

United States
Department of
Agriculture

National Agricultural Statistics Service

Statistical Bulletin Number 993

Agricultural Land Values and Cash Rents Final Estimates 1999-2003

March 2004

Contents

Page Land Value Estimating Program and Historic Revision Procedures
Summary: Farm Real Estate Values Sustain Upward Trend
Agricultural Land Values Tables Farm Real Estate: Average Value per Acre, by Region and State, January 1, 1999-2003
Cropland: Average Value per Acre, by Region and State, January 1, 1999-2003
Irrigated and Non-Irrigated Cropland: Average Value per Acre, by State, January 1, 1999-2003
Pasture: Average Value per Acre, by Region and State, January 1, 1999-2003
Agricultural Land Values Maps and Charts U.S. Average Farm Real Estate Value, Dollars per Acre, 1982 to 2003
Farm Real Estate Value, Dollars per Acre, by State, January 1, 2003
U.S. Average Cropland Value, Dollars per Acre, 1997 to 2003
Cropland Value, Dollars per Acre, by State, January 1, 2003
U.S. Average Pasture Value, Dollars per Acre, 1997 to 2003
Pasture Value, Dollars per Acre, by State, January 1, 2003
Average Cropland Value, by Region, 1999 to 2003
Average Pasture Value, by Region, 1999 to 2003
Summary: Cropland Cash Rents Increase, Pasture Rents Mixed
Agricultural Land Cash Rents Tables Cropland Rented for Cash: Average Cash Rent per Acre, by Region and State, 1999-2003
Pasture Rented for Cash: Average Cash Rent per Acre, by Region and State, 1999-2003
Economic Regions
Statistical Bulletin Publication Schedule and other ASB Services

Land Value Estimating Program and Historic Revision Procedures

Estimates of agricultural real estate values are published annually using a variety of survey indications and check data. The agricultural census provides a benchmark for farm real estate values once every 5 years. After a census benchmark is established, the annual estimates for the current census year and the 4 previous non-census years are reevaluated and revised, if necessary.

Annual estimates are originally established using a combination of indications from National Agricultural Statistics Service (NASS) surveys and non-NASS check data. Within NASS, the June Agricultural Survey (JAS) provides dual survey indications for cropland, pasture, and farm real estate values. These indications include a per acre dollar value and a percent change indicator that measures the change in value from the previous year. The Agricultural Resource Management Survey (ARMS) provides an additional indication of the per acre dollar value of farm real estate. Check data from sources outside of NASS are provided by the Federal Reserve, county Farm Service Agency (FSA) county offices, and State or University sponsored surveys.

Estimates are published at the State, Regional, and U.S. level for farm real estate, cropland, and pasture. Farm real estate is defined as all land and buildings (including operator dwelling) used for agricultural production. The value per acre for farm real estate applies to an average size farm, with an average set of buildings, and an average mixture of crop and pasture land.

Cropland values apply to all land from which crops were harvested or hay cut; land in orchards, vineyards, nurseries, and greenhouses; idle land normally used to grow crops, such as CRP and summer fallow; and any land that could have been used for growing crops without additional improvements. Pasture values apply to permanent pasture and rangeland, but excludes grazed land that may be used to grow crops.

Farm Real Estate Values Sustain Upward Trend

Nationally, farm real estate values, a measure of the value of all land and buildings on farms, averaged \$1,270 per acre as of January 1, 2003. This was 30 percent above the January 1, 1998 estimate of \$974 per acre established by the 1997 census. The National average farm real estate value has risen every year since 1987, when values bottomed-out at \$599 per acre following the 1980's farm financial crisis.

Cropland and pasture values, which have been a part of the estimating program since 1997, each rose 24 percent from January 1, 1998. Nationally, cropland values averaged \$1,660 per acre and pasture values averaged \$605 per acre on January 1, 2003, compared with \$1,340 and \$489 per acre, respectively, in 1998. The value of other land and buildings, an unpublished residual component that accounts for the difference between farm real estate and its cropland and pasture components, rose sharply.

The increase in farm real estate, and its cropland and pasture components, was partially driven by low interest rates and poor returns for alternative assets. The certainty of government programs, especially for major agricultural commodities, provided additional strength and stability for land values in many areas. The potential for nonagricultural uses also contributed to strong increases, but effects due to development potential were mostly confined to areas near growing population centers. Income from the marketing of crop and livestock commodities generally supported increasing land values. However, income variability, partly caused by extended periods of adverse weather, contributed to uneven appreciation of farm real estate values across States and regions.

From 1998 to 2003, the Lake region experienced the largest increase in farm real estate values, at 57 percent. For the same period, the smallest increase in farm real estate values was a drought-limited low of 19 percent in the Northern Plains region. In the Appalachian and Southeast regions, where urban and recreational influences are increasing, farm real estate values rose 38 and 34 percent, respectively. The highest farm real estate values are in the Northeast region, where urban influences drove the average value to \$3,200 per acre on January 1, 2003, a 40 percent increase from 1998. The Mountain region, with its expanse of pasture and rangeland, has the lowest farm real estate value, at \$523 per acre.

Farm Real Estate: Average Value per Acre, by Region and State, January 1, 1999-2003

	· ·	,	Ų.	2002	2003
	Dollars	Dollars	Dollars	Dollars	Dollars
Northeast:	2,500	2,660	2,830	3,000	3,2
CT	6,500	7,050	7,700	8,500	9,5
DE	2,900	3,150	3,400	3,700	4,0
ME	1,300	1,400	1,500	1,600	1,7
MD	3,300	3,600	3,800	4,000	4,1
MA	5,800	6,500	7,300	8,100	9,3
NH	2,300	2,400	2,550	2,800	3,1
NJ	7,300	7,600	8,100	8,600	9,1
NY	1,340	1,430	1,520	1,610	1,7
PA	2,600	2,800	3,000	3,250	3,4
RI	6,900	7,300	7,700	8,300	9,3
VT	1,600	1,700	1,800	1,900	2,0
ake States:	1,420	1,560	1,700	1,870	2,0
MI	1,890	2,090	2,280	2,470	2,6
MN	1,240	1,320	1,400	1,500	1,6
WI	1,450		1,950		2,3
		1,700		2,150	
orn Belt:	1,820	1,890	1,950	2,030	2,1
IL Di	2,220	2,260	2,290	2,350	2,4
IN	2,170	2,260	2,350	2,460	2,5
IA	1,760	1,800	1,850	1,920	2,0
MO	1,150	1,230	1,300	1,380	1,4
OH	2,190	2,330	2,470	2,600	2,7
orthern Plains:	516	535	556	576	5
KS	600	625	645	665	6
NE	675	710	735	760	7
ND	400	405	410	415	4
SD	360	380	405	430	4
ppalachian:	1,850	1,990	2,120	2,250	2,3
ŔY	1,550	1,650	1,750	1,830	1,9
NC	2,240	2,450	2,680	2,900	3,1
TN	1,950	2,100	2,200	2,300	2,4
VA	2,080	2,230	2,380	2,530	2,7
WV	1,150	1,210	1,270	1,330	1,4
outheast:	1,800	1,920	2,030	2,140	2,2
AL	1,500	1,570	1,640	1,700	1,7
FL	2,350	2,500	2,600	2,720	2,9
GA	1,630	1,750	1,900	2,050	2,2
SC	1,600	1,700	1,800	1,900	2,0
elta States:	1,000 1,200		1,330		1,4
		1,270		1,390	
AR	1,220	1,290	1,350	1,410	1,4
LA	1,270	1,310	1,380	1,440	1,5
MS	1,120	1,200	1,270	1,330	1,4
outhern Plains:	637	672	715	755	7
OK	625	640	655	680	3
TX	640	680	730	775	8
ountain:	426	448	471	500	5
AZ^{-1}	1,070	1,150	1,250	1,400	1,5
CO	630	650	675	700	7
ID	1,090	1,150	1,200	1,240	1,2
MT	310	330	350	370	3
NV 1	420	435	450	465	۷
NM ¹	220	230	240	250	2
UT 1	855	900	975	1,040	1,1
WY	235	255	270	285	(3
acific:	1,880	2,000	2,120	2,240	2,3
CA	2,800	3,000	3,200	3,400	3,6
OR	1,000	1,050	1,100	1,150	1,2
WA	1,200	1,250	1,300	1,390	1,2
8 States ²	1,030	1,090	1,150	1,210	1,2

Excludes American Indian Reservation Land.
 Excludes Alaska and Hawaii.

Cropland: Average Value per Acre, by Region and State, January 1, 1999-2003

and State, January 1, 1999-2003							
Region and State	1999	2000	2001	2002	2003		
	Dollars	Dollars	Dollars	Dollars	Dollars		
Northeast:	2,590	2,690	2,820	3,210	3,400		
DE	2,800	3,000	3,250	3,500	3,850		
MD	3,200	3,500	3,700	3,900	4,000		
NJ	8,200	8,400	8,700	9,000	9,300		
NY	1,110	1,180	1,250	1,320	1,390		
PA	2,870	3,000	3,180	3,350	3,500		
Oth Sts 1	2,840	3,240	3,510	5,240	5,920		
Lake States:	1,340	1,450	1,560	1,720	1,860		
MI	1,650	1,820	1,980	2,150	2,350		
MN	1,230	1,280	1,350	1,430	1,520		
WI	1,350	1,600	1,800	2,000	2,200		
Corn Belt:	1,980	2,040	2,100	2,180	2,270		
IL	2,320	2,350	2,370	2,430	2,500		
IN	2,180	2,250	2,330	2,440	2,550		
IA	1,900	1,940	1,980	2,040	2,120		
MO	1,220	1,300	1,380	1,480	1,580		
OH	2,270	2,400	2,520	2,630	2,750		
Northern Plains:	664	680	700	720	737		
KS	660	666	673	679	684		
NE	1,080	1,130	1,160	1,200	1,210		
ND	440	440	445	450	460		
SD	505	545	585	626	681		
Appalachian:	1,950	2,070	2,210	2,340	2,490		
KY	1,700	1,800	1,900	2,000	2,100		
NC TN	2,150	2,350	2,550	2,750	2,950		
TN	2,050	2,120	2,200	2,270	2,350		
VA	1,980	2,150	2,350	2,550	2,800		
WV	1,630	1,700	1,800	1,920	2,050		
Southeast:	1,800	1,960	2,090	2,240	2,350		
AL	1,350	1,450	1,530	1,600	1,700		
FL	3,460	3,550	3,720	3,730	3,690		
GA	1,380	1,600	1,780	1,970	2,150		
SC	1,250	1,350	1,450	1,600	1,750		
Delta States:	1,030	1,070	1,120	1,160	1,210		
AR	1,070	1,100	1,140	1,180	1,220		
LA	1,090	1,130	1,160	1,190	1,240		
MS	930	985	1,040	1,100	1,160		
Southern Plains:	687	721	753	808	863		
OK	586	600	619	643	668		
TX	727	769	805	871	937		
Mountain:	960	990	1,030	1,120	1,170		
AZ^{-2}	4,100	4,400	4,800	5,600	6,000		
CO	867	922	966	999	1,050		
ID	1,410	1,470	1,530	1,600	1,680		
MT	471	481	493	503	520		
NV^{-2}	1,850	1,850	1,850	1,850	1,900		
NM ²	1,390	1,390	1,420	1,440	1,470		
UT ²	2,540	2,620	2,790	2,880	2,960		
WY	807	830	872	915	957		
Pacific:	3,200	3,250	3,310	3,410	3,500		
CA	5,360	5,450	5,550	5,730	5,920		
OR	1,500	1,550	1,600	1,650	1,670		
WA	1,410	1,420	1,430	1,450	1,470		
48 States ³	1,400	1,460	1,510	1,590	1,660		

¹ Includes: CT, ME, MA, NH, RI, and VT. ² Excludes American Indian Reservation Land. ³ Excludes Alaska and Hawaii.

Irrigated and Non-Irrigated Cropland: Average Value per Acre, by State, January 1, 1999-2003 1 2

	by Sta	te, January 1, 199	9-2003 1 2		
Region, State and Land Type	1999	2000	2001	2002	2003
	Dollars	Dollars	Dollars	Dollars	Dollars
Corn Belt:					
MO All Cropland	1,220	1,300	1,380	1,480	1,580
Irrigated	1,820	1,930	2,000	2,070	2,150
Non-Irrigated	1,180	1,260	1,340	1,440	1,540
Northern Plains:					
KS All Cropland	660	666	673	679	684
Irrigated	1,020	1,040	1,060	1,080	1,080
Non-Irrigated	625	630	635	640	645
NE All Cropland	1,080	1,130	1,160	1,200	1,210
Irrigated	1,530	1,580	1,600	1,630	1,650
Non-Irrigated	840	890	930	980	980
SD All Cropland	505	545	585	626	681
Irrigated	790	825	875	950	1,000
Non-Irrigated	500	540	580	620	675
Southeast:					
FL All Cropland	3,460	3,550	3,720	3,730	3,690
Irrigated	4,120	4,220	4,280	4,330	4,180
Non-Irrigated	2,080	2,150	2,530	2,460	2,670
GA All Cropland	1,380	1,600	1,780	1,970	2,150
Irrigated	1,500	1,600	1,700	1,800	1,900
Non-Irrigated	1,350	1,600	1,800	2,000	2,200
Delta States:					
AR All Cropland	1,070	1,100	1,140	1,180	1,220
Irrigated	1,180	1,220	1,260	1,310	1,350
Non-Irrigated	970	1,000	1,030	1,070	1,100
LA All Cropland	1,090	1,130	1,160	1,190	1,240
Irrigated	960	990	1,020	1,050	1,070
Non-Irrigated	1,130	1,170	1,200	1,230	1,280
MS All Cropland	930	985	1,040	1,100	1,160
Irrigated	1,070	1,110	1,150	1,190	1,230
Non-Irrigated	890	950	1,010	1,080	1,140
Southern Plains:					
OK All Cropland	586	600	619	643	668
Irrigated	800	800	800	805	820
Non-Irrigated	575	590	610	635	660
TX All Cropland	727	769	805	871	937
Irrigated	830	880	900	950	1,000
Non-Irrigated	700	740	780	850	920
Mountain:	4.400			~ -00	- 000
AZ All Cropland	4,100	4,400	4,800	5,600	6,000
Irrigated	4,100	4,400	4,800	5,600	6,000
CO All Cropland	867	922	966	999	1,050
Irrigated	1,700	1,800	1,870	1,910	2,000
Non-Irrigated	420	450	480	510	540

--continued

Irrigated and Non-Irrigated Cropland: Average Value per Acre, by State, 1999-2003 1 2 (continued)

	by St	ate, 1999-2005	(continuea)		
Region, State and Land Type	1999	2000	2001	2002	2003
	Dollars	Dollars	Dollars	Dollars	Dollars
ID All Cropland	1,410	1,470	1,530	1,600	1,680
Irrigated	1,820	1,900	1,980	2,080	2,200
Non-Irrigated	700	720	740	760	780
MT All Cropland	471	481	493	503	520
Irrigated	1,360	1,410	1,470	1,510	1,580
Non-Irrigated	345	350	355	360	370
NV All Cropland	1,850	1,850	1,850	1,850	1,900
Irrigated	1,850	1,850	1,850	1,850	1,900
NM All Cropland	1,390	1,390	1,420	1,440	1,470
Irrigated	2,500	2,500	2,550	2,600	2,650
Non-Irrigated	255	255	260	265	270
UT All Cropland	2,540	2,620	2,790	2,880	2,960
Irrigated	3,000	3,100	3,300	3,400	3,500
Non-Irrigated	700	700	725	750	775
WY All Cropland	807	830	872	915	957
Irrigated	975	1,000	1,050	1,100	1,150
Non-Irrigated	245	260	275	295	310
Pacific: CA All Cropland Irrigated Non-Irrigated	5,360 5,700 1,800	5,450 5,800 1,850	5,550 5,900 1,900	5,730 6,100 1,950	5,920 6,300 2,000
OR All Cropland	1,500	1,550	1,600	1,650	1,670
Irrigated	2,050	2,100	2,150	2,200	2,250
Non-Irrigated	1,050	1,100	1,150	1,200	1,200
WA All Cropland	1,410	1,420	1,430	1,450	1,470
Irrigated	3,300	3,250	3,200	3,200	3,200
Non-Irrigated	850	875	900	925	950

¹ Only States with significant irrigated acreage appear in this table. ² See page 17 for definition of Regions.

Pasture: Average Value per Acre, by Region and State, January 1, 1999-2003

Northeast:	
Northeast: 1,860 1,890 3,400 3,450 3,500 NI 9,000 9,200 9,500 9,700 NY 560 600 640 680 PA 1,740 1,750 1,750 1,800 Oth Sis 2,630 3,000 3,230 3,590 Lake States: 599 707 802 889 MI 990 1,150 1,300 1,450 MN 425 475 525 575 WI 670 825 950 1,050 IL 1,030 II 1,340 1,440 1,470 1,560 IL 980 1,000 1,010 1,030 IN 1,340 1,440 1,470 1,560 IA 680 700 730 760 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 Northern Plains: 222 230 241 249 KS 370 380 390 400 NE 222 230 241 249 KS 370 380 390 400 NE 222 230 241 249 KS 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 NC 2,270 2,450 2,640 2,280 NA 1,850 1,950 NA 1,850 1,950 NA 1,850 1,250 NA 1,850 NA 1,850 1,250 1,250 NA 1,850 NA 1,850 1,250 1,250 NA 1,850 NA 1,850 1,250 1,250 NA 1,850 1,250 1,250 NA 1,850 1,250 1,250 NA 1,850 1,250 1,250 1,250 1,250 NA 1,850 1,250 1,250 NA 1,850 1,250 1,250 1,250 NA 1,850 1,250 NA 1,850 1,250 1,250 NA 1,850 1,250 1,250 NA 1,850 1,250 1,250 NA 1,850 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 1,250 1,250 NA 1,250 1,250 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 1,250 1,250 NA 1,250 NA 1,250 1,250 NA 1,250 NA 1,250 NA 1,250 NA 1,250 NA	03
MID NI	lars
MD NJ 9,000 NJ 9,000 NY 560 600 640 RS0 PA 1,740 1,750 1,750 1,800 Oth Sts¹ 2,630 3,000 3,230 3,390 Lake States: 599 707 802 889 MI 990 1,150 1,300 1,450 MN 425 475 VI 670 825 950 1,050 Corn Belt: 868 927 990 1,050 IL 1,340 IN 1,480 IN IN 1,340 IN IN 1,340 IN IN 1,340 IN IN IN 1,340 IN	2,190
NJ	3,650
NY 560 600 640 680 PA 1,740 1,750 1,750 1,800 Oth Sts¹ 2,630 3,000 3,230 3,590 Lake States: 599 707 802 889 MN 425 475 525 575 WI 670 825 950 1,050 Corn Belt: 868 927 990 1,050 IL 980 1,000 1,010 1,560 IA 680 700 730 760 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 Northern Plains: 2222 230 241 249 KS 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210	10,000
PA Oth Sts¹ 1,740 2,630 1,750 3,000 1,750 3,230 1,800 3,590 Lake States: 599 707 802 889 MI 990 1,150 1,300 1,450 MN 425 475 525 575 WI 670 825 950 1,050 Corn Belt: 868 927 990 1,050 IL 980 1,000 1,010 1,030 IN 1,340 1,400 1,470 1,560 IA 680 700 730 760 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 Northern Plains: 222 230 241 249 KS 370 380 390 400 NE 220 230 241 249 KS 370 380 390 400 NE 220 230 241	720
Oth Sts ¹ 2,630 3,000 3,230 3,590 Lake States: 599 707 802 889 MI 990 1,150 1,300 1,450 MN 425 475 525 575 WI 670 825 950 1,050 Corn Belt: 868 927 990 1,050 IL 980 1,000 1,010 1,030 IA 680 700 730 760 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 NB 1,480 1,600 1,750 1,860 NB 222 230 240 245 NB 1,50 155 160 165 SD 180 190 200 210	1,850
Lake States: 599 707 802 889 MI 990 1,150 1,300 1,450 MN 425 475 525 575 575 WI 670 825 950 1,050 Corn Belt: 868 927 990 1,050 IL 980 1,000 1,010 1,030 IN 1,340 1,400 1,470 1,560 IA 680 700 730 760 MO 770 840 910 980 MO MO 770 840 910 980 MO MO 770 840 910 980 MO MO MO MO MO MO MO M	3,880
MI	953
MN	1,600
Wi	625
Corn Belt: 868 927 990 1,050 IL 980 1,000 1,010 1,030 IN 1,340 1,400 1,470 1,560 IA 680 700 730 760 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 Northern Plains: 222 230 241 249 KS 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2	1,100
IL 980 1,000 1,010 1,030 IN 1,340 1,400 1,470 1,560 IA 680 700 730 760 MO 770 840 910 980 OH 1,480 1,600 1,750 1,860 Northern Plains: 222 230 241 249 KS 370 380 390 400 NE 2220 233 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,12	1,120
IN	1,060
TA	1,660
MO OH 1,480 1,480 1,600 1,750 1,860 1,860 Northern Plains: 222 220 230 230 241 241 249 245 KS ND 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 SC 1,430 1,530 <td>800</td>	800
OH 1,480 1,600 1,750 1,860 Northern Plains: 222 230 241 249 KS 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 WV 920 980 1,060 1,120 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,880 1,950 SC 1,430 1,530 1,630	1,050
Northern Plains: 222 230 241 249 KS 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,441 1,40 1,570	1,950
KS 370 380 390 400 NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,388 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 WV 920 980 1,060 1,120 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280	258
NE 220 230 240 245 ND 150 155 160 165 SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020	
ND SD 150 155 160 165 SD 180 190 200 210 Appalachian:	410
SD 180 190 200 210 Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 9	255
Appalachian: 1,670 1,740 1,820 1,910 KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405	170
KY 1,350 1,380 1,410 1,440 NC 2,270 2,450 2,640 2,830 TN 1,950 2,050 2,150 2,250 VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 41	220
NC TN 2,270 1,950 2,450 2,050 2,640 2,150 2,830 2,250 VA 1,950 2,050 2,150 2,250 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 </td <td>2,000</td>	2,000
TN	1,460
VA 1,850 1,900 2,000 2,100 WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ ² 340 360	3,010
WV 920 980 1,060 1,120 Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ ² 340 360 400 450 OM 700 700 70	2,350
Southeast: 1,520 1,640 1,760 1,870 AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ ² 340 360 400 450 CO 350 370 390 410 ID 700 700 700 <td>2,250</td>	2,250
AL 1,150 1,200 1,250 1,300 FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NW 2 235 240 245 250	1,200
FL 1,600 1,750 1,850 1,950 GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NW 2 235 240 245 250 NM 2 155 150 155 UT 2 400 </td <td>2,010</td>	2,010
GA 1,900 2,050 2,280 2,500 SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY	1,350
SC 1,430 1,530 1,630 1,750 Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475	2,100
Delta States: 1,010 1,060 1,100 1,170 AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ ² 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV ² 235 240 245 250 NM ² 155 150 150 155 UT ² 400 420 450 475 WY 175 190 200 210	2,750
AR 960 1,020 1,070 1,150 LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	1,900
LA 1,200 1,220 1,240 1,270 MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	1,230
MS 930 990 1,050 1,130 Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	1,210
Southern Plains: 524 538 556 571 OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	1,310
OK 405 415 425 435 TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	1,200
TX 550 565 585 600 Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	590
Mountain: 238 247 257 273 AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	450
AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	620
AZ 2 340 360 400 450 CO 350 370 390 410 ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	285
ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	470
ID 700 700 700 700 MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	430
MT 210 225 240 255 NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	700
NV 2 235 240 245 250 NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	270
NM 2 155 150 150 155 UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	255
UT 2 400 420 450 475 WY 175 190 200 210 Pacific: 759 797 849 901	160
WY 175 190 200 210 Pacific: 759 797 849 901	500
Pacific: 759 797 849 901	220
	952
CA 1,100 1,200 1,300 1,400	1,500
OR 410 420 430 440	450
	520
WA 540 490 500 510	320
48 States ³ 509 531 557 577	605
1 Includes: CT DE ME MA NH RI and VT	

Includes: CT, DE, ME, MA, NH, RI, and VT.
 Excludes American Indian Reservation Land.
 Excludes Alaska and Hawaii.

U.S. Average Farm Real Estate Value Dollars per Acre, 1982 - 2003

USDA - NASS; March 2004

Farm Real Estate Value, Dollars per Acre, by State, January 1, 2003

U.S. Average Cropland Value Dollars per Acre, 1997 - 2003

USDA - NASS; March 2004

Cropland Value, Dollars per Acre, by State, January 1, 2003

U.S. Average Pasture Value Dollars per Acre, 1997 - 2003

USDA - NASS; March 2004

Pasture Value, Dollars per Acre, by State, January 1, 2003

Average Cropland Value, by Region Dollars per Acre, 1999 - 2003

USDA - NASS; March 2004

Average Pasture Value, by Region Dollars per Acre, 1999 - 2003

USDA - NASS; March 2004

Cropland Cash Rents Increase, Pasture Rents Mixed

Nationally, cash rents paid to landlords for cropland and pasture rose 10 percent and 2 percent. respectively, from 1998 to 2003. Cropland cash rents paid in 2003 advanced to \$73.00 per acre, compared with \$66.50 per acre in 1998. Pasture cash rents averaged \$9.00 per acre in 2003, compared with \$8.80 per acre in 1998.

Cropland cash rents increased in all regions from 1998 to 2003, but increases were uneven. The largest increase was in the Delta region, where cropland rents rose an average of 14 percent, from \$57.00 per acre in 1998 to \$65.00 per acre in 2003. Other double-digit increases occurred in the Appalachian region, at 13 percent, and the Corn Belt and Southern Plains, at 10 percent each. Cropland rents increased just 1 percent in the Mountain region, 5 percent in the Northeast, and 7 percent in the Lake and Southeast regions. In 2003, the highest cropland rental rates, at \$180.00 per acre, were in the Pacific region, where a larger portion of the acreage is irrigated. Cropland rent averaged \$110.00 per acre in the Corn Belt.

From 1998 to 2003, pasture cash rents fell in 4 regions and rose in 6 regions. Cash rents were 26 percent lower in the Northeast region and 15 percent lower in the Mountain region. Pasture cash rents increased 16 percent in the Southeast and Southern Plains.

Cropland Rented for Cash: Average Cash Rent per Acre, by Region and State, 1999-2003 12

by Region and State, 1999-2003 12					
Region, State and Land Type	1999	2000	2001	2002	2003
	Dollars	Dollars	Dollars	Dollars	Dollars
Northeast:	40.00	40.00	42.00	41.00	42.00
DE	56.00	56.20	57.50	56.30	57.00
MD	54.20	54.20	55.50	55.50	55.50
NJ	53.10	51.00	47.00	47.00	47.00
NY	31.00	32.00	33.00	35.00	37.00
PA	41.00	40.00	42.00	40.00	41.00
Lake States:	69.00	72.00	73.00	74.00	74.50
MI	60.00	60.00	60.00	60.00	60.00
MN	75.60	77.90	80.50	81.00	82.00
WI	62.00	65.00	66.00	67.00	68.00
Corn Belt:	101.00	103.00	106.00	108.00	110.00
IL	111.00	119.00	119.00	122.00	123.00
IN	99.00	100.00	100.00	101.00	103.00
IA	112.00	115.00	117.00	120.00	122.00
MO	112.00	113.00	117.00	120.00	122.00
	59.00	62.00	65.00	66.00	70.00
Non-Irrigated					78.00
ОН	73.70	74.00	76.50	77.00	78.00
Northern Plains:	44.50	45.50	47.00	47.00	48.00
KS	36.00	36.50	39.00	39.00	39.00
Irrigated	66.00	67.00	72.00	70.00	68.00
Non-irrigated	35.00	35.50	36.00	36.00	36.00
NE	86.90	88.00	88.00	90.00	92.00
Irrigated	115.00	117.00	117.00	121.00	123.00
Non-Irrigated	64.50	66.00	65.00	66.00	67.00
ND SD	35.50	35.50	36.00	36.50	36.50
Non-Irrigated	38.00	39.80	40.00	42.00	45.00
Appalachian:	48.00	50.00	52.00	51.00	52.00
KY	70.00	74.00	72.00	68.00	70.00
NC	45.00	45.00	48.00	49.50	51.00
TN	62.00	60.00	59.50	60.50	62.00
VA	35.70	36.50	36.50	36.00	36.50
WV	28.00	26.00	26.00	27.00	28.00
Southeast:	39.50	42.00	46.00	45.00	44.00
AL	31.00	33.00	36.00	36.00	35.00
FL Non-Imigated	30.00	32.00	32.00	32.00	32.00
Non-Irrigated	47.30	50.00	55.00	55.00	56.00
GA					
Irrigated	90.00	91.00	103.00	103.00	105.00
Non-Irrigated SC	37.20 22.00	39.10 24.20	38.00 27.50	39.00 28.50	40.00 28.50
	59.20	62.00	64.00	64.00	65.00
Delta States:	67.00	69.00	67.00	69.00	71.00
AR Immigrated	78.00	80.00	78.00	80.00	78.00 78.00
Irrigated					
Non-Irrigated	50.00	50.00	48.00	53.00	55.00
LA	56.90	55.20	62.00	62.00	62.00
Irrigated	70.00	70.00	74.00	73.00	68.00
Non-Irrigated	49.60	51.90	56.00	57.00	59.00
MS	58.00	61.00	62.00	62.00	63.00
Irrigated	76.00	80.00	79.00	79.00	78.00
Non-Irrigated	49.20	52.00	54.00	54.00	56.00

--continued

Cropland Rented for Cash: Average Cash Rent per Acre, by Region and State, 1999-2003 12 (continued)

	by Kegion and	State, 1999-2003	(continued)		
Region, State and Land Type	1999	2000	2001	2002	2003
	Dollars	Dollars	Dollars	Dollars	Dollars
Southern Plains: OK	25.00	27.00	27.80	27.60	28.00
Non-Irrigated	27.00	26.00	27.00	27.00	27.50
TX	24.00	27.00	27.00	27.00	27.30
Irrigated	49.00	53.00	53.00	53.00	55.00
Non-Irrigated	18.00	21.00	21.00	21.00	21.00
Mountain:	63.00	59.00	61.00	60.00	60.50
AZ	140.00	125.00	125.00	125.00	125.00
Irrigated	140.00	135.00	135.00	135.00	135.00
CO	58.00	55.00	65.00	65.00	60.00
Irrigated	95.00	90.00	100.00	95.00	93.00
Non-Irrigated	18.00	18.00	22.00	22.50	23.00
ID	94.00	98.00	95.00	96.00	97.00
Irrigated	115.00	120.00	115.00	116.00	116.00
Non-Irrigated	45.00	44.00	48.00	50.00	51.00
MT	25.00	23.80	24.50	24.00	24.00
Irrigated	54.00	49.70	46.00	47.00	48.00
Non-Irrigated	18.00	17.30	18.00	18.50	18.50
UT					
Irrigated	57.00	57.00	58.00	60.00	61.00
Pacific:	176.00	180.00	185.00	180.00	180.00
CA	2.50.00	200.00	210.00	210.00	200.00
Irrigated	260.00	300.00	310.00	310.00	300.00
OR	85.00	90.00	90.00	95.00	98.00
Irrigated	105.00	120.00	110.00	115.00	120.00
Non-Irrigated	66.00	67.00	70.00	67.50	65.00
WA					
Irrigated	153.00	160.00	165.00	170.00	175.00
48 States	67.50	70.00	71.00	71.60	73.00

Unless otherwise specified as irrigated or non-irrigated, data are for all cropland.
 See page 17 for definition of Regions.

Pasture Rented for Cash: Average Cash Rent per Acre, by Region and State, 1999-2003 1

by Region and State, 1999-2003							
Region and State	1999	2000	2001	2002	2003		
	Dollars	Dollars	Dollars	Dollars	Dollars		
Northeast:	27.00	24.00	23.00	22.00	23.00		
PA	36.00	32.00	32.00	28.00	25.00		
Lake States:	27.60	24.00	22.00	23.00	23.50		
MN	17.00	18.00	19.00	19.00	19.00		
WI	38.00	38.00	36.00	36.00	36.00		
Corn Belt:	25.00	24.50	26.50	27.00	27.00		
IL	31.00	33.00	33.00	32.00	32.50		
IA	31.00	29.00	30.00	30.50	31.00		
MO	18.50	20.00	22.50	23.00	23.50		
Northern Plains:	10.80	11.20	11.40	11.10	11.20		
KS	13.30	12.80	12.60	12.60	12.60		
NE NE	10.90	11.30	11.30	11.20	11.50		
ND	9.30	9.50	9.80	9.70	9.80		
SD	10.20	11.00	11.00	10.90	11.00		
Appalachian:	17.20	18.00	19.00	18.00	18.00		
NC	21.00	21.00	22.00	21.50	22.00		
TN	16.40	18.00	18.00	17.00	17.50		
VA	15.50	16.00	16.50	16.00	16.50		
Southeast:	16.00	17.20	17.40	18.00	18.50		
AL	15.00	17.00	18.00	18.00	18.00		
FL	14.00	15.00	15.00	16.00	17.00		
GA	20.80	22.00	23.00	23.00	23.00		
Delta States:	13.90	13.80	15.50	16.20	16.00		
LA	15.50	14.00	16.00	16.00	15.00		
MS	13.50	14.00	16.00	17.00	16.00		
Southern Plains:	7.30	6.30	7.50	7.70	8.00		
OK	8.30	7.80	8.30	8.50	8.50		
TX	6.90	6.00	7.20	7.40	7.80		
Mountain:	4.10	3.80	3.80	3.50	3.40		
CO	4.80	5.20	4.80	4.00	3.50		
MT	5.10	4.80	4.50	4.70	4.50		
NM	1.70	1.70	1.60	1.60	1.60		
UT	12.00	11.00	13.00	10.00	9.00		
WY	4.00	3.50	3.50	3.80	3.50		
Pacific:	12.00	11.00	13.00	13.00	12.50		
CA	10.00	9.00	11.00	11.00	10.60		
40 C4-4	8.90	8.50	9.20	9.20	9.00		
48 States	0.90	6.50	9.20	9.20	9.00		

¹ See page 17 for definition of Regions.

Regions:

Lake States: MI, MN, WI.

Corn Belt: IL, IN, IA, MO, OH.

Northern Plains: KS, NE, ND, SD.

Appalachian: KY, NC, TN, VA, WV.

Southeast: AL, FL, GA, SC.

Delta States: AR, LA, MS.

Southern Plains: OK, TX.

Mountain: AZ, CO, ID, MT, NV, NM, UT, WY.

Statistical Bulletin Publication Schedule and other ASB Services

Statistical Bulletins: The National Agricultural Statistics Service will issue a series of twenty bulletins containing final estimates for agricultural data series based on the review of the 2002 Census of Agriculture and other information. The product number, bulletin title, and tentative release dates are as follows.

NASS-SB993	Agricultural Land Values and Cash Rents-Final Estimates 1999-2003	03/12/04
NASS-SB989	Cattle - Final Estimates 1999-2003	04/30/04
NASS-SB980	Chickens and Eggs - Final Estimates 1998-2002	04/29/04
NASS-SB997	Citrus Fruits - Final Estimates 1997-2002	08/20/04
NASS-SB999	Crop Values - Final Estimates 1997-2002	10/15/04
NASS-SB991	Farms and Land in Farms - Final Estimates 1998-2002	02/27/04
NASS-SB982	Field Crops - Final Estimates 1997-2002	03/17/04
NASS-SB986	Hogs and Pigs - Final Estimates 1998-2002	03/22/04
NASS-SB992	Honey - Final Estimates 1998-2002	04/29/04
NASS-SB1002	Livestock Operations - Final Estimates 1998-2002	04/30/04
NASS-SB995	Meat Animals, PDI - Final Estimates 1998-2002	05/21/04
NASS-SB988	Milk Cows and Production - Final Estimates 1998-2002	04/30/04
NASS-SB996	Milk Disposition and Income - Final Estimates 1998-2002	05/21/04
NASS-SB985	Noncitrus Fruits and Nuts - Final Estimates 1997-2002	05/21/04
NASS-SB998	Potatoes and Sweet Potatoes - Final Estimates 1997-2002	08/20/04
NASS-SB994	Poultry Production and Value - Final Estimates 1998-2002	04/29/04
NASS-SB984	Rice Stocks - Final Estimates 1998-03	03/17/04
NASS-SB990	Sheep and Goats - Final Estimates 1999-2003	04/30/04
NASS-SB983	Stocks of Grains, Oilseeds, and Hay - Final Estimates 1998-2003	03/17/04
NASS-SB981	Turkeys - Final Estimates 1998-2002	04/29/04
NASS-SB987	Vegetables - Final Estimates 1997-2002	05/28/04

Electronic Publications: These bulletins will be available **free of charge** on the Internet from the NASS Home Page at: www.usda.gov/nass/, in either text, PDF, or CSV format. From the Home Page select "Historic Data," then "Statistical Bulletins."

Printed Copies: Printed copies of the bulletins may be ordered by calling the Sales Order Desk toll free at 1-800-999-6779. Costs for printed copies of the publications range from \$15.00 to \$50.00. Visa, MasterCard, check, or money order are acceptable for payment.

Agricultural Statistics Database - Quick Stats: Selected State, U.S. and County information is available in an online database via the Internet free of charge. The Quick Stats database allows custom extracts based on commodity, year, state and other selection criteria and produces an output file compatible for updating databases and spreadsheets. Quick Stats can be accessed from the NASS Home Page at: www.usda.gov/nass/.

Agricultural Census Publications: The U. S. Department of Agriculture's National Agricultural Statistics Service (NASS) released preliminary national and state data from the 2002 Census of Agriculture and final data for Puerto Rico on February 3, 2004. Census 2002 preliminary data include demographic items such as sex of operator, residence on or off the farm, days worked off farm, years present on farm, age group categories, race, and number of persons living in each household.

Assistance: For assistance with general agricultural statistics or further information about NASS or its products and services, contact the **Agricultural Statistics Hotline** at **1-800-727-9540**, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. For more information pertaining to the Agricultural Land Values and Cash Rents - Final Estimates 1999-2003 bulletin, contact Mark E. Miller or Kevin Hintzman at (202) 720-6146.

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, D.C., 20250-9410, or call 202-720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.