

Agricultural Prices

ISSN: 1937-4216

Released April 30, 2014, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA).

April Farm Prices Received Index Advanced 4 Points

The preliminary All Farm Products Index of Prices Received by Farmers in April, at 115 percent, based on 2011=100, increased 4 points (3.6 percent) from March. The Crop Index is up 4 points (4.3 percent) and the Livestock Index increased 4 points (3.1 percent). Producers received higher prices for hogs, corn, soybeans, and broilers and lower prices for oranges, barley, and peanuts. In addition to prices, the overall index is also affected by the seasonal change based on a 3-year average mix of commodities producers sell. Increased monthly movement of milk, broilers, and oranges offset the decreased marketing of corn, soybeans, hay, and wheat.

The preliminary All Farm Products Index is up 8 points (7.5 percent) from April 2013. The Food Commodities Index, at 125, increased 3 points (2.5 percent) from last month and increased 18 points (17 percent) from April 2013.

Prices Paid Index Up 2 Points

The April Index of Prices Paid for Commodities and Services, Interest, Taxes, and Farm Wage Rates (PPITW) is at 112 (2011=100). The index is up 2 points (1.8 percent) from March and 6 points (5.7 percent) above April 2013. Higher prices in April for feeder cattle, feeder pigs, complete feeds, and hay & forages more than offset lower prices for diesel, herbicides, insecticides, and self-propelled machinery.

Prices Received, Prices Paid, and Ratio of Prices Received to Prices Paid Indexes 2011 Base – United States: April 2014 with Comparisons

Index	April	March	April
	2013	2014	2014
Prices received by farmers	107	111	115
Prices paid by farmers	106	110	112
Ratio of prices received to prices paid	101	101	103

Contents

Prices Received by Farmers	5
Prices Received Indexes as a Percent of 2011 Base – United States: April 2014 with Comparisons.....	6
Prices Received Indexes as a Percent of 1910-1914 Base – United States: April 2014 with Comparisons.....	6
Prices Received Indexes by Month for Selected Groups – United States: 2013 and 2014, 2011 Base	6
Prices Paid Indexes by Month for Selected Groups – United States: 2013 and 2014, 2011 Base	7
Received and Paid Indexes, Annual Average – United States: 2011=100 Chart.....	7
Crop Farm Received and Paid Indexes, All Items by Quarter – United States: 2011=100 Chart.....	8
Livestock Farm Received and Paid Indexes All Items by Quarter – United States: 2011=100 Chart.....	8
Received Indexes by Month, Livestock Products, All Products, and All Crops – United States: 2011=100 Chart.....	9
Received Indexes by Month, Food Grains, Feed Grains & Hay, and Oilseeds – United States: 2011=100 Chart.....	9
Received Indexes by Month, Fruit & Nut and Commercial Vegetables – United States: 2011=100 Chart.....	10
Received Indexes by Month, Meat Animal, Dairy Products, and Poultry & Eggs – United States: 2011=100 Chart.....	10
Prices Received for Field Crops and Fruits – United States: April 2014 with Comparisons.....	11
Prices Received for Vegetables and Livestock – United States: April 2014 with Comparisons	12
Prices Received for Corn by Month – United States Chart.....	13
Prices Received for Wheat by Month – United States Chart	13
Prices Received for Upland Cotton by Month – United States Chart	14
Prices Received for Soybeans by Month – United States Chart	14
Prices Received for Cattle by Month – United States Chart	15
Prices Received for Milk by Month – United States Chart.....	15
Prices Received for Hogs by Month – United States Chart	16
Prices Received for Poultry by Month – United States Chart.....	16
Prices Received for All Wheat, Corn, and Soybeans by Month – United States: 2014 with Comparisons.....	17
Prices Received for Beef Cattle and All Hogs by Month – United States: 2014 with Comparisons	17
Prices Received for All Wheat – States and United States: April 2014 with Comparisons.....	18
Prices Received for Winter Wheat – States and United States: April 2014 with Comparisons.....	18
Prices Received for Durum Wheat – States and United States: April 2014 with Comparisons.....	19
Prices Received for Spring Wheat – States and United States: April 2014 with Comparisons	19
Prices Received for All Barley – States and United States: April 2014 with Comparisons.....	20
Prices Received for Malting Barley – States: April 2014 with Comparisons	20
Prices Received for Feed Barley – States: April 2014 with Comparisons	20
Prices Received for Corn – States and United States: April 2014 with Comparisons	21
Prices Received for Soybeans – States and United States: April 2014 with Comparisons	21
Prices Received for Oats – States and United States: April 2014 with Comparisons	22
Prices Received for Sorghum Grain – States and United States: April 2014 with Comparisons.....	22
Prices Received for Dry Beans – States and United States: April 2014 with Comparisons	23
Prices Received for Peanuts (in shell) – States and United States: April 2014 with Comparisons.....	23
Prices Received for Sunflower – States and United States: April 2014 with Comparisons.....	24
Prices Received for Canola – States and United States: April 2014 with Comparisons	24
Prices Received for Flaxseed – States and United States: April 2014 with Comparisons	24
Prices Received for Upland Cotton and Cottonseed – States and United States: April 2014 with Comparisons	25
Prices Received and Farm Marketings for Upland Cotton and Rice – United States: April 2014 with Comparisons	25
Prices Received for Hay by Type – States and United States: April 2014 with Comparisons	26
Prices Received for Apples – States and United States: April 2014 with Comparisons	26
Prices Received for Citrus Fruits by Utilization – States and United States: April 2013	27

Prices Received for Citrus Fruits by Utilization – States and United States: March 2014	28
Prices Received for Citrus Fruits by Utilization – States and United States: April 2014	29
Prices Received for Potatoes – States and United States: April 2014 with Comparisons.....	30
Prices Received for All Milk – States and United States: April 2014 with Comparisons	31
Prices Received for Milk Cows – States and United States: April 2014 with Comparisons	32
Commodity Parity Prices and Price as Percent of Parity Price – United States: April 2014 with Comparisons	33
Commodity Parity Prices – United States: April 2014 with Comparisons	34
Marketing Year for Specified Commodities	36
Prices Received for Broilers by Month – United States: 2008-2013	36
Prices Received for Turkeys by Month – United States: 2008-2013	36
Prices Received for All Eggs by Month – United States: 2008-2013	37
Prices Received for Market Eggs by Month – United States: 2008-2013	37
Prices Received for All Milk Sold at Plants by Month – States and United States: 2012	38
Prices Received for All Milk Sold at Plants by Month – States and United States: 2013	39
Prices Received for All Milk Sold at Plants, Monthly Fat Test – States and United States: 2012	40
Prices Received for All Milk Sold at Plants, Monthly Fat Test – States and United States: 2013	41
Adjustment for Seasonal Variation – All Eggs and All Milk	42
Prices Received for All Eggs Adjusted for Seasonal Variation by Month – United States: 2010-2013.....	42
Prices Received for All Eggs as a Percentage of Parity Price by Month – United States: 2010-2013	42
Prices Received for All Eggs Adjustment Factors by Month – United States: 2010-2013.....	42
Prices Received for All Milk Adjusted for Seasonal Variation by Month – United States: 2010-2013.....	43
Prices Received for All Milk as a Percentage of Parity Price by Month – United States: 2010-2013.....	43
Prices Received for All Milk Adjustment Factors by Month – United States: 2010-2013.....	43
Prices Received Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014	44
Prices Received Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)	46
Prices Received Indexes as a Percent of 1910-1914 Base, Monthly and Annual Average – United States: 2010-2014	46
Reliability of Prices Received Estimates	47
Prices Paid by Farmers.....	48
Prices Paid Indexes and Related Parity Ratios – United States: April 2014 with Comparisons.....	49
Prices Paid Indexes and Annual Weights for Input Components and Sub-components – United States: April 2014 with Comparisons.....	50
Paid Indexes by Month, All Items and Production Items – United States: 2011=100 Chart.....	51
Paid Indexes, Annual Averages, Production Items, Interest, Taxes, and Wages – United States: 2011=100 Chart.....	51
Paid Indexes by Farm Type, All Items – United States: 2011=100 Chart	52
Paid Indexes by Origin, All Production Items – United States: 2011=100 Chart.....	52
Paid Indexes by Non-Farm Sector, Supplies & Repairs, Fertilizer, Machinery, and Fuel – United States: 2011=100 Chart.....	53
Paid Indexes by Month, Feed and Replacement Livestock – United States: 2011=100 Chart	53
Feed Price Ratios – United States: April 2014 with Comparisons	54
Prices Received Used to Calculate Feed Price Ratios – United States: April 2014 with Comparisons.....	54
Prices Paid for Feeder Livestock – United States: April 2014 with Comparisons.....	55
Prices Paid and Value of Hatchery Production for Poultry – United States: 2011-2013	55
Prices Paid for Fuels – Region and United States: March 2014 with Comparisons	55
Prices Paid for Feed – United States: 2012-2014.....	56
Prices Paid for Feed – Farm Production Regions and United States: March 2014.....	57
Prices Paid for Seeds – United States: 2012-2014	59
Price Paid for Fertilizer – United States: 2012-2014	60
Prices Paid for Fertilizer – Fertilizer Regions and United States: March 2014	61
Prices Paid for Machinery – United States: 2012-2014	63
Prices Paid for Chemicals – United States: 2012-2014	65

Prices Paid Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014	67
Prices Paid Index Sub-Components as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014.....	70
Prices Paid Indexes as a Percent of 1910-1914 Base, Monthly and Annual Average – United States: 2010-2014	74
Farm Production Regions Map	77
Fertilizer Regions Map.....	78
Reliability of Prices Paid Estimates	79
Information Contacts.....	80

Price Program Quick Stats Links

Economics and Prices

http://www.nass.usda.gov/Statistics_by_Subject/Economics_and_Prices/index.asp

January 2014 Price Program Changes

http://www.nass.usda.gov/Surveys/Guide_to_NASS_Surveys/Prices/updates.pdf

Prices Received by Farmers

The April All Farm Products Index is 115 percent of its 2011 base, up 3.6 percent from the March index and 7.5 percent above the April 2013 index.

All crops: The April index, at 98, increased 4.3 percent from March but is 8.4 percent below April 2013. The index increase for oilseeds & grains more than offset the index decrease for fruit & tree nut production.

Food grains: The April index, at 101, is 3.1 percent above the previous month but 4.7 percent below a year ago. The April price for all wheat, at \$6.92 per bushel, is up 17 cents from March but down 79 cents from April 2013.

Feed grains: The April index, at 79, is up 3.9 percent from last month but 32 percent below a year ago. The corn price, at \$4.73 per bushel, is up 22 cents from last month but \$2.24 below April 2013. Sorghum grain, at \$8.41 per cwt, is 17 cents above March but \$3.19 below April last year.

Oilseeds: The April index, at 114, is up 5.6 percent from March but unchanged from April 2013. The soybean price, at \$14.50 per bushel, increased 80 cents from March and is 10 cents above April 2013.

Fruits & tree nuts: The April index, at 111, is down 3.5 percent from March but 13 percent higher than a year ago. The price for oranges decreased.

Commercial vegetables: The April index, at 100, is up 4.2 percent from last month and 3.1 percent above April 2013. The price for potatoes increased.

Other crops: The April index, at 102, is up 4.1 percent from last month but unchanged from April 2013. The all hay price, at up \$191 per ton, is up \$18.00 from March but \$4.00 less than last April. The price for upland cotton, at 80.7 cents per pound, is up 1.3 cents from March and 2.3 cents higher than last April.

Livestock and products: The April index, at 133, is 3.1 percent above last month and 23 percent higher than April 2013. Compared with a year ago, prices are higher for milk, cattle, hogs, eggs, calves, broilers, and turkeys.

Meat animals: The April index, at 133, is up 3.1 percent from last month and 27 percent higher than last year. The April hog price, at \$91.60 per cwt, is up \$9.70 from March and \$29.80 higher than a year ago. The April beef cattle price of \$149 per cwt increased \$1.00 from last month and is \$24.00 higher than April 2013.

Dairy products: The April index, at 127, is up 1.6 percent from a month ago and 31 percent higher than April last year. The April all milk price of \$25.50 per cwt is up 30 cents from last month and \$6.00 above April 2013.

Poultry & eggs: The April index, at 139, is up 3.7 percent from March and 9.4 percent above a year ago. The April market egg price, at \$1.09 per dozen, increased 4.0 cents from March and is 44.5 cents higher than April 2013. The April broiler price, at 68.0 cents per pound, is 3.0 cents higher than March and 2.0 cents above a year ago. The April turkey price, at 68.3 cents per pound, is unchanged from the previous month but up 2.1 cents from a year earlier.

Prices Received Indexes as a Percent of 2011 Base – United States: April 2014 with Comparisons

[Revised historical price indexes for months not shown are available at www.nass.usda.gov]

Index	2011 Base		
	April 2013	March 2014	April 2014
	(percent)	(percent)	(percent)
Agricultural Production	107	111	115
Crop Production	107	94	98
Grains and oilseed	114	88	93
Feed grain	116	76	79
Food grain	106	98	101
Oilseed	114	108	114
Fruit and tree nut	98	115	111
Commercial vegetable	97	96	100
Other crop	102	98	102
Livestock Production	108	129	133
Meat animal	105	129	133
Cattle	109	131	132
Hog	93	123	138
Dairy	97	125	127
Poultry and egg	127	134	139
Food Commodity	107	122	125

Prices Received Indexes as a Percent of 1910-1914 Base – United States: April 2014 with Comparisons

[Revised historical price indexes for months not shown are available at www.nass.usda.gov]

Index	1910 - 1914 Base		
	April 2013	March 2014	April 2014
	(percent)	(percent)	(percent)
Agricultural Production	1108	1144	1188
Crop Production	936	819	851
Livestock Production	1248	1496	1541

Prices Received Indexes by Month for Selected Groups – United States: 2013 and 2014, 2011 Base

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not yet begun]

Month	Index of prices received							
	Agricultural Production		Crop Production		Livestock Production		Food Commodities	
	2013	2014	2013	2014	2013	2014	2013	2014
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
January	111	99	112	89	108	116	110	110
February	109	106	111	93	107	121	108	116
March	110	111	112	94	108	129	109	122
April	107	115	107	98	108	133	107	125
May	110		109		112		110	
June	110		110		110		109	
July	107		107		107		106	
August	105		103		107		105	
September	103		99		108		106	
October	99		94		109		106	
November	98		89		112		108	
December	100		91		112		108	

Prices Paid Indexes by Month for Selected Groups – United States: 2013 and 2014, 2011 Base

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not yet begun]

Month	Index of prices paid							
	All Items (PPITW)		Production		Crop Sector		Livestock Sector	
	2013	2014	2013	2014	2013	2014	2013	2014
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
January	106	108	107	109	104	106	108	111
February	106	109	107	110	105	106	108	111
March	106	110	107	111	105	107	108	113
April	106	112	107	114	105	108	107	116
May	106		107		105		108	
June	107		108		105		108	
July	107		109		105		110	
August	106		107		104		108	
September	107		108		104		109	
October	106		107		104		108	
November	106		107		104		108	
December	106		107		104		108	

Received and Paid Indexes, Annual Average – United States: 2011=100

Percent

Crop Farm Received and Paid Indexes, All Items by Quarter – United States: 2011=100

Percent

Livestock Farm Received and Paid Indexes, All Items by Quarter – United States: 2011=100

Percent

Received Indexes by Month, Livestock Product, All Product, and All Crop – United States: 2011=100

Received Indexes by Month, Food Grain, Feed Grain, and Oilseed – United States: 2011=100

**Received Indexes by Month,
Fruit & Tree Nut and Commercial Vegetable –
United States: 2011=100**

**Received Indexes by Month,
Meat Animal, Dairy Product, and Poultry & Egg –
United States: 2011=100**

Prices Received for Field Crops and Fruits – United States: April 2014 with Comparisons

Commodity	Average 2011	April 2013	March 2014	Preliminary April 2014
Field crops				
Austrian winter peasdollars/cwt	19.50	(S)	(S)	(S)
Barley, alldollars/bushel	4.79	6.30	5.97	5.27
Feeddollars/bushel	4.59	5.55	3.78	3.66
Maltingdollars/bushel	4.83	6.48	6.35	5.62
Beans, dry edibledollars/cwt	34.60	34.60	38.00	40.70
Canoladollars/cwt	23.10	27.50	18.40	18.80
Chickpeas, alldollars/cwt	35.70	35.70	27.00	31.40
Largedollars/cwt	39.20	37.00	27.60	31.50
Smalldollars/cwt	23.40	(D)	21.80	24.00
Corndollars/bushel	6.02	6.97	4.51	4.73
Cotton, Uplanddollars/pound	0.880	0.784	0.794	0.807
Cottonseeddollars/ton	131.00	(NA)	(NA)	(NA)
Flaxseeddollars/bushel	14.20	14.90	13.50	(D)
Hay, all, baleddollars/ton	159.00	195.00	173.00	191.00
Alfalfadollars/ton	176.00	213.00	191.00	206.00
Otherdollars/ton	119.00	157.00	137.00	151.00
Lentilsdollars/cwt	27.50	21.00	18.90	19.50
Oatsdollars/bushel	3.42	4.43	4.11	4.02
Peanuts, in-shelldollars/pound	0.252	0.268	0.252	0.241
Peas, dry edibledollars/cwt	13.60	18.70	13.40	14.90
Potatoesdollars/cwt	9.78	9.63	9.66	10.94
Rice, alldollars/cwt	13.70	15.40	16.10	16.50
Longdollars/cwt	12.30	14.80	15.50	16.00
Medium and shortdollars/cwt	18.40	17.40	18.40	18.10
Sorghum graindollars/cwt	10.70	11.60	8.24	8.41
Soybeansdollars/bushel	12.50	14.40	13.70	14.50
Sunflowers, alldollars/cwt	29.00	24.80	21.50	22.20
Wheat, alldollars/bushel	7.44	7.71	6.75	6.92
Winterdollars/bushel	6.93	7.52	6.93	7.09
Durumdollars/bushel	9.22	8.01	6.71	7.03
Other springdollars/bushel	8.33	7.90	6.58	6.69
Hard red winter ¹dollars/bushel	7.07	7.49	7.07	(NA)
Soft red winter ¹dollars/bushel	6.77	7.42	6.31	(NA)
Hard red spring ¹dollars/bushel	8.38	7.91	6.57	(NA)
White ¹dollars/bushel	6.58	7.71	6.81	(NA)
Fruits				
Citrus, equivalent on-tree				
Grapefruitdollars/box	7.47	4.33	5.16	4.79
Lemonsdollars/box	12.30	9.18	24.22	25.87
Orangesdollars/box	8.16	8.46	12.73	10.32
Tangelosdollars/box	3.50	(S)	(S)	(S)
Tangerines and mandarinsdollars/box	15.30	(D)	25.75	(D)
Noncitrus, fresh				
Apples ²dollars/pound	0.325	(NA)	(NA)	0.396
Grapes ²dollars/ton	628.00	(NA)	(NA)	(NA)
Peaches ²dollars/ton	507.00	(NA)	(NA)	(NA)
Pears ²dollars/ton	559.00	(NA)	(NA)	592.00
Strawberriesdollars/cwt	104.00	(NA)	(NA)	84.00

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

(NA) Not available.

(S) Insufficient number of reports to establish an estimate.

¹ Preliminary estimates not set for this item.

² Equivalent packinghouse-door returns for California, Michigan, New York (apples only), and Washington (apples, peaches, and pears). Prices as sold for other states.

Prices Received for Vegetables and Livestock – United States: April 2014 with Comparisons

[Price data source for livestock and poultry commodities is United States Department of Agriculture's Agricultural Marketing Service]

Commodity	Average 2011	April 2013	March 2014	Preliminary April 2014
Vegetables, fresh ¹				
Asparagus dollars/cwt	37.50	(NA)	(NA)	105.00
Beans, snap ² dollars/cwt	69.00	(NA)	(NA)	48.90
Broccoli dollars/cwt	41.60	(NA)	(NA)	38.40
Cantaloupes ² dollars/cwt	16.50	(NA)	(NA)	(NA)
Carrots dollars/cwt	30.80	(NA)	(NA)	27.90
Cauliflower dollars/cwt	47.00	(NA)	(NA)	40.10
Celery dollars/cwt	22.50	(NA)	(NA)	12.30
Corn, sweet dollars/cwt	30.70	(NA)	(NA)	25.80
Cucumbers ² dollars/cwt	18.70	(NA)	(NA)	24.60
Lettuce dollars/cwt	24.30	(NA)	(NA)	15.50
Onions ³ dollars/cwt	11.90	(NA)	(NA)	26.00
Tomatoes dollars/cwt	51.20	(NA)	(NA)	53.00
Livestock				
Calves dollars/cwt	142.00	159.00	216.00	220.00
Cattle, all beef dollars/cwt	115.00	125.00	148.00	149.00
Cows ⁴ dollars/cwt	71.60	82.40	102.00	104.00
Steers and heifers dollars/cwt	117.00	127.00	150.00	151.00
Milk cows ⁵ dollars/head	1420.00	(NA)	(NA)	1810.00
Hogs, all dollars/cwt	66.50	61.80	81.90	91.60
Barrows and gilts dollars/cwt	66.80	61.90	82.00	91.40
Sows dollars/cwt	57.90	57.90	79.30	97.00
Dairy and poultry				
Milk, all ⁶ dollars/cwt	20.10	19.50	25.20	25.50
Fat test percent	3.71	3.75	3.78	3.73
Broilers, live ⁷ dollars/pound	0.459	0.660	0.650	0.680
Eggs, all ⁸ dollars/dozen	0.969	0.885	1.240	1.280
Market ^{8 9} dollars/dozen	0.796	0.645	1.050	1.090
Turkeys, live ^{8 10} dollars/pound	0.680	0.662	0.683	0.683
Adjusted for seasonal variation				
Eggs, all dollars/dozen	0.979	0.976	1.190	1.410
Seasonal factor percent	101	91	104	91
Milk, all ⁶ dollars/cwt	20.20	20.50	26.30	26.70
Seasonal factor percent	100	95	96	96

(NA) Not available.

¹ Beginning January 2006, point of first sale. FOB shipping point for prior years.

² Monthly estimates began January 1995.

³ Includes some processing.

⁴ Beef cows and cull dairy cows sold for slaughter.

⁵ Animals sold for dairy herd replacement only. Prices available for January, April, July, and October.

⁶ Before deductions for hauling. Includes quality, quantity, and other premiums. Excludes hauling subsidies.

⁷ Live weight equivalent price.

⁸ Mid-month price.

⁹ Also referred to as table eggs.

¹⁰ Live weight equivalent price is used when actual live weight price is not available. Beginning January 2011, price reflects FOB shipping point basis. Prior year price reflects delivered basis.

Prices Received for Corn by Month – United States

Dollars per bushel

Prices Received for Wheat by Month – United States

Dollars per bushel

Prices Received for Upland Cotton by Month – United States

Dollars per pound

Prices Received for Soybeans by Month – United States

Dollars per bushel

Prices Received for Cattle by Month – United States

Dollars per cwt

Prices Received for Milk by Month – United States

Dollars per cwt

Prices Received for Hogs by Month – United States

Dollars per cwt

Prices Received for Poultry by Month – United States

Dollars per pound

Prices Received for All Wheat, Corn, and Soybeans by Month – United States: 2014 with Comparisons

[Current month prices are mid-month; prices for previous months and years are for the entire month. Blank data cells indicate estimation period has not yet begun]

Month	All wheat			Corn			Soybeans		
	2012	2013	Preliminary 2014	2012	2013	Preliminary 2014	2012	2013	Preliminary 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
January	7.05	8.12	6.66	6.07	6.96	4.42	11.90	14.30	12.90
February	7.10	7.97	6.49	6.28	7.04	4.35	12.20	14.60	13.20
March	7.20	7.79	6.75	6.35	7.13	4.51	13.00	14.60	13.70
April	7.11	7.71	6.92	6.34	6.97	4.73	13.80	14.40	14.50
May	6.67	7.68		6.34	6.97		14.00	14.90	
June	6.70	7.32		6.37	6.97		13.90	15.10	
July	7.89	6.93		7.14	6.79		15.40	15.30	
August	8.04	6.87		7.63	6.21		16.20	14.10	
September ...	8.27	6.80		6.89	5.40		14.30	13.30	
October	8.38	7.00		6.78	4.61		14.20	12.50	
November	8.47	6.85		7.01	4.35		14.30	12.70	
December	8.30	6.73		6.87	4.41		14.30	13.00	

Prices Received for Beef Cattle and All Hogs by Month – United States: 2014 with Comparisons

[Current month prices are mid-month; prices for previous months and years are for the entire month. Blank data cells indicate estimation period has not yet begun]

Month	Beef cattle ¹			All hogs ²		
	2012	2013	Preliminary 2014	2012	2013	Preliminary 2014
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
January	122.00	125.00	138.00	63.50	63.80	61.20
February	124.00	123.00	144.00	65.50	64.50	65.50
March	126.00	125.00	148.00	65.20	59.20	81.90
April	122.00	125.00	149.00	62.80	61.80	91.60
May	121.00	126.00		62.80	68.60	
June	120.00	122.00		70.20	74.40	
July	115.00	120.00		72.10	75.80	
August	117.00	121.00		66.90	74.20	
September	121.00	122.00		55.70	70.70	
October	122.00	127.00		62.00	68.50	
November	124.00	130.00		61.10	63.60	
December	124.00	130.00		62.40	61.50	

¹ Cows and steers & heifers.

² Barrows & gilts and sows.

Prices Received for All Wheat – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Arizona	(D)	(D)	(D)
Arkansas	(D)	(D)	(D)
California	8.86	(D)	(S)
Colorado	7.43	7.09	7.20
Idaho	7.89	7.48	(D)
Illinois	7.35	6.42	6.60
Indiana	7.23	6.07	6.20
Kansas	7.33	7.14	7.24
Michigan	7.29	6.64	6.75
Minnesota	7.74	6.67	6.70
Missouri	7.10	6.51	6.60
Montana	8.00	6.57	6.84
Nebraska	7.38	7.06	7.15
North Carolina	7.66	5.64	5.75
North Dakota	7.80	6.46	6.58
Ohio	7.49	6.38	6.55
Oklahoma	7.32	7.12	7.28
Oregon	8.07	6.86	7.56
South Dakota	7.69	7.05	6.79
Texas	7.03	6.88	7.50
Washington	7.89	6.97	7.26
United States	7.71	6.75	6.92

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Winter Wheat – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Arkansas	(D)	(D)	(D)
California	8.86	(D)	(S)
Colorado	7.43	7.13	7.20
Idaho	7.78	7.44	(D)
Illinois	7.35	6.42	6.60
Indiana	7.23	6.07	6.20
Kansas	7.33	7.14	7.24
Michigan	7.29	6.64	6.75
Minnesota	(D)	(D)	(S)
Missouri	7.10	6.51	6.60
Montana	7.92	6.83	6.86
Nebraska	7.38	7.06	7.15
North Carolina	7.66	5.64	5.75
North Dakota	7.36	6.39	6.50
Ohio	7.49	6.38	6.55
Oklahoma	7.32	7.12	7.28
Oregon	7.91	6.83	(D)
South Dakota	7.24	6.72	6.85
Texas	7.03	6.88	7.50
Washington	7.69	6.87	7.20
United States	7.52	6.93	7.09

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Durum Wheat – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Arizona	(D)	(D)	(D)
California	(S)	(S)	(S)
Idaho	(D)	(S)	(S)
Montana	8.17	6.55	(D)
North Dakota	7.97	6.72	7.00
United States	8.01	6.71	7.03

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Spring Wheat – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Colorado	(D)	(D)	(S)
Idaho	8.14	7.63	(S)
Minnesota	7.74	6.67	6.70
Montana	8.05	6.42	6.82
North Dakota	7.82	6.42	6.50
Oregon	8.52	7.08	(D)
South Dakota	7.86	7.19	6.76
Washington	8.37	7.48	7.58
United States	7.90	6.58	6.69

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for All Barley – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
California	(S)	(D)	(S)
Colorado	(S)	(D)	(D)
Idaho	6.27	(D)	(S)
Minnesota	(D)	(D)	(S)
Montana	6.32	6.14	5.71
North Dakota	6.39	5.59	5.10
Oregon	(D)	3.84	(D)
Utah	(D)	4.08	(D)
Washington	5.24	3.78	4.05
Wyoming	(D)	(D)	(D)
United States	6.30	5.97	5.27

(D) Withheld to avoid disclosing data for individual operations.
(S) Insufficient number of reports to establish an estimate.

Prices Received for Malting Barley – States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Idaho	6.31	(D)	(S)
Minnesota	(D)	(D)	(S)
Montana	6.42	6.27	5.75
North Dakota	6.64	5.94	5.50
Wyoming	(S)	(D)	(D)

(D) Withheld to avoid disclosing data for individual operations.
(S) Insufficient number of reports to establish an estimate.

Prices Received for Feed Barley – States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Idaho	6.05	4.37	(S)
Minnesota	(D)	(D)	(S)
Montana	5.76	3.38	(D)
North Dakota	5.40	3.65	3.50
Wyoming	(D)	(S)	(S)

(D) Withheld to avoid disclosing data for individual operations.
(S) Insufficient number of reports to establish an estimate.

Prices Received for Corn – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Colorado	7.00	4.65	4.85
Illinois	6.89	4.56	4.80
Indiana	7.12	4.67	4.90
Iowa	7.10	4.55	4.80
Kansas	6.84	4.67	4.82
Kentucky	7.29	4.79	5.00
Michigan	6.58	4.48	4.85
Minnesota	6.75	4.35	4.50
Missouri	7.42	4.71	4.80
Nebraska	7.05	4.46	4.65
North Carolina	7.41	5.11	5.35
North Dakota	6.59	3.95	4.00
Ohio	7.02	4.57	4.80
Pennsylvania	6.99	4.87	5.04
South Dakota	6.59	4.10	4.14
Tennessee	7.28	4.78	5.05
Texas	7.43	5.14	5.51
Wisconsin	6.95	4.47	4.65
United States	6.97	4.51	4.73

Prices Received for Soybeans – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Arkansas	14.20	14.00	14.30
Illinois	14.60	13.80	14.50
Indiana	14.70	13.90	14.90
Iowa	14.40	13.70	14.60
Kansas	14.00	13.50	14.50
Kentucky	14.60	13.80	14.60
Louisiana	14.40	13.70	(D)
Michigan	13.80	13.60	14.60
Minnesota	14.20	13.30	14.30
Mississippi	14.50	14.00	14.10
Missouri	14.40	14.00	14.50
Nebraska	14.10	13.60	14.30
North Carolina	14.40	14.10	14.80
North Dakota	13.50	12.70	13.30
Ohio	14.50	14.10	14.90
South Dakota	14.00	13.10	13.90
Tennessee	14.60	14.00	14.60
Wisconsin	14.10	13.40	14.40
United States	14.40	13.70	14.50

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

Prices Received for Oats – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
Illinois	(D)	(S)	(S)
Iowa	4.85	4.92	4.70
Michigan	(D)	4.56	(D)
Minnesota	3.89	3.96	3.75
Montana	(S)	(S)	(S)
Nebraska	(D)	4.01	(D)
New York	(D)	(D)	(D)
North Dakota	3.50	3.56	(D)
Oregon	(S)	(D)	(S)
Pennsylvania	(D)	4.05	4.10
South Dakota	4.37	3.68	3.88
Texas	(S)	(S)	(S)
Wisconsin	4.33	4.60	4.25
United States	4.43	4.11	4.02

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Sorghum Grain – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Arkansas	(D)	(D)	(D)
Illinois	12.90	8.23	(S)
Kansas	11.20	8.01	8.33
Louisiana	(D)	(D)	(S)
Missouri	11.90	8.40	8.50
Nebraska	(D)	7.83	8.00
Oklahoma	11.20	8.23	8.40
Texas	10.70	8.96	9.30
United States	11.60	8.24	8.41

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Dry Beans – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
California	(D)	54.60	(D)
Colorado	35.30	35.20	(D)
Idaho	39.40	30.00	34.70
Michigan	42.30	(D)	(S)
Minnesota	39.00	(D)	(D)
Nebraska	36.60	54.00	50.00
North Dakota	31.90	31.40	31.00
United States	34.60	38.00	40.70

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Peanuts (in shell) – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per pound)	(dollars per pound)	(dollars per pound)
Alabama	0.233	(D)	0.225
Florida	0.265	0.254	0.244
Georgia	0.249	0.241	0.228
Mississippi	0.313	(S)	0.186
New Mexico	(D)	0.264	(S)
North Carolina	0.352	0.262	0.246
Oklahoma	0.322	0.274	0.272
South Carolina	0.292	0.251	0.227
Texas	0.341	0.361	0.389
Virginia	0.346	(D)	0.258
United States	0.268	0.252	0.241

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Sunflower – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Colorado	(D)	(S)	(S)
Kansas	23.00	22.90	24.20
Minnesota	27.80	(D)	(S)
North Dakota	25.00	23.10	24.70
South Dakota	24.00	19.10	19.70
United States	24.80	21.50	22.20

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Canola – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Minnesota	(D)	(D)	(S)
North Dakota	27.50	18.40	18.80
United States	27.50	18.40	18.80

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

(S) Insufficient number of reports to establish an estimate.

Prices Received for Flaxseed – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per bushel)	(dollars per bushel)	(dollars per bushel)
North Dakota	14.90	13.50	(D)
United States	14.90	13.50	(D)

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

Prices Received for Upland Cotton and Cottonseed – States and United States: April 2014 with Comparisons

[Cottonseed marketing year August - February]

State	Cotton, Upland			Cottonseed		
	April 2013	March 2014	Preliminary April 2014	April 2013	March 2014	Preliminary April 2014
	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per ton)	(dollars per ton)	(dollars per ton)
Alabama	0.791	0.808	(D)	(NA)	(NA)	(NA)
Arizona	(D)	(D)	(S)	(NA)	(NA)	(NA)
Arkansas	(D)	0.704	(D)	(NA)	(NA)	(NA)
California	(D)	(D)	(S)	(NA)	(NA)	(NA)
Georgia	0.798	0.822	0.813	(NA)	(NA)	(NA)
Louisiana	0.767	(D)	(D)	(NA)	(NA)	(NA)
Mississippi	(D)	(D)	(D)	(NA)	(NA)	(NA)
North Carolina	0.797	0.814	(D)	(NA)	(NA)	(NA)
Tennessee	0.794	(D)	(D)	(NA)	(NA)	(NA)
Texas	0.684	0.781	0.773	(NA)	(NA)	(NA)
United States	0.784	0.794	0.807	(NA)	(NA)	(NA)

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

(NA) Not available.

(S) Insufficient number of reports to establish an estimate.

Prices Received and Farm Marketings for Upland Cotton and Rice – United States: April 2014 with Comparisons

Item	April 2013	March 2014	Preliminary April 2014
Cotton, Upland			
Average pricedollars/pound	0.784	0.794	0.807
Marketings ¹1,000 bales	368	372	(NA)
Rice, all			
Average pricedollars/cwt	15.40	16.10	16.50
Marketings ²1,000 cwt	12,521	12,652	(NA)
Rice, long			
Average pricedollars/cwt	14.80	15.50	16.00
Marketings ²1,000 cwt	9,540	9,732	(NA)
Rice, medium and short			
Average pricedollars/cwt	17.40	18.40	18.10
Marketings ²1,000 cwt	2,981	2,920	(NA)

(NA) Not available.

¹ Marketings based on a survey of cotton buyers in the major producing States - Alabama, Arizona, Arkansas, California, Georgia, Louisiana, Mississippi, North Carolina, Tennessee, and Texas.

² Purchases by private firms and rice (rough equivalent) shipped by cooperatives.

Prices Received for Hay by Type – States and United States: April 2014 with Comparisons

State	All hay			Alfalfa hay			Other hay		
	April 2013	March 2014	Preliminary April 2014	April 2013	March 2014	Preliminary April 2014	April 2013	March 2014	Preliminary April 2014
	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)
Arizona	200.00	215.00	225.00	200.00	215.00	225.00	190.00	210.00	220.00
California	201.00	224.00	239.00	207.00	230.00	250.00	180.00	200.00	200.00
Colorado	243.00	225.00	214.00	245.00	225.00	215.00	230.00	225.00	210.00
Idaho	188.00	194.00	199.00	190.00	195.00	200.00	145.00	170.00	170.00
Illinois	173.00	178.00	177.00	180.00	190.00	190.00	140.00	130.00	125.00
Iowa	233.00	167.00	161.00	251.00	180.00	175.00	165.00	115.00	110.00
Kansas	210.00	148.00	146.00	240.00	172.00	163.00	130.00	92.00	95.00
Kentucky	134.00	124.00	122.00	210.00	195.00	190.00	105.00	95.00	90.00
Michigan	245.00	159.00	139.00	250.00	170.00	150.00	230.00	125.00	105.00
Minnesota	221.00	174.00	158.00	255.00	189.00	181.00	165.00	127.00	118.00
Missouri	130.00	101.00	94.00	240.00	195.00	190.00	110.00	80.00	80.00
Montana	160.00	136.00	136.00	160.00	140.00	140.00	162.00	110.00	115.00
Nebraska	224.00	126.00	119.00	246.00	133.00	127.00	177.00	104.00	98.00
Nevada	201.00	226.00	226.00	202.00	229.00	229.00	175.00	217.00	217.00
New Mexico	246.00	237.00	232.00	260.00	245.00	240.00	176.00	180.00	175.00
New York	143.00	166.00	187.00	205.00	185.00	205.00	135.00	164.00	185.00
North Dakota	120.00	96.00	101.00	126.00	101.00	102.00	84.00	70.00	69.00
Ohio	221.00	159.00	136.00	249.00	185.00	165.00	194.00	140.00	110.00
Oklahoma	137.00	145.00	163.00	237.00	210.00	212.00	126.00	87.00	99.00
Oregon	225.00	206.00	220.00	231.00	225.00	220.00	211.00	180.00	220.00
Pennsylvania	186.00	190.00	212.00	235.00	204.00	233.00	180.00	183.00	202.00
South Dakota	222.00	123.00	127.00	236.00	127.00	133.00	173.00	100.00	101.00
Texas	112.00	110.00	105.00	244.00	244.00	245.00	95.00	83.00	82.00
Utah	182.00	175.00	170.00	183.00	175.00	170.00	148.00	140.00	140.00
Washington	223.00	191.00	198.00	225.00	180.00	185.00	220.00	215.00	220.00
Wisconsin	243.00	176.00	157.00	260.00	190.00	170.00	175.00	128.00	108.00
Wyoming	218.00	167.00	167.00	220.00	170.00	170.00	200.00	150.00	145.00
United States	195.00	173.00	191.00	213.00	191.00	206.00	157.00	137.00	151.00

Prices Received for Apples – States and United States: April 2014 with Comparisons

[Equivalent packinghouse-door returns for California, Michigan, New York, and Washington. Prices at point of first sale for other States]

State	Apples, fresh use		
	April 2013	March 2014	Preliminary April 2014
	(dollars per pound)	(dollars per pound)	(dollars per pound)
California	(NA)	(NA)	(NA)
Michigan	(NA)	(NA)	0.315
New York	(NA)	(NA)	0.260
Ohio	(NA)	(NA)	(NA)
Pennsylvania	(NA)	(NA)	(NA)
Virginia	(NA)	(NA)	0.420
Washington	(NA)	(NA)	0.600
United States	(NA)	(NA)	0.396

(NA) Not available.

Prices Received for Citrus Fruits by Utilization – States and United States: April 2013

[Net pounds per box: grapefruit in California-80, Florida-85, Texas-80; lemons-80; oranges in California-80, Florida-90, Texas-85; tangelos-90; tangerines and mandarins in Arizona and California-80, Florida-95]

Commodity, State, and type	FOB packed fresh	Equivalent returns					
		Packinghouse door			On-tree		
		All	Fresh	Process	All	Fresh	Process
	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)
Grapefruit							
California ¹	21.30	14.64	14.64	(D)	12.46	12.46	(D)
Florida	20.40	6.27	9.64	5.30	3.42	7.39	2.28
White	20.20	6.93	9.25	6.90	4.14	7.05	4.10
Colored	20.40	5.84	9.65	3.70	2.95	7.40	0.45
Texas	16.00	2.60	4.60	1.60	1.12	3.02	0.17
United States	20.70	7.11	11.31	5.30	4.33	9.08	2.28
Lemons							
California	32.60	14.55	23.52	(D)	9.18	17.62	(D)
United States	32.60	14.55	23.52	(D)	9.18	17.62	(D)
Oranges							
California	22.90	11.57	13.94	(D)	9.03	11.43	(D)
Navel and miscellaneous	23.00	11.49	14.01	(D)	8.95	11.50	(D)
Valencia	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Florida	22.80	11.01	11.65	11.00	8.31	8.85	8.30
Valencia	22.80	11.01	11.65	11.00	8.31	8.85	8.30
United States	22.90	11.13	13.73	10.51	8.46	11.19	7.82
Tangerines and mandarins							
California	(D)	(D)	(D)	(D)	(D)	(D)	(D)
United States	(D)	(D)	(D)	(D)	(D)	(D)	(D)

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

¹ Some processed sales included in fresh sales.

Prices Received for Citrus Fruits by Utilization – States and United States: March 2014

[Net pounds per box: grapefruit in California-80, Florida-85, Texas-80; lemons-80; oranges in California-80, Florida-90, Texas-85; tangelos-90; tangerines and mandarins in Arizona and California-80, Florida-95]

Commodity, State, and type	FOB packed fresh	Equivalent returns					
		Packinghouse door			On-tree		
		All	Fresh	Process	All	Fresh	Process
	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)
Grapefruit							
California ¹	18.00	11.21	11.21	(D)	8.99	8.99	(D)
Florida	22.40	7.71	11.67	6.05	4.91	9.42	3.01
White	29.00	7.96	18.05	7.05	5.21	15.85	4.25
Colored	21.70	7.57	10.95	5.15	4.74	8.70	1.90
Texas	25.00	7.15	13.40	1.60	5.61	11.79	0.14
United States	22.50	7.76	11.96	5.52	5.16	9.85	2.67
Lemons							
Arizona	(D)	(D)	(D)	(D)	(D)	(D)	(D)
California	46.30	30.26	37.04	(D)	24.48	31.02	(D)
United States	46.20	29.98	36.97	(D)	24.22	30.95	(D)
Oranges							
California	35.50	22.48	26.33	(D)	19.89	23.77	(D)
Navel and miscellaneous	35.50	22.48	26.33	(D)	19.89	23.77	(D)
Florida	28.10	10.75	16.95	10.30	8.04	14.15	7.60
Valencia	28.10	10.75	16.95	10.30	8.04	14.15	7.60
United States	34.70	15.39	25.32	9.34	12.73	22.74	6.64
Tangerines and mandarins							
California	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Florida	35.10	16.73	21.70	8.10	12.87	18.15	3.70
United States	43.30	28.83	34.26	2.17	25.75	31.44	-2.20

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

¹ Some processed sales included in fresh sales.

Prices Received for Citrus Fruits by Utilization – States and United States: April 2014

[Net pounds per box: grapefruit in California-80, Florida-85, Texas-80; lemons-80; oranges in California-80, Florida-90, Texas-85; tangelos-90; tangerines and mandarins in Arizona and California-80, Florida-95]

Commodity, State, and type	FOB packed fresh	Equivalent returns					
		Packinghouse door			On-tree		
		All	Fresh	Process	All	Fresh	Process
	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)	(dollars per box)
Grapefruit							
California ¹	18.80	12.01	12.01	(D)	9.79	9.79	(D)
Florida	22.10	7.04	11.35	6.03	4.21	9.10	3.06
White	(S)	6.70	(S)	6.70	3.90	(S)	3.90
Colored	22.10	7.39	11.35	4.90	4.53	9.10	1.65
Texas	23.60	5.75	12.00	1.60	4.23	10.39	0.14
United States	21.60	7.15	11.79	4.79	4.79	9.78	2.25
Lemons							
California	48.40	31.64	39.14	(D)	25.87	33.12	(D)
United States	48.40	31.64	39.14	(D)	25.87	33.12	(D)
Oranges							
California	37.10	20.92	27.88	(D)	18.32	25.32	(D)
Navel and miscellaneous	38.00	21.05	28.83	(D)	18.45	26.27	(D)
Valencia	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Florida	27.60	10.75	16.45	10.60	8.05	13.65	7.90
Valencia	27.60	10.75	16.45	10.60	8.05	13.65	7.90
United States	36.00	13.00	26.64	9.90	10.32	24.06	7.20
Tangerines and mandarins							
California	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Florida	(S)	(S)	(S)	(S)	(S)	(S)	(S)
United States	(D)	(D)	(D)	(D)	(D)	(D)	(D)

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

(S) Insufficient number of reports to establish an estimate.

¹ Some processed sales included in fresh sales.

Prices Received for Potatoes – States and United States: April 2014 with Comparisons

State	April 2013	March 2014	Preliminary April 2014
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
California			
Spring	25.30	(S)	(S)
Fall	6.65	9.25	9.15
All ¹	20.10	9.25	9.15
Colorado			
Fresh ²	6.50	9.70	(D)
All ¹	6.50	9.05	8.90
Florida	(D)	(D)	(D)
Idaho			
Fresh ²	3.80	6.50	(D)
Processing	8.30	7.70	(D)
All ¹	7.35	8.05	8.15
Maine	12.10	12.50	(D)
Michigan	13.60	14.30	14.60
Minnesota	9.40	11.00	11.80
New York	13.90	14.60	(D)
North Carolina	(S)	(S)	(S)
North Dakota			
Fresh ²	11.60	(D)	(D)
Processing	8.55	(D)	(D)
All ¹	9.10	10.10	(D)
Oregon	8.55	9.05	8.90
Texas	(S)	(S)	(S)
Virginia	(S)	(S)	(S)
Washington			
Processing	7.70	8.55	(D)
All ¹	7.70	9.15	9.20
Wisconsin			
Fresh ²	5.40	11.50	(D)
Processing	9.85	10.00	(D)
All ¹	9.30	11.10	(D)
United States			
Fresh ²	8.04	9.95	(D)
Processing	8.65	8.93	(D)
All ¹	9.63	9.66	10.94

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

(S) Insufficient number of reports to establish an estimate.

¹ Average price of potatoes sold for all uses, including table stock, processing, seed, and livestock feed.

² Fresh market prices only. Includes table stock prices.

Prices Received for All Milk – States and United States: April 2014 with Comparisons

[Before deduction for hauling. Includes quality, quantity, and other premiums. Excludes hauling subsidies]

State	April 2013		March 2014		Preliminary April 2014	
	Price (dollars per cwt)	Fat test (percent)	Price (dollars per cwt)	Fat test (percent)	Price (dollars per cwt)	Fat test (percent)
Arizona	18.60	3.47	24.10	3.44	24.40	3.40
California	18.23	3.69	23.81	3.71	23.80	3.66
Colorado	19.50	3.57	24.80	3.59	25.30	3.56
Florida	22.80	3.64	28.50	3.59	28.80	3.57
Idaho	18.80	3.76	24.30	3.79	24.80	3.76
Illinois	20.00	3.82	25.80	3.84	26.30	3.80
Indiana	20.00	3.79	25.40	3.79	25.80	3.74
Iowa	20.10	3.84	25.70	3.81	25.90	3.77
Kansas	19.60	3.71	25.40	3.76	25.80	3.68
Michigan	19.80	3.72	25.20	3.76	25.60	3.72
Minnesota	20.00	3.89	25.90	3.92	26.30	3.88
New Mexico	18.10	3.54	23.50	3.55	24.00	3.50
New York	20.50	3.74	26.20	3.85	26.40	3.81
Ohio	20.50	3.84	25.70	3.82	26.00	3.76
Oregon	20.40	3.85	27.00	3.91	27.50	3.87
Pennsylvania	21.00	3.74	26.70	3.83	27.00	3.80
South Dakota ¹	21.00	4.01	26.10	3.99	26.50	3.96
Texas	19.70	3.80	26.10	3.86	26.60	3.80
Utah	18.80	3.75	24.10	3.76	24.40	3.75
Vermont	20.70	3.83	25.80	3.86	26.00	3.81
Virginia	21.60	3.70	27.70	3.73	28.00	3.66
Washington	19.80	3.85	25.90	3.91	26.20	3.87
Wisconsin	19.90	3.81	25.80	3.82	26.20	3.79
United States	19.50	3.75	25.20	3.78	25.50	3.73

¹ Beginning in March 2014, South Dakota was added and Missouri was removed from the monthly price program.

Prices Received for Milk Cows – States and United States: April 2014 with Comparisons

[Animals sold for dairy herd replacement only. Milk cow price program suspended in 2013 during the April and July quarters. Quarterly U.S. milk cow prices are based on revised milk cow inventory.]

State	April 2013 (dollars per head)	January 2014 (dollars per head)	April 2014 (dollars per head)
Arizona	(NA)	1,500	2,000
California	(NA)	1,300	1,800
Colorado	(NA)	1,540	2,000
Florida	(NA)	1,560	1,800
Idaho	(NA)	1,400	1,950
Illinois	(NA)	1,500	1,750
Indiana	(NA)	1,500	1,750
Iowa	(NA)	1,450	1,850
Kansas	(NA)	1,400	1,750
Michigan	(NA)	1,650	1,850
Minnesota	(NA)	1,410	1,830
New Mexico	(NA)	1,450	1,750
New York	(NA)	1,430	1,660
Ohio	(NA)	1,450	1,700
Oregon	(NA)	1,350	1,700
Pennsylvania	(NA)	1,500	1,800
South Dakota ¹	(NA)	1,470	1,750
Texas	(NA)	1,450	1,800
Utah	(NA)	1,350	1,750
Vermont	(NA)	1,570	1,760
Virginia	(NA)	1,520	1,770
Washington	(NA)	1,350	1,700
Wisconsin	(NA)	1,570	1,900
United States	(NA)	1,440	1,810

(NA) Not available.

¹ Beginning in March 2014, South Dakota was added and Missouri was removed from the monthly price program.

Commodity Parity Prices and Price as Percent of Parity Price – United States: April 2014 with Comparisons

[Parity prices are computed under the provisions of Title III, Subtitle a, Section 301 (a) of the Agricultural Adjustment Act of 1938 as amended by the Agricultural Acts of 1948, 1949, and 1956. See January *Agricultural Prices* for details on adjusted base price and parity price computations. Parity data not available for blank cells. Primary source of data for livestock and milk prices is United States Department of Agriculture's Agricultural Marketing Service]

Commodity and unit	Adjusted base price	Parity price			Price as percent of parity		
		April 2013	March 2014	April 2014	April 2013	March 2014	April 2014
	(dollars)	(dollars)	(dollars)	(dollars)	(percent)	(percent)	(percent)
Basic commodities							
All wheat bushel	0.616	18.60		18.60	41	38	37
Rice cwt	1.32	48.30	38.40	39.80	32	42	41
Corn bushel	0.443	12.70	12.90	13.40	55	35	35
Cotton							
Upland pound	0.067	2.11	1.95	2.02	37	41	40
American Pima pound	0.137	3.89	3.99	4.13	32	42	40
Peanuts pound	0.025	0.790	0.727	0.755	34	35	32
Designated nonbasic							
All milk, to plants ¹ cwt	1.81	51.20	52.70	54.60	40	50	49
Honey, extracted ² pound	0.147	4.12	4.28	4.44	47	46	44
Wool and mohair							
Wool pound	0.109	3.13	3.17	3.29	49	46	44
Mohair pound	0.351	9.83	10.20	10.60	40	38	37
Other nonbasic							
Apples, fresh ³ pound	0.034	0.936	0.989	1.030	42	36	38
Barley bushel	0.452	13.00	13.10	13.60	48	46	39
Canola cwt	1.880	55.00	54.70	56.70	50	34	33
Cottonseed ton	19.10	521.00	556.00	576.00	42	41	39
Dry edible beans cwt	3.20	88.00	93.10	96.60	39	41	42
Flaxseed bushel	1.150	32.50	33.50	34.70	46	40	38
Oats bushel	0.284	7.75	8.26	8.57	57	50	47
Potatoes cwt	0.836	24.00	24.30	25.20	40	40	43
Sorghum grain cwt	0.749	22.20	21.80	22.60	52	38	37
Soybeans bushel	1.060	30.10	30.80	32.00	48	44	45
Sunflower, all cwt	2.12	61.40	61.70	64.00	40	35	35
Citrus (equivalent on-tree)							
Grapefruit box	0.726	20.40	21.10	21.90	21	24	22
Lemons box	1.36	38.60	39.60	41.00	24	61	63
Oranges box	0.770	20.80	22.40	23.20	41	57	44
Tangerines box	1.61	43.60	46.80	48.60	71	55	77
Livestock and poultry							
Beef cattle cwt	10.40	293.00	303.00	314.00	43	49	47
Calves cwt	14.30	401.00	416.00	432.00	40	52	51
Hogs cwt	5.76	160.00	168.00	174.00	39	49	53
Eggs ¹ dozen	0.092	2.60	2.68	2.78	38	44	51
Turkeys, live pound	0.060	1.670	1.750	1.810	40	39	38

¹ Seasonally adjusted price as percentage of parity price.

² Wholesale extracted. Adjusted base price derived from state annual averages prices weighted by production. For 1982 through 1985 the national averages are the support prices.

³ Equivalent packinghouse-door returns for California, New York, Oregon, and Washington. Price at point of first sale for other states.

Commodity Parity Prices – United States: April 2014 with Comparisons

[Parity prices are computed under the provisions of Title III, Subtitle a, Section 301 (a) of the Agricultural Adjustment Act of 1938 as amended by the Agricultural Acts of 1948, 1949, and 1956. See January *Agricultural Prices* for details on adjusted base price and parity price computations]

Commodity and unit	Adjusted base price	Parity price			
		April 2013	March 2014	April 2014	
	(dollars)	(dollars)	(dollars)	(dollars)	
Field crops and miscellaneous					
Hops	pound	0.318	8.86	9.25	9.60
Mustard seed	cwt	2.99	83.40	87.00	90.20
Rapeseed	cwt	2.29	65.80	66.60	69.10
Rye	bushel	0.583	15.60	17.00	17.60
Safflower	cwt	2.09	59.70	60.80	63.10
Spearmint oil	pound	1.60	43.90	46.50	48.30
Sweet potatoes	cwt	2.09	60.80	60.80	63.10
Tobacco					
Flue-cured, 11-14	pound	0.185	5.41	5.38	5.58
Fire-cured, 21-23	pound	0.267	7.81	7.77	8.06
Burley, 31	pound	0.188	5.50	5.47	5.67
Maryland, 32	pound	0.169	4.88	4.92	5.10
Dark air-cured, 35-37	pound	0.240	7.02	6.98	7.24
Pennsylvania seedleaf, 41	pound	0.183	5.15	5.32	5.52
Cigar binder, 51	pound	0.632	17.80	18.40	19.10
Noncitrus fruit					
Apples, processing ¹	ton	18.10	486.00	527.00	546.00
Apricots					
Fresh ²	ton	115.00	3,250.00	3,350.00	3,470.00
Dried (California)	ton	256.00	7,370.00	7,450.00	7,730.00
Avocados ²	ton	185.00	5,530.00	5,380.00	5,580.00
Cherries					
Sweet	ton	210.00	6,000.00	6,110.00	6,340.00
Tart	pound	0.033	0.965	0.960	0.996
Cranberry ³	barrel	4.75	137.00	138.00	143.00
Dates (California) ²	ton	161.00	4,710.00	4,680.00	4,860.00
Grapes					
Raisin variety	ton	139.00	3,890.00	4,040.00	4,200.00
Other dried	ton	62.20	1,800.00	1,810.00	1,880.00
Kiwifruit	ton	79.50	2,590.00	2,310.00	2,400.00
Nectarines, fresh (California) ²	ton	54.90	1,600.00	1,600.00	1,660.00
Olives, canning (California) ³	ton	91.10	2,570.00	2,650.00	2,750.00

See footnote(s) at end of table.

--continued

Commodity Parity Prices – United States: April 2014 with Comparisons (continued)

[Parity prices are computed under the provisions of Title III, Subtitle a, Section 301 (a) of the Agricultural Adjustment Act of 1938 as amended by the Agricultural Acts of 1948, 1949, and 1956. See January *Agricultural Prices* for details on adjusted base price and parity price computations]

Commodity and unit	Adjusted base price	Parity price		
		April 2013	March 2014	April 2014
	(dollars)	(dollars)	(dollars)	(dollars)
Noncitrus fruit - continued				
Papayas (Hawaii)pound	0.038	1.11	1.11	1.15
Peaches				
Fresh ⁴ ton	81.40	2,350.00	2,370.00	2,460.00
Dried (California) ton	48.10	1,420.00	1,400.00	1,450.00
Processing, excludes dried				
Clingstone (California) ³ ton	32.50	924.00	945.00	981.00
Pears				
Fresh ⁴ ton	56.10	1,600.00	1,630.00	1,690.00
Dried (California) ¹ ton	150.00	4,390.00	4,360.00	4,530.00
Plums (California)				
Fresh, equivalent on-tree ton	58.90	1,700.00	1,710.00	1,780.00
Prunes, dried (California) ¹ ton	148.00	4,180.00	4,310.00	4,470.00
Prunes and plums				
Fresh, excludes California ⁵ ton	62.90	1,810.00	1,830.00	1,900.00
Processing, excludes dried ¹ ton	23.20	696.00	675.00	700.00
Tree nuts ⁶				
Almondspound	0.213	6.17	6.20	6.43
Hazelnuts ton	198.00	5,590.00	5,760.00	5,980.00
Pistachiospound	0.198	5.67	5.76	5.98
Walnuts ton	171.00	5,410.00	4,970.00	5,160.00
Vegetables, fresh ⁷				
Carrots ⁸ cwt	2.60	75.20	75.60	78.50
Cauliflower ⁸ cwt	4.04	118.00	118.00	122.00
Celery ⁸ cwt	1.96	56.70	57.00	59.20
Honeydew melons cwt	1.94	57.60	56.40	58.50
Lettuce cwt	2.09	61.10	60.80	63.10
Onions ⁸ cwt	1.38	41.20	40.10	41.60
Tomatoes cwt	4.29	126.00	125.00	129.00

¹ Equivalent returns at processing plant door.

² Equivalent returns at packinghouse door.

³ Equivalent returns for bulk fruit at first delivery point.

⁴ Equivalent packinghouse-door returns for California, New York (apples only), Oregon (except peaches), and Washington. Price at point of first sale for other states.

⁵ Based on "as sold" prices for fresh fruit in all states.

⁶ Prices In-Shell basis except almonds which are shelled basis.

⁷ FOB shipping point prices.

⁸ Includes some processing.

Marketing Year for Specified Commodities

Broilers: December 1, previous year through November 30 for the United States.

Eggs: December 1, previous year to November 30 for the United States.

Milk: January 1 to December 31 for the United States.

Turkeys: January 1 to December 31 for the United States.

Prices Received for Broilers by Month – United States: 2008-2013

[Live weight equivalent price]

Year	December ¹	January	February	March	April	May
	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)
2008	0.400	0.440	0.460	0.460	0.460	0.480
2009	0.480	0.480	0.470	0.450	0.450	0.490
2010	0.430	0.480	0.480	0.500	0.490	0.520
2011	0.450	0.440	0.430	0.480	0.480	0.490
2012	0.460	0.470	0.510	0.560	0.500	0.520
2013	0.590	0.620	0.620	0.660	0.660	0.680
Year	June	July	August	September	October	November
	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)
2008	0.480	0.500	0.470	0.450	0.450	0.460
2009	0.510	0.490	0.430	0.420	0.400	0.410
2010	0.520	0.520	0.490	0.490	0.480	0.480
2011	0.490	0.470	0.470	0.430	0.420	0.450
2012	0.500	0.470	0.480	0.480	0.490	0.560
2013	0.670	0.600	0.540	0.550	0.530	0.560

¹ December preceding year.

Prices Received for Turkeys by Month – United States: 2008-2013

[Live weight equivalent price]

Year	January	February	March	April	May	June
	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)
2008	0.452	0.476	0.528	0.553	0.581	0.598
2009	0.438	0.465	0.471	0.476	0.501	0.525
2010	0.466	0.491	0.522	0.537	0.561	0.617
2011	0.564	0.578	0.599	0.657	0.679	0.695
2012	0.657	0.650	0.690	0.737	0.727	0.739
2013	0.635	0.627	0.650	0.662	0.649	0.657
Year	July	August	September	October	November	December
	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)	(dollars per pound)
2008	0.609	0.632	0.664	0.646	0.586	0.445
2009	0.520	0.511	0.485	0.521	0.541	0.537
2010	0.647	0.668	0.690	0.734	0.736	0.677
2011	0.675	0.707	0.731	0.773	0.781	0.715
2012	0.729	0.744	0.762	0.769	0.751	0.674
2013	0.677	0.674	0.679	0.724	0.656	0.687

Prices Received for All Eggs by Month – United States: 2008-2013

[Includes hatching and market eggs]

Year	December ¹	January	February	March	April	May
	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)
2008	1.350	1.300	1.310	1.370	1.030	0.868
2009	0.995	1.030	0.810	0.812	0.920	0.618
2010	1.060	1.030	0.920	1.160	0.770	0.637
2011	1.070	0.849	0.949	0.844	1.050	0.822
2012	1.220	0.882	0.889	0.992	0.864	0.828
2013	1.130	1.070	0.995	1.150	0.885	1.170
Year	June	July	August	September	October	November
	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)
2008	1.060	0.841	0.964	0.996	1.020	1.020
2009	0.594	0.708	0.759	0.744	0.800	1.010
2010	0.619	0.710	0.790	0.635	0.815	1.130
2011	0.884	0.880	1.140	0.946	1.020	1.020
2012	0.906	0.969	1.130	1.220	1.020	1.180
2013	0.930	1.040	1.080	1.030	1.040	1.320

¹ December preceding year.

Prices Received for Market Eggs by Month – United States: 2008-2013

Year	December ¹	January	February	March	April	May
	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)
2008	1.280	1.210	1.230	1.300	0.890	0.702
2009	0.864	0.901	0.642	0.648	0.774	0.418
2010	0.944	0.906	0.776	1.060	0.600	0.442
2011	0.919	0.660	0.776	0.654	0.888	0.622
2012	1.100	0.667	0.670	0.791	0.641	0.596
2013	0.957	0.863	0.777	0.953	0.645	0.977
Year	June	July	August	September	October	November
	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)	(dollars per dozen)
2008	0.930	0.676	0.820	0.861	0.892	0.900
2009	0.389	0.524	0.585	0.571	0.638	0.884
2010	0.423	0.528	0.625	0.447	0.655	1.020
2011	0.687	0.684	0.991	0.770	0.858	0.862
2012	0.688	0.764	0.950	1.060	0.837	1.020
2013	0.695	0.821	0.870	0.823	0.836	1.160

¹ December preceding year.

Prices Received for All Milk Sold at Plants by Month – States and United States: 2012

State	January	February	March	April	May	June
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Arizona	18.30	17.10	16.50	16.00	15.40	15.20
California	16.70	15.50	15.50	14.91	14.31	14.62
Colorado	19.30	18.10	17.50	17.10	16.50	16.20
Florida	23.50	21.70	21.10	20.50	20.10	19.90
Idaho	17.70	16.90	16.70	16.40	15.80	15.90
Illinois	20.00	18.50	17.80	17.50	17.00	16.90
Indiana	20.10	18.60	18.00	17.50	17.00	16.60
Iowa	19.60	18.30	17.70	17.40	16.80	17.10
Kansas	19.60	18.30	17.60	17.20	16.60	16.60
Michigan	19.80	18.50	17.90	17.30	16.80	16.40
Minnesota	19.70	18.60	18.00	17.70	17.30	17.40
Missouri	19.90	18.30	17.40	17.00	16.50	16.50
New Mexico	17.90	16.50	15.90	15.40	15.10	15.40
New York	20.50	19.00	18.40	17.90	17.30	17.00
Ohio	20.50	19.10	18.50	18.00	17.00	16.60
Oregon	20.00	18.70	18.30	18.00	17.20	17.30
Pennsylvania	21.00	19.70	18.90	18.30	17.90	17.50
Texas	19.20	17.80	17.10	16.70	16.40	16.80
Utah	18.20	16.80	16.50	15.70	15.10	14.60
Vermont	20.60	19.20	18.50	18.10	17.50	17.10
Virginia	22.20	20.10	19.00	18.60	18.70	18.70
Washington	19.40	18.00	17.50	17.10	16.30	16.00
Wisconsin	19.50	18.20	17.70	17.60	17.00	17.10
United States	18.90	17.60	17.20	16.80	16.20	16.20
State	July	August	September	October	November	December
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Arizona	16.20	17.70	19.00	20.40	21.00	20.10
California	15.12	16.52	17.73	19.73	19.92	18.60
Colorado	16.80	18.10	19.50	21.20	22.20	21.40
Florida	20.50	21.90	22.90	24.20	25.70	25.40
Idaho	16.70	17.60	19.40	21.30	21.20	19.60
Illinois	17.50	18.90	20.50	22.70	23.50	22.40
Indiana	17.20	18.50	20.50	21.60	22.50	21.50
Iowa	17.40	18.90	20.50	22.50	23.00	21.80
Kansas	17.20	18.60	20.10	22.30	22.70	21.30
Michigan	17.10	18.20	19.70	21.60	22.40	21.50
Minnesota	18.00	19.50	21.30	23.50	23.30	21.40
Missouri	17.10	18.40	19.80	21.50	22.80	21.90
New Mexico	16.10	17.30	18.70	20.20	21.20	19.70
New York	17.40	18.60	20.00	21.90	22.80	22.10
Ohio	17.20	18.60	20.20	22.20	23.10	22.40
Oregon	18.20	19.50	21.20	23.50	23.80	22.10
Pennsylvania	18.00	19.00	20.80	22.80	23.60	22.60
Texas	17.50	18.80	20.10	21.50	22.30	21.20
Utah	15.80	17.40	18.80	21.00	21.80	20.60
Vermont	17.60	18.80	20.40	22.30	23.10	22.20
Virginia	19.30	20.00	21.50	23.20	24.70	24.00
Washington	16.70	18.00	19.50	21.20	22.00	21.40
Wisconsin	17.80	19.20	20.80	23.10	23.20	21.30
United States	16.90	18.20	19.70	21.60	22.10	20.80

Prices Received for All Milk Sold at Plants by Month – States and United States: 2013

State	January	February	March	April	May	June
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Arizona	19.20	18.60	18.30	18.60	19.00	19.30
California	17.92	17.81	17.31	18.23	18.23	17.81
Colorado	20.30	19.80	19.50	19.50	19.70	19.60
Florida	23.80	23.30	23.00	22.80	22.80	23.50
Idaho	19.20	18.50	18.20	18.80	19.10	18.80
Illinois	20.80	20.10	19.90	20.00	20.30	20.00
Indiana	20.60	20.10	20.00	20.00	20.30	20.40
Iowa	20.70	20.00	19.70	20.10	20.40	20.10
Kansas	20.40	19.90	19.40	19.60	19.70	19.30
Michigan	20.50	19.90	19.70	19.80	20.00	20.20
Minnesota	20.60	19.90	19.50	20.00	20.50	19.90
New Mexico	19.00	18.40	17.80	18.10	18.20	18.00
New York	21.00	20.70	20.40	20.50	20.50	20.60
Ohio	21.20	20.90	20.30	20.50	20.60	20.80
Oregon	21.40	20.50	20.10	20.40	21.20	20.90
Pennsylvania	21.40	21.10	20.90	21.00	20.90	21.20
South Dakota	21.30	20.70	20.30	21.00	21.30	20.40
Texas	20.30	19.80	19.40	19.70	19.80	19.60
Utah	19.90	19.10	18.60	18.80	19.20	19.10
Vermont	21.20	20.80	20.50	20.70	20.70	20.80
Virginia	22.90	22.20	21.60	21.60	21.60	22.20
Washington	20.50	19.80	19.50	19.80	20.10	20.10
Wisconsin	20.50	19.70	19.40	19.90	20.40	19.90
United States	20.00	19.50	19.10	19.50	19.70	19.50
State	July	August	September	October	November	December
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Arizona	19.20	19.50	19.90	20.30	20.90	21.50
California	17.51	18.11	18.71	19.41	20.01	20.81
Colorado	19.30	20.00	20.30	21.20	21.80	21.90
Florida	23.70	23.80	24.20	24.60	25.30	25.60
Idaho	18.10	18.60	19.10	20.10	20.70	21.00
Illinois	19.60	20.20	20.70	21.20	22.10	22.40
Indiana	20.20	20.70	20.90	21.40	22.20	22.60
Iowa	19.40	20.00	20.40	21.20	22.00	22.30
Kansas	18.90	19.40	20.00	21.00	21.90	22.30
Michigan	19.90	20.40	20.60	21.00	21.70	22.10
Minnesota	19.00	19.80	20.20	21.10	21.90	22.00
New Mexico	17.80	18.10	18.90	19.80	20.50	20.90
New York	20.20	20.60	21.40	22.00	22.90	23.20
Ohio	20.70	21.20	21.30	21.60	22.40	22.80
Oregon	20.10	20.80	21.30	22.20	23.00	23.20
Pennsylvania	20.90	21.20	21.90	22.20	23.20	23.70
South Dakota	19.70	20.40	21.00	22.00	22.70	22.90
Texas	19.30	19.60	20.50	21.60	22.40	22.80
Utah	18.20	18.50	19.50	20.50	21.20	21.50
Vermont	20.50	20.90	21.60	22.20	23.00	23.40
Virginia	22.50	23.00	23.40	24.00	24.90	25.20
Washington	19.60	20.10	20.60	21.50	22.20	22.90
Wisconsin	19.10	19.80	20.20	20.90	21.80	22.00
United States	19.10	19.60	20.10	20.90	21.60	22.00

Prices Received for All Milk Sold at Plants, Monthly Fat Test – States and United States: 2012

State	January	February	March	April	May	June
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
Arizona	3.60	3.53	3.52	3.49	3.48	3.50
California	3.80	3.75	3.74	3.69	3.62	3.63
Colorado	3.62	3.59	3.55	3.47	3.44	3.41
Florida	3.67	3.64	3.60	3.58	3.58	3.62
Idaho	3.73	3.68	3.70	3.68	3.61	3.59
Illinois	3.86	3.80	3.74	3.68	3.62	3.57
Indiana	3.77	3.74	3.69	3.63	3.58	3.53
Iowa	3.81	3.79	3.75	3.72	3.66	3.62
Kansas	3.86	3.85	3.78	3.70	3.64	3.57
Michigan	3.74	3.71	3.67	3.61	3.57	3.52
Minnesota	3.88	3.87	3.82	3.79	3.74	3.68
Missouri	3.79	3.75	3.69	3.64	3.60	3.58
New Mexico	3.67	3.58	3.53	3.46	3.45	3.46
New York	3.81	3.79	3.74	3.73	3.66	3.61
Ohio	3.83	3.78	3.74	3.68	3.61	3.58
Oregon	3.90	3.84	3.83	3.78	3.70	3.70
Pennsylvania	3.79	3.76	3.73	3.69	3.63	3.59
Texas	3.87	3.81	3.75	3.69	3.70	3.69
Utah	3.79	3.75	3.72	3.68	3.60	3.54
Vermont	3.99	3.97	3.95	3.92	3.86	3.78
Virginia	3.84	3.80	3.70	3.65	3.63	3.59
Washington	3.90	3.84	3.83	3.78	3.70	3.70
Wisconsin	3.81	3.77	3.74	3.73	3.67	3.61
United States	3.80	3.75	3.72	3.68	3.63	3.60
State	July	August	September	October	November	December
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
Arizona	3.51	3.54	3.55	3.59	3.63	3.64
California	3.64	3.69	3.72	3.78	3.85	3.87
Colorado	3.39	3.42	3.51	3.62	3.70	3.69
Florida	3.64	3.67	3.70	3.72	3.76	3.72
Idaho	3.57	3.59	3.70	3.77	3.83	3.88
Illinois	3.53	3.58	3.70	3.90	3.91	3.89
Indiana	3.50	3.62	3.62	3.77	3.84	3.83
Iowa	3.58	3.60	3.72	3.88	3.91	3.90
Kansas	3.53	3.54	3.67	3.80	3.84	3.82
Michigan	3.48	3.51	3.60	3.75	3.80	3.77
Minnesota	3.63	3.68	3.79	3.92	3.93	3.96
Missouri	3.55	3.57	3.67	3.80	3.86	3.85
New Mexico	3.47	3.51	3.60	3.70	3.73	3.73
New York	3.58	3.61	3.69	3.80	3.85	3.81
Ohio	3.53	3.56	3.65	3.82	3.89	3.90
Oregon	3.67	3.68	3.76	3.87	3.92	4.01
Pennsylvania	3.56	3.59	3.68	3.79	3.85	3.82
Texas	3.68	3.72	3.80	3.89	3.93	3.95
Utah	3.51	3.55	3.67	3.79	3.84	3.84
Vermont	3.73	3.75	3.88	4.01	4.09	4.07
Virginia	3.56	3.63	3.70	3.81	3.87	3.82
Washington	3.67	3.68	3.76	3.87	3.92	4.01
Wisconsin	3.57	3.61	3.71	3.85	3.88	3.86
United States	3.58	3.62	3.70	3.80	3.85	3.86

Prices Received for All Milk Sold at Plants, Monthly Fat Test – States and United States: 2013

State	January	February	March	April	May	June
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
Arizona	3.63	3.56	3.49	3.47	3.44	3.43
California	3.90	3.82	3.74	3.69	3.66	3.65
Colorado	3.70	3.66	3.62	3.57	3.47	3.40
Florida	3.70	3.70	3.69	3.64	3.63	3.62
Idaho	3.91	3.85	3.80	3.76	3.67	3.63
Illinois	3.90	3.86	3.88	3.82	3.71	3.67
Indiana	3.86	3.87	3.88	3.79	3.68	3.62
Iowa	3.88	3.87	3.87	3.84	3.76	3.70
Kansas	3.86	3.82	3.78	3.71	3.57	3.50
Michigan	3.79	3.78	3.78	3.72	3.61	3.56
Minnesota	3.95	3.94	3.93	3.89	3.82	3.76
New Mexico	3.74	3.67	3.62	3.54	3.47	3.39
New York	3.80	3.81	3.78	3.74	3.67	3.64
Ohio	3.92	3.91	3.92	3.84	3.72	3.71
Oregon	4.01	3.92	3.92	3.85	3.77	3.76
Pennsylvania	3.81	3.81	3.78	3.74	3.65	3.60
South Dakota	4.09	4.07	4.06	4.01	3.95	3.89
Texas	3.97	3.90	3.87	3.80	3.75	3.67
Utah	3.94	3.88	3.80	3.75	3.65	3.60
Vermont	3.89	3.87	3.83	3.83	3.75	3.70
Virginia	3.82	3.81	3.79	3.70	3.63	3.59
Washington	4.01	3.92	3.92	3.85	3.77	3.76
Wisconsin	3.86	3.86	3.84	3.81	3.75	3.69
United States	3.87	3.83	3.79	3.75	3.68	3.64
State	July	August	September	October	November	December
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
Arizona	3.46	3.48	3.51	3.58	3.58	3.62
California	3.62	3.65	3.72	3.83	3.85	3.88
Colorado	3.40	3.47	3.49	3.65	3.63	3.64
Florida	3.60	3.60	3.62	3.64	3.65	3.62
Idaho	3.60	3.66	3.73	3.89	3.90	3.93
Illinois	3.63	3.66	3.71	3.83	3.89	3.92
Indiana	3.57	3.62	3.66	3.75	3.85	3.88
Iowa	3.63	3.68	3.70	3.84	3.90	3.91
Kansas	3.40	3.51	3.52	3.68	3.81	3.91
Michigan	3.55	3.60	3.64	3.72	3.83	3.85
Minnesota	3.70	3.76	3.79	3.94	4.02	4.01
New Mexico	3.38	3.45	3.49	3.72	3.66	3.71
New York	3.57	3.62	3.73	3.81	3.90	3.87
Ohio	3.68	3.71	3.78	3.88	3.98	3.98
Oregon	3.73	3.74	3.82	3.98	4.03	4.08
Pennsylvania	3.57	3.61	3.67	3.74	3.84	3.86
South Dakota	3.83	3.87	3.90	4.07	4.14	4.12
Texas	3.66	3.72	3.76	3.89	3.95	4.00
Utah	3.55	3.60	3.71	3.87	3.90	3.95
Vermont	3.65	3.68	3.73	3.83	3.90	3.90
Virginia	3.55	3.57	3.63	3.72	3.80	3.80
Washington	3.73	3.74	3.82	3.98	4.03	4.08
Wisconsin	3.65	3.68	3.71	3.83	3.89	3.87
United States	3.61	3.65	3.70	3.82	3.87	3.89

Adjustment for Seasonal Variation - All Eggs and All Milk

Base prices used in calculating parity prices are averages of prices received by farmers for ten years; therefore, any seasonal variation is largely averaged out. To facilitate comparisons with parity prices, monthly prices for All Eggs and All Milk are adjusted for seasonal variation. The seasonally adjusted price is calculated by dividing the monthly price by the adjustment factor.

Prices Received for All Eggs Adjusted for Seasonal Variation by Month – United States: 2010-2013

State	Prices received adjusted for seasonal variation											
	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov
2010	0.878	0.885	0.859	1.050	0.794	0.804	0.804	0.837	0.824	0.684	0.836	0.999
2011	0.871	0.758	0.900	0.759	1.100	1.010	1.090	1.010	1.150	1.020	1.040	0.909
2012	1.000	0.813	0.866	0.913	0.966	1.000	1.080	1.050	1.080	1.260	1.010	1.020
2013	0.934	1.020	0.981	1.090	0.976	1.420	1.090	1.120	1.030	1.070	1.040	1.150

¹ December preceding year.

Prices Received for All Eggs as a Percentage of Parity Price by Month – United States: 2010-2013

State	Seasonally adjusted price as a percentage of parity price											
	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov
2010	41	40	38	47	36	36	37	38	37	31	37	44
2011	38	32	38	31	45	41	44	41	47	41	42	37
2012	40	32	34	36	37	39	42	40	41	48	38	39
2013	36	39	38	42	38	55	42	43	39	42	40	46

¹ December preceding year.

Prices Received for All Eggs Adjustment Factors by Month – United States: 2010-2013

State	Seasonal price adjustment factors											
	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov
2010	120	116	107	110	97	79	77	85	96	93	97	113
2011	124	112	106	112	96	82	81	87	99	100	98	112
2012	121	108	102	109	90	82	84	92	104	97	101	116
2013	121	104	101	105	91	83	85	93	105	97	100	115

¹ December preceding year.

Prices Received for All Milk Adjusted for Seasonal Variation by Month – United States: 2010-2013

State	Prices received adjusted for seasonal variation											
	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov
2010	15.50	16.00	16.20	15.90	15.60	15.80	15.90	16.40	16.70	17.00	17.40	16.60
2011	15.50	16.60	19.30	21.80	20.90	20.80	21.70	22.00	21.60	20.30	18.70	19.50
2012	19.10	19.10	18.00	18.00	17.70	17.20	17.10	17.20	17.90	18.90	19.90	20.50
2013	19.90	19.70	20.00	20.10	20.50	20.90	20.40	19.40	19.10	19.20	19.10	20.10

¹ December preceding year.

Prices Received for All Milk as a Percentage of Parity Price by Month – United States: 2010-2013

State	Seasonally adjusted price as a percentage of parity price											
	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov
2010	34	36	36	35	35	35	36	37	38	38	39	36
2011	33	35	41	45	42	42	44	44	44	41	38	39
2012	38	38	36	36	35	34	33	33	35	36	38	39
2013	38	38	39	39	40	41	40	38	37	39	38	41

¹ December preceding year.

Prices Received for All Milk Adjustment Factors by Month – United States: 2010-2013

State	Seasonal price adjustment factors											
	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov
2010	107	101	98	93	93	95	97	97	100	104	106	108
2011	108	101	99	94	94	94	97	99	103	104	107	105
2012	103	100	98	95	95	94	96	98	102	104	109	108
2013	104	101	98	95	95	94	96	98	102	105	108	108

¹ December preceding year.

Prices Received Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Agricultural production												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	77	79	82	82	83	79	79	83	84	84	88	89	82
2011 ...	91	98	100	102	101	102	102	104	100	98	101	102	100
2012 ...	100	101	103	102	102	102	104	107	106	108	111	108	105
2013 ...	111	109	110	107	110	110	107	105	103	99	98	100	106
2014 ...	99	106	111	115									108
Year	Crop production												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	75	77	79	79	79	74	73	78	80	81	86	89	79
2011 ...	91	101	99	102	103	102	102	103	99	96	99	102	100
2012 ...	99	100	102	104	105	104	109	111	109	110	111	108	106
2013 ...	112	111	112	107	109	110	107	103	99	94	89	91	104
2014 ...	89	93	94	98									94
Year	Grain and oilseed												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	70	68	67	66	66	63	64	70	74	77	81	86	71
2011 ...	87	97	96	105	105	103	101	108	102	96	97	102	100
2012 ...	99	102	105	107	106	104	115	122	114	113	115	114	110
2013 ...	115	116	116	114	115	113	108	102	96	90	83	85	104
2014 ...	86	86	88	93									88
Year	Food grain												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	78	78	77	74	72	61	63	75	78	80	84	90	76
2011 ...	92	98	98	103	103	98	95	102	101	104	104	101	100
2012 ...	100	99	101	100	95	92	106	108	110	111	113	111	104
2013 ...	110	108	107	106	106	100	94	95	97	101	99	97	102
2014 ...	97	97	98	101									98
Year	Feed grain												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	61	60	60	57	58	57	59	62	68	72	76	80	64
2011 ...	82	93	92	105	104	105	104	113	106	95	97	103	100
2012 ...	101	104	105	105	105	106	118	126	115	113	117	114	111
2013 ...	116	117	119	116	116	116	112	103	90	77	73	74	102
2014 ...	74	73	76	79									76
Year	Oilseed												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	78	75	75	75	75	75	78	80	79	81	88	92	79
2011 ...	92	100	101	104	104	104	104	105	97	94	94	100	100
2012 ...	96	99	105	111	113	112	123	127	115	114	114	114	112
2013 ...	114	116	116	114	118	119	120	110	106	100	100	103	111
2014 ...	102	104	108	114									107
Year	Fruit and tree nut												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	86	86	86	80	85	82	84	86	86	88	95	95	87
2011 ...	103	93	95	96	99	98	104	104	100	100	102	106	100
2012 ...	106	101	104	107	112	110	103	107	112	117	116	109	109
2013 ...	105	105	103	98	103	111	105	106	112	113	113	108	107
2014 ...	111	122	115	111									115

See footnote(s) at end of table.

--continued

Prices Received Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Commercial vegetable												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	87	89	112	106	100	90	88	84	82	81	101	95	93
2011 ...	106	135	123	101	104	103	101	82	81	77	96	91	100
2012 ...	79	78	84	91	98	100	95	93	93	90	102	87	91
2013 ...	126	109	114	97	103	101	105	105	92	99	97	92	103
2014 ...	94	94	96	100									96
Year	Other crop												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	72	71	71	73	73	73	73	78	79	80	84	85	76
2011 ...	88	92	90	95	101	101	105	106	107	107	105	103	100
2012 ...	103	106	106	107	107	104	103	102	108	102	96	96	103
2013 ...	96	100	102	102	106	111	108	103	106	102	96	96	102
2014 ...	95	96	98	102									98
Year	Food commodity												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	81	81	85	84	86	82	82	85	86	86	90	90	85
2011 ...	93	99	102	102	101	101	102	102	98	98	101	101	100
2012 ...	99	100	103	101	101	101	102	104	105	108	111	109	104
2013 ...	110	108	109	107	110	109	106	105	106	106	108	108	108
2014 ...	110	116	122	125									118
Year	Livestock production												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	82	82	85	84	86	85	87	88	89	89	90	89	86
2011 ...	91	95	100	103	100	101	102	104	99	101	103	101	100
2012 ...	101	102	105	100	99	100	99	101	102	106	110	109	103
2013 ...	108	107	108	108	112	110	107	107	108	109	112	112	109
2014 ...	116	121	129	133									125
Year	Meat animal												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	73	75	80	85	86	82	83	85	85	82	81	85	82
2011 ...	92	95	100	105	100	97	101	102	100	104	104	100	100
2012 ...	105	107	108	105	104	106	103	102	101	104	105	105	105
2013 ...	106	105	104	105	108	108	107	108	108	110	110	108	107
2014 ...	115	120	129	133									124
Year	Cattle												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	73	76	80	85	84	80	81	83	83	83	84	87	82
2011 ...	95	96	102	106	99	95	99	98	99	104	107	100	100
2012 ...	107	109	111	108	106	105	100	102	106	107	109	109	107
2013 ...	110	108	109	109	110	106	105	106	109	113	115	115	110
2014 ...	122	127	131	132									128
Year	Hog												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	73	74	78	85	94	88	88	92	92	80	72	79	83
2011 ...	84	92	94	102	103	105	108	114	101	103	97	98	100
2012 ...	95	98	98	94	94	106	108	101	84	93	92	94	96
2013 ...	96	97	89	93	103	112	114	112	106	103	96	92	101
2014 ...	92	98	123	138									113

See footnote(s) at end of table.

--continued

Prices Received Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Dairy												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	80	78	73	72	74	76	79	83	88	92	89	83	81
2011 ...	83	95	101	97	97	105	108	110	105	99	102	98	100
2012 ...	94	88	86	84	81	81	84	91	98	107	110	103	92
2013 ...	100	97	95	97	98	97	95	98	100	104	107	109	100
2014 ...	117	124	125	127									123

Year	Poultry												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	101	98	108	97	98	99	102	100	97	100	108	102	101
2011 ...	93	93	99	104	102	103	100	105	96	97	103	106	100
2012 ...	99	105	116	105	107	106	103	107	109	107	120	122	109
2013 ...	125	123	132	127	136	129	122	114	115	113	122	125	124
2014 ...	120	122	134	139									129

¹ Simple average required for parity regulations. Weighted 2011 average equals 100. Average is year-to-date for current year.

Prices Received Indexes as a Percent of 1910-1914 Base, Monthly and Annual Average – United States: 2010-2014

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Agricultural production ¹												Average ²
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	799	817	846	842	854	818	819	856	868	865	904	917	850
2011 ...	941	1009	1031	1056	1047	1048	1054	1070	1027	1011	1040	1049	1032
2012 ...	1028	1041	1067	1051	1052	1051	1078	1099	1095	1119	1141	1117	1078
2013 ...	1142	1122	1131	1108	1140	1132	1104	1081	1063	1025	1016	1031	1091
2014 ...	1020	1094	1144	1188									1112

Year	Crop production ¹												Average ²
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	650	667	687	685	691	645	640	682	697	704	750	776	690
2011 ...	798	878	867	887	897	892	891	900	868	839	862	888	872
2012 ...	862	870	891	908	916	905	951	972	952	960	970	940	925
2013 ...	976	964	973	936	954	958	929	898	864	818	780	792	904
2014 ...	780	810	819	851									815

Year	Livestock production ¹												Average ²
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	951	951	987	981	999	985	1007	1024	1031	1033	1041	1031	1002
2011 ...	1052	1099	1164	1194	1161	1168	1183	1209	1155	1170	1199	1178	1161
2012 ...	1172	1185	1216	1156	1150	1157	1144	1174	1188	1226	1273	1266	1192
2013 ...	1260	1239	1250	1248	1295	1272	1248	1239	1249	1270	1299	1305	1265
2014 ...	1350	1406	1496	1541									1448

¹ Indexes revised based on January 2014 update. Other previously published groups for 2010 and all 1910-1914 index groups prior to 2010 are based on previous groups.

² Simple average required for parity regulations. Weighted 1910-1914 average equals 100. Average is year-to-date for current year.

Reliability of Prices Received Estimates

Definition: Prices received represent sales from producers to first buyers. They include all grades and qualities. The average commodity price from the survey multiplied by the total quantity marketed theoretically should give the total cash receipts for the commodity.

Survey procedures: Primary sales data used to determine grain prices were obtained from probability samples of about 1900 mills and elevators. These procedures ensure that virtually all grain moving into commercial channels has a chance of being included in the survey. Generally, States surveyed account for 90 percent or more of total United States production. Livestock prices are obtained from packers, stockyards, auctions, dealers, and market check data from AMS-USDA, private marketing organizations, and state commodity groups and agencies. Inter-farm sales of grain and livestock are not included since they represent very small percentages of the total sales. Grain marketed for seed is also excluded. Fruit and vegetable prices are obtained from sample surveys and market check data from AMS-USDA, private marketing organizations, state agencies, and universities.

Summary and estimation procedures: Survey quantities sold are expanded by strata to state levels and used to weight average strata prices to a state average. State prices are then weighted to a United States price based on expanded sales. Recommendations are prepared by the State Field Offices and reviewed by the Agricultural Statistics Board in Washington, D.C. State recommendations are reviewed for reasonableness with survey data, other States, and recent historic estimates.

Revisions: For most items, the current month's preliminary price represents a 3-5 day period around the 15th of the month. Previous month's prices represent actual dollars received for quantities sold during the entire month. Revisions are published in monthly issues of *Agricultural Prices*.

Reliability: United States price estimates based on probability surveys generally have a sampling error of less than one percent for the major commodities such as corn, wheat, soybeans, cotton, and rice. Current methods of summarization for non-probability commodities are not designed directly to calculate sampling errors. However, analytical measures approximate the United States relative sampling errors at around five percent. Any non-sampling errors are attributed to such things as the inability to obtain correct information, differences in interpreting questions or definitions, mistakes in coding or processing the data, etc. Efforts are made at each step in the survey process to minimize these non-sampling errors.

After the Council on Food, Agricultural and Resource Economics (C-FARE) 2009 program review which included changes in farm production practices, plans were implemented to make necessary program improvements in the agricultural price program. The index group structure for prices received was modified to maintain a more universal structure and consistency with the required 1910-1914 series. Modifications implemented January 2014 include the following:

- Update the current 1990-1992 base reference period to 2011,
- Link the 1910-1914 series to the updated base reference period, 2011,
- Create index groups used universally by researchers, data users, and policymakers,
- Re-classify agricultural commodities into the index groups,
- Expand the commodity coverage for vegetable, melon, non-citrus, and tree nuts,
- Update monthly market weights, and
- Adjust (normalization) current five year moving average cash receipts and farm input cost weights.

Prices Paid by Farmers

The April Index of Prices Paid for Commodities and Services, Interest, Taxes, and Farm Wage Rates (PPITW) at 112 (2011=100) is up 1.8 percent from March 2014 and up 5.7 percent from April 2013.

Production index: The April index, at 114, increased 2.7 percent from last month and 6.5 percent from last year. Higher prices in April for feeder cattle, feeder pigs, complete feeds, and hay & forages more than offset lower prices for diesel, herbicides, insecticides, and self-propelled machinery.

Feed: The April index, at 119, increased 2.6 percent from March but was unchanged from last April. Since March, prices for complete feeds, hay & forages, feed grains, concentrates, and supplements are higher.

Livestock and poultry: The April index, at 142, increased 6.0 percent from last month and 42 percent from last year. Since March, prices for feeder cattle, feeder pigs, and milk cows are higher. The April feeder cattle price, at \$187.20 per cwt, is up \$6.00 per cwt from the March price. April feeder pigs averaged \$333.00 per cwt, up \$46.00 per cwt from March.

Fertilizer: The April index, at 101, is up 4.1 percent from March but 1.9 percent below April a year ago. Since March, prices for mixed fertilizer, nitrogen, and potash & phosphate are higher.

Chemicals: The April index, at 109, decreased 0.9 percent from March but increased 0.9 percent from last April. Compared with last month, prices for herbicides, insecticides, and fungicides/other are lower.

Fuels: The April index, at 103, is up 4.0 percent from a month earlier and 6.2 percent above April 2013. Compared with last month, prices are higher for gasoline and LP gas but lower for diesel.

Machinery: The April index, at 111, is unchanged from March but is 2.8 percent above last April. Compared with last month, prices are higher for other machinery but lower for self-propelled machinery.

Consumer price index: The March 2014 Consumer Price Index, as issued by the Bureau of Labor Statistics, for all urban consumers (CPI-U) increased 0.6 percent before seasonal adjustment to a level of 236.293 (1982-1984=100). The February index is 234.781. For the 12 month period ending in March, the overall index increased 1.5 percent.

Prices Paid Indexes and Related Parity Ratios – United States: April 2014 with Comparisons

[Revised historical price indexes for months not shown are available at www.nass.usda.gov]

Indexes and ratios	1910-1914 Base			2011 Base		
	April 2013	March 2014	April 2014	April 2013	March 2014	April 2014
	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
Prices paid by farmers for commodities, services, interest, taxes, and wage rates (PPITW)	2872	2972	3018	106	110	112
Production	2229	2320	2366	107	111	114
Feed	1310	1277	1312	119	116	119
Livestock and poultry	1978	2644	2806	100	134	142
Seeds	3643	3752	3752	111	114	114
Fertilizer	1244	1172	1213	103	97	101
Chemicals	966	988	983	108	110	109
Fuels	2711	2764	2888	97	99	103
Supplies and repairs	1223	1235	1239	104	105	105
Autos and trucks	3185	3205	3203	104	104	104
Machinery	6597	6785	6797	108	111	111
Building materials	2442	2474	2483	105	106	107
Services and rent	2232	2291	2294	(NA)	(NA)	(NA)
Services	(NA)	(NA)	(NA)	105	108	108
Rent	(NA)	(NA)	(NA)	104	107	107
Interest ¹	3572	3684	3684	98	101	101
Taxes ²	6137	6233	6233	103	105	105
Wage rates	7609	7654	7654	106	107	107
Production, interest, taxes, and wage rates (PITW)	3006	3118	3172	107	111	112
Family living-CPI ³	2209	2245	2259	103	105	106
Ratio (received/paid)	(NA)	(NA)	(NA)	101	101	103
Parity ratio ⁴	39	38	39	(NA)	(NA)	(NA)
Parity ratio adjusted ⁵	40	40	40	(NA)	(NA)	(NA)
PPITW adjusted for productivity ⁶	1408	1412	1421	(NA)	(NA)	(NA)
Crop sector (PPITW)	(NA)	(NA)	(NA)	105	107	108
Livestock sector (PPITW)	(NA)	(NA)	(NA)	107	113	116
Farm sector (production)	(NA)	(NA)	(NA)	112	121	125
Non-farm sector (production)	(NA)	(NA)	(NA)	104	105	106

(NA) Not available.

¹ Interest per acre on farm real estate debt and interest rate on farm non-real estate debt.

² Farm real estate taxes payable per acre.

³ Bureau of Labor Statistics, Consumer Price Index for all urban consumers (CPI-U), for the previous month converted by the USDA.

⁴ Ratio of index of prices received to PPITW (1910-1914=100).

⁵ Based on estimated cash receipts, from marketings and government payments, the preliminary adjustment factor is 1.044 for 2014 and the revised factor is 1.041 for 2013.

⁶ PPITW is adjusted based on productivity trend for the prior 15 years.

Prices Paid Indexes and Annual Weights for Input Components and Sub-components – United States: April 2014 with Comparisons

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Relative weights are a five year moving average]

	Relative weights		Indexes (2011=100)		
	2013	2014	April 2013	March 2014	April 2014
	(percent)	(percent)	(percent)	(percent)	(percent)
Production items	73.6	74.1	107	111	114
Feed	14.6	15.5	119	116	119
Feed grains	2.1	2.2	116	78	80
Complete feeds	7.2	7.6	120	124	127
Hay and forages	1.8	1.9	125	111	121
Concentrates	2.3	2.5	112	127	128
Supplements	1.2	1.3	119	120	121
Livestock and poultry	8.5	8.5	100	134	142
Feeder cattle	6.7	6.6	100	132	137
Feeder pigs	0.7	0.7	101	205	238
Milk cow replacements	0.7	0.7	96	101	127
Poultry	0.5	0.5	105	105	105
Seeds	4.8	4.9	111	114	114
Field crops	4.3	4.4	110	113	113
Grasses and legumes	0.4	0.5	120	123	123
Fertilizer	6.3	6.2	103	97	101
Mixed fertilizer	2.8	2.7	94	90	93
Nitrogen	2.6	2.6	114	106	108
Potash and phosphate	0.9	0.9	101	96	103
Chemicals	3.0	3.1	108	110	109
Herbicides	1.9	1.9	107	110	110
Insecticides	0.7	0.7	110	114	113
Fungicides and other	0.4	0.4	107	104	103
Fuels	4.5	4.1	97	99	103
Diesel	2.8	2.6	96	99	98
Gasoline	0.9	0.9	100	99	120
LP gas	0.8	0.7	95	98	102
Supplies and repairs	4.3	4.3	104	105	105
Supplies	1.4	1.4	104	106	106
Repairs	2.9	2.8	104	104	105
Autos and trucks	1.1	1.1	104	104	104
Autos	0.1	0.1	102	102	102
Trucks	1.0	1.0	104	105	105
Machinery	4.5	4.9	108	111	111
Tractors	1.0	1.1	106	108	108
Self-propelled	1.8	2.0	109	113	112
Other machinery	1.7	1.9	108	111	112
Building materials	3.8	3.7	105	106	107
Services	11.2	10.8	105	108	108
Custom rates	1.2	1.1	104	104	104
Other services	10.0	9.7	105	109	109
Rent	6.9	6.9	104	107	107
Cash	3.7	3.7	103	106	106
Share	3.2	3.2	105	108	108
Interest	2.9	2.6	98	101	101
Taxes	2.9	2.9	103	105	105
Wage rates	6.4	6.4	106	107	107
Family living-CPI	14.2	14.0	103	105	106

Paid Indexes by Month, All Items and Production Items – United States: 2011=100

Paid Indexes, Annual Averages, Production Items, Interest, Taxes, and Wages – United States: 2011=100

Paid Indexes by Farm Type and Month, All Items – United States: 2011=100

Paid Indexes by Origin and Month, All Production Items – United States: 2011=100

Paid Indexes by Non-Farm Sector and Month, Supplies & Repairs, Fertilizer, Machinery, and Fuel – United States: 2011=100

Paid Indexes by Month, Feed and Livestock & Poultry – United States: 2011=100

Feed Price Ratios – United States: April 2014 with Comparisons

Feed price ratio ¹	April 2013	March 2014	Preliminary April 2014
Broiler-feed: pounds of broiler grower feed equal in value to 1 pound of broiler, live weight ²	3.8	4.6	4.5
Market egg feed: pounds of laying feed equal in value to 1 dozen eggs ³	4.2	8.9	8.8
Hog-corn: bushels of corn equal in value to 100 pounds of hog, live weight	8.9	18.2	19.4
Milk-feed: pounds of 16% mixed dairy feed equal in value to 1 pound of whole milk ⁴	1.54	2.56	2.44
Steer and heifer-corn: bushels of corn equal in value to 100 pounds of steer & heifers, live weight	18.2	33.3	31.9
Turkey-feed: pounds of turkey grower equal in value to 1 pound of turkey, live weight ⁵	4.2	5.3	5.1

¹ Effective January 1995, prices of commercial prepared feeds are based on current United States prices received for corn, soybeans, alfalfa hay, and all wheat.

² The price of commercial prepared broiler feed is based on current United States prices received for corn and soybeans. The modeled feed uses 58 percent corn and 42 percent soybeans.

³ The price of commercial prepared layer feed is based on current United States prices received for corn and soybeans. The modeled feed uses 75 percent corn and 25 percent soybeans.

⁴ The price of commercial prepared dairy feed is based on current United States prices received for corn, soybeans, and alfalfa hay. The modeled feed uses 51 percent corn, 41 percent alfalfa hay, and 8 percent soybeans.

⁵ The price of commercial prepared turkey feed is based on current United States prices received for corn, soybeans, and wheat. The modeled feed uses 51 percent corn, 28 percent soybeans, and 21 percent wheat.

Prices Received Used to Calculate Feed Price Ratios – United States: April 2014 with Comparisons

[Price data source for livestock and poultry commodities is United States Department of Agriculture's Agricultural Marketing Service]

Item	April 2013	March 2014	Preliminary April 2014
	(dollars)	(dollars)	(dollars)
Broilers, livepound	0.660	0.650	0.680
Eggs, marketdozen	0.646	1.050	1.090
Hogs, allcwt	61.80	81.90	91.60
Milk, allcwt	19.50	25.20	25.50
Steers and heiferscwt	127.00	150.00	151.00
Turkeys, livepound	0.662	0.683	0.683
Cornbushel	6.97	4.51	4.73
Hay, alfalfaton	213.00	191.00	206.00
Soybeansbushel	14.40	13.70	14.50
Wheat, allbushel	7.71	6.75	6.92

Prices Paid for Feeder Livestock – United States: April 2014 with Comparisons

[Price data source is United States Department of Agriculture's Agricultural Marketing Service]

Item	April 2013	March 2014	Preliminary April 2014
	(dollars)	(dollars)	(dollars)
Feeder cattle and calves cwt	137.10	181.20	187.20
Feeder pigs cwt	142.00	287.00	333.00

Prices Paid and Value of Hatchery Production for Poultry – United States: 2011-2013

	2011	2012	2013
	(dollars)	(dollars)	(dollars)
Poultry prices paid			
Broilers-type chicks per 100	28.20	29.50	29.90
Egg-type chicks per 100	86.70	89.70	93.40
Turkey poultlets each	1.47	1.54	1.67
	(1,000 dollars)	(1,000 dollars)	(1,000 dollars)
Value of hatchery production			
All chicks	2,761,358	2,845,700	2,946,481
All poultlets	409,292	435,015	434,826

Prices Paid for Fuels – Region and United States: March 2014 with Comparisons

[See the Farm Production Regions map on page 79. Includes Federal, State and local per gallon taxes. Excludes Federal and State excise tax]

Farm production region	Gasoline		Diesel	L.P. Gas
	Service station	Bulk delivery	Bulk delivery	Bulk delivery
	(dollars per gallon)	(dollars per gallon)	(dollars per gallon)	(dollars per gallon)
Appalachian	3.480	3.503	3.616	2.517
Corn Belt	3.537	3.597	3.604	1.915
Delta	3.541	3.426	3.383	2.401
Lake States	3.580	3.537	3.506	1.929
Mountain	3.505	3.560	3.696	2.110
Northeast	3.693	3.760	3.761	3.015
Northern Plains	3.596	3.548	3.460	1.757
Pacific	4.067	4.028	3.506	2.296
Southeast	3.541	3.514	3.472	2.243
Southern Plains	3.618	3.505	3.474	2.556
United States				
2014 March	3.595	3.569	3.537	2.151
2013 March	3.684	3.696	3.570	2.009
2012 March	3.837	3.862	3.740	2.233

Prices Paid for Feed – United States: 2012-2014

Item	March 2012	March 2013	March 2014
	(dollars)	(dollars)	(dollars)
Alfalfa mealdollars/cwt	26.60	31.20	32.10
Alfalfa pelletsdollars/cwt	27.10	30.90	31.90
Brandollars/cwt	26.40	29.70	30.70
Beef cattle concentrate, 32-36% proteindollars/ton	525.00	602.00	617.00
Corn mealdollars/cwt	20.40	22.30	23.00
Cottonseed meal, 41%dollars/cwt	27.80	31.40	32.90
Dairy feed			
14% protein ¹dollars/ton	437.00	474.00	487.00
16% protein ¹dollars/ton	442.00	481.00	502.00
18% protein ¹dollars/ton	431.00	447.00	470.00
20% protein ¹dollars/ton	407.00	414.00	434.00
32-38% protein concentratedollars/ton	550.00	630.00	654.00
Hog feed			
14-18% protein ^{1 2}dollars/ton	475.00	490.00	507.00
38-42% protein concentratedollars/ton	592.00	646.00	666.00
Molasses, liquiddollars/cwt	23.20	24.70	25.70
Poultry feed ¹			
Broiler growerdollars/ton	591.00	639.00	654.00
Chick starterdollars/ton	597.00	628.00	644.00
Laying feeddollars/ton	527.00	552.00	581.00
Turkey growerdollars/ton	589.00	604.00	619.00
Soybean meal			
44%dollars/cwt	26.50	32.50	34.10
over 44%dollars/cwt	24.10	29.40	31.00
Stock saltdollars/50 pounds	6.33	6.43	6.60
Trace mineral blocksdollars/50 pounds	7.59	7.80	8.07

¹ Complete ration feed, fed without mixing or supplementation.

² Excluding pig starter.

Prices Paid for Feed – Farm Production Regions and United States: March 2014

[See the Farm Production Regions map on page 79]

Item	Appala- chian	Corn Belt	Delta	Lake States	Mountain	North- east
	(dollars)	(dollars)	(dollars)	(dollars)	(dollars)	(dollars)
Alfalfa meal dollars/cwt	34.90	29.50	30.60	31.30	34.10	35.00
Alfalfa pellets dollars/cwt	33.60	32.00	30.20	32.30	29.20	33.30
Bran dollars/cwt	31.70	29.70	29.60	27.70	33.20	28.60
Beef cattle concentrate, 32-36% protein dollars/ton	594.00	632.00	663.00	679.00	681.00	614.00
Corn meal dollars/cwt	20.60	18.90	22.30	28.10	29.10	21.80
Cottonseed meal, 41% dollars/cwt	30.20	29.90	27.00	33.30	39.70	27.70
Dairy feed						
14% protein ¹ dollars/ton	368.00	434.00	453.00	428.00	558.00	475.00
16% protein ¹ dollars/ton	453.00	430.00	481.00	454.00	591.00	459.00
18% protein ¹ dollars/ton	441.00	501.00	542.00	554.00	653.00	438.00
20% protein ¹ dollars/ton	380.00	546.00	464.00	555.00	583.00	437.00
32-38% protein concentrate dollars/ton	638.00	663.00	(NA)	679.00	675.00	608.00
Hog feed						
14-18% protein ^{1 2} dollars/ton	534.00	498.00	518.00	523.00	649.00	525.00
38-42% protein concentrate dollars/ton	726.00	646.00	656.00	694.00	843.00	705.00
Molasses, liquid dollars/cwt	22.30	26.50	21.30	24.90	31.60	27.20
Poultry feed ¹						
Broiler grower dollars/ton	656.00	568.00	612.00	564.00	759.00	632.00
Chick starter dollars/ton	651.00	595.00	638.00	596.00	773.00	647.00
Laying feed dollars/ton	599.00	548.00	568.00	518.00	673.00	555.00
Turkey grower dollars/ton	724.00	655.00	723.00	551.00	784.00	685.00
Soybean meal						
44% dollars/cwt	38.10	30.70	33.20	29.10	43.30	35.70
over 44% dollars/cwt	31.10	28.40	32.70	28.20	38.00	32.90
Stock salt dollars/50 pounds	7.53	6.56	5.86	6.00	7.17	7.58
Trace mineral blocks dollars/50 pounds	7.79	8.24	7.25	7.67	7.85	8.47

See footnote(s) at end of table.

--continued

Prices Paid for Feed – Farm Production Regions and United States: March 2014 (continued)

[See the Farm Production Regions map on page 79]

Item	Northern Plains	Pacific	Southeast	Southern Plains	United States
	(dollars)	(dollars)	(dollars)	(dollars)	(dollars)
Alfalfa meal dollars/cwt	34.50	35.00	34.30	30.20	32.10
Alfalfa pellets dollars/cwt	32.50	31.10	33.40	29.60	31.90
Bran dollars/cwt	31.70	33.40	32.80	32.50	30.70
Beef cattle concentrate, 32-36% protein dollars/ton	604.00	632.00	575.00	564.00	617.00
Corn meal dollars/cwt	25.80	25.40	24.30	24.90	23.00
Cottonseed meal, 41% dollars/cwt	34.50	39.60	31.40	29.30	32.90
Dairy feed					
14% protein ¹ dollars/ton	488.00	567.00	472.00	419.00	487.00
16% protein ¹ dollars/ton	533.00	586.00	461.00	478.00	502.00
18% protein ¹ dollars/ton	752.00	630.00	516.00	400.00	470.00
20% protein ¹ dollars/ton	587.00	493.00	475.00	429.00	434.00
32-38% protein concentrate dollars/ton	626.00	(D)	613.00	(D)	654.00
Hog feed					
14-18% protein ^{1 2} dollars/ton	445.00	654.00	573.00	593.00	507.00
38-42% protein concentrate dollars/ton	654.00	939.00	813.00	649.00	666.00
Molasses, liquid dollars/cwt	21.00	40.30	22.50	19.20	25.70
Poultry feed ¹					
Broiler grower dollars/ton	598.00	744.00	628.00	704.00	654.00
Chick starter dollars/ton	636.00	718.00	625.00	684.00	644.00
Laying feed dollars/ton	521.00	654.00	592.00	623.00	581.00
Turkey grower dollars/ton	651.00	798.00	714.00	839.00	619.00
Soybean meal					
44% dollars/cwt	32.70	42.20	39.40	39.20	34.10
over 44% dollars/cwt	29.60	36.10	35.60	33.80	31.00
Stock salt dollars/50 pounds	5.31	7.80	7.30	6.02	6.60
Trace mineral blocks dollars/50 pounds	6.89	9.15	8.64	7.53	8.07

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

(NA) Not available.

¹ Complete ration feed, fed without mixing or supplementation.

² Excluding pig starter.

Prices Paid for Seeds – United States: 2012-2014

[Biotech varieties are made to be resistant to herbicides, insects, or both. A technology fee is included within the price]

Item	March 2012	March 2013	March 2014
	(dollars)	(dollars)	(dollars)
Grasses			
Bluegrass, Kentucky			
Proprietary, including Merionpound	2.60	2.66	2.70
Public and commonpound	2.23	2.30	2.36
Fescue, tallcwt	146.00	147.00	150.00
Orchardgrasscwt	187.00	197.00	199.00
Rye grass, annualcwt	95.20	99.90	101.00
Sudangrasscwt	100.00	103.00	105.00
Timothycwt	191.00	193.00	198.00
Legumes			
Alfalfa			
Proprietarycwt	442.00	456.00	469.00
Public and commoncwt	308.00	316.00	326.00
Clover			
Ladinopound	3.37	3.48	3.56
Redcwt	218.00	226.00	231.00
Lespedeza			
Koreancwt	248.00	263.00	277.00
Striate, Kobecwt	280.00	298.00	317.00
Row crops			
Corn, hybrid, all 80,000 kernels	258.00	274.00	283.00
Biotech 80,000 kernels	268.00	285.00	293.00
Non-biotech 80,000 kernels	182.00	197.00	197.00
Cottonseed, allcwt	702.00	735.00	746.00
Biotechcwt	754.00	739.00	747.00
Non-biotechcwt	249.00	323.00	374.00
Flaxbushel	17.50	19.00	19.50
Grain sorghumcwt	203.00	207.00	212.00
Peanutscwt	95.40	74.50	77.60
Potatoescwt	15.90	14.80	15.53
Soybeans, allbushel	54.90	57.80	58.40
Biotechbushel	55.90	59.10	59.80
Non-biotechbushel	38.80	40.50	40.70
Sunflowercwt	931.00	940.00	948.00
Small grains			
Barley, springbushel	13.10	13.90	13.90
Oats, springbushel	10.30	10.50	10.70
Ricecwt	50.60	60.30	68.10
Wheat, springbushel	15.20	15.60	16.20
Wheat, winterbushel	17.50	18.00	18.40

Price Paid for Fertilizer – United States: 2012-2014

Item	March 2012	March 2013	March 2014
	(dollars per ton)	(dollars per ton)	(dollars per ton)
00-18-36	621.00	595.00	595.00
03-10-30	527.00	504.00	480.00
05-10-30	547.00	596.00	600.00
05-20-20	601.00	590.00	580.00
06-06-18	555.00	571.00	575.00
06-24-24	687.00	703.00	690.00
09-23-30	654.00	626.00	623.00
10-10-10	514.00	535.00	518.00
10-20-20	638.00	613.00	572.00
10-34-00	755.00	629.00	611.00
11-52-00	719.00	691.00	620.00
13-13-13	601.00	606.00	620.00
16-04-08	585.00	593.00	616.00
16-06-12	537.00	529.00	522.00
16-20-00	626.00	646.00	619.00
17-17-17	641.00	640.00	598.00
18-46-00 (DAP)	675.00	640.00	611.00
19-19-19	662.00	637.00	590.00
24-08-00	433.00	427.00	436.00
Ammonium nitrate	574.00	544.00	560.00
Anhydrous ammonia	785.00	847.00	851.00
Aqua ammonia	266.00	262.00	253.00
Limestone, spread	57.50	54.90	56.60
Muriate of potash 60-62% K ₂ O	665.00	595.00	601.00
Nitrogen solutions			
28% N	388.00	397.00	372.00
30% N	403.00	410.00	359.00
32% N	425.00	441.00	416.00
Sulfate of ammonia	503.00	522.00	533.00
Superphosphate			
44-46% P ₂ O ₅	729.00	701.00	621.00
Urea 44-46%	644.00	592.00	571.00

Prices Paid for Fertilizer – Fertilizer Regions and United States: March 2014

[See the Fertilizer Regions map on page 80]

Item	East South Central	Mountain	North Central	Northeast	Northern Plains
	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)
00-18-36	587.00	(X)	(X)	(X)	(X)
03-10-30	(X)	(X)	480.00	(X)	(X)
05-10-30	(X)	(X)	(X)	(X)	(X)
05-20-20	625.00	(X)	(X)	(X)	(X)
06-06-18	(X)	(X)	(X)	(X)	(X)
06-24-24	686.00	(X)	697.00	598.00	(X)
09-23-30	606.00	(X)	623.00	(X)	(X)
10-10-10	478.00	(X)	(X)	476.00	(X)
10-20-20	(X)	(X)	(X)	547.00	(X)
10-34-00	584.00	679.00	652.00	589.00	559.00
11-52-00	(X)	632.00	584.00	644.00	597.00
13-13-13	590.00	(X)	690.00	(X)	(X)
16-04-08	(X)	(X)	(X)	(X)	(X)
16-06-12	(X)	(X)	(X)	(X)	(X)
16-20-00	(X)	560.00	(X)	(X)	(D)
17-17-17	596.00	(X)	(X)	(X)	(X)
18-46-00 (DAP)	604.00	688.00	615.00	655.00	580.00
19-19-19	584.00	(X)	592.00	596.00	(X)
24-08-00	(X)	(X)	(X)	(X)	(X)
Ammonium nitrate	556.00	535.00	517.00	(D)	543.00
Anhydrous ammonia	676.00	690.00	888.00	(X)	823.00
Aqua ammonia	(X)	(X)	(X)	(X)	(X)
Limestone, spread	47.70	(X)	25.40	130.00	(X)
Muriate of potash 60-62% K ₂ O	635.00	653.00	589.00	(X)	595.00
Nitrogen solutions					
28% N	375.00	(X)	364.00	(X)	358.00
30% N	(X)	(X)	(X)	401.00	(X)
32% N	415.00	(X)	413.00	(X)	420.00
Sulfate of ammonia	(X)	504.00	493.00	(X)	(X)
Superphosphate					
44-46% P ₂ O ₅	627.00	(X)	563.00	807.00	579.00
Urea 44-46%	561.00	604.00	550.00	636.00	558.00

See footnote(s) at end of table.

--continued

Prices Paid for Fertilizer – Fertilizer Regions and United States: March 2014 (continued)

[See the Fertilizer Regions map on page 80]

Item	Northwest	South Central	Southeast	Southwest	United States
	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)	(dollars per ton)
00-18-36	(X)	603.00	(X)	(X)	595.00
03-10-30	(X)	(X)	(X)	(X)	480.00
05-10-30	(X)	(X)	600.00	(X)	600.00
05-20-20	(X)	(X)	532.00	(X)	580.00
06-06-18	(X)	(X)	575.00	(X)	575.00
06-24-24	(X)	(X)	(X)	(X)	690.00
09-23-30	(X)	(X)	(X)	(X)	623.00
10-10-10	(X)	(X)	534.00	(X)	518.00
10-20-20	(X)	(X)	605.00	(X)	572.00
10-34-00	627.00	582.00	(X)	618.00	611.00
11-52-00	675.00	635.00	(X)	682.00	620.00
13-13-13	(X)	661.00	(X)	(X)	620.00
16-04-08	(X)	(X)	616.00	(X)	616.00
16-06-12	(X)	522.00	(X)	(X)	522.00
16-20-00	655.00	516.00	(X)	662.00	619.00
17-17-17	(X)	594.00	599.00	(X)	598.00
18-46-00 (DAP)	(D)	621.00	632.00	(X)	611.00
19-19-19	(X)	607.00	(X)	(X)	590.00
24-08-00	(X)	436.00	(X)	(X)	436.00
Ammonium nitrate	593.00	574.00	650.00	(X)	560.00
Anhydrous ammonia	976.00	818.00	650.00	897.00	851.00
Aqua ammonia	284.00	(X)	(X)	236.00	253.00
Limestone, spread	(X)	97.50	139.00	(X)	56.60
Muriate of potash 60-62% K ₂ O	699.00	630.00	683.00	(X)	601.00
Nitrogen solutions					
28% N	(X)	369.00	(X)	443.00	372.00
30% N	(X)	(X)	352.00	(X)	359.00
32% N	499.00	427.00	376.00	445.00	416.00
Sulfate of ammonia	529.00	516.00	(X)	581.00	533.00
Superphosphate 44-46% P ₂ O ₅	954.00	562.00	681.00	986.00	621.00
Urea 44-46%	649.00	568.00	(X)	717.00	571.00

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

(X) Not applicable.

Prices Paid for Machinery – United States: 2012-2014

Item	March 2012	March 2013	March 2014
	(dollars)	(dollars)	(dollars)
Baler, pick-up, PTO			
Square, conventional size bales under 200 pounds	23,000	24,100	24,900
Round, 1200-1500 pound bale	28,000	28,500	29,700
Round, 1900-2200 pound bale	38,900	40,400	42,400
Chisel plow, max. 1 foot depth of tillage, Chisel or sweep type, drawn or mounted			
16-20 foot	27,800	29,100	29,600
21-25 foot	39,300	41,600	42,100
Combine, self-propelled with grain head			
Extra large capacity	363,000	371,000	388,000
Large capacity	295,000	305,000	315,000
Corn head for combine			
6-row	42,700	45,300	47,400
8-row	57,800	60,200	62,100
Cotton picker, self-propelled, with spindle, 6-row	585,000	602,000	610,000
Cultivator, row crop, front or rear mounted			
8-row	18,000	18,200	18,600
12-row, flexible	32,700	33,000	33,800
Disk harrow, tandem, drawn with hydraulic lift transport wheels, tires.			
15-17 foot	21,800	22,100	22,300
18-20 foot	31,400	31,800	32,800
21-25 foot	38,800	39,600	41,700
Elevator, portable, without power unit, Auger type, 8 inch diameter, 60 foot	9,030	9,350	9,740
Feed grinder-mixer, trailer mounted, PTO	34,700	37,200	37,800
Field cultivator, mounted or drawn			
17-19 foot	21,800	23,100	23,800
20-25 foot, flexible	30,600	31,700	32,500
Forage harvester, shear bar, class II or III			
With pick-up attachment	47,600	49,500	51,600
With row crop unit, 2-row	51,200	53,600	57,300
Self-propelled, with row crop unit, 4-6 row	414,000	422,000	454,000
Front-end loader, hydraulic, tractor mounted 1800-2500 pound capacity, 60 inch bucket	7,140	7,160	7,360
Grain drill, most common spacing			
Plain, 15-17 openers	21,000	22,100	23,600
Press, 23-25 openers	40,500	41,400	44,300
With fertilizer attachment, 20-24 openers	32,700	34,000	34,700
Minimum no-till with fertilizer attachment, 15 foot	42,300	44,300	45,100

Prices Paid for Machinery – United States: 2012-2014 (continued)

Item	March 2012	March 2013	March 2014
	(dollars)	(dollars)	(dollars)
Hay rake, side-delivery, or wheel rake, Traction drive, 8-12 foot working width	7,430	7,880	7,960
Hay tedder, 15-18 foot	7,090	7,570	7,610
Manure spreader, conveyor type, PTO, 2-wheel, with tires			
141-190 bushel capacity	10,300	11,300	12,200
225-310 bushel capacity	15,700	16,200	17,100
Mower-conditioner, PTO, pull type, 8-10 foot, sickle (cutter) bar or disc	21,700	22,400	23,400
14-16 foot, sickle (cutter) bar or disc	33,500	34,200	36,200
Mower, mounted or drawn			
7-8 foot sickle (cutter) bar	7,930	8,020	8,440
13-14 foot sickle (cutter) bar	17,600	17,900	19,000
Planter, row crop, with fertilizer attachment			
4-row	24,300	25,700	26,500
8-row	47,800	49,600	50,400
24-row	164,000	173,000	190,000
12-row conservation (no-till conditions)	86,100	87,400	88,900
Rotary hoe, 20-25 foot	13,900	14,300	15,900
Rotary cutter, 7-8 foot	4,200	4,330	4,450
Sprayer, field crop, power, boom type (excludes self-propelled and orchard)			
Tractor mounted, w/ 300 gallon spray tank	7,530	7,960	8,310
Trailer type, w/ 500-700 gallon spray tank	17,000	17,000	17,300
Tractor, 2-wheel drive or mechanical front wheel drive			
30-39 PTO horsepower	19,000	19,900	20,600
50-59 PTO horsepower	25,800	26,700	27,500
70-89 PTO horsepower	43,000	44,000	45,100
110-129 PTO horsepower	81,400	84,000	85,800
140-159 PTO horsepower	128,000	133,000	135,000
190-220 PTO horsepower	185,000	190,000	197,000
Tractor, 4-wheel drive, articulated with usual accessories			
200-280 PTO horsepower	217,000	226,000	233,000
281-350 engine horsepower	272,000	277,000	294,000
351-500 engine horsepower	301,000	309,000	321,000
Wagon, gravity unload, box and running gear, and tires, without side extensions			
200-400 bushel capacity	7,850	8,350	8,820
Wagon, running gear, without box, with tires			
8-10 ton capacity	2,450	2,480	2,600
Windrower, self-propelled, 14-16 foot	115,000	119,000	129,000

Prices Paid for Chemicals – United States: 2012-2014

[Active Ingredient (Common Names) and Formulation abbreviations: EC - Emulsifiable Concentrate, DF - Dry Flowable, DG - Dry Granular, G - Granular, L - Liquid, S - Solution, SP - Soluble Powder, WP - Wettable Powder, and WSP - Water Soluble Packet]

Item	March 2012	March 2013	March 2014
	(dollars)	(dollars)	(dollars)
Fungicides			
Captan, 50% WP	pound 7.84	7.92	8.14
Captan, 80% WP	pound 8.47	8.61	8.75
Chlorothalonil (Bravo 720), 6 pounds/gallon EC	gallon 43.80	45.30	47.20
Copper Hydroxide (Kocide 2000), 54% WP	pound 6.40	6.64	6.88
Copper Hydroxide (Kocide 101), 77% WP	pound 5.29	5.40	5.51
Fenarimol (Rubigan), 1 pound/gallon EC	gallon 375.00	386.00	392.00
Ferbam (Carbamate), 76% WDG	pound 4.81	5.03	5.17
Fosethyl-AL (Aliette), 80% WDG	pound 15.10	15.30	15.80
Mancozeb (Dithane), 75% DF	pound 5.11	5.23	5.40
Maneb (Manex), 4 pounds/gallon WP	pound 40.10	41.80	42.40
Myclobutanil (Nova, Rally), 40% WP	pound 68.90	71.50	73.20
Oxytetracycline (Mycoshield), 17% WP	pound 22.50	22.90	23.80
Sulfur, 80% - Microthiol Disperss, Kumulus DF	pound 0.89	0.93	0.99
Triadimefon (Bayleton), 50% WP	pound 107.00	109.00	113.00
Ziram, 76% DF	pound 4.44	4.52	4.67
Herbicides			
2,4-D, 3.8 pounds/gallon EC	gallon 20.10	20.40	20.90
Acetochlor (Surpass), 6.4 pounds/gallon EC	gallon 70.80	74.50	78.40
Alachlor (Lasso), 4 pounds/gallon EC	gallon 29.60	30.40	31.40
Atrazine (AAtrex), 4 pounds/gallon L	gallon 17.60	17.80	18.40
Sodium Bentazon (Basagran), 4 pounds/gallon L	gallon 110.00	111.00	114.00
Butylate (Sutan), 6.7 pounds/gallon EC	gallon 34.40	35.40	37.30
Chlorimuron-ethyl (Classic), 25% DF	ounce 16.00	16.60	17.10
Chlorsulfuron (Glean), 75% DF	ounce 21.30	22.30	23.10
DCPA (Dacthal), 75% WP	pound 21.50	22.00	23.10
Diuron (Karmex), 80% DG	pound 6.38	6.52	6.67
EPTC (Eradicane, Eptam), 6.7-7 pounds/gallon EC	gallon 46.00	47.60	48.40
Glyphosate (Roundup), 4 pounds/gallon EC	gallon 17.90	18.20	18.70
Glyphosate (Roundup), 5.5 pounds/gallon EC	gallon 26.00	26.10	26.80
Linuron (Lorox), 50% DF	pound 21.60	22.60	23.00
MCPA, 3.7-4 pounds/gallon EC	gallon 21.90	22.10	22.90
Metribuzin (Sencor), 75% DF	pound 17.40	17.80	18.00

Prices Paid for Chemicals – United States: 2012-2014 (continued)

[Active Ingredient (Common Names) and Formulation abbreviations: EC - Emulsifiable Concentrate, DF - Dry Flowable, DG - Dry Granular, G - Granular, L - Liquid, S - Solution, SP - Soluble Powder, WP - Wettable Powder, and WSP - Water Soluble Packet]

Item	March 2012	March 2013	March 2014
	(dollars)	(dollars)	(dollars)
Herbicides (continued)			
Napropamide (Devrinol), 50% DF	pound 12.10	12.40	12.60
Pendimethalin (Prowl), 3.3-3.8 pounds/gallon EC	gallon 40.40	41.60	42.60
Sethoxydim (Poast), 1.5 pounds/gallon EC	gallon 87.00	89.10	91.50
Simazine (Princep), 4 pounds/gallon EC	gallon 25.40	26.40	26.80
Terbacil (Sinbar), 80% WP	pound 43.60	45.20	46.20
Trifluralin (Treflan HFP), 4 pounds/gallon EC	gallon 26.20	26.80	27.60
Insecticides			
Acephate (Orthene), 75% WSP	pound 11.50	12.20	12.60
Acephate (Orthene), 90% WSP	pound 9.13	9.41	9.62
Aldicarb (Temik), 15% G	pound 4.03	4.27	4.32
Azinphos-methyl (Guthion), 50% WP	pound 14.50	15.10	15.70
Bt (Dipel), WP	pound 12.50	13.50	14.00
Carbaryl (Sevin), 80% SP, or WSP	pound 7.29	7.45	7.61
Carbaryl (Sevin), 4 pounds/gallon 4F or XLR Plus WP	pound 46.90	48.80	50.40
Carbofuran (Furadan), 4F G	gallon 83.50	87.30	91.70
Chlorpyrifos 4 pounds/gallon EC	gallon 37.60	38.80	40.10
Cyfluthrin (Baythroid) 2 pounds/gallon EC	gallon 302.00	303.00	308.00
Dicofol, 4 pounds/gallon 4E WP	pound 44.90	47.90	49.00
Dicrotophos (Bidrin), 8 pounds/gallon EC	gallon 134.00	138.00	143.00
Dimethoate 2.67 pounds/gallon EC	gallon 49.00	49.60	51.00
Endosulfan (Thiodan), 3 pounds/gallon EC	gallon 32.40	33.40	34.10
Esfenvalerate (Asana XL), 0.66 pounds/gallon EC	gallon 101.00	102.00	105.00
Malathion, 5 pounds/gallon EC	gallon 44.00	46.80	48.30
Malathion (Fyfanon ULV AG), 9.9 pounds/gallon EC	gallon 58.10	61.50	63.70
Methidathion (Supracide), 25% WP	pound 10.50	10.60	10.80
Methomyl (Lannate LV), 2.4 pounds/gallon EC	gallon 70.50	71.10	73.10
Methyl Parathion (PennCap-M), 2 pounds/gallon EC	gallon 40.20	44.80	46.40
Oil (Oil, Superior Oil, Supreme, Volck)	gallon 10.40	10.70	11.20
Oxamyl (Vydate-L), 2 pounds/gallon L	gallon 101.00	104.00	107.00
Oxydemeton-methyl (MSR Spray), 2 pounds/gallon EC	gallon 138.00	146.00	150.00
Phorate (Thimet), 20% G	pound 2.95	3.06	3.14
Phosmet (Imidan), 50% WSP	pound 10.40	10.10	9.86
Phosmet (Imidan), 70% WSP	pound 10.60	11.40	12.30
Propargite (Comite, Omite), 32% WP	pound 7.70	7.91	8.01
Synthetic Pyrethroids,			
(Pounce, Ambush), 2-3.2 pounds/gallon EC	gallon 86.30	93.30	95.45
Terbufos (Counter), 15% G	pound 3.07	3.38	3.48
Zeta-Cypermethrin (Zeta-cype), 0.8 pounds/gallon EC	gallon 136.00	134.00	133.00
Zeta-Cypermethrin (Fury), 1.5 pounds/gallon EC	gallon 178.00	187.00	191.00
Other			
Gibberellic Acid (Pro-Gibb), 4.0% L	gallon 118.00	114.00	113.00
NAD Naphthaleneacetamide (Amid-Thin W), 8.4% WP	pound 69.00	84.40	63.80

Prices Paid Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Commodities, services, interest, taxes, and wage rates (PPITW)												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	89	89	89	89	90	89	89	89	90	91	92	93	90
2011 ...	96	97	99	100	100	100	101	101	101	101	102	101	100
2012 ...	103	104	106	106	105	105	105	106	107	107	107	107	106
2013 ...	106	106	106	106	106	107	107	106	107	106	106	106	106
2014 ...	108	109	110	112									110
Year	Items used for production, interest, taxes, and wage rates (PITW)												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	88	87	88	88	89	88	88	88	89	90	91	93	89
2011 ...	96	97	99	100	100	100	101	101	101	101	102	101	100
2012 ...	104	104	106	106	106	105	105	107	107	108	107	107	106
2013 ...	107	107	107	107	107	107	108	106	107	107	106	107	107
2014 ...	109	109	111	112									110
Year	Items used for production												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	86	86	86	87	87	87	87	87	88	89	90	92	88
2011 ...	95	96	99	100	101	100	101	101	101	101	102	102	100
2012 ...	104	104	107	106	106	106	106	108	108	108	108	108	106
2013 ...	107	107	107	107	107	108	109	107	108	107	107	107	107
2014 ...	109	110	111	114									111
Year	Feed												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	82	79	77	76	76	75	76	77	80	83	86	88	80
2011 ...	90	94	94	99	102	103	103	106	107	102	101	99	100
2012 ...	100	102	108	109	111	111	118	128	126	124	122	122	115
2013 ...	119	119	120	119	122	122	127	118	119	111	107	109	118
2014 ...	112	113	116	119									115
Year	Livestock & poultry												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	78	82	85	90	89	87	87	86	84	85	87	92	86
2011 ...	98	100	103	103	97	95	98	95	95	101	107	109	100
2012 ...	116	120	119	114	112	110	96	98	102	106	108	111	109
2013 ...	109	107	101	100	97	98	103	108	111	119	122	124	108
2014 ...	128	129	134	142									133
Year	Seeds												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	92	92	94	94	94	94	94	94	94	94	94	94	93
2011 ...	94	94	101	101	101	101	101	101	101	101	101	101	100
2012 ...	101	101	110	110	110	110	110	110	110	110	110	110	108
2013 ...	107	107	111	111	111	111	111	111	111	111	111	111	110
2014 ...	111	111	114	114									113
Year	Fertilizer												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	71	72	72	75	76	76	75	75	78	81	84	87	77
2011 ...	93	93	97	99	99	100	101	101	101	104	106	105	100
2012 ...	105	101	102	103	104	105	104	97	98	99	99	98	101
2013 ...	98	99	101	103	105	103	97	91	90	90	91	90	97
2014 ...	91	94	97	101									96
Year	Chemicals												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	98	99	99	99	99	100	100	100	101	100	99	99	99
2011 ...	99	100	100	99	99	99	99	100	100	102	101	102	100
2012 ...	102	105	104	104	104	105	106	106	106	106	108	108	105
2013 ...	108	108	108	108	108	108	108	108	109	110	110	110	109
2014 ...	110	111	110	109									110

See footnote(s) at end of table.

--continued

Prices Paid Indexes as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Fuels												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	77	75	76	80	80	76	75	77	77	80	82	85	78
2011 ...	88	93	100	105	106	103	102	102	102	99	102	99	100
2012 ...	98	101	106	105	100	93	93	99	102	102	98	95	99
2013 ...	95	101	99	97	96	95	96	100	101	99	99	102	98
2014 ...	104	107	99	103									103
Year	Supplies & repairs												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	95	95	95	96	96	96	96	97	97	97	97	97	96
2011 ...	98	98	98	99	100	100	101	101	102	102	102	102	100
2012 ...	102	102	102	103	103	103	103	103	103	103	103	103	103
2013 ...	104	104	104	104	104	104	104	104	104	104	104	104	104
2014 ...	104	104	105	105									105
Year	Autos & trucks												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	97	98	98	97	97	97	97	97	97	97	98	98	97
2011 ...	98	99	100	100	100	101	100	100	100	100	100	101	100
2012 ...	101	102	102	102	102	102	102	102	102	102	102	103	102
2013 ...	103	103	103	104	103	104	103	103	103	103	104	104	103
2014 ...	104	104	104	104									104
Year	Machinery												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	93	93	93	93	94	94	94	95	95	95	96	97	94
2011 ...	97	98	98	99	99	100	100	101	101	102	102	103	100
2012 ...	103	103	104	105	105	105	106	106	106	106	107	107	105
2013 ...	107	108	108	108	108	108	108	108	108	108	109	110	108
2014 ...	111	111	111	111									111
Year	Building materials												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	95	96	96	97	97	97	97	97	97	97	97	97	97
2011 ...	98	98	99	100	100	100	101	101	101	101	101	101	100
2012 ...	101	102	102	103	103	103	103	103	103	103	103	103	103
2013 ...	104	104	105	105	105	105	105	105	105	105	105	105	105
2014 ...	105	106	106	107									106
Year	Services ²												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	97	97	98	98	98	99	99	99	99	99	98	98	98
2011 ...	99	99	100	100	100	101	101	101	101	100	100	100	100
2012 ...	102	102	102	102	102	103	103	103	103	102	102	102	102
2013 ...	105	105	105	105	106	107	107	107	107	106	106	106	106
2014 ...	108	108	108	108									108
Year	Rent ²												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	93	93	93	93	93	93	93	93	93	93	93	93	93
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	103	103	103	103	103	103	103	103	103	103	103	103	103
2013 ...	104	104	104	104	104	104	104	104	104	104	104	104	104
2014 ...	107	107	107	107									107
Year	Ratio												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	86	84	87	85	87	85	87	89	89	93	94	93	88
2011 ...	97	98	98	99	98	101	102	103	100	103	102	99	100
2012 ...	103	98	98	95	96	98	103	103	103	110	109	105	102
2013 ...	105	103	104	101	104	103	100	99	96	93	92	94	100
2014 ...	92	97	101	103									98

See footnote(s) at end of table.

--continued

Prices Paid 2011 Base Indexes Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Interest													
2010 ...	92	92	92	92	92	92	92	92	92	92	92	92	92
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	101	101	101	101	101	101	101	101	101	101	101	101	101
2013 ...	98	98	98	98	98	98	98	98	98	98	98	98	98
2014 ...	101	101	101	101									101
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Taxes													
2010 ...	96	96	96	96	96	96	96	96	96	96	96	96	96
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	102	102	102	102	102	102	102	102	102	102	102	102	102
2013 ...	103	103	103	103	103	103	103	103	103	103	103	103	103
2014 ...	105	105	105	105									105
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Wage rates													
2010 ...	100	100	100	98	98	98	97	97	97	100	100	100	99
2011 ...	102	102	102	99	99	99	99	99	99	101	101	101	100
2012 ...	104	104	104	103	103	103	103	103	103	106	106	106	104
2013 ...	107	107	107	106	106	106	104	104	104	107	107	107	106
2014 ...	107	107	107	107									107
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Family living													
2010 ...	96	96	97	97	97	97	97	97	97	97	97	97	97
2011 ...	98	98	99	100	100	100	100	101	101	101	101	100	100
2012 ...	101	101	102	102	102	102	102	102	103	103	102	102	102
2013 ...	102	103	104	103	104	104	104	104	104	104	104	104	104
2014 ...	104	104	105	106									105
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Production items with farm origin ³													
2010 ...	83	82	83	83	83	82	83	83	84	86	88	90	84
2011 ...	93	96	98	101	100	100	101	102	102	102	102	102	100
2012 ...	105	107	112	111	112	111	111	117	117	117	116	117	113
2013 ...	114	113	113	112	112	113	117	114	115	114	112	114	114
2014 ...	117	117	121	125									120
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Production items with non-farm origin ⁴													
2010 ...	88	88	88	89	90	89	89	89	90	91	92	93	90
2011 ...	96	97	99	100	101	100	101	101	101	101	102	101	100
2012 ...	103	103	104	104	103	103	103	102	103	103	102	102	103
2013 ...	103	104	104	104	104	104	104	103	103	103	103	103	104
2014 ...	105	106	105	106									106
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Crop sector (PPITW)													
2010 ...	90	90	90	91	91	91	90	91	91	92	93	94	91
2011 ...	97	97	99	100	100	100	101	101	101	101	102	101	100
2012 ...	103	103	105	105	104	104	104	104	104	105	104	104	104
2013 ...	104	105	105	105	105	105	105	104	104	104	104	104	105
2014 ...	106	106	107	108									107
Year	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
Livestock Sector (PPITW)													
2010 ...	88	88	88	88	88	88	88	88	89	90	92	93	89
2011 ...	96	97	98	100	100	100	101	101	102	101	102	101	100
2012 ...	103	105	107	107	107	106	106	109	110	110	109	109	107
2013 ...	108	108	108	107	108	108	110	108	109	108	108	108	108
2014 ...	111	111	113	116									113

¹ Simple average and is year-to-date for current year.

² For the 2011=100 base period, the Services & Rent Index is separated.

³ Feed, livestock & poultry purchases, and seed.

⁴ Fertilizer, agricultural chemicals, fuels, supplies & repairs, autos & trucks, machinery, building materials, and services & rent.

Prices Paid Index Sub-Components as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Feed grains												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	61	59	59	57	58	56	58	61	68	72	77	81	64
2011 ...	83	95	93	106	105	105	104	112	105	97	98	98	100
2012 ...	101	104	105	105	105	104	116	124	114	114	117	115	110
2013 ...	116	117	118	116	115	115	110	101	89	78	74	75	102
2014 ...	75	74	78	80									77
Year	Complete feeds												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	87	83	81	79	79	78	79	79	81	84	88	90	82
2011 ...	92	94	96	99	101	102	102	104	106	103	102	100	100
2012 ...	100	100	111	112	114	114	117	126	129	127	125	124	117
2013 ...	121	120	120	120	120	122	125	124	123	119	115	116	120
2014 ...	119	120	124	127									123
Year	Hay & forages												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	70	68	70	70	72	72	73	72	73	72	72	73	71
2011 ...	74	76	82	90	105	105	112	112	111	114	108	111	100
2012 ...	110	114	117	121	120	114	115	117	117	121	122	122	117
2013 ...	123	125	126	125	127	125	121	115	112	113	109	107	119
2014 ...	107	107	111	121									112
Year	Concentrates												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	92	91	89	86	88	89	92	94	91	95	101	101	92
2011 ...	103	104	99	99	100	103	103	103	105	97	93	90	100
2012 ...	94	98	99	103	109	117	130	146	144	133	123	126	119
2013 ...	117	117	121	112	134	132	158	120	142	115	108	109	124
2014 ...	123	126	127	128									126
Year	Supplements												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	94	84	82	84	74	75	74	74	88	92	90	94	84
2011 ...	94	97	92	96	99	98	98	105	110	102	105	103	100
2012 ...	96	95	100	95	98	96	106	124	118	115	113	116	106
2013 ...	108	109	116	119	111	113	114	110	114	113	110	126	114
2014 ...	121	117	120	121									120
Year	Feeder Cattle												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	73	76	79	85	84	82	84	84	81	83	86	90	82
2011 ...	95	97	100	101	96	95	100	97	96	103	109	110	100
2012 ...	116	121	120	116	116	114	100	104	109	112	111	112	113
2013 ...	109	105	101	100	97	98	104	111	114	122	124	125	109
2014 ...	129	128	132	137									132
Year	Feeder pigs												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	102	111	120	133	128	115	107	95	97	94	89	103	108
2011 ...	127	140	140	127	97	77	79	71	68	73	92	109	100
2012 ...	131	142	137	111	88	85	46	32	29	48	88	111	87
2013 ...	128	131	109	101	94	86	90	96	103	124	136	154	113
2014 ...	168	184	205	238									199
Year	Milk cow replacements												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	94	94	94	94	94	94	93	93	93	94	94	94	94
2011 ...	92	92	92	100	100	100	104	104	104	104	104	104	100
2012 ...	103	103	103	101	101	101	100	100	100	98	98	98	101
2013 ...	96	96	96	96	96	96	96	96	96	99	99	99	97
2014 ...	101	101	101	127									108

See footnote(s) at end of table.

--continued

Prices Paid Index Sub-Components as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Poultry												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	96	96	96	96	96	96	96	96	96	96	96	96	96
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	105	105	105	105	105	105	105	105	105	105	105	105	105
2013 ...	105	105	105	105	105	105	105	105	105	105	105	105	105
2014 ...	105	105	105	105	105	105	105	105	105	105	105	105	105
Year	Field crop seeds												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	91	91	94	94	94	94	94	94	94	94	94	94	93
2011 ...	94	94	101	101	101	101	101	101	101	101	101	101	100
2012 ...	101	101	109	109	109	109	109	109	109	109	109	109	108
2013 ...	106	106	110	110	110	110	110	110	110	110	110	110	109
2014 ...	110	110	113	113	113	113	113	113	113	113	113	113	112
Year	Grass & legume seeds												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	112	112	97	97	97	97	97	97	97	97	97	97	99
2011 ...	97	97	101	101	101	101	101	101	101	101	101	101	100
2012 ...	101	101	124	124	124	124	124	124	124	124	124	124	120
2013 ...	117	117	120	120	120	120	120	120	120	120	120	120	120
2014 ...	120	120	123	123	123	123	123	123	123	123	123	123	122
Year	Mixed fertilizer												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	74	74	73	75	77	78	79	80	83	85	88	92	80
2011 ...	94	98	100	101	100	100	100	99	100	102	103	103	100
2012 ...	103	104	100	100	100	100	98	92	92	93	92	91	97
2013 ...	91	92	94	94	94	93	90	86	85	86	86	86	90
2014 ...	86	87	90	93	93	93	90	86	85	86	86	86	89
Year	Nitrogen												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	67	69	70	73	74	73	70	70	72	77	79	83	73
2011 ...	86	87	94	98	100	102	104	104	102	106	108	108	100
2012 ...	108	99	103	107	112	113	111	102	103	105	104	104	106
2013 ...	105	108	109	114	117	114	105	95	95	96	97	97	104
2014 ...	98	102	106	108	108	108	105	95	95	96	97	97	104
Year	Potash & phosphate												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	72	75	79	80	81	79	78	77	80	81	85	87	79
2011 ...	107	94	95	99	96	95	97	96	101	104	109	106	100
2012 ...	107	101	106	99	97	96	98	99	100	103	102	101	101
2013 ...	101	97	101	101	102	102	97	92	92	88	87	84	95
2014 ...	84	89	96	103	103	103	97	92	92	88	87	84	93
Year	Herbicides												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	102	101	101	102	102	102	102	102	102	101	100	99	101
2011 ...	100	100	100	99	99	99	99	99	100	102	101	102	100
2012 ...	102	105	106	105	106	106	106	107	107	107	108	108	106
2013 ...	108	108	107	107	107	107	107	107	108	110	110	110	108
2014 ...	110	111	110	110	110	110	107	107	108	110	110	110	110
Year	Insecticides												Average ¹
	January	February	March	April	May	June	July	August	September	October	November	December	
2010 ...	95	95	96	97	97	98	98	99	99	99	99	98	97
2011 ...	99	99	99	99	99	99	99	100	101	102	102	102	100
2012 ...	103	105	102	101	102	104	104	105	105	106	107	108	104
2013 ...	108	109	111	110	111	111	111	111	112	113	113	113	111
2014 ...	113	114	114	113	113	113	111	111	112	113	113	113	114

See footnote(s) at end of table.

--continued

Prices Paid Index Sub-Components as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Fungicides & other												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	93	94	94	95	96	96	97	98	98	98	98	98	96
2011 ...	99	99	100	100	99	99	99	100	100	102	101	102	100
2012 ...	102	105	103	103	104	105	105	105	106	106	108	108	105
2013 ...	108	108	107	107	107	106	105	105	105	106	106	105	106
2014 ...	105	105	104	103									104
Year	Diesel												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	71	69	73	77	78	75	74	75	75	78	81	84	76
2011 ...	88	93	102	106	105	102	102	100	100	99	103	100	100
2012 ...	99	103	108	107	103	97	96	103	106	105	102	101	103
2013 ...	99	104	100	96	95	95	95	96	97	96	95	96	97
2014 ...	96	98	99	98									98
Year	Gasoline												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	78	76	79	82	81	78	78	78	77	80	82	85	80
2011 ...	88	91	101	108	111	104	104	103	103	98	96	93	100
2012 ...	96	102	109	111	106	101	98	106	109	106	98	94	103
2013 ...	94	104	102	100	102	104	105	106	107	103	102	104	103
2014 ...	107	110	99	120									109
Year	LP Gas												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	109	100	84	85	84	74	71	76	80	86	87	88	85
2011 ...	91	91	91	96	102	103	104	105	109	104	104	101	100
2012 ...	94	90	94	91	74	62	71	74	77	83	78	71	80
2013 ...	76	80	92	95	94	86	91	104	108	109	113	120	97
2014 ...	131	134	98	102									116
Year	Supplies												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	95	95	95	95	95	96	96	96	96	96	96	97	96
2011 ...	98	98	98	98	100	100	101	101	102	102	101	102	100
2012 ...	102	102	102	102	102	103	103	102	103	103	103	103	102
2013 ...	103	103	103	104	104	104	105	104	104	104	105	105	104
2014 ...	105	105	106	106									106
Year	Repairs												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	95	96	96	96	96	96	97	97	97	97	97	97	96
2011 ...	98	98	98	99	100	100	100	101	102	102	102	102	100
2012 ...	102	102	103	103	103	103	104	104	104	103	103	103	103
2013 ...	104	104	104	104	104	104	104	104	104	104	104	104	104
2014 ...	104	104	104	105									104
Year	Autos												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	98	98	98	97	97	97	97	96	97	97	97	97	97
2011 ...	97	98	99	99	100	101	101	101	101	101	101	101	100
2012 ...	101	101	101	102	102	102	101	101	101	101	102	102	101
2013 ...	102	102	102	102	102	102	102	102	101	101	101	102	102
2014 ...	102	102	102	102									102
Year	Trucks												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	97	98	98	98	97	97	97	97	97	97	98	98	97
2011 ...	99	100	100	100	101	100	100	100	100	100	100	100	100
2012 ...	101	102	102	102	102	102	102	102	102	102	102	103	102
2013 ...	103	103	103	104	104	104	104	103	104	104	104	104	104
2014 ...	104	105	105	105									105

See footnote(s) at end of table.

--continued

Prices Paid Index Sub-Components as a Percent of 2011 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Tractors												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	92	92	92	93	93	93	95	95	96	97	97	98	94
2011 ...	98	99	99	99	99	99	100	100	102	102	102	102	100
2012 ...	102	102	102	102	102	103	103	103	105	105	105	105	103
2013 ...	105	105	106	106	106	106	106	106	106	106	107	108	106
2014 ...	111	108	108	108									109
Year	Self-propelled												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	91	91	91	92	92	92	93	93	93	94	96	97	93
2011 ...	97	97	98	98	99	99	100	100	101	103	103	104	100
2012 ...	104	105	105	106	106	106	107	107	107	107	107	109	106
2013 ...	109	109	109	109	109	109	109	109	109	109	110	111	109
2014 ...	112	113	113	112									113
Year	Other machinery												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	95	95	95	95	95	95	96	96	96	96	96	96	96
2011 ...	97	98	98	99	100	100	100	101	101	101	102	102	100
2012 ...	102	102	104	105	105	106	106	106	106	106	106	106	105
2013 ...	107	108	108	108	108	108	108	108	108	109	109	110	108
2014 ...	110	110	111	112									111
Year	Custom rates												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	98	98	98	98	98	98	98	98	98	98	98	98	98
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	106	106	106	106	106	106	106	106	106	106	106	106	106
2013 ...	104	104	104	104	104	104	104	104	104	104	104	104	104
2014 ...	104	104	104	104									104
Year	Other services												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	97	97	98	98	98	99	99	99	99	98	98	98	98
2011 ...	99	99	100	99	100	101	101	101	101	100	100	100	100
2012 ...	101	101	101	101	102	103	102	102	102	101	101	101	102
2013 ...	105	105	105	105	106	107	107	107	107	106	106	106	106
2014 ...	108	108	109	109									109
Year	Cash rent												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	93	93	93	93	93	93	93	93	93	93	93	93	93
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	103	103	103	103	103	103	103	103	103	103	103	103	103
2013 ...	103	103	103	103	103	103	103	103	103	103	103	103	103
2014 ...	106	106	106	106									106
Year	Share rent												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	92	92	92	92	92	92	92	92	92	92	92	92	92
2011 ...	100	100	100	100	100	100	100	100	100	100	100	100	100
2012 ...	104	104	104	104	104	104	104	104	104	104	104	104	104
2013 ...	105	105	105	105	105	105	105	105	105	105	105	105	105
2014 ...	108	108	108	108									108

¹ Simple average and is year-to-date for current year.

Prices Paid Indexes as a Percent of 1910-1914 Base, Monthly and Annual Average – United States: 2010-2014

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Commodities, services, interest, taxes, and wage rates (PPITW)												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2402	2396	2407	2421	2424	2412	2415	2420	2433	2467	2493	2522	2434
2011 ...	2601	2631	2679	2710	2716	2714	2726	2732	2736	2736	2751	2743	2706
2012 ...	2794	2806	2862	2856	2855	2844	2839	2880	2892	2897	2885	2883	2858
2013 ...	2874	2881	2881	2872	2881	2883	2902	2872	2886	2874	2864	2879	2879
2014 ...	2926	2942	2972	3018									2965
Year	Items used for production, interest, taxes, and wage rates (PITW)												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2473	2465	2477	2493	2496	2483	2485	2492	2507	2546	2578	2612	2509
2011 ...	2703	2737	2790	2825	2830	2828	2842	2848	2852	2853	2870	2862	2820
2012 ...	2921	2933	2996	2988	2987	2974	2970	3015	3029	3034	3022	3021	2991
2013 ...	3012	3017	3015	3006	3015	3016	3039	3003	3019	3006	2994	3012	3013
2014 ...	3068	3085	3118	3172									3111
Year	Items used for production												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	1792	1785	1796	1814	1816	1805	1808	1813	1826	1854	1882	1912	1825
2011 ...	1977	2006	2052	2088	2092	2091	2103	2108	2112	2109	2124	2117	2082
2012 ...	2156	2166	2221	2216	2215	2204	2201	2240	2252	2250	2239	2238	2217
2013 ...	2232	2236	2235	2229	2237	2238	2261	2230	2244	2228	2218	2234	2235
2014 ...	2276	2292	2320	2366									2314
Year	Feed												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	905	868	854	835	836	831	841	849	881	917	952	974	879
2011 ...	996	1035	1037	1089	1121	1133	1135	1169	1175	1126	1110	1096	1102
2012 ...	1105	1119	1190	1199	1223	1225	1295	1405	1393	1365	1346	1344	1267
2013 ...	1308	1310	1325	1310	1341	1346	1398	1299	1313	1225	1179	1200	1296
2014 ...	1233	1240	1277	1312									1266
Year	Livestock & poultry												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	1547	1611	1674	1786	1750	1709	1724	1704	1662	1684	1717	1811	1698
2011 ...	1930	1984	2032	2040	1909	1866	1939	1880	1866	1988	2104	2152	1974
2012 ...	2287	2378	2356	2252	2208	2171	1896	1930	2004	2084	2131	2188	2157
2013 ...	2161	2108	1997	1978	1925	1927	2026	2133	2188	2358	2408	2442	2138
2014 ...	2531	2553	2644	2806									2634
Year	Seeds												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	3008	3008	3082	3082	3082	3082	3082	3082	3082	3082	3082	3082	3070
2011 ...	3082	3082	3327	3327	3327	3327	3327	3327	3327	3327	3327	3327	3286
2012 ...	3327	3327	3606	3606	3606	3606	3606	3606	3606	3606	3606	3606	3560
2013 ...	3521	3521	3643	3643	3643	3643	3643	3643	3643	3643	3643	3643	3623
2014 ...	3643	3643	3752	3752									3698
Year	Fertilizer												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	851	866	871	903	918	914	904	907	935	975	1010	1049	925
2011 ...	1119	1116	1165	1195	1197	1203	1220	1214	1217	1253	1279	1270	1204
2012 ...	1270	1220	1232	1238	1257	1263	1248	1173	1180	1196	1189	1184	1221
2013 ...	1186	1196	1220	1244	1262	1242	1169	1093	1085	1088	1093	1087	1164
2014 ...	1091	1128	1172	1213									1151
Year	Chemicals												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	885	885	887	892	893	895	899	900	903	900	893	887	893
2011 ...	891	895	894	892	890	886	891	894	902	912	910	918	898
2012 ...	919	942	938	931	938	947	948	951	954	954	967	966	946
2013 ...	972	969	967	966	969	966	968	970	976	989	989	985	974
2014 ...	987	993	988	983									988

See footnote(s) at end of table.

--continued

Prices Paid Indexes as a Percent of 1910-1914 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Fuels												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2151	2093	2133	2224	2229	2125	2100	2147	2152	2245	2305	2387	2191
2011 ...	2468	2589	2801	2931	2959	2875	2863	2843	2841	2778	2850	2769	2797
2012 ...	2745	2813	2966	2949	2786	2598	2594	2771	2859	2852	2741	2670	2779
2013 ...	2661	2815	2764	2711	2695	2663	2699	2785	2829	2783	2771	2843	2752
2014 ...	2911	2983	2764	2888									2887
Year	Supplies & repairs												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	1120	1124	1125	1127	1131	1133	1138	1139	1140	1141	1142	1143	1134
2011 ...	1151	1154	1155	1169	1176	1179	1187	1193	1198	1198	1198	1198	1180
2012 ...	1203	1204	1207	1212	1212	1214	1218	1217	1220	1220	1220	1218	1214
2013 ...	1223	1222	1223	1223	1223	1223	1227	1225	1225	1226	1227	1227	1225
2014 ...	1229	1231	1235	1239									1234
Year	Autos & trucks												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2996	3004	3003	2996	2985	2979	2976	2975	2980	2989	3003	3014	2992
2011 ...	3026	3053	3067	3076	3089	3091	3084	3074	3071	3078	3084	3090	3074
2012 ...	3109	3133	3136	3138	3132	3132	3123	3121	3124	3130	3142	3151	3131
2013 ...	3169	3173	3176	3185	3181	3186	3180	3171	3178	3177	3183	3189	3179
2014 ...	3193	3207	3205	3203									3202
Year	Machinery												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	5677	5678	5674	5694	5717	5726	5769	5782	5802	5825	5894	5907	5762
2011 ...	5937	5982	6002	6029	6067	6083	6108	6150	6190	6237	6259	6287	6111
2012 ...	6304	6315	6360	6390	6411	6436	6456	6468	6493	6505	6509	6537	6432
2013 ...	6557	6585	6592	6597	6600	6596	6602	6600	6606	6619	6663	6701	6610
2014 ...	6783	6775	6785	6797									6785
Year	Building materials												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2211	2224	2236	2253	2267	2258	2255	2254	2251	2251	2255	2263	2248
2011 ...	2277	2290	2305	2318	2326	2336	2347	2346	2345	2344	2341	2341	2326
2012 ...	2353	2370	2376	2386	2395	2395	2388	2391	2396	2395	2399	2404	2387
2013 ...	2418	2429	2435	2442	2437	2433	2431	2438	2437	2437	2438	2440	2435
2014 ...	2454	2465	2474	2483									2469
Year	Services & rent												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2027	2025	2031	2030	2033	2043	2043	2044	2043	2040	2037	2038	2036
2011 ...	2112	2114	2119	2118	2123	2132	2132	2132	2133	2125	2121	2120	2123
2012 ...	2179	2181	2180	2181	2184	2195	2191	2191	2193	2183	2182	2182	2185
2013 ...	2229	2231	2231	2232	2237	2252	2251	2252	2252	2241	2238	2241	2241
2014 ...	2288	2289	2291	2294									2291

See footnote(s) at end of table.

--continued

Prices Paid Indexes as a Percent of 1910-1914 Base, Monthly and Annual Average – United States: 2010-2014 (continued)

[Revised historical price indexes for months not shown are available at www.nass.usda.gov. Blank data cells indicate estimation period has not begun]

Year	Interest												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	3339	3339	3339	3339	3339	3339	3339	3339	3339	3339	3339	3339	3339
2011 ...	3646	3646	3646	3646	3646	3646	3646	3646	3646	3646	3646	3646	3646
2012 ...	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684
2013 ...	3572	3572	3572	3572	3572	3572	3572	3572	3572	3572	3572	3572	3572
2014 ...	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684	3684
Year	Taxes												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	5694	5694	5694	5694	5694	5694	5694	5694	5694	5694	5694	5694	5694
2011 ...	5935	5935	5935	5935	5935	5935	5935	5935	5935	5935	5935	5935	5935
2012 ...	6080	6080	6080	6080	6080	6080	6080	6080	6080	6080	6080	6080	6080
2013 ...	6137	6137	6137	6137	6137	6137	6137	6137	6137	6137	6137	6137	6137
2014 ...	6233	6233	6233	6233	6233	6233	6233	6233	6233	6233	6233	6233	6233
Year	Wage rates												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	7159	7159	7159	6991	6991	6991	6972	6972	6972	7192	7192	7192	7079
2011 ...	7301	7301	7301	7075	7075	7075	7062	7062	7062	7205	7205	7205	7161
2012 ...	7444	7444	7444	7372	7372	7372	7340	7340	7340	7599	7599	7599	7439
2013 ...	7692	7692	7692	7609	7609	7609	7474	7474	7474	7654	7654	7654	7607
2014 ...	7654	7654	7654	7654	7654	7654	7654	7654	7654	7654	7654	7654	7654
Year	Family living												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	2058	2059	2067	2071	2072	2070	2071	2073	2075	2077	2078	2082	2071
2011 ...	2092	2102	2122	2136	2146	2144	2146	2152	2155	2150	2149	2143	2136
2012 ...	2153	2162	2179	2185	2183	2180	2176	2188	2198	2197	2187	2181	2181
2013 ...	2188	2205	2211	2209	2213	2218	2219	2222	2224	2219	2214	2214	2213
2014 ...	2222	2230	2245	2259	2259	2259	2259	2259	2259	2259	2259	2259	2239
Year	Commodities, services, interest, taxes, and wage rates Adjusted for productivity												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	1411	1410	1413	1403	1404	1402	1401	1402	1404	1425	1430	1434	1412
2011 ...	1457	1463	1473	1464	1466	1465	1466	1468	1469	1478	1480	1478	1469
2012 ...	1486	1489	1500	1495	1494	1492	1489	1496	1500	1518	1515	1514	1499
2013 ...	1411	1414	1415	1408	1410	1411	1406	1402	1404	1412	1410	1413	1410
2014 ...	1403	1406	1412	1421	1421	1421	1421	1421	1421	1421	1421	1421	1411
Year	Parity ratio ²												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	36	35	36	35	36	36	36	37	37	39	39	38	37
2011 ...	41	41	41	41	41	42	43	43	42	43	42	41	42
2012 ...	43	41	41	40	40	41	43	43	43	46	46	44	43
2013 ...	40	39	39	39	40	39	38	38	37	36	35	36	38
2014 ...	35	37	38	39	39	39	39	39	39	39	39	39	37
Year	Adjusted parity ratio (PPITW) ³												
	January	February	March	April	May	June	July	August	September	October	November	December	Average ¹
2010 ...	37	36	38	37	38	37	38	38	39	40	41	40	38
2011 ...	42	42	42	42	42	43	44	44	43	44	44	43	43
2012 ...	44	42	42	41	41	42	44	44	44	47	47	45	44
2013 ...	41	40	40	40	41	40	39	39	38	37	36	37	39
2014 ...	36	38	40	40	40	40	40	40	40	40	40	40	39

¹ Simple average and is year-to-date for current year.

² Ratio of index of prices received to index of prices paid for commodities, services, interest, taxes, and wage rates.

³ Ratio of the index of prices received after adjustment for government payments to the index of prices paid for commodities, services, interest, taxes, and wage rates.

Ten Farm Production Regions

USDA/NASS

Farm Production Regions

Region 1, Appalachian

Kentucky, North Carolina, Tennessee, Virginia, West Virginia

Region 2, Corn Belt

Illinois, Indiana, Iowa, Missouri, Ohio

Region 3, Delta States

Arkansas, Louisiana, Mississippi

Region 4, Lake States

Michigan, Minnesota, Wisconsin

Region 5, Mountain

Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, Wyoming

Region 6, Northeast

Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont

Region 7, Northern Plains

Kansas, Nebraska, North Dakota, South Dakota

Region 8, Pacific

California, Oregon, Washington

Region 9, Southeast

Alabama, Florida, Georgia, South Carolina

Region 10, Southern Plains

Oklahoma, Texas

Nine Fertilizer Regions

Fertilizer Regions

Region 1, East South Central

Alabama, Kentucky, Louisiana, Mississippi, Tennessee

Region 2, Mountain

Colorado, Montana, New Mexico, Wyoming

Region 3, North Central

Illinois, Indiana, Iowa, Michigan, Minnesota, Missouri, Ohio, Wisconsin

Region 4, Northeast

Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, West Virginia

Region 5, Northern Plains

Kansas, Nebraska, North Dakota, South Dakota

Region 6, Northwest

Idaho, Oregon, Washington

Region 7, South Central

Arkansas, Oklahoma, Texas

Region 8, Southeast

Florida, Georgia, North Carolina, South Carolina, Virginia

Region 9, Southwest

Arizona, California, Nevada, Utah

Reliability of Prices Paid Estimates

Definition: Prices paid by farmers represent the average costs of inputs purchased by farmers and ranchers to produce agricultural commodities. Conceptually, the average price when multiplied by quantity purchased should equal total producer expenditures for the item.

Survey procedures: The prices paid data are obtained from establishments that sell goods and services to farmers and ranchers. Annually, about 8,500 firms are randomly selected from lists by type of item sold with an average response rate in the range of 75-80 percent. Firms are asked to report the price for the specified item "most commonly bought by farmers" or that was the "volume seller". Approximately 135 items are surveyed each March to represent all production input items purchased. The survey reference period for most items is the five business days centered at the 15th of the month. Separate prices paid surveys are conducted for agricultural chemicals, fuels, feed, fertilizer, machinery, and seed.

Summary and estimation procedures: The annual March Prices Paid Survey is summarized as a non-probability survey. Average prices reported are aggregated to the region and United States level using weights available from expenditure data and other administrative sources. Price recommendations are prepared by the Regional Field Offices and Headquarters for review by the Agricultural Statistics Board in Washington, D.C. Also, the change in price level for individual items surveyed are combined to the regional and United States levels, and are published as prices paid indexes referenced to a specific base period. Prices paid indexes for new autos and trucks, building materials, farm supplies, motor supplies, and marketing containers are updated based on price changes measured in selected Bureau of Labor Statistics (BLS) indexes.

Revisions: Any revisions are published in the monthly and in annual issues of Agricultural Prices. The basis for revision must be supported by additional data that directly affect the level of the estimate. More revisions are likely for March when separate prices paid surveys are conducted, in lieu of BLS indexes, by the USDA to measure price change.

Reliability: Current methods of summarization for the March data are not designed directly to calculate sampling errors. However, analytical measures approximate the United States relative sampling errors for major items around 10 percent. Any non-sampling errors are attributed to such things as the inability to obtain correct information, differences in interpreting questions or definitions, mistakes in coding or processing the data, etc. Efforts are made at each step in the survey process to minimize these non-sampling errors.

Program change: Effective January 2014, the National Agricultural Statistics Service modified the five-year moving weights and updated the base reference period.

As of January 2014, the 1990-1992 base reference period is updated to 2011. Five-year moving average weights are adjusted (normalized) to minimize the effects of price changes. The 1910-1914=100 price indexes, required by statute for computing parity prices, were linked forward based on the changes in the new 2011=100 indexes. The new indexes were constructed by multiplying the ratios of the current prices to the base period prices by the moving average weights.

Information Contacts

General

Troy Joshua, Chief, Environmental, Economics and Demographics Branch (202) 720-6146

Below are the commodity specialists to contact for additional information.

Crop Prices Received

Lance Honig, Chief, Crops Branch (202) 720-2127

Anthony Prillaman, Head, Field Crops Section (202) 720-2127

Cody Brokmeyer – Peanuts, Rice (202) 720-7688

Brent Chittenden – Oats, Rye, Wheat (202) 720-8068

Angie Considine – Cotton, Cotton Ginnings, Sorghum (202) 720-5944

Tony Dahlman – Crop Weather, Barley, Hay (202) 720-7621

Chris Hawthorn – Corn, Proso Millet, Flaxseed (202) 720-9526

Travis Thorson – Soybeans, Sunflower, Other Oilseeds..... (202) 720-7369

Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section..... (202) 720-2127

Jorge Garcia-Pratts – Fresh and Processing Vegetables, Onions, Strawberries (202) 720-2127

Jorge Garcia-Pratts – Floriculture, Maple Syrup, Nursery, Tree Nuts (202) 720-2127

Fred Granja – Apples, Apricots, Cherries, Plums, Prunes, Tobacco (202) 720-4288

Lakeya Jones – Citrus, Coffee, Sugar Crops, Grapes, Tropical Fruits..... (202) 720-5412

Dan Norris – Austrian Winter Peas, Dry Edible Peas, Lentils, Mints, Mushrooms, Peaches, Pears,
Wrinkled Seed Peas, Dry Beans (202) 720-3250

Daphne Schauber – Berries, Cranberries, Potatoes, Sweet Potatoes (202) 720-4285

Livestock Prices Received

Dan Kerestes, Chief, Livestock Branch (202) 720-3570

Scott Hollis, Head, Livestock Section..... (202) 720-3570

Travis Averill – Cattle..... (202) 720-3040

Doug Bounds – Hogs (202) 720-3106

Mike Miller – Milk, Milk Cows..... (202) 720-3278

Alissa Cowell-Mytar – Sheep, Lambs, and Goats..... (202) 720-4751

Bruce Boess, Head, Poultry and Specialty Commodities Section..... (202) 720-3570

Dave Colwell – Honey (202) 720-8784

Michael Klamm – Turkeys..... (202) 690-3237

Kim Linonis – Eggs..... (202) 690-8632

Miste Salmon – Broilers..... (202) 720-3244

Indexes, Prices Paid, and Parity Prices

Troy Joshua, Chief, Environmental, Economics and
Demographics Branch..... (202) 720-6146

Tony Dorn, Head, Economics Section (202) 690-3223

Daryl Brinkman – Prices Received Indexes, Parity Prices..... (202) 720-8844

Vincent Davis – Prices Paid Indexes, Prices Paid for Feed, Fertilizer, Agricultural Chemicals,
Seeds, Farm Supplies and Repairs, Farm Machinery, Fuels, Feeder Livestock, Poultry Chicks,
Feed Price Ratios, Autos & Trucks (202) 690-3229

Chris Dickerson – Prices Received Indexes, Parity Prices, Grazing Fees (202) 690-1348

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.

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 U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](#) (PDF), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.