

Kansas

Agricultural Land Values and Trends 2020

KANSAS STATE
UNIVERSITY

Agricultural Economics

**American Society
of Farm Managers
& Rural Appraisers**

KANSAS CHAPTER

1ST FARM MANAGEMENT

Experts in the Field

The First's Farm Management team is among the most experienced in the nation. Our knowledge of agribusiness and our commitment to landowners means customers can trust the care and management we provide.

We manage a wide variety of operations including:

- Field Crops (including wheat, milo, corn, soybeans, alfalfa, sunflowers, cotton, canola and other specialty crops)
- Dryland and irrigated crops
- Pasture, rangeland and cattle herds
- Oil and gas leases
- Wildlife management
- Government farm programs

Table of Contents

2	Acknowledgments and Disclosure
3	KSFMRA and KS Chapter of ASFMRA Officers and Board of Directors
5	2020: A Year in Review
9	State Land Value Trends
16	Northwest Region
21	West Central Region
27	Southwest Region
32	North Central Region
37	Central Region
43	South Central Region
51	Northeast Region
57	East Central Region
63	Southeast Region
68	Land Values Book Sponsor List

Kansas Land Region Map

Kansas land regions in this book are consistent with Crop Reporting Districts used by the National Agricultural Statistics Service (NASS).

Acknowledgments

The *Kansas Agricultural Land Values and Trends* publication is a joint venture between the Kansas Society of Professional Farm Managers and Rural Appraisers and the Kansas State University Agricultural Economics Department. Agricultural land sales data comes from the Kansas Property Valuation Department, submitted by county courthouses across the state.

Author

Robin Reid

Extension Associate

K-State Agricultural Economics

robinreid@ksu.edu

785-532-0964

Electronic copies of this publication can be found at:

<http://www.agmanager.info/land-leasing/land-buying-valuing>

Hard copies are also available through some KSFMRA members and K-State Research and Extension offices.

Disclosure

Data in this publication includes parcels sold in Kansas from 2015-2020. In an attempt to capture parcels selling for agricultural land purposes, some observations were removed from the data set. These included parcels fewer than 70 acres in size and extreme outliers in land price. No adjustments were made to the reported per acre sales value based on land quality, location, fencing, water availability, etc.

Parcels are classified as irrigated cropland, non-irrigated cropland, or pasture/hay ground based at least 70% of the parcel acres fitting into that category. An economic procedure is used to compute average value per acre based on the listed price per acre and the parcel's percentage composition of irrigated cropland, non-irrigated cropland, and pasture/hay ground.

Readers are asked to exercise discretion when using data from this report. Reported market values should not be used as a substitute for a Land Professional.

KSFMRA Officers and Board of Directors

Kent McKinnis – President
Fred Olsen – President Elect
Cami Long – Immediate Past President
Ray Bartholomew – Secretary/Treasurer
Vacant – Education/Events Coordinator
Kellie Nesmith – Director (1)
Andrew Haynes – Director (2)
Vacant – Director (3)

KS Chapter ASFMRA Officers and Board of Directors

Brock Thurman – President
Barb Lechtenberg – Immediate Past President
Ray Bartholomew – Secretary/Treasurer

About the ASFMRA

The American Society of Farm Managers and Rural Appraisers® (ASFMRA®) is the largest professional association for rural property land experts, boasting more than 2,100 members in 31 chapters throughout the United States. More than 40% of ASFMRA's members hold a designation as an Accredited Farm Manager (AFM), Accredited Rural Appraiser (ARA), Real Property Review Appraiser (RPRA) or Accredited Agricultural Consultant (ACC).

ASFMRA was founded in 1929 and the average member has been part of the organization for more than 17 years. Our Farm Managers and Agricultural Consultants are in strong demand, with more than 40% of farmland in the United States currently being rented. Our Farm Managers and Agricultural Consultants on average manage 55 to 75 farms, consisting of 14,000 to 20,000 acres. They also have influence over more than just the farms they manage, as a typical professional farm manager will work with a farm operator who is farming additional land. Farm Managers and Consultants typically work with 50 to 70 landowners, family members, and their beneficiaries. Our Farm Managers and Consultants have influence on input and other production and marketing decisions on acreage representing millions of dollars.

ASFMRA's Appraisers and Review Appraisers represent individuals who have taken additional training beyond what is required, in order to gain specialized expertise in appraising rural and agricultural properties. Many of them are familiar with complex appraisal situations including eminent domain, conservation easements, as well as appraising poultry facilities, grain elevators, wind farms, dairies, greenhouses, and vineyards. When you utilize an ASFMRA-trained appraiser or review appraiser, know that they have been trained on the most up-to-date technologies and methodologies associated with valuation.

ASFMRA truly represents The Most Trusted Rural Property Professionals and is the organization for individuals who provide management, consultation, and valuation services, as well as real estate services on rural and agricultural assets. The land experts who hold membership in ASFMRA work under a professional code of ethics, which includes continuing education requirements. You can rest assured that if you're working with someone who is an accredited member of the society, you are truly working with a competent land expert and agricultural professional who can assist you with all of your property, land, and asset needs.

Keep the land in the family — the K-State family.

DAVID MAYES PHOTOGRAPHY

You've worked hard and raised your family on the land. You deserve peace of mind.

When you make a charitable gift of real estate to Kansas State University, Kansas' land-grant university, your investment cultivates opportunities for future students and possibly lifetime income for you. And you no longer have to worry about the weather.

Wondering how to grow your future income and support the university you love?

Contact KSU Foundation's Gift Planning team for charitable gift options that pay you a lifetime income and support generations of K-State students.

"I loved the farm. I love the benefits from the charitable trust and the K-State scholarship I was able to create even more."

— Shirley Jacobson

KANSAS STATE UNIVERSITY
FOUNDATION

1800 Kimball Avenue, Suite 200 | Manhattan, Kansas 66502-3373
785-775-2000 | giftoptions@ksufoundation.org | ksufoundation.org

BOLDLY ADVANCING **K-STATE** FAMILY

2020: A Year in Review

Welcome to the third edition of the Kansas Land Values and Trends. We appreciate the support of the Kansas Society of Farm Managers and Rural Appraisers as well as all our advertisers in the creation of this publication. We hope it provides useful and timely information for you and your business.

The year 2020 will go down in the books as the largest modern-day worldwide pandemic. With regards to agriculture, 2020 will be recorded as a year of disrupted marketing chains, large government emergency payments and an unanticipated but very welcome run-up in commodity prices. Figure 1 shows reported cash price sales in Salina, KS from 2018 to the beginning of 2021. Soybeans and corn saw decreases in cash price as the pandemic unfolded in March, but by August all prices started to rally and ended the year at levels not seen in 6 years. Wheat prices remained more resilient as bread shortages in grocery stores occurred and the country underwent a change to more at-home dining. Strong export markets (mainly demand from China) has driven the recent run-up in commodity prices and forecasts indicate a favorable year ahead for crop sales. From the low in 2020, current prices have increased by \$1.81 in wheat, \$2.14 in corn, \$3.64 in grain sorghum and \$5.41 in soybeans.

Net Farm Income, as measured by the Kansas Farm Management Association, saw an increase in 2019 from historically low levels and is expected to be even higher in 2020 (will be released in June 2021). Most of this increase however is due to government payments. Marketing Facilitation Payments (MFP), because of the trade war with China, were received in 2018 and 2019 and Coronavirus Food Assistance Program Payments (CFAP), because of the pandemic, were received in 2020. Figure 2 shows historical Net Farm Income levels in Kansas and the amount that was supported by government payments. The 2019 Net Farm Income average was \$110,380 per operator but of that 72% was made up of government payments. Net Farm Income in 2020 will likely be higher but also will have a large portion due to government payments. If strong commodity prices persist into 2021, Net Farm Income in Kansas is expected to once again increase but have little to no government payments making up that amount.

What does this mean for land values? Strengthening commodity prices, low interest rates and large amounts of government payments supporting Net Farm Income in recent years will no doubt translate into strengthening land values in 2021. Despite a downturn in the farm economy over the last 5 years, land values have remained resilient. Figure 3 shows Kansas land values (as reported by National Ag. Statistics Service) going back to 1950. While a pullback in values since 2014 is seen statewide, one can argue the steep growth curve that occurred prior may have over-inflated land values. Continuing on a near 5% annual growth curve would bring land values back to a historically “normal” growth rate.

As always, local land markets will react to different levels based on the ability of farmers to bid on land. Some of the differences in the reaction of land values across the state come from alternative uses for land including hunting, oil and gas exploration, and wind turbine development. However, the primary use of most land in Kansas is for agriculture. Please explore this book to see local land market trends in your district and county in 2020.

Sincerely,

Robin Reid

*Kansas State University
Department of Agricultural Economics
Extension Associate*

Dr. Allen Featherstone

*Kansas State University
Department of Agricultural Economics
Department Head and Professor*

Figure 1. Salina, KS Monthly Cash Commodity Prices

Figure 2. Net Farm Income Per Operator (all KFMA farms)

Figure 3: NASS reported Kansas Land Value

HAYDEN OUTDOORS™

The Brand That Sells The Land™

Work With The **BEST**

HAYDEN OUTDOORS HAS
REPRESENTED THOUSANDS
OF LANDOWNERS, SELLING
OVER 4 MILLION ACRES!

Now Serving 21 States Including Kansas!

WE KNOW LAND!

ARE YOU THINKING ABOUT
BUYING OR SELLING?
CALL YOUR LOCAL HAYDEN
OUTDOORS AGENT TODAY
TO TALK ABOUT OUR
REAL ESTATE SERVICES!

We specialize in...a lot.

- Total Real Estate Services
- Live & Online Auction Sales
- Property Marketing Plans
- Seller & Buyer Consulting
- Water & Mineral Rights
 - Licensed Appraisers
 - Land Development
 - Hunting Leases
- Habitat Consultation

**HAYDEN
OUTDOORS™**
REAL ESTATE

www.HaydenOutdoors.com

866.741.8323

2020 State Agriculture Overview

Farms Operations†

Farm Operations - Area Operated, Measured in Acres / Operation	784
Farm Operations - Number of Operations	58,300
Farm Operations - Acres Operated	45,700,000

Livestock Inventory †

Cattle, Cows, Beef - Inventory (First of Jan. 2021)	1,477,000
Cattle, Cows, Milk - Inventory (First of Jan. 2021)	173,000
Cattle, Incl Calves - Inventory (First of Jan. 2021)	6,500,000
Cattle, On Feed - Inventory (First of Jan. 2021)	2,660,000
Goats, Meat & Other - Inventory (First of Jan. 2021)	40,000
Goats, Milk - Inventory (First of Jan. 2021)	4,000
Sheep, Incl Lambs - Inventory (First of Jan. 2021)	70,000
Hogs - Inventory (First of Dec. 2020)	2,040,000

Milk Production †

Milk - Production, Measured in Lb / Head	23,694
Milk - Production, Measured in Lb	4,028,000,000

† Survey Data from Quick Stats as of: Mar/10/2021

Crops - Planted, Harvested, Yield, Production, Price (MYA), Value of Production †

Commodity	Planted All Purpose Acres	Harvested Acres	Yield	Production	Price per Unit	Value of Production in Dollars
Corn, Grain		5,720,000	134 bu/a	766,480,000 bu	4.3 \$/bu	3,295,864,000
Corn, Silage		250,000	19.5 tons/a	4,875,000 tons		
Corn	6,100,000					
Soybeans	4,750,000	4,700,000	40.5 bu/a	190,350,000 bu	10.9 \$/bu	2,074,815,000
Wheat, Winter	6,600,000	6,250,000	45 bu/a	281,250,000 bu	4.5 \$/bu	1,265,625,000
Sorghum, Grain		2,800,000	85 bu/a	238,000,000 bu	8.6 \$/cwt	1,146,208,000
Sorghum, Silage		60,000	15 tons/a	900,000 tons		
Sorghum	3,000,000					
Hay		2,590,000	2.28 tons/a	5,893,000 tons	127 \$/ton	647,848,000
Hay, (Excl Alfalfa)		2,050,000	1.9 tons/a	3,895,000 tons	94 \$/ton	366,130,000
Hay, Alfalfa		540,000	3.7 tons/a	1,998,000 tons	141 \$/ton	281,718,000
Cotton, Upland	195,000	186,000	826 lb/a	320,000 480 lb bales	0.538 \$/lb	82,637,000
Sunflower	73,000	70,000	1,465 lb/a	102,540,000 lb	21.8 \$/cwt	21,513,000
Oats	140,000	16,000	52 bu/a	832,000 bu	2.95 \$/bu	2,454,000
Barley	16,000	6,000	51 bu/a	306,000 bu	2.85 \$/bu	872,000

Trends in Annual Acres Sold – By Region

Region	Total Ag Land Acres Sold						% Change in 2020 Acreage Sales from 2015-2019 Average
	2015	2016	2017	2018	2019	2020	
Northwest	44,720	25,754	21,626	39,235	39,081	39,034	14.5%
West Central	43,250	26,685	28,613	37,207	32,436	44,237	31.5%
Southwest	98,163	84,460	78,566	91,031	87,427	108,868	23.8%
North Central	44,457	21,630	35,447	49,634	31,346	35,053	-4.0%
Central	60,087	27,005	31,107	33,172	30,391	37,882	4.2%
South Central	83,794	44,185	49,935	57,182	49,478	49,798	-12.5%
Northeast	25,667	18,374	16,960	24,418	19,592	21,871	4.1%
East Central	59,095	21,246	28,398	37,487	31,739	34,160	-4.0%
Southeast	71,852	45,726	40,703	58,768	44,139	49,675	-4.9%
State	531,086	315,064	331,355	428,135	365,629	420,578	6.7%

The number of agricultural land acres in Kansas sold on an annual basis had dramatically decreased from the volume seen in 2015, coinciding with the pullback in the farm economy, but saw a slight uptick in 2020. On the state level, agricultural land sales totaled 420,578 acres in 2020, which is 6.7% greater than the 2015-2019 average and 15% greater than the 2019 value. Land sales volume varies by region, but the main contributor by far to the state sales volume is the Southwest region. While the Northeast region tends to have the highest prices per acre, it is the smallest in sales volume.

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019 Average
	2015	2016	2017	2018	2019	2020	
Non-Irrigated Cropland	2,440	2,155	2,027	2,021	1,935	2,032	-3.9%
Irrigated Cropland	3,657	3,451	2,773	3,143	2,979	3,247	1.5%
Pasture/Hay Ground	2,173	1,967	1,865	1,783	1,809	1,906	-0.7%

It is difficult to interpret a state average as so much variability exists in land values based on region, productivity level, local demand, etc. that an overall average is unreflective of any one market. When averaging the price per acre from all sales across Kansas, what tends to happen is areas with high sales volume drive the average. In Kansas, the Southwest region accounts for a large number of cropland sales but also has the lowest price per acre, so values in that region heavily influence the state average. Likewise, much of the pasture/hay ground acreage sells in the East Central and Southeast regions so the pasture/hay ground state average is largely influenced by sales in this area. This is why non-irrigated and pasture/hay ground values are closer in value than one would expect, when compared at the state-level. Evaluating the trend of these values over time however does reveal insightful information.

Non-irrigated cropland, which makes up the majority of agricultural land in the state, had been holding steady for the last four years after coming off the peak in 2015, with the exception of a small drop in 2019. Compared to the 5-year average, the value of non-irrigated cropland has decreased 3.9%. Irrigated cropland, which is located primarily in the three western regions of Kansas and the South Central region, saw its peak in 2015 and has shown lower but highly variable values ever since. Agricultural land for pasture and grass hay peaked in 2015 at \$2,173 per acre and then saw a pullback in value the following year. Pasture/Hay Ground has been holding steady ever since and in 2020 was only 0.7% different from the historical 5-year average. Regional trends in these three types of agricultural land categories are displayed on the following pages. While state trends give an overall picture, local markets are highly variable.

Trends in Non-irrigated Land Value – By Region

Region	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019 Average
	2015	2016	2017	2018	2019	2020	
Northwest	2,157	1,937	1,673	1,717	1,751	1,682	-8.9%
West Central	1,909	1,523	1,254	1,301	1,276	1,357	-6.6%
Southwest	1,471	1,170	1,116	1,201	1,188	1,314	6.9%
North Central	2,806	2,490	2,530	2,239	2,060	2,037	-16.0%
Central	2,385	2,305	2,151	1,905	2,136	2,091	-3.9%
South Central	2,535	1,883	1,760	1,928	1,865	2,002	0.4%
Northeast	4,581	4,130	4,060	4,096	3,978	4,154	-0.4%
East Central	2,745	2,559	2,591	2,791	2,393	2,623	0.3%
Southeast	2,233	2,615	2,223	2,316	2,614	2,513	4.7%

Trends in Irrigated Land Value – By Region

Region	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019 Average
	2015	2016	2017	2018	2019	2020	
Northwest	3,989	3,321	3,422	4,000	3,728	3,660	-0.9%
South Central	4,940	4,897	3,402	3,592	3,738	4,182	1.7%
Southwest	2,653	1,956	2,394	2,316	2,116	2,634	15.2%
West Central	3,526	2,716	2,294	3,151	2,225	2,819	1.3%

*Limited sales of irrigated crop ground makes trends fluctuate. The Southwest region is the only region that has a consistently large amount of irrigated land sales.

Trends in Pasture/Hay Ground Land Value – By Region

Region	Average Dollars per Acre						% Change in 2020 Dollars per Acre 2015-2019 Average
	2015	2016	2017	2018	2019	2020	
Northwest	1,455	1,327	1,159	1,159	1,018	1,247	1.9%
West Central	1,459	1,078	778	909	922	951	-7.6%
Southwest	1,275	917	888	843	978	974	-0.6%
North Central	2,052	1,684	1,908	1,777	1,771	1,726	-6.1%
Central	2,136	1,698	1,588	1,566	1,600	1,681	-2.1%
South Central	1,957	1,790	1,446	1,580	1,646	1,819	8.1%
Northeast	3,077	2,785	2,648	2,554	2,730	2,921	5.9%
East Central	2,630	2,299	2,494	2,295	2,073	2,387	1.2%
Southeast	2,021	2,060	1,732	1,782	1,918	2,011	5.7%

SALES | AUCTIONS | FINANCE | APPRAISALS | MANAGEMENT

Dedicated to Land and Landowners Since 1946

HALL AND HALL

KANSAS SALES BY THE NUMBERS

Over 140,000 acres sold, totaling over \$207,000,000 since 2010.

SIGNIFICANT 2020 SALES

CROCKER SPRINGS RANCH

Located 120 miles southwest of Kansas City in the heart of the Kansas Flint Hills, this scenic 3,300± acre tallgrass ranch is the crown jewel of America's remaining unbroken native prairie land.

WHEAT RANCH

This remote 2,790± acre ranch lies right in the amazing Red Hills of southwest Kansas. Located 90 miles southwest of Wichita, this highly productive grazing ranch is in top condition.

#1

Land Broker Website

BEST

Network of Qualified Contacts

\$2.6M+

Annual Marketing Investment

75

Years Building Relationships

\$4.6M+

Public Relations Media Value Annually

HAVE QUESTIONS ABOUT WHAT YOUR LAND IS WORTH?

CONTACT US FOR MORE INFORMATION

JOHN WILDIN

HUTCHINSON, KS

620.474.0533

Licensed in KS and OK

WWW.HALLANDHALL.COM | JWILDIN@HALLANDHALL.COM

NORTHWEST

The Northwest region of Kansas is comprised of eight counties with 4,318,789 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 1,534 acres for the 2,815 farms in this region. Farmland is comprised of 67.9% cropland and 30.2% pasture.

Main cash crops in this region include corn, wheat, sorghum, and to a lesser extent, soybeans. Main livestock enterprises in this region include beef cattle and swine. Norton County ranks among the top 7 hog and pig producing counties in Kansas.

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

2020 Northwest Kansas Cropland Data Layer

Land Cover Categories
(by decreasing acreage)

AGRICULTURE*

- Grass/Pasture
- Corn
- Winter Wheat
- Fallow/Idle Cropland
- Sorghum
- Soybeans
- Alfalfa
- Sunflowers
- Triticale
- Oats
- Spring Wheat
- Peas
- Obl Crop WinWht/Sorghum
- Dry Beans
- Obl Crop WinWht/Corn
- Other Hay/Non Alfalfa

NON-AGRICULTURE**

- Developed/Open Space
- Woody Wetlands
- Developed/Low Intensity
- Herbaceous Wetlands
- Open Water
- Developed/Medium Intensity

Produced by CropScape - <http://nassgeodata.gmu.edu/CropScape>

* Top 16 agriculture categories / ** Top 6 non-agriculture categories listed

*Building Strong Relationships...
Producing Excellence since 1931*

Kansas Farm Management Association
303 Waters Hall, 1603 Old Claflin Place
Manhattan, KS 66506
785-539-0373
AgManager.info/kfma

Owning land just got easy.

Call Keith, Dale, or Andrew and see how we can help!

We can manage:

- Lease Negotiations
- Capital Improvement Planning
- Per/Acre Return Analysis
- Government/Water Right Regulations
- Bill Pay/Record Keeping
- Strategic Grain Marketing
- Conservation/Resource Management

PBT Farm Management

peoples.bank/farm | 620-241-5023

Your Land Professionals

Clayton Esslinger
Farm & Ranch Specialist
Norton, KS
Clayton.Esslinger@AgWestLand.com

Mikayla Boge
Farm & Ranch Specialist
Salina, KS
Mikayla.Boge@AgWestLand.com

785.202.2066

620.215.3350

**TRUST THE EXPERTS AT
AGWEST LAND BROKERS
TO HELP GUIDE YOU
THROUGH THE BUYING
AND SELLING PROCESS.
CALL TODAY!**

www.AgWestLand.com

Mike Campbell
Land Agent

Big Iron REALTY

(281,000 Online Bidders)

109 Thunderbird Dr.
Hutchinson, Ks 67502
(620) 899-6989

390 N. Franklin
Colby, Ks 67701
(785) 821-0619

Email: mike.campbell@bigironrealty.com Website: bigironrealty.com

DON HAZLETT
Realtor - Auctioneer - Appraiser
FARM & RANCH REALTY, INC.

PO Box 947 Colby, KS 67701
Toll Free: 1-800-247-7863
FAX: (785) 462-2301

Real Estate Broker - KS, CO & NE
General Certified Appraiser - KS & CO

www.farmandranchrealty.com Office: (785) 462-3904
E-mail: dhazlett@frrmail.com Cell: (785) 443-1299

Trend in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019
	2015	2016	2017	2018	2019	2020	
Non-irrigated Cropland	2,157	1,937	1,673	1,717	1,751	1,682	-8.9%
Irrigated Cropland	3,989	3,321	3,422	4,000	3,728	3,660	-0.9%
Pasture/Hay	1,455	1,327	1,159	1,159	1,018	1,247	1.9%

The Northwest region experienced significant declines in non-irrigated cropland values in 2015 and 2016 but has held fairly steady the last four years. In contrast, irrigated cropland has remained fairly flat throughout this time period with slight year to year fluctuations. Pasture and hay ground has been on a steady decline since 2015 but saw a recovery in 2020.

As a region, the Northwest had 39,034 agricultural land acres sell in 2020, which is up slightly compared to the average from 2015-2019. Cheyenne and Norton counties had the most sale acres in 2020 whereas Thomas County had very few. Non-irrigated cropland acres made up the majority of agricultural acres sold at 23,800 acres in 2020.

Although irrigation is very prevalent in this area, only 3,137 acres of irrigated ground was sold. Native pasture/hay acres of 12,097 were also sold in 2020.

A large variation in value exists at the county-level as sales are influenced by local demand. Sheridan and Sherman counties had some of the highest non-irrigated cropland prices, with Graham County significantly lower in value in 2020 than the rest of the region. Irrigated sales were few, with a large range in minimum and maximum values. Pasture/Hay ground also had a wide range in value but averaged \$1,247 per acre for the Northwest region.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Cheyenne	48	8,299	3,257	154.8%
Decatur	17	4,951	4,406	12.4%
Graham	19	3,235	3,626	-10.8%
Norton	46	7,605	4,756	59.9%
Rawlins	19	3,298	4,833	-31.8%
Sheridan	26	5,162	3,763	37.2%
Sherman	27	5,928	5,487	8.0%
Thomas	3	557	3,957	-85.9%
Total	205	39,034	34,083	14.5%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Cheyenne	5,377	763	2,159	0	8,299
Decatur	3,088	0	1,863	0	4,951
Graham	1,638	0	1,597	0	3,235
Norton	4,182	0	3,424	0	7,605
Rawlins	1,978	144	1,176	0	3,298
Sheridan	2,914	1,209	1,039	0	5,162
Sherman	4,192	896	840	0	5,928
Thomas	432	125	0	0	557
Total	23,800	3,137	12,097	0	39,034

Terry Odle Farms

Rooks, Phillips, & Saline counties

Terry W. Odle

408 North Hwy. 183
Stockton, KS 67669
terryodle@hotmail.com

(785) 452-5804

KANSAS STATE UNIVERSITY | Agricultural Economics

Providing undergraduate and graduate education, and research, outreach and extension services since 1912.

342 Waters Hall, 1603 Old Claflin Place
Manhattan, KS 66506 • 785-532-6702
www.ageconomics.k-state.edu

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Cheyenne	1,706	788	3,100
Decatur	1,380	1,279	2,263
Graham	990	691	1,297
Norton	1,628	812	3,690
Rawlins	1,527	719	2,093
Sheridan	2,207	1,745	2,372
Sherman	1,934	999	4,036
Total	1,682	691	4,036

Pasture/Hay Ground

County	Average	Minimum	Maximum
Cheyenne	1,193	652	2,562
Graham	995	368	1,902
Norton	1,291	1,058	1,600
Total	1,247	368	3,779

Irrigated Cropland

County	Average	Minimum	Maximum
Cheyenne	3,119	1,432	4,606
Sheridan	3,934	2,208	4,745
Sherman	3,604	3,060	5,895
Total	3,660	1,432	5,895

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The West Central region of Kansas is comprised of nine counties with 4,591,887 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 1,684 acres for the 2,726 farms in this region. Farmland is comprised of 69% cropland and 29.4% pasture.

The main cash crop in this region is wheat, with significant amounts of corn and sorghum. Main livestock enterprises in this region include beef cattle and sheep. Scott County is among the highest-ranking counties in Kansas for cattle on feed. Gove County is the top producer of sheep and lambs in the state.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

Building Strong Relationships... Producing Excellence since 1931

With almost 90 years of experience serving producers, the KFMA maintains a long-term commitment to Kansas agriculture. One-on-one advising relationships provide farm-specific production and financial management information that can be used when making farm business and family decisions.

Kansas Farm Management Association
303 Waters Hall, 1603 Old Claflin Place
Manhattan, KS 66506 • 785-539-0373
AgManager.info/kfma

K-STATE
Research and Extension

Mike Campbell
Land Agent

BigIron
REALTY

(281,000 Online Bidders)

109 Thunderbird Dr.
Hutchinson, Ks 67502
(620) 899-6989

390 N. Franklin
Colby, Ks 67701
(785) 821-0619

Email: mike.campbell@bigironrealty.com Website: bigironrealty.com

**Relax,
you are
covered.**

Call Keith, Dale, or Andrew
and see how we can help!

We can manage:

- Lease Negotiations
- Capital Improvement Planning
- Per/Acre Return Analysis
- Government/Water Right Regulations
- Bill Pay/Record Keeping
- Strategic Grain Marketing
- Conservation/Resource Management

FBT Farm Management

peoples.bank/farm | 620-241-5023

DON HAZLETT
Realtor - Auctioneer - Appraiser

FARM & RANCH REALTY, INC.

PO Box 947 Colby, KS 67701
Toll Free: 1-800-247-7863
FAX: (785) 462-2301

Real Estate Broker - KS, CO & NE
General Certified Appraiser - KS & CO

www.farmandranchrealty.com Office: (785) 462-3904
E-mail: dhazlett@frmail.com Cell: (785) 443-1299

Trend in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019
	2015	2016	2017	2018	2019	2020	
Non-irrigated Cropland	1,909	1,523	1,254	1,301	1,276	1,357	-6.6%
Irrigated Cropland	3,526	2,716	2,294	3,151	2,225	2,819	1.3%
Pasture/Hay	1,459	1,078	778	909	922	951	-7.6%

Like the state average, non-irrigated cropland in the West Central region dropped off in 2015 and 2016 but has been holding somewhat steady ever since. Average non-irrigated cropland value in 2020 was down 7% from a historical 5-year average but up \$81 per acre from the previous year. Irrigated cropland is more variable due to limited sales and has been fluctuating much lower from its peak value in 2015. Pasture and hay ground rebounded from a low in 2017 but is currently selling for nearly 8% less than the historical 5-year average.

Overall in the West Central region, the volume of agricultural ground sold in 2020 was up 31.5% from the 5-year historical average. Decreases in the volume of agricultural land sales were seen in Gove, Lane and Greeley counties but all others had significantly more acres sell in 2020 than the 5-year average. Sixty-three percent of all acres sold in this region were non-irrigated cropland, with just 1,647 acres of irrigated cropland sold in 2020 and 14,792 acres of pasture/native hay.

Non-irrigated cropland values were highest in Scott County on average, with Ness, Wallace and Greeley counties representing the lowest average values. Sales were limited of irrigated cropland in 2020 so no county values can be reported. Pasture and hay ground averaged \$951 per acre in 2020 for the region, with Wallace and Logan counties averaging lower.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Gove	24	4,871	4,984	-2.3%
Greeley	15	3,468	6,366	-45.5%
Lane	15	2,400	3,057	-21.5%
Logan	26	6,424	3,944	62.9%
Ness	38	6,150	4,115	49.5%
Scott	21	3,923	2,896	35.5%
Trego	35	6,342	3,272	93.8%
Wallace	17	6,066	1,823	232.8%
Wichita	19	4,593	3,181	44.4%
Total	210	44,237	33,638	31.5%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Gove	3,344	0	1,528	0	4,871
Greeley	3,030	249	189	0	3,468
Lane	1,620	120	660	0	2,400
Logan	4,177	0	2,247	0	6,424
Ness	4,715	0	1,435	0	6,150
Scott	1,980	433	1,510	0	3,923
Trego	4,450	0	1,891	0	6,342
Wallace	2,381	354	3,331	0	6,066
Wichita	2,101	491	2,000	0	4,593
Total	27,798	1,647	14,792	0	44,237

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Gove	1,358	504	2,094
Greeley	1,170	472	1,513
Lane	1,363	608	3,338
Logan	1,308	742	2,390
Ness	1,126	394	2,355
Scott	2,202	678	3,453
Trego	1,439	301	2,795
Wallace	1,102	896	1,348
Wichita	1,471	1,259	2,155
Total	1,357	301	3,453

Pasture/Hay Ground

County	Average	Minimum	Maximum
Logan	603	475	709
Wallace	418	300	520
Wichita	1,031	588	1,203
Total	951	300	1,230

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

AD ASTRA
APPRAISAL

DANA LONG
Certified General Appraiser
www.adastraappraisal.com

CHATELLETS & REAL ESTATE CENTRAL & WESTERN KS
dana@adastraappraisal.com 620.792.3503

AgManager.info

One of the premier extension sites for information on the agricultural economy, from Kansas State University.

KANSAS STATE UNIVERSITY | Agricultural Economics

VFF Land Management Team, LLC
A Fresh Perspective to Farm Management

Shallow Water Ag, LLC
Conditioned Manure Services

VULGAMORE
Family Farms

- Brian Vulgamore •
 - Myles Vulgamore •
- 1550 W Road 70
Scott City KS 67871
(620)872-5242
www.vffarms.com

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The Southwest region of Kansas is comprised of 14 counties with 6,969,026 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 1,470 acres for the 4,741 farms in this region. Farmland is comprised of 76% cropland and 22.2% pasture.

Main cash crops in this region are wheat and corn. Alfalfa hay is also an important commodity in this region. This region is known for large amounts of cattle on feed, having some of the top-ranking counties in Kansas. Gray and Hamilton counties also hold a large percentage of the state's dairy cows. Grant and Morton are among the top-ranking counties with regards to swine production.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

STOCKGROWERS STATE BANK

Progressive Ag Lending Serving Southwest Kansas for 136 Years

Livestock Loans | Operating Line of Credit | Equipment Loans
Land Acquisitions | FSA Guaranteed Loans | Mobile Banking

622 Main Street
Ashland, KS 67831
(620) 635-4032 | (800) 772-2265

203 North Fowler
Meade, KS 67864
(620) 873-2123

StockgrowersBank.com

Member FDIC

Leighty Ag. Appraisal Service, LLC

Dennis Leighty

State Certified

Ranch * Farm * Minerals * Commercial

534 S. Main • Box 445
Ulysses, Kansas 67880

Office (620) 356-5190 • Fax (620) 356-1527
Cell (620) 353-8072 • dleighty@pld.com

Let's get to work.

Call Keith, Dale, or Andrew
and see how we can help!

We can manage:

- Lease Negotiations
- Capital Improvement Planning
- Per/Acre Return Analysis
- Government/Water Right Regulations
- Bill Pay/Record Keeping
- Strategic Grain Marketing
- Conservation/Resource Management

PBT Farm Management

peoples.bank/farm | 620-241-5023

Mike Campbell
Land Agent

BigIron REALTY

(281,000 Online Bidders)

109 Thunderbird Dr.
Hutchinson, Ks 67502
(620) 899-6989

390 N. Franklin
Colby, Ks 67701
(785) 821-0619

Email: mike.campbell@bigironrealty.com Website: bigironrealty.com

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020
	2015	2016	2017	2018	2019	2020	Dollars per Acre from 2015-2019
Non-irrigated Cropland	1,471	1,170	1,116	1,201	1,188	1,314	6.9%
Irrigated Cropland	2,653	1,956	2,394	2,316	2,116	2,634	15.2%
Pasture/Hay	1,275	917	888	843	978	974	-0.6%

The Southwest region of Kansas consistently has the highest amount of agricultural acres sold per year than any other region in Kansas, thus being very influential on the state average. Non-irrigated cropland has been selling much lower since the peak in 2015 but did see recovery in 2020. Irrigated cropland recovered in 2020 to levels not seen since 2015. Pasture and hay ground has been unsteady in its trend but significantly lower than the 2015 value.

Agricultural land sales in the Southwest were up 23.8% in 2020 from the 2015-2019 average with Finney, Hamilton, Hodgeman, Kearny and Stevens making up the majority of the sales. Non-irrigated cropland sales made up 54% of all ag. land sold in 2020, irrigated cropland 21%, and native pasture/hay ground 25%.

Non-irrigated cropland sold for the highest average values in Ford and Meade counties with Grant, Hamilton and Morton counties seeing some significantly lower values. Like other regions, irrigated cropland showed a wide range of values with Ford and Grant counties being the highest. Pasture/hay ground had limited sales per county so not many county averages can be displayed.

AD ASTRA
APPRAISAL

CHATELS & REAL ESTATE CENTRAL & WESTERN KS

TYSON STEFFEN
Certified General Appraiser

www.adastraappraisal.com

tyson@adastraappraisal.com

620.285.9213

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Clark	10	2,004	2,768	-27.6%
Finney	51	15,302	9,991	53.2%
Ford	28	5,073	6,182	-17.9%
Grant	48	6,738	6,537	3.1%
Gray	58	8,998	6,258	43.8%
Hamilton	51	12,332	12,411	-0.6%
Haskell	51	7,466	6,494	15.0%
Hodgeman	37	11,067	4,665	137.2%
Kearny	53	11,681	6,585	77.4%
Meade	22	3,651	6,221	-41.3%
Morton	16	2,348	2,406	-2.4%
Seward	16	2,602	3,566	-27.0%
Stanton	40	5,771	5,042	14.5%
Stevens	92	13,835	8,806	57.1%
Total	573	108,868	87,930	23.8%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Clark	825	0	1,179	0	2,004
Finney	5,170	6,721	3,411	0	15,302
Ford	2,544	1,311	1,219	0	5,073
Grant	4,468	723	1,548	0	6,738
Gray	5,835	2,060	1,104	0	8,998
Hamilton	9,818	755	1,759	0	12,332
Haskell	4,214	3,210	42	0	7,466
Hodgeman	4,468	0	6,599	0	11,067
Kearny	6,065	2,438	3,178	0	11,681
Meade	2,573	701	378	0	3,651
Morton	1,414	496	437	0	2,348
Seward	1,399	706	498	0	2,602
Stanton	5,261	120	390	0	5,771
Stevens	4,340	3,850	5,645	0	13,835
Total	58,392	23,089	27,387	0	108,868

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Clark	1,013	506	1,349
Finney	1,663	572	2,272
Ford	2,085	1,316	3,679
Grant	715	313	1,029
Gray	1,585	1,000	5,703
Hamilton	910	434	2,478
Haskell	1,630	342	1,779
Hodgeman	1,369	687	2,302
Kearny	1,209	385	3,145
Meade	1,847	767	3,581
Morton	903	400	1,535
Seward	1,047	547	1,626
Stanton	1,303	561	3,655
Stevens	1,163	511	2,548
Total	1,314	313	5,703

Pasture/Hay Ground

County	Average	Minimum	Maximum
Gray	1,082	528	1,289
Hodgeman	1,112	914	1,776
Stevens	711	398	1,027
Total	974	372	3,826

Irrigated Cropland

County	Average	Minimum	Maximum
Finney	2,671	1,507	3,949
Ford	3,590	2,184	7,309
Grant	3,521	1,476	4,459
Gray	1,753	859	2,910
Haskell	2,736	966	8,829
Kearny	1,862	645	4,029
Stevens	2,561	639	4,571
Total	2,634	639	8,829

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

NORTH CENTRAL

The North Central region of Kansas is comprised of 11 counties with 4,958,320 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 983 acres for the 5,043 farms in this region. Farmland is comprised of 61.9% cropland and 34.4% pasture.

Main cash crops in this region include corn, wheat, sorghum, and soybeans. Hay is also a significant crop in this region with 99,500 alfalfa acres harvested in 2018 and 133,500 other hay acres. Main livestock enterprises in this region include beef cattle, sheep, swine, and dairy. Republic County ranks 2nd in sheep and goat production. Washington County ranks high in hog, beef cow/calf, and dairy operations.

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

2020 North Central Kansas Cropland Data Layer

Land Cover Categories
(by decreasing acreage)

AGRICULTURE*

- Grass/Pasture
- Soybeans
- Corn
- Winter Wheat
- Sorghum
- Fallow/Idle Cropland
- Alfalfa
- Other Hay/Non Alfalfa
- Dbl Crop WinWht/Soybeans
- Oats
- Dbl Crop WinWht/Sorghum
- Triticale
- Rye
- Sod/Grass Seed
- Millet
- Spring Wheat

NON-AGRICULTURE**

- Deciduous Forest
- Developed/Open Space
- Developed/Low Intensity
- Open Water
- Woody Wetlands
- Herbaceous Wetlands

Produced by CropScape - <http://nassgeodata.gmu.edu/CropScape>

* Top 16 agriculture categories / ** Top 6 non-agriculture categories listed

Sullivan

Crop Insurance, Inc.
Matt Sullivan, Agent

427 Highway 14 ■ Superior, NE ■ 68978
 Phone: 402.879.3002 ■ Fax: 402.879.3010
 Matt.Sullivan@AgMaxInsurance.com

Terry Odle Farms

Rooks, Phillips, & Saline counties

Terry W. Odle

408 North Hwy. 183
 Stockton, KS 67669
 terryodle@hotmail.com

(785) 452-5804

HARRIS CROP INSURANCE, LLC

Serving Central Kansas Since 1981

Kevin, Rosemary, Nicole and Greg

1207 Hwy 15
 Abilene, Ks 67410
 Office: 785-479-5593
 Fax: 785-479-5505
 Toll Free: 888-408-7487
 www.harriscropinsurance.com

Providing professional application services since 2008

OUR MOTTO IS "IF YOU DON'T SUCCEED, WE DON'T SUCCEED"

Mike and Danae Houser
 Solomon, KS 67480

Office 785-479-2036
 Cell 785-280-0973

We provide both ground and aerial application of chemical and fertilizer products.

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019
	2015	2016	2017	2018	2019	2020	
Non-irrigated Cropland	2,806	2,490	2,530	2,239	2,060	2,037	-16.0%
Pasture/Hay	2,052	1,684	1,908	1,777	1,771	1,726	-6.1%

The North Central region continues to see low non-irrigated crop ground value in 2020, being 16% below the 5-year average. The average value for pasture and hay ground has held steady in recent years after coming off the peak in 2015.

The number of agricultural acres sold in 2020 was near the 5-year average at 35,053 total agricultural acres, with Phillips, Rooks and Ottawa counties experiencing the biggest sales volume. Smith and Washington counties saw significantly fewer sales in 2020. Fifty-two percent of the agricultural land sold in this region was non-irrigated cropland and 47% native grass. Irrigated cropland and tamegrass had very few acres sell.

Washington and Republic counties had the highest average non-irrigated cropland values at \$28.06 and \$2,691 per acre, respectively. Osborne and Rooks counties experienced the lowest average per acre sales price on non-irrigated cropland. Pasture and hay ground value was highest in Clay and Washington counties. Rooks County had a significant number of native grass acres sell in 2020 but had one of the lowest average prices per acre.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Clay	25	2,998	1,625	84.5%
Cloud	19	2,480	1,577	57.3%
Jewell	17	2,401	2,516	-4.5%
Mitchell	16	2,481	2,389	3.8%
Osborne	19	3,297	3,510	-6.1%
Ottawa	25	4,309	3,536	21.9%
Phillips	24	3,922	3,459	13.4%
Republic	18	2,487	2,263	9.9%
Rooks	27	4,718	4,517	4.4%
Smith	21	3,011	5,777	-47.9%
Washington	23	2,950	5,334	-44.7%
Total	234	35,053	36,503	-4.0%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Clay	1,805	0	1,090	104	2,998
Cloud	1,524	0	894	62	2,480
Jewell	1,756	0	646	0	2,401
Mitchell	1,626	0	855	0	2,481
Osborne	1,421	0	1,875	0	3,297
Ottawa	1,612	0	2,670	26	4,309
Phillips	1,434	0	2,488	0	3,922
Republic	1,620	208	624	35	2,487
Rooks	2,571	0	2,147	0	4,718
Smith	1,688	0	1,279	43	3,011
Washington	1,163	0	1,740	47	2,950
Total	18,220	208	16,307	317	35,053

AD ASTRA
APPRAISAL

CHATELS & REAL ESTATE CENTRAL & WESTERN KS

DANA LONG

Certified General Appraiser

www.adastraappraisal.com

dana@adastraappraisal.com

620.792.3503

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Clay	2,294	1,248	3,214
Cloud	1,951	656	3,666
Jewell	2,383	1,348	3,165
Mitchell	1,885	881	2,946
Osborne	1,146	902	1,636
Ottawa	2,405	1,686	3,558
Phillips	1,723	1,167	4,432
Republic	2,691	1,008	4,223
Rooks	992	595	1,188
Smith	2,257	1,684	3,103
Washington	2,806	620	4,764
Total	2,037	595	4,764

Pasture/Hay Ground

County	Average	Minimum	Maximum
Clay	2,158	1,700	2,451
Osborne	1,286	1,000	2,466
Ottawa	1,810	1,122	2,721
Phillips	1,476	824	2,484
Rooks	1,072	602	1,428
Washington	2,282	1,081	2,852
Total	1,726	602	2,852

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

Mike Campbell
Land Agent

BigIron
REALTY

(281,000 Online Bidders)

109 Thunderbird Dr.
Hutchinson, Ks 67502
(620) 899-6989

Email: mike.campbell@bigironrealty.com

390 N. Franklin
Colby, Ks 67701
(785) 821-0619

Website: bigironrealty.com

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The Central region of Kansas is comprised of 11 counties with 5,241,757 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 763 acres for the 6,873 farms in this region. Farmland is comprised of 64.6% cropland and 32% pasture.

The main cash crop in this region is wheat, with significant amounts of corn, soybeans, and sorghum. Most cropland in this region is non-irrigated. Alfalfa hay production is also significant in this region with 125,300 acres harvested in 2018 with an additional 188,000 other hay acres. Main livestock enterprises in this region include beef cattle, poultry, sheep, and swine. Rice County is the top county in Kansas for poultry and egg production. McPherson County ranks 5th in poultry and egg production and 3rd in sheep and goats.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

137 Years of Strength, Safety & Soundness

Ag & Commercial Lending • Home Loans
Checking & Savings • Treasury Services

We're a full-service bank with locations in communities throughout Kansas, and we're proud of our long tradition of service to the farmers and ranchers who make Kansas one of the strongest ag production states in the United States.

www.centralnational.com

A full range of Wealth Management products and services.

Estate Planning, Trust Services & 1031 Exchanges

Securities are: **NOT A DEPOSIT • NOT FDIC-INSURED • NOT GUARANTEED BY THE BANK • NOT INSURED BY ANY FEDERAL GOVERNMENT AGENCY • MAY GO DOWN IN VALUE**

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020
	2015	2016	2017	2018	2019	2020	Dollars per Acre from 2015-2019
Non-irrigated Cropland	2,385	2,305	2,151	1,905	2,136	2,091	-3.9%
Pasture/Hay	2,136	1,698	1,588	1,566	1,600	1,681	-2.1%

Non-irrigated cropland in the Central region has been steady in value, down just 4% from the previous 5-year average. Pasture/hay ground is also holding steady in the last few years; only down 2% from the historical 5-year average.

Agricultural acreage sold in the Central region was near the previous 5-year average at 37,882 acres sold in 2020. Sales were up significantly in Lincoln, Rush and Saline counties with few acres selling in Dickinson County. Fifty-eight percent of the acres sold in this region were non-irrigated cropland with less than 300 acres of irrigated cropland sold.

Non-irrigated cropland average value was highest in McPherson and Marion counties with Rush and Russell counties representing the lowest average price. Pasture/hay ground was also highest in Saline County, with many other counties having too few of sales to report a county average.

AD ASTRA

APPRAISAL

TYSON STEFFEN

Certified General Appraiser

www.adastraappraisal.com

CHATELS & REAL ESTATE CENTRAL & WESTERN KS

tyson@adastraappraisal.com 620.285.9213

Providing professional application services since 2008

OUR MOTTO IS "IF YOU DON'T SUCCEED, WE DON'T SUCCEED"

Mike and Danae Houser Office 785-479-2036
Solomon, KS 67480 Cell 785-280-0973

We provide both ground and aerial application of chemical and fertilizer products.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Barton	23	2,855	3,229	-11.6%
Dickinson	14	1,607	3,375	-52.4%
Ellis	36	6,215	4,680	32.8%
Ellsworth	12	2,147	3,234	-33.6%
Lincoln	28	4,913	3,300	48.9%
Marion	30	3,631	3,446	5.3%
McPherson	25	2,351	3,656	-35.7%
Rice	30	4,757	3,799	25.2%
Rush	25	4,171	2,630	58.6%
Russell	15	2,194	2,856	-23.2%
Saline	25	3,041	2,149	41.5%
Total	263	37,882	36,352	4.2%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Barton	2,235	195	425	0	2,855
Dickinson	1,048	0	560	0	1,607
Ellis	2,766	0	3,449	0	6,215
Ellsworth	940	0	1,207	0	2,147
Lincoln	2,511	0	2,306	96	4,913
Marion	2,232	0	1,220	179	3,631
McPherson	1,465	0	849	37	2,351
Rice	3,015	0	1,620	123	4,757
Rush	2,983	93	1,095	0	4,171
Russell	1,046	0	1,148	0	2,194
Saline	1,604	0	1,401	36	3,041
Total	21,844	289	15,279	471	37,882

**Farmers
National
Company™**

**PLANNING A
REAL ESTATE SALE
OR PURCHASE?**

Farmers National Company has been serving America's Landowners since 1929 and we have the most comprehensive tool kit when it comes to selling!

- Real Estate Listings
- Traditional Live Auctions
- Online Virtual Auctions
- Simulcast Auctions
- For Sale By Bid Auctions
- AND MORE!

**Our National Auction Team
is ready to assist with all of your land auction needs.**

1-800-346-2650 • Info@FarmersNational.com

www.FarmersNational.com

Real Estate Sales • Auctions • Farm and Ranch Management • Appraisals • Insurance • Consultation
Oil and Gas Management • Forest Resource Management • National Hunting Leases • FNC Ag Stock

Since 1954
GRASS & GRAIN®

Agriculture's Local Newspaper

**We advertise land auctions and private
treaty sales from all over the state!**

Saturate Rural! Readership

**Stay up to date on all the
latest Ag-related news.**

Subscribe today!

785-539-7558 • www.GrassAndGrain.com

Terry Odle Farms

Rooks, Phillips, & Saline counties

Terry W. Odle

408 North Hwy. 183
Stockton, KS 67669
terryodle@hotmail.com

(785) 452-5804

People you can trust.

Call Keith, Dale, or Andrew
and see how we can help!

We can manage:

- Lease Negotiations
- Capital Improvement Planning
- Per/Acre Return Analysis
- Government/Water Right Regulations
- Bill Pay/Record Keeping
- Strategic Grain Marketing
- Conservation/Resource Management

PBT Farm Management

peoples.bank/farm | 620-241-5023

Mike Campbell
Land Agent

**BigIron
REALTY**

(281,000 Online Bidders)

109 Thunderbird Dr.
Hutchinson, Ks 67502
(620) 899-6989

390 N. Franklin
Colby, Ks 67701
(785) 821-0619

Email: mike.campbell@bigironrealty.com Website: bigironrealty.com

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Barton	2,048	971	5,040
Dickinson	2,209	1,435	3,175
Ellis	1,984	1,378	3,030
Ellsworth	2,211	959	3,804
Lincoln	1,670	1,139	2,484
Marion	2,778	1,302	4,500
McPherson	3,038	1,823	5,698
Rice	1,835	1,038	2,707
Rush	1,278	747	1,872
Russell	1,259	688	1,323
Saline	2,407	1,233	4,831
Total	2,091	688	5,698

Pasture/Hay Ground

County	Average	Minimum	Maximum
Ellis	1,719	750	3,795
Lincoln	1,531	915	3,646
Marion	1,860	1,148	2,766
McPherson	1,899	1,482	2,002
Saline	1,918	1,617	2,304
Total	1,681	750	3,795

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

Where Personal Service
Is Not A Thing Of The Past

**Solomon
State Bank**
ABILENE • SALINA • SOLOMON

Member FDIC

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The South Central region of Kansas is comprised of 13 counties with 6,746,527 acres of farmland. Average farm size is 812 acres for the 8,310 farms in this region. Farmland is comprised of 69.1% cropland and 28.5% pasture.

The main cash crop in this region is wheat, with nearly 1.8 million acres planted in 2020. Hay production is also significant in this region, with cotton and canola also becoming more popular cash crops. Main livestock enterprises in this region include beef cattle, dairy, poultry, and sheep.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

Where Your JOURNEY BEGINS

(620) 285-6541
clockrealty.com
615 Broadway St.
Larned, Kansas 67550

OUR TEAM OF EXPERTS

- Tyson Steffen**
Certified General Appraiser / Realtor
- Del Fischer**
Broker
- Shannon Fischer**
Realtor
- April Leveling**
Licensed Insurance Agent

FOR SALE

WEBBER LAND CO.

620/221-7181

**Real Estate Sales,
Auctions, Appraisals**

Servicing South Central & South Eastern KS

Darrell Webber **Joe Haggard**
620-229-3280 620-229-3999
www.webberland.com

Owning land just got easy.

We can manage:

- Lease Negotiations
- Capital Improvement Planning
- Per/Acre Return Analysis
- Government/Water Right Regulations
- Bill Pay/Record Keeping
- Strategic Grain Marketing
- Conservation/Resource Management

Call Keith, Dale, or Andrew and see how we can help!

FBT Farm Management

peoples.bank/farm | 620-241-5023

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019
	2015	2016	2017	2018	2019	2020	
Non-irrigated Cropland	2,535	1,883	1,760	1,928	1,865	2,002	0.4%
Irrigated Cropland	4,940	4,897	3,402	3,592	3,738	4,182	1.7%
Pasture/Hay	1,957	1,790	1,446	1,580	1,646	1,819	8.1%

Non-irrigated cropland value in South Central Kansas has seen some variability but overall has been holding steady in recent years, being very close to the previous 5-year average in 2020. Irrigated cropland continues to recover from a low seen in 2017, but sales are only a small portion of ag land in this district. Pasture and hay ground also continues to recover from a 2017 low; actually being 8% above its 5-year historical average in 2020.

Overall agricultural land sales volume in the South Central region was down 12.5% from the 2015-2019 average. The highest volume of sales occurred in Comanche, Kiowa, Pratt and Sumner counties. Fifty-nine percent of acres sold in 2020 were non-irrigated cropland, 30% native grass, and the remainder being irrigated cropland and a very small amount of tamegrass.

Sedgwick County saw an extremely high average for non-irrigated cropland, likely due to influence of future potential of urban development. Most of the other counties in this region were more consistent in non-irrigated cropland value. Pasture/hay ground average values ranged from \$2,111 per acre in Reno County to \$1,390 in Comanche County.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Barber	18	3,045	9,729	-68.7%
Comanche	29	5,557	3,335	66.7%
Edwards	26	4,152	4,847	-14.3%
Harper	20	2,896	2,876	0.7%
Harvey	21	2,848	1,454	95.9%
Kingman	30	4,080	3,227	26.4%
Kiowa	30	4,886	5,303	-7.9%
Pawnee	18	2,759	3,979	-30.7%
Pratt	31	4,874	3,742	30.3%
Reno	36	4,143	5,942	-30.3%
Sedgwick	22	2,319	1,562	48.4%
Stafford	26	3,705	4,105	-9.7%
Sumner	34	4,536	7,126	-36.4%
Total	341	49,798	56,915	-12.5%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Barber	1,709	0	1,337	0	3,045
Comanche	1,829	0	3,729	0	5,557
Edwards	2,260	1,091	801	0	4,152
Harper	1,979	0	917	0	2,896
Harvey	1,743	283	780	41	2,848
Kingman	2,147	286	1,647	0	4,080
Kiowa	2,449	491	1,946	0	4,886
Pawnee	2,491	0	268	0	2,759
Pratt	2,806	1,730	337	0	4,874
Reno	2,793	279	1,064	8	4,143
Sedgwick	1,752	127	423	17	2,319
Stafford	2,280	826	397	202	3,705
Sumner	3,061	0	1,330	144	4,536
Total	29,297	5,112	14,976	413	49,798

CANNON, LECHTENBERG & ASSOCIATES, INC.
 2908 N Plum, Ste B
 Hutchinson, KS 67502
 (620)728-1310

Valuation and Appraisal Services

Farm & Ranch	Appraisal Review
Before and After Damage	Conservation Easements
Highly Improved Agricultural Estates and Trusts	Commercial Special Use Properties
	Acquisitions and Condemnation

Milford Appraisal Service, LLC

Nancy Milford
 Certified General Appraiser
 nancy@kingmanre.kscsxmail.com

4878 NW 100th Ave
 Cunningham, KS 67035

620-491-0774

BigIron REALTY
 (281,000 Online Bidders)

Mike Campbell
 Land Agent

109 Thunderbird Dr.
Hutchinson, Ks 67502
 (620) 899-6989

390 N. Franklin
Colby, Ks 67701
 (785) 821-0619

Email: mike.campbell@bigironrealty.com Website: bigironrealty.com

TYSON STEFFEN
Certified General Appraiser
 www.adastraappraisal.com

CHATELS & REAL ESTATE CENTRAL & WESTERN KS
 tyson@adastraappraisal.com 620.285.9213

DANA LONG
Certified General Appraiser
 www.adastraappraisal.com

CHATELS & REAL ESTATE CENTRAL & WESTERN KS
 dana@adastraappraisal.com 620.792.3503

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Barber	1,317	320	2,200
Edwards	2,021	848	5,171
Harper	1,195	901	1,871
Harvey	2,810	404	4,370
Kingman	1,718	814	2,055
Kiowa	1,426	899	1,504
Pawnee	1,443	720	3,245
Pratt	1,725	483	2,309
Reno	1,955	597	3,927
Sedgwick	3,777	2,519	6,836
Stafford	1,629	1,126	1,850
Sumner	2,254	570	4,826
Total	2,002	320	6,836

Pasture/Hay Ground

County	Average	Minimum	Maximum
Barber	1,830	850	2,659
Comanche	1,390	650	2,420
Kingman	1,810	1,047	3,979
Kiowa	1,470	666	2,599
Reno	2,111	1,429	2,790
Sumner	1,527	1,003	1,729
Total	1,819	650	5,700

Irrigated Cropland

County	Average	Minimum	Maximum
Edwards	4,326	3,584	7,344
Harvey	4,888	2,578	8,867
Pratt	4,036	3,471	7,564
Stafford	3,810	3,308	5,187
Total	4,182	2,578	8,867

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

When you need to know the value of your assets,
let our state-certified general appraisers assist you.

Visit HighPlainsFarmCredit.com to learn more,
or contact us to schedule your next appraisal!

Cami Long
620-285-6978

Nathan Copeland
785-798-2278

Kirk Green
785-543-6535

Barry Schwien
785-798-2278

Strong on Ag Lending

Helping landowners thrive since 1936.

Land, Crop, Oil & Gas

Your goals are our priority. We provide a full line of financial and investment services to maximize returns, retain asset values and preserve your legacy.

RCB BANK

Farm & Ranch Management

855.BANK.RCB | RCBbank.com/Farm&Ranch

Investment products are not insured by the FDIC. Not a deposit or other obligation of, or guaranteed by the depository institution. Subject to investment risks, including possible loss of the principal amount invested. Wealth advisors do not provide tax, legal or accounting advice. Seek advice of professional tax consultant.

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The Northeast region of Kansas is comprised of 11 counties with 3,042,533 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 391 acres for the 7,779 farms in this region. Farmland is comprised of 63.5% cropland and 27.9% pasture.

Cash crops in this region are dominated by corn and soybeans with smaller amounts of wheat. Few acres in this region are irrigated. Main livestock enterprises in this region include beef cattle, dairy, swine, and chickens. Pottawatomie County ranks 4th in the state for poultry and eggs. Nemaha County also ranks high in swine numbers and dairy operations. Pottawatomie County is one of the highest-ranking counties with regards to beef cow numbers.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

shinnappraisals.com

Specializing in agricultural, rural residential and commercial appraisals.

PROUDLY SERVING NORTHEAST KANSAS & SOUTHEAST NEBRASKA

CERTIFIED GENERAL APPRAISERS WITH OVER 30 YEARS OF EXPERIENCE

Ray J. Shinn
785.294.1514
ray@shinnappraisals.com

Aaron M. Shinn
785.294.1014
aaron@shinnappraisals.com

Relationship driven.
We understand agriculture.

Everest • Atchison • Horton
McLouth • Oskaloosa

www.mybankusb.com

Gen³
Appraisal Company LLC

William G. 'Bill' Wilson, ARA

Emphasis in the following counties: Clay, Cloud, Dickinson, Geary, Marion, Morris, Ottawa, Pottawatomie, Riley, & Wabaunsee

Specializing in rural appraisals
bill@gen3appraisal.com
785-539-5810

2099 Zeandale Rd., - Manhattan, Ks 66502

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020
	2015	2016	2017	2018	2019	2020	Dollars per Acre from 2015-2019
Non-irrigated Cropland	4,581	4,130	4,060	4,096	3,978	4,154	-0.4%
Pasture/Hay	3,077	2,785	2,648	2,554	2,730	2,921	5.9%

The Northeast region of Kansas has historically had much higher non-irrigated cropland prices than the rest of the state. Values have been holding steadier as well, on average, with just a 0.4% decline from the previous 5-year average. Pasture and hay ground saw an increase in 2020, nearing its peak in 2016 and being up 5.9% from the historical average.

Agricultural acreage sold in this region is small relative to other regions of the state, selling 21,871 acres in 2020 which is just over the historical 5-year average. Doniphan and Leavenworth counties had very few sales in 2020. Roughly half of the acreage sold in this region is non-irrigated cropland with the other half being grass; mostly native prairie.

Doniphan and Brown counties had significantly higher non-irrigated land values on average, with Riley and Jefferson counties having the lowest (but with limited sales per county). Pasture and hay ground did not have enough sales to report an average in many counties, but overall was fairly consistent across the region at an average value of \$2,921 per acre.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Atchison	19	2,143	1,782	20.3%
Brown	15	2,023	2,146	-5.7%
Doniphan	8	900	888	1.4%
Jackson	22	2,695	3,176	-15.1%
Jefferson	24	2,547	1,324	92.3%
Leavenworth	5	447	906	-50.6%
Marshall	22	2,398	2,896	-17.2%
Nemaha	20	2,844	3,337	-14.8%
Pottawatomie	19	3,218	2,587	24.4%
Riley	21	2,655	1,946	36.5%
Total	175	21,871	21,002	4.1%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Atchison	1,213	157	411	362	2,143
Brown	1,858	72	18	75	2,023
Doniphan	755	0	25	120	900
Jackson	1,218	0	1,341	137	2,695
Jefferson	1,012	0	802	733	2,547
Leavenworth	267	0	122	59	447
Marshall	1,522	0	770	106	2,398
Nemaha	1,973	0	303	568	2,844
Pottawatomie	389	0	2,759	71	3,218
Riley	1,026	0	1,630	0	2,655
Total	11,231	230	8,180	2,230	21,871

Building Strong Relationships...
Producing Excellence

Kansas Farm Management Association
303 Waters Hall, 1603 Old Claflin Place
Manhattan, KS 66506 • 785-539-0373

AgManager.info/kfma

THERE'S NO GREATER SIGHT

than daylight breaking on land you can call your own.

Heck Land's agents bring 50+ years of working our own fields and caring for generations of family land. We know the value of a family farm and how to bring value to your transaction. Let us put our experience to work for you.

SERVICES:

Buy | Sell | Auction | 1031 Transaction

3200 HASKELL LANE, SUITE 130
LAWRENCE, KANSAS 66046
785-865-6266
HECKLANDCO.COM

HECK LAND
— COMPANY —

Land brokers for Agriculture, Recreation,
Rural Residential, and Development Properties.

Whether Your Operation Is Large Or Small, Our Knowledgeable Ag Lending Staff Is Here To Help You.

- ||| Farm Real Estate
- ||| Machinery & Equipment
- ||| Livestock
- ||| Operating Lines Of Credit
- ||| And More

FARMERS
state bank
BANKwithFARMERS.COM

COMES FULLY LOADED.

Inside our soybeans is the power of Pioneer: Expert advice, proven performance and unparalleled yield potential. To unlock this power in your fields, contact your local Pioneer sales representative.

Pioneer.com/PowerofPioneer

PIONEER.

Pioneer® brand products are provided subject to the terms and conditions of purchase which are part of the labeling and purchase documents.
™/® Trademarks and service marks of Corteva Agriscience and its affiliated companies. © 2020 Corteva. PION3019038

CORTEVA
agiscience

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Atchison	3,762	2,560	4,959
Brown	6,500	2,899	8,507
Doniphan	6,444	3,418	10,028
Jackson	3,291	2,658	5,343
Jefferson	2,816	1,136	3,717
Marshall	3,363	1,272	4,928
Nemaha	4,236	1,357	6,375
Riley	2,526	1,194	3,038
Total	4,154	1,136	10,028

Pasture/Hay Ground

County	Average	Minimum	Maximum
Atchison	3,241	2,988	3,699
Jackson	2,437	1,180	3,611
Jefferson	2,737	633	4,497
Pottawatomie	2,529	1,685	3,199
Riley	3,243	1,770	5,285
Total	2,921	633	5,285

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

HAYDEN H OUTDOORS™
 REAL ESTATE
 THE BRAND THAT SELLS THE Land™

SETH STONE
 SALESPERSON LICENSED IN KS & NE
 CELL: (785) 341-1630
 EMAIL: Sstone@HaydenOutdoors.com

AgManager.info

One of the premier extension sites for information on the agricultural economy, from Kansas State University.

KANSAS STATE UNIVERSITY | Agricultural Economics

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The East Central region of Kansas is comprised of 14 counties with 4,488,974 acres of farmland, according to the 2017 Census of Agriculture. Average farm size is 430 acres for the 10,431 farms in this region. Farmland is comprised of 51.2% cropland and 41.3% pasture.

Cash crops in this region are dominated by corn and soybeans with smaller amounts of wheat and sorghum. Most cropland in this region is non-irrigated. Hay is also a major commodity in this region with more than 447,300 acres harvested in 2018. Main livestock enterprises in this region include beef cattle, poultry, and goats.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

UNLIMITED — BEYOND — THE CITY LIMITS

Heck Land's team members are farmers, hunters, investors, entrepreneurs and land owners. Our agents work together as a team to ensure you get the best service, the best deal, and the best outcome.

SERVICES:

Buy | Sell | Auction | 1031 Transaction

3200 HASKELL LANE, SUITE 130

LAWRENCE, KANSAS 66046

785-865-6266

HECKLANDCO.COM

HECK LAND — COMPANY —

Land brokers for Agriculture, Recreation,
Rural Residential, and Development Properties.

Porter Cattle Co
Rich Porter
3309 West 7th
Reading, KS 66868

Brandy Criss Engler

(785)383-3169

<http://www.superiorlandgroup.us>

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020 Dollars per Acre from 2015-2019
	2015	2016	2017	2018	2019	2020	
Non-irrigated Cropland	2,745	2,559	2,591	2,791	2,393	2,623	0.3%
Pasture/Hay	2,630	2,299	2,494	2,295	2,073	2,387	1.2%

The East Central region has seen a lot of fluctuation in average non-irrigated cropland value with 2020 showing nearly equal to the previous 5-year average. Overall, pasture and hay ground has remained fairly steady, with the 2020 value being 1% up from the previous 5-year average.

Agricultural land sales were down 4% in 2020 from the previous 5-year average. Coffey, Osage, and Wabaunsee counties made up the majority of acres sold in 2020 with few acres sold in Douglas, Franklin, and Miami counties. Unlike other regions, the majority of acres sold in the East Central region are grassland. In 2020, native grass made up 64% of all sale acres and total grassland accounted for 72% of all sale acres.

Few counties in this region had enough sales to report an average value for non-irrigated cropland. For the counties that did, averages ranged from \$2,216 in Osage County to \$3,287 in Franklin County. Pasture/Hay ground saw significantly higher average values in Franklin and Shawnee counties than others in the region. It is worth noting that some counties show a higher pasture/hay ground value than non-irrigated cropland, which is likely due to limited non-irrigated sales in this region.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Anderson	21	2,685	3,438	-21.9%
Chase	6	1,741	3,968	-56.1%
Coffey	32	4,059	2,730	48.7%
Douglas	8	997	1,311	-24.0%
Franklin	13	1,225	3,468	-64.7%
Geary	22	3,794	2,229	70.3%
Linn	35	3,728	2,302	62.0%
Lyon	23	2,778	2,390	16.2%
Miami	12	1,133	2,343	-51.7%
Morris	11	1,506	1,290	16.8%
Osage	37	4,143	5,491	-24.5%
Shawnee	16	1,937	1,574	23.0%
Wabaunsee	30	4,435	3,117	42.3%
Total	266	34,160	35,593	-4.0%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Anderson	1,304	0	1,240	141	2,685
Chase	0	0	1,741	0	1,741
Coffey	1,411	0	2,538	110	4,059
Douglas	401	0	457	139	997
Franklin	605	0	535	85	1,225
Geary	564	22	3,115	94	3,794
Linn	1,177	0	1,931	620	3,728
Lyon	489	0	2,232	57	2,778
Miami	376	7	58	691	1,133
Morris	454	0	955	97	1,506
Osage	1,280	30	2,541	292	4,143
Shawnee	542	91	1,137	167	1,937
Wabaunsee	949	0	3,304	183	4,435
Total	9,551	150	21,784	2,676	34,160

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Anderson	2,349	1,182	3,385
Coffey	2,362	2,012	4,767
Franklin	3,287	2,992	3,919
Linn	2,490	1,047	3,169
Osage	2,216	355	2,876
Total	2,623	355	6,000

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

Pasture/Hay Ground

County	Average	Minimum	Maximum
Anderson	2,186	1,613	3,000
Chase	1,989	1,760	2,385
Coffey	1,889	928	3,263
Franklin	3,050	2,466	3,388
Geary	1,721	1,045	2,754
Linn	2,573	1,130	4,489
Lyon	2,004	997	3,508
Morris	2,288	1,670	2,852
Osage	2,432	1,062	4,769
Shawnee	3,074	2,076	5,115
Wabaunsee	1,892	1,350	2,674
Total	2,387	928	6,002

**AGRICULTURE
REQUIRES HARD
WORK AND A
LENDER WHO
WORKS HARD
FOR YOU.**

**PRODUCERS CHOOSE TO WORK
WITH US BECAUSE THEY KNOW
WE WORK FOR THEM.**

Frontier Farm Credit is customer-owned. Your success is our success. If we can save you money when rates change, you'll hear from us. If we can save you money on crop insurance, we'll tell you. If we can make working with us more convenient, we will. Discover the benefits of a lender that works for you.

Learn more by calling 866-268-2900.

AGRICULTURE WORKS HERE.®

This institution is an equal opportunity provider and employer.

SOUTHEAST

Farmland Uses

Based on the 2017 Census of Agriculture, All Other Ag. Uses includes "Woodland" and "Other Uses" acreage

The Southeast region of Kansas is comprised of 14 counties with 5,401,506 acres of farmland. Average farm size is 548 acres for the 9,851 farms in this region. Farmland is comprised of 44.1% cropland and 49% pasture.

The main cash crops in this region are soybeans, corn and wheat. Hay production is also important to this region with more than 452,900 acres harvested in 2018. Farmland in the Southeast region is comprised of a large amount of pasture acres, so consequently beef cattle is the main livestock enterprise. Six of the 14 counties in this region rank among the highest in Kansas for beef cow numbers. There are also large amounts of stocker cattle grazed during the summer months.

Primary Crops

Based on NASS reported planted acres in 2020 compiled from Quick Stats

KANSAS STATE
UNIVERSITY

Agricultural Economics

SOUTHEAST REGION

@ksuageconomics
 @kstateagecon
 kstateagecon
 @ksuagecon

Our Mission

To develop the most effective applied research products to support our teaching, outreach and extension programs that prepare our students for the global marketplace, position our industry stakeholders successfully in their increasingly complex markets, support policymakers in developing and implementing research-based policies, and make us the partner of choice among our peers.

Providing undergraduate and graduate education, and research, outreach and extension services **since 1912.**

342 Waters Hall, 1603 Old Claflin Place
Manhattan, KS 66506 • 785-532-6702
www.ageconomics.k-state.edu

COMES FULLY LOADED.

Inside our soybeans is the power of Pioneer: Expert advice, proven performance and unparalleled yield potential. To unlock this power in your fields, contact your local Pioneer sales representative.

Pioneer.com/PowerofPioneer

PIONEER.

Pioneer® brand products are provided subject to the terms and conditions of purchase which are part of the labeling and purchase documents. **TM Trademarks and service marks of Corteva Agriscience and its affiliated companies. © 2020 Corteva. PNC02018258

KANSAS AGRICULTURAL MEDIATION SERVICES
Exploring Options, Generating Solutions

Confidential assistance for Kansas farmers, ranchers and their lenders

- Ag Credit Mediations
- USDA Adverse Decision Mediations
- Agricultural Financial Counseling
- Legal Assistance

800-321-FARM
ksre.k-state.edu/kams

K-STATE
Research and Extension

Trends in Average Land Value – By Type

Type	Average Dollars per Acre						% Change in 2020
	2015	2016	2017	2018	2019	2020	Dollars per Acre from 2015-2019
Non-irrigated Cropland	2,233	2,615	2,223	2,316	2,614	2,513	4.7%
Pasture/Hay	2,021	2,060	1,732	1,782	1,918	2,011	5.7%

Non-irrigated cropland in the Southeast region increased 5% over the historical 5-year average but showed a slight decrease from 2019. Most agricultural acres in this region are grassland however, which continues to show recovery from a low in 2017.

Agricultural land sales volume in the Southeast region was slightly lower than the previous 5-year average at 49,676 total acres. In 2020, the majority of sale acres occurred in Butler, Bourbon, Greenwood, and Labette counties. Only 29% of sales in this region were non-irrigated cropland with the remaining being mostly native grass.

Non-irrigated cropland value on average was highest in Butler County with other counties being more similar in value, although all counties had limited sales. Pasture and hay ground values were highest in Butler and Crawford counties with Greenwood County having the lowest average value.

2020 Land Sale Information – By County

County	# of Land Tracts Sold (2020)	Total Acres Sold (2020)	Average Annual Acres Sold (2015-2019)	% Change in 2020 Acreage Sales from 2015-2019 Average
Allen	18	2,079	3,093	-32.8%
Bourbon	37	5,196	6,723	-22.7%
Butler	46	8,177	5,375	52.1%
Chautauqua	10	1,311	5,476	-76.1%
Cherokee	20	2,470	1,724	43.3%
Cowley	26	3,482	7,257	-52.0%
Crawford	31	3,728	4,061	-8.2%
Elk	12	3,064	1,316	132.8%
Greenwood	31	5,415	4,890	10.7%
Labette	43	5,432	2,128	155.3%
Montgomery	37	4,838	4,162	16.2%
Neosho	17	1,863	1,752	6.3%
Wilson	10	1,528	2,603	-41.3%
Woodson	8	1,092	1,678	-34.9%
Total	346	49,675	52,238	-4.9%

County	Dryland Crop Acres Sold (2020)	Irrigated Crop Acres Sold (2020)	Pasture/Native Hay Acres Sold (2020)	Tamegrass Acres Sold (2020)	Total Acres Sold (2020)
Allen	1,121	0	742	216	2,079
Bourbon	1,288	0	3,525	383	5,196
Butler	1,644	0	5,923	611	8,177
Chautauqua	73	0	1,182	57	1,311
Cherokee	1,654	0	626	191	2,470
Cowley	754	0	2,412	316	3,482
Crawford	1,397	0	1,146	1,185	3,728
Elk	123	0	2,941	0	3,064
Greenwood	594	0	4,721	100	5,415
Labette	2,320	0	1,192	1,920	5,432
Montgomery	1,814	0	1,973	1,052	4,838
Neosho	948	0	717	198	1,863
Wilson	681	0	698	149	1,528
Woodson	210	0	843	39	1,092
Total	14,620	0	28,639	6,416	49,675

2020 Land Sale Information – By County

Non-irrigated Cropland

County	Average	Minimum	Maximum
Allen	1,882	507	2,354
Bourbon	2,599	2,050	4,196
Butler	3,631	2,257	4,676
Cherokee	2,602	1,005	2,954
Cowley	2,265	1,880	3,460
Crawford	2,412	2,033	3,236
Labette	2,420	717	3,063
Montgomery	2,426	1,600	3,917
Neosho	2,700	2,279	4,611
Total	2,513	507	4,676

Pasture/Hay Ground

County	Average	Minimum	Maximum
Bourbon	2,125	783	3,049
Butler	2,444	1,500	3,276
Chautauqua	1,479	824	1,941
Cowley	1,926	1,177	3,393
Crawford	2,411	1,123	3,378
Elk	1,605	1,207	2,000
Greenwood	1,395	466	1,858
Labette	2,132	543	4,019
Montgomery	1,934	1,089	3,801
Woodson	1,913	1,364	3,834
Total	2,011	466	4,019

Building Strong Relationships...
Producing Excellence

Kansas Farm Management Association

303 Waters Hall, 1603 Old Claflin Place
Manhattan, KS 66506 • 785-539-0373

AgManager.info/kfma

Note: Parcels are classified as non-irrigated, irrigated or pasture/hay ground if 70% or greater of the parcel acres are of that category. County averages, minimums, and maximums are only displayed if greater than four parcels of the listed category sold in that county in 2020. Prices are reported in dollars per parcel acre. Minimum and maximum have not been independently verified and may be subject to special circumstances.

2020 Sponsors

Platinum

Farmers National Company
1st Farm Management – First National Bank of Hutchinson
McCurdy Auction, LLC

Gold

Central National Bank
Frontier Farm Credit
Hall & Hall
Hayden Outdoors
Heck Land Company
High Plains Farm Credit
Kansas Farm Management Association

Terry Kastens – Kastens Inc.
KSU Foundation
Peoples Bank and Trust – Farm Mgt
Porter Cattle Company
RCB Bank
Sullivan Crop Insurance, Inc.
Vulgamore Family Farms

Silver

Ad Astra Appraisal
AgWest Land Brokers, LLC
BigIron Realty
Cannon, Lechtenberg & Associates, Inc.
Clock Realty & Insurance
EK Real Estate

Farmers State Bank
Grass & Grain
Harris Crop Insurance
Houser Custom Ag
Shinn Appraisals, LLC
Stockgrowers State Bank

Bronze

Farm and Ranch Realty, Inc.
Gen 3 Appraisal Company, LLC
Leighty Ag. Appraisal Service, LLC
Milford Appraisal Service, LLC
Pioneer

Seth Stone Hayden Outdoors
Solomon State Bank
Terry Odle Farms
Union State Bank
Webber Land Company

Interested in becoming a sponsor?

The 2021 edition of the Kansas Agricultural Land Values and Trends will be asking for sponsorships to offset the cost of developing and printing hard copies of this booklet. For more information on prices and availability, contact Robin Reid at robinreid@ksu.edu or 785-532-0964.

FOR ALL YOUR LAND INVESTMENT NEEDS!

Please contact your local FNC land professional to discuss your current real estate opportunities.

Cole Owens, AFM/Agent
Phone: (620) 521-1450
COwens@FarmersNational.com
Garden City, Kansas

Mark Callender, AFM/Agent
Phone: (620) 397-3691
MCallender@FarmersNational.com
Dighton, Kansas

Matt Foos, AFM/Agent
Phone: (620) 255-1811
MFoos@FarmersNational.com
Spearville, Kansas

Jason Langston, Agent
Phone: (620) 778-1088
JLangston@FarmersNational.com
Parsons, Kansas

Chris Ostmeyer, AFM/Agent
Phone: (785) 672-8672
COstmeyer@FarmersNational.com
Kechi, Kansas

Trevor Smith, AFM/Agent
Phone: (316) 618-4406
TSmith@FarmersNational.com
Winfield, Kansas

Monty Smith, AFM/Agent
Phone: (785) 623-6701
MSmith@FarmersNational.com
Salina, Kansas

Greg Knedlik, AFM/Agent
Phone: (785) 541-1076
GKnedlik@FarmersNational.com
Paola, Kansas

Matt Dowell, AFM/Agent
Phone: (785) 564-1256
MDowell@FarmersNational.com
Belleville, Kansas

Fred Olsen, AFM/Agent
Phone: (620) 285-9131
FOlsen@FarmersNational.com
Manhattan, Kansas

For additional information on all of our quality services, please contact:
Paul Schadegg • Western Area Sales Manager
Business: (308) 249-5619 • PSchadegg@FarmersNational.com
www.FarmersNational.com/PaulSchadegg

www.FarmersNational.com

Real Estate Sales • Auctions • Farm and Ranch Management • Appraisals • Insurance • Consultation
Oil and Gas Management • Forest Resource Management • National Hunting Leases • FNC Ag Stock

McCurdy

A U C T I O N LLC

REAL ESTATE SPECIALISTS

Kansas Experts.

Regional Reach.

Nationally Recognized.

Maximum Competition Delivers More Per Acre

Contact us at **316.867.3600** or visit
McCurdyAuction.com/Farm