

U.S. CENSUS OF AGRICULTURE : 1959

Final Report—Vol. I—Part 52—Districts

FARMS • FARM CHARACTERISTICS

LIVESTOCK and PRODUCTS

CROPS • FRUITS • VALUES

Guam

DISTRICTS

Prepared under the supervision of
RAY HURLEY, Chief
Agriculture Division

U.S. DEPARTMENT OF COMMERCE

Luther H. Hodges, Secretary

BUREAU OF THE CENSUS

Richard M. Scammon, Director (From May 4, 1961)

Robert W. Burgess, Director (To March 3, 1961)

BUREAU OF THE CENSUS

RICHARD M. SCAMMON, *Director* (From May 4, 1961)

ROBERT W. BURGESS, *Director* (To March 3, 1961)

A. ROSS ECKLER, *Deputy Director*
HOWARD C. GRIEVES, *Assistant Director*
CONRAD TAEUBER, *Assistant Director*
LOWELL T. GALT, *Special Assistant*
HERMAN P. MILLER, *Special Assistant*
MORRIS H. HANSEN, *Assistant Director for Statistical Standards*
JULIUS SHISKIN, *Chief Economic Statistician*
JOSEPH F. DALY, *Chief Mathematical Statistician*
CHARLES B. LAWRENCE, JR., *Assistant Director for Operations*
WALTER L. KEHRES, *Assistant Director for Administration*
CALVERT L. DEDRICK, *Chief International Statistical Programs Office*
A. W. VON STRUVE, *Acting Public Information Officer*

Agriculture Division—

RAY HURLEY, *Chief*
WARDER B. JENKINS, *Assistant Chief*
ORVIN L. WILHITE, *Assistant Chief*

Field Division—

JEFFERSON D. MCPIKE, *Chief*
IVAN G. MUNRO, *Assistant Chief*

Machine Tabulation Division—

C. F. VAN AKEN, *Chief*
HENRY A. BLOOM, *Assistant Chief*

Administrative Service Division—EVERETT H. BURKE, *Chief*

Budget and Management Division—CHARLES H. ALEXANDER, *Chief*

Business Division—HARVEY KAILIN, *Chief*

Construction Statistics Division—SAMUEL J. DENNIS, *Chief*

Decennial Operations Division—GLEN S. TAYLOR, *Chief*

Demographic Surveys Division—ROBERT B. PEARL, *Chief*

Economic Operations Division—MARION D. BINGHAM, *Chief*

Electronic Systems Division—ROBERT F. DRURY, *Chief*

Foreign Trade Division—J. EDWARD ELY, *Chief*

Geography Division—WILLIAM T. FAY, *Chief*

Governments Division—ALLEN D. MANVEL, *Chief*

Housing Division—WAYNE F. DAUGHERTY, *Chief*

Industry Division—MAXWELL R. CONKLIN, *Chief*

Personnel Division—JAMES P. TAFF, *Chief*

Population Division—HOWARD G. BRUNSMAN, *Chief*

Statistical Methods Division—JOSEPH STEINBERG, *Chief*

Statistical Reports Division—EDWIN D. GOLDFIELD, *Chief*

Statistical Research Division—WILLIAM N. HURWITZ, *Chief*

Transportation Division—DONALD E. CHURCH, *Chief*

Statistics in this report supersede figures shown in Series AC59-1 and AC59-2,
Preliminary Reports

Library of Congress Catalog Card Number: A60-9482

SUGGESTED CITATION

U.S. Bureau of the Census. U.S. Census of Agriculture: 1959. Vol. I,
Part 52 Guam

U.S. Government Printing Office, Washington, D.C., 1961

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D.C.,
or any of the Field Offices of the Department of Commerce. Price 20 cents

PREFACE

The 1960 Census of Agriculture for Guam was authorized by an Act of Congress (Title 13, U. S. Code, Census codified August 1954 and amended in August 1957). Section 191 of Title 13 provided that the Census shall include each State, the Virgin Islands, Guam, and the Commonwealth of Puerto Rico. Section 191 further provided that the census data for Guam may be collected by the Governor, or highest ranking Federal official, in accordance with plans prescribed or approved by the Director of the U. S. Bureau of the Census.

In accordance with the provisions of Title 13, collection of the data for the 1960 Census of Agriculture in Guam was directed and supervised by the Governor of Guam. The actual collection of data was carried out by census enumerators supervised by Manuel U. Lujan and Antonio C. Cruz working under the direction of the Governor. The planning of the Census and the compilation of the statistics were supervised by Ray Hurley, Chief of the Agriculture Division, assisted by Joseph Correll and Helen Teir.

Acknowledgment is made of the technical assistance of the personnel of the Guam Department of Agriculture in the planning of the Census.

May 1961

UNITED STATES CENSUS OF AGRICULTURE: 1959

FINAL REPORTS

Volume I—Counties—A separate part for each State. Statistics on number of farms; farm characteristics; acreage in farms; cropland and other uses of land; land-use practices; irrigation; farm facilities and equipment; farm labor; farm expenditures; use of commercial fertilizer; number and kind of livestock; acres and production of crops; value of farm products; characteristics of commercial farms, farms classified by tenure, by size, type, and economic class; and comparative data from the 1954 Census of Agriculture.

Volume I is published in 54 parts as follows:

Part	State or States	Part	State or States	Part	State or States
1	New England States:	19	West North Central—Continued	38	Mountain:
2	Maine.	20	South Dakota.	39	Montana.
3	New Hampshire.	21	Nebraska.	40	Idaho.
4	Vermont.	22	Kansas.	41	Wyoming.
5	Massachusetts.	23	South Atlantic:	42	Colorado.
6	Rhode Island.	24	Delaware.	43	New Mexico.
7	Connecticut.	25	Maryland.	44	Arizona.
8	Middle Atlantic States:	26	Virginia.	45	Utah.
9	New York.	27	West Virginia.	46	Nevada.
10	New Jersey.	28	North Carolina.	47	Pacific:
11	Pennsylvania.	29	South Carolina.	48	Washington.
12	East North Central:	30	Georgia.	49	Oregon.
13	Ohio.	31	Florida.	50	California.
14	Indiana.	32	East South Central:	51	Alaska.
15	Illinois.	33	Kentucky.	52	Hawaii
16	Michigan.	34	Tennessee.	53	Other Areas:
17	Wisconsin.	35	Alabama.	54	American Samoa.
18	West North Central:	36	Mississippi.		Guam.
	Minnesota.	37	West South Central:		Puerto Rico.
	Iowa.		Arkansas.		Virgin Islands.
	Missouri.		Louisiana.		
	North Dakota.		Oklahoma.		
			Texas.		

Volume II—General Report.—Statistics by Subjects, United States Census of Agriculture, 1959. Summary data and analyses of the data by States, for geographic divisions, and for the United States, by subjects, as illustrated by the chapter titles listed below:

Chapter	Title	Chapter	Title
I	Farms and Land in Farms.	VII	Field Crops and Vegetables.
II	Age, Residence, Years on Farm, Work Off Farm.	VIII	Fruits and Nuts, Horticultural Specialties, Forest Products.
III	Farm Facilities, Farm Equipment.	IX	Value of Farm Products.
IV	Farm Labor, Use of Fertilizer, Farm Expenditures, and Cash Rent.	X	Color, Race, and Tenure of Farm Operator.
V	Size of Farm.	XI	Economic Class of Farm.
VI	Livestock and Livestock Products.	XII	Type of Farm.

Volume III—Irrigation of Agricultural Lands. Western States (Dry Areas)—Data by States for drainage basins and a summary for the area, including number and types of irrigation organizations, source of water, expenditures for works and equipment since 1950, water used and acres served for irrigation purposes.

Volume IV—Drainage of Agricultural Lands. Data by States on land in drainage organizations, number and types of organizations, cost of drainage and drainage works.

Volume V—Special Reports, Part 1.—Horticultural Specialties. Statistics by States and a summary for the United States presenting number and kinds of operations; gross receipts and/or gross sales; sales of nursery products, flower seed, vegetables grown under glass, and propagated mushrooms; number of container-grown plants; inventory products; sales of bulb crops; employment; structures and equipment.

Titles of additional parts of this volume are not available as this report goes to press.

GUAM

CONTENTS

INTRODUCTION

THE 1960 CENSUS OF AGRICULTURE

	Page
History of the Census.....	IX
Legal basis for the Census.....	IX
Pretest of the 1960 Census.....	IX
Training of enumeration personnel.....	IX
Enumeration period.....	IX

ENUMERATION FORMS AND PROCEDURES

The agriculture questionnaire.....	IX
The enumeration.....	IX
Enumeration districts.....	X
Processing operations.....	X
Presentation of statistics.....	X

DEFINITIONS AND EXPLANATIONS

Descriptive summary and reference.....	X
--	---

General Farm Information

Census definition of a farm.....	X
Farm operator.....	X
Farms reporting.....	X
Land in farms.....	X
Land in farms according to use.....	XI

Crops

Field crops and vegetables.....	XI
Fruits and nuts.....	XI
Unit of measure.....	XI

Livestock and Poultry

Cattle and calves.....	XI
------------------------	----

Fishponds

Stocked with fish for food purposes.....	XII
--	-----

Classification of Farms

Farms by size.....	XII
Farms by tenure of operator.....	XII

STATISTICS FOR ELECTION DISTRICTS

Table—

1.—Population, land area, number of farms, and land in farms, by election districts: Census of 1960.....	3
2.—Livestock and poultry on farms, April 1, by kind: Censuses of 1930 to 1960.....	3
3.—Field crops and vegetables—Area and quantity harvested: Censuses of 1930 to 1960.....	4
4.—Fruits and coffee—Number of trees or plants and quantity harvested: Censuses of 1930 to 1960.....	4
5.—Farms and farm characteristics, by size of farm: Census of 1960.....	5
6.—Farms and farm characteristics, by tenure of operator: Census of 1960.....	7
7.—Farms and land in farms, by size of farm, by election districts: Census of 1960.....	9
8.—Farms and land in farms, by tenure of operator, by election districts: Census of 1960.....	10
9.—Farms and land in farms, by ownership, by election districts: Census of 1960.....	11
10.—Farms and land in farms, according to use, by election districts: Census of 1960.....	11
11.—Livestock and poultry on farms, April 1, by kind, by election districts: Census of 1960.....	12
12.—Field crops and vegetables—Farms reporting, area, and quantity harvested, by election districts: Census of 1960...	13
13.—Fruits—Farms reporting, number of trees or plants, April 1, 1960, and quantity harvested, 1959, by election districts: Census of 1960.....	15
14.—Specified crops—Farms reporting and quantity harvested or gathered, by election districts: Census of 1960.....	16

APPENDIX

The 1960 Census of Agriculture Questionnaire.....	19
---	----

INTRODUCTION

(VII)

GUAM

Election Districts, Cities and Villages

INTRODUCTION

THE 1960 CENSUS OF AGRICULTURE

History of the Census.—The 1960 Census of Agriculture is the fifth United States agricultural census of Guam. The first such census was taken in 1920, in conjunction with the Census of Population. Since 1920, a census of agriculture has been taken in Guam every 10 years, at the same time as the population census.

Legal Basis for the Census.—The 1960 Census of Agriculture was authorized by an Act of Congress, as were the prior censuses of Guam. "Title 13, United States Code—Census," codified in August 1954, and amended in August 1957 and September 1960, is now the legal basis for the census of agriculture as well as for all other censuses and surveys conducted by the Bureau of the Census. Section 191 of Title 13 specifically provides that the censuses "shall include each State, . . . the Virgin Islands, Guam, and the Commonwealth of Puerto Rico" as well as other areas under the jurisdiction or control of the United States. Section 191 further provides that the census data for these areas may be collected by the Governor or highest ranking Federal official in accordance with plans prescribed or approved by the Director of the United States Bureau of the Census. Pursuant to this provision, collection of data for the 1960 Census of Agriculture in Guam was directed and supervised by the Governor of Guam according to procedures prescribed by the Bureau of the Census.

Pretest of the 1960 Census.—A "pretest" of the 1960 Census of Agriculture was conducted in Guam during April 1958. Its purpose was to provide the Bureau with a measure of the effectiveness of the questions and procedures planned for the 1960 Census. During the pretest, agricultural agents on the staff of the Guam Department of Agriculture, using preliminary versions of the agriculture questionnaire and the enumerators' reference manual, interviewed approximately 300 farmers.

Training of Enumeration Personnel.—Each supervisor, crew leader, and enumerator employed for the 1960 Census of Agriculture in Guam received special training for his job. All training was presented according to procedures contained in guides and manuals prepared by the Bureau of the Census. It included filmstrips, map reading, practice interviewing, and practice filling of questionnaires.

Enumeration Period.—The enumeration for the Census of Agriculture began on April 4, 1960. The bulk of the work was completed within two weeks thereafter.

Data for inventory items—land in farms, fruit and nut trees, livestock, poultry, and fishponds—represent the situation existing on or about April 1, 1960. Data for area harvested and for quantities of crops harvested or gathered relate to the crop year 1959.

ENUMERATION FORMS AND PROCEDURES

The Agriculture Questionnaire.—The questionnaire for the 1960 Census of Agriculture was prepared by the staff of the Census Bureau in cooperation with the Governor of Guam. It contained a total of 65 inquiries as compared with only 39 on the questionnaire for the 1950 Census. Selection of the inquiries was based on current needs for agricultural information as well as on experience gained in earlier censuses.

The 1960 questionnaire contained more detailed questions about land tenure than had been asked in any previous census in Guam and was the first questionnaire to include questions about land use in Guam. In the section on tenure, each operator was asked to give separate figures for the amount of land owned, rented to others, rented from others, used under permit, occupied as a squatter (or borrower), or furnished by the Government in connection with living quarters. The reports for land owned and land rented to others specifically excluded land used by the United States Military Services. The combined area of land reported by each operator, minus the land he rented to others, was taken to represent one Census farm, regardless of where the land was located. In six questions about land use, the area in each farm was distributed according to its principal use.

In the sections for crops, the 1960 questionnaire contained separate inquiries for 20 field crops and vegetables and for 17 kinds of fruits and nuts as compared with 9 and 14, respectively, on the 1950 questionnaire. Both the 1960 and the 1950 questionnaires contained space for the reporting of crops that were not specified in individual inquiries.

The questions on livestock and poultry were essentially the same in 1960 as in 1950. The only difference was that the 1960 questionnaire specified chickens 4 months old and over whereas the 1950 questionnaire referred to chickens of all ages.

About two weeks before the start of enumeration, agriculture questionnaires were distributed through post offices to most households in rural areas. A letter was attached to each questionnaire asking the farm operator to fill the questionnaire and to give it to the enumerator when he called. The purpose of this procedure was to save time and money in taking the census and to improve the quality of the information given by farm operators. By having the questionnaire ahead of time, the farmer could determine what information was required and could prepare his report in advance of the enumerator's visit. The enumerator, however, was directly responsible for obtaining a questionnaire for each place requiring one. If the farm operator had filled the questionnaire, the enumerator was instructed to examine it for completeness and consistency and, as necessary, to help the operator arrive at valid estimates of his agricultural operations.

The Enumeration.—The questionnaire used by enumerators for taking the 1960 Census of Population and Housing in Guam contained the question "Does anyone living in this house operate a farm?" If this question was answered "Yes," the enumerator knew that he must obtain an agriculture questionnaire for the farm operator. If it was answered "No," the enumerator was instructed to ask whether any member of the household harvested or gathered any crops in 1959, kept any livestock or poultry on April 1, 1960, or had a fishpond on April 1, 1960. A "Yes" answer to any one of these additional questions indicated that an agriculture questionnaire was required. The enumerator was also instructed to ask enough questions about tracts of land on which no one lived to determine whether an agriculture questionnaire was required for the person in charge of the land. This instruction was designed to assure enumeration of all land used for agriculture, whether operated by an individual, a partnership, a corporation, or an institution.

Enumeration Districts.—For purposes of enumeration, the Territory of Guam was divided into 95 Enumeration Districts, or "ED's." The ED's were clearly outlined on special maps prepared for the census. Each enumerator was required to canvass the entire area within his assigned ED and to indicate his route of travel on the map. This procedure was designed to assure complete enumeration coverage of all land and dwellings in Guam.

Processing Operations.—After the completion of enumeration, all agriculture questionnaires were sent to the Agriculture Operations Office in Parsons, Kansas. There, all questionnaires were individually edited and coded prior to tabulation of the data. In the editing process, questionnaires that did not represent farms according to the Census definition were withdrawn from further processing. (See below, "Census definition of a farm.") The remaining questionnaires were then examined for completeness and consistency. Errors in calculations and in units of measure, inconsistencies, and misplaced entries were corrected. Incomplete reports were adjusted on the basis of related information on the same questionnaire or on questionnaires for nearby farms of similar size. In the coding process, numerical codes were entered on all questionnaires to classify farms by size, in terms of total area, and by tenure of operator. As necessary for tabulation purposes, numerical codes were also assigned to individual crop and livestock items to assure their inclusion in the appropriate farm product totals.

After the questionnaires had been edited and coded, the information on them was transferred to tabulation sheets. These tabulations were reviewed for reasonableness and consistency.

Presentation of Statistics.—This report contains data as compiled from the questionnaires used for the 1960 Census of Agriculture in Guam. Totals are given for the Territory of Guam and also for the 19 Election Districts. Comparable figures for preceding census years are given for the Territory of Guam for those items for which information is available.

In the 1950 and 1940 Censuses, data were compiled for municipalities. Prior to the 1960 Census, the 15 municipalities were rearranged into 19 Election Districts. Because of differences in boundaries resulting from the rearrangement, comparable data for prior censuses could not be presented for Election Districts.

DEFINITIONS AND EXPLANATIONS

The definitions and explanations that follow refer specifically to the 1960 Census of Agriculture but many of them also apply to earlier censuses. Most of the definitions consist of a résumé of the questionnaire wording, supplemented by excerpts from instructions given to enumerators. For exact wording of the questions and of the instructions included on the questionnaire, see the facsimile of the 1960 Agriculture Questionnaire in the appendix of this report.

GENERAL FARM INFORMATION

Census Definition of a Farm.—For the 1960 Census of Agriculture in Guam, a farm was defined as any "place" on which crops were grown in 1959, or on which any livestock, or five or more poultry, were kept on or about April 1, 1960. The word "place" designates all land under the control of one person or partnership, exclusive of land used by the United States Military Services. Control may have been exercised through ownership or management or through a lease, rental, permit, squatter, or governmental arrangement.

To avoid biases arising from an enumerator's personal judgment as to what constitutes a farm, the Census Bureau stressed the concept that the Census of Agriculture was a census of agricultural operations (including fishponds) rather than a census of farms. Accordingly, enumerators were not given the definition of

a farm but were instructed to obtain questionnaires for all persons who considered themselves as farm operators and for all other persons who had charge of harvesting or gathering crops in 1959, or of keeping livestock, poultry, or fishponds on April 1, 1960. Consequently, questionnaires were filled for a number of places that did not qualify as farms. The determination as to which questionnaires represented farms was made during the processing operations. Only those questionnaires meeting the Census definition of a farm were included in the tabulations.

The 1960 Census definition of a farm is comparable with the definition adopted for the 1950 Census. In the 1940 Census, however, a farm was defined as follows: "The term 'farm' . . . relates to any parcel or parcels of land—regardless of size and of value of production—on which crops were grown by one person, either alone or with the aid of members of his household or of hired help." Questionnaires containing reports of livestock only, with no crops, were considered to represent "nonfarm places." In the 1940 Census report for "Territories and Possessions," the 1940 data for Guam are given for farms and nonfarm places separately. In the 1950 and 1960 reports, the 1940 data represent totals for farms and nonfarm places combined.

In the 1930 Census, the questionnaire for crops contained the following definition of a farm: "A farm for Census purposes is all the land directly farmed by one person, either by his own labor alone or with the assistance of members of his household or hired employees." A separate questionnaire was used for the enumeration of livestock whether they were on farms or elsewhere.

In the 1920 Census, also, separate questionnaires were used for crops and for livestock but neither one contained the definition of a farm. Moreover, no attempt was made to classify data according to farms or nonfarm places.

Farm Operator.—The term "farm operator" designates a person who operates a farm, either doing the work himself or directly supervising the work. He may be the owner, a member of the owner's household, a hired manager, a tenant, a renter, a squatter, or a person who operates land under a permit or rent-free arrangement with the Government of Guam. If he rents land to others, he is considered as operator only of the land he retains for his own use. For farms operated in partnership, only one partner is counted as an operator. By definition, the number of farm operators is the same as the number of farms.

Farms Reporting.—Figures for "farms reporting" represent the number of farms for which the specified item was reported. For example, if there were 120 farms in an Election District and only 100 had chickens on hand, the number of farms reporting chickens would be 100. The difference between the total number of farms and the farms reporting a particular item represents the number of farms not having that item, provided a correct report was received for all farms.

Land in Farms.—The land to be included in each farm was determined from the answers to questions 2 through 7, which relate to land tenure. (See the facsimile of the questionnaire in the appendix.) The amounts of land reported as owned, rented from others, used under permit, occupied on a squatter basis, and furnished by the Government were first added together and then the amount of land reported as rented to others was subtracted. The result represented the land in the farm.

In both the 1960 and the 1950 Censuses, all data for land area were obtained in terms of hectares and ares rather than acres, as in earlier censuses. In this report, all figures for land area are given in terms of hectares (100 ares = 1 hectare). The corresponding acreage figures for years prior to 1950 were converted to hectares (2.47 acres = 1 hectare).

Land Owned.—All land that an operator and/or his wife held under title, purchase contract, homestead law, or as heir or trustee of an undivided estate was considered as owned.

However, the reports for land owned exclude land used by the United States Military Services.

Land Rented to Others.—This item includes all land that an operator rented or leased to others, except land used by the United States Military Services, and also land he assigned to others on a share basis or permitted others to occupy rent-free.

Land Rented from Others.—This item includes land that the operator rented or leased from private owners, whether individuals, partnerships, or corporations, and also land that he worked on shares for others.

Land Used under Permit.—Rights to use land owned or controlled by the Government of Guam are in the form of permits rather than lease or rental arrangements. Accordingly, this item includes all land for which the operator had a Government permit.

Land Occupied as a Squatter.—This item includes all land that the operator occupied on a "borrower" basis with neither ownership rights to the land nor any kind of permit, lease, governmental, or rental agreement.

Land Furnished with Living Quarters.—This item includes all land that the Government of Guam furnished to the operator in connection with living quarters.

Land in Two or More Election Districts.—An individual farm was always enumerated in the Election District in which the farm operator lived, regardless of where the farmland was located. If an operator had a residence in more than one Election District, his farm was to be enumerated in the Election District where his family lived or, if he had no family, in the Election District where he lived for the greater part of the year.

Land in Farms According to Use.—In this report, land in farms has been distributed according to the way in which it was used, as reported for the 1960 Census. The land uses described in the following paragraphs are mutually exclusive in that each hectare of land was to be reported in only one land-use classification even though it may have had more than one use during the year. No reports of land use were required for places of less than 10 acres. Since questions on land use were asked for the first time in the 1960 Census, there are no comparable data for earlier years.

Land used for crops refers to all land that was used for crops at any time in 1959, except land used only for soil-improvement crops. It includes land from which any crop was harvested; land in growing crops to be harvested after 1959; and land planted to both bearing and nonbearing fruit and nut trees, plants, and shrubs. Land from which two or more crops were harvested in 1959 was to be reported only once.

Cropland used for pasture includes all cropland that was used only for pasture in 1959, or in the first quarter of 1960. Land planted to crops was specifically excluded, even in cases where the crops were not harvested.

Cropland not used for crops or pasture includes idle cropland, land planted to soil-improvement crops not harvested, and any unused land that could, in the opinion of the operator, be satisfactorily cleared, planted, and cultivated for the production of field crops, vegetables, fruits, or nuts.

Pastureland used for pasture or grazing includes all land that was actually used for the grazing of livestock in 1959 or in the first quarter of 1960. It does not include any cropland, even if the cropland was used for pasture or grazing.

Pastureland not used for pasture or grazing includes all land that did not qualify as cropland but that could, in the opinion of the operator, support enough plant growth for grazing, provided the clearing and grazing of the land would not seriously damage it.

Other land includes all land that did not qualify as either cropland or pastureland, such as house lots, barn lots, land area of ponds, ditches, swamps, steep slopes, cliffs, roads, brushland, wasteland, and forest areas.

CROPS

The 1960 agriculture questionnaire contained individual inquiries for all crops commonly grown in Guam; space was also provided for the reporting of any additional crops that were harvested in 1959.

Field Crops and Vegetables.—The total quantity of each field crop and vegetable harvested in 1959 was always to be reported, even in cases where the farm area amounted to less than 10 acres. The area from which an individual crop was harvested was asked only if the quantity amounted to 50 pounds or more. Therefore, yields per hectare computed on the basis of the area and production figures in this report may be slightly overstated for some crops.

In cases where two or more crops, or two or more plantings of the same crop, were harvested from the same land in 1959, the area was to be reported for each separate crop or planting, provided the total production amounted to at least 50 pounds. For some Election Districts, therefore, the area given for crops may closely approximate, or even exceed, the area given for total land in farms.

Fruits and Nuts.—Questions on fruits and nuts were separated into two groups on the 1960 questionnaire. For the fruits commonly grown on farms, information was obtained for the total quantity harvested in 1959 and also for the number of trees or plants, both bearing and nonbearing, that were on the farm on April 1, 1960. For breadfruit, betelnuts, coconuts, gado and other wild root crops, guavas, soursops, starfruits, and anonas, the reported data represent total quantities harvested or gathered in 1959 by all members of the operator's household, both from land in the farm and from other land.

Unit of Measure.—On the 1960 questionnaire, all quantities were to be reported in pounds. In earlier censuses, quantities of fruits harvested were generally reported in number of fruits. In this report, no attempt has been made to convert numbers of fruits (or nuts), as reported in previous censuses, to pounds.

LIVESTOCK AND POULTRY

In accordance with the Census definition, an April 1 inventory of one or more farm animals or of five or more poultry qualified a place as a farm in both the 1960 and the 1950 Censuses. In earlier censuses, all livestock and poultry were enumerated, whether or not they were on places qualifying as farms according to the definitions then in effect. Except for milk cows and other cattle and calves, the data for the major livestock as given in this report are entirely comparable from one census year to another and represent the total livestock in Guam. The 1960 and the 1950 data for poultry are also entirely comparable. Such lack of comparability as may exist with earlier years is considered to be negligible.

To avoid double counting in the enumeration, each farm operator was asked to report all livestock and poultry on his place as of April 1, regardless of ownership. Livestock running loose or grazing on public land were to be reported as being on the place operated by the person who had control over them.

Cattle and Calves.—In the 1960 Census, "milk cows" were defined as cows that had been milked at any time in 1959 or in 1960, up to the time of enumeration. All other cows were to be included in the report for "other cattle and calves." Questionnaires for the 1950 and 1940 Censuses contained no definition of milk cows but enumerators were instructed to report, as milk cows, all cows kept for the purpose of providing milk for human consumption. Therefore, the data for milk cows and other cattle and calves as given for 1960 are not strictly comparable with those for earlier years.

FISHPONDS

Only fishponds stocked with fish for food purposes were to be reported. This specification was given to enumerators so that ponds or pools kept for other purposes would not be reported.

CLASSIFICATION OF FARMS

Farms by Size.—Farms were classified by size on the basis of the total land area established for each farm. According to the Census definition, a farm is essentially an operating unit, not an ownership tract. All land operated or managed by one person or partnership represents one farm. In the case of share-tenants, the land assigned to each share-tenant is considered a separate farm, even though the landlord may consider his entire landholding to be one unit, rather than several separate units.

Farms by Tenure of Operator.—Farms were classified by tenure of operator on the basis of data for land owned, rented from others, used by permit, occupied as a squatter, or furnished by the Government. During the processing operations, each questionnaire for the 1960 Census was coded to indicate whether the farm operator was to be classified as a full owner, part owner, tenant, permittee, squatter, or "other" operator. The various classifications of tenure, as used for the 1960 Census, are defined below:

Full owners operate only land they own or land they own plus land they operate on a permit, squatter, or Government-furnished basis.

Part owners operate land they own plus land they rent from others.

Tenants operate only land they rent from others.

Permittees have a permit from the Government for all the land they operate, or they have a permit for some of the land and occupy the remainder on a squatter basis.

Squatters "borrow" all the land they operate, with no rental agreement with the owner. They neither own nor rent any land nor do they occupy any land by permit or other governmental arrangement.

Others are operators who did not qualify for any of the foregoing classifications. All the land they operate may have been furnished by the Government in connection with living quarters; or the land they operate may be partly owned, partly rented from others, and partly held on a permit, squatter, or Government-furnished basis.

The tenure classifications for the 1960 Census are more precise than those used in earlier censuses. Data for 1940 and 1950 were classified according to whether operators were "owners," "lessees," "renters," or "borrowers." These terms may be roughly compared with the 1960 classifications as follows:

Owners—Full owners and part owners

Lessees—Permittees

Renters—Tenants

Borrowers—Squatters

For exact definitions of the tenure classifications used in earlier censuses, see the 1950 report for Guam in "Territories and Possessions" (*Volume 1, Part 34, U. S. Census of Agriculture: 1950*).

STATISTICS FOR ELECTION DISTRICTS

(1)

Table 1.—POPULATION, LAND AREA, NUMBER OF FARMS, AND LAND IN FARMS, BY ELECTION DISTRICTS:
CENSUS OF 1960

Election district	Total population (number)	Total land area		Number of farms	Land in farms	
		Square miles	Hectares		Total (hectares)	Average size of farm (hectares)
Guam, total.....	67,044	209	54,131	2,028	12,994	6.4
Agaña.....	1,642	1	259	20	1,643	82.2
Agaña Heights.....	3,210	1	259	97	283	2.9
Agat.....	3,107	11	2,849	83	169	2.0
Asan.....	3,053	6	1,554	111	206	1.9
Barrigada.....	5,430	9	2,331	200	562	2.8
Chalan Pago and Ordot.....	1,835	6	1,554	148	330	2.2
Dededo.....	5,126	30	7,770	188	733	3.9
Inarajan.....	1,730	19	4,921	133	1,245	9.4
Mangilao.....	1,965	10	2,590	126	313	2.5
Merizo, including Cocos Island.....	1,398	6	1,554	119	300	2.5
Mongmong, Toto, Maite.....	3,015	2	518	78	130	1.7
Piti.....	1,467	7	1,813	18	49	2.7
Santa Rita.....	12,126	16	4,144	77	98	1.3
Sinajana.....	3,862	1	259	98	162	1.7
Talofafo.....	1,352	17	4,403	116	1,029	8.9
Tamuning.....	5,944	6	1,554	114	221	1.9
Umatac.....	744	6	1,554	47	137	2.9
Yigo.....	7,682	35	9,065	127	1,295	10.2
Yona.....	2,356	20	5,180	128	4,089	31.9

Table 2.—LIVESTOCK AND POULTRY ON FARMS, APRIL 1, BY KIND: CENSUSES OF 1930 TO 1960

Item (For definitions and explanations, see text)		Number	Item (For definitions and explanations, see text)		Number
Carabao.....	1960...	984	Horses and colts.....	1960...	124
	1950...	679		1950...	58
	1940...	1,560		1940...	126
	1930...	3,253		1930...	147
Cattle and calves.....	1960...	5,860	Quickens.....	1960...	137,071
	1950...	2,847		1950...	132,781
	1940...	5,845		1940...	209,465
	1930...	6,948		1930...	154,784
Goats and kids.....	1960...	2,592	Ducks.....	1960...	2,137
	1950...	748		1950...	399
	1940...	1,353		1940...	1,027
	1930...	1,003		1930...	1,025
Hogs and pigs.....	1960...	7,118			
	1950...	7,056			
	1940...	14,089			
	1930...	7,616			

ELECTION DISTRICTS

Table 3.—FIELD CROPS AND VEGETABLES—AREA AND QUANTITY HARVESTED: CENSUSES OF 1930 TO 1960

Item (For definitions and explanations, see text)	Area harvested (hectares)	Quantity harvested (pounds)	Item (For definitions and explanations, see text)	Area harvested (hectares)	Quantity harvested (pounds)
Beans, green ¹1959...	28	49,911	Melons.....1959...	43	162,826
.....1949...	10	33,0721949...	15	61,764
.....1939...	2	3,2711939...	5	36,840
Cassava.....1959...	24	95,497	Peppers.....1959...	5	15,189
.....1949...	4	15,7101949...	(²)	3,686
.....1939...	74	472,6571939...	(²)	55
.....1929...	67	195,511	Sweetpotatoes.....1959...	24	67,519
Chinese cabbage.....1959...	10	45,1801949...	22	107,044
.....1949...	(²)	6151939...	128	756,415
.....1929...		1929...	220	587,895
Corn.....1959...	56	99,600	Taro.....1959...	59	169,800
.....1949...	279	571,4131949...	77	280,742
.....1939...	881	2,033,5281939...	293	NA
.....1929...	1,443	2,110,4161929...	418	1,824,967
Cucumbers.....1959...	35	167,675	Tomatoes.....1959...	11	30,827
.....1949...	5	20,4751949...	13	13,628
.....1939...	(²)	251939...	1	3,530
Eggplant.....1959...	21	65,529	Yams.....1959...	15	97,753
.....1949...	(²)	2,8691949...	15	87,283
.....1939...	(²)	2951939...	80	840,015
		1929...	163	1,160,280

NA Not available.

¹Reported as "beans" in censuses prior to 1960.²Less than 1 hectare.³Reported as "cabbage" in census of 1950.

Table 4.—FRUITS AND COFFEE—NUMBER OF TREES OR PLANTS AND QUANTITY HARVESTED: CENSUSES OF 1930 TO 1960

Item (For definitions and explanations, see text)	Trees or plants (number)	Quantity harvested		Item (For definitions and explanations, see text)	Trees or plants (number)	Quantity harvested	
		Unit	Amount			Unit	Amount
Avocados.....1959...	2,798	Pounds...	41,931	Mangoes.....1959...	2,320	Pounds...	145,835
.....1949...	1,870	Number...	67,0641949...	1,758	Number...	428,072
.....1939...	10,220	Number...	959,8811939...	4,602	Number...	1,933,761
.....1929...	7,407	Number...	287,9911929...	6,263	Number...	1,184,248
Bananas.....1959...	153,687	Pounds...	660,966	Oranges.....1959...	2,178	Pounds...	34,481
.....1949...	142,222	Bunches...	65,2661949...	860	Number...	25,003
.....1939...	535,240	Bunches...	301,2641939...	5,477	Number...	365,073
.....1929...	250,521	Bunches...	196,3271929...	4,891	Number...	393,047
Coffee.....1959...	232	Pounds...	120	Papayas.....1959...	6,643	Pounds...	76,136
.....1949...	7,968	Pounds...	2,4651949...	2,211	Number...	10,504
.....1939...	90,254	Pounds...	42,6861939...	7,719	Number...	78,153
.....1929...	101,488	Pounds...	54,7181929...	6,847	Number...	96,712
Grapefruit.....1959...	228	Pounds...	4,775	Pineapples.....1959...	77,816	Pounds...	48,950
.....1949...	51	Number...	9751949...	35,603	Number...	10,726
.....1939...	760	Number...	19,7261939...	134,263	Number...	87,025
.....1929...	225	Number...	8,0361929...	157,528	Number...	118,233
Lemons and limes.....1959...	3,431	Pounds...	53,774	Tangerines.....1959...	3,372	Pounds...	68,447
.....1949...	1,564	Number...	62,9281949...	1,995	Number...	74,713
.....1939...	13,913	Number...	1,241,9231939...	3,951	Number...	647,719
.....1929...	9,594	Number...	1,021,982				

Table 5.—FARMS AND FARM CHARACTERISTICS, BY SIZE OF FARM: CENSUS OF 1960

Item (For definitions and explanations, see text)	Total	Size of farm								
		Under 1 hectare	1 to 2 hectares	3 to 4 hectares	5 to 7 hectares	8 to 9 hectares	10 to 19 hectares	20 to 39 hectares	40 to 49 hectares	50 hectares and over
FARMS AND LAND IN FARMS										
Farms.....number...	2,028	815	549	368	87	43	86	45	11	24
Percent distribution.....percent...	100.0	40.2	27.1	18.2	4.3	2.1	4.2	2.2	0.5	1.2
Land in farms.....hectares...	12,994	136	795	1,283	512	362	1,142	1,232	467	7,065
Percent distribution.....percent...	100.0	1.0	6.1	9.9	3.9	2.8	8.8	9.5	3.6	54.4
Average size of farm.....hectares...	6.4	0.2	1.4	3.5	5.9	8.4	13.3	27.4	42.5	294.4
Land in farms according to use:										
Cropland, total.....farms reporting...	1,360	284	468	335	82	39	79	42	10	21
.....hectares...	6,887	76	529	760	335	211	597	692	158	3,529
Used for crops.....farms reporting...	1,113	242	382	275	64	29	67	32	9	13
.....hectares...	1,319	57	333	344	113	63	193	110	37	69
Used for pasture.....farms reporting...	478	46	137	130	47	23	46	30	7	12
.....hectares...	3,605	14	131	233	154	102	283	379	108	2,201
Not used for crops or pasture.....farms reporting...	264	17	69	101	22	11	21	14	3	6
.....hectares...	1,963	5	65	183	68	46	121	203	13	1,259
Pastureland, total.....farms reporting...	348	46	89	96	28	16	36	19	6	12
.....hectares...	3,434	9	92	221	90	84	303	304	189	2,142
Used for pasture.....farms reporting...	302	44	82	81	26	13	28	14	3	11
.....hectares...	3,020	8	86	182	84	63	232	214	123	2,028
Not used for pasture.....farms reporting...	67	4	8	20	3	5	12	8	3	4
.....hectares...	414	1	6	39	6	21	71	90	66	114
All other land.....farms reporting...	881	251	250	202	48	26	52	29	7	16
.....hectares...	2,673	51	174	302	87	67	242	236	120	1,394
FARMS BY TENURE OF OPERATOR										
Owners.....number...	1,267	615	302	125	58	35	65	38	10	19
.....hectares...	10,639	87	440	446	342	287	890	1,111	423	6,613
Full owners.....number...	1,253	614	297	124	56	34	63	38	10	17
.....hectares...	10,420	87	431	441	329	279	868	1,111	423	6,451
Part owners.....number...	14	1	5	1	2	1	2	2
.....hectares...	219	(1)	9	5	13	8	22	162
Tenants.....number...	72	19	29	13	2	...	4	3	...	2
.....hectares...	316	4	40	44	11	...	54	61	...	102
Permittees.....number...	316	16	82	193	16	1	8
.....hectares...	1,001	7	130	667	95	9	93
Squatters.....number...	355	155	134	35	11	6	8	3	...	3
.....hectares...	953	36	180	119	64	49	95	60	...	350
Others.....number...	18	10	2	2	...	2	1	...	1	...
.....hectares...	85	2	5	7	...	17	10	...	44	...
LIVESTOCK ON FARMS										
Carabaos.....farms reporting...	293	60	99	53	15	15	26	12	5	8
.....number...	984	137	195	167	37	67	136	39	31	175
Cattle and calves, total.....farms reporting...	1,021	334	273	196	59	30	66	36	8	19
.....number...	5,860	858	876	819	271	185	492	491	225	1,643
Milk cows.....farms reporting...	147	26	30	33	9	8	16	16	3	6
.....number...	305	35	49	49	12	15	34	74	13	24
Other cattle and calves.....farms reporting...	992	330	264	186	58	29	64	34	8	19
.....number...	5,555	823	827	770	259	170	458	417	212	1,619
Goats and kids.....farms reporting...	456	160	127	90	25	14	18	11	3	8
.....number...	2,592	635	558	432	185	87	259	220	13	203
Hogs and pigs.....farms reporting...	1,220	453	331	228	55	34	58	36	8	17
.....number...	7,118	1,782	1,584	1,048	685	185	720	410	113	591
Horses and colts.....farms reporting...	36	4	6	8	1	3	6	1	1	6
.....number...	124	21	14	40	2	6	7	3	1	30
Chickens 4 months old and over.....farms reporting...	1,879	738	513	353	82	42	82	40	10	19
.....number...	137,071	34,824	29,720	24,902	12,296	5,576	13,272	4,311	1,940	10,230
SPECIFIED FIELD CROPS AND VEGETABLES HARVESTED										
Corn, dry.....farms reporting...	100	16	34	21	8	5	5	5	5	1
.....hectares...	30	2	7	7	3	2	1	1	3	4
.....pounds...	44,585	4,035	10,635	14,520	3,550	2,330	1,750	1,535	4,850	1,380
Cucumbers.....farms reporting...	110	8	27	26	8	5	16	11	5	4
.....hectares...	35	(2)	3	3	2	3	7	3	13	1
.....pounds...	167,675	1,565	11,506	10,580	8,450	17,014	51,170	13,045	33,200	21,145
Taro.....farms reporting...	501	112	187	114	28	11	24	14	6	5
.....hectares...	59	5	17	19	5	3	3	4	2	1
.....pounds...	169,800	28,365	63,685	34,615	15,010	4,345	13,225	6,290	3,450	815

See footnotes at end of table.

ELECTION DISTRICTS

Table 5.—FARMS AND FARM CHARACTERISTICS, BY SIZE OF FARM: CENSUS OF 1960—Continued

Item (For definitions and explanations, see text)	Total	Size of farm								
		Under 1 hectare	1 to 2 hectares	3 to 4 hectares	5 to 7 hectares	8 to 9 hectares	10 to 19 hectares	20 to 39 hectares	40 to 49 hectares	50 hectares and over
SPECIFIED FRUITS AND NUTS HARVESTED										
Avocados.....farms reporting...	474	116	131	107	28	19	37	22	3	11
trees...	2,798	430	519	475	303	197	353	225	12	284
pounds...	41,931	7,180	7,210	9,690	3,205	1,490	5,815	3,378	1,110	2,853
Bananas, cooking.....farms reporting...	851	243	282	178	37	20	47	25	6	13
hills...	70,094	7,218	22,335	20,787	5,391	2,644	5,831	2,868	805	2,215
pounds...	314,728	52,905	109,273	67,555	28,980	8,785	22,340	10,200	2,540	12,150
Bananas, eating.....farms reporting...	889	294	274	168	41	20	44	29	7	12
hills...	83,593	8,603	24,243	16,618	7,409	2,637	8,635	7,963	3,465	4,020
pounds...	346,238	53,460	98,525	54,303	31,810	7,710	39,995	23,155	9,250	28,030
Lemons and limes.....farms reporting...	602	168	181	119	30	21	42	27	3	11
trees...	3,431	509	803	608	381	241	338	260	38	253
pounds...	53,774	10,244	11,370	12,635	4,190	3,550	6,085	3,740	410	1,550
Mangoes.....farms reporting...	498	129	159	93	30	16	32	25	4	10
trees...	2,320	282	492	670	151	157	174	193	15	186
pounds...	145,835	21,370	42,400	28,505	21,460	4,740	13,350	8,895	2,100	3,015
Oranges.....farms reporting...	407	89	126	78	26	18	34	21	5	10
trees...	2,178	276	392	283	206	140	546	151	20	164
pounds...	34,481	1,600	8,829	5,253	2,595	3,130	5,315	5,909	1,000	850
Papayas.....farms reporting...	417	129	134	81	21	9	23	12	2	6
trees...	6,643	726	1,883	1,316	550	559	895	292	220	202
pounds...	76,136	8,216	13,050	9,300	28,015	2,970	4,245	6,180	1,000	3,160
Pineapples.....farms reporting...	165	28	57	41	12	6	11	7	1	2
plants...	77,816	1,158	8,727	7,264	9,519	1,590	47,750	1,338	300	170
pounds...	48,950	2,068	9,397	6,620	7,810	1,865	18,300	2,470	100	320
Tangerines.....farms reporting...	422	93	110	86	35	21	35	25	4	13
trees...	3,372	295	507	467	262	280	752	334	47	428
pounds...	68,447	4,990	17,990	8,124	8,605	3,465	11,928	8,990	400	3,955
Breadfruit ²farms reporting...	513	113	171	94	32	20	40	25	7	11
pounds...	315,406	41,264	101,297	49,670	30,385	16,990	36,000	21,100	9,250	9,450
Betelnuts ²farms reporting...	161	38	41	27	11	6	20	7	4	7
pounds...	37,583	5,303	11,275	7,555	1,520	1,400	5,875	1,280	1,000	2,375
Cocanuts ²farms reporting...	882	233	284	176	47	29	57	34	9	13
pounds...	1,113,967	105,159	273,538	251,449	111,240	57,010	147,021	79,350	12,200	77,000
Gado and other wild root crops ²farms reporting...	134	29	51	18	11	5	7	7	3	3
pounds...	59,025	7,060	17,750	13,170	2,905	11,600	1,620	2,170	750	2,000
Guavas ²farms reporting...	177	36	68	32	12	6	12	9	1	1
pounds...	10,689	1,415	3,342	2,337	1,350	445	890	830	20	60
Soursops ²farms reporting...	182	20	63	35	20	8	17	11	2	6
pounds...	15,656	1,286	3,215	1,900	2,105	2,460	1,700	1,795	120	1,075
Starfruits ²farms reporting...	81	15	21	15	5	5	9	7	2	2
pounds...	7,776	1,155	1,601	2,115	235	260	1,325	575	160	350
FISHPONDS										
Fishponds.....farms reporting...	8	3	...	2	1	...	2
number...	12	4	...	2	1	...	5
area, square feet...	2,479	959	...	240	900	...	380
Average size of fishpond.....area, square feet...	207	240	...	120	900	...	76

¹Less than 1 hectare.²Harvested or gathered from trees or plants on farms and elsewhere.

Table 6.—FARMS AND FARM CHARACTERISTICS, BY TENURE OF OPERATOR: CENSUS OF 1960

Item (For definitions and explanations, see text)	Total	Tenure of operator					
		Full owners	Part owners	Tenants	Permittees	Squatters	Others
FARMS AND LAND IN FARMS							
Farms..... number...	2,028	1,253	14	72	316	355	18
Percent distribution..... percent...	100.0	61.8	0.7	3.5	15.6	17.5	0.9
Land in farms..... hectares...	12,994	10,420	219	316	1,001	953	85
Percent distribution..... percent...	100.0	80.2	1.7	2.4	7.7	7.3	0.7
Average size of farm..... hectares...	6.4	8.3	15.6	4.4	3.2	2.7	4.7
Land in farms according to use:							
Cropland, total..... farms reporting...	1,360	750	12	57	290	242	9
..... hectares...	6,887	5,480	103	246	582	439	37
Used for crops..... farms reporting...	1,113	621	10	38	249	186	9
..... hectares...	1,319	768	21	26	311	163	30
Used for pasture..... farms reporting...	478	270	7	31	82	86	2
..... hectares...	3,605	3,018	43	200	148	189	7
Not used for crops or pasture..... farms reporting...	264	125	6	10	80	43	...
..... hectares...	1,963	1,694	39	20	123	87	...
Pastureland, total..... farms reporting...	348	184	3	8	72	76	5
..... hectares...	3,434	2,704	66	39	180	399	46
Used for pasture..... farms reporting...	302	163	3	8	54	70	4
..... hectares...	3,020	2,464	66	39	130	300	21
Not used for pasture..... farms reporting...	67	39	20	7	1
..... hectares...	414	240	50	99	25
All other land..... farms reporting...	881	543	7	16	167	140	8
..... hectares...	2,673	2,236	50	31	239	115	2
FARMS BY SIZE OF FARM							
Under 1 hectare..... number...	815	614	1	19	16	155	10
..... hectares...	136	87	(1)	4	7	36	2
1 to 2 hectares..... number...	549	297	5	29	82	134	2
..... hectares...	795	431	9	40	130	180	5
3 to 4 hectares..... number...	368	124	1	13	193	35	2
..... hectares...	1,283	442	4	44	667	119	7
5 to 7 hectares..... number...	87	56	2	2	16	11	...
..... hectares...	512	329	13	11	94	65	...
8 to 9 hectares..... number...	43	33	1	...	1	6	2
..... hectares...	362	278	8	...	10	49	17
10 to 19 hectares..... number...	86	63	2	4	8	8	1
..... hectares...	1,142	868	22	54	93	95	10
20 to 39 hectares..... number...	45	39	...	3	...	3	...
..... hectares...	1,232	1,111	...	61	...	60	...
40 to 49 hectares..... number...	11	10	1
..... hectares...	467	423	44
50 hectares and over..... number...	24	17	2	2	...	3	...
..... hectares...	7,065	6,451	163	102	...	349	...
LIVESTOCK ON FARMS							
Carabaos..... farms reporting...	293	184	4	15	26	60	4
..... number...	984	662	11	73	66	163	9
Cattle and calves, total..... farms reporting...	1,021	669	7	41	126	169	9
..... number...	5,860	4,490	115	260	454	497	44
Milk cows..... farms reporting...	147	92	1	10	23	19	2
..... number...	305	198	15	31	36	23	2
Other cattle and calves..... farms reporting...	992	655	7	39	121	162	8
..... number...	5,555	4,292	100	229	418	474	42
Goats and kids..... farms reporting...	456	267	4	18	74	90	3
..... number...	2,592	1,512	24	72	347	627	10
Hogs and pigs..... farms reporting...	1,220	764	10	50	176	210	10
..... number...	7,118	4,526	180	346	853	1,022	191
Horses and colts..... farms reporting...	36	24	3	2	3	4	...
..... number...	124	80	4	2	22	16	...
Chickens 4 months old and over..... farms reporting...	1,879	1,156	12	66	301	330	14
..... number...	137,071	82,698	1,487	7,846	23,574	20,442	1,024
SPECIFIED FIELD CROPS AND VEGETABLES HARVESTED							
Corn, dry..... farms reporting...	100	63	1	6	7	22	1
..... hectares...	30	16	1	2	2	8	1
..... pounds...	44,585	25,480	700	2,250	5,170	10,705	280
Cucumbers..... farms reporting...	110	64	1	3	26	13	3
..... hectares...	35	13	...	1	3	6	12
..... pounds...	167,675	69,610	45	2,606	6,440	55,160	33,814
Taro..... farms reporting...	501	282	4	12	117	80	6
..... hectares...	59	29	(1)	2	18	10	(1)
..... pounds...	169,800	91,850	910	5,690	42,445	27,040	1,865

See footnotes at end of table.

ELECTION DISTRICTS

Table 6.—FARMS AND FARM CHARACTERISTICS, BY TENURE OF OPERATOR: CENSUS OF 1960—Continued

Item (For definitions and explanations, see text)	Total	Tenure of operator					
		Full owners	Part owners	Tenants	Permittees	Squatters	Others
SPECIFIED FRUITS AND NUTS HARVESTED							
Avocados.....farms reporting...	474	319	6	8	86	53	2
trees...	2,798	1,937	95	23	549	188	6
pounds...	41,931	31,147	50	1,150	5,984	3,420	180
Bananas, cooking.....farms reporting...	851	531	5	26	159	123	7
hills...	70,094	35,363	264	2,297	20,933	10,404	833
pounds...	314,728	213,940	1,550	8,090	53,105	34,873	3,170
Bananas, eating.....farms reporting...	889	550	5	26	148	151	9
hills...	83,593	49,003	466	1,976	14,350	15,280	2,518
pounds...	346,238	258,081	2,505	6,345	34,693	38,954	5,660
Lemons and limes.....farms reporting...	602	394	5	10	103	86	4
trees...	3,431	2,218	40	27	732	404	10
pounds...	53,774	37,898	100	800	8,000	6,666	310
Mangoes.....farms reporting...	498	370	5	10	54	54	5
trees...	2,320	1,801	70	32	211	192	14
pounds...	145,835	125,830	680	1,380	5,075	11,690	1,180
Oranges.....farms reporting...	407	273	5	7	56	64	2
trees...	2,178	1,613	106	17	233	205	4
pounds...	34,481	24,625	600	525	2,112	6,419	200
Papayas.....farms reporting...	417	285	5	11	59	54	3
trees...	6,643	4,630	135	169	1,195	500	14
pounds...	76,136	62,296	365	1,580	6,305	5,440	150
Pineapples.....farms reporting...	165	93	1	6	36	26	3
plants...	77,816	67,203	50	665	5,610	3,588	700
pounds...	48,950	38,395	300	830	5,405	2,825	1,195
Tangerines.....farms reporting...	422	275	6	9	64	67	1
trees...	3,372	2,443	97	39	544	247	2
pounds...	68,447	54,112	...	1,725	5,750	6,775	85
Breadfruit ²farms reporting...	513	344	5	10	61	87	6
pounds...	315,406	228,354	3,405	5,780	30,192	43,415	4,260
Betelnuts ²farms reporting...	161	109	3	3	16	26	4
pounds...	37,583	24,103	1,050	220	3,530	4,060	4,620
Cocnuts ²farms reporting...	882	575	9	16	124	151	7
pounds...	1,113,967	749,327	6,920	15,280	164,260	173,280	4,900
Gado and other wild root crops ²farms reporting...	134	95	3	...	12	22	2
pounds...	59,025	40,045	135	...	11,100	7,045	700
Guavas ²farms reporting...	177	132	3	3	16	22	1
pounds...	10,689	7,980	112	360	712	1,505	20
Soursops ²farms reporting...	182	124	1	7	25	24	1
pounds...	15,656	12,541	40	435	1,285	1,325	30
Starfruits ²farms reporting...	81	56	1	2	10	10	2
pounds...	7,776	5,990	50	65	521	940	210
FISHPONDS							
Fishponds.....farms reporting...	8	6	1	...	1
number...	12	7	4	...	1
area, square feet...	2,479	2,053	330	...	96
Average size of fishpond.....area, square feet...	207	293	82	...	96

2 Reported in small fractions.

1 Less than 1 hectare.

2 Harvested or gathered from trees or plants on farms and elsewhere.

Table 7.—FARMS AND LAND IN FARMS, BY SIZE OF FARM, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Total	Size of farm								
		Under 1 hectare	1 to 2 hectares	3 to 4 hectares	5 to 7 hectares	8 to 9 hectares	10 to 19 hectares	20 to 39 hectares	40 to 49 hectares	50 hectares and over
Number of farms										
Guam, total.....	2,028	815	549	368	87	43	86	45	11	24
Agaña.....	20	9	2	3	1	...	1	2	...	2
Agaña Heights.....	97	60	13	10	3	1	8	1	...	1
Agat.....	83	28	36	12	3	1	2	1
Asan.....	111	43	38	24	4	...	1	1
Barrigada.....	200	119	37	28	5	3	5	1	...	2
Chalan Pago and Ordot.....	148	65	49	22	5	1	4	2
Dededo.....	188	30	32	104	10	2	6	2	...	2
Inarajan.....	133	26	46	17	6	10	13	5	4	6
Mangilao.....	126	74	24	12	8	2	5	1
Merizo.....	119	44	40	19	8	2	5	1
Mongmong, Toto, Maite.....	78	46	15	12	3	...	1	1
Piti.....	18	2	7	8	1
Santa Rita.....	77	58	12	4	1	2
Sanajana.....	98	49	36	9	2	...	1	1
Talofofo.....	116	23	53	13	4	5	10	6	1	1
Tamuning.....	114	68	27	12	1	2	2	1	1	...
Umatac.....	47	11	22	10	1	2	1	...
Yigo.....	127	29	8	36	14	7	17	11	2	3
Yona.....	128	31	52	13	9	5	3	8	2	5
Land in farms (hectares)										
Guam, total.....	12,994	136	795	1,283	512	362	1,142	1,232	467	7,065
Agaña.....	1,643	1	4	10	6	...	15	48	...	1,559
Agaña Heights.....	283	3	20	36	20	9	97	20	...	78
Agat.....	169	1	45	42	20	9	26	26
Asan.....	206	6	55	81	21	...	16	27
Barrigada.....	562	1	53	92	27	25	70	21	...	273
Chalan Pago and Ordot.....	330	21	68	78	31	9	46	77
Dededo.....	733	5	45	360	57	16	74	48	...	128
Inarajan.....	1,245	9	67	63	35	78	159	117	168	549
Mangilao.....	313	2	36	45	48	17	67	98
Merizo.....	300	16	65	69	48	18	59	25
Mongmong, Toto, Maite.....	130	6	18	41	16	...	16	33
Piti.....	49	(1)	12	27	10
Santa Rita.....	98	5	16	15	15	47
Sanajana.....	162	11	42	29	12	...	10	58
Talofofo.....	1,029	7	91	47	24	43	151	176	40	450
Tamuning.....	221	23	33	42	6	17	23	37	40	...
Umatac.....	137	4	35	35	5	16	42	...
Yigo.....	1,295	10	14	129	80	62	251	310	89	350
Yona.....	4,089	5	76	42	56	43	37	220	88	3,522

¹Less than 1 hectare.

ELECTION DISTRICTS

Table 8.—FARMS AND LAND IN FARMS, BY TENURE OF OPERATOR, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Total	Tenure of operator					
		Full owners	Part owners	Tenants	Permittees	Squatters	Others
		Number of farms					
Guam, total.....	2,028	1,253	14	72	316	355	18
Agaña.....	20	16	...	3	1
Agaña Heights.....	97	72	1	7	1	16	...
Agat.....	83	46	...	1	23	11	2
Asan.....	111	63	19	28	1
Barrigada.....	200	162	1	4	22	11	...
Chalan Pago and Ordot.....	148	105	...	2	13	28	...
Dededo.....	188	42	1	4	115	23	3
Inarajan.....	133	73	3	18	4	35	...
Mangilao.....	126	97	1	2	12	13	1
Merizo.....	119	91	1	6	4	14	3
Mongmong, Toto, Maite.....	78	59	...	5	7	6	1
Piti.....	18	3	13	2	...
Santa Rita.....	77	69	2	1	...	3	2
Sinajana.....	98	56	...	14	15	12	1
Talofofo.....	116	79	2	...	16	19	...
Tamuning.....	114	74	1	3	4	31	1
Umatac.....	47	11	11	24	1
Yigo.....	127	53	1	1	34	37	1
Yona.....	128	82	...	1	2	42	1
Land in farms (hectares)							
Guam, total.....	12,994	10,420	219	316	1,001	953	85
Agaña.....	1,643	1,611	...	26	6
Agaña Heights.....	283	216	5	44	4	14	...
Agat.....	169	101	...	1	52	13	2
Asan.....	206	113	59	34	(¹)
Barrigada.....	562	449	1	11	56	45	...
Chalan Pago and Ordot.....	330	263	...	(¹)	25	42	...
Dededo.....	733	241	64	2	399	27	(¹)
Inarajan.....	1,245	964	27	162	20	72	...
Mangilao.....	313	164	98	11	40	(¹)	(¹)
Merizo.....	300	240	2	11	13	12	22
Mongmong, Toto, Maite.....	130	109	...	3	17	1	(¹)
Piti.....	49	11	37	1	...
Santa Rita.....	98	87	1	3	...	2	5
Sinajana.....	162	109	...	15	34	4	(¹)
Talofofo.....	1,029	899	10	...	49	71	...
Tamuning.....	221	168	3	7	11	31	1
Umatac.....	137	74	26	34	3
Yigo.....	1,295	580	8	18	151	494	44
Yona.....	4,089	4,021	...	2	2	56	8

¹Less than 1 hectare.

Table 9.—FARMS AND LAND IN FARMS, BY OWNERSHIP, BY ELECTION DISTRICTS: CENSUS OF 1960

Election District	All land in farms		Land owned		Land rented to others		Land rented from others		Land occupied by permit		Land occupied by squatters		Land furnished by Government	
	Farms report- ing	Hectares	Farms report- ing	Hectares	Farms report- ing	Hectares	Farms report- ing	Hectares	Farms report- ing	Hectares	Farms report- ing	Hectares	Farms report- ing	Hectares
Guam, total.....	2,028	12,994	1,277	9,534	18	28	92	433	414	1,284	428	1,759	30	12
Agaña.....	20	1,643	16	1,610	3	26	1	6	1	1
Agaña Heights.....	97	283	74	213	2	1	8	48	3	7	17	16	...	(¹)
Agat.....	83	169	46	87	2	4	26	64	12	14	4	(¹)
Asan.....	111	206	63	95	24	74	29	37	1	(¹)
Barrigada.....	200	562	163	448	3	11	5	12	25	64	11	48	2	1
Chalan Pago and Ordot.....	148	330	105	263	2	1	2	(¹)	14	21	30	47
Dededo.....	188	733	44	287	5	8	116	409	23	27	5	2
Inarajan.....	133	1,245	76	946	21	174	6	53	35	72
Mangilao.....	126	313	99	182	5	2	3	74	15	59	13	(¹)	4	(¹)
Merizo.....	119	300	93	202	2	3	7	12	14	61	25	28
Mongmong, Toto, Maite.....	78	130	59	107	6	4	7	17	7	2	4	(¹)
Piti.....	18	49	3	12	1	5	13	41	2	1	...	(¹)
Santa Rita.....	77	98	72	57	5	4	21	17	12	20	1	(¹)
Sinajana.....	98	162	56	109	14	14	15	34	12	5	1	(¹)
Talofofo.....	116	1,029	85	246	2	3	3	17	52	107	48	662	4	(¹)
Tamuning.....	114	221	76	167	4	8	5	14	31	31	2	1
Umatac.....	47	137	11	24	16	78	25	35
Yigo.....	127	1,295	54	507	1	2	3	26	39	156	51	608
Yona.....	128	4,089	82	3,972	1	2	2	2	44	105	2	8

¹Less than 1 hectare.

Table 10.—FARMS AND LAND IN FARMS, ACCORDING TO USE, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Total	Cropland				Pastureland			All other land
		Total	Used for crops	Used for pasture	Not used for crops or pasture	Total	Used for pasture	Not used for pasture	
Number of farms									
Guam, total.....	2,028	1,360	1,113	478	264	348	302	67	881
Agaña.....	20	17	16	5	1	6	5	2	4
Agaña Heights.....	97	32	29	13	4	14	13	1	36
Agat.....	83	53	42	16	10	19	14	7	4
Asan.....	111	58	44	10	18	32	32	1	23
Barrigada.....	200	79	70	21	10	20	18	2	42
Chalan Pago and Ordot.....	148	86	82	13	3	12	8	5	100
Dededo.....	188	163	115	35	81	15	11	4	112
Inarajan.....	133	130	74	90	35	6	2	5	15
Mangilao.....	126	43	26	27	9	7	7	...	36
Merizo.....	119	105	100	36	10	18	18	1	104
Mongmong, Toto, Maite.....	78	51	47	10	6	2	2	1	11
Piti.....	18	16	16	4	1	4	3	2	6
Santa Rita.....	77	40	39	2	2	30	30	3	26
Sinajana.....	98	77	65	18	12	8	7	2	9
Talofofo.....	116	109	100	15	10	6	6	1	69
Tamuning.....	114	63	52	17	12	2	2	...	99
Umatac.....	47	43	42	32	7	15	15	...	1
Yigo.....	127	104	76	71	19	84	63	24	102
Yona.....	128	91	78	43	14	48	46	6	82
Land in farms (hectares)									
Guam, total.....	12,994	6,887	1,319	3,605	1,963	3,434	3,020	414	2,673
Agaña.....	1,643	64	9	29	26	1,574	1,566	8	5
Agaña Heights.....	283	52	25	16	11	46	44	2	185
Agat.....	169	109	69	27	13	55	32	23	5
Asan.....	206	97	40	24	33	85	85	(¹)	24
Barrigada.....	562	241	92	109	40	44	41	3	277
Chalan Pago and Ordot.....	330	91	57	24	10	59	18	41	180
Dededo.....	733	437	158	120	159	46	30	16	250
Inarajan.....	1,245	961	103	760	98	130	60	70	154
Mangilao.....	313	197	58	109	30	80	80	...	36
Merizo.....	300	205	97	95	13	72	71	1	23
Mongmong, Toto, Maite.....	130	103	42	22	39	12	9	3	15
Piti.....	49	35	28	7	(¹)	5	2	3	9
Santa Rita.....	98	56	31	23	2	37	37	(¹)	5
Sinajana.....	162	75	41	23	11	68	51	17	19
Talofofo.....	1,029	395	188	146	61	28	24	4	606
Tamuning.....	221	83	26	28	29	36	36	...	102
Umatac.....	137	67	17	41	9	70	70	...	(¹)
Yigo.....	1,295	573	109	347	117	690	481	209	32
Yona.....	4,089	3,046	129	1,655	1,262	297	283	14	746

¹Less than one hectare.

ELECTION DISTRICTS

Table 11.—LIVESTOCK AND POULTRY ON FARMS, APRIL 1, BY KIND, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Carabaos		Cattle		Milk cows		Other cattle		Goats and kids	
	Farms reporting	Number	Farms reporting	Number	Farms reporting	Number	Farms reporting	Number	Farms reporting	Number
Guam, total.....	293	984	1,021	5,860	147	305	992	5,555	456	2,592
Agaña.....	1	85	12	733	12	733	4	19
Agaña Heights.....	3	10	44	118	10	21	43	97	17	126
Agat.....	37	67	24	86	7	8	22	78	26	221
Asan.....	1	1	57	263	5	9	57	254	11	19
Barrigada.....	2	2	115	456	15	26	109	430	42	207
Chalan Pago and Ordot.....	3	4	83	273	5	5	81	268	34	123
Dededo.....	69	233	18	24	63	209	43	179
Inarajan.....	94	506	93	848	12	31	93	817	38	183
Mangilao.....	4	4	94	387	15	38	94	349	45	243
Merizo.....	54	97	81	342	6	6	81	336	19	44
Mongmong, Toto, Maite.....	1	1	36	135	2	2	35	133	21	72
Piti.....	2	4	4	11	4	11	3	11
Santa Rita.....	5	8	21	125	6	11	21	114	17	139
Sinajana.....	3	14	31	121	6	13	30	108	14	42
Talofoto.....	32	63	42	273	10	54	37	219	24	206
Tamuning.....	2	4	25	82	4	13	24	69	11	100
Umatac.....	31	79	25	122	3	3	24	119	12	63
Yigo.....	6	10	63	310	19	35	60	275	35	346
Yona.....	12	25	102	942	4	6	102	936	40	249

Election district	Hogs and pigs		Horses and colts		Chickens		Ducks		Pigeons	
	Farms reporting	Number	Farms reporting	Number	Farms reporting	Number	Farms reporting	Number	Farms reporting	Number
Guam, total.....	1,220	7,118	36	124	1,879	137,071	159	2,137	71	2,048
Agaña.....	14	116	2	11	17	4,489	2	12	2	13
Agaña Heights.....	46	163	1	3	88	4,851	11	54	5	83
Agat.....	57	320	1	1	71	7,245	13	181	3	76
Asan.....	65	225	1	4	96	3,069	2	23	2	52
Barrigada.....	125	759	192	15,681	13	75	11	140
Chalan Pago and Ordot.....	87	284	1	1	133	5,929	7	54	2	40
Dededo.....	104	812	1	1	180	8,841	13	125	4	140
Inarajan.....	99	731	14	42	131	12,910	8	30	3	29
Mangilao.....	70	255	2	2	115	12,405	17	912	9	445
Merizo.....	81	241	1	3	114	5,574	4	9	4	93
Mongmong, Toto, Maite.....	40	170	69	5,335	8	37	8	243
Piti.....	7	26	16	2,790	2	34
Santa Rita.....	52	431	1	15	71	3,628	15	66	6	50
Sinajana.....	39	218	2	25	89	5,182	9	55
Talofoto.....	61	404	108	8,256	6	25	6	448
Tamuning.....	74	327	2	4	109	7,144	6	115
Umatac.....	35	231	1	2	44	1,450	1	7
Yigo.....	77	851	4	7	124	13,617	18	211	4	78
Yona.....	87	554	2	3	112	8,675	4	112	2	118

Table 12.—FIELD CROPS AND VEGETABLES—FARMS REPORTING, AREA, AND QUANTITY HARVESTED, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Green beans			Chinese cabbage			Cassava			Corn, dry		
	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested
Guam, total.....	240	28	49,911	95	10	45,180	244	24	95,497	100	30	44,585
Agaña.....	1	4	1,000	1	1	2,000
Agaña Heights.....	4	(1)	200	2	(1)	90	1	(1)	100	2	(1)	500
Agat.....	10	(1)	1,120	4	(1)	115	21	1	7,445	5	(1)	1,700
Asan.....	3	1	580	4	(1)	330
Barrigada.....	17	2	3,770	9	1	2,350	11	(1)	2,652	11	2	3,650
Chalan Pago and Ordot.....	15	1	3,240	5	(1)	1,140	17	1	6,300	5	2	2,250
Dededo.....	34	3	4,856	10	1	495	22	5	3,060	4	1	1,170
Inarajan.....	10	2	2,325	3	(1)	2,445	1	(1)	200	23	11	15,130
Mangilao.....	3	(1)	360	1	(1)	800	9	1	4,175
Merizo.....	20	(1)	3,560	10	(1)	2,500	34	1	12,100	5	1	2,310
Mongmong, Toto, Maite.....	2	1	350	3	(1)	350	4	1	1,250	1	(1)	300
Piti.....	3	2	650	2	(1)	110	2	1	1,000
Santa Rita.....	2	1	150	1	(1)	900	1	(1)	50
Sinajana.....	7	(1)	600	1	(2)	30	5	1	870	2	(1)	245
Talofofo.....	45	3	9,550	29	4	22,675	59	5	35,535	18	3	5,510
Tamuning.....	4	(1)	250	2	(1)	1,900
Umatac.....	9	(1)	1,055	1	(1)	100	18	(1)	4,910	4	1	2,275
Yigo.....	40	6	12,650	12	2	8,580	12	1	4,525	3	1	1,500
Yona.....	11	2	3,645	2	1	1,400	30	7	12,420	7	7	3,820

Election district	Corn, green			Cucumbers			Eggplant			Green onions		
	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested
Guam, total.....	102	26	55,015	110	35	167,675	370	21	65,529	106	8	22,487
Agaña.....	1	1	2,000	3	(1)	210
Agaña Heights.....	3	(1)	800	1	(1)	100	4	(1)	420	3	(1)	55
Agat.....	9	3	4,450	2	(2)	45	14	(1)	2,530	3	(1)	638
Asan.....	2	(1)	95	2	(1)	160	5	1	190	3	(1)	125
Barrigada.....	8	5	6,750	7	5	35,095	29	(1)	3,555	8	(1)	615
Chalan Pago and Ordot.....	9	2	2,570	5	1	6,660	23	1	4,005	4	(1)	160
Dededo.....	6	1	1,080	10	2	2,355	36	4	7,155	16	1	1,105
Inarajan.....	7	2	7,500	8	3	9,700	10	1	6,265	7	1	4,840
Mangilao.....	2	1	1,070	1	(2)	45	8	1	1,895	2	(1)	2,014
Merizo.....	4	(1)	1,320	13	1	22,300	17	(1)	2,325	8	(1)	840
Mongmong, Toto, Maite.....	2	(1)	1,500	4	1	1,075	16	1	1,787
Piti.....	1	(1)	400	1	(1)	100	3	1	1,100	2	(1)	275
Santa Rita.....	1	(1)	50	3	(1)	270	9	1	730	1	1	900
Sinajana.....	3	(1)	290	4	(1)	730	27	(1)	1,105	2	2	70
Talofofo.....	31	8	21,875	21	4	29,305	71	4	14,715	23	2	4,080
Tamuning.....	1	(1)	1,000	1	(1)	180	15	2	1,005	3	(1)	320
Umatac.....	1	(1)	500	1	(2)	10	6	(1)	895	1	(1)	100
Yigo.....	4	1	1,600	16	15	54,960	32	3	10,660	12	1	2,760
Yona.....	8	3	2,165	9	2	2,585	42	1	4,982	8	2	3,590

Election district	Lettuce			Melons			Mango beans			Peppers		
	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested
Guam, total.....	7	(1)	787	84	15	81,601	4	(1)	316	149	5	15,189
Agaña.....	1	(1)	100	1	(1)	1,000
Agaña Heights.....	1	(2)	40	4	(1)	75
Agat.....	1	(2)	20	1	(1)	200	6	(1)	648
Asan.....	1	(2)	15
Barrigada.....	2	1	2,500	9	1	1,765
Chalan Pago and Ordot.....	3	(1)	2,420	10	(1)	640
Dededo.....	1	(1)	10	6	1	746	16	1	1,350
Inarajan.....	2	(1)	482	11	4	15,700	2	(1)	440
Mangilao.....	1	(1)	135	1	(2)	25	1	(2)	10
Merizo.....	18	3	39,565	5	(1)	300
Mongmong, Toto, Maite.....	3	1	225	4	(1)	180
Piti.....	1	(1)	50
Santa Rita.....	2	(1)	105
Sinajana.....	22	(1)	441
Talofofo.....	26	2	13,830	1	(2)	10	37	1	5,342
Tamuning.....	1	(1)	60	2	(2)	93
Umatac.....
Yigo.....	8	2	4,810	1	(1)	100	18	1	1,775
Yona.....	5	1	1,720	1	(2)	6	8	1	960

¹Less than 1 hectare.²Area not reported for farms harvesting less than 50 pounds.

ELECTION DISTRICTS

Table 12. —FIELD CROPS AND VEGETABLES—FARMS REPORTING, AREA, AND QUANTITY HARVESTED, BY ELECTION DISTRICTS: CENSUS OF 1960—Continued

Election district	Pumpkins			Radishes			Rice			Sweetpotatoes		
	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested
Guam, total.....	115	12	43,330	54	2	9,464	2	3	7,525	160	24	67,519
Agaña.....	1	(²)	20	1	(¹)	100	2	(¹)	149
Agaña Heights.....	3	(¹)	90	1	(¹)	300	2	(¹)	250
Agat.....	8	(¹)	2,825	4	(²)	105	8	(¹)	2,200
Asan.....	1	(¹)	100	2	(¹)	550
Barrigada.....	9	(¹)	2,205	2	(¹)	275	6	(¹)	1,300
Chalan Pago and Ordot.....	12	1	5,005	3	(¹)	900	6	(¹)	1,850
Dededo.....	12	1	2,050	5	(¹)	220	29	8	5,170
Inarajan.....	3	1	2,400	3	1	3,039	2	1	1,200
Mangilao.....	1	(²)	30	3	(¹)	3,100
Merizo.....	3	(¹)	950	6	(¹)	1,170	3	(¹)	400
Mongmong, Toto, Maite.....	3	(¹)	225	3	(¹)	85	5	1	1,025
Piti.....	1	(²)	40	3	(¹)	525
Santa Rita.....
Sinajana.....	1	(²)	40	1	(²)	30	5	1	445
Talofofo.....	26	2	7,540	13	1	1,660	2	3	7,525	44	5	32,540
Tamuning.....	3	(¹)	685	2	1	480
Umatac.....	1	(¹)	200
Yigo.....	18	6	17,750	7	(¹)	500	23	4	11,150
Yona.....	10	1	1,215	4	(¹)	1,040	15	3	5,185

Election district	Taro			Tomatoes			Watermelons			Yams		
	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested	Farms reporting	Hectares	Pounds harvested
Guam, total.....	501	59	169,800	106	11	30,827	99	27	77,225	301	15	97,753
Agaña.....	2	(¹)	512
Agaña Heights.....	8	1	2,325	2	(¹)	240	3	(¹)	310	6	1	295
Agat.....	24	(¹)	7,330	3	1	2,175	3	(¹)	525	19	(¹)	4,103
Asan.....	15	3	3,455	4	(¹)	101	3	1	750
Barrigada.....	30	1	6,945	12	2	1,385	4	7	10,150	21	(¹)	2,165
Chalan Pago and Ordot.....	29	3	11,395	4	(¹)	390	2	(¹)	1,200	23	1	10,065
Dededo.....	48	15	11,110	12	1	1,465	14	6	5,830	23	3	2,225
Inarajan.....	13	4	5,600	3	1	2,660	12	4	26,150	4	1	900
Mangilao.....	5	1	1,125	2	(¹)	375	8	1	4,800
Merizo.....	39	1	20,800	14	2	14,629	7	1	7,320	41	1	19,773
Mongmong, Toto, Maite.....	15	1	3,125	2	(¹)	95	5	1	1,155	6	1	995
Piti.....	4	1	1,350	1	(¹)	50	1	(¹)	50
Santa Rita.....	35	1	7,120	22	(¹)	5,885
Sinajana.....	33	3	3,975	5	(¹)	395	...	(¹)	50	8	1	830
Talofofo.....	66	6	26,475	13	1	2,035	27	3	10,520	51	2	24,425
Tamuning.....	17	2	3,100	1	(²)	30	1	(¹)	200	4	(¹)	235
Umatac.....	39	1	12,280	1	(¹)	200	16	(¹)	3,379
Yigo.....	40	7	25,000	18	1	3,150	13	3	10,650	17	1	2,830
Yona.....	41	8	17,290	8	2	1,140	6	2	2,965	28	1	14,048

¹Less than 1 hectare.²Area not reported for farms harvesting less than 50 pounds.

Table 13.—FRUITS—FARMS REPORTING, NUMBER OF TREES OR PLANTS, APRIL 1, 1960, AND QUANTITY HARVESTED, 1959, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Avocados			Bananas, cooking			Bananas, eating			Custard apples		
	Farms reporting	Number of trees	Pounds	Farms reporting	Number of hills	Pounds	Farms reporting	Number of hills	Pounds	Farms reporting	Number of trees	Pounds
Guam, total.....	474	2,798	41,931	851	70,094	314,728	889	83,593	346,238	11	159	565
Agaña.....	9	56	650	13	1,252	2,110	16	1,300	1,140
Agaña Heights.....	10	40	2,550	11	645	2,345	22	1,062	6,655
Agat.....	21	80	1,175	32	4,480	20,100	43	5,617	25,890
Asan.....	13	160	2,365	29	594	3,360	25	451	1,894
Barrigada.....	32	139	3,260	52	2,815	19,850	41	2,490	6,925	1	3	15
Chalan Pago and Ordot.....	63	191	2,525	67	3,811	15,813	53	2,654	14,633	1	9	30
Dededo.....	20	119	2,584	69	9,612	21,440	43	2,387	10,358	3	90	520
Inarajan.....	5	13	250	57	7,537	44,300	55	12,486	66,440
Mangilao.....	30	174	1,330	36	3,537	12,710	9	16,05	4,155
Merizo.....	48	141	406	92	6,185	81,020	82	5,913	63,355
Mongmong, Toto, Maite.....	16	232	1,915	37	3,565	14,345	37	2,475	11,525
Piti.....	10	104	100	12	1,519	1,760	8	1,495	1,740	6	57	...
Santa Rita.....	14	41	1,280	65	955	15,795	64	667	10,635
Sinaiana.....	10	27	570	66	1,743	6,835	70	2,106	9,375
Talofofo.....	50	179	4,280	85	8,123	28,985	95	16,167	50,490
Tamuning.....	26	67	1,705	12	399	995	64	2,755	5,882
Umatac.....	8	20	...	16	580	880	23	965	1,230
Yigo.....	58	616	11,625	57	7,436	14,120	61	9,767	15,100
Yona.....	31	399	3,361	43	5,306	7,965	78	11,231	38,816

Election district	Grapefruit			Lemons and limes			Mangoes			Oranges		
	Farms reporting	Number of trees	Pounds	Farms reporting	Number of trees	Pounds	Farms reporting	Number of trees	Pounds	Farms reporting	Number of trees	Pounds
Guam, total.....	76	228	4,775	602	3,431	53,774	498	2,320	145,835	407	2,178	34,481
Agaña.....	1	1	...	9	39	430	12	26	1,800	5	22	500
Agaña Heights.....	1	45	1,000	8	21	1,450	7	36	4,360	2	12	815
Agat.....	3	9	...	18	115	1,140	32	194	28,650	11	35	710
Asan.....	10	54	1,045	10	43	4,685	5	160	305
Barrigada.....	3	13	50	41	232	4,198	43	482	22,355	25	150	545
Chalan Pago and Ordot.....	2	7	...	65	231	5,775	68	238	13,100	43	165	2,090
Dededo.....	1	1	100	28	169	4,585	5	82	300	5	38	110
Inarajan.....	2	7	...	33	255	2,825	18	101	6,125	29	135	3,690
Mangilao.....	6	23	85	33	274	3,060	20	61	575	18	289	225
Merizo.....	3	3	80	58	246	1,235	75	256	20,250	61	151	4,605
Mongmong, Toto, Maite.....	3	7	45	16	35	1,300	18	45	4,825	11	30	100
Piti.....	1	4	...	14	60	125	9	62	100	6	45	500
Santa Rita.....	17	44	1,925	41	93	10,510	3	3	170
Sinaiana.....	1	1	...	11	43	465	12	26	3,175	6	12	157
Talofofo.....	33	67	2,980	58	275	8,380	31	143	7,400	39	144	8,380
Tamuning.....	2	4	...	59	294	1,900	10	22	100	39	137	195
Umatac.....	13	45	120	18	45	3,425	11	36	450
Yigo.....	5	14	150	63	629	8,155	34	175	5,775	44	357	4,075
Yona.....	9	22	285	48	370	5,661	35	190	8,325	44	257	6,859

Election district	Papayas			Pineapples			Tangerines		
	Farms reporting	Number of trees	Pounds	Farms reporting	Number of trees	Pounds	Farms reporting	Number of trees	Pounds
Guam, total.....	417	6,643	76,136	165	77,816	48,950	422	3,372	68,447
Agaña.....	10	125	100	5	323	...	8	123	960
Agaña Heights.....	7	50	1,550	2	90	150	10	38	2,640
Agat.....	14	540	30,280	10	1,455	7,075	11	43	265
Asan.....	14	113	1,765	6	148	708	4	212	2,800
Barrigada.....	21	190	2,315	9	657	1,168	28	301	3,450
Chalan Pago and Ordot.....	57	707	4,645	23	4,381	4,990	59	304	4,964
Dededo.....	20	335	3,750	6	1,215	2,265	12	66	800
Inarajan.....	14	1,048	3,100	15	3,500	3,385	15	81	1,555
Mangilao.....	21	238	425	4	202	...	25	260	4,560
Merizo.....	35	271	3,450	27	18,853	10,369	31	58	1,253
Mongmong, Toto, Maite.....	14	216	1,470	3	95	30	12	51	1,125
Piti.....	9	110	300	4	1,105	200	7	94	...
Santa Rita.....	12	102	2,160	1	30	...	1	1	50
Sinaiana.....	21	190	2,196	7	771	930	8	28	500
Talofofo.....	34	823	4,170	13	2,106	975	35	126	12,380
Tamuning.....	45	418	1,915	6	1,072	25	40	106	615
Umatac.....	6	49	60	1	50	...	3	71	...
Yigo.....	20	523	1,930	11	41,335	15,795	61	775	15,110
Yona.....	43	595	10,555	12	428	885	52	634	15,420

ELECTION DISTRICTS

Table 14.—SPECIFIED CROPS¹—FARMS REPORTING AND QUANTITY HARVESTED OR GATHERED, BY ELECTION DISTRICTS: CENSUS OF 1960

Election district	Anonas		Breadfruit		Betelnuts		Coconuts	
	Farms reporting	Pounds	Farms reporting	Pounds	Farms reporting	Pounds	Farms reporting	Pounds
Guam, total.....	46	3,423	513	315,406	161	37,583	882	1,113,967
Agaña.....	9	6,535	14	3,114
Agaña Heights.....	3	1,060	12	4,915	1	50	15	40,875
Agat.....	2	90	27	28,320	7	1,905	25	22,770
Asan.....	8	1,005	18	9,850	2	70	22	9,730
Barrigada.....	11	420	41	19,800	4	253	71	46,235
Chalan Pago and Ordot.....	55	23,130	6	525	97	120,801
Dededo.....	5	145	11	2,512	4	355	60	160,400
Inarajan.....	22	22,340	11	5,650	45	39,625
Mangilao.....	1	10,000
Merizo.....	2	105	58	35,974	13	7,130	94	86,635
Mongmong, Toto, Maite.....	5	760	25	9,870
Piti.....	1	100	2	3,625	6	32,625
Santa Rita.....	2	130	12	7,920	5	1,470	24	7,550
Sinajana.....	6	1,005	1	120	21	11,800
Talofofo.....	6	163	83	61,865	32	6,915	107	171,488
Tamuning.....	2	100	40	7,240	32	1,965	85	52,495
Umatac.....	18	9,050	7	2,340	26	28,110
Yigo.....	2	35	41	28,100	13	2,465	64	100,600
Yona.....	2	70	52	32,465	23	6,370	81	169,244

Election district	Gado and other wild root crops		Guavas		Soursops		Starfruits	
	Farms reporting	Pounds	Farms reporting	Pounds	Farms reporting	Pounds	Farms reporting	Pounds
Guam, total.....	134	59,025	177	10,689	182	15,656	81	7,776
Agaña.....	1	1,500	5	240	3	720	1	200
Agaña Heights.....	3	950	3	335	7	535	3	375
Agat.....	1	1,000	5	180	7	580	1	50
Asan.....	3	625	16	1,265	9	725	4	485
Barrigada.....	10	725	37	2,267	10	380	1	60
Chalan Pago and Ordot.....	10	3,200	14	765	7	330	10	1,825
Dededo.....	3	230	4	110	11	535	12	476
Inarajan.....	2	550	2	80	2	240
Mangilao.....	1	200	3	725	1	100
Merizo.....	11	3,075	11	380	26	889	4	100
Mongmong, Toto, Maite.....	2	150	3	72	5	770	2	150
Piti.....	2	100	1	100
Santa Rita.....	13	2,400	2	140	7	960
Sinajana.....	3	315	2	70	4	205	1	40
Talofofo.....	48	35,770	35	1,180	32	1,557	8	370
Tamuning.....	6	720	3	95
Umatac.....	1	100	1	5	1	40	1	10
Yigo.....	3	180	13	1,000	30	5,095	12	1,625
Yona.....	20	8,255	17	1,680	20	2,135	12	850

¹Harvested or gathered from trees or plants on farms and elsewhere.

APPENDIX

The Questionnaire

(17)

Form 50A1.43 (9-5-59)	This census is authorized by Act of Congress, United States Code, Title 13, Sections 5, 9, 142, 221-4, requiring that the inquiries be answered completely and accurately, and guaranteeing that the information furnished be accorded confidential treatment. The census report cannot be used for purposes of taxation, investigation, or regulation.			Budget Bureau No. 41-5207 Approval expires September 30, 1960																																																																								
GUAM	U.S. DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS PARSONS, KANSAS																																																																											
A1 No.	A1 CENSUS OF AGRICULTURE QUESTIONNAIRE: 1960																																																																											
If any member of the household harvested (or gathered) any crops, vegetables, fruits, or nuts in 1959; or kept any livestock or poultry; or had a fishpond on April 1, 1960, fill this questionnaire.																																																																												
Section I.—OPERATOR, TENURE, AND AREA, APRIL 1, 1960																																																																												
(Enter in question 1 the name of the operator (the person in charge of the agricultural operations).)																																																																												
1. What is your name (the operator)?																																																																												
<table style="width:100%; border: none;"> <tr> <td style="width:33%; border: none;">(First name)</td> <td style="width:33%; border: none;">(Middle name)</td> <td style="width:33%; border: none;">(Last name)</td> </tr> </table>					(First name)	(Middle name)	(Last name)																																																																					
(First name)	(Middle name)	(Last name)																																																																										
2. How many hectares do you own? (Omit land used by U.S. Military Services.) <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None <input type="checkbox"/> If less than 10 acres (1,000 sq. meters or about 10,000 sq. ft.) check and do not report number of acres. </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
3. How many hectares do you rent to others? (Omit land used by U.S. Military Services.) <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
4. How many hectares do you rent from others? (Include cropland, grazing or pasture land, and all other land.) Name of owner _____ <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
5. For how many hectares do you have a land permit? (Include cropland, grazing or pasture land, and all other land.) <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
6. How many hectares do you occupy as a squatter? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
7. How many hectares are furnished you in connection with your living quarters by the Government? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
8. Total area in this place? (Add hectares and acres for questions 2, 4, 5, 6, and 7, and subtract hectares and acres for question 3.) <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> If less than 10 acres (1,000 sq. meters or about 10,000 sq. ft.) check and do not report number of acres and skip to question 15. </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
Section II.—LAND USE																																																																												
Of the total area in this place (see question 8), how much is—																																																																												
9. Land used for crops? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
10. Cropland used for pasture? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
11. Cropland not used for crops or pasture? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
12. Pastureland used for pasture or grazing? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
13. Pastureland not used for pasture or grazing? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
14. All other land in this place? <div style="display: flex; justify-content: space-between; align-items: flex-start;"> <div style="width: 20px;"> <input type="checkbox"/> None </div> <div style="width: 100px;"> <div style="display: flex; justify-content: space-between; font-size: x-small;"> (Hectares) (Acres) </div> <div style="border-bottom: 1px solid black; height: 15px; width: 100%;"></div> </div> </div>																																																																												
(The sum of the entries for questions 9 through 14 should equal entry for question 8.)																																																																												
Section III.—FIELD CROPS AND VEGETABLES HARVESTED IN 1959																																																																												
(Answer these two questions for each kind of crop.)																																																																												
Which of the following crops were harvested in 1959?																																																																												
<table style="width:100%; border: none;"> <tr> <th style="width: 40%;"></th> <th style="width: 10%; text-align: center;">(1) How many pounds were harvested in 1959?</th> <th style="width: 10%; text-align: center;">(2) How much area was harvested in 1959? (Give area only when quantity harvested was 50 pounds or more)</th> </tr> <tr> <td>15. Green beans?</td> <td style="text-align: center;">Pounds</td> <td style="text-align: center;">Hectares Acres</td> </tr> <tr><td>16. Chinese cabbage?</td><td></td><td></td></tr> <tr><td>17. Cassava (tapioca, mandioka)?</td><td></td><td></td></tr> <tr><td>18. Corn, dry?</td><td></td><td></td></tr> <tr><td>19. Corn, green?</td><td></td><td></td></tr> <tr><td>20. Cucumbers?</td><td></td><td></td></tr> <tr><td>21. Eggplant?</td><td></td><td></td></tr> <tr><td>22. Green onions?</td><td></td><td></td></tr> <tr><td>23. Lettuce?</td><td></td><td></td></tr> <tr><td>24. Melons (cantaloups, muskmelons, pepinos)?</td><td></td><td></td></tr> <tr><td>25. Mungo beans?</td><td></td><td></td></tr> <tr><td>26. Peppers?</td><td></td><td></td></tr> <tr><td>27. Pumpkins?</td><td></td><td></td></tr> <tr><td>28. Radishes?</td><td></td><td></td></tr> <tr><td>29. Rice?</td><td></td><td></td></tr> <tr><td>30. Sweetpotatoes?</td><td></td><td></td></tr> <tr><td>31. Taro?</td><td></td><td></td></tr> <tr><td>32. Tomatoes?</td><td></td><td></td></tr> <tr><td>33. Watermelons?</td><td></td><td></td></tr> <tr><td>34. Yams (cultivated)?</td><td></td><td></td></tr> <tr><td>35. Other crops?</td><td></td><td></td></tr> <tr><td></td><td>Give name</td><td></td></tr> <tr><td></td><td>Give name</td><td></td></tr> </table>						(1) How many pounds were harvested in 1959?	(2) How much area was harvested in 1959? (Give area only when quantity harvested was 50 pounds or more)	15. Green beans?	Pounds	Hectares Acres	16. Chinese cabbage?			17. Cassava (tapioca, mandioka)?			18. Corn, dry?			19. Corn, green?			20. Cucumbers?			21. Eggplant?			22. Green onions?			23. Lettuce?			24. Melons (cantaloups, muskmelons, pepinos)?			25. Mungo beans?			26. Peppers?			27. Pumpkins?			28. Radishes?			29. Rice?			30. Sweetpotatoes?			31. Taro?			32. Tomatoes?			33. Watermelons?			34. Yams (cultivated)?			35. Other crops?				Give name			Give name	
	(1) How many pounds were harvested in 1959?	(2) How much area was harvested in 1959? (Give area only when quantity harvested was 50 pounds or more)																																																																										
15. Green beans?	Pounds	Hectares Acres																																																																										
16. Chinese cabbage?																																																																												
17. Cassava (tapioca, mandioka)?																																																																												
18. Corn, dry?																																																																												
19. Corn, green?																																																																												
20. Cucumbers?																																																																												
21. Eggplant?																																																																												
22. Green onions?																																																																												
23. Lettuce?																																																																												
24. Melons (cantaloups, muskmelons, pepinos)?																																																																												
25. Mungo beans?																																																																												
26. Peppers?																																																																												
27. Pumpkins?																																																																												
28. Radishes?																																																																												
29. Rice?																																																																												
30. Sweetpotatoes?																																																																												
31. Taro?																																																																												
32. Tomatoes?																																																																												
33. Watermelons?																																																																												
34. Yams (cultivated)?																																																																												
35. Other crops?																																																																												
	Give name																																																																											
	Give name																																																																											
(If two or more crops were harvested in 1959 on the same land, report the total area of each crop harvested.)																																																																												
Section IV.—FRUITS AND NUTS, TREES, APRIL 1, 1960, AND QUANTITY HARVESTED IN 1959																																																																												
(Answer these two questions for each kind of fruit tree or plant on this place.)																																																																												
Which of the following kinds of fruit trees or plants are on this place—																																																																												
<table style="width:100%; border: none;"> <tr> <th style="width: 40%;"></th> <th style="width: 10%; text-align: center;">(1) How many pounds were harvested in 1959?</th> <th style="width: 10%; text-align: center;">(2) How many trees or plants are on this place?</th> </tr> <tr> <td>36. Avocados?</td> <td style="text-align: center;">Pounds</td> <td style="text-align: center;">Number</td> </tr> <tr><td>37. Bananas, cooking?</td><td></td><td style="text-align: center;">Hills</td></tr> <tr><td>38. Bananas, eating?</td><td></td><td style="text-align: center;">Hills</td></tr> <tr><td>39. Grapefruit?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>40. Lemons and limes?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>41. Mangos?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>42. Oranges?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>43. Papayas?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>44. Pineapples?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>45. Tangerines?</td><td></td><td style="text-align: center;">Number</td></tr> <tr><td>46. Other fruits? (Citrus? Custard-apples?)</td><td>Give name</td><td style="text-align: center;">Number</td></tr> <tr><td></td><td>Give name</td><td style="text-align: center;">Number</td></tr> </table>						(1) How many pounds were harvested in 1959?	(2) How many trees or plants are on this place?	36. Avocados?	Pounds	Number	37. Bananas, cooking?		Hills	38. Bananas, eating?		Hills	39. Grapefruit?		Number	40. Lemons and limes?		Number	41. Mangos?		Number	42. Oranges?		Number	43. Papayas?		Number	44. Pineapples?		Number	45. Tangerines?		Number	46. Other fruits? (Citrus? Custard-apples?)	Give name	Number		Give name	Number																																	
	(1) How many pounds were harvested in 1959?	(2) How many trees or plants are on this place?																																																																										
36. Avocados?	Pounds	Number																																																																										
37. Bananas, cooking?		Hills																																																																										
38. Bananas, eating?		Hills																																																																										
39. Grapefruit?		Number																																																																										
40. Lemons and limes?		Number																																																																										
41. Mangos?		Number																																																																										
42. Oranges?		Number																																																																										
43. Papayas?		Number																																																																										
44. Pineapples?		Number																																																																										
45. Tangerines?		Number																																																																										
46. Other fruits? (Citrus? Custard-apples?)	Give name	Number																																																																										
	Give name	Number																																																																										
Section V.—LIVESTOCK AND POULTRY ON APRIL 1, 1960																																																																												
How many of the following livestock and poultry are on this place—																																																																												
<table style="width:100%; border: none;"> <tr> <td style="width: 60%;">55. Carabaos of all ages?</td> <td style="width: 10%;">Number</td> <td style="width: 10%;">_____</td> <td style="width: 10%;">_____</td> </tr> <tr> <td>56. Cattle and calves of all ages?</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>57. Milk cows? (Cows milked at any time last year or this year)</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>58. Other cattle and calves? (The sum of questions 57 and 58 must equal the total for question 56.)</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>59. Goats and kids of all ages?</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>60. Hogs and pigs of all ages?</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>61. Horses and colts of all ages?</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>62. Chickens 4 months old and over?</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td>63. Other poultry of all ages? (Ducks, guineas, pigeons, turkeys, etc.) (Give name.)</td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> <tr> <td></td> <td>Number</td> <td>_____</td> <td>_____</td> </tr> </table>					55. Carabaos of all ages?	Number	_____	_____	56. Cattle and calves of all ages?	Number	_____	_____	57. Milk cows? (Cows milked at any time last year or this year)	Number	_____	_____	58. Other cattle and calves? (The sum of questions 57 and 58 must equal the total for question 56.)	Number	_____	_____	59. Goats and kids of all ages?	Number	_____	_____	60. Hogs and pigs of all ages?	Number	_____	_____	61. Horses and colts of all ages?	Number	_____	_____	62. Chickens 4 months old and over?	Number	_____	_____	63. Other poultry of all ages? (Ducks, guineas, pigeons, turkeys, etc.) (Give name.)	Number	_____	_____		Number	_____	_____																																
55. Carabaos of all ages?	Number	_____	_____																																																																									
56. Cattle and calves of all ages?	Number	_____	_____																																																																									
57. Milk cows? (Cows milked at any time last year or this year)	Number	_____	_____																																																																									
58. Other cattle and calves? (The sum of questions 57 and 58 must equal the total for question 56.)	Number	_____	_____																																																																									
59. Goats and kids of all ages?	Number	_____	_____																																																																									
60. Hogs and pigs of all ages?	Number	_____	_____																																																																									
61. Horses and colts of all ages?	Number	_____	_____																																																																									
62. Chickens 4 months old and over?	Number	_____	_____																																																																									
63. Other poultry of all ages? (Ducks, guineas, pigeons, turkeys, etc.) (Give name.)	Number	_____	_____																																																																									
	Number	_____	_____																																																																									
Section VI.—FISHPONDS: NUMBER AND AREA, APRIL 1, 1960																																																																												
64. Number of fishponds _____ <input type="checkbox"/> None Number _____																																																																												
65. Dimensions of each fishpond (Give width and length of each pond) _____ feet by _____ feet _____ feet by _____ feet _____ feet by _____ feet _____ feet by _____ feet																																																																												
REMARKS: _____																																																																												
Section VII.—ENUMERATOR'S RECORD—To be filled by Census Enumerator																																																																												
Election District _____		If land is located in a city or village, give name _____																																																																										
Your Enumeration District No. _____		Household No. _____																																																																										
Certified by _____	Enumerator	Date _____, 1960																																																																										
Checked by _____	Supervisor	Date _____, 1960																																																																										

GUAM

