

Sheep and Goats

ISSN: 1949-1611

Released January 27, 2012, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA).

Total Sheep and Lamb Inventory Down 2 Percent

All sheep and lamb inventory in the United States on January 1, 2012, totaled 5.35 million head, down 2 percent from 2011. Breeding sheep inventory decreased to 3.98 million head on January 1, 2012, down 3 percent from 4.08 million head on January 1, 2011. Ewes one year old and older, at 3.16 million head, were 2 percent below last year. Market sheep and lambs on January 1, 2012, totaled 1.37 million head, down 2 percent from January 1, 2011. Market lambs comprised 94 percent of the total market inventory. Twenty-two percent were lambs under 65 pounds, 12 percent were 65 - 84 pounds, 22 percent were 85 - 105 pounds, and 38 percent were over 105 pounds. Market sheep comprised the remaining 6 percent of total market inventory.

The 2011 lamb crop of 3.51 million head, was down 2 percent from 2010. The 2011 lambing rate was 109 lambs per 100 ewes one year old and older on January 1, 2011, an increase of 2 percent from 2010.

Shorn wool production in the United States during 2011 was 29.3 million pounds, down 4 percent from 2010. Sheep and lambs shorn totaled 4.03 million head, also down 4 percent from 2010. The average price paid for wool sold in 2011 was a record high \$1.67 per pound for a total value of 48.9 million dollars, up 40 percent from 35.0 million dollars in 2010.

Sheep death loss during 2011 totaled 240 thousand head, an increase of 4 percent from 2010. Lamb death loss increased 3 percent from 370 thousand head in 2010 to 380 thousand head in 2011.

Total Goat and Kid Inventory Down 4 Percent

All goat inventory in the United States on January 1, 2012, totaled 2.86 million head, down 4 percent from 2011. Breeding goat inventory totaled 2.38 million head, down 4 percent from 2011. Does one year old and older, at 1.78 million head, were 3 percent below last year's number. Market goats and kids totaled 487 thousand head, down 5 percent from a year ago.

Kid crop for 2011 totaled 1.88 million head for all goats, down 2 percent from 2010.

Meat and all other goats totaled 2.36 million head on January 1, 2012, down 4 percent from 2011. Milk goat inventory was 360 thousand head, unchanged from January 1, 2011, while Angora goats were down 15 percent, totaling 146 thousand head.

Mohair production in the United States during 2011 was 865 thousand pounds. Goats and kids clipped totaled 149 thousand head. Average weight per clip was 5.8 pounds. Mohair price was \$4.12 per pound with a value of 3.56 million dollars.

Contents

Sheep and Lamb Inventory by Class – United States: January 1, 2011 and 2012	3
Sheep and Lamb Inventory – United States: January 1.....	3
Wool Production, Price, and Value – United States: 2010 and 2011	3
Sheep and Lamb Inventory by Class – States and United States: January 1, 2011 and 2012	4
Breeding Sheep and Lamb Inventory by Class – States and United States: January 1, 2011 and 2012	5
Lamb Crop – States and United States: 2010 and 2011	6
Market Sheep and Lamb Inventory by Weight Group – States and United States: January 1, 2011	7
Market Sheep and Lamb Inventory by Weight Group – States and United States: January 1, 2012	8
Sheep and Lamb Farm Slaughter and Death Loss – States and United States: 2010 and 2011	9
Wool Production – States and United States: 2010 and 2011	10
Wool Price and Value – States and United States: 2010 and 2011	11
Goat Inventory by Class – United States: January 1, 2011 and 2012	12
Goat Inventory – United States: January 1.....	12
Angora Goat Inventory by Class – United States: January 1, 2011 and 2012	13
Milk Goat Inventory by Class – United States: January 1, 2011 and 2012.....	13
Meat and Other Goat Inventory by Class – United States: January 1, 2011 and 2012	13
Angora Goat Inventory – States and United States: January 1, 2011 and 2012.....	14
Mohair Production, Price, and Value – States and United States: 2010 and 2011.....	14
Milk Goat Inventory – States and United States: January 1, 2011 and 2012.....	15
Meat and Other Goat Inventory – States and United States: January 1, 2011 and 2012.....	16
Statistical Methodology.....	17
Reliability of January 1 Sheep and Lamb Estimates	18
Information Contacts.....	18

Sheep and Lamb Inventory by Class – United States: January 1, 2011 and 2012

Class	2011	2012	2012 as percent of 2011
	(1,000 head)	(1,000 head)	(percent)
All sheep and lambs	5,480.0	5,345.0	98
Breeding sheep and lambs	4,080.0	3,975.0	97
Replacement lambs under one year old	665.0	650.0	98
Ewes - one year old and older	3,225.0	3,155.0	98
Rams - one year old and older	190.0	170.0	89
Market	1,400.0	1,370.0	98

Sheep and Lamb Inventory – United States: January 1

Thousand head

Wool Production, Price, and Value – United States: 2010 and 2011

Year	Sheep shorn ¹	Weight per fleece	Shorn wool production	Price per pound	Value
	(1,000 head)	(pounds)	(1,000 pounds)	(dollars)	(1,000 dollars)
2010	4,180	7.3	30,370	1.15	35,018
2011	4,030	7.3	29,290	1.67	48,925

¹ Includes shearing at commercial feeding yards.

Sheep and Lamb Inventory by Class – States and United States: January 1, 2011 and 2012

State	All sheep and lambs			Total breeding		Total market	
	2011	2012	2012 as percent of 2011	2011	2012	2011	2012
	(1,000 head)	(1,000 head)	(percent)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Arizona	150.0	140.0	93	100.0	97.0	50.0	43.0
California	600.0	570.0	95	330.0	320.0	270.0	250.0
Colorado	370.0	460.0	124	175.0	190.0	195.0	270.0
Idaho	235.0	240.0	102	183.0	199.0	52.0	41.0
Illinois	56.0	57.0	102	47.0	48.0	9.0	9.0
Indiana	50.0	55.0	110	44.0	48.0	6.0	7.0
Iowa	200.0	195.0	98	127.0	143.0	73.0	52.0
Kansas	70.0	70.0	100	43.0	44.0	27.0	26.0
Kentucky	34.0	40.0	118	28.0	34.0	6.0	6.0
Michigan	74.0	79.0	107	58.0	58.0	16.0	21.0
Minnesota	130.0	150.0	115	95.0	106.0	35.0	44.0
Missouri	81.0	83.0	102	72.0	73.0	9.0	10.0
Montana	230.0	225.0	98	215.0	210.0	15.0	15.0
Nebraska	74.0	77.0	104	57.0	62.0	17.0	15.0
Nevada	68.0	70.0	103	58.0	63.0	10.0	7.0
New England ¹	51.0	45.0	88	43.0	38.0	8.0	7.0
New Mexico	110.0	100.0	91	95.0	89.0	15.0	11.0
New York	70.0	62.0	89	56.0	51.0	14.0	11.0
North Carolina	27.0	26.0	96	22.0	21.0	5.0	5.0
North Dakota	78.0	73.0	94	61.0	57.0	17.0	16.0
Ohio	129.0	126.0	98	102.0	102.0	27.0	24.0
Oklahoma	75.0	70.0	93	60.0	56.0	15.0	14.0
Oregon	215.0	200.0	93	148.0	140.0	67.0	60.0
Pennsylvania	98.0	89.0	91	84.0	75.0	14.0	14.0
South Dakota	265.0	285.0	108	210.0	225.0	55.0	60.0
Tennessee	35.0	35.0	100	29.0	28.0	6.0	7.0
Texas	850.0	650.0	76	680.0	520.0	170.0	130.0
Utah	280.0	305.0	109	255.0	280.0	25.0	25.0
Virginia	90.0	84.0	93	67.0	74.0	23.0	10.0
Washington	56.0	52.0	93	46.0	42.0	10.0	10.0
West Virginia	34.0	33.0	97	29.0	28.0	5.0	5.0
Wisconsin	90.0	84.0	93	76.0	69.0	14.0	15.0
Wyoming	365.0	370.0	101	275.0	270.0	90.0	100.0
Other States ²	140.0	145.0	104	110.0	115.0	30.0	30.0
United States	5,480.0	5,345.0	98	4,080.0	3,975.0	1,400.0	1,370.0

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Breeding Sheep and Lamb Inventory by Class – States and United States: January 1, 2011 and 2012

State	Breeding sheep				Replacement lambs		Total breeding sheep and lambs	
	Ewes		Rams		2011	2012	2011	2012
	2011	2012	2011	2012				
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Arizona	75.0	71.0	7.0	6.0	18.0	20.0	100.0	97.0
California	273.0	265.0	12.0	10.0	45.0	45.0	330.0	320.0
Colorado	142.0	154.0	5.0	5.0	28.0	31.0	175.0	190.0
Idaho	151.0	166.0	6.0	5.0	26.0	28.0	183.0	199.0
Illinois	36.0	37.0	2.5	3.0	8.5	8.0	47.0	48.0
Indiana	34.0	37.0	3.0	3.0	7.0	8.0	44.0	48.0
Iowa	104.0	115.0	5.0	5.0	18.0	23.0	127.0	143.0
Kansas	33.0	34.0	2.0	2.0	8.0	8.0	43.0	44.0
Kentucky	22.0	27.0	1.5	2.0	4.5	5.0	28.0	34.0
Michigan	44.0	43.0	3.0	3.0	11.0	12.0	58.0	58.0
Minnesota	77.0	83.0	4.0	4.0	14.0	19.0	95.0	106.0
Missouri	57.0	58.0	3.0	3.0	12.0	12.0	72.0	73.0
Montana	170.0	165.0	7.0	6.0	38.0	39.0	215.0	210.0
Nebraska	46.0	51.0	3.0	3.0	8.0	8.0	57.0	62.0
Nevada	46.0	49.0	2.0	2.0	10.0	12.0	58.0	63.0
New England ¹	32.0	29.0	3.0	2.0	8.0	7.0	43.0	38.0
New Mexico	75.0	72.0	5.0	4.0	15.0	13.0	95.0	89.0
New York	43.0	38.0	3.0	3.0	10.0	10.0	56.0	51.0
North Carolina	16.0	15.0	2.0	2.0	4.0	4.0	22.0	21.0
North Dakota	50.0	46.0	2.0	2.0	9.0	9.0	61.0	57.0
Ohio	81.0	78.0	6.0	6.0	15.0	18.0	102.0	102.0
Oklahoma	45.0	42.0	4.0	4.0	11.0	10.0	60.0	56.0
Oregon	118.0	109.0	7.0	6.0	23.0	25.0	148.0	140.0
Pennsylvania	62.0	56.0	6.0	6.0	16.0	13.0	84.0	75.0
South Dakota	173.0	185.0	7.0	7.0	30.0	33.0	210.0	225.0
Tennessee	22.0	21.0	2.0	2.0	5.0	5.0	29.0	28.0
Texas	515.0	415.0	40.0	30.0	125.0	75.0	680.0	520.0
Utah	210.0	230.0	9.0	9.0	36.0	41.0	255.0	280.0
Virginia	55.0	57.0	3.0	3.0	9.0	14.0	67.0	74.0
Washington	36.0	33.0	3.0	2.0	7.0	7.0	46.0	42.0
West Virginia	24.0	23.0	1.0	1.0	4.0	4.0	29.0	28.0
Wisconsin	59.0	54.0	3.0	3.0	14.0	12.0	76.0	69.0
Wyoming	220.0	215.0	8.0	7.0	47.0	48.0	275.0	270.0
Other States ²	79.0	82.0	10.0	9.0	21.0	24.0	110.0	115.0
United States	3,225.0	3,155.0	190.0	170.0	665.0	650.0	4,080.0	3,975.0

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Lamb Crop – States and United States: 2010 and 2011

State	Ewes 1 year and older January 1		Lambs per 100 ewes January 1		Lamb crop ¹		
	2010	2011	2010	2011	2010	2011	2011 as percent of 2010
	(1,000 head)	(1,000 head)	(number)	(number)	(1,000 head)	(1,000 head)	(percent)
Arizona	75.0	75.0	64	64	48.0	48.0	100
California	263.0	273.0	99	92	260.0	250.0	96
Colorado	150.0	142.0	113	134	170.0	190.0	112
Idaho	150.0	151.0	137	139	205.0	210.0	102
Illinois	41.0	36.0	124	136	51.0	49.0	96
Indiana	36.0	34.0	122	138	44.0	47.0	107
Iowa	116.0	104.0	138	149	160.0	155.0	97
Kansas	41.0	33.0	122	142	50.0	47.0	94
Kentucky	23.0	22.0	109	136	25.0	30.0	120
Michigan	46.0	44.0	130	145	60.0	64.0	107
Minnesota	76.0	77.0	164	175	125.0	135.0	108
Missouri	55.5	57.0	128	126	71.0	72.0	101
Montana	185.0	170.0	119	121	220.0	205.0	93
Nebraska	47.0	46.0	143	152	67.0	70.0	104
Nevada	49.0	46.0	86	102	42.0	47.0	112
New England ²	30.0	32.0	120	106	36.0	34.0	94
New Mexico	84.0	75.0	67	67	56.0	50.0	89
New York	42.0	43.0	117	100	49.0	43.0	88
North Carolina	15.0	16.0	113	106	17.0	17.0	100
North Dakota	59.0	50.0	119	126	70.0	63.0	90
Ohio	81.0	81.0	128	123	104.0	100.0	96
Oklahoma	43.0	45.0	112	102	48.0	46.0	96
Oregon	121.0	118.0	127	114	154.0	135.0	88
Pennsylvania	63.0	62.0	111	103	70.0	64.0	91
South Dakota	210.0	173.0	110	136	230.0	235.0	102
Tennessee	19.0	22.0	142	118	27.0	26.0	96
Texas	510.0	515.0	71	66	360.0	340.0	94
Utah	215.0	210.0	102	112	220.0	235.0	107
Virginia	55.0	55.0	116	109	64.0	60.0	94
Washington	38.0	36.0	142	131	54.0	47.0	87
West Virginia	20.0	24.0	155	129	31.0	31.0	100
Wisconsin	57.0	59.0	135	119	77.0	70.0	91
Wyoming	240.0	220.0	96	100	230.0	220.0	96
Other States ³	79.5	79.0	94	95	75.0	75.0	100
United States	3,335.0	3,225.0	107	109	3,570.0	3,510.0	98

¹ Lamb crop is defined as lambs born in the Eastern States and lambs docked or branded in the Western States.

² New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

³ Unpublished states.

Market Sheep and Lamb Inventory by Weight Group – States and United States: January 1, 2011

State	Market lambs					Market sheep	Total market sheep and lambs
	Under 65 pounds	65 - 84 pounds	85 - 105 pounds	Over 105 pounds	Total		
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Arizona	12.0	6.0	13.0	14.0	45.0	5.0	50.0
California	140.0	15.0	35.0	70.0	260.0	10.0	270.0
Colorado	2.0	10.0	42.0	139.0	193.0	2.0	195.0
Idaho	1.0	8.0	7.0	34.0	50.0	2.0	52.0
Illinois	3.0	2.3	0.9	1.8	8.0	1.0	9.0
Indiana	3.2	0.5	0.9	0.4	5.0	1.0	6.0
Iowa	6.0	8.0	30.0	28.0	72.0	1.0	73.0
Kansas	13.0	3.5	3.5	3.0	23.0	4.0	27.0
Kentucky	2.0	1.0	1.5	0.5	5.0	1.0	6.0
Michigan	2.0	3.0	4.0	5.0	14.0	2.0	16.0
Minnesota	8.0	7.0	6.0	13.0	34.0	1.0	35.0
Missouri	4.0	1.5	1.7	0.8	8.0	1.0	9.0
Montana	1.0	2.0	8.0	2.0	13.0	2.0	15.0
Nebraska	1.5	4.5	5.0	5.0	16.0	1.0	17.0
Nevada	1.0	4.0	3.0	1.0	9.0	1.0	10.0
New England ¹	2.6	1.7	1.2	0.5	6.0	2.0	8.0
New Mexico	3.0	5.0	3.0	2.0	13.0	2.0	15.0
New York	7.0	2.0	2.0	1.0	12.0	2.0	14.0
North Carolina	2.5	0.8	0.6	0.1	4.0	1.0	5.0
North Dakota	1.5	3.0	6.0	5.5	16.0	1.0	17.0
Ohio	8.0	5.7	5.5	6.8	26.0	1.0	27.0
Oklahoma	6.0	3.0	1.0	4.0	14.0	1.0	15.0
Oregon	10.0	12.5	18.0	23.5	64.0	3.0	67.0
Pennsylvania	5.0	3.0	2.0	1.0	11.0	3.0	14.0
South Dakota	3.0	9.0	17.0	25.0	54.0	1.0	55.0
Tennessee	2.2	2.0	1.0	0.5	5.7	0.3	6.0
Texas	80.0	25.0	15.0	40.0	160.0	10.0	170.0
Utah	2.0	2.0	6.0	11.0	21.0	4.0	25.0
Virginia	7.0	11.5	2.9	1.1	22.5	0.5	23.0
Washington	3.0	1.5	2.3	1.0	7.8	2.2	10.0
West Virginia	2.0	1.0	0.5	0.5	4.0	1.0	5.0
Wisconsin	5.0	3.0	2.0	2.0	12.0	2.0	14.0
Wyoming	2.0	5.0	45.0	36.0	88.0	2.0	90.0
Other States ²	12.5	5.0	4.5	2.0	24.0	6.0	30.0
United States	364.0	178.0	297.0	481.0	1,320.0	80.0	1,400.0

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Market Sheep and Lamb Inventory by Weight Group – States and United States: January 1, 2012

State	Market lambs					Market sheep	Total market sheep and lambs
	Under 65 pounds	65 - 84 pounds	85 - 105 pounds	Over 105 pounds	Total		
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Arizona	10.0	3.0	5.0	21.0	39.0	4.0	43.0
California	105.0	20.0	15.0	105.0	245.0	5.0	250.0
Colorado	3.0	14.0	85.0	167.0	269.0	1.0	270.0
Idaho	2.0	2.0	8.0	27.0	39.0	2.0	41.0
Illinois	3.5	1.9	1.2	1.4	8.0	1.0	9.0
Indiana	4.0	0.6	1.0	0.4	6.0	1.0	7.0
Iowa	9.0	8.0	17.0	17.0	51.0	1.0	52.0
Kansas	11.0	3.0	2.0	6.0	22.0	4.0	26.0
Kentucky	2.0	1.0	1.5	0.5	5.0	1.0	6.0
Michigan	2.0	2.0	6.0	9.0	19.0	2.0	21.0
Minnesota	9.0	10.0	10.0	14.0	43.0	1.0	44.0
Missouri	3.0	2.5	2.0	1.5	9.0	1.0	10.0
Montana	2.0	3.0	7.0	2.0	14.0	1.0	15.0
Nebraska	2.0	2.0	5.0	5.0	14.0	1.0	15.0
Nevada	1.0	1.0	2.0	2.0	6.0	1.0	7.0
New England ¹	2.0	1.4	1.0	0.6	5.0	2.0	7.0
New Mexico	3.0	3.0	2.0	1.0	9.0	2.0	11.0
New York	6.0	2.0	1.0	1.0	10.0	1.0	11.0
North Carolina	2.5	1.0	0.4	0.1	4.0	1.0	5.0
North Dakota	1.0	3.0	7.0	4.0	15.0	1.0	16.0
Ohio	6.0	6.0	6.0	5.0	23.0	1.0	24.0
Oklahoma	7.0	2.0	2.0	1.0	12.0	2.0	14.0
Oregon	7.0	8.0	17.0	25.0	57.0	3.0	60.0
Pennsylvania	5.0	3.0	2.0	1.0	11.0	3.0	14.0
South Dakota	3.0	10.0	20.0	26.0	59.0	1.0	60.0
Tennessee	3.0	1.6	0.9	1.0	6.5	0.5	7.0
Texas	55.0	20.0	10.0	25.0	110.0	20.0	130.0
Utah	2.0	2.0	6.0	11.0	21.0	4.0	25.0
Virginia	5.0	2.0	1.0	1.0	9.0	1.0	10.0
Washington	2.0	2.0	2.5	1.0	7.5	2.5	10.0
West Virginia	2.5	1.0	1.0	0.5	5.0		5.0
Wisconsin	3.0	2.0	5.0	3.0	13.0	2.0	15.0
Wyoming	1.0	10.0	51.0	34.0	96.0	4.0	100.0
Other States ²	12.5	5.0	4.5	2.0	24.0	6.0	30.0
United States	297.0	159.0	308.0	522.0	1,286.0	84.0	1,370.0

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Sheep and Lamb Farm Slaughter and Death Loss – States and United States: 2010 and 2011

State	Farm slaughter ¹		Deaths			
			Sheep		Lambs	
	2010	2011	2010	2011	2010	2011
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Arizona	13.0	12.5	4.5	6.0	4.0	6.0
California	5.0	4.5	16.0	15.0	9.0	9.0
Colorado	2.5	2.5	9.0	16.0	15.0	20.0
Idaho	3.0	2.5	7.0	8.0	10.0	13.0
Illinois	2.0	2.0	3.0	3.0	6.0	6.0
Indiana	3.3	3.3	2.0	3.0	7.0	6.0
Iowa	1.5	1.4	10.0	9.0	20.0	20.0
Kansas	2.5	2.5	3.0	3.0	6.0	6.0
Kentucky	0.5	0.5	2.5	2.0	3.0	4.0
Michigan	2.0	2.0	3.0	4.0	7.0	7.0
Minnesota	4.0	4.0	9.0	10.0	16.0	18.0
Missouri	1.0	1.0	2.5	3.0	10.0	9.0
Montana	1.5	1.5	13.0	12.0	17.0	16.0
Nebraska	0.4	0.4	3.2	3.4	8.0	8.0
Nevada	1.0	1.0	5.0	5.0	9.0	10.0
New England ²	2.3	2.2	2.0	1.5	2.8	2.7
New Mexico	6.0	5.5	8.0	8.0	4.0	4.0
New York	2.5	2.5	2.5	2.0	5.0	5.0
North Carolina	0.2	0.2	1.3	1.6	2.7	2.3
North Dakota	0.5	0.5	3.0	3.0	7.0	7.0
Ohio	3.0	3.0	8.0	7.0	11.0	12.0
Oklahoma	1.3	1.3	4.0	4.0	8.0	7.0
Oregon	4.0	4.0	7.0	7.0	7.0	7.0
Pennsylvania	2.0	2.0	5.0	4.0	9.0	9.0
South Dakota	1.4	1.5	10.0	10.0	30.0	29.0
Tennessee	1.3	1.3	2.5	2.0	4.0	4.0
Texas	2.0	2.0	40.0	40.0	60.0	64.0
Utah	6.0	6.0	12.0	12.0	15.0	15.0
Virginia	3.0	3.0	3.0	5.0	9.0	8.0
Washington	6.0	6.0	4.0	3.0	3.0	2.0
West Virginia	0.1	0.1	2.5	2.5	5.0	5.5
Wisconsin	1.5	1.5	4.0	4.0	10.0	9.0
Wyoming	2.0	2.0	9.0	11.0	13.0	13.0
Other States ³	7.0	7.0	9.5	10.0	17.5	16.5
United States	95.3	93.2	230.0	240.0	370.0	380.0

¹ Excludes custom slaughter for farmers at commercial establishments.

² New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

³ Unpublished states.

Wool Production – States and United States: 2010 and 2011

State	Sheep shorn		Weight per fleece		Production	
	2010 (1,000 head)	2011 (1,000 head)	2010 (pounds)	2011 (pounds)	2010 (1,000 pounds)	2011 (1,000 pounds)
Arizona	120.0	110.0	6.3	6.3	750	690
California	490.0	470.0	6.1	6.2	3,000	2,900
Colorado	345.0	370.0	7.2	7.0	2,500	2,600
Idaho	205.0	215.0	9.6	9.3	1,960	2,000
Illinois	46.0	45.0	7.0	6.8	320	305
Indiana	37.0	40.0	6.2	6.0	230	240
Iowa	200.0	190.0	5.0	5.3	1,000	1,000
Kansas	42.0	44.0	6.5	6.5	275	285
Kentucky	10.0	13.0	7.0	6.5	70	85
Michigan	63.0	66.0	6.0	6.2	380	410
Minnesota	130.0	140.0	6.4	6.2	830	870
Missouri	50.0	50.0	6.2	6.0	310	300
Montana	215.0	200.0	9.3	9.3	2,000	1,850
Nebraska	55.0	57.0	7.0	7.2	385	410
Nevada	53.0	54.0	9.8	9.9	520	535
New England ¹	39.0	34.0	6.9	6.9	270	235
New Mexico	95.0	90.0	7.8	7.8	740	700
New York	38.0	33.0	6.4	6.4	245	210
North Carolina	7.0	6.0	5.0	5.7	35	34
North Dakota	70.0	66.0	8.1	8.2	570	540
Ohio	100.0	97.0	6.3	6.0	625	585
Oklahoma	30.0	27.0	5.3	5.2	160	140
Oregon	174.0	166.0	6.4	6.6	1,120	1,100
Pennsylvania	56.0	52.0	6.7	6.8	375	355
South Dakota	240.0	260.0	7.8	7.6	1,870	1,970
Tennessee	17.0	18.0	5.9	5.8	100	105
Texas	490.0	360.0	7.0	7.2	3,450	2,600
Utah	260.0	275.0	8.5	8.7	2,220	2,400
Virginia	30.0	35.0	5.5	5.7	165	200
Washington	50.0	45.0	7.8	7.7	390	345
West Virginia	23.0	21.0	5.4	6.0	125	126
Wisconsin	70.0	61.0	7.1	7.0	500	425
Wyoming	285.0	275.0	9.1	8.9	2,600	2,450
Other States ²	45.0	45.0	6.2	6.4	280	290
United States	4,180.0	4,030.0	7.3	7.3	30,370	29,290

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Wool Price and Value – States and United States: 2010 and 2011

[United States value may not add due to rounding]

State	Price per pound		Value ¹	
	2010 (dollars)	2011 (dollars)	2010 (1,000 dollars)	2011 (1,000 dollars)
Arizona	0.30	0.50	225	345
California	1.25	1.70	3,750	4,930
Colorado	1.49	2.15	3,725	5,590
Idaho	1.26	1.70	2,470	3,400
Illinois	0.39	0.46	125	140
Indiana	0.38	0.41	87	98
Iowa	0.29	0.58	290	580
Kansas	0.46	0.70	127	200
Kentucky	0.50	0.55	35	47
Michigan	0.55	0.60	209	246
Minnesota	0.43	0.62	357	539
Missouri	0.55	0.71	171	213
Montana	1.60	2.40	3,200	4,440
Nebraska	0.58	0.80	223	328
Nevada	1.40	1.90	728	1,017
New England ²	0.60	0.70	162	165
New Mexico	1.50	1.85	1,110	1,295
New York	0.40	0.60	98	126
North Carolina	0.80	1.00	28	34
North Dakota	0.90	1.40	513	756
Ohio	0.28	0.56	175	328
Oklahoma	0.60	0.70	96	98
Oregon	0.86	1.70	963	1,870
Pennsylvania	0.37	0.44	139	156
South Dakota	1.11	1.84	2,076	3,625
Tennessee	0.51	0.72	51	76
Texas	1.58	2.21	5,451	5,746
Utah	1.20	1.90	2,664	4,560
Virginia	0.55	0.65	91	130
Washington	1.50	1.65	585	569
West Virginia	0.48	0.82	60	103
Wisconsin	0.40	0.70	200	298
Wyoming	1.73	2.57	4,498	6,297
Other States ³	1.20	2.00	336	580
United States	1.15	1.67	35,018	48,925

¹ Production multiplied by marketing year average price. United States value is the summation of State values.

² New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

³ Unpublished states.

Goat Inventory by Class – United States: January 1, 2011 and 2012

Class	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
All goats and kids	2,996,000	2,862,000	96
All, breeding goats	2,486,000	2,375,000	96
Replacement kids - under one year	462,000	421,000	91
Does - one year old and older	1,839,000	1,775,000	97
Bucks - one year old and older	185,000	179,000	97
All, market goats and kids	510,000	487,000	95
Kid crop ¹	1,911,000	1,879,000	98

¹ Kid crop refers to kids born the previous year.

Goat Inventory – United States: January 1

Thousand head

Angora Goat Inventory by Class – United States: January 1, 2011 and 2012

Class	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
Angora goats and kids	172,000	146,000	85
Angora, breeding goats	150,000	130,000	87
Replacement kids - under one year	23,000	20,000	87
Does - one year old and older	118,000	102,000	86
Bucks - one year old and older	9,000	8,000	89
Angora, market goats and kids	22,000	16,000	73
Kid crop ¹	80,000	81,000	101

¹ Kid crop refers to kids born the previous year.

Milk Goat Inventory by Class – United States: January 1, 2011 and 2012

Class	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
Milk goats and kids	360,000	360,000	100
Milk, breeding goats	325,000	324,000	100
Replacement kids - under one year	70,000	68,000	97
Does - one year old and older	232,000	233,000	100
Bucks - one year old and older	23,000	23,000	100
Milk, market goats and kids	35,000	36,000	103
Kid crop ¹	265,000	267,000	101

¹ Kid crop refers to kids born the previous year.

Meat and Other Goat Inventory by Class – United States: January 1, 2011 and 2012

Class	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
Meat and other goats and kids	2,464,000	2,356,000	96
Meat and other, breeding goats	2,011,000	1,921,000	96
Replacement kids - under one year	369,000	333,000	90
Does - one year old and older	1,489,000	1,440,000	97
Bucks - one year old and older	153,000	148,000	97
Meat and other, market goats and kids	453,000	435,000	96
Kid crop ¹	1,566,000	1,531,000	98

¹ Kid crop refers to kids born the previous year.

Angora Goat Inventory – States and United States: January 1, 2011 and 2012

State	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
Arizona	25,000	23,000	92
California	3,500	3,500	100
Colorado	1,000	1,000	100
Minnesota	1,000	1,000	100
Missouri	1,300	1,500	115
New England ¹	1,300	1,100	85
New Mexico	11,500	11,500	100
Ohio	1,000	(D)	(D)
Oregon	2,100	2,400	114
Texas	110,000	85,000	77
Wisconsin	1,000	(D)	(D)
Other States ²	13,300	16,000	(X)
United States	172,000	146,000	85

(D) Withheld to avoid disclosing data for individual operations.

(X) Not applicable.

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Mohair Production, Price, and Value – States and United States: 2010 and 2011

State	Goats clipped		Average clip per goat		Production		Price per pound		Value ¹	
	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011
	(head)	(head)	(pounds)	(pounds)	(1,000 pounds)	(1,000 pounds)	(dollars)	(dollars)	(1,000 dollars)	(1,000 dollars)
Arizona	23,000	23,000	5.2	4.8	120	110	1.10	2.00	132	220
California	3,000	3,000	6.7	6.7	20	20	4.25	6.00	85	120
New Mexico	11,500	11,500	6.5	6.5	75	75	2.50	2.60	188	195
Texas	120,000	90,000	6.1	5.9	730	530	4.20	5.10	3,066	2,703
Other States ² ..	23,500	21,500	6.0	6.0	140	130	2.25	2.49	315	324
United States ...	181,000	149,000	6.0	5.8	1,085	865	3.49	4.12	3,786	3,562

¹ Production multiplied by marketing year average price. United States value is summation of State values.

² Unpublished states.

Milk Goat Inventory – States and United States: January 1, 2011 and 2012

State	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
Alabama	4,000	3,300	83
Arizona	2,000	3,000	150
Arkansas	4,800	4,700	98
California	38,000	41,000	108
Colorado	8,200	11,000	134
Florida	5,000	6,000	120
Georgia	3,000	2,900	97
Idaho	3,500	4,000	114
Illinois	4,500	3,900	87
Indiana	12,000	11,500	96
Iowa	31,000	32,500	105
Kansas	4,700	5,300	113
Kentucky	5,500	7,000	127
Louisiana	1,200	1,300	108
Maryland	1,800	2,300	128
Michigan	10,800	10,000	93
Minnesota	12,000	11,500	96
Mississippi	3,000	3,100	103
Missouri	11,000	9,000	82
Montana	2,600	2,500	96
Nebraska	2,900	3,100	107
New England ¹	12,700	11,100	87
New Jersey	2,500	2,000	80
New Mexico	2,800	2,800	100
New York	13,000	12,800	98
North Carolina	7,000	6,300	90
Ohio	8,000	10,000	125
Oklahoma	6,000	7,000	117
Oregon	9,100	10,700	118
Pennsylvania	16,000	15,000	94
South Carolina	2,800	3,000	107
South Dakota	2,300	2,100	91
Tennessee	7,500	9,000	120
Texas	20,000	20,000	100
Utah	2,400	1,800	75
Virginia	5,900	5,200	88
Washington	8,500	6,700	79
West Virginia	2,500	2,500	100
Wisconsin	50,000	44,000	88
Wyoming	1,400	1,100	79
Other States ²	8,100	8,000	99
United States	360,000	360,000	100

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Meat and Other Goat Inventory – States and United States: January 1, 2011 and 2012

State	2011	2012	2012 as percent of 2011
	(head)	(head)	(percent)
Alabama	56,500	53,500	95
Arizona	35,000	29,000	83
Arkansas	48,000	53,000	110
California	100,000	96,500	97
Colorado	35,000	39,000	111
Florida	55,000	56,000	102
Georgia	71,000	65,100	92
Hawaii	9,000	7,700	86
Idaho	12,700	12,300	97
Illinois	20,000	24,000	120
Indiana	30,400	30,000	99
Iowa	25,000	27,000	108
Kansas	40,000	43,000	108
Kentucky	72,500	68,000	94
Louisiana	21,000	20,000	95
Maryland	12,000	10,600	88
Michigan	14,500	18,000	124
Minnesota	25,000	23,500	94
Mississippi	28,000	27,000	96
Missouri	80,000	83,500	104
Montana	7,000	6,900	99
Nebraska	22,000	20,000	91
Nevada	4,700	5,000	106
New England ¹	13,000	12,400	95
New Jersey	9,000	7,200	80
New Mexico	15,000	13,000	87
New York	30,000	27,000	90
North Carolina	85,000	72,000	85
North Dakota	2,700	2,800	104
Ohio	59,000	65,500	111
Oklahoma	91,000	91,000	100
Oregon	27,000	25,000	93
Pennsylvania	46,000	45,500	99
South Carolina	42,500	43,500	102
South Dakota	8,500	7,800	92
Tennessee	115,000	121,000	105
Texas	950,000	850,000	89
Utah	12,000	12,000	100
Virginia	58,000	65,000	112
Washington	26,000	25,000	96
West Virginia	24,500	23,000	94
Wisconsin	17,000	21,000	124
Wyoming	5,500	4,700	85
Other States ²	3,000	3,000	100
United States	2,464,000	2,356,000	96

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² Unpublished states.

Statistical Methodology

Survey Procedures: A random sample of United States producers was surveyed to provide data for these estimates. Survey procedures ensured that all sheep and goat producers, regardless of size, had a chance to be included in the survey. Large producers were sampled more heavily than small operations. About 23,000 operators were contacted during the first half of January by mail, telephone and face-to-face personal interview and 77 percent of the reports were usable. Regardless of when operators responded, they were asked to report inventories as of January 1.

Estimating Procedures: These sheep and goat estimates were prepared by the Agricultural Statistics Board. National and State survey data were reviewed for reasonableness and with estimates from past years. A projected balance sheet for calendar year 2011 was also used. The balance sheet begins with the previous inventory estimate, adds estimates of births and imports, and subtracts estimates of slaughter, exports and deaths. This indicated ending inventory level is compared with the Agricultural Statistics Board estimate for reasonableness.

Revision Policy: Revisions to previous estimates are made to improve the current estimate. Previous year estimates are subject to revision when current estimates are made. Estimates will also be reviewed after data from the Department of Agriculture's five-year Census of Agriculture are available. No revisions will be made after that date.

Reliability: Since all operations raising sheep and goats are not included in the sample, survey estimates are subject to sampling variability. Survey results are also subject to non-sampling errors, such as omissions, duplications, and mistakes in reporting, recording, and processing the data. The effects of these errors cannot be measured directly. They are minimized through rigid quality controls in the data collection process and through a careful review of all reported data for consistency and reasonableness.

To assist users in evaluating reliability of the estimates in this report, the "**Root Mean Square Error**" is shown for selected sheep items in the following table. The "Root Mean Square Error" is a statistical measure based on past performance and is computed using the differences between the first and latest estimates.

The "Root Mean Square Error" for sheep and lamb inventory estimates over the past 10 years is 0.8 percent. This means that chances are 2 out of 3 that the final estimate will not be above or below the current estimate of 5.35 million head by more than 0.8 percent. Chances are 9 out of 10 that the difference will not exceed 1.5 percent.

The "Root Mean Square Error" for sheep shorn over the past 10 years is 0.7 percent. This means that chances are 2 out of 3 that the final estimate will not be above or below the current estimate of 4.03 million head by more than 0.7 percent. Chances are 9 out of 10 that the difference will not exceed 1.3 percent.

Also shown in the table is a 10-year record showing the range between the first inventory estimate and the latest estimate. Using estimates for All Sheep and Lambs as an example, changes between the first inventory estimate and the latest estimate during the past 10 years have averaged 38,000 head, ranging from 0 to 105,000 head. The initial inventory estimate of All Sheep and Lambs has been below the latest estimate 0 times and above the latest estimate 8 times in the last 10 years.

For Sheep and Lambs Shorn, changes between the first inventory estimate and the latest estimate during the past 10 years have averaged 22,000 head, ranging from 0 to 93,000 head. The initial inventory estimate of Sheep and Lambs Shorn has been below the latest estimate 2 times and above 7 times in the last 10 years.

Reliability of January 1 Sheep and Lamb Estimates

[Based on data for the past ten years]

Item	Root mean square error	90 percent confidence level	Difference between first and latest estimate				
			Average	Smallest	Largest	Years	
						Below latest	Above latest
	(percent)	(percent)	(1,000 head)	(1,000 head)	(1,000 head)	(number)	(number)
All sheep and lambs	0.8	1.5	38	0	105	0	8
Breeding sheep	0.8	1.5	29	0	74	0	9
Lamb crop	2.1	3.9	67	0	155	2	6
Sheep shorn	0.7	1.3	22	0	93	2	7
	(percent)	(percent)	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(number)	(number)
Wool production	0.7	1.3	157	0	860	1	8

Information Contacts

Listed below are the commodity specialists in the Livestock Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov

Dan Kerestes, Chief, Livestock Branch	(202) 720-3570
Scott Hollis, Head, Livestock Section	(202) 690-2424
Travis Averill – Cattle, Cattle on Feed	(202) 720-3040
Sherry Bertramsen – Livestock Slaughter	(515) 284-4340
Doug Bounds – Hogs and Pigs, Goats	(202) 720-3106
Mike Miller – Milk Production and Milk Cows	(202) 720-3278
Everett Olbert – Dairy Products Prices	(202) 720-4751
Lorie Warren – Dairy Products, Sheep	(202) 690-3236

Access to NASS Reports

For your convenience, you may access NASS reports and products the following ways:

- All reports are available electronically, at no cost, on the NASS web site: <http://www.nass.usda.gov>
- Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit <http://www.nass.usda.gov> and in the “Follow NASS” box under “Receive reports by Email,” click on “National” or “State” to select the reports you would like to receive.
- Printed reports may be purchased from the National Technical Information Service (NTIS) by calling toll-free (800) 999-6779, or (703) 605-6220 if calling from outside the United States or Canada. Accepted methods of payment are Visa, MasterCard, check, or money order.

For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov.

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write to USDA, Assistant Secretary for Civil Rights, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, S.W., Stop 9410, Washington, DC 20250-9410, or call toll-free at (866) 632-9992 (English) or (800) 877-8339 (TDD) or (866) 377-8642 (English Federal-relay) or (800) 845-6136 (Spanish Federal-relay). USDA is an equal opportunity provider and employer.

United States Department of Agriculture

Moving Agriculture Forward

USDA – Growing, Innovating, and Celebrating 150 Years

February 23-24, 2012

Crystal Gateway Marriott Hotel • Arlington, Virginia

Early Registration \$375 until January 23, 2012

\$425 after January 23

To register, go to:

www.usda.gov/oce/forum

— more than 80 speakers —

Program at a Glance is available online