

AGRICULTURAL CROP AND LIVESTOCK REPORT

stanislaus
county

95

AGRICULTURAL EXTENSION SERVICE

DEPARTMENT OF AGRICULTURE
STANISLAUS COUNTY
Correspondence

foreword

This is the annual crop and livestock report for Stanislaus County for 1951. The report has been jointly prepared by the Agricultural Extension Service and the Agricultural Commissioner of Stanislaus County.

The report covers the acreage estimates of fruit and nut crops for Stanislaus County, along with the gross agricultural income for all crops including fruit and nuts, field and truck crops, livestock and poultry, nursery stock, and seed crop production. The gross agricultural income for 1951 is the highest it has ever been, showing a total gross of \$127,000,000. The income during 1950 amounted to approximately \$100,000,000. Most of the crops and livestock products increased in value during the past year, with the exception of a few crops. Clingstone peaches, almonds, walnuts, dairy, beef cattle, poultry, alfalfa, tomatoes and pasture crops had the greatest increase in value during the year. The only crop which was materially decreased in value was grapes. Grape yields were high, but returns were about half of last year's figure.

The figures presented represent gross income from production and not net income to the producer. To get the net income, the cost of producing the farm commodity must be deducted. Acreages of crops are reported in producing acreages only. Livestock and livestock products are reported in number of sales of livestock and their products. Production is reported in units commonly used in marketing county crops and livestock products commercially in Stanislaus County. Prices are reported on the average f.o.b. basis. The gross income of the county may be duplicated in some instances where such crops as ladino clover for pasture and alfalfa, native pastures and some feed crops are produced and consumed on the same farm and be reported under both livestock and field crops.

The Agricultural Commissioner's office has included the latest data on bearing acreage of fruit, grape, and nut crops. Members of the Agricultural Extension Service staff and the Agricultural Commissioner's office have made every effort to properly estimate and report the income by checking with every known source of reliable information.

We wish to express our appreciation for the cooperation and assistance of various agencies such as irrigation districts, cooperatives, local business concerns, producers, and others who have made this report possible.

MILO M. SCHROCK
County Agricultural Commissioner

ALBERT G. VOLZ
County Director of Extension

CROP SUMMARY

Stanislaus County had one of the best crop production years in its history. The weather was somewhat unusual because of the large amount of rain-fall which fell during the early winter months followed by a dry spring with a relatively cool summer.

The 1950-51 winter also was one of the warmest winters that the San Joaquin Valley has experienced for a number of years. There was some anxiety early in the season as to the effect that the warm winter might have on the set of the fruit crops. It was felt that our peach production would be curtailed considerably following this warm winter. As it happened, practically all of the cling peach varieties set a heavier than normal crop and most of the freestone peach varieties had enough set for a very good crop. Walnuts, almonds and grapes produced abnormally heavy crops. The only fruit crops affected adversely were some varieties of nectarines, apricots, and a few freestone peaches. Heavy rains early in the growing season reduced grain yields.

There was no injury to the fruit and nut crops from any abnormal high temperatures during the harvest seasons. Weather conditions were extremely favorable during the fall months which helped in the harvest of the field and truck crops.

FRUITS AND NUTS

Almonds -- Almond yields in 1951 were one of the highest on record, being about 50 per cent greater than they were in 1950. Practically all varieties set a good crop this year. The price was slightly less this year than it was last year.

Apricots -- The apricot crop was smaller this year than it was in 1950. Many of the Tilton orchards matured a light crop following the warm winter. The Blenheim variety of which there are very few acres in the county produced a full crop. Prices for fresh and canned apricots increased over last year's crop, while dried apricot prices were slightly less.

Peaches, Clingstone -- Stanislaus County probably produced the heaviest crop of clingstone peaches in 1951 that it has ever produced. There were 17 per cent more peaches harvested than was estimated at thinning time. This high yield was at least partly due to the favorable weather which occurred during the summer months. The price of \$77.50 per ton made the clingstone peach income almost 5 million dollars greater than it was in 1950.

Peaches, Freestones -- There was a fair crop of freestone peaches; however, some of the varieties suffered ill effects caused by the warm winter. A good part of the freestone peaches were sold at an average price of \$65.00 a ton. Dried freestone peaches sold at sixteen cents per pound, and the shipped peaches brought an increased revenue compared to 1950.

Nectarines -- Nectarine production was slightly less than it was in 1950. However, prices were somewhat higher. Some of the early varieties such as the John Rivers had practically no production because of delayed foliation due to the warm winter. Most of the nectarines were shipped to the eastern market; however, a small percentage was shipped to local markets.

Figs -- The fig crop was fairly good this year with about one-half of the crop being shipped to eastern markets. The culls, resulting from the shipping operation, are either dried or canned and these usually bring lower returns than the shipped fruit.

Olives -- The olive crop was considerably better in 1951 than it was in 1950. Prices for canned olives ran \$150 to \$200 a ton; whereas, the oil olives brought from \$60 to \$80 a ton.

Walnuts -- There was a large increase in walnut yields in 1951 over 1950. The bearing acreage also increased over 500 acres this year. The average price of walnuts increased slightly. The quality of the walnuts this year was also very good. Stanislaus County is rapidly becoming one of the leading walnut producing counties in California.

Plums and Cherries -- Plums and cherries represent about 150 acres in the county and are relatively unimportant. Most of the white cherries are used for processing, while the black cherries and the plums are shipped to distant markets or trucked to local markets.

Miscellaneous Fruit and Nuts -- Miscellaneous fruits such as quinces, pears, persimmons, pomegranates, chestnuts and citrus produced about a normal crop. The returns from these fruits were about average and the acreage remains about the same. There is a small acreage of all of these crops located in the county.

Boysenberries -- The boysenberry price was quite favorable to growers and the growing season was good. Most of the crop went to canneries and freezers with the last pickings going to a winery. This winery outlet for late season berries will be very helpful to growers who are selling to canneries.

Strawberries -- Rains during the early picking season all but eliminated the shipping of strawberries from this area. The crop went almost entirely to local freezers with a small percentage going to local fresh market. The acreage was reduced considerably due to the fact that one large grower moved his acreage out of the county. Most of the lost acreage will be regained this next season by new plantings being planted now.

Grapes -- Grape production was heavy in all parts of the county. A sharp drop in wholesale wine prices cut the income to growers in half. Wineries set the price on the basis of 22° Balling, but many of the vineyards were overloaded and never did reach the desired sugar. Income from grapes was materially reduced this year compared to 1950.

FIELD CROPS

Alfalfa -- Alfalfa hay acreage dropped a little from last year but this was more than compensated by the price increase of hay. The crop yield was generally good. The price of \$28 per ton average for the season reflects the influence of the increased cotton acreage planted throughout the southern part of the San Joaquin Valley. This created a shortage of hay, and buyers from as far away as Los Angeles were shipping hay from Stanislaus County.

Beans -- Blackeye bean acreage increased because of the favorable price last year. As a result of the increased acreage and a yield which was 25 per cent greater than last year, the total production was about 70 per cent greater than last year and the price fell considerably. The quality was only fair. Lima bean prices were again at or near support price levels.

Field Corn -- This crop continued to do well, both for ensilage and grain. Yields were good and the price received resulted in profits which, in most cases, were better than beans. This crop should receive more attention by farmers in the next few years.

Grain -- Too much rain early in the season and a rather heavy infection of yellow Dwarf virus disease resulted in grain yields which were low. Prices, however, were quite favorable, offsetting somewhat the low yields.

Grain Hay -- Yields of hay were also low, but prices increased.

Pasture -- Acreage of irrigated pasture continued to climb and this crop continues to be the most economical producer of feed in this area.

Annual Irrigated Pasture -- Sudan grass acreage decreased somewhat and was used mainly for dairy cattle in the irrigated section.

Rice -- Rice acreage increased because of favorable price. Yields were about average.

Sugar Beets -- Sugar beets were practically eliminated from Stanislaus County because of the wet weather during harvest of the previous year and the favorable price for tomatoes.

TRUCK CROPS

Lima Beans for Freezing -- Lima beans planted for processing decreased about 20 per cent in acreage. Yields were up over the previous year, however, and Fordhooks gained some of the acreage which they lost the previous year.

Melons -- Total acreage planted increased. The season for cantaloupes and honeydews and other small melons was quite favorable as far as price and yield were concerned. Watermelon yields were about average but the price was down so that many growers did not make much profit.

Peas -- Acreage was about the same but the yields were probably the best in the history of this crop.

Spinach -- Spinach yields were also the highest for a number of years. Acreage increased slightly. Prices and quality were good.

Sweet Potatoes -- Acreage decreased by about 50 per cent, resulting in prices which were quite favorable.

Tomatoes -- Tomato acreage increased by about a third and the accompanying increase in yield resulted in a crop of twice the tonnage. Prices were quite favorable and most growers realized a nice profit. The shipping tomato deal also continued to increase, as several new shippers were active in the area for the first time. Marketing conditions were generally favorable, although there were some weak spots during the year. Yields were high.

SEED PRODUCTION

Alfalfa seed acreage remained approximately the same as that of the previous year. Yields were a little better, however. This, together with a price increase of almost seven cents a pound over the year before made the alfalfa seed income for the county considerably higher.

The production of certified alfalfa seed for sale in the eastern states was started this year with approximately 300 acres being planted to Ranger alfalfa. This phase of the alfalfa seed program will multiply at least tenfold next year according to current indications in the county. The price for the certified seed is high and a steady demand exists for its use.

LIVESTOCK, POULTRY, AND DAIRYING

Beef Cattle -- Numbers of cattle in breeding herds and feeders brought in for finishing remained about the same as last year. With the utilization of pea and bean silage and increase of feed yard operations, there was a slight increase in feeder numbers on the West Side. The average price of cattle was up some 12 to 15 per cent over last year.

Dairying -- Dairy production remained about the same as it was during the previous year with possibly a slight decrease. All producers were given some relief in the matter of price which helped many dairymen stay in the business who might otherwise have had to sell out. The increase in cotton acreage with a decrease in alfalfa was felt to a certain extent in this county. However, it was no doubt less serious than in other parts of the state. During the year there were a number of herds moved in from areas where they have less favorable feed situations. The animals disposed of for meat and breeding purposes have enjoyed exceedingly good prices during the year and this has added materially to the income of the dairymen.

Hogs -- Hog numbers remained about the same, while prices decreased. The high cost of feed grains is expected to reflect in numbers kept for breeding.

Sheep -- Sheep numbers remained about the same. More ewe lambs were kept to go into herds. Prices for both lambs and wool were substantially higher than 1950.

Rabbits -- Rabbit production remained approximately the same.

Egg Production -- Egg production continued to increase in Stanislaus County. The year 1951 showed a 3 per cent increase over the previous year. The egg-feed ratio was considerably more favorable than during 1950.

Broilers and Fryers -- Chicken meat production showed the greatest increase of all poultry products. However, growers received approximately a half cent a pound less than the previous year and with the increase in feed costs, made this enterprise less favorable than in 1950.

Turkeys -- Turkey production remained approximately the same. There was a definite increase in the number of small Beltsville White turkeys raised. The average price received per bird was more than in 1950. Turkey egg production increased somewhat with approximately the same paying price for eggs as the previous year.

ACREAGE ESTIMATES OF STANISLAUS COUNTY FRUIT AND NUT CROPS

1951

by Stanislaus County Department of Agriculture
Milo M. Schrock, Agricultural Commissioner

<u>CROP</u>	<u>Bearing Acres</u>
<u>ALMONDS</u>	
Drakes - - - - -	537
Eureka - - - - -	6
Golden State - - - - -	36
Harpereil - - - - -	17
I. X. L. - - - - -	269
Jordan - - - - -	7
Jordanola - - - - -	164
Lewelling - - - - -	6
Mission - - - - -	1683
Ne Plus Ultra - - - - -	791
Nonpareil - - - - -	2613
Peerless - - - - -	61
TOTAL ALMONDS	6190
<u>APRICOTS</u>	
Blenheim-Royal - - - - -	237
Moorpark & Hemskirk - - - - -	11
Tilton - - - - -	1804
Other Varieties - - - - -	9
TOTAL APRICOTS	2061
<u>CHERRIES</u>	
Bing - - - - -	19
Royal Ann - - - - -	30
Other Varieties - - - - -	46
TOTAL CHERRIES	95
<u>FIGS</u>	
Black - - - - -	46
White - - - - -	156
TOTAL FIGS	202
<u>GRAPES, RAISIN</u>	
Muscat - - - - -	50
Thompson Seedless - - - - -	6744
Zante Currant - - - - -	8
TOTAL RAISIN GRAPES	6802
<u>GRAPES, TABLE</u>	
Emperor - - - - -	172
Malaga - - - - -	489
Red Malaga - - - - -	185
Ribier - - - - -	135
Tokay - - - - -	37
Other Varieties - - - - -	25
TOTAL TABLE GRAPES	1043

CROP (Continued)

Bearing Acres

GRAPES, JUICE

Alicante	-	-	-	-	-	-	-	-	-	1421
Burger	-	-	-	-	-	-	-	-	-	65
Carignane	-	-	-	-	-	-	-	-	-	4925
Palomino	-	-	-	-	-	-	-	-	-	292
Grenache	-	-	-	-	-	-	-	-	-	702
Mission	-	-	-	-	-	-	-	-	-	260
Petite Sirah	-	-	-	-	-	-	-	-	-	82
Riesling	-	-	-	-	-	-	-	-	-	23
Zinfandel	-	-	-	-	-	-	-	-	-	660
Other Juice	-	-	-	-	-	-	-	-	-	608
TOTAL JUICE GRAPES										9038

TOTAL ALL GRAPES

16,883

NECTARINES

Gower	-	-	-	-	-	-	-	-	-	10
Quetta	-	-	-	-	-	-	-	-	-	65
John Rivers	-	-	-	-	-	-	-	-	-	50
Stanwick	-	-	-	-	-	-	-	-	-	6
Other Varieties	-	-	-	-	-	-	-	-	-	81
TOTAL NECTARINES										212

OLIVES (ALL)

- - - - - 213

PEACHES, CLINGSTONE

Andora	-	-	-	-	-	-	-	-	-	361
Carolyn	-	-	-	-	-	-	-	-	-	56
Cortez	-	-	-	-	-	-	-	-	-	186
Fortuna	-	-	-	-	-	-	-	-	-	1053
Guame	-	-	-	-	-	-	-	-	-	1323
Gomes (Stuart)	-	-	-	-	-	-	-	-	-	1190
Halford	-	-	-	-	-	-	-	-	-	2625
Hauss	-	-	-	-	-	-	-	-	-	18
Johnson	-	-	-	-	-	-	-	-	-	106
Libbie	-	-	-	-	-	-	-	-	-	10
Paloro	-	-	-	-	-	-	-	-	-	1403
Peak	-	-	-	-	-	-	-	-	-	1165
Phillips	-	-	-	-	-	-	-	-	-	738
Sims	-	-	-	-	-	-	-	-	-	216
Tuscan	-	-	-	-	-	-	-	-	-	24
Other Varieties	-	-	-	-	-	-	-	-	-	1088
TOTAL CLINGSTONE PEACHES										11562

PEACHES, FREESTONE

Early Elberta	-	-	-	-	-	-	-	-	-	20
Elberta	-	-	-	-	-	-	-	-	-	1203
Hale	-	-	-	-	-	-	-	-	-	178
Lovell	-	-	-	-	-	-	-	-	-	1093
Muir	-	-	-	-	-	-	-	-	-	322
Rio Oso Gem	-	-	-	-	-	-	-	-	-	162
Salway	-	-	-	-	-	-	-	-	-	16
Other Varieties	-	-	-	-	-	-	-	-	-	131
TOTAL FREESTONE PEACHES										3125

TOTAL ALL PEACHES

14,687

CROP (Continued)

Bearing Acres

PLUMS (ALL)

- - - - - 57

WALNUTS

Concord	-	-	-	-	-	-	-	-	-	123
Eureka	-	-	-	-	-	-	-	-	-	1941
Franquette	-	-	-	-	-	-	-	-	-	2098
Hartley	-	-	-	-	-	-	-	-	-	153
Mayette	-	-	-	-	-	-	-	-	-	686
Payne	-	-	-	-	-	-	-	-	-	1530
Placentia	-	-	-	-	-	-	-	-	-	9
Other Varieties	-	-	-	-	-	-	-	-	-	180
TOTAL WALNUTS										6720

MISCELLANEOUS FRUITS AND NUTS

93

TOTAL ALL

47,413

FRUIT, GRAPES, AND NUTS

Crop	Bearing Acreage	Production			F.O.B. Value	
		Per Acre	Total	Unit	Per Unit	Value
Almonds	6,190	1200	3,714	Ton	\$ 460.00	\$1,708,440
Apricots	2,014	4.6 Ton	9,259*	Ton		927,220*
(Canned			6,000	Ton	105.00	\$630,000)
(Dried	1,209(green)		186	Dry Ton	520.00	96,720)
(Shipped - fresh market			100	Ton	100.00	10,000)
(Baby Foods			650	Ton	90.00	58,500)
(Nectar Pulp			300	Ton	90.00	27,000)
(Frozen			1,000	Ton	105.00	105,000)
<u>Peaches, Clings</u>	11,562	13.8	159,874*	Ton		12,340,335*
(Canned			157,000	Ton	77.50	12,167,500)
(Dried - 455			65	Dry Ton	240.00	15,600)
(Pickles			2,419	Ton	65.00	157,235)
<u>Peaches, Freestone</u>	3,045	8.8	26,909*	Ton		1,647,806*
(Canned			12,642	Ton	65.00	821,730)
(Frozen			1,200	Ton	65.00	78,000)
(Dried - 9,425 (Green)			1,450	Dry Ton	320.00	464,000)
(Shipped			3,642	Ton	78.00	284,076)
Nectarines	212	4.0	853	Ton	175.00	149,275
Cherries	95		85	Ton	300.00	25,500
Plums	57	5.0	285	Ton	85.00	24,225
Olives	213	3000#/A.	419.5*	Ton		53,330*
(Canned			200	Ton	190.00	38,000)
(Oil			219	Ton	70.00	15,330)

*Accumulated Total

FRUIT, GRAPES, AND NUTS (Continued)

Crop	Bearing Acreage	Production		F.O.B. Value	
		Per Acre	Total Unit	Per Unit	Value
Figs	202	1.5	260*	\$	\$ 54,050*
(Canned			30 Ton	135.00	4,050)
(Shipped			150 Ton	300.00	45,000)
(Dried - 80 green ton			25 Dry Ton	200.00	5,000)
Walnuts	6,720	1517#/A.	5,100 Ton	470.00	2,397,000
Misc. Fruit	93		Acre	350.00	32,550
Boysenberries	180	4.5	810 Ton	260.00	210,600
Strawberries	170	5500#/A.	935,000 Lbs.	.165	154,275
Grapes -					
Wine	9,537	6.0	57,222* Ton		1,553,994*
(Winery			54,222 Ton	27.00	1,463,994)
(Shipped			3,000 Ton	30.00	90,000)
Raisin & Table	7,356	8.5	61,326* Ton		1,658,614*
(Golden Raisin			17,327 Green Ton	27.00	467,829)
(Canned			2,177 Ton	55.00	119,735)
(Shipped			1,500 Ton	42.00	63,000)
(Wine			40,322 Ton	25.00	1,008,050)
	47,646				\$22,937,214
Nursery Stock	301*				988,662*
(Dec. Fruits and Nuts	23	309,400 plants			131,602)
(Grapevines	15	530,000 plants			15,200)
(Strawberry Plants	132	27,300,000 plants			326,200)
(Vegetable Plants	17	8,663,000 plants			51,229)
(Roses and Ornamentals	114	1,136,357 plants			445,313)
(Bedding Plants	17,093 flats @ \$1.10				19,118)

*Accumulated Total

LIVESTOCK AND POULTRY

<u>Kind</u>	<u>Amount</u>	<u>Per Unit</u>	<u>Value</u>
Dairy, Butterfat		\$	\$
Cows - Market milk	6,929,000 lbs.	1.26 per lb.	8,730,540
Mfg. milk	14,818,000 lbs.	1.00 per lb.	14,818,000
Meat and breeding stock			<u>6,157,000</u>
			\$29,705,540*
Goats, Butterfat - 2350 Does			
- Market milk	105,000 lbs.	1.50 per lb.	157,500
Breeding stock			<u>1,500</u>
			159,000*
Beef Cattle	15,000 raised	252.00 each	3,780,000
	40,000 finished	340.00 each	<u>13,600,000</u>
			17,380,000*
Horses and Mules	850 for meat	43.00 each	36,550
	700 pleasure and work	55.00 each	<u>38,500</u>
			75,050*
Sheep, Lambs	11,000 raised	30.00 each	330,000
Ewes	4,750 raised	20.00 each	95,000
Lambs	46,000 finished	32.00 each	1,472,000
(Ewe	110,250 lbs.	1.00 per lb.	110,250
Wool (
(Lamb	142,500 lbs.	.75 per lb.	<u>106,875</u>
			2,114,125*
Swine	15,000	35.00 each	525,000
Honey - 12,625 hives, 50 lbs. per hive		10¢ per lb.	63,125
Wax - 1/2 lb. per hive		50¢ per lb.	3,156
5,000 hives for pollinization		2.00 per hive	<u>10,000</u>
			76,281*
Poultry, Eggs	6,921,980 doz.	51¢ ea. doz.	3,530,210
	8,225,000 lbs.	28.5¢ ea. pound	2,344,125
Hens	390,000 @ 3½ lbs.	21.5¢ ea. pound	<u>293,475</u>
			6,167,810*
Turkeys, Meat	950,000	\$6.98 each	6,631,000
	2,750,000	26¢ each	<u>715,000</u>
			7,346,000*
Rabbits, Fryers	45,000	\$1.02 ea. fryer	45,900
Skins and breeding stock			<u>10,500</u>
			56,400*
*Accumulated Total			\$63,605,206

FIELD CROPS

Crop	Acreage	Production			F.O.B. Value	
		Per Acre	Total	Unit	Per Unit	Value
Beans, Dry						
Blackeyes	16,100	10.5	169,050	Cwt.	\$ 8.25	\$1,394,662
Baby Limas	19,100	22.0	420,200	Cwt.	6.25	2,626,250
Large Limas	1,875	23.5	44,063	Cwt.	11.00	484,693
Other Varieties	8,275	18.0	148,950	Cwt.	7.50	1,117,125
Bean Straw	12,000	1.0	12,000	Ton	7.00	84,000
Grain						
Barley	63,500	10.0	635,000	Cwt.	3.20	2,032,000
Corn, Grain	1,030	30.5	31,415	Cwt.	4.00	125,660
Corn, Ensilage	3,500	11.0	38,500	Ton	7.00	269,500
Grain Sorghum	342	16.0	5,472	Cwt.	3.55	19,425
Oats	13,000	10.0	130,000	Cwt.	3.50	455,000
Rice	2,747	29.0	79,663	Cwt.	5.00	398,315
Wheat	1,300	11.0	14,300	Cwt.	4.00	57,200
Hay						
Alfalfa	64,755	6.0	388,530	Ton	28.00	10,878,840
Grain	20,000	1.5	30,000	Ton	25.00	750,000
Wild	3,000	0.5	1,500	Ton	20.00	30,000
Pasture						
Irrigated (Ladino)	95,000	---	---	Acre	60.00	5,700,000
Range	281,000	---	---	Acre	2.50	702,500
Stubble	16,000	---	---	Acre	2.00	32,000
Sudan grass	3,380	---	---	Acre	30.00	101,400
Miscellaneous						
Field Crops	520		---	Acre	100.00	52,000
	<u>626,424</u>					<u>\$27,310,570</u>

TRUCK CROPS (VEGETABLES)

Crop	Acreage	Production			F.O.B. Value	
		Per Acre	Total	Unit	Per Unit	Value
Lima Beans (Processing)	4,400	2,700	11,880,000	Lbs.	\$.075	\$ 891,000
Melons				(packed)		
Cantaloupes	1,600	165	264,000	Crate	3.25	858,000
Honeydews	1,530	8.0	12,240	Ton	27.50	336,600
Watermelons	1,700	10.0	17,000	Ton	21.00	357,000
Other Melons	950	8.0	7,600	Ton	28.50	216,600
Peas	3,200	2.0	6,400	Ton	79.00	505,600
Spinach	1,390	5.9	8,200	Ton	25.00	205,000
Sweet Potatoes	218	125	27,250	50# Baskets	4.00	109,000
Tomatoes						
Processing	8,950	20.0	179,000	Ton	30.00	5,370,000
Shipping	2,950	13.0	38,350	Ton	50.00	1,917,500
Other Garden and Truck Crops	3,650		----	Acres	190.00	693,500
	<u>30,538</u>					<u>\$11,459,800</u>

SEED CROP PRODUCTION

Alfalfa	2,500	500	1,250,000	Lb.	.25	312,500
Ladino Clover	2,500	125	312,500	Lb.	1.00	312,500
Miscellaneous	1,220	---	---	Acre	100.00	122,000
	<u>6,220</u>					<u>\$ 747,000</u>

S U M M A R Y

<u>Item</u>	<u>Acreage</u>	<u>Estimated Value</u>
Fruit, Grapes, Nuts and Berries	47,646	\$ 22,937,214
Field Crops	626,424	27,310,570
Truck Crops (Vegetables)	30,538	11,459,800
Livestock and Poultry		63,605,206
Nursery Stock	301	988,662
Seed Crop Production	6,220	747,000
	<u>711,129</u>	<u>\$ 127,048,452</u>