

1961 AGRICULTURAL CROP REPORT

STANISLAUS COUNTY
DEPARTMENT OF AGRICULTURE
P. O. BOX 2015, MODESTO, CALIFORNIA

STANISLAUS COUNTY

DEPARTMENT OF AGRICULTURE

M I L O M. S C H R O C K
AGRICULTURAL COMMISSIONER

A N N U A L C R O P R E P O R T
FOR YEAR 1961

Compiled by
FRANK E. HAYES
DEPUTY AGRICULTURAL COMMISSIONER

Cover design by
HUGH SINCLAIR
WILLIAM RUDHMAN
Cover make-up
RICHARD LANG

* * * *

B O A R D O F S U P E R V I S O R S

ROBERT W. FAHEY, CHAIRMAN	DISTRICT 1
JOE DOMEQ	DISTRICT 2
CHAS. A. BRINK	DISTRICT 3
FRANCIS RUGGIERI	DISTRICT 4
JAMES J. FRANZEN	DISTRICT 5

* * * *

C. E. D I X O N
CHIEF ADMINISTRATIVE OFFICER

TO THE STATE DIRECTOR OF AGRICULTURE
THE HONORABLE BOARD OF SUPERVISORS
THE CHIEF ADMINISTRATIVE OFFICER

Gentlemen:

In accordance with the provisions of Section 65.5 of the Agricultural Code, herewith is submitted the 1961 Agricultural Crop Report for Stanislaus County.

This report shows the bearing and non-bearing acreage of the permanent crops (fruits, nuts and grapes). A complete new survey has just been completed, however the new figures are not being used as they do not include the acreage pulled last fall which produced a part of the crop here reported. Also the tabulation of the figures are still incomplete at this time.

The figures used in this report represent gross income from production and not the net income to the producer. To get the net income the cost of producing and packing must be deducted.

In studying this report it will be noted that poultry and poultry products are now the leading industry in the county. Also, it will be noted Stanislaus County again produced a larger gross agricultural income in spite of three consecutive dry years.

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. Especially the members of the Agricultural Extension Service Staff and the Agricultural Commissioners Staff.

J. VERNON PATTERSON
County Director of Extension

Respectfully submitted,

MILO M. SCHROCK
County Agricultural Commissioner

FIELD CROPS

Alfalfa - - Acreage decreased slightly due to prospects of the third dry year in a row. Prices were down slightly resulting in a small decrease in gross income. Aphids were not a serious problem, and control measures were not required until late in the season. Over-all it was a poor year with much of the hay remaining unsold.

Dry Beans - - Generally it was a good year for beans with an increase in total acreage and favorable prices, except for blackeyes. Yields were much the same except for blackeyes and small limas, which showed a small decrease.

Blackeye acreage was up about 18%, yields and prices were down, resulting in net decrease in gross revenue of about 12%.

Baby lima acreage increased about 20%, yields slightly down, but prices somewhat better resulting in an increase in gross income.

Large lima acreage increased. Production was stable, prices were slightly better and gross income was up.

Green lima production was up about 10% with better prices giving a much better gross income.

Grain - - All grain acreage was down, due in part to inadequate rainfall and prospects for another dry year. Barley yields and prices were down, gross income down. Oat yields down, prices up, and gross income down. Rice production and revenue down.

Field Corn - - Shell corn production dropped drastically the past year. Acreage decreased 50% with a small decrease in production. Gross income was down, silage acreage decreased slightly, but yields and prices remained much the same.

Cotton - - Although a small item, showed a more favorable production rate and a slight increase in gross income.

Irrigated Pasture - - Acreage increased slightly due to new areas outside the irrigation districts being brought under irrigation.

Sugar Beets - - Acreage increased from 2,850 to 4,775 acres. Yields and prices were down slightly but gross income increased almost to the million dollar mark.

Over-all field crops showed a decline in total gross income. This was probably due to prolonged drought conditions coupled with a shift in acreages on the west side to tree crops. The anticipated water shortage resulted in many acres of second crops not being planted. Two extended hot spells, June and August, were reflected in lower yields of most crops.

SEED PRODUCTION

Alfalfa - - Certified acreage was reduced again. Yields were not significantly better. Price was a little better, but gross income was lower. Common alfalfa fared a little better. The increase was in uncertified Lahontan and Moapa hay fields which were dried up for seed production in anticipation of water shortage late in the season. Price slightly better and gross income up some.

Peas - - Some acreage increase along with slight production increase, resulted in almost doubling the yield. Prices slightly lower still gave a favorable gross income increase.

Red Clover - - Acreage and production decreased, resulting in gross income 50% lower than 1960.

VEGETABLE CROPS

Tomatoes - - Cannery acreage up from 1960. Prices were much more favorable. A smaller acreage was planted to green shipping tomatoes. Prices were up slightly, altogether tomato income was up in spite of total acreage being lower.

Watermelons - - Watermelons again were much the same as in previous years. Acreage constant, prices a little better, yields about the same. Over-all income up slightly.

Cantaloupes - - Acreages down considerably. Yields were somewhat better, but prices were off enough to lower gross income.

Honeydews - - Acreages down slightly, yields and prices a little better. Income much the same as 1960.

Other melons - - Acreages down. Persian yields up a little. Other melons down a little. Prices on all varieties down, gross income down from last year.

Peas - - Acreages almost double those of 1960. Yields about the same. Slight increase in price resulted in almost 100% increase in gross revenue.

Spinach - - Acreages slightly lower. Yields up, prices slightly up. Total production about the same. Gross income up slightly.

Lima Beans Green - - Acreage up slightly, yields about the same with prices a little better. Gross income somewhat better. A good year for freezer beans.

Onions - - Acreage and yields were down. Prices a little better. Income down slightly over 1960.

Lettuce - - Further reduction in lettuce acreage. Prices down and yields up slightly. Spring lettuce has gone out in this area.

Peppers - - A considerable increase in bell and other pepper acreage this past year. Yields were down somewhat, but a favorable increase in price resulted in a substantial increase in gross revenue from peppers.

Cole Crops - - Cole crop production remains fairly constant, although acreages of different crops fluctuates somewhat. Prices were stable and production constant. Gross income fairly stable.

FRUIT AND NUT CROPS

Almonds - - Almond production was up over 1960. Although not as high as the record 1959 crop. Prices on the average were lower than 1960, but still good enough to bring the gross income significantly higher than last year.

Apricots - - Apricot production was down from last year. Yields were considerably lower, due to low production on new acreage coming into bearing. Prices were lower except on dried fruit resulting in lower gross income.

Bushberries - - Ollalie acreage and production more or less constant. Prices slightly better resulting in higher gross income.

Boysenberry acreage and production roughly the same as last year. Prices somewhat better. Gross income up slightly.

Grapes - - Grape income on the whole was much better than 1960. Raisin varieties were up in price and production except for golden bleached Thompsons. Market varieties were fairly stable. The big increase in revenue was due to increased prices paid for grapes for crushing.

Clingstone Peaches - - 1961 was a record income year for cling peaches. Total production was up and prices were very favorable resulting in a considerable increase in gross income.

Freestone Peaches - - Income from freestones was down from 1960. Yields were down some. Prices were slightly better, but over-all it was not too good a year for freestones.

Nectarines - - Nectarines showed a considerable increase in gross income. The heavy planting of newer varieties 4 or 5 years back is reflected in increased production of good quality fruit. Although prices were somewhat lower, total income was up over 100%.

Strawberries - - Strawberry acreage has gone up slightly again. Production slightly better, prices lower; over-all result a good increase in gross income.

Walnuts - - Gross income dropped off slightly. Production slightly better, but prices down enough to result in a net decrease in gross income.

Fruits and Nuts as a group accounted for a good share of the increase in over-all gross income.

LIVESTOCK AND POULTRY

Beef Cattle - - Inventory of cattle and calves on feed on January 1, 1962 shows a slight increase over 1961. Production was up about 2%.

Swine - - Hog numbers are still showing a slight increase. Prices were up a small amount reflecting in a small increase in gross income.

Sheep - - Further reduction in numbers continues. This is due to lower prices and less returns to growers.

Horses and Mules - - Shetland Ponies have shown quite an increase resulting in higher gross income. Horse production has remained fairly steady. Mules still remain very few in number.

Dairying - - Dairy inventory is down from 1960. Both market and manufacturing milk show increases in volume. Market milk showing the largest increase. Dairying is now second to poultry in Stanislaus County.

Poultry - - The Poultry industry ranks first in income for 1961, a position held by dairy industry for many years. Although prices were somewhat lower in 1961, gross production in most items was up. Gross revenue was up.

ACREAGE ESTIMATES OF STANISLAUS COUNTY FRUIT AND NUT CROPS
1961

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

<u>CROP</u>	<u>BEARING ACRES</u>	<u>*NON-BEARING</u>
<u>ALMONDS</u>		
Davey - - - - -	77	458
Drake - - - - -	324	17
IXL - - - - -	178	---
Jordonola - - - - -	348	5
Mission - - - - -	1,980	393
Ne Plus Ultra - - - - -	751	116
Nonpareil - - - - -	3,057	1,475
Peerless - - - - -	51	5
Other Almonds - - - - -	41	73
TOTAL ALMONDS - - - - - 1961	6,807	2,542
1960	6,511	2,799
<u>APRICOTS</u>		
Blenheim-Royal - - - - -	182	75
Moorpark-Hemskirke - - - - -	5	---
Tilton - - - - -	2,710	1,114
Other Apricots - - - - -	1	37
TOTAL APRICOTS - - - - - 1961	2,898	1,226
1960	2,449	1,207
<u>CHERRIES</u>		
Bing - - - - -	38	24
Black Republican - - - - -	2	1
Lambert - - - - -	---	10
Royal Ann - - - - -	35	11
Tartarian - - - - -	3	2
TOTAL CHERRIES - - - - - 1961	78	48
1960	52	75
<u>CHESTNUTS</u> - - - - -		
	5	
<u>FIGS</u>		
Black - - - - -	28	
Calimyrna - - - - -	1	---
Kadota - - - - -	15	---
TOTAL FIGS - - - - - 1961	44	
1960	44	
<u>GRAPES, RAISIN</u>		
Muscat - - - - -	87	---
Thompson Seedless - - - - -	6,982	334
TOTAL RAISIN VARIETIES - 1961	7,069	334
1960	6,592	809

*1961 Plantings were not completed in time for inclusion in the non-bearing acreage.

CROPBEARING ACRESNON-BEARINGGRAPES, TABLE

Concord	- - - - -	3	---
Emperor	- - - - -	97	---
Malaga	- - - - -	349	---
Red Malaga	- - - - -	41	---
Ribier	- - - - -	48	---
Tokay	- - - - -	19	---
Other Table Grapes	- - - - -	26	---
TOTAL TABLE VARIETIES	- - - 1961	583	
	1960	583	

GRAPES, WINE

Alicante Bouschet	- - - - -	630	3
Burger	- - - - -	33	---
Carignane	- - - - -	3,891	87
Fehér Szagos	- - - - -	34	---
Franken Riesling	- - - - -	15	---
French Columbard	- - - - -	81	---
Grenache	- - - - -	1,428	402
Mission	- - - - -	576	181
Palomino-Chasselas	- - - - -	802	4
Petite Sirah	- - - - -	7	---
Salvador	- - - - -	141	---
Valdepenas	- - - - -	276	26
Zinfandel	- - - - -	270	---
Other Wine Grapes	- - - - -	111	---
TOTAL WINE VARIETIES	- - - 1961	8,295	703
	1960	7,977	1,000

NECTARINES

Early Le Grand	- - - - -	8	
Freedom	- - - - -	10	---
Gower	- - - - -	8	---
Late Le Grand	- - - - -	25	---
Le Grand	- - - - -	128	---
Quetta	- - - - -	16	---
Red Grand	- - - - -	16	---
John Rivers	- - - - -	11	1
Sun Grand	- - - - -	91	
Other Nectarines	- - - - -	86	15
TOTAL NECTARINES	- - - 1961	399	16
	1960	348	67

OLIVES

Ascolano	- - - - -	1	
Manzanillo	- - - - -	104	---
Mission	- - - - -	164	---
Sevillano	- - - - -	2	---
Other Olives	- - - - -	1	---
TOTAL OLIVES	- - - 1961	272	
	1960	272	

CROPBEARING ACRESNON-BEARINGPEACHES, CLING

Andora - - - - -	502	3
Carolyn - - - - -	266	50
Corona - - - - -	519	82
Cortez - - - - -	1,938	48
Dixon - - - - -	914	942
Fortuna - - - - -	1,482	81
Gaume - - - - -	1,521	219
Giblin - - - - -	26	---
Gomes-Stuart - - - - -	1,606	57
Halford - - - - -	4,472	1,200
Howard - - - - -	37	---
Johnson - - - - -	71	---
Palora - - - - -	1,467	339
Peak - - - - -	966	34
Phillips - - - - -	38	
Shasta - - - - -	212	29
Sims - - - - -	114	3
Sowell - - - - -	54	204
Stanford - - - - -	184	37
Starn - - - - -	435	410
Sullivan - - - - -	220	23
Vivian - - - - -	1,085	345
Williams - - - - -	36	---
Wiser - - - - -	121	162
Other Cling Peaches - - - - -	258	470
TOTAL CLING PEACHES - 1961	18,544	4,738
1960	16,060	5,571

PEACHES, FREESTONE

Elberta - - - - -	3,060	150
J. H. Hale - - - - -	119	1
Kirkman Gem - - - - -	31	5
Lovell - - - - -	161	3
Muir - - - - -	29	10
Red Haven - - - - -	12	6
Rio Oso Gem - - - - -	258	7
Other Freestone Peaches - - - - -	80	166
TOTAL FREESTONE PEACHES 1961	3,750	348
1960	3,354	752

<u>CROP</u>		<u>BEARING ACRES</u>	<u>*NON-BEARING</u>
<u>PEACHES</u> (Continued)			
TOTAL ALL PEACHES - - -	1961	22,294	5,086
	1960	19,414	6,323
<u>PEARS</u> - - - - -	1961	6	211
	1960	6	211
<u>PECANS</u> - - - - -	1961	23	---
	1960	23	---
<u>PERSIMMONS</u> - - - - -	1961	15	---
	1960	15	---
<u>PLUMS</u> - - - - -	1961	29	3
	1960	29	3
<u>POMEGRANATES</u> - - - - -	1961	9	---
	1960	9	---
<u>QUINCES</u> - - - - -	1961	3	1
	1960	2	2
<u>WALNUTS</u>			
Blackmer - - - - -		63	26
Concord - - - - -		96	---
Eureka - - - - -		3,303	900
Franquette - - - - -		3,999	269
Hartley - - - - -		1,935	1,435
Mayette - - - - -		592	7
Payne - - - - -		2,135	692
Waterloo - - - - -		175	129
Other Walnuts - - - - -		45	136
Seedlings - - - - -		54	49
TOTAL ENGLISH WALNUTS - -	1961	12,397	3,643
	1960	11,801	4,239

*1961 Planting acreage not available in time for inclusion in non-bearing acreage estimate.

FIELD CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

Crop	Year	Harvested acres	Production		Unit	Value	
			Per acre	Total		Per unit	Total
<u>Barley</u>	1961	42,000	1.00	42,000	Ton	41.00	\$ 1,720,000
	1960	53,000	1.10	58,300	"	41.20	2,402,000
<u>Beans, dry edible</u>							
(Total)	1961	36,900	.77	28,305	Ton	197.00	5,575,000
		32,900	.79	26,130	"	196.00	5,122,000
(Blackeyes)	1961	7,800	.60	4,680	Ton	130.00	608,000
		6,400	.65	4,160	"	175.00	728,000
(Baby Limas)	1961	7,200	1.0	7,200	Ton	160.00	1,152,000
	1960	6,000	1.10	6,600	"	154.00	1,016,000
(Large Limas)	1961	10,900	.75	8,175	Ton	285.00	2,330,000
	1960	10,200	.75	7,650	"	270.00	2,066,000
(Other Varieties)	1961	11,000	.75	8,250	Ton	180.00	1,485,000
		10,300	.75	7,720	"	170.00	1,312,000
<u>Corn</u>	1961	2,500	1.1	2,750	Ton	49.00	135,000
	1960	5,000	1.20	6,000	"	49.00	294,000
<u>Cotton Lint</u>	1961	104	850 a/	177	Bale b/	.360 c/	31,860
(Revised)	1960	100	684 a/	145	" b/	.336 c/	24,400
<u>Cottonseed</u>	1961	---	---	72	Ton	50.86	3,660
	1960	---	---	78	"	44.00	3,430
<u>Hay</u>							
(Alfalfa)	1961	63,000	7.05	444,000	Ton	22.00	9,768,000
	1960	66,000	6.60	436,000	"	23.00	10,028,000
(Grain)	1961	16,000	2.0	32,000	Ton	17.00	544,000
	1960	16,000	1.70	27,200	"	20.00	544,000
(Wild)	1961	1,000	1.50	1,500	Ton	16.00	24,000
	1960	1,000	.80	800	"	20.00	16,000
<u>Oats</u>	1961	5,000	.70	3,500	Ton	48.00	168,000
	1960	5,300	.80	4,240	"	46.00	195,000
<u>Pasture & Range</u>							
(Irrigated pasture)	1961	90,000	---	---	Acre	45.00	4,050,000
	1960	86,000	---	---	"	45.00	3,870,000
(Sudan Grass)	1961	3,570	---	---	Acre	30.00	107,000
	1960	4,060	---	---	"	30.00	122,000
(Range)	1961	425,000	---	---	Acre	4.00	1,700,000
	1960	430,000	---	---	"	4.00	1,720,000

a/ Pounds
b/ 500 lb. gross wt.
c/ Per pound

FIELD CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

Crop	Year	Harvested acres	Production		Unit	Value	
			Per acre	Total		Per unit	Total
<u>Rice</u>	1961	1,750	2.25	3,940	Ton	89.00 \$	351,000
(Revised)	1960	2,190	2.00	4,380	"	93.00	407,000
<u>Silage</u> (Corn)	1961	21,000	12.00	252,000	Ton	5.00	1,260,000
	1960	21,600	12.00	259,000	"	5.00	1,295,000
<u>Sorghum Grain</u>	1961	4,000	1.75	7,000	Ton	43.00	301,000
	1960	2,900	1.50	4,350	"	40.00	174,000
<u>Straw</u> (Grain)	1961	---	---	5,200	Ton	10.00	52,000
	1960	---	---	6,300	"	10.00	63,000
<u>Wheat</u>	1961	452	1.42	642	Ton	63.00	40,400
	1960	600	1.30	780	"	60.00	46,800
<u>Sugar Beets</u>	1961	4,775	17.4	82,900	Ton	12.00	995,000
	1960	2,850	20.50	58,400	"	12.50	730,000
<u>Misc. Field Crops</u>	1961	1,100	---	---	Acre	100.00	110,000
	1960	1,300	---	---	"	100.00	130,000
TOTAL	1961	718,150	---	---		---	\$26,935,920
(Revised)	1960	745,100	---	---		---	\$27,186,630

SEED CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

<u>Alfalfa</u> (Certified)	1961	1,327	550	730,000	Lbs.	.40	292,000
	1960	1,780	525	934,000	"	.365	341,000
(Common)	1961	1,810	418	756,000	Lbs.	.29	219,000
	1960	1,000	600	600,000	"	.28	168,000
<u>Peas</u>	1961	1,500	3,070	4,600,000	Lbs.	.05	230,000
	1960	1,100	2,400	2,640,000	"	.065	172,000
<u>Red Clover</u>	1961	652	375	245,000	Lbs.	.40	98,000
	1960	1,330	525	698,000	"	.28	195,000

SEED CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

<u>Misc. Field and Vegetable Crops</u>	1961	1,535	---	---	Acre	72.00	\$ 110,520
	1960	1,300	---	---	"	140.00	182,000
TOTAL	1961	6,824	---	---	---	---	\$ 949,520
	1960	6,515	---	---	---	---	\$1,058,000

VEGETABLE CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

Crop	Year	Harvested acres	Production			Value	
			Per acre	Total	Unit	Per unit	Total
<u>Beans, Green Lima</u>	1961	7,700	1.32	10,200	Ton	151.00	\$ 1,540,000
	1960	7,500	1.35	10,100	"	145.00	1,464,000
<u>Broccoli</u>	1961	108	2.5	270	Ton	140.00	37,800
	1960	200	3.00	600	"	140.00	84,000
<u>Carrots</u>	1961	325	20.0	6,500	Ton	20.00	130,000
	1960	280	18.0	5,040	"	20.00	101,000
<u>Cauliflower</u>	1961	470	4.5	2,115	Ton	130.00	275,000
	1960	400	5.00	2,000	"	130.00	260,000
<u>Corn, sweet</u>	1961	200	4.0	800	Ton	98.00	78,000
	1960	550	4.0	2,200	"	80.00	176,000
<u>Lettuce, Head</u>	1961	485	10.0	4,850	Ton	62.00	301,000
	1960	650	7.0	4,550	"	76.00	346,000
<u>Melons</u>							
(Cantaloupe)	1961	715	7.8	5,577	Ton	80.00	446,000
	1960	1,300	3.8	4,940	"	110.00	543,000
(Honeydews)	1961	2,942	7.9	23,282	Ton	75.50	1,758,000
	1960	3,900	6.5	25,400	"	70.00	1,778,000
(Persian)	1961	575	5.8	3,335	Ton	87.00	290,000
	1960	775	4.4	3,410	"	100.00	341,000
(Other Muskmelons)	1961	720	6.6	4,752	Ton	87.00	413,000
	1960	1,400	8.0	11,200	"	90.00	1,008,000
(Watermelons)	1961	1,620	12.5	20,250	Ton	22.50	455,000
	1960	1,700	12.5	21,200	"	17.50	371,000

VEGETABLE CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

Crop	Year	Harvested acres	Production		Unit	Value	
			Per acre	Total		Per unit	Total
<u>Onions</u>	1961	200	13.0	2,600	Ton	44.00	\$ 114,400
	1960	300	15.0	4,500	"	30.00	135,000
<u>Peas, green</u>	1961	4,480	2.09	9,360	Ton	71.80	672,000
	1960	2,500	2.1	5,250	"	71.00	373,000
<u>Peppers, Bell</u>	1961	1,150	9.5	10,900	Ton	105.00	1,144,500
	1960	850	10.7	9,100	"	79.00	719,000
<u>Pumpkins</u>	1961	380	21.4	8,140	Ton	11.00	89,500
	1960	200	12.0	2,400	"	15.00	36,000
<u>Spinach</u>	1961	1,650	8.06	13,300	Ton	23.90	318,000
	1960	1,950	7.1	13,800	"	22.50	310,000
<u>Squash</u>	1961	75	10.0	750	Ton	35.00	26,000
	1960	200	10.0	2,000	"	22.00	44,000
<u>Sweet Potatoes</u>	1961	500	3.5	1,750	Ton	150.00	263,000
	1960	511	3.3	1,690	"	160.00	270,000
<u>Tomatoes</u> (Total)	1961	7,840	15.6	122,820	Ton	41.40	5,085,000
	1960	8,100	12.5	101,500	"	46.20	4,685,000
(Fresh	1961	2,440	7.0	17,080	Ton	112.00	1,913,000
	1960	4,600	7.0	32,200	"	96.00	3,091,000
(Ripes to Cannery from fresh fields)	1961	---	3.5	8,540	Ton	30.00	256,000
	1960	---	3.5	13,300	"	23.00	306,000
(Cannery	1961	5,400	18.0	97,200	Ton	30.00	2,916,000
	1960	3,500	16.0	56,000	"	23.00	1,288,000
<u>Misc. Vegetables</u>	1961	900	---	---	Acre	150.00	135,000
	1960	900	---	---	"	150.00	135,000
TOTAL (Revised)	1961	33,035	---	---	---		\$13,571,600
	1960	34,230	---	---	---		\$13,179,000

FRUIT & NUT CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

Crop	Year	Production			Value		
		Bearing acres	Per acre	Total	Unit	Per unit	Total
<u>Almonds</u>	1961	6,807	.782	5,320	Ton	460.00	\$2,447,000
(Revised)	1960	6,511	.641	4,170	"	520.00	2,168,000
<u>Apricots</u> (Total)	1961	2,898	5.86	17,000	"	80.85	1,374,400
	1960	2,449	8.33	20,410	"	83.90	1,712,900
(Canned	1961	---	---	15,800	"	80.00	1,264,000
	1960	---	---	15,400	"	90.00	1,386,000
(Frozen	1961	---	---	600	"	64.00	38,400
	1960	---	---	110	"	90.00	9,900
(Juice	*1961	---	---	---	"	---	---
	1960	---	---	4,350	"	60.00	261,000
(Dried	1961			120	"	600.00	72,000
	1960		---	100	"	560.00	56,000
(Apricot pits	1961	---	---	600	"	40.00	24,000
	1960	---	---	625	"	42.50	26,600
<u>Bushberries</u>							
(Ollalie	1961	31	6.5	202	"	232.00	46,800
	1960	32	5.0	160	"	280.00	44,800
<u>Boysen & Youngberries</u>	1961	644	4.3	2,770	"	320.00	886,000
	1960	617	4.4	2,710	"	280.00	759,000
<u>Cherries</u>	1961	78	2.0	156	"	260.00	40,600
	*1960	---	---	---	"	---	---
<u>Grapes</u> (Total)	1961	15,947	7.82	124,650	"	50.19	6,256,500
All	1960	15,152	7.69	116,550	"	38.40	4,473,180
(Raisin varieties	1961	7,069	7.5	53,000	"	38.68	2,050,100
(Total)	1960	6,592	7.21	47,500	"	36.20	1,720,700
(Fresh market	1961	---	---	280	"	80.00	22,400
	1960	---	---	150	"	60.00	9,000
(Dried - green Wt.	1961			600	"	47.87	28,700
Natural Thompsons	1960	---	---	400	"	60.00	24,000
(Golden bleached	1961			4,050	"	32.00	130,000
Thompsons	1960			6,000	"	40.00	240,000
Green Weight							

*Figures not available

FRUIT & NUT CROPS: ACREAGE, PRODUCTION, AND VALUE, 1960-61

Crop	Year	Bearing acres	Production		Unit	Value	
			Per acre	Total		Per unit	Total
(Canned	1961			1,000	Ton	70.00 \$	70,000
	1960			650	"	58.00	37,700
(Crushed	1961	---	---	47,100	"	38.20	1,799,000
	1960	---	---	40,300	"	35.00	1,410,000
(Table Varieties	1961	583	9.0	5,250	"	39.70	208,400
(Total)	1960	583	9.0	5,250	"	36.30	190,480
(Fresh Market	1961	---		180	"	80.00	14,400
	1960	---		80	"	56.00	4,480
(Crushed	1961	---	---	5,070	"	38.20	194,000
	1960	---	---	5,170	"	36.00	186,000
(Wine Varieties	1961	8,295	8.0	66,400	"	60.21	3,998,000
(Total)	1960	7,977	8.0	63,800	"	40.20	2,562,000
(Fresh Market	1961	---		2,895	"	65.00	188,000
	1960	---		3,200	"	43.00	138,000
(Crushed	1961	---		63,500	"	60.00	3,810,000
	1960	---	---	60,600	"	40.00	2,424,000
<u>Nectarines</u>	1961	400	6.24	2,496	"	67.50	168,000
	1960	348	2.29	797	"	84.00	66,900
<u>Olives</u>	1961	272	.84	229	"	155.00	35,500
(Revised)	1960	272	.66	180	"	104.00	18,800
<u>Peaches, Clings</u>	*1961	18,546	11.4	212,000	"	67.34	14,276,000
	1960	16,060	12.4	199,000	"	57.00	11,343,000
<u>Peaches, Freestone</u>	1961	3,750	9.87	37,000	"	43.00	1,591,000
	1960	3,354	12.5	41,900	"	40.00	1,676,000
<u>Strawberries</u>	1961	350	5.68	1,988	"	269.00	535,000
	1960	270	5.3	1,430	"	278.00	398,000
<u>Walnuts</u>	1961	11,803	.43	5,075	"	480.00	2,436,000
	1960	11,801	.421	4,970	"	510.00	2,535,000
<u>Misc. Fruit & Nuts</u>	1961	156	---	---	Acre	300.00	47,000
	*1960	---	---	---	"	---	---
TOTAL	1961	61,682	---	---	---	---	30,163,800
(Revised)	1960	56,866	---	---	---	---	25,222,180

*Includes pickles.

†Not available.

NURSERY PRODUCTS: PRODUCTION AREA, SALES, AND VALUE 1960-61

Item	Year	Production area		Quantity sold by Producers	Unit	Value	
		House	Field			Per unit	Total
		sq. ft.	acres				
<u>Nursery Crops</u>							
(Deciduous fruit & nut trees	1961	---	105	1,240,000	Plants	.387	\$ 480,000
	1960	---	45	590,000	"	.559	330,000
(Grapevines	1961	---	12	281,000	Plants	.056	15,800
	1960	---	10	239,000	"	.062	14,800
(Rose plants	1961	---	25	254,000	Plants	.382	97,000
	1960	---	131	1,940,000	"	.340	660,000
(Small fruit plants	1961	---	15	4,000,000	Plants	.014	56,000
	1960	---	30	5,000,000	"	.0096	48,000
(Vegetable plants	1961	---	15	4,016,000	Plants	.0065	26,100
	1960	---	12	3,873,000	"	.0046	17,700
(Ornamental trees & shrubs a/	1961	---	15	326,000	Plants	.402	131,000
	1960	---	10	308,000	"	.448	138,000
(Bedding plants	1961	3,000	---	2,000	Flats	1.35	2,700
	1960	3,000	---	2,000	"	1.50	3,000
(Cut Green decoratives	1961	---	10	40,000	Bunches	.55	22,000
	1960	---	25	60,000	"	.55	33,200
(Indoor decoratives	1961	43,560	---	113,000	Plants	.588	66,500
	1960	48,650	---	180,000	"	.301	54,100
TOTAL	1961	---	---	---	---	---	\$ 897,100
	1960	---	---	---	---	---	\$ 1,298,800

a/ Includes broadleaf evergreens, coniferous evergreens, deciduous shade trees, and deciduous shrubs.

LIVESTOCK AND POULTRY: PRODUCTION AND VALUE, 1960-61

	Year	Production		Unit	Value	
		No. of head	Total liveweight		Per unit	Total
<u>Cattle and calves</u>						
(Beef)	1961	58,140	494,000	cwt.	23.00	\$ 11,362,000
	1960	57,000	484,000	"	23.00	11,132,000
(Dairy)	1961	47,000	180,000	cwt.	10.00	1,800,000
	1960	47,000	180,000	"	10.00	1,800,000
<u>Sheep and lambs</u>	1961	8,300	9,545	cwt.	15.00	143,000
	1960	8,850	10,300	"	16.50	170,000
<u>Hogs and pigs</u>	1961	8,650	12,975	cwt.	17.25	224,000
	1960	8,400	12,600	"	17.00	214,000
<u>Horses and mules</u>	1961	1,200	---	Head	250.00	300,000
(Revised)	1960	3,150	---	"	150.00	472,000
<u>Broilers and fryers</u>	1961	5,952,000	21,784,000	Lbs.	.151	3,289,000
	1960	5,112,000	18,403,000	"	.183	3,368,000
<u>Other chickens</u>	1961	1,700,000	7,650,000	Lbs.	.069	528,000
	1960	1,605,000	7,220,000	"	.091	658,000
<u>Chicks</u>	1961	27,421,000	---	Each	.135	3,702,000
	1960	26,136,000	---	"	.137	3,581,000
<u>Turkeys, heavy</u>	1961	1,576,000	30,732,000	Lbs.	.183	5,623,000
	1960	1,544,000	30,726,000	"	.249	7,651,000
<u>Turkeys, poults</u>	1961	4,844,000	---	Each	.569	2,756,000
	1960	4,889,000	---	"	.58	2,836,000
<u>Rabbits</u>	1961	20,000	90,000	Lbs.	.228	20,520
	1960	16,000	64,000	"	.24	15,400
TOTAL	1961	---	---	---	---	\$ 29,747,520
(Revised)	1960	---	---	---	---	\$ 31,897,400

LIVESTOCK AND POULTRY PRODUCTS: PRODUCTION AND VALUE, 1960-61

	Year	Production	Unit	Per unit	Total
<u>Milk</u>					
Market	1961	3,917,000	cwt.	4.17	\$ 16,334,000
(Revised)	1960	3,766,000	"	4.21	15,855,000
Manufacturing	1961	3,038,000	cwt.	3.36	10,208,000
(Revised)	1960	2,967,000	"	3.22	9,554,000

LIVESTOCK AND POULTRY PRODUCTS: PRODUCTION AND VALUE, 1960-61

	Year	Production	Unit	Per unit	Total
<u>Eggs, chicken</u>					
(Market)	1961	38,266,000	Doz.	.306	\$ 11,709,000
	1960	34,787,000	"	.334	11,619,000
<u>Eggs, turkey</u>					
(Hatching)	1961	5,770,000	Each	.26	1,500,000
	1960	4,188,000	"	.257	1,076,000
TOTAL	1961	---	---	---	\$ 39,751,000
(Revised)	1960	---	---	---	\$ 38,104,000

JANUARY 1 INVENTORIES OF LIVESTOCK AND POULTRY, 1961-62
(in number of head)

	January 1, 1961	January 1, 1962
<u>Cattle and calves</u>		
Milk cows 2 years and over	87,000	85,000
Cattle and calves on feed	73,600	75,100
<u>Sheep and lambs</u>	11,600	11,000
<u>Hogs and pigs</u>	8,250	8,500
<u>Hens and pullets of laying age</u> (Revised)	1,932,000	2,125,200
<u>Turkey Breeding hens</u>	* ---	115,400

* Not available.

APIARY PRODUCTS: PRODUCTION AND VALUE, 1960-61

		Production		Value	
	Year	Total	Unit	Per unit	Total
<u>Honey</u>	1961	666,000	Lbs.	.13	\$ 86,600
	1960	610,000	"	.12	73,200
<u>Beeswax</u>	1961	6,600	Lbs.	.43	2,800
	1960	11,700	"	.42	4,910
<u>Package Bees</u>	1961	608	Lbs.	1.00	600
	1960	2,740	"	.675	1,850
<u>Pollination</u>	1961	10,000	Colony	2.50	25,000
	1960	10,000	"	2.50	25,000
TOTAL	1961	---	---	---	115,000
	1960	---	---	---	104,960

* S U M M A R Y *

<u>ITEM</u>		<u>ACREAGE</u>	<u>ESTIMATED VALUE</u>
Field Crops	1961	718,150	\$ 26,935,920
(Revised)	1960	745,100	27,186,630
Seed Crops	1961	6,824	949,520
	1960	6,515	1,058,000
Vegetable Crops	1961	33,035	13,571,600
(Revised)	1960	34,230	13,179,000
Fruit & Nut Crops	1961	61,682	30,163,800
(Revised)	1960	56,866	25,222,180
Nursery Products	1961	---	897,100
	1960	---	1,298,800
Livestock and Poultry	1961		29,747,520
(Revised)	1960		31,897,400
Livestock and Poultry Products	1961		39,751,000
(Revised)	1960		38,104,000
Apiary Products	1961	---	115,000
	1960	---	104,960
	1961	819,691	\$ 142,131,460
(Revised)	1960	842,711	\$ 138,050,970