

1. The number of Hispanic Operated Farms is increasing faster than other demographic groups.

2. Average acres per farm operated by Hispanics are higher than the U.S. average and other demographic groups.

3. The rate of increase of Hispanic farms continues to rise.

Percentage Change in # Farms compared with the previous census.

4. The percentage of operator-owned land by Hispanics has risen above that of the US.

Percentage of Operator-Owned Land

5. Average sales for Hispanic Operated Farms increased faster than most groups.

(Note: 80% of the 'Other' race category are Hispanics)

6. Hispanics have a higher proportion of Very Large farms

7. Hispanics have a higher proportion of Very Small farms.

US and Hispanic Farm Sales (including Gov't Payments)

Max. Value of Sales	Number of Farms		Percentage	
	US	Hispanic	US	Hispanic
\$ 1,000	195,344	4,610	10%	17%
\$ 2,500	237,793	4,158	12%	15%
\$ 5,000	245,256	3,777	13%	14%
\$ 10,000	254,046	3,554	13%	13%
\$ 25,000	286,849	3,592	15%	13%
\$ 50,000	175,282	2,150	9%	8%
\$ 100,000	161,582	1,791	8%	6%
\$ 250,000	193,068	1,926	10%	7%
\$ 500,000	91,528	1,030	5%	4%
\$ 1,000,000	44,626	584	2%	2%
\$1,000,000+	26,485	545	1.4%	2.0%
Total	1,911,859	27,717	100%	100%

8. The number of Hispanic operators with less than five years on the present farm has increased. Many Hispanic operators have not been on the farm long enough to establish long-term relationships with USDA personnel.

Years on Present Farm

Years	Hispanics			U.S.			% of Hispanic Farms	
	1982	1997	% Δ	1982	1997	% Δ	1982	1997
2 or less	1,588	2,085	31%	127,176	92,574	-27%	1.2%	2.3%
3 - 4	2,079	2,759	33%	192,714	126,791	-34%	1.1%	2.2%
5 - 9	3,394	4,933	45%	360,458	263,642	-27%	0.9%	1.9%
10 or more	6,644	14,348	116%	1,097,660	1,113,839	1%	0.6%	1.3%
not reported	2,478	3,592	45%	462,968	315,013	-32%	0.5%	1.1%
Total	16,183	27,717	71%	2,240,976	1,911,859	-15%	0.7%	1.4%

References:

- Census of Agriculture, 1978, 1982, 1987, & 1992. Bureau of Census.
- Census of Agriculture, 1997. USDA-NASS.
- Diaz-Rodriguez, Robert. 1997. Characteristics and Risk Management Needs of Limited Resource and Socially Disadvantaged Farmers. USDA-Economic Research Service, Agricultural Information Bulletin No. 713.
- Diaz-Rodriguez, R., D.S. Maury, & F. Chavez. 2000. The Changing Geography of Mexican Immigration in the United States, 1910-1996. Social Science Quarterly, Vol. 81(1), University of Texas.
- Ellstrand, A.B.W., and K. Kassel. 1998. Hispanics in Rural America: The Influence of Immigration and Language on Economic Well-Being. In *Racial/Ethnic Minorities in Rural Areas: Progress and Stagnation, 1980-1990*. L.L. Swanson, ed. USDA-ERS, Ag. Tr. Report No. 731.
- Ellstrand, A.B.W., R.A. Hoppe, & P.R. Cook. 1998. Minority & Women Farmers in the U.S. In *Agricultural Outlook, USDA-ERS, AGO-251*.
- Finney, Carol, Barbara Withalsh, Jeff Crump, Michael Brown, Gloria Delaney-Barraza, Debi Riggs, Maria Gutierrez, Dan Sahlström, and Brian Waters. 1998. A Spatial Study of the Mobility of Hispanics in Illinois and the Implications for Educational Institutions. Illinois Resource Institute, Working Paper #43.
- Gutierrez, P., and J. Eckert. 1991. Customs and Commercialities: Hispanic and Anglo Farming in Canyon County, Colorado. *Rural Sociology*, Vol. 56(2), pp. 247-263.
- Huffman, W.E., and J.A. Mironowski. 1996. Immigration, Most Packing, and Trade: Implications for Iowa State University. Staff Paper #28.
- Scott, S. 1993. Pilot Study of Limited Resource Farm Operators in Southern Illinois: Alexander and Plank Counties - Final Report. Submitted to the Illinois State Office of the U.S. Soil Conservation Service and the Missouri Resource Conservation Development Council.
- Montjoy, D.C., 1995. Outreach Efforts: The Elkhorn Slough. *Small Farm News*, University of California at Davis.
- Montjoy D.C., 1996. Ethnic Diversity and the Patterned Adoption of Soil Conservation in the Strawberry Hills of Monterey, California. *Society & Natural Resources*, 9:339-357.
- Natural Resource Conservation Service. 1996. Process for Identifying Limited Resource Farmers and Ranchers. Social Sciences Institute, Technical Report, Release 2.1.
- Natural Resource Conservation Service. 1997. Working with Asian and Hispanic Limited Resource Farmers and Ranchers. Social Sciences Institute, Technical Report, Release 4.1.
- Natural Resource Conservation Service. 1998. Conservation in the 1990s Farm Bill: Social Factors Influencing Program Implementation. Social Sciences Institute.
- Natural Resource Conservation Service. 1999. Social and Economic Data Access Web Site: Social Sciences Institute.
- Natural Resource Conservation Service. 2000. Performance and Results Measurement System Priority Report. Strategic and Performance Planning Division.
- Perry, J., with B. Hoppe, et al., 1998. Small Farms in the U.S. In *Agricultural Outlook, USDA-Economic Research Service, AGO-251*.
- Rochlin, R.L. 1989. The Changing Nature of American Agriculture and Its Impact on Hispanic Farm Labor. Topics for Research and Analysis. Michigan State University, Working Paper No. 3.
- Repp, Carolyn C. 2000. Age and Family Structure, by Race/Ethnicity and Place of Residence. Rural Minority Trends and Progress. In *Racial Minority Trends and Progress, USDA-Economic Research Service, AGO-731*.

9. In the 1990s, the number of Hispanic farms outside the border region increased and the geographic distribution of Hispanic farms transformed from a regional to a national phenomenon. The number of counties with Hispanic Farms increased from 589 counties in 1982 to 1,775 counties in 1997.

10. USDA program participation among Hispanics is low.

11. But Hispanic Participation in USDA Programs is increasing steadily.

12. The share of high-value specialty crops (fruit, tree nuts, etc.) was much higher than for U.S. farms. This helps explain high sales per farms for Hispanics. Some of the low USDA program participation may be attributed to the fact that only 12% of Hispanic farmers specialized in traditional commodity crops such as corn and grain.

Classification of Farms by the North American Industry Classifications System

