replacement heifers 500 pounds and over were up 5 percent to 105,000 head. Milk replacement heifers 500 pounds and over were up 18 percent to 130,000 head, while other heifers 500 pounds and over were up 6 percent to 95,000 head. Steers 500 pounds and over were up 8 percent to 130,000 head; and bulls 500 pounds and over were up 14 percent to 40,000 head. Calves under 500 pounds were up 5 percent to 195,000 head.

DAIRY

Beginning inventory of milk cows was 332,000 head on January 1, 2018, up 2.2 percent from 325,000 head a year earlier. Milk production was up from 7.71 billion pounds in 2016 to 8.21 billion pounds in 2017. Value of 2017 milk production increased 11.3 percent from the previous year. New Mexico ended 2017 ranked ninth in national milk production.

SHEEP AND LAMBS

The January 1, 2018, inventory of all sheep and lambs in New Mexico totaled 96,000 head, down 1 percent from January 1, 2017. The number of breeding sheep and lambs decreased by 2 percent from last year to 80,000 head, while market sheep and lambs increased by 7 percent to 16,000 head. The number of replacement lambs decreased 11 percent to 16,000 head. The 2017 lamb crop, at 45,000 head, was down 4 percent from the 2016 lamb crop. Wool production in New Mexico during 2017 totaled 615,000 pounds, down 12 percent from the previous year. The number of all sheep and lambs shorn, at 81,000 head, was down 9 percent from 89,000 head shorn a year earlier. The value of wool production for 2017 totaled \$984,000, down 6 percent from a year earlier as producers received \$1.60 per pound of wool sold compared with \$1.50 per pound the previous year.

Cattle & Calves: Number by Class & Calf Crop – New Mexico: January 1, 2014 – 2018

Class	2014	2015	2016	2017	2018
	(Head)	(Head)	(Head)	(Head)	(Head)
All Cattle & Calves	1,310,000	1,330,000	1,370,000	1,430,000	1,510,000
Cows & Heifers that Have Calved	730,000	730,000	730,000	790,000	815,000
Beef Cows	407,000	407,000	415,000	465,000	483,000
Milk Cows	323,000	323,000	315,000	325,000	332,000
Calves Under 500 Pounds	195,000	205,000	185,000	185,000	195,000
Steers 500 Pounds & Over	90,000	95,000	120,000	120,000	130,000
Heifers 500 Pounds & Over	260,000	265,000	300,000	300,000	330,000
Beef Cow Replacements	70,000	85,000	105,000	100,000	105,000
Milk Cow Replacements	120,000	110,000	120,000	110,000	130,000
Other Heifers	70,000	70,000	75,000	90,000	95,000
Bulls 500 Pounds & Over	35,000	35,000	35,000	35,000	40,000
Calf Crop	550,000	550,000	610,000	640,000	(NA)

(NA) Not available.

Cattle & Calves: Number & Value – New Mexico: January 1, 2008 – 2018

Year	Number	Value per Head	Total Value
	(Head)	(Dollars)	(1,000 Dollars)
2008.....	1,530,000	1,160	1,774,800
2009.....	1,570,000	970	1,522,900
2010.....	1,560,000	870	1,357,200
2011.....	1,540,000	980	1,509,200
2012.....	1,410,000	1,080	1,522,800
2013.....	1,360,000	1,120	1,523,200
2014.....	1,310,000	1,260	1,650,600
2015.....	1,330,000	1,690	2,247,700
2016.....	1,370,000	1,530	2,096,100
2017.....	1,430,000	1,310	1,873,300
2018.....	1,510,000	1,310	1,978,100

Commercial Cattle Slaughter – New Mexico: Monthly 2016 & 2017

Month	Number Slaughtered		Total Live Weight		Average Live Weight	
	2016	2017	2016	2017	2016	2017
	(1,000 Head)	(1,000 Head)	(1,000 Pounds)	(1,000 Pounds)	(Pounds)	(Pounds)
January	0.4	0.3	373	314	1,031	992
February	0.4	0.3	325	292	1,086	1,070
March	0.3	0.3	276	281	1,024	1,009
April	0.3	0.2	301	224	1,077	1,081
May	0.2	0.3	244	290	993	1,063
June	0.3	0.3	269	270	1,078	1,062
July	0.2	0.2	269	223	1,131	1,099
August	0.3	0.3	344	346	1,147	1,031
September	0.3	0.4	373	421	1,106	1,102
October	0.3	0.4	343	433	1,024	1,098
November	0.2	0.4	228	416	968	1,095
December	0.3	0.4	333	456	1,016	1,197
Annual Total	3.5	3.7	3,679	3,967	1,057	1,079

Cattle & Calves: Inventory, Supply, & Disposition – New Mexico: 2008 – 2017

Year	Cattle & Calves ¹	Calf Crop	Inshipments	Marketings ²		Farm Slaughter ³	Deaths	
				Cattle	Calves		Cattle	Calves
	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)	(Head)
2008	1,530,000	600,000	920,000	1,033,000	377,000	2,000	33,000	35,000
2009	1,570,000	620,000	800,000	983,000	382,000	2,000	28,000	35,000
2010	1,560,000	620,000	810,000	1,003,000	388,000	2,000	22,000	35,000
2011	1,540,000	630,000	700,000	993,000	404,000	2,000	25,000	36,000
2012	1,410,000	590,000	700,000	903,000	376,000	2,000	23,000	36,000
2013	1,360,000	560,000	300,000	732,000	119,000	2,000	22,000	35,000
2014	1,310,000	550,000	315,000	692,000	104,500	1,500	17,000	30,000
2015	1,330,000	550,000	325,000	667,500	96,000	1,500	25,000	45,000
2016	1,370,000	610,000	380,000	771,500	101,000	1,500	21,000	35,000
2017	1,430,000	640,000	306,000	728,000	75,500	1,500	26,000	35,000

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 state.

³ Excludes custom slaughter for farmers at commercial establishments.

All Cattle & Calves Production & Income – New Mexico: 2008 – 2017

Year	Production ¹	Marketings ²	Value of Production	Cash Receipts ³	Value of Home Consumption	Gross Income
2008	704,075	1,181,870	587,945	980,420	3,449	983,869
2009	694,532	1,152,020	539,497	881,514	3,398	884,912
2010	728,731	1,181,920	659,946	1,045,016	3,765	1,048,781
2011	756,562	1,226,020	893,864	1,347,610	6,119	1,353,729
2012	738,859	1,158,750	993,045	1,425,375	6,370	1,431,745
2013	565,054	783,100	723,204	955,387	5,197	960,584
2014	528,694	702,300	857,620	1,084,794	5,376	1,090,170
2015	523,680	676,400	786,306	987,573	3,833	991,406
2016	599,767	776,975	695,565	895,532	3,433	898,965
2017	604,038	723,025	694,496	823,808	5,404	829,212

¹ Adjustments made for changes in inventory and 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.

County Estimates: Cattle – New Mexico: January 1, 2017 & 2018

County ¹	All Cattle		Beef Cows		Milk Cows	
	2017 (Head)	2018 (Head)	2017 (Head)	2018 (Head)	2017 (Head)	2018 (Head)
Bernalillo	8,300	8,800	(D)	(D)	(D)	(D)
Catron	28,000	29,500	17,200	17,900	(D)	(D)
Chaves	175,000	190,000	29,000	30,500	79,000	81,000
Cibola	12,600	13,300	8,800	9,100	(D)	(D)
Colfax	20,500	21,500	11,700	12,100	(D)	(D)
Curry	240,000	250,000	8,700	9,000	82,000	86,000
De Baca	17,200	18,100	10,800	11,300		
Doña Ana	88,000	93,000	8,300	8,600	34,000	33,000
Eddy	56,000	59,000	18,000	18,600	8,000	8,900
Grant	28,500	30,000	19,100	19,800	(D)	(D)
Guadalupe	23,000	24,500	(D)	(D)		
Harding	22,000	23,500	12,800	13,300		
Hidalgo	28,500	30,000	17,500	18,200	(D)	(D)
Lea	90,000	95,000	21,500	22,500	33,000	34,000
Lincoln	29,500	31,000	19,000	19,700	(D)	(D)
Luna	19,700	21,000	(D)	(D)	(D)	(D)
McKinley	28,500	30,000	20,000	21,000	(D)	(D)
Mora	14,800	15,600	(D)	(D)	(D)	(D)
Otero	18,200	19,400	11,600	12,100	(D)	(D)
Quay	34,000	36,500	18,200	18,900		(D)
Rio Arriba	27,500	29,000	18,900	19,600	(D)	(D)
Roosevelt	115,000	120,000	14,500	15,000	54,000	56,000
Sandoval	16,600	17,600	11,300	11,800	(D)	(D)
San Juan	22,000	23,000	14,000	14,500	(D)	(D)
San Miguel	36,000	38,000	22,500	23,000	(D)	(D)
Santa Fe	9,700	10,200	4,300	4,400	(D)	(D)
Sierra	19,800	21,000	(D)	(D)	(D)	(D)
Socorro	49,500	52,000	18,500	19,300	12,000	12,900
Taos	(D)	(D)	5,800	6,000	(D)	(D)
Torrance	45,500	48,000	(D)	(D)	(D)	(D)
Union	65,000	68,000	(D)	(D)		(D)
Valencia	33,000	35,000	10,500	10,900	9,000	10,000
Other Counties	8,100	8,500	92,500	95,900	14,000	10,200
New Mexico	1,430,000	1,510,000	465,000	483,000	325,000	332,000

(D) Withheld to avoid disclosing data for individual operations.
¹ Counties with missing data are included in "Other Counties."

¹ Represents the percentage of range and pasture feed rated fair or better.

Range & Pasture Feed Condition ¹

Year	April	May	June	July	August	September	October	November
	-----Percent-----							
2009	(NA)	51	39	54	60	51	54	59
2010	(NA)	71	69	76	88	84	81	79
2011	(NA)	21	17	11	14	16	12	17
2012	(NA)	17	13	15	17	21	14	9
2013	(NA)	7	6	16	35	45	51	58
2014	30	28	33	35	51	63	70	62
2015	82	82	84	88	90	90	88	88
2016	81	81	81	76	74	77	77	76
2017	76	76	68	64	73	77	82	78

(NA) Not Available.

¹ Represents the percentage of range and pasture feed rated fair or better.

Milk: Production, Disposition, Price, & Income – New Mexico: 2008 – 2017

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
	(Head)	(Pounds)	(Million Pounds)	(Million Pounds)	(Million Pounds)	(Dollars)	(1,000 Dollars)	(1,000 Dollars)
2008	338,000	23,269	7,865	75	7,790	17.50	1,363,250	1,365,525
2009	325,000	24,320	7,904	51	7,853	12.10	950,213	950,818
2010	321,000	24,551	7,881	51	7,830	15.80	1,237,140	1,237,772
2011	329,000	24,854	8,177	45	8,132	19.40	1,577,608	1,578,190
2012	330,000	24,694	8,149	47	8,102	17.40	1,409,748	1,410,444
2013	323,000	24,944	8,057	46	8,011	18.80	1,506,068	1,506,820
2014	323,000	25,093	8,105	42	8,063	22.30	1,798,049	1,798,718
2015	323,000	24,245	7,831	42	7,789	16.10	1,254,029	1,254,512
2016	315,000	24,479	7,711	43	7,668	15.60	1,196,208	1,196,676
2017	329,000	24,960	8,212	43	8,169	16.30	1,331,547	1,332,036

¹ Average number during year.

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

Milk Cows & Production by Month – New Mexico: 2015 – 2017

Year & Month	Milk Cows ₁	Milk per Cow ²	Milk Production ²	Price Received	Year & Month	Milk Cows ₁	Milk per Cow ²	Milk Production ²	Price Received
	(1,000 Head)	(Pounds)	(Million Pounds)	(\$/Cwt.)		(1,000 Head)	(Pounds)	(Million Pounds)	(\$/Cwt.)
2015					August	317	2,085	661	16.60
January	323	2,070	669	16.40	September	318	1,965	625	16.80
February	323	1,880	607	16.00	October	321	2,025	650	15.90
March	323	2,125	686	15.70	November .	323	1,980	640	17.00
April	323	2,105	680	15.50	December .	325	2,055	668	18.20
May	323	2,190	707	16.00	Annual Total	315	24,479	7,711	15.60
June	323	2,035	657	15.60	2017				
July	323	2,040	659	15.90	January	325	2,090	679	17.90
August	323	2,010	649	15.40	February ...	325	1,960	637	17.10
September ..	323	1,960	633	16.60	March	327	2,220	726	15.70
October	323	1,990	643	16.60	April	328	2,150	705	14.80
November ...	322	1,915	617	17.50	May	329	2,210	727	15.00
December ...	319	1,955	624	16.00	June	332	2,095	696	15.80
Annual Total	323	24,245	7,831	16.10	July	332	2,125	706	15.90
2016					August	331	2,065	684	16.80
January	310	1,900	589	15.30	September	331	1,965	650	16.60
February	311	1,900	591	15.00	October	329	2,000	658	16.80
March	311	2,140	666	14.60	November .	330	1,985	655	17.10
April	311	2,110	656	14.40	December .	332	2,075	689	16.30
May	310	2,195	680	14.00	Annual Total	329	24,960	8,212	16.30
June	310	2,045	634	13.90					
July	313	2,080	651	15.20					

¹ Includes dry cows; excludes heifers not yet fresh.

² Excludes milk sucked by calves.

Leading States for Milk: Rank, Production, & Percent of Total: 2017

State	Rank	Production	Percent of U.S. Total
		(1,000 Pounds)	(Percent)
California.....	1	39,798,000	18.5
Wisconsin	2	30,320,000	14.1
New York	3	14,912,000	6.9
Idaho	4	14,627,000	6.8
Texas	5	12,054,000	5.6
Michigan	6	11,231,000	5.2
Pennsylvania	7	10,938,000	5.1
Minnesota	8	9,864,000	4.6
New Mexico	9	8,212,000	3.8
Washington.....	10	6,526,000	3.0
United States		215,466,000	100.0

Total Cheese Production – New Mexico: 2013 – 2017

State	2013	2014	2015	2016	2017
	(1,000 Pounds)	(1,000 Pounds)	(1,000 Pounds)	(1,000 Pounds)	(1,000 Pounds)
New Mexico	751,280	757,990	769,534	776,114	765,786

Leading States for Cheese – Rank, Production, & Percent of Total: 2017

State	Rank	Production	Percent of U.S. Total
		(1,000 Pounds)	(Percent)
Wisconsin	1	3,365,897	26.6
California.....	2	2,513,096	19.9
Idaho.....	3	958,687	7.6
New York	4	860,713	6.8
New Mexico	5	765,786	6.0
Minnesota	6	712,988	5.6
Pennsylvania	7	411,549	3.3
South Dakota	8	282,304	2.2
Iowa	9	256,737	2.0
Ohio	10	222,044	1.8
United States		12,659,091	100.0

Leading States for Average Milk Per Cow: 2017

State	Rank	Average Per Cow (Pounds)
Michigan.....	1	26,302
Colorado	2	26,181
New Mexico	3	24,960
Arizona.....	4	24,680
Idaho.....	5	24,378
United States		22,941

Milk Production by County – New Mexico: 2016 & 2017

County	January 1, Milk Cows		Milk Production per Cow		Total Milk Production	
	2016	2017 ¹	2016	2017 ¹	2016	2017
	(Head)	(Head)	(Pounds)	(Pounds)	(1,000 Pounds)	(1,000 Pounds)
Chaves	79,000		23,700		1,873,500	2,024,000
Curry	82,000		21,400		1,752,700	1,943,600
Doña Ana.....	34,000		25,800		877,400	850,000
Eddy.....	8,000		23,800		190,600	201,500
Lea.....	33,000		20,900		690,200	756,600
Roosevelt.....	54,000		27,400		1,479,400	1,573,200
Socorro	12,000		22,900		275,100	282,200
Valencia.....	9,000		23,000		207,100	218,500
Other Counties	14,000		26,100		365,000	362,5000
STATE.....	325,000		23,700		7,711,000	8,212,000

¹ Visit www.nmda.nmsu.edu for updated county level data.

SOURCE: New Mexico Department of Agriculture: State production prorated using USDA AMS Milk Marketing Administrator's report.

Sheep & Lambs: Number & Value – New Mexico: January 1, 2009 – 2018

Year	Number (Head)	Value Per Head (Dollars)	Total Value (1,000 Dollars)
2009.....	120,000	124.00	14,880
2010.....	120,000	123.00	14,760
2011.....	105,000	136.00	14,280
2012.....	90,000	168.00	15,120
2013.....	90,000	154.00	13,860
2014.....	81,000	161.00	13,041
2015.....	90,000	202.00	18,180
2016.....	90,000	193.00	17,370
2017.....	97,000	195.00	18,915
2018.....	96,000	193.00	18,528

Commercial Sheep & Lamb Slaughter – New Mexico: 2008 – 2017

Year	Number Slaughtered (1,000 Head)	Total Live Weight (1,000 Pounds)	Average Live Weight (Pounds)
2008.....	15.0	1,973	140
2009.....	14.0	1,900	141
2010.....	15.0	2,094	140
2011.....	10.0	1,523	147
2012.....	10.0	1,530	151
2013.....	10.0	1,485	144
2014.....	9.0	1,334	146
2015.....	9.0	1,309	148
2016.....	7.0	1,030	148
2017.....	6.0	833	145

Sheep & Lamb Inventory by Class – New Mexico: January 1, 2009 – 2018

Year	Inventory					
	Breeding Sheep		Replacement Lambs Under One Year Old	Total Breeding Sheep & Lambs	Market	Total Sheep & Lambs
	Ewes	Rams				
	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)
2009.....	83	5	15	103	17	120
2010.....	84	5	16	105	15	120
2011.....	69	5	16	90	15	105
2012.....	60	4	15	79	11	90
2013.....	52	4	16	72	18	90
2014.....	53	3	12	68	13	81
2015.....	58	4	14	76	14	90
2016.....	58	4	14	76	14	90
2017.....	59	5	18	82	15	97
2018.....	58	6	16	80	16	96

Wool Production, Price, & Value – New Mexico: 2008 – 2017

Year	Sheep Shorn	Weight per Fleece	Production	Price per Pound	Value of Production ¹
	(1,000 Head)	(Pounds)	(1000 Pounds)	(Dollars)	(1,000 Dollars)
2008.....	105	7.6	800	1.70	1,360
2009.....	100	7.3	730	1.00	730
2010.....	95	7.8	740	1.50	1,110
2011.....	90	7.8	700	1.85	1,295
2012.....	85	7.6	650	2.00	1,300
2013.....	74	8.0	590	1.35	797
2014.....	81	7.8	630	1.65	1,040
2015.....	82	7.9	645	1.40	903
2016.....	89	7.9	700	1.50	1,050
2017.....	81	7.6	615	1.60	984

¹ Production multiplied by marketing year average price.

Sheep & Lambs: Lamb Crop, Farm Slaughter, & Death Loss – New Mexico: 2008 – 2017

Year	Ewes One Year & Older January 1	Lambs per 100 Ewes January 1	Lamb Crop ¹	Farm Slaughter ²	Deaths	
					Sheep	Lambs
	(1,000 Head)	(Number)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)
2008	89,000	73	65,000	6,000	8,000	4,000
2009	83,000	80	66,000	6,000	10,000	5,000
2010	84,000	68	57,000	6,000	8,000	4,000
2011	69,000	72	50,000	5,500	8,000	4,000
2012	60,000	83	50,000	5,300	7,000	4,000
2013	52,000	73	38,000	5,400	6,000	4,000
2014	53,000	85	45,000	5,400	6,000	7,000
2015	58,000	78	45,000	5,400	6,000	4,500
2016	58,000	81	47,000	5,400	5,500	7,000
2017	59,000	76	45,000	5,500	5,000	5,000

¹ Lamb crop is defined as lambs born in the eastern states and lambs docked or branded in the western states.

² Excludes custom slaughter for farmers at commercial establishments.

County Estimates: Sheep – New Mexico: January 1, 2016 – 2018

County ¹	2016	2017	2018
	(Number)	(Number)	(Number)
Bernalillo.....	500	500	500
Cibola	2,700	2,900	2,700
Los Alamos	-	-	-
McKinley.....	26,500	28,500	26,000
Rio Arriba.....	3,200	3,400	3,200
Sandoval.....	1,800	1,900	1,800
San Juan	14,400	15,500	14,200
Santa Fe	600	700	600
Taos	600	700	600
Valencia.....	1,000	1,100	1,000
Northwest			
Colfax	200	200	200
Curry.....	200	200	200
De Baca.....	600	700	600
Guadalupe	3,100	3,300	3,100
Harding.....	(D)	(D)	(D)
Mora	200	200	200
Quay.....	600	700	600
Roosevelt.....	200	200	200
San Miguel.....	200	200	200
Torrance	5,000	5,400	4,900
Union	100	100	100
Northeast			
Catron.....	(D)	(D)	(D)
Grant	100	100	100
Hidalgo	(D)	(D)	(D)
Luna	100	100	100
Sierra.....	200	200	200
Socorro.....	700	800	700
Southwest			
Chaves	11,200	12,100	18,100
Doña Ana.....	800	900	800
Eddy	1,900	2,100	1,900
Lea	1,500	1,600	1,500
Lincoln	8,700	9,400	8,600
Otero	2,800	3,000	2,800
Southeast			
Other Districts	300	300	300
New Mexico	90,000	97,000	96,000

(D) Withheld to avoid disclosing data for individual operations.

¹ Counties with missing data are included in "Other Counties."

Hogs & Pigs: Breeding & Market Inventory, Farrowings, Pigs per Litter, Pig Crop, & Marketings – New Mexico: December 1, 2008 – 2017

[Farrowings, Pigs per Litter, Pig Crop, & Marketings for the Year, December 1, (previous year) through November 30.]

Year	Inventory			Sows Farrowing	Pigs per Litter	Pig Crop	Marketings ¹
	Total	Breeding	Market				
	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(Head)	(1,000 Head)	(1,000 Head)
2008	2.0	0.5	1.5	0.4	8.00	3.2	3.1
2009	1.5	0.4	1.1	0.4	8.00	3.2	3.1
2010	1.5	0.5	1.0	0.3	8.33	2.5	2.1
2011	1.2	0.3	0.9	0.2	7.25	1.5	2.0
2012	1.3	0.4	0.9	0.2	7.75	1.6	1.7
2013	1.2	0.5	0.7	0.4	7.50	3.0	3.2
2014	1.3	0.5	0.8	0.4	8.50	3.4	3.3
2015	1.5	0.5	1.0	0.4	7.50	3.0	3.0
2016	1.7	0.4	1.3	0.4	7.75	3.1	4.1
2017	1.6	0.5	1.1	0.4	7.75	3.1	4.5

¹ Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State.

Commercial Hog Slaughter – New Mexico: 2008 – 2017

Year	Number Slaughtered	Total Live Weight	Average Live Weight
	(1,000 Head)	(1,000 Pounds)	(Pounds)
2008	2.0	481	258
2009	2.0	419	253
2010	2.0	412	250
2011	1.0	345	251
2012	2.0	490	267
2013	2.0	541	269
2014	2.0	569	269
2015	3.0	753	273
2016	3.0	695	270
2017	3.0	687	264

Hogs & Pigs: Production, Marketings, & Income – New Mexico: 2008 – 2017

[Dollar values based on data received from USDA's Agricultural Marketing Service]

Year	Production ¹	Marketings ²	Value of Production ³	Cash Receipts ^{3, 4}	Value of Home Consumption	Gross Income
	(1,000 Pounds)	(1,000 Pounds)	(1,000 Dollars)	(1,000 Dollars)	(1,000 Dollars)	(1,000 Dollars)
2008	762	575	300	235	113	348
2009	780	524	267	186	124	310
2010	553	320	264	154	142	296
2011	363	370	252	242	97	339
2012	333	347	181	220	82	302
2013	693	705	472	486	53	539
2014	744	733	579	592	81	673
2015	662	650	370	366	62	428
2016	629	713	302	374	52	426
2017	741	823	383	462	56	518

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 Includes allowance for higher average price of state inshipments and outshipments of feeder pigs.

⁴ Receipts from marketings and sale of farm slaughter.

Angora Goat Inventory & Value – New Mexico: January 1, 2009 – 2018

Year	Angora (Head)	Total Value (Dollars)	Value Per Head (Dollars)
2009.....	12,500	938,000	75.00
2010.....	10,500	683,000	65.00
2011.....	11,000	825,000	75.00
2012.....	10,000	890,000	89.00
2013.....	10,700	1,070,000	100.00
2014.....	10,000	830,000	83.00
2015.....	11,000	979,000	89.00
2016.....	10,000	950,000	95.00
2017.....	10,500	1,092,000	104.00
2018.....	9,500	1,064,000	112.00

Mohair Production, Price, & Value – New Mexico: 2008 – 2017

Year	Goats Clipped (Head)	Average Clip Per Goat (Pounds)	Production (Pounds)	Price per Pound (Dollars)	Value of Production ¹ (1,000 Dollars)
2008.....	11,500	6.1	70,000	4.00	280,000
2009.....	10,000	6.5	65,000	2.50	163,000
2010.....	10,500	6.2	65,000	2.50	163,000
2011.....	8,000	5.0	40,000	2.60	104,000
2012.....	7,500	4.0	30,000	2.60	78,000
2013.....	7,500	4.0	30,000	1.60	48,000
2014.....	9,000	3.9	35,000	1.20	42,000
2015.....	8,000	3.8	30,000	1.40	42,000
2016.....	8,000	3.8	30,000	1.20	36,000
2017.....	7,000	4.3	30,000	1.40	42,000

¹ Production multiplied by marketing year average price.

Leading States for Angora Goats – Rank, Production, & Percent of Total: 2018

State	Rank	Inventory (Head)	Percent of U.S. Total (Percent)
Texas.....	1	75,000	52.8
Arizona.....	2	33,000	23.2
New Mexico.....	3	9,500	6.7
California.....	4	3,500	2.5
Other States ¹	-	21,000	14.8
United States.....		142	100.0

¹ Included data for States not published in this table.

New Mexico Crops

HAY

All hay production for 2017 was estimated at 1.13 million tons, up 11 percent from the 2016 total. Alfalfa hay production was estimated at 950,000 tons from 190,000 acres harvested, up 76,000 tons from 2016. Average yield for the 2017 crop was 5.00 tons per acre, 0.40 of a ton per acre above the previous year. All other hay production totaled 180,000 tons from 90,000 acres harvested, up 35,000 tons from 2016. The average yield of 2.00 tons per acre was up 0.30 tons per acre from last year. New seedings of alfalfa and alfalfa mixtures in New Mexico were estimated at 15,000 acres for 2017, down 40 percent from 2016.

SORGHUM

Sorghum for grain production for 2017 was estimated at 1.68 million bushels, down 52 percent from the previous year. Average yield was estimated at 35.0 bushels per acre, down 6.0 bushels per acre from 2016 yields. Producers harvested 48,000 acres for grain, down 37,000 acres from 2016 area harvested. Acreage cut for sorghum silage was estimated at 17,000 acres, down 1,000 acres from 2016, with production estimated at 187,000 tons, compared with 234,000 tons produced the previous year.

CORN

The 2017 corn for grain crop was estimated at 5.76 million bushels, 6 percent below last year's production of 6.15 million bushels. The average yield of 134.0 bushels per acre is 16.0 bushels per acre below the yield in 2016. Area harvested for grain in 2017, at 43,000 acres, was 2,000 acres above the previous year. Acreage cut for corn silage was estimated at 80,000 acres, up 5,000 acres from last year, with production estimated at 2.00 million tons, compared with 1.73 million tons produced in 2016.

WHEAT

Winter wheat production in New Mexico was estimated at 4.05 million bushels, down 12 percent from 2016. Winter wheat producers seeded 330,000 acres in the fall of 2016 for harvest in 2017, down from 345,000 acres seeded for the previous year's crop. Acreage harvested for grain decreased 75,000 acres from the previous year to 135,000 acres in 2017. Winter wheat yield, at 30.0 bushels per acre, was up 8.0 bushels per acre from 2016.

PEANUTS

Peanut production was estimated at 26.60 million pounds, up 19 percent from the 22.40 million pounds produced in 2016. Growers harvested 7,600 acres in 2017, compared with 8,000 acres the previous year. Average yield was estimated at 3,500 pounds per acre, up 700 pounds per acre from 2016.

COTTON

Upland cotton producers harvested 46,000 acres in 2017 compared to 41,000 the year before. Yields, at 1,179 pounds per acre, were higher than in 2016. Total production for the year was estimated at 113,000 bales. Price per pound for Upland cotton averaged \$0.507, with total value of production at \$24.3 million. American-Pima harvested acres totaled 7,400, down 400 acres from 2016. Yields for the year averaged 863 pounds per acre.

CHILE

Planted chile acreage in 2017 decreased 12 percent to 8,100 acres with 7,600 acres, or 94 percent of the acres harvested. Production in 2017 was 62,700 tons, compared with 69,600 tons the previous year. Seventy-nine percent of the crop was sold for processing with 21 percent of the crop sold as fresh market. Long Hot Green harvested acres decreased from 2,200 acres in 2016 to 2,100 acres in 2017. Long Mild Green harvested acres decreased from 2,500 acres in 2016 to 1,900 acres in 2017. At the state level, yields were higher for Long Hot Green varieties, increasing from 12.4 tons per acre last year to 14.0 tons per acre in 2017. Long Mild Green yields decreased slightly to 13.7 tons per acre, compared with 13.8 tons per acre in 2016. The value of New Mexico chile production in 2017 was estimated at \$44.6 million, compared with \$51.0 million in 2016. Chiles for processing were valued at \$36.7 million, while the fresh chile value of production was \$7.9 million.

PECANS

New Mexico's utilized pecan production in 2017 was a record 92.00 million pounds, up 28 percent from 2016. The 2017 price per pound in New Mexico at \$2.40 was \$0.56 lower than in 2016. The value of 2017 New Mexico pecan production was \$220.80 million, up 4 percent from 2016. Once again, New Mexico ranked as the second pecan-producing state in the nation behind Georgia.

Principal Crops – New Mexico: 2016 & 2017

Commodity	Unit Year	Harvested Acres	Yield Per Acre	Production	Season Avg. Price	Value of Production
		(Acres)	(Units)	(Units)	(Dollars)	(1,000 Dollars)
Field Crops						
Beans, Dry	(Cwt) 2016	5,800	2,000	116,000	45.00	5,220
.....	(Cwt) 2017	8,600	2,120	182,000	35.00	6,370
Corn, Grain	(Bu) 2016	41,000	150.00	6,150,000	3.93	24,170
.....	(Bu) 2017	43,000	134.00	5,762,000	3.85	22,184
Corn, Silage	(Tons) 2016	75,000	23.00	1,725,000	---	---
.....	(Tons) 2017	80,000	25.00	2,000,000	---	---
Cotton, PIMA ¹	(Bales) 2016	7,800	886.00	14,400	(D)	(D)
.....	(Bales) 2017	7,400	863.00	13,300	(D)	(D)
Cotton, Upland ¹	(Bales) 2016	41,000	1,030.00	88,000	0.618	26,104
.....	(Bales) 2017	46,000	1,179.00	113,000	0.507	24,336
Cottonseed ²	(Tons) 2016	---	---	33,000	238.00	7,854
.....	(Tons) 2017	---	---	40,000	164.00	6,232
Hay, All ³	(Tons) 2016	275,000	3.71	1,019,000	162.00	164,365
.....	(Tons) 2017	280,000	4.04	1,130,000	177.00	200,160
Hay, Alfalfa.....	(Tons) 2016	190,000	4.60	874,000	165.00	144,210
.....	(Tons) 2017	190,000	5.00	950,000	180.00	171,000
Hay, Other.....	(Tons) 2016	85,000	1.70	145,000	139.00	20,155
.....	(Tons) 2017	90,000	2.00	180,000	162.00	29,160
Peanuts.....	(Lbs) 2016	8,000	2,800.00	22,400,000	0.200	4,480
.....	(Lbs) 2017	7,600	3,500.00	26,600,000	0.289	7,687
Sorghum, Grain ⁴	(Bu) 2016	85,000	41.00	3,485,000	5.57	10,870
.....	(Bu) 2017	48,000	35.00	1,680,000	5.90	5,551
Sorghum, Silage	(Tons) 2016	18,000	13.00	234,000	---	---
.....	(Tons) 2017	17,000	11.00	187,000	---	---
Wheat, Grain.....	(Bu) 2016	210,000	22.00	4,620,000	3.30	15,246
.....	(Bu) 2017	135,000	30.00	4,050,000	4.20	17,010
Vegetables						
Chile ⁵	(Cwt) 2016	8,700	160.00	1,392,000	36.70	51,028
.....	(Cwt) 2017	7,600	165.00	1,254,000	35.50	44,553
Onions, Dry.....	(Cwt) 2016	6,100	580.00	3,538,000	26.70	94,465
.....	(Cwt) 2017	7,100	680.00	4,828,000	17.50	84,490
Nuts						
Pecans.....	(Lbs) 2016	40,000	1,800.00	72,000,000	2.96	213,120
.....	(Lbs) 2017	43,500	2,115.00	92,000,000	2.40	220,800

(D) Withheld to avoid disclosing data for individual operations.

(NA) Not available.

¹ Production is in 480-pound net weight bales. Yield is in pounds.

² 2017 Value of Production is preliminary.

³ Value of Production may not equal production times season average price.

⁴ Yield and Production is measured in bushels. Season average price is measured in hundred weight.

⁵ Production includes both wet and dry tonnage combined.

Winter Wheat Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted (1,000 Acres)	Area Harvested (1,000 Acres)	Yield per Acre (Bushels)	Production (1,000 Bushels)	Price per Bushel ¹ (Dollars)	Value of Production (1,000 Dollars)
2008.....	430	140	31.0	4,340	7.70	33,418
2009.....	460	150	20.0	3,000	4.60	13,800
2010.....	470	290	28.0	8,120	4.70	38,164
2011.....	435	90	21.0	1,890	7.10	13,419
2012.....	440	105	27.0	2,835	7.50	21,263
2013.....	440	100	44.0	4,400	6.80	29,920
2014.....	380	105	28.0	2,940	6.32	18,581
2015.....	385	190	25.0	4,750	4.84	22,990
2016.....	345	210	22.0	4,620	3.30	15,246
2017.....	330	135	30.0	4,050	4.20	17,010

¹ Marketing year average price.

County Estimates: Winter Wheat – New Mexico: 2016 & 2017

District & County ^{1, 2}	Acres Harvested		Harvested Yield		Production	
	2016	2017	2016	2017	2016	2017
	(Acres)	(Acres)	(Bu/Acre)	(Bu/Acre)	(Bushels)	(Bushels)
Curry	98,500	(3)	21.2	(3)	2,091,000	(3)
Quay	38,300	(3)	18.1	(3)	693,500	(3)
Roosevelt.....	50,000	(3)	18.9	(3)	944,000	(3)
Other Counties	8,000	(3)	55.6	(3)	444,000	(3)
Northeast.....	194,800	(3)	21.4	(3)	4,173,000	(3)
Other Districts.....	15,200	(3)	29.4	(3)	447,000	(3)
New Mexico	210,000	135,000	22.0	30.0	4,620,000	4,050,000

(D) Withheld to avoid disclosing data for individual operations.

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing data are included in "Other Districts."

³ County estimates discontinued in 2017.

Hay, All Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Harvested	Yield per Acre	Production	Price per Ton ¹	Value of Production
	(1,000 Acres)	(Tons)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2008	340	4.46	1,516	186.00	280,480
2009	320	4.33	1,384	151.00	208,656
2010	310	4.30	1,333	157.00	209,132
2011	280	4.43	1,239	258.00	318,192
2012	285	4.47	1,273	249.00	316,283
2013	230	4.18	962	242.00	231,930
2014	305	3.93	1,198	248.00	295,272
2015	280	3.90	1,091	199.00	216,830
2016	275	3.71	1,019	162.00	164,365
2017	280	4.04	1,130	177.00	200,160

¹ Marketing year average price.

Alfalfa Hay Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Harvested	Yield per Acre	Production	Price per Ton ¹	Value of Production
	(1,000 Acres)	(Tons)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2008	250	5.20	1,300	190.00	247,000
2009	240	5.10	1,224	154.00	188,496
2010	220	5.20	1,144	161.00	184,184
2011	210	5.20	1,092	265.00	289,380
2012	200	5.30	1,060	260.00	275,600
2013	145	5.40	783	253.00	198,099
2014	210	4.80	1,008	259.00	261,072
2015	190	4.70	893	208.00	185,744
2016	190	4.60	874	165.00	144,210
2017	190	5.00	950	180.00	171,000

¹ Marketing year average price.

Other Hay Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Harvested	Yield per Acre	Production	Price per Ton ¹	Value of Production
	(1,000 Acres)	(Tons)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2008	90	2.40	216	155.00	33,480
2009	80	2.00	160	126.00	20,160
2010	90	2.10	189	132.00	24,948
2011	70	2.10	147	196.00	28,812
2012	85	2.50	213	191.00	40,683
2013	85	2.10	179	189.00	33,831
2014	95	2.00	190	180.00	34,200
2015	90	2.20	198	157.00	31,086
2016	85	1.70	145	139.00	20,155
2017	90	2.00	180	162.00	29,160

¹ Marketing year average price.

Hay Monthly Prices Received – New Mexico: 2016 & 2017

Month	Alfalfa		Other Hay		All Hay	
	2016	2017	2016	2017	2016	2017
	(\$ per Ton)	(\$ per Ton)	(\$ per Ton)	(\$ per Ton)	(\$ per Ton)	(\$ per Ton)
January	185	165	145	135	179	161
February	185	165	145	135	179	161
March	185	170	145	140	176	165
April	165	190	155	160	163	186
May	165	185	155	165	164	182
June	165	185	145	165	163	182
July	165	180	140	165	161	178
August	165	175	130	160	161	173
September	165	175	130	160	162	173
October	160	180	130	160	157	177
November	160	180	130	160	156	177
December	165	170	135	155	161	168
Annual Total	165	180	139	162	162	177

¹ Yearly prices based on marketing year average price (Marketing year is May through following April).

Hay: Stocks by Position & Month – New Mexico: 2012 – 2017

Date	On Farms	
	May 1 (1,000 Tons)	Dec 1 (1,000 Tons)
2012	120	560
2013	105	400
2014	90	435
2015	110	400
2016	115	400
2017	90	400

County Estimates: Alfalfa & Alfalfa Mixtures for Hay – New Mexico: 2016 & 2017

District & County ^{1, 2}	Acres Harvested		Yield		Production	
	2016	2017	2016	2017	2016	2017
	(Acres)	(Acres)	(Tons/Acre)	(Tons/Acre)	(Tons)	(Tons)
Bernalillo	2,000	(D)	2.75	(D)	5,500	(D)
Sandoval	3,600	(D)	2.10	(D)	7,600	(D)
San Juan	29,000	29,000	4.30	5.25	124,000	151,600
Santa Fe	4,000	3,400	3.95	4.45	15,700	15,200
Taos	7,000	6,000	1.45	1.20	10,100	7,100
Other Counties	21,400	29,600	2.90	2.60	62,100	76,600
Northwest	67,000	68,000	3.35	3.70	225,000	250,500
Colfax	4,900	4,500	1.80	2.45	8,700	11,000
Curry	1,700	1,700	4.80	4.40	8,200	7,500
De Baca	7,300	7,000	4.65	5.00	34,000	35,000
Quay	2,000	1,900	4.35	4.45	8,700	8,500
Roosevelt	2,300	2,500	5.65	4.00	13,000	10,000
San Miguel	3,600	3,700	3.30	3.60	11,800	13,300
Torrance	6,400	6,900	4.60	5.50	29,500	38,000
Union	1,000	1,200	3.70	4.10	3,700	4,900
Other Counties	4,800	5,600	1.35	2.20	6,400	12,300
Northeast	34,000	35,000	3.65	4.00	124,000	140,500
Luna	6,400	(D)	7.25	(D)	46,500	(D)
Sierra	3,000	3,200	6.05	6.95	18,100	22,300
Other Counties	11,600	15,800	5.20	6.80	60,400	107,700
Southwest	21,000	19,000	5.95	6.85	125,000	130,000
Chaves	27,900	29,000	5.80	5.80	161,200	168,000
Doña Ana	14,300	(D)	6.55	(D)	94,000	(D)
Eddy	17,900	21,000	5.65	6.50	101,500	137,000
Other Counties	7,900	18,000	5.50	6.90	43,300	124,000
Southeast	68,000	68,000	5.90	6.30	400,000	429,000
New Mexico	190,000	190,000	4.60	5.00	874,000	950,000

(D) Withheld to avoid disclosing data for individual operations.

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing data are included in "Other Districts."

County Estimates: Other Hay – New Mexico: 2016 & 2017

District & County ^{1, 2}	Acres Harvested		Harvested Yield		Production	
	2016	2017	2016	2017	2016	2017
	(Acres)	(Acres)	(Tons/Acre)	(Tons/Acre)	(Tons)	(Tons)
Rio Arriba.....	(D)	9,800	(D)	1.05	(D)	10,400
Sandoval.....	500	(D)	0.70	(D)	350	(D)
San Juan.....	600	2,400	1.85	4.40	1,100	10,500
Taos.....	(D)	2,700	(D)	1.20	(D)	3,200
Other Counties	12,900	5,100	1.25	2.15	16,050	10,900
Northwest	14,000	20,000	1.25	1.75	17,500	35,000
Colfax.....	2,100	(D)	0.60	(D)	1,300	(D)
Curry.....	(D)	14,600	(D)	1.40	(D)	20,300
De Baca.....	1,500	1,200	2.45	3.40	3,700	4,100
Mora.....	3,400	2,400	0.85	0.90	2,900	2,100
Quay	4,900	4,600	1.20	1.20	5,900	5,600
Roosevelt.....	(D)	16,500	(D)	2.30	(D)	37,700
San Miguel.....	(D)	2,500	(D)	2.05	(D)	5,100
Torrance	2,800	1,600	2.85	3.70	8,000	5,900
Union	4,800	3,200	1.05	1.30	5,100	4,100
Other Counties	31,500	3,400	1.85	0.90	58,100	3,100
Northeast	51,000	50,000	1.65	1.75	85,000	88,000
Luna.....	(D)	2,000	(D)	3.75	(D)	7,500
Socorro	(D)	1,300	(D)	1.60	(D)	2,100
Other Counties	(D)	1,200	(D)	3.25	(D)	3,900
Southwest.....	(D)	4,500	(D)	3.00	(D)	13,500
Other Counties	(D)	15,500	(D)	2.80	(D)	43,500
Southeast	(D)	15,500	(D)	2.80	(D)	43,500
Other Districts.....	20,000	(D)	2.15	(D)	42,500	(D)
New Mexico	85,000	90,000	1.70	2.00	145,000	180,000

(D) Withheld to avoid disclosing data for individual operations.

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing data are included in "Other Districts."

Sorghum for Grain: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted (1,000 Acres)	Area Harvested (1,000 Acres)	Yield per Acre (Bushels)	Production (1,000 Bushels)	Price per Cwt. ¹ (Dollars)	Value of Production (1,000 Dollars)
2008.....	130	71	43.0	3,053	6.25	10,686
2009.....	85	46	46.0	2,116	6.12	7,252
2010.....	90	68	66.0	4,488	9.60	24,127
2011.....	95	21	64.0	1,344	10.60	7,978
2012.....	90	19	42.0	798	13.30	5,944
2013.....	125	68	34.0	2,312	5.76	7,458
2014.....	110	60	42.0	2,520	6.64	9,370
2015.....	125	90	47.0	4,230	6.70	15,871
2016.....	110	85	41.0	3,485	5.57	10,870
2017.....	85	48	35.0	1,680	5.90	5,551

¹ Marketing year average price.

Sorghum for Silage: Area Harvested, Yield, & Production – New Mexico: 2008 – 2017

Year	Area Harvested (1,000 Acres)	Yield per Acre (Tons)	Production (1,000 Tons)
2008.....	29	16	464
2009.....	18	16	288
2010.....	16	17	272
2011.....	11	14	154
2012.....	19	15	285
2013.....	16	13	208
2014.....	33	13	429
2015.....	29	12	348
2016.....	18	13	234
2017.....	17	11	187

Corn for Grain: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted (1,000 Acres)	Area Harvested (1,000 Acres)	Yield per Acre (Bushels)	Production (1,000 Bushels)	Price per Bushel ¹ (Dollars)	Value of Production (1,000 Dollars)
2008.....	140	55	185.0	10,175	5.30	53,928
2009.....	130	50	190.0	9,500	4.12	39,140
2010.....	140	66	180.0	11,880	5.03	59,756
2011.....	130	45	180.0	8,100	6.35	51,435
2012.....	125	43	170.0	7,310	7.30	53,363
2013.....	120	38	190.0	7,220	5.18	37,400
2014.....	125	48	195.0	9,360	4.35	40,716
2015.....	125	40	180.0	7,200	4.58	32,976
2016.....	120	41	150.0	6,150	3.93	24,170
2017.....	125	43	134.0	5,762	3.85	22,184

¹ Marketing year average price.

Corn for Silage: Area Harvested, Yield, & Production – New Mexico: 2008 – 2017

Year	Area Harvested (1,000 Acres)	Yield per Acre (Tons)	Production (1,000 Tons)
2008.....	83	25	2,075
2009.....	78	27	2,106
2010.....	72	27	1,944
2011.....	81	24	1,944
2012.....	80	24	1,920
2013.....	79	25	1,975
2014.....	73	26	1,898
2015.....	83	25	2,075
2016.....	75	23	1,725
2017.....	80	25	2,000

County Estimates: Corn for Silage – New Mexico: 2016 & 2017

District & County ^{1, 2}	Acres Harvested		Harvested Yield		Production	
	2016	2017	2016	2017	2016	2017
	(Acres)	(Acres)	(Tons/Acre)	(Tons/Acre)	(Tons)	(Tons)
Curry	21,100	(3)	19.5	(3)	415,000	(3)
Roosevelt	10,600	(3)	16.5	(3)	175,000	(3)
Other Counties	4,300	(3)	26.5	(3)	114,000	(3)
Northeast	36,000	(3)	19.5	(3)	704,000	(3)
Chaves	15,000	(3)	29.5	(3)	440,000	(3)
Lea	8,300	(3)	22.5	(3)	187,000	(3)
Other Counties	6,700	(3)	23.5	(3)	158,000	(3)
Southeast	30,000	(3)	26.0	(3)	785,000	(3)
Other Districts	9,000	(3)	26.0	(3)	236,000	(3)
New Mexico	75,000	80,000	23.0	25.0	1,725,000	2,000,000

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing data are included in "Other Districts."

³ County estimates discontinued in 2017.

County Estimates: Corn for Grain – New Mexico: 2016 & 2017

District & County ^{1, 2}	Acres Harvested		Harvested Yield		Production	
	2016	2017	2016	2017	2016	2017
	(Acres)	(Acres)	(Bu/Acre)	(Bu/Acre)	(Bushels)	(Bushels)
Curry	4,300	(3)	90	(3)	385,000	(3)
Quay	4,100	(3)	151	(3)	620,000	(3)
Union	12,300	(3)	208	(3)	2,555,000	(3)
Other Counties	7,400	(3)	65	(3)	480,000	(3)
Northeast	28,100	(3)	144	(3)	4,040,000	(3)
Other Districts	12,900	(3)	164	(3)	2,110,000	(3)
New Mexico	41,000	43,000	150	134	6,150,000	5,762,000

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing data are included in "Other Districts."

³ County estimates discontinued in 2017.

All Cotton: Area Planted & Harvested, Yield, & Production – New Mexico: 2008 – 2017

Year	Area Planted (1,000 Acres)	Area Harvested (1,000 Acres)	Yield per Acre (Pounds)	Production (1,000 Bales) ¹
2008	40.6	36.9	964	74.1
2009	33.9	32.3	1,129	76.0
2010	50.7	49.7	1,134	117.4
2011	73.4	61.4	1,049	134.2
2012	47.4	40.3	1,048	88.0
2013	42.5	34.4	921	66.0
2014	48.4	38.3	907	72.4
2015	42.0	37.9	925	73.0
2016	55.0	48.8	1,007	102.4
2017	73.5	53.4	1,135	126.3

¹ 480-pound net weight bales.

Upland Cotton: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted (1,000 Acres)	Area Harvested (1,000 Acres)	Yield per Acre (Pounds)	Production (1,000 Bales) ²	Price per Pound ¹ (Dollars)	Value of Production (1,000 Dollars)
2008	38.0	35.0	974	71.0	0.490	16,699
2009	31.1	29.5	1,172	72.0	0.630	21,773
2010	48.0	47.0	1,154	113.0	1.000	54,240
2011	70.0	58.0	1,059	128.0	0.874	53,699
2012	45.0	38.0	1,048	83.0	0.717	28,565
2013	39.0	31.0	929	60.0	0.771	22,205
2014	43.0	33.0	931	64.0	0.655	20,122
2015	35.0	31.0	929	60.0	0.543	15,638
2016	47.0	41.0	1,030	88.0	0.618	26,104
2017	66.0	46.0	1,179	113.0	0.507	24,336

¹ Marketing year average price.

² 480-pound net weight bale.

PIMA Cotton: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted (1,000 Acres)	Area Harvested (1,000 Acres)	Yield per Acre (Pounds)	Production (1,000 Bales) ²	Price per Pound ¹ (Dollars)	Value of Production (1,000 Dollars)
2008	2.6	1.9	783	3.1	(D)	(D)
2009	2.8	2.8	686	4.0	(D)	(D)
2010	2.7	2.7	782	4.4	(D)	(D)
2011	3.4	3.4	875	6.2	(D)	(D)
2012	2.4	2.3	1,043	5.0	1.400	3,360
2013	3.5	3.4	847	6.0	(D)	(D)
2014	5.4	5.3	761	8.4	(D)	(D)
2015	7.0	6.9	904	13.0	(D)	(D)
2016	8.0	7.8	886	14.4	(D)	(D)
2017	7.5	7.4	863	13.3	(D)	(D)

(D) Withheld to avoid disclosing data for individual operations.

¹ Marketing year average price.

² 480-pound net weight bale.

County Estimates: Cotton, Upland – New Mexico: 2016 & 2017

District & County ^{1,2}	Acres Planted		Acres Harvested		Harvested Yield		Production	
	2016	2017	2016	2017	2016	2017	2016	2017
	(Acres)	(Acres)	(Acres)	(Acres)	(Lbs/Acre)	(Lbs/Acre)	(Bales) ³	(Bales) ³
Curry	(D)	5,900	(D)	4,100	(D)	1,100	(D)	9,400
Other Counties	12,400	20,300	9,000	3,500	997	1,042	18,700	7,600
Northeast	12,400	26,200	9,000	7,600	997	1,074	18,700	17,000
Other Counties	6,200	8,100	6,200	7,900	1,200	1,306	15,500	21,500
Southwest	6,200	8,100	6,200	7,900	1,200	1,306	15,500	21,500
Chaves	1,800	3,000	1,800	3,000	1,253	1,296	4,700	8,100
Dona Ana	3,500	4,300	3,200	4,100	1,200	1,580	8,000	13,500
Eddy	5,700	5,900	5,600	5,800	960	1,134	11,200	13,700
Lea	17,400	18,500	15,200	17,600	944	1,069	29,900	39,200
Southeast	28,400	31,700	25,800	30,500	1,001	1,172	53,800	74,500
New Mexico	47,000	66,000	41,000	46,000	1,030	1,179	88,000	113,000

¹ Counties with missing data are included in the appropriate district's "Other Counties."

² Districts with missing data are included in "Other Districts."

³ 480-pound net weight bales.

Cottonseed: Production, Farm Disposition, Price, & Value – New Mexico: 2008 – 2017

Year	Production	Sold to Oil Mills	Other ¹	Season Average Price per Ton	Value of Production
	(1,000 Tons)	(1,000 Tons)	(1,000 Tons)	(Dollars)	(1,000 Dollars)
2008	25,000	-	25,500	289	7,225,000
2009	25,400	-	25,400	180	4,572,000
2010	39,600	-	39,000	195	8,112,000
2011	45,000	-	45,000	402	18,090,000
2012	31,000	-	31,000	302	9,362,000
2013	14,000	-	14,000	298	4,172,000
2014	24,000	-	24,000	240	3,600,000
2015	24,000	-	24,000	236	5,664,000
2016	33,000	-	33,000	238	7,854,000
2017	40,000 ²	-	40,000	164	6,232,000

- Represents Zero.

¹ Includes planting seed, exports, interfarm sales, shrinkage, losses, and other uses.

² Value of Production is preliminary.

Peanuts: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Pound ¹	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Pounds)	(Dollars)	(1,000 Dollars)
2008.....	8.0	8.0	3,200	25,600	0.242	6,195
2009.....	7.0	7.0	3,100	21,700	0.293	6,358
2010.....	10.0	10.0	3,400	34,000	0.322	10,948
2011.....	6.6	6.6	3,000	19,800	0.539	10,672
2012.....	10.0	10.0	2,600	26,000	0.489	12,714
2013.....	7.0	7.0	3,100	21,700	0.334	7,248
2014.....	4.5	4.5	3,500	15,750	0.303	4,772
2015.....	5.0	4.9	3,130	15,337	0.215	3,297
2016.....	8.0	8.0	2,800	22,400	0.200	4,480
2017.....	7.6	7.6	3,500	26,600	0.289	7,687

¹ Marketing year average price.

Beans, Dry Edible: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt ¹	Value of Production
	(1,000 Acres)	(1,000 Acres)	(Pounds)	(1,000 Cwt)	(Dollars)	(1,000 Dollars)
2008.....	9.3	9.3	2,300	214	50.00	10,700
2009.....	12.5	12.4	2,220	275	45.00	12,375
2010.....	13.8	13.8	2,330	322	31.00	9,982
2011.....	12.5	12.4	2,230	277	50.00	13,850
2012.....	9.8	9.8	2,200	216	60.00	12,960
2013.....	10.0	9.5	2,040	194	60.00	11,640
2014.....	10.5	10.5	1,900	200	60.00	12,000
2015.....	12.9	12.9	2,050	264	29.00	7,656
2016.....	6.0	5.8	2,000	116	45.00	5,220
2017.....	8.6	8.6	2,120	182	35.00	6,370

¹ Marketing year average price.

Chile Peppers for Fresh Market & Processing: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

[Chile peppers are defined as all peppers excluding bell peppers. Estimates include both fresh and dry product combined]

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt	Value of Production
	(Acres)	(Acres)	(Cwt)	(1,000 Cwt)	(Dollars)	(1,000 Dollars)
2008	12,300	11,100	175	1,962	21.60	42,311
2009	12,800	12,300	195	2,385	24.10	57,369
2010	9,150	8,700	200	1,758	23.70	41,611
2011	10,000	9,500	145	1,377	33.90	46,716
2012	9,900	9,600	160	1,556	42.00	65,410
2013	9,000	8,600	150	1,300	38.10	49,478
2014	8,100	7,700	150	1,174	33.00	38,695
2015	8,300	7,700	175	1,334	30.80	41,090
2016	9,200	8,700	160	1,392	36.70	51,028
2017	8,100	7,600	165	1,254	35.50	44,553

Leading States for Chile Peppers – Rank, Production, & Percent of Total: 2017

State	Rank	Production	Percent of U.S. Total
		(1,000 Cwt)	(Percent)
California.....	1	2,730	64.5
New Mexico	2	1,254	29.6
Texas	3	171	4.0
Arizona.....	4	78	1.8
United States		4,233	100.0

Leading States for Chile – Rank, Planted Acreage, & Percent of Total: 2017

State	Rank	Planted	Percent of U.S. Total
		(Acres)	(Percent)
New Mexico	1	8,100	40.5
California.....	2	7,100	35.5
Texas	3	3,400	17.0
Arizona.....	4	1,400	7.0
United States		20,000	100.0

Chile: Acreage & Production by County – New Mexico: 2015 – 2017

	Planted Acreage			Harvested Acreage			Production (Tons)		
	2015	2016	2017	2015	2016	2017	2015	2016	2017
Luna	2,500	3,000	(D)	2,200	2,900	(D)	31,500	32,400	(D)
Doña Ana	2,100	2,300	1,800	1,900	2,200	1,600	22,000	21,700	14,900
Other Counties	3,700	3,900	6,300	3,600	3,600	6,000	13,200	15,500	47,800
STATE	8,300	9,200	8,100	7,700	8,700	7,600	66,700	69,600	62,700

(D) Withheld to avoid disclosing data for individual operations.

Chile: Acreage, Yield, Production, & Value by Variety – New Mexico: 2016 & 2017

Variety	Acreage Harvested		Yield Per Acre ¹		Production		Average Price Per Ton		Value of Production	
	2016 ²	2017 ³	2016	2017	2016	2017	2016	2017	2016	2017
Green			-----Tons-----				----Dollars----		-----\$1,000-----	
Long Mild	2,500	1,900	13.8	13.7	34,600	26,100	536	534	18,530	13,926
Long Hot ⁴	2,200	2,100	12.4	14.0	27,200	29,400	644	656	17,508	19,274
All Red Chile ⁵	4,900	4,400	1.6	1.6	7,800	7,200	1,922	1,577	14,990	11,353
Total	8,700	7,600	8.0	8.3	69,600	62,700	733	711	51,028	44,553

¹ Yields influenced by lower yielding acreage harvested for both green and red.

² 900 acres were harvested for both green and red, but only counted once in the total.

³ 800 acres were harvested for both green and red, but only counted once in the total.

⁴ Includes Jalapeno and Cayenne.

⁵ Includes Paprika, Red Long Hot, and Red Long Mild.

Chile: Fresh & Processed Production & Value – New Mexico: 2016 & 2017

	Fresh Production	Processed Production	Value of Fresh Production	Value of Processed Production
	-----Tons-----		-----\$1,000-----	
2016	13,085	56,515	10,337	40,691
2017	13,165	49,533	7,899	36,654

Summer Nonstorage Onions for Fresh Market & Processing: Area Planted & Harvested, Yield, Production, Price, & Value – New Mexico: 2008 – 2017

[Primarily fresh market]

Year	Area Planted	Area Harvested	Yield per Acre	Production	Price per Cwt	Value of Production
	(Acres)	(Acres)	(Cwt)	(1,000 Cwt)	(Dollars)	(1,000 Dollars)
2008	7,000	6,600	500	3,300	14.40	47,520
2009	5,200	5,000	550	2,750	19.60	53,900
2010	6,000	5,900	560	3,304	27.40	90,530
2011	6,100	5,900	460	2,714	15.90	43,153
2012	5,500	5,400	530	2,862	19.60	56,095
2013	6,200	6,100	430	2,623	15.60	40,919
2014	5,200	5,100	600	3,060	18.70	57,222
2015	5,700	5,600	680	3,808	28.00	106,624
2016 ¹	6,200	6,100	580	3,358	26.70	94,465
2017 ¹	7,300	7,100	680	4,828	17.50	84,490

¹ In 2016 data collection for storage type onions was discontinued. All data represented after that date is now listed under Onions, Dry.

Onion: Monthly Prices Received – New Mexico: 2008 – 2017

Year	June	July	August	September
	(Dollars Per 100 Lbs.)	(Dollars Per 100 Lbs.)	(Dollars Per 100 Lbs.)	(Dollars Per 100 Lbs.)
2008	13.50	14.60	(NA)	(NA)
2009	18.70	20.00	(NA)	(NA)
2010	26.40	31.40	21.90	(NA)
2011	16.00	15.60	14.30	(NA)
2012	15.70	20.80	(NA)	(NA)
2013	(NA)	(NA)	(NA)	(NA)
2014	16.80	22.10	24.40	(NA)
2015	(NA)	(NA)	(NA)	(NA)
2016 ¹	(NA)	(NA)	(NA)	(NA)
2017 ¹	(NA)	(NA)	(NA)	(NA)

(NA) Not available.

¹ In 2016 data collection for storage type onions was discontinued. All data represented after that date is now listed under Onions, Dry.

Leading States for Dry Onions: Rank, Production, & Percent of Total: 2017

State	Rank	Production	Percent of U.S. Total
		(1,000 Cwt)	(Percent)
California	1	22,795	31.0
Washington	2	15,894	21.6
Oregon	3	12,996	17.7
Idaho	4	5,800	7.9
New Mexico	5	4,828	6.6
Georgia	6	3,852	5.2
New York	7	3,300	4.5
Texas	8	2,340	3.2
Colorado	9	1,656	2.3
United States		73,460	100.0

Pecans: Acres Bearing, Yield, Production, & Value — New Mexico: 2008 – 2017

Year	Acres Bearing ¹	Yield ¹	Total Production	Price	Value of Production
	(Acres)	(Lbs/Acre)	(1,000 Pounds)	(Dollars)	(1,000 Dollars)
2008.....	(NA)	(NA)	43,000	1.45	62,350
2009.....	(NA)	(NA)	68,000	1.76	119,680
2010.....	(NA)	(NA)	66,000	2.83	186,780
2011.....	(NA)	(NA)	61,000	2.67	162,870
2012.....	(NA)	(NA)	65,000	1.70	110,500
2013.....	(NA)	(NA)	72,000	1.90	136,800
2014.....	(NA)	(NA)	67,000	2.10	140,700
2015.....	(NA)	(NA)	73,000	2.50	182,500
2016.....	40,000	1,800	72,000	2.96	213,120
2017.....	43,500	2,115	92,000	2.40	220,800

(NA) Not available.

¹ Acres Bearing and Yield estimates did not start until 2016.

Leading States for Pecans: Rank, Production, & Percent of Total: 2017

State	Rank	Acres Bearing	Yield	Production	Percent of U.S. Total
		(Acres)	(Lbs/Acre)	(1,000 Pounds)	(Percent)
Georgia.....	1	120,000	892	107,000	36.4
New Mexico.....	2	43,500	2,115	92,000	31.3
Texas.....	3	89,000	427	38,000	12.9
Arizona.....	4	15,000	1,867	28,000	9.5
Oklahoma.....	5	86,000	163	14,000	4.8
Louisiana.....	6	12,300	650	8,000	2.7
California.....	7	3,300	1,515	5,000	1.7
Alabama.....	8	8,400	220	1,850	0.6
United States.....		377,500	778	293,850	100.0

County Estimates: Pecans – New Mexico: 2015 – 2017

County	Acres Bearing ¹			Yield ¹			Production		
	2015	2016	2017	2015	2016	2017	2015	2016	2017
	(Acres)	(Acres)	(Acres)	(Lbs/Acre)	(Lbs/Acre)	(Lbs/Acre)	(1,000 Lbs)	(1,000 Lbs)	(1,000 Lbs)
Chaves.....	(NA)	2,900	3,000	(NA)	1,724	2,917	7,100	5,000	8,750
Doña Ana.....	(NA)	28,200	31,200	(NA)	1,837	2,146	54,100	51,800	66,960
Eddy.....	(NA)	5,100	5,500	(NA)	1,961	1,891	6,700	10,000	10,400
Luna.....	(NA)	(NA)	1,200	(NA)	(NA)	1,500	(NA)	(NA)	1,800
Sierra.....	(NA)	(NA)	500	(NA)	(NA)	1,340	(NA)	(NA)	670
Other Counties.....	(NA)	3,800	2,100	(NA)	1,368	1,629	5,100	5,200	3,420
New Mexico ²	(NA)	40,000	43,500	(NA)	1,800	2,115	73,000	72,000	92,000

(NA) Not available.

¹ Acres Bearing and Yield estimates did not start until 2016.

² Counties will not sum to the state total due to unpublished districts and counties.

Miscellaneous Crops & Livestock – New Mexico 2012 Census of Agriculture

Crop	Acres		Principal Counties
	Farms	Harvested	
Apples	1,153	1,740	Lincoln, Otero, Rio Arriba, Santa Fe
Apricots	210	75	Doña Ana, Otero, Rio Arriba
Cantaloupe	446	208	Doña Ana, San Juan, Sandoval
Cherries (Sweet)	229	159	Mora, Otero, Rio Arriba, Santa Fe
Cucumbers	488	120	Rio Arriba, San Juan
Grapes.....	516	1,153	Not published
Grass Seed	12	283	Not published
Lettuce.....	93	543	Doña Ana
Nursery Crops	97	1,035	Not published
Oats.....	27	158	Mora, Rio Arriba, Sandoval
Peaches	605	230	Bernalillo, Doña Ana, Rio Arriba, Valencia
Pears	436	189	Bernalillo, Lincoln, Rio Arriba, Taos
Pistachios	76	513	Not published
Pumpkins.....	105	1,879	Not published
Snap Beans.....	423	216	Luna, Rio Arriba, Santa Fe
Sod	5	1,049	Not published
Squash	553	404	McKinley, San Juan
Sweet Corn.....	589	500	Rio Arriba, Roosevelt, Sandoval, San Juan
Tomatoes	758	220	Bernalillo, Rio Arriba, Santa Fe
Watermelons	593	1,458	Not published
Livestock	Farms	Head	Principal counties
Bison.....	43	5,156	Not published
Ducks	171	4,868	Not published
Geese	131	3,036	Not published
Horses	7,635	50,723	Doña Ana, McKinley, Rio Arriba, San Juan
Llamas & Alpacas.....	253	2021	Bernalillo, Santa Fe, San Juan
Mules, Burros, & Donkeys.....	798	1,860	Colfax, McKinley, San Juan, Valencia
Turkeys.....	220	6,425	Not published

County Estimates – New Mexico: 2018 Livestock Inventory, 2017 Crop Production

Census 2012		Bernalillo County	Livestock – Jan 1, 2018			Head
Number of Farms	1,006		Cattle & Calves		8,800	
Land in Farms (Acres)	350,638		Sheep & Lambs		500	
Sheep and Lambs	765					
Value of Products Sold	\$18,131,000					
Avg. Farm Value Sold	\$18,023					
Avg. Farm Expenses	\$23,168					
Avg. Net Farm Income	-\$4,262		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Catron County	Livestock – Jan 1, 2018			Head
Number of Farms	351		Cattle & Calves		29,500	
Land in Farms (Acres)	1,077,534		Beef Cows		17,900	
Avg. Size of Farm	3,070					
Value of Products Sold	\$12,742,000					
Avg. Farm Value Sold	\$36,301					
Avg. Farm Expenses	\$43,923					
Avg. Net Farm Income	-\$3,922		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Chaves County	Livestock – Jan 1, 2018			Head
Number of Farms	595		Cattle & Calves		190,000	
Land in Farms (Acres)	2,482,827		Beef Cows		30,500	
Avg. Size of Farm	4,173		Milk Cows		81,000	
Value of Products Sold	\$388,099,000		Sheep & Lambs		18,100	
Avg. Farm Value Sold	\$652,267					
Avg. Farm Expenses	\$608,242					
Avg. Net Farm Income	\$59,098		Crops 2017	Acres Harv.	Yield	Production
		Cotton, Upland	3,000	1,296 ¹	8,100	Bales
		Hay, Alfalfa	29,000	5.80	168,000	Tons
		Pecans	3,000	2,917	8,750,000	Lbs

¹ Cotton yields are measured in pounds per acre.

Census 2012		Cibola County	Livestock – Jan 1, 2018			Head
Number of Farms	522		Cattle & Calves			13,300
Land in Farms (Acres)	1,558,974		Beef Cows			9,100
Avg. Size of Farm	2,987		Sheep & Lambs			2,700
Value of Products Sold	(D)					
Avg. Farm Value Sold	(D)					
Avg. Farm Expenses	\$13,937					
Avg. Net Farm Income	-\$2,675		Crops 2017	Acres Harv.	Yield	Production

(D) Withheld to avoid disclosing data for individual operations.

Census 2012		Colfax County	Livestock – Jan 1, 2018			Head
Number of Farms	290		Cattle & Calves			21,500
Land in Farms (Acres)	1,962,965		Beef Cows			12,100
Avg. Size of Farm	6,769		Sheep & Lambs			200
Value of Products Sold	\$35,744,000					
Avg. Farm Value Sold	\$123,256					
Avg. Farm Expenses	\$116,096					
Avg. Net Farm Income	\$37,468		Crops 2017	Acres Harv.	Yield	Production
		Hay, Alfalfa	4,500	2.45	11,000	Tons

Census 2012		Curry County	Livestock – Jan 1, 2018			Head
Number of Farms	600		Cattle & Calves			250,000
Land in Farms (Acres)	880,822		Beef Cows			9,000
Avg. Size of Farm	1,468		Milk Cows			86,000
Value of Products Sold	\$447,315,000		Sheep & Lambs			200
Avg. Farm Value Sold	\$745,526					
Avg. Farm Expenses	\$666,016					
Avg. Net Farm Income	\$107,850		Crops 2017	Acres Harv.	Yield	Production
		Cotton, Upland	4,100	1,100 ¹	9,400	Bales
		Hay, Alfalfa	1,700	4.40	7,500	Tons
		Hay, Other	14,600	1.40	20,300	Tons

¹ Cotton yields are measured in pounds per acre.

Census 2012		De Baca County	Livestock – Jan 1, 2018			Head
Number of Farms	203		Cattle & Calves			18,100
Land in Farms (Acres)	1,068,067		Beef Cows			11,300
Avg. Size of Farm	5,261		Sheep & Lambs			600
Value of Products Sold	\$23,967,000					
Avg. Farm Value Sold	\$118,064					
Avg. Farm Expenses	\$112,653					
Avg. Net Farm Income	\$26,516					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Alfalfa	7,000	5.00	35,000	Tons
		Hay, Other	1,200	3.40	4,100	Tons

Census 2012		Doña Ana County	Livestock – Jan 1, 2018			Head
Number of Farms	2,184		Cattle & Calves			93,000
Land in Farms (Acres)	659,970		Beef Cows			8,600
Avg. Size of Farm	302		Milk Cows			33,000
Value of Products Sold	\$351,032,000		Sheep & Lambs			800
Avg. Farm Value Sold	\$160,729					
Avg. Farm Expenses	\$150,695					
Avg. Net Farm Income	\$13,245					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Chile	1,500	187	280,000	Cwt
		Cotton, Upland	4,100	1,580 ¹	13,500	Bales
		Pecans	31,200	2,146	66,960,000	Lbs

¹ Cotton Yields are measured in pounds per acre.

Census 2012		Eddy County	Livestock – Jan 1, 2018			Head
Number of Farms	551		Cattle & Calves			59,000
Land in Farms (Acres)	1,141,956		Beef Cows			18,600
Avg. Size of Farm	2,073		Milk Cows			8,900
Value of Products Sold	\$119,564,000		Sheep & Lambs			1,900
Avg. Farm Value Sold	\$216,994					
Avg. Farm Expenses	\$189,252					
Avg. Net Farm Income	\$35,318					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Cotton, Upland	5,800	1,134 ¹	13,700	Bales
		Hay, Alfalfa	21,000	6.50	137,000	Tons
		Pecans	5,500	1,891	10,400,000	Lbs

¹ Cotton Yields are measured in pounds per acre.

Census 2012		Grant County	Livestock – Jan 1, 2018			Head
Number of Farms	407		Cattle & Calves			30,000
Land in Farms (Acres)	1,064,487		Beef Cows			19,800
Avg. Size of Farm	2,615		Sheep & Lambs			100
Value of Products Sold	\$14,543,000					
Avg. Farm Value Sold	\$35,732					
Avg. Farm Expenses	\$39,907					
Avg. Net Farm Income	\$1,974		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Guadalupe County	Livestock – Jan 1, 2018			Head
Number of Farms	372		Cattle & Calves			24,500
Land in Farms (Acres)	1,643,213		Sheep & Lambs			3,100
Avg. Size of Farm	4,417					
Value of Products Sold	\$17,709,000					
Avg. Farm Value Sold	\$47,605					
Avg. Farm Expenses	\$49,082					
Avg. Net Farm Income	\$8,751		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Harding County	Livestock – Jan 1, 2018			Head
Number of Farms	202		Cattle & Calves			23,500
Land in Farms (Acres)	1,034,059		Beef Cows			13,300
Avg. Size of Farm	5,119					
Value of Products Sold	\$13,495,000					
Avg. Farm Value Sold	\$66,807					
Avg. Farm Expenses	\$66,313					
Avg. Net Farm Income	\$10,143		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Hidalgo County	Livestock – Jan 1, 2018			Head
Number of Farms	171		Cattle & Calves		30,000	
Land in Farms (Acres)	930,271		Beef Cows		18,200	
Avg. Size of Farm	5,440					
Value of Products Sold	\$29,154,000					
Avg. Farm Value Sold	\$170,488					
Avg. Farm Expenses	\$120,495					
Avg. Net Farm Income	\$60,858		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Lea County	Livestock – Jan 1, 2018			Head
Number of Farms	460		Cattle & Calves		95,000	
Land in Farms (Acres)	1,981,988		Beef Cows		22,500	
Avg. Size of Farm	4,309		Milk Cows		34,000	
Value of Products Sold	\$188,926,000		Sheep & Lambs		1,500	
Avg. Farm Value Sold	\$410,708					
Avg. Farm Expenses	\$374,667					
Avg. Net Farm Income	\$51,555		Crops 2017	Acres Harv.	Yield	Production
		Cotton, Upland	17,600	1,069 ¹	39,200	Bales

¹ Cotton yields are measured in pounds per acre.

Census 2012		Lincoln County	Livestock – Jan 1, 2018			Head
Number of Farms	704		Cattle & Calves		31,000	
Land in Farms (Acres)	1,271,368		Beef Cows		19,700	
Avg. Size of Farm	1,806		Sheep & Lambs		8,600	
Value of Products Sold	\$77,247,000					
Avg. Farm Value Sold	\$109,726					
Avg. Farm Expenses	\$106,229					
Avg. Net Farm Income	\$7,714		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Luna County	Livestock – Jan 1, 2018			Head
Number of Farms	190		Cattle & Calves		21,000	
Land in Farms (Acres)	550,174		Sheep & Lambs		100	
Avg. Size of Farm	2,896					
Value of Products Sold	\$62,482,000					
Avg. Farm Value Sold	\$328,852					
Avg. Farm Expenses	\$292,674					
Avg. Net Farm Income	\$49,327					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Other	2,000	3.75	7,500	Tons
		Pecans	1,200	1,500	1,800,000	Lbs

Census 2012		McKinley County	Livestock – Jan 1, 2018			Head
Number of Farms	2,297		Cattle & Calves		30,000	
Land in Farms (Acres)	3,022,704		Beef Cows		21,000	
Avg. Size of Farm	1,316		Sheep & Lambs		26,000	
Value of Products Sold	\$8,389,000					
Avg. Farm Value Sold	\$3,652					
Avg. Farm Expenses	\$8,386					
Avg. Net Farm Income	-\$4,269					
		Crops 2017	Acres Harv.	Yield	Production	Unit

Census 2012		Mora County	Livestock – Jan 1, 2018			Head
Number of Farms	597		Cattle & Calves		15,600	
Land in Farms (Acres)	778,031		Sheep & Lambs		200	
Avg. Size of Farm	1,303					
Value of Products Sold	\$11,623,000					
Avg. Farm Value Sold	\$19,468					
Avg. Farm Expenses	\$21,228					
Avg. Net Farm Income	\$2,895					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Other	2,400	0.90	2,100	Tons

Census 2012		Otero County	Livestock – Jan 1, 2018			Head
Number of Farms	486		Cattle & Calves			19,400
Land in Farms (Acres)	1,223,746		Beef Cows			12,100
Avg. Size of Farm	2,518		Sheep & Lambs			2,800
Value of Products Sold	\$14,635,000					
Avg. Farm Value Sold	\$30,112					
Avg. Farm Expenses	\$36,701					
Avg. Net Farm Income	\$3,654		Crops 2017	Acres Harv.	Yield	Production

Census 2012		Quay County	Livestock – Jan 1, 2018			Head
Number of Farms	553		Cattle & Calves			36,500
Land in Farms (Acres)	1,518,085		Beef Cows			18,900
Avg. Size of Farm	2,745		Sheep & Lambs			600
Value of Products Sold	\$36,789,000					
Avg. Farm Value Sold	\$66,526					
Avg. Farm Expenses	\$77,029					
Avg. Net Farm Income	\$9,259		Crops 2017	Acres Harv.	Yield	Production
		Hay, Alfalfa	1,900	4.45	8,500	Tons
		Hay, Other	4,600	1.20	5,600	Tons

Census 2012		Rio Arriba County	Livestock – Jan 1, 2018			Head
Number of Farms	1,892		Cattle & Calves			29,000
Land in Farms (Acres)	1,432,897		Beef Cows			19,600
Avg. Size of Farm	757		Sheep & Lambs			3,200
Value of Products Sold	\$18,979,000					
Avg. Farm Value Sold	\$10,031					
Avg. Farm Expenses	\$14,179					
Avg. Net Farm Income	-\$1,791		Crops 2017	Acres Harv.	Yield	Production
		Hay, Other	9,800	1.05	10,400	Tons

Census 2012		Roosevelt County	Livestock – Jan 1, 2018			Head
Number of Farms	680		Cattle & Calves			120,000
Land in Farms (Acres)	1,349,222		Beef Cows			15,000
Avg. Size of Farm	1,984		Milk Cows			56,000
Value of Products Sold	\$264,324,000		Sheep & Lambs			200
Avg. Farm Value Sold	\$388,712					
Avg. Farm Expenses	\$390,616					
Avg. Net Farm Income	\$16,490		Crops 2017	Acres Harv.	Yield	Production
		Hay, Alfalfa	2,500	4.00	10,000	Tons
		Hay, Other	16,500	2.30	37,700	Tons

Census 2012		Sandoval County	Livestock – Jan 1, 2018			Head
Number of Farms	1,029		Cattle & Calves			17,600
Land in Farms (Acres)	950,133		Beef Cows			11,800
Avg. Size of Farm	923		Sheep & Lambs			1,800
Value of Products Sold	\$10,586,000					
Avg. Farm Value Sold	\$10,287					
Avg. Farm Expenses	\$12,978					
Avg. Net Farm Income	-\$1,100		Crops 2017	Acres Harv.	Yield	Production

Census 2012		San Juan County	Livestock – Jan 1, 2018			Head
Number of Farms	2,628		Cattle & Calves			23,000
Land in Farms (Acres)	2,580,319		Beef Cows			14,500
Avg. Size of Farm	982		Sheep & Lambs			14,200
Value of Products Sold	\$71,311,000					
Avg. Farm Value Sold	\$27,135					
Avg. Farm Expenses	\$28,802					
Avg. Net Farm Income	\$247		Crops 2017	Acres Harv.	Yield	Production
		Hay, Alfalfa	29,000	5.25	151,600	Tons
		Hay, Other	2,400	4.40	10,500	Tons

Census 2012		San Miguel County	Livestock – Jan 1, 2018			Head
Number of Farms	877		Cattle & Calves			38,000
Land in Farms (Acres)	2,350,432		Beef Cows			23,000
Avg. Size of Farm	2,680		Sheep & Lambs			200
Value of Products Sold	\$18,631,000					
Avg. Farm Value Sold	\$21,244					
Avg. Farm Expenses	\$26,475					
Avg. Net Farm Income	-\$1,681					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Alfalfa	3,700	3.60	13,300	Tons
		Hay, Other	2,500	2.05	5,100	Tons

Census 2012		Santa Fe County	Livestock – Jan 1, 2018			Head
Number of Farms	715		Cattle & Calves			10,200
Land in Farms (Acres)	717,704		Beef Cows			4,400
Avg. Size of Farm	1,004		Sheep & Lambs			600
Value of Products Sold	\$12,776,000					
Avg. Farm Value Sold	\$17,869					
Avg. Farm Expenses	\$30,717					
Avg. Net Farm Income	-\$9,769					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Alfalfa	3,400	4.45	15,200	Tons

Census 2012		Sierra County	Livestock – Jan 1, 2018			Head
Number of Farms	256		Cattle & Calves			21,000
Land in Farms (Acres)	1,250,136		Sheep & Lambs			200
Avg. Size of Farm	4,883					
Value of Products Sold	\$39,347,000					
Avg. Farm Value Sold	\$153,697					
Avg. Farm Expenses	\$145,573					
Avg. Net Farm Income	\$15,884					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Alfalfa	3,200	6.95	22,300	Tons
		Pecans	500	1,340	670,000	Lbs

Census 2012		Socorro County	Livestock – Jan 1, 2018			Head
Number of Farms	704		Cattle & Calves			52,000
Land in Farms (Acres)	1,271,368		Beef Cows			19,300
Avg. Size of Farm	1,806		Milk Cows			12,900
Value of Products Sold	\$77,247,000		Sheep & Lambs			700
Avg. Farm Value Sold	\$109,726					
Avg. Farm Expenses	\$106,229					
Avg. Net Farm Income	\$7,714		Crops 2017	Acres Harv.	Yield	Production
		Hay, Other	1,300	1.60	2,100	Tons

Census 2012		Taos County	Livestock – Jan 1, 2018			Head
Number of Farms	983		Beef Cows			6,000
Land in Farms (Acres)	313,414		Sheep & Lambs			600
Avg. Size of Farm	319					
Value of Products Sold	\$8,415,000					
Avg. Farm Value Sold	\$8,560					
Avg. Farm Expenses	\$10,924					
Avg. Net Farm Income	-\$1,204		Crops 2017	Acres Harv.	Yield	Production
		Hay, Alfalfa	6,000	1.20	7,100	Tons
		Hay, Other	2,700	1.20	3,200	Tons

Census 2012		Torrance County	Livestock – Jan 1, 2018			Head
Number of Farms	589		Cattle & Calves			48,000
Land in Farms (Acres)	1,864,589		Sheep & Lambs			4,900
Avg. Size of Farm	3,166					
Value of Products Sold	\$58,520,000					
Avg. Farm Value Sold	\$99,355					
Avg. Farm Expenses	\$98,833					
Avg. Net Farm Income	\$9,583		Crops 2017	Acres Harv.	Yield	Production
		Hay, Alfalfa	6,900	5.50	38,000	Tons
		Hay, Other	1,600	3.70	5,900	Tons

Census 2012		Union County	Livestock – Jan 1, 2018			Head
Number of Farms	353		Cattle & Calves		68,000	
Land in Farms (Acres)	1,967,370		Sheep & Lambs		100	
Avg. Size of Farm	5,573					
Value of Products Sold	\$98,138,000					
Avg. Farm Value Sold	\$278,013					
Avg. Farm Expenses	\$231,871					
Avg. Net Farm Income	\$61,227					
		Crops 2017	Acres Harv.	Yield	Production	Unit
		Hay, Alfalfa	1,200	4.10	4,900	Tons
		Hay, Other	3,200	1.30	4,100	Tons

Census 2012		Valencia County	Livestock – Jan 1, 2018			Head
Number of Farms	1,607		Cattle & Calves		35,000	
Land in Farms (Acres)	669,727		Beef Cows		10,900	
Avg. Size of Farm	417		Milk Cows		10,000	
Value of Products Sold	\$55,765,000		Sheep & Lambs		1,000	
Avg. Farm Value Sold	\$34,701					
Avg. Farm Expenses	\$39,585					
Avg. Net Farm Income	-\$3,672					
		Crops 2017	Acres Harv.	Yield	Production	Unit

NEW MEXICO DEPARTMENT OF AGRICULTURE

www.nmda.nmsu.edu

Office of the Director/Secretary (Jeff M. Witte, Anthony J. Parra, and Larry Dominguez) (575) 646-3007

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

Agricultural Biosecurity (Kelly Hamilton) (575) 646-3007

Coordinates agriculture safety and defense programs for the state of New Mexico and New Mexico State University.

Agricultural and Environmental Services (Brad Lewis) (575) 646-3702

Oversees Pesticide Management, which administers pesticide-use laws, certification, and licensing of all pesticide applicators and oversees Entomology and Nursery Industries, which is designed to handle in-store inspection of nursery plants and entomology programs.

Agricultural Production Services (Dustin Cox) (575) 646-3107

Consists of three sections: Dairy; Feed, Seed, and Fertilizer (FSF); and Produce Safety. The Dairy section ensures New Mexico milk production is safe and wholesome for consumers. The FSF section is responsible for the regulation of commercial feeds, fertilizers, and other soil amendments. Produce Safety is the newest section of the division, and through a cooperative agreement with the Food and Drug Administration (FDA), it is working to advance efforts to implement and ensure compliance with the FDA Food Safety Modernization Act's Produce Safety Rule.

Agricultural Programs and Resources (Julie Maitland) (575) 646-2642

Supervises the Farm and Range Improvement Fund activities, coordinates the New Mexico Soil and Water Conservation Program, and coordinates a noxious weed program.

Laboratory Division (Tim Darden) (575) 646-1551

Metrology Laboratory

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

Petroleum Standards Laboratory

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

State Chemist Laboratory

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

Seed Laboratory

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

Marketing and Development (David Lucero) (575) 646-4929

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

Standards and Consumer Services (David Turning) (575) 646-1616

Oversees Consumer Services, which provides weighmaster licensing and inspection of weighing and measuring devices as well as packaged commodities, eggs, and dairy products. Oversees Petroleum Standards, which provides inspection of petroleum measuring devices and quality of petroleum products.

Veterinary Diagnostic Services (Tim Hanosh) (505) 383-9299

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

UNITED STATES DEPARTMENT OF AGRICULTURE
NATIONAL AGRICULTURAL STATISTICS SERVICE
NEW MEXICO FIELD OFFICE

505 S. Main Street, Suite 114, Las Cruces, NM 88001
<https://www.nass.usda.gov/nm>
1-800-530-8810
Nass-nm@nass.usda.gov

In Cooperation With
NEW MEXICO DEPARTMENT OF AGRICULTURE