
UNITED STATES
DEPARTMENT OF AGRICULTURE

NATIONAL AGRICULTURAL STATISTICS SERVICE

**AGRICULTURAL
STATISTICS
2013**

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON: 2013

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov Phone: toll free (866) 512-1800; DC area (202) 512-1800
Fax: (202) 512-2104 Mail: Stop IDCC, Washington, DC 20402-0001
ISBN

Agricultural Statistics 2013

Agricultural Statistics, 2013 was prepared under the direction of Rich Holcomb, Agricultural Statistics Board, National Agricultural Statistics Service. Carolyne Foster, Phoebe Hilliard, Tanya Ray, and Patricia Duncan were responsible for coordination and technical editorial work.

The USDA and NASS invite you to explore their information on the Internet. The USDA Home Page address is <http://www.usda.gov/> and the NASS Home Page address is: <http://www.nass.usda.gov/>.

For information on NASS products you may call the **Agricultural Statistics Hotline, 1-800-727-9540** or send e-mail to nass@nass.usda.gov.

The cooperation of the many contributors to this publication is gratefully acknowledged. Source notes below each table credit the various Government agencies which collaborated in furnishing information.

CONTENTS

	Page		Page
Introduction	iii	VII—Cattle, hogs and sheep:	
Weights, measures and conversion factors	iv	Cattle and calves	VII-1
I—Grain and feed:		Hogs	VII-14
Total grain supply	I-1	Sheep and lambs	VII-22
Food grains:		Wool	VII-29
Wheat	I-1	Goats and mohair	VII-34
Rye	I-11	Meats	VII-39
Rice	I-14	Hides	VII-49
Feed grains:		Livestock numbers	VII-55
Corn	I-21	VIII—Dairy and poultry statistics:	
Oats	I-28	Cows, milk	VIII-1
Barley	I-32	Dairy products	VIII-17
Sorghum	I-36	Chickens	VIII-29
Grain consumption	I-41	Turkeys	VIII-36
Animal units fed	I-43	Eggs	VIII-38
Feedstuffs	I-44	Cold storage	VIII-41
Millet	I-45	IX—Farm resources, income and expenses:	
II—Cotton, tobacco, sugar crops and honey:		Economic trends	IX-1
Cotton	II-1	Farm property	IX-2
Sugarbeets	II-15	Farm labor	IX-16
Sugarcane	II-16	Farm production and distribution	IX-19
Sugar	II-17	Prices and income	IX-28
Honey	II-20	Costs and expenses	IX-39
Tobacco	II-22	X—Insurance, credit and cooperatives:	
III—Oilseeds, fats and oils:		Crop losses	X-1
Cottonseed	III-1	Insurance	X-4
Flaxseed	III-5	Credit and loan programs	X-13
Peanuts	III-8	Farmers' cooperatives	X-14
Soybeans	III-13	Rural utilities	X-17
Sunflower	III-22	XI—Stabilization and price-support programs:	
Peppermint and spearmint	III-26	Price support	XI-1
Olive oil	III-27	Payments to producers	XI-12
Margarine	III-27	Marketing agreements and orders	XI-14
Shortening	III-28	XII—Agricultural conservation and forestry statistics:	
Fats and oils	III-29	Conservation Reserve Programs	XII-1
IV—Vegetables and melons:		Forestry	XII-18
Vegetables and melons	IV-1	XIII—Consumption and family living:	
Vegetable shipments	IV-35	Population	XIII-1
Vegetable utilization	IV-36	Food consumption and nutrition	XIII-1
Frozen vegetables and potato products	IV-39	Food Costs	XIII-6
V—Fruits, tree nuts and horticultural specialties:		Nutrition Assistance Programs	XIII-7
Fruits	V-1	XIV—Fertilizers and pesticides:	
Tree nuts	V-40	Field crops	XIV-1
Cocoa beans, coffee, and tea	V-46	Fruits	XIV-20
Mushrooms	V-48	Vegetables	XIV-21
Flowers	V-49	XV—Miscellaneous agricultural statistics:	
Cold storage holdings	V-60	Agricultural imports and exports	XV-1
VI—Hay, seeds and minor field crops:		Fishery statistics	XV-14
Hay	VI-1	Refrigeration statistics	XV-30
Seeds	VI-9	Alaska statistics	XV-32
Beans, dry edible	VI-10	Crop rankings	XV-33
Peas, dry	VI-13	Crop progress	XV-34
Hops	VI-15	Appendix I:	
		Telephone contact list	Appendix-1
		Index	Index-1

Introduction

Agricultural Statistics is published each year to meet the diverse need for a reliable reference book on agricultural production, supplies, consumption, facilities, costs, and returns. Its tables of annual data cover a wide variety of facts in forms suited to most common use.

Inquiries concerning more current or more detailed data, past and prospective revisions, or the statistical methodology used should be addressed directly to the agency credited with preparing the table. Most of the data were prepared or compiled in the U.S. Department of Agriculture.

The historical series in this volume are generally of data from 2003 and later.

Foreign agricultural trade statistics include Government as well as non-Government shipments of merchandise from the United States and Territories to foreign countries. They do not include U.S. shipments to the U.S. Armed Forces abroad for their own use or shipments between the States and U.S. Territories. The world summaries of production and trade of major farm products are prepared by the U.S. Department of Agriculture from reports of the U.S. Department of Commerce, official statistics of foreign governments, other foreign source materials, reports of U.S. Agricultural Attache and Foreign Service Officers, and the result of office research.

Statistics presented in many of the tables represent actual counts of the items covered. Most of the statistics relating to foreign trade and to Government programs, such as numbers and amounts of loans made to farmers, and amounts of loans made by the Commodity Credit Corporation, etc., are data of this type. A large number of other tables, however, contain data that are estimates made by the Department of Agriculture.

The estimates for crops, livestock, and poultry made by the U.S. Department of Agriculture are prepared mainly to give timely current State and national totals and averages. They are based on data obtained by sample surveys of farmers and of people who do business with farmers. The survey data are supplemented by information from the Censuses of Agriculture taken every five years and check data from various sources. Being estimates, they are subject to revision as more data become available from commercial or Government sources. Unless otherwise indicated, the totals for the United States shown in the various tables on area, production, numbers, price, value, supplies, and disposition are based on official Department estimates. They exclude States for which no official estimates are compiled.

DEFINITIONS

“Value of production” as applied to crops in the various tables, is derived by multiplying production by the estimated season average price received by farmers for that portion of the commodity actually sold. In the case of fruits and vegetables, quantities not harvested because of low prices or other economic factors are not included in value of production. The word “Value” is used in the inventory tables on livestock and poultry to mean value of the number of head on the inventory date. It is derived by multiplying the number of head by an estimated value per head as of the date.

The word “Year” (alone) in a column heading means calendar year unless otherwise indicated. “Ton” when used in this book without qualifications means a short ton of 2,000 pounds.

WEIGHTS, MEASURES, AND CONVERSION FACTORS

The following table on weights, measures, and conversion factors covers the most important agricultural products, or the products for which such information is most frequently asked of the U.S. Department of Agriculture. It does not cover all farm products nor all containers for any one product.

The information has been assembled from State schedules of legal weights, various sources within the U.S. Department of Agriculture, and other Government agencies. For most products, particularly fruits and vegetables, there is a considerable variation in weight per unit of volume due to differences in variety or size of commodity, condition and tightness of pack, degree to which the container is heaped, etc. Effort has been made to select the most representative and fairest average for each product. For those commodities which develop considerable shrinkage, the point of origin weight or weight at harvest has been used.

The approximate or average weights as given in this table do not necessarily have official standing as a basis for packing or as grounds for settling disputes. Not all of them are recognized as legal weight. The table was prepared chiefly for use of workers in the U.S. Department of Agriculture who have need of conversion factors in statistical computations.

WEIGHTS, MEASURES, AND CONVERSION FACTORS
(See explanatory text just preceding this table)

WEIGHTS AND MEASURES

Commodity	Unit ¹	Approximate net weight		Commodity	Unit ¹	Approximate net weight	
		U.S.	Metric			U.S.	Metric
		<i>Pounds</i>	<i>Kilograms</i>			<i>Pounds</i>	<i>Kilograms</i>
Alfalfa seed	Bushel	60	27.2	Celery	Crate ⁸	60	27.2
Applesdo	48	21.8	Cherries	Lug (Campbell) ⁹	16	7.3
Do	Loose pack	38-42	17.2-19.1	Do	Lug	20	9.1
Do	Tray pack	40-45	18.1-20.4	Clover seed	Bushel	60	27.2
Do	Cell pack	37-41	16.8-18.6	Coffee	Bag	132.3	60
Apricots	Lug (brentwood) ²	24	10.9	Corn:			
Western	4-basket crate ³	26	11.8	Ear, husked ..	Bushel	¹⁰ 70	31.8
Artichokes:				Shelleddo	56	25.4
Globe	Ctn, by count and loose pack	20-25	9.1-11.3	Mealdo	50	22.7
Jerusalem	Bushel	50	22.7	Oil	Gallon	⁷ 7.7	3.5
Asparagus	Crate (NJ)	30	13.6	Syrupdo	11.72	5.3
Avocados	Lug ⁴	12-15	5.4-6.8	Sweet	Wirebound crate	50	22.7
Bananas	Fiber folding box ⁵	40	18.1	Do	Ctn, packed 5 oz. ears	50	22.7
Barley	Bushel	48	21.8	Do	WDB crate, 4 1/2-5 oz. (from FL & NJ)	42	19.1
Beans:				Cotton	Bale, gross	¹¹ 500	227
Lima, drydo	56	25.4	Do	Bale, net	¹¹ 480	218
Other, drydo	60	27.2	Cottonseed	Bushel	¹² 32	14.5
Lima unshelled	Sack	100	45.4	Cottonseed oil ...	Gallon	⁷ 7.7	3.5
Snap	Bushel	28-32	12.7-14.5	Cowpeas	Bushel	60	27.2
Beets:				Cranberries	Barrel	100	45.4
Topped	Sack	25	11.3	Do	1/4-bbl. box ¹³	25	11.3
Bunched	1/2 crate 2 dz-bchs	36-40	16.3-18.1	Cream, 40-percent butterfat	Gallon	8.38	3.80
Berries frozen pack:				Cucumbers	Bushel	48	21.8
Without sugar	50-gal. barrel ...	380	172	Dewberries	24-qt. crate	36	16.3
3 + 1 packdo	425	193	Eggplant	Bushel	33	15.0
2 + 1 packdo	450	204	Eggs, average size	Case, 30 dozen	47.0	21.3
Blackberries	12, 1/2-pint basket	6	2.7	Escarole	Bushel	25	11.3
Bluegrass seed	Bushel	14-30	6.4-13.6	Figs, fresh	Box single layer ¹⁴	6	2.7
Broccoli	Wirebound crate	20-25	9.1-11.3	Flaxseed	Bushel	56	25.4
Broomcorn (6 bales per ton)	Bale	333	151	Flour, various ..	Bag	100	45.4
Broomcorn seed	Bushel	44-50	20.0-22.7	Do	Ctn or Crate, Bulk	30	13.6
Brussels sprouts	Ctn, loose pack	25	11.3	Garlic	Ctn of 12 tubes or 12 film bag pkgs 12 cloves each ..	10	4.5
Buckwheat	Bushel	48	21.8	Grapefruit:			
Butter	Block	55,68	25,30.9	Florida and Texas	1/2-box mesh bag	40	18.1
Cabbage	Open mesh bag	50	22.7	Florida	1 3/8 bu. box	85	38.6
Do	Flat crate (1 3/4 bu)	50-60	22.7-27.2	Texas	1 7/8 bu. box	80	36.3
Do	Ctn, place pack	53	24.0	California and Arizona	Box ¹⁵	¹⁶ 67	30.4
Cantaloups	Crate ⁶	40	18.1	Grapes:			
Carrots	Film plastic			Eastern	12-qt. basket ...	20	9.1
	Bags, mesh sacks & cartons holding 48 1 lb. film bags	55	24.9	Western	Lug	28	12.7
Without tops ..	Burlap sack	74-80	33.6-36.3	Do	4-basket crate ¹⁷	20	9.1
Castor beans ...	Bushel	41	18.6	Hempseed	Bushel	44	20.0
Castor oil	Gallon	7.8	3.6	Hickory nutsdo	50	22.7
Cauliflower	W.G.A. crate	50-60	22.7-27.2	Honey	Gallon	11.84	5.4
Do	Fiberboard box wrapper leaves removed film-wrapped, 2 layers	23-35	10.4-15.9	Honeydew melons	2/3 Ctn	28-32	12.7-14.5
				Hops	Bale, gross	200	90.7

See footnotes on page ix.

WEIGHTS AND MEASURES—Continued

Commodity	Unit ¹	Approximate net weight		Commodity	Unit ¹	Approximate net weight	
		U.S.	Metric			U.S.	Metric
		<i>Pounds</i>	<i>Kilograms</i>			<i>Pounds</i>	<i>Kilograms</i>
Horseradish roots	Bushel	35	15.9	Do	Std box, 4/5 bu	45-48	20.4-21.8
Do	Sack	50	22.7	Do	Ctn, Tight-fill pack	36-37	16.3-16.7
Hungarian millet seed	Bushel	48-50	21.8-22.7	Peas:			
Kale	Ctn or crate	25	11.3	Green, unshelled ...	Bushel	28-30	12.7-13.6
Kapok seeddo	35-40	15.9-18.1	Drydo	60	27.2
Lard	Tierce	375	170	Peppers, greendo	25-30	11.3-13.6
Lemons:				Do	1½ bu carton	28	12.7
California and Arizona	Box ¹⁸	76	34.5	Perilla seed	Bushel	37-40	16.8-18.1
Do	Carton	38	17.2	Pineapples	Carton	40	18.1
Lentils	Bushel	60	27.2	Plums and prunes:			
Lettuce, iceberg	Iceberg, carton packed 24	43-52	19.5-23.6	Ctn & lugsdo	28	12.7
Lettuce, hot-house	24-qt. basket	10	4.5	Do	½-bu. basket	30	13.6
Limes (Florida)	Box	88	39.9	Popcorn:			
Linseed oil	Gallon	7.7	3.5	On ear	Bushel	10	70
Malt	Bushel	34	15.4	Shelleddo	56	25.4
Maple syrup	Gallon	11.02	5.0	Poppy seeddo	46	20.9
Meadow fescue seed	Bushel	24	10.9	Potatoes	Bushel	60	27.2
Milk	Gallon	8.6	3.9	Do	Barrel	165	74.8
Millet	Bushel	48-60	21.8-27.2	Do	Box	50	22.7
Molasses:				Dodo	100	45.4
edible	Gallon	11.74	5.3	Quinces	Bushel	48	21.8
inedibledo	11.74	5.3	Rapeseeddo	50-60	22.7-27.2
Mustard seed	Bushel	58-60	26.3-27.2	Raspberries	½-pint baskets	6	2.7
Oatsdo	32	14.5	Redtop seed	Bushel	50-60	22.7-27.2
Olives	Lug	25-30	11.3-13.6	Refiners' syrup	Gallon	11.45	5.2
Olive oil	Gallon	7.7	3.4	Rice:			
Onions, dry	Sack	50	22.7	Rough	Bushel	45	20.4
Onions, green				Do	Bag	100	45.4
bunched	Ctn, 24-dz bchs	10-16	4.5-7.3	Do	Barrel	162	73.5
Oranges:				Milled	Pocket or bag	100	45.4
Florida	Box	90	40.8	Rosin	Drum, net	520	236
Texas	Box	85	38.5	Rutabagas	Bushel	56	25.4
California and Arizona	Box ¹⁵	75	34.0	Ryedo	56	25.4
Do	Carton	38	17.2	Sesame seeddo	46	20.9
Orchardgrass seed	Bushel	14	6.4	Shallots	Crate (4-7 doz. bunches)	20-35	9.1-15.9
Palm oil	Gallon	7.7	3.5	Sorgo:			
Parsnips	Bushel	50	22.7	Seed	Bushel	50	22.7
Peachesdo	48	21.8	Syrup	Gallon	11.55	5.2
Do	2 layer ctn or lug	22	10.0	Sorghum grain ¹⁹	Bushel	56	25.4
Do	¾-Bu, Ctn/crate	38	17.2	Soybeansdo	60	27.2
Peanut oil	Gallon	7.7	3.5	Soybean oil	Gallon	7.7	3.5
Peanuts:				Spelt	Bushel	40	18.1
unshelled:				Spinachdo	18-20	8.2-9.1
Virginia type ..	Bushel	17	7.7	Strawberries	24-qt. crate	36	16.3
Runners, South-easterndo	21	9.5	Do	12-pt. crate	9-11	4.1-5.0
Spanish:				Sudangrass seed	Bushel	40	18.1
South-easterndo	25	11.3	Sugarcane:			
South-westerndo	25	11.3	Syrup			
Pears:				(sulfured or un-sulfured)	Gallon	11.45	5.2
California	Bushel	48	21.8	Sunflower seed	Bushel	24-32	10.9-14.5
Otherdo	50	22.7	Sweetpotatoesdo	20	29.5
				Do	Crate	50	22.7
				Tangerines:			
				Florida	Box	95	43.1
				Arizona	Box	75	34.0
				California	Box	75	34.0

See footnotes on page ix.

WEIGHTS AND MEASURES—Continued

Commodity	Unit ¹	Approximate net weight		Commodity	Unit ¹	Approximate net weight	
		U.S.	Metric			U.S.	Metric
Timothy seed	Bushel	<i>Pounds</i> 45	<i>Kilograms</i> 20.4	Turnips:			
Tobacco:				Without tops ..	Mesh sack	50	22.7
Maryland	Hogshead	775	352	Bunched	Crate ⁶	70-80	31.8-36.3
Flue-cureddo	950	431	Turpentine	Gallon	7.23	3.3
Burleydo	975	442	Velvetbeans			
Dark air-cureddo	1,150	522	(hulled)	Bushel	60	27.2
Virginia fire-cureddo	1,350	612	Vetch seeddo	60	27.2
Kentucky and				Walnuts	Sacks	50	22.7
Tennessee				Water 60° F	Gallon	8.33	3.8
fire-cureddo	1,500	680	Watermelons	Melons of average or medium size	25	11.3
Cigar-leaf	Case	250-365	113-166	Wheat	Bushel	60	27.2
Do	Bale	150-175	68.0-79.4	Various commodities	Short ton	2,000	907
Tomatoes	Crate	60	27.2	Do	Long ton	2,240	1,016
Do	Lug box	32	14.5	Do	Metric ton	2,204.6	1,000
Do	2-layer flat	21	9.5				
Tomatoes, hot-house	12-qt. basket	20	9.1				
Tung oil	Gallon	7.8	3.5				

See footnotes on page ix.

To Convert From Avoirdupois Pounds

To	Multiply by
Kilograms	0.45359237
Metric tons	0.00045359237

Conversion Factors

- 1 Metric ton=2,204.622 pounds
- 1 Kilogram=2.2046 pounds
- 1 Acre=0.4047 hectares
- 1 Hectare=2.47 acres
- 1 Square mile=640 acres=259 hectares
- 1 Gallon=3.7853 liters

CONVERSION FACTORS

Commodity	Unit	Approximate equivalent
Apples	1 pound dried	7 pounds fresh; beginning 1943, 8 pounds fresh
Do	1 pound chops	5 pounds fresh
Do	1 case canned ²¹	1.4 bushels fresh
Applesaucedo ²¹	1.2 bushels fresh
Apricots	1 pound dried	6 pounds fresh
Barley flour	100 pounds	4.59 bushels barley
Beans, lima	1 pound shelled	2 pounds unshelled
Beans, snap or wax	1 case canned ²²	0.008 ton fresh
Buckwheat flour	100 pounds	3.47 bushels buckwheat
Calves	1 pound live weight	0.611 pound dressed weight (1999 average)
Cattledo	0.607 pound dressed weight (1999 average)
Cane syrup	1 gallon	5 pounds sugar
Cherries, tart	1 case canned ²¹	0.023 ton fresh
Chickens	1 pound live weight	0.72 pound ready-to-cook weight
Corn, shelled	1 bushel (56 lbs.)	2 bushels (70 pounds) of husked ear corn
Corn, sweet	1 case canned ²²	0.030 ton fresh
Commeal:		
Degermed	100 pounds	3.16 bushels corn, beginning 1946
Nondegermeddo	2 bushels corn, beginning 1946
Cotton	1 pound ginned	3.26 pounds seed cotton, including trash ²³
Cottonseed meal	1 pound	2.10 pounds cottonseed
Cottonseed oildo	5.88 pounds cottonseed
Dairy products:		
Butterdo	21.1 pounds milk
Cheesedo	10 pounds milk
Condensed milk, wholedo	2.3 pounds milk
Dry creamdo	19 pounds milk
Dry milk, wholedo	7.6 pounds milk
Evaporated milk, wholedo	2.14 pounds milk
MalTED milkdo	2.6 pounds milk
Nonfat dry milkdo	11 pounds liquid skim milk
Ice cream ²⁴	1 gallon	15 pounds milk
Ice cream ²⁴ (eliminating fat from butter and concentrated milk)do	12 pounds milk
Eggs	1 case	47 pounds
Eggs, shelldo	41.2 pounds frozen or liquid whole eggs
Dodo	10.3 pounds dried whole eggs
Figs	1 pound dried	3 pounds fresh in California; 4 pounds fresh elsewhere
Flaxseed	1 bushel	About 2½ gallons oil
Grapefruit, Florida	1 case canned juice ²²	0.64 box fresh fruit
Hogs	1 pound live weight	0.737 pound dressed weight, excluding lard (1999 average)
Linseed meal	1 pound	1.51 pounds flaxseed
Linseed oildo	2.77 pounds flaxseed
Malt	1 bushel (34 lbs.)	1 bushel barley (48 lbs.)
Maple syrup	1 gallon	8 pounds maple sugar
Nuts:		
Almonds, imported	1 pound shelled	3½ pounds unshelled
Almonds, Californiado	2.22 pounds unshelled through 1949; 2 pounds thereafter
Brazildo	2 pounds unshelled
Cashewsdo	4.55 pounds unshelled
Chestnutsdo	1.19 pounds unshelled
Filbertsdo	2.22 pounds unshelled through 1949; 2.5 pounds thereafter
Pecans:		
Seedlingdo	2.78 pounds unshelled
Improveddo	2.50 pounds unshelled
Pignoliasdo	1.3 pounds unshelled
Pistachiosdo	2 pounds unshelled
Walnuts:		
Blackdo	5.88 pounds unshelled
Persian (English)do	2.67 pounds unshelled
Oatmeal	100 pounds	7.6 bushels oats, beginning 1943
Oranges, Florida	1 case canned juice ²²	0.53 box fresh
Peaches, California, freestone	1 pound dried	5½ pounds fresh through 1918; 6 pounds fresh for 1919-28; and 6½ pounds fresh from 1929 to date
Peaches, California, clingstonedo	7½ pounds fresh
Peaches, clingstone	1 case canned ²¹	1 bushel fresh
Dodo	0.0230 ton fresh
Peanuts	1 pound shelled	1½ pounds unshelled
Pears	1 pound dried	6½ pounds fresh
Pears, Bartlett	1 case canned ²²	1.1 bushels fresh
Dodo	0.026 ton fresh

See footnotes on page ix.

CONVERSION FACTORS—Continued

Commodity	Unit	Approximate equivalent
Peas, green	1 pound shelled	2½ pounds unshelled
Do	1 case canned ²²	0.009 ton fresh (shelled)
Prunes	1 pound dried	2.7 pounds fresh in California; 3 to 4 pounds fresh elsewhere
Raisins	1 pound	4.3 pounds fresh grapes
Rice, milled (excluding brewers)	100 pounds	152 pounds rough or unhulled rice
Rye flourdo	2.23 bushels rye, beginning 1947
Sheep and lambs	1 pound live weight	0.504 pound dressed weight (1999 average)
Soybean meal	1 pound	1.27 pounds soybeans
Soybean oildo	5.49 pounds soybeans
Sugar	1 ton raw	0.9346 ton refined
Tobacco	1 pound farm-sales weight ..	Various weights of stemmed and unstemmed, according to aging and the type of tobacco (See circular 435, U.S. Dept. of Agr.)
Tomatoes	1 case canned ²²	0.018 ton fresh
Turkeys	1 pound live weight	0.80 pound ready-to-cook weight
Wheat flour	100 pounds	2.30 bushels wheat ²⁵
Wool, domestic apparel shorn	1 pound greasy	0.48 pounds scoured
Wool, domestic apparel pulleddo	0.73 pound scoured

¹ Standard bushel used in the United States contains 2,150.42 cubic inches; the gallon, 231 cubic inches; the cranberry barrel, 5,826 cubic inches; and the standard fruit and vegetable barrel, 7,056 cubic inches. Such large-sized products as apples and potatoes sometimes are sold on the basis of a heaped bushel, which would exceed somewhat the 2,150.42 cubic inches of a bushel basket level full. This also applies to such products as sweetpotatoes, peaches, green beans, green peas, spinach, etc.

² Approximate inside dimensions, 4⁵/₈ by 12¹/₂ by 16¹/₈ inches.

³ Approximate inside dimensions, 4¹/₂ by 16 by 16¹/₈ inches.

⁴ Approximate dimensions, 4¹/₂ by 13¹/₂ by 16¹/₈ inches.

⁵ Approximate inside dimensions, 13 by 12 by 32 inches.

⁶ Approximate inside dimensions, 13 by 18 by 21⁵/₈ inches.

⁷ This is the weight commonly used in trade practices, the actual weight varying according to temperature conditions.

⁸ Approximate inside dimensions, 9³/₄ by 16 by 20 inches.

⁹ Approximate inside dimensions, 4¹/₈ by 11¹/₂ by 14 inches.

¹⁰ The standard weight of 70 pounds is usually recognized as being about 2 measured bushels of corn, husked, on the ear, because it required 70 pounds to yield 1 bushel, or 56 pounds, of shelled corn.

¹¹ For statistical purposes the bale of cotton is 500 pounds or 480 pounds net weight. Prior to Aug. 1, 1946, the net weight was estimated at 478 pounds. Actual bale weights vary considerably, and the customary average weights of bales of foreign cotton differ from that of the American square bale.

¹² This is the average weight of cottonseed, although the legal weight in some States varies from this figure of 32 pounds.

¹³ Approximate inside dimensions, 9¹/₄ by 10¹/₂ by 15 inches.

¹⁴ Approximate inside dimensions, 1³/₄ by 11 by 16¹/₈ inches.

¹⁵ Approximate inside dimensions, 11¹/₂ by 11¹/₂ by 24 inches.

¹⁶ Beginning with the 1993-94 season, net weights for California Desert Valley and Arizona grapefruit were increased from 64 to 67 pounds, equal to the California other area net weight, making a 67 pound net weight apply to all of California.

¹⁷ Approximate inside dimensions, 4³/₄ by 16 by 16¹/₈ inches.

¹⁸ Approximate inside dimensions, 9⁷/₈ by 13 by 25 inches. 6 by 16 by 16¹/₈ inches.

¹⁹ Includes both sorghum grain (kafir, milo, hegari, etc.) and sweet sorghum varieties.

²⁰ This average of 55 pounds indicates the usual weight of sweetpotatoes when harvested. Much weight is lost in curing or drying and the net weight when sold in terminal markets may be below 55 pounds.

²¹ Case of 24 No. 2¹/₂ cans.

²² Case of 24 No. 303 cans.

²³ Varies widely by method of harvesting.

²⁴ The milk equivalent of ice cream per gallon is 15 pounds. Reports from plants indicate about 81 percent of the butterfat in ice cream is from milk and cream, the remainder being from butter and concentrated milk. Thus the milk equivalent of the milk and cream in a gallon of ice cream is about 12 pounds.

²⁵ This is equivalent to 4.51 bushels of wheat per barrel (196 pounds) of flour and has been used in conversions, beginning July 1, 1957. Because of changes in milling processes, the following factors per barrel of flour have been used for earlier periods: 1790-1879, 5 bushels; 1880-1908, 4.75 bushels; 1909-17, 4.7 bushels; 1918 and 1919, 4.5 bushels; 1920, 4.6 bushels; 1921-44, 4.7 bushels; July 1944-Feb. 1946, 4.57 bushels; March 1946-Oct. 1946, average was about 4.31 bushels; and Nov. 1946-June 1957, 4.57 bushels.

CHAPTER I

STATISTICS OF GRAIN AND FEED

This chapter contains tables for wheat, rye, rice, corn, oats, barley, sorghum grain, and feedstuffs. Estimates are given of area, production, disposition, supply and disappearance, prices, value of production, stocks, foreign production and trade, price-support operations, animal units fed, and feed consumed by livestock and poultry.

Table 1-1.—Total grain: Supply and disappearance, United States, 2004–2013¹

Year ²	Supply				Disappearance			Ending stocks
	Beginning stocks	Production	Imports	Total	Domestic use	Exports	Total disappearance	
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
2004	44.4	385.5	4.6	434.5	275.9	83.9	359.8	74.7
2005	74.7	363.1	4.8	442.6	280.2	90.7	370.9	71.7
2006	71.7	335.5	6.5	413.7	277.8	86.0	363.8	49.9
2007	49.9	412.0	7.3	469.1	307.2	107.6	414.8	54.3
2008	54.3	400.4	7.1	461.9	314.4	81.6	396.0	65.9
2009	65.9	416.3	6.1	488.3	330.4	82.0	412.4	75.9
2010	75.9	397.9	5.7	479.5	333.0	89.2	422.2	57.3
2011	57.3	384.0	6.5	447.8	325.7	72.8	398.5	49.3
2012 ³	49.3	354.0	10.7	414.1	318.3	51.5	369.8	44.2
2013 ⁴	44.2	433.4	8.3	485.9	349.2	74.9	424.1	61.8

¹ Aggregate data on corn, sorghum, barley, oats, wheat, rye, and rice. ² The marketing year for corn and sorghum begins September 1; for oats, barley, wheat, and rye, June 1; and for rice, August 1. ³ Preliminary. ⁴ Projected as of September 12, 2011; World Agricultural Supply and Demand Estimates. Totals may not add due to independent rounding. ERS, Market and Trade Economics Division, (202) 694–5296.

Table 1-2.—Wheat: Area, yield, production, and value, United States, 2003–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers ²	Value of production ²
	Planted ¹	Harvested				
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	62,141	53,063	44.2	2,344,415	3.40	7,927,981
2004	59,644	49,969	43.2	2,156,790	3.40	7,277,932
2005	57,214	50,104	42.0	2,103,325	3.42	7,167,166
2006	57,334	46,800	38.6	1,808,416	4.26	7,694,734
2007	60,460	50,999	40.2	2,051,088	6.48	13,289,326
2008	63,193	55,699	44.9	2,499,164	6.78	16,625,759
2009	59,168	49,893	44.5	2,218,061	4.87	10,654,115
2010	53,593	47,619	46.3	2,206,916	5.70	12,827,254
2011	54,409	45,705	43.7	1,999,347	7.24	14,322,909
2012	55,736	48,991	46.3	2,269,117	7.90	17,943,340

¹ Includes area seeded in preceding fall for winter wheat. ² Includes allowance for loans outstanding and purchases by the Government valued at the average loan and purchase rate, by States, where applicable. NASS, Crops Branch, (202) 720–2127.

Table 1-3.—Wheat, by type: Area, yield, production, and value, United States, 2003–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers ²	Value of production ²
	Planted ¹	Harvested				
Winter wheat						
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	45,384	36,753	46.7	1,716,376	3.27	5,596,916
2004	43,320	34,432	43.5	1,497,979	3.32	4,943,118
2005	40,418	33,779	44.3	1,497,764	3.32	4,950,001
2006	40,565	31,107	41.6	1,294,461	4.17	5,367,806
2007	45,012	35,938	41.7	1,499,241	6.13	9,077,574
2008	46,307	39,608	47.1	1,867,333	6.57	11,936,139
2009	43,346	34,510	44.2	1,524,608	4.71	7,081,778
2010	37,335	31,741	46.8	1,484,861	5.37	8,009,479
2011	40,646	32,314	46.2	1,493,677	6.81	10,158,214
2012	41,324	34,834	47.2	1,645,202	7.65	12,547,275
Durum wheat						
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	2,915	2,869	33.7	96,637	3.97	396,905
2004	2,561	2,363	38.0	89,893	3.85	347,336
2005	2,760	2,716	37.2	101,105	3.46	353,223
2006	1,870	1,815	29.5	53,475	4.43	243,992
2007	2,156	2,119	34.1	72,224	9.92	692,512
2008	2,721	2,574	32.6	83,827	9.26	731,445
2009	2,554	2,428	44.9	109,042	5.47	596,618
2010	2,560	2,519	42.1	106,080	5.98	660,733
2011	1,369	1,312	38.5	50,482	9.68	476,607
2012	2,123	2,102	39.0	81,956	8.35	698,057
Other spring wheat ³						
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	13,842	13,441	39.5	531,402	3.62	1,934,160
2004	13,763	13,174	43.2	568,918	3.51	1,987,478
2005	14,036	13,609	37.1	504,456	3.66	1,863,942
2006	14,899	13,878	33.2	460,480	4.46	2,082,936
2007	13,292	12,942	37.1	479,623	7.16	3,519,240
2008	14,165	13,517	40.5	548,004	7.31	3,958,175
2009	13,268	12,955	45.1	584,411	5.23	2,975,719
2010	13,698	13,359	46.1	615,975	6.49	4,157,042
2011	12,394	12,079	37.7	455,188	8.24	3,688,088
2012	12,289	12,055	45.0	541,959	8.50	4,698,011

¹Seeded in preceding fall for winter wheat. ²Obtained by weighting State prices by quantity sold. ³Includes small quantities of Durum wheat grown in other States.
NASS, Crops Branch, (202) 720-2127.

Table 1-4.—Wheat: Stocks on and off farms, United States, 2003–2012

Year beginning September	All wheat							
	On farms				Off farms ¹			
	Sept. 1	Dec. 1	Mar. 1	Jun. 1	Sept. 1	Dec. 1	Mar. 1	Jun. 1
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2003	687,320	491,925	257,890	131,880	1,351,652	1,028,359	762,727	414,559
2004	790,600	531,020	304,710	161,275	1,147,807	899,306	679,681	378,825
2005	721,360	513,010	256,000	111,010	1,201,931	916,414	716,215	460,180
2006	572,020	403,250	192,450	73,190	1,178,525	911,408	664,278	382,963
2007	495,000	289,540	91,990	25,635	1,221,927	842,398	617,280	280,183
2008	635,700	454,400	280,400	140,745	1,222,186	968,089	759,664	515,760
2009	836,000	558,800	348,250	209,900	1,373,338	1,222,891	1,008,107	765,737
2010	812,100	550,000	288,010	130,915	1,637,517	1,382,946	1,137,292	731,331
2011	633,000	405,200	217,100	112,030	1,513,669	1,257,318	982,245	630,590
2012	572,900	399,500	236,770	1,531,837	1,271,079	997,348

Year beginning September	Durum wheat ²							
	On farms				Off farms ¹			
	Sept. 1	Dec. 1	Mar. 1	Jun. 1	Sept. 1	Dec. 1	Mar. 1	Jun. 1
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2003	58,000	41,400	24,800	13,600	29,241	25,569	19,447	12,712
2004	65,600	51,800	35,200	24,100	25,508	26,805	20,496	13,494
2005	70,200	57,700	39,700	23,100	31,135	24,384	25,795	17,251
2006	31,500	25,900	17,100	8,950	31,524	25,447	21,736	12,430
2007	34,700	17,600	8,100	2,350	35,764	22,170	17,058	5,938
2008	36,200	26,100	18,700	13,300	22,599	18,405	13,571	11,774
2009	74,100	50,600	34,300	23,900	27,686	25,181	21,216	10,749
2010	71,200	46,600	35,700	22,100	28,931	21,742	20,720	13,366
2011	34,900	24,500	17,900	15,200	28,828	23,507	17,899	10,270
2012	43,600	36,700	21,400	24,842	24,306	20,996

¹Includes stocks at mills, elevators, warehouses, terminals, and processors. ²Included in all wheat. NASS, Crops Branch, (202) 720-2127.

Table 1-5.—Wheat: Supply and disappearance, by class, United States, 2008–2012¹

Item	Year beginning June				
	2008	2009	2010	2011	2012
	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>
All wheat:					
Stocks, June 1	306	657	976	862	743
Production	2,499	2,218	2,207	1,999	2,269
Supply ²	2,932	2,993	3,279	2,974	3,142
Exports ³	1,015	881	1,289	1,050	1,025
Domestic disappearance	1,260	1,137	1,128	1,182	1,400
Stocks, May 31	657	977	862	743	716
Hard red winter:					
Stocks, June 1	138	254	385	386	317
Production	1,035	920	1,018	780	1,004
Supply ²	1,174	1,176	1,404	1,166	1,339
Exports ³	447	370	616	397	400
Domestic disappearance	472	421	403	452	607
Stocks, May 31	254	385	386	317	332
Soft red winter:					
Stocks, June 1	55	171	242	171	185
Production	614	404	237	458	420
Supply ²	702	607	508	661	626
Exports ³	199	109	109	165	200
Domestic disappearance	332	256	228	311	307
Stocks, May 31	171	242	171	185	118
Hard red spring:					
Stocks, June 1	68	142	234	185	151
Production	512	548	570	398	505
Supply ²	625	731	832	618	698
Exports ³	210	214	339	242	225
Domestic disappearance	273	282	308	225	292
Stocks, May 31	142	234	185	151	180
Durum:					
Stocks, June 1	8	25	35	35	25
Production	84	109	106	50	82
Supply ²	130	169	173	122	148
Exports ³	24	44	43	27	25
Domestic disappearance	81	90	95	70	88
Stocks, May 31	25	35	35	25	35
White:					
Stocks, June 1	37	64	80	85	64
Production	255	237	275	314	259
Supply ²	300	311	362	406	331
Exports ³	136	143	182	218	175
Domestic disappearance	100	87	95	124	105
Stocks, May 31	64	80	85	64	51

¹Data except production are approximations. ²Total supply includes imports. ³Import and exports include flour and products in wheat equivalent.
ERS, Market and Trade Economics Division, (202) 694-5285.

Table 1-6.—Wheat: Area, yield, and production, by State and United States, 2010–2012

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Bush-els	Bush-els	Bush-els	1,000 bushels	1,000 bushels	1,000 bushels
AL	150	220	220	115	195	190	55.0	73.0	59.0	6,325	14,235	11,210
AZ	89	87	115	85	85	112	112.2	98.8	93.9	9,535	8,399	10,520
AR	200	620	550	150	520	450	54.0	58.0	55.0	8,100	30,160	24,750
CA	765	790	750	455	535	445	86.8	90.2	91.1	39,250	48,235	40,525
CO	2,478	2,345	2,363	2,377	2,044	2,182	45.5	40.0	34.3	108,234	81,828	74,848
DE	50	80	85	45	75	80	58.0	69.0	74.0	2,610	5,175	5,920
FL	12	12	20	7	8	15	40.0	45.0	41.0	280	360	615
GA	170	250	290	122	200	230	40.0	55.0	49.0	4,880	11,000	11,270
ID	1,400	1,471	1,313	1,345	1,401	1,253	79.9	82.8	78.2	107,410	115,979	98,006
IL	330	800	660	295	765	645	56.0	61.0	63.0	16,520	46,665	40,635
IN	250	430	350	230	400	300	60.0	62.0	67.0	13,800	24,800	20,100
IA	15	22	18	10	16	13	46.0	45.0	53.0	460	720	689
KS	8,400	8,800	9,500	8,000	7,900	9,100	45.0	35.0	42.0	360,000	276,500	382,200
KY	390	540	580	250	440	470	66.0	70.0	62.0	16,500	30,800	29,140
LA	125	240	285	110	235	275	50.0	63.0	49.0	5,500	14,805	13,475
MD	180	260	310	135	190	210	60.0	66.0	68.0	8,100	12,540	14,280
MI	530	700	570	510	680	540	70.0	75.0	76.0	35,700	51,000	41,040
MN	1,665	1,580	1,390	1,610	1,526	1,347	54.7	46.2	56.9	88,070	70,456	76,705
MS	125	360	370	100	335	345	47.0	64.0	57.0	4,700	21,440	19,665
MO	370	790	790	280	680	690	45.0	50.0	57.0	12,600	34,000	39,330
MT	5,440	5,100	5,770	5,210	4,975	5,585	41.3	35.2	34.9	215,360	174,970	194,750
NE	1,600	1,520	1,380	1,490	1,450	1,300	43.0	45.0	41.0	64,070	65,250	53,300
NV	23	23	26	12	12	13	105.8	108.8	75.9	1,270	1,305	987
NJ	28	35	33	23	31	27	49.0	49.0	56.0	1,127	1,519	1,512
NM	470	435	450	290	95	90	28.0	22.0	24.0	8,120	2,090	2,160
NY	110	120	100	100	93	85	67.0	56.0	63.0	6,700	5,208	5,355
NC	500	700	830	380	610	750	37.0	68.0	57.0	14,060	41,480	42,750
ND	8,530	6,800	7,840	8,400	6,590	7,760	43.0	30.3	43.7	361,550	199,858	339,210
OH	780	880	500	750	850	450	61.0	58.0	69.0	45,750	49,300	31,050
OK	5,300	5,100	5,400	3,900	3,200	4,300	31.0	22.0	36.0	120,900	70,400	154,800
OR	960	990	885	947	982	878	67.1	75.9	65.6	63,586	74,515	57,576
PA	165	185	165	150	170	145	59.0	51.0	65.0	8,850	8,670	9,425
SC	145	190	235	130	180	220	36.0	60.0	53.0	4,680	10,800	11,660
SD	2,815	2,908	2,405	2,725	2,817	2,235	45.3	37.2	45.8	123,475	104,796	102,435
TN	260	420	420	180	310	340	53.0	69.0	63.0	9,540	21,390	21,420
TX	5,700	5,300	5,700	3,750	1,900	3,000	34.0	26.0	32.0	127,500	49,400	96,000
UT	151	151	155	131	144	137	48.7	49.4	45.4	6,379	7,120	6,224
VA	180	270	280	155	250	240	51.0	71.0	65.0	7,905	17,750	15,600
WA	2,330	2,380	2,210	2,285	2,345	2,175	64.7	71.6	67.3	147,890	167,880	146,345
WV	7	10	8	5	6	4	54.0	59.0	65.0	270	354	260
WI	240	345	265	230	335	245	64.0	65.0	75.0	14,720	21,775	18,375
WY	165	150	150	145	130	120	32.0	34.0	25.0	4,640	4,420	3,000
US	53,593	54,409	55,736	47,619	45,705	48,991	46.3	43.7	46.3	2,206,916	1,999,347	2,269,117

¹ Includes area planted preceding fall. NASS, Crops Branch, (202) 720-2127.

Table 1-7.—Wheat: Supply and disappearance, United States, 2003–2012

Year beginning June	Supply				Disappearance							Ending stocks May 31
	Beginning stocks	Production	Imports ¹	Total	Domestic use				Exports ¹	Total disappearance		
					Food	Seed	Feed ²	Total				
	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	
2003	491	2,344	63	2,899	912	80	203	1,194	1,158	2,353	546	
2004	546	2,157	71	2,774	910	78	181	1,168	1,066	2,234	540	
2005	540	2,103	81	2,725	917	77	157	1,151	1,003	2,154	571	
2006	571	1,808	122	2,501	938	82	117	1,137	908	2,045	456	
2007	456	2,051	113	2,620	948	88	16	1,051	1,263	2,314	306	
2008	306	2,499	127	2,932	927	78	255	1,260	1,015	2,275	657	
2009	657	2,218	119	2,993	919	69	150	1,138	879	2,018	976	
2010	976	2,207	97	3,279	926	71	132	1,128	1,289	2,417	862	
2011	862	1,999	112	2,974	941	76	164	1,182	1,050	2,231	743	
2012 ³	743	2,269	130	3,142	950	75	375	1,400	1,025	2,425	716	

¹ Imports and exports include flour and other products expressed in wheat equivalent. ² Approximates feed and residual use and includes negligible quantities used for distilled spirits. ³ Preliminary. Totals may not add due to independent rounding.

Table 1-8.—Wheat, by type: Area, yield, and production, by State and United States, 2010–2012

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
Winter wheat												
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Bush-els	Bush-els	Bush-els	1,000 bushels	1,000 bushels	1,000 bushels
AL	150	220	220	115	195	190	55.0	73.0	59.0	6,325	14,235	11,210
AZ	9	7	10	6	6	8	75.0	70.0	80.0	450	420	640
AR	200	620	550	150	520	450	54.0	58.0	55.0	8,100	30,160	24,750
CA	660	670	610	360	420	310	80.0	85.0	85.0	28,800	35,700	26,350
CO	2,450	2,300	2,350	2,350	2,000	2,170	45.0	39.0	34.0	105,750	78,000	73,780
DE	50	80	85	45	75	80	58.0	69.0	74.0	2,610	5,175	5,920
FL	12	12	20	7	8	15	40.0	45.0	41.0	280	360	615
GA	170	250	290	122	200	230	40.0	55.0	49.0	4,880	11,000	11,270
ID	750	820	780	710	770	740	82.0	82.0	80.0	58,220	63,140	59,200
IL	330	800	660	295	765	645	56.0	61.0	63.0	16,520	46,665	40,635
IN	250	430	350	230	400	300	60.0	62.0	67.0	13,800	24,800	20,100
IA	15	22	18	10	16	13	46.0	45.0	53.0	460	720	689
KS	8,400	8,800	9,500	8,000	7,900	9,100	45.0	35.0	42.0	360,000	276,500	382,200
KY	390	540	580	250	440	470	66.0	70.0	62.0	16,500	30,800	29,140
LA	125	240	285	110	235	275	50.0	63.0	49.0	5,500	14,805	13,475
MD	180	260	310	135	190	210	60.0	66.0	68.0	8,100	12,540	14,280
MI	530	700	570	510	680	540	70.0	75.0	76.0	35,700	51,000	41,040
MN	65	30	40	60	26	37	47.0	56.0	55.0	2,820	1,456	2,035
MS	125	360	370	100	335	345	47.0	64.0	57.0	4,700	21,440	19,665
MO	370	790	790	280	680	690	45.0	50.0	57.0	12,600	34,000	39,330
MT	2,050	2,250	2,300	1,950	2,190	2,170	48.0	41.0	39.0	93,600	89,790	84,630
NE	1,600	1,520	1,380	1,490	1,450	1,300	43.0	45.0	41.0	64,070	65,250	53,300
NV	19	15	20	10	9	11	109.0	115.0	77.0	1,090	1,035	847
NJ	28	35	33	23	31	27	49.0	49.0	56.0	1,127	1,519	1,512
NM	470	435	450	290	95	90	28.0	22.0	24.0	8,120	2,090	2,160
NY	110	120	100	100	93	85	67.0	56.0	63.0	6,700	5,208	5,355
NC	500	700	830	380	610	750	37.0	68.0	57.0	14,060	41,480	42,750
ND	330	400	750	320	375	730	55.0	37.0	55.0	17,600	13,875	40,150
OH	780	880	500	750	850	450	61.0	58.0	69.0	45,750	49,300	31,050
OK	5,300	5,100	5,400	3,900	3,200	4,300	31.0	22.0	36.0	120,900	70,400	154,800
OR	820	830	790	810	825	785	67.0	77.0	66.0	54,270	63,525	51,810
PA	165	185	165	150	170	145	59.0	51.0	65.0	8,850	8,670	9,425
SC	145	190	235	130	180	220	36.0	60.0	53.0	4,680	10,800	11,660
SD	1,350	1,650	1,320	1,300	1,590	1,210	49.0	42.0	50.0	63,700	66,780	60,500
TN	260	420	420	180	310	340	53.0	69.0	63.0	9,540	21,390	21,420
TX	5,700	5,300	5,700	3,750	1,900	3,000	34.0	26.0	32.0	127,500	49,400	96,000
UT	135	130	140	118	124	124	48.0	50.0	46.0	5,664	6,200	5,704
VA	180	270	280	155	250	240	51.0	71.0	65.0	7,905	17,750	15,600
WA	1,750	1,760	1,700	1,710	1,730	1,670	69.0	75.0	71.0	117,990	129,750	118,570
WV	7	10	8	5	6	4	54.0	59.0	65.0	270	354	260
WI	240	345	265	230	335	245	64.0	65.0	75.0	14,720	21,775	18,375
WY	165	150	150	145	130	120	32.0	34.0	25.0	4,640	4,420	3,000
US	37,335	40,646	41,324	31,741	32,314	34,834	46.8	46.2	47.2	1,484,861	1,493,677	1,645,202
Other spring wheat												
CO	28	45	13	27	44	12	92.0	87.0	89.0	2,484	3,828	1,068
ID	630	640	520	615	620	500	78.0	84.0	76.0	47,970	52,080	38,000
MN	1,600	1,550	1,350	1,550	1,500	1,310	55.0	46.0	57.0	85,250	69,000	74,670
MT	2,850	2,450	2,950	2,730	2,400	2,900	38.0	31.0	33.0	103,740	74,400	95,700
NV	4	8	6	2	3	2	90.0	90.0	70.0	180	270	140
ND	6,400	5,650	5,750	6,300	5,500	5,700	44.0	30.5	45.0	277,200	167,750	256,500
OR	140	160	95	137	157	93	68.0	70.0	62.0	9,316	10,990	5,766
SD	1,450	1,250	1,080	1,410	1,220	1,020	42.0	31.0	41.0	59,220	37,820	41,820
UT	16	21	15	13	20	13	55.0	46.0	40.0	715	920	520
WA	580	620	510	575	615	505	52.0	62.0	55.0	29,900	38,130	27,775
US	13,698	12,394	12,289	13,359	12,079	12,055	46.1	37.7	45.0	615,975	455,188	541,959
Durum wheat												
AZ	80	80	105	79	79	104	115.0	101.0	95.0	9,085	7,979	9,880
CA	105	120	140	95	115	135	110.0	109.0	105.0	10,450	12,535	14,175
ID	20	11	13	20	11	13	61.0	69.0	62.0	1,220	759	806
MT	540	400	520	530	385	515	34.0	28.0	28.0	18,020	10,780	14,420
ND	1,800	750	1,340	1,780	715	1,330	37.5	25.5	32.0	66,750	18,233	42,560
SD	15	8	5	15	7	5	37.0	28.0	23.0	555	196	115
US	2,560	1,369	2,123	2,519	1,312	2,102	42.1	38.5	39.0	106,080	50,482	81,956

¹ Includes area planted preceding fall.
NASS, Crops Branch, (202) 720-2127.

Table 1-9.—Wheat: Support operations, United States, 2003–2012

Marketing year beginning June 1	Income support payment rates per bushel ¹	Program price levels per bushel		Put under loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year ⁵
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2003/2004 ...	0.52/0.00	2.80	3.86	186	7.9	2	61
2004/2005 ...	0.52/0.00	2.75	3.92	178	8.3	10	54
2005/2006 ...	0.52/0.00	2.75	3.92	170	8.1	1	43
2006/2007 ...	0.52/0.00	2.75	3.92	94	5.2	0	41
2007/2008 ...	0.52/0.00	2.75	3.92	36	1.8	0	0
2008/2009 ...	0.52/0.00	2.75	3.92	84	3.4	0	0
2009/2010 ...	0.52/0.00	2.75	3.92	103	4.6	0	0
2010/2011 ...	0.52/0.00	2.94	4.17	67	3.0	0	0
2011/2012 ...	0.52/0.00	2.94	4.17	36	1.8	0	0
2012/2013 ...	0.52/0.00	2.94	4.17	28	1.2	0	0

¹ Payment rates for the 2003/2004 and subsequent crops are calculated according to the Direct and Counter-cyclical program provisions, following enactment of the Farm Security and Rural Investment Act of 2002 (2002 Act). Beginning with 2002/2003, the first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² Starting in 2009, producers who participate in the Average Crop Revenue Election (ACRE) program get a 30 percent reduction in their loan rate, not calculated in this table. ³ Target prices were reestablished under the 2002 Act. ⁴ Percentage of production is on a grain basis. ⁵ CCC ownership includes 66 million in 2002/2003, 59 million in 2003/2004, 52 million in 2004/2005, and 33.6 million in 2005/2006 through 2006/2007. The Food Security Reserve became the Food Security Commodity Trust in July of 1999 and the Bill Emerson Humanitarian Trust in July of 2002. FSA, Food Grains, (202) 720–3134.

Table 1-10.—Wheat: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	5.00	6.92	6.65	31,625	98,506	74,547
Arizona	5.61	8.50	9.60	53,501	70,644	99,456
Arkansas	5.26	7.19	6.95	42,606	216,850	172,013
California	5.21	6.78	8.15	212,669	358,622	337,049
Colorado	5.54	6.60	8.05	600,600	539,878	602,099
Delaware	5.15	6.05	7.90	13,624	31,309	46,768
Florida	5.00	6.60	6.30	1,400	2,376	3,875
Georgia	5.00	7.58	7.30	24,400	83,380	82,271
Idaho	5.90	6.93	8.20	642,416	813,440	808,450
Illinois	5.52	6.55	7.00	91,190	305,656	284,445
Indiana	5.12	6.53	7.35	70,656	161,944	147,735
Iowa	5.40	6.41	7.00	2,484	4,615	4,823
Kansas	5.14	7.03	7.55	1,850,400	1,943,795	2,885,610
Kentucky	5.73	6.77	7.20	94,545	208,516	209,808
Louisiana	4.80	7.05	6.90	26,400	104,375	92,978
Maryland	5.32	6.13	7.95	43,092	76,870	113,526
Michigan	5.72	6.71	8.05	204,204	342,210	330,372
Minnesota	6.10	8.06	8.65	536,225	567,168	662,380
Mississippi	4.70	7.20	6.85	22,090	154,368	134,705
Missouri	4.94	6.68	6.90	62,244	227,120	271,377
Montana	6.29	7.68	8.45	1,368,594	1,338,203	1,661,318
Nebraska	5.27	6.70	8.05	337,649	437,175	429,065
Nevada	5.60	6.69	7.95	7,130	8,730	7,825
New Jersey	5.04	6.15	7.30	5,680	9,342	11,038
New Mexico	4.70	7.10	7.50	38,164	14,839	16,200
New York	6.34	7.13	8.35	42,478	37,133	44,714
North Carolina	4.81	7.27	6.75	67,629	301,560	288,563
North Dakota	6.61	8.24	8.45	2,390,963	1,633,979	2,876,270
Ohio	5.21	6.73	8.40	238,358	331,789	260,820
Oklahoma	5.06	7.05	7.60	611,754	496,320	1,176,480
Oregon	6.42	6.75	8.25	408,045	501,921	472,128
Pennsylvania	5.00	6.53	8.00	44,250	56,615	75,400
South Carolina	5.00	6.99	6.65	23,400	75,492	77,539
South Dakota	6.43	7.56	8.20	778,066	783,802	839,427
Tennessee	5.24	6.85	6.80	49,990	146,522	145,656
Texas	5.25	7.34	6.80	669,375	362,596	652,800
Utah	7.43	8.26	8.50	47,409	57,272	54,568
Virginia	5.20	6.43	7.00	41,106	114,133	109,200
Washington	6.24	6.78	8.30	925,265	1,138,490	1,216,694
West Virginia	5.33	6.55	7.00	1,439	2,319	1,820
Wisconsin	5.30	6.18	7.55	78,016	134,570	138,731
Wyoming	5.63	6.44	7.60	26,123	28,465	22,800
United States	5.70	7.24	7.90	12,827,254	14,322,909	17,943,343

¹ Preliminary. NASS, Crops Branch, (202) 720–2127.

Table 1-11.—International Wheat: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	<i>1,000 hec- tares</i>	<i>1,000 hec- tares</i>	<i>1,000 hec- tares</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Australia	13,902	12,773	13,500	2.15	1.76	2.00	29,905	22,461	27,000
Canada	8,553	9,497	10,440	2.96	2.86	3.59	25,288	27,205	37,500
China	24,270	24,268	24,150	4.84	4.99	5.04	117,400	121,023	121,720
European Union ...	25,831	25,967	25,714	5.35	5.16	5.56	138,142	133,878	142,886
India	29,070	29,860	29,600	2.99	3.18	3.16	86,870	94,880	93,510
Iran	6,800	7,000	7,000	1.99	2.00	2.07	13,500	14,000	14,500
Pakistan	8,900	8,660	8,665	2.81	2.69	2.77	25,000	23,300	24,000
Russia	24,814	21,296	23,350	2.27	1.77	2.23	56,240	37,720	52,068
Turkey	7,700	7,800	7,700	2.44	1.99	2.34	18,800	15,500	18,000
Ukraine	6,657	5,630	6,566	3.35	2.80	3.39	22,324	15,761	22,278
Others	46,261	43,109	44,540	2.36	2.06	2.27	109,349	89,016	101,292
Total foreign	202,758	195,860	201,225	3.17	3.04	3.25	642,858	594,744	654,754
United States	18,496	19,798	18,274	2.94	3.12	3.174	54,413	61,671	57,961
Total	221,254	215,658	219,499	3.15	3.04	3.25	697,271	656,415	712,715

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-12.—Wheat and flour: United States imports, 2003–2011

Year beginning June	All wheat grain	All wheat flour ¹	All wheat products ²	Total all wheat ³
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2002	49,741	11,946	15,687	77,374
2003	37,217	11,363	14,336	62,916
2004	44,499	11,146	14,925	70,570
2005	54,073	11,258	16,023	81,354
2006	92,928	11,853	17,089	121,870
2007	85,806	10,710	16,115	112,631
2008	101,964	9,785	15,221	126,970
2009	93,003	9,720	15,868	118,591
2010	69,053	11,283	16,582	96,918
2011	83,336	10,666	18,067	112,069

¹Includes meal, groats, and durum. ²Includes bulgur, couscous, and selected categories of pasta. ³Totals may not add due to rounding.

ERS, Market and Trade Economics Division, (202) 694-5285.

Table 1-13.—Wheat: International trade, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	12,926	3,550	3,000
Australia	24,661	18,657	19,500
Canada	17,352	18,976	23,000
European Union	16,691	22,621	29,000
India	891	6,824	6,500
Kazakhstan	11,844	6,288	6,500
Russia	21,627	11,289	17,500
Turkey	3,670	3,442	4,000
Ukraine	5,436	7,190	10,000
Uruguay	1,906	794	1,200
Others	12,171	10,346	9,873
Total Foreign	129,175	109,977	130,073
United States	28,606	27,416	31,978
Total	157,781	137,393	162,051
Principle importing countries:			
Algeria	6,500	6,484	6,700
Brazil	7,338	7,358	7,400
China	2,933	2,960	8,500
Egypt	11,650	8,300	10,500
Indonesia	6,457	7,146	7,200
Iran	800	6,169	5,500
Japan	6,354	6,598	6,200
Korea, South	5,188	5,439	4,300
Mexico	5,020	3,826	4,300
Nigeria	3,931	4,140	4,200
Others	90,103	82,866	85,605
Total Foreign	146,274	141,286	150,405
United States	3,050	3,341	4,627
Total	149,324	144,627	155,032

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-14.—Wheat and flour: United States exports by country of destination, 2010–2012

Country of destination	Year		
	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Wheat:			
Mexico	2,492,397	3,200,685	3,626,209
Japan	3,168,527	3,713,747	3,391,142
Nigeria	3,315,785	3,602,934	2,907,294
Korea, South	1,528,003	1,394,799	2,243,321
Philippines	1,722,257	2,069,829	1,864,119
Taiwan	819,488	963,129	996,657
Egypt	1,561,981	2,489,363	819,212
Venezuela	661,814	671,349	743,283
Indonesia	563,877	816,042	729,974
China	201,826	478,926	594,482
Thailand	452,401	432,144	546,798
Dominican Republic	553,533	553,506	521,837
Spain	241,231	184,134	496,817
Guatemala	474,528	472,024	444,246
Colombia	698,742	671,868	440,800
Yemen(*)	406,385	578,841	396,182
Italy(*)	511,761	469,691	358,902
Iran	0	0	323,250
Algeria	211,937	47,938	316,566
Chile	524,513	430,113	275,535
El Salvador	233,889	239,106	274,780
Israel(*)	208,422	451,034	236,505
Peru	782,324	1,006,612	226,314
Saudi Arabia	104,500	494,302	224,293
Iraq	460,120	1,501,505	208,899
Ecuador	134,582	101,223	187,287
Honduras	174,217	193,113	185,615
Jamaica	177,674	175,817	178,614
Ethiopia(*)	451,120	213,900	154,180
Rest of World	4,769,713	5,183,011	1,829,018
World Total	27,607,547	32,800,685	25,742,131
Wheat flour:			
Canada	82,283	99,143	115,090
Mexico	59,938	76,720	55,786
Kenya	16,860	17,227	27,809
Israel(*)	11	3,875	14,633
Malaysia	639	523	11,464
Burma	0	3,587	9,209
Honduras	2,682	11,684	7,677
Algeria	2,397	3,490	7,462
Yemen(*)	5,220	11,885	6,570
Vietnam	0	170	4,455
Thailand	2,174	2,830	3,279
Bahamas, The	47	1,556	2,983
Singapore	63	107	2,828
Dominican Republic	1,762	2,525	2,524
Netherlands Antilles(*)	2,511	2,411	2,387
Liberia	2,008	1,900	2,031
Korea, South	580	1,005	1,427
Sweden	201	380	1,344
Barbados	1,622	1,132	1,047
Leeward-Windward Islands(*)	1,760	1,144	1,041
Trinidad and Tobago	1,491	1,136	1,001
Chad	2,760	4,441	999
Djibouti	1,450	1,623	790
Hong Kong	339	456	769
Haiti	7,669	426	593
Japan	321	415	551
Taiwan	4,086	1,848	456
Iceland	349	236	307
Australia(*)	185	243	296
Rest of World	130,522	47,544	3,135
World Total	331,927	301,660	289,942

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution, supply, and distribution statistics from foreign governments.

Table 1-15.—Rye: Area, yield, production, disposition, and value, United States, 2003–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	Planted ¹	Harvested				
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2003	1,348	319	27.1	8,634	2.93	25,336
2004	1,380	300	27.5	8,255	3.22	26,551
2005	1,433	279	27.0	7,537	3.30	24,890
2006	1,396	274	26.3	7,193	3.32	23,895
2007	1,334	252	25.0	6,311	5.01	31,604
2008	1,260	269	29.7	7,979	6.32	50,452
2009	1,241	252	27.8	6,993	4.93	34,471
2010	1,211	265	28.0	7,431	5.03	37,401
2011	1,266	242	26.1	6,326	7.76	49,063
2012	1,300	248	28.0	6,944	7.69	33,370

¹ Area planted in preceding fall. NASS, Crops Branch, (202) 720–2127.

Table 1-16.—Rye: Supply and disappearance, United States, 2003–2012

Year beginning June	Supply				Disappearance								Ending stocks May 31
	Beginning stocks	Production	Imports	Total	Domestic use					Exports	Total disappearance ²		
					Food	Seed	Industry ¹	Feed	Total				
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	
2003 ..	445	8,634	3,286	12,365	3,300	3,000	3,000	2,415	11,715	56	11,771	594	
2004 ..	594	8,255	5,626	14,475	3,300	3,000	3,000	4,237	13,537	145	13,682	793	
2005 ..	793	7,537	5,481	13,811	3,300	3,000	3,000	3,791	13,091	14	13,105	706	
2006 ..	706	7,193	5,899	13,798	3,300	3,000	3,000	3,947	13,247	70	13,317	481	
2007 ..	481	6,311	7,064	13,856	3,300	3,000	3,000	3,909	13,209	251	13,460	396	
2008 ..	396	7,979	3,953	12,328	3,300	3,000	3,000	2,203	11,503	316	11,819	509	
2009 ..	509	6,993	4,251	11,753	3,300	3,000	3,000	1,448	10,748	73	10,821	932	
2010 ..	932	7,431	5,551	13,914	3,300	3,000	3,000	3,664	12,964	149	13,113	801	
2011 ..	801	6,326	5,945	13,072	3,310	3,000	3,010	3,143	12,463	157	12,620	452	
2012 ³	452	6,944	7,500	14,896	3,400	3,000	3,020	4,401	13,821	275	14,096	800	

¹ Includes commercial adhesives, packaging materials, thatching, mattresses, hats, and paper. ² Totals may not add due to independent rounding. ³ Preliminary. ERS, Market and Trade Economics Division, (202) 694–5302.

Table 1-17.—Rye: Area, yield, and production, by State and United States, 2010–2012

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bush-els</i>	<i>Bush-els</i>	<i>Bush-els</i>	<i>1,000 bush-els</i>	<i>1,000 bush-els</i>	<i>1,000 bush-els</i>
GA	190	200	230	40	35	25	24.0	27.0	22.0	960	945	550
OK	250	260	250	60	55	60	25.0	15.0	21.0	1,500	825	1,260
Oth Sts ² ..	771	806	806	165	152	163	30.1	30.0	31.5	4,971	4,556	5,134
US	1,211	1,266	1,300	265	242	248	28.0	26.1	28.0	7,431	6,326	6,944

¹ Includes area planted preceding fall. ² Other States include Illinois, Kansas, Michigan, Minnesota, Nebraska, New York, North Carolina, North Dakota, Pennsylvania, South Carolina, South Dakota, Texas, and Wisconsin.
NASS, Crops Branch, (202) 720-2127.

Table 1-18.—Rye: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Georgia	7.00	11.00	9.50	6,720	10,395	5,225
Oklahoma	6.10	9.00	7.90	9,150	7,425	9,954
Other States ²	4.33	6.86	7.44	21,531	31,243	38,191
United States	5.03	7.76	7.69	37,401	49,063	53,370

¹ Preliminary. ² Other States include Illinois, Kansas, Michigan, Minnesota, Nebraska, New York, North Carolina, North Dakota, Pennsylvania, South Carolina, South Dakota, Texas, and Wisconsin.
NASS, Crops Branch, (202) 720-2127.

Table 1-19.—International Rye: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	1,000 hec- tares	1,000 hec- tares	1,000 hec- tares	Metric tons	Metric tons	Metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	32	23	35	1.41	1.74	1.49	45	40	52
Australia	57	57	35	0.70	0.70	0.57	40	40	20
Belarus	336	600	600	2.39	2.67	2.50	804	1,600	1,500
Canada	96	123	85	2.51	2.74	2.47	241	337	210
Chile	11	10	11	5.36	6.20	5.45	59	62	60
European Union ...	2,259	2,364	2,606	3.05	3.70	3.82	6,900	8,745	9,957
Kazakhstan	25	50	39	1.12	1.00	1.10	28	50	43
Russia	1,522	1,421	1,775	1.95	1.50	1.89	2,967	2,132	3,358
Turkey	140	140	140	2.50	2.50	2.50	350	350	350
Ukraine	279	298	279	2.08	2.27	2.29	579	676	638
Others	44	44	44	1.55	1.55	1.55	68	68	68
Total Foreign	4,801	5,130	5,649	2.52	2.75	2.88	12,081	14,100	16,256
United States	98	100	113	1.64	1.76	1.73	161	176	195
Total	4,899	5,230	5,762	2.50	2.73	2.86	12,242	14,276	16,451

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution, supply, and distribution statistics from foreign governments.

Table 1-20.—Rye: ¹ International trade, 2011–2013 ²

Country	2011	2012	2013 ³
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Belarus	25	100	100
Canada	166	192	125
European Union	58	113	100
Russia	238	133	100
Ukraine	11	17	25
Others	3	1
Total Foreign	501	556	450
United States	4	8	6
Total	505	564	456
Principle importing countries:			
European Union	290	98	100
Israel	11	34	15
Japan	46	27	75
Korea, South	11	12	10
Norway	11	21	15
Switzerland	2	9	5
Others	8
Total Foreign	379	201	220
United States	152	228	229
Total	531	429	449

¹ Flour and products reported in terms of grain equivalent. ² Year beginning July 1. ³ Preliminary.
FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-21.—Rice, rough: Area, yield, production, and value, United States, 2003–2012 ¹

Year	Area planted	Area harvested	Yield per acre	Production	Marketing year average price per cwt. received by farmers	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	3,022	2,997	6,670	199,897	8.08	1,628,948
2004	3,347	3,325	6,988	232,362	7.33	1,701,822
2005	3,384	3,364	6,624	222,833	7.65	1,738,598
2006	2,838	2,821	6,898	194,585	9.96	1,990,783
2007	2,761	2,748	7,219	198,388	12.80	2,600,871
2008	2,995	2,976	6,846	203,733	16.80	3,603,460
2009	3,135	3,103	7,085	219,850	14.40	3,209,236
2010	3,636	3,615	6,725	243,104	12.70	3,183,213
2011	2,689	2,617	7,067	184,941	14.50	2,737,423
2012	2,699	2,678	7,449	199,479	14.90	2,979,979

¹ Sweet rice yield and production as short grain beginning in 2003. NASS, Crops Branch, (202) 720-2127.

Table 1-22.—Rice, rough: Stocks on and off farms, United States, 2004–2013

Year beginning previous December	On farms			Off farms ¹		
	Dec. 1	Mar. 1	Aug. 1	Dec. 1	Mar. 1	Aug. 1
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	43,165	18,325	571	92,154	69,515	18,944
2005	57,545	37,590	2,815	109,151	81,193	28,822
2006	58,630	30,865	1,553	101,518	80,416	35,825
2007	52,420	28,015	1,220	97,706	76,145	33,713
2008	48,250	22,923	395	102,815	81,623	23,981
2009	47,530	21,286	876	91,071	70,042	23,787
2010	51,880	23,465	1,200	104,726	80,516	29,176
2011	63,617	33,895	3,772	109,869	86,720	37,917
2012	41,180	23,825	910	105,689	82,666	35,052
2013 ²	39,385	18,430	108,650	85,839

¹ Stocks at mills and in attached warehouses, in warehouses not attached to mills, and in ports or in transit. ² Preliminary.

NASS, Crops Branch, (202) 720-2127.

Table 1-23.—Rice, by length of grain: Area, yield, and production, United States, 2003–2012

Year	Area harvested			Yield per acre			Production		
	Long grain	Medium grain	Short grain	Long grain	Medium grain	Short grain	Long grain	Medium grain	Short grain
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2003	2,310	644	43	6,451	7,481	6,293	149,011	48,180	2,706
2004	2,571	705	49	6,630	8,325	6,588	170,445	58,689	3,228
2005	2,734	575	55	6,479	7,375	6,000	177,125	42,408	3,300
2006	2,186	574	61	6,727	7,631	6,098	147,063	43,802	3,720
2007	2,052	630	66	6,980	8,105	6,197	143,235	51,063	4,090
2008	2,350	575	51	6,522	8,203	6,490	153,257	47,166	3,310
2009	2,265	786	52	6,743	8,052	7,373	152,725	63,291	3,834
2010	2,826	746	43	6,486	7,660	6,195	183,296	57,144	2,664
2011	1,739	834	44	6,691	7,861	6,880	116,352	65,562	3,027
2012	1,979	643	56	7,285	8,020	6,688	144,163	51,571	3,745

NASS, Crops Branch, (202) 720-2127.

Table 1-24.—Rice, rough, by length of grain: Stocks in all positions, United States, 2004–2013

Year beginning previous December	Dec. 1	Mar. 1	Jun. 1 ¹	Aug. 1	Oct. 1 ²
Long grain					
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	93,881	59,671	8,035	169
2005	112,763	79,967	18,996	172
2006	124,485	86,108	28,571	(⁴)
2007	109,301	76,127	25,738	77
2008	103,620	69,207	35,580	16,101	(⁴)
2009	96,994	64,226	34,293	17,698	372
2010	103,430	67,910	37,041	19,532	(⁴)
2011	123,521	86,864	54,636	32,847	(⁴)
2012	93,027	68,469	37,552	22,034	(⁴)
2013 ³	99,111	69,313	NA
Medium grain					
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	38,736	26,562	10,887	4,261
2005	51,005	36,761	11,791	4,413
2006	32,802	23,299	8,012	2,921
2007	37,225	25,857	8,372	2,506
2008	43,520	32,584	16,284	7,196	1,084
2009	37,989	24,755	12,722	6,093	938
2010	49,264	33,395	18,344	9,527	3,053
2011	46,853	31,548	15,327	7,870	1,366
2012	50,935	35,978	20,272	12,983	1,870
2013 ³	45,349	32,558	NA
Short grain					
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	2,702	1,607	593	370
2005	2,892	2,028	820	470
2006	2,861	1,874	795	(⁴)
2007	3,600	2,176	823	412
2008	3,925	2,755	1,554	1,079	(⁴)
2009	3,618	2,347	1,301	872	522
2010	3,912	2,676	2,023	1,317	(⁴)
2011	3,112	2,203	1,410	972	(⁴)
2012	2,907	2,044	1,282	945	(⁴)
2013 ³	3,575	2,398	(NA)

¹ Estimates began in 2008. ² California only. ³ Preliminary. ⁴ Not published to avoid disclosing individual reports. (NA) Not available.

NASS, Crops Branch, (202) 720-2127.

Table 1-25.—Rough and milled rice (rough equivalent): Supply and disappearance, United States, 2003–2012¹

Year beginning August	Supply				Disappearance					Ending stocks July 31
	Beginning stocks	Production	Imports ²	Total	Food, industrial, & residual ³	Seed	Total	Exports ²	Total disappearance	
	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	<i>Million cwt</i>	
2003 ...	26.8	199.9	15.0	241.7	110.8	4.1	115.0	103.1	218.0	23.7
2004 ...	23.7	232.4	13.2	269.2	118.5	4.2	122.7	108.9	231.5	37.7
2005 ...	37.7	222.8	17.1	277.7	116.3	3.5	119.8	114.9	234.7	43.0
2006 ...	43.0	194.6	20.6	258.2	124.7	3.4	128.1	90.8	218.8	39.3
2007 ...	39.3	198.4	23.9	261.6	123.2	3.7	126.8	105.3	232.1	29.5
2008 ...	29.5	203.7	19.2	252.4	123.8	3.9	127.6	94.4	222.0	30.4
2009 ...	30.4	219.9	19.0	269.3	120.0	4.5	124.5	108.3	232.8	36.5
2010 ...	36.5	243.1	18.3	297.9	133.2	3.3	136.5	113.0	249.5	48.5
2011 ...	48.5	185.0	19.4	252.8	106.8	3.3	110.1	101.6	211.7	41.1
2012 ⁴ ...	41.9	199.5	21.5	262.1	121.7	3.3	125.0	108.0	233.0	29.1

¹ Consolidated supply and disappearance of rough and milled rice. Milled rice data converted to a rough basis using annually derived extraction rates as factors. ² Trade data from Bureau of the Census. ³ The residual includes unaccounted losses in transporting, processing, and marketing. ⁴ Projected as of March 2013.

ERS, Market and Trade Economics Division, (202) 694-5292.

Table 1-26.—Rice, by length of grain: Area, yield, and production, by State and United States, 2010–2012

State	Area harvested			Yield per acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	Long grain								
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
Arkansas	1,590	910	1,170	6,460	6,760	7,490	102,714	61,516	87,633
California	6	7	6	5,200	5,500	5,000	312	385	300
Louisiana	495	370	370	6,110	6,300	6,440	30,245	23,310	23,828
Mississippi	303	157	129	6,850	6,850	7,200	20,756	10,755	9,288
Missouri	248	122	173	6,460	6,500	7,000	16,021	7,930	12,110
Texas	184	173	131	7,200	7,200	8,400	13,248	12,456	11,004
United States	2,826	1,739	1,979	6,486	6,691	7,285	183,296	116,352	144,163
	Medium grain								
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
Arkansas	194	243	114	6,650	6,800	7,280	12,901	16,524	8,299
California	505	530	495	8,200	8,500	8,300	41,410	45,050	41,085
Louisiana	40	48	27	5,950	6,500	6,340	2,380	3,120	1,712
Missouri	3	6	4	7,760	6,300	6,540	233	378	262
Texas	4	7	3	5,500	7,000	7,100	220	490	213
United States	746	834	643	7,660	7,861	8,020	57,144	65,562	51,571
	Short grain								
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
Arkansas	1	1	1	6,000	6,000	6,000	60	60	60
California	42	43	55	6,200	6,900	6,700	2,604	2,967	3,685
United States	43	44	56	6,195	6,880	6,688	2,664	3,027	3,745

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-27.—Rice: Area, yield, and production, by State and United States, 2010–2012¹

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
AR	1,791	1,196	1,291	1,785	1,154	1,285	6,480	6,770	7,470	115,675	78,100	95,992
CA	558	585	561	553	580	556	8,020	8,350	8,110	44,326	48,402	45,070
LA	540	423	402	535	418	397	6,100	6,320	6,430	32,625	28,430	25,540
MS	305	160	130	303	157	129	6,850	6,850	7,200	20,756	10,755	9,288
MO	253	143	180	251	128	177	6,480	6,490	6,990	16,254	8,308	12,372
TX	189	182	135	188	180	134	7,160	7,190	8,370	13,468	12,946	11,217
US	3,636	2,689	2,699	3,615	2,617	2,678	6,725	7,067	7,449	243,104	184,941	199,479

¹ Sweet rice acreage included with short grain.
NASS, Crops Branch, (202) 720-2127.

Table 1-28.—Rice: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per cwt.			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Arkansas	11.30	13.40	14.20	1,307,128	1,046,540	1,363,086
California	21.00	18.60	17.10	930,846	900,277	770,697
Louisiana	11.90	13.40	14.40	388,238	354,162	367,776
Mississippi	10.50	13.30	14.60	217,938	143,042	135,605
Missouri	11.00	13.50	14.20	178,794	112,158	175,682
Texas	11.90	14.00	14.90	160,269	181,244	167,133
United States	12.70	14.50	14.90	3,183,213	2,737,423	2,979,979

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-29.—Rice, milled, by length of grain: Stocks in all positions, United States, 2004–2013

Year beginning previous December	Whole kernels (head rice)				
	Dec. 1	Mar. 1	Jun. 1 ¹	Aug. 1	Oct. 1 ²
	Long grain				
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	3,338	2,682	1,622	8
2005	3,089	2,796	2,629	(4)
2006	3,305	2,552	2,880	7
2007	2,803	2,454	1,989	(4)
2008	2,638	2,546	2,015	(4)
2009	2,504	2,300	3,251	(4)
2010	2,022	2,370	2,043	(4)
2011	2,665	3,038	3,291	(4)
2012	2,699	1,856	1,906	1
2013 ³	2,574	3,144	1,550
	Medium grain				
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	2,000	2,194	547	322
2005	917	1,925	804	363
2006	1,247	1,136	395	422
2007	653	792	536	(4)
2008	958	1,735	850	(4)
2009	1,531	978	823	(4)
2010	1,496	1,472	1,188	454
2011	1,743	1,803	981	399
2012	1,406	935	1,041	281
2013 ³	1,638	772
	Short grain				
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	114	122	77	31
2005	31	69	56	(4)
2006	75	53	53	36
2007	55	98	48	(4)
2008	92	69	78	(4)
2009	80	69	57	36
2010	73	74	47	(4)
2011	97	62	53	(4)
2012	199	49	60	69
2013 ³	99	64

See footnote(s) at end of table.

Table 1-29.—Rice, milled, by length of grain: Stocks in all positions, United States, 2004–2013—Continued

Year beginning previous December	Broken kernels ⁵				
	Dec. 1	Mar. 1	Jun. 1 ¹	Aug. 1	Oct. 1 ²
	Second heads				
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	968	1,199	515	167
2005	460	512	619	(⁴)
2006	795	370	235	128
2007	240	562	307	(⁴)
2008	853	852	906	488	(⁴)
2009	661	794	828	1,465	(⁴)
2010	1,374	707	961	670	(⁴)
2011	888	634	817	992	(⁴)
2012	1,037	1,021	778	870	(⁴)
2013 ³	1,231	1,225
	Screenings				
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	71	22	77
2005	21	28	40
2006	198	162	84
2007	90	(⁴)	81
2008	195	163	145	206
2009	42	64	61	3
2010	52	20	34	93
2011	110	91	153	75
2012	192	82	145	51
2013 ³	136	271
	Brewers				
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2004	125	114	113	13
2005	123	89	152	(⁴)
2006	320	299	297	175
2007	163	(⁴)	150	(⁴)
2008	533	239	379	249	(⁴)
2009	437	527	704	211	(⁴)
2010	662	252	247	247	(⁴)
2011	799	647	673	786	(⁴)
2012	710	551	532	573	(⁴)
2013 ³	1,241	1,189

¹Estimates began in 2008. ²California only. ³Preliminary. ⁴Not published to avoid disclosing individual operations. ⁵Screenings included in second heads in California.
NASS, Crops Branch, (202) 720-2127.

Table 1-30.—Rice, rough: Support operations, United States, 2003–2012

Marketing year beginning August 1	Income support payment rates per cwt ¹	Program price levels per cwt		Put under loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production		
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Million cwt</i>	<i>Percent</i>	<i>Million cwt</i>	<i>Million cwt</i>
2003/2004	2.35/0.07	6.50	10.50	91.2	45.6	0.0	0.0
2004/2005	2.35/0.82	6.50	10.50	147.3	63.4	0.8	0.0
2005/2006	2.35/0.50	6.50	10.50	138.3	61.9	0.1	0.0
2006/2007	2.35/0.00	6.50	10.50	92.6	47.8	0.0	0.0
2007/2008	2.35/0.00	6.50	10.50	84.7	42.9	0.0	0.0
2008/2009	2.35/0.00	6.50	10.50	72.4	35.5	0.0	0.0
2009/2010	2.35/0.00	6.50	10.50	67.6	30.7	0.0	0.0
2010/2011	2.35/0.00	6.50	10.50	86.5	35.5	0.0	0.0
2011/2012	2.35/0.00	6.50	10.50	65.8	35.5	0.0	0.0
2012/2013	2.35/0.00	6.50	10.50	65.9	33.0

¹ Payment rates for the 2002/2003 and subsequent crops are calculated according to the Direct and Counter-cyclical program provisions, following enactment of the Farm Security and Rural Investment Act of 2002 (2002 Act). Beginning with 2002/2003, the first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² Starting in 2009, producers who participate in the Average Crop Revenue Election (ACRE) program get a 30 percent reduction in their loan rate and a 20 percent reduction in their direct payment rate (not calculated in this table). ³ Target prices were reestablished under the 2002 Act for the Counter-cyclical program.
 FSA, Food Grains, (202) 720-5653.

Table 1-31.—Rice: United States exports (milled basis), by country of destination, 2010–2012¹

Country of destination	Year		
	2010	2011	2012 ²
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Mexico	811,389	908,747	848,521
Haiti	320,305	293,457	360,760
Japan	318,864	375,978	342,145
Canada	231,829	232,427	232,845
Venezuela	340,138	53,468	226,510
Turkey	427,498	96,648	151,318
Honduras	121,997	155,343	141,259
Saudi Arabia	114,902	141,554	114,873
Ghana	94,880	98,255	109,285
Jordan	78,405	72,716	103,759
Colombia	9,494	4,820	97,299
Panama	97,245	61,447	95,586
Costa Rica	88,099	68,341	95,363
Guatemala	66,992	78,151	90,642
El Salvador	83,292	96,252	83,759
Taiwan	92,410	23,634	74,770
Korea, South	104,721	163,354	72,151
Nicaragua	118,334	69,447	60,230
Liberia	19,000	62,421	54,117
Pakistan	10,798	37,593	52,040
United Kingdom	52,898	51,505	33,588
Libya	41,313	169,051	33,314
Nigeria	74,541	259	25,646
Israel(*)	47,369	23,194	21,591
Niger	25,280	13,550	18,524
Australia(*)	22,455	12,303	13,968
Syria	14,579	17,976	11,952
Morocco	38	37	11,050
Cote d'Ivoire	442	1,900	9,807
Rest of World	649,363	324,692	209,704
World Total ³	4,478,869	3,708,519	3,796,373

¹ Year beginning Jan 1. ² 2012 data does not reflect 13 month changes. ³ Includes countries not shown. (*) Denotes a country that is a summarization of its component countries.
 FAS, Grain and Feed Division, (202) 720-6219. www.fas.usda.gov/grain/default.html.

Table 1-32.—International Rice, milled: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14	2011/12	2012/13	2013/14
	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Bangladesh	11,720	11,650	11,770	4.31	4.35	4.41	33,700	33,820	34,590
Brazil	2,427	2,390	2,420	4.78	4.92	5.04	7,888	7,990	8,300
Burma	7,030	7,040	7,050	2.55	2.60	2.65	11,473	11,715	11,957
China	30,057	30,137	30,430	6.69	6.78	6.68	140,700	143,000	142,300
India	44,100	42,410	43,500	3.58	3.72	3.62	105,310	105,240	105,000
Indonesia	12,160	12,190	12,050	4.73	4.72	4.88	36,500	36,550	37,355
Japan	1,576	1,581	1,599	6.66	6.74	6.73	7,646	7,756	7,832
Philippines	4,579	4,698	4,670	3.71	3.86	3.96	10,710	11,428	11,640
Thailand	11,000	10,837	10,900	2.82	2.82	2.85	20,460	20,200	20,500
Vietnam	7,740	7,862	7,800	5.61	5.64	5.68	27,152	27,700	27,700
Others	26,533	26,303	27,422	2.23	2.27	2.24	59,068	59,730	61,469
Total Foreign	158,922	157,098	159,611	2.90	2.96	2.94	460,607	465,129	468,643
United States	1,059	1,084	999	7.92	8.35	8.62	5,866	6,336	6,115
Total	159,981	158,182	160,610	4.35	4.44	4.41	466,473	471,465	474,758

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution, supply, and and distribution statistics from foreign governments.

Table 1-33.—Rice, milled equivalent: International trade, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	593	575	650
Brazil	953	700	950
Burma	1,357	1,163	1,300
Cambodia	800	975	1,000
Egypt	600	850	850
India	10,376	10,900	10,000
Pakistan	3,456	3,500	3,400
Thailand	6,945	6,700	8,500
Uruguay	971	875	900
Vietnam	7,717	6,800	7,500
Others	2,818	2,626	2,657
Total Foreign	36,586	35,664	37,707
United States	3,199	3,400	3,221
Total	39,785	39,064	40,928
Principle importing countries:			
China	1,790	3,100	3,400
Cote d'Ivoire	1,400	1,300	1,250
European Union	1,301	1,394	1,350
Indonesia	1,960	650	1,500
Iran	1,500	1,900	1,650
Iraq	1,241	1,411	1,350
Nigeria	3,200	2,900	3,000
Philippines	1,200	1,400	1,400
Saudi Arabia	1,193	1,225	1,250
Senegal	1,150	1,150	1,150
Others	19,042	19,065	20,051
Total Foreign	34,977	35,495	37,351
United States	615	669	667
Total	35,592	36,164	38,018

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-34.—Food grains: Average price, selected markets and grades, 2005–2012¹

Calendar year ²	Kansas City			Minneapolis (rail)			Portland Wheat No. 1 Soft White	St. Louis Wheat, No. 2 Soft Red Winter (truck)
	Wheat, No. 1 Hard Winter, Ordinary Protein (rail)	Wheat, No. 1 Hard Winter, 13% protein (rail)	Wheat, No. 2 Soft Red Winter (rail)	Wheat, No. 1 Hard Amber Durum (milling) (rail)	Wheat, No. 1 Dark Northern Spring (rail), 14% protein	Rye, No. 2, 20 day delivery (truck)		
	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>
2005	4.10	4.17	3.92	4.89	3.63	3.72	3.06
2006	5.11	5.21	4.27	(NA)	5.19	3.25	4.07	3.47
2007	6.85	7.06	6.27	11.33	7.01	6.24	7.29	5.96
2008	8.92	9.82	7.72	23.25	11.16	7.12	7.93	6.32
2009	5.80	6.29	5.06	7.21	4.35	5.28	5.55
2010	5.90	6.58	6.03	8.75	7.79	4.58	5.45	5.36
2011	8.44	9.17	7.87	11.36	7.08	7.49
2012	8.47	8.96	7.25	9.69	7.74	7.56

Calendar year ²	Chicago Wheat, No. 2 Soft Red Winter (rail)	Denver Wheat, No. 1 Hard Winter (truck red)	S.W. Louisiana Milled Rice		Arkansas Milled Rice		Texas Milled Rice
			Medium	Long	Medium	Long	Long
	<i>Dollars per bushel</i>	<i>Dollars per bushel</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
2005	3.01	3.37	16.55	14.22	15.94	14.32	16.53
2006	3.58	4.47	22.50	71.46	21.56	17.82	19.38
2007	5.85	6.05	23.44	19.28	22.81	19.50	21.58
2008	6.75	7.85	36.49	34.97	38.85	35.93	36.41
2009	4.43	5.04	39.56	24.91	40.57	26.46	27.88
2010	5.36	5.00	30.80	23.12	29.68	23.91	26.46
2011	6.83	7.36	33.47	26.20	34.99	27.10	29.25
2012	7.44	7.44	28.89	25.77	27.91	26.18	27.18

¹ Simple average of daily prices. ² For wheat and rye, crop year begins in June. For rice, crop year begins in August. (NA) Not available.
AMS, Livestock and Grain Market News branch, (202) 720-6231.

Table 1-35.—Corn: Area, yield, production, and value, United States, 2003–2012

Year	Area planted, all purposes	Corn for grain					Corn for silage		
		Area harvested	Yield per harvested acre	Production	Marketing year average price per bushel	Value of production	Area harvested	Yield per harvested acre	Production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>1,000 tons</i>
2003 ...	78,603	70,944	142.2	10,087,292	2.42	24,472,254	6,583	16.3	107,378
2004 ...	80,929	73,631	160.3	11,805,581	2.06	24,377,913	6,101	17.6	107,293
2005 ...	81,779	75,117	147.9	11,112,187	2.00	22,194,287	5,930	18.0	106,486
2006 ...	78,327	70,638	149.1	10,531,123	3.04	32,083,011	6,487	16.2	105,294
2007 ...	93,527	86,520	150.7	13,073,875	4.20	54,666,959	6,060	17.5	106,229
2008 ...	85,982	78,570	153.9	12,091,648	4.06	49,312,615	5,965	18.7	111,619
2009 ...	86,382	79,490	164.7	13,091,862	3.55	46,734,066	5,605	19.3	108,209
2010 ...	88,192	81,446	152.8	12,446,865	5.18	64,643,295	5,567	19.3	107,314
2011 ...	91,936	83,989	147.2	12,359,612	6.22	76,939,603	5,935	18.4	109,094
2012 ¹	97,155	87,375	123.4	10,780,296	7.20	77,351,937	7,379	15.4	113,450

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-36.—Corn: Area, yield, and production, by State and United States, 2010–2012

State	Area planted for all purposes			Corn for grain								
	2010	2011	2012 ¹	Area harvested			Yield per harvested acre			Production		
				2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Bush-els	Bush-els	Bush-els	1,000 bushels	1,000 bushels	1,000 bushels
AL ...	270	270	310	250	250	295	116.0	114.0	98.0	29,000	28,500	28,910
AZ ...	45	60	75	22	32	32	210.0	180.0	195.0	4,620	5,760	6,240
AR ...	390	560	710	380	520	695	150.0	142.0	178.0	57,000	73,840	123,710
CA ...	610	630	610	180	150	180	195.0	185.0	185.0	35,100	27,750	33,300
CO ...	1,330	1,500	1,420	1,210	1,300	1,010	151.0	133.0	133.0	182,710	172,900	134,330
CT ...	26	27	27	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
DE ...	180	190	185	173	182	178	115.0	130.0	135.0	19,895	23,660	24,030
FL ...	60	70	75	25	33	40	105.0	100.0	112.0	2,625	3,000	4,480
GA ...	295	345	345	245	270	310	145.0	158.0	180.0	35,525	42,660	55,800
ID ...	320	350	360	110	120	135	180.0	185.0	190.0	19,800	22,200	25,650
IL ...	12,600	12,600	12,800	12,400	12,400	12,250	157.0	157.0	105.0	1,946,800	1,946,800	1,286,250
IN ...	5,900	5,900	6,250	5,720	5,750	6,030	157.0	146.0	99.0	898,040	839,500	596,970
IA ...	13,400	14,100	14,200	13,050	13,700	13,700	165.0	172.0	137.0	2,153,250	2,356,400	1,876,900
KS ...	4,850	4,900	4,700	4,650	4,200	3,950	125.0	107.0	96.0	581,250	449,400	379,200
KY ...	1,340	1,380	1,650	1,230	1,300	1,530	124.0	139.0	68.0	152,520	180,700	104,040
LA ...	510	580	540	500	570	530	140.0	135.0	173.0	70,000	76,950	91,690
ME ...	28	29	30	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
MD ...	500	500	495	430	430	435	106.0	109.0	122.0	45,580	46,870	53,070
MA ...	17	17	16	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
MI ...	2,400	2,500	2,650	2,100	2,190	2,390	150.0	153.0	133.0	315,000	335,070	317,870
MN ...	7,700	8,100	8,750	7,300	7,700	8,330	177.0	156.0	165.0	1,292,100	1,201,200	1,374,450
MS ...	750	810	820	670	740	795	136.0	128.0	165.0	91,120	94,720	131,175
MO ...	3,150	3,300	3,600	3,000	3,070	3,300	123.0	114.0	75.0	369,000	349,980	247,500
MT ...	80	77	105	34	36	60	135.0	130.0	110.0	4,590	4,680	6,600
NE ...	9,150	9,850	10,000	8,850	9,600	9,100	166.0	160.0	142.0	1,469,100	1,536,000	1,292,200
NH ...	4	8	8	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
NJ ...	15	15	14	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
NM ...	80	90	95	71	81	86	114.0	123.0	118.0	8,094	9,963	10,148
NY ...	140	130	125	66	45	43	180.0	180.0	170.0	11,880	7,740	7,310
NC ...	1,050	1,100	1,170	590	620	680	150.0	133.0	134.0	88,500	82,460	91,120
ND ...	910	870	860	840	815	820	91.0	84.0	117.0	76,440	68,460	95,940
OH ...	2,050	2,230	3,600	1,880	2,060	3,460	132.0	105.0	122.0	248,160	216,300	422,120
OK ...	3,450	3,400	3,900	3,270	3,220	3,650	163.0	158.0	123.0	533,010	508,760	448,950
OR ...	370	380	360	340	190	295	130.0	90.0	110.0	44,200	17,100	32,450
PA ...	70	83	85	38	51	52	200.0	215.0	210.0	7,600	10,965	10,920
RI ...	1,350	1,420	1,460	910	960	1,000	128.0	111.0	132.0	116,480	106,560	132,000
SC ...	2	2	1	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
SD ...	350	360	330	335	330	310	91.0	65.0	122.0	30,485	21,450	37,820
TN ...	4,550	5,200	6,150	4,220	4,950	5,300	135.0	132.0	101.0	569,700	653,400	535,300
TX ...	710	790	1,040	640	735	960	117.0	131.0	85.0	74,880	96,285	81,600
UT ...	2,300	2,050	1,850	2,080	1,470	1,550	145.0	93.0	130.0	301,600	136,710	201,500
VT ...	70	85	92	23	30	34	172.0	164.0	167.0	3,956	4,920	5,678
VA ...	92	90	91	(²)	(NA)	(NA)	(²)	(NA)	(NA)	(²)	(NA)	(NA)
WA ...	490	490	510	310	340	350	67.0	118.0	103.0	20,770	40,120	36,050
WI ...	200	195	185	125	125	115	205.0	225.0	215.0	25,625	28,125	24,725
WV ...	48	48	51	29	31	35	90.0	114.0	128.0	2,610	3,534	4,480
WY ...	3,900	4,150	4,350	3,100	3,320	3,300	162.0	156.0	121.0	502,200	517,920	399,300
WY ...	90	105	105	50	70	60	121.0	130.0	142.0	6,050	9,100	8,520
US ...	88,192	91,936	97,155	81,446	83,989	87,375	152.8	147.2	123.4	12,446,865	12,359,612	10,780,296

¹ Preliminary. ² Not estimated. (NA) Not available.
 NASS, Crops Branch, (202) 720-2127.

Table 1-37.—Corn: Supply and disappearance, United States, 2003–2012

Year beginning September 1	Supply				Disappearance					Ending stocks Aug. '31
	Beginning stocks	Produc- tion	Imports	Total ¹	Domestic use			Exports	Total dis- appear- ance	
					Feed and residual	Food, seed, and industrial	Total			
<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	
2003	1,087	10,087	14	11,188	5,781	2,549	8,330	1,900	10,230	958
2004	958	11,806	11	12,775	6,135	2,707	8,842	1,818	10,661	2,114
2005	2,114	11,112	9	13,235	6,115	3,019	9,134	2,134	11,268	1,967
2006	1,967	10,531	12	12,510	5,540	3,541	9,081	2,125	11,207	1,304
2007	1,304	13,038	20	14,362	5,858	4,442	10,300	2,437	12,737	1,624
2008	1,624	12,092	14	13,729	5,182	5,025	10,207	1,849	12,056	1,673
2009	1,673	13,092	8	14,774	5,126	5,961	11,087	1,979	13,066	1,708
2010	1,708	12,447	28	14,182	4,799	6,426	11,225	1,834	13,055	1,128
2011	1,128	12,360	29	13,517	4,557	6,428	10,985	1,543	12,528	989
2012	989	10,780	162	11,932	4,333	6,044	10,377	731	11,108	824

Latest data may be preliminary or projected. ¹ Total may not add due to rounding. ERS, Market and Trade Economics Division, (202) 694-5296.

Table 1-38.—Corn: Stocks on and off farms, United States, 2004–2013

Year beginning previous December	On farms				Off farms ¹			
	Dec. 1	Mar. 1	Jun. 1	Sep. 1 ²	Dec. 1	Mar. 1	Jun. 1	Sep. 1 ²
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2004	5,286,000	3,030,000	1,540,000	438,000	2,667,775	2,241,459	1,430,140	520,091
2005	6,144,000	4,137,000	2,462,300	820,500	3,308,488	2,619,334	1,858,513	1,293,472
2006	6,325,000	4,055,000	2,350,500	749,500	3,489,957	2,932,328	2,011,199	1,217,661
2007	5,627,000	3,330,000	1,826,600	460,100	3,305,707	2,738,250	1,706,843	843,547
2008	6,530,000	3,780,000	1,970,900	499,950	3,748,085	3,078,722	2,057,117	1,124,200
2009	6,482,000	4,085,000	2,205,400	607,500	3,590,106	2,869,145	2,056,027	1,065,811
2010	7,405,000	4,548,000	2,131,400	485,100	3,497,460	3,145,787	2,178,671	1,222,687
2011	6,302,000	3,384,000	1,681,500	314,950	3,754,769	3,139,228	1,988,338	812,695
2012	6,175,000	3,192,000	1,482,000	313,700	3,471,823	2,831,356	1,666,204	675,327
2013 ³	4,586,000	2,669,200	3,446,732	2,729,744

¹ Includes stocks at mills, elevators, warehouses, terminals, and processors. ² Old crop only. ³ Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-39.—Corn: Utilization for silage, by State and United States, 2010–2012

State	Silage								
	Area harvested			Yield per acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons	
AL	9	5	6	15.0	9.0	12.0	135	45	72
AZ	23	25	43	26.0	30.0	28.0	598	750	1,204
AR	4	4	3	21.0	6.0	7.0	84	24	21
CA	425	475	425	26.5	26.0	26.5	11,263	12,350	11,263
CO	100	105	160	24.5	23.0	20.0	2,450	2,415	3,200
CT	22	22	22	20.5	16.0	20.0	451	352	440
DE	5	6	5	14.0	14.0	17.0	70	84	85
FL	30	32	33	15.0	18.0	20.0	450	576	660
GA	45	50	30	16.0	19.0	21.0	720	950	630
ID	205	225	220	25.0	27.5	27.0	5,125	6,188	5,940
IL	110	130	220	18.0	21.0	9.0	1,980	2,730	1,980
IN	130	120	170	21.0	20.0	12.5	2,730	2,400	2,125
IA	240	200	325	21.5	20.5	15.0	5,160	4,100	4,875
KS	140	350	450	14.0	11.0	9.0	1,960	3,850	4,050
KY	70	65	90	18.5	19.5	12.5	1,295	1,268	1,125
LA	5	3	5	16.0	12.0	15.0	80	36	75
ME	25	25	25	18.0	17.5	16.0	450	438	400
MD	60	60	55	13.0	16.0	19.0	780	960	1,045
MA	14	13	13	20.0	18.0	19.0	280	234	247
MI	290	300	240	18.5	18.0	15.0	5,365	5,400	3,600
MN	350	350	350	20.0	18.0	19.0	7,000	6,300	6,650
MS	10	15	10	16.0	11.0	14.0	160	165	140
MO	60	90	220	15.0	10.0	8.0	900	900	1,760
MT	45	38	42	24.0	21.0	20.0	1,080	798	840
NE	180	160	550	18.5	18.0	8.0	3,330	2,880	4,400
NV	4	8	6	25.0	25.0	26.0	100	200	156
NH	14	14	13	20.5	20.5	20.0	287	287	260
NJ	8	8	8	15.5	17.5	13.0	124	140	104
NM	72	81	80	27.0	24.0	25.0	1,944	1,944	2,000
NY	455	470	475	19.0	16.0	17.0	8,645	7,520	8,075
NC	50	35	30	13.0	18.0	17.0	650	630	510
ND	150	150	100	14.0	15.0	13.5	2,100	2,250	1,350
OH	140	140	200	17.0	18.0	16.0	2,380	2,520	3,200
OK	20	55	45	16.0	6.5	15.5	320	358	698
OR	32	31	32	27.0	28.0	27.0	864	868	864
PA	400	420	440	18.0	15.5	18.0	7,200	6,510	7,920
RI	2	2	1	21.0	16.0	20.0	42	32	20
SC	10	14	15	16.0	12.0	15.0	160	168	225
SD	270	200	600	13.5	15.5	8.0	3,645	3,100	4,800
TN	45	38	45	16.0	17.0	12.0	720	646	540
TX	140	220	190	18.0	12.0	19.0	2,520	2,640	3,610
UT	46	54	56	23.0	25.0	22.0	1,058	1,350	1,232
VT	85	82	81	18.5	15.0	19.0	1,573	1,230	1,539
VA	155	130	150	12.5	16.5	17.0	1,938	2,145	2,550
WA	75	70	70	27.0	27.0	25.0	2,025	1,890	1,750
WV	17	15	15	12.5	15.0	16.0	213	225	240
WI	750	805	980	19.0	19.5	14.5	14,250	15,698	14,210
WY	30	25	35	22.0	22.0	22.0	660	550	770
US	5,567	5,935	7,379	19.3	18.4	15.4	107,314	109,094	113,450

¹Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-40.—Corn for grain: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	5.07	6.32	7.05	147,030	180,120	203,816
Arizona	5.80	6.78	7.85	26,796	42,714	48,984
Arkansas	4.55	6.27	6.95	259,350	462,977	859,785
California	5.08	6.41	7.05	178,308	177,878	234,765
Colorado	4.98	6.15	7.05	909,896	1,063,335	947,027
Delaware	6.21	6.93	7.80	123,548	163,964	187,434
Florida	4.70	6.65	7.90	12,338	21,945	35,392
Georgia	5.95	7.30	8.30	211,374	311,418	463,140
Idaho	5.27	6.96	7.40	104,346	154,512	189,810
Illinois	5.24	6.25	7.25	10,201,232	12,167,500	9,325,313
Indiana	5.38	6.31	7.45	4,831,455	5,297,245	4,447,427
Iowa	5.23	6.20	7.20	11,261,498	14,609,680	13,513,680
Kansas	4.95	6.28	7.25	2,877,188	2,822,232	2,749,200
Kentucky	5.15	6.30	7.20	785,478	1,138,410	749,088
Louisiana	4.90	6.10	6.90	343,000	469,395	632,661
Maryland	6.05	6.70	7.55	275,759	314,029	400,679
Michigan	5.56	6.14	7.10	1,751,400	2,057,330	2,256,877
Minnesota	5.01	6.09	7.00	6,473,421	7,315,308	9,621,150
Mississippi	4.37	6.23	6.95	398,194	590,106	911,666
Missouri	5.35	6.40	7.50	1,974,150	2,239,872	1,856,250
Montana	6.00	6.47	7.30	27,540	30,280	48,180
Nebraska	5.09	6.11	7.05	7,477,719	9,384,960	9,110,010
New Jersey	6.05	6.80	7.65	48,969	67,748	77,632
New Mexico	5.03	6.35	7.20	59,756	51,435	52,632
New York	6.30	6.90	7.55	557,550	568,974	687,956
North Carolina	5.18	7.04	7.65	395,959	481,958	733,941
North Dakota	5.01	5.81	6.85	1,243,282	1,256,703	2,891,522
Ohio	5.45	6.44	7.45	2,904,905	3,276,414	3,344,678
Oklahoma	4.66	6.22	6.95	205,972	106,362	225,528
Oregon	5.94	6.95	7.40	45,144	76,207	80,808
Pennsylvania	6.12	7.05	7.60	712,858	751,248	1,003,200
South Carolina	5.49	6.60	7.90	167,363	141,570	298,778
South Dakota	5.09	6.03	7.05	2,899,773	3,940,002	3,773,865
Tennessee	4.74	6.56	7.35	354,931	631,630	599,760
Texas	4.67	6.61	7.25	1,408,472	903,653	1,460,875
Utah	5.75	6.97	7.70	22,747	34,292	43,721
Virginia	5.54	6.58	7.45	115,066	263,990	268,573
Washington	6.08	6.22	6.75	155,800	174,938	166,894
West Virginia	5.75	6.50	7.40	15,008	22,971	33,152
Wisconsin	5.27	6.02	6.90	2,646,594	3,117,878	2,755,170
Wyoming	5.31	6.20	7.15	32,126	56,420	60,918
United States	5.18	6.22	7.20	64,643,295	76,939,603	77,351,937

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-41.—International Corn: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/2012	2012/2013	2013/2014
	1,000 hectares	1,000 hectares	1,000 hectares	Metric tons	Metric tons	Metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	3,600	4,000	3,300	5.83	6.63	7.27	21,000	26,500	24,000
Brazil	15,200	15,800	14,700	4.80	5.13	4.76	73,000	81,000	70,000
Canada	1,272	1,418	1,480	8.93	9.21	9.59	11,359	13,060	14,200
China	33,540	35,030	36,100	5.75	5.87	6.03	192,780	205,614	217,730
European Union	9,103	9,703	9,765	7.48	6.07	6.64	68,118	58,855	64,885
India	8,800	8,910	9,500	2.47	2.50	2.42	21,760	22,260	23,000
Russia	6,070	6,896	6,760	3.09	3.13	3.21	18,726	21,591	21,700
Nigeria	1,604	1,937	2,120	4.34	4.24	5.04	6,962	8,213	10,682
South Africa	3,142	3,238	3,200	4.06	3.82	4.06	12,759	12,365	13,000
Ukraine	3,544	4,370	4,825	6.44	4.79	6.40	22,838	20,922	30,900
Others	51,601	50,031	49,524	2.38	2.38	2.50	122,736	119,207	123,704
Total Foreign ...	137,476	141,333	141,274	4.16	4.17	4.34	572,038	589,587	613,801
United States ...	33,989	35,360	35,478	9.24	7.74	9.97	313,949	273,832	353,715
Total	171,465	176,693	176,752	5.17	4.89	5.47	885,987	863,419	967,516

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-42.—Corn: International trade, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 Metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	17,146	18,500	16,000
Brazil	24,337	25,000	20,000
Canada	493	1,752	1,500
European Union	3,287	2,193	2,000
India	4,569	4,691	3,000
Paraguay	2,477	2,826	1,800
Russia	2,027	1,917	3,000
Serbia	2,331	601	1,600
South Africa	1,812	1,900	2,000
Ukraine	15,157	12,726	18,500
Others	4,157	3,773	3,850
Total Foreign	77,793	75,879	73,250
United States	39,182	18,579	40,642
Total	116,975	94,458	113,892
Principle importing countries:			
China	5,231	2,702	5,000
Colombia	3,209	3,264	3,900
Egypt	7,154	5,059	6,200
European Union	6,113	11,351	11,000
Iran	4,000	3,500	4,100
Japan	14,892	14,412	15,500
Korea South	7,636	8,174	9,500
Malaysia	3,309	3,048	3,200
Mexico	11,172	5,676	11,500
Taiwan	4,341	4,300	4,300
Others	32,112	33,001	35,950
Total Foreign	99,169	94,487	110,150
United States	746	4,125	889
Total	99,915	98,612	111,039

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-43.—Corn: Support operations, United States, 2003–2013

Marketing year beginning September 1	Income support payment rates per bushel ¹	Program price levels per bushel		Put under loan		Acquired by CCC under loan program ⁵	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Million bushels</i>	<i>Percent</i>	<i>Million bushels</i>	<i>Million bushels</i>
2003/2004	0.28/0.00	1.98	2.60	1,327	13.2	1	0
2004/2005	0.28/0.29	1.95	2.63	1,366	11.6	25	0.2
2005/2006	0.28/0.35	1.95	2.63	1,064	9.6	2	1.5
2006/2007	0.28/0.00	1.95	2.63	1,108	10.5	0	0
2007/2008	0.28/0.00	1.95	2.63	1,218	9.3	0	0
2008/2009	0.28/0.00	1.95	2.63	1,074	8.9	0	0
2009/2010	0.28/0.00	1.95	2.63	934	7.1	0	0
2010/2011	0.28/0.00	1.95	2.63	801	6.4	0	0
2011/2012	0.28/0.00	1.95	2.63	574	4.6	0	0
2012/2013	0.28/0.00	1.95	2.63	368	3.4	0	0
2013/2014	0.28/0.00	1.95	2.63

¹The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ²Starting in 2009, producers who participate in the Average Crop Revenue Election (ACRE) program get a 30 percent reduction in their loan rate, not calculated in this table. ³Target prices were reestablished under the Farm Security and Rural Investment Act of 2002 and continued under the Food, Conservation, and Energy Act of 2008. ⁴Percentage of production is on a grain basis. ⁵Acquisitions as of December 31, 2013. FSA, Feed Grains, (202) 720-7787.

Table 1-44.—Corn: United States exports, specified by country of destination, 2010–2012¹

Country of destination	2010	2011	2012 ²
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Japan	15,370,239	12,908,304	10,012,409
Mexico	7,914,603	8,597,612	8,514,575
China	1,454,887	2,727,730	4,365,752
Korea, South	7,004,989	5,946,476	2,002,996
Venezuela	1,054,738	832,521	1,389,869
Taiwan	2,940,544	2,668,219	1,003,139
Canada	1,546,002	963,269	596,119
Cuba	448,563	449,952	485,340
Guatemala	673,600	694,813	446,164
Costa Rica	610,576	672,478	394,571
Saudi Arabia	695,232	620,630	313,526
Honduras	343,725	462,012	284,226
Jamaica	253,165	259,969	263,552
Colombia	661,156	541,390	233,835
El Salvador	419,013	547,842	218,988
Egypt	3,570,680	2,326,046	206,857
Dominican Republic	898,683	712,000	146,838
Nicaragua	116,738	151,854	105,719
Trinidad and Tobago	105,489	70,563	76,655
Panama	353,844	311,203	56,083
Leeward-Windward Islands(*)	13,423	30,276	35,864
Guyana	36,018	41,253	32,774
Israel(*)	443,070	558,486	28,985
Morocco	237,851	188,694	27,564
Barbados	33,116	28,748	25,067
Indonesia	182,064	397,483	20,298
Jordan	69,468	70,978	20,029
Hong Kong	30,629	22,592	18,572
Philippines	767	2,896	17,212
Norway(*)	1,700	6,286	16,524
Other Partners	3,006,523	1,785,008	37,301
World Total	50,491,095	45,597,583	31,397,403

¹Compiled from U.S. Census data. Excludes seed, popcorn. ²2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries. FAS, Office of Global Analysis, (202) 720-6301.

Table 1-45.—Oats: Area, yield, production, and value, United States, 2003–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	Planted ¹	Harvested				
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2003	4,597	2,220	65.0	144,383	1.48	224,910
2004	4,085	1,787	64.7	115,695	1.48	178,327
2005	4,246	1,823	63.0	114,859	1.63	195,166
2006	4,166	1,564	59.8	93,522	1.87	180,899
2007	3,763	1,504	60.1	90,430	2.63	247,644
2008	3,247	1,400	63.7	89,135	3.15	269,763
2009	3,404	1,379	67.5	93,081	2.02	208,473
2010	3,138	1,263	64.3	81,190	2.52	217,498
2011	2,496	939	57.1	53,649	3.49	189,263
2012 ²	2,760	1,045	61.3	64,024	3.80	248,918

¹ Relates to the total area of oats sown for all purposes, including oats sown in the preceding fall. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-46.—Oats: Stocks on and off farms, United States, 2003–2012

Year beginning September	On farms				Off farms ¹			
	Sep. 1	Dec. 1	Mar. 1	Jun. 1	Sep. 1	Dec. 1	Mar. 1	Jun. 1
2003	82,100	64,400	45,600	27,500	49,637	54,900	49,414	37,348
2004	74,300	60,400	43,500	25,350	41,458	44,513	38,946	32,592
2005	71,700	60,100	42,200	25,190	41,803	35,617	32,673	27,376
2006	60,800	53,000	33,900	18,400	39,284	45,889	37,158	32,198
2007	53,650	43,100	31,000	16,100	34,710	51,331	47,988	50,674
2008	52,800	42,600	30,200	17,480	66,296	72,322	65,250	66,619
2009	54,500	43,000	30,900	17,600	73,875	67,629	67,091	62,716
2010	46,250	34,100	26,950	14,580	70,722	66,911	59,361	53,049
2011	31,000	24,900	19,750	11,120	47,391	54,235	55,044	43,869
2012 ²	34,100	26,000	18,900	50,872	47,053	33,692

¹ Includes stocks at mills, elevators, warehouses, terminals, and processors. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-47.—Oats: Supply and disappearance, United States, 2004–2013

Year beginning June 1	Supply				Disappearance					Ending stocks May 31
	Beginning stocks	Production	Imports	Total	Domestic use			Exports	Total disappearance	
					Feed and residual	Food, seed and industrial	Total			
Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels
2004	65	116	90	271	136	74	210	3	213	58
2005	58	115	91	264	136	74	209	2	211	53
2006	53	94	106	252	125	74	199	3	202	51
2007	51	90	123	264	120	74	195	3	198	67
2008	67	89	115	270	108	75	183	3	186	84
2009	84	93	95	272	115	74	190	3	192	80
2010	80	81	85	247	102	74	176	3	179	68
2011	68	54	94	215	82	76	158	2	160	55
2012	55	64	93	212	98	77	174	1	176	36
2013	36	66	95	197	80	77	157	2	159	38

Latest data may be preliminary or projected. Totals may not add due to rounding. ERS, Market and Trade Economics Division, (202) 694-5313.

Table 1-48.—Oats: Support operations, United States, 2003–2013

Marketing Year beginning June 1	Income support payment rates per bushel ¹	Program price levels per bushel		Put under loan		Acquired by CCC under loan program ⁵	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2003/2004	0.02/0.00	1.35	1.40	5.2	3.6	0.4	0.0
2004/2005	0.02/0.00	1.33	1.44	3.3	2.9	0.1	0.0
2005/2006	0.02/0.00	1.33	1.44	3.0	2.6	0.0	0.0
2006/2007	0.02/0.00	1.33	1.44	1.7	1.8	0.0	0.0
2007/2008	0.02/0.00	1.33	1.44	1.2	1.3	0.0	0.0
2008/2009	0.02/0.00	1.33	1.44	1.1	1.3	0.0	0.0
2009/2010	0.02/0.00	1.33	1.44	1.1	1.2	0.0	0.0
2010/2011	0.02/0.00	1.39	1.79	0.7	0.9	0.0	0.0
2011/2012	0.02/0.00	1.39	1.79	0.2	0.4	0.0	0.0
2012/2013	0.02/0.00	1.39	1.79	0.3	0.5	0.0	0.0
2013/2014	0.02/0.00	1.39	1.79

¹The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ²Starting in 2009, producers who participate in the Average Crop Revenue Election (ACRE) program get a 30 percent reduction in their loan rate, not calculated in this table. ³Target prices were reestablished under the Farm Security and Rural Investment Act of 2002 and continued under the Food, Conservation, and Energy Act of 2008. ⁴Percentage of production is on a grain basis. ⁵Acquisitions as of December 31, 2013. FSA, Feed Grains, (202) 720-7787.

Table 1-49.—Oats: Area, yield, and production, by State and United States, 2010–2012

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Bush-els	Bush-els	Bush-els	1,000 bushels	1,000 bushels	1,000 bushels
AL	35	45	60	10	15	15	45.0	60.0	55.0	450	900	825
AR	10	15	12	7	10	7	80.0	90.0	80.0	560	900	560
CA	220	200	230	25	15	25	95.0	100.0	90.0	2,375	1,500	2,250
CO	55	45	55	9	10	6	65.0	70.0	70.0	595	700	420
GA	50	60	60	15	25	20	54.0	62.0	53.0	810	1,550	1,060
ID	70	70	70	20	15	15	84.0	70.0	65.0	1,680	1,050	975
IL	45	30	30	30	20	20	65.0	68.0	76.0	1,950	1,360	1,520
IN	20	15	15	8	7	5	66.0	61.0	70.0	528	427	350
IA	180	120	130	70	50	58	62.0	65.0	65.0	4,340	3,250	3,770
KS	65	60	105	25	25	30	50.0	38.0	33.0	1,250	950	990
ME	31	28	29	30	26	28	65.0	45.0	65.0	1,950	1,170	1,820
MI	75	40	50	60	30	35	68.0	64.0	60.0	4,080	1,920	2,100
MN	260	180	190	165	110	135	69.0	54.0	62.0	11,385	5,940	8,370
MO	20	15	20	8	8	8	45.0	49.0	52.0	360	392	416
MT	65	45	45	27	20	18	61.0	50.0	45.0	1,647	1,000	810
NE	90	60	75	25	20	18	68.0	65.0	57.0	1,700	1,300	1,026
NY	80	55	70	58	34	50	67.0	50.0	65.0	3,886	1,700	3,250
NC	40	45	40	15	20	13	60.0	80.0	75.0	900	1,600	975
ND	280	170	200	105	85	110	61.0	52.0	62.0	6,405	4,420	6,820
OH	65	50	70	50	38	46	70.0	54.0	56.0	3,500	2,052	2,576
OK	45	35	35	9	5	10	33.0	40.0	45.0	297	200	450
OR	45	35	35	22	12	19	100.0	100.0	95.0	2,200	1,200	1,805
PA	110	90	100	80	60	65	59.0	46.0	61.0	4,720	2,760	3,965
SC	26	22	28	13	13	15	47.0	60.0	54.0	611	780	810
SD	190	120	160	105	70	50	72.0	59.0	68.0	7,560	4,130	3,400
TX	550	550	500	80	60	75	52.0	35.0	49.0	4,160	2,100	3,675
UT	40	35	30	4	4	3	74.0	81.0	76.0	296	324	228
VA	12	11	11	4	3	4	44.0	65.0	75.0	176	195	300
WA	20	10	15	5	3	6	84.0	59.0	82.0	420	177	492
WI	310	210	220	170	115	130	58.0	62.0	60.0	9,860	7,130	7,800
WY	34	30	30	9	11	6	61.0	52.0	36.0	549	572	216
US	3,138	2,496	2,760	1,263	939	1,045	64.3	57.1	61.3	81,190	53,649	64,024

¹Relates to the total area of oats sown for all purposes, including oats sown in the preceding fall. NASS, Crops Branch, (202) 720-2127.

Table 1-50.—Oats: Marketing year average price and value of production, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	2.40	2.45	3.35	1,080	2,205	2,764
Arkansas	2.50	3.00	3.60	1,400	2,700	2,016
California	3.50	3.80	3.85	8,313	5,700	8,663
Colorado	3.50	4.59	4.60	2,048	3,213	1,932
Georgia	2.50	2.60	3.50	2,025	4,030	3,710
Idaho	2.00	2.94	3.15	3,360	3,087	3,071
Illinois	3.04	4.07	4.15	5,928	5,535	6,308
Indiana	3.90	4.25	4.30	2,059	1,815	1,505
Iowa	2.43	3.33	3.80	10,546	10,823	14,326
Kansas	3.10	3.83	4.40	3,875	3,639	4,356
Maine	1.60	2.40	3.00	3,120	2,808	5,460
Michigan	2.45	3.58	4.15	9,996	6,874	8,715
Minnesota	2.41	3.22	3.60	27,438	19,127	30,132
Missouri	2.80	3.84	4.25	1,008	1,505	1,768
Montana	2.66	3.04	3.85	4,381	3,040	3,119
Nebraska	3.03	3.76	4.15	5,151	4,888	4,258
New York	2.41	4.07	3.75	9,365	6,919	12,188
North Carolina	2.80	3.45	3.90	2,520	5,520	3,803
North Dakota	2.60	3.03	3.30	16,653	13,393	22,506
Ohio	3.09	4.30	4.35	10,815	8,824	11,206
Oklahoma	3.70	4.80	5.30	1,099	960	2,385
Oregon	1.97	2.70	3.90	4,334	3,240	7,040
Pennsylvania	3.14	4.30	4.05	14,821	11,868	16,058
South Carolina	2.40	2.90	3.50	1,466	2,262	2,835
South Dakota	2.79	3.55	3.80	21,092	14,662	12,920
Texas	4.14	5.70	5.95	17,222	11,970	21,866
Utah	3.60	4.35	4.40	1,066	1,409	1,003
Virginia	2.60	3.23	3.50	458	630	1,050
Washington	1.90	3.15	3.50	798	558	1,722
Wisconsin	2.29	3.39	3.75	22,579	24,171	29,250
Wyoming	2.70	3.30	4.55	1,482	1,888	983
United States	2.52	3.49	3.80	217,498	189,263	248,918

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-51.—International Oats: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	1,000 hec- tares	1,000 hec- tares	1,000 hec- tares	Metric tons	Metric tons	Metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	220	260	215	1.57	1.91	2.07	345	496	445
Australia	731	669	750	1.73	1.67	1.67	1,262	1,115	1,250
Belarus	166	200	160	2.70	3.00	2.81	448	600	450
Brazil	153	169	170	2.31	2.14	2.24	354	361	380
Canada	1,084	985	1,110	2.91	2.85	3.50	3,158	2,812	3,890
Chile	101	127	110	4.47	5.35	5.41	451	680	595
China	200	200	200	3.00	3.00	2.90	600	600	580
European Union	2,696	2,679	2,728	2.94	2.99	3.13	7,927	7,999	8,532
Russia	2,930	2,856	3,000	1.82	1.41	1.64	5,332	4,027	4,921
Ukraine	280	301	241	1.81	2.09	1.94	506	630	467
Others	1,344	1,327	1,404	0.91	0.86	0.90	1,219	1,142	1,268
Total Foreign	9,905	9,773	10,088	2.18	2.09	2.26	21,602	20,462	22,778
United States	380	423	417	2.05	2.20	2.29	779	929	956
Total	10,285	10,196	10,505	2.18	2.10	2.26	22,381	21,391	23,734

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution, supply, and and distribution statistics from foreign governments.

Table 1-52. Oats: International trade, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	14	2	5
Australia	174	225	200
Brazil	3	5	5
Canada	1,738	1,609	1,400
Chile	141	66	100
European Union	167	106	250
Kazakhstan	4	4	5
Russia	14	9	10
Ukraine	1	1	5
Others			
Total Foreign	2,256	2,027	1,980
United States	35	19	29
Total	2,291	2,046	2,009
Principle importing countries:			
Algeria	8	9	10
Bosnia and Herzegovina	3	5	5
Canada	13	9	10
China	68	87	75
Ecuador	17	15	15
Japan	54	51	60
Mexico	132	109	100
Norway	41	42	40
South Africa	11	11	25
Switzerland	52	41	50
Others	33	18	20
Total Foreign	432	397	410
United States	1,621	1,600	1,637
Total	2,053	1,997	2,047

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-53.—Barley: Area, yield, production, and value, United States, 2003–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	Planted ¹	Harvested				
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2003	5,348	4,727	58.9	278,283	2.83	755,140
2004	4,527	4,021	69.6	279,743	2.48	698,184
2005	3,875	3,269	64.8	211,896	2.53	527,633
2006	3,452	2,951	61.1	180,165	2.85	498,691
2007	4,018	3,502	60.0	210,110	4.02	834,954
2008	4,246	3,779	63.6	240,193	5.37	1,259,357
2009	3,567	3,113	73.0	227,323	4.66	972,173
2010	2,872	2,465	73.1	180,268	3.86	691,666
2011	2,559	2,239	69.6	155,780	5.35	813,920
2012 ²	3,637	3,244	67.9	220,284	6.40	1,371,583

¹ Barley sown for all purposes, including barley sown in the preceding fall. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-54.—Barley: Stocks on and off farms, United States, 2003–2012

Year beginning September	On farms				Off farms ¹			
	Sep. 1	Dec. 1	Mar. 1	June 1	Sep. 1	Dec. 1	Mar. 1	June 1
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels
2003	141,900	97,200	51,700	28,320	99,730	100,679	101,186	91,988
2004	175,300	130,700	79,680	41,100	114,777	115,276	111,001	87,317
2005	137,400	103,650	68,400	30,770	117,511	104,335	98,354	77,161
2006	112,850	83,650	38,310	14,580	99,939	89,171	78,756	54,300
2007	105,600	62,050	28,270	9,950	83,095	73,728	82,154	58,273
2008	127,750	77,050	44,310	27,010	81,669	95,766	84,791	61,723
2009	154,050	114,630	67,370	40,440	85,414	91,759	89,985	75,059
2010	125,070	91,660	57,700	26,040	98,818	88,720	80,424	63,318
2011	93,050	55,320	26,480	9,670	82,007	83,621	67,248	50,317
2012 ²	111,550	72,580	35,180	85,226	85,473	81,165

¹ Includes stocks at mills, elevators, warehouses, terminals, and processors. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-55.—Barley: Supply and disappearance, United States, 2003–2012

Year beginning June 1	Supply				Disappearance					Ending stocks May 31
	Beginning stocks	Production	Imports	Total	Domestic use			Exports	Total disappearance	
					Feed and residual	Food, seed, and industrial	Total			Total
	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels
2003	69	278	21	368	74	155	229	19	248	120
2004	120	280	12	412	103	158	261	23	284	128
2005	128	212	5	346	48	162	210	28	238	108
2006	108	180	12	300	49	162	211	20	231	69
2007	69	210	29	308	30	169	199	41	240	68
2008	68	240	29	337	67	169	236	13	249	89
2009	89	227	17	333	48	164	211	6	217	115
2010	115	180	9	305	50	159	208	8	216	89
2011 ²	89	156	16	261	38	155	193	9	201	60
2012 ³	60	220	23	304	59	155	210	9	223	80

¹ Includes quantity under loan and farmer-owned reserve. ² Preliminary. ³ Projected as of January 11, 2011, World Agricultural Supply and Demand Estimates. Totals may not add due to independent rounding. ERS, Market and Trade Economics Division, (202) 694-5313.

Table 1-56.—Barley: Area, yield, and production, by State and United States, 2010–2012

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Bushels	Bushels	Bushels	1,000 bushels	1,000 bushels	1,000 bushels
AZ	45	65	48	44	64	47	125.0	125.0	105.0	5,500	8,000	4,935
CA	110	100	120	75	75	80	58.0	63.0	55.0	4,350	4,725	4,400
CO	64	66	58	63	63	55	133.0	126.0	123.0	8,379	7,938	6,765
DE	20	35	38	18	32	34	64.0	88.0	84.0	1,152	2,816	2,856
ID	490	520	610	470	500	590	92.0	93.0	91.0	43,240	46,500	53,690
KS	10	9	10	7	6	7	43.0	29.0	59.0	301	174	413
ME	16	16	17	15	14	16	60.0	35.0	60.0	900	490	960
MD	45	50	60	34	36	40	68.0	80.0	82.0	2,312	2,880	3,280
MI	11	10	11	10	8	9	54.0	48.0	48.0	540	384	432
MN	85	70	115	70	60	100	62.0	51.0	57.0	4,340	3,060	5,700
MT	760	700	900	620	620	790	62.0	50.0	53.0	38,440	31,000	41,870
NY	12	10	10	10	9	8	55.0	46.0	47.0	550	414	376
NC	20	22	23	15	14	17	63.0	81.0	63.0	945	1,134	1,071
ND	720	400	1,060	670	350	1,010	65.0	47.0	61.0	43,550	16,450	61,610
OR	45	38	56	40	32	53	74.0	75.0	72.0	2,960	2,400	3,816
PA	60	65	65	45	55	53	75.0	65.0	68.0	3,375	3,575	3,604
SD	35	25	34	11	16	22	40.0	33.0	36.0	440	528	792
UT	39	35	44	27	22	26	90.0	83.0	80.0	2,430	1,826	2,080
VA	75	90	65	48	70	37	67.0	88.0	82.0	3,216	6,160	3,034
WA	90	125	185	81	115	175	72.0	74.0	72.0	5,832	8,510	12,600
WI	45	33	33	30	15	15	48.0	47.0	44.0	1,440	705	660
WY	75	75	75	62	63	60	98.0	97.0	89.0	6,076	6,111	5,340
US	2,872	2,559	3,637	2,465	2,239	3,244	73.1	69.6	67.9	180,268	155,780	220,284

¹ Includes area planted in the preceding fall. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-57.—Barley: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
Arizona	3.82	4.86	5.35	21,010	38,880	26,402
California	3.92	5.74	5.85	17,052	27,122	25,740
Colorado	3.79	5.23	6.75	31,756	41,516	45,664
Delaware	2.21	3.95	4.15	2,546	11,123	11,852
Idaho	4.12	5.63	6.55	178,149	261,795	351,670
Kansas	2.50	5.20	6.00	753	905	2,478
Maine	2.50	3.70	4.25	2,250	1,813	4,080
Maryland	2.34	4.15	4.15	5,410	11,952	13,612
Michigan	2.45	3.50	5.00	1,323	1,344	2,160
Minnesota	3.91	5.01	6.40	16,969	15,331	36,480
Montana	4.08	5.27	6.35	156,835	163,370	265,875
New York	3.65	5.60	5.45	2,008	2,318	2,049
North Carolina	3.20	4.10	4.10	3,024	4,649	4,391
North Dakota	3.74	5.42	6.55	162,877	89,159	403,546
Oregon	3.65	4.67	6.25	10,804	11,208	23,850
Pennsylvania	3.46	4.79	4.25	11,678	17,124	15,317
South Dakota	3.26	5.44	5.70	1,434	2,872	4,514
Utah	3.43	5.53	5.90	8,335	10,098	12,272
Virginia	2.63	4.28	3.80	8,458	26,365	11,529
Washington	3.66	4.85	5.55	21,345	41,274	69,930
Wisconsin	2.45	4.55	5.65	3,528	3,208	3,729
Wyoming	3.97	4.99	6.45	24,122	30,494	34,443
United States	3.86	5.35	6.40	691,666	813,920	1,371,583

¹ Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 1-58.—International Barley: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	1,000 hec- tares	1,000 hec- tares	1,000 hec- tares	Metric tons	Metric tons	Metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	1,160	1,500	1,270	3.88	3.33	3.74	4,500	5,000	4,750
Australia	3,718	3,622	4,000	2.21	2.06	2.40	8,221	7,466	9,600
Canada	2,402	2,751	2,650	3.29	2.91	3.87	7,892	8,012	10,250
European Union	11,949	12,528	12,394	4.34	4.37	4.82	51,883	54,799	59,711
Iran	1,600	1,675	1,575	1.81	2.03	2.03	2,900	3,400	3,200
Kazakhstan	1,515	1,600	1,837	1.71	0.94	1.38	2,593	1,500	2,539
Morocco	2,025	1,893	1,690	1.16	0.63	1.60	2,340	1,200	2,700
Russia	7,695	7,631	8,000	2.20	1.83	1.92	16,938	13,952	15,357
Turkey	3,200	3,300	3,330	2.19	1.67	2.19	7,000	5,500	7,300
Ukraine	3,684	3,293	3,233	2.47	2.11	2.34	9,098	6,935	7,561
Others	9,666	9,460	9,572	1.80	1.90	1.88	17,444	18,010	17,952
Total Foreign	48,614	49,253	49,551	2.69	2.55	2.84	130,809	125,774	140,920
United States	906	1,313	1,214	3.74	3.65	3.86	3,392	4,796	4,683
Total	49,520	50,566	50,765	2.71	2.58	2.87	134,201	130,570	145,603

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-59.—Barley: International trade, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	3,616	3,581	3,000
Australia	5,376	4,482	5,500
Canada	1,299	1,434	1,900
European Union	3,008	4,941	5,700
India	46	267	350
Kazakhstan	704	164	300
Russia	3,544	2,236	2,500
Turkey	103	50
Ukraine	2,462	2,134	2,500
Uruguay	100	25
Others	41	51	35
Total Foreign	20,199	19,390	21,860
United States	193	193	218
Total	20,392	19,583	22,078
Principle importing countries:			
Algeria	649	259	500
Brazil	323	359	400
China	2,541	2,184	2,800
Iran	1,200	1,600	1,000
Japan	1,257	1,356	1,300
Jordan	622	759	950
Kuwait	376	400	400
Saudi Arabia	8,700	8,500	9,500
Tunisia	193	547	600
United Arab Emirates	525	500	500
Others	3,896	3,241	3,185
Total Foreign	20,282	19,705	21,135
United States	354	507	435
Total	20,636	20,212	21,570

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-60.—Barley: Support operations, United States, 2003–2013

Marketing year beginning June 1	Income support payment rates per bushel ¹	Program price levels per bushel		Put under loan		Acquired by CCC under loan program ⁵	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2003/2004	0.24/0.00	1.88	2.21	17.9	6.4	0.3	0.0
2004/2005	0.24/0.15	1.85	2.24	8.3	3.0	0.3	0.0
2005/2006	0.24/0.13	1.85	2.24	12.0	5.7	0.1	0.0
2006/2007	0.24/0.00	1.85	2.24	9.3	5.1	0.0	0.0
2007/2008	0.24/0.00	1.85	2.24	4.4	2.1	0.0	0.0
2008/2009	0.24/0.00	1.85	2.24	6.7	2.8	0.0	0.0
2009/2010	0.24/0.00	1.85	2.24	12.7	5.6	0.0	0.0
2010/2011	0.24/0.00	1.95	2.63	6.4	3.6	0.0	0.0
2011/2012	0.24/0.00	1.95	2.63	2.8	1.8	0.0	0.0
2012/2013	0.24/0.00	1.95	2.63	3.1	1.4	0.0	0.0
2013/2014	0.24/0.00	1.95	2.63

¹The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ²Starting in 2009, producers who participate in the Average Crop Revenue Election (ACRE) program get a 30 percent reduction in their loan rate, not calculated in this table. ³Target prices were reestablished under the Farm Security and Rural Investment Act of 2002 and continued under the Food, Conservation, and Energy Act of 2008. ⁴Percentage of production is on a grain basis. ⁵Acquisitions as of December 31, 2013.
FSA, Feed Grains, (202) 720-7787.

Table 1-61.—Grains and grain products: Total and per capita civilian consumption as food, United States, 2003–2012

Calendar year ¹	Wheat			Rye		Rice (milled)	
	Total consumed ²	Per capita consumption of food products		Total consumed ²	Per capita consumption of rye flour	Total consumed ⁴	Per capita consumption
		Flour ³	Non-milled product				
	Million bushels	Pounds	Pounds	Million bushels	Pounds	Million cwt.	Pounds
2003	919	137	2.5	3.3	0.5	68.8	23.5
2004	905	134	2.4	3.3	0.5	70.5	23.9
2005	917	134	2.4	3.3	0.5	71.8	24.1
2006	938	136	2.4	3.3	0.5	72.2	24.0
2007	948	138	2.4	3.3	0.5	71.5	23.6
2008	927	137	2.4	3.3	0.4	73.9	24.1
2009	920	135	2.3	3.3	0.4	74.4	24.1
2010	928	135	2.3	3.3	0.3
2011	925	133	2.3	3.3	0.3
2012 ⁹	952	134	2.3	3.3	0.3

Calendar year ¹	Corn					Oats		Barley		
	Total consumed ⁵	Per capita consumption of food products				Total consumed ⁶	Per capita consumption of oat food products	Total consumed ⁷	Per capita consumption of food products ⁸	
		Flour and meal	Hominy and grits	Syrup	Dextrose					Starch
	Million bushels	Pounds	Pounds	Pounds	Pounds	Pounds	Million bushels	Pounds		
2003	986	18.3	7.4	76.2	3.1	4.6	62.4	4.6	6.5	0.7
2004	973	18.6	7.8	75.6	3.3	4.5	63.0	4.6	6.6	0.7
2005	989	18.8	8.1	74.5	3.2	4.5	62.9	4.6	6.7	0.7
2006	980	19.0	8.5	72.1	3.1	4.4	64.5	4.6	6.6	0.7
2007	958	19.1	8.9	70.0	3.0	4.4	66.0	4.7	6.7	0.7
2008	19.3	9.3	66.6	2.8	4.4	67.6	4.8	6.8	0.7
2009	19.3	9.3	2.7	4.4	66.2	4.6	6.9	0.7

¹Data are in marketing year; for corn, September 1-August 31; for oats and barley, June 1-May 31; and rice, August 1-July 31. Wheat, rye, syrup, and sugar are in calendar year. ²Excludes quantities used in alcoholic beverages. ³Includes white, whole wheat, and semolina flour. ⁴Does not include shipments to U.S. territories. Excludes rice used in alcoholic beverages. Includes imports and rice used in processed foods and pet foods. ⁵Includes an allowance for the quantity used as hominy and grits. This series is not adjusted for trade. ⁶Oats used in oatmeal, prepared breakfast foods, infant foods, and food products. ⁷Malt for food, breakfast food uses, pearl barley, and flour. ⁸Malt equivalent of barley food products. ⁹Preliminary. Estimates of corn syrup and sugar are unofficial estimates; industry data were not reported after April 1968.

ERS, Market & Trade Economics Division, (202) 694-5290. All figures are estimates based on data from private industry sources, the U.S. Department of Commerce, the Internal Revenue Service, and other Government agencies.

Table 1-62.—Sorghum: Area, yield, production, and value, United States, 2003–2012

Year	Area planted for all purposes ¹	Sorghum for grain ²					Sorghum for silage		
		Area harvested	Yield per harvested acre	Production	Marketing year average price per cwt ³	Value of production ³	Area harvested	Yield per harvested acre	Production
		1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars	1,000 acres	Tons
2003 ..	9,420	7,798	52.7	411,219	4.26	964,937	343	10.4	3,558
2004 ..	7,486	6,517	69.6	453,606	3.19	843,344	352	13.6	4,782
2005 ..	6,454	5,736	68.5	392,739	3.33	736,629	311	13.6	4,224
2006 ..	6,522	4,937	56.1	276,824	5.88	883,204	347	13.3	4,612
2007 ..	7,712	6,792	73.2	497,445	7.28	1,925,312	392	13.4	5,246
2008 ..	8,284	7,271	65.0	472,342	5.72	1,631,065	408	13.8	5,646
2009 ..	6,633	5,520	69.4	382,983	5.75	1,207,111	254	14.5	3,680
2010 ..	5,404	4,813	71.8	345,625	8.96	1,617,851	268	12.6	3,370
2011 ..	5,481	3,929	54.6	214,443	10.90	1,268,524	224	10.3	2,298
2012 ⁴ ..	6,244	4,955	49.8	246,932	12.80	1,633,621	363	11.4	4,135

¹Grain and sweet sorghum for all uses, including sirup. ²Includes both grain sorghum for grain, and sweet sorghum for grain or seed. ³Based on the reported price of grain sorghum. ⁴Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-63.—Sorghum grain: Stocks on and off farms, United States, 2004–2013

Year beginning previous Dec.	On farms				Off farms ¹			
	Dec. 1	Mar. 1	Jun. 1	Sep. 1	Dec. 1	Mar. 1	Jun. 1	Sep. 1
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels
2004	45,200	21,000	7,650	3,700	190,736	137,652	72,944	29,849
2005	78,700	33,400	16,000	5,900	203,505	170,122	97,170	51,041
2006	55,000	26,200	12,650	5,250	235,376	166,936	102,213	60,413
2007	38,100	17,100	5,380	2,150	174,094	125,122	69,490	29,903
2008	51,400	26,100	7,000	3,550	239,850	159,808	94,019	49,200
2009	54,400	32,200	12,000	4,400	243,290	173,650	90,215	50,312
2010	48,000	23,680	10,700	4,500	202,759	151,873	77,162	36,740
2011	30,500	13,020	3,140	2,030	207,168	158,027	76,894	25,420
2012	27,850	12,800	4,120	1,160	123,101	95,266	54,405	21,792
2013 ²	17,600	10,850	122,247	80,541

¹Includes stocks at mills, elevators, warehouses, terminals, and processors. ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-64.—Sorghum: Supply and disappearance, United States, 2003–2012

Year beginning September 1	Supply			Disappearance					Ending stocks Aug. 31
	Beginning stocks	Production	Total	Domestic use			Exports	Total disappearance	
				Feed and residual	Food, seed and industrial	Total			
2003	43	411	454	182	40	222	199	421	34
2004	34	454	487	191	55	246	184	430	57
2005	57	393	450	140	50	190	194	384	66
2006	66	277	343	113	45	158	153	311	32
2007	32	497	530	165	35	200	277	477	53
2008	53	472	525	233	95	328	143	471	55
2009	55	383	438	142	90	231	164	396	41
2010	41	346	387	123	85	208	152	359	27
2011 ²	27	214	242	71	85	156	63	219	23
2012 ³	23	247	279	93	95	188	76	264	15

¹Includes quantity under loan and farmer-owned reserve. ²Preliminary. ³Projected as of January 12, 2014, World Agricultural and Supply Demand Estimates. Totals may not add due to independent rounding.
ERS, Market and Trade Economics Division, (202) 694-5296.

Table 1-65.—Sorghum: Area, yield, and production, by State and United States, 2010–2012

State	Area planted for all purposes			Sorghum for grain								
				Area harvested			Yield per harvested acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Bush-els	Bush-els	Bush-els	1,000 bushels	1,000 bushels	1,000 bushels
Arizona	25	22	31	6	6	10	120.0	100.0	115.0	720	600	1,150
Arkansas	40	100	140	35	90	135	77.0	72.0	84.0	2,695	6,480	11,340
Colorado	210	220	245	160	140	150	47.0	35.0	20.0	7,520	4,900	3,000
Georgia	45	50	55	30	35	40	46.0	35.0	55.0	1,380	1,225	2,200
Illinois	35	22	30	33	20	27	96.0	91.0	60.0	3,168	1,820	1,620
Kansas	2,350	2,600	2,500	2,250	2,000	2,100	76.0	55.0	39.0	171,000	110,000	81,900
Louisiana	82	130	125	78	124	123	95.0	87.0	100.0	7,410	10,788	12,300
Mississippi	12	52	48	10	50	46	65.0	74.0	84.0	650	3,700	3,864
Missouri	40	40	65	33	33	55	78.0	72.0	58.0	2,574	2,376	3,190
Nebraska	155	150	145	75	70	60	90.0	94.0	59.0	6,750	6,580	3,540
New Mexico	90	95	90	68	21	19	66.0	64.0	42.0	4,488	1,344	798
Oklahoma	280	300	270	250	80	150	52.0	21.0	27.0	13,000	1,680	4,050
South Dakota ..	140	150	200	85	110	140	62.0	60.0	42.0	5,270	6,600	5,880
Texas	1,900	1,550	2,300	1,700	1,150	1,900	70.0	49.0	59.0	119,000	56,350	112,100
United States ..	5,404	5,481	6,244	4,813	3,929	4,955	71.8	54.6	49.8	345,625	214,443	246,932

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-66.—Sorghum: Utilization for silage, by State and United States, 2010–2012

State	Silage								
	Area harvested			Yield per acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
Arizona	18	15	20	22.0	22.0	25.0	396	330	500
Arkansas	1	1	1	15.0	10.0	9.0	15	10	9
Colorado	20	14	20	13.0	13.0	7.0	260	182	140
Georgia	13	13	10	10.0	13.0	15.0	130	169	150
Illinois	1	1	1	10.0	11.0	9.0	10	11	9
Kansas	60	85	75	9.0	7.0	6.0	540	595	450
Louisiana	1	1	1	11.0	11.0	13.0	11	11	13
Mississippi	1	1	1	12.0	11.0	14.0	12	11	14
Missouri	5	5	6	13.0	11.0	8.0	65	55	48
Nebraska	15	10	11	12.0	13.0	10.0	180	130	110
New Mexico	16	11	21	17.0	14.0	16.0	272	154	336
Oklahoma	12	12	16	7.0	5.0	6.0	84	60	96
South Dakota ..	25	15	20	11.0	12.0	9.0	275	180	180
Texas	80	40	160	14.0	10.0	13.0	1,120	400	2,080
United States ..	268	224	363	12.6	10.3	11.4	3,370	2,298	4,135

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-67.—Sorghum grain: Marketing year average price and value of production, by State and United States, 2010–2012

State	Marketing year average price per cwt			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Arizona	9.10	12.50	11.00	3,669	4,200	7,084
Arkansas	7.14	10.20	11.10	10,776	37,014	70,489
Colorado	9.00	10.70	12.10	37,901	29,361	20,328
Georgia	9.80	11.70	10.90	7,573	8,026	13,429
Illinois	10.40	10.50	12.20	18,450	10,702	11,068
Kansas	9.00	10.70	12.70	861,840	659,120	582,473
Louisiana	6.90	10.20	11.70	28,632	61,621	80,590
Mississippi	7.02	10.20	10.80	2,555	21,134	23,369
Missouri	10.20	11.00	12.80	14,703	14,636	22,866
Nebraska	8.74	10.50	12.60	33,037	38,690	24,978
New Mexico	9.60	10.60	12.90	24,127	7,978	5,765
Oklahoma	9.00	10.80	12.60	65,520	10,161	28,577
South Dakota	8.56	10.20	12.00	25,262	37,699	39,514
Texas	7.26	10.40	11.20	483,806	328,182	703,091
United States	8.96	10.70	12.80	1,617,851	1,268,524	1,633,621

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-68.—Sorghum grain: Support operations, United States, 2003–2013

Marketing year beginning September 1	Income support payment rates per cwt ¹	Program price levels per cwt		Put under support		Acquired by CCC under loan program ⁵	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
2003/2004	0.63/0.00	3.54	4.54	3.5	1.6	0.0	0.0
2004/2005	0.63/0.48	3.48	4.59	5.5	2.2	0.2	0.0
2005/2006	0.63/0.48	3.48	4.59	5.4	2.4	0.0	0.0
2006/2007	0.63/0.00	3.48	4.59	1.9	1.2	0.0	0.0
2007/2008	0.63/0.00	3.48	4.59	1.8	0.6	0.0	0.0
2008/2009	0.63/0.00	3.48	4.59	4.5	1.7	0.0	0.0
2009/2010	0.63/0.00	3.48	4.59	1.8	0.8	0.0	0.0
2010/2011	0.63/0.00	3.48	4.70	0.5	0.3	0.0	0.0
2011/2012	0.63/0.00	3.48	4.70	0.2	0.2	0.0	0.0
2012/2013	0.63/0.00	3.48	4.70	0.2	0.2	0.0	0.0
2013/2014	0.63/0.00	3.48	4.70

¹ The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² Starting in 2009, producers who participate in the Average Crop Revenue Election (ACRE) program get a 30 percent reduction in their loan rate, not calculated in this table. ³ Target prices were reestablished under the Farm Security and Rural Investment Act of 2002 and continued under the Food, Conservation, and Energy Act of 2008. ⁴ Percentage of production is on a grain basis. ⁵ Acquisitions as of December 31, 2013.
FSA, Feed Grains, (202) 720-7787.

Table 1-69.—International Sorghum: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	1,000 hec- tares	1,000 hec- tares	1,000 hec- tares	Metric tons	Metric tons	Metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	1,000	1,150	1,000	4.20	4.35	4.60	4,200	5,000	4,600
Australia	659	595	500	3.40	3.37	2.40	2,239	2,005	1,200
Brazil	787	797	800	2.82	2.66	2.63	2,222	2,116	2,100
Burkina	1,682	1,620	1,620	0.89	1.19	1.11	1,500	1,924	1,800
China	500	623	600	4.10	4.10	4.17	2,051	2,556	2,500
Ethiopia	1,869	1,780	1,800	2.02	2.01	2.06	3,781	3,570	3,700
India	6,330	6,300	6,000	0.95	0.84	0.92	6,030	5,300	5,500
Mexico	1,682	1,644	1,900	3.82	3.76	3.84	6,425	6,174	7,300
Nigeria	7,090	4,773	5,000	0.97	1.25	1.30	6,900	5,943	6,500
Sudan	5,600	5,600	5,600	0.37	0.76	0.68	2,089	4,271	3,800
Others	13,106	12,466	12,700	0.89	0.98	0.97	11,637	12,198	12,376
Total Foreign	40,305	37,348	37,520	1.22	1.37	1.37	49,074	51,057	51,376
United States	1,590	2,005	2,643	3.43	3.13	3.74	5,447	6,272	9,882
Total	41,895	39,353	40,163	1.30	1.46	1.53	54,521	57,329	61,258

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-70.—Sorghum: International trade, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	3,083	1,800	2,500
Australia	1,265	1,250	600
China	36	27	25
Ethiopia	75	75	75
India	134	228	50
Nigeria	75	50
South Africa	16	25	25
Uganda	15	15	15
Ukraine	113	124	150
Uruguay	40	25	25
Others	69	94	65
Total Foreign	4,921	3,663	3,580
United States	1,611	1,930	4,064
Total	6,532	5,593	7,644
Principle importing countries:			
Chile	614	300	400
China	84	631	3,000
Colombia	592	591	500
European Union	88	317	175
Japan	1,481	1,897	1,600
Mexico	3,369	1,789	300
Peru	59	47	60
Saudi Arabia	14	125	100
Sudan	125	175	100
Taiwan	84	100	100
Others	494	565	435
Total Foreign	5,004	6,537	6,770
United States	3	243
Total	5,007	6,780	6,770

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-71.—International Mixed grain: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	1,000 hec- tares	1,000 hec- tares	1,000 hec- tares	metric tons	metric tons	metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons
Bangladesh	35	35	35	0.71	0.71	0.71	25	25	25
Canada	92	71	65	2.95	2.90	2.85	271	206	185
European Union ...	4,065	3,971	4,180	3.54	3.78	3.61	14,382	14,995	15,086
Switzerland	10	10	10	6.30	6.00	6.00	63	60	60
Turkey	100	100	100	1.15	1.15	1.15	115	115	115
Total Foreign	4,302	4,187	4,390	3.45	3.68	3.52	14,856	15,401	15,471
Total	4,302	4,187	4,390	3.45	3.68	3.52	14,856	15,401	15,471

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-72.—Commercial feeds: Disappearance for feed, United States, 2003–2012

Year beginning October	Oilseed cake and meal						Animal protein			
	Soybean	Cotton- seed	Linseed	Peanut ¹	Sun- flower	Total	Tankage and meat meal	Fish meal	Dried milk ²	Total
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2003	31,449	2,786	197	122	340	34,894	2,320	233	374	2,928
2004	33,561	3,454	206	95	143	37,459	2,217	151	203	2,572
2005	33,195	3,355	269	117	298	37,234	2,254	199	269	2,722
2006	34,355	3,049	275	119	356	38,154	2,375	215	292	2,882
2007	33,232	2,589	210	116	343	36,490	2,398	213	250	2,861
2008	30,752	1,807	129	102	357	33,147	2,271	223	250	2,744
2009	30,640	1,784	210	92	388	33,114	2,343	200	250	2,793
2010	30,750	2,525	197	95	360	33,927	2,350	200	250	2,800
2011	31,548	2,406	3,766	194	109	38,023	2,217	198	248	2,663
2012	29,031	2,351	4,185	199	123	35,890	2,218	198	248	2,664
Year beginning October	Mill products ³						Total commercial feeds			
	Wheat millfeeds	Gluten feed and meal ⁴	Rice millfeeds	Alfalfa meal	Total					
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons		1,000 tons			
2003	6,755	2,421	594	0	9,771		47,592			
2004	6,765	2,894	613	0	10,272		50,303			
2005	6,753	3,514	641	0	10,908		50,865			
2006	6,873	4,624	545	0	12,042		53,078			
2007	6,776	4,560	568	0	11,904		51,256			
2008	6,464	5,167	570	0	12,201		48,092			
2009	6,400	6,400	575	0	13,375		49,281			
2010	6,500	6,500	575	0	13,575		50,302			
2011	6,168	6,168	580	0	12,916		53,603			
2012	6,199	6,199	535	0	12,933		51,487			

¹ Year beginning August 1. ² Includes dried skim milk, and whey for feed, but does not include any milk products fed on farms. ³ Other mill products that are not listed include screenings, hominy, and oats feed etc., for which no statistics are available. ⁴ Adjusted for export data.

ERS, Market and Trade Economics Division, (202) 694-5290.

Table 1-73.—High-protein feeds: Quantity for feeding, high-protein animal units, quantity per animal unit, and prices, United States, 2003–2012

Year beginning October	Quantity for feeding ¹						High-protein animal units	Quantity per animal unit	High protein feed prices
	Oilseed meal			Animal protein	Grain protein ³	Total			
	Soybean meal	Other oilseed meals ²	Total						
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	Million units	Pounds	Index numbers 1992=100
2003	34,594	3,178	37,772	3,202	1,442	42,416	70.3	1,206	131
2004	36,917	3,606	40,523	2,923	1,723	45,169	70.8	1,275	97
2005	36,515	3,724	40,239	3,047	2,092	45,378	71.6	1,267	88
2006	37,791	3,497	41,288	3,219	2,753	47,260	71.8	1,317	105
2007	36,555	3,002	39,557	3,232	2,715	45,505	71.5	1,273	170
2008	33,827	2,207	36,034	3,092	3,077	42,203	70.9	1,191	168
2009	33,704	2,240	35,944	3,149	3,811	42,904	70.4	1,219	150
2010	33,825	2,830	36,655	3,158	3,870	43,683	69.3	1,260	174
2011	34,703	2,632	37,334	2,995	3,673	44,002	67.9	1,296	200
2012	31,934	2,630	34,564	2,996	3,691	41,252	67.2	1,227	235

¹ In terms of 44 percent protein soybean meal equivalent. ² Includes cottonseed, linseed, peanut meal, and sunflower meal. ³ Beginning 1974, adjusted for exports of corn gluten feed and meal. ERS, Market and Trade Economics Division, (202) 694-5313.

Table 1-74.—Feed concentrates: Fed to livestock and poultry, 2002–2011

Year beginning October	Feed grains				Wheat ²	Rye ²	By-product feeds ³	Total concentrates	Grain consuming animal units	Concentrates fed per grain-consuming animal unit
	Corn ¹	Sorghum ¹	Oats ² and barley ²	Total						
	Million tons	Million tons	Million tons	Million tons	Million tons	Million tons	Million tons	Millions	Tons	
2002	155.4	4.8	5.2	165.3	7.4	0.1	55.4	228.1	88.2	2.59
2003	161.9	5.1	4.7	171.6	4.5	0.1	55.2	231.5	89.4	2.59
2004	171.8	5.4	4.3	181.4	5.3	0.1	58.4	245.3	90.1	2.72
2005	171.2	3.9	3.9	179.0	3.0	0.1	58.8	240.9	91.5	2.63
2006	155.1	3.2	4.0	162.3	5.1	0.1	60.6	228.1	92.7	2.46
2007	164.0	4.6	3.4	172.0	4.6	0.1	59.0	235.7	95.1	2.48
2008	145.1	6.5	3.4	155.0	3.7	0.1	55.2	214.0	92.7	2.31
2009	143.5	3.9	3.2	150.6	4.5	0.1	54.9	210.1	91.6	2.29
2010	134.2	3.1	4.2	141.4	4.6	0.1	55.4	201.5	92.9	2.17
2011	128.8	1.5	2.9	133.2	5.9	0.1	48.8	188.1	94.3	1.99

¹ Marketing year beginning Sept. 1. ² Marketing year beginning June 1. ³ Oilseed meals, animal protein feeds, mill by-products, and mineral supplements. ERS, Market and Trade Economics Division, (202) 694-5313.

Table 1-75.—Feed: Consumed per head and per unit of production, by class of livestock or poultry, with quantity expressed in equivalent feeding value of corn, 2003–2012

Year beginning October	Dairy cattle			Beef cattle				Sheep and lambs	
	Milk cows		Other dairy cattle per head	Cattle on feed per head Jan. 1 ¹	Other beef cattle per head	All beef cattle per head	Cattle and calves per 100 pounds produced ²	Per head	Per 100 pounds produced ³
	Per head	Per 100 pounds milk produced							
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2003	12,985	69	6,541	9,773	5,314	6,076	1,233	1,276	1,659
2004	13,268	70	6,589	10,187	5,329	6,155	1,278	1,282	1,686
2005	13,087	67	6,558	9,922	5,319	6,118	1,299	1,278	1,678
2006	12,758	64	6,503	9,441	5,302	6,031	1,266	1,272	1,690
2007	12,758	64	6,503	9,441	5,302	6,047	1,271	1,272	1,719
2008	12,383	61	6,440	8,892	5,282	5,902	1,214	1,265	1,744
2009	12,396	59	6,431	8,917	5,271	5,891	1,227	1,268	1,690
2010	12,159	58	6,558	8,582	5,272	5,859	1,212	1,251	1,706
2011	11,845	56	6,347	8,113	5,265	5,788	1,175	1,258	1,687
2012	11,539	57	6,309	8,030	5,240	5,734	1,347	1,250	1,667

Year beginning October	Poultry								Hogs per 100 pounds produced	Horses and mules two years and over per head
	Hens and pullets		Chickens raised		Broilers produced		Turkeys raised			
	Per head Jan. 1	Per 100 eggs	Per head	Per 100 pounds live weight	Per head	Per 100 pounds produced	Per head	Per 100 pounds produced		
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2003	129	50	31	917	11.3	224	95	342	581	3,847
2004	134	52	32	991	11.9	229	100	360	603	3,903
2005	131	50	31	927	11.5	214	97	353	581	3,867
2006	124	47	29	979	10.9	199	92	337	551	3,803
2007	124	46	29	1,026	10.9	199	92	331	562	3,803
2008	116	43	28	927	10.2	175	86	277	502	3,729
2009	120	45	29	1,006	10.6	192	89	300	513	3,769

¹ Feed consumed by all cattle divided by the number on feed Jan. 1. ² Feed for all cattle, except milk cows, divided by the net live-weight production of cattle and calves. It includes the growth on dairy heifers and calves as well as all beef cattle. ³ Including wool produced.

ERS, Market and Trade Economics Division, (202) 694–5313.

Table 1-76.—Feed: Consumed by livestock and poultry, by type of feed, with quantity expressed in equivalent feeding value of corn, 2002–2011

Year beginning October	Concentrates	Harvested roughage	Pasture	Total
	<i>Million tons</i>	<i>Million tons</i>	<i>Million</i>	<i>Million tons</i>
2002	250	83	162	494
2003	254	85	154	493
2004	268	86	154	509
2005	264	87	157	508
2006	253	82	162	497
2007	260	80	163	503
2008	236	83	158	477
2009	233	83	156	472
2010	225	82	153	460
2011	202	82	149	433

ERS, Market and Trade Economics Division, (202) 694–5313.

Table 1-77.—Animal units fed: Grain-consuming, roughage-consuming, and grain-and-roughage-consuming, United States, 2003–2012¹

Year beginning October	Grain-consuming ²	Roughage-consuming ³	Grain and roughage-consuming ⁴
	1,000 units	1,000 units	1,000 units
2003	89,438	70,318	77,149
2004	90,144	70,829	77,714
2005	91,490	71,647	78,731
2006	92,749	71,753	79,289
2007	95,118	71,479	80,042
2008	92,708	70,887	78,782
2009	91,636	70,386	78,033
2010	92,851	69,233	77,786
2011	92,781	67,884	76,975
2012	91,726	67,221	76,152

¹ Index series based on average feeding rates for years 1969–71. In calculations for the feeding years 1969 to date, cattle numbers used are the new categories shown in the Livestock and Poultry Inventory, published by NASS, USDA. ² Livestock and poultry numbers weighted by all concentrates consumed. ³ Livestock and poultry numbers weighted by all roughage (including pasture) consumed. ⁴ Livestock and poultry numbers weighted by all feed (including pasture) fed to livestock.
ERS, Market and Trade Economics Division, (202) 694–5313.

Table 1-78.—Feed grains: Average price, selected markets and grades, 2003–2012¹

Calendar year	Kansas City			Minneapolis			
	Corn, No. 2 Yellow (truck)	Corn, No. 2 White (rail)	Sorghum, No. 2 Yellow (truck)	Corn, No. 2 Yellow	Barley, No. 3 or Better malting	Duluth Barley, No. 2 Feed	Oats, No. 2 White
	Dollars per bushel	Dollars per bushel	Dollars per cwt.	Dollars per bushel	Dollars per bushel	Dollars per bushel	Dollars per bushel
2003	2.36	2.58	4.07	2.22	3.34	1.91	1.82
2004	2.40	2.52	4.23	2.38	2.55	1.79	1.71
2005	1.87	2.19	3.34	1.79	2.53	(NA)	1.84
2006	2.42	2.03	4.27	2.24	3.20	2.24
2007	4.61	4.43	6.05	3.38	2.02	3.95	2.98
2008	5.12	5.32	8.41	4.76	6.81	3.91
2009	3.60	3.90	5.57	3.46	4.26	2.21
2010	4.08	4.27	6.94	3.65	4.70	(NA)	2.74
2011	6.81	7.11	11.73	6.58	6.96	3.72
2012	7.17	7.29	11.81	6.87	7.06	3.67

Calendar year	Omaha: Corn, No. 2 Yellow (truck)	Chicago: Corn, No. 2 Yellow	Texas High Plains: Sorghum, No. 2 Yellow	Memphis Corn, No. 2 Yellow	St. Louis: Corn, No. 2 Yellow (truck)
	Dollars per bushel	Dollars per bushel	Dollars per cwt	Dollars per bushel	Dollars per cwt
2003	2.24	2.34	3.94	2.42	2.38
2004	2.36	2.48	4.70	2.55	2.64
2005	1.77	1.97	3.98	2.11	2.01
2006	2.31	2.43	5.06	2.66	2.34
2007	3.54	3.67	7.10	3.71	3.74
2008	5.04	5.12	9.53	5.07	5.11
2009	3.56	3.76	6.52	3.69	3.78
2010	4.03	4.16	7.81	4.25	4.26
2011	6.72	6.78	12.64	6.85	7.08
2012	7.06	6.86	13.15	6.95	7.08

¹ Simple average of daily prices. (NA) Not available.
AMS, Livestock and Grain Market News Branch, (202) 720–6231.

Table 1-79.—Feedstuffs: Average price per ton bulk, in wholesale lots, at leading markets, 2003–2012

Year beginning October	Soybean meal		Cottonseed meal		Linseed meal	Meat meal	Fish meal	Wheat bran	Wheat middlings
	44% protein	48% protein	41% protein	41% protein	34% protein	50% protein	60% protein	Kansas City	Minneapolis
	Decatur	Decatur	Kansas City	Memphis	Minneapolis	Kansas City	Gulf Coast		
	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
2003	115.60	208.95	172.52	152.24	134.31	196.30	487.50	65.07	56.05
2004	(¹)	237.30	193.58	167.68	148.09	190.63	524.97	67.82	64.19
2005	(¹)	188.17	156.59	128.89	115.70	169.19	54.34	44.53
2006	(¹)	175.60	171.84	141.87	116.12	151.43	707.27	72.68	61.12
2007	(¹)	230.39	187.53	166.49	148.36	225.96	850.53	87.31	87.20
2008	(¹)	331.09	298.72	265.82	227.05	326.48	866.06	134.33	136.20
2009	(¹)	347.73	293.25	265.21	231.77	334.69	861.06	90.17	89.12
2010	(¹)	313.47	249.72	212.57	210.80	299.05	1,265.78	94.62	94.44
2011	333.73	310.43	275.43	242.60	342.84	1,198.89	176.20	172.74
2012	439.77	336.79	303.37	282.67	391.49	1,168.09	175.06	192.91

Year beginning October	Wheat shorts or middlings	Wheat millrun	Gluten feed	Hominy feed	Distillers' dried grains	Brewers' dried grains	Alfalfa meal		Blackstrap molasses
	Kansas City	Portland	21% protein	Midwest	Lawrenceburg	Columbus	Dehydrated, 17% protein	Sun-cured	New Orleans
			Illinois Points				Kansas City	Kansas City	
	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
2003	65.27	85.49	70.15	72.66	93.13	94.95	138.61	122.48	58.00
2004	67.82	85.00	68.83	77.02	106.04	(¹)	121.35	109.26	57.28
2005	54.23	74.72	68.17	50.50	75.47	(¹)	135.83	110.57	(NA)
2006	72.53	84.51	69.51	59.84	89.04	(¹)	174.13	161.77	(NA)
2007	129.30	81.34	108.64	113.38	(¹)	206.53	179.50	(NA)
2008	134.31	185.85	153.50	(¹)	236.28	205.77	(NA)
2009	90.24	120.48	100.53	114.23	(¹)	224.93	189.19	(NA)
2010	94.62	124.06	115.61	122.77	(¹)	210.36	178.16	(NA)
2011	176.20	187.71	206.85	202.42	254.72	243.29
2012	174.78	219.71	200.00	347.23

¹ Discontinued. (NA) Not available.
AMS, Livestock and Grain Market News Branch, (202) 720-6231.

Table 1-80.—International Millet: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014	2011/ 2012	2012/ 2013	2013/ 2014
	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>metric tons</i>	<i>metric tons</i>	<i>metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Burkina	1,143	1,300	1,200	0.73	0.83	0.92	829	1,078	1,100
Chad	650	900	1,000	0.49	1.03	0.65	319	924	650
China	745	736	760	2.10	2.44	2.37	1,567	1,796	1,800
Ethiopia	436	440	440	1.52	1.53	1.55	662	673	680
India	10,800	9,100	10,000	1.19	1.18	1.15	12,800	10,760	11,500
Mali	1,600	1,600	1,600	0.91	0.98	0.94	1,462	1,571	1,500
Niger	7,052	7,000	7,000	0.41	0.53	0.49	2,926	3,700	3,400
Nigeria	2,889	4,000	4,000	0.44	1.25	1.25	1,271	5,000	5,000
Senegal	780	836	850	0.62	0.79	0.76	481	663	650
Uganda	484	430	430	2.03	1.91	1.91	984	820	820
Others	6,316	5,923	6,366	0.60	0.64	0.57	3,795	3,815	3,639
Total Foreign	32,895	32,265	33,646	0.82	0.95	0.91	27,096	30,800	30,739
Total	32,895	32,265	33,646	0.82	0.95	0.91	27,096	30,800	30,739

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 1-81.—Proso millet: Area, yield, production, and value, United States, 2004–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	Planted	Harvested				
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2004	710	595	25.3	15,065	2.83	42,611
2005	565	515	26.5	13,670	3.19	43,660
2006	580	475	21.5	10,195	4.09	41,748
2007	570	520	32.5	16,900	4.67	78,975
2008	520	460	32.3	14,880	3.23	48,017
2009	350	265	33.5	8,875	2.87	25,460
2010	390	363	31.8	11,535	4.54	52,419
2011	370	338	27.1	9,149	6.01	54,974
2012 ¹	335	205	15.1	3,090	13.30	41,025

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-82.—Proso millet: Area, yield, and production, by State and United States, 2010–2012

State	Area planted			Area harvested		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>
Colorado	220	250	210	215	230	120
Nebraska	90	80	70	88	73	55
South Dakota	80	40	55	60	35	30
United States	390	370	335	363	338	205
State	Yield per acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Bushels</i>	<i>Bushels</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
Colorado	33.0	27.0	14.0	7,095	6,210	1,680
Nebraska	30.0	23.0	12.0	2,640	1,679	660
South Dakota	30.0	36.0	25.0	1,800	1,260	750
United States	31.8	27.1	15.1	11,535	9,149	3,090

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 1-83.—Proso millet: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Colorado	4.60	5.90	13.60	32,637	36,639	22,848
Nebraska	4.50	6.05	12.20	11,880	10,158	8,052
South Dakota	4.39	6.49	13.50	7,902	8,177	10,125
United States	4.54	6.01	13.30	52,419	54,974	41,025

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

CHAPTER II

STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

In addition to tables on cotton, tobacco, sugar, and honey, this chapter includes tables on fibers other than cotton and syrups. Cottonseed data, however, are in the following chapter on oilseeds, fats, and oils.

Table 2-1.—Cotton: Area, yield, production, market year average price, and value, United States, 2003–2012

Year	Area		Yield per harvested acre	Production	Marketing year average price per pound received by farmers	Value of production
	Planted	Harvested				
	1,000 acres	1,000 acres	Pounds	1,000 bales ¹	Cents	1,000 dollars
2003	13,479.6	12,003.4	730	18,255.2	63.0	5,516,761
2004	13,658.6	13,057.0	855	23,250.7	44.7	4,993,565
2005	14,245.4	13,802.6	831	23,890.2	49.7	5,695,217
2006	15,274.0	12,731.5	814	21,587.8	48.4	5,013,238
2007	10,827.2	10,489.1	879	19,209.9	61.3	5,652,907
2008	9,471.0	7,568.7	813	12,815.3	49.1	3,021,485
2009	9,149.5	7,528.7	777	12,187.5	64.8	3,787,971
2010	10,974.2	10,698.7	812	18,104.1	84.6	7,348,062
2011	14,735.4	9,460.9	790	15,573.2	93.5	6,985,976
2012 ²	12,314.4	9,371.8	887	17,314.8	73.1	5,970,419

¹ 480-pound net weight bales. ² Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 2-2.—Cotton: Marketing year average price per pound, and value, by State and United States, 2010–2012

State	Marketing year average price per pound			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
Upland:						
Alabama	0.866	0.923	0.672	199,526	303,482	241,920
Arizona	0.855	0.876	0.778	250,344	336,384	231,533
Arkansas	0.735	0.947	0.664	414,893	580,473	420,710
California	1.050	1.040	0.913	191,520	277,555	212,546
Florida	0.779	0.978	0.707	53,097	85,908	67,872
Georgia	0.908	0.944	0.742	980,640	1,116,941	979,440
Kansas	1.040	0.820	0.680	40,934	27,158	21,216
Louisiana	0.810	0.930	0.663	169,906	228,110	149,573
Mississippi	0.791	0.977	0.695	321,969	562,752	316,920
Missouri	0.686	0.856	0.683	225,557	304,462	232,766
New Mexico	1.000	0.874	0.700	55,200	53,699	30,240
North Carolina	0.739	0.899	0.675	337,339	442,740	388,800
Oklahoma	1.030	0.819	0.712	208,637	34,201	47,846
South Carolina	0.780	0.920	0.700	140,774	229,190	191,520
Tennessee	0.843	0.937	0.720	275,560	365,655	252,288
Texas	0.799	0.819	0.695	3,006,797	1,375,920	1,668,000
Virginia	0.719	0.890	0.685	43,140	69,206	65,760
United States ..	0.815	0.883	0.699	6,915,833	6,393,836	5,518,950
American-Pima:						
Arizona	1.480	(D)	1.100	3,126	(D)	3,802
California	1.800	1.450	1.240	400,896	546,360	437,472
New Mexico	(D)	(D)	1.200	(D)	(D)	2,707
Texas	(D)	1.400	1.200	(D)	26,880	7,488
United States ..	1.790	1.450	1.240	432,229	592,140	451,469
All:						
United States ..	0.846	0.935	0.731	7,348,062	6,985,976	5,970,419

(D) Withheld to avoid disclosing data for individual operations. ¹ Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 2-3.—Cotton: Area, yield, production, and type by State and United States, 2010–2012

State	Area planted			Area harvested		
	2010	2011	2012 ²	2010	2011	2012 ²
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
Upland:						
Alabama	340.0	460.0	380.0	338.0	443.0	378.0
Arizona	195.0	250.0	200.0	193.0	248.0	197.0
Arkansas	545.0	680.0	595.0	540.0	660.0	585.0
California	124.0	182.0	142.0	123.0	181.0	141.0
Florida	92.0	122.0	108.0	89.0	118.0	107.0
Georgia	1,330.0	1,600.0	1,290.0	1,315.0	1,495.0	1,280.0
Kansas	51.0	80.0	56.0	50.0	65.0	54.0
Louisiana	255.0	295.0	230.0	249.0	290.0	225.0
Mississippi	420.0	630.0	475.0	410.0	605.0	470.0
Missouri	310.0	375.0	350.0	308.0	367.0	330.0
New Mexico	48.0	70.0	45.0	47.0	58.0	38.0
North Carolina	550.0	805.0	585.0	545.0	800.0	580.0
Oklahoma	285.0	415.0	305.0	270.0	70.0	140.0
South Carolina	202.0	303.0	299.0	201.0	301.0	298.0
Tennessee	390.0	495.0	380.0	387.0	490.0	377.0
Texas	5,550.0	7,550.0	6,550.0	5,350.0	2,850.0	3,850.0
Virginia	83.0	116.0	86.0	82.0	115.0	85.0
United States ..	10,770.0	14,428.0	12,076.0	10,497.0	9,156.0	9,135.0
American Pima:						
Arizona	2.5	10.0	3.0	2.5	10.0	3.0
California	182.0	274.0	225.0	180.0	273.0	224.0
New Mexico	2.7	3.4	2.4	2.7	3.4	2.3
Texas	17.0	20.0	8.0	16.5	18.5	7.5
United States ..	204.2	307.4	238.4	201.7	304.9	236.8
All:						
United States ..	10,974.2	14,735.4	12,314.4	10,698.7	9,460.9	9,371.8
State	Yield per harvested acre			Production ¹		
	2010	2011	2012 ²	2010	2011	2012 ²
	Pounds	Pounds	Pounds	1,000 bales ³	1,000 bales ³	1,000 bales ³
Upland:						
Alabama	682	742	946	480.0	685.0	745.0
Arizona	1,517	1,548	1,474	610.0	800.0	605.0
Arkansas	1,045	929	1,064	1,176.0	1,277.0	1,297.0
California	1,483	1,474	1,729	380.0	556.0	508.0
Florida	766	744	897	142.0	183.0	200.0
Georgia	821	791	1,091	2,250.0	2,465.0	2,910.0
Kansas	787	510	622	82.0	69.0	70.0
Louisiana	842	846	1,020	437.0	511.0	478.0
Mississippi	993	952	1,014	848.0	1,200.0	993.0
Missouri	1,068	969	1,063	685.0	741.0	731.0
New Mexico	1,174	1,059	1,061	115.0	128.0	84.0
North Carolina	838	616	1,014	951.0	1,026.0	1,225.0
Oklahoma	750	597	531	422.0	87.0	155.0
South Carolina	898	828	955	376.0	519.0	593.0
Tennessee	845	796	946	681.0	813.0	743.0
Texas	703	589	623	7,840.0	3,500.0	5,000.0
Virginia	732	676	1,118	125.0	162.0	198.0
United States ..	805	772	869	17,600.0	14,722.0	16,535.0
American Pima:						
Arizona	845	960	1,168	4.4	20.0	7.3
California	1,237	1,380	1,614	464.0	785.0	753.0
New Mexico	836	875	1,043	4.7	6.2	5.0
Texas	902	1,038	928	31.0	40.0	14.5
United States ..	1,200	1,340	1,581	504.1	851.2	779.8
All:						
United States ..	812	790	887	18,104.1	15,573.2	17,314.8

¹ Production ginned and to be ginned. ² Preliminary. ³ 480-pound net weight bales. NASS, Crops Branch, (202) 720-2127.

Table 2-4.—Cotton, American Upland: Support operations, United States, 2003–2012

Marketing Year beginning August 1	Income support payment rates per pound ¹	Program price levels per pound		Put under Loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production		
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>1,000 bale</i>	<i>Percent</i>	<i>1,000 bale</i>	<i>1,000 bale</i>
2003/2004	6.67/13.73	52.00	72.40	10,466	58.7	16	0
2004/2005	6.67/13.73	52.00	72.40	17,092	76.0	8	0
2005/2006	6.67/13.73	52.00	72.40	17,783	76.5	181	11
2006/2007	6.67/13.73	52.00	72.40	17,839	85.7	79	0
2007/2008	6.67/13.73	52.00	72.40	14,636	81.8	169	0
2008/2009	6.67/12.58	52.00	71.25	10,005	83.0	4	0
2009/2010	6.67/12.58	52.00	71.25	8,278	72.3	0	0
2010/2011	6.67/12.58	52.00	71.25	11,403	66.5	0	0
2011/2012	6.67/12.58	52.00	71.25	7,268	50.7	1	0
2012/2013	6.67/12.58	52.00	71.25	8,347	51.9	0	0

¹ Payment rates for the 2000/2001 through 2002/2003 crops were calculated according to the Production Flexibility Contract (PFC) program provisions of the Federal Agriculture Improvement and Reform Act of 1996 (1996 Act) and include supplemental PFC payment rates for 1999 through 2002. Payment rates for the 2003/2004 and subsequent crops are calculated according to the Direct and Counter-cyclical program provisions, following enactment of the Farm Security and Rural Investment Act of 2002 (2002 Act). Beginning with 2003/2004, the first entry is the direct payment rate and the second entry is the maximum counter-cyclical payment rate. ² For Upland cotton, the loan rate is for base quality rather than average as is done for other commodities. ³ Target prices were reestablished under the 2002 Act. FSA, Fibers, (202) 720–3392.

Table 2-5.—International Cotton: Area, yield, and production in specified countries, 2011/2012–2013/2014

Country	Area			Yield per hectare			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>Kilo-grams</i>	<i>Kilo-grams</i>	<i>Kilo-grams</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	530	360	580	411.00	454.00	488.00	1,000	750	1,300
Australia	600	426	415	1,994.00	2,351.00	2,151.00	5,495	4,600	4,100
Brazil	1,400	900	1,100	1,353.00	1,452.00	1,465.00	8,700	6,000	7,400
China	5,500	5,300	5,050	1,346.00	1,438.00	1,380.00	34,000	35,000	32,000
Greece	285	285	250	1,016.00	928.00	1,176.00	1,330	1,215	1,350
India	12,200	12,000	11,700	518.00	517.00	540.00	29,000	28,500	29,000
Pakistan	3,000	3,000	3,000	769.00	675.00	689.00	10,600	9,300	9,500
Turkey	490	410	330	1,529.00	1,381.00	1,484.00	3,440	2,600	2,250
Turkmenistan	575	600	575	530.00	581.00	568.00	1,400	1,600	1,500
Uzbekistan	1,310	1,315	1,285	698.00	745.00	720.00	4,200	4,500	4,250
Others	5,997	5,947	5,739	1.98	1.97	1.89	11,901	11,693	10,844
Total foreign	31,887	30,543	30,024	3.48	3.46	3.45	111,066	105,758	103,494
United States	3,829	3,793	3,102	886.00	994.00	926.00	15,573	17,315	13,187
Total	35,716	34,336	33,126	772.00	780.00	767.00	126,639	123,073	116,681

FAS, Office of Global Analysis, (202) 720–6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

II-4 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-6.—Cotton: Supply and distribution, United States, 2004–2013

Year beginning August 1	Supply			Distribution				
	Beginning of season total ²	Ginnings in season ¹	Total supply ²	Consumption ¹			Exports	Carryover, end of season ²
				Upland	American Pima	Total		
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
2004	3,381	22,576	25,957	5,968	60	6,028	13,593	5,411
2005	5,368	23,253	28,621	5,604	49	5,653	17,038	5,877
2006	5,878	20,998	26,872	(D)	(D)	4,745	12,631	9,221
2007	9,223	18,713	27,929	(D)	(D)	4,499	13,237	9,699
2008	9,699	12,462	22,154	(D)	(D)	3,439	12,875	6,135
2009	6,136	11,832	17,963	(D)	(D)	3,336	11,687	2,852
2010	2,850	17,643	20,786	(D)	(D)	3,490	13,958	2,940
2011	2,600	15,153	18,190	(D)	(D)	3,300	11,710	3,350
2012	3,350	16,834	20,680	(D)	(D)	3,500	13,030	3,900
2013 ³	3,900	12,521	16,421	(D)	(D)	3,600	10,400	2,800

¹Ginnings during the 12 months, Aug. 1–July 31. Includes an allowance for "city crop" which consists of rebaled samples and pickings from cotton damaged by fire and weather. ²May include small volume of foreign growths. ³Preliminary. (D) Withheld to avoid disclosing data for individual companies.

AMS, Cotton and Tobacco Program, (901) 384–3016. Compiled from reports of the Bureau of the Census. Bureau of the Census discontinued the report containing this information.

Table 2-7.—Cotton, American Upland: Percentage distribution of fiber strength, United States, 2008–2012

Fiber strength ¹	Year				
	2008	2009	2010	2011	2012
17 and below	-	-	-	*	0.0
18	*	*	*	*	*
19	*	*	*	*	*
20	*	*	*	*	*
21	*	*	*	*	*
22	*	*	*	0.1	*
23	0.1	0.1	*	0.2	0.1
24	0.3	0.4	0.2	0.3	0.2
25	1.0	1.4	0.6	0.9	0.8
26	3.0	4.9	2.1	2.8	3.1
27	7.5	11.8	5.9	6.9	8.2
28	14.1	19.7	12.5	13.0	13.7
29	20.0	21.9	18.7	17.6	17.2
30	21.5	17.8	20.6	18.6	18.5
31	17.2	11.6	17.1	16.1	16.1
32	9.1	5.9	11.5	10.9	11.1
33	3.4	2.4	6.2	6.5	6.1
34	1.4	1.1	2.9	3.7	3.0
35	0.9	0.6	1.2	1.6	1.3
36 and above	0.6	0.3	0.5	0.7	0.6
Average	29.7	29.1	30.0	30.0	29.9

¹Fiber strength expressed in terms of 1/8" gage (grams per tex). *Less than 0.05 percent. AMS, Cotton and Tobacco Program, (901) 384–3016.

Table 2-8.—Cotton, American Upland: Estimated percentage of the crop forward contracted by growers, by States, 2005–2012

State	Crop of—							
	2005	2006	2007	2008	2009	2010	2011	2012
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
AL	21	15	2	10	3	15	41	32
AZ	-	-	4	6	-	16	1	5
AR	11	12	3	5	-	17	63	33
CA	1	*	*	-	-	14	7	8
FL	2	-	-	16	10	30	18	8
GA	10	2	*	12	16	29	20	18
LA	28	22	39	68	2	64	57	49
MS	8	14	14	6	13	6	54	21
MO	22	3	-	19	*	9	78	35
NM	-	-	-	-	-	-	-	-
NC	9	9	1	10	4	29	52	14
OK	-	-	-	-	-	-	-	-
SC	19	6	6	10	2	22	30	7
TN	13	3	-	1	*	10	69	38
TX	6	3	3	11	3	22	33	5
US	10	7	4	12	4	19	38	14

*Less than 0.5 percent. AMS, Cotton and Tobacco Program, (901) 384–3016.

Table 2-9.—Cotton, American Upland: Carryover and crop, running bales, by grade groupings, United States, 2003–2012

Year beginning August 1	White color grades					Light spotted color grades				Other color grades ¹	All grades ²
	21 and higher	31	41	51	61 and 71	22 and higher	32	42	52 and lower		
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
Carryover:											
2003	596	988	1,804	502	8	37	193	475	251	115	4,972
2004	435	1,573	1,106	54	1	22	47	51	7	19	3,314
2005	975	1,042	1,609	530	18	42	154	505	186	339	5,402
2006	1,642	2,178	1,466	90	1	68	92	146	62	66	5,810
2007	1,874	3,909	2,611	132	3	59	133	209	127	39	9,096
2008	2,373	4,149	2,466	123	4	77	137	200	126	38	9,692
2009	852	1,999	2,536	236	0	45	64	84	55	3	5,874
2010	336	408	1,547	234	0	42	17	83	98	71	2,838
2011	654	842	666	228	9	21	73	138	222	41	2,899
2012	340	595	1,633	202	0	44	18	97	81	72	3,081
Crop:											
2003	3,971	7,755	4,423	193	2	156	278	319	67	124	17,290
2004	4,063	5,228	7,079	1,955	45	180	605	1,328	567	782	21,832
2005	7,698	8,029	4,297	541	5	303	591	699	312	164	22,638
2006	3,785	8,145	6,842	397	4	146	296	425	198	24	20,262
2007	6,376	3,794	4,788	592	4	188	238	1,184	745	16	17,925
2008	2,160	4,557	4,285	391	2	169	171	161	166	12	12,075
2009	2,696	3,419	3,665	776	21	55	97	241	419	30	11,419
2010	7,099	5,693	2,668	382	7	221	264	402	278	124	17,138
2011	3,475	5,029	4,190	321	4	348	199	416	155	118	14,255
2012	4,075	4,805	5,545	285	1	421	310	374	80	157	16,053

¹ Includes all color grades of Spotted, Tinged, Yellow Stained, and Below Grade. ² Carryover as reported by the Bureau of the Census. ³ Bales classified as reported by AMS, Cotton and Tobacco Program.

AMS, Cotton and Tobacco Program, (901) 384–3016.

Table 2-10.—Cotton, American Upland: Carryover and crop, running bales, by staple groupings, United States, 2003–2012

Year beginning August 1	Staple										All staples ¹
	26 and shorter	28	29	30	31	32	33	34	35	36 and longer	
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
Carryover:											
2003	-	(²)	15	35	69	214	708	1,495	1,357	1,079	4,972
2004	-	1	3	14	33	142	389	1,189	869	674	3,314
2005	-	1	4	17	77	213	543	1,128	1,615	1,803	5,402
2006	-	-	(²)	4	32	173	510	1,582	1,849	1,659	5,810
2007	-	(²)	(²)	5	62	382	924	1,873	2,236	3,613	9,096
2008	-	(²)	(²)	6	62	368	892	1,827	2,312	4,225	9,692
2009	-	-	-	3	11	61	337	816	1,423	3,224	5,874
2010	-	-	(²)	-	(²)	63	48	255	825	1,647	2,838
2011	-	(²)	(²)	8	44	176	335	611	765	958	2,899
2012	-	-	(²)	-	(²)	63	47	298	907	1,766	3,081
Crop:											
2003	(²)	1	10	57	202	624	2,205	4,873	4,805	4,512	17,290
2004	(²)	1	9	56	196	723	2,175	4,630	6,543	7,499	21,832
2005	(²)	(²)	1	16	127	650	2,460	5,892	7,261	6,232	22,638
2006	(²)	1	7	29	136	588	1,764	3,735	5,181	8,821	20,262
2007	-	(²)	2	14	113	524	1,574	3,293	4,376	8,030	17,925
2008	-	(²)	1	7	41	195	685	1,675	2,541	6,930	12,075
2009	(²)	(²)	2	11	39	120	488	1,828	3,461	5,468	11,419
2010	-	(²)	1	8	61	317	1,128	2,788	4,371	8,465	17,138
2011	(²)	1	7	32	123	386	947	1,969	3,329	7,461	14,255
2012	(²)	1	4	22	90	285	675	1,574	2,651	9,783	16,052

¹ Carryover as reported by the Bureau of the Census, Crop as reported by AMS, Cotton and Tobacco Program. ² Less than 500 bales.

AMS, Cotton and Tobacco Program, (901) 384–3016.

II-6 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-11.—Cotton, American Pima: Carryover and crop, running bales, by grade and staple, United States, 2007-2012

Year beginning August 1	Grade					Staple				All grades and staples ¹
	01 and 02	03	04	05	06 and 07	42 and shorter	44	46	48 and longer	
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
Carryover:										
2007	76.0	45.1	1.7	1.9	0.1	0.0	51.4	56.1	18.1	125.6
2008	65.5	75.0	0.8	2.9	1.6	0.0	31.7	91.7	22.7	146.2
2009	243.5	15.3	2.1	0.3	0.5	0.1	25.4	128.2	107.8	261.5
2010	14.2	0.5	0.1	0.0	0.0	0.0	1.6	1.9	11.3	14.8
2011	8.5	6.9	20.3	2.5	2.3	0.0	3.8	14.4	23.1	41.3
2012	256.0	8.9	2.4	0.4	0.4	0.0	28.1	35.6	204.3	268.0
Crop:										
2007	784.1	29.0	7.3	1.9	0.3	0.4	51.8	400.7	369.9	822.7
2008	391.1	18.5	1.8	0.3	1.0	0.0	10.5	126.7	275.5	412.7
2009	324.1	51.9	7.7	0.9	0.0	0.0	10.8	118.2	255.5	384.6
2010	411.5	57.9	10.8	3.0	0.4	0.1	8.5	96.8	377.9	483.3
2011	755.3	49.2	11.9	6.4	0.9	0.1	13.6	171.4	638.7	823.8
2012	716.0	31.7	2.3	0.5	0.2	0.3	25.2	212.8	512.5	750.8

¹ Carryover as reported by the Bureau of the Census; crop as reported by AMS, Cotton and Tobacco Program. AMS, Cotton and Tobacco Program, (901) 384-3016.

Table 2-12.—Cotton, Upland: Average staple length of Upland cotton classed, by State and United States, 2006-2012

State	Average staple length (32ds of an inch) ¹						
	2006	2007	2008	2009	2010	2011	2012
AL	33.8	33.8	34.3	34.8	34.3	35.6	35.8
AZ	36.2	35.7	36.3	36.2	36.4	36.0	36.0
AR	35.4	35.0	36.1	35.6	35.5	36.1	36.2
CA	37.4	37.2	38.1	38.0	38.2	37.7	37.4
FL	34.7	34.4	35.0	34.8	35.1	36.1	36.2
GA	34.4	34.4	34.5	34.9	34.9	35.9	36.0
KS	34.1	35.1	35.7	35.6	35.2	34.9	34.6
LA	34.2	34.8	34.5	35.1	35.0	34.9	35.4
MS	34.1	34.6	35.9	35.5	34.9	35.8	36.1
MO	36.2	34.8	36.0	35.7	35.6	36.3	36.1
NM	37.0	37.0	37.2	36.5	36.5	36.5	36.3
NC	35.2	33.9	34.8	35.0	34.8	34.8	35.9
OK	35.6	35.4	36.0	35.5	35.4	35.2	34.9
SC	35.1	33.6	35.2	35.1	35.5	35.5	36.1
TN	35.2	33.3	35.1	35.0	34.7	35.4	35.1
TX	35.8	36.0	36.3	35.6	35.7	34.5	35.1
VA	35.5	34.0	34.5	35.4	34.3	34.8	36.0
Oth Sts	(²)	(²)	(²)	(²)	(²)	(²)	(²)
US	35.2	35.3	35.7	35.5	35.5	35.5	35.7

¹ Average calculated on numerical equivalents of the staple-length designations. For example, ⁷/₈-inch = 28, ²⁹/₃₂-inch = 29, etc. ² Not available. AMS, Cotton and Tobacco Program, (901) 384-3016.

Table 2-13.—Cotton: United States exports by country of destination, 2010–2012

Country of destination	Year		
	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton linters:			
China	94,976	49,096	19,830
Japan	1,383	1,870	6,716
Egypt	0	0	1,560
Spain	0	628	1,171
New Zealand(*)	2,419	1,559	672
Germany(*)	1,490	3,130	337
France(*)	157	253	177
Belgium-Luxembourg(*)	0	0	123
Canada	64	90	63
Turkey	45	0	56
United Kingdom	80	32	45
United Arab Emirates	5	8	31
Guatemala	6	34	27
Indonesia	0	701	27
Australia(*)	232	246	25
Costa Rica	0	4	25
Mexico	93	3	20
Brazil	0	0	20
Oman	0	0	18
Netherlands	201	131	16
Chile	8	9	0
Colombia	2	0	0
Dominican Republic	33	6	0
El Salvador	0	26	0
Finland	7	0	0
Guyana	22	0	0
Hong Kong	7	0	0
India	157	0	0
Israel(*)	0	3	0
Rest of World	103	361	0
World Total	101,489	58,189	30,957
Cotton < 1:			
China	73,767	68,501	55,332
Thailand	16,467	10,403	12,107
Taiwan	14,181	17,777	11,926
Korea, South	9,017	16,243	11,620
Turkey	28,387	36,061	9,431
Vietnam	3,694	2,543	2,986
Indonesia	10,082	6,954	2,504
Bangladesh	1,265	8,872	2,230
Japan	1,978	1,675	2,166
Pakistan	2,298	1,736	1,282
India	1,865	1,820	957
Mexico	7,916	3,376	831
Peru	1,415	504	311
Switzerland(*)	120	0	235
Germany(*)	101	419	176
Philippines	386	0	116
Guatemala	121	39	81
Belgium-Luxembourg(*)	0	100	60
Spain	39	455	59
Israel(*)	0	0	35
Malaysia	630	742	20
Colombia	2,856	20	2
Sweden	0	0	1
Brazil	393	7,053	1
United Kingdom	0	0	1
Saudi Arabia	0	0	0
United Arab Emirates	4	0	0
Australia(*)	0	59	0
Austria	0	20	0
Rest of World	4,002	4,507	0
World Total	94,715	66,627	93,706

See footnote(s) at end of table.

Table 2-13.—Cotton: United States exports by country of destination, 2010–2012—Continued

Country of destination	Year		
	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton > 1 < 1 1/8:			
China	620,062	349,736	804,632
Turkey	269,265	192,222	179,374
Indonesia	174,884	199,859	160,347
Vietnam	101,607	82,224	80,905
Mexico	53,592	20,243	44,412
Thailand	26,330	26,417	25,165
Korea, South	63,821	53,071	23,567
Peru	76,152	58,727	23,235
Taiwan	28,965	23,711	22,399
Pakistan	49,227	28,558	19,477
Bangladesh	33,543	34,525	17,749
Morocco	22,217	15,130	15,847
India	32,622	21,079	15,423
Hong Kong	37,765	16,795	11,865
Colombia	17,367	10,019	10,997
Japan	6,332	14,003	9,431
Malaysia	20,467	20,618	8,851
Ecuador	5,435	2,833	7,405
Egypt	10,642	1,226	6,264
Guatemala	7,855	7,580	4,366
Italy(*)	0	1,808	3,557
Spain	2,451	455	3,499
Venezuela	4,162	4,293	2,812
Germany(*)	2,854	920	1,853
Philippines	533	1,555	1,371
Cuba	0	1,781	1,358
Bahrain	0	1,054	993
El Salvador	493	994	865
Lesotho	119	100	577
Rest of World	23,689	95,134	1,542
World Total	1,692,449	1,286,672	1,510,134
Pima >= 1 3/8:			
China	31,736	15,981	41,530
India	11,942	9,105	8,932
Pakistan	7,910	3,188	8,229
Korea, South	8,317	9,759	7,939
Turkey	1,356	3,475	6,499
Germany(*)	3,211	4,972	3,802
Thailand	5,177	3,166	3,139
Peru	2,554	2,112	2,896
Indonesia	6,011	3,189	2,308
Japan	4,744	3,936	2,124
Egypt	1,763	731	2,078
Taiwan	3,996	1,927	1,897
Mexico	781	585	454
Bangladesh	734	160	356
Malaysia	1,376	846	334
Vietnam	2,188	1,861	212
Philippines	197	0	193
Belgium-Luxembourg(*)	0	0	142
Colombia	0	40	123
Guatemala	0	39	122
Ecuador	0	642	120
Brazil	138	125	98
Honduras	99	0	59
Italy(*)	211	295	56
Mauritius	0	0	40
Switzerland(*)	237	294	24
Uganda	0	0	0
Australia(*)	0	0	0
Hong Kong	0	195	0
Rest of World	39	2	0
World Total	94,715	66,627	93,706

See footnote(s) at and of table.

Table 2-13.—Cotton: United States exports by country of destination, 2010–2012—Continued

Country of destination	Year		
	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton Other > 1 1/8:			
China	331,639	459,387	586,502
Turkey	160,477	171,451	88,222
Indonesia	71,932	93,202	49,985
Korea, South	25,375	46,549	42,474
Pakistan	131,585	46,333	31,882
Bangladesh	35,160	46,806	31,852
Vietnam	24,061	69,061	31,409
Thailand	39,557	41,904	28,613
Mexico	28,849	21,734	24,857
Peru	30,667	53,406	21,939
Brazil	28,527	50,183	14,896
Taiwan	2,623	9,921	12,101
Japan	8,907	9,591	11,453
Morocco	6,860	3,766	8,447
India	14,809	7,006	7,992
Malaysia	5,368	10,889	7,380
Egypt	4,635	9,130	6,482
Italy(*)	4,337	3,931	4,554
Colombia	811	7,978	3,813
Germany(*)	2,345	48	2,659
Ecuador	5,261	7,420	2,264
Hong Kong	163	1,543	1,963
Venezuela	1,492	2,645	1,548
Tunisia	434	4,948	1,490
Philippines	2,812	1,693	1,419
El Salvador	0	1,198	1,278
Spain	0	697	1,198
Cuba	4,526	1,620	1,082
Bahrain	0	0	935
Rest of World	15,010	32,948	3,882
World Total	988,218	1,216,986	1,034,572

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301.

II-10 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-14.—Cotton excluding linters: United States exports and imports for consumption, by country of origin, 2010–2012

Country of origin	Year beginning August		
	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Exports:			
China	1,057,205	893,605	1,487,996
Turkey	459,486	403,209	283,527
Mexico	315,166	250,154	193,513
Vietnam	132,864	133,17	126,576
Taiwan	100,617	61,681	83,093
Indonesia	151,845	156,416	78,363
Thailand	132,957	119,103	70,333
Korea, South	79,159	111,858	62,832
Pakistan	69,841	82,042	53,850
Peru	76,147	65,600	47,243
Bangladesh	79,754	87,772	36,959
India	28,148	23,349	28,746
El Salvador	30,856	28,057	26,247
Colombia	51,208	41,591	25,866
Morocco	19,990	19,940	23,098
Japan	32,558	37,119	20,522
Guatemala	24,682	15,257	18,709
Malaysia	12,972	24,721	16,266
Hong Kong	19,248	5,868	14,711
Ecuador	13,177	12,172	9,040
Germany(*)	4,278	11,894	6,838
Egypt	4,223	12,425	6,049
Philippines	7,557	5,986	4,540
Lesotho	0	1,808	4,492
Argentina	2,451	692	3,499
Venezuela	4,345	3,665	3,401
Italy(*)	6,153	9,361	3,185
Spain	262	2,006	2,023
Honduras	99	2,156	1,878
Cuba	0	1,480	1,278
Bahrain	0	893	1,198
Brazil	23,608	123,250	1,059
South Africa	0	1,290	1,009
Belgium-Luxembourg(*)	119	512	976
Tunisia	4,728	2,737	516
Canada	1,978	1,680	464
Singapore	1,176	572	454
Switzerland(*)	718	294	433
Portugal	329	990	381
Israel(*)	23	22	301
Gabon	0	0	200
Nicaragua	0	77	178
Russia	60	268	165
United Arab Emirates	1,404	782	145
Tanzania	0	0	118
Netherlands	42	21	103
Dominican Republic	12	70	72
Finland	75	106	62
Georgia	0	39	59
Barbados	34	56	45
Mauritius	0	499	40
Australia(*)	79	207	33
United Kingdom	182	2	24
Greece	0	11	21
Poland	1	0	21
Cyprus	0	0	21
Sweden	0	20	21
Denmark(*)	2	1	20
Chile	3,214	160	20
Bahamas, The	0	4	17
Costa Rica	0	14	12
Saudi Arabia	94	29	7
Panama	79	29	3
Bermuda	0	0	3
Leeward-Windward Islands(*)	0	2	2
Cayman Islands	0	0	2
Haiti	2	2	2
Iceland	157	0	1
Trinidad and Tobago	12	4	1
New Zealand(*)	13	0	1
Uganda	0	0	0
Afghanistan	0	98	0
Angola	7	0	0
Austria	0	20	0
Bolivia	495	10	0
Cambodia	79	0	0

See footnote(s) at end of table.

Table 2-14.—Cotton excluding linters: United States exports and imports for consumption, by country of origin, 2010–2012—Continued

Country of origin	Year beginning August		
	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Congo (Kinshasa)	79	0	0
Ireland	0	0	0
Equatorial Guinea	0	0	0
Ethiopia(*)	0	3	0
France(*)	120	256	0
Jamaica	8	33	0
Kuwait	1	0	0
Laos	40	0	0
Latvia	0	933	0
Liberia	40	0	0
Norway(*)	4	0	0
Netherlands Antilles(*)	26	0	0
Paraguay	0	0	0
Senegal	20	0	0
Togo	61	0	0
Uruguay	0	6	0
French Pacific Islands(*)	0	0	0
World Total	2,956,365	2,760,166	2,752,881
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Imports:			
Egypt	1,290	8,710	4,226
Turkey	0	1,580	1,986
India	4	0	268
Pakistan	0	11	149
China	-	1	1
United Kingdom	1	0	1
Canada	0	0	1
Australia(*)	46	0	0
Belgium-Luxembourg(*)	-	0	0
Brazil	61	5,396	0
Costa Rica	-	0	0
Finland	0	0	0
France(*)	0	0	0
Germany(*)	0	0	0
Indonesia	0	0	0
Italy(*)	0	0	0
Japan	0	-	0
Kyrgyzstan	0	0	0
Netherlands	0	0	0
Peru	5	0	0
Rest of World	0	2	0
Grand Total	1,408	15,702	6,632

¹2012 data does not reflect 13 month changes. All zeroes for a data item may show that statistics exist in the other import type. Consumption or General. (*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

II-12 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-15.—Cotton: International trade, 2011–2013¹

Country	2011	2012	2013
	<i>1,000 bales</i>	<i>1,000 bales</i>	<i>1,000 bales²</i>
Principle exporting countries:			
Australia	4,640	6,174	3,900
Brazil	4,792	4,307	2,400
Burkina	650	1,150	1,100
Cote d'Ivoire	375	600	600
Greece	1,000	1,200	1,150
India	11,080	7,750	7,500
Malaysia	1,023	725	825
Mali	625	875	875
Turkmenistan	750	1,000	850
Uzbekistan	2,500	3,200	2,700
Others	6,911	6,703	5,971
Total foreign	34,346	33,684	27,871
United States	11,714	13,026	10,500
Total	46,060	46,710	38,371
Principle importing countries:			
Bangladesh	3,200	3,600	3,700
China	24,533	20,327	11,000
India	600	1,200	1,100
Indonesia	2,300	2,600	2,750
Korea, South	1,170	1,314	1,325
Malaysia	1,125	850	1,100
Pakistan	900	2,200	2,000
Thailand	1,263	1,511	1,650
Turkey	2,382	3,692	4,200
Vietnam	1,625	2,410	2,950
Others	5,903	6,240	6,437
Total foreign	45,001	45,944	38,212
United States	19	10	10
Total	45,020	45,954	38,222

¹ Marketing year beginning Aug. 1. ² 480-pound net weight.
 FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 2-16.—Cotton, American Upland: High, low and season average spot prices for the base quality in the designated markets, cents per pound, 2003–2012

Season beginning August 1	Grade 41 Staple 34 ¹		
	Average	High	Low
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
2003	60.15	77.66	42.45
2004	45.61	52.30	40.39
2005	48.96	53.25	43.46
2006	48.67	60.67	42.84
2007	61.50	79.16	50.34
2008	47.87	62.69	36.28
2009	67.76	78.90	50.98
2010	137.88	209.60	80.18
2011	85.81	110.87	60.71
2012	75.24	87.55	65.11

¹ Prices are for mixed lots, net weight, compressed, FOB car/truck. AMS, Cotton and Tobacco Program, (901) 384-3016.

Table 2-17.—Cotton, American Upland: Percentage distribution of mike readings, by specified groups, United States, 2003–2012

Year beginning August 1	Mike groups						
	26 and below	27 to 29	30 to 32	33 to 34	35 to 49	50 to 52	53 and above
	<i>Percent</i>						
2003	*	0.3	0.9	1.4	83.6	11.2	5.8
2004	0.4	1.5	3.4	3.7	83.8	6.4	0.8
2005	*	1.5	4.0	4.4	82.0	6.5	5.8
2006	1.1	1.8	2.7	2.3	79.2	10.8	1.8
2007	0.1	0.6	1.8	2.8	87.4	6.5	0.8
2008	0.5	1.1	2.8	3.9	77.2	9.7	1.4
2009	1.9	2.6	3.9	3.7	81.0	6.0	0.9
2010	0.1	0.4	1.3	1.8	75.6	16.9	3.8
2011	0.1	0.3	0.8	1.1	80.9	14.0	2.9
2012	0.1	0.3	0.8	1.1	90.2	6.8	0.7

(*) Less than 0.05 percent. AMS, Cotton and Tobacco Program, (901) 384-3016.

II-14 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-18.—Cotton, American Upland: Average spot prices for specified grades of staple 34 in the designated markets for mixed lots, net weight, compressed, FOB car/truck, cents per pound, 2003–2012

Year beginning August 1	White				Light Spotted			Spotted	
	Color 31 Leaf 3	Color 41 Leaf 4	Color 51 Leaf 5	Color 61 Leaf 6	Color 32 Leaf 3	Color 42 Leaf 4	Color 52 Leaf 5	Color 33 Leaf 3	Color 43 Leaf 4
	<i>Cents</i>								
2003	62.24	60.15	56.05	53.89	60.03	57.42	54.89	57.15	54.58
2004	48.40	45.61	41.59	39.11	45.70	43.30	40.38	42.51	40.75
2005	51.33	48.96	44.84	42.34	48.72	46.42	43.41	45.98	44.05
2006	50.83	48.67	44.56	42.12	48.39	46.25	43.24	45.75	43.81
2007	63.46	61.50	57.35	54.95	61.16	59.01	56.09	58.58	56.59
2008	49.83	47.87	43.73	41.33	47.55	45.37	42.48	44.95	42.87
2009	69.97	67.76	63.47	61.21	67.44	65.26	62.37	64.84	62.76
2010	139.98	137.88	133.45	131.28	137.56	135.38	132.49	134.96	132.88
2011	87.64	85.81	81.16	79.29	85.32	81.52	80.16	82.84	79.32
2012	76.87	75.24	70.56	68.76	74.67	70.81	69.46	72.16	68.67

AMS, Cotton and Tobacco Program, (901) 384–3016.

Table 2-19.—Cotton, American Upland: Average spot prices for specified staple lengths of Color 41 Leaf 4 in the designated markets for mixed lots, net weight, compressed, FOB car/truck, cents per pound, 2003–2012

Year beginning August 1	Staple							
	28	29	30	31	32	33	34	35
	<i>Cents</i>							
2003	55.39	55.39	55.94	56.95	57.08	58.42	60.15	61.71
2004	41.54	41.54	42.13	43.28	43.32	44.07	45.61	47.02
2005	44.26	44.26	44.96	46.13	46.14	46.84	48.96	50.36
2006	43.92	43.92	44.67	45.79	45.89	46.53	48.67	49.97
2007	56.75	56.75	57.50	58.62	58.50	59.27	61.50	62.69
2008	43.12	43.12	43.87	44.99	44.82	45.62	47.87	49.04
2009	62.83	62.83	63.58	64.71	64.71	65.51	67.76	68.98
2010	132.76	132.76	133.51	134.63	134.83	135.63	137.88	139.09
2011	79.54	79.54	79.54	79.54	82.20	82.66	85.81	86.90
2012	69.18	69.18	69.18	69.18	71.52	72.03	75.24	76.52

AMS, Cotton and Tobacco Program, (901) 384–3016.

Table 2-20.—Cotton, American Upland: Season average spot prices for the base quality, by designated markets, cents per pound, 2007–2012¹

Market	Color 41, Leaf 4, Staple 34 ²					
	2007	2008	2009	2010	2011	2012
	<i>Cents</i>					
Southeast	63.95	48.97	70.13	139.70	87.75	77.50
North Delta	62.67	47.99	69.30	139.02	86.90	76.56
South Delta	62.67	47.99	69.30	139.02	86.95	76.56
East TX–OK	60.89	47.08	66.57	135.51	83.30	73.78
West Texas	60.64	48.93	66.38	135.10	83.31	73.68
Desert SW	59.07	47.03	65.40	137.91	85.73	73.86
SJ Valley	60.57	49.10	67.20	138.91	86.74	74.74
Average	61.50	47.87	67.76	137.88	85.81	75.21

¹ Year beginning August 1. ² Prices are for mixed lots, net weight, compressed, FOB car/truck. AMS, Cotton and Tobacco Program, (901) 384–3016.

Table 2-21.—Sugarbeets: Area, yield, production, and value, United States, 2003–2012¹

Year	Area		Yield per harvested acre	Production	Marketing year average price per ton received by farmers ²	Value of production
	Planted	Harvested				
	1,000 acres	1,000 acres	Tons	1,000 tons	Dollars	1,000 dollars
2003	1,365.4	1,347.8	22.8	30,710	41.40	1,270,026
2004	1,345.6	1,306.7	23.0	30,021	36.90	1,109,272
2005	1,299.8	1,242.9	22.1	27,433	43.50	1,193,151
2006	1,366.2	1,303.6	26.1	34,064	44.20	1,506,985
2007	1,268.8	1,246.8	25.5	31,834	42.00	1,337,173
2008	1,090.7	1,004.5	26.8	26,881	48.10	1,294,144
2009	1,185.8	1,148.5	25.9	29,783	51.50	1,532,634
2010	1,171.9	1,156.1	27.7	32,034	66.70	2,135,530
2011	1,232.8	1,213.2	23.8	28,896	69.50	2,008,452
2012 ³	1,230.1	1,204.1	29.3	35,224	(NA)	(NA)

¹Relates to year of intended harvest for fall planted beets in central California and to year of planting for overwintered beets in central and southern California. ²Prices do not include Government payments under the Sugar Act. ³Preliminary. (NA) Not available.
 NASS, Crops Branch, (202) 720-2127.

Table 2-22.—Sugarbeets: Area, yield, and production, by State and United States, 2010–2012

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
California ¹	25.6	25.2	24.5	25.5	25.2	24.4	44.6	46.5	43.7	1,137	1,172	1,066
Colorado	28.9	29.4	31.2	27.9	28.7	29.7	29.5	28.9	31.8	823	829	944
Idaho	171.0	176.0	183.0	170.0	176.0	182.0	31.0	34.4	35.3	5,270	6,054	6,425
Michigan	147.0	153.0	154.0	147.0	153.0	153.0	26.0	24.0	29.0	3,822	3,672	4,437
Minnesota	449.0	479.0	475.0	441.0	469.0	463.0	26.6	19.0	26.5	11,731	8,911	12,270
Montana	42.6	45.0	46.6	42.5	43.0	45.8	29.5	25.9	28.2	1,254	1,114	1,292
Nebraska	50.0	52.3	51.0	47.5	51.6	48.9	23.8	24.9	29.8	1,131	1,285	1,457
North Dakota	217.0	231.0	222.0	214.0	225.0	215.0	26.5	20.5	28.0	5,671	4,613	6,020
Oregon	10.3	10.9	11.0	10.3	10.8	11.0	36.3	35.8	38.0	374	387	418
Wyoming	30.5	31.2	31.8	30.4	30.9	31.3	27.0	27.8	28.6	821	859	895
United States	1,171.9	1,232.8	1,230.1	1,156.1	1,213.2	1,204.1	27.7	23.8	29.3	32,034	28,896	35,224

¹Relates to year of intended harvest for fall planted beets in central California and to year of planting for overwintered beets in central and southern California.
 NASS, Crops Branch, (202) 720-2127.

Table 2-23.—Sugarbeets: Production and value, by State and United States, 2010–2011

State	Production		Marketing year average price per ton received by farmers		Value of production	
	2010	2011	2010	2011	2010	2011
	1,000 tons	1,000 tons	Dollars	Dollars	1,000 dollars	1,000 dollars
California ¹	1,137	1,172	70.40	70.00	80,045	82,040
Colorado	823	829	68.90	68.40	56,705	56,704
Idaho	5,270	6,054	57.30	65.40	301,971	395,932
Michigan	3,822	3,672	71.30	87.70	272,509	322,034
Minnesota	11,731	8,911	67.60	68.30	793,016	608,621
Montana	1,254	1,114	64.00	71.90	80,256	80,097
Nebraska	1,131	1,285	72.60	72.50	82,111	93,163
North Dakota	5,671	4,613	69.90	60.80	396,403	280,470
Oregon	374	387	57.30	65.40	21,430	25,310
Wyoming	821	859	70.30	74.60	57,716	64,081
United States	32,034	28,896	66.90	69.50	2,142,162	2,008,452

¹Relates to year of intended harvest for fall planted beets in central California and to year of planting for overwintered beets in central and southern California.
 NASS, Crops Branch, (202) 720-2127.

Table 2-24.—Sugarcane for sugar and seed: Area, yield, production, and value, United States, 2003–2012

Year ¹	Area harvested			Yield of cane per acre			Production		
	For sugar	For seed	Total	For sugar	For seed	For sugar and seed	For sugar	For seed	Total
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
2003	930.6	61.7	992.3	34.3	31.1	34.1	31,942	1,916	33,858
2004	879.5	58.7	938.2	31.0	30.2	30.9	27,243	1,770	29,013
2005	858.2	63.7	921.9	28.8	29.5	28.9	24,728	1,878	26,606
2006	846.6	51.1	897.7	33.0	31.4	32.9	27,962	1,602	29,564
2007	827.9	51.7	879.6	34.2	32.8	34.1	28,273	1,696	29,969
2008	821.6	46.4	868.0	31.8	31.7	31.8	26,131	1,472	27,603
2009	817.0	56.9	873.9	34.9	34.1	34.8	28,494	1,938	30,432
2010	825.3	52.2	877.5	31.1	32.5	31.2	25,663	1,697	27,360
2011	827.1	45.5	872.6	33.5	32.7	33.5	27,738	1,486	29,224
2012 ²	854.9	47.5	902.4	35.7	36.4	35.7	30,500	1,727	32,227

Year ¹	Marketing year average price per ton received by farmers ³	Value of production ⁴	
		Of cane used for sugar	Of cane used for sugar and seed ⁴
	Dollars	1,000 dollars	1,000 dollars
2003	29.50	943,646	998,269
2004	28.30	771,734	821,118
2005	28.40	701,920	754,529
2006	30.40	849,157	897,601
2007	29.40	831,218	880,616
2008	29.50	771,134	814,479
2009	34.80	991,424	1,056,613
2010	41.70	1,069,537	1,140,636
2011	47.20	1,308,951	1,379,498
2012	(NA)	(NA)	(NA)

¹ In Hawaii, harvest continues throughout the year and production statistics are on a calendar year basis. In other states, harvest is seasonal and the production statistics year relates to the year in which the season begins. ² Preliminary. ³ Prices do not include Government payments under the Sugar Act. ⁴ Price per ton of cane for sugar used in evaluating value of production for seed. (NA) Not available.
 NASS, Crops Branch, (202) 720-2127.

Table 2-25.—Sugarcane for sugar and seed: Production and value, by State and United States, 2010–2011

State	Sugarcane for sugar						Sugar and seed: Value of production	
	Production		Price per ton ¹		Value of production ¹		2010	2011
	2010	2011	2010	2011	2010	2011		
	1,000 tons	1,000 tons	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Florida	12,230	14,250	38.00	45.10	464,740	642,675	492,936	673,343
Hawaii	1,195	1,287	58.40	60.70	69,788	78,121	72,708	80,853
Louisiana	10,842	10,626	45.20	50.40	490,058	535,550	527,755	570,326
Texas	1,396	1,575	32.20	33.40	44,951	52,605	47,237	54,976
United States	25,663	27,738	41.70	47.20	1,069,537	1,308,951	1,140,636	1,379,498

¹ Price per ton of cane for sugar used in evaluating value of production for seed.
 NASS, Crops Branch, (202) 720-2127.

Table 2-26.—Sugarcane for sugar and seed: Area, yield, and production, by State and United States, 2010–2012

State	Sugarcane for sugar and seed ¹								
	Area harvested			Yield of cane per acre ²			Cane production ²		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
For sugar:									
Florida	374.0	380.0	396.0	32.7	37.5	36.6	12,230	14,250	14,494
Hawaii	15.5	15.1	15.9	77.1	85.2	79.4	1,195	1,287	1,262
Louisiana	390.0	385.0	400.0	27.8	27.6	33.0	10,842	10,626	13,200
Texas	45.8	47.0	43.0	30.5	33.5	35.9	1,396	1,575	1,544
United States	825.3	827.1	854.9	31.1	33.5	35.7	25,663	27,738	30,500
For seed:									
Florida	18.0	17.0	17.0	41.2	40.0	42.7	742	680	726
Hawaii	1.9	1.5	1.5	26.3	30.0	30.0	50	45	45
Louisiana	30.0	25.0	28.0	27.8	27.6	33.0	834	690	924
Texas	2.3	2.0	1.0	31.0	35.5	32.0	71	71	32
United States	52.2	45.5	47.5	32.5	32.7	36.4	1,697	1,486	1,727
For sugar and seed:									
Florida	392.0	397.0	413.0	33.1	37.6	36.9	12,972	14,930	15,220
Hawaii	17.4	16.6	17.4	71.6	80.2	75.1	1,245	1,332	1,307
Louisiana	420.0	410.0	428.0	27.8	27.6	33.0	11,676	11,316	14,124
Texas	48.1	49.0	44.0	30.5	33.6	35.8	1,467	1,646	1,576
United States	877.5	872.6	902.4	31.2	33.5	35.7	27,360	29,224	32,227

¹ In Hawaii, harvest continues throughout the year and production statistics are on a calendar year basis. In other states, harvest is seasonal and the production statistics year relates to the year in which the season begins. ² Net tons. NASS, Crops Branch, (202) 720–2127.

Table 2-27.—Sugar, cane (raw value ¹): Refiners' raw stocks, receipts, meltings, continental United States, 2003–2012

Year	Jan. 1 stocks	Receipts ²	Meltings
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
2003	299	5,408	5,533
2004	286	5,181	5,171
2005	244	5,215	5,270
2006	217	5,543	5,405
2007	358	5,388	5,464
2008	304	5,634	5,329
2009	468	5,459	5,577
2010	346	5,753	5,843
2011	257	6,062	5,534
2012	498	6,172	5,805

¹ Raw value is the equivalent in terms of 96° sugar. ² Receipts include refiners' total offshore raw sugar receipts in continental U.S. ports, whether entered through the customs or held pending availability of quota and raw cane sugar produced from sugarcane in the continental United States. FSA, Dairy and Sweeteners Analysis, (202) 720–3451.

Table 2-28.—Sugar, cane and beet: Domestic marketings, by source of supply, continental United States, 2010–2012 ¹

Area of supply	2010	2011	2012
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
Domestic areas:			
Mainland (beet)	4,631	4,755	4,816
Mainland and Hawaii (cane)	6,025	6,043	6,168
Total domestic areas	10,656	10,798	10,984

¹ Source: U.S. Census. FSA, Dairy and Sweeteners Analysis Division, (202) 720–3451.

Table 2-29.—Sugar, cane and beet (refined): Stocks, production and receipts, and deliveries, continental United States, 2003–2012

Item and year	Cane sugar refineries	Beet sugar factories	Importers of direct consumption sugar	Mainland cane sugar mills ¹	Total
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
Jan. 1 Stocks²					
2003	298	1,374	0	6	1,678
2004	326	1,853	0	5	2,184
2005	368	1,782	0	4	2,154
2006	328	1,429	0	7	1,764
2007	452	1,792	0	3	2,247
2008	400	1,806	0	4	2,210
2009	440	1,464	0	5	1,909
2010	484	1,456	0	8	1,948
2011	466	1,691	0	4	2,161
2012	315	1,597	0	6	1,918
Production and Receipts					
2003	5,761	4,817	60	8	10,646
2004	5,389	5,305	64	16	10,774
2005	5,112	4,690	197	19	10,018
2006	5,741	4,758	576	16	11,091
2007	5,525	5,219	733	21	11,498
2008	5,460	4,937	2,961	28	13,386
2009	5,867	4,434	2,848	34	13,183
2010	5,753	4,883	3,319	23	13,978
2011	6,062	4,666	3,738	19	14,485
2012	6,172	5,237	3,632	16	15,057
Deliveries³					
2003	5,573	4,476	60	8	10,117
2004	5,362	5,153	64	16	10,595
2005	5,453	5,012	197	17	10,679
2006	5,587	4,419	576	19	10,601
2007	5,520	5,206	733	20	11,479
2008	5,397	5,258	2,961	27	13,643
2009	5,768	4,441	2,848	32	13,089
2010	6,025	4,631	3,319	20	13,995
2011	6,043	4,755	3,738	17	14,553
2012	6,168	4,816	3,632	18	14,634

¹ Sugar for human consumption only. ² Stocks include sugar in bond and in Customs custody and control. ³ Consists of all refined sugar.
FSA, Dairy and Sweeteners Analysis, (202) 720–3451.

Table 2-30.—Sugar (raw and refined): Average price per pound at specified markets, 2003–2012

Year	Cane sugar		Refined beet: Mid-west	Retail price, granulated: United States
	Raw, 96 centrifugal			
	Intercontinental contract No. 11, average of near- by futures, world price	Intercontinental contract No. 16, average of near- by futures, U.S. price		
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
2003	6.75	21.42	26.21	42.68
2004	7.38	20.46	23.48	42.64
2005	9.99	21.28	29.54	43.54
2006	14.65	22.14	33.10	49.58
2007	9.91	20.99	25.06	51.48
2008	12.11	21.30	32.54	52.91
2009	17.91	24.93	38.10	57.03
2010	22.49	35.97	53.23	62.86
2011	27.22	38.12	56.22	68.30
2012	21.69	28.90	43.38	69.41

ERS, Specialty Crops Branch, (202) 694–5247. Compiled from the following sources: (New York) Coffee, Sugar & Cocoa Exchange; the U.S. Department of Labor, Bureau of Labor Statistics; Milling and Baking News.

Table 2-31.—Sugar, centrifugal: International trade, 2011–2013

Country	2011	2012	2013
1,000 Metric tons, raw value			
Principle exporting countries:			
Australia	2,750	2,800	3,100
Brazil	25,800	24,650	27,650
Colombia	830	876	600
Cuba	577	830	750
European Union	1,113	2,343	1,500
Guatemala	1,544	1,619	1,950
India	3,903	3,764	1,240
Mexico	1,557	985	2,090
Pakistan	70	350	1,100
Thailand	6,642	7,898	7,000
Others	9,370	8,943	8,946
Total Foreign	54,156	55,058	55,926
United States	225	244	249
Total	54,381	55,302	56,175
Principle importing countries:			
Algeria	1,193	1,594	1,940
Bangladesh	1,537	1,700	1,547
China	2,143	4,430	3,800
European Union	3,755	3,552	3,900
India	455	188	1,800
Indonesia	3,082	3,027	3,570
Iran	1,292	1,079	1,700
Korea, South	1,688	1,668	1,806
Malaysia	1,813	1,720	1,966
United Arab Emirates	1,969	2,154	2,583
Others	27,110	24,472	24,804
Total Foreign	46,037	45,584	49,416
United States	3,391	3,294	2,925
Total	49,428	48,878	52,341

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 2-32.—Sugar, cane and beet (raw value): Production, stocks, trade, and supply available for consumption in continental United States includes Puerto Rico, 2003–2012

Year	Production	Visible stocks beginning of period	Imports	Exports	Total deliveries
	1,000 short tons	1,000 short tons	1,000 short tons	1,000 short tons	1,000 short tons
2003	8,976	3,429	1,564	354	9,530
2004	8,366	4,086	1,652	459	9,617
2005	7,478	4,029	2,143	404	9,889
2006	7,754	3,357	3,195	436	9,832
2007	8,467	4,039	2,238	574	10,162
2008	7,947	4,009	2,844	325	10,492
2009	7,537	3,984	2,800	329	10,433
2010	8,423	3,559	3,396	491	11,019
2011	7,604	3,869	3,891	548	11,035
2012	8,999	3,780	3,431	369	11,222

ERS, Specialty Crops Branch, (202) 694-5247.

Table 2-33.—Honey: United States exports and imports for consumption, by country of origin, 2010–2012

Country of origin	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Exports:			
Japan	587	559	761
Yemen(*)	473	567	685
Korea, South	355	434	431
Indonesia	95	254	392
Canada	516	452	377
Philippines	201	266	369
India	19	298	360
United Arab Emirates	346	307	339
Israel(*)	181	706	307
Kuwait	303	238	296
Thailand	80	64	248
China	104	89	127
Vietnam	213	365	119
Saudi Arabia	115	148	108
Taiwan	94	35	74
Hong Kong	52	112	72
Singapore	43	48	59
Mexico	4	15	50
Bahamas, The	66	51	49
Bahrain	32	17	47
Pakistan	31	41	42
Barbados	21	32	27
Bermuda	15	32	25
Malaysia	220	75	24
Poland	0	0	23
Brazil	0	39	21
Netherlands Antilles(*)	20	42	21
Panama	27	16	21
United Kingdom	7	3	19
Rest of World	111	92	80
World Total	4,329	5,394	5,573
Imports:			
Argentina	17,414	33,502	42,483
India	18,462	26,837	21,454
Vietnam	20,934	27,630	20,700
Canada	11,053	7,148	15,971
Brazil	10,036	14,981	11,303
Uruguay	852	7,083	10,877
Mexico	3,325	2,846	6,179
Malaysia	15,396	2,326	2,067
Chile	79	21	1,706
Taiwan	1,755	903	1,324
Ukraine	440	453	1,302
Turkey	37	183	1,073
New Zealand(*)	1,048	966	966
Dominican Republic	206	661	820
Indonesia	7,712	0	458
Guatemala	70	132	413
Germany(*)	269	205	314
Thailand	1,699	1,637	258
Spain	125	122	172
France(*)	130	158	124
Pakistan	37	210	115
Bulgaria	97	94	112
Italy(*)	100	91	110
Poland	52	44	105
Switzerland(*)	143	84	96
Australia(*)	87	45	76
Russia	61	53	67
Kenya	0	0	58
Greece	53	53	57
Rest of World	2,455	2,029	270
World Total	114,127	130,494	141,027

¹ 2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.
 FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 2-34.—Honey: Number of colonies, yield, production, stocks, price, and value, United States, 2003–2012 ¹

State	Honey producing colonies ²	Yield per colony	Production ³	Stocks Dec 15 ⁴	Average price per pound ⁵	Value of production
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2003	2,599	69.9	181,724	40,785	138.7	252,051
2004	2,554	71.8	183,494	61,203	108.8	199,641
2005	2,409	72.5	174,614	62,455	92.2	160,994
2006	2,394	64.7	154,910	60,484	100.5	155,685
2007	2,443	60.7	148,341	52,635	107.7	159,763
2008	2,342	69.9	163,789	51,159	142.1	232,744
2009	2,498	58.6	146,416	37,516	147.3	215,671
2010	2,692	65.6	176,462	45,018	161.9	285,692
2011	2,491	59.6	148,357	36,761	176.5	261,850
2012	2,624	56.1	147,092	32,922	195.1	286,976

¹For producers with 5 or more colonies. Colonies which produced honey in more than one State were counted in each State. ²Honey producing colonies are the maximum number of colonies from which honey was taken during the year. It is possible to take honey from colonies which did not survive the entire year. ³Due to rounding, total colonies multiplied by total yield may not exactly equal production. ⁴Stocks held by producers. ⁵Average price per pound based on expanded sales.

NASS, Livestock Branch, (202) 720-3570.

Table 2-35.—Honey: Number of colonies, yield, production, stocks, price and value, by State and United States, 2012 ¹

State	Honey producing colonies ²	Yield per colony	Production	Stocks Dec 15 ³	Average price per pound ⁴	Value of production ⁵
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
Alabama	8	54	432	65	243	1,050
Arizona	22	46	1,012	253	170	1,720
Arkansas	26	63	1,638	197	184	3,014
California	340	35	11,900	3,213	193	22,967
Colorado	26	48	1,248	487	212	2,646
Florida	199	64	12,736	1,274	181	23,052
Georgia	62	51	3,162	190	189	5,976
Hawaii	10	75	750	263	319	2,393
Idaho	96	32	3,072	553	161	4,946
Illinois	7	61	427	145	340	1,452
Indiana	9	59	531	228	244	1,296
Iowa	38	61	2,318	1,229	211	4,891
Kansas	7	55	385	146	235	905
Kentucky	5	51	255	41	318	811
Louisiana	41	86	3,526	141	177	6,241
Maine	4	34	136	24	225	306
Michigan	76	57	4,332	1,386	203	8,794
Minnesota	130	67	8,710	1,655	188	16,375
Mississippi	19	118	2,242	67	163	3,654
Missouri	7	53	371	108	256	950
Montana	149	52	7,748	2,479	191	14,799
Nebraska	44	65	2,860	1,173	191	5,463
New Jersey	14	33	462	51	188	869
New Mexico	5	52	260	99	313	814
New York	52	51	2,652	1,008	228	6,047
North Carolina	13	39	507	106	369	1,871
North Dakota	495	69	34,155	6,148	189	64,553
Ohio	19	60	1,140	433	242	2,759
Oregon	62	32	1,984	873	211	4,186
Pennsylvania	17	60	1,020	286	262	2,672
South Dakota	270	63	17,010	3,742	194	32,999
Tennessee	7	61	427	68	285	1,217
Texas	95	52	4,940	741	200	9,880
Utah	26	38	988	217	185	1,828
Vermont	4	60	240	53	234	562
Virginia	4	41	164	23	385	631
Washington	64	41	2,624	1,050	235	6,166
West Virginia	7	48	336	111	280	941
Wisconsin	63	69	4,347	1,956	204	8,868
Wyoming	51	51	2,601	468	182	4,734
Other States ⁶ ⁷	31	47	1,444	172	304	4,390
United States ⁷ ⁸	2,624	56.1	147,092	32,922	195.1	286,976

¹For producers with 5 or more colonies. Colonies which produced honey in more than one State were counted in each State. ²Honey producing colonies are the maximum number of colonies from which honey was taken during the year. It is possible to take honey from colonies which did not survive the entire year. ³Stocks held by producers. ⁴Average price per pound based on expanded sales. ⁵Value of production is equal to production multiplied by average price per pound. ⁶AK, CT, DE, MD, MA, NV, NH, OK, RI, and SC not published separately to avoid disclosing data for individual operations. ⁷Due to rounding, total colonies multiplied by total yield may not exactly equal production. ⁸United States value of production will not equal summation of States.

NASS, Livestock Branch, (202) 720-3570.

II-22 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-36.—U.S. per capita caloric sweeteners estimated deliveries for domestic food and beverage, use by calendar year 2003–2012

Calendar year	U.S. population (July 1)	Refined sugar	Corn Sweetener				Pure honey	Edible syrups	Total caloric sweeteners
			HFCS	Glucose syrup	Dextrose	Total			
<i>Millions</i>									
2003	290.3	61.0	61.0	15.2	3.1	79.3	1.0	0.7	141.9
2004	293.0	61.6	59.9	15.6	3.3	78.9	0.9	0.7	142.0
2005	295.8	63.1	58.8	15.3	3.3	77.3	1.1	0.6	142.1
2006	298.8	62.2	57.8	13.7	3.1	74.7	1.2	0.7	138.6
2007	301.7	61.2	55.8	13.7	3.0	72.5	0.9	0.6	135.2
2008	304.5	65.1	52.6	13.4	2.8	68.8	1.0	0.6	135.5
2009	307.2	63.4	49.7	13.0	2.7	65.4	0.9	0.6	130.3
2010	309.8	65.9	48.3	12.6	2.9	63.8	1.0	0.7	131.4
2011	312.0	66.8	46.6	12.2	2.9	61.7	1.1	0.7	130.2
2012	314.3	66.3	46.2	12.5	2.7	61.4	1.1	0.7	129.5

ERS, Market and Trade Economics Division, Specialty Crops Branch, (202) 694-5247.

Table 2-37.—Tobacco: Area, yield, production, price, and value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production ¹	Marketing year average price per pound received by farmers	Value of production
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	411,150	1,952	802,560	1.964	1,576,436
2004	408,050	2,161	881,875	1.984	1,749,856
2005	297,080	2,171	645,015	1.642	1,059,324
2006	339,000	2,147	727,897	1.665	1,211,885
2007	356,000	2,213	787,653	1.693	1,329,235
2008	354,490	2,258	800,504	1.859	1,488,069
2009	354,040	2,323	822,581	1.837	1,511,196
2010	337,500	2,128	718,190	1.782	1,279,920
2011	325,040	1,841	598,252	1.847	1,104,907
2012	336,245	2,268	762,709	2.071	1,579,450

¹ Production figures are on farm-sales-weight basis. NASS, Crops Branch, (202) 720-2127.

Table 2-38.—Tobacco: Area, yield, and production, by State and United States, 2010–2012

State	Area harvested			Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Connecticut	2,600	2,070	2,090	1,582	1,461	1,829	4,112	3,024	3,822
Georgia	11,400	11,900	10,000	2,350	2,250	2,250	26,790	26,775	22,500
Kentucky	85,200	77,500	87,200	2,133	2,221	2,245	181,760	172,140	195,800
Massachusetts	950	570	375	1,867	1,570	1,661	1,774	895	623
North Carolina	168,300	162,300	166,100	2,095	1,550	2,295	352,625	251,565	381,190
Ohio	2,500	1,600	1,900	2,050	2,100	2,100	5,125	3,360	3,990
Pennsylvania	8,500	9,700	9,600	2,349	2,129	2,394	19,965	20,655	22,985
South Carolina	16,000	15,500	12,000	2,250	1,700	2,100	36,000	26,350	25,200
Tennessee	22,300	22,000	23,900	2,051	2,062	2,218	45,740	45,363	53,000
Virginia	19,750	21,900	23,080	2,243	2,197	2,322	44,299	48,125	53,599
United States ...	337,500	325,040	336,245	2,128	1,841	2,268	718,190	598,252	762,709

NASS, Crops Branch, (202) 720-2127.

Table 2-39.—Tobacco: Stocks owned by dealers and manufacturers, by types, United States, 2007–2013 (farm-sales-weight basis)¹

Type and year	Jan. 1	Apr. 1	July 1	Oct. 1
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Flue-cured, types 11–14:				
2007	671,018	570,171	493,248	578,776
2008	581,279	483,696	396,757	452,740
2009	564,889	436,658	360,324	448,901
2010	618,862	449,823	369,054	369,054
2011	561,073	454,548	381,925	363,831
2012	515,681	376,519	319,719	308,391
2013	472,916	372,058	260,393	300,748
Virginia fire-cured, type 21:				
2007	3,167	3,668	3,288	2,717
2008	3,131	3,154	2,833	2,579
2009	3,384	2,894	2,785	2,696
2010	886	1,092	802	802
2011	4,417	4,020	3,729	3,405
2012	3,983	3,848	591	723
2013	829	1,019	975	616
Kentucky and Tennessee fire-cured, types 22–23:				
2007	103,320	117,804	108,637	100,535
2008	111,458	121,405	112,796	103,306
2009	125,167	140,069	136,463	126,011
2010	96,965	102,349	91,278	91,278
2011	161,124	163,421	153,526	144,198
2012	164,412	170,764	104,149	98,740
2013	109,023	113,561	106,232	21,126
Burley, type 31:				
2007	422,568	426,348	361,305	296,177
2008	321,546	337,271	282,561	256,163
2009	283,223	297,075	265,545	239,152
2010	274,244	279,984	237,656	237,656
2011	255,695	275,863	248,528	208,171
2012	239,932	254,687	207,965	170,638
2013	174,645	227,961	194,321	164,151
Maryland, type 32:				
2007	375	1,190	372	1,028
2008	249	971	930	410
2009	116	970	43	30
2010	24	2,048	132	132
2011	20	2,449	87	85
2012	75	2,108	1,851	899
2013	569	700	326	13
One Sucker and Green River, types 35–36:²				
2007	39,818	44,456	40,765	35,775
2008	43,183	45,956	43,018	39,047
2009	49,492	53,357	53,517	51,812
2010	38,844	43,502	37,822	37,822
2011	61,528	63,485	59,590	54,906
2012	59,641	62,751	41,870	38,813
2013	39,261	44,603	40,580	7,075
Virginia sun-cured, type 37:				
2007	17	8	0	0
2008	0	5	5	5
2009	5	5	0	13
2010	13	12	12	12
2011	45	45	35	45
2012	45	45	45	45
2013	45	45	66	45
Pennsylvania seedleaf, type 41:				
2007	9,891	10,221	7,899	6,909
2008	6,375	9,953	9,210	7,932
2009	7,666	11,350	10,850	10,620
2010	7,262	13,550	13,547	13,547
2011	13,995	17,941	15,861	15,861
2012	15,467	20,723	14,305	16,499
2013	17,080	20,249	17,608	16,393

See footnote(s) at end of table.

Table 2-39.—Tobacco: Stocks owned by dealers and manufacturers, by types, United States, 2007–2013 (farm-sales-weight basis)¹—Continued

Type and year	Jan. 1	Apr. 1	July 1	Oct. 1
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Connecticut Valley, types 51–52:				
2007	1,713	1,790	1,950	1,762
2008	1,730	1,398	1,837	533
2009	1,554	1,286	1,409	1,671
2010	1,062	953	1,178	943
2011	1,176	593	978	526
2012	149	229	41	155
2013	166	319	320	352
Wisconsin binder, types 54–55:				
2007	6,707	6,564	5,675	4,930
2008	4,826	5,378	4,497	3,777
2009	3,647	4,500	3,805	3,201
2010	2,798	4,492	4,335	4,612
2011	4,778	5,528	5,100	4,866
2012	4,287	5,205	4,008	3,809
2013	3,318	4,055	3,528	3,197
Cigar Wrapper, type 61:				
2007	727	966	511	1,149
2008	768	810	591	779
2009	611	278	239	742
2010	327	222	231	688
2011	1,071	478	356	759
2012	269	316	82	494
2013	354	404	329	290
Perique, type 72:				
2007	27	29	28	43
2008	43	42	22	36
2009	39	36	19	127
2010	105	93	117	165
2011	412	217	200	253
2012	246	216	321	374
2013	356	335	485	458
Other miscellaneous domestic, type 73:				
2007	3,558	1,851	2,661	2,781
2008	1,730	3,101	3,195	3,979
2009	5,351	3,998	2,871	2,024
2010	1,546	2,280	2,359	7,437
2011	8,351	8,611	8,670	8,598
2012	8,846	8,566	8,417	9,116
2013	9,340	9,379	8,956	1,743
Foreign-growth cigar leaf, types 81–89:				
2007	91,323	84,390	82,627	79,698
2008	84,538	85,535	81,340	81,468
2009	99,181	103,158	93,970	91,668
2010	85,370	98,216	77,507	78,171
2011	87,334	76,810	71,096	67,092
2012	71,631	68,683	55,380	83,975
2013	89,706	87,402	79,635	48,256
Foreign-growth cigarette and smoking, types 91–99:				
2007	766,925	753,161	757,311	721,959
2008	711,251	719,283	711,278	670,380
2009	655,356	668,814	621,702	623,288
2010	621,793	609,022	588,708	561,716
2011	587,319	578,762	546,270	530,319
2012	519,810	530,565	500,967	512,542
2013	501,423	492,380	329,528	496,577

¹ Stocks shown have been converted to a farm-sales-weight basis—the equivalent of weight at the time of sale—thereby making these data of leaf-tobacco stocks comparable with the leaf-tobacco production. ² One Sucker and Green leaf combined.

Table 2-40.—Tobacco products: Cigars, cigarettes, chewing and smoking tobacco, and snuff, manufactured in the United States, 2004–2013

Year	Cigars		Cigarettes		Chewing tobacco			
	Large	Small	Large ¹	Small	Firm	Moist	Twist	Looseleaf
	Millions	Millions	Millions	Millions	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2004	4,341.7	3,359.8	0.0	492,749.4	1,403	271	651	37,012
2005	3,674.2	4,665.1	0.0	498,974.7	1,173	230	601	37,226
2006	4,256.2	5,291.3	0.0	483,678.0	1,098	199	551	36,406
2007	4,797.3	5,870.4	0.0	449,728.5	1,009	176	538	35,066
2008	4,984.4	6,478.0	0.0	396,115.4	909	144	500	30,935
2009	8,231.5	2,729.0	0.0	338,107.6	756	114	470	27,973
2010	10,407.5	1,461.3	0.0	326,653.6	699	86	390	25,974
2011	10,313.9	1,153.5	0.0	318,863.8	674	57	295	23,056
2012	9,910.7	1,258.1	0.0	303,752.3	537	37	320	22,109
2013	7,820.1	1,129.7	0.0	292,720.1	491	29	289	20,524
Taxable removals and domestic invoices ²								
2004	4,319.2	2,701.6	0.0	374,977.6	1,325	245	656	35,721
2005	4,441.0	3,772.1	0.0	363,260.2	1,166	201	614	35,701
2006	4,499.5	4,233.7	0.0	364,177.7	1,050	174	561	35,486
2007	4,658.7	4,791.3	0.0	347,960.2	978	150	539	32,721
2008	4,771.1	5,440.1	0.0	334,942.7	881	133	512	30,103
2009	7,944.2	2,150.6	0.0	308,117.2	736	72	457	27,002
2010	9,901.8	924.1	0.0	292,714.3	658	68	392	31,429
2011	9,687.0	753.9	0.0	286,315.5	638	42	292	28,606
2012	9,408.6	704.9	0.0	279,830.8	510	23	323	27,148
2013	7,788.4	622.4	0.0	266,205.8	486	19	291	25,639
Tax-free removals and exports								
2004	114.5	658.6	0.0	111,202.4	28	19	0	55
2005	98.2	689.7	0.0	124,117.2	18	19	0	56
2006	100.0	830.7	0.0	116,649.0	21	20	0	59
2007	115.0	1,024.9	0.0	94,935.3	20	18	0	60
2008	152.6	857.0	0.0	61,698.4	19	19	0	96
2009	110.2	674.0	0.0	33,210.5	18	13	0	134
2010	291.6	528.7	0.0	30,369.1	15	13	0	134
2011	257.0	427.2	0.0	28,341.1	13	9	0	150
2012	401.2	492.6	0.0	21,815.9	15	10	0	118
2013	594.3	265.2	0.0	22,544.3	1	6	0	150
Smoking tobacco								
Year	Pipe	Granulated	Cigarette cut	Snuff	Total chewing, smoking, and snuff			
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds			
2004	4,512	0	11,626	79,333	134,808			
2005	4,280	0	13,109	81,951	138,570			
2006	4,067	0	12,388	86,041	140,750			
2007	4,117	0	12,164	90,153	143,223			
2008	3,442	0	13,707	94,416	144,053			
2009	5,102	0	8,394	95,528	138,337			
2010	7,948	0	4,909	99,733	139,739			
2011	18,484	0	4,239	106,194	152,999			
2012	15,809	0	4,659	108,947	152,418			
2013	8,436	0	2,933	113,503	146,205			
Taxable removals and domestic invoices ²								
2004	3,773	0	11,675	74,718	128,113			
2005	3,483	0	12,873	79,060	133,098			
2006	3,149	0	12,311	83,618	136,349			
2007	3,138	0	12,132	88,255	137,913			
2008	2,949	0	13,735	93,112	141,425			
2009	4,549	0	8,284	93,080	135,491			
2010	7,807	0	5,063	97,290	138,164			
2011	9,010	0	4,131	102,137	141,713			
2012	8,873	0	3,185	106,111	146,173			
2013	8,436	0	2,933	111,078	148,882			
Tax-free removals and exports								
2004	652	0	0	726	1,480			
2005	446	0	0	785	1,324			
2006	747	0	0	749	1,596			
2007	942	0	0	740	1,780			
2008	381	0	0	797	1,312			
2009	239	0	0	745	1,156			
2010	241	0	4	788	1,176			
2011	507	0	11	845	1,520			
2012	298	0	8	879	1,328			
2013	303	0	5	839	1,304			

¹Weighing more than three pounds per thousand. ²Includes cigars and cigarettes imported or brought into the United States and Puerto Rico.
AMS Cotton and Tobacco Program, (901) 384-3016.

CHAPTER III

STATISTICS OF OILSEEDS, FATS, AND OILS

This chapter includes information on cottonseed, flaxseed, olive oil, peanuts, soybeans, margarine, and fats and oils. Most butter statistics are included in the chapter on dairy and poultry statistics. Lard data are mostly in the chapter on livestock.

Table 3-1.—Cottonseed: All cotton harvested area and cottonseed production, farm disposition, marketing year average price per ton received by farmers, and value, United States, 2003–2012

Year	Harvested area of all cotton	Cottonseed				
		Production	Farm disposition		Marketing year average price	Value of production
			Sales to oil mills	Other ¹		
	<i>1,000 acres</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>Dollars/tons</i>	<i>1,000 dollars</i>
2003	12,003.4	6,664.6	3,383.6	3,281.0	117.00	778,994
2004	13,057.0	8,198.1	4,501.5	3,696.6	107.00	872,796
2005	13,802.6	8,172.1	4,588.8	3,583.3	96.00	779,500
2006	12,731.5	7,347.9	3,608.3	3,739.6	111.00	814,151
2007	10,489.1	6,588.7	3,635.1	2,953.6	162.00	1,069,849
2008	7,568.7	4,300.3	2,526.5	1,773.8	223.00	962,708
2009	7,528.7	4,148.0	2,277.9	1,870.9	158.00	670,027
2010	10,698.7	6,098.1	3,254.0	2,844.1	161.00	988,656
2011	9,460.9	5,370.0	2,695.0	2,675.0	260.00	1,413,343
2012	9,371.8	5,666.0	2,985.0	2,681.0	256.00	1,487,862

¹ Includes planting seed, feed, exports, inter-farm sales, shrinkage, losses, and other uses. NASS, Crops Branch, (202) 720–2127.

Table 3-2.—Cottonseed: Production and farm disposition, by State and United States, 2010–2012

State	Production			Farm disposition				Used for planting ¹		
	2010	2011 ²	2012 ^{3,4}	Sales to oil mills		Other ⁵		2010	2011	2012 ³
				2011	2012	2011	2012			
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
AL	149.0	215.0	227.0	35.0	24.0	180.0	203.0	2.3	1.9	1.8
AZ	219.5	299.0	205.0	-	-	299.0	205.0	2.0	1.5	1.2
AR	404.0	437.0	450.0	355.0	339.0	82.0	111.0	4.6	3.9	1.8
CA	330.0	565.0	469.0	92.0	130.0	473.0	339.0	4.1	3.3	2.5
FL	40.0	53.0	61.0	52.0	59.0	1.0	2.0	0.6	0.5	0.6
GA	704.0	756.0	875.0	407.0	425.0	349.0	450.0	8.6	6.3	6.4
KS	30.0	26.0	25.0	-	-	26.0	25.0	0.4	0.3	0.2
LA	138.0	166.0	158.0	132.0	133.0	34.0	25.0	1.9	1.5	1.1
MS	291.0	421.0	335.0	318.0	285.0	103.0	50.0	4.3	3.4	2.0
MO	237.0	341.0	256.0	232.0	172.0	109.0	84.0	2.5	2.3	1.8
NM	41.6	45.0	31.0	-	-	45.0	31.0	0.5	0.4	0.3
NC	287.0	313.0	379.0	29.0	59.0	284.0	320.0	5.3	3.6	2.8
OK	146.0	31.0	54.0	23.0	45.0	8.0	9.0	2.3	1.7	0.9
SC	123.0	154.0	175.0	64.0	92.0	90.0	83.0	1.2	1.2	1.2
TN	235.0	272.0	239.0	244.0	212.0	28.0	27.0	3.2	2.5	1.8
TX	2,685.0	1,228.0	1,669.0	712.0	1,010.0	516.0	659.0	53.0	40.0	34.0
VA	38.0	48.0	58.0	-	-	48.0	58.0	1.0	0.5	0.4
US	6,098.1	5,370.0	5,666.0	2,695.0	2,985.0	2,675.0	2,681.0	97.8	74.8	60.8

¹ Included in 'other' farm disposition. Seed for planting is produced in crop year shown, but used in the following year. ² Revised. ³ Preliminary. ⁴ Estimates based on 3-year average lint-seed ratio. ⁵ Includes planting seed, feed, exports, inter-farm sales, shrinkage, losses, and other uses. - Represents zero. NASS, Crops Branch, (202) 720–2127.

Table 3-3.—Cottonseed: Marketing year average price per ton and value of production, by State and United States, crop of 2010–2012

State	Marketing year average price per ton			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	132.00	204.00	199.00	19,668	43,860	47,760
Arizona	220.00	309.00	288.00	48,290	92,391	65,088
Arkansas	175.00	267.00	253.00	70,700	116,679	114,356
California	252.00	341.00	366.00	83,160	192,665	188,490
Florida	130.00	218.00	210.00	5,200	11,554	12,180
Georgia	136.00	207.00	213.00	95,744	156,492	177,216
Kansas	128.00	208.00	(D)	3,840	5,408	(D)
Louisiana	168.00	255.00	259.00	23,184	42,330	38,591
Mississippi	156.00	249.00	266.00	45,396	104,829	85,652
Missouri	170.00	260.00	280.00	40,290	88,660	76,440
New Mexico	195.00	402.00	302.00	8,112	18,090	9,664
North Carolina	148.00	203.00	227.00	42,476	63,539	84,217
Oklahoma	141.00	308.00	249.00	20,586	9,548	11,952
South Carolina	140.00	199.00	205.00	17,220	30,646	36,285
Tennessee	190.00	260.00	257.00	44,650	70,720	62,451
Texas	154.00	289.00	265.00	413,490	354,892	460,040
Virginia	175.00	230.00	(D)	6,650	11,040	(D)
United States	161.00	260.00	256.00	988,656	1,413,343	1,487,862

¹ Preliminary. (D) Withheld to avoid disclosing data for individual operations. NASS, Crops Branch, (202) 720–2127.

Table 3-4.—Cottonseed: Crushings, output of products and product prices, United States, 2004–2013

Year beginning August	Quantity crushed <i>1,000 tons</i>	Cottonseed products and prices			
		Oil		Cake and meal	
		Quantity <i>Million pounds</i>	Price ¹ <i>Cents per pound</i>	Quantity <i>1,000 tibs</i>	Price ² <i>Dollars per ton</i>
2004	2,923	957	28.0	1,362	124.04
2005	3,010	951	29.5	1,372	144.27
2006	2,680	849	35.7	1,241	150.36
2007	2,706	856	73.6	1,262	253.81
2008	2,240	669	37.1	938	255.23
2009	1,901	617	40.3	883	220.90
2010	2,563	835	54.5	1,163	273.84
2011	2,400	755	53.2	1,090	275.13
2012	2,500	800	48.6	1,125	331.52
2013 ³	2,000	630	62.5	900	385.00

¹ Tanks, f.o.b. Valley Points. ² 41 percent protein, solvent, Memphis. ³ Forecast. ERS, Field Crops Branch, (202) 694–5300. Compiled from annual reports of the U.S. Department of Commerce.

Table 3-5.—International meal, cottonseed: Production in specified countries, 2011/2012–2013/2014

Country	2011/2012	2012/2013	2013/2014
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	313	313	313
Brazil	1,350	1,030	1,130
China	4,403	4,672	4,404
European Union	142	139	143
India	3,940	3,990	4,170
Mexico	198	198	163
Pakistan	1,754	1,800	1,750
Turkey	387	389	322
Turkmenistan	218	218	218
Uzbekistan	665	679	679
Others	1,343	1,310	1,266
Total Foreign	14,713	14,738	14,558
United States	989	1,020	898
Total	15,702	15,758	15,456

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-6.—Cottonseed, Cottonseed oil, and cottonseed cake and meal: United States exports by country of destination, 2010–2012

Country of destination	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cottonseed:			
Mexico	148,117	86,512	86,644
Saudi Arabia	5,863	6,262	27,765
Korea, South	63,809	39,840	17,421
United Arab Emirates	12,820	12,474	3,075
Canada	8,441	8,596	2,515
Japan	32,248	25,624	1,208
Jordan	0	603	1,204
Lebanon	0	0	600
Qatar	0	425	350
Dominican Republic	32	119	269
Oman	0	0	250
India	0	0	106
Taiwan	116	257	99
Morocco	0	0	25
New Zealand(*)	0	0	20
China	552	9,940	0
Greece	0	31	0
SpainPeru	3,886	6,986	0
Vietnam	100	94	0
World Total	275,983	197,762	141,551
Cottonseed oil:			
Mexico	25,962	45,846	73,891
Canada	17,198	39,848	30,698
Singapore	0	10	1,376
Trinidad and Tobago	462	462	567
Japan	1,416	0	510
Netherlands	0	0	227
Brazil	10	52	166
Argentina	0	131	142
Malaysia	0	916	120
Panama	0	108	75
Peru	0	52	59
Bolivia	0	21	55
Turkey	0	3	26
Ecuador	0	0	17
Lebanon	0	0	15
Portugal	0	8	13
Malta	0	0	9
New Zealand(*)	42	0	7
United Kingdom	74	40	7
Vietnam	0	0	5
Netherlands Antilles(*)	0	0	4
France(*)	0	0	2
India	1	0	1
Dominican Republic	0	1	1
Rest of World	2,937	1,234	1
World Total	48,102	88,731	107,992
Cottonseed cake & meal:			
Mexico	56,541	55,431	98,654
Canada	550	2,471	3,871
Austria	376	972	1,198
United Kingdom	222	457	1,108
Japan	592	850	555
Italy(*)	223	62	506
Brazil	1,337	80	265
Korea, South	3,961	9,579	256
Germany(*)	540	290	232
France(*)	0	1	169
Hungary	20	20	20
India	0	0	2
Dominican Republic	0	0	1
Slovakia	0	0	0
United Arab Emirates	0	6	0
Belgium-Luxembourg(*)	139	0	0
China	220	14,061	0
Colombia	0	2	0
Ecuador	0	499	0
Kuwait	72	0	0
Latvia	469	0	0
Portugal	0	1	0
Slovenia	3	0	0
World Total	65,264	84,782	106,837

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.
 FAS, Office of Global Analysis, (202) 720-6301.

Table 3-7.—International oilseed, cottonseed: Area and production in specified countries, 2011/2012–2013/2014

Country	Area			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	530	360	580	355	260	435
Australia	600	426	415	1,700	1,400	1,300
Brazil	1,400	900	1,100	3,019	2,000	2,500
China	5,500	5,300	5,050	13,325	13,720	12,540
European Union	354	354	316	531	468	511
India	12,200	12,000	11,700	12,312	12,100	12,300
Pakistan	3,000	3,000	3,000	4,616	4,000	4,100
Turkey	490	400	330	1,050	846	740
Turkmenistan	575	600	575	550	625	590
Uzbekistan	1,310	1,350	1,285	1,650	1,765	1,665
Others	4,893	4,965	4,760	3,796	3,747	3,396
Total Foreign	30,852	29,658	29,111	42,904	40,931	40,077
United States	3,829	3,793	3,102	4,872	5,140	3,997
Total	34,681	33,451	32,213	47,776	46,071	44,074

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-8.—International oil, cottonseed: Production in specified countries, 2011/2012–2013/2014¹

Country	2011/2012	2012/2013	2013/2014 ²
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Australia	109	109	109
Brazil	455	347	380
China	1,476	1,566	1,477
European Union	51	49	51
India	1,210	1,220	1,275
Mexico	76	76	63
Pakistan	595	610	590
Turkey	145	146	120
Turkmenistan	82	82	82
Uzbekistan	236	240	240
Others	472	459	438
Total Foreign	4,907	4,904	4,825
United States	342	363	315
Total	5,249	5,267	5,140

¹ Year beginning July 1. ² Preliminary.
FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-9.—Flaxseed: Area, yield, production, disposition, and value, United States, 2003–2012

Year	Area planted	Area harvested	Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	595	588	17.9	10,516	5.88	61,900
2004	523	511	20.3	10,368	8.07	83,767
2005	983	955	20.6	19,695	5.94	117,070
2006	813	767	14.4	11,019	5.80	63,961
2007	354	349	16.9	5,896	13.00	76,521
2008	354	340	16.8	5,716	12.70	72,773
2009	317	314	23.6	7,423	8.15	60,373
2010	421	418	21.7	9,056	12.20	110,251
2011	178	173	16.1	2,791	13.90	38,570
2012 ¹	344	336	17.1	5,762	13.60	78,295

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 3-10.—Flaxseed: Area, yield, and production, by State and United States, 2010–2012

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bush-els</i>	<i>Bush-els</i>	<i>Bush-els</i>	<i>1,000 bush-els</i>	<i>1,000 bush-els</i>	<i>1,000 bush-els</i>
MN	4	3	3	4	3	3	14.0	15.0	16.0	56	45	48
MT	15	17	18	15	16	13	17.0	13.0	9.0	255	208	117
ND	390	150	315	388	147	313	22.0	16.5	17.5	8,536	2,426	5,478
SD	12	8	8	11	7	7	19.0	16.0	17.0	209	112	119
US	421	178	344	418	173	336	21.7	16.1	17.1	9,056	2,791	5,762

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 3-11.—Flaxseed: Marketing year average price and value of production, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Minnesota	12.60	13.60	13.40	706	612	643
Montana	11.20	13.10	13.50	2,856	2,725	1,580
North Dakota	12.20	13.90	13.60	104,139	33,721	74,501
South Dakota	12.20	13.50	13.20	2,550	1,512	1,571
United States	12.20	13.90	13.60	110,251	38,570	78,295

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 3-12.—Flaxseed: Support operations, United States, 2003–2013

Marketin year beginning June 1	Income support payment rates per bushels ¹	Program price levels per bushel		Put under loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year
		Loan	Target ²	Quantity	Percentage of production		
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 bushels</i>	<i>Percent</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2003/2004	0.45/0.00	5.38	5.49	276.8	2.6	0.0	0.0
2004/2005	0.45/0.00	5.21	5.66	157.1	1.5	0.0	0.0
2005/2006	0.45/0.00	5.21	5.66	1,455.4	7.4	0.0	0.0
2006/2007	0.45/0.00	5.21	5.66	598.2	5.4	0.0	0.0
2007/2008	0.45/0.00	5.21	5.66	131.0	2.2	0.0	0.0
2008/2009	0.45/0.00	5.21	5.66	141.1	2.5	0.0	0.0
2009/2010	0.45/0.00	5.21	5.66	80.4	1.1	0.0	0.0
2010/2011	0.45/0.00	5.65	7.10	69.6	0.8	0.0	0.0
2011/2012	0.45/0.00	5.65	7.10	17.9	0.6	0.0	0.0
2012/2013	0.45/0.00	5.65	7.10	26.8	0.5	0.0	0.0
2013/2014	0.45/0.00	5.65	7.10

¹The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ²Target prices were reestablished under the Farm Security and Rural Investment act of 2002 and continued under the Food, Conservation and Energy Act of 2008.

FSA, Oilseeds, (202) 720–2711.

Table 3-13.—Flaxseed: Supply and disappearance, United States, 2004–2013

Year beginning June	Supply				Disappearance			
	Stocks June 1	Produc- tion	Imports	Total	Total used for seed	Exports	Crushings ¹	Total domestic dis- appear- ance ²
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2004	1,288	10,368	5,413	17,069	796	1,510	13,600	14,697
2005	863	19,695	4,256	24,814	659	3,780	16,400	17,499
2006	3,535	11,019	5,464	20,018	287	1,788	14,900	15,786
2007	2,444	5,896	8,019	16,359	287	2,221	11,700	12,627
2008	1,512	5,716	4,794	12,022	257	432	8,150	9,038
2009	2,552	7,423	6,283	16,258	341	1,751	12,000	12,949
2010	1,557	9,056	6,040	16,653	144	2,130	11,635	12,352
2011	2,170	2,791	8,286	13,247	279	654	10,500	11,473
2012	1,120	5,709	6,932	13,761	147	1,020	11,000	11,818
2013 ³	924	3,356	6,900	11,180	243	650	10,500	9,591

¹From domestic and imported seed. ²Total supply minus exports and stocks June 1 of following year. ³Preliminary. ERS, Field Crops Branch, (202) 694–5300.

Table 3-14.—Flaxseed and linseed oil and meal: Average price Minneapolis, 2004–2013

Year	Average price received by farmers per bushel	Minneapolis	
		Oil, per pound ¹	Meal, per ton ²
	<i>Dollars</i>	<i>Cents</i>	<i>Dollars</i>
2004	8.07	42.00	158.90
2005	5.94	59.49	114.24
2006	5.80	53.99	124.69
2007	13.00	44.37	124.61
2008	12.70	70.31	191.54
2009	8.15	86.52	227.66
2010	12.20	67.49	217.24
2011	13.90	(NA)	223.23
2012	13.80	(NA)	238.35
2013 ³	13.65	(NA)	320.13

¹Raw oil in tank cars. ²Bulk carlots, 34 percent protein. (NA) Not available. ERS, Field Crops Branch, (202) 694-5300.

Table 3-15.—Flaxseed and products: Flaxseed crushed; production, imports, and exports of linseed oil, cake, and meal; and June 1 stocks of oil, United States, 2004–2013

Year beginning June	Total flaxseed crushed	Linseed oil			Linseed cake and meal		
		Stocks June 1	Production	Exports	Production	Imports for consumption	Exports
	<i>1,000 bushels</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
2004	13,600	20	265	107	245	23	62
2005	16,400	45	320	98	295	18	44
2006	14,900	29	291	76	268	17	10
2007	11,700	51	228	74	211	9	10
2008	8,150	26	159	66	147	10	28
2009	12,000	73	234	103	216	3	10
2010	11,635	37	227	102	209	7	7
2011	10,500	38	205	89	189	8	3
2012	11,000	35	215	94	198	6	5
2013 ¹	10,500	35	215	65	189	2	5

¹Preliminary. ERS, Field Crops Branch, (202) 694-5300.

Table 3-16.—Peanuts: Area, yield, production, disposition, marketing year average price per pound received by farmers, and value, United States, 2003–2012

Year	Area planted	Peanuts for nuts				
		Area harvested	Yield per acre	Production ¹	Marketing year average price	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2003	1,344.0	1,312.0	3,159	4,144,150	19.3	799,428
2004	1,430.0	1,394.0	3,076	4,288,200	18.9	813,551
2005	1,657.0	1,629.0	2,989	4,869,860	17.3	843,435
2006	1,243.0	1,210.0	2,863	3,464,250	17.7	612,798
2007	1,230.0	1,195.0	3,073	3,672,250	20.5	758,626
2008	1,534.0	1,507.0	3,426	5,162,400	23.0	1,193,617
2009	1,116.0	1,079.0	3,421	3,691,650	21.7	793,147
2010	1,288.0	1,255.0	3,312	4,156,840	22.5	938,611
2011	1,140.6	1,080.6	3,386	3,658,590	31.8	1,168,587
2012 ²	1,638.0	1,608.0	4,192	6,741,400	30.1	2,308,652

¹ Estimates comprised of quota and non-quota peanuts. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 3-17.—Peanuts, farmer stock: Stocks, production, and quantity milled, United States, 2002–2011

Year beginning August	Stocks Aug. 1 ¹	Production harvested for nuts ¹	Imports	Total supply	Milled ^{1,2}
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
2002	483,702	3,321,040	251	3,804,993	3,585,900
2003	123,428	4,144,150	321	4,267,899	4,014,994
2004	234,770	4,288,200	0	4,522,970	3,675,410
2005	677,436	4,869,860	6	5,547,302	3,896,012
2006	1,402,614	3,464,250	48	4,866,912	3,914,354
2007	730,134	3,672,250	0	4,402,384	3,783,154
2008	346,948	5,162,400	194	5,509,542	3,901,712
2009	1,359,950	3,691,650	1,243	5,052,843	3,930,088
2010	991,394	4,156,840	163	5,148,397	3,976,460
2011	769,016	3,658,590	1,299	4,428,905	3,949,494

¹ Net weight basis. ² Includes peanuts milled for seed.
NASS, Crops Branch, (202) 720-2127, and ERS.

Table 3-18.—Peanuts: Crushings, and oil and meal stocks, production, and foreign trade, United States, 2002–2011

Year beginning August	Peanuts crushed (shelled basis)	Peanut oil				Peanut cake and meal	
		Stocks Aug. 1 ¹	Production of crude	Imports	Exports ²	Stocks Aug. 1 ³	Production
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
2002	644,194	3,872	285,685	69,995	41,868	1,292	356,888
2003	402,958	27,698	172,977	126,346	27,695	7,769	226,995
2004	295,769	13,368	126,249	55,077	10,026	5,732	172,668
2005	407,817	20,225	181,085	61,926	7,466	1,965	232,868
2006	385,375	11,730	166,450	104,623	11,009	4,908	223,537
2007	372,980	19,824	158,144	75,697	12,979	5,651	211,733
2008	334,296	6,024	142,666	54,305	9,311	4,949	190,748
2009	326,779	4,491	139,903	73,184	10,764	3,792	185,452
2010	441,017	6,888	190,110	60,012	15,934	7,045	250,043
2011	453,835	6,836	188,479	28,290	15,646	9,959	250,037

¹ Crude plus refined. ² Reported as edible peanut oil and crude peanut oil; in this tabulation added without converting. ³ Holding at producing mills only.
NASS, Crops Branch, (202) 720-2127, ERS, and Bureau of the Census.

Table 3-19.—Cleaned peanuts (roasting stock): Supply and disposition, United States, 2002–2011

Year beginning August	Supply				Disposition		
	Stocks Aug. 1	Production	Imports	Total	Exports	Domestic disappearance	
						Total	Per capita
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	Pounds
2002	65,149	207,881	251	273,281	40,193	184,188	0.64
2003	48,900	254,048	321	303,269	32,202	211,104	0.72
2004	59,963	261,823	0	321,786	36,808	215,323	0.73
2005	69,655	240,023	6	309,684	36,845	215,846	0.73
2006	56,993	221,618	48	278,659	19,600	216,956	0.72
2007	42,103	257,386	0	299,489	56,323	185,371	0.61
2008	57,795	282,284	194	340,273	67,091	212,695	0.69
2009	60,487	257,414	1,243	319,144	55,430	210,785	0.69
2010	52,929	268,956	163	322,048	78,693	243,124	0.78
2011	58,970	226,481	792	286,243	29,673	256,570	0.83

NASS, Crops Branch, (202) 720-2127, ERS, and Foreign trade from the Bureau of the Census.

Table 3-20.—Shelled peanuts (all grades): Supply, exports, and quantity crushed, United States, 2002–2011

Year beginning August	Supply						Exports	Crushed
	Stocks Aug. 1		Production		Imports	Total		
	Edible	Oil stock	Edible	Oil stock				
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	
2002	680,850	16,648	1,983,016	611,627	54,118	3,346,259	337,336	644,194
2003	504,186	24,231	2,439,231	390,893	26,812	3,385,353	362,673	402,958
2004	603,504	17,686	2,357,314	246,663	25,290	3,250,457	341,019	295,769
2005	486,563	15,305	2,411,471	357,600	21,784	3,292,723	341,072	407,817
2006	510,097	21,499	2,415,495	347,243	42,888	3,337,222	437,663	385,375
2007	528,918	33,401	2,291,603	319,186	53,472	3,226,580	520,508	372,980
2008	431,593	39,508	2,442,345	253,778	61,199	3,228,423	494,738	334,296
2009	511,261	22,320	2,547,434	280,888	49,454	3,411,357	402,732	326,779
2010	554,295	35,498	2,450,639	357,130	46,030	3,443,409	395,114	441,017
2011	473,878	43,380	2,399,094	345,565	182,729	3,444,646	396,681	453,835

NASS, Crops Branch, (202) 720-2127, ERS, and Foreign trade from the U.S. Bureau of the Census.

Table 3-21.—Peanuts: Shelled (raw basis) by types, used in primary products and apparent disappearance of peanuts, United States, 2002–2011

Type and year beginning August	Edible grades used in products					Apparent disappearance ²
	Peanut butter ¹	Peanut snack	Peanut candy	Other products	Total	
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
Virginia and Valencia:						
2002	77,018	75,100	26,930	4,178	183,226
2003	88,053	68,257	23,580	1,669	181,559
2004	112,027	70,216	25,466	1,702	209,411
2005	123,402	81,617	25,738	1,136	231,893
2006	113,689	75,858	29,542	1,103	220,196
2007	125,497	71,059	27,909	979	225,445
2008	110,737	52,925	26,342	1,766	191,770
2009	(³)	50,812	17,361	(³)	198,770
2010	(³)	62,708	16,070	(³)	211,194
2011	(³)	78,333	17,856	(³)	203,958
Runner:						
2002	734,844	257,258	312,192	19,552	1,323,846
2003	805,852	333,198	328,560	13,847	1,481,457
2004	824,876	367,671	349,437	20,708	1,562,692
2005	849,176	361,176	335,748	10,925	1,557,025
2006	869,014	328,167	329,806	8,263	1,535,250
2007	878,026	344,551	279,564	9,666	1,511,807
2008	981,546	303,730	276,212	8,043	1,569,531
2009	1,056,699	290,358	286,277	13,120	1,646,454
2010	1,076,521	319,529	365,260	13,036	1,774,346
2011	1,091,541	303,631	360,797	14,840	1,770,809
Spanish:						
2002	16,667	12,555	15,110	649	44,981
2003	7,732	13,133	13,843	414	35,122
2004	1,611	12,894	14,793	137	29,435
2005	(³)	11,531	15,291	(³)	28,498
2006	(³)	11,104	14,335	(³)	36,211
2007	(³)	9,556	12,994	(³)	31,321
2008	(³)	10,823	13,721	(³)	34,990
2009	(³)	11,793	11,957	(³)	31,269
2010	(³)	12,940	14,122	(³)	35,207
2011	(³)	8,104	16,025	(³)	27,390
All types:						
2002	828,529	344,913	354,232	24,379	1,552,053	2,763,724
2003	901,637	414,588	365,983	15,930	1,698,138	2,737,351
2004	938,514	450,781	389,696	22,547	1,801,538	2,723,299
2005	974,223	454,324	376,777	12,092	1,817,416	2,739,343
2006	993,445	415,131	373,684	9,397	1,791,657	2,732,015
2007	1,012,263	425,166	320,467	10,676	1,768,572	2,702,007
2008	1,102,698	367,478	316,275	9,840	1,796,291	2,633,643
2009	1,191,821	352,963	315,595	15,840	1,876,219	2,682,110
2010	1,213,229	395,177	395,452	16,890	2,020,748	2,880,304
2011	1,197,748	390,068	394,678	19,661	2,020,748	2,742,724

¹ Excludes peanut butter made by manufacturers for own use in candy. Includes peanut butter used in spreads, sandwiches, and cookies. ² Apparent disappearance represents stocks beginning of year plus production, minus stocks at end of year. Includes edible grades and oilstocks. ³ Not published to avoid disclosure of individual operations. NASS, Crops Branch, (202) 720-2127, and ERS.

Table 3-22.—Peanuts: Area, yield, and production, by State and United States, 2010–2012

State	Area planted			Peanuts for nuts								
	2010	2011	2012	Area harvested			Yield per harvested acre			Production		
				2010	2011	2012	2010	2011	2012	2010	2011	2012
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Pounds	Pounds	Pounds	1,000 pounds	1,000 pounds	1,000 pounds
AL	190.0	170.0	220.0	185.0	166.0	219.0	2,600	2,950	4,000	481,000	489,700	876,000
FL	145.0	170.0	210.0	135.0	157.0	195.0	3,500	3,500	3,900	472,500	549,500	760,500
GA	565.0	475.0	735.0	555.0	454.0	730.0	3,530	3,625	4,580	1,959,150	1,645,750	3,343,400
MS	19.0	15.0	52.0	18.0	14.0	49.0	3,500	4,000	4,400	63,000	56,000	215,600
NM	10.0	6.6	10.0	10.0	6.6	10.0	3,400	3,000	2,600	34,000	19,800	26,000
NC	87.0	82.0	107.0	86.0	81.0	106.0	2,700	3,600	4,100	232,200	291,600	434,600
OK	22.0	24.0	24.0	21.0	21.0	22.0	3,350	2,600	3,650	70,350	54,600	80,300
SC	67.0	77.0	110.0	64.0	73.0	107.0	3,500	3,300	3,900	224,000	240,900	417,300
TX	165.0	105.0	150.0	163.0	93.0	146.0	3,600	2,680	3,600	586,800	249,240	525,600
VA	18.0	16.0	20.0	18.0	15.0	20.0	1,880	4,100	4,200	33,840	61,500	84,000
US	1,288.0	1,140.6	1,638.0	1,255.0	1,080.6	1,604.0	3,312	3,386	4,617	4,156,840	3,658,590	6,763,300

NASS, Crops Branch, (202) 720-2127.

Table 3-23.—Peanuts: Marketing year average price, and value of production, by State and United States, 2010–2012

State	Marketing year average price per pound			Value of production		
	2010	2011	2012 ^{1 2}	2010	2011	2012 ^{1 2}
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	0.203	0.294	0.275	97,643	143,972	295,212
Florida	0.213	0.292	0.281	100,643	160,454	235,560
Georgia	0.216	0.313	0.287	423,176	515,120	1,125,989
Mississippi	0.210	0.316	0.314	13,230	17,696	77,832
New Mexico	0.322	0.539	0.489	10,948	10,672	15,136
North Carolina	0.245	0.331	0.347	56,889	96,520	156,891
Oklahoma	0.253	0.369	0.329	17,799	20,147	29,176
South Carolina	0.242	0.320	0.318	54,208	77,088	138,244
Texas	0.266	0.431	0.375	156,089	107,422	207,060
Virginia	0.236	0.317	0.333	7,986	19,496	27,552
United States	0.225	0.318	0.301	938,611	1,168,587	2,308,652

¹ Preliminary. ² Based on marketings and monthly prices received from August 1, 2012 - December 31, 2012. NASS, Crops Branch, (202) 720-2127.

Table 3-24.—Peanuts, farmer's stock: Support operations, United States, 2003–2012

Marketing year beginning August 1	Income support payment rates per short ton ¹	Program price levels per short ton		Put under support		Acquired by CCC under loan program ³	Owned by CCC at end of marketing year
		Loan	Target ²	Quantity	Percentage of production		
2003/2004	36.00/73.0	355.00	495.00	1,657	80.0	0.0	0.0
2004/2005	36.00/81.0	355.00	495.00	1,948	91.4	105.8	9.1
2005/2006	36.00/104.0	355.00	495.00	2,300	96.1	42.0	20.5
2006/2007	36.00/104.0	355.00	495.00	1,694	97.9	0.5	0.0
2007/2008	36.00/49.0	355.00	495.00	1,363	74.2	0.4	0.3
2008/2009	36.00/00.0	355.00	495.00	2,073	80.5	3.6	0.3
2009/2010	36.00/25.0	355.00	495.00	1,674	90.7	3.0	3.0
2010/2011	36.00/13.0	355.00	495.00	1,811	87.1	0.0	0.0
2011/2012	36.00/00.0	355.00	495.00	1,402	77.1	0.0	0.0
2012/2013	36.00/00.0	355.00	495.00	2,640	77.8	55.9	0.0

¹ Enactment of the Farm Security and Rural Investment Act of 2002 (2002 Act) repealed the peanut quota marketing program; and established payment rates for the 2002/03 and subsequent crops according to the provisions of the Direct Payment and Counter-cyclical Program. Beginning with 2002/2003, the first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² Target prices were established under the 2002 Act. ³ Acquisitions for 2012/2013 as of June 3, 2014. FSA, Peanuts, (202) 720-4284.

Table 3-25.—International oilseed, peanut: Area and production in specified countries, 2011/2012–2013/2014

Country	Area			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 hectares</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	307	323	320	980	970	1,000
Burma	880	900	900	1,392	1,450	1,450
Cameroon	403	410	400	564	570	550
China	4,581	4,639	4,710	16,046	16,692	17,000
India	5,300	5,000	5,400	5,500	5,000	5,500
Indonesia	700	680	665	1,165	1,145	1,125
Nigeria	2,343	2,420	2,500	2,963	3,070	3,000
Senegal	866	709	1,000	528	673	1,000
Sudan	1,698	1,620	1,000	1,185	1,032	850
Tanzania	675	840	840	651	810	800
Others	5,639	5,632	5,672	5,635	5,630	5,666
Total Foreign	23,392	23,173	23,407	36,609	37,042	37,941
United States	437	649	422	1,660	3,068	1,893
Total	23,829	23,822	23,829	38,269	40,110	39,834

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-26.—International meal, peanut: Production in specified countries, 2011/2012–2013/2014

Country	2011/2012	2012/2013	2013/2014
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	85	102	117
Brazil	57	84	70
Burkina	65	65	65
Burma	300	325	325
China	3,224	3,424	3,470
India	1,370	1,400	1,410
Nigeria	260	240	240
Senegal	138	148	228
Sudan	176	176	176
Tanzania	140	160	160
Others	551	531	535
Total Foreign	6,366	6,655	6,800
United States	114	124	122
Total	6,480	6,779	6,922

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-27.—Soybeans: Area, yield, production, and value, United States, 2003–2012

Year	Area planted	Soybeans for beans				
		Area harvested	Yield per acre	Production	Marketing year average price per bushel received by farmers	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	73,404	72,476	33.9	2,453,845	7.34	18,015,097
2004	75,208	73,958	42.2	3,123,790	5.74	17,895,510
2005	72,032	71,251	43.1	3,068,342	5.66	17,297,137
2006	75,522	74,602	42.9	3,196,726	6.43	20,468,267
2007	64,741	64,146	41.7	2,677,117	10.10	26,974,406
2008	75,718	74,681	39.7	2,967,007	9.97	29,458,225
2009	77,451	76,372	44.0	3,359,011	9.59	32,145,207
2010	77,404	76,610	43.5	3,329,181	11.30	37,546,840
2011	75,046	73,776	41.9	3,093,524	12.50	38,497,710
2012	77,198	76,104	39.6	3,014,998	14.30	43,194,345

NASS, Crops Branch, (202) 720-2127.

Table 3-28.—Soybeans: Stocks on and off farms, United States, 2004–2013

Year beginning previous December	On farms				Off farms ¹			
	Dec. 1	Mar. 1	June 1	Sep. 1 ²	Dec. 1	Mar. 1	June 1	Sep. 1 ²
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2004	820,000	355,900	110,000	29,400	868,653	549,947	300,604	83,014
2005	1,300,000	795,000	356,100	99,700	1,004,640	586,364	343,174	156,038
2006	1,345,000	872,000	495,500	176,300	1,156,426	797,206	495,199	273,026
2007	1,461,000	910,000	500,000	143,000	1,240,366	876,887	592,185	430,810
2008	1,128,500	593,000	226,600	47,000	1,231,860	840,982	449,543	158,034
2009	1,189,000	656,500	226,300	35,100	1,086,432	645,289	369,859	103,098
2010	1,229,500	609,200	232,600	35,400	1,109,050	660,868	338,523	115,485
2011	1,091,000	505,000	217,700	48,500	1,187,084	743,800	401,583	166,513
2012	1,139,000	555,000	179,000	38,250	1,230,885	819,488	488,465	131,120
2013 ³	910,000	456,700	171,100	(NA)	1,056,161	541,320	263,408	(NA)

¹ Includes stocks at mills, elevators, warehouses, terminals, and processors. ² Old crop only. ³ Preliminary. (NA) Not available.

NASS, Crops Branch, (202) 720-2127.

Table 3-29.—Soybeans, soybean meal, and oil: Average price at specified markets, 2004–2013

Year ¹	Soybeans per bushel: No. 1 Yellow Chicago	Soybean oil per pound crude, tanks, f.o.b. Decatur	Soybean meal per short ton: 48 percent protein Decatur
	<i>Dollars</i>	<i>Cents</i>	<i>Dollars</i>
2004	5.88	23.01	182.90
2005	5.64	23.41	174.17
2006	6.92	31.02	205.44
2007	12.22	52.03	335.94
2008	10.09	32.16	331.17
2009	9.65	35.95	311.27
2010	12.97	53.20	345.52
2011	13.49	51.90	393.53
2012	14.86	47.13	468.11
2013 ²	13.60	40.00	485.00

¹ Year beginning September for soybeans and October for oil and meal. ² Preliminary. ERS, Field Crops Branch, (202) 694-5300.

Table 3-30.—Soybeans: Supply and disappearance, United States, 2004–2013

Year beginning September	Supply				
	Stocks by position			Production	Total ¹
	Farm	Terminal market, interior mill, elevator, and warehouse	Total		
<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	
2004	29,400	83,014	112,414	3,123,686	3,241,782
2005	99,700	156,038	255,738	3,068,342	3,327,452
2006	176,300	273,026	449,326	3,196,726	3,655,086
2007	143,000	430,810	573,810	2,677,117	3,260,798
2008	47,000	158,034	205,034	2,967,007	3,185,304
2009	35,100	103,098	138,198	3,359,011	3,511,797
2010	35,400	115,485	150,885	3,329,181	3,494,515
2011	48,500	166,513	215,013	3,093,524	3,324,672
2012	38,250	131,120	169,370	3,033,581	3,239,091
2013 ²	39,550	101,007	140,557	3,288,833	3,519,000

Year beginning September	Disappearance			
	Crushed ³	Seed, feed and residual	Exports	Total
	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
2004	1,696,081	192,806	1,097,156	2,986,044
2005	1,738,852	199,396	939,879	2,878,126
2006	1,807,706	157,074	1,116,496	3,081,276
2007	1,803,407	93,527	1,158,829	3,055,764
2008	1,661,922	105,890	1,279,294	3,047,106
2009	1,751,686	110,178	1,499,048	3,360,912
2010	1,648,043	126,530	1,504,930	3,279,503
2011	1,703,019	87,266	1,365,018	3,155,303
2012	1,688,903	90,065	1,319,566	3,098,534
2013 ²	1,695,000	95,000	1,600,000	3,390,000

¹Includes imports. ²Preliminary. ³Reported by the U.S. Department of Commerce. ERS, Field Crops Branch, (202) 694-5300.

Table 3-31.—Soybeans: Support operations, United States, 2003–2013

Marketin year beginning September 1	Income support payment rates per bushels ¹	Program price levels per bushel		Put under loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year
		Loan	Target ²	Quantity	Percentage of production		
		<i>Dollars</i>	<i>Dollars</i>	<i>Million bushels</i>	<i>Percent</i>		
2003/2004	0.44/0.00	5.00	5.80	156.6	6.4	0.1	0.0
2004/2005	0.44/0.00	5.00	5.80	426.0	13.6	0.5	0.0
2005/2006	0.44/0.00	5.00	5.80	463.7	15.1	8.7	0.1
2006/2007	0.44/0.00	5.00	5.80	397.2	12.5	0.0	0.0
2007/2008	0.44/0.00	5.00	5.80	181.5	6.8	0.0	0.0
2008/2009	0.44/0.00	5.00	5.80	189.0	6.4	0.0	0.0
2009/2010	0.44/0.00	5.00	5.80	123.5	3.7	0.0	0.0
2010/2011	0.44/0.00	5.00	6.00	108.4	3.3	0.0	0.0
2011/2012	0.44/0.00	5.00	6.00	98.5	3.2	0.0	0.0
2012/2013	0.44/0.00	5.00	6.00	58.5	1.9	0.0	0.0
2013/2014	0.44/0.00	5.00	6.00

¹The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ²Target prices were reestablished under the Farm Security and Rural Investment act of 2002 and continued under the Food, Conservation and Energy Act of 2008. FSA, Oilseeds, (202) 720-2711.

Table 3-32.—Soybeans for beans: Area, yield, and production, by State and United States, 2010–2012

State	Area planted			Area harvested		
	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>
Alabama	350	300	340	345	295	335
Arkansas	3,190	3,330	3,200	3,150	3,280	3,160
Delaware	175	170	170	173	168	168
Florida	25	18	21	23	16	20
Georgia	270	155	220	255	135	215
Illinois	9,100	8,950	9,050	9,050	8,910	8,920
Indiana	5,350	5,300	5,150	5,330	5,290	5,140
Iowa	9,800	9,350	9,350	9,730	9,230	9,300
Kansas	4,300	4,000	4,000	4,250	3,760	3,810
Kentucky	1,400	1,490	1,480	1,390	1,480	1,470
Louisiana	1,030	1,020	1,130	1,020	980	1,115
Maryland	470	470	480	465	465	475
Michigan	2,050	1,950	2,000	2,040	1,940	1,990
Minnesota	7,400	7,100	7,050	7,310	7,040	6,990
Mississippi	2,000	1,830	1,970	1,980	1,800	1,950
Missouri	5,150	5,350	5,400	5,070	5,210	5,260
Nebraska	5,150	4,900	5,050	5,100	4,840	4,990
New Jersey	94	88	96	92	86	94
New York	280	280	315	279	277	312
North Carolina	1,580	1,380	1,590	1,550	1,360	1,580
North Dakota	4,100	4,000	4,750	4,070	3,960	4,730
Ohio	4,600	4,550	4,600	4,590	4,540	4,580
Oklahoma	500	440	420	475	265	260
Pennsylvania	500	500	530	495	490	520
South Carolina	465	370	380	455	360	370
South Dakota	4,200	4,100	4,750	4,140	4,070	4,710
Tennessee	1,450	1,290	1,260	1,410	1,260	1,230
Texas	205	165	125	185	90	110
Virginia	560	560	590	540	550	580
West Virginia	20	20	21	18	19	20
Wisconsin	1,640	1,620	1,710	1,630	1,610	1,700
United States	77,404	75,046	77,198	76,610	73,776	76,104

State	Yield per harvested acre			Production		
	2010	2011	2012	2010	2011	2012
	<i>Bushels</i>	<i>Bushels</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>	<i>1,000 bushels</i>
Alabama	26.0	33.0	45.0	8,970	9,735	15,075
Arkansas	35.0	38.5	43.0	110,250	126,280	135,880
Delaware	32.0	39.5	42.5	5,536	6,636	7,140
Florida	30.0	27.0	39.0	690	432	780
Georgia	26.0	22.0	37.0	6,630	2,970	7,955
Illinois	51.5	47.5	43.0	466,075	423,225	383,560
Indiana	48.5	45.5	43.5	258,505	240,695	223,590
Iowa	51.0	51.5	44.5	496,230	475,345	413,850
Kansas	32.5	27.0	22.0	138,125	101,520	83,820
Kentucky	34.0	39.0	40.0	47,260	57,720	58,800
Louisiana	41.0	36.0	46.0	41,820	35,280	51,290
Maryland	34.0	39.0	47.0	15,810	18,135	22,325
Michigan	43.5	44.0	43.0	88,740	85,360	85,570
Minnesota	45.0	39.0	43.0	328,950	274,560	300,570
Mississippi	38.5	39.0	45.0	76,230	70,200	87,750
Missouri	41.5	36.5	29.5	210,405	190,165	155,170
Nebraska	52.5	54.0	41.5	267,750	261,360	207,085
New Jersey	24.0	38.0	39.0	2,208	3,268	3,666
New York	48.0	43.0	46.0	13,392	11,911	14,352
North Carolina	26.0	30.5	39.0	40,300	41,480	61,620
North Dakota	34.0	29.0	34.0	138,380	114,840	160,820
Ohio	48.0	48.0	45.0	220,320	217,920	206,100
Oklahoma	25.0	13.0	15.0	11,875	3,445	3,900
Pennsylvania	42.0	44.0	48.0	20,790	21,560	24,960
South Carolina	23.0	25.5	34.0	10,465	9,180	12,580
South Dakota	38.0	37.0	30.0	157,320	150,590	141,300
Tennessee	31.0	32.0	38.0	43,710	40,320	46,740
Texas	30.0	19.0	26.0	5,550	1,710	2,860
Virginia	26.0	40.0	42.0	14,040	22,000	24,360
West Virginia	30.0	43.0	49.0	540	817	980
Wisconsin	50.5	46.5	41.5	82,315	74,865	70,550
United States	43.5	41.9	39.6	3,329,181	3,093,524	3,014,998

NASS, Crops Branch, (202) 720-2127.

Table 3-33.—Soybeans: Crushings, and oil and meal stocks, production, and foreign trade, United States, 2004–2013

Year beginning October	Soybeans crushed					Soybean oil			Soybean cake and meal		
	Oct.-Dec.	Jan.-Mar.	Apr.-Jun.	Jul.-Sep.	Total	Stocks Oct. 1	Production	Exports	Stocks Oct. 1	Production	Exports
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	Million pounds	Million pounds	Million pounds	1,000 tons	1,000 tons	1,000 tons
2004	456,436	434,643	414,215	402,989	1,708,283	1,076	19,360	1,324	211	40,715	7,340
2005	457,566	438,307	419,161	433,020	1,748,053	1,699	20,387	1,153	172	41,244	8,048
2006	474,220	448,549	445,981	444,926	1,812,676	3,010	20,489	1,877	314	43,032	8,804
2007	484,090	460,817	441,080	393,720	1,779,707	3,085	20,580	2,911	343	42,284	9,242
2008	436,079	424,967	426,566	361,946	1,649,558	2,485	18,745	2,193	294	39,102	8,497
2009	504,875	477,126	398,890	387,833	1,768,724	2,861	19,615	3,359	235	41,707	11,161
2010	464,618	418,849	379,650	370,231	1,633,349	3,406	18,888	3,233	302	39,251	9,081
2011	(NA)	(NA)	(NA)	(NA)	1,712,895	2,425	19,740	1,464	350	41,036	9,743
2012	(NA)	(NA)	(NA)	(NA)	1,677,315	2,540	19,820	2,164	300	39,875	11,114
2013 ¹	(NA)	(NA)	(NA)	(NA)	1,695,000	1,705	19,745	1,650	275	40,010	11,100

¹ Preliminary. (NA) Not available.
ERS, Field Crops Branch, (202) 694–5300. Data from the U.S. Department of Commerce.

Table 3-34.—Soybeans for beans: Marketing year average price and value, by State and United States, 2010–2012

State	Marketing year average price per bushel			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	11.10	12.00	14.60	99,567	116,820	220,095
Arkansas	10.90	12.30	14.40	1,201,725	1,553,244	1,956,672
Delaware	12.20	12.20	14.40	67,539	80,959	102,816
Florida	11.00	11.00	14.00	7,590	4,752	10,920
Georgia	11.70	12.10	14.60	77,571	35,937	116,143
Illinois	11.80	12.80	14.60	5,499,685	5,417,280	5,599,976
Indiana	11.50	12.70	14.60	2,972,808	3,056,827	3,264,414
Iowa	11.20	12.60	14.30	5,557,776	5,989,347	5,918,055
Kansas	11.50	12.10	14.30	1,588,438	1,228,392	1,198,626
Kentucky	11.40	12.40	14.50	538,764	715,728	852,600
Louisiana	10.50	12.00	14.70	439,110	423,360	753,963
Maryland	12.00	12.10	14.20	189,720	219,434	317,015
Michigan	11.10	12.10	14.00	985,014	1,032,856	1,197,980
Minnesota	10.90	12.40	14.20	3,585,555	3,404,544	4,268,094
Mississippi	10.40	12.00	14.40	792,792	842,400	1,263,600
Missouri	11.70	12.50	14.50	2,461,739	2,377,063	2,249,965
Nebraska	11.00	12.00	14.00	2,945,250	3,136,320	2,899,190
New Jersey	11.70	12.10	13.80	25,834	39,543	50,591
New York	11.40	12.30	13.60	152,669	146,505	195,187
North Carolina	12.00	12.10	13.90	483,600	501,908	856,518
North Dakota	10.90	11.90	14.20	1,508,342	1,366,596	2,283,644
Ohio	11.50	13.00	14.50	2,533,680	2,832,960	2,988,450
Oklahoma	11.40	11.90	14.30	135,375	40,996	55,770
Pennsylvania	12.10	12.50	14.10	251,559	269,500	351,936
South Carolina	11.80	12.00	14.50	123,487	110,160	182,410
South Dakota	10.90	12.20	14.10	1,714,788	1,837,198	1,992,330
Tennessee	11.10	12.20	14.60	485,181	491,904	682,404
Texas	10.40	12.00	14.60	57,720	20,520	41,756
Virginia	12.00	12.10	13.50	168,480	266,200	328,860
West Virginia	12.00	12.40	14.00	6,480	10,131	13,720
Wisconsin	10.80	12.40	13.90	889,002	928,326	980,645
United States	11.30	12.50	14.30	37,546,840	38,497,710	43,194,345

¹ Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 3-35.—International oilseed, soybean: Area and production in specified countries, 2011/2012–2013/2014

Country	Area			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	17,577	19,400	20,000	40,100	49,300	54,000
Bolivia	1,090	1,090	1,050	2,320	2,660	2,310
Brazil	25,000	27,700	29,500	66,500	82,000	89,000
Canada	1,1551	1,679	1,820	4,298	5,086	5,200
China	7,889	7,172	6,850	14,485	13,050	12,200
India	10,270	10,800	12,200	11,000	11,500	11,800
Paraguay	2,957	3,000	3,100	4,043	8,300	8,100
Russia	1,480	1,350	1,118	1,749	1,880	1,542
Ukraine	1,110	1,411	1,351	2,264	2,405	2,763
Uruguay	1,100	1,125	1,200	2,726	3,004	3,120
Others	3,596	3,519	3,673	5,897	5,728	6,390
Total Foreign	73,320	78,246	81,862	155,382	184,913	196,425
United States	29,856	30,823	30,703	84,192	82,561	89,507
Total	103,176	109,069	112,565	239,574	267,474	285,932

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-36.—Soybeans: United States exports by country of destination, 2010–2012

Country of destination	2010	2011	2012 ¹
	Metric tons	Metric tons	Metric tons
China	24,313,182	20,692,981	26,195,494
Mexico	3,586,833	3,158,106	3,297,985
Japan	2,551,390	1,784,396	1,941,291
Indonesia	1,849,953	1,700,060	1,782,348
Germany(*)	1,170,662	554,509	1,579,104
Taiwan	1,446,236	1,355,469	1,351,722
Egypt	982,786	581,838	1,316,341
Turkey	624,414	246,858	809,990
Thailand	390,150	335,144	682,814
Korea, South	720,190	490,164	671,957
Vietnam	177,809	226,993	570,450
Spain	787,889	361,883	545,734
Costa Rica	236,212	231,063	290,162
Malaysia	310,502	346,916	286,067
Saudi Arabia	88,244	139,942	286,020
Tunisia	263,566	236,369	239,615
Canada	220,599	270,471	230,905
United Kingdom	65,889	25,369	188,410
Colombia	174,122	79,568	158,452
Portugal	31,996	108,300	146,639
Israel(*)	201,087	135,814	128,534
Cuba	102,919	108,887	113,460
Netherlands	193,371	317,808	87,192
Russia	46,958	52,520	83,018
Morocco	124,779	32,648	78,373
Italy(*)	92,899	1,342	60,035
Venezuela	85,080	49,906	48,841
Philippines	68,678	71,043	42,172
Romania	40	0	27,000
Singapore	2,186	1,482	25,586
Rest of World	1,408,096	678,200	62,955
World Total	42,318,717	34,376,049	43,328,667

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.

FAS, Office of Global Analysis, (202) 720-6301.

Table 3-37.—Soybean oil: United States exports by country of destination, 2010–2012

Country of destination	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
China	407,886	102,471	216,369
Mexico	212,192	154,843	168,533
Morocco	216,050	256,017	135,489
India	151,843	54	88,099
Nicaragua	39,692	27,599	50,537
Venezuela	49,117	46,293	46,037
Colombia	15,599	62,884	29,666
Jamaica	24,038	20,182	26,989
Canada	41,626	31,707	26,532
Dominican Republic	62,294	56,661	23,212
Guatemala	31,596	42,908	18,275
Egypt	3,045	0	18,198
Korea, South	35,481	14,657	16,183
Algeria	73,145	58,861	13,229
Netherlands	18	50	11,182
Mozambique	0	0	9,400
Trinidad and Tobago	7,820	7,793	8,649
El Salvador	7,904	8,747	7,335
Japan	4,525	5,157	5,737
Congo (Kinshasa)	0	56	3,906
Haiti	22,591	7,565	3,161
Bangladesh	4,970	2,929	2,779
United Arab Emirates	600	784	2,701
Bahamas, The	2,331	2,222	2,568
Panama	5,241	6,116	2,385
Madagascar	0	0	2,350
Malaysia	30,107	3	2,003
Suriname	776	280	1,742
Afghanistan	11,494	4,999	1,640
Barbados	3	0	1,502
Rest of World	199,196	81,080	8,523
World Total	1,661,179	1,002,918	954,909

¹2012 data does not reflect 13 month changes.
FAS, Office of Global Analysis, (202) 720-6301.

Table 3-38.—Soybean cake and meal: United States exports by country of destination, 2010–2012

Country of destination	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Mexico	1,395,545	1,451,335	1,375,575
Philippines	860,317	869,335	1,260,514
Canada	1,094,311	1,078,505	1,095,605
Venezuela	571,021	636,066	705,818
Ecuador	147,687	224,283	491,591
Morocco	438,816	575,506	443,121
Dominican Republic	384,423	358,432	393,912
Egypt	37,130	107,836	392,014
Guatemala	294,297	271,895	299,253
Turkey	157,075	115,226	279,540
Japan	389,207	338,702	211,644
United Kingdom	128,480	98,650	175,771
Honduras	161,404	164,799	172,160
Ireland	169,549	138,888	161,151
Colombia	42,514	151,770	160,787
El Salvador	157,790	142,954	156,466
Korea, South	250,262	184,106	153,669
Indonesia	266,998	27,839	137,143
Poland	279,164	73,426	122,253
Denmark(*)	59,887	25,249	119,136
Peru	103,037	20,911	109,875
Vietnam	379,747	65,646	107,310
Jamaica	107,714	91,921	107,052
Israel(*)	55,934	103,979	105,986
Panama	161,875	93,088	97,711
Latvia	26,435	0	95,549
Cuba	30,165	25,299	79,850
Nicaragua	63,923	59,194	79,105
Italy(*)	28,110	27,287	63,243
Saudi Arabia	85,793	67,752	53,875
Rest of World	1,108,697	393,060	605,795
World Total	9,437,305	7,982,935	9,812,471

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 3-39.—International oil, soybean: Production in specified countries, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	6,839	6,364	6,975
Brazil	7,310	6,620	7,150
China	10,914	11,626	12,246
European Union	2,226	2,317	2,242
India	1,710	1,730	1,700
Japan	380	377	390
Mexico	657	653	690
Paraguay	180	550	695
Russia	430	437	442
Taiwan	376	367	376
Others	2,609	2,776	2,808
Total Foreign	33,631	33,817	35,714
United States	8,954	8,990	8,999
Total	42,585	42,807	44,713

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-40.—International trade: Meal, soybean in specified countries, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	26,043	23,667	27,325
Bolivia	1,208	1,480	1,260
Brazil	14,678	13,242	14,000
Canada	173	245	230
China	966	1,365	1,100
European Union	885	537	700
India	4,391	4,062	3,550
Korea, South	165	148	155
Norway	523	2,150	2,650
Paraguay	10	80	150
Others	386	419	147
Total Foreign	49,428	47,395	51,537
United States	8,838	10,083	9,888
Total	58,266	57,478	61,425
Principle importing countries:			
Algeria	892	1,333	1,300
European Union	20,872	16,943	19,100
Indonesia	3,278	3,367	3,600
Iran	2,192	2,099	2,400
Japan	2,282	1,765	2,230
Korea, South	1,571	1,654	1,700
Mexico	1,548	1,295	1,480
Philippines	1,833	1,925	2,050
Thailand	2,936	2,874	3,200
Vietnam	2,200	2,927	2,950
Others	16,990	17,026	18,015
Total Foreign	56,594	53,208	58,025
United States	196	222	150
Total	56,790	53,430	58,175

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-41.—International trade: Oil, soybean in specified countries, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	3,794	4,244	4,500
Brazil	1,885	1,251	1,450
European Union	741	1,013	750
Paraguay	127	520	640
Bolivia	224	250	265
Russia	142	129	160
Malaysia	157	130	137
Canada	72	102	90
Norway	79	69	71
Others	582	564	534
Total Foreign	7,803	8,272	8,597
United States	664	982	680
Total	8,467	9,254	9,277
Principle importing countries:			
China	1,502	1,409	1,470
India	1,174	1,086	1,230
Iran	411	543	650
Algeria	438	575	575
Venezuela	415	374	400
Peru	344	363	370
Morocco	367	364	370
Korea, South	343	300	350
Bangladesh	420	397	350
Egypt	0	324	325
Others	2,543	2,692	2,718
Total Foreign	7,889	8,338	8,717
United States	68	89	91
Total	7,957	8,427	8,808

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-42.—International trade: Oil, soybean local in specified countries, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	3,439	4,500	4,590
Brazil	1,688	1,425	1,450
Total Foreign	5,127	5,925	6,040
Total	5,127	5,925	6,040

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-43.—International trade: Oilseed, soybean in specified countries, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	7,368	7,738	8,000
Bolivia	385	425	300
Brazil	36,315	41,904	45,000
Canada	2,932	3,487	3,530
China	275	266	230
European Union	55	92	80
India	39	75	75
Paraguay	3,574	5,300	4,300
Ukraine	1,338	1,323	1,900
Uruguay	2,607	2,900	3,040
Others	232	226	125
Total Foreign	55,120	63,736	66,580
United States	37,150	35,913	41,096
Total	92,270	99,649	107,676
Principle importing countries:			
China	59,231	59,865	69,000
Egypt	1,638	1,650	1,700
European Union	12,070	12,506	12,300
Indonesia	1,922	1,800	2,000
Japan	2,759	2,865	2,860
Mexico	3,606	3,350	3,650
Taiwan	2,285	2,286	2,400
Thailand	1,910	1,867	2,030
Turkey	1,057	1,249	1,200
Vietnam	1,311	1,294	1,380
Others	5,198	5,510	5,865
Total Foreign	92,987	94,242	104,385
United States	439	984	817
Total	93,426	95,226	105,202

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-44.—International trade: Oilseed, Soybeans local in specified countries, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting countries:			
Argentina	6,098	7,915	8,550
Brazil	31,905	42,826	45,725
Total Foreign	38,003	50,741	54,275
Total	38,003	50,741	54,275
Principle importing countries:			
Argentina	2	2	2
Brazil	298	240	150
Total Foreign	300	242	152
Total	300	242	152

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-45.—Sunflower, all: Area, yield, production, and value, United States, 2003–2012

Year	Area planted	Area harvested	Yield per harvested acre	Production	Price per cwt	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	2,344.0	2,197.0	1,213	2,665,226	12.10	316,214
2004	1,873.0	1,711.0	1,198	2,049,613	13.70	272,732
2005	2,709.0	2,610.0	1,539	4,017,155	12.10	487,420
2006	1,950.0	1,770.0	1,211	2,143,613	14.50	308,832
2007	2,070.0	2,012.0	1,426	2,868,870	21.70	614,736
2008	2,516.5	2,396.0	1,429	3,422,840	21.80	704,105
2009	2,030.0	1,953.5	1,554	3,036,460	15.10	458,959
2010	1,951.5	1,873.8	1,460	2,735,570	23.30	633,778
2011	1,543.0	1,457.8	1,398	2,038,275	29.10	589,282
2012	1,919.0	1,841.0	1,513	2,785,695	25.40	727,763

NASS, Crops Branch, (202) 720-2127.

Table 3-46.—Sunflower, oil varieties: Area, yield, production, and value, United States, 2003–2012

Year	Area planted	Area harvested	Yield per harvested acre	Production	Price per cwt.	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	1,998.0	1,874.0	1,206	2,259,666	11.30	254,076
2004	1,533.0	1,424.0	1,238	1,763,378	12.80	223,836
2005	2,104.0	2,032.0	1,564	3,177,635	10.50	340,584
2006	1,658.0	1,514.0	1,181	1,787,966	14.10	249,848
2007	1,765.5	1,719.0	1,445	2,483,585	21.40	527,925
2008	2,163.0	2,062.0	1,452	2,993,510	19.50	572,979
2009	1,698.0	1,653.0	1,563	2,584,010	13.80	359,331
2010	1,463.0	1,422.5	1,458	2,074,500	22.60	457,135
2011	1,289.5	1,233.4	1,397	1,722,675	28.00	480,412
2012	1,658.0	1,591.8	1,508	2,399,910	24.60	602,490

NASS, Crops Branch, (202) 720-2127.

Table 3-47.—Sunflower, non-oil varieties: Area, yield, production, and value, United States, 2003–2012

Year	Area planted	Area harvested	Yield per harvested acre	Production	Price per cwt.	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	346.0	323.0	1,256	405,560	15.20	62,138
2004	340.0	287.0	997	286,235	17.20	48,896
2005	605.0	578.0	1,452	839,520	17.30	146,836
2006	292.0	256.0	1,389	355,647	16.80	58,984
2007	304.5	293.0	1,315	385,285	22.90	86,811
2008	353.5	334.0	1,285	429,330	31.30	131,126
2009	332.0	300.5	1,506	452,450	22.10	99,628
2010	488.5	451.3	1,465	661,070	26.60	176,643
2011	253.5	224.4	1,406	315,600	33.80	108,870
2012	261.0	249.2	1,548	385,785	31.60	125,273

NASS, Crops Branch, (202) 720-2127.

Table 3-48.—Sunflower, all: Area, yield, production, and value, by type, State and United States, 2011–2012

Type and State	Area planted		Area harvested		Yield per harvested acre	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹
Oil:	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>
California	40.0	48.0	39.5	47.5	1,000	1,300
Colorado	110.0	75.0	97.0	61.0	1,000	680
Kansas	115.0	70.0	105.0	65.0	1,180	900
Minnesota	28.0	38.0	27.0	37.0	1,300	1,700
Nebraska	38.0	33.0	35.0	29.5	1,300	700
North Dakota	510.0	770.0	500.0	755.0	1,380	1,750
Oklahoma	4.5	4.0	3.9	3.8	1,250	1,100
South Dakota	415.0	580.0	403.0	560.0	1,650	1,410
Texas	29.0	40.0	23.0	33.0	950	1,200
United States	1,289.5	1,658.0	1,233.4	1,591.8	1,397	1,508
Non-oil:						
California	4.0	2.8	4.0	2.8	1,200	1,200
Colorado	18.0	11.0	16.0	9.0	1,700	1,520
Kansas	19.0	17.0	17.0	16.0	1,500	1,700
Minnesota	12.0	11.0	10.0	10.5	1,100	1,950
Nebraska	21.0	8.5	19.0	7.3	1,600	900
North Dakota	70.0	90.0	61.0	88.0	1,250	1,580
Oklahoma	0.5	0.7	0.4	0.6	1,000	1,000
South Dakota	70.0	65.0	64.0	63.0	1,750	1,620
Texas	39.0	55.0	33.0	52.0	850	1,400
United States	253.5	261.0	224.4	249.2	1,406	1,548
Total:						
California	44.0	50.8	43.5	50.3	1,018	1,294
Colorado	128.0	86.0	113.0	70.0	1,099	788
Kansas	134.0	87.0	122.0	81.0	1,225	1,058
Minnesota	40.0	49.0	37.0	47.5	1,246	1,755
Nebraska	59.0	41.5	54.0	36.8	1,406	740
North Dakota	580.0	860.0	561.0	843.0	1,366	1,732
Oklahoma	5.0	4.7	4.3	4.4	1,227	1,086
South Dakota	485.0	645.0	467.0	623.0	1,664	1,431
Texas	68.0	95.0	56.0	85.0	891	1,322
United States	1,543.0	1,919.0	1,457.8	1,841.0	1,398	1,513
Type and State	Production		Marketing year average price per cwt		Value of production	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹
Oil:	<i>1,000 lbs</i>	<i>1,000 lbs</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
California	39,500	61,750	26.00	26.00	10,270	16,055
Colorado	97,000	41,480	(D)	(D)	(D)	(D)
Kansas	123,900	58,500	28.80	25.20	35,683	14,742
Minnesota	35,100	62,900	30.60	29.60	10,741	18,618
Nebraska	45,500	20,650	28.10	27.00	12,786	5,576
North Dakota	690,000	1,321,250	27.60	25.40	190,440	335,598
Oklahoma	4,875	4,180	26.60	25.00	1,297	1,045
South Dakota	664,950	789,600	27.50	24.00	182,861	189,504
Texas	21,850	39,600	(D)	(D)	(D)	(D)
Other States ²	30.60	26.30	36,334	21,352
United States	1,722,675	2,399,910	28.00	24.60	480,412	602,490
Non-oil:						
California	4,800	3,360	30.00	32.00	1,440	1,075
Colorado	27,200	13,680	(D)	(D)	(D)	(D)
Kansas	25,500	27,200	36.30	36.80	9,257	10,010
Minnesota	11,000	20,475	37.30	34.00	4,103	6,962
Nebraska	30,400	6,570	37.60	35.00	11,430	2,300
North Dakota	76,250	139,040	32.70	29.80	24,934	41,434
Oklahoma	400	600	33.00	36.00	132	216
South Dakota	112,000	102,060	34.60	32.80	38,752	33,476
Texas	28,050	72,800	(D)	(D)	(D)	(D)
Other States ²	34.10	34.50	18,822	29,800
United States	315,600	385,785	33.80	31.60	108,870	125,273
Total:						
California	44,300	65,110	26.40	26.30	11,710	17,130
Colorado	124,200	55,160	31.80	33.20	39,625	15,708
Kansas	149,400	85,700	30.10	29.80	44,940	24,752
Minnesota	46,100	83,375	32.10	30.10	14,844	25,580
Nebraska	75,900	27,220	31.90	28.90	24,216	7,876
North Dakota	766,250	1,460,290	29.30	26.40	215,374	377,032
Oklahoma	5,275	4,780	27.10	26.40	1,429	1,261
South Dakota	776,950	891,660	27.90	24.00	221,613	222,980
Texas	49,900	112,400	31.10	31.50	15,531	35,444
Other States ²	(X)	(X)	(X)	(X)
United States	2,038,275	2,785,695	29.10	25.40	589,282	727,763

¹ Preliminary. ² Includes data withheld above. (D) Withheld to avoid disclosing data for individual operations. (X) Not applicable.
 NASS, Crops Branch, (202) 720-2127.

Table 3-49.—International Oilseed, sunflowerseed: Area and production in specified countries, 2011/2012–2013/2014

Country	Area			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	1,823	1,623	1,440	3,341	3,100	2,300
Burma	858	870	870	790	800	800
China	943	947	965	2,317	2,406	2,450
European Union	4,274	4,290	4,400	8,456	6,999	8,700
India	735	800	750	620	700	670
Pakistan	500	470	400	750	700	600
Russia	7,200	6,125	6,541	9,627	7,959	10,204
South Africa	453	500	510	522	555	610
Turkey	490	600	700	925	1,125	1,400
Ukraine	5,800	6,000	6,000	10,500	9,000	12,500
Others	1,889	1,676	1,793	1,868	1,784	2,177
Total Foreign	24,965	23,901	24,369	39,716	35,128	42,411
United States	590	745	597	925	1,264	922
Total	25,555	24,646	24,966	40,641	36,392	43,333

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-50.—Sunflowerseed: United States exports by country of destination, 2010–2012

Country	2010	2011	2012 ¹
	Metric tons	Metric tons	Metric tons
Canada	23,223	28,805	30,634
Spain	24,960	25,735	18,858
Mexico	11,608	11,584	8,657
Turkey	18,554	8,703	8,428
Jordan	3,570	3,953	4,250
Egypt	4,920	1,979	3,711
France(*)	1,646	471	3,393
Israel(*)	3,378	3,074	2,452
Romania	7,400	5,862	2,112
United Arab Emirates	1,499	504	1,765
Greece	1,526	1,789	1,553
Morocco	565	897	1,202
Korea, South	940	1,065	954
Netherlands	3,379	504	758
United Kingdom	4,767	4,713	709
Japan	589	789	702
Ecuador	306	257	621
Taiwan	555	503	618
Belgium-Luxembourg(*)	20	333	575
Syria	143	204	448
Kuwait	178	233	440
Germany(*)	10,316	6,048	439
Poland	412	402	387
Indonesia	102	120	381
Lebanon)	254	415	325
Bahrain	171	343	270
Tunisia	18	101	259
Singapore	444	271	248
Pakistan	22	0	183
Iraq	81	102	163
Rest of World	10,601	6,114	963
World Total	136,146	115,868	96,458

¹ 2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.

FAS, Office of Global Analysis, (202) 720-6301.

Table 3-51.—Sunflowerseed oil: United States exports by country of destination, 2010–2012

Country	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Canada	22,694	14,060	13,727
Japan	4,994	2,681	740
Vietnam	0	95	558
Australia(*)	21	236	480
United Kingdom	1	123	443
Mexico	11,674	3,415	424
China	87	223	386
Korea, South	160	7	361
Hong Kong	517	0	282
Belgium-Luxembourg(*)	0	680	221
Tanzania	0	89	111
Taiwan	6,897	211	99
Trinidad and Tobago	2	217	88
Costa Rica	106	1,209	84
Indonesia	0	10	37
Kenya	0	0	33
Singapore	13	49	33
Malaysia	0	0	26
New Zealand(*)	0	0	25
Honduras	4	0	20
Thailand	1	2	17
Colombia	531	49	14
United Arab Emirates	0	0	12
Norway(*)	256	0	10
Saudi Arabia	2,500	0	6
Panama	0	0	5
Dominican Republic	0	0	4
Jamaica	18	6	3
Italy(*)	17	6	2
India	11,768	0	2
Rest of World	24,032	10,505	5
World Total	86,289	33,871	18,260

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.
 FAS, Office of Global Analysis, (202) 720-6301.

Table 3-52.—Sunflowerseed cake and meal: United States exports by country of destination, 2010–2012

Country	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Canada	2,146	2,137	3,652
Mexico	1,119	825	38
Korea, South	454	0	2
World Total	3,719	2,962	3,693

¹2012 data does not reflect 13 month changes.
 FAS, Office of Global Analysis, (202) 720-6301.

Table 3-53.—International oil, sunflowerseed: Production in specified countries, 2011/2012–2013/2014

Country	2011/2012	2012/2013	2013/2014
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Argentina	1,565	990	1,070
Burma	205	210	210
China	348	476	501
European Union	2,937	2,753	2,925
India	205	220	220
Pakistan	340	340	340
Russia	3,552	3,117	3,653
South Africa	272	252	252
Turkey	718	769	918
Ukraine	4,347	3,630	4,670
Others	700	629	736
Total foreign	15,189	13,331	15,495
United States	149	196	172
Total	15,338	13,527	15,667

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-54.—Peppermint oil: Area, yield, production, and value, United States, 2003–2012

Year	Area harvested	Yield per harvested acre	Production	Price per pound	Value of production
	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	79.4	88	6,996	12.00	84,218
2004	78.7	92	7,236	11.90	86,421
2005	76.0	92	6,980	12.20	85,114
2006	77.7	91	7,105	12.70	89,911
2007	63.6	89	5,636	13.60	76,866
2008	60.0	92	5,499	15.90	87,450
2009	69.8	91	6,379	20.10	128,118
2010	71.3	89	6,363	20.30	129,046
2011	74.0	89	6,570	23.00	151,427
2012 ¹	76.0	87	6,605	24.10	158,856

¹ Preliminary.
NASS, Crops Branch (202), 720-2127.

Table 3-55.—Spearmint oil: Area, yield, production, and value, United States, 2003–2012

Year	Area harvested	Yield per harvested acre	Production	Price per pound	Value of production
	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	15.8	113	1,778	9.29	16,521
2004	15.8	116	1,839	9.62	17,700
2005	16.7	108	1,798	10.70	19,230
2006	18.5	110	2,038	11.30	23,044
2007	19.8	126	2,493	12.60	31,495
2008	20.4	118	2,399	14.90	35,765
2009	20.5	132	2,698	16.50	44,597
2010	18.6	125	2,318	16.20	37,553
2011	17.3	132	2,286	18.60	42,438
2012 ¹	20.0	120	2,390	19.50	46,607

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 3-56.—Mint oil: Production and value, by State and United States, 2010–2012

State	Production			Price per pound			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Peppermint:									
California	315	256	225	22.50	26.50	25.70	7,088	6,784	5,783
Idaho	1,550	1,650	1,815	19.10	23.00	23.30	29,605	37,950	42,290
Indiana	600	599	510	25.00	27.70	28.00	15,000	16,592	14,280
Michigan	43	46	48	22.00	23.00	27.00	946	1,058	1,296
Oregon	1,892	2,093	1,943	20.90	23.40	24.90	39,543	48,976	48,381
Washington	1,760	1,716	1,800	18.80	20.40	22.70	33,088	35,006	40,860
Wisconsin	203	210	264	18.60	24.10	22.60	3,776	5,061	5,966
United States ...	6,363	6,570	6,605	20.30	23.00	24.10	129,046	151,427	158,856
Spearmint:									
Idaho	115	108	96	15.60	18.60	18.60	1,794	2,009	1,786
Indiana	140	135	224	16.60	20.00	20.30	2,324	2,700	4,547
Michigan	112	126	119	17.00	18.00	19.00	1,904	2,268	2,261
Oregon	195	104	132	16.90	18.20	20.10	3,296	1,893	2,653
Washington	1,730	1,798	1,792	16.00	18.50	19.40	27,744	33,269	34,777
Native	1,055	1,160	1,242	15.10	17.90	19.10	15,931	20,764	23,722
Scotch	675	638	550	17.50	19.60	20.10	11,813	12,505	11,055
Wisconsin	26	15	27	18.90	19.90	21.60	491	299	583
United States ...	2,318	2,286	2,390	16.20	18.60	19.50	37,553	42,438	46,607

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 3-57.—International oil, olive: Production in specified countries, 2011/2012–2013/2014

Country	2011/2012	2012/2013	2013/2014
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Algeria	52	52	52
Australia	19	19	20
European Union	2,450	1,900	2,500
Jordan	22	25	25
Lebanon	18	18	18
Libya	15	15	15
Morocco	120	120	120
Syria	200	150	150
Tunisia	180	180	180
Turkey	145	175	180
Others	11	11	11
Total foreign	3,232	2,665	3,271
United States	4	4	5
Total	3,236	2,669	3,276

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 3-58.—Margarine, actual weight: Supply and disposition, United States, 2004–2013

Year	Supply			Disposition		
	Production	Stocks, Jan. 1	Total supply	Exports	Domestic disappearance	
					Total	Per capita
<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	
2004	1,567	24	1,603	33	1,554	5.3
2005	1,239	17	1,268	43	1,207	4.1
2006	1,454	18	1,483	42	1,389	4.6
2007	1,420	52	1,483	41	1,387	4.6
2008	1,323	55	1,391	43	1,302	4.3
2009	1,195	46	1,254	50	1,152	3.7
2010	1,169	52	1,233	50	1,124	3.6
2011	(NA)	(NA)	(NA)	59	(NA)	(NA)
2012	(NA)	(NA)	(NA)	58	(NA)	(NA)
2013	(NA)	(NA)	(NA)	58	(NA)	(NA)

(NA) Not available.
ERS, Field Crops Branch. (202) 694-5300. Totals and per capita estimates computed from unrounded numbers.

Table 3-59.—Margarine: Selected reported fats and oils used in manufacture, United States, 2004–2013

Year	Vegetable oils			Animal fats ¹	Total ²
	Soybean oil	Cottonseed oil	Corn oil		
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2004	1,227	(NA)	(NA)	6	1,262
2005	848	(NA)	(NA)	3	896
2006	961	(NA)	(NA)	(NA)	1,033
2007	902	(NA)	(NA)	(NA)	956
2008	(NA)	(NA)	(NA)	(NA)	921
2009	(NA)	(NA)	(NA)	(NA)	842
2010	(NA)	(NA)	(NA)	(NA)	803
2011	(NA)	(NA)	(NA)	(NA)	(NA)
2012	(NA)	(NA)	(NA)	(NA)	(NA)
2013	(NA)	(NA)	(NA)	(NA)	(NA)

¹Lard and edible tallow. ²Includes small quantities of nuts, coconut, palm, and sunflower oil. (NA) Not available.
ERS, Field Crops Branch, (202) 694-5300. Compiled from reports of the U.S. Department of Commerce. Totals computed from unrounded numbers.

Table 3-60.—Shortening: Supply and disposition, United States, 2004–2013

Year	Supply			Disposition		
	Factory and warehouse stocks, Jan. 1	Production	Total supply	Exports and shipments	Domestic disappearance	
					Total	Per capita
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Pounds
2004	122	9,671	9,794	90	9,576	32.6
2005	127	8,728	8,855	78	8,644	29.2
2006	133	7,544	7,677	90	7,434	24.9
2007	153	6,458	6,610	119	6,338	21.0
2008	153	5,639	5,792	143	5,503	18.1
2009	145	5,107	5,252	168	4,906	16.0
2010	179	4,882	5,061	171	4,756	15.3
2011	(NA)	(NA)	(NA)	211	(NA)	(NA)
2012	(NA)	(NA)	(NA)	184	(NA)	(NA)
2013	(NA)	(NA)	(NA)	200	(NA)	(NA)

(NA) Not available.
ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694-5300. Compiled from reports of the Commerce and Agriculture Departments.

Table 3-61.—Shortening: Fats and oils used in manufacture, United States, 2004–2013

Year	Vegetable oils				Animal fats		Total primary and secondary fats and oils ¹
	Cottonseed oil	Soybean oil	Coconut oil	Palm oil	Lard	Edible tallow	
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	
2004	166	7,938	(²)	(²)	(²)	(²)	8,934
2005	213	7,799	(²)	(²)	(²)	(²)	8,918
2006	162	6,225	(²)	(²)	(²)	(²)	7,577
2007	166	5,271	(²)	(²)	(²)	(²)	6,521
2008	(²)	4,445	(²)	(²)	(²)	(²)	5,733
2009	(²)	3,895	(²)	429	(²)	(²)	5,127
2010	123	3,670	(²)	502	(²)	(²)	4,899
2011	(NA)	(NA)	(²)	(NA)	(²)	(²)	(NA)
2012	(NA)	(NA)	(²)	(NA)	(²)	(²)	(NA)
2013	(NA)	(NA)	(²)	(NA)	(²)	(²)	(NA)

¹ Includes small quantities of corn, peanut, safflower, and sunflower oil. ² Not included to avoid disclosure. (NA) Not available.

ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694-5300. Compiled from reports of the U.S. Department of Commerce. Totals computed from unrounded numbers.

Table 3-62.—Inedible tallow and grease: Supply and disposition, United States, and price per pound at Chicago, 2004–2013

Year	Supply				Disposition			Price of inedible tallow No. 1 at Chicago, per pound
	Stocks Jan. 1	Production	Total ¹	Exports	Factory consumption			
					Total	Use in soap	Use in feed	
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Cents	
2004	188	6,370	6,618	1,624	3,486	(²)	2,636	18.2
2005	271	6,558	6,887	1,430	3,918	(²)	2,825	17.4
2006	296	6,534	6,870	1,616	3,915	(²)	2,607	16.7
2007	282	6,628	6,972	1,806	4,220	(²)	2,756	25.5
2008	338	6,351	6,762	1,602	3,864	(²)	2,107	34.3
2009	289	6,220	6,547	1,605	3,643	(²)	1,842	25.2
2010	339	6,022	6,427	1,732	3,342	(²)	1,665	33.4
2011	(NA)	(NA)	(NA)	1,325	(NA)	(²)	(NA)	49.8
2012	(NA)	(NA)	(NA)	1,075	(NA)	(²)	(NA)	45.2
2013	(NA)	(NA)	(NA)	848	(NA)	(²)	(NA)	39.9

¹ Includes imports. ² Not included to avoid disclosure. (NA) Not available.
ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694-5300.

Table 3-63.—Fats and oils: Use in products for civilian consumption, total and per capita, United States, 2001–2010

Calendar year	Food products ¹							
	Butter (actual weight)		Lard (direct use) ²		Tallow (direct food use)		Margarine (actual weight)	
	Total	Per capita	Total	Per capita	Total	Per capita	Total	Per capita
	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2001	1,265	4.4	325	1.1	869	3.0	2,012	7.0
2002	1,272	4.4	370	1.3	974	3.4	1,889	6.6
2003	1,302	4.5	369	1.3	1,108	3.8	1,549	5.3
2004	1,324	4.5	220	0.7	1,163	4.0	1,554	5.3
2005	1,351	4.6	460	1.5	1,116	3.8	1,207	4.1
2006	1,408	4.7	499	1.6	1,160	3.9	1,389	4.6
2007	1,432	4.7	487	1.6	889	2.9	1,387	4.6
2008	1,535	5.0	317	1.0	896	2.9	1,302	4.3
2009	1,528	5.0	448	1.5	212	0.7	1,152	3.7
2010	1,510	4.9	480	1.5	1,050	3.4	1,124	3.6

Calendar year	Food products ¹							
	Baking and frying fats (shortening)		Salad and cooking oils		Other edible use		All food products (fat content)	
	Total	Per capita	Total	Per capita	Total	Per capita	Total	Per capita
	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2001 ³	9,315	32.6	10,144	35.6	408	1.4	23,682	83.0
2002 ³	9,607	33.3	11,430	39.7	402	1.4	25,311	87.9
2003	9,549	32.8	11,683	40.2	386	1.3	25,375	87.3
2004	9,576	32.6	11,724	40.0	436	1.5	25,421	86.6
2005	8,644	29.2	12,658	42.7	480	1.6	25,404	85.8
2006	7,434	24.9	13,322	44.6	642	2.1	25,295	84.6
2007	6,338	21.0	15,159	50.2	507	1.7	25,636	84.9
2008	5,504	18.1	16,519	54.2	503	1.6	26,009	85.3
2009	4,906	16.0	15,731	51.2	509	1.7	23,949	77.9
2010	4,756	15.3	16,593	53.5	482	1.6	25,468	82.1

Calendar year	Industrial products							
	Soap		Fatty acids		Animal feeds		Other inedible products	
	Total	Per capita	Total	Per capita	Total	Per capita	Total	Per capita
	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2001	366	1.3	2,060	7.2	2,651	9.3	476	1.7
2002	374	1.3	2,178	7.6	2,670	9.3	489	1.7
2003	304	1.0	2,235	7.7	2,751	9.5	445	1.5
2004	250	0.9	2,374	8.1	2,963	10.1	452	1.5
2005	257	0.9	2,271	7.7	3,223	10.9	498	1.7
2006	243	0.8	2,527	8.5	3,034	10.1	2,495	8.3
2007	238	0.8	2,696	8.9	3,062	10.1	4,232	14.0
2008	234	0.8	2,637	8.7	2,711	8.9	6,412	21.0
2009	259	0.8	2,276	7.4	2,181	7.1	4,578	14.9
2010	270	0.9	2,672	8.6	1,955	6.3	2,851	9.2

Calendar year	Industrial products							
	Paint and varnish		Resin and plastics		Lubricants and similar oil		Total Use ¹	
	Total	Per capita	Total	Per capita	Total	Per capita	Total	Per capita
	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2001	99	0.3	141	0.5	119	0.4	6,344	22.2
2002	111	0.4	138	0.5	112	0.4	6,071	21.1
2003	109	0.4	141	0.5	110	0.4	6,095	21.0
2004	91	0.3	161	0.5	112	0.4	6,403	21.8
2005	104	0.4	157	0.5	364	1.2	6,873	23.2
2006	103	0.3	164	0.5	390	1.3	8,956	30.0
2007	86	0.3	179	0.6	275	0.9	10,769	35.7
2008	101	0.3	173	0.6	300	1.0	12,569	41.2
2009	95	0.3	161	0.5	227	0.7	9,777	31.8
2010	115	0.4	166	0.5	235	0.8	8,264	26.7

¹ Domestic disappearance data are computed by ERS. ² Includes edible tallow direct use beginning in 1979. ³ ERS estimates.

ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694-5300. Source data beyond 2010 is not available from the Census Bureau.

Table 3-64.—Fats and oils: Wholesale price per pound, 2008–2013¹

Item and market	2008	2009	2010	2011	2012	2013
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
Castor oil, No. 1, Brazilian, tanks, imported, New York	74.77	68.15	77.32	NA	NA	NA
Coconut oil, crude, tanks, f.o.b. New York	58.69	34.65	50.69	80.60	54.40	44.26
Corn oil, crude, tank cars, f.o.b. Decatur	63.10	34.67	42.50	61.37	55.74	43.13
Cottonseed oil, crude, tank cars, f.o.b. Valley	68.01	37.47	42.93	54.60	53.00	46.60
Linseed oil, raw, tank cars, Minneapolis	86.76	75.69	64.10	NA	NA	NA
Palm oil, U.S. ports, refined	48.09	33.88	43.93	55.98	48.13	41.13
Canola oil, Midwest	61.53	40.28	45.75	59.10	57.56	52.81
Safflower oil, tanks, New York	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Soybean oil, crude, tank cars, f.o.b. Decatur	49.56	33.01	39.00	54.05	51.02	44.98
Sunflower oil, crude, Minneapolis	84.98	49.12	54.86	93.83	77.98	62.79
Tallow, edible, number delivered Chicago	38.06	27.52	35.30	53.40	47.99	42.52
Tung oil, imported, drums, f.o.b. New York	143.03	135.80	130.00	(NA)	(NA)	(NA)

¹ All prices are calendar year basis. (NA) Not applicable.
 ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694–5300. Compiled from the Chemical Marketing Reporter, Milling and Baking News, and the Agricultural Marketing Service.

CHAPTER IV

STATISTICS OF VEGETABLES AND MELONS

This chapter contains statistics on potatoes, sweet potatoes, and commercial vegetables and melons.

For potatoes and sweet potatoes, the estimates of area, production, value, and farm disposition pertain to the total crop and include quantities produced both for sale and for use on farms where grown. Potato statistics are shown on a within-year seasonal grouping of winter, spring, summer, and fall crops, by States. Some States have production in more than one seasonal group.

Commercial vegetables for fresh market include 24 principal vegetable and melon crops in the major producing States. These estimates relate to crops which are grown primarily for sale and do not include vegetables and melons produced in farm and non-farm gardens. The bulk of the production of the principal vegetable and melon crops is for consumption in the fresh state. The commercial estimates of these crops include local market production from areas near consuming centers as well as production from well recognized commercial areas which specialize in producing supplies for shipment to distant markets. For fresh market vegetables and melons, value per unit and total value are on a f.o.b. basis.

For processing vegetables, the estimates of area, production, and value for each of 10 crops relate to production used by commercial canners, freezers, and other processors, except dehydrators. These estimates include raw products grown by processors themselves and those grown under contract or purchased on the open market. This production and the actual area harvested are not duplicated in the fresh market estimates for the same commodities. The production of those vegetables used for processing for which regular processing estimates are not made is included in the fresh market estimates. The processed segment of production for asparagus, broccoli, and cauliflower, combined with fresh market production during the year, is published separately at the end of the season. For processed vegetables, value per unit and total value are at processing plant door.

Table 4-1.—Vegetables, commercial: Area, production, and value of principal crops, United States, 2003-2012

Year	Area ¹	
	Fresh market ²	Processing ³
	<i>Acres</i>	<i>Acres</i>
2003	1,902,160	1,333,770
2004	1,904,750	1,284,170
2005	1,858,420	1,266,460
2006	1,829,840	1,253,350
2007	1,784,290	1,249,230
2008	1,717,360	1,226,110
2009	1,700,320	1,264,349
2010	1,711,410	1,143,700
2011	1,667,420	1,052,340
2012	1,679,720	1,135,605

Year	Production ⁴	
	Fresh market ²	Processing ³
	<i>1,000 cwt</i>	<i>Tons</i>
2003	464,573	15,553,950
2004	481,674	17,655,540
2005	460,235	15,696,690
2006	460,812	15,910,370
2007	459,421	17,799,410
2008	446,664	17,533,190
2009	441,167	19,551,680
2010	441,717	17,662,840
2011	432,297	17,007,800
2012	437,793	18,254,255

Year	Value ⁵	
	Fresh market ²	Processing ³
	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	9,662,583	1,288,343
2004	9,153,763	1,391,853
2005	9,567,211	1,252,998
2006	10,150,783	1,343,800
2007	10,047,825	1,609,544
2008	10,330,893	1,938,271
2009	10,866,448	2,141,027
2010	10,906,248	1,670,178
2011	10,724,426	1,764,708
2012	10,068,726	1,999,171

¹Area for fresh market is area for harvest, including any partially harvested or not harvested because of low prices or other economic factors. Area for processing is area harvested. ²Area, production, and farm value of the following crops for which regular seasonal estimates are prepared in major producing States: Artichokes, asparagus, snap beans, broccoli, cabbage, cantaloups, carrots, cauliflower, celery, sweet corn, cucumbers, garlic, honeydew melons, head lettuce, leaf lettuce, romaine lettuce, onions, bell peppers, chile peppers, pumpkins, spinach, squash, tomatoes, and watermelons. ³Area, production, and farm value of the following 8 crops in all States: Lima beans, snap beans, carrots, sweet corn, cucumbers (pickles), green peas, spinach, and tomatoes. Production of other vegetables processed included in fresh market series of estimates. ⁴Production for fresh market excludes some quantities not marketed because of low prices or other economic factors. ⁵Value for all fresh market vegetables. For processing vegetables, value at processing plant door.

NASS, Crops Branch, (202) 720-2127.

Table 4-2.—Vegetables, commercial: Area of principal crops, by State and United States, 2010–2012¹

State	Fresh market ²			Processing ³		
	2010	2011	2012 ⁴	2010	2011	2012 ⁴
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>
Alabama	5,400	5,050	5,000			
Arizona	111,900	116,000	108,600			
Arkansas	2,400	2,400	2,800			
California	742,200	725,400	735,600	298,630	272,760	279,560
Colorado	24,200	23,800	20,600			
Connecticut	3,500	3,100	4,300			
Delaware	5,800	5,900	5,900	29,400	25,700	29,230
Florida	176,500	180,400	186,700			
Georgia	107,900	101,800	102,800	4,000	2,600	2,600
Idaho	9,000	9,200	8,500			
Illinois	22,600	22,600	22,500	37,800	27,700	32,600
Indiana	16,800	16,160	14,600			
Maine	1,800	1,600	1,500			
Maryland	10,630	10,500	10,200	15,200	8,500	12,860
Massachusetts ..	5,200	4,600	4,800			
Michigan	55,200	52,700	49,200			
Minnesota				184,010	194,190	210,510
Mississippi	2,500	2,400	2,300			
Missouri	3,200	2,900	2,400	8,250	800	1,000
Nevada	4,200	4,050	3,720			
New Hampshire ..	1,400	1,300	1,300			
New Jersey	25,600	24,400	25,700	4,800	3,900	3,850
New Mexico	14,600	15,400	15,000			
New York	67,160	58,530	63,270	49,000	23,400	31,500
North Carolina ..	39,500	37,900	40,200			
Ohio	31,170	31,330	32,750	7,800	7,900	12,800
Oklahoma	5,000	2,300	2,900			
Oregon	27,150	28,100	25,930	53,600	50,860	53,600
Pennsylvania	25,300	22,550	25,350			
Rhode Island	700	650	650			
South Carolina ..	13,900	14,300	15,400			
Tennessee	14,800	15,200	11,300			
Texas	59,100	54,000	53,250	14,600	8,200	7,900
Utah	1,600	1,600	1,500			
Vermont	1,000	700	800			
Virginia	15,500	16,200	16,500	1,500	1,200	605
Washington	45,000	40,800	44,700	107,100	106,500	133,140
Wisconsin	12,000	11,600	11,200	208,200	195,500	195,600
Other States ⁵ ...				119,810	122,630	128,250
United States	1,711,410	1,667,420	1,679,720	1,143,700	1,052,340	1,135,605

¹ Area for fresh market and for processing is area harvested. ² Area of the following crops for which regular seasonal estimates are prepared in major producing States: Artichokes, asparagus, snap beans, broccoli, cabbage, cantaloups, carrots, cauliflower, celery, sweet corn, cucumbers, garlic, honeydew melons, head lettuce, leaf lettuce, romaine lettuce, onions, bell peppers, Chile pepper, spinach, tomatoes, and watermelons. ³ Includes Lima beans, snap beans, carrots, sweet corn, cucumbers (pickles), green peas, spinach, and tomatoes. Other vegetables processed (dual purpose) included in fresh market series of estimates. ⁴ Preliminary. ⁵ Other States include Alabama, Arkansas, Florida, Iowa, Idaho, Indiana, Massachusetts, Michigan, North Carolina, Pennsylvania, and South Carolina.
 NASS, Crops Branch, (202) 720-2127.

Table 4-3.—Vegetables, commercial: Production of principal crops, by State and United States, 2010–2012

State	Fresh market ¹			Processing ²		
	2010	2011	2012 ³	2010	2011	2012 ³
	1,000 cwt	1,000 cwt	1,000 cwt	Tons	Tons	Tons
Alabama	912	844	812
Arizona	31,601	33,172	31,941
Arkansas	525	548	708
California	219,733	216,177	212,213	12,545,090	12,163,370	12,829,990
Colorado	7,101	7,280	6,597
Connecticut	210	155	280
Delaware	1,340	1,385	1,382	82,920	76,830	107,600
Florida	34,277	36,458	38,095
Georgia	21,951	17,270	21,860	16,600	11,000	15,430
Idaho	6,840	7,176	6,205
Illinois	4,882	5,713	6,111	157,080	128,930	147,525
Indiana	3,937	4,055	3,358
Maine	99	96	90
Maryland	1,120	1,236	1,211	54,370	40,200	56,210
Massachusetts	390	322	312
Michigan	8,390	8,082	7,916
Minnesota	972,010	850,130	1,038,610
Mississippi	450	372	403
Missouri	1,072	957	960	24,490	1,200	1,500
Nevada	2,675	2,896	2,706
New Hampshire	77	85	78
New Jersey	3,969	3,945	4,682	19,790	18,380	20,400
New Mexico	5,062	4,091	4,418
New York	14,058	11,258	13,340	244,600	112,770	143,560
North Carolina	6,728	6,835	8,453
Ohio	4,932	5,410	5,476	179,900	144,050	187,890
Oklahoma	550	230	348
Oregon	15,529	15,778	14,033	345,390	356,850	382,930
Pennsylvania	2,711	2,358	2,854
Rhode Island	49	46	49
South Carolina	3,618	4,145	4,399
Tennessee	1,871	1,343	1,067
Texas	13,450	11,604	11,211	94,840	66,970	66,090
Utah	816	752	810
Vermont	50	28	40
Virginia	1,601	1,646	2,901	3,670	3,240	2,270
Washington	17,458	16,404	18,571	867,220	1,003,900	1,090,730
Wisconsin	1,683	2,145	1,903	1,093,810	1,100,100	1,126,470
Other States ⁴	961,060	929,880	1,037,050
United States	441,717	432,297	437,793	17,662,840	17,007,800	18,254,255

¹ Production of the following crops for which regular seasonal estimates are prepared in major producing States: Artichokes, asparagus, snap beans, broccoli, cabbage, cantaloups, carrots, cauliflower, celery, sweet corn, cucumbers, garlic, honeydew melons, head lettuce, leaf lettuce, romaine lettuce, onions, bell peppers, Chile peppers, spinach, squash, tomatoes, and watermelons. ² Includes Lima beans, snap beans, carrots, sweet corn, cucumbers (pickles), green peas, spinach, and tomatoes. Other vegetables processed (dual purpose) included in fresh market series of estimates. ³ Preliminary. ⁴ Other States include Alabama, Arkansas, Florida, Iowa, Idaho, Indiana, Massachusetts, Michigan, North Carolina, Pennsylvania, and South Carolina.
 NASS, Crops Branch, (202) 720-2127.

Table 4-4.—Vegetables, commercial: Value of principal crops, by State and United States, 2010–2012

State	Fresh market ¹			Processing ²		
	2010	2011	2012 ³	2010	2011	2012 ³
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	18,916	19,840	18,442
Arizona	900,846	1,191,488	696,666
Arkansas	13,244	18,377	24,966
California	5,419,185	5,404,314	5,044,895	945,812	961,510	1,019,313
Colorado	119,804	114,058	111,214
Connecticut	8,400	6,665	12,320
Delaware	20,196	23,365	22,946	17,426	17,595	29,428
Florida	1,527,289	1,293,853	1,145,281
Georgia	477,434	483,915	515,598	5,619	4,163	5,733
Idaho	50,025	36,759	52,050
Illinois	32,083	36,692	51,999	15,752	15,892	33,500
Indiana	61,330	69,297	56,789
Maine	4,851	4,800	4,590
Maryland	25,624	29,444	28,688	9,818	6,592	12,772
Massachusetts	17,550	17,710	15,600
Michigan	174,700	170,667	175,883
Minnesota	117,961	144,821	194,863
Mississippi	4,725	4,204	4,675
Missouri	8,576	9,666	9,888	4,868	336	360
Nevada	69,805	73,071	86,442
New Hampshire	4,697	5,185	4,836
New Jersey	122,603	131,411	143,194	4,147	4,330	5,339
New Mexico	132,141	89,869	121,505
New York	374,275	317,349	405,444	47,624	26,988	44,931
North Carolina	124,754	188,020	174,410
Ohio	128,730	155,295	145,755	25,267	21,768	27,709
Oklahoma	5,500	2,553	5,185
Oregon	126,819	104,640	136,316	46,358	59,398	64,969
Pennsylvania	73,984	65,361	90,217
Rhode Island	2,450	2,300	2,695
South Carolina	67,055	86,023	80,210
Tennessee	68,530	47,777	36,995
Texas	316,454	177,947	199,127	23,863	8,650	9,396
Utah	6,690	3,912	9,132
Vermont	2,800	1,484	2,080
Virginia	64,965	61,401	83,477	1,131	1,014	660
Washington	302,282	240,696	316,235	84,856	122,672	145,203
Wisconsin	26,936	35,018	32,981	125,755	177,936	196,009
Other States ⁴	193,921	191,043	208,986
United States	10,906,248	10,724,426	10,068,726	1,670,178	1,764,708	1,999,171

¹ Value of the following crops for which regular seasonal estimates are prepared in major producing States: Artichokes, asparagus, snap beans, broccoli, cabbage, cantaloups, carrots, cauliflower, celery, sweet corn, cucumbers, garlic, honeydew melons, head lettuce, leaf lettuce, romaine lettuce, onions, bell peppers, Chile peppers, spinach, tomatoes, and watermelons. ² Includes Lima beans, snap beans, carrots, sweet corn, cucumbers (pickles), green peas, spinach, and tomatoes. Other vegetables processed (dual purpose) included in fresh market series of estimates. ³ Preliminary. ⁴ Other States include Alabama, Arkansas, Florida, Iowa, Idaho, Indiana, Massachusetts, Michigan, North Carolina, Pennsylvania, and South Carolina.

NASS, Crops Branch, (202) 720-2127.

Table 4-5.—Artichokes for fresh market and processing, commercial crop: Area, yield, production, value, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	7,200	140	1,008	75.10	75,701
2004	7,500	110	825	45.10	37,208
2005	7,900	110	869	45.40	39,453
2006	8,700	135	1,175	42.00	49,350
2007	9,600	110	1,056	55.00	58,080
2008	8,800	130	1,144	47.80	54,683
2009	8,600	125	1,075	56.20	60,415
2010	7,200	120	864	50.20	43,373
2011	7,400	135	999	51.10	51,049
2012 ¹	7,800	145	1,131	47.50	53,723

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-6.—Artichokes for fresh market and processing: Area, production, and value per hundredweight, California, 2010-2012

Crop	Area harvested			Production			Value per unit		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	7,200	7,400	7,800	864	999	1,131	50.20	51.10	47.50

NASS, Crops Branch, (202) 720-2127.

Table 4-7.—Asparagus for Fresh Market and Processing, commercial crop: Area, production, and value per hundredweight and per ton, by State and United States, 2010-2012

State	Area harvested ¹			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
CA ³	11,500	11,500	11,500	403	384	368	147.00	149.00	131.00
MI	10,500	9,800	9,100	168	216	191	83.00	80.20	90.40
WA	6,000	6,000	4,700	228	240	202	77.10	78.90	90.00
US	28,000	27,300	25,300	799	840	761	114.00	111.00	110.00

State	Fresh market						Processing					
	Production			Value per unit			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
CA ³	403	384	368	147.00	149.00	131.00
Oth Sts ⁴ ..	276	286	252	84.60	81.80	96.80	6,000	8,500	7,050	1,360.00	1,510.00	1,570.00
US	679	670	620	122.00	120.00	117.00	6,000	8,500	7,050	1,360.00	1,510.00	1,570.00

¹ Asparagus for fresh market and for processing is frequently harvested from the same area; therefore it is not practical to make individual area estimates for these segments. ² Preliminary. ³ Includes a small amount of processing asparagus. ⁴ Other States include MI and WA.
NASS, Crops Branch, (202) 720-2127.

Table 4-8.—Asparagus, commercial crop: Area, yield, production, value per hundredweight and per ton, and total value, United States, 2003-2012

Year	Total crop					Fresh market			Processing		
	Area for harvest	Yield per acre	Production	Value ¹		Production	Value ¹		Production	Value ²	
				Per cwt	Total		Per cwt	Total		Per ton	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003 ...	58,000	32	1,843	88.40	162,901	1,194	105.00	125,086	32,450	1,170.00	37,815
2004 ...	61,500	34	2,062	75.40	155,537	1,524	81.30	123,945	26,900	1,170.00	31,592
2005 ...	49,300	31	1,534	78.50	120,436	1,144	87.40	99,988	19,500	1,050.00	20,448
2006 ...	43,200	27	1,153	82.30	94,901	911	88.90	81,027	12,100	1,150.00	13,874
2007 ...	38,200	29	1,125	92.50	104,074	927	98.90	91,642	9,900	1,260.00	12,432
2008 ...	32,200	30	952	94.00	89,451	718	103.00	73,599	11,700	1,360.00	15,852
2009 ...	29,200	31	899	98.80	88,855	703	108.00	75,827	9,800	1,330.00	13,028
2010 ...	28,000	29	799	114.00	90,777	679	122.00	82,597	6,000	1,360.00	8,180
2011 ...	27,300	31	840	111.00	93,474	670	120.00	80,625	8,500	1,510.00	12,849
2012 ³	25,300	30	761	110.00	83,662	620	117.00	72,592	7,050	1,570.00	11,070

¹ Price and value at point of first sale. ² Price and value at processing plant door. ³ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-9.—Lima beans for processing, commercial crop: Area, yield, production, value per ton, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	45,800	1.31	60,180	442.00	26,615
2004	31,600	1.43	45,180	434.00	19,612
2005	28,820	1.47	42,440	421.00	17,854
2006	43,050	1.31	56,330	398.00	22,444
2007	39,330	1.35	53,100	423.00	22,450
2008	38,270	1.28	49,150	500.00	24,584
2009	34,740	1.38	48,030	519.00	24,945
2010	42,430	1.47	62,230	473.00	29,456
2011	30,120	1.42	42,680	525.00	22,398
2012 ²	33,000	1.85	60,895	527.00	32,097

¹ Price and value at processing plant door. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-10.—Lima beans for processing: Area, production, and value per ton, United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
US	42,430	30,120	33,000	62,230	42,680	60,895	473.00	525.00	527.00

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-11.—Snap beans for fresh market, commercial crop: Area, yield, production, value hundredweight, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	92,100	61	5,663	49.20	278,429
2004	92,200	62	5,757	45.20	260,109
2005	97,300	57	5,511	54.10	298,272
2006	93,900	66	6,213	50.00	310,420
2007	96,400	67	6,502	61.20	397,611
2008	90,400	64	5,824	52.80	307,790
2009	91,700	57	5,225	54.10	282,543
2010	88,500	57	5,062	60.00	303,889
2011	94,700	57	5,367	57.00	305,955
2012 ²	93,300	58	5,402	59.80	323,172

¹ Price and value at point of first sale. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-12.—Snap beans for fresh market: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	10,000	9,000	9,200	1,050	990	966	67.60	66.90	65.10
Florida	32,200	40,000	42,700	1,932	2,400	2,434	69.90	54.70	68.60
Georgia	12,500	11,300	11,000	613	678	660	33.80	53.70	31.90
Maryland	1,800	1,900	1,700	86	103	94	46.00	44.00	46.00
Michigan	3,200	2,900	2,600	144	160	122	50.00	55.00	55.00
New Jersey	2,600	2,700	2,700	78	92	84	35.40	55.00	44.20
New York	6,700	5,300	5,300	469	323	345	83.60	96.10	97.00
North Carolina	4,400	5,300	5,000	101	159	200	30.00	44.20	34.00
South Carolina	400	200	300	18	7	16	52.00	90.00	55.00
Tennessee	9,600	10,800	7,500	403	259	195	36.00	35.00	37.00
Virginia	5,100	5,300	5,300	168	196	286	33.00	30.00	32.00
United States	88,500	94,700	93,300	5,062	5,367	5,402	60.00	57.00	59.80

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-13.—Snap beans for processing, commercial crop: Area, yield, production, value per ton, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	189,600	3.84	727,640	157.00	114,520
2004	200,990	4.16	835,880	158.00	131,865
2005	204,620	4.00	819,250	140.00	114,648
2006	203,240	3.87	785,950	157.00	123,218
2007	198,770	3.79	753,730	168.00	126,620
2008	198,300	4.07	808,000	219.00	177,278
2009	196,179	4.16	816,440	191.00	156,092
2010	193,060	3.97	766,040	193.00	147,536
2011	163,950	4.15	680,910	236.00	160,943
2012 ²	169,555	4.33	733,430	261.00	191,635

¹ Price and value at processing plant door. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-14.—Snap beans for processing, commercial crop: Area, production, and value per ton, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
Illinois	11,100	7,200	7,500	41,410	27,860	34,380	110.00	145.00	232.00
Indiana	5,500	4,600	5,000	17,000	12,280	15,750	284.00	298.00	230.00
Michigan	14,800	15,600	17,800	58,910	52,560	71,200	240.00	280.00	235.00
Minnesota	8,300	7,400	5,700	27,480	29,740	23,910	175.00	272.00	308.00
New York	22,100	13,600	19,000	86,520	50,970	62,540	250.00	298.00	300.00
Oregon	16,800	17,000	13,400	108,350	112,980	91,200	186.00	219.00	223.00
Pennsylvania	11,400	15,400	15,000	31,360	43,580	51,020	272.00	292.00	295.00
Wisconsin	75,800	69,100	70,700	300,700	301,240	317,980	136.00	194.00	242.00
Other States ²	27,260	14,050	15,455	94,310	49,700	65,450	295.00	389.00	380.00
United States	193,060	163,950	169,555	766,040	680,910	733,430	193.00	236.00	261.00

¹ Preliminary. ² Includes data withheld above and/or data for States not listed in this table.
NASS, Crops Branch, (202) 720-2127.

Table 4-15.—Broccoli, commercial crop: Area, yield, production, value per hundredweight and per ton, and total value, United States, 2003-2012¹

Year	Total crop					Fresh market			Processing		
	Area for harvest	Yield per acre	Production	Value ²		Production	Value ²		Production	Value ³	
				Per cwt	Total		Per cwt	Total		Per ton	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars	1,000 cwt	Dollars	1,000 dollars	Tons	Dollars	1,000 dollars
2003 ...	129,100	148	19,075	31.60	603,122	17,486	32.70	571,102	79,454	403.00	32,020
2004 ...	128,800	148	19,085	32.10	613,179	17,331	33.20	575,389	87,680	431.00	37,790
2005 ...	127,900	148	18,890	28.50	539,253	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)
2006 ...	130,900	145	19,040	33.30	634,394	18,538	33.70	624,827	25,110	381.00	9,567
2007 ...	129,900	148	19,188	36.20	694,922	18,287	36.70	671,681	45,040	516.00	23,241
2008 ...	126,900	158	20,086	35.90	721,307	19,412	36.20	701,884	33,720	576.00	19,423
2009 ...	126,000	158	19,890	39.90	794,124	19,410	39.80	773,124	24,000	875.00	21,000
2010 ...	130,200	148	19,289	37.70	727,463	18,879	37.60	709,833	20,500	860.00	17,630
2011 ...	123,200	147	18,149	35.20	639,120	17,756	35.40	628,792	19,673	525.00	10,328
2012 ⁵	126,400	162	20,472	33.60	687,430	20,076	33.80	678,619	19,800	445.00	8,811

¹ Sprouting broccoli only. Does not include broccoli rabe nor heading (cauliflower) broccoli. ² Price and value at point of first sale. ³ Price and value at processing plant door. ⁴ Not published to avoid disclosure of individual operations. ⁵ Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 4-16.—Broccoli, commercial crop: Area, production, and value per hundredweight, and per ton, by State and United States, 2010-2012¹

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	7,200	7,200	7,400	1,044	936	1,036	41.00	62.60	41.20
CA	123,000	116,000	119,000	18,245	17,213	19,436	37.50	33.70	33.20
US	130,200	123,200	126,400	19,289	18,149	20,472	37.70	35.20	33.60

State	Fresh market						Processing					
	Production			Value per unit			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
AZ	1,044	936	1,036	41.00	62.60	41.20
CA	17,835	16,820	19,040	37.40	33.90	33.40	20,500	19,673	19,800	860.00	525.00	445.00
US	18,879	17,756	20,076	37.60	35.40	33.80	20,500	19,673	19,800	860.00	525.00	445.00

¹ Sprouting broccoli only. Does not include broccoli rabe nor heading (cauliflower) broccoli. ² Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 4-17.—Cabbage for fresh market, commercial crop: Area, yield, production, value and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	73,050	303	22,164	13.30	289,397
2004	72,850	331	24,118	13.10	311,997
2005	71,700	324	23,234	13.60	311,001
2006	69,250	338	23,411	14.10	324,365
2007	69,050	346	23,886	16.40	386,373
2008	65,760	373	24,516	14.70	355,065
2009	65,300	344	22,467	15.50	341,798
2010	66,700	348	23,238	17.30	396,432
2011	61,400	345	21,159	17.50	363,933
2012 ¹	61,100	348	21,271	18.60	388,600

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-18.—Cabbage for fresh market: Area, production, and value per hundredweight, by State and United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ^{1,2}	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	2,100	2,500	2,800	1,082	1,150	1,302	21.30	24.50	17.40
California	12,500	12,000	11,500	5,000	5,100	4,370	14.40	12.90	17.10
Colorado	2,900	2,800	2,400	1,334	1,288	1,080	11.50	13.60	14.70
Florida	9,700	8,100	9,200	2,910	2,754	3,128	24.10	23.60	16.30
Georgia	5,700	5,200	3,500	1,653	1,196	1,050	10.90	17.60	23.50
Michigan	3,000	3,300	2,800	840	759	700	13.00	16.00	17.00
New Jersey	1,700	1,400	1,500	476	525	720	14.50	17.60	14.60
New York	10,400	10,700	10,800	4,472	4,708	4,536	21.20	18.90	25.30
North Carolina	5,000	3,900	4,700	1,350	897	1,269	10.50	14.30	12.30
Ohio	1,200	1,200	1,300	336	426	480	25.60	15.70	14.90
Pennsylvania	1,200	1,000	1,000	396	155	176	15.00	20.60	28.30
Texas	7,800	6,000	6,000	2,496	1,200	1,560	20.20	21.00	19.50
Virginia	600	500	600	168	105	150	18.00	18.00	12.50
Wisconsin	2,900	2,800	3,000	725	896	750	13.70	14.90	15.00
United States	66,700	61,400	61,100	23,238	21,159	21,271	17.30	17.50	18.60

¹ Preliminary. ² Includes some quantities of fall storage in New York harvested but not sold because of shrinkage and loss: 2010, 322,000 cwt; 2011, 376,000 cwt; and 2012, 347,000 cwt.
NASS, Crops Branch, (202) 720-2127.

Table 4-19.—Cantaloups for fresh market, commercial crop: Area, yield, production, value, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	85,700	258	22,069	16.80	370,953
2004	84,750	251	21,298	14.70	313,981
2005	84,560	242	20,465	15.90	326,201
2006	79,300	246	19,498	17.20	335,526
2007	73,820	277	20,426	14.80	302,485
2008	71,730	269	19,294	18.50	356,781
2009	74,730	258	19,279	18.20	350,392
2010	74,730	257	19,228	16.60	319,176
2011	71,050	266	18,870	18.60	350,208
2012 ¹	64,050	265	16,952	19.20	325,337

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-20.—Cantaloups for fresh market: Area, production, and value per hundredweight, by State and United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	20,800	20,000	15,800	4,888	4,800	3,555	19.90	19.60	21.10
California	39,000	37,000	36,000	11,310	11,100	10,800	12.30	16.10	17.20
Colorado	2,200	2,100	900	418	399	225	19.10	23.00	32.30
Georgia	5,000	4,000	4,200	1,500	1,040	1,092	34.00	29.90	23.00
Indiana	2,300	2,600	2,100	391	572	462	15.80	22.20	22.70
Maryland	530	500	500	45	44	43	28.00	30.00	29.00
Pennsylvania	1,000	950	950	145	185	112	24.30	28.10	28.40
South Carolina	1,200	1,400	1,300	234	455	364	15.30	20.00	20.00
Texas	2,700	2,500	2,300	297	275	299	31.20	32.10	33.40
United States	74,730	71,050	64,050	19,228	18,870	16,952	16.60	18.60	19.20

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-21.—Carrots for fresh market, commercial crop: Area, production, and value per hundredweight, by State and United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	56,000	62,500	61,000	19,600	18,750	18,910	27.60	34.20	26.60
Michigan	1,900	1,800	1,500	475	468	420	23.00	16.30	16.60
Texas	1,300	1,300	1,300	338	338	325	25.50	25.00	26.00
Other States ²	6,800	5,900	6,400	2,824	2,306	3,578	20.30	23.30	25.50
United States	66,000	71,500	70,200	23,237	21,862	23,233	26.60	32.50	26.20

¹ Preliminary. ² Other States include Colorado, Georgia, and Washington. NASS, Crops Branch, (202) 720-2127.

Table 4-22.—Carrots for processing, commercial crop: Area, production, and value per ton, by State and United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per tons</i>	<i>Dollars per tons</i>	<i>Dollars per tons</i>
California	1,000	(D)	(D)	30,000	(D)	(D)	175.00	(D)	(D)
Minnesota	1,010	(D)	(D)	20,320	(D)	(D)	80.00	(D)	(D)
Washington	3,600	3,400	3,100	111,600	120,700	98,580	82.00	86.00	80.90
Wisconsin	3,400	3,700	4,200	73,610	92,390	118,900	68.80	77.20	87.10
Other States ²	3,600	5,090	5,110	81,600	125,500	104,670	100.00	91.80	142.00
United States	12,610	12,190	12,410	317,130	338,590	322,150	92.40	85.70	103.00

(D) Withheld to avoid disclosing data for individual operations. ¹ Preliminary. ² Includes data withheld above and/or data for States not listed in this table. NASS, Crops Branch, (202) 720-2127.

Table 4-23.—Cauliflower, commercial crop: Area, yield, production, value per hundredweight and per ton, and total value, United States, 2003-2012¹

Year	Total crop					Fresh market			Processing		
	Area for harvest	Yield per acre	Production	Value ²		Production	Value ²		Production	Value ³	
				Per cwt.	Total		Per cwt.	Total		Per ton	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003 ...	38,840	168	6,535	34.60	225,795	6,205	35.10	217,545	16,500	500.00	8,250
2004 ...	37,330	172	6,416	30.50	195,558	6,088	30.80	187,709	16,420	478.00	7,849
2005 ...	41,370	174	7,214	30.40	219,411	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)
2006 ...	39,350	177	6,965	31.40	219,008	6,678	32.30	215,607	14,350	237.00	3,401
2007 ...	37,820	181	6,828	34.20	233,413	6,616	34.40	227,689	10,600	540.00	5,724
2008 ...	36,700	181	6,648	40.40	268,531	6,485	40.70	263,912	8,160	566.00	4,619
2009 ...	38,600	186	7,167	44.00	315,551	7,000	44.30	310,290	8,350	630.00	5,261
2010 ...	38,460	184	7,087	41.70	295,186	6,972	41.80	291,647	5,755	615.00	3,539
2011 ...	36,430	183	6,649	46.00	305,539	6,399	46.80	299,164	12,500	510.00	6,375
2012 ⁵	36,370	185	6,690	35.80	239,764	6,542	36.00	235,620	7,400	560.00	4,144

¹ Includes heading (cauliflower) broccoli. ² Price and value at point of first sale. ³ Price and value at processing plant door. ⁴ Not published to avoid disclosure of individual operations. ⁵ Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 4-24.—Cauliflower, commercial crop: Area, production, and value per hundredweight and per ton, by State and United States, 2010–2012¹

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	3,000	3,000	3,600	720	660	864	46.40	59.10	46.90
California	35,000	33,000	32,000	6,300	5,940	5,760	41.00	44.50	33.80
New York	460	430	470	67	49	66	51.00	49.00	65.00
United States	38,460	36,430	36,070	7,087	6,649	6,690	41.70	46.00	35.80

State	Fresh market						Processing					
	Production			Value per unit			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
Arizona	720	660	864	46.40	59.10	46.90
California	6,185	5,690	5,612	41.20	45.30	34.00	5,755	12,500	7,400	615.00	510.00	560.00
New York	67	49	66	51.00	49.00	65.00
United States	6,972	6,399	6,542	41.80	46.80	36.00	5,755	12,500	7,400	615.00	510.00	560.00

¹ Includes heading (cauliflower) broccoli. ² Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 4-25.—Celery, commercial crop: Area, production, and value per hundredweight, by State and United States, 2010–2012¹

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	26,100	26,400	27,000	18,923	18,480	18,630	18.70	20.00	18.50
Michigan	1,900	1,800	2,000	1,000	882	1,130	17.90	14.70	19.80
United States	28,000	28,200	29,000	19,923	19,362	19,760	18.60	19.70	18.50

¹ Mostly for fresh market use, but includes some quantities used for processing. ² Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 4-26.—Celery, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003–2012¹

Year	Area for harvest	Yield per acre	Production	Value ²	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	27,500	700	19,256	13.40	258,965
2004	27,900	698	19,479	14.80	288,791
2005	26,800	697	18,686	13.90	259,309
2006	27,700	694	19,230	18.20	350,454
2007	28,400	705	20,011	20.40	408,001
2008	28,300	708	20,025	18.50	369,684
2009	28,500	704	20,074	20.10	404,039
2010	28,000	712	19,923	18.60	371,153
2011	28,200	687	19,362	19.70	381,780
2012 ³	29,000	681	19,760	18.50	366,404

¹ Mostly for fresh market use, but includes quantities used for processing. ² Price and value at point of first sale. ³ Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 4-27.—Corn, sweet, commercial crop: Area, production, and value per hundredweight and per ton, by State and United States, 2010–2012

Utilization and State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
Fresh market:	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Alabama	1,300	1,000	1,000	68	56	58	29.50	29.00	30.30
California	32,500	33,500	33,800	5,363	6,198	5,915	18.80	19.20	20.80
Colorado	7,500	7,400	6,800	1,125	1,332	1,020	14.50	16.90	16.60
Connecticut	3,500	3,100	4,300	210	155	280	40.00	43.00	44.00
Delaware	3,100	3,100	3,100	341	335	332	27.00	29.00	28.00
Florida	42,100	43,000	42,000	5,894	6,450	6,930	32.10	27.00	26.00
Georgia	27,000	27,000	27,000	3,915	2,700	4,590	16.70	23.80	22.80
Illinois	7,500	6,700	6,300	608	509	548	27.00	29.00	35.00
Indiana	6,500	5,600	4,800	598	375	264	24.00	47.80	33.90
Maine	1,800	1,600	1,500	99	96	90	49.00	50.00	51.00
Maryland	3,900	3,800	3,800	172	239	228	34.00	36.00	36.00
Massachusetts ..	5,200	4,600	4,800	390	322	312	45.00	55.00	50.00
Minnesota	9,400	9,500	9,100	940	893	946	24.70	23.00	25.60
New Hampshire ..	1,400	1,300	1,300	77	85	78	61.00	61.00	62.00
New Jersey	7,400	7,000	7,200	555	595	684	27.50	26.60	33.80
New York	22,800	19,600	20,600	2,736	1,862	2,266	26.00	28.80	30.20
North Carolina ..	6,900	6,700	7,200	690	469	864	17.50	28.00	24.00
Ohio	13,600	15,100	15,100	1,224	1,737	1,586	24.60	25.30	23.60
Oregon	4,100	4,000	3,700	287	548	503	27.50	21.60	21.10
Pennsylvania	14,100	13,000	14,200	945	819	1,037	28.30	37.30	38.70
Rhode Island	700	650	650	49	46	49	50.00	50.00	55.00
Texas	2,700	2,700	3,200	162	143	240	22.00	23.50	19.50
Vermont	1,000	700	800	50	28	40	56.00	53.00	52.00
Virginia	3,100	3,500	3,600	62	84	158	20.00	23.00	30.00
Washington	13,500	11,600	11,400	2,430	1,914	1,767	38.80	41.00	33.00
Wisconsin	7,500	7,300	6,400	638	694	595	21.40	21.30	25.60
United States	250,100	243,050	243,650	29,628	28,684	31,380	25.60	26.50	26.20
Processing:	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
Illinois	16,100	(D)	(D)	98,210	(D)	(D)	76.00	(D)	164.00
Minnesota	117,200	119,900	129,200	821,730	735,760	891,860	90.70	131.00	132.00
Oregon	20,000	(D)	(D)	201,950	(D)	(D)	88.40	(D)	126.00
Washington	65,600	72,700	85,600	656,280	781,500	855,880	79.80	109.00	113.00
Wiscon	77,700	74,500	73,200	604,980	595,780	586,340	74.40	110.00	114.00
Other States ² ...	38,600	59,550	70,780	311,060	514,280	612,210	105.00	113.00	150.00
United States	335,200	326,650	358,780	2,694,210	2,627,320	2,946,290	85.30	116.00	127.00

(D) Withheld to avoid disclosing data for individual operations. ¹ Preliminary. ² Includes data withheld above and/or data for States not listed in this table.
 NASS, Crops Branch, (202) 720-2127.

Table 4-28.—Corn, sweet, commercial crop: Area, yield, production, value per hundredweight and per ton, and total value, United States, 2003-2012

Year	Fresh market					Processing				
	Area harvested	Yield per acre	Production	Value ¹		Area harvested	Yield per acre	Production	Value ²	
				Per cwt	Total				Per ton	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	236,600	116	27,492	19.20	528,858	426,600	7.66	3,266,050	70.40	229,788
2004	234,000	116	27,126	19.20	521,358	405,800	7.31	2,968,180	72.10	213,993
2005	230,600	115	26,416	22.10	582,529	403,910	7.86	3,174,800	68.40	217,111
2006	218,300	118	25,745	23.00	590,859	384,700	8.02	3,085,550	66.80	205,965
2007	234,000	122	28,504	22.70	646,374	367,600	7.88	2,897,430	81.80	236,908
2008	233,280	124	28,899	25.90	748,632	360,600	7.85	2,832,490	120.00	340,486
2009	236,650	122	28,839	29.30	846,199	379,500	8.52	3,234,080	104.00	335,519
2010	250,100	118	29,628	25.60	759,472	335,200	8.04	2,694,210	85.30	229,786
2011	243,050	118	28,684	26.50	758,701	326,650	8.04	2,627,320	116.00	305,122
2012 ³	243,650	129	31,380	26.20	821,952	358,780	8.21	2,946,290	127.00	373,103

¹ Price and value at point of first sale. ² Price and value at processing plant door. ³ Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 4-29.—Cucumbers for fresh market: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	3,500	3,900	3,700	735	761	740	19.50	36.60	41.60
Florida	11,600	9,500	10,800	2,320	2,375	2,808	20.60	21.90	24.00
Georgia	8,500	8,000	10,500	2,125	1,280	2,835	24.00	28.50	22.70
Maryland	500	500	500	27	25	27	40.00	42.00	42.00
Michigan	4,300	3,700	3,600	903	703	612	22.70	23.00	23.50
New Jersey	3,200	3,100	3,400	672	496	731	23.40	31.40	21.50
New York	2,800	2,900	2,900	476	464	609	38.80	40.00	42.40
North Carolina	6,100	5,300	5,800	671	742	1,102	17.50	23.30	15.60
South Carolina	1,400	1,700	1,900	252	340	247	24.00	26.00	20.00
Texas	1,100	1,200	1,300	156	150	156	26.00	27.00	25.00
Virginia	1,200	1,300	1,300	48	59	117	21.00	25.00	20.00
United States	44,200	41,100	45,700	8,385	7,395	9,984	22.90	27.00	24.80

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-30.—Cucumbers (for pickles), commercial crop: Area, yield, production, value per ton, total value, and pickle stocks, United States, 2003-2012

Year	Processing					Pickle stocks on hand Dec. 1 ^{2,3}
	Area harvested	Yield per acre	Production	Value ¹		
				Per ton	Total	
<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	
2003 ...	118,800	5.46	648,430	275.00	178,328	353,573
2004 ...	113,500	5.23	593,880	269.00	159,643	240,644
2005 ...	110,500	4.89	540,080	256.00	138,391	250,448
2006 ...	103,000	4.90	505,190	305.00	153,968	444,306
2007 ...	101,500	5.33	541,230	325.00	175,822	376,732
2008 ...	96,600	5.87	567,100	316.00	178,998	447,969
2009 ...	97,500	5.63	548,640	328.00	179,836	189,525
2010 ...	87,900	6.27	551,370	337.00	185,928	183,465
2011 ...	82,630	5.83	482,030	360.00	173,425	259,515
2012 ⁴	85,960	5.75	494,060	350.00	172,850	275,003

¹ Price and value at processing plant door. ² Stocks in hands of original salters of both salt and dill pickles, sold and unsold, in tanks and barrels, on Dec. 1. ³ Includes stocks of fresh-pack pickles. ⁴ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-31.—Cucumbers (for pickles), commercial crop: Area, production, and value per ton, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
Florida	9,800	13,000	16,000	81,340	84,500	108,000	501.00	445.00	442.00
Indiana	1,200	830	1,000	7,500	2,490	2,500	366.00	358.00	360.00
Michigan	31,000	31,600	28,700	198,400	176,960	154,980	250.00	255.00	240.00
North Carolina	8,900	7,400	6,300	36,940	34,780	34,710	289.00	305.00	355.00
Ohio	2,000	2,600	7,000	21,560	17,910	31,290	450.00	490.00	320.00
South Carolina	2,000	2,000	2,000	6,000	6,000	6,000	220.00	220.00	220.00
Texas	5,300	3,200	3,300	32,860	15,680	16,500	500.00	234.00	230.00
Wisconsin	6,100	5,600	5,300	32,210	30,690	30,210	251.00	233.00	259.00
Other States ²	21,600	16,400	16,360	134,560	113,020	109,870	346.00	516.00	471.00
United States	87,900	82,630	85,960	551,370	482,030	494,060	337.00	360.00	350.00

¹ Preliminary. ² Other States include Alabama, California Delaware, Georgia, and Maryland.
NASS, Crops Branch, (202) 720-2127.

Table 4-32.—Cucumbers for fresh market, commercial crop: Area, yield, production, value, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	54,600	172	9,381	19.90	186,352
2004	56,570	177	10,005	20.20	201,654
2005	51,970	178	9,265	23.10	214,138
2006	50,740	179	9,079	25.30	229,775
2007	50,960	190	9,700	24.60	238,925
2008	46,880	189	8,843	24.80	219,073
2009	46,550	201	9,359	25.60	239,131
2010	44,200	190	8,385	22.90	191,752
2011	41,100	180	7,395	27.00	199,353
2012 ¹	45,700	218	9,984	24.80	247,957

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-33.—Garlic for fresh market and processing, commercial crop: Area, yield, production, value, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	35,000	178	6,241	25.70	160,200
2004	31,600	165	5,224	26.50	138,622
2005	29,900	160	4,771	43.60	208,018
2006	26,120	165	4,312	29.50	127,067
2007	24,810	165	4,104	41.20	169,218
2008	25,440	168	4,282	43.60	186,807
2009	22,230	174	3,878	49.70	192,872
2010	22,850	164	3,752	71.10	266,884
2011	25,150	167	4,204	68.20	286,820
2012 ¹	25,950	166	4,319	52.60	227,090

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-34.—Garlic for fresh market and processing: Area, production, and value per hundredweight, by State and United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	21,900	24,000	25,000	3,614	4,080	4,250	71.80	68.60	52.10
Nevada	500	550	520	85	61	50	29.00	36.00	29.00
Oregon	450	600	430	53	63	19	90.60	74.60	229.00
United States	22,850	25,150	25,950	3,752	4,204	4,319	71.10	68.20	52.60

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-35.—Honeydew melons, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	22,200	229	5,075	18.80	95,461
2004	19,900	240	4,781	17.60	84,345
2005	19,600	216	4,243	19.00	80,418
2006	18,300	231	4,221	18.20	76,943
2007	17,550	236	4,144	17.70	73,517
2008	17,200	215	3,690	17.80	65,636
2009	14,900	241	3,587	15.50	55,623
2010	16,600	218	3,613	15.20	55,007
2011	15,100	234	3,538	21.90	77,443
2012 ²	14,350	240	3,442	20.30	69,826

¹ Price and value at point of first sale. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-36.—Honeydew melons, commercial crop: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	3,100	3,500	3,200	620	718	720	20.30	23.50	23.10
California	12,900	11,000	10,500	2,774	2,640	2,520	13.20	21.00	18.80
Texas	600	600	650	219	180	202	26.50	28.50	28.80
United States	16,600	15,100	14,350	3,613	3,538	3,442	15.20	21.90	20.30

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-37.—Head lettuce, commercial crop: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	34,000	37,500	36,600	11,900	12,000	13,176	27.20	32.10	15.90
California	98,000	93,000	90,000	38,220	37,665	32,400	19.20	20.10	18.40
United States	132,000	130,500	126,600	50,120	49,665	45,576	21.10	23.00	17.70

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-38.—Head lettuce, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	185,100	369	68,244	18.10	1,235,193
2004	181,000	366	66,228	16.90	1,118,970
2005	177,400	368	65,253	15.50	1,011,976
2006	178,800	350	62,494	16.90	1,054,941
2007	161,800	355	57,474	21.70	1,247,941
2008	148,700	356	52,952	20.10	1,063,132
2009	135,000	372	50,180	22.40	1,121,724
2010	132,000	380	50,120	21.10	1,057,504
2011	130,500	381	49,665	23.00	1,142,267
2012 ²	126,600	360	45,576	17.70	805,658

¹ Price and value at point of first sale. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-39.—Leaf lettuce for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	57,400	233	13,370	31.50	420,546
2004	59,400	236	14,001	30.80	430,904
2005	56,900	241	13,701	33.90	463,995
2006	55,900	238	13,317	34.80	463,859
2007	54,600	224	12,240	30.50	373,692
2008	52,300	244	12,781	32.20	411,719
2009	49,100	241	11,845	38.70	458,765
2010	51,200	254	13,004	38.40	499,538
2011	47,400	252	11,939	34.60	413,484
2012 ²	50,700	244	12,384	35.90	444,082

¹ Price and value at point of first sale. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-40.—Leaf lettuce for fresh market: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	7,700	7,400	7,500	1,694	1,739	1,800	55.20	66.50	41.50
California	43,500	40,000	43,200	11,310	10,200	10,584	35.90	29.20	34.90
United States	51,200	47,400	50,700	13,004	11,939	12,384	38.40	34.60	35.90

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-41.—Romaine lettuce for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	74,500	297	22,103	27.50	607,078
2004	74,200	347	25,712	19.10	492,208
2005	58,400	330	19,272	19.50	375,005
2006	86,400	307	26,500	22.40	593,866
2007	82,400	320	26,409	24.80	655,533
2008	77,400	294	22,774	21.00	479,006
2009	76,100	294	22,355	27.40	612,716
2010	79,300	345	27,389	23.90	655,659
2011	81,900	344	28,142	31.50	886,342
2012 ²	86,400	318	27,481	22.60	621,771

¹ Price and value at point of first sale. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-42.—Romaine lettuce for fresh market: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	18,300	19,700	19,900	6,039	6,994	6,866	31.50	46.60	20.30
California	61,000	62,200	66,500	21,350	21,148	20,615	21.80	26.50	23.40
United States	79,300	81,900	86,400	27,389	28,142	27,481	23.90	31.50	22.60

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-43.—Onions, commercial crop: Area, yield, production, shrinkage and loss, value per hundredweight, and total value, United States, 2003–2012¹

Year	Area harvested	Yield per acre	Production ²	Shrinkage and loss	Value ³	
					Per cwt	Total
					<i>Dollars</i>	<i>1,000 dollars</i>
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>		
2003	165,990	442	73,346	5,583	13.70	928,907
2004	169,350	495	83,775	8,821	8.93	669,514
2005	163,420	446	72,875	5,008	12.40	839,773
2006	163,780	446	73,066	5,529	16.10	1,084,099
2007	160,080	497	79,638	6,295	11.10	816,061
2008	153,490	489	75,120	5,072	11.90	834,386
2009	151,060	500	75,599	5,170	15.00	1,054,227
2010	149,270	493	73,599	6,112	15.60	1,049,704
2011	147,630	502	74,097	5,882	10.90	742,236
2012 ⁴	148,250	487	72,256	4,915	14.00	944,029

¹ Mostly for fresh market use, but includes some quantities used for processing. ² Includes storage crop onions harvested but not sold because of shrinkage and loss. ³ Price and value at point of first sale. ⁴ Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 4-44.—Onions for fresh market: Area harvested, production, shrinkage and loss, and value per hundredweight, by State and United States, 2010–2012

Season and State	Area harvested			Production			Shrinkage and loss			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Spring ¹ :												
CA	6,200	6,300	6,500	2,542	2,520	2,600	18.00	13.50	11.60
GA	11,100	12,100	10,600	2,276	2,965	2,438	49.70	31.10	41.80
TX	8,600	11,200	7,800	2,666	3,360	2,340	50.20	14.70	22.50
US	25,900	29,600	24,900	7,484	8,845	7,378	39.10	19.90	25.00
Summer non-storage ¹ :												
CA	6,600	6,700	7,400	3,234	3,953	4,033	7.50	5.00	5.00
NV	3,700	3,500	(D)	2,590	2,835	(D)	26.00	25.00	(D)
NM	5,900	5,900	5,400	3,304	2,714	2,862	27.40	15.90	19.60
TX	500	500	(D)	175	180	(D)	38.20	38.20	(D)
WA ²	2,000	2,200	3,100	660	770	1,147	50.10	22.80	31.80
Other States ³	(NA)	(NA)	3,700	(NA)	(NA)	2,836	(NA)	(NA)	32.40
US	18,700	18,800	19,600	9,963	10,452	10,878	22.30	15.10	18.80
Summer storage:												
CA ⁴	29,000	29,500	29,800	13,050	12,980	13,000	250	250	250	9.29	8.04	10.10
CO	7,200	6,900	6,200	2,880	2,864	2,604	300	330	290	17.70	13.60	17.10
ID	9,000	9,200	8,500	6,840	7,176	6,205	1,090	1,150	1,000	8.70	6.10	10.00
MI	4,000	3,400	2,800	880	816	644	176	163	48	14.80	14.80	13.00
NY	9,800	6,200	10,100	3,087	1,891	3,131	361	302	407	19.70	16.80	16.90
OR												
Malheur	11,300	11,300	10,600	8,588	8,249	7,950	1,374	1,320	811	8.79	5.94	10.10
Other	8,900	9,500	8,700	6,230	6,508	5,133	1,059	911	739	9.05	7.54	9.96
WA	22,000	20,000	23,500	13,420	13,000	13,865	1,300	1,300	1,248	11.20	8.90	11.70
WI	1,600	1,500	1,800	320	555	558	52	56	73	12.50	13.80	13.40
Other States ³	1,870	1,730	1,750	857	761	910	150	100	49	8.34	5.31	11.60
US	104,670	99,230	103,750	56,152	54,800	54,000	6,112	5,882	4,915	10.70	8.35	11.30
Total summer	123,370	118,030	123,350	66,115	65,252	64,878	12.60	9.54	12.70
Total, spring and summer	149,270	147,630	148,250	73,599	74,097	72,256	15.60	10.90	14.00

¹ Primarily fresh market. ² Includes Walla Walla and other non-storage onions. ³ Other States include Nevada and Texas for Summer Non-storage Onions and Ohio and Utah for Summer Storage Onions. ⁴ Primarily dehydrated processing. (NA) Not available. (D) Withheld to avoid disclosing data for individual operations. NASS, Crops Branch, (202) 720-2127.

Table 4-45.—Onions (fresh market): Foreign trade, United States, 2003–2012¹

Year beginning July	Imports		Domestic exports	
	<i>1,000 cwt</i>		<i>1,000 cwt</i>	
2003		6,563		6,174
2004		6,713		6,916
2005		6,297		6,149
2006		8,656		6,236
2007		7,337		5,368
2008		6,639		6,130
2009		8,177		6,101
2010		8,783		7,478
2011		8,337		6,479
2012		9,307		6,220

¹Includes bulb onions, onion sets, and pearl onions.

Economic Research Service, (202) 694–5253. Compiled from reports of the U.S. Department of Commerce.

Table 4-46.—Peas, green (processing), commercial crop: Area, yield, production, value per ton, and total value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
				<i>Dollars</i>	<i>1,000 dollars</i>
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	229,000	2.02	462,240	251.00	116,077
2004	203,500	1.88	383,390	255.00	97,669
2005	210,900	1.75	370,050	270.00	99,905
2006	195,900	2.00	392,420	247.00	96,778
2007	202,000	2.07	419,080	259.00	108,702
2008	209,700	1.96	411,780	360.00	148,052
2009	205,400	2.15	441,680	319.00	140,707
2010	172,600	2.00	345,640	287.00	99,216
2011	159,100	1.85	294,920	399.00	117,682
2012 ²	190,500	2.07	395,250	427.00	168,658

¹Price and value at processing plant door. ²Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 4-47.—Peas, green (processing), commercial crop: Area, production, and value per ton, by State and United States, 2010–2012¹

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
Delaware	3,900	4,100	5,700	7,020	8,200	12,310	280.00	320.00	350.00
Minnesota	57,500	66,000	74,900	102,480	63,230	111,570	361.00	608.00	617.00
Oregon	14,500	12,100	14,700	28,700	32,400	41,000	196.00	233.00	302.00
Washington	33,800	27,900	40,900	89,910	95,700	128,040	212.00	252.00	275.00
Wisconsin	39,500	36,600	37,300	73,850	72,670	66,300	309.00	491.00	461.00
Other States ³	23,400	12,400	17,000	43,680	22,720	36,030	293.00	410.00	482.00
United States	172,600	159,100	190,500	345,640	294,920	395,250	287.00	399.00	427.00

¹Shelled basis; 2½ pounds of peas in the shell produce approximately 1 pound of shelled peas. ²Preliminary. ³Other States include Illinois, Maryland, New Jersey, and New York.
NASS, Crops Branch, (202) 720–2127.

Table 4-48.—Chile peppers for fresh market and processing: Area, production, and value per hundredweight, by State and United States, 2010–2012^{1 2}

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ³	2010	2011	2012 ³	2010	2011	2012 ³
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	2,900	2,400	1,100	210	124	60	49.40	31.90	53.70
California	5,400	6,400	7,100	2,160	2,275	3,157	27.40	33.80	31.60
New Mexico	8,700	9,500	9,600	1,758	1,377	1,556	23.70	33.90	42.00
Texas	5,400	3,800	3,000	276	152	99	74.10	67.00	69.00
United States	22,400	22,100	20,800	4,404	3,928	4,872	29.90	35.00	35.90

¹ Chile peppers are defined as all peppers excluding bell peppers. ² Estimates include both fresh and dry product combined. ³ Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 4-49.—Chile peppers for fresh market and processing, commercial crop: Area, yield, production, value, and total value, United States, 2003–2012¹

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	29,000	153	4,443	23.10	102,748
2004	30,200	172	5,181	21.50	111,236
2005	32,700	156	5,108	22.90	117,048
2006	28,200	169	4,779	21.90	104,775
2007	24,900	156	3,877	29.90	115,745
2008	25,000	167	4,170	26.70	111,199
2009	27,800	172	4,790	27.90	133,878
2010	22,400	197	4,404	29.90	131,578
2011	22,100	178	3,928	35.00	137,657
2012 ²	20,800	234	4,872	35.90	175,145

¹ Chile peppers are defined as all peppers excluding bell peppers. Estimates include both fresh and dry product combined. ² Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 4-50.—Bell peppers for fresh market and processing: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	20,900	20,900	23,300	8,165	8,898	9,893	29.40	29.90	28.40
Florida	17,700	17,600	18,000	4,071	4,400	4,500	72.60	56.30	46.00
Georgia	3,500	3,400	3,400	875	1,445	1,275	25.50	48.70	39.90
Michigan	1,600	1,300	1,500	368	351	390	33.00	36.00	38.00
New Jersey	3,300	3,400	3,700	1,073	1,037	1,203	31.50	29.30	24.00
North Carolina	3,400	2,600	2,500	918	793	775	32.00	38.00	29.00
Ohio	2,800	3,100	3,100	686	1,004	567	24.00	41.40	40.00
United States	53,200	52,300	55,500	16,156	17,928	18,603	40.20	39.00	33.70

¹ Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 4-51.—Bell peppers for fresh market and processing, commercial crop: Area, yield, production, value, hundredweight, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	53,300	302	16,118	30.70	494,663
2004	52,900	310	16,400	31.50	516,956
2005	56,800	282	16,036	33.30	534,703
2006	53,100	296	15,710	33.70	528,652
2007	54,000	298	16,100	33.10	532,799
2008	50,900	312	15,888	40.10	636,620
2009	51,700	329	16,997	34.40	585,378
2010	53,200	304	16,156	40.20	649,427
2011	52,300	343	17,928	39.00	699,014
2012 ¹	55,500	335	18,603	33.70	627,540

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-52.—Potatoes: Area, yield, production, season average price, and value, United States, 2003-2012

Year	Area planted	Area harvested	Yield per harvested acre	Production	Season average price per cwt received by farmers ¹	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003 ...	1,273.6	1,249.6	367	458,199	5.88	2,677,361
2004 ...	1,192.4	1,166.0	391	455,806	5.65	2,565,260
2005 ...	1,108.4	1,086.2	390	423,788	7.04	2,981,754
2006 ...	1,139.4	1,120.2	393	440,698	7.31	3,208,632
2007 ...	1,141.9	1,122.2	396	444,875	7.51	3,339,710
2008 ...	1,059.6	1,046.9	396	415,055	9.09	3,770,462
2009 ...	1,071.2	1,044.0	414	432,601	8.25	3,557,574
2010 ...	1,025.7	1,008.0	401	404,273	9.20	3,721,501
2011 ...	1,099.2	1,077.0	399	429,647	9.41	4,040,568
2012 ...	1,148.3	1,132.7	412	467,126	8.39	3,914,949

¹ 2002-2007 obtained by weighting State prices by quantity sold. 2008 obtained by weighting State prices by production.
NASS, Crops Branch, (202) 720-2127.

Table 4-53.—Potatoes: Production, seed used, and disposition, United States, 2002-2011

Year	Production	Total used for seed	Used on farms where produced		Sold
			For seed, feed, and household use	Shrinkage and loss	
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2002 ...	458,171	28,149	5,622	30,905	421,644
2003 ...	458,199	26,652	5,546	35,324	417,329
2004 ...	455,806	24,744	4,801	37,432	413,573
2005 ...	423,788	25,616	4,797	28,572	390,419
2006 ...	440,698	26,374	4,750	29,639	406,309
2007 ...	444,875	24,476	4,105	29,561	411,209
2008 ...	415,055	24,593	4,138	26,438	384,478
2009 ...	432,601	24,027	4,535	29,135	398,931
2010 ...	404,273	25,060	4,220	24,990	375,063
2011 ...	429,647	26,497	4,142	27,755	397,750

NASS, Crops Branch, (202) 720-2127.

Table 4-54.—Fall potatoes: Production and total stocks held by growers and local dealers, 15 Major States, 2002–2011

Crop year	Production	Total stocks						
		Dec. 1	Following year					
			Jan. 1	Feb. 1	Mar. 1	Apr. 1	May 1	June 1
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2002	407,085	264,485	231,490	199,020	165,210	125,770	83,040	45,880
2003	403,566	267,900	233,590	200,230	166,280	126,110	85,000	46,020
2004	404,017	271,100	236,700	203,490	168,020	128,900	88,550	51,700
2005 ¹	378,732	253,800	220,500	189,100	155,500	115,700	75,900	41,560
2006	389,527	258,900	225,800	192,200	159,500	120,900	79,050	44,460
2007	397,753	265,500	232,300	199,300	163,400	125,500	83,960	50,420
2008	369,866	243,700	213,200	183,900	152,700	115,800	78,100	45,300
2009	383,962	265,800	234,300	203,500	169,700	128,700	89,610	55,120
2010	357,191	240,200	209,400	180,300	148,500	111,000	72,000	41,320
2011	381,928	253,000	(NA)	187,500	(NA)	115,650	(NA)	43,340

¹ Beginning in 2005 13 major States. (NA) Not available.
NASS, Crops Branch, (202) 720-2127.

Table 4-55.—Potatoes: Area, production, and marketing year price per hundredweight received by farmers, by State and United States, 2010–2012

Season and State	Area harvested			Yield			Production		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Cwt</i>	<i>Cwt</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
Spring:									
Arizona	3.7	3.8	3.7	280	280	225	1,036	1,064	833
California	27.0	28.0	29.0	405	390	400	10,935	10,920	11,600
Florida	31.8	35.6	36.6	250	256	244	7,950	9,112	8,917
Hastings area	20.3	23.1	23.3	250	270	240	5,075	6,237	5,592
Other areas	11.5	12.5	13.3	250	230	250	2,875	2,875	3,325
North Carolina	15.0	16.5	16.0	195	170	200	2,925	2,805	3,200
Texas	8.3	7.6	9.3	235	220	235	1,951	1,672	2,186
United States	85.8	91.5	94.6	289	279	283	24,797	25,573	26,736
Summer:									
Colorado	3.9	4.4	5.3	370	355	410	1,443	1,562	2,173
Delaware	1.6	1.6	1.6	275	250	255	440	400	408
Illinois	6.3	6.8	7.4	350	330	380	2,205	2,244	2,812
Kansas	4.4	5.3	5.2	335	280	350	1,474	1,484	1,820
Maryland	2.1	2.2	2.2	340	300	380	714	660	836
Missouri	7.2	7.1	8.9	300	170	300	2,160	1,207	2,670
New Jersey	1.7	1.8	2.3	230	190	280	391	342	644
Texas	7.6	10.9	10.8	420	350	490	3,192	3,815	5,292
Virginia	5.6	5.9	4.8	170	200	250	952	1,180	1,200
United States	40.4	46.0	48.5	321	280	368	12,971	12,894	17,855
Fall:									
California	6.5	8.8	8.8	435	490	490	2,828	4,312	4,312
Colorado	55.2	53.9	54.6	390	395	385	21,528	21,291	21,021
Idaho	294.0	319.0	344.0	384	404	416	112,970	128,760	143,240
10 S.W. counties	16.0	19.0	20.0	545	540	520	8,720	10,260	10,400
Other ID coun- ties	278.0	300.0	324.0	375	395	410	104,250	118,500	132,840
Maine	54.8	54.0	57.0	290	265	275	15,892	14,310	15,675
Massachusetts	3.8	2.8	3.9	285	275	350	1,083	770	1,365
Michigan	43.5	44.0	45.5	360	345	350	15,660	15,180	15,925
Minnesota	42.0	47.0	47.0	405	355	400	17,010	16,685	18,800
Montana	11.3	11.5	11.7	325	330	320	3,673	3,795	3,744
Nebraska	18.6	19.5	22.8	415	400	445	7,719	7,800	10,146
Nevada	(D)	(D)	7.1	(D)	(D)	390	(D)	(D)	2,769
New Mexico	(D)	(D)	6.2	(D)	(D)	460	(D)	(D)	2,852
New York	16.0	16.2	16.5	320	250	285	5,120	4,050	4,703
North Dakota	80.0	77.0	84.0	275	245	300	22,000	18,865	25,200
Ohio	2.1	1.7	(D)	290	270	(D)	609	459	(D)
Oregon	35.5	39.9	41.9	565	585	550	20,058	23,342	23,045
Pennsylvania	9.0	7.8	8.6	245	260	260	2,205	2,028	2,236
Rhode Island	0.6	0.6	(D)	275	250	(D)	165	150	(D)
Washington	134.0	160.0	164.0	660	610	595	88,440	97,600	97,580
Wisconsin	61.5	62.5	64.0	395	415	460	24,293	25,938	29,440
Other States ¹	13.4	13.3	2.0	392	439	241	5,252	5,845	482
United States	881.8	939.2	989.6	416	416	427	366,505	391,180	422,535
All Potatoes: United States	1,008.0	1,077.0	1,132.7	401	399	412	404,273	429,647	467,126

(D) Withheld to avoid disclosing data for individual operations. ¹ Includes data withheld above.
NASS, Crops Branch, (202) 720-2127.

Table 4-56.—Fall potatoes: Total stocks held by growers and local dealers, 13 States crop of 2010 and 2011¹

State	Crop of 2010						
	Dec. 1	Jan. 1	Feb. 1	Mar. 1	Apr. 1	May 1	June 1
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
California	1,900	1,400	1,200	900	600	400	(D)
Colorado	15,500	13,300	11,400	9,600	7,200	4,300	2,700
Idaho	81,000	72,000	62,500	53,000	41,000	28,500	17,500
Maine	12,300	10,900	9,300	7,900	5,900	3,900	2,300
Michigan	9,300	7,600	5,900	4,100	2,300	900	(D)
Minnesota	10,500	9,100	7,700	6,500	5,000	3,200	1,900
Montana	3,600	3,400	3,300	3,200	2,300	500	(D)
Nebraska	4,900	4,100	3,400	3,000	2,100	1,100	(D)
New York	2,500	1,900	1,500	1,100	600	200	(D)
North Dakota	14,000	12,000	10,300	8,100	5,900	3,700	1,700
Oregon	16,400	14,500	12,700	10,100	7,700	4,900	3,100
Washington	52,200	46,200	40,600	33,000	25,200	17,800	10,400
Wisconsin	16,100	13,000	10,500	8,000	5,200	2,600	700
Other States ²	-	-	-	-	-	-	1,020
United States	240,200	209,400	180,300	148,500	111,000	72,000	41,320
Klamath Basin ³	4,000	3,000	2,500	1,800	1,200	570	(D)

State	Crop of 2011						
	Dec. 1	Jan. 1	Feb. 1	Mar. 1	Apr. 1	May 1	June 1
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
California	2,500	(NA)	1,700	(NA)	850	(NA)	(D)
Colorado	15,400	(NA)	11,800	(NA)	7,700	(NA)	3,000
Idaho	90,000	(NA)	69,500	(NA)	46,000	(NA)	19,500
Maine	10,600	(NA)	7,400	(NA)	4,400	(NA)	1,600
Michigan	8,600	(NA)	4,700	(NA)	1,200	(NA)	(D)
Minnesota	10,600	(NA)	7,800	(NA)	5,000	(NA)	1,900
Montana	3,600	(NA)	3,400	(NA)	1,800	(NA)	(D)
Nebraska	4,700	(NA)	3,600	(NA)	2,000	(NA)	(D)
New York	2,100	(NA)	1,000	(NA)	300	(NA)	(D)
North Dakota	13,000	(NA)	8,900	(NA)	4,700	(NA)	1,100
Oregon	17,900	(NA)	12,900	(NA)	8,000	(NA)	2,300
Washington	56,500	(NA)	43,000	(NA)	28,000	(NA)	12,500
Wisconsin	17,500	(NA)	11,800	(NA)	5,700	(NA)	700
Other States ²	-	-	-	-	-	-	740
United States	253,000	(NA)	187,500	(NA)	115,650	(NA)	43,340
Klamath Basin ³	5,200	(NA)	3,600	(NA)	1,800	(NA)	(D)

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. (NA) Not available. ¹ Stocks are defined as the quantity (whether sold or not) remaining in storage for all purposes and uses, including seed potatoes that are not yet moved, and shrinkage, waste, and other losses that occur after the date of each estimate. ² Includes data withheld above. ³ Includes potato stocks in California and Klamath County, Oregon.

NASS, Crops Branch, (202) 720-2127.

Table 4-57.—Potatoes: Utilization, United States, crop years 2004–2011

Item	2004	2005	2006	2007
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
Sales				
Table stock	123,846	113,626	113,335	110,860
For processing				
Chips and shoestring	51,284	52,365	64,377	54,343
Dehydration ¹	49,719	43,437	48,809	49,021
Frozen french fries	134,788	126,545	126,083	139,624
Other frozen products	23,555	25,398	24,229	26,571
Canned potatoes	2,912	2,176	1,957	2,504
Other canned products (hash, stews, soups)	1,008	959	930	800
Starch and flour	1,701	1,732	1,369	4,029
Total	264,967	252,612	267,754	276,892
Other sales				
Livestock feed	1,852	1,909	1,610	1,160
Seed	22,908	22,272	23,610	22,297
Total	24,760	24,181	25,220	23,457
Total sales	413,573	390,419	406,309	411,209
Non-sales				
Seed used on farms where grown	3,604	3,600	3,520	2,986
Household use	1,197	1,197	1,230	1,119
Shrinkage and loss	37,432	28,572	29,639	29,561
Total non-sales	42,233	33,369	34,389	33,666
Total production	455,806	423,788	440,698	444,875

Item	2008	2009	2010	2011
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>
Sales				
Table stock	109,351	116,326	107,407	102,655
For processing				
Chips and shoestring	50,988	42,548	54,508	58,672
Dehydration ¹	40,646	44,477	34,164	45,489
Frozen french fries	134,123	138,589	135,703	144,551
Other frozen products	19,519	21,004	13,374	15,180
Canned potatoes	2,070	1,983	1,659	1,649
Other canned products (hash, stews, soups)	790	748	700	716
Starch and flour	5,288	6,504	6,334	6,150
Total	253,424	255,853	246,442	272,407
Other sales				
Livestock feed	803	6,533	593	825
Seed	20,900	20,219	20,621	21,863
Total	21,703	26,752	21,214	22,688
Total sales	384,478	398,931	375,063	397,750
Non-sales				
Seed used on farms where grown	3,315	3,346	3,002	3,012
Household use	823	1,189	1,218	1,130
Shrinkage and loss	26,438	29,135	24,990	27,755
Total non-sales	30,576	33,670	29,210	31,897
Total production	415,055	432,601	404,273	429,647

¹ Dehydrated products except starch and flour. NASS, Crops Branch, (202) 720-2127.

Table 4-58.—Potatoes: Production, seed used, and farm disposition, by seasonal groups, crop of 2011

Season and State	Production	Total used for seed	Used on farms where produced		Sold
			For seed, feed, and household use	Shrinkage and loss	
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
Spring					
Arizona	(D)	(D)	(D)	(D)	(D)
California ¹	10,920	843	218	328	10,374
Florida	9,112	891	-	326	8,786
Hastings	6,237	583	-	125	6,112
Other areas	2,875	308	-	201	2,674
North Carolina	2,805	391	2	-	2,803
Texas	(D)	(D)	(D)	(D)	(D)
Other States	2,736	204	23	43	2,670
United States	25,573	2,329	243	697	24,633
Summer					
Colorado	1,562	140	4	103	1,455
Delaware	400	24	1	9	390
Illinois	2,244	158	19	45	2,180
Kansas	1,484	138	-	59	1,425
Maryland	660	33	1	5	654
Missouri	1,207	166	-	12	1,195
New Jersey	(D)	(D)	(D)	(D)	(D)
Texas	(D)	(D)	(D)	(D)	(D)
Virginia	1,180	84	2	47	1,131
Other States	4,157	210	3	87	4,067
United States	12,894	953	30	367	12,497
Fall					
California	4,312	302	-	349	3,963
Colorado	21,291	1,433	1,065	1,856	18,370
Idaho	128,760	7,935	925	8,000	119,835
Maine	14,310	1,210	150	1,500	12,660
Massachusetts	770	93	3	12	755
Michigan	15,180	1,168	260	1,420	13,500
Minnesota	16,685	1,020	109	1,141	15,435
Montana	3,795	324	227	200	3,368
Nebraska	7,800	585	210	510	7,080
Nevada	(D)	(D)	(D)	(D)	(D)
New Mexico	(D)	(D)	(D)	(D)	(D)
New York	4,050	340	50	150	3,850
North Dakota	18,865	1,760	220	2,045	16,600
Ohio	459	40	1	13	445
Oregon	23,342	988	90	1,380	21,872
Pennsylvania	2,028	196	33	63	1,932
Rhode Island	150	16	1	3	146
Washington	97,600	4,125	275	6,000	91,325
Wisconsin	25,938	1,397	250	1,383	24,305
Other States	5,845	283	-	666	5,179
United States	391,180	23,215	3,869	26,691	360,620
All potatoes					
United States	429,647	26,497	4,142	27,755	397,750

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹ Beginning in 2010, winter and summer estimates included in spring total for CA.
NASS, Crops Branch, (202) 720-2127.

Table 4-59.—Potatoes, fresh & seed: United States exports by country of destination and imports by country of origin, 2010–2012

Country	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Imports			
Canada	415,646	491,495	352,959
Peru	0	25	9
Leeward-Windward Islands (*)	0	0	1
India	0	0	1
Dominican Republic	10	5	0
Germany(*)	0	45	0
Mexico	0	18.8	0
World Total	415,656	491,588	352,970
Exports			
Canada	231,103	284,785	240,847
Mexico	84,994	73,415	79,947
Taiwan	8,089	9,300	18,704
Korea, South	18,535	16,654	18,661
Malaysia	9,765	12,596	17,181
Japan	2,514	9,138	14,665
Thailand	18	8,767	11,533
Singapore	5,933	6,136	5,875
Philippines	5,085	4,431	5,289
Dominican Republic	2,072	2,107	5,105
Russia	1,333	2,284	4,987
Hong Kong	3,724	3,798	4,030
Indonesia	511	74	3,024
Guatemala	1,858	1,809	2,678
Vietnam	209	344	2,397
Bahamas, The	930	1,207	1,883
Nicaragua	1,882	1,139	1,541
Belgium-Luxembourg(*)	0	0	1,431
Panama	891	820	984
Uruguay	413	553	951
Costa Rica	1,080	2,695	830
Trinidad and Tobago	247	267	731
Leeward-Windward Islands(*)	462	769	707
El Salvador	878	778	565
Kuwait	0	22	317
France(*)	0	14	317
Honduras	933	243	260
Cayman Islands	292	125	241
Netherlands	1,773	2,817	235
United Arab Emirates	42	82	164
Rest of World	2,529	1,724	1,375
World Total	388,093	448,893	447,456

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries.
 FAS, Office of Global Analysis, (202) 720-6301.

Table 4-60.—Potatoes (fresh market): Foreign trade, United States, 2003–2012¹

Year beginning July	Imports for consumption	Domestic exports
	<i>1,000 cwt</i>	<i>1,000 cwt</i>
2003	9,265	6,287
2004	7,611	5,091
2005	7,604	5,430
2006	8,152	6,667
2007	10,681	5,717
2008	10,852	6,731
2009	10,550	6,588
2010	9,050	8,182
2011	10,384	9,291
2012	9,041	9,348

¹Includes seed.
 ERS, (202) 694–5253. Based on data from U.S. Department of Commerce, U.S. Census Bureau.

Table 4-61.—Pumpkins for fresh market and processing: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	6,200	5,400	5,500	1,984	1,674	1,870	10.10	11.70	14.70
Illinois	15,100	15,900	16,200	4,274	5,204	5,563	3.67	4.21	5.90
Michigan	6,800	6,800	6,300	952	986	945	14.50	17.00	14.00
New York	6,800	6,300	5,800	1,462	693	986	24.00	34.10	33.50
Ohio	6,900	6,800	7,200	1,104	1,122	1,742	15.10	14.80	13.40
Pennsylvania	6,700	5,700	6,800	972	1,026	1,258	17.00	14.20	15.10
United States	48,500	46,900	47,800	10,748	10,705	12,364	11.00	10.60	12.00

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-62.—Pumpkins for fresh market and processing, commercial crop: Area, yield, production, value, hundredweight, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	39,300	206	8,085	9.92	80,203
2004	45,000	225	10,135	9.04	91,609
2005	43,800	246	10,756	9.64	103,651
2006	43,700	240	10,484	9.98	104,623
2007	45,900	250	11,458	10.80	123,519
2008	43,400	246	10,663	12.90	137,072
2009	44,100	211	9,313	11.00	102,730
2010	48,500	222	10,748	11.00	117,791
2011	46,900	228	10,705	10.60	113,085
2012 ¹	47,800	259	12,364	12.00	148,908

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-63.—Spinach for fresh market: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Arizona	7,500	8,100	8,000	1,125	1,701	1,360	40.00	50.40	38.80
California	18,900	19,300	21,200	3,969	3,764	3,180	44.10	36.70	44.20
New Jersey	1,400	1,200	1,400	119	186	259	45.90	45.00	48.90
Texas	1,000	700	1,100	190	108	164	23.00	24.40	33.40
Other States ²	3,500	3,600	3,300	364	362	374	44.30	34.00	32.50
United States	32,300	32,900	35,000	5,767	6,121	5,337	42.70	40.40	41.90

¹ Preliminary. ² Other States include Colorado and Maryland. NASS, Crops Branch, (202) 720-2127.

Table 4-64.—Spinach for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	33,880	150	5,089	36.90	187,711
2004	36,600	157	5,756	22.20	127,722
2005	42,500	167	7,096	22.80	161,732
2006	36,500	166	6,045	29.90	180,774
2007	31,900	159	5,079	32.30	163,952
2008	35,680	160	5,721	33.70	193,052
2009	36,600	186	6,821	39.50	269,424
2010	32,300	179	5,767	42.70	245,985
2011	32,900	186	6,121	40.40	247,182
2012 ²	35,000	152	5,337	41.90	223,622

¹ Price and value at point of first sale. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 4-65.—Spinach for processing, commercial crop: Area, yield, production, value per ton, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	14,100	8.52	120,130	107.00	12,824
2004	12,400	10.50	130,220	116.00	15,088
2005	9,600	10.23	98,240	109.00	10,667
2006	9,400	7.40	69,560	127.00	8,809
2007	11,400	8.58	97,800	104.00	10,123
2008	10,200	10.15	103,540	124.00	12,831
2009	10,100	9.47	95,660	127.00	12,144
2010	11,000	13.63	149,940	149.00	22,276
2011	9,900	14.67	145,200	133.00	19,243
2012 ²	9,100	13.56	123,430	138.00	17,055

¹ Price and value at processing plant door. ² Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 4-66.—Spinach for processing: Area, production, and value per ton, by State and United States, 2010-2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
California	8,100	7,300	6,500	117,450	112,060	87,950	156.00	135.00	140.00
Other States ²	2,900	2,600	2,600	32,490	33,140	35,480	122.00	124.00	134.00
United States	11,000	9,900	9,100	149,940	145,200	123,430	149.00	133.00	138.00

¹ Preliminary. ² Other States include New Jersey and Texas.
NASS, Crops Branch, (202) 720-2127.

Table 4-67.—Sweet Potatoes: Area, yield, production, season average price per hundredweight received by farmers, and value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Market year average price ¹	Value of production
	<i>1,000 acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	92.6	172	15,891	19.20	305,448
2004	92.8	174	16,112	17.50	281,559
2005	88.4	178	15,730	18.10	284,103
2006	87.3	188	16,401	18.20	298,388
2007	97.4	186	18,070	18.30	330,060
2008	97.3	190	18,443	21.20	390,572
2009	96.9	201	19,469	21.80	423,677
2010	116.9	204	23,845	19.80	472,218
2011	129.7	208	26,964	18.80	505,938
2012	126.6	209	26,482	18.90	500,026

¹ Obtained by weighting State prices by production.
NASS, Crops Branch, (202) 720-2127.

Table 4-68.—Sweet Potatoes: Area, production, and season average price per hundredweight received by farmers, by State and United States, 2010-2012

State	Area harvested			Production			Market year average price per cwt		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Alabama	3.2	2.5	2.6	480	323	546	6.56	9.30	24.50
Arkansas	3.0	3.5	3.9	480	630	780	13.80	15.90	31.00
California	18.0	18.2	18.0	6,390	5,824	6,174	24.30	22.10	27.50
Florida	3.4	3.0	6.3	442	480	756	(D)	(D)	(D)
Louisiana	13.0	13.0	9.5	2,470	2,405	1,948	19.20	17.20	17.10
Mississippi	20.0	23.0	22.0	3,600	4,163	3,520	20.40	17.30	17.80
New Jersey	1.3	1.3	1.3	143	195	208	32.60	29.30	27.40
North Carolina	54.0	64.0	62.0	9,720	12,800	12,400	18.00	18.60	14.30
Texas	1.0	1.2	1.0	120	144	150	(D)	(D)	(D)
United States	116.9	129.7	126.6	23,845	26,964	26,482	19.80	18.80	18.90

(D) Withheld to avoid disclosing data for individual operations.
NASS, Crops Branch, (202) 720-2127.

Table 4-69.—Squash for fresh market and processing: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
California	6,700	6,500	6,100	1,340	1,105	1,220	28.50	30.00	28.70
Florida	9,100	9,300	9,700	1,092	1,395	1,261	52.00	55.00	52.90
Georgia	4,000	3,600	2,700	480	468	459	32.00	35.30	31.80
Michigan	6,600	6,400	5,900	1,320	1,408	1,416	9.20	13.10	14.30
New Jersey	3,100	2,700	3,100	372	405	434	27.70	38.20	40.90
New York	4,600	4,400	4,500	897	836	855	41.00	51.30	48.20
North Carolina	3,400	3,300	3,400	306	429	680	30.00	60.00	29.00
Ohio	1,700	1,800	1,700	272	360	304	35.30	26.00	36.00
Oregon	2,400	2,700	2,500	371	410	428	10.50	11.60	12.80
South Carolina	500	1,500	1,700	66	195	247	31.60	33.00	30.00
Tennessee	600	600	400	42	39	22	30.00	28.00	40.00
Texas	1,700	1,800	1,900	170	198	171	76.80	29.30	51.00
United States	44,400	44,600	43,600	6,728	7,248	7,497	31.00	35.40	33.20

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-70.—Squash for fresh market and processing, commercial crop: Area, yield, production, value and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	48,600	151	7,318	25.60	187,613
2004	49,300	146	7,202	28.50	205,229
2005	48,400	154	7,439	25.40	188,846
2006	48,200	165	7,946	24.20	192,459
2007	41,600	151	6,266	27.80	173,917
2008	42,400	158	6,687	30.50	204,283
2009	43,900	164	7,219	28.20	203,464
2010	44,400	152	6,728	31.00	208,669
2011	44,600	163	7,248	35.40	256,361
2012 ¹	43,600	172	7,497	33.20	248,725

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-71.—Taro: Area, total production, price, and value, Hawaii, 2003–2012

Year	Total area	Production	Price per pound	Value of production
2003	420	5,000	0.540	2,700
2004	370	5,200	0.540	2,808
2005	360	4,300	0.540	2,322
2006	380	4,500	0.570	2,565
2007	380	4,000	0.590	2,360
2008	390	4,300	0.620	2,666
2009	445	4,000	0.610	2,440
2010	475	3,900	0.645	2,516
2011	485	4,100	0.670	2,747
2012 ¹	400	3,400	0.670	2,278

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-72.—Tomatoes: Foreign trade, United States, 2003–2012

Year beginning July	Imports			Domestic exports ²				
	Fresh	Canned ¹	Paste	Fresh	Canned whole	Catsup and sauces	Paste	Juice ³
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2003	1,984,046	384,428	15,681	333,896	82,376	417,272	280,244	3,531
2004	1,985,970	435,091	9,536	364,602	96,464	394,417	303,300	3,680
2005	2,290,633	438,297	22,923	319,207	105,562	459,633	277,484	4,569
2006	2,305,554	490,207	102,184	331,704	106,941	441,366	202,599	7,590
2007	2,390,519	433,603	28,806	364,053	125,605	449,251	472,149	3,213
2008	2,501,436	426,005	17,906	371,962	142,110	497,088	633,828	2,211
2009	3,209,323	408,924	12,399	313,325	112,779	542,279	501,054	2,860
2010	3,090,394	410,886	11,326	279,406	130,235	584,178	636,864	39,859
2011	3,374,399	379,532	11,146	253,101	153,036	606,159	676,338	55,717
2012	3,370,857	374,520	8,696	252,894	131,285	629,399	902,914	49,151

¹Includes all canned tomato and tomato product imports except paste and juice, on a product-weight-basis. ²Includes exports for military-civilian feeding abroad. ³Converted to pounds from liters.
ERS, (202) 694-5253. Compiled from reports of the U.S. Department of Commerce.

Table 4-73.—Tomatoes, commercial crop: Area, yield, production, value per hundredweight and per ton, and total value, United States, 2003–2012

Year	For fresh market					For processing				
	Area harvested	Yield per acre	Production	Value ¹		Area harvested	Yield per acre	Production	Value ²	
				Per cwt	Total				Per ton	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars	Acres	Tons	Tons	Dollars	1,000 dollars
2003 ...	119,700	295	35,364	37.50	1,324,757	293,920	33.41	9,819,710	58.70	576,441
2004 ...	128,400	296	37,948	37.40	1,420,160	300,620	40.80	12,266,410	58.60	719,285
2005 ...	124,000	307	38,033	41.60	1,583,897	281,940	36.15	10,193,120	60.90	620,987
2006 ...	120,200	302	36,274	43.70	1,584,708	299,400	35.44	10,611,820	66.40	704,669
2007 ...	108,100	311	33,627	34.80	1,168,693	313,600	40.37	12,659,890	71.20	901,761
2008 ...	105,250	296	31,137	45.50	1,415,297	296,500	41.50	12,305,820	79.80	982,373
2009 ...	108,700	306	33,235	40.40	1,344,217	327,800	42.62	13,970,560	87.20	1,218,912
2010 ...	103,000	271	27,961	48.40	1,352,315	288,900	44.22	12,776,280	72.50	926,692
2011 ...	94,210	300	28,231	37.00	1,043,491	267,800	46.29	12,396,150	75.60	936,861
2012 ³	94,700	291	27,590	31.30	863,982	276,300	47.70	13,178,750	76.70	1,010,545

¹Price and value at point of first sale. ²Price and value at processing plant door. ³Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-74.—Tomatoes, commercial crop: Area, production, and value per hundredweight and per ton, by State and United States, 2010–2012¹

Utilization and State	Area harvested			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
Fresh market:	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Alabama	1,300	1,250	1,300	410	438	416	31.40	32.00	30.60
Arkansas	1,100	1,200	1,000	187	230	285	56.00	64.00	64.00
California	36,000	32,000	31,000	11,160	11,360	9,765	33.00	22.80	22.70
Florida	29,500	28,500	29,000	8,555	9,120	9,570	72.50	47.70	28.00
Georgia	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Indiana	900	760	700	108	84	112	78.00	50.00	68.00
Michigan	2,000	2,000	2,000	400	440	400	54.00	40.00	40.00
New Jersey	2,900	2,900	2,700	624	609	567	51.90	51.70	54.40
New York	2,800	2,700	2,800	392	432	546	72.70	84.80	86.40
North Carolina ..	3,200	3,200	3,300	704	1,408	1,073	30.00	37.50	34.50
Ohio	4,700	3,200	4,100	1,269	752	697	36.90	49.20	61.40
Pennsylvania	2,300	1,900	2,400	253	173	271	84.00	68.50	84.60
South Carolina ..	2,400	2,500	2,700	408	488	675	46.00	46.00	42.00
Tennessee	4,600	3,800	3,400	1,426	1,045	850	37.00	36.00	34.00
Texas	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Virginia	4,500	4,600	4,500	945	1,012	1,890	54.50	47.00	33.00
Other States ³ ..	4,800	3,700	3,800	1,120	640	473	33.30	33.60	41.00
United States ...	103,000	94,210	94,700	27,961	28,231	27,590	48.40	37.00	31.30
Processing:	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
California	270,000	250,000	258,000	12,297,000	11,941,000	12,640,000	71.40	74.30	75.00
Indiana	9,600	9,000	9,000	205,440	224,010	259,650	105.00	113.00	118.00
Michigan	3,500	3,500	3,500	115,500	105,000	122,500	100.00	108.00	116.00
Ohio	5,800	5,300	5,800	158,340	126,140	156,600	98.30	103.00	113.00
United States ...	288,900	267,800	276,300	12,776,280	12,396,150	13,178,750	72.50	75.60	76.70

(D) Withheld to avoid disclosing data for individual operations. ¹Cherry, grape, tomatillo, and greenhouse tomatoes are excluded. ²Preliminary. ³Other States includes Georgia and Texas.
 NASS, Crops Branch, (202) 720-2127.

Table 4-75.—Watermelon for fresh market: Area, production, and value per hundredweight, by State and United States, 2010–2012

State	Area harvested			Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Alabama	2,800	2,800	2,700	434	350	338	9.30	12.00	11.70
Arizona	5,300	4,700	2,700	2,279	2,350	1,202	12.70	16.30	16.30
Arkansas	1,300	1,200	1,800	338	318	423	8.20	11.50	15.90
California	12,700	10,000	10,000	6,858	6,000	6,100	13.30	14.00	12.80
Delaware	2,700	2,800	2,800	999	1,050	1,050	11.00	13.00	13.00
Florida	24,600	24,400	25,300	7,503	7,564	7,464	15.00	14.80	18.50
Georgia	24,000	22,000	25,000	6,720	4,290	6,500	11.30	20.50	12.50
Indiana	7,100	7,200	7,000	2,840	3,024	2,520	11.40	11.40	11.80
Maryland	2,100	2,100	2,100	630	672	683	12.00	13.00	13.00
Mississippi	2,500	2,400	2,300	450	372	403	10.50	11.30	11.60
Missouri	3,200	2,900	2,400	1,072	957	960	8.00	10.10	10.30
North Carolina	7,100	7,600	8,300	1,988	1,938	2,490	12.10	15.00	14.00
Oklahoma	5,000	2,300	2,900	550	230	348	10.00	11.10	14.90
South Carolina	8,000	7,000	7,500	2,640	2,660	2,850	13.50	14.50	11.00
Texas	24,900	21,000	23,500	6,225	5,250	5,405	8.40	8.60	9.60
Virginia	1,000	1,000	1,200	210	190	300	12.60	14.00	10.00
United States	134,300	121,400	127,500	41,736	37,215	39,036	12.00	13.90	13.30

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-76.—Watermelon for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2003-2012

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	<i>Acres</i>	<i>Cwt</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	150,300	255	38,327	8.97	343,795
2004	141,900	260	36,880	8.49	313,129
2005	133,800	277	37,023	11.60	429,445
2006	131,000	304	39,865	10.40	414,111
2007	129,000	290	37,349	11.30	422,546
2008	125,550	319	40,003	12.50	499,633
2009	123,900	314	38,911	11.60	450,713
2010	134,300	311	41,736	12.00	499,800
2011	121,400	307	37,215	13.90	518,787
2012 ²	127,500	306	39,036	13.30	520,799

¹ Price and value at point of first sale. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 4-77.—Vegetables and melons, fresh: Total reported domestic rail, truck, and air shipments, 2012

Commodity	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Total
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt.	1,000 cwt	1,000 cwt
Vegetables:													
Artichokes	39	54	59	98	98	64	56	50	42	61	56	48	725
Asparagus			59	205	228	42							534
Beans	114	149	234	275	265	172	49	55	66	167	270	221	2,037
Broccoli	728	647	670	696	595	522	507	492	426	562	655	600	7,100
Brussels sprouts	24	5	4	1		6	18	37	39	76	96	74	380
Cabbage	1,132	1,081	1,464	962	641	310	400	757	727	771	822	924	9,991
Carrots	671	648	702	627	695	667	640	688	641	720	635	592	7,926
Cauliflower	403	341	431	386	367	339	278	312	295	390	306	417	4,265
Celery	1,396	1,307	1,318	1,143	1,262	1,179	956	1,072	1,021	1,393	1,626	1,454	15,127
Chinese cabbage	66	67	53	60	99	72	76	81	66	71	60	45	816
Corn, sweet	327	393	728	1,649	3,588	3,170	1,204	854	498	546	368	289	13,614
Cucumbers	15	1	250	519	517	553	552	593	521	467	353	335	4,676
Cucumbers, greenhouse			13	45	49	76	37	47	59	48	34	49	457
Eggplant	33	43	55	62	162	145	27	44	55	132	76	80	914
Eggplant-organic					1						2	2	5
Endive	17	16	15	8	4	4	4	3	4	4	7	14	100
Escarole	21	20	17	12	4	4	4	4	4	5	9	18	122
Greens	200	194	229	224	158	103	72	72	96	121	322	391	2,182
Lettuce, iceberg	1,901	1,937	2,574	2,231	2,415	2,465	2,327	2,425	2,164	2,406	2,194	2,300	27,339
Lettuce, other	391	411	486	243	263	210	202	219	208	278	303	312	3,526
Lettuce, romaine	1,681	1,615	2,237	1,472	1,485	1,363	1,239	1,387	1,266	1,608	1,685	1,819	18,857
Lettuce processed	389	435	966	1,002	1,003	1,108	868	1,001	1,165	824	373	439	9,573
Onions, dry	4,035	3,603	3,456	3,396	3,757	3,747	3,525	3,556	3,609	3,830	3,803	3,450	43,767
Onions, dry-organic	17	16	19	9	12	11						1	87
Onions processed	558	608	695	745	695	722	567	541	329	519	399	598	6,976
Onions, green	21	18	20	13	15	32	29	32	37	34	32	30	313
Parsley	44	40	37	26	23	18	21	20	20	26	27	37	339
Peppers, bell	449	530	606	586	787	1,151	957	869	831	883	936	557	9,142
Peppers, bell-organic					1	2					2		5
Peppers, other	19	22	20	15	25	6	15	3		3	37	43	208
Potatoes, table	7,696	7,427	8,577	7,406	8,529	8,253	7,498	7,673	7,923	8,764	9,472	8,318	97,536
Potatoes, table-organic	70	67	54	31	29	8		26	40	75	77	64	541
Potatoes, chipper	3,848	3,876	4,559	3,774	3,531	5,841	3,727	4,119	5,490	3,900	3,822	4,945	51,432
Potatoes, seed	433	947	5,144	7,228	2,181	102	9		68	141	79	214	16,546
Radishes	38	42	38	31	16	4	4	5	5	7	17	26	233
Spinach	228	191	414	88	56	45	49	51	47	72	325	309	1,875
Squash	100	110	116	190	234	144	154	116	138	148	143	150	1,743
Sweet potatoes	581	692	791	572	623	563	440	532	634	680	1,290	877	8,275
Sweet potatoes-organic	5	4	7	5	3	1				9			34
Tomatoes	1,501	1,288	1,269	1,645	1,746	1,762	1,410	1,441	1,456	1,461	1,345	1,437	17,761
Tomatoes, greenhouse	195	197	265	197	236	239	182	181	231	186	195	249	2,553
Toms, Grape Type	179	147	180	185	201	102	103	70	90	158	216	178	1,809
Toms, Grape Type-greenhouse			9	25	23	20	25	19	30	17	13	20	201
Toms, Grape Type-organic	7	7	6	9	5	3				5	9	5	56
Toms, Cherry	76	65	75	65	70	30	52	32	37	41	62	63	668
Toms, Plum Type	225	183	184	229	164	95	182	203	182	148	227	212	2,234
Toms, Plum Type-greenhouse			9	22	20	26	19	20	23	15	12	15	181
Total	29,873	29,444	39,114	38,412	36,881	35,501	28,484	29,703	30,583	31,772	32,793	32,221	394,781
Melons:													
Cantaloupe				211	1,753	3,088	3,538	3,164	2,133	1,246	529		15,662
Cantaloupe-organic				9	3	46	46	14					118
Honeydews				95	515	753	985	808	296	99			3,551
Honeydews-organic				2		12	4	2					20
Mixed & misc. melons ..				55	162	198	100	14	9	1			539
Watermelons, seeded ..			4	215	901	988	669	469	98	4			3,348
Watermelons, seedless ..			10	923	5,379	8,649	6,620	5,707	1,708	229			29,225
Watermelons, seedless-organic				4	5	3							12
Total	0	0	14	1,349	8,198	13,410	11,839	10,475	4,777	1,784	629	0	52,475
Grand total	29,873	29,444	39,128	39,761	45,079	48,911	40,323	40,178	35,360	33,556	33,422	32,221	447,256

AMS, Fruit and Vegetable Programs, Market News Division, (202) 720-9936.

Table 4-78.—Vegetables (fresh), melons, potatoes, sweet potatoes: Per capita civilian utilization (farm-weight basis), United States, 2004–2013¹

Year	Cabbage	Cucumbers	Tomatoes ²	Asparagus	Broccoli	Carrots	Head Lettuce	Leaf/romaine
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2004	8.0	6.4	20.0	1.1	5.3	8.7	21.3	12.0
2005	7.8	6.2	20.2	1.1	5.3	8.7	20.9	9.7
2006	7.8	6.2	19.8	1.1	5.8	8.1	20.1	12.0
2007	8.0	6.4	19.2	1.2	5.6	8.1	18.4	11.5
2008	8.1	6.4	18.5	1.2	6.0	8.1	16.9	10.4
2009	7.3	6.8	19.6	1.3	6.2	7.4	16.1	10.0
2010	7.5	6.7	20.6	1.4	5.6	7.8	15.9	12.0
2011	6.9	6.5	20.4	1.4	5.9	7.5	15.8	11.7
2012 ⁴	6.7	7.7	20.4	1.5	6.3	7.8	14.2	11.5
2013 ⁵	6.9	7.9	20.6	1.5	6.0	7.7	15.2	12.0

Year	Snap beans	Garlic	Cauliflower	Celery	Sweet Corn	Onions	Spinach	Bell peppers
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2004	1.9	2.6	1.6	6.2	9.0	21.9	1.9	8.6
2005	1.8	2.4	1.8	5.9	8.7	20.9	2.3	9.2
2006	2.1	2.7	1.7	6.1	8.3	19.9	2.0	9.5
2007	2.2	2.7	1.7	6.3	9.2	21.6	1.6	9.4
2008	2.0	2.8	1.6	6.2	9.1	20.2	1.8	9.6
2009	1.8	2.5	1.7	6.2	9.2	19.6	2.1	9.8
2010	1.9	2.3	1.3	6.1	9.3	19.6	1.7	10.3
2011	2.0	2.3	1.3	6.0	8.9	19.1	1.8	10.6
2012 ⁴	2.0	2.3	1.2	6.0	9.8	19.8	1.6	11.7
2013 ⁵	1.9	2.4	1.4	6.0	9.3	19.2	1.7	11.6

Year	Watermelon	Cantaloupe	Honeydew melons	Others ³	Total vegetables and melons	Potatoes	Sweet potatoes
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2004	13.0	9.8	2.1	15.5	176.8	45.8	4.7
2005	13.6	9.6	1.9	15.9	173.7	41.3	4.5
2006	15.1	9.3	1.9	16.1	175.2	38.6	4.6
2007	14.4	9.6	1.8	15.7	174.5	38.7	5.1
2008	15.6	8.9	1.7	15.1	170.0	37.8	5.1
2009	14.9	9.1	1.6	14.6	167.6	36.7	5.3
2010	15.7	8.6	1.5	15.2	171.0	36.8	6.3
2011	14.2	8.7	1.6	15.7	168.1	34.1	7.1
2012 ⁴	14.8	7.6	1.5	16.4	170.8	35.5	6.9
2013 ⁵	14.8	7.8	1.6	16.6	171.8	38.5	7.1

¹Fresh vegetable consumption computed for total commercial production for fresh market. Does not include production for home use. Consumption obtained by dividing the total apparent consumption by total July 1 population as reported by the Bureau of the Census. All data for calendar year. ²After 1996, includes an ERS estimate of domestically produced hothouse tomatoes. Hothouse imports included in all years. ³Includes artichokes, eggplant, radishes, brussels sprouts, squash, green limas, and escarole/endive. Beginning in 2000, also includes collards, mustard greens, turnip greens, kale, okra, and pumpkins. ⁴Preliminary. ⁵ERS forecast.

ERS, Market and Trade Economics Division, (202) 694-5253.

Table 4-79.—Vegetables, canning: Per capita utilization (farm weight), United States, 2004–2013

Year	Cabbage for kraut	Asparagus	Snap beans	Carrots	Green peas
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2004	1.1	0.2	3.7	1.1	1.2
2005	1.2	0.2	4.0	1.1	1.1
2006	1.2	0.2	3.9	1.0	1.2
2007	1.0	0.1	3.5	0.9	1.2
2008	0.9	0.2	3.3	1.0	1.1
2009	0.9	0.2	3.6	0.9	1.3
2010	0.8	0.1	3.7	0.7	1.1
2011	0.8	0.1	3.2	0.8	0.8
2012 ¹	0.9	0.1	3.0	0.8	0.8
2013 ⁴	0.9	0.1	3.0	0.8	0.9

Year	Tomatoes	Corn	Pickles	Other ²	Total ³
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2004	70.5	8.2	4.9	8.8	99.7
2005	73.7	8.6	3.8	8.9	102.7
2006	64.5	8.4	3.0	9.0	92.3
2007	68.7	6.9	3.7	8.5	94.5
2008	67.1	6.7	3.5	8.6	92.6
2009	70.3	7.6	5.1	8.9	98.7
2010	71.1	6.8	3.7	9.0	97.2
2011	66.0	5.8	2.8	8.5	88.8
2012 ¹	66.4	5.9	3.1	10.0	90.9
2013 ⁴	69.7	6.4	3.3	9.7	94.8

¹ Preliminary. ² Includes beets, chile peppers (all uses), green lima beans and spinach. ³ Totals may not add due to rounding. ⁴ ERS forecast.
 ERS, Market and Trade Economics Division, (202) 694-5253.

Table 4-80.—Vegetables, freezing: Per capita utilization (farm weight basis), United States, 2004–2013

Year	Leafy, green, and yellow vegetables					
	Asparagus	Snap beans	Carrots	Peas	Broccoli	Cauliflower
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2004	0.1	1.9	2.0	1.6	2.7	0.4
2005	0.1	1.8	2.0	1.6	2.7	0.4
2006	0.1	1.9	2.1	1.6	2.3	0.4
2007	0.1	2.1	1.5	1.8	2.7	0.4
2008	0.1	2.1	1.5	1.8	2.7	0.4
2009	0.1	1.9	1.5	1.7	2.5	0.4
2010	0.1	2.0	1.4	1.6	2.5	0.4
2011	0.1	1.6	1.5	1.5	2.7	0.4
2012 ¹	0.1	1.9	1.2	1.8	2.6	0.3
2013 ⁴	0.1	2.0	1.4	1.7	2.6	0.4

Year	Sweet Corn	Other ²	Total vegetables excluding potatoes	Potato products	Grand total ³
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
	2004	9.1	3.8	21.5	57.3
2005	9.5	4.0	22.1	54.3	76.4
2006	9.4	4.1	21.8	53.2	75.1
2007	10.0	4.1	22.6	53.1	75.8
2008	9.3	4.0	21.9	51.5	73.4
2009	9.1	4.2	21.3	50.4	71.8
2010	8.5	4.8	21.3	50.2	71.5
2011	9.5	4.7	22.0	48.2	70.2
2012 ¹	9.7	4.8	22.4	49.8	72.2
2013 ⁴	9.8	4.6	22.5	53.0	75.5

¹ Preliminary. ² Includes green lima beans, spinach, and miscellaneous freezing vegetables. ³ Totals may not add due to rounding. ⁴ ERS forecast.

ERS, Market and Trade Economics Division, (202) 694-5253.

Table 4-81.—Commercially produced vegetables: Per capita utilization, United States, 2004–2013¹

Year	Farm weight equivalent					Percentage of annual total			
	Total fresh and processed	Fresh ²	Processed ³			Fresh	Processed		
			Total	Canning	Freezing		Total	Canning	Freezing
			<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>		<i>Pounds</i>	<i>Pounds</i>	<i>Percent</i>
2004	298.0	176.8	121.3	99.7	21.5	59.3	40.7	33.5	7.2
2005	298.4	173.7	124.7	102.7	22.1	58.2	41.8	34.4	7.4
2006	289.3	175.2	114.1	92.3	21.8	60.6	39.4	31.9	7.5
2007	291.7	174.5	117.2	94.5	22.6	59.8	40.2	32.4	7.8
2008	284.5	170.0	114.5	92.6	21.9	59.7	40.3	32.5	7.7
2009	287.6	167.6	120.0	98.7	21.3	58.3	41.7	34.3	7.4
2010	289.5	171.0	118.5	97.2	21.3	59.1	40.9	33.6	7.4
2011	278.9	168.1	110.8	88.8	22.0	60.3	39.7	31.8	7.9
2012 ⁴	284.1	170.8	113.3	90.9	22.4	60.1	39.9	32.0	7.9
2013 ⁵	289.1	171.8	117.3	94.8	22.5	59.4	40.6	32.8	7.8

¹ Excludes potatoes, sweet potatoes, pulses, dehydrating onions, and mushrooms. ² See table 4-76 for items included. Includes melons. ³ See table 4-78 and 4-79 for items included. ⁴ Preliminary. ⁵ ERS forecast.

ERS, Market and Trade Economics Division, (202) 694-5253.

Table 4-82.—Frozen Vegetables and potato products: Cold storage holdings, end of month, United States, 2011 and 2012

Month	Asparagus		Lima beans		Green beans, regular cut		Green beans, french style	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	7,104	7,209	58,174	43,980	139,152	172,413	17,752	19,979
February	8,026	8,467	51,835	39,229	124,368	150,764	17,442	19,017
March	6,930	7,365	47,830	31,819	105,607	125,018	14,886	15,769
April	5,636	6,744	41,947	25,535	86,575	104,127	12,316	12,839
May	8,140	10,340	38,387	21,595	76,704	96,182	11,212	12,271
June	10,018	11,376	34,313	18,191	61,436	91,790	8,220	11,019
July	9,065	11,238	31,091	14,811	94,272	149,376	12,569	17,652
August	8,364	11,274	36,208	19,508	168,094	252,740	19,418	20,667
September	7,533	10,961	55,649	55,897	233,617	288,757	26,737	22,797
October	6,925	10,425	60,282	73,520	208,185	301,782	24,349	17,907
November	6,586	9,058	58,928	67,176	195,833	273,657	22,823	18,052
December	6,615	8,304	54,711	57,819	192,235	252,309	22,509	15,761

Month	Broccoli, spears		Broccoli, chopped & cut		Brussels sprouts		Carrots, diced	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	20,605	24,870	34,343	42,935	17,023	13,090	143,804	138,187
February	23,918	31,393	32,650	49,669	15,003	11,825	134,567	126,503
March	26,410	34,983	31,421	48,491	13,132	10,747	121,804	120,892
April	30,337	38,971	33,385	53,776	12,123	11,165	113,259	110,641
May	33,865	41,410	39,522	55,781	11,640	10,391	104,395	98,949
June	32,338	39,251	37,149	60,293	10,510	10,466	91,040	83,281
July	31,813	38,205	39,167	61,615	9,575	10,023	79,343	71,534
August	31,373	36,505	42,575	67,181	8,660	9,594	69,348	64,703
September	35,085	33,357	40,443	62,751	7,519	7,823	63,977	59,505
October	31,363	31,477	37,663	61,581	11,564	8,936	115,288	101,154
November	28,502	27,909	42,065	48,125	8,278	10,368	159,611	167,083
December	25,164	27,652	44,822	52,022	11,135	13,663	158,524	170,186

Month	Carrots, other		Cauliflower		Corn, cut		Corn, cob	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	130,811	138,644	20,884	25,899	521,993	440,071	230,771	225,895
February	119,728	124,255	19,449	23,195	467,481	390,574	210,381	194,851
March	107,839	112,937	17,220	20,430	405,714	334,802	180,463	173,112
April	97,384	103,188	16,253	20,130	340,257	293,211	156,146	148,582
May	90,109	98,670	16,383	21,132	283,392	242,158	132,393	118,460
June	79,677	87,419	16,707	21,877	216,687	189,031	101,891	85,464
July	72,072	80,184	16,276	22,191	181,404	195,078	89,845	87,499
August	85,441	81,742	14,888	21,690	302,134	349,927	181,470	166,073
September	106,041	110,220	19,010	23,476	506,672	478,194	270,417	233,153
October	156,727	154,682	23,229	28,336	541,733	529,202	261,853	257,504
November	159,572	181,930	23,104	28,028	505,252	490,123	254,979	245,195
December	145,066	173,980	23,433	26,249	458,788	465,827	249,459	235,766

Month	Mixed vegetables		Okra		Onion rings		Onions, other	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	41,063	53,807	16,542	28,748	4,291	5,528	29,651	62,680
February	39,682	49,758	13,586	22,697	4,166	6,060	30,235	61,405
March	40,306	47,146	10,160	18,537	3,659	6,849	39,407	64,446
April	44,974	47,640	9,593	15,057	4,550	7,781	44,526	65,113
May	45,433	43,875	13,852	13,861	5,842	6,539	52,754	68,891
June	45,834	45,576	24,921	16,789	5,611	7,197	48,162	68,763
July	44,580	43,071	31,918	21,130	5,415	7,717	51,498	66,582
August	45,747	41,776	34,910	28,892	5,224	8,727	63,414	73,724
September	46,760	40,179	36,857	29,012	5,809	9,983	68,926	52,118
October	49,530	45,484	39,734	27,355	4,740	12,321	53,548	53,596
November	47,121	40,977	38,076	26,171	4,427	9,574	64,475	50,067
December	49,143	43,340	34,611	23,643	4,435	8,214	69,243	49,816

See footnote(s) at end of table.

Table 4-82.—Frozen Vegetables and potato products: Cold storage holdings, end of month, United States, 2011 and 2012—Continued

Month	Blackeye peas		Green peas		Peas & carrots mixed		Spinach	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	2,503	1,519	234,314	209,567	6,649	5,354	46,497	51,073
February	2,652	1,293	209,119	170,753	6,348	5,586	44,056	52,495
March	2,958	1,306	178,577	143,400	6,474	5,366	49,330	56,901
April	3,317	1,643	147,077	118,689	7,091	5,725	64,621	70,746
May	2,525	1,378	126,467	102,379	6,900	5,560	80,605	75,994
June	2,447	1,818	234,439	288,133	6,294	6,146	84,296	75,117
July	2,374	1,691	440,127	404,734	6,306	6,363	75,400	69,063
August	2,121	1,847	392,908	364,629	6,682	5,801	62,982	63,585
September	2,035	2,413	345,682	323,968	6,338	6,186	56,555	57,168
October	1,947	1,860	321,545	278,459	5,590	7,104	56,978	56,855
November	1,890	1,256	275,665	241,233	5,068	6,944	50,607	48,934
December	1,756	1,597	238,909	219,559	5,082	7,178	49,062	48,781

Month	Squash, summer/zucchini		Southern greens		Other vegetables		Total frozen vegetables	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	55,167	66,238	15,142	18,135	322,773	329,312	2,117,008	2,125,133
February	50,804	62,449	16,204	18,429	293,177	314,884	1,934,877	1,935,551
March	45,193	52,259	17,171	16,892	278,745	319,645	1,751,236	1,769,112
April	44,755	48,294	17,545	19,605	268,754	308,607	1,602,421	1,637,809
May	41,346	48,813	17,045	18,652	264,758	308,273	1,503,669	1,521,554
June	39,010	49,364	20,022	17,194	264,367	294,654	1,475,389	1,580,209
July	43,865	59,784	18,056	14,376	268,594	325,156	1,654,625	1,779,073
August	60,606	64,932	17,191	12,320	325,000	396,862	1,984,758	2,164,699
September	63,653	70,051	13,386	9,672	354,130	428,486	2,372,831	2,416,127
October	68,868	70,609	13,077	8,900	398,891	445,035	2,493,609	2,584,084
November	72,876	65,173	13,374	11,138	383,782	426,539	2,422,894	2,494,710
December	73,109	64,510	15,084	12,432	372,890	387,366	2,305,785	2,365,974

Month	Frozen potatoes					
	French fries		Other frozen potatoes		Total frozen potatoes	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	881,705	865,273	213,318	206,714	1,095,023	1,071,987
February	895,812	891,682	207,126	220,048	1,102,938	1,111,730
March	872,839	916,555	213,304	212,453	1,086,143	1,129,008
April	856,367	915,675	213,890	223,028	1,070,257	1,138,703
May	847,211	863,510	225,338	228,115	1,072,549	1,091,625
June	866,965	924,433	220,707	237,070	1,087,672	1,161,503
July	714,955	847,067	202,878	218,629	917,833	1,065,696
August	758,704	807,574	195,469	212,245	954,173	1,019,819
September	855,893	896,961	201,222	226,391	1,057,115	1,123,352
October	908,872	955,465	209,263	229,262	1,118,135	1,184,727
November	848,500	923,580	210,251	220,607	1,058,751	1,144,187
December	802,278	905,662	197,635	204,726	999,913	1,110,388

NASS, Livestock Branch, (202) 720-3570.

CHAPTER V

**STATISTICS OF FRUITS, TREE NUTS, AND
HORTICULTURAL SPECIALTIES**

For most fruits, production is estimated at two levels—total and utilized. Total production is the quantity of fruit harvested plus quantities which would have been acceptable for fresh market or processing but were not harvested or utilized because of economic and other reasons. Utilized production is the amount sold plus the quantities used on farms where grown and quantities held in storage. The difference between total and utilized production is the quantity of marketable fruit not harvested and fruit harvested but not sold or utilized because of economic and other reasons. Production relates to the crop produced on all farms, except for apples and strawberries. In accordance with Congressional enactment, the Department's estimates of apple production since 1938 have related only to commercial production. The estimates for strawberries cover production on area grown primarily for sale. Statistics on utilization of fruit by commercial processors refer to first utilization, not necessarily final utilization. For example, frozen fruit includes fruit which may later be used for preserves.

The price shown for each crop is a marketing year average price for all methods of sales. Prices for most fresh fruit are the average prices producers received at the point of first sale, commonly referred to as the "average price as sold." Since the point of first sale is not the same for all producers, prices for the various methods of sale are weighted by the proportionate quantity sold. For example, if in a given State part of the fruit crop is sold f.o.b. packed by growers, part sold as bulk fruit at the packinghouse door, and some sold retail at roadside stands, the fresh fruit average price as sold is a weighted average of the average price for each method of sale.

The annual estimates are checked and adjusted at the end of each marketing season on the basis of shipment and processing records from transportation agencies, processors, cooperative marketing associations, and other industry organizations. The estimates are reviewed (and revised if necessary) at 5-year intervals, when the Census of Agriculture data become available. The Department's available statistics are limited to the major tree fruits and nuts and to grapes, cranberries, and strawberries, and exclude some States where census data indicate production is of only minor importance.

Table 5-1.—Fruits and planted nuts: Bearing area, United States, 2003–2012

Year	Citrus fruits ¹	Major deciduous fruits ²	Miscellaneous Noncitrus ³	Nuts ⁴	Total
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>
2003	1,044.4	1,825.2	297.6	896.8	4,064.0
2004	995.9	1,795.8	297.9	923.2	4,012.8
2005	954.2	1,770.6	303.2	956.3	3,984.3
2006	886.8	1,752.5	309.1	981.2	3,929.6
2007	866.2	1,729.7	292.1	1,016.6	3,904.5
2008	851.2	1,728.0	303.1	1,064.3	3,946.6
2009	845.1	1,725.7	305.8	1,116.7	3,993.3
2010	826.5	1,719.9	309.7	1,158.0	4,014.1
2011	811.3	1,705.8	318.8	1,201.5	4,037.3
2012	804.3	1,701.8	263.8	1,247.0	4,016.9

¹ Grapefruit, lemons, oranges, tangelos, tangerines, and temples. ² Commercial apples, apricots, cherries, grapes, nectarines, peaches, pears, plums, and prunes. ³ Avocados, bananas, berries, cranberries, dates, figs, guavas, kiwifruit, olives, papayas, and strawberries. ⁴ Almonds, hazelnuts, macadamia nuts, pistachios, and walnuts.
NASS, Crops Branch, (202) 720–2127.

Table 5-2.—Fruits: Total production in tons, United States, 2003–2012¹

Year	Apples, commercial crop ²	Peaches	Pears	Grapes (fresh basis)	Sweet cherries	Tart cherries	Apricots
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2003	4,390	1,260	934	6,644	246	113	98
2004	5,206	1,307	878	6,240	283	107	101
2005	4,834	1,185	823	7,814	251	135	82
2006	4,912	1,010	842	6,377	294	131	45
2007	4,545	1,127	873	7,037	311	127	89
2008	4,817	1,135	870	7,319	248	107	82
2009	4,853	1,104	957	7,307	443	180	69
2010	4,646	1,150	814	7,471	313	95	66
2011	4,713	1,072	966	7,448	334	116	67
2012 ³	4,531	978	858	7,343	424	43	61

Year	Figs (fresh basis)	Plums (CA)	Prunes (fresh basis) (CA)	Prunes & Plums (ID,MI,OR,WA)	Olives	Strawberries ⁴	Pineapples ⁴
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2003	49	209	578	16	118	1,078	300
2004	51	156	144	25	108	1,107	220
2005	49	171	296	9	142	1,161	212
2006	43	158	634	22	24	1,202	185
2007	48	152	241	12	133	1,223	NA
2008	43	160	368	16	67	1,266	NA
2009	44	112	496	19	46	1,401	NA
2010	41	141	390	12	206	1,427	NA
2011	39	160	444	13	71	1,452	NA
2012 ³	39	115	395	13	160	1,508	NA

Year	Avocados ⁵	Nectarines ⁶	Oranges ⁷	Tangerines and Mandarins ⁷	Grapefruit ⁷	Lemons ⁷	Tangelos ⁷	Temple ⁸
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2003	233	273	11,545	382	2,063	1,026	105	59
2004	179	269	12,872	417	2,165	798	45	63
2005	312	251	9,251	335	1,018	870	70	29
2006	147	232	9,020	417	1,232	980	63	32
2007	188	283	7,625	361	1,627	798	56	(7)
2008	116	303	10,076	527	1,548	619	68	(7)
2009	299	220	9,128	443	1,304	912	52	(7)
2010	174	233	8,243	596	1,238	882	41	(7)
2011	263	225	8,905	657	1,264	920	52	(7)
2012 ³	189	9,017	648	1,170	850	52	(7)

Year	Cranberries	Bananas ⁴	Kiwifruit	Dates	Papayas ⁴	Berries ⁹	Guavas	Total
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2003	310	11	25	18	21	227	3	32,334
2004	309	8	27	17	18	244	4	33,368
2005	312	11	37	17	17	267	4	29,965
2006	345	11	26	18	14	285	4	28,705
2007	328	13	25	16	17	288	2	27,545
2008	393	9	23	21	17	320	2	30,540
2009	346	9	26	24	16	359	1	30,170
2010	340	9	33	29	15	348	1	28,954
2011	386	9	38	33	14	384	1	30,046
2012 ³	402	30	31	395	29,250

¹For some crops in certain years, production includes some quantities unharvested for economic reasons or excess cullage fruit. ²Estimates of the commercial crop refer to production in orchards of 100 or more bearing-age trees. ³Blank cells indicate estimation period not yet begun. ⁴Utilized production only. ⁵Year of bloom. ⁶Washington added in 2005; prior years are California only. ⁷Year harvest was complete. ⁸Temple included in early, midseason, and navel varieties beginning with the 2006-07 season. ⁹Excludes strawberries and cranberries. NA-not available.
NASS, Crops Branch, (202) 720-2127.

Table 5-3.—Apples, commercial crop: Production and season average price per pound, by State and United States, 2010–2012¹

State	Total production ²			Utilized production ²			Price per pound ³ for crop of— ²		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Arizona	17.0	11.0	8.0	17.0	11.0	8.0	0.179	0.241	0.217
California	280.0	280.0	300.0	280.0	270.0	300.0	0.207	0.215	0.259
Colorado	14.0	9.0	17.0	14.0	8.0	16.0	0.216	0.293	0.304
Connecticut	23.0	22.0	16.5	22.0	19.5	15.5	0.539	0.539	0.654
Idaho	60.0	60.0	75.0	60.0	60.0	75.0	0.232	0.239	0.320
Illinois	52.0	40.0	32.0	43.0	33.0	25.0	0.617	0.575	0.557
Indiana	26.0	20.0	4.5	24.0	18.0	4.5	0.403	0.398	0.396
Iowa	3.8	4.0	0.7	3.1	3.3	0.2	0.719	0.663	0.675
Maine	31.0	29.0	30.0	29.0	22.5	27.5	0.461	0.474	0.560
Maryland	42.5	40.0	35.0	42.0	39.0	34.7	0.182	0.259	0.402
Massachusetts ..	37.0	38.5	28.0	34.0	36.0	27.5	0.570	0.603	0.623
Michigan	570.0	980.0	115.0	570.0	975.0	115.0	0.181	0.207	0.352
Minnesota	19.0	23.5	11.2	15.8	19.4	9.4	0.796	0.814	0.811
Missouri	33.0	15.0	35.0	32.0	14.0	33.0	0.301	0.313	0.471
New Hampshire ..	21.0	18.0	15.5	19.5	17.0	13.5	0.463	0.505	0.581
New Jersey	43.0	36.0	35.0	42.0	35.0	34.0	0.480	0.672	0.839
New York	1,280.0	1,220.0	720.0	1,270.0	1,210.0	710.0	0.175	0.202	0.352
North Carolina ..	136.0	140.0	33.5	134.0	140.0	32.0	0.185	0.192	0.313
Ohio	83.2	66.6	33.0	71.7	59.4	26.0	0.383	0.367	0.336
Oregon	120.0	92.5	130.0	120.0	90.0	128.0	0.224	0.221	0.250
Pennsylvania	492.0	458.0	494.0	473.0	439.0	475.0	0.158	0.182	0.281
Rhode Island	2.6	2.5	1.7	2.5	2.2	1.6	0.820	0.793	0.851
Tennessee	7.5	8.5	6.4	6.8	8.2	6.0	0.305	0.279	0.480
Utah	12.0	19.0	14.0	11.7	18.3	13.8	0.250	0.222	0.263
Vermont	35.0	33.5	25.5	33.0	26.5	24.0	0.309	0.304	0.434
Virginia	200.0	220.0	230.0	200.0	220.0	230.0	0.154	0.182	0.297
Washington	5,550.0	5,420.0	6,500.0	5,550.0	5,420.0	6,500.0	0.278	0.357	0.346
West Virginia	64.0	67.0	91.0	61.0	65.0	90.0	0.144	0.175	0.258
Wisconsin	37.0	51.4	23.6	31.9	38.7	21.4	0.516	0.485	0.626
United States	9,291.6	9,425.0	9,061.1	9,213.0	9,318.0	8,996.6	0.251	0.303	0.343

¹ In orchards of 100 or more bearing-age trees. ² Preliminary. ³ Fresh fruit prices are equivalent packinghouse-door returns for CA, MI, NY, and WA; prices at point of first sale for other States. Processing prices are equivalent at processing plant door.
 NASS, Crops Branch, (202) 720-2127.

Table 5-4.—Apples: Production and value, United States, 2003–2012

Year	Apples, commercial crop ¹			
	Total production	Utilized production	Marketing year average price ²	Value
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Cents per pound</i>	<i>1,000 dollars</i>
2003	8,780.1	8,692.0	18.8	1,634,141
2004	10,412.1	10,332.8	13.6	1,405,946
2005	9,666.9	9,567.2	17.3	1,657,947
2006	9,823.4	9,730.2	22.7	2,213,155
2007	9,089.4	9,045.4	28.8	2,608,220
2008	9,633.3	9,539.7	23.2	2,214,717
2009	9,704.9	9,453.1	23.1	2,187,008
2010	9,291.6	9,213.0	25.1	2,313,588
2011	9,425.0	9,318.0	30.3	2,823,401
2012	9,061.1	8,996.6	34.3	3,088,915

¹ In orchards of 100 or more bearing-age trees. ² Fresh fruit prices are equivalent packinghouse-door returns for CA, NY, MI, and WA; prices at point of first sale for other States. Processing prices are equivalent at processing plant door.
 NASS, Crops Branch, (202) 720-2127.

Table 5-5.—International Apples, fresh: Production in specified countries, 2010/2011–2012/2013

Country	Production		
	2010/2011	2011/2012	2012/2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
China	33,263,000	35,985,000	38,000,000
European Union	10,885,510	12,069,110	11,296,960
Turkey	2,500,000	2,700,000	2,900,000
India	1,936,000	1,750,000	1,750,000
Chile	1,431,000	1,360,000	1,310,000
Russia	910,000	1,124,000	1,210,000
Brazil	1,275,900	1,220,000	1,190,000
Ukraine	896,000	1,050,000	1,050,200
Argentina	1,060,000	860,000	910,000
Others	3,862,611	3,997,629	3,772,600
Total Foreign	58,020,021	62,115,739	63,389,760
United States	4,179,000	4,227,000	4,081,000
Total	62,199,021	66,342,739	67,470,760

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 5-6.—Apples, commercial crop: Production and utilization, United States, 2002–2011

Crop of—	Total production	Utilized production	Utilization				
			Fresh ¹	Processed (fresh basis)			
				Canned	Dried	Frozen	Juice, cider & other ²
<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2002	8,523.9	8,374.1	5,366.0	1,078.7	207.9	191.7	1,529.8
2003	8,780.1	8,692.0	5,453.3	1,235.1	182.2	282.8	1,538.6
2004	10,412.1	10,332.8	6,619.0	1,255.2	200.8	255.8	2,002.0
2005	9,666.9	9,567.2	6,096.9	1,163.8	191.1	259.4	1,856.0
2006	9,823.4	9,730.2	6,308.5	1,167.3	252.8	271.8	1,729.8
2007	9,089.4	9,045.4	6,077.3	1,091.2	203.7	257.7	1,415.5
2008	9,633.3	9,539.7	6,273.9	1,253.4	212.7	211.2	1,588.5
2009	9,704.9	9,453.1	6,313.9	1,158.2	161.2	236.2	1,583.6
2010	9,291.6	9,213.0	6,256.8	1,088.3	175.5	206.0	1,486.4
2011 ³	9,425.0	9,318.0	6,302.1	1,123.7	183.5	190.5	1,517.8

¹ Includes "Home use." ² Mostly crushed for vinegar, cider, and juice. For some States, small quantities canned, dried, and frozen are included. Beginning in 2004, "fresh slices" included. ³ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-7.—Apples, commercial crop: Production and utilization, by State and United States, crop of 2011

State	Total production	Utilized production	Utilization				
			Fresh ¹	Processed (fresh basis)			
				Canned	Dried	Frozen	Juice, cider & other ²
<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Arizona	11.0	11.0	1.0				
California	280.0	270.0	125.0	(D)			(D)
Colorado	9.0	8.0	4.0				
Connecticut	22.0	19.5	17.5				
Idaho	60.0	60.0	35.0				
Illinois	40.0	33.0	(D)				
Indiana	20.0	18.0	13.0				
Iowa	4.0	3.3	(D)				
Maine	29.0	22.5	17.0				
Maryland	40.0	39.0	18.0	11.0			10.0
Massachusetts ..	38.5	36.0	31.0				
Michigan	980.0	975.0	350.0	245.0			135.0
Minnesota	23.5	19.4	(D)				
Missouri	15.0	14.0	9.0				
New Hampshire ..	18.0	17.0	13.0				
New Jersey	36.0	35.0	25.0				
New York	1,220.0	1,210.0	530.0	330.0			270.0
North Carolina ..	140.0	140.0	59.0	54.3			23.5
Ohio	66.6	59.4	43.4				(D)
Oregon	92.5	90.0	75.0				6.0
Pennsylvania	458.0	439.0	184.0	177.0			68.0
Rhode Island	2.5	2.2	(D)				
Tennessee	8.5	8.2	(D)				
Utah	19.0	18.3	17.5				
Vermont	33.5	26.5	16.0				
Virginia	220.0	220.0	60.0	130.0			(D)
Washington	5,420.0	5,420.0	4,550.0	130.0			470.0
West Virginia	67.0	65.0	19.0	29.0			16.0
Wisconsin	51.4	38.7	32.5				
Other States			57.2	17.4	183.5	190.5	280.9
United States	9,425.0	9,318.0	6,302.1	1,123.7	183.5	190.5	1,279.4

¹ Includes "Home use." ² Mostly vinegar, wine, and fresh slices for pie making. NASS, Crops Branch, (202) 720-2127.

Table 5-8.—Fruits, fresh: United States exports by country of destination and imports by country of origin, 2010–2012

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Fresh fruits, deciduous:			
Mexico	335,788	345,981	410,344
Canada	355,540	354,472	378,808
Taiwan	99,200	111,661	115,844
Hong Kong	106,579	118,203	103,204
India	40,606	79,631	91,154
Indonesia	73,696	82,412	81,230
United Arab Emirates	37,827	34,503	39,640
Thailand	27,320	32,842	30,456
Colombia	16,288	29,502	28,494
Malaysia	23,017	23,835	26,776
China	23,000	21,495	26,192
Philippines	17,852	22,499	24,129
Japan	17,411	18,555	22,101
Korea, South	8,867	12,997	20,748
United Kingdom	29,680	15,521	18,076
Dominican Republic	16,469	15,920	18,022
Vietnam	16,907	19,803	17,553
Australia(*)	6,951	10,739	16,980
Guatemala	16,822	15,576	15,569
Saudi Arabia	20,562	22,872	15,437
Russia	30,040	18,751	15,254
Singapore	15,602	16,371	14,854
Costa Rica	13,785	15,193	14,014
Honduras	13,091	12,969	12,317
New Zealand(*)	12,128	11,579	11,303
Rest of World	116,727	115,833	100,797
World Total	2,185,597	2,488,765	2,842,490
Fresh fruit, other:			
Canada	200,015	199,822	225,514
Mexico	16,221	13,755	18,521
Korea, South	9,970	10,024	17,578
Japan	14,266	12,273	17,477
United Kingdom	4,256	6,138	4,614
Netherlands	2,368	4,386	3,822
Hong Kong	2,172	2,483	3,511
Australia(*)	1,844	3,498	3,447
Bermuda	2,122	2,201	2,315
Taiwan	4,566	5,901	2,059
France(*)	1,211	1,934	1,852
United Arab Emirates	4,162	4,224	1,678
Russia	2,035	1,346	1,456
Belgium-Luxembourg(*)	1,113	1,106	1,404
Singapore	371	622	1,241
China	642	966	856
Cayman Islands	461	432	839
New Zealand(*)	717	710	666
Brazil	204	604	627
Bahamas, The	575	517	582
Dominican Republic	1,215	598	528
Cuba	0	179	525
Trinidad and Tobago	178	789	470
Saudi Arabia	317	409	305
Kuwait	297	686	273
Rest of World	10,621	7,069	3,745
World Total	721,220	813,197	914,584

See footnote(s) at end of table.

Table 5-8.—Fruits, fresh: United States exports by country of destination and imports by country of origin, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Fresh melons:			
Canada	216,780	239,612	232,079
Mexico	28,162	32,606	17,528
Japan	10,541	13,546	12,905
Hong Kong	1,814	1,747	2,099
Korea, South	1,192	2,010	2,054
Taiwan	494	369	849
Bahamas, The	405	817	699
Bermuda	195	170	114
Panama	75	79	84
Singapore	29	313	65
Netherlands Antilles(*)	15	16	65
Chile	21	10	53
United Arab Emirates	129	326	51
Jamaica	0	78	38
Leeward-Windward Islands(*)	8	7	33
Guatemala	0	0	30
Bahrain	0	0	27
China	2,425	0	19
Switzerland(*)	0	0	18
Turks and Caicos Islands	0	3	15
Barbados	16	21	13
Cayman Islands	40	46	6
Brazil	0	0	1
Saudi Arabia	0	0	1
Costa Rica	0	90	0
Rest of World	131	8	0
World Total	139,835	161,752	161,442

Note: (*) Denotes a country that is a summarization of its component countries. All zeroes for a data item may show that statistics exist in the other import type. Consumption or General. Users should use cautious interpretation on Quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 5-9.—Apples: Foreign trade, United States, 2003–2012¹

Year beginning October	Imports, fresh and dried, in terms of fresh	Domestic exports	
		Fresh	Dried, in terms of fresh ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	243,293	438,300	32,960
2004	155,095	638,905	32,512
2005	198,472	654,137	27,383
2006	255,320	652,827	32,925
2007	238,333	680,618	31,680
2008	206,667	810,984	26,849
2009	225,718	748,112	22,128
2010	184,474	816,981	26,802
2011	219,305	856,784	28,813
2012	243,074	908,244	22,965

¹ Dried converted to terms of fresh apples on following basis; 1 pound dried is equivalent to 8 pounds fresh. No re-exports reported.

ERS, Crops Branch, (202) 694–5255.

Table 5-10.—Apricots: Production and value, United States, 2003–2012¹

Year	Total production	Utilized production	Market year average price per ton ²	Value
	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	97,580	97,560	356.00	34,702
2004	101,130	92,590	378.00	35,012
2005	81,650	76,645	520.00	39,880
2006	44,480	44,455	665.00	29,563
2007	88,460	88,460	477.00	42,227
2008	81,610	77,480	532.00	41,196
2009	68,720	68,690	654.00	44,912
2010	66,380	66,350	722.00	47,876
2011	66,650	66,620	616.00	41,056
2012 ³	60,800	60,770	673.00	40,879

¹ Production, price, and value for California, Utah, and Washington. ² Fresh fruit prices are equivalent packinghouse-door returns for California and Washington. Quantities processed are priced at the equivalent processing plant door level. ³ Preliminary.

NASS, Crops Branch, (202) 720–2127.

Table 5-11.—Apricots: Production and marketing year average price per ton, by State and United States, 2010–2012

State	Total production			Utilized production			Price ² for crop of—		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
California	60,200	62,550	53,800	60,200	62,550	53,800	679.00	539.00	600.00
Utah	280	200	300	250	170	270	432.00	1,290.00	919.00
Washington	5,900	3,900	6,700	5,900	3,900	6,700	1,170.00	1,830.00	1,250.00
United States ..	66,380	66,650	60,800	66,350	66,620	60,770	722.00	616.00	673.00

¹ Preliminary. ² Fresh fruit prices are equivalent packinghouse-door returns for California and Washington. Quantities processed are priced at the equivalent processing plant door level.

NASS, Crops Branch, (202) 720–2127.

Table 5-12.—Apricots: Production and utilization, United States, 2003–2012 ¹

Crop of—	Total production	Utilized production	Utilization of quantities sold			
			Fresh ²	Processed ³		
				Canned ⁴	Dried (fresh basis)	Frozen
	Tons	Tons	Tons	Tons	Tons	Tons
2003	97,580	97,560	26,250	30,000	6,800	11,000
2004	101,130	92,590	23,650	(⁵)	11,800	9,700
2005	81,650	76,645	23,645	23,500	11,500	(⁵)
2006	44,480	44,455	13,755	14,900	5,500	(⁵)
2007	88,460	88,460	29,270	24,000	13,000	(⁵)
2008	81,610	77,480	25,760	22,000	14,000	(⁵)
2009	68,720	68,690	25,170	23,100	9,000	(⁵)
2010	66,380	66,350	23,510	20,100	10,000	(⁵)
2011	66,650	66,620	23,990	17,150	12,000	(⁵)
2012	60,800	60,770	23,130	16,500	9,500	(⁵)

¹ California, Utah, and Washington. ² Includes "Home use." ³ California only. ⁴ Includes some quantities frozen or otherwise processed. ⁵ Missing data not published to avoid disclosure of individual operations.
NASS, Crops Branch, (202) 720-2127.

Table 5-13.—Apricots: Production and utilization, by State and United States, crop of 2012

State	Total production	Utilized production	Utilization			
			Fresh	Processed ¹		
				Canned ²	Dried (fresh basis)	Frozen
	Tons	Tons	Tons	Tons	Tons	Tons
California	53,800	53,800	17,000	16,500	9,500	(⁴)
Utah ³	300	270	(³)			(⁴)
Washington ³	6,700	6,700	(³)			(⁴)
United States	60,800	60,770	23,130			(⁴)

¹ California only. ² Some quantities used for juice are included in "Canned" to avoid disclosure of individual operations. ³ Missing data not published to avoid disclosure of individual operations, but included in U.S. total. ⁴ Missing data not published to avoid disclosure of individual operations.
NASS, Crops Branch, (202) 720-2127.

Table 5-14.—Apricots: Foreign trade, United States, 2003–2012

Year beginning October	Domestic exports				
	Fresh	Canned ¹	Dried ¹	Dried, in fruit salad ²	Total, in terms of fresh ³
	Metric tons	Metric tons	Metric tons	Metric tons	Metric tons
2003	7,534	1,588	1,073	486	16,683
2004	5,514	1,581	706	715	13,952
2005	3,935	1,508	1,142	633	14,140
2006	7,061	1,201	615	364	12,951
2007	7,357	1,217	679	405	13,805
2008	5,047	1,289	601	355	10,886
2009	5,555	1,308	1,011	389	13,688
2010	5,635	1,389	708	470	12,688
2011	7,450	659	634	519	13,850
2012	7,792	646	536	534	13,755

¹ Net processed weight. ² Dried apricots are 12 1/3 percent of total dried fruit for salad. ³ Dried fruit converted to unprocessed dry weight by dividing by 1.07. Unprocessed dry weight converted to terms of fresh fruit on the basis that 1 pound dried equals 5.5 pounds fresh. Canned apricots converted to terms of fresh on the basis that 1 pound canned equals 0.717 pounds fresh.
ERS, Crops Branch, (202) 694-5255.

Table 5-15.—Avocados: Foreign trade, United States, 2003–2012

Year beginning October	Imports
	<i>Metric tons</i>
2003	132,644
2004	248,313
2005	197,354
2006	338,559
2007	307,167
2008	413,936
2009	365,146
2010	385,434
2011	475,630
2012	565,147

ERS, Crops Branch, (202) 694–5255.

Table 5-16.—Avocados: Production, marketing year average price per ton, and value, United States, 2002/2003 to 2011/2012

Season	California ¹			Florida ¹		
	Production ²	Price ³	Value	Production ²	Price ³	Value
	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2002/03	168,000	2,170	364,560	31,000	556	17,236
2003/04	216,000	1,760	380,160	17,000	808	13,736
2004/05	151,000	1,830	276,330	28,000	516	14,448
2005/06	300,000	1,140	342,000	12,000	940	11,280
2006/07	132,000	1,890	249,480	14,000	912	12,768
2007/08	165,000	1,990	328,350	27,500	440	12,100
2008/09	88,000	2,280	200,640	27,450	480	13,176
2009/10	274,800	1,510	414,948	23,200	600	13,920
2010/11	151,500	3,040	460,560	22,500	800	18,000
2011/12	231,500	1,650	381,975	31,100	756	23,512

Season	Hawaii			United States		
	Production ²	Price ³	Value	Production ²	Price ³	Value
	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2002/03	350	1,120.00	392	199,350	1,920.00	382,188
2003/04	380	1,240.00	471	233,380	1,690.00	394,367
2004/05	370	1,260.00	466	179,370	1,620.00	291,244
2005/06	400	1,320.00	528	312,400	1,130.00	353,808
2006/07	510	1,360.00	694	146,510	1,800.00	262,942
2007/08	580	1,360.00	789	193,080	1,770.00	341,239
2008/09	500	1,460.00	730	115,950	1,850.00	214,546
2009/10	520	1,380.00	718	298,520	1,440.00	429,586
2010/11	330	1,540.00	508	174,330	2,750.00	479,068
2011/12	350	1,600.00	560	262,950	1,540.00	406,047

¹ Season from Nov 1 to Oct 31 (following year) for California and June 20 to Mar 1 for Florida. ² Production is the quantity sold or utilized. ³ Quantities processed are priced at the equivalent processing plant door level.
NASS, Crops Branch, (202) 720–2127.

Table 5-17.—Bananas: Area, yield, utilized production, marketing year average price, and value, Hawaii, 2002–2011

Year	Area harvested	Yield per acre	Production	Price per pound	Value
	<i>Acres</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2002	1,330	15.0	20,000	43.0	8,600
2003	1,350	16.7	22,500	41.0	9,225
2004	1,000	16.5	16,500	49.0	8,085
2005	980	21.3	20,900	43.9	9,175
2006	1,100	20.0	22,000	49.0	10,780
2007	1,300	19.7	25,600	41.0	10,496
2008	1,100	15.8	17,400	46.0	8,004
2009	1,100	16.8	18,500	55.0	10,175
2010	1,100	16.2	17,800	60.0	10,680
2011 ¹	1,000	17.4	17,400	65.0	11,310

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-18.—Kiwifruit: Area, yield, utilized production, marketing year average price, and value, California, 2003–2012

Year	Bearing acreage	Yield ¹	Production	Price per ton	Value
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	4,500	5.64	24,000	853	20,472
2004	4,500	5.93	24,700	809	19,977
2005	4,500	8.27	36,200	620	22,461
2006	4,200	6.21	25,400	911	23,148
2007	4,200	5.83	23,700	950	22,517
2008	4,200	5.48	22,000	888	19,545
2009	4,200	6.10	24,900	847	21,084
2010	4,200	7.79	32,500	768	24,961
2011	4,200	8.98	36,700	775	28,439
2012	4,200	7.05	27,100

¹ Yield based on total production.
NASS, Crops Branch, (202) 720-2127.

Table 5-19.—Cherries: Foreign trade, United States, 2003–2012

Year beginning October	Imports		Domestic exports	
	Fresh	Dried and preserved	Fresh	Canned
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	5,170	3,652	43,079	13,144
2004	7,214	3,738	43,043	14,263
2005	12,062	4,998	47,618	15,831
2006	13,940	5,303	51,182	14,637
2007	22,125	5,403	45,462	14,427
2008	19,410	5,390	64,590	12,678
2009	13,601	5,036	58,737	13,758
2010	23,126	5,076	71,248	13,526
2011	17,320	6,269	101,045	16,099
2012	10,659	6,326	66,901	14,603

ERS, Crops Branch, (202) 694-5255.

Table 5-20.—Sweet cherries: Production and value, United States, 2003–2012

Year	Total production	Utilized production	Marketing year average price per ton ¹	Value
	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	245,700	243,580	1,410.00	342,113
2004	283,060	279,160	1,570.00	437,133
2005	250,830	243,570	1,990.00	484,348
2006	294,160	287,520	1,620.00	465,225
2007	310,680	306,210	1,820.00	557,056
2008	248,060	240,720	2,390.00	574,043
2009	442,870	385,625	1,330.00	513,330
2010	313,220	307,630	2,330.00	715,684
2011	334,415	330,290	2,530.00	834,585
2012 ²	424,000	418,415	2,020.00	843,311

¹Fresh fruit prices are equivalent packinghouse-door returns for Western States, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-21.—Tart cherries: Production and value, United States, 2003–2012

Year	Total production	Utilized production	Marketing year average price per pound ¹	Value
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	226.3	226.3	0.354	80,210
2004	213.0	213.0	0.328	69,941
2005	269.9	267.9	0.238	63,741
2006	262.0	248.6	0.215	53,454
2007	253.2	248.7	0.273	67,923
2008	214.4	213.2	0.377	80,344
2009	359.2	320.8	0.192	61,628
2010	190.4	183.2	0.222	40,741
2011	231.7	230.3	0.300	69,072
2012 ²	85.1	85.0	0.594	50,520

¹Fresh fruit prices are equivalent packinghouse-door returns for Western States, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-22.—Sweet cherries: Production and season average price, by State and United States, 2010–2012

State	Total production			Utilized production			Price ¹		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>	<i>Dollars per ton</i>
California	97,000	68,000	92,300	94,000	66,000	89,300	2,750.00	2,990.00	2,890.00
Idaho	1,900	2,800	3,600	1,800	2,800	3,300	2,230.00	2,620.00	2,640.00
Michigan	15,100	18,600	4,250	14,400	18,600	4,250	678.00	970.00	1,440.00
Montana	2,470	2,015	2,250	2,050	1,650	1,395	1,960.00	2,470.00	1,450.00
New York	1,000	700	300	800	670	290	2,820.00	3,140.00	3,700.00
Oregon	38,650	45,500	56,000	37,500	43,800	54,600	1,910.00	1,770.00	1,370.00
Utah	1,100	800	1,300	1,080	770	1,280	1,330.00	1,470.00	1,450.00
Washington	156,000	196,000	264,000	156,000	196,000	264,000	2,330.00	2,690.00	1,860.00
United States	313,220	334,415	424,000	307,630	330,290	418,415	2,330.00	2,530.00	2,020.00

¹ Fresh fruit prices are equivalent packinghouse-door returns for California, Oregon, and Washington, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. NASS, Crops Branch, (202) 720-2127.

Table 5-23.—Tart cherries: Production and season average price, by State and United States, 2010–2012

State	Total production			Utilized production			Price ¹		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Dollars per pound</i>	<i>Dollars per pound</i>	<i>Dollars per pound</i>
Michigan	135.0	157.5	11.56	128.7	156.7	11.6	0.212	0.301	1.110
New York	7.8	5.9	2.7	7.8	5.9	2.7	0.174	0.242	1.050
Oregon	1.2	2.5	1.0	1.2	2.5	1.0	0.317	0.340	0.951
Pennsylvania	2.3	3.2	3.3	2.1	3.1	3.2	0.257	0.371	1.110
Utah	23.0	35.0	40.0	22.5	34.5	40.0	0.270	0.290	0.510
Washington	15.4	20.9	24.8	15.4	20.9	24.8	0.228	0.312	0.323
Wisconsin	5.7	6.7	1.7	5.5	6.7	1.7	0.293	0.285	1.110
United States	190.4	231.7	85.1	183.2	230.3	85.0	0.222	0.300	0.594

¹ Fresh fruit prices are equivalent packinghouse-door returns for Oregon and Washington, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. NASS, Crops Branch, (202) 720-2127.

Table 5-24.—Sweet cherries: Production and utilization, by State and United States, crop of 2012¹

State	Total production	Utilized production	Utilization			
			Fresh ¹	Processed		
				Canned	Brined	Other ²
<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	
California	92,300	89,300	78,000
Michigan	4,250	3,300	120	(D)	1,350	2,780
Oregon	56,000	54,600	39,500	(D)	9,600	5,500
Utah	1,300	1,280	700	580
Washington	264,000	264,000	210,000	3,000	29,000	22,000
Other States ³	NA	NA	4,235	NA	6,535	2,615
United States	424,000	418,415	332,555	5,900	47,065	32,895

¹ Includes "Home use." ² Includes California canned utilization and other processed utilizations (frozen, juice, etc.) from all States. ³ Includes data withheld above and/or data for States not listed in this table. (D) Withheld to avoid disclosing data for individual operations. NA-Not applicable.
NASS, Crops Branch, (202) 720-2127.

Table 5-25.—Tart cherries: Production and utilization, by State and United States, crop of 2012¹

State	Total production	Utilized production	Utilization			
			Fresh ¹	Processed		
				Canned and other-wise processed ²	Frozen	Other ²
<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	
Michigan	11.6	11.6	0.1	3.0	8.0	0.5
Utah	40.0	40.0	40.0
Other States ³	NA	NA	0.2	3.5	11.8	17.8
United States	85.1	85.0	0.4	6.5	59.8	18.3

¹ Includes "Home use." ² Some quantities used for juice, wine, brined, and dried. ³ Includes data withheld above and/or data for States not listed in this table. NA-Not applicable.
NASS, Crops Branch, (202) 720-2127.

Table 5-26.—Sweet cherries: Production and utilization, United States, 2003–2012

Crop of—	Total production	Utilized production	Utilization of quantities sold		
			Fresh ¹	Processed	
				Other ²	Brined
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>
2003	245,700	243,580	175,570	25,960	42,050
2004	283,060	279,160	185,050	33,380	60,730
2005	250,830	243,570	167,190	30,050	46,330
2006	294,160	287,520	190,770	40,520	56,230
2007	310,680	306,210	222,560	35,490	48,160
2008	248,060	240,720	175,320	25,650	39,750
2009	442,870	385,625	296,750	37,303	51,571
2010	313,220	307,630	244,340	25,055	38,234
2011	334,415	330,290	258,920	31,745	39,625
2012 ³	424,000	418,415	332,555	38,795	47,065

¹ Includes "Home use." ² Includes canned utilization and other processed utilizations from all States. ³ Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 5-27.—Tart cherries: Production and utilization, United States, 2003–2012

Crop of—	Total production	Utilized production	Utilization of quantities sold		
			Fresh ¹	Processed	
				Other ²	Frozen
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	226.3	226.3	1.0	76.6	148.7
2004	213.0	213.0	1.3	61.6	150.1
2005	269.9	267.9	1.2	78.7	188.0
2006	262.0	248.6	1.4	90.4	156.8
2007	253.2	248.7	1.6	67.8	179.3
2008	214.4	213.2	1.0	67.2	145.0
2009	359.2	320.8	1.3	87.5	232.0
2010	190.4	183.2	0.8	56.5	125.9
2011	231.7	230.3	0.5	75.7	154.1
2012	85.1	85.0	0.4	24.8	59.8

¹ Includes "Home use." ² Includes canned utilization and other processed utilizations from all states. NASS, Crops Branch, (202) 720-2127.

Table 5-28.—Citrus fruit: Utilized production and value, United States, for season of 2002/2003 to 2011/2012

Season ¹	Marketing year average returns per box ²		Value	Quantities processed ³	Marketing year average returns per box ²		Value	Quantities processed ³
	Production				Production			
	Oranges ⁴				Grapefruit			
	<i>1,000 boxes</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 boxes</i>	<i>1,000 boxes</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 boxes</i>
2002/2003	267,040	5.79	1,564,658	206,000	50,080	5.24	269,381	26,150
2003/2004	294,620	5.88	1,774,453	238,690	52,540	5.77	307,811	27,225
2004/2005	216,500	6.68	1,475,381	158,338	25,640	14.93	383,041	9,556
2005/2006	210,750	8.60	1,829,860	157,930	30,600	11.18	345,032	15,086
2006/2007	177,280	12.56	2,216,471	142,030	39,900	7.69	311,914	20,579
2007/2008	234,376	9.36	2,198,836	179,687	37,900	7.15	273,076	18,677
2008/2009	210,709	9.22	1,970,070	163,277	32,025	6.93	224,098	14,661
2009/2010	192,835	10.24	1,997,188	137,628	30,400	9.65	291,424	13,231
2010/2011	204,949	10.90	2,230,412	148,237	30,360	9.33	283,441	14,272
2011/2012 ⁵	207,019	11.26	2,343,760	149,928	28,050	10.16	285,181	13,119
	Lemons				Temple (FL)			
2002/2003	27,000	10.79	291,425	12,354	1,300	4.30	5,591	995
2003/2004	21,000	13.12	275,620	6,792	1,400	3.51	4,915	1,058
2004/2005	22,900	13.38	306,434	9,772	650	5.10	3,314	437
2005/2006	25,800	15.90	410,338	7,746	700	5.76	4,034	491
2006/2007	21,000	21.40	449,417	8,105	(^e)	(^e)	(^e)	(^e)
2007/2008	16,300	32.12	523,528	5,918	(^e)	(^e)	(^e)	(^e)
2008/2009	24,000	13.96	335,065	9,986	(^e)	(^e)	(^e)	(^e)
2009/2010	23,200	17.04	395,339	10,482	(^e)	(^e)	(^e)	(^e)
2010/2011	23,000	16.80	386,514	7,987	(^e)	(^e)	(^e)	(^e)
2011/2012 ⁵	21,250	21.12	448,698	4,869	(^e)	(^e)	(^e)	(^e)
	Tangerines and Mandarins ⁷				Tangelos (FL)			
2002/2003	8,730	13.23	117,432	1,989	2,350	4.89	11,489	1,742
2003/2004	9,390	11.81	112,232	2,545	1,000	10.02	10,021	455
2004/2005	7,750	16.28	127,251	1,633	1,550	5.16	8,004	1,055
2005/2006	9,650	14.11	137,666	2,989	1,400	8.17	11,431	853
2006/2007	8,400	18.30	156,198	2,530	1,250	11.00	13,755	822
2007/2008	12,600	17.91	236,193	3,411	1,500	5.76	8,638	1,068
2008/2009	10,800	18.44	207,249	2,217	1,150	4.81	5,528	646
2009/2010	14,700	18.30	274,519	3,204	900	7.51	6,761	485
2010/2011	15,550	20.87	330,503	3,260	1,150	8.63	9,930	707
2011/2012 ⁵	15,390	22.33	351,351	3,029	1,150	12.43	14,299	716

¹The crop year begins with the bloom of the first year shown and ends with completion of harvest the following year. ²Equivalent packing-house door returns. ³Includes quantities used for juice, concentrates, grapefruit segments, and other citrus products. In some seasons, includes appreciable quantities of oranges and lemons in California delivered to processing plants which were not utilized, but for which growers received payment. ⁴Includes small quantities of tangerines in Texas and Temple in Florida. ⁵Preliminary. ⁶Included in early, midseason, and navel orange varieties beginning with the 2006-07 season. ⁷Arizona and California tangelos and tangors included.
NASS, Crops Branch, (202) 720-2127.

Table 5-29.—Citrus fruit: Utilized production and marketing year average returns per box, by State, 2010/2011 and 2011/2012¹

Crop and State	Utilized production		Market year average price ²	
	2010/2011	2011/2012	2010/2011	2011/2012
	<i>1,000 boxes⁴</i>	<i>1,000 boxes⁴</i>	<i>Dollars</i>	<i>Dollars</i>
Oranges				
Early, midseason, and Navel varieties: ³				
California	48,000	45,000	10.49	13.35
Florida	70,300	74,200	9.72	9.59
Texas	1,700	1,108	9.91	13.64
Total	120,000	120,808	10.01	10.94
Valencia:				
California	14,500	13,500	10.52	12.49
Florida	70,200	72,400	12.42	11.56
Texas	249	311	7.64	13.34
Total	84,949	86,211	12.11	11.70
All oranges:				
California	62,500	59,000	10.50	13.15
Florida	140,500	146,600	11.07	10.56
Texas	1,949	1,419	9.62	13.57
United States	204,949	207,019	10.90	11.26
Grapefruit				
California	4,310	4,400	11.40	14.07
Florida, all	19,750	18,850	9.22	9.91
Colored	13,900	13,500	9.67	10.30
White	5,850	5,350	8.17	8.91
Texas	6,300	4,800	8.28	7.61
United States	30,360	28,050	9.33	10.16
Lemons				
Arizona	2,500	750	13.74	17.26
California	20,500	20,500	17.18	21.26
United States	23,000	21,250	16.80	21.12
Tangelos				
Florida	1,150	1,150	8.63	12.43
Tangerines and Mandarins				
Arizona ⁵	300	200	(D)	(D)
California ⁵	10,600	10,900	(D)	(D)
Florida	4,650	4,290	13.97	12.82
United States	15,550	15,390	20.87	22.33

¹The crop year begins with the bloom of the first year shown and ends with completion of harvest the following year. ²Equivalent packinghouse-door returns. ³Includes small quantities of tangerines in Texas and Temples in Florida. ⁴Net lbs. per box: oranges—Arizona and California, 75; Florida, 90; and Texas, 85; grapefruit—Arizona and California, 67; Florida, 85; Texas, 80; lemons—76; tangelos, tangerines and mandarins—Arizona and California, 75. ⁵Includes tangelos and tangors. (D) Withheld to avoid disclosing data for individual operations.
 NASS, Crops Branch, (202) 720-2127.

Table 5-30.—International Citrus: Area and production in specified countries, 2011/2012-2013/2014

Country	Area			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Oranges, fresh:						
Argentina	42,000	42,000	42,000	565	500	550
Brazil	712,600	682,600	657,600	20,563	16,361	17,750
China	6,900	7,000	7,600
Egypt	97,696	113,000	115,000	2,350	2,450	2,570
European Union	294,922	292,007	292,396	6,023	5,878	6,600
Mexico	323,357	326,000	323,000	3,666	4,000	3,900
Morocco	41,200	45,045	49,000	850	785	1,000
South Africa	39,500	39,500	39,500	1,450	1,400	1,500
Turkey	50,000	50,000	50,000	1,650	1,600	1,700
Vietnam	530	675	675
Others	23,790	24,450	25,213	1,212	1,174	1,221
Total Foreign	1,625,065	1,614,602	1,593,709	45,759	41,823	45,066
United States	8,166	7,574	6,707
Total	1,625,065	1,614,602	1,593,709	53,925	49,397	51,773
Tangerines/Mandarines:						
Argentina	32,000	32,000	32,000	290	250	260
China	16,000	17,000	18,200
European Union	155,771	154,383	154,130	3,099	2,930	2,925
Israel	6,050	6,388	6,500	166	178	180
Japan	45,300	44,600	44,200	1,001	846	930
Korea, South	19,362	19,359	19,364	586	667	645
Morocco	32,200	39,870	48,000	730	660	850
South Africa	4,800	4,800	5,000	150	160	160
Thailand	300	300	300
Turkey	27,450	27,450	27,450	875	876	880
Others	20	20	20
Total Foreign	322,933	328,850	336,644	23,217	23,887	25,350
United States	635	661	674
Total	322,933	328,850	336,644	23,852	24,548	26,024
Lemons/Limes:						
Argentina	45,500	46,000	4,600	1,300	1,300	750
European Union	69,972	69,500	69,709	1,264	1,165	1,345
Israel	1,850	1,860	1,870	53	51	55
Japan	487	492	500	8	9	10
Mexico	149,194	160,000	161,000	2,055	1,950	2,000
Morocco	3,700	3,268	3,268	60	47	42
South Africa	4,200	4,200	4,300	260	245	265
Turkey	22,900	22,900	22,900	750	680	760
Others
Total Foreign	297,803	308,220	268,147	5,750	5,447	5,227
United States	771	827	790
Total	297,803	308,220	268,147	6,521	6,274	6,017
Grapefruit:						
Argentina	5,800	5,800	5,800	100	70	60
China	3,200	3,370	3,770
European Union	2,379	2,531	2,624	102	111	120
Israel	3,950	3,800	3,750	245	208	210
Mexico	17,082	17,135	17,160	415	420	420
South Africa	8,600	9,000	9,000	300	410	375
Turkey	4,850	4,850	4,850	230	200	235
Others
Total Foreign	42,661	43,116	43,184	4,592	4,789	5,190
United States	1,047	1,074	976
World Total	42,661	43,116	43,184	5,639	5,863	6,166

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 5-31.—Fresh fruits, citrus: United States exports by country of destination, 2010–2012

Country of destination	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Japan	261,495	255,641	252,301
Canada	269,263	259,245	245,138
Korea, South	139,738	166,846	213,767
Hong Kong	91,739	99,897	81,823
China	51,588	64,206	50,304
Malaysia	32,272	39,649	32,651
Mexico	23,118	21,132	27,013
Australia(*)	31,069	33,641	24,932
France(*)	21,618	23,848	19,606
Singapore	19,487	22,780	18,945
Netherlands	18,270	21,868	15,568
Taiwan	13,120	13,340	11,595
New Zealand(*)	10,129	11,070	9,473
Philippines	7,852	9,286	8,180
India	4,627	14,638	5,902
Belgium-Luxembourg(*)	6,054	6,115	4,741
Indonesia	5,738	7,000	3,771
United Kingdom	4,584	3,823	3,178
United Arab Emirates	10,357	14,404	3,054
Chile	5,019	4,973	2,834
Ecuador	1,439	1,022	2,404
Germany(*)	3,059	2,792	2,392
Sri Lanka	1,997	4,480	1,981
Thailand	1,220	1,489	1,876
Bahamas, The	1,752	1,517	1,518
Switzerland(*)	2,779	3,861	1,425
Vietnam	812	1,742	1,227
Bangladesh	3,585	11,151	1,009
Denmark(*)	1,350	984	975
Colombia	1,376	1,473	928
Other Partners	9,983	14,416	6,999
World Total	1,056,490	1,138,330	1,057,503

(*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.
 FAS, Office of Global Analysis.(202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 5-32.—Fresh citrus fruits: Foreign trade, United States, 2003–2012

Year ¹	Oranges		Grapefruit		Lemons		Limes		Tangerines	
	Imports	Domestic exports	Imports	Domestic exports	Imports	Domestic exports	Imports	Domestic exports	Imports	Domestic exports
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	58,041	626,060	18,983	396,229	34,461	101,603	267,027	2,364	3,593	17,030
2004	69,986	572,601	13,983	226,397	35,400	97,982	306,122	3,358	4,780	13,133
2005	73,842	550,277	17,580	253,408	35,245	97,445	306,181	2,260	3,434	14,991
2006	112,108	340,660	21,531	331,538	65,656	115,862	337,356	3,413	6,148	12,700
2007	81,033	613,155	15,216	270,363	64,214	155,668	359,020	2,772	7,681	19,321
2008	90,546	495,662	11,697	246,865	37,564	91,459	358,289	2,364	8,027	17,496
2009	101,180	665,157	11,370	245,696	40,848	91,445	362,317	2,317	7,748	18,195
2010	92,159	751,976	7,103	225,836	56,277	97,263	352,956	2,549	6,101	30,419
2011	131,515	694,535	2,869	207,536	50,939	92,081	423,345	3,434	4,202	22,786
2012	130,666	682,124	11,862	182,750	38,152	104,336	438,809	4,436	3,614	23,683

¹ Year beginning October for all commodities.
ERS, Crops Branch, (202) 694–5255.

Table 5-33.—Concentrated citrus juices: Annual packs, Florida, 2003–2012

Season beginning December	Frozen concentrated juice ¹		
	Orange ²	Grapefruit ²	Tangerine
	<i>1,000 gallons</i>	<i>1,000 gallons</i>	<i>1,000 gallons</i>
2003	218,296	20,897	1,263
2004	85,998	3,057	699
2005	84,600	9,717	525
2006	79,054	15,782	446
2007	135,196	13,678	686
2008	120,800	10,740	466
2009	82,260	7,904	740
2010	82,106	9,297	1,374
2011	106,432	9,059	1,083
2012	76,132	7,437	928

¹ Net pack. ² Frozen orange juice reported in 42.0° Brix; Grapefruit 40.0° Brix. Includes concentrated juice for manufacture.
ERS, Crops Branch, (202) 694–5255.

Table 5-34.—Dates: Area, yield, total production, marketing year average price per ton, and value, California, 2003–2012

Year	Bearing acreage	Yield per acre	Production	Price per ton	Value
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	5,200	3.46	18,000	1,380	24,840
2004	5,500	3.13	17,200	1,310	22,532
2005	5,700	3.02	17,200	1,430	24,596
2006	5,500	3.22	17,700	2,140	37,878
2007	5,300	3.08	16,300	2,290	37,327
2008	5,700	3.67	20,900	1,260	26,334
2009	6,700	3.54	23,700	1,180	27,966
2010	7,700	3.77	29,000	1,270	36,830
2011	8,400	3.96	33,300	1,320	43,956
2012 ¹	8,400	3.70	31,100	1,340	41,674

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-35.—Dates: Foreign trade, United States, 2003–2012

Year beginning October	Imports
	<i>Metric tons</i>
2003	5,536
2004	5,178
2005	6,409
2006	9,446
2007	5,123
2008	13,079
2009	12,094
2010	20,113
2011	22,875
2012	23,811

ERS, Crops Branch, (202) 694-5255.

Table 5-36.—Cranberries: Area, yield, production, season average price per barrel, value and quantities processed, United States, 2003–2012¹

Year	Area harvested	Yield per acre ²	Total production ³	Utilized production	Price ⁴	Value	Quantities processed ⁵
	<i>Acres</i>	<i>Barrels⁶</i>	<i>Barrels⁶</i>	<i>Barrels⁶</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Barrels⁶</i>
2003	39,300	157.6	6,193,000	6,193,000	33.90	209,834	5,842,000
2004	39,000	158.3	6,175,000	6,167,000	32.90	202,670	5,770,000
2005	38,600	161.7	6,243,000	6,243,000	35.20	219,985	5,896,000
2006	38,500	179.0	6,890,000	6,785,000	41.10	278,888	6,429,500
2007	38,100	172.0	6,554,000	6,554,000	50.70	332,092	6,194,000
2008	38,200	205.9	7,865,000	7,865,000	58.10	457,192	7,494,000
2009	38,500	179.6	6,913,000	6,913,000	44.20	305,669	6,580,000
2010	38,500	176.8	6,808,200	6,808,200	43.90	299,123	6,589,000
2011	38,500	200.4	7,713,700	7,713,700	44.80	345,561	7,473,200
2012	40,300	199.6	8,045,000	8,045,000	47.90	385,506	7,791,000

¹ Estimates relate to Massachusetts, New Jersey, Oregon, Washington, and Wisconsin. ² Derived from total production. ³ Differences between utilized and total production are quantities unharvested for economic reasons or excess cullage and/or set-aside production under provisions of the Cranberry Marketing Order. ⁴ Average price of utilized production. Equivalent returns at first delivery point, screened basis of utilized production. ⁵ Mainly for canning. ⁶ Barrels of 100 pounds.

NASS, Crops Branch, (202) 720-2127.

Table 5-37.—Cranberries: Area, yield, production, and season average price per barrel, by State and United States, 2010–2012

State	Area harvested			Yield per acre			Total production			Price per barrel ¹		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Bb²</i>	<i>Bb²</i>	<i>Bb²</i>	<i>Bbl²</i>	<i>Bb²</i>	<i>Bb²</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
MA	13,000	13,000	13,000	145.5	178.2	163.3	1,891,000	2,317,000	2,123,000	42.10	44.70	47.00
NJ	3,100	3,000	3,000	181.3	170.0	183.3	562,000	510,000	550,000	53.70	51.00	54.40
OR	2,700	2,800	2,900	106.3	128.9	139.7	287,000	361,000	405,000	34.50	39.50	40.40
WA	1,700	1,700	1,700	63.6	68.1	80.6	108,200	115,700	137,000	60.00	55.00	63.50
WI	18,000	18,000	19,700	220.0	245.0	245.2	3,960,000	4,410,000	4,830,000	43.70	44.30	47.80
US	38,500	38,500	40,300	176.8	200.4	199.6	6,808,200	7,713,700	8,045,000	43.90	44.80	47.90

¹ Average price of utilized production. Equivalent returns at first delivery point, screened basis of utilized production. ² Barrels of 100 pounds.

NASS, Crops Branch, (202) 720-2127.

Table 5-38.—Figs: Total production, marketing year average price per ton, and value, California, 2003–2012

Year	Dried				Total		
	Production (dry basis)			Price per ton	Production	Price per ton	Value
	Total	Standard	Substandard				
	<i>Tons</i>	<i>1,000 tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	15,200	13,300	1,900	828	48,500	317	15,373
2004	15,600	13,700	1,900	897	51,100	396	20,214
2005	15,100	12,500	2,600	847	49,000	404	19,807
2006	13,000	11,100	1,900	829	42,800	426	18,253
2007	14,500	11,100	3,400	873	47,800	401	19,145
2008	13,100	11,800	1,300	1,200	43,300	599	25,954
2009	13,300	12,000	1,300	1,540	43,750	695	30,422
2010	12,320	10,900	1,420	1,220	40,910	542	22,185
2011	11,560	10,140	1,420	1,230	38,660	526	20,336
2012	11,560	10,140	1,420	38,660

NASS, Crops Branch, (202) 720-2127.

Table 5-39.—Figs, dried: Foreign trade, United States, 2003–2012

Year beginning October	Imports for consumption	Domestic exports
	<i>Metric tons</i>	<i>Metric tons</i>
2003	4,477	3,607
2004	6,221	4,152
2005	5,273	5,355
2006	5,487	3,019
2007	2,978	3,775
2008	6,042	5,019
2009	4,035	5,795
2010	4,042	5,065
2011	4,235	5,449
2012	5,800	4,894

ERS, Crops Branch, (202) 694-5255.

Table 5-40.—Ginger Root: Area, yield, production, marketing year average price, and value, Hawaii, 2000/2001 to 2007/2008

Year	Area harvested	Yield per acre	Total production	Price per pound	Value
	<i>Acres</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2000/2001	360	50.0	18,000	45.0	8,100
2001/2002	320	45.0	14,400	30.0	4,320
2002/2003	160	37.5	6,000	60.0	3,600
2003/2004	150	40.0	6,000	90.0	5,400
2004/2005	120	42.5	5,100	80.0	4,080
2005/2006	100	43.0	4,300	70.0	3,010
2006/2007	80	35.0	2,800	85.0	2,380
2007/2008 ¹	60	30.0	1,800	160.0	2,880

¹ Estimate discontinued in 2008-09.
NASS, Crops Branch, (202) 720-2127.

Table 5-41.—Grapes: Production, price, and value, United States, 2003–2012

Year	Grapes			
	Production (fresh basis)		Market year average price per ton ¹	Value
	Total	Utilized		
	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	6,643,530	6,489,630	402.00	2,609,289
2004	6,240,030	6,229,930	483.00	3,009,945
2005	7,813,700	7,810,500	447.00	3,494,095
2006	6,377,470	6,366,170	519.00	3,304,631
2007	7,057,250	7,056,250	489.00	3,453,124
2008	7,319,260	7,305,550	456.00	3,332,732
2009	7,307,440	7,279,900	505.00	3,675,168
2010	7,471,170	7,468,540	487.00	3,634,915
2011	7,447,710	7,440,440	577.00	4,293,607
2012 ²	7,343,405	7,336,993	669.00	4,911,335

¹ Fresh fruit prices are equivalent packinghouse-door returns for California and Washington, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-42.—Grapes: Production and marketing year average price per ton, by State and United States, 2010–2012

State	Total production			Utilized production			Price per ton ¹		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
AR	2,100	1,200	1,300	1,990	1,100	1,100	811.00	982.00	1,160.00
CA	6,773,000	6,682,000	6,678,000	6,773,000	6,682,000	6,678,000	474.00	578.00	666.00
Wine ..	3,629,000	3,387,000	3,740,000	3,629,000	3,387,000	3,740,000	576.00	638.00	(D)
Table ³	1,011,000	1,032,000	987,000	1,011,000	1,032,000	987,000	382.00	809.00	1,200.00
Raisin ³	2,133,000	2,263,000	1,951,000	2,133,000	2,263,000	1,951,000	343.00	382.00	(D)
GA	4,600	3,500	4,700	4,300	3,300	4,000	1,270.00	1,280.00	1,410.00
MI	36,000	94,400	38,200	36,000	93,400	38,200	430.00	364.00	468.00
MO	5,100	5,200	4,600	5,100	5,200	4,600	885.00	831.00	725.00
NY	176,000	188,000	115,000	176,000	188,000	112,000	387.00	373.00	467.00
NC	5,200	5,200	4,950	4,950	4,980	4,800	918.00	1,030.00	931.00
OH	3,470	7,480	5,335	3,050	7,330	5,293	711.00	398.00	688.00
OR	31,200	41,500	46,000	31,200	41,500	46,000	2,030.00	1,950.00	2,050.00
PA	83,000	91,000	61,000	82,000	87,000	59,000	307.00	305.00	348.00
TX	8,900	5,330	7,420	8,500	4,610	7,300	1,250.00	1,520.00	1,450.00
VA	6,600	6,900	6,900	6,450	6,020	6,700	1,700.00	1,540.00	1,630.00
WA	336,000	316,000	370,000	336,000	316,000	370,000	637.00	598.00	638.00
Wine ..	160,000	142,000	185,000	160,000	142,000	185,000	1,040.00	987.00	990.00
Juice ..	176,000	174,000	185,000	176,000	174,000	185,000	270.00	281.00	285.00
US	7,471,170	7,447,710	7,343,405	7,468,540	7,440,440	7,336,993	487.00	577.00	669.00

(D) Withheld to avoid disclosing data for individual operations. ¹ Fresh fruit prices are equivalent packinghouse-door returns for California and Washington, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ² Preliminary. ³ Fresh equivalent of dried and not dried.
NASS, Crops Branch, (202) 720-2127.

Table 5-43.—Grapes: Production and utilization, United States, 2003–2012

Crop of—	Total production ¹	Utilized production	Utilization of quantities sold				
			Fresh	Processed			
				Canned	Dried (fresh basis)	Crushed for wine	Crushed for juice, etc. ²
Tons	Tons	Tons	Tons	Tons	Tons	Tons	
2003	6,643,530	6,489,630	805,460	27,000	1,597,000	3,581,420	478,750
2004	6,240,030	6,229,930	882,580	25,000	1,107,000	3,818,130	397,220
2005	7,813,700	7,810,500	995,610	(⁴)	1,645,000	4,550,780	619,110
2006	6,377,470	6,366,170	797,590	21,000	1,424,000	3,725,380	398,200
2007	7,057,250	7,056,250	920,330	21,000	1,621,000	3,920,520	573,400
2008	7,319,260	7,305,550	985,200	25,000	1,873,000	3,943,220	479,130
2009	7,307,440	7,279,900	938,800	20,000	1,510,000	4,372,800	438,300
2010	7,471,170	7,468,540	993,110	25,000	1,777,000	4,269,530	403,900
2011	7,447,710	7,440,440	984,680	25,000	1,807,000	4,153,660	470,100
2012 ³	7,343,405	7,336,993	1,000,383	20,000	1,564,000	4,413,120	339,490

¹Total production includes utilized production plus production not harvested and harvested not sold. ²Mostly juice, but includes some quantities used for jam, jelly, etc. ³Preliminary. ⁴Included with fresh in 2005 to avoid disclosure of individual operations.

NASS, Crops Branch, (202) 720-2127.

Table 5-44.—Grapes: Production and utilization, by State and United States, crop of 2012¹

State	Total production	Utilized production	Utilization				
			Fresh	Processed			
				Canned	Dried (fresh basis) ²	Crushed for—	
Tons	Tons	Tons	Tons	Tons	Wine	Juice, etc. ³	
Arkansas	1,300	1,100
California	6,678,000	6,678,000	994,000	20,000	1,564,000	4,100,000
Wine	3,740,000	3,740,000	40,000	3,700,000
Table	987,000	987,000	831,000	56,000	100,000
Raisin	1,951,000	1,951,000	123,000	20,000	1,508,000	300,000
Georgia	4,700	4,000
Michigan	38,200	38,200	450	6,950	30,800
Missouri	4,600	4,600	50	4,550
New York	115,000	112,000	3,000	40,000	69,000
North Carolina	4,950	4,800	380	4,420
Ohio	5,335	5,293	53	3,050	2,190
Oregon ⁴	46,000	46,000	46,000
Pennsylvania	61,000	59,000	300	6,200	52,500
Texas	7,420	7,300	100	7,200
Virginia	6,900	6,700	6,700
Washington	370,000	370,000	185,000	185,000
Other States ^{5,6}	2,050	3,050
United States	7,343,405	7,336,993	1,000,383	20,000	1,564,000	4,413,120	339,490

¹Preliminary. ²Equivalent raisins produced (dried basis): 320,900 tons. ³Mostly juice, but includes some quantities used for jam, jelly, etc. ⁴Wine in Oregon includes small quantities for other uses. ⁵Includes data withheld above and/or data for States not listed in this table. ⁶Grapes processed for juice are included in other states wine to avoid disclosure of individual operations.

NASS, Crops Branch, (202) 720-2127.

Table 5-45.—Grapes and raisins: Foreign trade, United States, 2003–2012

Year beginning October	Grapes		Raisins ¹	
	Imports, fresh	Domestic exports, fresh	Imports for consumption	Domestic exports
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	532,746	321,079	11,955	134,329
2004	614,599	301,552	23,301	119,892
2005	580,870	354,731	24,106	118,134
2006	626,189	294,670	29,806	122,349
2007	567,079	299,891	22,648	175,112
2008	600,908	341,205	21,467	160,451
2009	602,273	284,092	24,289	173,049
2010	557,396	334,608	18,813	154,498
2011	557,310	378,507	19,336	142,993
2012	566,027	366,308	17,083	131,922

¹Raisins converted to sweatbox or production basis by multiplying by 1.08.
ERS, Crops Branch, (202) 694–5255.

Table 5-46.—Guavas: Area, yield, utilized production, marketing year average price, and value, Hawaii, 2002–2011

Year	Area harvested	Yield per acre	Production	Price per pound	Value
	<i>Acres</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2002	550	17.6	9,700	15.0	1,455
2003	530	12.6	6,700	13.8	925
2004	525	15.4	8,100	14.4	1,166
2005	620	13.1	8,100	13.9	1,126
2006	365	20.3	7,400	14.2	1,051
2007	170	25.3	4,300	15.7	675
2008	160	21.9	3,500	15.8	553
2009	135	15.6	2,100	14.0	294
2010	115	11.3	1,300	16.9	220
2011	110	17.3	1,900	17.0	323

NASS, Crops Branch, (202) 720–2127.

Table 5-47.—Nectarines: Production, utilization, and value, United States, 2003–2012 ¹

Crop of—	Production	Utilization		Marketing year average price per ton ³	Value
		Fresh ²	Processed (fresh basis)		
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	273,000	273,000	(⁵)	436.00	119,028
2004	269,000	252,000	(⁵)	342.00	86,184
2005	250,500	250,500	(⁵)	507.00	126,942
2006	231,900	231,900	(⁵)	522.00	121,004
2007	283,000	283,000	(⁵)	340.00	96,305
2008	302,500	302,500	(⁵)	367.00	110,915
2009	219,800	219,800	(⁵)	631.00	138,611
2010	233,200	233,200	(⁵)	553.00	129,075
2011	225,200	225,200	(⁵)	582.00	130,973
2012 ⁴	188,900	188,900	(⁵)	767.00	144,906

¹Washington added in 2005, prior years are California only. ²Includes "Home use." ³Processing fruit prices are equivalent returns at processing plant door. ⁴Preliminary. ⁵Small quantities of processed nectarines are included in fresh to avoid disclosure of individual operations.
NASS, Crops Branch, (202) 720–2127.

Table 5-48.—Olives: Total production, marketing year average price, value, and processed utilization, California, 2003–2012

Year	Production	Marketing year average price per ton	Value	Processed utilization			
				Crushed for oil	Canned	Limited	Undersized
	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>
2003	118,000	409	48,289	7,500	96,000	10,500	3,500
2004	107,500	564	60,643	11,500	74,400	16,100	5,000
2005	142,000	564	80,097	14,000	100,000	21,200	6,300
2006	23,500	771	18,119	4,000	17,000	1,500	500
2007	132,500	654	86,694	12,000	96,000	20,000	4,000
2008	66,800	697	46,587	14,000	45,500	6,000	1,300
2009	46,300	696	32,209	20,000	24,500	1,500	300
2010	206,000	664	136,796	36,000	125,000	37,000	8,000
2011	71,200	733	52,168	42,000	26,500	2,200	500
2012 ¹	160,000	813	130,038	74,000	78,500	6,400	1,100

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-49.—Olives and olive oil: Foreign trade, United States, 2003–2012

Year beginning October	Imports			
	Olives		Olive oil	
	In brine	Dried	Edible	Inedible
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	108,375	504	244,976	26
2004	112,054	723	248,176	3
2005	105,736	423	242,186	295
2006	118,375	1,043	260,398	1,607
2007	118,085	133	262,716	1,575
2008	109,230	289	275,611	594
2009	137,533	184	268,069	114
2010	117,915	206	290,226	258
2011	118,614	145	314,937	788
2012	119,065	131	296,132	379

ERS, Crops Branch, (202) 694-5255.

Table 5-50.—Peaches: Production and value, United States, 2003–2012

Year	Total production	Utilized production	Marketing year average price ¹	Value
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>Dollars per ton</i>	<i>1,000 dollars</i>
2003	1,259.6	1,205.3	377	454,406
2004	1,307.3	1,229.9	375	461,804
2005	1,184.5	1,145.0	447	511,464
2006	1,010.3	987.2	520	513,093
2007	1,127.2	1,115.9	450	502,087
2008	1,135.3	1,113.5	490	545,854
2009	1,103.8	1,082.6	548	593,653
2010	1,150.3	1,130.6	547	618,566
2011	1,071.8	1,043.0	564	588,330
2012 ²	978.3	965.4	654	631,223

¹Fresh fruit prices are equivalent packinghouse-door returns for California and Washington except equivalent returns for bulk fruit at the first delivery point for California Clingstone, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-51.—Peaches: Production and utilization, United States, 2003–2012

Crop of—	Total production ¹	Utilized production	Utilization of quantities sold				
			Fresh ²	Processed (fresh basis)			
				Canned	Dried	Frozen	Other ³
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
2003	1,259.6	1,205.3	542.9	498.5	10.2	111.5	42.3
2004	1,307.3	1,229.9	535.7	523.9	10.4	105.8	54.1
2005	1,184.5	1,145.0	502.0	479.7	12.7	101.3	49.4
2006	1,010.3	987.2	481.6	374.1	13.1	96.2	22.2
2007	1,127.2	1,115.9	441.2	484.8	12.7	135.4	41.8
2008	1,135.3	1,113.5	529.8	426.3	9.5	111.4	36.5
2009	1,103.8	1,082.6	502.9	463.7	7.1	92.0	16.9
2010	1,150.3	1,130.6	567.2	428.5	12.7	104.4	17.8
2011	1,071.8	1,043.0	531.7	387.2	4.6	100.6	18.9
2012 ⁴	978.3	965.4	490.3	364.6	9.8	90.2	10.5

¹Includes harvested not sold and unharvested production for California Clingstone peaches. ²Includes "Home use." ³Used for jams, preserves, pickles, wine, brandy, baby food, etc. Includes small quantities frozen for some years. ⁴Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-52.—Peaches: Foreign trade, United States, 2003–2012

Year beginning October	Domestic exports				
	Fresh	Canned	Canned, in fruit salad ¹	Dried, in fruit salad ^{2,3}	Total, in terms of fresh ⁴
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	112,506	42,418	4,438	827	163,955
2004	103,904	32,915	7,274	1,217	150,856
2005	86,230	27,038	6,162	1,078	125,420
2006	105,559	18,359	5,100	619	132,458
2007	112,352	37,266	10,019	690	163,446
2008	98,911	20,235	9,549	604	132,050
2009	103,037	16,914	11,701	662	135,329
2010	103,343	25,617	15,567	801	148,976
2011	95,803	28,295	17,605	884	146,614
2012	102,121	25,511	21,817	909	154,497

¹Canned peaches are 40 percent of total canned fruit for salad. ²Net processed weight. ³Dried peaches are 21 percent of total dried fruit for salad. ⁴Dried fruit converted to unprocessed dry weight by dividing by 1.08. Unprocessed dry weight converted to terms of fresh fruit on the basis that 1 pound dried equals 6.0 pounds fresh. Canned peaches converted to terms of fresh on basis that 1 pound canned equals about 1 pound fresh.
ERS, Crops Branch, (202) 694-5255.

Table 5-53.—Peaches: Production and season average price per pound, by State and United States, 2010–2012

State	Total production			Utilized production			Price per ton ²		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	Tons	Tons	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars
Alabama	6,000	5,700	5,500	4,500	5,300	4,000	1,030.00	1,050.00	1,240.00
Arkansas	3,000	1,800	3,000	2,830	1,760	2,790	1,350.00	1,550.00	1,650.00
California	817,000	773,000	713,000	817,000	773,000	713,000	354.00	374.00	464.00
Freestone	385,000	380,000	344,000	385,000	380,000	344,000	386.00	447.00	588.00
Clingstone ...	432,000	393,000	369,000	432,000	393,000	369,000	325.00	303.00	348.00
Colorado	14,000	12,000	17,000	12,000	11,200	16,000	1,870.00	2,000.00	1,580.00
Connecticut	1,200	1,200	1,350	1,200	1,100	1,300	2,100.00	2,100.00	2,300.00
Georgia	40,000	36,000	33,300	38,500	33,600	31,100	817.00	930.00	961.00
Idaho	7,400	7,600	7,600	6,500	6,700	6,800	908.00	1,160.00	1,340.00
Illinois	9,100	9,280	7,380	7,580	7,890	6,970	1,060.00	1,260.00	1,390.00
Maryland	4,000	3,890	4,340	3,990	3,880	4,260	1,140.00	1,220.00	1,190.00
Massachusetts	1,750	1,750	1,550	1,750	1,750	1,500	2,760.00	3,140.00	3,200.00
Michigan	14,000	16,650	1,980	13,830	16,400	1,980	921.00	731.00	1,330.00
Missouri	4,200	5,100	3,600	4,200	5,100	3,600	1,300.00	1,200.00	1,200.00
New Jersey	36,000	32,000	30,000	34,000	30,000	30,000	920.00	1,220.00	1,320.00
New York	5,900	6,800	2,600	5,850	6,750	2,550	1,200.00	1,240.00	1,580.00
North Carolina	5,500	5,300	5,300	5,470	5,150	5,100	1,090.00	1,000.00	1,220.00
Ohio	6,240	6,030	4,960	5,980	5,840	4,940	1,580.00	1,640.00	1,560.00
Pennsylvania ..	21,200	17,690	20,800	20,800	17,290	20,350	1,150.00	1,360.00	1,060.00
South Carolina ..	110,000	95,000	75,000	102,800	77,600	70,250	955.00	970.00	1,050.00
Texas	14,000	5,300	11,000	13,000	4,650	10,200	2,100.00	2,000.00	1,850.00
Utah	4,300	4,300	5,300	4,240	4,100	5,200	691.00	1,010.00	1,080.00
Virginia	6,210	6,500	6,500	5,570	5,220	6,430	683.00	858.00	933.00
Washington	14,000	13,200	13,000	14,000	13,200	13,000	620.00	592.00	627.00
West Virginia ..	5,300	5,700	4,200	5,000	5,500	4,100	925.00	852.00	1,300.00
United States ..	1,150,300	1,071,790	978,260	1,130,590	1,042,980	965,420	547.00	564.00	654.00

¹ Preliminary. ² Fresh fruit prices are equivalent packing house-door returns for California and Washington except equivalent returns for bulk fruit at the first delivery point for CA Clingstone, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level.
NASS, Crops Branch, (202) 720-2127.

Table 5-54.—Peaches: Production and utilization, by State and United States, crop of 2012¹

State	Total production	Utilized production ²	Utilization				
			Fresh ³	Processed (fresh basis)			
				Canned	Dried	Frozen	Other ⁴
	Tons	Tons	Tons	Tons	Tons	Tons	Tons
California, all	713,000	713,000
Freestone	344,000	344,000	250,000	9,800	75,200
Clingstone	369,000	369,000	352,000
Georgia	33,300	31,100	(D)
New Jersey	30,000	30,000
Pennsylvania	20,800	20,350
South Carolina	75,000	70,250	69,700
Washington	13,000	13,000
Other States	138,550	12,640	15,010
United States	978,260	965,420	490,320	364,640	9,800	90,210	10,450

¹ Preliminary. ² Difference between total and utilized production is harvested not sold and unharvested production. ³ Includes "Home use." ⁴ Used for jams, preserves, brandy, etc.
NASS, Crops Branch, (202) 720-2127.

Table 5-55.—Fruit: Exports, 2010–2012

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Fruit, processed:			
Canada	66,006	76,092	79,725
Netherlands	30,463	27,077	37,103
Mexico	30,585	34,430	36,597
China	20,841	31,110	29,488
Japan	6,471	7,395	6,910
Taiwan	1,784	3,543	5,118
Australia(*)	2,717	3,323	4,377
Indonesia	3,036	4,272	3,924
Thailand	2,827	3,531	3,515
Korea, South	3,091	2,714	3,345
Singapore	1,935	2,575	3,290
United Kingdom	4,090	5,402	2,941
Israel(*)	1,284	774	2,057
Germany(*)	1,315	1,530	1,969
Poland(*)	844	1,473	1,752
Malaysia	825	1,124	1,667
New Zealand(*)	1,067	1,337	1,277
Belgium-Luxembourg(*)	493	2,019	1,253
United Arab Emirates	860	2,155	1,202
Vietnam	216	270	1,065
Hong Kong	2,093	2,337	1,028
Panama	1,536	1,404	896
Philippines	1,242	703	875
India	1,057	1,113	714
Chile	256	112	514
Guatemala	3	25	500
South Africa	84	247	477
Greece	116	144	458
Saudi Arabia	428	420	440
Rest of World	400	506	409
Rest of World	9,159	8,514	6,636
World Total	197,124	227,670	241,521
Fruit, prepared, misc:			
Canada	35,424	47,466	51,991
China	40,811	36,199	15,151
Mexico	7,792	9,271	8,411
Korea, South	8,191	9,981	8,003
Saudi Arabia	6,136	7,074	7,919
Japan	3,235	3,833	3,710
Vietnam	673	2,136	3,508
Panama	1,737	3,604	3,157
United Kingdom	3,689	2,691	2,383
Malaysia	1,720	2,184	2,116
Hong Kong	1,143	1,786	1,802
United Arab Emirates	811	1,373	1,235
Singapore	1,353	945	1,227
Taiwan	2,450	1,290	1,166
Thailand	800	577	1,162
Australia(*)	679	1,046	1,104
Dominican Republic	272	649	1,099
Philippines	739	1,588	880
Kuwait	314	330	822
Costa Rica	1,020	896	815
Bahamas, The	677	292	808
Colombia	516	465	651
Germany(*)	649	2,054	555
Israel(*)	661	749	547
Chile	279	312	518
Indonesia	2,561	638	517
New Zealand(*)	620	513	457
Jamaica	307	376	425
Norway(*)	77	129	414
Guatemala	545	751	408
Rest of World	6,355	6,557	5,881
World Total	132,236	147,756	128,841

Note: (*) Denotes a country that is a summarization of its component countries. All zeroes for a data item may show that statistics exist in the other import type. Consumption or General. Users should use cautious interpretation on Quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 5-56.—Pineapples: Total area, utilized production, utilization, marketing year average price, and value, Hawaii, 2001–2006¹

Year	Total area	Utilized production	Utilization		Price per ton	Value
			Fresh	Processed		
	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2001	20,100	323,000	110,000	213,000	298	96,337
2002	19,100	320,000	117,000	203,000	314	100,616
2003	16,000	300,000	130,000	170,000	338	101,470
2004	13,000	220,000	104,000	116,000	378	83,104
2005	14,000	212,000	106,000	106,000	374	79,288
2006	12,600	185,000	96,000	89,000	398	73,652

¹ Estimates discontinued.
NASS, Crops Branch, (202) 720-2127.

Table 5-57.—Pears: Foreign trade, United States, 2003–2012

Year beginning October	Imports for consumption, fresh	Domestic exports					Total, in terms of fresh fruit ⁴
		Fresh ¹	Canned	Dried, in fruit salad ^{1 2}	Canned, in fruit salad ³		
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	
2003	66,923	167,084	4,952	656	3,883	180,061	
2004	76,834	142,157	10,174	966	6,365	164,793	
2005	85,498	143,024	12,954	856	5,392	166,769	
2006	108,587	132,730	6,669	492	4,462	146,964	
2007	85,855	165,436	8,028	548	8,767	185,688	
2008	82,097	146,252	7,378	479	8,356	165,011	
2009	62,808	159,677	7,112	525	10,238	180,342	
2010	77,992	153,855	7,958	635	13,622	179,445	
2011	64,000	197,652	8,681	702	15,404	226,165	
2012	79,034	186,758	7,524	721	19,090	217,924	

¹ Net processed weight. ² Dried pears are 16⅔ percent of total dried fruit for salad. ³ Canned pears are 35 percent of total canned fruit for salad. ⁴ Dried converted to unprocessed dry weight by dividing by 1.03. Unprocessed dry weight converted to terms of fresh on the basis that 1 pound dried equals about 6.5 pounds fresh. Canned converted to terms of fresh on basis that 1 pound of canned equals about 1 pound fresh.
ERS, Crops Branch, (202) 694-5255.

Table 5-58.—Pears: Production and value, United States 2003–2012

Year	Total production		Utilized production		Marketing year average price ¹	Value
	<i>Tons</i>		<i>Tons</i>		<i>Dollars per ton</i>	<i>1,000 dollars</i>
2003	934,050		928,450		294.00	273,142
2004	878,260		873,400		335.00	292,969
2005	823,320		821,670		358.00	293,863
2006	842,035		831,120		397.00	329,928
2007	872,950		871,850		416.00	363,092
2008	869,850		868,880		456.00	396,081
2009	957,220		955,820		372.00	355,662
2010	813,600		813,400		476.00	386,955
2011	965,720		965,110		380.00	366,552
2012 ²	858,240		858,130		509.00	437,113

¹Fresh fruit prices are equivalent packinghouse-door returns for CA, OR, and WA, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ²Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 5-59.—Pears: Production and season average price per ton, by State and United States, 2010–2012

Variety and State	Total production			Utilized production			Price per ton ¹		
	2010	2011	2012 ²	2010	2011	2012 ¹	2010	2011	2012 ²
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
California	220,000	252,000	215,000	220,000	252,000	215,000	435.00	388.00	437.00
Bartlett	170,000	195,000	165,000	170,000	195,000	165,000	379.00	311.00	371.00
Other	50,000	57,000	50,000	50,000	57,000	50,000	626.00	651.00	656.00
Michigan	900	4,400	40	900	4,400	40	348.00	275.00	625.00
New York	8,300	12,100	3,100	8,200	11,600	3,100	601.00	600.00	758.00
Oregon	192,000	227,000	248,000	192,000	227,000	248,000	499.00	341.00	541.00
Bartlett	47,000	47,000	61,000	47,000	47,000	61,000	464.00	400.00	455.00
Other	145,000	180,000	187,000	145,000	180,000	187,000	511.00	326.00	570.00
Pennsylvania ..	2,400	2,220	1,100	2,300	2,110	990	1,100.00	995.00	794.00
Washington	390,000	468,000	391,000	390,000	468,000	391,000	481.00	387.00	526.00
Bartlett	168,000	188,000	181,000	168,000	188,000	181,000	368.00	351.00	412.00
Other	222,000	280,000	210,000	222,000	280,000	210,000	567.00	411.00	625.00
United States ..	813,600	965,720	858,240	813,400	965,110	858,130	476.00	380.00	509.00

¹Fresh fruit prices are equivalent packinghouse-door returns for California, Oregon, and Washington, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level. ²Preliminary. NASS, Crops Branch, (202) 720-2127.

Table 5-60.—International Fruits: Production in specified countries, 2010/2011-2012/2013

Country	Production		
	2010/2011	2011/2012	2012/2013
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Apples, fresh:			
China	33,263,000	35,985,000	38,000,000
European Union	10,885,510	12,069,110	11,296,960
Turkey	2,500,000	2,700,000	2,900,000
India	1,936,000	1,750,000	1,750,000
Chile	1,431,000	1,360,000	1,310,000
Russia	910,000	1,124,000	1,210,000
Brazil	1,275,900	1,220,000	1,190,000
Ukraine	896,000	1,050,000	1,050,200
Argentina	1,060,000	860,000	910,000
Others	3,862,611	3,997,629	3,772,600
Total Foreign	58,020,021	62,115,739	63,389,760
United States	4,179,000	4,227,000	4,081,000
Total	62,199,021	66,342,739	67,470,760
Fresh Cherries, sweet and sour:			
European Union	705,995	833,780	783,000
Turkey	613,000	400,000	500,000
Ukraine	227,500	220,000	220,000
China	190,000	210,000	170,000
Chile	77,120	85,800	92,000
Russia	66,700	70,000	70,000
Syria	58,100	60,000	60,000
Uzbekistan	75,000	80,000	50,000
Serbia	22,201	29,000	29,000
Other	67,566	67,473	68,000
Total Foreign	2,103,182	2,056,053	2,042,000
United States	362,175	404,096	374,000
Total	2,465,357	2,460,149	2,416,000
Fresh Peaches & nectarines:			
China	10,475,000	11,500,000	12,000,000
European Union	3,993,713	4,249,679	4,261,000
Turkey	540,000	520,000	550,000
Argentina	318,000	320,000	320,000
Brazil	220,000	220,000	220,000
Mexico	205,000	205,000	205,000
South Africa	152,000	170,000	170,000
Chile	161,300	153,300	151,000
Japan	136,700	139,800	138,000
Other	320,219	329,043	329,200
Total Foreign	16,521,932	17,806,822	18,344,200
United States	1,237,219	1,154,121	1,099,300
Total	17,759,151	18,960,943	19,443,500
Pears, fresh:			
China	15,057,000	15,800,000	16,500,000
European Union	2,378,016	2,816,100	2,111,800
Argentina	830,000	760,000	780,000
Turkey	380,000	390,000	390,000
South Africa	360,000	367,000	370,000
Japan	351,500	350,000	350,000
Chile	290,000	287,000	287,000
Russia	135,000	139,000	110,000
Australia	100,000	100,000	100,000
Other	88,400	93,300	93,150
Total Foreign	19,969,916	21,102,400	21,091,950
United States	737,904	875,533	778,482
Total	20,707,820	21,977,933	21,870,432

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 5-61.—Pears: Production and utilization, by State and United States, crop of 2012¹

State and variety	Total production	Utilized production	Utilization	
			Fresh ²	Processed
	Tons	Tons	Tons	Tons
California	215,000	215,000	(D)	(D)
Bartlett	165,000	165,000	55,000	110,000
Other	50,000	50,000	(D)	(D)
Michigan	40	40	(D)	(D)
New York	3,100	3,100	(D)	(D)
Oregon	248,000	248,000	(D)	(D)
Bartlett	61,000	61,000	30,000	31,000
Other	187,000	187,000	(D)	(D)
Pennsylvania	1,100	990	(D)	(D)
Washington	391,000	391,000	(D)	(D)
Bartlett	181,000	181,000	76,000	105,000
Other	210,000	210,000	(D)	(D)
United States ³	858,240	858,130	161,000	246,000

(D) Withheld to avoid disclosing data for individual operations. ¹ Preliminary. ² Includes "Home use." ³ Mostly canned, but includes small quantities dried, juiced, and other uses.
 NASS, Crops Branch, (202) 720-2127.

Table 5-62.—Pears: Production and utilization, United States, 2003–2012

Crop of—	Total production	Utilized production	Utilization of quantities sold—Fresh ¹
	Tons	Tons	Tons
2003	934,050	928,450	559,950
2004	878,260	873,400	514,270
2005	823,320	821,670	504,400
2006	842,035	831,120	500,720
2007	872,950	871,850	551,960
2008	869,850	868,880	548,930
2009	957,220	955,820	603,800
2010	813,600	813,400	531,430
2011	965,720	965,110	643,710
2012 ²	858,240	858,130	558,320

¹ Includes "Home use." ² Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 5-63.—Papayas: Area, utilized production, utilization, marketing year average price, and value, Hawaii, 2002–2011

Year	Area harvested	Utilized production	Utilization		Price per pound	Value
			Fresh	Processed		
	Acres	1,000 pounds	1,000 pounds	1,000 pounds	Cents	dollars
2002	1,720	45,900	42,700	3,200	26.0	11,924
2003	1,565	42,600	40,800	1,800	30.7	13,069
2004	1,265	35,800	34,100	1,700	34.5	12,361
2005	1,480	32,900	30,700	2,200	34.2	11,241
2006	1,530	28,700	26,600	2,100	38.5	11,049
2007	1,310	33,400	31,200	2,200	39.2	13,094
2008	1,380	33,500	31,500	2,000	43.0	14,393
2009	1,325	31,500	30,300	1,200	45.0	14,186
2010	1,350	30,100	29,200	900	37.0	11,123
2011 ¹	1,300	28,600	27,700	900	34.0	9,722

¹ Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 5-64.—Plums, California: Production, value, and utilization, 2003–2012

Season	Total production	Utilized production	Marketing year average price per ton ¹	Value
	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	209,000	209,000	418.00	87,362
2004	156,000	144,000	516.00	74,347
2005	171,000	171,000	541.00	92,463
2006	158,000	158,000	688.00	108,648
2007	152,000	152,000	665.00	101,077
2008	160,000	160,000	356.00	56,960
2009	112,000	112,000	514.00	57,568
2010	141,300	141,300	555.00	78,422
2011	160,000	160,000	402.00	64,320
2012	115,000	115,000	695.00	79,940

¹Fresh fruit prices are equivalent returns at point of first sale. Processing fruit prices are equivalent returns at processing plant door.
NASS, Crops Branch, (202) 720-2127.

Table 5-65.—Prunes (dried basis): Production, price and value, California, 2003–2012¹

Season	Total production	Utilized production	Marketing year average price per ton ²	Value
	<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	181,000	168,000	772.00	129,696
2004	49,000	48,000	1,500.00	72,000
2005	97,000	94,000	1,470.00	138,180
2006	198,000	189,000	1,390.00	262,710
2007	83,000	81,000	1,450.00	117,450
2008	129,000	129,000	1,500.00	193,500
2009	166,000	166,000	1,230.00	204,180
2010	130,000	130,000	1,350.00	175,500
2011	137,000	137,000	1,310.00	179,470
2012	125,000	125,000	1,250.00	156,250

¹The drying ratio is approximately 3 pounds of fresh fruit to 1 pound of dried fruit. ²Equivalent returns at the processing plant door.
NASS, Crops Branch, (202) 720-2127.

Table 5-66.—Prunes and plums: Production, value, and utilization, 4-States, 2003–2012¹

Year	Total production	Utilized production	Marketing year average price per ton	Value	Utilization of quantities sold			
					Fresh ²	Processed (fresh basis)		
						Dried and other	Canned	Frozen
<i>Tons</i>	<i>Tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	
2003	16,300	14,880	353.00	5,260	7,700	2,780	3,100	1,300
2004	25,000	18,920	360.00	6,802	10,350	4,390	3,140	1,040
2005	9,100	9,050	562.00	5,085	5,500	680	2,450	420
2006	21,500	19,200	452.00	8,678	9,550	4,300	3,250	2,100
2007	12,100	10,920	454.00	4,956	6,420	1,300	2,550	650
2008	15,500	15,480	382.00	5,918	8,700	3,540	2,130	1,110
2009	18,600	17,700	327.00	5,787	9,750	5,040	2,130	780
2010	12,100	11,200	439.00	4,915	7,700	1,650	1,395	455
2011	13,300	12,900	370.00	4,767	7,030	3,850	1,460	560
2012	13,235	12,135	540.00	6,552	7,330	3,500	755	550

¹Indiana, Michigan, Oregon, and Washington. Mostly prunes; however, estimates include small quantities of plums in all States. ²Includes "Home use."
NASS, Crops Branch, (202) 720-2127.

Table 5-67.—Prunes and plums (fresh basis): Production and season average price per ton, by State, 2010–2012

State	Total production			Utilized production			Price per ton ¹		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
	Tons	Tons	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars
Idaho	2,700	2,800	2,700	2,600	2,500	2,300	378.00	354.00	700.00
Michigan	2,000	1,600	65	1,500	1,600	65	640.00	700.00	585.00
Oregon	4,300	4,900	7,170	4,000	4,800	6,470	428.00	356.00	538.00
Washington	3,100	4,000	3,300	3,100	4,000	3,300	406.00	263.00	432.00
Total, 4 States	12,100	13,300	13,235	11,200	12,900	12,135	439.00	370.00	540.00

¹Fresh fruit prices are equivalent packinghouse-door returns for OR and WA, and the average price as sold for other States. Quantities processed are priced at the equivalent processing plant door level.
NASS, Crops Branch, (202) 720-2127.

Table 5-68.—Prunes and plums: Utilization and marketing year average price per ton, by State, 2006–2012

State and season	Quantity				Price ³			
	Fresh ¹	Dried and other ²	Canned	Frozen	Fresh	Dried and other	Canned	Frozen
	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars	Dollars
Michigan:								
2006	1,800	(4)	(4)	(4)	730.00	(4)	(4)	(4)
2007	900	(4)	(4)	(4)	765.00	(4)	(4)	(4)
2008	700	(4)	(4)	(4)	775.00	(4)	(4)	(4)
2009	1,000	(4)	(4)	(4)	880.00	(4)	(4)	(4)
2010	1,000	(4)	(4)	(4)	870.00	(4)	(4)	(4)
2011	(D)	(4)	(4)	(4)	(D)	(4)	(4)	(4)
2012	(D)	(4)	(4)	(4)	(D)	(4)	(4)	(4)
Oregon:								
2006	2,500	(4)	(4)	(4)	496.00	(4)	(4)	(4)
2007	1,800	(4)	(4)	(4)	501.00	(4)	(4)	(4)
2008	3,500	(4)	(4)	(4)	407.00	(4)	(4)	(4)
2009	4,200	(4)	(4)	(4)	322.00	(4)	(4)	(4)
2010	2,800	(4)	(4)	(4)	498.00	(4)	(4)	(4)
2011	1,700	(4)	(4)	(4)	441.00	(4)	(4)	(4)
2012	3,220	(4)	(4)	(4)	813.00	(4)	(4)	(4)
Total States: ⁵								
2006	9,550	4,300	3,250	2,100	639.00	285.00	277.00	213.00
2007	6,420	1,300	2,550	650	622.00	213.00	217.00	200.00
2008	8,700	3,540	2,130	1,110	547.00	153.00	182.00	207.00
2009	9,750	5,040	2,130	780	472.00	129.00	178.00	204.00
2010	7,700	1,650	1,395	455	551.00	163.00	209.00	251.00
2011	7,030	3,850	1,460	560	482.00	240.00	203.00	280.00
2012	7,330	3,500	755	550	745.00	220.00	234.00	265.00

¹Includes "Home use." ²Some quantities otherwise processed are included to avoid disclosure of individual operations. ³Prices for fresh sales are average prices as sold for ID and MI; equivalent packinghouse door returns for Oregon and Washington. Quantities processed are priced at the equivalent processing plant door level. ⁴Not published to avoid disclosure of individual operations, but is included in total. ⁵Includes Idaho, Michigan, Oregon, and Washington.
NASS, Crops Branch, (202) 720-2127.

Table 5-69.—Prunes: Foreign trade, United States, 2003–2012

Year beginning October	Imports				Domestic exports			
	Fresh prunes and plums	Otherwise prepared or preserved	Dried prunes ¹	Total, in terms of fresh ²	Fresh prunes and plums	Dried prunes ¹	Dried, in fruit salad ^{1,3}	Total, in terms of fresh ²
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
2003	35,959	1,039	677	38,650	45,105	73,976	1,693	241,554
2004	40,061	1,089	9,871	66,668	48,539	45,835	2,493	174,005
2005	30,606	1,197	6,875	49,531	48,004	48,903	2,208	180,695
2006	36,434	865	839	39,392	46,633	66,253	1,268	221,930
2007	29,104	678	828	31,863	50,551	61,345	1,414	213,483
2008	29,409	829	3,906	40,293	46,215	54,706	1,236	191,451
2009	27,226	805	620	29,559	47,213	65,070	1,355	199,664
2010	29,768	831	497	31,805	59,557	69,110	1,639	243,233
2011	24,105	822	565	26,311	56,784	67,533	1,810	236,808
2012	30,416	680	1,159	34,035	52,736	72,340	1,861	245,373

¹ Net processed weight. ² Exports and imports of dried prunes converted to unprocessed dry weight by dividing by 1.04. Unprocessed dry weight converted to terms of fresh fruit on the basis that 1 pound dried equals 2.7 pounds fresh. ³ "Otherwise prepared or preserved" converted to terms of fresh fruit on the basis that 1 pound equals 0.899 pound fresh. ³ Dried prunes in salad estimated at 43 percent of total dried fruit for salad.
ERS, Crops Branch, (202) 694–5255.

Table 5-70.—Strawberries, commercial crop: Production and value per hundredweight, by State and United States, 2010–2012

Utilization, season, and State	Production			Value per unit		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>1,000 cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>	<i>Dollars per cwt</i>
Fresh market:						
California	25,859	25,846	27,637	70.10	75.20	76.80
Florida	1,936	2,475	1,827	187.00	148.00	110.00
Michigan	29	31	33	141.00	146.00	146.00
New York	35	36	32	197.00	235.00	215.00
North Carolina	180	195	203	135.00	140.00	145.00
Ohio	35	26	28	272.00	210.00	168.00
Oregon	236	226	213	69.00	66.50	71.30
Pennsylvania	56	40	42	207.00	212.00	164.00
Washington	125	125	103	61.10	71.80	100.00
Wisconsin	41	40	31	157.00	161.00	151.00
United States	28,532	29,040	30,149	79.30	82.50	79.80
Processing:						
California	5,008	5,384	5,701	27.80	33.80	32.00
Michigan	2	2	1	60.00	57.00	58.00
Oregon	199	198	178	51.00	55.00	58.00
Washington	115	108	79	50.00	46.70	77.00
United States	5,324	5,692	5,959	29.20	34.80	33.40

¹ Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 5-71.—Strawberries, commercial crop: Area, yield, production, value per hundred weight, and total value, United States, 2003–2012

Year	Fresh market and processing					Fresh market ¹			Processing		
	Area for harvest	Yield per acre	Production	Value ²		Production	Value ²		Production	Value ²	
				Per cwt	Total		Per cwt	Total		Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars per cwt	1,000 dollars	1,000 cwt	Dollars per cwt	1,000 dollars	1,000 cwt	Dollars per cwt	1,000 dollars
2003	48,400	445	21,560	63.80	1,375,142	16,424	74.90	1,230,583	5,136	28.10	144,559
2004	51,500	430	22,138	58.50	1,295,464	16,944	68.40	1,159,082	5,194	26.30	136,382
2005	52,460	443	23,227	60.10	1,396,385	18,110	68.90	1,248,407	5,117	28.90	147,978
2006	53,460	450	24,038	63.20	1,519,494	19,109	72.20	1,379,658	4,929	28.40	139,836
2007	52,180	469	24,453	71.60	1,751,108	19,733	82.10	1,620,241	4,720	27.70	130,867
2008	54,470	465	25,317	75.80	1,918,288	20,911	84.10	1,759,564	4,406	36.00	158,724
2009	58,080	482	28,013	76.00	2,129,585	22,880	86.10	1,970,920	5,133	30.90	158,665
2010	56,990	501	28,532	79.30	2,262,353	23,208	90.80	2,107,112	5,324	29.20	155,241
2011	57,420	506	29,040	82.50	2,394,724	23,348	94.10	2,196,697	5,692	34.80	198,027
2012 ³	56,140	537	30,149	79.80	2,405,478	24,190	91.20	2,206,581	5,959	33.40	198,897

¹ Fresh market price and value at point of first sale. Processing price and value at processing plant door. ² Mostly for fresh market, but includes some quantities used for processing in States for which processing estimates are not prepared. ³ Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 5-72.—Strawberries, commercial crop: Area harvested, production, value per hundred weight, by State and United States, 2010–2012 ¹

Season and State	Area harvested			Production			Value per unit		
	2010	2011	2012 ²	2010	2011	2012 ²	2010	2011	2012 ²
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
California	38,600	38,000	38,500	25,859	25,846	27,637	70.10	75.20	76.80
Florida	8,800	9,900	8,700	1,936	2,475	1,827	187.00	148.00	110.00
Michigan	750	700	650	29	31	33	141.00	146.00	146.00
New York	1,400	1,400	1,400	35	36	32	197.00	235.00	215.00
North Carolina	1,500	1,500	1,500	180	195	203	135.00	140.00	145.00
Ohio	730	730	660	35	26	28	272.00	210.00	168.00
Oregon	1,900	2,000	2,000	236	226	213	69.00	66.50	71.30
Pennsylvania	1,100	990	820	56	40	42	207.00	212.00	164.00
Washington	1,500	1,500	1,300	125	125	103	61.10	71.80	100.00
Wisconsin	710	700	610	41	40	31	157.00	161.00	151.00
United States	56,990	57,420	56,140	28,532	29,040	30,149	79.30	82.50	79.80

¹ Includes quantities used for fresh market and processing. ² Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 5-73.—Fruits, noncitrus: Production, utilization, and value, United States, 2002–2011 ¹

Year	Utilized production 1,000 tons	Fresh ² 1,000 tons	Processed						Value of utilized production 1,000 dollars
			Canned 1,000 tons	Dried 1,000 tons	Juice 1,000 tons	Frozen 1,000 tons	Wine 1,000 tons	Other 1,000 tons	
2002	17,122	6,549	1,727	2,582	1,251	591	3,999	138	8,137,640
2003	16,848	6,672	1,762	2,293	1,295	716	3,582	219	8,434,610
2004	16,823	7,168	1,710	1,425	1,418	685	3,819	290	8,553,060
2005	18,272	7,188	1,575	2,101	1,555	712	4,551	277	9,805,757
2006	16,816	6,930	1,400	2,219	1,256	710	3,726	235	10,510,417
2007	17,023	7,008	1,453	2,030	1,257	748	3,921	278	11,397,171
2008	17,603	7,248	1,406	2,413	1,228	682	3,944	290	11,270,860
2009	18,069	7,562	1,394	2,148	1,235	742	4,373	269	11,811,298
2010	17,879	7,458	1,386	2,318	1,103	706	4,270	298	12,367,607
2011	18,147	7,702	1,301	2,399	1,153	737	4,154	316	13,913,852

¹ Includes the following crops: Apples, apricots, avocados, bananas, berries, cherries, cranberries, dates, figs, grapes, guavas, kiwifruit, nectarines, olives, papayas, peaches, pears, pineapples, plums, prunes, and strawberries. ² Includes "Home Use," local and roadside sales.
NASS, Crops Branch, (202) 720-2127.

Table 5-74.—Fruits, fresh: Total reported domestic rail, truck, and air shipments, 2012

Commodity	Jan. 1,000 cwt	Feb. 1,000 cwt	Mar. 1,000 cwt	Apr. 1,000 cwt	May 1,000 cwt	Jun. 1,000 cwt	Jul. 1,000 cwt	Aug. 1,000 cwt	Sep. 1,000 cwt	Oct. 1,000 cwt	Nov. 1,000 cwt	Dec. 1,000 cwt	Total 1,000 cwt
Citrus:													
Grapefruit	1,492	1,574	1,040	219	15	6	25	28	88	828	1,264	1,056	7,635
Grapefruit-organic	5	4	2	11
Lemons	30	31	36	36	35	45	53	43	28	44	31	49	461
Oranges	1,040	888	1,022	783	835	496	191	135	170	582	1,284	1,228	8,654
Oranges-organic	1	1
Tangelos	105	19	5	54	128	311
Tangerines	359	313	188	10	2	85	305	455	251	1,968
Templets	39	28	10	1	78
Total	3,070	2,853	2,296	1,049	887	547	269	206	371	1,764	3,093	2,714	19,119
Noncitrus:													
Apples	4,731	4,904	5,965	4,417	3,905	3,444	2,217	2,548	4,946	5,401	5,370	6,044	53,892
Apples-organic	351	342	391	248	138	56	12	37	298	336	338	428	2,975
Apricots	68	85	120	28	3	304
Apricots-organic	1	9	1	11
Avocados	34	85	254	377	553	832	780	817	783	391	94	33	5,033
Blueberries	20	230	513	760	453	172	61	7	2,216
Blueberries-organic	3	39	44	38	11	8	143
Cherries	491	1,840	2,684	1,001	32	6,048
Cherries-organic	2	30	39	11	82
Cranberries	20	45	116	25	206
Grapes	167	9	299	557	1,921	3,346	3,186	3,096	2,212	1,149	15,942
Grapes-organic	26	54	80
Kiwifruit	23	15	5	15	26	35	119
Kiwifruit-organic	2	2
Nectarines	191	566	616	680	253	2,307
Peaches	550	1,231	1,271	1,142	601	239	1	5,034
Peaches-organic	1	17	33	51
Pears	1,064	993	1,089	810	675	455	453	593	1,139	1,452	1,299	1,437	11,459
Pears-organic	58	46	34	5	1	5	21	81	80	62	63	456
Persimmons	1	1	15	8	25
Plums	46	379	603	638	449	100	2	2,217
Pomegranates	34	93	82	18	227
Prunes	23	26	1	50
Raspberries	32	48	37	40	109	249	201	157	203	143	77	53	1,349
Raspberries-organic	5	5	4	7	19	33	33	32	25	14	6	6	189
Strawberries	747	1,189	1,580	2,069	2,613	2,173	1,896	1,519	1,236	990	434	408	16,854
Strawberries-organic	3	8	15	33	86	119	112	98	74	47	12	1	608
Total	7,216	7,644	9,376	8,029	9,804	11,953	13,496	13,058	14,202	13,140	10,251	9,710	127,879
Grand total	10,286	10,497	11,672	9,078	10,691	12,500	13,765	13,264	14,573	14,904	13,344	12,424	146,998

AMS, Fruit and Vegetable Programs, Market News Division, (202) 720-9936.

Table 5-75.—Fruits, dried: Production (dry basis), California, 2003–2012

Year	Apricots	Figs ¹	Peaches ²	Pears ³	Prunes	Grapes ⁴	Total
	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>
2003	900	15,200	1,070	610	168,000	351,900	537,680
2004	1,630	15,600	870	620	48,000	277,300	344,020
2005	1,360	15,100	1,160	400	94,000	357,500	469,520
2006	640	13,000	1,290	(D)	189,000	309,500	513,430
2007	1,970	14,500	1,365	(D)	81,000	360,000	458,835
2008	1,830	13,100	1,050	(D)	129,000	390,300	535,280
2009	1,090	13,300	850	(D)	166,000	335,500	516,740
2010	1,400	12,320	2,010	(D)	130,000	394,800	540,530
2011	1,810	11,560	470	(D)	137,000	384,300	535,140
2012	1,210	11,560	1,230	(D)	125,000	332,700	471,700

¹ Standard and substandard. ² Freestone only. ³ Bartlett only. ⁴ Raisin and table type. (D) Withheld to avoid disclosing data for individual operations.
 NASS, Crops Branch, (202) 720-2127.

Table 5-76.—International Raisins: Production in specified countries, 2011/2012–2013/2014

Country	2011/2012	2012/2013	2013/2014
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Afghanistan	32,000	20,000	33,000
Argentina	31,500	34,000	34,000
Australia	13,400	10,000	10,000
Chile	74,000	71,000	76,000
China	100,000	150,000	165,000
European Union	13,000	10,000	10,000
Iran	150,000	175,000	170,000
South Africa	37,900	55,600	45,000
Turkey	250,000	286,575	240,000
Uzbekistan	35,000	30,000	35,000
Others	9,000	9,000	10,000
Total Foreign	745,800	851,175	828,000
United States	348,600	301,800	360,000
Total	1,094,400	1,152,975	1,188,000

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 5-77.—Fruits: Per capita consumption, United States, 2003–2012¹

Year	Fruits used fresh		Canned fruits ⁴	Juice ⁵	Frozen fruit ⁶	Dried fruits ⁷
	Citrus fruit ²	Noncitrus fruits ³				
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Gallons</i>	<i>Pounds</i>	<i>Pounds</i>
2003	23.8	77.5	15.0	8.4	5.1	2.3
2004	22.7	79.8	14.9	8.2	4.5	2.3
2005	21.6	78.3	14.4	7.7	5.4	2.3
2006	21.6	79.6	13.2	7.8	5.2	2.3
2007	17.9	79.4	14.2	7.6	5.5	2.3
2008	20.6	79.5	13.4	7.5	5.1	2.2
2009	20.7	77.5	13.5	7.2	5.1	2.1
2010	21.4	81.1	13.1	7.3	5.6	2.3
2011	22.7	82.3	12.2	6.3	5.3	2.4
2012	23.7	83.2	11.9	6.7	5.1	2.3

¹Fresh citrus fruits, canned fruit, and fruit juices are on a crop-year basis. Dried fruits are on a pack-year basis. The per capita consumption was obtained by dividing the total consumption by total population. ²Oranges and lemons, tangerines and tangelos, lemons, limes, and grapefruit. ³Apples, apricots, avocados, bananas, cherries, cranberries, grapes, kiwifruit, mangoes, peaches and nectarines, pears, pineapples, papayas, plums and prunes, and strawberries. ⁴Apples, apricots, cherries, olives, peaches, pears, pineapples, and plums and prunes. ⁵Orange, grapefruit, lemon, lime, apple, grape, pineapple, prune, and cranberry. ⁶Blackberries, blueberries, raspberries, strawberries, other berries, apples, apricots, cherries, and peaches. ⁷Apples, apricots, dates, figs, peaches, pears, prunes, and raisins. Dried data in terms of processed weight. ERS, Crops Branch, (202) 694–5255.

Table 5-78.—All tree nuts: Supply and utilization, United States, 2003/2004–2012/2013

Market year ¹	Beginning stocks	Marketable production ²	Imports	Total supply	Exports	Ending stocks	Domestic consumption	
							Total	Per capita Pounds
—Million pounds (shelled)—								
2003/2004	310.4	1,523.5	430.2	2,264.1	964.8	279.9	1,019.6	3.49
2004/2005	279.9	1,552.4	502.7	2,335.1	1,040.5	263.0	1,031.8	3.50
2005/2006	263.0	1,502.4	431.9	2,197.2	1,125.6	278.8	992.8	2.66
2006/2007	278.8	1,655.8	438.3	2,372.8	1,129.8	243.1	999.9	3.33
2007/2008	243.1	2,062.5	489.8	2,795.5	1,311.8	405.9	1,077.8	3.55
2008/2009	405.9	2,259.5	439.2	3,393.3	1,466.7	543.7	1,094.2	3.57
2009/2010	543.7	2,113.3	466.8	3,639.7	1,546.9	422.2	1,154.6	3.74
2010/2011	422.2	2,482.2	488.8	3,383.2	1,785.6	407.5	1,200.2	3.86
2011/2012	407.5	2,787.2	445.0	3,639.7	1,976.1	480.1	1,183.6	3.78
2012/2013 ³	480.1	2,760.5	496.0	3,736.6	1,976.6	451.4	1,305.5	4.15

¹Marketing season begins July 1 for almonds, hazelnuts, macadamias, pecans, and other nuts; August 1 for walnuts; and September 1 for pistachios. ²Utilized production (NASS data) minus inedibles and noncommercial useage. ³Preliminary. ERS, Crops Branch, (202) 694–5255.

Table 5-79.—International Nuts: Area and production in specified countries, 2011/2012–2013/2014

Country	Area			Production		
	2011/2012	2012/2013	2013/2014	2011/2012	2012/2013	2013/2014
	<i>Hectares</i>	<i>Hectares</i>	<i>Hectares</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Almonds:						
Australia	29,340	30,389	49,600	57,000	70,000
Chile	9,100	8,300	9,300
China	4,000	5,000	6,000
European Union	83,100	83,000	63,000
India	1,100	1,200	1,100
Turkey	16,000	17,000	18,000
Others
Total Foreign	29,340	30,389	162,900	171,500	167,400
United States	920,793	857,290	839,146
Total	29,340	30,389	1,083,693	1,028,790	1,006,546
Filberts:						
Turkey	430,000	710,000
European Union	145,000	120,000
Azerbaijan	37,000	40,000
Others
Total Foreign	612,000	870,000
United States	34,900	36,300
Total	646,900	906,300
Walnuts:						
Brazil	2,500	2,700	3,000
Chile	40,000	53,000	45,000
China	700,000	720,000	760,000
European Union	112,750	104,000	103,000
India	40,000	36,000	40,000
Turkey	80,000	85,000	75,000
Ukraine	115,000	90,000	110,000
Others
Total Foreign	1,090,250	1,090,700	1,136,000
United States	418,212	450,871	449,057
Total	1,508,462	1,541,571	1,585,057
Pistachios:						
European Union	10,000	7,500
Iran	160,000	200,000
Syria	65,000	65,000
Turkey	50,000	125,000
Others
Total Foreign	285,000	397,500
United States	201,395	249,929
Total	486,395	647,429

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 5-80.—Almonds (shelled basis): Bearing acreage, yield, production, price, and value, California, 2003–2012¹

Year	Bearing Acreage	Yield per acre	Utilized production	Price per pound	Value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	550,000	1,890	1,040,000	1.57	1,600,144
2004	570,000	1,760	1,005,000	2.21	2,189,005
2005	590,000	1,550	915,000	2.81	2,525,909
2006	610,000	1,840	1,120,000	2.06	2,258,790
2007	640,000	2,170	1,390,000	1.75	2,401,875
2008	680,000	2,400	1,630,000	1.45	2,343,200
2009	720,000	1,960	1,410,000	1.65	2,293,500
2010	740,000	2,220	1,640,000	1.79	2,903,380
2011	760,000	2,670	2,030,000	1.99	4,007,860
2012 ²	780,000	2,560	2,000,000	2.20	4,347,200

¹ Price and value are based on edible portion of the crop only. Production includes inedible quantities of no value as follows (million pounds): 2003-20.8; 2004-14.5; 2005-16.1; 2006-23.5; 2007-17.5; 2008-14.0; 2009-20.0; 2010-18.0; 2011-16.0; 2012-24.0. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-81.—Almonds (shelled basis): Foreign trade, United States, 2003–2012¹

Year beginning October	Imports	Domestic exports
	<i>Metric tons</i>	<i>Metric tons</i>
2003	830	308,041
2004	1,233	304,711
2005	2,076	324,798
2006	1,515	342,046
2007	1,722	397,105
2008	796	439,759
2009	776	462,276
2010	2,391	527,162
2011	5,729	614,994
2012	12,512	579,612

¹ Imports of unshelled nuts converted to shelled basis at ratio of 1.67 to 1. Exports of unshelled nuts converted to shelled basis at ratio of 1.67 to 1.0.
ERS, Crops Branch, (202) 694-5255.

Table 5-82.—Macadamia nuts (in-shell basis): Bearing acreage, yield, production, price, and value, Hawaii, 2003–2012

Year	Bearing Acreage	Yield per acre	Utilized production	Price per pound	Value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2003	17,800	2,980	53,000	61.0	32,330
2004	17,800	3,170	56,500	73.0	41,245
2005	18,000	3,000	54,000	81.0	43,740
2006	15,000	3,870	58,000	67.0	38,860
2007	15,000	2,730	41,000	60.0	24,600
2008	15,000	3,330	50,000	67.0	33,500
2009	15,000	2,800	42,000	70.0	29,400
2010	15,000	2,670	40,000	75.0	30,000
2011	15,000	3,270	49,000	78.0	38,220
2012 ¹	15,000	2,930	44,000	80.0	35,200

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-83.—Hazelnuts (in-shell basis): Bearing acreage, yield, production, price, and value, Oregon, 2003–2012

Year	Bearing Acreage	Yield per acre	Utilized production	Price per ton	Value
	Acres	Tons	Tons	Dollars	1,000 dollars
2003	28,000	1.35	37,900	1,030	39,037
2004	28,400	1.32	37,500	1,440	54,000
2005	28,300	0.98	27,600	2,240	61,824
2006	28,200	1.52	43,000	1,080	46,440
2007	28,600	1.29	37,000	2,040	75,480
2008	28,300	1.13	32,000	1,620	51,840
2009	28,700	1.64	47,000	1,690	79,430
2010	29,000	0.97	28,000	2,410	67,480
2011	28,500	1.35	38,500	2,330	89,705
2012 ¹	29,000	1.20	34,700	1,830	63,420

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-84.—Hazelnuts (shelled basis): Foreign trade, United States, 2003–2012¹

Year beginning October	Imports	Domestic exports
	Metric tons	Metric tons
2003	4,916	11,142
2004	4,108	10,459
2005	5,383	11,183
2006	4,344	11,193
2007	4,979	12,259
2008	2,969	9,715
2009	2,533	13,917
2010	4,423	7,691
2011	3,111	10,031
2012	5,448	11,150

¹ Imports of unshelled nuts converted to shelled basis at ratio of 2.22 to 1. Exports of unshelled nuts converted to shelled basis at ratio of 2.50 to 1.
ERS, Crops Branch, (202) 694-5255.

Table 5-85.—Pecans (in-shell basis): Production, price per pound, and value, United States, 2003–2012

Year	Improved varieties ¹			Native and seedling			All pecans		
	Utilized production	Price per pound	Value	Utilized production	Price per pound	Value	Utilized production	Price per pound	Value
	1,000 pounds	Dollars	1,000 dollars	1,000 pounds	Dollars	1,000 dollars	1,000 pounds	Dollars	1,000 dollars
2003	202,900	1.100	223,547	79,200	0.683	54,082	282,100	0.984	277,629
2004	138,970	1.920	267,215	46,830	1.280	59,709	185,800	1.760	326,924
2005 ²	228,700	1.540	351,353	51,550	1.080	55,567	280,250	1.450	406,920
2006	152,130	1.730	262,544	55,170	1.090	59,949	207,300	1.560	322,493
2007	303,462	1.230	373,131	83,843	0.722	60,513	387,305	1.120	433,644
2008	173,660	1.420	246,590	28,420	0.883	25,097	202,080	1.340	271,687
2009	249,720	1.530	381,550	52,300	0.934	48,838	302,020	1.430	430,388
2010	232,560	2.490	578,149	61,180	1.580	96,679	293,740	2.300	674,828
2011	227,030	2.590	587,064	42,670	1.610	68,825	269,700	2.430	655,889
2012	247,600	1.730	428,263	55,200	0.879	48,518	302,800	1.570	476,781

¹ Budded, grafted or topworked varieties. ² Missouri added.
NASS, Crops Branch, (202) 720-2127.

Table 5-86.—Pecans (in-shell basis): Production and marketing year average price per pound, by State and United States, 2010–2012

Item and State	Utilized production			Price per pound		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Improved Varieties²						
Alabama	4,500	13,000	3,400	1.750	1.830	1.400
Arizona	22,000	18,500	20,000	2.800	2.800	1.600
Arkansas	780	1,300	1,600	2.000	1.980	1.540
California	5,700	3,700	4,800	2.540	2.670	1.580
Florida	1,200	1,400	1,100	1.900	1.850	1.100
Georgia	70,000	92,000	96,000	2.200	2.650	1.940
Louisiana	3,500	2,500	5,000	2.000	2.200	1.300
Mississippi	1,400	3,400	2,000	1.600	1.800	1.250
Missouri	180	190	200	2.200	1.900	1.450
New Mexico	66,000	61,000	65,000	2.830	2.670	1.700
Oklahoma	6,000	2,000	5,000	2.100	2.400	1.550
South Carolina	1,300	2,040	1,500	1.800	2.000	1.750
Texas	50,000	26,000	42,000	2.500	2.650	1.520
United States	232,560	227,030	247,600	2.490	2.590	1.730
Native and Seedling						
Alabama	500	6,000	600	1.180	1.310	0.830
Arkansas	320	1,200	600	1.620	1.580	0.850
Florida	300	2,600	900	1.100	1.400	0.750
Georgia	5,000	10,000	4,000	1.700	2.080	1.220
Kansas	3,000	1,500	3,000	1.750	1.800	1.350
Louisiana	16,500	7,500	10,000	1.350	1.400	0.700
Mississippi	700	1,600	500	1.100	1.400	0.850
Missouri	660	1,310	2,300	1.600	1.750	0.950
Oklahoma	14,000	4,000	20,000	1.650	1.650	0.850
South Carolina	200	960	300	1.450	1.350	1.250
Texas	20,000	6,000	13,000	1.700	1.500	0.840
United States	61,180	42,670	55,200	1.580	1.610	0.879
All Pecans						
Alabama	5,000	19,000	4,000	1.690	1.670	1.310
Arizona	22,000	18,500	20,000	2.800	2.800	1.600
Arkansas	1,100	2,500	2,200	1.890	1.790	1.350
California	5,700	3,700	4,800	2.540	2.670	1.580
Florida	1,500	4,000	2,000	1.740	1.560	0.943
Georgia	75,000	102,000	100,000	2.170	2.590	1.910
Kansas	3,000	1,500	3,000	1.750	1.800	1.350
Louisiana	20,000	10,000	15,000	1.460	1.600	0.900
Mississippi	2,100	5,000	2,500	1.430	1.670	1.170
Missouri	840	1,500	2,500	1.730	1.770	0.990
New Mexico	66,000	61,000	65,000	2.830	2.670	1.700
Oklahoma	20,000	6,000	25,000	1.790	1.900	0.990
South Carolina	1,500	3,000	1,800	1.750	1.790	1.670
Texas	70,000	32,000	55,000	2.270	2.430	1.360
United States	293,740	269,700	302,800	2.300	2.430	1.570

¹ Preliminary. ² Budded, grafted or topworked varieties.
NASS, Crops Branch, (202) 720-2127.

Table 5-87.—Pecans (shelled basis): Foreign trade, United States, 2003–2012¹

Year beginning October	Imports	Domestic exports
	<i>Metric tons</i>	<i>Metric tons</i>
2003	20,953	15,275
2004	28,672	13,528
2005	30,983	16,419
2006	23,923	19,145
2007	33,689	29,409
2008	26,831	22,037
2009	33,735	30,607
2010	35,906	25,481
2011	30,449	31,178
2012	33,525	37,807

¹ Imports of unshelled nuts converted to shelled basis at ratio of 2.50 to 1. Exports of unshelled nuts converted to shelled basis at ratio of 2.50 to 1.
ERS, Crops Branch, (202) 694-5255.

Table 5-88.—Pistachios (in-shell basis): Bearing acreage, yield, production, price, and value, California, 2003–2012

Year	Bearing Acreage	Yield per acre	Utilized production	Price per pound	Value
	Acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2003	88,000	1,350	119,000	1.22	145,180
2004	93,000	3,730	347,000	1.34	464,980
2005	105,000	2,700	283,000	2.05	580,150
2006	112,000	2,130	238,000	1.89	449,820
2007	115,000	3,620	416,000	1.41	586,560
2008	118,000	2,360	278,000	2.05	569,900
2009	126,000	2,820	355,000	1.67	592,850
2010	137,000	3,810	522,000	2.22	1,158,840
2011	153,000	2,900	444,000	1.98	879,120
2012 ¹	178,000	3,100	551,000	2.02	1,113,020

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-89.—Walnuts, English (in-shell basis): Bearing acreage, yield, production, price, and value, California, 2003–2012

Year	Bearing Acreage	Yield per acre	Utilized production	Price per ton	Value
	Acres	Tons	Tons	Dollars	1,000 dollars
2003	213,000	1.53	326,000	1,160	378,160
2004	214,000	1.52	325,000	1,390	451,750
2005	215,000	1.65	355,000	1,570	557,350
2006	216,000	1.60	346,000	1,630	563,980
2007	218,000	1.50	328,000	2,290	751,120
2008	223,000	1.96	436,000	1,280	558,080
2009	227,000	1.93	437,000	1,710	747,270
2010	237,000	2.13	504,000	2,040	1,028,160
2011	245,000	1.88	461,000	2,900	1,336,900
2012 ¹	245,000	1.92	470,000

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-90.—Walnuts (shelled basis): Foreign trade, United States, 2003–2012¹

Year beginning October	Imports	Domestic exports
	Metric tons	Metric tons
2003	170	56,608
2004	331	60,541
2005	561	89,668
2006	974	69,581
2007	4,059	77,704
2008	837	96,313
2009	1,529	101,865
2010	186	133,721
2011	2,442	117,030
2012	3,827	132,982

¹Imports of unshelled nuts converted to shelled basis at ratio of 2.50 to 1. Exports of unshelled nuts converted to shelled basis at ratio of 2.50 to 1.
ERS, Crops Branch, (202) 694-5255.

Table 5-91.—Coffee: International trade, exports from principal producing countries, 2011-2013

Country of origin	2011	2012	2013
	<i>1,000 bags</i>	<i>1,000 bags</i>	<i>1,000 bags</i>
Principle exporting countries:			
Brazil	35,010	29,843	30,660
Colombia	8,385	7,360	8,855
Ethiopia	3,235	3,140	3,280
Guatemala	3,725	3,915	3,800
Honduras	3,900	5,290	4,400
India	5,515	5,223	5,255
Indonesia	9,720	7,450	8,900
Mexico	2,460	3,365	3,550
Peru	3,880	5,140	4,100
Vietnam	18,640	24,495	24,200
Others	18,949	19,266	19,095
Total Foreign	113,419	114,487	116,095
United States			
Total	113,419	114,487	116,095
Principle importing countries:			
Algeria	1,815	2,260	1,930
Australia	1,390	1,450	1,515
Canada	3,375	3,390	3,555
China	930	1,025	1,545
European Union	44,600	43,950	44,890
Japan	7,460	6,555	8,210
Korea, South	1,930	1,725	1,725
Philippines	2,000	3,280	3,750
Russia	4,190	3,700	4,070
Switzerland	2,180	2,175	2,340
Others	13,440	15,698	16,009
Total Foreign	83,310	85,208	89,539
United States	23,110	23,825	23,700
Total	106,420	109,033	113,239

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 5-92.—Coffee: Area, yield, production, marketing year average price, and value, Hawaii and Puerto Rico, 2003–2012

Year	Area	Yield per acre	Production ¹	Price per pound	Value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
Hawaii					
2003/2004	5,900	1,410	8,300	2.90	24,070 /20
2004/2005	5,800	965	5,600	3.55	19,880 /20
2005/2006	6,100	1,340	8,200	4.55	37,310 /20
2006/2007	6,300	1,170	7,400	4.30	31,820 /20
2007/2008	6,400	1,170	7,500	4.25	31,875 /20
2008/2009	6,300	1,380	8,700	3.40	29,580 /20
2009/2010	6,300	1,380	8,700	3.60	31,320 /20
2010/2011	6,300	1,400	8,800	3.80	33,440 /20
2011/2012 ²	6,300	1,210	7,600	4.15	31,540 /20
Puerto Rico³					
2003/2004	47,000	480	22,500	1.99	44,775
2004/2005	44,000	420	18,500	1.94	35,890
2005/2006	42,000	465	19,500	2.66	51,870
2006/2007	40,000	450	18,000	2.57	46,260
2007/2008	39,000	450	17,500	2.67	46,725
2008/2009	33,000	405	13,300	2.19	29,127
2009/2010	38,000	240	9,000	2.36	21,240
2010/2011	38,000	240	9,000	2.37	21,330

¹ Parchment basis. ² Preliminary. ³ Data for Puerto Rico is no longer published in any Crop Production reports. NASS, Crops Branch, (202) 720-2127.

Table 5-93.—Coffee and tea: U.S. imports, 2010–2012

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Coffee and coffee products:			
Brazil	378,133	418,257	334,905
Vietnam	230,147	202,971	261,543
Colombia	181,013	213,147	180,563
Mexico	82,287	98,323	119,339
Guatemala	78,641	94,545	107,208
Indonesia	81,117	59,413	79,706
Honduras	21,981	39,920	62,369
Peru	52,938	63,046	51,755
Costa Rica	42,880	44,401	44,948
Nicaragua	46,027	39,306	44,644
Canada	30,421	37,764	37,468
Germany(*)	34,632	35,593	33,286
El Salvador	21,941	39,420	23,842
Papua New Guinea	10,958	13,045	16,992
Ethiopia(*)	18,339	16,972	12,401
Kenya	5,490	5,191	8,492
Uganda	12,063	8,530	7,910
Cameroon	4,317	4,158	7,762
Italy(*)	5,131	5,978	6,829
India	4,324	7,157	6,324
China	9,013	5,361	5,460
Dominican Republic	367	1,547	4,614
Tanzania	3,903	4,599	4,320
Rwanda	4,922	4,596	4,291
Malaysia	2,191	3,131	3,605
Rest of World	26,718	30,350	19,885
World Total	1,389,892	1,494,718	1,490,460
Tea, except herbal tea:			
Canada	60,660	58,870	55,725
Argentina	49,388	50,819	50,205
China	30,091	29,147	29,527
India	14,307	14,720	13,906
Mexico	4,303	4,763	9,225
Vietnam	5,037	4,638	8,164
Germany(*)	9,480	8,891	7,160
Indonesia	6,401	5,690	4,435
Sri Lanka	4,028	4,026	4,151
Malawi	2,928	4,437	3,729
Costa Rica	3,558	3,572	3,685
Kenya	4,428	3,725	3,502
Zimbabwe	186	600	1,676
Chile	1,530	1,653	1,610
Japan	1,515	1,521	1,326
Brazil	1,837	1,627	1,199
United Kingdom	1,866	1,794	1,090
Taiwan	1,120	1,098	1,035
Thailand	933	829	805
Egypt	507	677	736
Korea, South	680	663	670
Ecuador	564	544	629
Morocco	323	529	567
Poland	300	606	537
Hong Kong	410	466	515
Rest of World	5,952	5,631	5,462
World Total	212,329	211,575	211,272

Note: Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics. (*) denotes a country that is a summarization of its component countries. All zeroes for a data item may show that statistics exist in the other import type. Consumption or General. Users should use cautious interpretation on Quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.
 FAS, Office of Global Analysis, (202) 720-6301.

Table 5-94.—Specialty mushrooms: Number of growers, total production, volume of sales, price per pound, and value of sales, United States: 2009/2010-2011/2012

Year and variety	Growers ¹	Total Production ²	All sales		
			Volume of sales ³	Price per pound ⁴	Value of sales
	<i>Number</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2009/2010					
Shiitake	185	6,684	6,417	2.75	17,650
Oyster	80	6,294	5,840	2.56	14,940
Other	27	3,434	3,172	2.18	6,909
United States ⁵	221	16,412	15,429	2.56	39,499
2010/2011					
Shiitake	156	7,621	7,327	3.10	22,735
Oyster	83	8,199	7,742	2.37	18,387
Other	25	3,018	2,742	4.58	12,570
United States ⁵	198	18,838	17,811	3.01	53,692
2011/2012					
Shiitake	157	8,400	7,986	3.41	27,264
Oyster	76	7,476	7,005	2.55	17,876
Other	20	3,411	3,080	4.80	14,797
United States ⁵	189	19,287	18,071	3.32	59,937

¹ Growers counted only once for US total if growing more than one specialty type mushroom. Growers growing Agaricus and Specialty are included. ² Total production includes all fresh market and processing sales plus amount harvested but not sold (shrinkage, cullage, dumped, etc.). ³ Virtually all specialty mushroom sales are for fresh market. ⁴ Prices for mushrooms are the average prices producers receive at the point of first sale, commonly referred to as the average price as sold. For example, if in a given State, part of the fresh mushrooms are sold F.O.B. packed by growers, part are sold bulk to brokers or repackers, and some are sold retail at roadside stands, the mushroom average price as sold is a weighted average of the average price for each method of sale. ⁵ 2009-2010: Arkansas, California, Connecticut, Delaware, Florida, Hawaii, Illinois, Indiana, Kansas, Kentucky, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, New Hampshire, New York, North Carolina, Ohio, Oregon, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, Washington, West Virginia, and Wisconsin. 2010-2011: Arkansas, California, Colorado, Connecticut, Florida, Georgia, Hawaii, Illinois, Indiana, Kansas, Kentucky, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, New York, North Carolina, Ohio, Oregon, Pennsylvania, South Carolina, Tennessee, Texas, Vermont, Virginia, Washington, West Virginia, and Wisconsin. 2011-2012: Arkansas, California, Colorado, Delaware, Florida, Hawaii, Illinois, Indiana, Kansas, Kentucky, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, New Hampshire, New York, North Carolina, Ohio, Oregon, Pennsylvania, South Carolina, Tennessee, Texas, Vermont, Virginia, Washington, West Virginia, and Wisconsin.

NASS, Crops Branch, (202) 720-2127.

Table 5-95.—Agaricus mushrooms: Area, volume of sales, marketing year average price, and value of sales, United States: 2002-2011 ¹

Year	Area in production	Volume of sales	Price per pound	Value of sales		
				Total	Fresh market	Processing
	<i>1,000 square feet</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2002/2003	141,844	836,398	1.020	855,983	778,307	77,676
2003/2004	146,510	841,162	1.040	878,405	805,200	73,205
2004/2005	143,093	838,083	1.030	862,192	796,493	65,699
2005/2006	142,550	833,677	1.020	848,836	793,538	55,298
2006/2007	145,743	813,849	1.120	915,561	840,560	75,001
2007/2008	136,011	797,348	1.150	917,607	841,753	75,854
2008/2009	134,533	803,896	1.130	910,658	841,021	69,637
2009/2010	129,268	777,064	1.140	884,390	821,472	62,918
2010/2011	134,266	845,951	1.140	964,192	887,839	76,353
2011/2012	139,311	881,857	1.180	1,039,159	969,847	69,312

¹ Marketing year begins July 1 and ends June 30 the following year.
NASS, Crops Branch, (202) 720-2127.

Table 5-96.—Cut flowers: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Alstroemeria			Carnations, standard			Chrysanthemums pompon		
	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 bunches	Wholesale price Cents per bunch	Value of sales at whole-sale ¹ 1,000 dollars
2003 ...	13,402	29.7	3,978	13,491	17.6	2,374	14,002	1.30	18,196
2004 ...	12,023	31.1	3,735	9,251	17.6	1,624	15,035	1.33	19,980
2005 ...	7,313	35.4	2,588	8,955	20.3	1,816	12,320	1.40	17,246
2006 ²	8,595	21.9	1,885	5,428	17.6	955	10,338	1.26	12,985
2007 ...	9,879	20.8	2,057	3,328	18.8	626	18,059	0.76	13,810
2008 ...	10,774	17.9	1,927	3,343	17.0	567	10,058	1.34	13,428
2009 ...	8,800	18.5	1,629	2,837	16.9	480	7,920	1.43	11,298
2010 ...	9,868	16.7	1,650	1,893	16.7	317	8,347	1.40	11,705
2011 ...	8,764	19.1	1,676	1,441	16.2	233	7,823	1.41	11,048
2012 ...	10,704	21.1	2,257	672	23.4	157	9,561	1.48	14,156
Delphinium & Larkspur									
Year	Delphinium & Larkspur			Gerbera Daisy			Gladioli		
	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 spikes	Wholesale price Cents per spike	Value of sales at whole-sale ¹ 1,000 dollars
2003 ...	40,945	23.9	9,797	94,046	29.9	28,164	121,465	23.3	28,325
2004 ...	36,349	25.0	9,082	97,656	30.8	30,059	113,906	23.0	26,159
2005 ...	34,150	23.7	8,087	104,682	30.9	32,314	105,432	22.8	24,074
2006 ²	26,142	23.5	6,133	112,587	30.2	33,997	95,350	23.8	22,694
2007 ...	32,158	24.4	7,842	117,403	30.6	35,939	85,471	27.0	23,081
2008 ...	31,221	24.0	7,505	120,836	29.8	35,976	76,850	25.9	19,935
2009 ...	22,373	27.1	6,071	106,805	30.9	33,027	94,951	24.1	22,880
2010 ...	27,173	26.5	7,193	107,678	30.4	32,737	89,672	25.4	22,801
2011 ...	19,639	30.5	5,981	113,655	28.5	32,385	60,167	27.1	16,299
2012 ...	20,470	28.1	5,758	113,334	30.2	34,266	60,586	25.2	15,290
Iris									
Year	Iris			Lilies, all			Lisianthus		
	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars
2003 ...	89,976	22.6	20,367	112,946	65.0	73,400	14,410	45.0	6,491
2004 ...	88,973	23.0	20,473	117,456	63.2	74,282	12,667	46.4	5,875
2005 ...	88,803	22.5	20,021	114,188	67.4	77,009	12,333	39.8	4,906
2006 ²	81,194	22.6	18,315	107,044	70.5	75,459	8,518	43.1	3,670
2007 ...	90,890	22.4	20,349	111,185	67.4	74,954	13,956	38.2	5,338
2008 ...	92,404	22.1	20,462	116,797	67.3	78,609	15,180	35.6	5,406
2009 ...	64,114	24.3	15,550	101,339	63.5	64,392	8,689	38.3	3,327
2010 ...	57,576	25.2	14,518	93,373	65.5	61,165	7,650	38.8	2,966
2011 ...	62,414	26.1	16,303	141,337	56.5	79,798	7,502	42.1	3,160
2012 ...	57,783	24.6	14,186	98,447	65.6	64,533	8,510	42.5	3,619
Orchids, all									
Year	Orchids, all			Roses, all			Snapdragons		
	Quantity sold 1,000 blooms	Wholesale price Cents per bloom	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 spikes	Wholesale price Cents per spike	Value of sales at whole-sale ¹ 1,000 dollars
2003 ...	12,237	69.8	8,536	123,483	38.1	46,997	55,392	28.2	15,639
2004 ...	11,398	68.7	7,834	103,860	40.3	41,894	50,549	29.7	15,002
2005 ...	10,228	66.9	6,847	99,771	39.1	38,969	47,016	27.9	13,132
2006 ²	10,332	120.3	12,428	82,138	37.7	30,974	36,559	28.0	10,244
2007 ...	11,209	99.5	11,150	67,701	41.5	28,110	41,887	29.1	12,202
2008 ...	7,882	98.2	7,737	57,999	38.8	22,481	42,696	27.6	11,790
2009 ...	7,637	185.1	14,133	42,031	42.0	17,662	37,473	27.0	10,118
2010 ...	7,852	99.8	7,834	39,497	42.9	16,950	31,475	27.1	8,524
2011 ...	7,166	83.0	5,949	37,004	48.4	17,912	34,777	25.1	8,744
2012 ...	5,961	74.3	4,430	33,771	49.6	16,751	37,369	26.5	9,918
Tulips									
Year	Tulips			Other cut flowers					
	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars	Quantity sold 1,000 stems	Wholesale price Cents per stem	Value of sales at whole-sale ¹ 1,000 dollars			
2003 ...	92,551	33.6	31,055	129,663			
2004 ...	105,138	35.3	37,096	119,336			
2005 ...	128,978	32.7	42,121	124,832			
2006 ²	141,893	34.1	48,391	134,198			
2007 ...	157,992	35.9	56,719	133,017			
2008 ...	170,854	37.6	64,285	126,990			
2009 ...	150,228	38.1	57,185	103,687			
2010 ...	155,667	36.6	56,900	129,466			
2011 ...	169,219	35.3	59,788	99,824			
2012 ...	150,817	36.3	54,796	102,035			

¹ Equivalent wholesale value of all sales. ² Beginning in 2006, program was reduced to 15 States from 36. NASS, Crops Branch, (202) 720-2127.

Table 5-97.—Cut Cultivated Greens: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
	Leatherleaf Ferns			Other cut cultivated greens		
	1,000 bunches	Dollars per bunch	1,000 dollars	1,000 bunches	Dollars	1,000 dollars
2003	58,305	0.84	48,868	53,197
2004	54,115	0.88	47,541	54,435
2005	49,213	1.03	50,668	56,776
2006 ²	44,183	1.04	45,902	51,706
2007	39,437	1.00	39,543	58,527
2008	34,761	.98	33,924	57,824
2009	31,800	.94	29,942	43,993
2010	28,474	1.03	29,312	47,713
2011	26,277	0.97	25,499	46,537
2012	32,636	0.98	32,004	38,961

¹ Equivalent wholesale value of all sales. ² Beginning in 2006, program was reduced to 15 States from 36. NASS, Crops Branch, (202) 720-2127.

Table 5-98.—Foliage Plants for Indoor or Patio Use: Sales and Wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Foliage, Hanging Baskets		
	Quantity Sold	Wholesale price	Value of sales at wholesale
	1,000 baskets	Dollars per basket	1,000 dollars
2003	19,452	4.25	82,697
2004	17,160	4.47	76,627
2005	19,713	4.55	89,719
2006	13,341	4.60	61,303
2007	14,118	4.66	65,857
2008	11,003	4.90	53,949
2009	12,072	5.29	63,881
2010	14,530	5.39	78,247
2011	14,483	5.42	78,438
2012	14,321	5.51	78,866
	Foliage, Pots		
	1,000 pots	Dollars	1,000 dollars

2003	566,984
2004	608,637
2005	619,793
2006 ¹	466,609
2007	589,545
2008	456,362
2009	493,148
2010	507,882
2011	534,943
2012	562,930

¹ Beginning in 2006, program was reduced to 15 States from 36. NASS, Crops Branch, (202) 720-2127.

Table 5-99.— Potted Flowering Plants for Indoor or Patio Use: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Quantity sold		Wholesale price		Value of sales at wholesale †
	Less than 5 inches	5 inches or more	Less than 5 inches	5 inches or more	
African violets					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	14,365	663	1.18	2.33	18,540
2004	12,089	548	1.17	2.41	15,419
2005	11,931	522	1.16	2.33	15,010
2006 ²	5,997	434	1.20	1.92	8,046
2007	4,357	430	1.37	1.95	6,809
2008	2,946	9	1.35	3.34	3,993
2009	2,313	38	1.49	3.48	3,580
2010	2,727	23	1.31	1.88	3,614
2011	2,582	51	1.25	3.84	3,414
2012	2,878	27	1.40	2.38	4,101
Florist azaleas					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars per pot</i>	<i>1,000 dollars</i>
2003	2,330	6,281	3.04	5.09	39,048
2004	2,047	6,596	2.39	5.13	38,742
2005	2,410	6,443	2.27	4.86	36,750
2006 ²	2,237	6,844	2.10	4.41	34,909
2007	1,514	5,081	2.34	4.90	28,435
2008	1,095	7,188	2.24	4.65	35,897
2009	2,345	5,214	2.30	4.92	31,044
2010	1,348	3,289	2.59	5.67	22,138
2011	1,266	3,012	2.32	6.01	21,022
2012	1,124	3,410	2.68	5.32	21,157
Florist chrysanthemums					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	8,721	17,982	1.78	3.01	69,641
2004	11,251	15,685	1.80	3.05	68,123
2005	4,421	18,891	1.75	3.23	68,797
2006 ²	1,299	12,693	1.82	3.03	40,815
2007	1,810	11,363	1.65	3.15	38,777
2008	1,927	9,902	1.57	3.21	34,762
2009	1,314	6,181	1.90	3.61	24,842
2010	2,225	4,526	1.82	3.97	22,029
2011	1,351	5,210	2.43	3.54	21,720
2012	1,638	4,406	1.96	4.16	21,548
Easter lilies					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars per pot</i>	<i>1,000 dollars</i>
2003	244	8,580	2.03	4.19	36,434
2004	133	8,420	2.12	4.25	36,109
2005	34	8,251	3.21	4.25	35,204
2006 ²	2	6,334	6.53	4.12	26,106
2007	6,546	4.05	26,512
2008	31	5,824	4.05	4.33	25,335
2009	93	6,196	3.16	4.38	27,405
2010	147	5,891	3.29	4.29	25,764
2011	99	5,094	2.73	4.35	22,436
2012	37	5,066	3.48	4.36	22,240
Potted Orchids					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars per pot</i>	<i>1,000 dollars</i>
2003	8,871	6,209	6.15	10.85	121,908
2004	11,277	6,016	6.01	10.21	129,141
2005	11,535	5,975	6.46	10.87	139,482
2006 ²	10,140	4,615	6.90	10.96	120,521
2007	10,661	6,655	6.95	9.89	139,960
2008	10,689	5,415	7.16	9.23	126,509
2009	12,503	7,135	7.36	9.70	161,208
2010	13,395	7,933	7.10	9.71	172,196
2011	15,415	8,520	6.78	10.19	191,306
2012	13,345	9,716	6.98	9.56	186,104

See footnote(s) at end of table.

Table 5-99.—Potted flowering for indoor or patio use: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012—Continued

Year	Quantity sold		Wholesale price		Value of sales at wholesale ¹
	Less than 5 inches	5 inches or more	Less than 5 inches	5 inches or more	
Poinsettias					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars per pot</i>	<i>1,000 dollars</i>
2003	13,092	48,432	1.91	4.54	244,973
2004	11,301	48,287	2.06	4.62	246,598
2005	11,251	47,494	2.04	4.60	241,705
2006 ²	7,762	33,743	1.98	4.61	171,012
2007	7,130	31,901	2.07	4.60	161,409
2008	6,373	28,922	2.07	4.82	152,611
2009	6,679	28,649	2.13	4.69	148,579
2010	7,710	26,942	2.02	4.65	140,841
2011	7,470	27,259	1.84	4.60	139,274
2012	6,546	27,257	2.09	4.77	143,736
Potted florist roses ³					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	6,863	945	2.44	3.87	20,394
2004	6,149	646	2.27	4.68	17,004
2005	8,396	1,897	2.01	4.64	25,706
2006 ²	6,389	1,901	1.90	4.90	21,446
2007	6,834	2,364	1.94	5.16	25,425
2008	7,252	1,064	2.74	5.34	25,569
2009	6,924	1,031	2.57	5.14	23,115
2010	5,599	2,167	2.50	5.83	26,669
2011	5,183	2,550	2.16	4.87	23,619
2012	5,550	1,784	2.20	4.68	20,563
Potted spring flowering bulbs ³					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	7,206	12,181	1.66	3.52	54,927
2004	5,563	11,928	1.61	3.61	51,992
2005	14,051	9,581	1.50	3.55	55,132
2006 ²	13,061	8,469	1.41	3.43	47,447
2007	10,073	8,624	1.91	3.66	50,861
2008	13,317	10,958	1.69	3.56	61,532
2009	4,689	11,234	1.74	3.43	46,662
2010	9,766	12,382	1.46	3.52	57,903
2011	8,162	11,637	1.52	3.54	53,638
2012	5,225	10,880	1.70	3.52	47,153
Other flowering ³					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars per pot</i>	<i>Dollars per pot</i>	<i>1,000 dollars</i>
2003	37,521	30,550	1.89	4.14	197,597
2004	32,315	32,315	1.87	4.24	197,407
2005	33,669	31,032	1.91	4.20	194,572
2006 ²	23,220	27,703	2.01	3.77	151,158
2007	27,176	36,862	2.09	4.51	223,111
2008	22,529	31,482	2.10	4.91	201,962
2009	19,531	29,173	2.13	4.62	176,570
2010	17,162	25,695	2.71	5.00	175,006
2011	24,663	21,896	1.88	5.36	163,903
2012	17,868	20,755	2.24	5.36	151,230

¹ Equivalent wholesale value of all sales except for potted foliage which is value of sales less cost of plant material purchased from other growers for growing on. ² Beginning in 2006, program was reduced to 15 States from 36. ³ Cyclamen and kalanchoes included 2000-2003.

NASS, Crops Branch, (202) 720-2127.

Table 5-100.—Annual Bedding and Garden Hanging Baskets: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
	Begonias			Geraniums from vegetative cuttings		
	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	3,352	5.14	17,229	4,900	6.91	33,848
2004	2,777	5.81	16,122	5,424	7.00	37,943
2005	2,834	5.82	16,505	4,802	7.02	33,732
2006 ²	3,199	5.97	19,091	3,285	6.75	22,186
2007	1,701	5.76	9,796	3,296	6.87	22,640
2008	1,707	5.80	9,899	3,056	7.32	22,366
2009	1,531	5.84	8,944	3,564	7.44	26,523
2010	1,650	5.96	9,839	3,753	7.10	26,659
2011	1,622	5.99	9,723	3,561	7.13	25,390
2012	1,721	5.92	10,186	3,246	7.49	24,313
	Geraniums from seeds			Impatiens		
	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	688	6.11	4,201	3,638	5.30	19,267
2004	692	6.20	4,290	3,732	5.43	20,257
2005	724	5.88	4,260	3,824	5.51	21,087
2006 ²	246	6.03	1,483	2,846	5.19	14,761
2007	316	5.63	1,778	2,597	5.22	13,548
2008	267	6.05	1,616	2,375	5.29	12,561
2009	455	5.95	2,708	2,098	5.79	12,146
2010	286	7.01	2,005	2,534	5.63	14,270
2011	337	6.61	2,227	2,385	5.72	13,639
2012	374	6.74	2,521	2,449	5.45	13,354
	New Guinea Impatiens			Marigolds		
	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	4,540	6.44	29,247	23	5.96	137
2004	5,084	6.44	32,725	50	6.34	317
2005	4,558	6.62	30,169	21	5.14	108
2006 ²	3,174	6.81	21,624	150	6.66	999
2007	2,987	6.96	20,797	184	6.08	1,118
2008	2,668	7.23	19,280	202	6.30	1,272
2009	2,556	7.09	18,122	55	6.33	348
2010	2,615	7.11	18,581	83	6.01	499
2011	2,456	7.14	17,526	77	5.77	444
2012	2,356	7.27	17,124	84	4.95	416
	Pansies/Violas			Petunias		
	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	747	5.87	4,383	3,933	5.93	23,325
2004	931	6.50	6,049	4,771	5.98	28,547
2005	1,131	6.51	7,368	4,891	6.18	30,218
2006 ²	510	5.15	2,625	3,673	5.74	21,081
2007	694	5.02	3,485	4,011	5.99	24,017
2008	695	5.20	3,612	3,969	5.98	23,752
2009	1,077	5.43	5,848	4,186	6.38	26,711
2010	911	5.59	5,091	5,066	6.16	31,205
2011	941	5.83	5,483	5,047	6.29	31,767
2012	1,088	5.75	6,253	4,849	6.25	30,286
	Other flowering hanging baskets and foliar					
	<i>1,000 baskets</i>	<i>Dollars</i>	<i>1,000 dollars</i>			
2003	17,836	6.62	118,125			
2004	21,089	6.51	137,301			
2005	21,284	6.55	139,480			
2006 ²	14,910	6.22	92,736			
2007	15,153	6.95	105,330			
2008	14,718	6.92	101,856			
2009	14,451	7.36	106,323			
2010	13,483	7.67	103,399			
2011	12,759	7.56	96,500			
2012	14,441	7.35	106,089			

¹ Equivalent wholesale value of all sales. ² Beginning in 2006, program was reduced to 15 States from 36. NASS, Crops Branch, (202) 720-2127.

Table 5-101.—Annual bedding garden plants flats: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
	Begonias			Geraniums from vegetative cuttings		
	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	7,424	7.63	56,633	914	10.11	9,239
2004	6,302	8.06	50,818	933	11.26	10,503
2005	7,043	8.06	56,757	654	11.87	7,763
2006 ²	4,947	8.17	40,429	520	11.54	5,999
2007	4,094	8.17	33,444	417	12.32	5,138
2008	4,360	8.49	36,999	396	12.57	4,979
2009	4,055	8.75	35,490	353	15.09	5,326
2010	4,218	8.13	34,313	306	13.12	4,015
2011	3,983	7.97	31,738	264	14.08	3,716
2012	3,973	8.34	33,144	230	14.20	3,267
	Geraniums from seeds			Impatients		
	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	749	10.31	7,725	13,418	7.80	104,689
2004	774	10.31	7,983	12,596	7.92	99,802
2005	606	10.86	6,584	12,409	8.09	100,334
2006 ²	398	10.99	4,373	9,884	7.77	76,771
2007	380	11.54	4,387	8,915	8.11	72,320
2008	384	11.00	4,223	8,547	8.52	72,815
2009	424	9.23	3,915	7,973	8.67	69,093
2010	465	10.29	4,784	8,641	8.24	71,160
2011	332	10.62	3,526	8,353	7.96	66,519
2012	390	9.68	3,777	7,485	8.75	65,511
	New Guinea Impatiens			Marigolds		
	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	628	9.81	6,160	6,386	8.19	52,298
2004	474	10.46	4,960	6,121	8.31	50,843
2005	468	10.97	5,134	6,158	8.54	52,569
2006 ²	305	10.14	3,093	4,032	8.13	32,788
2007	243	11.09	2,696	3,694	8.39	31,001
2008	218	11.55	2,518	3,933	8.69	34,190
2009	290	10.77	3,124	3,976	8.98	35,713
2010	276	9.69	2,675	4,100	8.89	36,444
2011	190	10.56	2,006	3,884	8.45	32,807
2012	174	10.06	1,751	3,439	8.70	29,908
	Pansies/Violas			Petunias		
	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	14,179	8.35	118,358	11,583	8.22	95,161
2004	13,264	8.37	111,032	11,092	8.43	93,551
2005	13,340	8.41	112,165	10,821	8.72	94,351
2006 ²	8,238	8.03	66,168	7,349	8.12	59,682
2007	8,047	8.33	67,050	7,023	8.52	59,808
2008	8,169	8.82	72,036	7,402	8.80	65,129
2009	7,430	9.15	67,957	7,006	9.32	65,317
2010	7,538	8.88	66,916	7,448	8.92	66,404
2011	7,266	8.66	62,936	7,227	8.56	61,891
2012	7,449	9.02	67,219	6,758	8.68	58,657
	Other flowering and foliar plants			Vegetable type plants		
	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 flats</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	39,880	8.49	338,557	7,594	8.64	65,629
2004	38,157	8.59	327,616	7,557	9.39	70,963
2005	34,837	8.83	307,711	7,845	9.66	75,747
2006 ²	25,652	8.02	205,649	4,776	9.55	45,604
2007	21,350	8.70	185,788	4,135	9.39	38,822
2008	19,441	9.00	175,027	4,545	10.25	46,573
2009	16,331	9.45	154,342	5,025	10.53	52,911
2010	17,898	9.40	168,261	4,862	10.20	49,603
2011	17,836	9.50	169,484	5,102	10.53	53,740
2012	17,120	9.30	159,154	4,971	9.56	47,535

¹ Equivalent wholesale value of all sales. ² Beginning in 2006, program was reduced to 15 States from 36. NASS, Crops Branch, (202) 720-2127.

Table 5-102.—Potted annual bedding and garden plants: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Quantity sold		Wholesale price		Value of sales at wholesale †
	Less than 5 inches	5 inches or more	Less than 5 inches	5 inches or more	
Begonias					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	14,489	4,371	1.02	1.88	22,946
2004	19,261	4,760	0.88	1.94	26,166
2005	23,381	5,185	0.88	2.07	31,275
2006 ²	19,939	4,387	0.85	2.28	27,004
2007	16,748	3,683	0.84	2.06	21,645
2008	16,481	4,296	0.91	2.17	24,293
2009	17,821	3,272	0.86	2.34	22,907
2010	14,709	3,163	0.92	2.22	20,617
2011	14,763	3,374	0.91	2.24	20,973
2012	15,736	3,379	0.89	2.44	22,190
Geraniums from cuttings					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	41,245	19,287	1.56	2.88	119,921
2004	40,509	21,028	1.61	2.97	127,671
2005	40,105	21,679	1.59	2.97	127,998
2006 ²	23,991	12,246	1.58	3.29	78,244
2007	22,785	13,253	1.66	3.35	82,364
2008	23,094	13,050	1.76	3.35	84,300
2009	22,985	14,209	1.79	3.18	86,303
2010	23,339	13,431	1.81	3.54	89,770
2011	21,156	12,844	1.85	3.57	85,031
2012	21,034	13,543	1.87	3.45	85,966
Geraniums from seed					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	34,196	1,072	0.86	2.05	31,697
2004	36,671	887	0.90	2.01	34,785
2005	34,039	844	0.88	2.62	32,251
2006 ²	31,377	456	0.81	2.20	26,545
2007	28,897	343	0.83	2.86	25,071
2008	25,114	367	0.87	3.31	23,186
2009	24,622	495	0.92	2.78	23,923
2010	18,748	1,248	1.03	4.67	25,097
2011	23,673	1,648	0.93	5.20	30,680
2012	16,592	866	0.86	3.26	17,153
Other impatiens					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	26,557	4,788	0.71	1.71	26,989
2004	29,126	5,211	0.73	1.83	30,922
2005	30,819	4,457	0.73	2.08	31,867
2006 ²	23,555	5,804	0.73	1.87	28,130
2007	19,575	5,575	0.81	1.69	25,267
2008	20,606	4,973	0.78	1.91	25,663
2009	21,923	5,075	0.76	1.87	26,065
2010	21,955	4,033	0.77	2.43	26,702
2011	20,480	4,220	0.77	2.25	25,334
2012	15,366	5,044	0.85	2.11	23,648
New guinea impatiens					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	18,135	7,051	1.43	2.54	43,790
2004	18,869	6,606	1.45	2.52	43,940
2005	19,105	7,074	1.44	2.65	46,320
2006 ²	12,411	5,404	1.49	2.97	34,498
2007	11,885	4,735	1.58	2.83	32,180
2008	12,630	4,283	1.57	3.18	33,459
2009	12,439	3,834	1.59	3.25	32,177
2010	10,919	3,961	1.50	3.28	29,376
2011	9,794	3,658	1.59	3.44	28,130
2012	11,346	4,299	1.49	3.29	31,100

See footnote(s) at end of table.

Table 5-102.—Potted annual bedding and garden plants: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012—Continued

Year	Quantity sold		Wholesale price		Value of sales at wholesale ¹
	Less than 5 inches	5 inches or more	Less than 5 inches	5 inches or more	
Marigolds					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	7,118	1,708	0.66	1.47	7,189
2004	8,583	2,732	0.72	1.54	10,417
2005	9,954	2,672	0.69	1.58	11,045
2006 ²	7,928	2,207	0.69	1.79	9,392
2007	8,372	2,150	0.68	1.59	9,125
2008	7,600	1,704	0.72	1.61	8,185
2009	8,837	1,826	0.78	1.76	10,124
2010	7,901	2,463	0.76	1.88	10,621
2011	7,180	2,272	0.81	1.82	9,947
2012	7,780	2,195	0.81	1.92	10,548
Pansies/violas					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	27,291	7,885	0.70	1.76	33,026
2004	32,101	9,118	0.72	1.86	40,164
2005	38,362	10,729	0.73	1.88	48,188
2006 ²	27,824	7,144	0.80	1.75	34,615
2007	28,021	6,145	0.74	2.13	33,788
2008	25,980	5,989	0.75	2.09	31,966
2009	27,054	5,529	0.74	2.06	31,363
2010	23,394	6,159	0.80	2.02	31,035
2011	24,573	6,130	0.80	2.12	32,692
2012	22,857	7,315	0.82	2.10	34,090
Petunias					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	17,268	7,237	0.92	2.12	31,190
2004	21,037	8,765	0.95	2.15	38,871
2005	22,714	9,664	0.92	2.28	43,000
2006 ²	13,630	8,106	0.91	2.04	28,894
2007	18,551	6,935	0.98	2.37	34,558
2008	16,310	6,796	1.01	2.27	31,852
2009	18,088	7,527	0.98	2.20	34,301
2010	19,152	9,142	1.07	2.11	39,732
2011	18,212	8,843	1.12	2.07	38,629
2012	20,425	9,479	1.12	2.23	44,055
Other flowering and foliar plants					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	163,041	56,181	1.10	2.45	316,867
2004	175,070	64,210	1.05	2.47	343,192
2005	169,646	69,500	1.12	2.46	360,109
2006 ²	110,614	57,880	1.09	2.73	278,296
2007	117,723	50,605	1.13	3.08	288,890
2008	108,251	55,789	1.20	2.65	278,250
2009	93,289	48,271	1.18	3.06	257,709
2010	104,633	57,937	1.26	3.04	301,479
2011	108,661	54,133	1.25	2.96	296,030
2012	123,238	60,970	1.22	3.04	335,329
Vegetable type plants ³					
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	42,492	6,305	0.93	1.82	51,028
2004	47,598	11,061	0.85	1.78	60,334
2005	48,033	10,491	0.84	2.17	63,270
2006 ²	18,507	4,410	0.96	2.19	27,374
2007	27,676	3,874	1.01	2.22	36,668
2008	35,998	7,497	1.06	2.49	56,697
2009	38,534	12,794	1.07	2.51	73,307
2010	38,453	14,155	1.12	2.64	80,411
2011	40,176	7,478	1.29	3.19	75,761
2012	36,702	8,461	1.27	3.50	76,196

¹ Equivalent wholesale value of all sales. ² Beginning in 2006, program was reduced to 15 States from 36. ³ Does not include vegetable transplants grown for use in commercial vegetable production.
NASS, Crops Branch, (202) 720-2127.

Table 5-103.—Potted herbaceous perennial plants: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2003–2012

Year	Quantity sold		Wholesale price		Value of sales at wholesale ¹		
	Less than 5 inches	5 inches or more	Less than 5 inches	5 inches or more			
Hardy/Garden Chrysanthemums							
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>		
2003	9,651	55,798	1.07	1.98	120,927		
2004	14,421	55,457	1.06	2.18	136,149		
2005	12,661	59,137	1.03	2.20	143,318		
2006 ²	10,545	40,303	.99	2.31	103,656		
2007	9,763	35,148	1.06	2.66	103,831		
2008	9,217	34,689	1.10	2.61	100,868		
2009	8,049	35,833	1.25	2.81	110,747		
2010	11,352	34,531	1.10	2.93	113,620		
2011	11,962	36,634	1.03	2.77	113,747		
2012	11,572	37,572	1.08	2.96	123,655		
Hosta							
Year	Quantity sold			Wholesale price			Value of sales at wholesale ¹
	Less than 1 gallon	1-2 gallons	2 gallons or more	Less than 1 gallon	1-2 gallons	2 gallons or more	
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	4,148	8,533	433	2.35	3.69	7.51	44,498
2004	3,166	10,200	408	2.20	3.52	7.41	45,876
2005	4,098	7,943	483	2.36	3.42	7.52	40,481
2006 ²	1,724	6,661	399	2.10	3.25	6.66	27,924
2007	4,374	6,589	271	1.74	3.50	7.69	32,723
2008	4,451	6,793	173	1.91	3.43	9.10	33,391
2009	4,279	6,340	582	2.15	3.36	6.47	34,283
2010	1,448	6,783	337	2.11	3.26	7.54	27,704
2011	2,112	6,270	281	2.27	3.19	8.53	27,195
2012	2,039	6,267	284	2.36	3.31	8.13	27,854
Other Herbaceous Perennials							
	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>1,000 pots</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	98,844	84,819	7,597	1.63	3.09	6.01	469,447
2004	93,765	97,291	9,011	1.67	3.00	6.33	505,553
2005	97,471	95,692	7,123	1.70	3.15	6.51	513,099
2006 ²	49,602	85,660	5,075	1.55	3.14	6.97	381,511
2007	68,640	69,843	6,442	1.71	3.33	6.84	394,407
2008	65,928	74,574	7,533	1.59	3.43	6.65	410,867
2009	50,229	80,234	4,975	1.68	3.42	6.92	392,847
2010	53,613	86,180	6,257	1.63	3.38	7.11	423,266
2011	56,970	83,944	5,459	1.75	3.35	7.43	421,276
2012	49,532	87,546	8,097	1.68	3.34	7.23	442,966

¹ Equivalent wholesale value of all sales. ² Beginning in 2006, program was reduced to 15 States from 36. NASS, Crops Branch, (202) 720-2127.

Table 5-104.—Floriculture: Growing area by type of cover, all operations with \$10,000+ sales, Surveyed States, 2011–2012

State	Total number of producers		Glass greenhouses		Fiberglass and other rigid greenhouses		Film plastic (single/multi) greenhouses	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>Number</i>	<i>Number</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>
California	632	612	14,691	17,499	35,699	34,016	57,075	54,210
Florida	702	634	5,540	4,727	8,440	7,317	38,417	35,815
Hawaii	291	296	(D)	-	(D)	(D)	2,877	(D)
Illinois	229	220	3,015	2,659	1,750	2,072	9,071	9,094
Maryland	155	160	1,051	928	475	487	4,622	4,272
Michigan	584	539	4,345	4,396	4,896	5,769	38,732	36,750
New Jersey	324	299	4,248	4,398	359	1,060	16,199	16,216
New York	615	577	3,779	4,269	1,351	1,353	19,893	19,247
North Carolina	253	235	(D)	(D)	(D)	(D)	14,286	11,835
Ohio	482	443	8,236	7,929	1,922	1,774	17,728	16,381
Oregon	244	213	1,959	2,000	2,085	1,929	10,944	12,836
Pennsylvania	709	700	1,724	2,392	2,012	1,799	15,767	15,180
South Carolina	78	60	(D)	(D)	(D)	(D)	2,549	(D)
Texas	274	251	2,238	2,388	4,715	5,320	28,253	26,607
Washington	191	180	2,616	(D)	1,373	(D)	7,140	7,914
Other States ¹	-	-	5,687	7,753	2,127	2,729	-	4,739
15 State total	5,763	5,419	59,129	61,338	67,204	65,625	283,553	271,096

State	Total greenhouses cover		Shade and temporary cover		Total covered area		Open ground ²	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>1,000 square feet</i>	<i>Acres</i>	<i>Acres</i>
California	107,465	105,725	35,114	36,481	142,579	142,206	10,418	9,983
Florida	52,397	47,859	235,066	236,512	287,463	284,371	5,881	5,411
Hawaii	4,245	3,674	14,849	14,868	19,094	18,542	1,151	1,229
Illinois	13,836	13,825	394	379	14,230	14,204	357	587
Maryland	6,148	5,687	198	324	6,346	6,011	597	250
Michigan	47,973	46,915	732	631	48,705	47,546	3,616	3,243
New Jersey	20,806	21,674	379	385	21,185	22,059	2,112	1,895
New York	25,023	24,869	286	348	25,309	25,217	670	607
North Carolina	19,864	17,673	1,941	768	21,805	18,441	599	622
Ohio	27,886	26,084	357	1,180	28,243	27,264	432	321
Oregon	14,988	16,765	1,729	2,280	16,717	19,045	2,002	2,380
Pennsylvania	19,503	19,371	201	276	19,704	19,647	558	460
South Carolina	3,417	(D)	555	(D)	3,972	2,993	537	96
Texas	35,206	34,315	10,030	8,480	45,236	42,795	1,029	1,115
Washington	11,129	(D)	188	(D)	11,317	11,373	1,425	2,536
Other States ¹	-	13,623	-	743	-	-	-	-
15 State total	409,886	398,059	302,019	303,655	711,905	701,714	31,384	30,735

¹ Includes data withheld above. ² Totals may not add due to rounding. - Represents zero. (D) Withheld to avoid disclosure of individual operations.
NASS, Crops Branch, (202) 720-2127.

Table 5-105.—Floriculture Crops: Wholesale value of sales by category for operations with \$100,000+ sales, Surveyed States, 2011–2012

State	Annual bedding/ garden plants		Herbaceous perennial plants		Total bedding/ garden plants ¹	
	2011	2012	2011	2012	2011	2012
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
California	246,571	230,367	59,464	75,258	306,035	305,625
Florida	73,667	77,117	53,294	49,312	126,961	126,429
Hawaii	(D)	(D)	(D)	(D)	2,868	2,480
Illinois	41,059	37,058	40,905	41,998	81,964	79,056
Maryland	55,418	54,887	17,861	18,751	73,279	73,638
Michigan	203,533	201,721	57,093	52,297	260,626	254,018
New Jersey	68,148	68,940	39,556	42,591	107,704	111,531
New York	77,071	77,038	25,672	24,932	102,743	101,970
North Carolina	142,499	148,132	41,511	43,629	184,010	191,761
Ohio	85,988	90,315	40,788	48,285	126,776	138,600
Oregon	50,831	50,778	26,134	23,635	76,965	74,413
Pennsylvania	(D)	70,962	(D)	16,567	72,586	87,529
South Carolina	(D)	(D)	(D)	(D)	75,634	76,052
Texas	162,995	174,798	33,798	48,439	196,793	223,237
Washington	60,078	69,672	41,465	39,204	101,543	108,876
Other States ²	66,411	8,955	84,677	69,577	-	-
15 State total	1,334,269	1,360,740	562,218	594,475	1,896,487	1,955,215

State	Potted flowering plants		Foliage plants for indoor or patio use		Cut flowers	
	2011	2012	2011	2012	2011	2012
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
California	243,436	244,997	110,150	99,933	277,670	261,251
Florida	114,162	73,726	442,650	463,635	3,663	3,692
Hawaii	13,567	13,030	8,666	8,586	7,210	6,925
Illinois	23,630	24,763	(D)	1,083	1,414	896
Maryland	4,163	3,947	(D)	8,466	(D)	(D)
Michigan	27,138	25,461	(D)	(D)	5,741	4,872
New Jersey	25,686	25,576	(D)	(D)	12,635	13,429
New York	24,182	26,585	2,519	2,531	(D)	(D)
North Carolina	35,870	33,025	(D)	22,405	4,007	6,829
Ohio	38,575	53,183	3,450	6,128	(D)	(D)
Oregon	15,989	18,535	6,960	6,457	12,938	12,029
Pennsylvania	27,303	29,269	3,336	4,444	(D)	(D)
South Carolina	8,711	8,098	1,199	1,204	(D)	(D)
Texas	31,003	31,030	11,183	12,335	(D)	(D)
Washington	6,917	6,607	(D)	1,086	22,310	20,930
Other States ²	-	-	23,288	3,503	11,512	11,299
15 State total	640,332	617,832	613,381	641,796	359,100	342,152

State	Cut cultivated greens		Propagative floriculture material		Total wholesale value of all plant categories ³	
	2011	2012	2011	2012	2011	2012
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
California	7,905	9,602	55,219	52,757	1,000,415	974,165
Florida	54,684	57,812	81,713	77,355	823,833	802,649
Hawaii	373	(D)	(D)	(D)	32,684	31,021
Illinois	(D)	-	3,310	3,893	110,318	109,691
Maryland	(D)	-	9,939	(D)	87,381	86,051
Michigan	(D)	(D)	67,981	78,410	361,486	362,761
New Jersey	(D)	(D)	23,232	23,279	169,257	173,815
New York	(D)	(D)	22,121	21,140	151,565	152,226
North Carolina	-	(D)	(D)	(D)	223,887	254,020
Ohio	(D)	(D)	23,451	24,378	192,252	222,289
Oregon	7,942	2,113	4,584	9,864	125,378	123,411
Pennsylvania	(D)	(D)	20,146	27,642	123,371	148,884
South Carolina	-	-	(D)	(D)	85,544	85,354
Texas	(D)	(D)	9,238	9,122	248,217	275,724
Washington	(D)	-	29,337	24,599	160,107	162,098
Other States ²	1,132	1,438	5,213	13,599	41,125	29,839
15 State total	72,036	70,965	355,484	366,038	3,936,820	3,993,998

¹ Includes Annual Bedding Plants and Herbaceous Perennials. ² Includes data withheld above. (D) Withheld to avoid disclosure of individual operations. ³ State total wholesale value excludes plant category values denoted by (D).
 NASS, Crops Branch, (202) 720-2127.

Table 5-106.—Fruit and orange juice: Cold storage holdings, end of month, United States, 2011–2012

Month	Apples		Apricots		Blackberries, IQF		Blackberries, pails & tubs	
	2011	2012	2011	2012	2011	2012	2011	2012
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	91,277	76,390	3,519	3,593	14,773	18,203	2,088	2,170
February	85,564	73,470	3,517	3,460	11,655	17,477	1,611	1,992
March	74,199	70,943	2,944	3,003	11,417	15,941	1,859	1,817
April	74,565	66,459	2,034	2,591	11,368	14,970	1,369	1,235
May	67,990	60,688	2,192	1,990	10,605	14,219	1,224	1,116
June	58,857	59,358	6,003	9,440	9,789	11,559	1,096	1,003
July	55,216	57,905	12,132	11,011	12,746	28,387	2,322	1,665
August	45,730	55,178	8,630	9,636	23,817	28,880	2,747	1,410
September ...	46,911	51,344	6,564	8,737	26,258	27,815	2,717	1,364
October	53,790	51,748	4,982	6,318	25,313	25,761	2,536	1,547
November	61,286	54,843	4,643	4,053	22,751	24,868	2,463	1,912
December	73,898	56,202	4,863	4,018	21,223	23,531	2,291	2,452

Month	Blackberries, barrels		Blackberries, concentrate		Blackberries, total		Blueberries	
	2011	2012	2011	2012	2011	2012	2011	2012
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	1,409	5,959	379	593	18,649	26,925	104,091	124,003
February	1,331	4,222	344	458	14,941	24,149	93,103	114,066
March	956	3,219	371	382	14,603	21,359	80,016	96,723
April	849	2,676	278	367	13,864	19,248	65,583	85,700
May	917	2,414	367	327	13,113	18,076	50,865	73,717
June	733	2,226	328	350	11,946	15,138	57,467	82,218
July	5,405	10,292	360	348	20,833	40,692	76,551	148,315
August	9,871	10,000	478	577	36,913	40,867	167,015	238,510
September ...	9,078	9,801	665	709	38,718	39,689	174,805	234,207
October	8,875	9,363	387	837	37,111	37,508	160,156	215,588
November	8,143	8,611	519	761	33,876	36,152	147,757	196,702
December	7,892	8,524	503	765	31,909	35,272	136,966	171,296

Month	Boysenberries		Cherries, Tart (RTP)		Cherries, Sweet		Grapes	
	2011	2012	2011	2012	2011	2012	2011	2012
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	926	684	97,223	73,371	11,137	11,460	1,817	2,861
February	692	567	87,153	65,185	10,381	11,657	2,036	2,756
March	653	530	71,167	54,211	9,331	10,867	2,024	2,677
April	797	447	62,380	44,684	8,553	9,876	1,792	1,852
May	798	349	50,776	32,532	7,491	7,751	2,079	4,030
June	730	261	40,803	26,924	6,105	8,162	2,396	3,736
July	1,467	1,650	96,444	59,120	14,694	17,787	2,501	4,047
August	1,706	1,504	124,645	51,815	16,463	22,388	2,764	3,790
September ...	1,128	1,344	108,842	50,514	18,329	22,132	3,509	4,020
October	1,056	1,235	98,395	49,966	13,870	20,418	3,600	4,103
November	910	1,306	90,339	56,135	13,090	21,054	2,655	4,302
December	754	1,600	83,622	51,161	12,281	20,376	2,930	3,805

Month	Peaches		Raspberries, Black		Red Raspberries, IQF		Red Raspberries, pails & tubs	
	2011	2012	2011	2012	2011	2012	2011	2012
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	52,137	60,950	1,082	377	18,657	21,726	6,754	7,658
February	46,376	60,096	963	338	16,229	18,940	6,036	7,235
March	39,799	48,374	322	226	14,445	16,499	4,996	5,976
April	35,267	44,074	140	215	14,354	15,262	4,623	5,611
May	31,398	39,734	175	107	13,055	14,753	3,669	5,272
June	27,005	35,430	190	103	12,627	12,481	2,989	4,549
July	28,034	36,517	814	816	28,409	28,113	8,535	10,044
August	56,462	59,775	889	2,096	30,187	27,901	10,140	10,274
September ...	77,798	70,173	751	1,761	29,707	25,950	9,550	9,397
October	73,554	67,100	768	837	28,992	23,918	8,815	9,107
November	73,053	55,085	701	653	27,622	22,600	8,858	9,489
December	66,344	50,717	353	716	25,176	21,399	8,120	8,231

See end of table.

Table 5-106.—Fruit and orange juice: Cold storage holdings, end of month, United States, 2011 and 2012—Continued

Month	Red Raspberries, barrels		Red Raspberries, concentrate		Red Raspberries, total		Strawberries, IQF & Poly	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	10,876	20,589	1,662	1,154	37,949	51,127	77,913	93,203
February	9,403	18,109	1,394	1,367	33,062	45,651	68,765	82,095
March	7,341	14,209	1,369	1,644	28,151	38,328	63,893	75,314
April	7,058	11,999	1,389	1,430	27,424	34,302	68,767	76,543
May	5,240	10,059	1,235	1,200	29,199	31,284	96,154	115,128
June	4,454	8,354	1,461	1,279	21,531	26,663	124,172	148,787
July	28,316	37,760	1,633	1,252	66,893	77,169	144,106	163,498
August	31,367	33,784	1,419	1,097	73,113	73,056	135,770	159,120
September	30,504	32,239	1,728	1,187	71,489	68,773	131,448	158,977
October	26,286	28,118	1,237	838	65,330	61,981	127,328	157,948
November	23,847	23,866	1,740	870	62,067	56,825	117,543	137,991
December	22,308	23,045	1,264	830	56,868	53,505	104,093	119,184

Month	Strawberries, pails & tubs		Strawberries, barrels & drums		Strawberries, juice stock		Strawberries, total	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	80,686	78,278	65,692	71,288	9,353	16,539	233,644	259,308
February	72,128	68,279	53,607	59,527	8,893	14,204	203,393	224,105
March	56,219	55,897	49,196	50,977	7,800	17,297	177,108	199,485
April	58,574	55,719	45,651	53,825	7,781	20,789	180,773	206,876
May	72,619	83,530	61,371	82,939	14,289	24,364	244,433	305,961
June	104,041	118,194	86,966	107,392	18,011	25,391	333,190	399,764
July	119,880	116,412	103,060	122,283	17,138	22,224	384,184	424,417
August	112,071	113,773	99,652	119,133	19,932	22,332	367,425	414,358
September	105,304	110,104	94,437	111,976	19,374	18,575	350,563	399,632
October	103,304	100,708	92,679	106,906	24,974	15,999	348,285	381,561
November	95,582	92,593	88,146	97,590	21,889	15,027	323,160	343,201
December	88,001	79,665	79,956	91,845	19,647	12,293	291,697	302,987

Month	Other fruit		Total frozen fruit		Orange juice	
	2010	2011	2010	2011	2010	2011
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	356,891	388,229	1,060,697	1,082,216	834,669	710,074
February	362,217	360,867	950,854	989,110	869,242	788,755
March	345,967	331,923	847,724	881,382	841,972	888,950
April	370,899	294,833	770,104	813,324	835,166	1,006,739
May	355,375	256,890	750,567	835,081	864,495	1,057,627
June	317,326	220,723	785,547	889,541	797,291	956,616
July	293,062	194,871	953,392	1,077,471	731,979	857,856
August	291,535	170,723	1,058,546	1,145,377	641,542	773,642
September	295,477	224,022	1,063,633	1,177,997	588,911	675,561
October	325,720	525,515	1,317,166	1,425,627	522,326	606,421
November	318,329	510,323	1,269,342	1,342,256	479,581	598,005
December	321,971	493,200	1,189,316	1,246,593	632,073	695,413

NASS, Livestock Branch, (202) 720-3570.

**Table 5-107.—Nuts: Cold storage holdings, end of month,
United States, 2011-2012**

Month	Peanuts			
	Shelled		In-shell	
	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	293,194	324,005	17,380	17,257
February	317,461	359,576	16,498	19,262
March	332,152	388,014	24,953	23,385
April	331,206	384,840	23,442	23,101
May	344,734	375,639	26,059	25,249
June	344,360	350,788	32,198	27,847
July	353,854	333,163	27,343	22,117
August	334,427	288,798	27,897	14,485
September	292,119	186,587	15,396	9,449
October	269,398	252,470	12,216	22,289
November	288,168	280,816	13,651	28,377
December	306,854	293,389	15,193	31,895

Month	Pecans			
	Shelled		In-shell	
	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	23,884	33,209	151,378	122,294
February	26,847	36,060	147,111	144,994
March	30,720	42,576	131,448	143,624
April	32,700	43,856	111,048	127,544
May	35,082	48,167	92,164	106,560
June	35,114	49,365	76,708	86,006
July	33,975	50,243	58,395	65,242
August	31,871	47,036	50,025	44,538
September	30,568	41,575	25,626	26,725
October	26,619	35,328	27,704	31,213
November	26,387	35,213	50,192	63,434
December	24,899	37,310	87,288	109,220

NASS, Livestock Branch, (202) 720-3570.

CHAPTER VI
STATISTICS OF HAY, SEEDS, AND MINOR FIELD CROPS

Chapter VI deals with hay, pasture, seeds, and various minor field crops.

Table 6-1.—Hay, all: Area, yield, and production, by State and United States, 2010–2012

State	Area harvested			Yield per harvested acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
Alabama	780	800	860	2.40	2.40	2.60	1,872	1,920	2,236
Arizona	320	285	295	7.74	7.77	7.85	2,476	2,215	2,316
Arkansas	1,480	1,400	1,450	1.81	1.61	1.21	2,681	2,247	1,748
California	1,480	1,410	1,550	5.61	5.66	5.62	8,304	7,980	8,715
Colorado	1,600	1,620	1,460	2.53	2.54	2.58	4,040	4,110	3,761
Connecticut	59	60	58	1.73	2.02	2.03	102	121	118
Delaware	15	15	16	3.07	2.53	2.63	46	38	42
Florida	320	260	320	2.40	2.40	2.30	768	624	736
Georgia	650	590	580	2.50	2.20	2.50	1,625	1,298	1,450
Idaho	1,470	1,350	1,340	3.71	3.76	3.55	5,460	5,070	4,760
Illinois	600	540	580	3.19	2.92	2.57	1,916	1,576	1,490
Indiana	670	670	630	2.83	2.84	2.34	1,894	1,903	1,477
Iowa	1,200	1,140	1,140	3.13	3.04	2.47	3,760	3,460	2,814
Kansas	2,550	2,400	2,750	2.24	1.83	1.58	5,700	4,400	4,340
Kentucky	2,530	2,310	2,380	2.25	2.31	2.07	5,704	5,334	4,922
Louisiana	450	430	460	2.80	2.10	2.70	1,260	903	1,242
Maine	137	132	130	1.61	1.95	1.58	221	258	206
Maryland	215	220	205	2.27	2.65	2.51	488	584	514
Massachusetts	77	74	69	1.77	1.84	2.06	136	136	142
Michigan	1,000	1,000	970	2.73	2.75	1.91	2,730	2,750	1,851
Minnesota	1,900	1,830	1,750	2.84	3.02	2.28	5,400	5,530	3,995
Mississippi	700	720	750	2.30	2.40	2.60	1,610	1,728	1,950
Missouri	3,840	3,750	3,660	1.96	1.67	1.44	7,512	6,250	5,254
Montana	2,850	2,700	2,200	2.14	2.07	1.87	6,105	5,590	4,120
Nebraska	2,690	2,480	2,570	2.36	2.27	1.58	6,349	5,624	4,072
Nevada	470	450	415	3.29	3.20	3.22	1,546	1,440	1,336
New Hampshire	56	53	52	1.59	1.98	1.90	89	105	99
New Jersey	105	105	105	1.93	2.15	2.48	203	226	260
New Mexico	310	280	285	4.30	4.43	4.75	1,333	1,239	1,355
New York	1,380	1,340	1,560	1.75	2.03	1.68	2,418	2,721	2,627
North Carolina	865	775	662	2.11	2.20	2.51	1,822	1,707	1,660
North Dakota	2,550	2,480	2,190	2.09	2.11	1.44	5,321	5,224	3,156
Ohio	1,110	1,120	1,100	2.59	2.48	2.12	2,871	2,772	2,330
Oklahoma	3,210	2,500	3,190	1.85	0.93	1.37	5,953	2,330	4,375
Oregon	1,045	1,030	1,000	2.97	3.22	3.07	3,108	3,312	3,074
Pennsylvania	1,500	1,450	1,420	2.27	2.41	2.10	3,400	3,499	2,978
Rhode Island	8	9	8	2.00	2.00	1.88	16	18	15
South Carolina	360	300	250	2.00	2.10	2.20	720	630	550
South Dakota	3,600	3,550	3,100	2.04	2.43	1.32	7,335	8,625	4,090
Tennessee	1,965	1,880	1,765	2.11	2.11	2.01	4,146	3,976	3,551
Texas	5,220	3,700	5,100	2.07	1.20	1.86	10,800	4,440	9,490
Utah	700	760	660	3.59	3.65	3.62	2,512	2,774	2,386
Vermont	195	175	185	1.66	1.82	1.75	323	318	323
Virginia	1,330	1,370	1,305	1.64	2.27	2.32	2,184	3,104	3,033
Washington	840	780	780	4.07	4.33	3.83	3,420	3,376	2,986
West Virginia	620	640	630	1.54	2.04	1.63	952	1,306	1,028
Wisconsin	1,660	1,600	1,450	2.73	2.55	2.08	4,526	4,075	3,015
Wyoming	1,190	1,120	875	2.07	2.10	2.16	2,467	2,350	1,890
United States	59,872	55,653	56,260	2.43	2.36	2.13	145,624	131,216	119,878

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-2.—Hay, all: Area, yield, production, and value, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Marketing year average price per ton received by farmers	Value of production
	<i>1,000 acres</i>	<i>Tons</i>	<i>1,000 tons</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	63,371	2.48	157,390	85.50	11,987,318
2004	61,944	2.55	158,122	92.00	12,198,171
2005	61,637	2.44	150,461	98.20	12,533,762
2006	60,632	2.32	140,783	110.00	13,633,837
2007	61,006	2.41	146,901	128.00	16,842,233
2008	60,152	2.43	146,270	152.00	18,638,748
2009	59,755	2.47	147,700	108.00	14,715,559
2010	59,872	2.43	145,624	114.00	14,656,191
2011	55,653	2.36	131,216	178.00	18,251,166
2012 ¹	56,260	2.13	119,878	191.00	18,557,653

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-3.—Alfalfa and alfalfa mixtures for hay: Area, yield, and production, by State and United States, 2010–2012

State	Area harvested			Yield per harvested acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
Arizona	280	250	250	8.20	8.30	8.40	2,296	2,075	2,100
Arkansas	10	10	10	3.50	2.30	2.00	35	23	20
California	930	880	950	6.80	6.90	6.90	6,324	6,072	6,555
Colorado	820	800	750	3.50	3.60	3.50	2,870	2,880	2,625
Connecticut	6	7	7	2.00	2.10	3.00	12	15	21
Delaware	5	5	6	3.40	3.00	2.70	17	15	16
Idaho	1,130	1,000	1,040	4.20	4.30	4.00	4,746	4,300	4,160
Illinois	340	280	330	3.80	3.40	3.00	1,292	952	990
Indiana	300	300	280	3.60	4.00	2.90	1,080	1,200	812
Iowa	880	820	730	3.40	3.40	2.90	2,992	2,788	2,117
Kansas	650	650	650	3.80	3.00	2.80	2,470	1,950	1,820
Kentucky	230	210	180	2.80	3.40	2.90	644	714	522
Maine	7	7	10	1.80	2.80	1.40	13	20	14
Maryland	40	35	30	3.00	4.00	4.30	120	140	129
Massachusetts	7	9	9	2.40	2.10	2.40	17	19	22
Michigan	700	700	660	3.00	3.20	2.10	2,100	2,240	1,386
Minnesota	1,100	1,100	850	3.60	3.70	2.90	3,960	4,070	2,465
Missouri	240	250	260	2.80	2.60	1.90	672	650	494
Montana	1,950	2,000	1,500	2.30	2.20	2.00	4,485	4,400	3,000
Nebraska	890	780	770	4.10	4.05	2.95	3,649	3,159	2,272
Nevada	280	250	240	4.30	4.40	4.40	1,204	1,100	1,056
New Hampshire	5	4	5	1.40	1.70	2.00	7	7	10
New Jersey	20	20	17	2.90	3.20	3.90	58	64	66
New Mexico	220	210	200	5.20	5.20	5.50	1,144	1,092	1,100
New York	420	350	410	2.10	2.40	2.20	882	840	902
North Carolina	5	5	7	3.20	2.50	3.20	16	13	22
North Dakota	1,560	1,550	1,290	2.30	2.35	1.40	3,588	3,643	1,806
Ohio	390	380	350	3.30	3.40	2.80	1,287	1,292	980
Oklahoma	310	200	190	3.30	1.30	2.50	1,023	260	475
Oregon	415	400	380	4.30	4.50	4.50	1,785	1,800	1,710
Pennsylvania	500	410	400	2.60	2.70	2.60	1,300	1,107	1,040
Rhode Island	1	1	1	1.70	2.40	1.50	2	2	2
South Dakota	2,150	2,350	1,850	2.40	2.70	1.40	5,160	6,345	2,590
Tennessee	15	20	15	3.40	3.50	3.40	51	70	51
Texas	120	100	100	5.00	4.80	4.90	600	480	490
Utah	540	580	500	4.00	4.10	4.10	2,160	2,378	2,050
Vermont	30	30	35	1.40	1.90	1.50	42	57	53
Virginia	80	90	85	2.30	3.20	4.10	184	288	349
Washington	450	380	400	5.00	5.20	4.90	2,250	1,976	1,960
West Virginia	20	20	20	2.60	3.30	2.60	52	66	52
Wisconsin	1,300	1,150	1,050	2.90	2.80	2.30	3,770	3,220	2,415
Wyoming	620	620	475	2.60	2.50	2.80	1,612	1,550	1,330
United States	19,966	19,213	17,292	3.40	3.40	3.01	67,971	65,332	52,049

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-4.—Hay, all other: Area, yield, and production, by State and United States, 2010–2012

State	Area harvested			Yield per harvested acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
Alabama ²	780	800	860	2.40	2.40	2.60	1,872	1,920	2,236
Arizona	40	35	45	4.50	4.00	4.80	180	140	216
Arkansas	1,470	1,390	1,440	1.80	1.60	1.20	2,646	2,224	1,728
California	550	530	600	3.60	3.60	3.60	1,980	1,908	2,160
Colorado	780	820	710	1.50	1.50	1.60	1,170	1,230	1,136
Connecticut	53	53	51	1.70	2.00	1.90	90	106	97
Delaware	10	10	10	2.90	2.30	2.60	29	23	26
Florida ²	320	260	320	2.40	2.40	2.30	768	624	736
Georgia ²	650	590	580	2.50	2.20	2.50	1,625	1,298	1,450
Idaho	340	350	300	2.10	2.20	2.00	714	770	600
Illinois	260	260	250	2.40	2.40	2.00	624	624	500
Indiana	370	370	350	2.20	1.90	1.90	814	703	665
Iowa	320	320	410	2.40	2.10	1.70	768	672	697
Kansas	1,900	1,750	2,100	1.70	1.40	1.20	3,230	2,450	2,520
Kentucky	2,300	2,100	2,200	2.20	2.20	2.00	5,060	4,620	4,400
Louisiana ²	450	430	460	2.80	2.10	2.70	1,260	903	1,242
Maine	130	125	120	1.60	1.90	1.60	208	238	192
Maryland	175	185	175	2.10	2.40	2.20	368	444	385
Massachusetts	70	65	60	1.70	1.80	2.00	119	117	120
Michigan	300	300	310	2.10	1.70	1.50	630	510	465
Minnesota	800	730	900	1.80	2.00	1.70	1,440	1,460	1,530
Mississippi ²	700	720	750	2.30	2.40	2.60	1,610	1,728	1,950
Missouri	3,600	3,500	3,400	1.90	1.60	1.40	6,840	5,600	4,760
Montana	900	700	700	1.80	1.70	1.60	1,620	1,190	1,120
Nebraska	1,800	1,700	1,800	1.50	1.45	1.00	2,700	2,465	1,800
Nevada	190	200	175	1.80	1.70	1.60	342	340	280
New Hampshire	51	49	47	1.60	2.00	1.90	82	98	89
New Jersey	85	85	88	1.70	1.90	2.20	145	162	194
New Mexico	90	70	85	2.10	2.10	3.00	189	147	255
New York	960	990	1,150	1.60	1.90	1.50	1,536	1,881	1,725
North Carolina	860	770	655	2.10	2.20	2.50	1,806	1,694	1,638
North Dakota	990	930	900	1.75	1.70	1.50	1,733	1,581	1,350
Ohio	720	740	750	2.20	2.00	1.80	1,584	1,480	1,350
Oklahoma	2,900	2,300	3,000	1.70	0.90	1.30	4,930	2,070	3,900
Oregon	630	630	620	2.10	2.40	2.20	1,323	1,512	1,364
Pennsylvania	1,000	1,040	1,020	2.10	2.30	1.90	2,100	2,392	1,938
Rhode Island	7	8	7	2.00	2.00	1.90	14	16	13
South Carolina ²	360	300	250	2.00	2.10	2.20	720	630	550
South Dakota	1,450	1,200	1,250	1.50	1.90	1.20	2,175	2,280	1,500
Tennessee	1,950	1,860	1,750	2.10	2.10	2.00	4,095	3,906	3,500
Texas	5,100	3,600	5,000	2.00	1.10	1.80	10,200	3,960	9,000
Utah	160	180	160	2.20	2.20	2.10	352	396	336
Vermont	165	145	150	1.70	1.80	1.80	281	261	270
Virginia	1,250	1,280	1,220	1.60	2.20	2.20	2,000	2,816	2,684
Washington	390	400	380	3.00	3.50	2.70	1,170	1,400	1,026
West Virginia	600	620	610	1.50	2.00	1.60	900	1,240	976
Wisconsin	360	450	400	2.10	1.90	1.50	756	855	600
Wyoming	570	500	400	1.50	1.60	1.40	855	800	560
United States	39,906	36,440	38,968	1.95	1.81	1.74	77,653	65,884	67,829

¹ Preliminary. ² Alfalfa and alfalfa mixtures included in all other hay.
NASS, Crops Branch, (202) 720-2127.

Table 6-5.—Hay, all: Stocks on farms, United States, 2003–2012

Crop year	Dec. 1	May 1 ¹
	1,000 tons	1,000 tons
2003	111,011	25,947
2004	114,489	27,758
2005	105,181	21,345
2006	96,400	14,990
2007	104,089	21,585
2008	103,658	22,065
2009	107,222	20,931
2010	102,134	22,217
2011	90,726	21,381
2012 ²	76,547	14,156

¹ Following year. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-6.—Hay, all: Marketing year average price and value of production, by State and United States, 2010–2012

State	Marketing year average price per ton, baled			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	85.00	81.00	87.00	159,120	155,520	194,532
Arizona	128.00	222.00	222.00	318,504	490,955	513,168
Arkansas	80.50	104.00	133.00	216,440	228,879	232,416
California	125.00	224.00	206.00	1,033,152	1,783,200	1,782,705
Colorado	127.00	204.00	235.00	497,230	799,950	862,957
Connecticut	192.00	211.00	237.00	19,572	25,587	27,917
Delaware	177.00	238.00	239.00	8,148	9,335	10,032
Florida	141.00	164.00	167.00	108,288	102,336	122,912
Georgia	76.00	65.00	59.00	123,500	84,370	85,550
Idaho	124.00	215.00	189.00	669,858	1,064,260	880,320
Illinois	124.00	143.00	149.00	228,708	223,192	223,840
Indiana	115.00	163.00	208.00	218,089	287,997	307,335
Iowa	107.00	130.00	186.00	407,744	457,720	519,638
Kansas	102.00	169.00	195.00	511,670	622,800	707,840
Kentucky	89.50	107.00	112.00	467,728	509,838	478,624
Louisiana	95.00	156.00	120.00	119,700	140,868	149,040
Maine	146.00	168.00	183.00	32,175	43,450	37,738
Maryland	174.00	238.00	234.00	85,112	141,020	120,167
Massachusetts	190.00	206.00	219.00	25,823	27,960	31,028
Michigan	99.50	110.00	159.00	277,630	314,900	297,045
Minnesota	100.00	120.00	172.00	540,720	666,870	628,235
Mississippi	69.00	72.00	71.00	111,090	124,416	138,450
Missouri	73.50	93.00	110.00	507,960	551,550	534,026
Montana	80.00	98.00	137.00	488,775	543,060	551,040
Nebraska	75.00	119.00	196.00	460,122	634,291	750,336
Nevada	125.00	213.00	205.00	191,376	294,040	267,096
New Hampshire	178.00	185.00	212.00	15,883	19,432	20,963
New Jersey	123.00	151.00	161.00	24,882	34,106	41,912
New Mexico	157.00	258.00	249.00	209,132	318,192	329,795
New York	107.00	107.00	136.00	272,868	308,184	385,945
North Carolina	85.50	106.00	93.50	155,990	180,080	155,206
North Dakota	58.00	71.00	120.00	295,120	348,151	322,950
Ohio	112.00	133.00	187.00	327,888	375,556	423,720
Oklahoma	82.00	115.00	167.00	507,017	277,640	549,475
Oregon	157.00	227.00	207.00	487,368	732,960	638,108
Pennsylvania	120.00	144.00	162.00	428,400	531,965	496,904
Rhode Island	184.00	206.00	226.00	2,936	3,716	3,384
South Carolina	100.00	100.00	100.00	72,000	63,000	55,000
South Dakota	79.00	121.00	197.00	568,035	1,015,575	760,310
Tennessee	79.00	93.00	88.50	328,539	368,956	313,680
Texas	123.00	173.00	127.00	1,242,000	685,920	1,013,590
Utah	106.00	185.00	189.00	263,456	500,122	447,394
Vermont	146.00	163.00	166.00	47,000	51,945	53,684
Virginia	137.00	161.00	159.00	299,280	499,136	481,740
Washington	147.00	212.00	228.00	508,680	713,568	681,650
West Virginia	95.50	102.00	105.00	90,860	133,268	108,196
Wisconsin	101.00	109.00	140.00	457,832	443,630	441,570
Wyoming	91.50	139.00	201.00	222,591	317,700	378,490
United States	114.00	178.00	191.00	14,656,191	18,251,166	18,557,653

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-7.—Hay: Area and production, by type, United States, 2003–2012

Year	Area harvested			Production		
	Alfalfa	All other hay	All hay	Alfalfa	All other hay	All hay
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>
2003	23,527	39,844	63,371	76,098	81,292	157,390
2004	21,697	40,247	61,944	75,375	82,747	158,122
2005	22,359	39,278	61,637	75,610	74,851	150,461
2006	21,138	39,494	60,632	70,548	70,235	140,783
2007	21,126	39,880	61,006	69,880	77,021	146,901
2008	21,060	39,092	60,152	70,180	76,090	146,270
2009	21,247	38,528	59,775	71,072	76,628	147,700
2010	19,966	39,906	59,872	67,971	77,653	145,624
2011	19,213	36,440	55,653	65,332	65,884	131,216
2012 ¹	17,292	38,968	56,260	52,049	67,829	119,878

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Forage production is the sum of all dry hay production and haylage/greenchop production after converting the haylage/greenchop production to a dry equivalent basis (13 percent moisture) by multiplying the green weight (weight at harvest) by 0.4943. The conversion factor (0.4943) is based on the assumption that one ton of dry hay is 0.87 ton of dry matter, one ton of haylage is 0.45 ton dry matter and one ton of greenchop is 0.25 ton dry matter. The total haylage/greenchop production is assumed to be comprised of 90 percent haylage and 10 percent greenchop. Therefore, the conversion factor used to adjust haylage/greenchop production to a dry equivalent basis = $((0.45*0.9)+(0.25*0.1))/0.87 = 0.4943$. The factors assumed here may vary by State and can be adjusted. Adjustments would result in a slightly different conversion factor.

Table 6-8.—All forage: Area harvested, yield, and production, by State and 18 State total, 2010–2012 ¹

State	Area harvested			Yield		
	2010	2011	2012	2010	2011	2012
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons
California	1,780	1,810	1,790	6.06	6.24	5.77
Idaho	1,500	1,405	1,405	3.97	4.02	3.92
Illinois	620	565	610	3.31	3.03	2.72
Iowa	1,240	1,200	1,185	3.25	3.15	2.68
Kansas	2,585	2,450	2,795	2.27	1.88	1.63
Michigan	1,260	1,210	1,170	3.11	3.03	2.20
Minnesota	2,163	2,098	1,980	3.00	3.16	2.48
Missouri	3,855	3,770	3,700	1.97	1.68	1.45
Nebraska	2,705	2,500	2,590	2.39	2.32	1.62
New Mexico	354	293	315	4.36	4.44	4.64
New York	1,950	1,840	2,070	2.44	2.57	2.07
Ohio	1,150	1,170	1,170	2.72	2.59	2.39
Pennsylvania	1,700	1,690	1,690	2.61	2.65	2.42
South Dakota	3,660	3,570	3,135	2.05	2.46	1.33
Texas	5,300	3,780	5,230	2.11	1.23	1.87
Vermont	315	290	305	2.88	2.90	2.95
Washington	890	840	840	4.22	4.34	3.95
Wisconsin	2,650	2,600	2,500	3.71	3.31	2.66
18 State Total	35,677	33,081	34,480	2.81	2.71	2.31
State	Production					
	2010	2011	2012			
	1,000 tons	1,000 tons	1,000 tons			
California	10,780	11,296	10,328			
Idaho	5,961	5,650	5,363			
Illinois	2,051	1,714	1,657			
Iowa	4,036	3,778	3,179			
Kansas	5,877	4,601	4,545			
Michigan	3,919	3,670	2,574			
Minnesota	6,498	6,630	4,918			
Missouri	7,601	6,320	5,364			
Nebraska	6,454	5,794	4,205			
New Mexico	1,544	1,302	1,463			
New York	4,763	4,735	4,288			
Ohio	3,124	3,033	2,791			
Pennsylvania	4,444	4,482	4,093			
South Dakota	7,509	8,771	4,165			
Texas	11,171	4,650	9,769			
Vermont	906	842	900			
Washington	3,758	3,646	3,315			
Wisconsin	9,844	8,596	6,647			
18 State Total	100,240	89,510	79,564			

¹ All forage production is the sum of the following dry equivalents: alfalfa hay harvested as dry hay, all other hay harvested as dry hay, alfalfa haylage and greenchop, all other hay haylage and greenchop; after converting alfalfa and all other haylage and greenchop to a dry equivalent basis.
 NASS, Crops Branch, (202) 720-2127.

Table 6-9.—All alfalfa forage: Area harvested, yield, and production, by State and 18 State total, 2010–2012¹

State	Area harvested			Yield		
	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>
California	960	900	990	6.82	6.96	6.80
Idaho	1,150	1,040	1,085	4.53	4.64	4.30
Illinois	360	300	350	3.94	3.57	3.17
Iowa	910	860	760	3.55	3.53	3.21
Kansas	665	675	655	3.81	3.02	2.80
Michigan	950	900	850	3.42	3.46	2.44
Minnesota	1,315	1,340	1,040	3.74	3.80	3.17
Missouri	250	255	270	2.92	2.67	1.94
Nebraska	895	790	780	4.15	4.12	3.04
New Mexico	229	212	209	5.16	5.19	5.37
New York	740	600	680	3.23	3.45	2.97
Ohio	420	410	410	3.59	3.69	3.00
Pennsylvania	650	560	580	3.21	3.26	3.13
South Dakota	2,185	2,360	1,865	2.40	2.73	1.41
Texas	130	100	100	4.81	4.92	4.96
Vermont	70	70	75	4.11	3.94	4.12
Washington	465	410	420	5.01	5.06	4.86
Wisconsin	2,200	2,050	2,000	4.02	3.68	2.89
18 State Total	14,544	13,832	13,119	3.85	3.81	3.24

State	Production		
	2010	2011	2012
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
California	6,549	6,265	6,733
Idaho	5,208	4,825	4,664
Illinois	1,418	1,070	1,111
Iowa	3,233	3,032	2,438
Kansas	2,536	2,039	1,836
Michigan	3,249	3,117	2,071
Minnesota	4,916	5,088	3,295
Missouri	731	680	524
Nebraska	3,714	3,258	2,369
New Mexico	1,182	1,101	1,122
New York	2,391	2,068	2,018
Ohio	1,508	1,511	1,232
Pennsylvania	2,089	1,827	1,814
South Dakota	5,245	6,452	2,626
Texas	625	492	496
Vermont	288	276	309
Washington	2,329	2,076	2,040
Wisconsin	8,846	7,545	5,786
18 State Total	56,057	52,722	42,484

¹ All alfalfa forage production is the sum of alfalfa harvested as dry hay; and alfalfa haylage and greenchop production after converting it to a dry equivalent basis.
NASS, Crops Branch, (202) 720-2127.

Table 6-10.—All haylage and greenchop: Area harvested, yield, and production, by State and 18 State total, 2010–2012¹

State	Area harvested			Yield		
	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>
California	360	440	280	13.91	15.25	11.66
Idaho	95	100	105	10.66	11.74	11.62
Illinois	35	38	63	7.83	7.34	5.33
Iowa	90	90	120	6.21	7.16	6.17
Kansas	50	80	55	7.16	5.10	7.55
Michigan	330	270	230	7.29	6.90	6.36
Minnesota	313	318	280	7.10	6.99	6.67
Missouri	35	30	80	5.14	4.67	2.78
Nebraska	35	55	55	6.06	6.25	4.87
New Mexico	44	13	32	9.70	9.92	6.81
New York	790	650	660	6.01	6.27	5.09
Ohio	96	97	158	5.33	5.45	5.91
Pennsylvania	405	390	400	5.21	5.10	5.64
South Dakota	60	45	45	5.87	6.58	3.36
Texas	80	85	140	9.38	5.00	4.03
Vermont	165	155	170	7.16	6.85	6.87
Washington	93	80	110	7.35	6.84	6.05
Wisconsin	1,400	1,360	1,260	7.69	6.73	5.83
18 State Total	4,476	4,296	4,243	7.54	7.44	6.24

State	Production		
	2010	2011	2012
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
California	5,008	6,708	3,264
Idaho	1,013	1,174	1,220
Illinois	274	279	336
Iowa	559	644	740
Kansas	358	408	415
Michigan	2,405	1,863	1,462
Minnesota	2,223	2,224	1,868
Missouri	180	140	222
Nebraska	212	344	268
New Mexico	427	129	218
New York	4,745	4,075	3,359
Ohio	512	529	933
Pennsylvania	2,112	1,989	2,255
South Dakota	352	296	151
Texas	750	425	564
Vermont	1,181	1,062	1,168
Washington	684	547	666
Wisconsin	10,760	9,146	7,348
18 State Total	33,755	31,982	26,457

¹ Includes all types of forage harvested as haylage or greenchop (green weight). Forage harvested as dry hay and corn and sorghum silage/greenchop are not included.
 NASS, Crops Branch, (202) 720-2127.

Table 6-11.—Alfalfa haylage and greenchop: Area harvested, yield, and production, by State and 18 State total, 2010–2012¹

State	Area harvested			Yield		
	2010	2011	2012	2010	2011	2012
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>
California	70	50	60	6.50	7.80	6.00
Idaho	85	85	85	11.00	12.50	12.00
Illinois	30	31	42	8.50	7.70	5.80
Iowa	75	65	100	6.50	7.60	6.50
Kansas	25	45	10	5.30	4.00	3.20
Michigan	310	250	210	7.50	7.10	6.60
Minnesota	265	290	240	7.30	7.10	7.00
Missouri	20	10	20	6.00	6.00	3.00
Nebraska	20	40	40	6.60	5.00	4.90
New Mexico	9	2	11	8.50	9.40	4.00
New York	430	350	370	7.10	7.10	6.10
Ohio	76	60	85	5.90	7.40	6.00
Pennsylvania	285	260	270	5.60	5.60	5.80
South Dakota	35	35	25	4.90	6.20	2.90
Texas	10	5	2	5.00	5.00	6.00
Vermont	60	60	70	8.30	7.40	7.40
Washington	25	39	30	6.40	5.20	5.40
Wisconsin	1,300	1,250	1,100	7.90	7.00	6.20
18 State Total	3,130	2,927	2,770	7.38	7.00	6.35
State	Production					
	2010	2011	2012			
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>			
California	455	390	360			
Idaho	935	1,063	1,020			
Illinois	255	239	244			
Iowa	488	494	650			
Kansas	133	180	32			
Michigan	2,325	1,775	1,386			
Minnesota	1,935	2,059	1,680			
Missouri	120	60	60			
Nebraska	132	200	196			
New Mexico	77	19	44			
New York	3,053	2,485	2,257			
Ohio	448	444	510			
Pennsylvania	1,596	1,456	1,566			
South Dakota	172	217	73			
Texas	50	25	12			
Vermont	498	444	518			
Washington	160	203	162			
Wisconsin	10,270	8,750	6,820			
18 State Total	23,102	20,503	17,590			

¹ Includes only alfalfa and alfalfa mixtures that were harvested as haylage or greenchop (green weight). Alfalfa harvested as dry hay is not included.
 NASS, Crops Branch, (202) 720-2127.

Table 6-12.—Hay: Supply and disappearance, prices, and number of animal units fed annually, United States, 2003–2012¹

Year beginning May	Farm carryover May 1	Production	Total supply	Disappearance	Roughage-consuming animal units	Supply per animal unit	Disappearance per animal unit	Price received per ton
	Million tons	Million tons	Million tons	Million tons	Million units	Tons	Tons	Dollars
2003	22.0	157.4	179.4	153.5	70.3	2.55	2.18	85.50
2004	25.9	158.1	184.1	156.3	70.8	2.60	2.21	92.00
2005	27.8	150.5	178.3	157.9	71.6	2.49	2.19	98.20
2006	21.3	140.8	162.1	147.1	71.8	2.26	2.05	110.00
2007	15.0	146.9	161.9	140.3	71.5	2.26	1.96	127.60
2008	21.6	146.3	167.9	145.8	70.9	2.37	2.06	152.00
2009	22.1	147.7	169.7	148.5	70.4	2.41	2.11	108.00
2010	20.9	145.6	166.8	143.9	69.3	2.40	2.08	114.00
2011	22.2	131.2	153.3	132.2	67.8	2.26	1.94	178.00
2012 ²	21.4	119.9	67.3	2.10	1.89	191.00

¹ Excludes trade. ² Preliminary.
ERS, Market and Trade Economics Division, (202) 694-5313.

Table 6-13.—Field seeds: Average retail price paid by farmers for seed, Mar. 15, United States, 2004–2013¹

Kind of seed	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
	Price per 100 pounds									
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
Alfalfa:										
Public and common ...	163.00	177.00	181.00	201.00	246.00	262.00	273.00	284.00	308.00	316.00
Proprietary	291.00	281.00	286.00	292.00	342.00	379.00	379.00	411.00	442.00	456.00
Clover, ladino	291.00	280.00	306.00	316.00	344.00	394.00	349.00	321.00	337.00	348.00
Clover, red	145.00	174.00	177.00	202.00	241.00	289.00	213.00	200.00	218.00	226.00
Lespedeza:										
Korean	81.50	79.30	87.00	126.00	184.00	127.00	105.00	123.00	248.00	263.00
Striate, Kobe	93.60	83.10	89.50	113.00	263.00	198.00	141.00	128.00	280.00	298.00
Sericea	230.00	220.00	181.00	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)
Timothy	110.00	105.00	106.00	112.00	133.00	149.00	135.00	146.00	191.00	193.00
Orchardgrass	140.00	137.00	158.00	189.00	321.00	329.00	185.00	170.00	187.00	197.00
Bluegrass, Kentucky:										
Public and common ...	180.00	180.00	161.00	175.00	227.00	269.00	224.00	189.00	223.00	230.00
Proprietary, including										
Merion	217.00	235.00	224.00	232.00	251.00	326.00	284.00	259.00	260.00	266.00
Rye grass, annual	52.60	59.30	69.60	71.80	78.80	78.90	70.30	73.40	95.20	99.90
Tall fescue	93.70	100.00	124.00	146.00	158.00	143.00	99.00	102.00	146.00	147.00
Sudangrass	55.60	57.40	50.20	56.70	62.10	72.50	73.60	75.70	100.00	103.00
Potatoes	9.69	9.30	11.80	12.00	13.10	15.60	12.90	14.40	15.90	14.80
Peanuts	56.90	56.40	57.70	60.70	83.10	76.50	75.40	91.00	95.40	74.50
Sunflower	425.00	476.00	520.00	616.00	718.00	749.00	729.00	897.00	931.00	940.00
Cottonseed, all	270.00	309.00	356.00	408.00	455.00	521.00	570.00	684.00	702.00	734.00
Biotech ²	340.00	390.00	443.00	500.00	525.00	609.00	648.00	702.00	754.00	739.00
Non-biotech	108.00	110.00	118.00	97.10	88.50	113.00	130.00	242.00	249.00	323.00
Grain sorghum, hybrid ..	105.00	114.00	116.00	120.00	142.00	161.00	165.00	162.00	203.00	207.00
Rice	19.60	20.80	27.30	30.20	33.50	48.60	48.90	49.80	50.60	60.30
	Price per bushel									
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
Corn, hybrid, all ³	105.00	111.00	118.00	133.00	165.00	217.00	229.00	237.00	258.00	274.00
Biotech ^{2,3}	122.00	131.00	137.00	154.00	184.00	235.00	247.00	249.00	268.00	285.00
Non-biotech ³	91.10	93.40	95.10	100.00	115.00	139.00	152.00	163.00	182.00	197.00
Wheat, spring	7.00	7.30	7.60	8.40	20.50	11.80	10.00	14.20	15.20	15.60
Wheat, winter	8.26	9.06	9.32	10.60	14.80	16.00	13.70	15.40	17.50	18.00
Oats, spring	5.88	5.54	5.83	6.81	8.19	8.19	7.78	8.34	10.30	10.50
Barley, spring	6.39	6.72	6.58	7.18	10.10	9.78	8.52	10.30	13.10	13.90
Soybeans for seed, all ..	24.10	27.60	28.90	34.80	38.80	48.30	51.90	49.70	54.90	57.80
Biotech ²	30.50	34.60	34.10	36.70	40.00	49.60	53.50	51.00	55.90	59.10
Non-biotech	17.40	19.10	21.10	20.50	26.30	33.70	33.90	33.50	38.80	40.50
Flaxseed	9.60	14.40	8.80	9.73	19.80	13.80	13.80	19.10	17.50	19.00

¹ Beginning in 2009 program changed from April 15 to March 15. ² Biotech varieties are made to be resistant to herbicides, insects, or both. A technology fee is included within the price. ³ Price per 80,000 kernels. ⁴ Estimate discontinued in 2007.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 6-14.—Beans, dry edible (clean basis): Production, by classes, United States, 2010–2012¹

Class	2010	2011	2012
	1,000 cwt	1,000 cwt	1,000 cwt
Navy (pea beans)	4,766	3,248	4,906
Great northern	1,403	1,196	1,222
Small white	71	29	33
Pinto	13,814	5,874	13,534
Red kidney, light	966	642	802
Red kidney, dark	833	790	905
Pink	586	408	612
Small red	478	737	838
Cranberry	66	68	75
Black	4,661	3,018	3,739
Large lima (CA)	399	232	227
Baby lima (CA)	304	236	306
Blackeye	585	337	546
Small chickpeas (Garbanzo)	345	569	1,147
Large chickpeas (Garbanzo)	1,594	1,633	2,174
Chickpeas, all (Garbanzo)	1,939	2,202	3,321
Other	930	873	859
Total	31,801	19,890	31,925

¹ Excludes beans grown for garden seed.
NASS, Crops Branch, (202) 720-2127.

Table 6-15.—Beans, dry edible: Area, yield, and production, by State and United States, 2010–2012¹

State	Area planted			Area harvested			Yield per acre (clean basis)			Production (clean basis)		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Pounds	Pounds	Pounds	1,000 cwt	1,000 cwt	1,000 cwt
AZ	13.0	8.5	13.5	12.9	8.2	13.4	1,880	1,890	2,070	243	155	277
CA	63.5	57.5	58.5	63.0	57.0	57.5	2,320	1,900	2,270	1,462	1,083	1,304
CO	70.0	38.0	50.0	66.0	37.0	45.0	1,900	1,580	1,840	1,254	585	828
ID	135.0	95.0	145.0	134.0	94.0	144.0	1,900	2,000	2,100	2,546	1,880	3,024
KS	9.5	6.5	8.0	9.0	6.0	7.5	2,600	1,700	2,110	234	102	158
MI	236.0	170.0	200.0	235.0	168.0	197.0	1,800	2,000	1,790	4,230	3,360	3,526
MN	185.0	140.0	160.0	175.0	135.0	155.0	1,750	1,690	2,000	3,062	2,281	3,103
MT	18.8	15.0	32.0	17.7	14.8	31.1	2,030	1,820	1,500	359	270	466
NE	170.0	110.0	145.0	155.0	105.0	133.0	2,060	2,000	2,400	3,193	2,100	3,193
NM	13.8	12.5	9.8	13.8	12.4	9.8	2,330	2,230	2,200	322	277	216
NY	15.0	12.0	10.0	14.9	11.8	9.5	1,890	1,400	1,920	282	165	182
ND	800.0	410.0	700.0	770.0	380.0	685.0	1,490	1,300	1,700	11,473	4,940	11,660
OR	7.1	6.4	10.5	6.9	6.4	10.5	2,160	2,410	2,460	149	154	258
SD	12.5	10.2	13.0	11.3	9.0	12.9	2,040	1,770	2,060	230	159	266
TX	21.0	9.0	22.0	19.0	8.0	17.0	1,210	1,000	800	229	80	136
WA	86.0	77.0	115.0	86.0	77.0	115.0	1,600	1,900	1,930	1,376	1,463	2,220
WI	6.2	5.3	5.2	6.2	5.3	5.2	2,150	2,080	1,940	133	110	101
WY	49.0	35.0	45.0	47.0	33.0	42.0	2,180	2,200	2,400	1,024	726	1,007
US	1,911.4	1,217.9	1,742.5	1,842.7	1,167.9	1,690.4	1,726	1,703	1,889	31,801	19,890	31,925

¹ Excludes beans grown for garden seed.
NASS, Crops Branch, (202) 720-2127.

Table 6-16.—Beans, dry edible: Area, yield, production, price, and value, United States, 2003–2012¹

Year	Area planted	Area harvested	Yield per acre ²	Production ²	Marketing year average price per 100 pounds received by farmers	Value of production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 cwt</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003 ...	1,406.1	1,346.9	1,670	22,492	18.40	422,793
2004 ...	1,346.3	1,212.3	1,464	17,743	25.70	451,605
2005 ...	1,623.0	1,526.6	1,741	26,576	18.50	512,833
2006 ...	1,622.8	1,531.6	1,577	24,155	22.10	554,154
2007 ...	1,527.4	1,479.2	1,730	25,586	28.80	748,680
2008 ...	1,495.0	1,445.2	1,768	25,558	34.60	910,200
2009 ...	1,540.0	1,464.0	1,737	25,427	30.00	790,250
2010 ...	1,911.4	1,842.7	1,726	31,801	28.00	899,258
2011 ...	1,217.9	1,167.9	1,703	19,890	42.10	851,131
2012 ...	1,742.5	1,690.4	1,889	31,925	38.50	1,269,695

¹ Excludes beans grown for garden seed. ² Clean basis.
 NASS, Crops Branch, (202) 720-2127.

Table 6-17.—Beans, dry edible (clean basis): Marketing year average price and value of production, by State and United States, 2010–2012¹

State	Marketing year average price per cwt.			Value of production		
	2010	2011	2012	2010	2011	2012
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Arizona	36.20	50.00	51.30	8,797	7,750	14,210
California	47.00	55.10	54.60	68,714	59,673	71,198
Colorado	26.60	47.40	39.20	33,356	27,729	32,458
Idaho	27.20	36.10	35.50	69,251	67,868	107,352
Kansas	23.00	45.00	36.00	5,382	4,590	5,688
Michigan	31.60	45.60	39.40	133,668	153,216	138,924
Minnesota	28.70	41.50	42.20	87,879	94,662	130,947
Montana	27.00	34.70	39.30	9,693	9,369	18,314
Nebraska	27.00	42.60	38.80	86,211	89,460	123,888
New Mexico	31.00	50.00	60.00	9,982	13,850	12,960
New York	30.70	48.20	45.70	8,657	7,953	8,317
North Dakota	24.70	39.90	36.00	283,383	197,106	419,760
Oregon	27.90	44.60	36.10	4,157	6,868	9,314
South Dakota	31.20	42.90	37.00	7,176	6,821	9,842
Texas	30.40	47.50	45.00	6,962	3,800	6,120
Washington	29.10	44.80	52.90	40,042	65,542	117,438
Wisconsin	37.00	57.00	54.50	4,921	6,270	5,505
Wyoming	30.30	39.40	37.20	31,027	28,604	37,460
United States	28.00	42.10	38.50	899,258	851,131	1,269,695

¹ Excludes beans grown for garden seed.
 NASS, Crops Branch, (202) 720-2127.

Table 6-18.—Beans, dry edible: Season average wholesale price per 100 pounds, selected markets, 2003–2012

Year beginning September	F.o.b. California points			F.o.b. Northern Colorado points: Pinto	F.o.b. Western Nebraska points: Great northern	F.o.b. Southern Idaho points: Small red	F.o.b. Michigan points:		
	Baby lima	Large lima	Blackeye				Pea bean (Navy)	Black	Light red kidney
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
2003	32.34	42.40	30.12	22.19	22.22	28.53	23.53	24.64	30.29
2004	41.66	43.51	31.28	35.23	24.78	32.02	29.64	26.51	36.24
2005	38.28	47.62	44.26	23.47	24.32	27.33	24.44	29.54	27.74
2006	47.25	66.26	47.38	29.52	31.61	30.95	29.07	30.94	35.33
2007	42.39	65.64	41.51	38.66	47.65	44.52	44.48	43.47	53.71
2008	58.87	73.39	51.97	40.85	54.00	52.71	36.63	46.70	57.67
2009	43.98	71.59	45.12	39.45	41.57	43.32	40.37	46.04	41.86
2010	40.13	59.53	42.47	36.08	41.81	47.74	41.94	43.05	43.69
2011	57.88	60.50	(NA)	62.72	54.75	61.25	58.17	52.09	65.99
2012	(NA)	60.33	54.75	45.61	53.96	53.36	45.56	46.35	62.42

(NA) Not available.
ERS, Specialty Crops Branch, (202) 694-5253. Compiled from the Bean Market Summary, Agricultural Marketing Service, U.S. Department of Agriculture, Greeley, Colorado.

Table 6-19.—Beans, dry edible: United States exports to specified countries, 2010–2012¹

Country	2010	2011	2012
	Metric tons	Metric tons	Metric tons
Mexico	134,205.1	110,246.7	214,730.2
Canada	40,737.0	48,625.7	49,751.0
United Kingdom	44,718.0	35,440.9	48,622.7
Taiwan	35,089.6	39,271.9	31,076.8
Dominican Republic	28,585.9	34,208.4	29,179.8
Italy(*)	9,464.5	19,094.4	14,031.6
Japan	16,035.5	14,083.7	12,322.0
France(*)	6,836.9	5,652.8	10,042.1
New Zealand(*)	328.2	8,104.8	9,034.0
Yemen(*)	2,130.0	205.3	6,100.3
Guatemala	8,364.1	6,902.4	5,765.7
Angola	7,975.9	7,969.5	5,382.2
Australia(*)	3,216.2	3,712.3	4,506.8
Haiti	16,919.4	4,366.4	3,846.6
Belgium-Luxembourg(*)	4,865.8	2,258.5	3,560.6
Mozambique	0.0	0.0	2,912.0
Jamaica	1,667.7	2,971.5	2,774.4
Algeria	2,322.6	1,642.6	2,739.1
Turkey	4,554.0	125.7	2,550.1
Malaysia	1,447.6	2,368.4	2,526.3
Russia	124.5	478.5	2,170.3
Netherlands	2,328.5	827.2	2,035.7
Malawi	1,248.1	948.2	1,865.9
French West Indies(*)	1,799.5	1,988.2	1,605.5
Cote d'Ivoire	0.0	0.0	1,520.0
Africa, not elsewhere specified(*)	1,867.6	1,482.3	1,414.2
Korea, South	2,315.2	1,443.3	1,399.6
Hong Kong	758.4	904.4	1,137.9
South Africa	162.2	97.5	1,067.4
Spain	1,855.6	556.2	992.7
Rest of World	30,389.1	31,549.6	12,360.8
World Total	412,312.4	387,527.2	489,024.3

¹ Excluding seed bean exports. Compiled from U.S. Census data. (*) Denotes a country that is a summarization of its component countries.
FAS, Office of Global Analysis, (202) 720-6301.

Table 6-20.—Chickpeas & lentils, dried: United States exports by class and quantity, 2010–2012¹

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Dried chickpeas:			
Spain	14,846.60	15,304.00	19,137.00
India	6,596.40	6,350.60	8,457.60
Turkey	968.00	1,282.50	7,391.70
Canada	3,695.10	7,502.20	4,484.30
Pakistan	2,213.80	3,180.70	3,664.00
Portugal	0.00	362.00	3,447.70
Italy(*)	3,237.50	6,896.10	2,895.60
Peru	1,035.40	2,085.10	2,882.60
Algeria	1,857.60	1,703.10	2,617.70
Lebanon	1,545.90	1,842.00	2,144.50
Israel(*)	433.00	792.40	2,022.10
Japan	242.90	1,126.80	1,697.10
New Zealand(*)	351.10	697.90	1,635.00
Philippines	252.20	438.50	1,610.70
United Arab Emirates	105.30	180.30	1,034.50
United Kingdom	513.30	172.90	843.50
Malaysia	217.40	221.30	808.90
France(*)	0.00	0.00	717.90
Colombia	1,178.90	3,410.90	635.80
Belgium-Luxembourg(*)	0.00	408.50	468.30
Sri Lanka	0.00	0.00	408.00
Taiwan	222.80	348.40	318.30
Trinidad and Tobago	108.70	315.30	301.90
Indonesia	0.00	88.70	261.40
Tunisia	0.00	372.80	231.90
Thailand	0.00	62.00	229.60
Russia	0.00	172.00	222.60
Vietnam	0.00	139.20	191.70
Greece	0.00	21.80	185.50
Venezuela	0.00	2.80	185.50
Rest of World	1,916.40	2,294.80	1,302.60
World Total	41,538.40	57,776.00	72,435.20
Dried lentils:			
India	40,164.00	12,011.80	31,212.80
Spain	26,173.30	20,647.90	25,411.30
Peru	10,403.50	14,725.90	10,084.60
Sudan(*)	10,051.80	22,444.20	9,539.10
Germany(*)	2,441.40	3,990.70	9,247.50
Ethiopia(*)	4,857.60	368.90	8,131.00
Canada	14,676.50	13,573.00	7,542.70
Italy(*)	3,698.80	10,038.70	7,321.00
Mexico	5,093.10	3,207.10	7,244.10
Belgium-Luxembourg(*)	1,328.80	3,904.10	3,737.30
Turkey	10,467.50	2,252.80	3,411.00
Djibouti	0	0	3,334.00
Somalia	0	0	3,255.40
Syria	0	0	2,800.00
Cameroon	0	0	2,440.00
Bangladesh	127.80	543.10	2,071.20
Israel(*)	2	51.90	1,875.30
Greece	3,117.90	1,887.30	1,874.90
Jordan	0	136.60	1,872.30
French Pacific Islands(*)	1,329.60	1,158.20	1,698.90
Netherlands	1,000.50	1,995.80	1,417.00
Sierra Leone	144.60	180.00	1,185.70
Chad	0	0	1,107.30
Pakistan	6,117.50	2,211.30	1,048.00
Burkina Faso	224.40	188.40	935.90
Egypt	3,244.90	2,193.80	752.40
Sri Lanka	8,867.60	1,391.70	731.90
Mali	0	0	609.10
Haiti	4,662.40	1,859.10	578.00
Algeria	4,198.50	1,019.00	574.80
Rest of World	27,430.70	16,616.10	5,186.60
World Total	189,824.60	138,597.20	158,231.00

¹ Excluding seed pea exports. (*) Denotes a country that is a summarization of its component countries. FAS, Office of Global Analysis, (202) 720-6301.

Table 6-21.—Peas, dry: United States exports to specified countries, 2010–2012¹

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
India	166,003	65,038	127,120
China	56,869	12,433	26,301
Kenya	22,008	32,575	26,169
Philippines	24,488	16,324	17,079
Pakistan	43,658	10,197	14,874
Peru	9,637	10,524	12,945
Ethiopia(*)	27,131	28,774	11,741
Canada	27,962	13,432	11,431
Djibouti	8,133	13,004	8,055
South Africa	12,645	3,431	7,712
Korea, South	3,935	4,881	5,829
Mexico	6,125	3,759	4,584
Mozambique	87	749	4,289
Indonesia	8,708	7,572	3,867
Colombia	6,176	2,970	3,684
Taiwan	6,152	6,696	3,602
Belgium-Luxembourg(*)	186	70	3,508
Somalia	0	3,109	2,948
Chad	0	5,209	2,833
Mali	488	550	2,655
Sri Lanka	3,282	6,545	2,393
Spain	1,001	438	2,365
Zimbabwe	1,338	2,306	2,063
Cameroon	4,625	3,860	1,970
Congo (Kinshasa)	0	2,088	1,956
Uganda	220	3,506	1,631
Togo	0	1,248	1,610
Russia	1,943	1,363	1,487
Tanzania	4,076	1,731	1,360
Bangladesh	4,424	2,152	1,359
Rest of World	45,693	38,376	12,977
World Total	496,994	304,908	332,398

¹ Excluding seed pea exports. (*) Denotes a country that is a summarization of its component countries.
FAS, Office of Global Analysis, (202) 720-6301.

Table 6-22.—Hops: Area, yield, production, price, value, and Sept. 1 stocks, United States, 2003–2012

Year	Area harvested	Yield per acre	Production	Marketing year average price per pound received by farmers	Value of production	Stocks Sept. 1
	<i>1,000 acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars per pound</i>	<i>1,000 dollars</i>	<i>1,000 pounds</i>
2003	28.7	1,903	54,565	1.86	101,637	69,000
2004	27.7	1,990	55,204	1.88	103,969	65,000
2005	29.5	1,796	52,915	1.94	102,818	60,000
2006	29.4	1,964	57,672	2.05	118,008	49,000
2007	30.9	1,949	60,253	2.99	179,978	47,000
2008	40.9	1,971	80,630	4.03	325,092	47,000
2009	39.7	2,383	94,678	3.57	337,874	65,000
2010	31.3	2,093	65,493	3.28	214,589	83,000
2011	29.8	2,175	64,782	3.14	203,378	87,000
2012 ¹	31.9	1,918	61,249	3.27	200,011	96,000

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-23.—Hops: Area, yield, and production, by State and United States, 2010–2012

State	Area harvested			Yield per acre			Production		
	2010	2011	2012 ¹	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Idaho	2,331	2,265	2,423	2,129	2,408	1,745	4,962.6	5,454.1	4,227.6
Oregon	4,622	4,202	4,470	1,791	1,908	1,885	8,277.6	8,019.4	8,425.3
Washington	24,336	23,320	25,040	2,147	2,200	1,941	52,252.4	51,308.1	48,596.3
United States ...	31,289	29,787	31,933	2,093	2,175	1,918	65,492.6	64,781.6	61,249.2

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-24.—Hops: Marketing year average price and value of production, by State and United States, 2010–2012

State	Marketing year average price per pound			Value of production		
	2010	2011	2012 ¹	2010	2011	2012 ¹
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Idaho	3.89	2.93	2.69	19,305	15,981	11,372
Oregon	3.96	3.79	3.99	32,779	30,394	33,617
Washington	3.11	3.06	3.19	162,505	157,003	155,022
United States ...	3.28	3.14	3.27	214,589	203,378	200,011

¹ Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 6-25.—Hops: United States exports by country of destination and imports by country of origin, 2010–2012

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
United Kingdom	1,344	1,206	1,561
Mexico	1,192	1,156	1,258
Germany(*)	1,328	1,001	1,200
Brazil	1,147	1,031	1,047
Belgium-Luxembourg(*)	1,331	1,086	939
Colombia	803	781	804
Canada	1,613	760	742
Japan	755	663	525
China	522	426	334
Argentina	249	239	330
Venezuela	135	135	297
Hong Kong	214	272	271
Australia(*)	222	214	203
Korea, South	154	195	176
South Africa	97	86	162
Peru	222	269	143
Philippines	277	179	116
Chile	69	119	111
Ecuador	307	134	97
Netherlands	41	44	97
Dominican Republic	71	106	85
Bolivia	118	23	79
India	208	178	58
Guatemala	57	38	50
Russia	169	70	49
Nigeria	64	55	44
Vietnam	184	112	44
Tanzania	48	33	38
Ireland	2	60	38
Thailand	66	93	34
Indonesia	8	21	33
Panama	60	32	31
Costa Rica	26	12	26
Kenya	52	9	26
Uruguay	0	21	23
New Zealand(*)	8	9	22
Malaysia	74	36	18
El Salvador	26	17	16
Cambodia	8	7	15
Singapore	5	18	14
Rest of World	388	314	119
World Total	13,661	11,257	11,274

(*) Denotes a country that is a summarization of its component countries.
 FAS, Office of Global Analysis, (202) 720-6301.

CHAPTER VII

STATISTICS OF CATTLE, HOGS, AND SHEEP

This chapter contains information about most kinds of farm livestock and livestock products, with the exception of dairy and poultry. The information relates to inventories, production, disposition, prices, and income for farm animals, and to livestock slaughter, meat production, and market statistics for meat animals.

**Table 7-1.—All cattle and calves: Operations, inventory, and value,
United States, Jan. 1, 2004–2013**

Year	Operations	Inventory	Value	
			Per head	Total
			<i>Dollars</i>	<i>1,000 dollars</i>
	<i>Number</i>	<i>Thousands</i>		
2004	989,460	94,403	818	77,201,950
2005	982,510	95,018	916	87,023,945
2006	971,400	96,342	1,009	97,230,415
2007	965,510	96,573	922	89,063,310
2008	955,500	96,035	990	95,112,820
2009	946,000	94,521	872	82,435,620
2010	935,000	93,881	832	78,150,010
2011	922,000	92,682	947	87,786,137
2012	915,000	90,769	1,111	100,817,090
2013 ¹	89,300	1,139	101,731,742

¹ Preliminary inventory estimates. Operation estimates for 2013 not yet available.
NASS, Livestock Branch, (202) 720–3570.

**Table 7-2.—All cattle and calves: Number by class,
United States, Jan. 1, 2004–2013**

Year	All cattle and calves ¹	Cows and heifers that have calved		500 pounds and over					Calves under 500 pounds
		Beef cows	Milk cows	Heifers			Steers	Bulls	
				Beef cow replacements	Milk cow replacements	Other			
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2004	94,403	32,531	8,988	5,508	4,018	9,756	16,201	2,201	15,200
2005	95,018	32,674	9,004	5,638	4,117	9,690	16,466	2,214	15,215
2006	96,342	32,703	9,104	5,864	4,298	9,788	16,988	2,258	15,339
2007	96,573	32,644	9,145	5,835	4,325	9,914	17,185	2,214	15,311
2008	96,035	32,435	9,257	5,647	4,415	9,793	17,163	2,207	15,118
2009	94,521	31,712	9,333	5,531	4,410	9,635	16,769	2,184	14,948
2010	93,881	31,371	9,086	5,451	4,526	9,769	16,510	2,190	14,979
2011	92,682	30,850	9,150	5,139	4,568	9,869	16,397	2,155	14,555
2012	90,769	30,158	9,230	5,262	4,662	9,454	15,833	2,096	14,115
2013 ²	89,300	29,295	9,220	5,361	4,551	9,218	15,813	2,056	13,787

¹Totals may not add due to rounding. ²Preliminary.
NASS, Livestock Branch, (202) 720–3570.

Table 7-3.—All cattle and calves: Inventory and value, by State and United States, Jan. 1, 2012–2013

State	Inventory		Value			
	2012	2013 ¹	Value per head		Total value	
			2012	2013 ¹	2012	2013 ¹
	<i>Thousands</i>	<i>Thousands</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	1,210.0	1,220.0	870	940	1,052,700	1,146,800
Alaska	13.0	12.0	1,100	1,120	14,300	13,440
Arizona	920.0	900.0	1,110	1,140	1,021,200	1,026,000
Arkansas	1,670.0	1,600.0	920	970	1,536,400	1,552,000
California	5,350.0	5,300.0	1,160	1,140	6,206,000	6,042,000
Colorado	2,750.0	2,600.0	1,250	1,280	3,437,500	3,328,000
Connecticut	49.0	48.0	1,030	1,110	50,470	53,280
Delaware	19.0	18.0	1,020	1,040	19,380	18,720
Florida	1,710.0	1,660.0	920	950	1,573,200	1,577,000
Georgia	1,020.0	1,020.0	920	940	938,400	958,800
Hawaii	140.0	132.0	780	860	109,200	113,520
Idaho	2,220.0	2,370.0	1,230	1,210	2,730,600	2,867,700
Illinois	1,070.0	1,120.0	1,150	1,180	1,230,500	1,321,600
Indiana	860.0	810.0	1,000	1,030	860,000	834,300
Iowa	3,900.0	3,850.0	1,190	1,220	4,641,000	4,697,000
Kansas	6,100.0	5,850.0	1,120	1,160	6,832,000	6,786,000
Kentucky	2,150.0	2,240.0	950	1,000	2,042,500	2,240,000
Louisiana	790.0	780.0	910	940	718,900	733,200
Maine	86.0	85.0	1,050	1,080	90,300	91,800
Maryland	200.0	192.0	980	1,060	196,000	203,520
Massachusetts	41.0	39.0	960	1,020	39,360	39,780
Michigan	1,110.0	1,120.0	1,170	1,190	1,298,700	1,332,800
Minnesota	2,360.0	2,390.0	1,110	1,130	2,619,600	2,700,700
Mississippi	950.0	910.0	800	860	760,000	782,600
Missouri	3,900.0	3,650.0	1,070	1,100	4,173,000	4,015,000
Montana	2,500.0	2,600.0	1,360	1,380	3,400,000	3,588,000
Nebraska	6,450.0	6,300.0	1,240	1,250	7,998,000	7,875,000
Nevada	470.0	460.0	1,180	1,190	554,600	547,400
New Hampshire	35.0	33.0	1,060	1,140	37,100	37,620
New Jersey	31.0	31.0	1,080	1,120	33,480	34,720
New Mexico	1,390.0	1,340.0	1,080	1,120	1,501,200	1,500,800
New York	1,410.0	1,400.0	1,110	1,160	1,565,100	1,624,000
North Carolina	810.0	820.0	820	900	664,200	738,000
North Dakota	1,690.0	1,790.0	1,420	1,440	2,399,800	2,577,600
Ohio	1,280.0	1,230.0	1,040	1,100	1,331,200	1,353,000
Oklahoma	4,500.0	4,200.0	1,010	1,050	4,545,000	4,410,000
Oregon	1,300.0	1,280.0	1,140	1,140	1,482,000	1,459,200
Pennsylvania	1,610.0	1,610.0	1,090	1,130	1,754,900	1,819,300
Rhode Island	4.5	4.6	1,000	1,020	4,500	4,692
South Carolina	370.0	355.0	830	910	307,100	323,050
South Dakota	3,650.0	3,850.0	1,360	1,380	4,964,000	5,313,000
Tennessee	1,970.0	1,830.0	910	970	1,792,700	1,775,100
Texas	11,900.0	11,300.0	1,010	1,040	12,019,000	11,752,000
Utah	800.0	770.0	1,180	1,200	944,000	924,000
Vermont	260.0	270.0	1,170	1,210	304,200	326,700
Virginia	1,490.0	1,610.0	950	1,040	1,415,500	1,674,400
Washington	1,110.0	1,150.0	1,140	1,130	1,265,400	1,299,500
West Virginia	390.0	410.0	990	1,050	386,100	430,500
Wisconsin	3,400.0	3,450.0	1,220	1,200	4,148,000	4,140,000
Wyoming	1,360.0	1,290.0	1,330	1,340	1,808,800	1,728,600
United States	90,768.5	89,299.6	1,111	1,139	100,817,090	101,731,742

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-4.—Cattle and calves, Jan. 1: Number by class, State and United States, 2012–2013

State	Cows and heifers that have calved				Heifers, 500 pounds and over					
	Beef cows		Milk cows		Beef cow replacements		Milk cow replacements		Other	
	2012	2013 ¹	2012	2013 ¹	2012	2013 ¹	2012	2013 ¹	2012	2013 ¹
	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head
Alabama	650.0	651.0	10.0	9.0	95.0	105.0	6.0	4.0	39.0	31.0
Alaska	5.5	4.9	0.5	0.4	1.6	1.3	0.2	0.2	0.1	0.1
Arizona	180.0	175.0	190.0	190.0	35.0	22.0	70.0	73.0	15.0	25.0
Arkansas	909.0	851.0	11.0	9.0	115.0	129.0	5.0	7.0	60.0	54.0
California	620.0	610.0	1,780.0	1,780.0	110.0	110.0	840.0	780.0	220.0	220.0
Colorado	759.0	715.0	131.0	135.0	155.0	130.0	75.0	85.0	510.0	520.0
Connecticut	4.5	6.0	18.5	18.0	2.5	2.0	9.5	9.0	0.5	0.5
Delaware	3.5	4.0	5.0	4.5	0.7	0.7	3.3	3.0	0.5	0.6
Florida	940.0	908.0	120.0	122.0	115.0	115.0	35.0	35.0	30.0	25.0
Georgia	512.0	490.0	78.0	80.0	71.0	74.0	31.0	28.0	32.0	28.0
Hawaii	78.1	69.9	1.9	2.1	10.0	10.0	1.0	2.0	6.0	4.0
Idaho	469.0	510.0	581.0	580.0	90.0	120.0	300.0	310.0	190.0	210.0
Illinois	331.0	360.0	99.0	100.0	56.0	60.0	47.0	48.0	117.0	82.0
Indiana	195.0	191.0	175.0	174.0	31.0	41.0	70.0	56.0	59.0	48.0
Iowa	895.0	925.0	205.0	205.0	140.0	150.0	160.0	120.0	620.0	680.0
Kansas	1,447.0	1,328.0	123.0	132.0	250.0	230.0	85.0	100.0	1,550.0	1,370.0
Kentucky	995.0	1,028.0	75.0	72.0	135.0	150.0	45.0	50.0	145.0	160.0
Louisiana	452.0	454.0	18.0	16.0	81.0	77.0	6.0	5.0	24.0	21.0
Maine	10.0	11.0	32.0	32.0	3.0	2.5	16.0	15.5	3.0	2.0
Maryland	43.0	41.0	52.0	51.0	12.0	9.0	28.0	29.0	8.0	9.0
Massachusetts ..	7.0	6.5	12.0	12.5	3.0	2.0	6.0	6.0	1.0	1.0
Michigan	109.0	113.0	371.0	377.0	27.0	28.0	158.0	157.0	45.0	47.0
Minnesota	365.0	375.0	465.0	465.0	90.0	100.0	285.0	280.0	185.0	180.0
Mississippi	486.0	486.0	14.0	14.0	82.0	78.0	7.0	7.0	36.0	35.0
Missouri	1,857.0	1,757.0	93.0	93.0	270.0	270.0	40.0	40.0	240.0	220.0
Montana	1,456.0	1,506.0	14.0	14.0	415.0	435.0	8.0	8.0	212.0	187.0
Nebraska	1,884.0	1,805.0	56.0	55.0	385.0	350.0	15.0	20.0	1,420.0	1,380.0
Nevada	236.0	231.0	29.0	29.0	41.0	36.0	10.0	9.0	37.0	30.0
New Hampshire ..	4.0	3.5	14.0	13.5	1.5	1.2	6.5	6.5	0.5	0.8
New Jersey	8.0	9.0	7.5	7.0	2.0	2.0	4.0	4.0	1.5	1.0
New Mexico	435.0	390.0	335.0	320.0	75.0	75.0	120.0	125.0	90.0	100.0
New York	100.0	90.0	610.0	610.0	38.0	41.0	320.0	320.0	42.0	44.0
North Carolina ..	360.0	364.0	45.0	46.0	65.0	72.0	21.0	23.0	26.0	25.0
North Dakota	862.0	922.0	18.0	18.0	183.0	207.0	10.0	13.0	200.0	205.0
Ohio	300.0	290.0	270.0	270.0	55.0	55.0	120.0	125.0	70.0	65.0
Oklahoma	1,778.0	1,754.0	52.0	46.0	320.0	280.0	20.0	20.0	470.0	400.0
Oregon	547.0	527.0	123.0	123.0	110.0	122.0	75.0	68.0	95.0	85.0
Pennsylvania	160.0	155.0	540.0	535.0	45.0	55.0	315.0	310.0	55.0	65.0
Rhode Island	1.3	1.5	1.1	0.9	0.3	0.4	0.5	0.5	0.1	0.1
South Carolina ..	184.0	174.0	16.0	16.0	36.0	35.0	6.0	7.0	15.0	12.0
South Dakota	1,610.0	1,688.0	90.0	92.0	320.0	315.0	35.0	55.0	540.0	545.0
Tennessee	950.0	912.0	50.0	48.0	150.0	145.0	30.0	25.0	100.0	70.0
Texas	4,565.0	4,015.0	435.0	435.0	550.0	600.0	210.0	200.0	1,520.0	1,550.0
Utah	330.0	315.0	90.0	90.0	65.0	61.0	53.0	50.0	47.0	62.0
Vermont	10.0	12.0	133.0	134.0	4.0	4.5	54.0	59.0	5.0	6.5
Virginia	664.0	686.0	96.0	94.0	95.0	124.0	40.0	35.0	55.0	76.0
Washington	217.0	221.0	263.0	264.0	54.0	46.0	120.0	109.0	111.0	135.0
West Virginia	195.0	200.0	10.0	10.0	36.0	36.0	5.0	5.0	26.0	25.0
Wisconsin	265.0	260.0	1,265.0	1,270.0	70.0	75.0	690.0	700.0	40.0	55.0
Wyoming	714.0	694.0	6.0	6.0	165.0	171.0	5.0	4.0	140.0	120.0
United States	30,157.9	29,295.3	9,229.5	9,219.9	5,261.6	5,360.6	4,622.0	4,550.7	9,454.2	9,217.6

See footnote(s) at end of table.

Table 7-4.—Cattle and calves, Jan. 1: Number by class, State and United States, 2012–2013—Continued

State	Steers, 500 pounds and over		Bulls, 500 pounds and over		Calves under 500 pounds	
	2012	2013 ¹	2012	2013 ¹	2012	2013 ¹
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Alabama	55.0	50.0	45.0	50.0	310.0	320.0
Alaska	0.4	0.5	2.9	2.9	1.8	1.7
Arizona	300.0	290.0	20.0	20.0	110.0	105.0
Arkansas	110.0	125.0	60.0	55.0	400.0	370.0
California	610.0	620.0	70.0	70.0	1,100.0	1,110.0
Colorado	930.0	840.0	50.0	45.0	140.0	130.0
Connecticut	2.4	2.0	0.6	0.5	10.5	10.0
Delaware	2.4	1.9	0.4	0.3	3.2	3.0
Florida	20.0	20.0	60.0	55.0	390.0	380.0
Georgia	34.0	39.0	27.0	26.0	235.0	255.0
Hawaii	6.0	7.0	5.0	4.0	32.0	33.0
Idaho	300.0	275.0	35.0	40.0	255.0	325.0
Illinois	210.0	240.0	25.0	25.0	185.0	205.0
Indiana	99.0	91.0	21.0	19.0	210.0	190.0
Iowa	1,300.0	1,250.0	60.0	60.0	520.0	460.0
Kansas	1,910.0	1,970.0	90.0	85.0	645.0	635.0
Kentucky	200.0	225.0	70.0	75.0	485.0	480.0
Louisiana	23.0	18.0	28.0	30.0	158.0	159.0
Maine	5.5	5.0	1.5	1.5	15.0	15.5
Maryland	16.0	15.0	4.0	4.0	37.0	34.0
Massachusetts	2.0	2.0	1.0	1.0	9.0	8.0
Michigan	173.0	174.0	17.0	14.0	210.0	210.0
Minnesota	465.0	470.0	35.0	35.0	470.0	485.0
Mississippi	61.0	41.0	39.0	39.0	225.0	210.0
Missouri	360.0	350.0	100.0	100.0	940.0	820.0
Montana	210.0	230.0	90.0	100.0	95.0	120.0
Nebraska	2,280.0	2,250.0	100.0	100.0	310.0	340.0
Nevada	42.0	46.0	14.0	13.0	61.0	66.0
New Hampshire	1.5	1.0	0.5	0.5	6.5	6.0
New Jersey	2.0	2.0	1.0	1.0	5.0	5.0
New Mexico	110.0	80.0	35.0	35.0	190.0	215.0
New York	40.0	36.0	15.0	19.0	245.0	240.0
North Carolina	39.0	32.0	34.0	33.0	220.0	225.0
North Dakota	255.0	255.0	57.0	60.0	105.0	110.0
Ohio	190.0	185.0	25.0	20.0	250.0	220.0
Oklahoma	920.0	870.0	120.0	120.0	820.0	710.0
Oregon	155.0	157.0	40.0	36.0	155.0	162.0
Pennsylvania	145.0	170.0	25.0	25.0	325.0	295.0
Rhode Island	0.3	0.3	0.1	0.1	0.8	0.8
South Carolina	11.0	10.0	16.0	15.0	86.0	86.0
South Dakota	690.0	720.0	90.0	90.0	275.0	345.0
Tennessee	160.0	125.0	70.0	65.0	460.0	440.0
Texas	2,370.0	2,500.0	330.0	300.0	1,920.0	1,700.0
Utah	90.0	75.0	20.0	22.0	105.0	95.0
Vermont	4.0	4.0	3.0	3.0	47.0	47.0
Virginia	160.0	195.0	40.0	40.0	340.0	360.0
Washington	180.0	190.0	19.0	17.0	146.0	168.0
West Virginia	43.0	48.0	14.0	14.0	61.0	72.0
Wisconsin	360.0	350.0	30.0	30.0	680.0	710.0
Wyoming	180.0	160.0	40.0	40.0	110.0	95.0
United States	15,832.5	15,812.7	2,096.0	2,055.8	14,114.8	13,787.0

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-5.—Cows and calf crop: Cows and heifers that have calved, Jan. 1, 2012–2013, and calves born, by State and United States, 2011–2012

State	Cows and heifers that have calved		Calves born	
	Jan. 1		2011	2012 ¹
	2012	2013 ¹		
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Alabama	660.0	660.0	560.0	610.0
Alaska	6.0	5.3	4.0	3.8
Arizona	370.0	365.0	290.0	260.0
Arkansas	920.0	860.0	800.0	760.0
California	2,400.0	2,390.0	2,030.0	2,100.0
Colorado	890.0	850.0	800.0	760.0
Connecticut	23.0	24.0	20.0	18.0
Delaware	8.5	8.5	7.0	6.0
Florida	1,060.0	1,030.0	890.0	860.0
Georgia	590.0	570.0	470.0	480.0
Hawaii	80.0	72.0	65.0	61.0
Idaho	1,050.0	1,090.0	910.0	960.0
Illinois	430.0	460.0	380.0	390.0
Indiana	370.0	365.0	310.0	330.0
Iowa	1,100.0	1,130.0	1,050.0	1,050.0
Kansas	1,570.0	1,460.0	1,420.0	1,250.0
Kentucky	1,070.0	1,100.0	960.0	980.0
Louisiana	470.0	470.0	375.0	370.0
Maine	42.0	43.0	31.0	32.0
Maryland	95.0	92.0	80.0	76.0
Massachusetts	19.0	19.0	18.0	18.0
Michigan	480.0	490.0	390.0	385.0
Minnesota	830.0	840.0	780.0	790.0
Mississippi	500.0	500.0	385.0	400.0
Missouri	1,950.0	1,850.0	1,820.0	1,740.0
Montana	1,470.0	1,520.0	1,470.0	1,500.0
Nebraska	1,940.0	1,860.0	1,690.0	1,720.0
Nevada	265.0	260.0	215.0	205.0
New Hampshire	18.0	17.0	15.0	15.0
New Jersey	15.5	16.0	11.0	10.0
New Mexico	770.0	710.0	620.0	580.0
New York	710.0	700.0	530.0	530.0
North Carolina	405.0	410.0	350.0	370.0
North Dakota	880.0	940.0	860.0	870.0
Ohio	570.0	560.0	490.0	480.0
Oklahoma	1,830.0	1,800.0	1,850.0	1,670.0
Oregon	670.0	650.0	630.0	610.0
Pennsylvania	700.0	690.0	590.0	590.0
Rhode Island	2.4	2.4	2.2	2.2
South Carolina	200.0	190.0	160.0	150.0
South Dakota	1,700.0	1,780.0	1,620.0	1,710.0
Tennessee	1,000.0	960.0	920.0	880.0
Texas	5,000.0	4,450.0	4,650.0	3,900.0
Utah	420.0	405.0	365.0	365.0
Vermont	143.0	146.0	115.0	117.0
Virginia	760.0	780.0	640.0	670.0
Washington	480.0	485.0	430.0	420.0
West Virginia	205.0	210.0	185.0	195.0
Wisconsin	1,530.0	1,530.0	1,380.0	1,370.0
Wyoming	720.0	700.0	680.0	660.0
United States	39,387.4	38,515.2	35,313.2	34,279.0

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-6.—Cattle and calves: All cattle on feed, United States, Jan. 1, 2004–2013¹

Year	Inventory
	<i>Thousands</i>
2004	13,913
2005	13,925
2006	14,392
2007	14,647
2008	14,827
2009	13,856
2010	13,642
2011	14,013
2012	14,121
2013 ²	13,352

¹ Cattle and calves on feed are animals for slaughter market being fed a ration of grain or other concentrates and are expected to produce a carcass that will grade select or better. ² Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-7.—Cattle and calves: Total number on feed by State and United States, Jan. 1, 2012–2013

State	2012	2013 ¹
	<i>1,000 head</i>	<i>1,000 head</i>
Arizona	279.0	272.0
California	510.0	480.0
Colorado	1,170.0	1,030.0
Idaho	240.0	240.0
Illinois	160.0	160.0
Indiana	107.0	88.0
Iowa	1,300.0	1,280.0
Kansas	2,370.0	2,250.0
Kentucky	10.0	15.0
Maryland	10.0	10.0
Michigan	150.0	155.0
Minnesota	310.0	310.0
Missouri	55.0	50.0
Montana	32.0	38.0
Nebraska	2,650.0	2,550.0
Nevada	7.0	9.0
New York	25.0	25.0
North Dakota	60.0	45.0
Ohio	180.0	160.0
Oklahoma	380.0	350.0
Oregon	70.0	60.0
Pennsylvania	75.0	75.0
South Dakota	320.0	300.0
Tennessee	9.0	3.0
Texas	2,950.0	2,730.0
Utah	26.0	28.0
Virginia	23.0	23.0
Washington	235.0	247.0
West Virginia	5.0	4.0
Wisconsin	240.0	240.0
Wyoming	75.0	65.0
Other States ²	88.4	59.7
United States	14,121.4	13,351.7

¹ Preliminary. ² Individual state estimates not available for states not shown, but are included in Other States. NASS, Livestock Branch, (202) 720-3570.

Table 7-8.—Cattle: Average price per 100 pounds, by grades, at Nebraska Direct, Worthing, SD and Louisville, KY, 2004–2013

Year	Nebraska		Worthing, SD ¹		Louisville, KY	
	Choice		Cows ²		Cows	
	Steers ³	Heifers ⁴	Commercial	Breaking utility	Breaking utility	85-95% Lean
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
2004 65-80%	84.78	84.40	60.64	57.22
2005 65-80%	86.54	87.35	61.89	57.82
2006 65-80%	85.55	86.58	58.72	54.19
2007 65-80%	91.87	91.86	60.91	56.85	47.02	45.22
2008	93.07	93.04	63.15	61.32	52.80	42.99
2009	82.70	82.71	53.94	54.32	46.61	37.95
2010	95.81	95.41	NA	61.49	53.98	41.70
2011	111.52	111.55	74.25	71.34	67.20	53.92
2012	123.11	124.18	83.95	78.90	76.55	62.71
2013	127.13	127.37	84.83	78.52	79.22	71.00

¹ 2004-2007 Sioux Falls, SD; 2008 to present Worthing, SD. ² All weights; simple average of price range. ³ 1,100 to 1,500 pound weight range; weighted average of price range. ⁴ 1,000 to 1,300 pound weight range; simple average of price range. NA=Not available.

AMS, Livestock and Grain Market News, (202) 720-7316.

Table 7-9.—Cattle and calves: Production, disposition, cash receipts, and gross income, United States, 2003–2012

Year	Calf crop ¹	Death loss		Marketings ²		Inshipments ³	Farm slaughter Cattle and calves
		Cattle	Calves	Cattle	Calves		
	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>
2003	37,593	1,710	2,320	47,773	9,649	22,353	191
2004	37,260	1,711	2,292	44,774	9,100	21,418	185
2005	37,106	1,718	2,335	43,665	8,888	21,010	188
2006	37,016	1,818	2,348	44,789	8,856	21,213	187
2007	36,759	1,856	2,394	45,008	8,956	21,104	188
2008	36,153	1,760	2,314	44,365	8,803	19,761	186
2009	35,939	1,741	2,323	43,576	8,489	19,735	185
2010	35,695	1,736	2,265	44,989	8,762	21,055	197
2011	35,313	1,787	2,230	45,360	8,537	20,856	169
2012 ⁴	34,279	1,751	2,130	44,264	8,405	20,953	151

Year	Production (live weight) ⁵	Value of production	Cash receipts ⁶	Value of home consumption	Gross income ⁷	Average price per 100 pounds received by farmers	
						Cattle	Calves
	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Dollars</i>	<i>Dollars</i>
2003	42,236,472	32,111,711	45,341,098	384,713	45,725,811	79.70	102.00
2004	41,552,792	34,890,118	47,429,892	427,777	47,857,669	85.80	119.00
2005	41,246,788	36,348,156	49,283,098	459,007	49,742,175	89.70	135.00
2006	41,824,568	35,490,732	49,110,330	447,857	49,558,187	87.20	133.00
2007	41,437,021	35,973,068	49,843,322	441,051	50,284,373	89.90	119.00
2008	41,594,392	35,608,404	48,517,768	415,924	48,933,692	89.10	110.00
2009	41,161,251	31,990,129	43,871,439	389,252	44,260,691	80.30	105.00
2010	41,569,059	36,968,527	51,492,518	443,236	51,935,754	92.20	117.00
2011	41,608,496	45,186,085	62,955,538	511,843	63,467,381	113.00	142.00
2012 ⁴	41,208,372	49,213,753	67,949,756	540,850	68,490,606	122.00	168.00

¹ Calves born during the year. ² Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ³ Includes cattle shipped in from other States, but excludes cattle for immediate slaughter. ⁴ Preliminary. ⁵ Adjustments made for changes in inventory and for inshipments. ⁶ Receipts from marketings and sale of farm slaughter. ⁷ Cash receipts from sales of cattle, calves, beef, and veal plus value of cattle and calves slaughtered for home consumption.
 NASS, Livestock Branch, (202) 720-3570.

Table 7-10.—Cattle: Weighted average weight and price per 100 pounds, Texas-Oklahoma, Kansas, Colorado, Nebraska, Iowa-So. Minnesota Feedlots, 2004–2013 ¹

Year	Steers SE/CH 65-80%			Steers SE/CH 35-65%		
	Price	Average Weight	Number of Head	Price	Average Weight	Number of Head
	<i>Dollars</i>	<i>Pounds</i>		<i>Dollars</i>	<i>Pounds</i>	
2004	84.65	1,319	389,144	85.03	1,242	2,336,418
2005	86.28	1,336	326,751	87.66	1,265	2,492,108
2006	85.51	1,358	317,732	85.75	1,282	2,319,896
2007	92.21	1,366	359,511	92.10	1,289	2,081,144
2008	93.37	1,360	344,633	93.16	1,294	1,757,049
2009	82.81	1,376	476,823	83.59	1,314	1,474,925
2010	95.00	1,359	561,173	95.95	1,301	1,329,021
2011	114.45	1,364	518,689	114.92	1,304	1,101,808
2012	122.84	1,402	458,382	123.06	1,312	743,859
2013	126.27	1,408	384,642	126.35	1,338	517,782

Year	Heifers SE/CH 65-80%			Heifers SE/CH 35-65%		
	Price	Average Weight	Number of Head	Price	Average Weight	Number of Head
	<i>Dollars</i>	<i>Pounds</i>		<i>Dollars</i>	<i>Pounds</i>	
2004	84.38	1,210	403,193	84.92	1,128	2,193,273
2005	87.23	1,219	313,240	87.90	1,145	1,901,730
2006	86.57	1,245	247,902	86.06	1,165	1,781,077
2007	92.01	1,241	357,880	93.09	1,165	1,582,183
2008	92.95	1,229	342,547	93.22	1,170	1,317,211
2009	82.88	1,252	498,481	83.63	1,180	1,136,234
2010	95.41	1,227	562,788	96.22	1,166	1,159,191
2011	114.05	1,222	508,487	114.64	1,167	928,633
2012	123.38	1,255	412,483	123.31	1,173	577,535
2013	126.09	1,266	320,285	126.36	1,198	335,205

¹ Sales FOB the feedyard. Estimated net weights after 3-4% shrink.
 AMS, Livestock and Grain Market News, (202) 720-7316.

Table 7-11.—Cattle: Receipts at selected markets, 2004–2013

Year	Oklahoma City	Fort Collins ¹	Amarillo	South St. Joseph	Sioux Falls
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2004	456	31	99	102	211
2005	491	77	87	97	198
2006	471	85	69	114	179
2007	422	82	65	52	115
2008	465	80	43	84	90
2009	501	67	56	96	43
2010	492	63	74	105	153
2011	468	30	60	94	104
2012	399	72	43	121	153
2013	409	46	35	90	156

¹ Switch to Fort Collins market 2005.
AMS, Livestock & Grain Market News, (202) 720–7316.

Table 7-12.—Cattle and calves: Number slaughtered, United States, 2003–2012

Year	Cattle slaughter					Calf slaughter				
	Commercial			Farm	Total	Commercial			Farm	Total
	Federally in-spected	Other	Total ¹			Federally in-spected	Other	Total ¹		
<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2003	34,907	587	35,493	154	35,647	976	25	1,001	38	1,039
2004	32,156	573	32,728	152	32,880	823	20	842	37	879
2005	31,832	556	32,388	152	32,539	718	17	734	38	772
2006	33,145	553	33,698	150	33,849	699	13	711	37	748
2007	33,721	543	34,264	150	34,414	745	13	758	37	795
2008	33,805	560	34,365	150	34,515	942	15	957	36	993
2009	32,765	573	33,338	150	33,488	930	14	944	36	980
2010	33,702	547	34,249	158	34,407	864	14	879	39	917
2011	33,555	532	34,087	136	34,223	839	14	853	33	885
2012	32,426	525	32,951	122	33,072	760	12	772	30	802

¹ Totals are based on unrounded numbers.
NASS, Iowa Field Office, (515) 284–4340.

Table 7-13.—Cattle and calves: Number slaughtered commercially, total and average live weight, by State and United States, 2012¹

State	Cattle			Calves		
	Number slaughtered	Total live weight ²	Average live weight ²	Number slaughtered	Total live weight ²	Average live weight ²
	<i>Thousands</i>	<i>1,000 pounds</i>	<i>Pounds</i>	<i>Thousands</i>	<i>1,000 pounds</i>	<i>Pounds</i>
Alabama	5.5	5,197	943	0.3	142	429
Alaska	0.6	629	1,074	(Y)	(Y)	(Y)
Arizona	535.5	687,256	1,286	(Y)	(Y)	(Y)
Arkansas	6.9	6,762	978	(Y)	(Y)	(Y)
California	1,745.7	2,223,810	1,282	174.9	18,873	108
Colorado	2,500.6	3,346,708	1,339	0.1	28	500
Delaware-Maryland ...	33.1	43,092	1,302	3.6	915	258
Florida	(D)	(D)	(D)	0.8	313	400
Georgia	252.0	251,831	1,002	1.1	741	703
Hawaii	11.6	13,175	1,137	0.1	55	508
Idaho	29.9	31,799	1,129	0.2	68	445
Illinois	(D)	(D)	(D)	14.2	6,284	442
Indiana	42.6	45,235	1,061	5.4	1,570	296
Iowa	(D)	(D)	(D)	0.1	13	268
Kansas	6,227.3	8,114,139	1,303	0.3	108	320
Kentucky	15.8	15,853	1,004	0.5	197	421
Louisiana	4.8	3,799	795	3.8	2,045	531
Michigan	571.3	790,712	1,391	14.7	6,228	425
Minnesota	871.2	1,228,879	1,417	(Y)	(Y)	(Y)
Mississippi	1.2	835	715	0.2	104	467
Missouri	56.5	62,197	1,103	0.3	122	379
Montana	20.0	23,508	1,177	(Y)	(Y)	(Y)
Nebraska	6,731.8	9,164,435	1,362	0.1	23	439
Nevada	1.2	1,196	1,002	(D)	(D)	(D)
New England ³	20.3	20,973	1,036	8.1	1,118	139
New Jersey	37.6	42,407	1,134	67.7	28,497	421
New Mexico	3.9	4,270	1,086	(Y)	(Y)	(Y)
New York	30.2	33,993	1,143	105.5	11,127	106
North Carolina	186.4	218,076	1,174	0.8	391	486
North Dakota	17.4	22,598	1,299	(Y)	(Y)	(Y)
Ohio	107.8	125,866	1,173	125.7	24,601	197
Oklahoma	24.1	24,321	1,010	0.8	386	459
Oregon	61.9	73,940	1,210	(Y)	(Y)	(Y)
Pennsylvania	980.2	1,165,249	1,193	116.7	49,915	428
South Carolina	163.2	188,991	1,168	0.1	23	365
South Dakota	(D)	(D)	(D)	(D)	(D)	(D)
Tennessee	45.7	39,492	890	0.9	466	508
Texas	6,517.2	8,089,891	1,244	9.4	4,610	498
Utah	577.1	793,621	1,377	(Y)	(Y)	(Y)
Virginia	12.4	13,262	1,071	0.3	110	414
Washington	1,096.8	1,460,262	1,336	31.2	2,054	66
West Virginia	9.7	9,499	978	0.1	50	450
Wisconsin	1,588.7	2,086,799	1,320	84.2	38,446	457
Wyoming	7.1	8,201	1,155	(D)	(D)	(D)
United States	32,950.8	42,818,405	1,302	772.1	199,689	260

(Y) Less than level of precision shown. (D) Withheld to avoid disclosing data for individual operations. ¹ Includes slaughter in federally inspected and other slaughter plants; excludes animals slaughtered on farms. Average live weight is based on unrounded numbers. Totals may not add due to rounding. ² Excludes postmortem condemnations. ³ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.
 NASS, Iowa Field Office, (515) 284-4340.

Table 7-14.—Cattle and calves: Number slaughtered under Federal inspection, and average live weight, 2003–2012

Year	Cattle		Calves	
	Number slaughtered	Average live weight ¹	Number slaughtered	Average live weight ¹
	<i>Thousands</i>	<i>Pounds</i>	<i>Thousands</i>	<i>Pounds</i>
2003	34,907	1,234	976	316
2004	32,156	1,242	823	329
2005	31,832	1,259	718	352
2006	33,145	1,277	699	344
2007	33,721	1,275	745	304
2008	33,805	1,284	942	255
2009	32,765	1,296	930	248
2010	33,702	1,282	864	260
2011	33,555	1,280	839	260
2012	32,426	1,305	760	257

¹ Excludes postmortem condemnations.
 NASS, Iowa Field Office, (515) 284-4340.

Table 7-15.—Cattle and calves: Production, disposition, cash receipts, and gross income, by State and United States, 2012¹

State	Marketings ²		Inship- ments ³	Farm slaugh- ter ⁴	Production (live weight) ⁵	Value of production	Cash receipts ⁶	Value of home con- sump- tion	Gross income ⁷
	Cattle	Calves							
	1,000 head	1,000 head	1,000 head	1,000 head	1,000 pounds	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	482.5	76.5	11.0	2.0	493,135	535,118	536,122	3,296	539,418
Alaska	1.4	0.1	-	0.4	891	1,018	1,737	400	2,137
Arizona	529.0	134.0	426.0	2.0	515,316	584,249	853,881	2,709	856,590
Arkansas	659.0	252.0	150.0	2.0	498,602	532,508	686,148	6,500	692,648
California	2,398.0	501.0	990.0	11.0	2,194,861	2,288,293	3,298,548	13,318	3,311,866
Colorado	2,196.5	101.0	1,500.0	2.5	1,764,583	2,222,061	3,663,529	14,913	3,678,442
Connecticut	10.6	7.8	2.0	0.5	11,879	13,886	15,630	1,007	16,637
Delaware	5.0	2.0	1.0	0.2	4,945	5,508	6,957	427	7,384
Florida	281.0	650.0	90.0	2.0	404,054	533,060	669,200	3,620	672,820
Georgia	270.0	214.0	45.0	3.0	337,112	407,852	445,091	5,989	451,080
Hawaii	25.0	37.0	-	1.0	38,519	50,153	55,689	2,433	58,122
Idaho	1,013.0	141.0	450.0	4.0	1,030,500	1,200,676	1,391,320	9,304	1,400,624
Illinois	315.0	78.0	107.0	6.0	423,229	550,847	561,867	20,076	581,943
Indiana	291.0	127.0	80.0	4.0	255,778	278,140	361,026	17,230	378,256
Iowa	2,346.0	102.0	1,520.0	2.0	1,880,047	2,293,413	3,842,440	19,187	3,861,627
Kansas	4,859.0	3.0	3,570.0	3.0	3,779,967	4,367,825	7,881,800	17,528	7,899,328
Kentucky	455.0	370.0	50.0	4.0	601,425	715,921	656,711	12,102	668,813
Louisiana	128.0	217.0	2.0	2.0	200,176	269,129	277,434	1,677	279,111
Maine	15.5	14.2	2.0	1.1	18,237	21,516	19,168	2,273	21,441
Maryland	59.5	22.1	7.0	1.4	76,035	84,442	96,245	3,908	100,153
Massachusetts	9.6	10.1	2.0	0.3	8,046	9,221	10,599	1,876	12,475
Michigan	318.0	44.0	58.0	3.0	424,483	455,285	479,987	13,497	493,484
Minnesota	913.0	102.0	390.0	6.0	1,099,879	1,152,997	1,425,770	28,999	1,454,769
Mississippi	254.0	151.0	12.0	2.0	196,626	230,815	258,296	8,399	266,695
Missouri	920.0	930.0	40.0	5.0	1,192,449	1,633,124	1,852,684	33,648	1,886,332
Montana	1,246.0	170.0	105.0	3.0	1,067,237	1,239,049	1,281,824	13,207	1,295,031
Nebraska	6,067.0	85.0	4,490.0	3.0	5,101,572	6,088,789	10,360,532	17,350	10,377,882
Nevada	181.0	91.0	75.0	2.0	174,275	212,039	282,960	3,824	286,784
New Hampshire ..	8.4	7.5	1.0	0.5	8,953	10,704	11,987	1,533	13,520
New Jersey	5.1	5.2	1.8	0.3	6,750	8,447	8,275	1,702	9,977
New Mexico	1,188.0	381.0	1,000.0	2.0	879,609	1,167,664	1,750,620	6,244	1,756,864
New York	193.0	293.0	21.0	3.0	248,319	295,276	313,869	6,726	320,595
North Carolina ..	210.0	123.5	5.0	1.5	293,586	338,017	334,132	2,452	336,584
North Dakota	743.0	93.7	130.0	1.3	679,011	858,633	894,671	8,989	903,660
Ohio	391.0	133.0	51.0	5.0	462,521	500,992	552,817	22,618	575,435
Oklahoma	2,360.0	320.0	920.0	5.0	2,073,821	2,640,619	3,557,767	22,322	3,580,089
Oregon	437.0	190.0	65.0	8.0	545,875	653,869	709,808	16,136	725,944
Pennsylvania	485.0	192.6	170.0	7.4	551,253	608,495	705,548	28,493	734,041
Rhode Island	0.7	1.1	0.1	0.1	1,083	1,260	872	366	1,238
South Carolina ..	139.0	19.0	8.0	2.0	161,578	171,805	176,717	4,999	181,716
South Dakota	1,590.0	374.0	607.0	1.0	1,518,682	1,986,339	2,264,476	19,290	2,283,766
Tennessee	646.0	353.0	53.0	3.0	535,375	621,153	783,360	9,177	792,537
Texas	6,650.0	302.0	3,000.0	8.0	6,336,902	7,785,155	10,543,163	24,602	10,567,765
Utah	368.0	40.5	50.0	2.5	244,660	277,971	360,579	8,991	369,570
Vermont	32.3	67.3	7.7	1.1	57,797	74,500	69,935	2,268	72,203
Virginia	307.0	184.0	13.0	4.0	478,423	539,653	434,299	13,818	448,117
Washington	495.0	16.0	182.0	9.0	569,562	623,534	744,800	8,702	753,502
West Virginia	111.4	77.0	32.0	0.6	137,568	164,855	167,622	4,461	172,083
Wisconsin	797.0	418.3	110.0	6.7	1,137,091	1,270,755	1,283,770	35,270	1,319,040
Wyoming	858.0	180.0	350.0	1.0	486,095	637,123	1,007,474	12,994	1,020,468
United States	44,263.5	8,404.5	20,952.6	151.4	41,208,372	49,213,753	67,949,756	540,850	68,490,606

- Represents zero. ¹Preliminary. ² Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ³Includes cattle shipped in from other states, but excludes cattle for immediate slaughter. ⁴Excludes custom slaughter for farmers at commercial establishments. ⁵Adjustments made for changes in inventory and for inshipments. ⁶Includes receipts from marketings and sales of farm-slaughter. ⁷Includes cash receipts from sales of cattle, calves, beef, and veal plus value of cattle and calves slaughtered for home consumption.

NASS, Livestock Branch, (202) 720-3570.

Table 7-16.—Cattle: Number slaughtered under Federal inspection and percentage distribution, by classes, 2003–2012¹

Year	Number						Percentage of total					
	Steers	Heif-ers	Cows			Bulls	Steers	Heif-ers	Cows			Bulls
			Dairy cows	Other cows	Total cows				Dairy cows	Other cows	Total cows	
Thou-sands	Thou-sands	Thou-sands	Thou-sands	Thou-sands	Thou-sands	Per-cent	Per-cent	Per-cent	Per-cent	Per-cent	Per-cent	
2003 ...	17,177	11,078	2,860	3,163	6,023	629	49.2	31.7	8.2	9.1	17.3	1.8
2004 ...	16,192	10,345	2,363	2,706	5,069	550	50.4	32.2	7.3	8.4	15.8	1.7
2005 ...	16,797	9,761	2,252	2,523	4,775	498	52.8	30.7	7.1	7.9	15.0	1.6
2006 ...	17,478	9,820	2,354	2,983	5,336	511	52.7	29.6	7.1	9.0	16.1	1.5
2007 ...	17,285	10,207	2,497	3,178	5,675	554	51.3	30.3	7.4	9.4	16.8	1.6
2008 ...	16,949	10,091	2,591	3,569	6,161	605	50.1	29.9	7.7	10.6	18.2	1.8
2009 ...	16,312	9,743	2,815	3,325	6,140	570	49.8	29.7	8.6	10.1	18.7	1.7
2010 ...	16,596	10,047	2,807	3,630	6,437	622	49.2	29.8	8.3	10.8	19.1	1.8
2011 ...	16,539	9,726	2,914	3,798	6,712	579	49.3	29.0	8.7	11.3	20.0	1.7
2012 ...	16,160	9,269	3,102	3,344	6,446	551	49.8	28.6	9.6	10.3	19.9	1.7

¹ Totals and percentages based on unrounded data and may not equal sum of classes due to rounding. NASS, Iowa Field Office, (515) 284-4340.

Table 7-17.—Cattle and calves: Inventory Jan 1, 2012–2013, and number of operations, 2007, by State and United States¹

State	January 1 Cattle inventory		Operations with cattle ³
	2012	2013 ²	2007
	1,000 head	1,000 head	Number
Alabama	1,210.0	1,220.0	24,000
Alaska	13.0	12.0	130
Arizona	920.0	900.0	7,700
Arkansas	1,670.0	1,600.0	28,000
California	5,350.0	5,300.0	16,600
Colorado	2,750.0	2,600.0	14,700
Connecticut	49.0	48.0	1,200
Delaware	19.0	18.0	400
Florida	1,710.0	1,660.0	21,000
Georgia	1,020.0	1,020.0	21,000
Hawaii	140.0	132.0	1,100
Idaho	2,220.0	2,370.0	10,600
Illinois	1,070.0	1,120.0	18,500
Indiana	860.0	810.0	18,500
Iowa	3,900.0	3,850.0	30,000
Kansas	6,100.0	5,850.0	30,000
Kentucky	2,150.0	2,240.0	44,000
Louisiana	790.0	780.0	14,100
Maine	86.0	85.0	2,100
Maryland	200.0	192.0	3,700
Massachusetts	41.0	39.0	1,800
Michigan	1,110.0	1,120.0	14,500
Minnesota	2,360.0	2,390.0	25,000
Mississippi	950.0	910.0	17,800
Missouri	3,900.0	3,650.0	59,000
Montana	2,500.0	2,600.0	12,300
Nebraska	6,450.0	6,300.0	22,000
Nevada	470.0	460.0	1,500
New Hampshire	35.0	33.0	1,000
New Jersey	31.0	31.0	1,400
New Mexico	1,390.0	1,340.0	9,500
New York	1,410.0	1,400.0	13,600
North Carolina	810.0	820.0	19,200
North Dakota	1,690.0	1,790.0	10,500
Ohio	1,280.0	1,230.0	26,000
Oklahoma	4,500.0	4,200.0	55,000
Oregon	1,300.0	1,280.0	16,100
Pennsylvania	1,610.0	1,610.0	26,000
Rhode Island	4.5	4.6	280
South Carolina	370.0	355.0	8,800
South Dakota	3,650.0	3,850.0	15,700
Tennessee	1,970.0	1,830.0	47,000
Texas	11,900.0	11,300.0	152,000
Utah	800.0	770.0	7,600
Vermont	260.0	270.0	2,500
Virginia	1,490.0	1,610.0	26,000
Washington	1,110.0	1,150.0	12,700
West Virginia	390.0	410.0	12,800
Wisconsin	3,400.0	3,450.0	35,000
Wyoming	1,360.0	1,290.0	5,600
United States	90,768.5	89,299.6	965,510
Puerto Rico			4,500

¹ An operation is any place having one or more head of cattle on hand on December 31. ²Preliminary. ³State level estimates only available in conjunction with the Census of Agriculture every 5 years. NASS, Livestock Branch, (202) 720-3570.

Table 7-18.—Cattle and calves: Average dressed weight under Federal inspection, 2003–2012¹

Year	Cattle					Calves
	All cattle	Steers	Heifers	Cows	Bulls	
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2003	746	803	732	590	904	194
2004	756	806	740	614	893	201
2005	769	817	750	621	905	216
2006	781	833	767	622	914	207
2007	776	830	764	617	893	182
2008	778	838	772	609	888	150
2009	784	847	782	610	878	147
2010	773	835	768	607	875	154
2011	773	841	773	596	868	154
2012	790	859	792	608	877	152

¹ Excludes postmortem condemnations.
NASS, Iowa Field Office, (515) 284-4340.

Table 7-19.—Cattle and calves: Number of operations and percent of inventory by size group, United States, 2011-2012¹

Head	Operations		Percent of inventory	
	2011	2012	2011	2012
	<i>Number</i>	<i>Number</i>	<i>Percent</i>	<i>Percent</i>
Cattle and Calves				
1-49	627,000	624,000	11.6	11.5
50-99	127,000	125,000	9.5	9.5
100-499	138,700	137,000	30.4	30.2
500-999	18,600	18,400	13.5	13.6
1,000-1,999	6,500	6,440	9.0	9.0
2,000-4,999	3,020	3,000	8.9	9.0
5,000-9,999	710	700	5.0	5.0
10,000-19,999	270	260	3.8	3.7
20,000+	200	200	8.3	8.5
Total	922,000	915,000	100.0	100.0
Beef Cows²				
1-49	583,000	581,000	27.7	27.7
50-99	81,000	79,000	17.4	17.2
100-499	64,200	63,400	38.2	38.4
500-999	4,390	4,230	9.1	9.0
1,000-1,999	1,080	1,050	4.3	4.4
2,000-4,999	280	270	2.1	2.1
5,000+	50	50	1.2	1.2
Total	734,000	729,000	100.0	100.0

¹ An operation is any place having one or more head of cattle on hand on December 31. ² Included in operations with cattle.
NASS, Livestock Branch, (202) 720-3570.

Table 7-20.—Beef cows: Inventory Jan 1, 2012–2013, and number of operations, 2007, by State and United States ¹

State	January 1 beef cow inventory		Operations with beef cows ³
	2012	2013 ²	2007
	<i>1,000 head</i>	<i>1,000 head</i>	<i>Number</i>
Alabama	650.0	651.0	22,000
Alaska	5.5	4.9	100
Arizona	180.0	175.0	5,300
Arkansas	909.0	851.0	25,000
California	620.0	610.0	11,800
Colorado	759.0	715.0	11,600
Connecticut	4.5	6.0	750
Delaware	3.5	4.0	250
Florida	940.0	908.0	16,700
Georgia	512.0	490.0	17,700
Hawaii	78.1	69.9	850
Idaho	469.0	510.0	7,400
Illinois	331.0	360.0	14,800
Indiana	195.0	191.0	12,700
Iowa	895.0	925.0	21,000
Kansas	1,447.0	1,328.0	26,000
Kentucky	995.0	1,028.0	38,000
Louisiana	452.0	454.0	12,400
Maine	10.0	11.0	1,300
Maryland	43.0	41.0	2,500
Massachusetts	7.0	6.5	1,200
Michigan	109.0	113.0	7,800
Minnesota	365.0	375.0	14,400
Mississippi	486.0	486.0	16,000
Missouri	1,857.0	1,757.0	52,000
Montana	1,456.0	1,506.0	11,100
Nebraska	1,884.0	1,805.0	18,300
Nevada	236.0	231.0	1,300
New Hampshire	4.0	3.5	640
New Jersey	8.0	9.0	930
New Mexico	435.0	390.0	8,200
New York	100.0	90.0	6,800
North Carolina	360.0	364.0	15,000
North Dakota	862.0	922.0	9,700
Ohio	300.0	290.0	17,400
Oklahoma	1,778.0	1,754.0	47,000
Oregon	547.0	527.0	12,900
Pennsylvania	160.0	155.0	12,300
Rhode Island	1.3	1.5	230
South Carolina	184.0	174.0	8,200
South Dakota	1,610.0	1,688.0	13,800
Tennessee	950.0	912.0	42,000
Texas	4,565.0	4,015.0	132,000
Utah	330.0	315.0	5,600
Vermont	10.0	12.0	1,000
Virginia	664.0	686.0	22,000
Washington	217.0	221.0	10,100
West Virginia	195.0	200.0	10,700
Wisconsin	265.0	260.0	14,800
Wyoming	714.0	694.0	4,800
United States	30,157.9	29,295.3	766,350
PR			2,400

¹ An operation is any place having one or more beef cows on hand on December 31. ²Preliminary. ³State level estimates only available in conjunction with the Census of Agriculture every 5 years. NASS, Livestock Branch, (202) 720-3570.

Table 7-21.—Hogs and pigs: Inventory and value, Dec. 1, 2011–2012, and number of operations, 2007, by State and United States

State	Inventory		Value				Operations ¹
	2011	2012 ²	Value per head		Total value		2007
			2011	2012 ²	2011	2012 ²	
	<i>Thousands</i>	<i>Thousands</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Number</i>
Alabama	150.0	140.0	130	120	19,500	16,800	750
Alaska	0.9	1.0	190	190	171	190	40
Arizona	180.0	170.0	130	120	23,400	20,400	380
Arkansas	107.0	110.0	130	130	13,910	14,300	1,100
California	105.0	105.0	160	150	16,800	15,750	1,400
Colorado	720.0	720.0	120	110	86,400	78,100	1,200
Connecticut	2.5	2.2	160	150	400	330	240
Delaware	5.0	4.0	130	120	650	480	80
Florida	16.0	15.0	130	120	2,080	1,800	1,900
Georgia	155.0	155.0	110	105	17,050	16,275	1,100
Hawaii	11.5	11.5	150	150	1,725	1,725	230
Idaho	(D)	(D)	(D)	(D)	(D)	(D)	660
Illinois	4,650.0	4,600.0	120	115	558,000	529,000	2,900
Indiana	3,800.0	3,800.0	120	115	456,000	437,000	3,400
Iowa	20,000.0	20,600.0	130	120	2,600,000	2,472,000	8,300
Kansas	1,890.0	1,900.0	110	105	207,900	199,500	1,500
Kentucky	320.0	315.0	97	95	31,040	29,925	1,500
Louisiana	7.0	7.0	130	120	910	840	720
Maine	5.0	4.5	130	120	650	540	440
Maryland	23.0	20.0	130	120	2,990	2,400	410
Massachusetts	12.0	11.0	130	120	1,560	1,320	450
Michigan	1,050.0	1,090.0	140	130	147,000	140,400	2,700
Minnesota	7,800.0	7,650.0	140	135	1,092,000	1,032,750	4,400
Mississippi	355.0	415.0	130	120	46,150	49,800	680
Missouri	2,750.0	2,750.0	110	105	302,500	288,750	3,000
Montana	180.0	175.0	130	120	23,400	21,000	490
Nebraska	3,150.0	3,000.0	130	125	409,500	375,000	2,200
Nevada	2.3	2.7	160	150	368	405	90
New Hampshire	2.9	3.3	140	130	406	429	270
New Jersey	9.0	8.0	140	130	1,260	1,040	270
New Mexico	1.2	1.3	130	120	156	156	400
New York	91.0	66.0	110	105	10,010	6,930	1,900
North Carolina	8,900.0	9,000.0	100	97	890,000	873,000	2,800
North Dakota	151.0	135.0	130	120	19,630	16,200	350
Ohio	2,200.0	2,050.0	130	120	286,000	246,000	3,700
Oklahoma	2,300.0	2,320.0	110	105	253,000	243,600	2,700
Oregon	13.0	12.5	130	120	1,690	1,500	1,300
Pennsylvania	1,130.0	1,140.0	120	110	135,600	124,300	3,600
Rhode Island	1.9	1.9	130	120	247	228	100
South Carolina	210.0	240.0	110	100	23,100	24,000	810
South Dakota	1,400.0	1,200.0	130	125	182,000	150,000	960
Tennessee	170.0	150.0	110	105	18,700	15,750	1,500
Texas	820.0	820.0	110	98	90,200	80,360	4,500
Utah	760.0	740.0	130	120	98,800	88,800	610
Vermont	3.6	3.9	160	150	576	585	250
Virginia	245.0	230.0	100	94	24,500	21,620	1,200
Washington	(D)	(D)	(D)	(D)	(D)	(D)	1,500
West Virginia	5.0	6.0	130	120	650	720	1,000
Wisconsin	340.0	320.0	110	105	37,400	33,600	3,200
Wyoming	102.0	86.0	140	130	14,280	11,180	270
Idaho and Washington	58.0	65.0	130	120	7,540	7,800
United States	66,360.8	66,372.8	123	116	8,157,799	7,694,578	75,450
Puerto Rico	1,500

¹ State level estimates only available in conjunction with the Census of Agriculture every 5 years. An operation is any place having one or more hogs and pigs on hand December 31. ² Preliminary. Totals may not add due to rounding. (D) Withheld to avoid disclosing data for individual operations.
NASS, Livestock Branch, (202) 720-3570.

Table 7-22.—Hogs and pigs: Operations, inventory and value, United States, Dec. 1, 2003–2012

Year	Operations ¹ <i>Number</i>	Inventory <i>Thousands</i>	Value	
			Per head	Total
			<i>Dollars</i>	<i>1,000 dollars</i>
2003	73,720	60,453	67.00	4,024,626
2004	69,500	60,982	103.00	6,306,282
2005	67,280	61,463	95.00	5,833,763
2006	65,940	62,516	90.00	5,598,613
2007	75,450	68,177	73.00	4,986,206
2008	73,150	67,148	89.00	5,957,633
2009	71,450	64,887	83.00	5,416,647
2010	69,100	64,925	106.00	6,897,524
2011	69,100	66,361	123.00	8,157,799
2012 ²	68,300	66,373	116.00	7,694,578

¹ An operation is any place having one or more hogs and pigs on hand December 31. ² Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-23.—Sows farrowing and pig crop: Number, United States 2003-2012

Year	Sows farrowing		Pig crop		
	Dec.-May	June-Nov.	Dec.-May	June-Nov.	Total
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2003	5,654	5,771	50,024	51,458	101,481
2004	5,706	5,791	50,747	52,039	102,787
2005	5,715	5,817	51,340	52,636	103,975
2006	5,769	5,861	52,259	53,374	105,633
2007	5,935	6,312	54,266	58,608	112,874
2008	6,123	6,103	57,019	58,011	115,030
2009	6,029	5,874	57,564	56,978	114,542
2010	5,801	5,825	56,326	57,359	113,685
2011	5,760	5,857	57,118	58,720	115,838
2012	5,847	5,816	58,627	58,974	117,601

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-24.—Hogs and pigs: Number for breeding and market, United States, 2003–2012

Year	All hogs and pigs	Kept for breeding	Market hogs by weight groups				Total
			Under 50 pounds	50 to 119 pounds	120 to 179 pounds	180 pounds and over	
			June 1				
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2003	59,609	6,036			10,827	9,362	53,573
2004	60,707	5,947			11,255	9,714	54,760
2005	60,744	5,988			11,143	9,813	54,756
2006	61,701	6,080			11,483	9,642	55,621
2007	63,947	6,169			11,789	9,920	57,777
2008	67,400	6,131	19,807	17,711	12,892	10,860	61,269
2009	66,809	5,968	19,554	17,838	12,604	10,847	60,842
2010	64,650	5,788	19,354	16,902	12,029	10,578	58,862
2011	65,320	5,803	19,543	17,321	12,174	10,479	59,517
2012 ¹	66,659	5,862	19,871	18,119	12,203	10,604	60,797
	Dec. 1						
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2003	60,453	6,019			11,108	10,311	54,434
2004	60,982	5,980			11,185	10,401	55,002
2005	61,463	6,031			11,291	10,566	55,432
2006	62,516	6,116			11,274	10,738	56,399
2007	68,177	6,233			12,658	11,569	61,944
2008	67,148	6,062	19,428	17,396	12,731	11,533	61,087
2009	64,887	5,850	18,705	16,782	12,299	11,252	59,037
2010	64,925	5,778	18,864	16,519	12,233	11,531	59,147
2011	66,361	5,803	19,524	16,643	12,473	11,918	60,558
2012 ¹	66,373	5,817	19,300	16,751	12,634	11,871	60,556

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-25.—Cattle and swine: Production, 2011–2013

Country	2011	2012	2013
	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>
Cattle:			
Argentina	13,100	13,700	14,200
Australia	9,614	8,539	9,200
Brazil	49,445	49,690	50,185
China	40,900	40,950	41,552
Colombia	5,150	5,125	5,000
European Union	29,750	29,970	29,800
India	62,500	63,500	64,500
Mexico	6,900	6,800	6,700
New Zealand	4,786	4,945	4,893
Russia	6,800	6,950	6,900
Others	16,003	15,964	15,616
Total Foreign	244,948	246,133	248,546
United States	35,313	34,279	33,700
Total	280,261	280,412	282,246
Swine:			
Belarus	5,075	5,275	5,450
Brazil	37,750	37,700	38,100
Canada	28,581	28,248	27,900
China	660,622	697,800	710,558
European Union	264,655	257,700	257,000
Japan	17,000	17,300	17,300
Korea, South	13,308	16,340	16,300
Mexico	16,350	16,500	16,800
Russia	30,650	33,300	35,000
Ukraine	8,109	8,538	9,163
Others	4,659	4,581	4,737
Total Foreign	1,086,759	1,123,282	1,138,308
United States	115,838	117,601	118,853
Total	1,202,597	1,240,883	1,257,161

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 7-26.—Hogs: Number slaughtered, United States, 2003–2012

Year	Commercial			Farm	Total
	Federally inspected	Other	Total ¹		
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2003	99,698	1,233	100,931	116	101,043
2004	102,361	1,103	103,463	113	103,573
2005	102,519	1,063	103,582	107	103,690
2006	103,689	1,048	104,737	105	104,842
2007	108,138	1,033	109,172	106	109,278
2008	115,421	1,031	116,452	106	116,558
2009	112,613	1,006	113,619	114	113,732
2010	109,315	945	110,260	107	110,367
2011	109,956	904	110,860	96	110,957
2012	112,265	898	113,163	94	113,258

¹Totals are based on unrounded numbers.
NASS, Iowa Field Office, (515) 284-4340.

Table 7-27.—Sows farrowing and pig crop: Number by State and United States, 2011–2013

State	Sows farrowing							
	December ¹ –February		March–May		June–August		September–November	
	2011	2012 ²	2011	2012 ²	2011	2012 ²	2011	2012 ²
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
CO	70	70	72	72	73	66	71	68
IL	255	250	255	255	255	255	255	245
IN	145	140	150	150	150	150	150	140
IA	475	475	485	495	490	495	490	505
KS	83	80	85	88	88	86	87	80
MI	50	54	53	51	52	52	52	53
MN	290	285	295	305	295	310	295	295
MO	185	180	185	190	190	185	185	185
NE	175	165	185	180	180	170	180	170
NC	440	450	450	470	455	455	450	450
OH	88	87	91	93	91	90	92	91
OK	190	190	190	195	190	190	190	185
PA	49	45	46	50	47	49	51	50
SD	88	88	92	95	90	95	90	90
TX	42	38	36	49	37	46	41	41
UT	41	43	41	42	41	42	42	41
Oth Sts ³ ...	198	204	206	202	203	197	208	199
US ⁴	2,864	2,844	2,917	2,982	2,927	2,928	2,929	2,888

State	Pig crop							
	December ¹ –February		March–May		June–August		September–November	
	2011	2012 ²	2011	2012 ²	2011	2012 ²	2011	2012 ²
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
CO	697	672	706	716	730	627	682	677
IL	2,525	2,525	2,537	2,576	2,525	2,525	2,525	2,450
IN	1,378	1,337	1,433	1,463	1,433	1,455	1,418	1,393
IA	4,893	4,916	4,996	5,148	5,047	5,173	5,096	5,202
KS	772	784	799	832	832	843	783	784
MI	495	554	530	515	520	525	520	541
MN	2,900	3,007	3,053	3,126	3,024	3,209	3,039	3,068
MO	1,924	1,863	1,906	1,957	1,995	1,961	1,952	1,915
NE	1,820	1,733	1,906	1,899	1,890	1,785	1,872	1,785
NC	4,356	4,275	4,433	4,653	4,482	4,505	4,455	4,545
OH	854	879	860	916	874	896	902	910
OK	1,853	1,938	1,853	1,911	1,834	1,891	1,843	1,878
PA	480	464	469	495	479	495	505	505
SD	898	933	957	988	918	960	936	936
TX	361	327	317	426	318	391	353	353
UT	406	426	426	431	426	428	424	426
Oth Sts ³ ...	1,938	2,029	2,071	2,025	2,028	1,985	2,060	1,952
US ⁴	28,550	28,662	29,252	30,077	29,355	29,654	29,365	29,320

¹December preceding year. ²Preliminary. ³Individual State estimates not available for the 34 other States. ⁴Totals may not add due to rounding.
 NASS, Livestock Branch, (202) 720–3570.

Table 7-28.—Hogs: Production, disposition, cash receipts, and gross income, United States, 2003–2012

Year	Mar- ketings ¹	Inshipments ²	Farm slaugh- ter ³	Production (live weight) ⁴	Value of produc- tion ⁵	Cash receipts ⁶	Value of home consump- tion	Gross income	Average price per 100 pounds received by farmers
	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Dollars</i>
2003 ...	124,363	31,542	116	26,266,840	9,668,978	10,616,050	27,738	10,643,788	37.20
2004 ...	127,592	32,909	113	26,695,487	13,075,294	14,336,274	36,455	14,372,729	49.30
2005 ...	129,027	33,396	107	27,368,993	13,591,029	14,970,027	34,713	15,004,740	50.20
2006 ...	132,384	36,323	105	28,182,382	12,714,218	14,105,864	31,344	14,137,208	46.00
2007 ...	137,519	39,433	106	29,606,420	13,468,332	14,750,490	32,148	14,782,638	46.60
2008 ...	148,986	42,121	106	31,410,795	14,457,000	16,050,481	33,526	16,084,007	47.00
2009 ...	150,107	42,317	114	31,359,308	12,590,109	14,674,347	31,121	14,705,468	41.60
2010 ...	144,486	39,571	107	30,437,375	16,095,066	17,966,598	38,306	18,004,904	54.10
2011 ...	145,665	39,918	96	31,065,903	20,175,714	21,755,276	44,004	21,799,280	65.30
2012 ...	152,716	43,937	94	32,243,525	20,389,229	22,193,115	43,318	22,236,433	64.20

¹ Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ² Includes hogs and pigs shipped in from other states but excludes animals for immediate slaughter. ³ Excludes custom slaughter for farmers at commercial establishments. ⁴ Adjustments made for changes in inventory and for inshipments. ⁵ Includes allowance for higher average price of State inshipments and outshipments of feeder pigs. ⁶ Receipts from marketings and sale of farm slaughter.
NASS Livestock Branch, (202) 720–3570.

Table 7-29.—Hogs: Direct receipts at interior markets, 2004–2013

Year	All receipts (live and carcass basis)			
	National	Iowa/ Southern Minnesota ¹	Western Region	Eastern Region
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2004	79,105	43,215	49,688	25,519
2005	77,905	42,609	49,757	25,174
2006	76,527	41,773	48,089	25,405
2007	78,475	41,446	49,929	25,740
2008	80,890	42,546	51,846	24,830
2009	81,443	44,628	53,331	23,065
2010	75,104	40,143	48,413	22,896
2011	75,514	41,479	49,649	22,643
2012	75,459	42,343	50,607	22,192
2013	71,599	40,744	48,202	20,929

¹ Iowa / Southern Minnesota is a subset of the Western Region.
AMS, Livestock & Grain Market News, (202) 720–7316.

Table 7-30.—Hogs and corn: Hog-corn price ratio and average price received by farmers for corn, United States, 2003–2012

Year	Hog-corn price ratio ¹	Price of corn per bushel ²
		<i>Dollars</i>
2003	16.5	2.27
2004	20.7	2.47
2005	25.3	1.96
2006	20.3	2.28
2007	13.8	3.39
2008	10.0	4.78
2009	11.2	3.75
2010	14.4	3.83
2011	11.0	6.02
2012	9.6	6.67

¹ Number of bushels of corn equal in value to buy 100 pounds of live hogs at local markets, based on average prices received by farmers for hogs and corn. Annual average is a simple average of monthly ratios for the calendar year. ² Annual average is a simple average of monthly prices for the calendar year.
NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 7-31.—Hogs: Production, disposition, cash receipts, and gross income, by State and United States, 2012

State	Marketings ¹	Inshipments ²	Farm slaughter ³	Production (live weight) ⁴	Value of production ⁵	Cash receipts ⁶	Value of home consumption	Gross income
	1,000 head	1,000 head	1,000 head	1,000 pounds	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	388.0	112.0	1.0	50,277	33,361	40,065	346	40,411
AK	1.2	0.8	0.5	414	284	204	88	292
AZ	351.5	18.0	1.0	84,118	55,619	59,585	344	59,929
AR	1,294.0	30.0	1.0	88,930	81,470	86,657	714	87,371
CA	247.0	203.0	6.0	47,596	24,696	38,675	1,337	40,012
CO	2,857.0	220.0	1.0	288,797	215,406	224,724	504	225,228
CT	3.8	0.3	0.2	796	507	404	149	553
DE	19.0	2.3	0.1	2,889	1,631	2,088	59	2,147
FL	29.0	6.0	0.7	3,423	2,197	2,561	133	2,694
GA	778.0	214.0	2.0	98,272	64,807	73,890	714	74,604
HI	14.6	-	2.5	4,330	2,944	2,432	417	2,849
ID	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
IL	12,302.0	2,523.0	2.0	2,004,025	1,386,996	1,477,542	1,111	1,478,653
IN	8,045.0	2,693.0	2.0	1,778,521	1,097,313	1,205,526	1,323	1,206,849
IA	41,136.0	24,000.0	10.0	10,371,793	6,191,607	6,975,931	4,372	6,980,303
KS	3,815.0	826.0	2.0	930,293	582,335	634,796	895	635,691
KY	725.0	89.0	3.0	171,477	108,858	115,409	1,576	116,985
LA	6.4	2.0	1.0	1,337	862	778	122	900
ME	11.9	1.2	0.1	2,985	2,018	1,836	289	2,125
MD	69.9	22.0	0.2	11,096	5,941	8,851	189	9,040
MA	13.3	2.3	0.2	2,274	1,366	1,556	131	1,687
MI	2,201.0	228.0	2.0	549,456	350,352	356,555	799	357,354
MN	19,352.0	7,979.0	5.0	4,027,922	2,429,466	2,853,765	2,680	2,856,445
MS	680.5	4.0	2.0	155,865	102,135	97,440	736	98,176
MO	8,114.5	774.0	1.5	1,339,897	921,462	975,685	1,085	976,770
MT	447.8	12.0	2.1	81,659	56,979	60,728	485	61,213
NE	7,556.0	390.0	1.0	1,279,738	868,108	888,735	2,231	890,966
NV	8.6	8.0	0.3	1,932	990	1,445	68	1,513
NH	5.2	2.0	0.3	1,377	810	850	69	919
NJ	25.1	17.6	0.1	1,575	619	1,500	136	1,636
NM	1.8	1.1	0.2	375	207	247	82	329
NY	147.7	12.0	3.0	26,418	16,936	18,962	764	19,726
NC	16,536.1	309.0	1.9	3,921,079	2,549,981	2,552,824	620	2,553,444
ND	840.1	45.0	2.0	57,044	50,845	57,904	722	58,626
OH	4,253.0	700.0	13.0	1,088,705	681,552	724,623	5,697	730,320
OK	7,862.0	805.0	1.0	1,336,466	877,254	913,827	574	914,401
OR	20.5	1.0	1.0	5,170	3,504	3,255	326	3,581
PA	2,152.0	371.0	1.0	511,032	321,730	339,625	823	340,448
RI	4.4	0.1	0.1	643	396	368	31	399
SC	247.5	91.0	1.5	47,918	30,708	30,724	1,421	32,145
SD	4,499.0	636.0	2.0	805,611	546,746	619,859	1,560	621,419
TN	362.0	58.0	2.0	85,466	54,349	57,226	748	57,974
TX	1,463.0	100.0	5.0	220,864	146,053	143,937	2,817	146,754
UT	1,624.0	1.0	1.0	290,855	197,206	199,153	245	199,398
VT	4.5	0.3	0.3	1,367	875	730	92	822
VA	363.0	315.0	2.0	68,800	40,495	54,507	836	55,343
WA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WV	7.8	1.2	1.0	2,325	1,505	952	502	1,454
WI	874.0	79.0	2.0	173,699	127,412	133,402	986	134,388
WY	764.0	4.0	2.0	165,685	116,148	116,044	800	116,844
ID & WA	191.5	27.9	1.5	50,939	34,188	34,733	570	35,303
US	152,716.2	43,937.1	94.3	32,243,525	20,389,229	22,193,115	43,318	22,236,433

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ²Includes hogs and pigs shipped in from other states but excludes animals for immediate slaughter. ³Excludes custom slaughter for farmers at commercial establishments. ⁴Adjustments made for changes in inventory and for inshipments. ⁵Includes allowance for higher average price of State inshipments and outshipments of feeder pigs. ⁶Receipts from marketings and sale of farm-slaughter.

Table 7-32.—Hogs: Number slaughtered commercially, total and average live weight, by State and United States, 2012¹

State	Number slaughtered	Total live weight ²	Average live weight ²
	<i>Thousands</i>	<i>1,000 pounds</i>	<i>Pounds</i>
AL	34.1	14,216	418
AK	0.7	173	248
AZ	1.5	393	254
AR	137.3	62,797	458
CA	2,466.3	591,853	240
CO	15.0	3,429	228
DE and MD	18.0	4,421	246
FL	66.9	9,176	138
GA	83.0	20,318	245
HI	14.2	3,472	245
ID	141.0	35,551	253
IL	10,706.2	2,988,384	279
IN	8,547.5	2,288,547	268
IA	30,158.5	8,291,508	275
KS	(D)	(D)	(D)
KY	(D)	(D)	(D)
LA	11.7	2,246	192
MI	134.1	50,615	378
MN	10,753.6	2,879,567	268
MS	112.5	36,925	328
MO	8,195.4	2,295,431	280
MT	14.9	3,668	247
NE	7,890.8	2,155,431	273
NV	0.6	151	250
N ENG ³	26.1	6,420	246
NJ	110.2	10,644	97
NM	1.8	490	267
NY	35.0	7,246	207
NC	11,414.8	3,097,925	271
ND	4.4	1,303	296
OH	1,001.6	266,464	266
OK	5,483.1	1,502,169	274
OR	172.1	43,325	252
PA	2,896.4	753,523	260
SC	(D)	(D)	(D)
SD	4,698.1	1,264,017	269
TN	709.7	323,119	456
TX	370.2	114,644	310
UT	67.5	9,328	139
VA	2,490.2	676,192	272
WA	(D)	(D)	(D)
WV	8.1	2,084	258
WI	550.7	250,420	456
WY	4.2	1,101	261
US ⁴	113,163.3	31,092,083	275

(D) Withheld to avoid disclosing data for individual operations. ¹ Includes slaughter in federally inspected and other slaughter plants; excludes animals slaughtered on farms. Average live weight is based on unrounded numbers. Totals may not add due to rounding. ² Excludes postmortem condemnations. ³ CT, ME, MA, NH, RI, and VT. ⁴ States with no data printed are still included in US total. Data are not printed to avoid disclosing individual operations.

NASS, Iowa Field Office, (515) 284-4340.

Table 7-33.—Hogs: Number slaughtered, average dressed and live weights, Federally inspected, 2003–2012 ¹

Year	Federally inspected											
	Barrows and gilts			Sows			Boars			Total		
	Head	Percent of total	Avg. dressed weight ²	Head	Percent of total	Avg. dressed weight ²	Head	Percent of total	Avg. dressed weight ²	Head	Avg. dressed weight ²	Avg. live weight ²
	1,000		Pounds	1,000		Pounds	1,000		Pounds	1,000	Pounds	Pounds
2003 ..	96,242	96.5	195	3,215	3.2	315	241	0.2	241	99,698	199	267
2004 ..	98,831	96.6	196	3,271	3.2	313	259	0.3	220	102,361	199	267
2005 ..	99,123	96.7	197	3,116	3.0	310	280	0.3	213	102,519	201	269
2006 ..	100,113	96.6	198	3,227	3.1	309	348	0.3	227	103,689	202	269
2007 ..	104,352	96.5	198	3,309	3.1	308	477	0.4	213	108,138	202	269
2008 ..	111,461	96.6	198	3,502	3.0	308	458	0.4	208	115,421	201	268
2009 ..	108,951	96.7	200	3,243	2.9	306	419	0.4	199	112,612	203	271
2010 ..	105,983	97.0	201	2,966	2.7	305	366	0.3	200	109,315	204	273
2011 ..	106,600	96.9	203	3,027	2.8	305	329	0.3	210	109,956	206	275
2012 ..	108,912	97.0	203	3,009	2.7	306	344	0.3	208	112,265	206	275

¹ All weights calculated using unrounded totals. Totals and percentages based on unrounded data and may not equal sum of classes due to rounding. ² Excludes postmortem condemnations. NASS, Iowa Field Office, (515) 284-4340.

Table 7-34.—Hogs and pigs: Number of operations and percent of inventory by size group, United States, 2011–2012 ¹

Head	Operations		Percent of inventory	
	2011	2012	2011	2012
	Number	Number	Percent	Percent
1-99	49,400	48,700	0.8	0.8
100-499	5,100	5,000	2.0	1.9
500-999	2,400	2,300	2.7	2.6
1,000-1,999	3,400	3,300	7.5	7.3
2,000-4,999	5,500	5,700	24.9	25.5
5,000+	3,300	3,300	62.1	61.9
Total	69,100	68,300	100.0	100.0

¹ An operation is any place having one or more head of hogs and pigs on hand on December 31. Percents reflect average distributions based primarily on end of year surveys. NASS, Livestock Branch, (202) 720-3570.

Table 7-35.—Lard: Supply and disappearance, United States, 2003–2012

Cal-endar year	Supply				Disappearance							Per capita domestic disappearance Pounds
	Begin-ning stocks ¹	Produc-tion ²	Imports ³	Total	Domes-tic	Ex-ports ³	Total	Direct food use	Indirect food use	Nonfood use ⁴	Ending stocks	
	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	Million lbs	
2003 ..	11	753	7	770	640	117	757	369	207	64	13	1.3
2004 ..	13	772	5	791	488	289	777	220	201	66	14	0.8
2005 ..	14	779	5	798	695	94	789	460	175	60	9	1.6
2006 ..	9	788	7	805	719	72	790	499	176	44	14	1.7
2007 ..	14	821	9	844	757	73	830	487	177	93	14	1.6
2008 ..	14	874	7	894	801	81	882	317	182	302	12	1.0
2009 ..	12	860	17	889	788	83	871	448	174	167	18	1.5
2010 ..	18	840	15	873	776	72	847	480	138	158	26	1.5
2011 ..	26	852	13	891	794	77	871	(NA)	(NA)	(NA)	(NA)	(NA)
2012 ³ ..	20	870	15	905	830	55	885	(NA)	(NA)	(NA)	(NA)	(NA)

(NA) Not available. ¹ Domestic disappearance data are computed by ERS. ² Includes edible tallow direct use beginning in 1979. ³ Preliminary. ⁴ Including paint, varnish, resin, plastic, and lubricants. ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694-5300.

Table 7-36.—Lard: United States exports by country of destination, 2010–2012

Country	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Mexico	27,461	32,878	23,487
Canada	4,085	1,016	598
Trinidad and Tobago	272	218	488
Haiti	0	70	64
Bermuda	36	65	49
Leeward-Windward Islands(*)	120	90	30
China	40	0	29
France(*)	0	5	20
Ireland	0	0	18
Guyana	1	0	13
United Kingdom	0	0	10
Netherlands Antilles(*)	3	167	6
Jamaica	6	4	4
Argentina	9	0	3
Micronesia	5	0	3
Marshall Islands	107	3	2
Hong Kong	3	2	2
Venezuela	0	0	1
United Arab Emirates	20	0	0
Barbados	38	4	0
Bahamas, The	12	107	0
Belize	0	2	0
Cayman Islands	3	4	0
Cuba	130	0	0
El Salvador	4	0	0
Honduras	0	3	0
Japan	0	16	0
Lebanon	0	79	0
Malta	18	0	0
Malaysia	5	0	0
Rest of World	91	26	0
World Total	32,469	34,758	24,826

(*) Denotes a country that is a summarization of its component countries. ¹2012 data does not reflect 13 month changes. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 7-37.—Sheep and lambs: Operations, inventory, and value, United States, Jan. 1, 2004–2013

Year	Operations	Inventory	Value	
			Per head	Total
	<i>Number</i>	<i>1,000 head</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2004	67,630	6,065	119.00	720,443
2005	68,460	6,135	130.00	798,209
2006	69,180	6,200	141.00	872,351
2007	83,130	6,120	134.00	818,491
2008	82,500	5,950	138.00	823,424
2009	82,000	5,747	133.00	765,194
2010	81,000	5,620	135.00	761,115
2011	80,000	5,480	170.00	931,008
2012	79,500	5,365	221.00	1,185,075
2013 ¹		5,335	177.00	946,194

¹Preliminary. Inventory operations estimates for 2013 not yet available. NASS, Livestock Branch, (202) 720-3570.

Table 7-38.—Sheep and lambs: Number by class, United States, Jan. 1, 2004–2013

Year	All sheep and lambs	Breeding sheep			
		Total ¹	Replacement lambs	1 year and over	
				Ewes	Rams
	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>
2004	6,065	4,464	705	3,570	190
2005	6,135	4,520	783	3,545	192
2006	6,200	4,616	786	3,630	200
2007	6,120	4,553	735	3,620	199
2008	5,950	4,432	697	3,540	195
2009	5,747	4,247	647	3,405	196
2010	5,620	4,185	655	3,335	195
2011	5,480	4,080	665	3,225	190
2012	5,365	3,995	660	3,165	170
2013 ²	5,335	3,975	660	3,140	175

¹Categories may not add to total due to rounding. ²Preliminary. NASS, Livestock Branch, (202) 720-3570.

Table 7-39.—Lamb mutton, goat, etc. meat: U.S. imports, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Australia(*)	57,389	59,011	63,337
New Zealand(*)	23,569	19,227	21,206
Canada	672	805	952
Chile	0	63	354
Iceland	138	185	181
Mexico	129	99	82
Ireland	22	0	0
Finland	13	0	0

(*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.
 FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 7-40.—Breeding sheep: Number by class, State and United States, Jan. 1, 2012–2013

State	Under one year old		One year and over			
	Replacement lambs		Ewes		Rams	
	2012	2013 ¹	2012	2013 ¹	2012	2013 ¹
	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head
AZ	20.0	22.0	71.0	75.0	6.0	8.0
CA	45.0	45.0	265.0	265.0	10.0	10.0
CO	31.0	27.0	154.0	162.0	5.0	6.0
ID	28.0	30.0	166.0	150.0	5.0	5.0
IL	8.0	8.0	37.0	35.0	3.0	2.0
IN	8.0	8.0	37.0	37.0	3.0	3.0
IA	23.0	23.0	115.0	100.0	5.0	5.0
KS	8.0	7.0	34.0	33.0	2.0	2.0
KY	5.0	6.0	27.0	27.0	2.0	2.0
MI	12.0	13.0	43.0	43.0	3.0	3.0
MN	19.0	16.0	83.0	79.0	4.0	4.0
MO	12.0	10.0	58.0	53.0	3.0	3.0
MT	39.0	49.0	165.0	155.0	6.0	6.0
NE	8.0	10.0	51.0	53.0	3.0	3.0
NV	12.0	11.0	49.0	50.0	2.0	2.0
N ENG ²	7.0	6.0	29.0	29.0	2.0	2.0
NM	13.0	16.0	72.0	66.0	4.0	4.0
NY	10.0	12.0	38.0	42.0	3.0	3.0
NC	4.0	4.0	15.0	15.0	2.0	2.0
ND	9.0	9.0	46.0	44.0	2.0	2.0
OH	18.0	16.0	78.0	77.0	6.0	6.0
OK	10.0	11.0	42.0	44.0	4.0	4.0
OR	25.0	24.0	109.0	110.0	6.0	6.0
PA	13.0	10.0	56.0	58.0	6.0	6.0
SD	33.0	33.0	185.0	180.0	7.0	7.0
TN	5.0	5.0	21.0	21.0	2.0	2.0
TX	85.0	90.0	425.0	440.0	30.0	30.0
UT	41.0	41.0	230.0	225.0	9.0	9.0
VA	14.0	11.0	57.0	56.0	3.0	3.0
WA	7.0	7.0	33.0	33.0	2.0	3.0
WV	4.0	4.0	23.0	22.0	1.0	1.0
WI	12.0	12.0	54.0	53.0	3.0	3.0
WY	48.0	42.0	215.0	225.0	7.0	8.0
Oth Sts ³	24.0	22.0	82.0	83.0	9.0	10.0
US	660.0	660.0	3,165.0	3,140.0	170.0	175.0

¹ Preliminary. ² N ENG includes CT, ME, MA, NH, RI, and VT. ³ Individual state estimates not available for states not shown, but are included in Other States.
 NASS, Livestock Branch, (202) 720-3570.

Table 7-41.—Sheep and lambs: Average price per 100 pounds at San Angelo, 2004–2013¹

Year	Sheep			Slaughter lambs choice & prime			
	Good	Utility	Cull	Wooled		Shorn	
				90-110 lbs	110-130 lbs	90-110 lbs	110-130 lbs
2004	46.67	47.54	34.51	97.65	96.31	97.74	96.25
2005	54.21	56.59	41.39	98.26	97.69	98.24	97.50
2006	42.16	42.33	26.41	80.41	78.99	78.17	78.16
2007	41.06	41.31	25.16	85.36	85.36	85.13	85.18
2008	36.91	37.62	18.01	86.02	85.62	86.06	85.66
2009	40.27	40.53	21.20	90.49	90.24	90.55	90.32
2010	59.51	59.50	41.12	114.66	115.12	115.18	115.68
2011	66.22	66.62	41.43	161.09	161.08	161.53	161.24
2012	64.30	65.80	42.84	113.64	114.01	114.56	114.68
2013	47.68	49.68	28.21	107.34	107.50	107.44	107.69

¹ Simple average of monthly bulk-of-sales prices from data of the livestock reporting service. AMS, Livestock & Grain Market News, (202) 720-7316.

Table 7-42.—Sheep and lambs: Number of breeding and market sheep, by State and United States, Jan. 1, 2012–2013

State	Breeding sheep and lambs		Market sheep and lambs	
	2012	2013 ¹	2012	2013 ¹
	1,000 head	1,000 head	1,000 head	1,000 head
AZ	97.0	105.0	43.0	35.0
CA	320.0	320.0	250.0	250.0
CO	190.0	195.0	270.0	240.0
ID	199.0	185.0	41.0	50.0
IL	48.0	45.0	9.0	8.0
IN	48.0	48.0	7.0	7.0
IA	143.0	128.0	52.0	47.0
KS	44.0	42.0	26.0	23.0
KY	34.0	35.0	6.0	8.0
MI	58.0	59.0	21.0	23.0
MN	106.0	99.0	44.0	36.0
MO	73.0	66.0	10.0	9.0
MT	210.0	210.0	15.0	25.0
NE	62.0	66.0	15.0	14.0
NV	63.0	63.0	7.0	10.0
N ENG ²	38.0	37.0	7.0	7.0
NM	89.0	86.0	11.0	14.0
NY	51.0	57.0	11.0	13.0
NC	21.0	21.0	5.0	5.0
ND	57.0	55.0	16.0	19.0
OH	102.0	99.0	24.0	22.0
OK	56.0	59.0	14.0	16.0
OR	140.0	140.0	60.0	70.0
PA	75.0	74.0	14.0	12.0
SD	225.0	220.0	60.0	55.0
TN	28.0	28.0	7.0	5.0
TX	540.0	560.0	130.0	140.0
UT	280.0	275.0	25.0	20.0
VA	74.0	70.0	10.0	17.0
WA	42.0	43.0	10.0	11.0
WV	28.0	27.0	5.0	3.0
WI	69.0	68.0	15.0	16.0
WY	270.0	275.0	100.0	100.0
Oth Sts ³	115.0	115.0	30.0	30.0
US	3,995.0	3,975.0	1,370.0	1,360.0

¹ Preliminary. ² New England includes CT, ME, MA, NH, RI, and VT. ³ Individual state estimates not available for states not shown, but are included in Other States. NASS, Livestock Branch, (202) 720-3570.

Table 7-43.—Lamb crop: Per 100 ewes 1+, number and percent of previous year, by State and United States, 2011–2012

State	Breeding ewes 1 year & older, Jan. 1		Lambs per 100 ewes 1+, Jan. 1		Lamb crop ¹		
	2011	2012	2011	2012 ²	2011	2012 ²	2012 as % of 2011
	<i>1,000 head</i>	<i>1,000 head</i>	<i>Number</i>	<i>Number</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>Percent</i>
AZ	75.0	71.0	64	63	48.0	45.0	94
CA	273.0	265.0	92	91	250.0	240.0	96
CO	142.0	154.0	134	114	190.0	175.0	92
ID	151.0	166.0	139	123	210.0	205.0	98
IL	36.0	37.0	136	127	49.0	47.0	96
IN	34.0	37.0	138	127	47.0	47.0	100
IA	104.0	115.0	149	130	155.0	150.0	97
KS	33.0	34.0	142	126	47.0	43.0	91
KY	22.0	27.0	136	119	30.0	32.0	107
MI	44.0	43.0	145	151	64.0	65.0	102
MN	77.0	83.0	175	163	135.0	135.0	100
MO	57.0	58.0	126	117	72.0	68.0	94
MT	170.0	165.0	121	127	205.0	210.0	102
NE	46.0	51.0	152	143	70.0	73.0	104
NV	46.0	49.0	102	98	47.0	48.0	102
N ENG ³	32.0	29.0	106	110	34.0	32.0	94
NM	75.0	72.0	67	69	50.0	50.0	100
NY	43.0	38.0	100	118	43.0	45.0	105
NC	16.0	15.0	106	100	17.0	15.0	88
ND	50.0	46.0	126	130	63.0	60.0	95
OH	81.0	78.0	123	124	100.0	97.0	97
OK	45.0	42.0	102	117	46.0	49.0	107
OR	118.0	109.0	114	128	135.0	140.0	104
PA	62.0	56.0	103	113	64.0	63.0	98
SD	173.0	185.0	136	124	235.0	230.0	98
TN	22.0	21.0	118	114	26.0	24.0	92
TX	515.0	425.0	66	73	340.0	310.0	91
UT	210.0	230.0	112	102	235.0	235.0	100
VA	55.0	57.0	109	107	60.0	61.0	102
WA	36.0	33.0	131	124	47.0	41.0	87
WV	24.0	23.0	129	126	31.0	29.0	94
WI	59.0	54.0	119	131	70.0	71.0	101
WY	220.0	215.0	100	112	220.0	240.0	109
Oth Sts ⁴	79.0	82.0	95	98	75.0	80.0	107
US	3,225.0	3,165.0	109	109	3,510.0	3,455.0	98

¹Lamb crop is defined as lambs born in the Eastern States and lambs docked or branded in the Western States. ²Preliminary. ³N ENG includes CT, ME, MA, NH, RI, and VT. ⁴Unpublished states. NASS, Livestock Branch, (202) 720-3570.

Table 7-44—Sheep and lambs: Production, disposition, cash receipts, and gross income, United States, 2003–2012¹

Year	Lamb crop ² <i>1,000 head</i>	Marketings ³		Inshipments <i>1,000 head</i>	Farm slaughter <i>1,000 head</i>	Production (live weight) ⁴ <i>1,000 pounds</i>
		Sheep <i>1,000 head</i>	Lambs <i>1,000 head</i>			
2003	4,035	871	4,304	1,586	72	466,621
2004	4,040	690	4,091	1,484	74	466,205
2005	4,015	677	4,093	1,496	75	472,273
2006	3,950	743	4,035	1,465	80	460,580
2007	3,895	780	3,927	1,398	85	440,286
2008	3,710	737	3,652	1,232	92	417,019
2009	3,690	625	3,532	1,070	95	421,615
2010	3,600	645	3,429	1,089	97	405,289
2011	3,510
2012	3,455

Year	Value of production <i>1,000 dollars</i>	Cash receipts ⁵ <i>1,000 dollars</i>	Value of home consumption <i>1,000 dollars</i>	Gross income ⁶ <i>1,000 dollars</i>	Average price per 100 pounds received by farmers	
					Sheep <i>Dollars</i>	Lambs <i>Dollars</i>
2003	389,201	508,376	11,091	519,467	34.90	94.40
2004	412,691	515,156	12,463	527,619	38.80	101.00
2005	451,467	567,317	13,616	580,933	45.10	110.00
2006	367,799	478,714	11,998	490,712	35.20	95.50
2007	362,941	474,749	13,705	488,454	31.00	98.50
2008	351,287	451,081	13,892	464,973	27.20	99.60
2009	365,030	447,237	15,122	462,359	32.50	99.60
2010	442,899	544,379	18,823	563,202	49.70	125.00

¹ Monthly sheep and lamb prices were discontinued after September 2011 prices were published. Production, Disposition, and Income estimates for sheep and lambs were discontinued after the 2011 publication. ² Lamb crop defined as lambs born in the native States and lambs docked or branded in the Western States. ³ Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ⁴ Adjustments made for changes in inventory and for inshipments. ⁵ Receipts from marketings and sale of farm-slaughtered meat. ⁶ Cash receipts from sales of sheep, lambs, and mutton and lamb plus value of sheep and lambs slaughtered for home consumption. NASS, Livestock Branch, (202) 720-3570.

Table 7-45.—Sheep and lambs: Receipts at selected markets, 2004–2013

Year	Sioux Falls, SD <i>Thousands</i>	Billings, MT <i>Thousands</i>	San Angelo, TX <i>Thousands</i>	New Holland, PA <i>Thousands</i>
2004	40	66	206	68
2005	41	56	199	71
2006	48	58	217	98
2007	40	58	186	108
2008	42	50	192	107
2009	28	54	144	102
2010	41	48	143	92
2011	38	42	156	94
2012	35	53	89	101
2013	48	52	110	109

AMS, Livestock & Grain Market News, (202) 720-7316.

Table 7-47.—Sheep and lambs: Number slaughtered commercially, total and average live weight, by State and United States, 2012¹

State	Number slaughtered	Total live weight	Average live weight ²
	<i>Thousands</i>	<i>1,000 pounds</i>	<i>Pounds</i>
AL	0.4	35	78
AK	0.1	14	139
AZ	2.5	332	135
AR	0.7	69	102
CA	299.0	42,068	141
CO	960.4	165,554	173
DE and MD	39.7	3,807	96
FL	2.5	163	66
GA	7.1	562	79
HI	0.7	80	113
ID	2.6	360	137
IL	148.3	20,964	141
IN	37.5	4,050	108
IA	3.1	424	138
KS	3.7	372	99
KY	12.8	1,600	125
LA	3.6	228	63
MI	177.5	23,469	132
MN	5.2	653	126
MS	3.1	220	71
MO	5.0	601	119
MT	4.0	406	103
NE	1.0	136	133
NV	0.7	83	114
N ENG ³	32.7	2,894	89
NJ	108.1	9,007	83
NM	10.2	1,530	151
NY	47.7	4,443	93
NC	13.6	1,012	74
ND	0.5	56	121
OH	13.3	1,396	105
OK	1.5	181	118
OR	27.1	3,785	140
PA	58.1	5,979	103
SC	(D)	(D)	(D)
SD	3.2	383	119
TN	9.9	726	73
TX	72.3	6,184	86
UT	27.1	3,714	137
VA	4.3	408	96
WA	9.4	1,492	158
WV	(D)	(D)	(D)
WI	11.3	1,555	138
WY	1.2	173	143
US	2,182.9	312,678	143

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹Includes slaughter in federally inspected and in other slaughter plants; excludes animals slaughtered on farms. Excludes postmortem condemnations. ²Averages are based on unrounded data. ³New England includes CT, ME, MA, NH, RI, and VT. NASS, Iowa Field Office, (515) 284-4340.

Table 7-48.—Sheep and lambs: Number slaughtered, United States, 2003–2012

Year	Commercial			Farm	Total
	Federally inspected	Other	Total ¹		
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2003	2,805	174	2,979	72	3,042
2004	2,676	163	2,839	74	2,906
2005	2,554	143	2,698	75	2,763
2006	2,547	151	2,699	80	2,766
2007	2,529	165	2,694	85	2,779
2008	2,394	162	2,556	92	2,647
2009	2,323	193	2,516	95	2,611
2010	2,261	196	2,458	97	2,553
2011	2,000	164	2,164	93	2,258
2012	2,012	171	2,183	93	2,275

¹Totals are based on unrounded numbers. NASS, Iowa Field Office, (515) 284-4340.

Table 7-48.—Sheep and lambs: Number slaughtered, average dressed and live weights, percentage distribution, by class, Federally inspected, 2003–2012¹

Year	Federally inspected								
	Lambs and yearlings			Mature sheep			Total		
	Head	Pct. of total	Avg. dressed weight ²	Head	Pct. of total	Avg. dressed weight ²	Head	Avg. dressed weight ²	Avg. live weight ²
	1,000		Pounds	1,000		Pounds	1,000	Pounds	
2003	2,662	94.9	68	143	5.1	66	2,805	68	136
2004	2,529	94.5	69	147	5.5	66	2,676	69	138
2005	2,425	94.9	71	129	5.1	69	2,554	70	140
2006	2,429	95.4	70	118	4.6	67	2,547	70	138
2007	2,413	95.4	69	116	4.6	67	2,529	69	138
2008	2,271	94.9	69	122	5.1	67	2,394	69	138
2009	2,165	93.2	70	158	6.8	64	2,323	70	139
2010	2,105	93.1	69	156	6.9	65	2,261	68	137
2011	1,860	93.0	71	141	7.0	66	2,000	70	141
2012	1,869	92.9	74	143	7.1	64	2,012	74	147

¹ All percents and weights calculated using unrounded totals. ² Excludes postmortem condemnations.
NASS, Iowa Field Office, (515) 284-4340.

Table 7-49.—Sheep and lambs: Inventory Jan 1, 2012–2013, and number of operations, 2007, by State and United States¹

State	January 1 Sheep inventory		Operations with sheep ²
	2012	2013 ³	2007
	1,000 head	1,000 head	Number
AZ	140.0	140.0	5,000
CA	570.0	570.0	4,100
CO	460.0	435.0	1,600
ID	240.0	235.0	1,200
IL	57.0	53.0	1,900
IN	55.0	55.0	2,000
IA	195.0	175.0	3,500
KS	70.0	65.0	1,200
KY	40.0	43.0	1,400
MD			800
MI	79.0	82.0	2,300
MN	150.0	135.0	2,500
MO	83.0	75.0	2,200
MT	225.0	235.0	1,500
NE	77.0	80.0	1,300
NV	70.0	73.0	250
N ENG ⁴	45.0	44.0	3,000
NM	100.0	100.0	2,900
NY	62.0	70.0	1,800
NC	26.0	26.0	1,300
ND	73.0	74.0	680
OH	126.0	121.0	3,400
OK	70.0	75.0	1,900
OR	200.0	210.0	3,200
PA	89.0	86.0	3,800
SD	285.0	275.0	1,700
TN	35.0	33.0	1,300
TX	670.0	700.0	8,700
UT	305.0	295.0	1,600
VA	84.0	87.0	2,100
WA	52.0	54.0	2,400
WV	33.0	30.0	1,300
WI	84.0	84.0	2,800
WY	370.0	375.0	900
Oth Sts ⁵	145.0	145.0	5,600
US	5,365.0	5,335.0	83,130
PR			600

¹ An operation is any place having one or more head of sheep on hand December 31. ² State level estimates only available in conjunction with the Census of Agriculture every 5 years. ³ Preliminary. ⁴ N Eng includes CT, ME, MA, NH, RI, and VT. ⁵ Individual state estimates not available for states not shown, but are included in Other States.
NASS, Livestock Branch, (202) 720-3570.

Table 7-50.—Breeding Sheep: Survey percent by size groups, United States, 2011–2012¹

Item	1–99 head		100–499 head		500–4,999 head		5,000+ head	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
Operations	93.5	93.9	5.4	5.0	1.0	1.0	0.1	0.1
Inventory	35.9	35.5	21.1	21.1	31.1	31.2	11.9	12.2

¹ Percents reflect distributions from the January survey. NASS, Livestock Branch, (202) 720–3570.

Table 7-51.—Wool: Number of sheep shorn, weight per fleece, production, average price per pound received by farmers, value of production, exports, imports, total new supply of apparel wool, and imports of carpet wool, United States, 2003–2012

Year	Sheep and lambs shorn ¹	Weight per fleece	Shorn wool production	Price per pound ²	Value of production ³
	<i>Thousands</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2003	5,077	7.52	38,197	0.74	28,129
2004	5,066	7.42	37,581	0.80	29,954
2005	5,061	7.35	37,182	0.71	26,249
2006	4,847	7.41	35,899	0.68	24,300
2007	4,657	7.46	34,723	0.87	30,242
2008	4,434	7.36	32,963	0.99	32,486
2009	4,195	7.36	30,860	0.79	24,337
2010	4,180	7.27	30,370	1.15	35,018
2011	4,030	7.27	29,290	1.67	48,925
2012 ⁴	3,930	7.25	28,500	1.53	43,626

Year	Shorn wool production	Raw wool supply (clean)				Total new supply ⁹
		Domestic production ⁵	Exports ⁶	Imports for consumption		
				48's and Finer ⁷	Not Finer than 46's ⁸	
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
2003	38,197	20,168	11,067	4,986	15,749	29,836
2004	37,581	19,843	11,168	6,204	16,455	31,334
2005	37,182	19,632	12,573	6,220	12,155	25,434
2006	35,899	18,955	17,998	7,324	9,929	18,210
2007	34,723	18,334	17,077	5,245	9,025	15,527
2008	32,963	17,404	10,307	4,551	8,631	20,279
2009	30,860	16,294	10,207	3,306	6,046	15,439
2010	30,370	16,035	9,973	3,108	4,928	14,098
2011	29,290	15,465	9,349	3,791	4,694	14,601
2012 ⁴	28,500	15,048	7,741	4,564	4,551	16,422

¹ Includes sheep shorn at commercial feeding yards. ² Price computed by weighting State average prices for all wool sold during the year by sales of shorn wool. ³ Production by States multiplied by annual average price. ⁴ Preliminary. ⁵ Conversion factor from grease basis to clean basis are as follows: Shorn wool production—52.8 percent (Stat. Bull. 616) from 1987-1997. ⁶ Includes carpet wool exports. ⁷ Prior to 1989, known as dutiable imports. ⁸ Prior to 1989, known as duty-free imports. In 1994 includes 24,645,306 pounds of imported raw wool not finer than 46's and 2,182,576 pounds of miscellaneous imported raw wool. ⁹ Production minus exports plus imports; stocks not taken into consideration.

ERS, Field Crops Branch, (202) 694–5300 and NASS. Imports and exports from reports of the U.S. Department of Commerce.

Table 7-52.—Wool: Price-support operations, United States, 2004–2013¹

Year	Income support payment rates per pound	Program price levels per pound		Put under loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year
		Graded wool loan	Nongraded loan	Quantity	Percentage of production		
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 pounds</i>	<i>Percent</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
2004	(NA)	1.00	0.40	62.6	0.17	0.0	0.0
2005	(NA)	1.00	0.40	76.2	0.20	5.0	0.0
2006	(NA)	1.00	0.40	3.2	0.01	0.0	0.0
2007	(NA)	1.00	0.40	3.0	0.01	0.0	0.0
2008	(NA)	1.00	0.40	8.6	0.03	0.0	0.0
2009	(NA)	1.00	0.40	28.9	0.09	0.0	0.0
2010	(NA)	1.15	0.40	27.8	0.09	0.0	0.0
2011	(NA)	1.15	0.40	0.0	0.0	0.0	0.0
2012	0.0	1.15	0.40	0.0	0.0	0.0	0.0
2013	0.0	1.15	0.40	13.9	0.005	0.0	0.0

(NA) Not available. ¹ Nonrecourse Marketing Loan Program authorized following enactment of the Farm Security and Rural Investment Act of 2002. FSA, Fibers, (202) 720–3008.

Table 7-53.—Wool: Mill consumption, by grades, on the woolen and worsted systems, scoured basis, United States, 2003–2012^{1 2 3}

Item	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Apparel wool:										
Woolen system:										
60's and finer ..	9.6	6.7	6.4	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Coarser than 60's	8.5	5.3	8.1	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Total	18.1	12.0	14.5	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Worsted system:										
60's and finer ..	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Coarser than 60's	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Total	17.9	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Total apparel:										
60's and finer ..	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Coarser than 60's	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Total	36.0	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Carpet wool	6.9	6.0	6.9	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
Grand total mill	42.9	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)

(NA) Not available. ¹ Scoured wool, plus greasy wool converted to a scoured basis, using assumed average yields. Includes both pulled and shorn, foreign and domestic wool. Wool was considered as consumed (1) on the woolen system when laid in mixes and (2) on the worsted system as the sum of top and noil production. ² Domestic, duty-paid, and duty-free foreign. ³ Excludes wool consumed on the cotton system and in the manufacture of felt, hat bodies, and other miscellaneous products.

ERS, Field Crops Branch, (202) 694-5300. Compiled from reports of the U.S. Department of Commerce.

Table 7-55.—Wool: United States imports (for consumption), clean content, by grades, 2003–2012^{1 2}

Grade	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
48's and finer:										
Finer than 58's ³	4.5	5.1	5.6	6.5	4.7	4.0	3.0	2.7	3.2	3.7
48's-58's ⁴	0.5	1.1	0.6	0.8	0.5	0.5	0.3	0.4	0.6	0.9
Total	5.0	6.2	6.2	7.3	5.2	4.6	3.3	3.1	3.8	4.6
Not Finer than 46's:										
Wool for special use ⁵	1.4	2.8	3.1	1.1	0.7	0.6	0.2	0.2	0.3	0.4
Not finer than 40's ⁶	5.3	4.4	2.4	2.6	2.6	1.8	1.5	1.1	1.2	1.2
Finer than 40's-44's ⁷	6.3	5.8	4.5	5.4	4.4	5.0	3.6	3.2	2.3	2.5
46's ⁸	2.7	3.4	2.1	0.8	1.4	1.3	0.7	0.5	0.9	0.5
Total	15.7	16.5	12.2	9.9	9.0	8.6	6.0	4.9	4.7	4.6
Miscellaneous ⁹	0	0	0	0	0	0	0	0	0	0
Grand total	20.7	22.7	18.4	17.3	14.3	13.2	9.4	8.0	8.5	9.1

¹ Natural fiber grown by sheep or lambs. ² Beginning 1989 the following Harmonized Tariff Schedule numbers are in the above 7 wool import groups: 5101.19.606060, 5101.19.6060, 5101.21.4000, 5101.21.4000, 5101.29.4060, 0.5(5101.30.4000). ³ 5101.11.6030, 5101.19.6030, 5101.21.4030, 5101.29.4030, 0.5(5101.30.4000). ⁴ 5101.11.1000, 5101.19.1000, 5101.21.1000, 5101.29.1000. ⁵ 5101.11.2000, 5101.19.2000, 5101.21.1500, 5101.29.1500, 5101.30.1000. ⁶ 5101.11.4000, 5101.19.4000, 5101.21.3000, 5101.29.3000, 5101.30.1500. ⁷ 5101.11.5000, 5101.19.5000, 5101.21.3500, 5101.29.3500, 5101.30.3000. ⁸ 5101.21.6000, 5101.29.6000, 5101.30.6000. They include wool not carded or combed but processed beyond the scoured or carbonized condition, e.g. dyed. This wool is not identified by use or grade. In 1989 this quantity was 48,074 pounds, 1990 was 32,979 pounds, 1991 was 47,245 pounds, and 1992 was 25,728 pounds.

ERS, Field Crops Branch, (202) 694-5300. Compiled from reports of the U.S. Department of Commerce.

Table 7-55.—Wool: United States imports (for consumption), clean content, by country of origin, 2003–2012¹

Country of origin	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
48's and finer:										
Argentina	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.3	0.0
Australia	3.6	4.2	4.5	5.5	3.7	2.9	2.0	2.2	2.0	2.5
Canada	0.4	0.6	0.6	0.6	0.5	0.5	0.9	0.3	0.4	0.9
Chile	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
New Zealand	0.4	0.4	0.4	0.4	0.2	0.2	0.0	0.2	0.1	0.3
South Africa	0.4	0.5	0.3	0.2	0.3	0.4	0.1	0.0	0.3	0.2
United Kingdom	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.1
Uruguay	0.1	0.2	0.1	0.3	0.3	0.2	0.1	0.1	0.3	0.4
Other	0.1	0.2	0.1	0.3	0.1	0.3	0.2	0.2	0.4	0.2
Total	5.0	6.2	6.2	7.3	5.2	4.6	3.3	3.1	3.8	4.6
Not finer than 46's:										
Argentina	0.6	0.5	0.7	0.3	0.2	0.1	0.4	0.4	0.2	0.1
Australia	0.2	0.7	0.4	0.2	0.0	0.2	0.1	0.4	1.1	0.3
Canada	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
New Zealand	11.8	12.1	9.7	7.9	7.2	6.5	4.6	3.3	2.3	3.0
Uruguay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
South Africa	0.1	0.2	0.2	0.2	0.1	0.2	0.2	0.3	0.2	0.2
United Kingdom	2.5	2.7	1.0	1.2	1.4	1.4	0.5	0.3	0.7	1.0
Other	0.4	0.3	0.1	0.1	0.1	0.2	0.2	0.2	0.2	0.0
Total	15.7	16.5	12.2	9.9	9.0	8.6	6.0	4.9	4.7	4.6
Grand total	20.7	22.7	18.4	17.3	14.3	13.2	9.4	8.0	8.5	9.1

¹ Wool not advanced in any manner or by any process of manufacture beyond washed, scoured, or carbonized condition. ERS, Field Crops Branch, (202) 694-5300. Compiled from reports of the U.S. Department of Commerce.

Table 7-56.—Wool: Average price per pound, clean basis, delivered to United States mills, 2003–2012¹

Year	Territory ²		Australian 64's good topmaking (in bond, American yield)
	64's (20.60–22.04 microns)	Avg. 58's–56's (24.95–27.84 microns)	
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
2003	241	164	314
2004	235	162	275
2005	186	126	257
2006	179	115	265
2007	265	157	373
2008	309	204	347
2009	227	155	302
2010	327	203	410
2011	425	374	630
2012	281	346	590

¹ Beginning January 1976 the unit designation terminology for wool prices changed to microns. For example 64's (20.60–22.04 microns) formerly was fine good French combing and staple. Two designations 56's (26.40–27.84 microns) and 58's (24.95–26.39 microns) have been averaged in the price data shown here and together were formerly the category fleece 3/8 blood good French combing and staple. ² Wool grown in the range areas of California, Oregon, Washington, Texas, the intermountain States (including Arizona and New Mexico), and parts of the Dakotas, Kansas, Nebraska, and Oklahoma. These wools vary considerably in shrinkage and color. ERS, Field Crops Branch, (202) 694-5300 and AMS.

Table 7-57.—Wool: Number of sheep shorn, weight per fleece, and production, by State and United States, 2011–2012

State	Sheep		Weight per fleece		Shorn wool production	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹
	<i>1,000 head</i>	<i>1,000 head</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
AZ	110.0	100.0	6.3	5.5	690	550
CA	470.0	460.0	6.2	6.1	2,900	2,800
CO	370.0	350.0	7.0	7.1	2,600	2,500
ID	215.0	210.0	9.3	9.0	2,000	1,900
IL	45.0	46.0	6.8	6.7	305	310
IN	40.0	41.0	6.0	6.1	240	250
IA	190.0	175.0	5.3	5.1	1,000	900
KS	44.0	42.0	6.5	6.1	285	255
KY	13.0	14.0	6.5	6.8	85	95
MI	66.0	70.0	6.2	5.6	410	390
MN	140.0	130.0	6.2	6.2	870	800
MO	50.0	45.0	6.0	6.0	300	270
MT	200.0	210.0	9.3	9.2	1,850	1,930
NE	57.0	60.0	7.2	7.0	410	420
NV	54.0	56.0	9.9	10.2	535	570
N ENG ²	34.0	34.0	6.9	6.8	235	230
NM	90.0	85.0	7.8	7.6	700	650
NY	33.0	35.0	6.4	6.3	210	220
NC	6.0	7.0	5.7	5.0	34	35
ND	66.0	65.0	8.2	8.0	540	520
OH	97.0	93.0	6.0	6.0	585	560
OK	27.0	30.0	5.2	5.0	140	150
OR	166.0	166.0	6.6	6.6	1,100	1,100
PA	52.0	55.0	6.8	6.7	355	370
SD	260.0	255.0	7.6	7.4	1,970	1,890
TN	18.0	17.0	5.8	5.9	105	100
TX	360.0	315.0	7.2	7.3	2,600	2,300
UT	275.0	280.0	8.7	8.9	2,400	2,500
VA	35.0	34.0	5.7	5.9	200	200
WA	45.0	40.0	7.7	6.8	345	270
WV	21.0	19.0	6.0	6.1	126	115
WI	61.0	63.0	7.0	7.1	425	450
WY	275.0	280.0	8.9	9.3	2,450	2,600
Oth Sts ³	45.0	48.0	6.4	6.3	290	300
US	4,030.0	3,930.0	7.3	7.3	29,290	28,500

¹ Preliminary. ² N ENG includes CT, ME, MA, NH, RI, and VT. ³ Unpublished states.
 NASS, Livestock Branch, (202) 720-3570.

Table 7-58.—Wool: Price and value, by State and United States, 2011–2012

State	Price per pound		Value ¹	
	2011	2012 ²	2011	2012 ²
	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 Dollars</i>	<i>1,000 dollars</i>
AZ	0.50	0.75	345	413
CA	1.70	1.60	4,930	4,480
CO	2.15	2.00	5,590	5,000
ID	1.70	1.70	3,400	3,230
IL	0.46	0.72	140	223
IN	0.41	0.67	98	168
IA	0.58	0.70	580	630
KS	0.70	0.70	200	179
KY	0.55	0.55	47	52
MI	0.60	0.68	246	265
MN	0.62	0.73	539	584
MO	0.71	0.60	213	162
MT	2.40	2.10	4,440	4,053
NE	0.80	0.68	328	286
NV	1.90	1.90	1,017	1,083
N ENG ³	0.70	0.80	165	184
NM	1.85	2.00	1,295	1,300
NY	0.60	0.70	126	154
NC	1.00	1.50	34	53
ND	1.40	1.45	756	754
OH	0.56	0.60	328	336
OK	0.70	0.70	98	105
OR	1.70	1.56	1,870	1,716
PA	0.44	0.44	156	163
SD	1.84	1.67	3,625	3,156
TN	0.72	1.01	76	101
TX	2.21	1.67	5,746	3,841
UT	1.90	1.60	4,560	4,000
VA	0.65	0.90	130	180
WA	1.65	1.55	569	419
WV	0.82	0.94	103	108
WI	0.70	0.75	298	338
WY	2.57	2.10	6,297	5,460
Oth Sts ⁴	2.00	1.50	580	450
US	1.67	1.53	48,925	43,626

¹ Production multiplied by marketing year average price. ² Preliminary. ³ N ENG includes CT, ME, MA, NH, RI, and VT. ⁴ Unpublished states.
 NASS, Livestock Branch, (202) 720-3570.

Table 7-59.—Mohair: Price-support operations, United States, 2004–2013¹

Year	Income support payment rates per pound	Program price levels per pound		Put under loan		Acquired by CCC under loan program	Owned by CCC at end of marketing year
		Loan	Target	Quantity	Percentage of production		
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 pounds</i>	<i>Percent</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
2004	NA	4.20	NA	37.0	1.90	0.0	0.0
2005	NA	4.20	NA	36.4	2.35	0.0	0.0
2006	NA	4.20	NA	25.0	1.85	0.0	0.0
2007	NA	4.20	NA	20.4	1.79	0.0	0.0
2008	NA	4.20	NA	8.7	0.73	0.0	0.0
2009	NA	4.20	NA	14.5	1.37	0.0	0.0
2010	NA	4.20	NA	4.2	0.38	0.0	0.0
2011	NA	4.20	NA	0.0	0.0	0.0	0.0
2012	NA	4.20	NA	0.0	0.0	0.0	0.0
2013	NA	4.20	NA	0.0	0.0	0.0	0.0

¹ Nonrecourse Marketing Loan Program authorized following enactment of the Farm Security and rural Investment Act of 2002 years. NA-not applicable.
FSA, Fibers, (202) 720-3008.

Table 7-60.—Mohair: Goats clipped, production, price, and value, by State and United States, 2011–2012

State	Goats clipped		Average clip per goat		Production		Price per pound		Value ¹	
	2011	2012 ²	2011	2012 ²	2011	2012 ²	2011	2012 ²	2011	2012 ²
	<i>Head</i>	<i>Head</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
AZ	23,000	25,000	4.8	4.0	110	100	2.00	1.95	220	195
CA	3,000	3,000	6.7	6.7	20	20	6.00	6.00	120	120
NM	10,000	10,500	5.0	4.3	50	45	2.60	2.60	130	117
TX	90,000	75,000	5.9	6.3	530	470	5.10	4.80	2,703	2,256
Oth Sts ³	21,500	22,500	6.0	6.0	130	135	2.49	2.25	324	304
US	147,500	136,000	5.7	5.7	840	770	4.16	3.89	3,497	2,992

¹ Production multiplied by marketing year average price. U.S. value is summation of State values. ² Preliminary. ³ Unpublished states.
NASS, Livestock Branch, (202) 720-3570.

Table 7-61.—Angora goats: Inventory Jan 1, 2012–2013, and number of operations, 2007, by State and United States ¹

State	January 1 angora goats inventory		Operations with angora goats ³
	2012	2013 ²	2007
	<i>Head</i>	<i>Head</i>	<i>Number</i>
AL			60
AZ	23,000	27,000	1,500
CA	3,500	3,500	260
CO	1,000	(D)	180
FL			50
GA			110
ID			60
IL			50
IN			60
IA			80
KS			50
KY			130
MD			60
MI			150
MN	1,000	1,000	100
MS			40
MO	1,500	2,700	100
MT			90
NE			50
N ENG ⁴	1,100	1,100	270
NJ			80
NM	11,500	12,000	740
NY			150
NC			180
OH			160
OK			100
OR	2,400	2,200	250
PA			230
SC			80
SD			20
TN			60
TX	85,000	72,000	780
UT			130
VA			160
WA	(D)	1,000	200
WI	(D)	1,000	180
WY			40
Oth Sts ⁵	16,000	12,500	200
US	146,000	136,000	7,190

(D) Withheld to avoid disclosing data for individual operations. ¹ An operation is any place having one or more head of angora goats on hand December 31. ² Preliminary. ³ State level estimates only available in conjunction with the Census of Agriculture every 5 years. ⁴ N ENG includes CT, ME, MA, NH, RI, and VT. ⁵ Unpublished states.
 NAASS, Livestock Branch, (202) 720-3570.

Table 7-62.—Milk goats: Inventory Jan 1, 2012–2013, and number of operations, 2007, by State and United States¹

State	January 1 milk goats inventory		Operations with milk goats ³
	2012	2013 ²	2007
	<i>Head</i>	<i>Head</i>	<i>Number</i>
AL	3,300	3,500	450
AZ	3,000	3,000	270
AR	4,700	3,800	480
CA	41,000	40,500	1,400
CO	11,000	12,200	780
FL	6,000	6,100	780
GA	2,900	3,500	450
ID	4,000	4,600	380
IL	3,900	4,200	620
IN	11,500	12,700	1,000
IA	32,500	29,000	650
KS	5,300	4,900	480
KY	7,000	6,000	750
LA	1,300	1,300	170
MD	2,300	2,000	280
MI	10,000	9,600	1,100
MN	11,500	13,500	620
MS	3,100	3,300	250
MO	9,000	10,000	950
MT	2,500	2,400	240
NE	3,100	2,800	260
N ENG ⁴	11,100	12,300	1,200
NJ	2,000	2,100	230
NM	2,800	2,700	250
NY	12,800	10,900	1,100
NC	6,300	6,300	790
ND	(D)	1,000
OH	10,000	9,500	1,200
OK	7,000	6,100	850
OR	10,700	12,300	900
PA	15,000	13,000	1,300
SC	3,000	3,100	320
SD	2,100	2,100	180
TN	9,000	8,600	590
TX	20,000	18,000	2,100
UT	1,800	2,200	230
VA	5,200	5,100	620
WA	6,700	8,500	1,100
WV	2,500	2,300	440
WI	44,000	46,000	1,100
WY	1,100	1,300	240
Oth Sts ⁵	8,000	7,700	300
US	360,000	360,000	27,400

¹ An operation is any place having one or more head of milk goats on hand December 31. ² Preliminary. ³ State level estimates only available in conjunction with the Census of Agriculture every 5 years. ⁴ N ENG includes CT, ME, MA, NH, RI, and VT. ⁵ Unpublished states.
NASS, Livestock Branch, (202) 720-3570.

Table 7-63.—Meat and other goats: Inventory Jan 1, 2012–2013, and number of operations, 2007, by State and United States ¹

State	January 1 meat and other goats inventory		Operations with Meat goats ³
	2012	2013 ²	2007
	<i>Head</i>	<i>Head</i>	<i>Number</i>
AL	53,500	42,000	3,800
AZ	29,000	25,000	1,700
AR	48,000	42,000	2,600
CA	96,500	98,500	4,000
CO	39,000	32,000	2,200
FL	56,000	54,000	3,600
GA	65,100	64,200	4,000
HI	7,700	12,000	280
ID	12,300	13,500	1,100
IL	24,000	21,000	2,000
IN	30,000	29,000	2,700
IA	27,000	23,500	1,800
KS	43,000	34,000	1,700
KY	68,000	69,000	4,800
LA	20,000	23,000	1,500
MD	10,600	11,000	980
MI	18,000	18,500	2,400
MN	23,500	24,600	1,600
MS	27,000	28,000	1,600
MO	83,500	82,000	3,800
MT	6,900	6,700	510
NE	20,000	17,000	930
NV	5,000	5,000	270
N ENG ⁴	12,400	13,700	1,900
NJ	7,200	7,500	870
NM	13,000	15,000	1,500
NY	27,000	28,000	2,000
NC	72,000	70,000	5,100
ND	2,800	2,500	210
OH	65,500	62,000	4,100
OK	91,000	106,000	5,200
OR	25,000	26,600	2,500
PA	45,500	43,000	3,800
SC	43,500	43,000	2,800
SD	7,800	7,100	450
TN	121,000	114,000	6,500
TX	855,000	850,000	24,800
UT	12,000	12,000	840
VA	65,000	67,000	3,400
WA	25,000	25,000	2,500
WV	23,000	22,500	1,900
WI	21,000	17,000	2,300
WY	4,700	4,500	490
Oth Sts ⁵	3,000	3,100	170
US	2,356,000	2,315,000	123,200

¹ An operation is any place having one or more head of meat goats on hand December 31. ² Preliminary. ³ State level estimates only available in conjunction with the Census of Agriculture every 5 years. ⁴ N ENG includes CT, ME, MA, NH, RI, and VT. ⁵ Unpublished states.
 NASS, Livestock Branch, (202) 720-3570.

Table 7-64.—All goats: Number of operations, 2007, by State and United States¹

State	2007 ²
	<i>Number</i>
Alabama	4,100
Arizona	3,400
Arkansas	2,800
California	5,000
Colorado	2,700
Florida	4,100
Georgia	4,300
Hawaii	330
Idaho	1,300
Illinois	2,500
Indiana	3,400
Iowa	2,300
Kansas	2,000
Kentucky	5,300
Louisiana	1,600
Maryland	1,200
Michigan	3,000
Minnesota	2,000
Mississippi	1,800
Missouri	4,500
Montana	730
Nebraska	1,100
Nevada	320
New England ³	2,900
New Jersey	1,100
New Mexico	2,300
New York	2,700
North Carolina	5,600
North Dakota	280
Ohio	4,900
Oklahoma	5,700
Oregon	3,200
Pennsylvania	4,800
South Carolina	3,000
South Dakota	590
Tennessee	6,800
Texas	26,400
Utah	1,100
Virginia	4,000
Washington	3,200
West Virginia	2,100
Wisconsin	3,200
Wyoming	640
Other States ⁴	220
United States	144,510

¹ An operation is any place having one or more head of goats on hand December 31. ² State level estimates only available in conjunction with the Census of Agriculture every 5 years. ³ N ENG includes CT, ME, MA, NH, RI, and VT. ⁴ Individual state estimates not available for states not shown, but are included in Other States.
NASS, Livestock Branch, (202) 720-3570.

Table 7-65.—Red meat: Production, by class of slaughter, United States, 2003–2012

Year	Commercial			Farm	Total
	Federally inspected	Other ¹	Total ²		
Beef					
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	25,880	358	26,238	101	26,340
2004	24,189	358	24,547	102	24,649
2005	24,328	355	24,683	104	24,786
2006	25,792	360	26,152	104	26,256
2007	26,070	351	26,421	103	26,524
2008	26,200	361	26,561	102	26,663
2009	25,598	25,966	102	26,068
2010	25,954	26,305	107	26,412
2011	25,854	26,195	86	26,282
2012	25,573	25,913	83	25,996
Pork, excluding lard					
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	19,739	207	19,946	21	19,967
2004	20,325	186	20,511	20	20,531
2005	20,506	179	20,685	20	20,705
2006	20,877	177	21,054	20	21,073
2007	21,768	175	21,943	20	21,962
2008	23,170	177	23,347	20	23,367
2009	22,827	22,999	21	23,020
2010	22,275	22,437	19	22,456
2011	22,599	22,758	17	22,775
2012	23,090	23,253	17	23,270
Veal					
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	185	7	192	10	201
2004	162	5	167	9	176
2005	152	4	156	9	165
2006	144	3	147	9	155
2007	134	3	137	9	146
2008	140	3	143	9	152
2009	135	138	9	147
2010	131	134	10	144
2011	126	130	7	137
2012	115	118	8	126
Lamb and Mutton					
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	191	9	200	4	204
2004	185	9	194	5	199
2005	180	7	187	4	192
2006	177	8	185	5	190
2007	175	8	183	6	189
2008	166	8	174	6	180
2009	162	171	7	177
2010	154	164	5	168
2011	141	149	5	153
2012	148	156	5	161
All meat, excluding lard					
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	45,995	581	46,576	136	46,712
2004	44,861	557	45,418	136	45,554
2005	45,166	545	45,711	138	45,848
2006	46,990	547	47,537	137	47,675
2007	48,147	537	48,684	137	48,820
2008	49,675	550	50,225	137	50,362
2009	48,721	49,274	139	49,413
2010	48,514	49,039	141	49,180
2011	48,721	49,232	115	49,347
2012	48,925	49,440	113	49,552

¹ Other class no longer reported. ²Totals are based on unrounded data.
 NASS, Iowa Field Office, (515) 284-4340.

Table 7-66.—Meat: United States exports and imports into the United States, carcass weight equivalent, 2004–2013¹

Year	Exports				Imports			
	Beef and veal	Lamb and mutton	Pork ⁴	All meat	Beef & veal	Lamb and mutton	Pork ⁴	All meat
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds
2004	460	8	2,181	2,649	3,679	181	1,099	4,960
2005	697	9	2,666	3,373	3,599	180	1,024	4,803
2006	1,145	18	2,995	4,158	3,085	190	990	4,265
2007	1,434	9	3,141	4,585	3,052	203	968	4,223
2008	1,887	12	4,667	6,566	2,538	183	832	3,553
2009	1,935	16	4,095	6,046	2,626	171	834	3,631
2010	2,300	16	4,223	6,539	2,298	166	859	3,323
2011	2,785	19	5,190	7,994	2,057	162	803	3,022
2012 ²	2,453	11	5,381	7,845	2,220	154	802	3,176
2013 ³	2,504	8	4,974	7,486	2,254	171	876	3,301

¹ Carcass weight equivalent of all meat, including the meat content of minor meats and of mixed products. Includes shipments to U.S. Territories are included in domestic consumption. ² Preliminary. ³ Forecast. ⁴ The pork series has been revised to a dressed weight equivalent rather than "Pork, excluding lard."

ERS, Market and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694-5308. Data on imports and commercial exports are computed from records of the U.S. Department of Commerce, those on exports by the U.S. Department of Agriculture are separately estimated from deliveries and stocks.

Table 7-67.—International Meat: Production, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Beef and veal:			
Argentina	2,530	2,620	2,850
Australia	2,129	2,152	2,270
Brazil	9,030	9,307	9,600
Canada	1,154	1,064	1,035
China	5,550	5,540	5,637
European Union	8,114	7,711	7,690
India	3,244	3,452	3,750
Mexico	1,804	1,821	1,775
Pakistan	1,536	1,550	1,575
Russia	1,360	1,380	1,400
Others	8,973	9,108	9,244
Total Foreign	45,424	45,705	46,826
United States	11,983	11,849	11,702
Total	57,407	57,554	58,528
Swine:			
Brazil	3,227	3,330	3,370
Canada	1,797	1,840	1,835
China	49,500	52,350	53,800
European Union	22,953	22,526	22,450
Japan	1,267	1,297	1,305
Korea, South	837	1,086	1,210
Mexico	1,202	1,239	1,270
Philippines	1,288	1,310	1,350
Russia	2,000	2,075	2,190
Vietnam	2,130	2,175	2,220
Others	5,753	5,868	6,006
Total Foreign	91,954	95,096	97,006
United States	10,331	10,555	10,508
Total	102,285	105,651	107,514

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 7-68.—Meat: U.S. exports, 2010–2012

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Beef & veal, fr/ch/fz:			
Japan	105,132	138,919	137,751
Canada	113,888	145,535	132,951
Korea, South	101,816	135,553	111,991
Mexico	159,517	156,029	111,603
Hong Kong	37,526	44,017	63,765
Russia	25,540	46,396	48,660
Vietnam	39,505	43,305	39,644
Egypt	28,673	33,814	32,169
Taiwan	38,662	35,354	19,365
Netherlands	11,570	14,589	11,130
Chile	1,490	3,988	8,906
Philippines	4,510	6,780	5,962
Italy(*)	4,158	6,359	5,308
United Arab Emirates	6,063	7,999	5,113
Dominican Republic	3,764	4,144	3,579
Bahamas, The	3,911	3,470	3,198
Germany(*)	2,295	3,807	2,975
Kuwait	2,557	3,905	2,084
Guatemala	1,277	2,524	2,022
Netherlands Antilles(*)	2,124	1,932	1,841
Jamaica	2,089	2,108	1,835
Peru	598	896	1,744
Saudi Arabia	3,976	5,196	1,605
Cayman Islands	1,250	1,382	1,333
Singapore	2,268	2,888	1,216
Trinidad and Tobago(*)	1,112	1,098	1,067
Indonesia	3,737	5,241	1,030
Leeward-Windward Islands(*)	1,150	1,251	1,015
Switzerland(*)	534	1,044	882
Qatar	1,445	2,539	854
Rest of World	13,932	19,230	10,657
World Total	726,069	881,290	773,252
Beef & veal, prep/pres:			
Canada	25,956	30,715	33,030
Mexico	367	521	866
Australia(*)	920	923	793
Philippines	53	30	569
Hong Kong	741	2,811	458
Panama	315	330	396
Bahamas, The	83	242	200
United Kingdom	55	103	191
Turks and Caicos Islands	0	188	180
Suriname	34	123	162
Vietnam	1,430	1,083	144
Guatemala	135	122	135
United Arab Emirates	166	130	128
Germany(*)	90	532	120
New Zealand(*)	35	54	78
Netherlands Antilles(*)	104	73	76
Saudi Arabia	48	11	54
Russia	187	525	52
Leeward-Windward Islands(*)	31	10	47
Jamaica	29	25	40
Dominican Republic	40	31	38
Lebanon	32	37	38
Netherlands	51	95	32
Palau	39	28	32
Costa Rica	4	6	31
Nigeria	0	0	30
Other Pacific Islands, NEC(*)	5	13	30
Marshall Islands	27	28	28
Qatar	2	3	28
Trinidad and Tobago	8	25	27
Rest of the World	2,051	1,234	186
World Total	33,035	40,049	38,216

See footnote(s) at end of table.

Table 7-68.—Meat: U.S. exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Pork, fr/ch/fz:			
Japan	390,671	464,657	421,276
Mexico	283,171	286,062	409,953
China	46,586	219,333	198,968
Korea, South	69,471	148,577	132,650
Canada	112,584	120,932	130,707
Russia	53,662	63,364	89,324
Australia(*)	44,507	56,080	59,789
Hong Kong	59,241	36,645	38,295
Philippines	39,597	29,369	26,000
Honduras	19,413	17,840	17,850
Colombia	7,371	9,380	16,197
Dominican Republic	15,990	12,130	13,880
Chile	3,559	8,192	12,223
Taiwan	21,088	14,583	9,690
Guatemala	7,363	5,902	7,776
New Zealand(*)	5,018	4,587	7,643
Singapore	8,956	8,375	7,549
Albania	1,034	1,137	5,128
Panama	2,231	2,756	3,014
Bahamas, The	2,798	2,899	2,831
Cuba	6,745	3,007	2,692
Trinidad and Tobago	2,559	2,356	2,542
El Salvador	2,256	1,551	2,469
Ukraine	4,207	3,791	2,236
Kazakhstan	485	99	2,190
Lithuania	1,469	810	1,979
Vietnam	1,765	2,855	1,766
Ecuador	1,280	1,771	1,737
Netherlands	1,296	2,039	1,649
Germany(*)	955	1,347	1,443
Rest of the World	21,253	13,982	13,705
World Total	1,238,576	1,546,403	1,645,148
Pork, hams/shldrs,cured:			
Canada	24,675	25,984	35,135
China	4,604	5,045	5,545
Guatemala	1,574	2,253	3,266
Mexico	75,693	70,518	2,041
Panama	958	534	1,432
Japan	1,267	1,543	1,294
Trinidad and Tobago	845	750	858
Colombia	154	277	642
Belize	412	338	473
Netherlands Antilles(*)	392	314	413
Bahamas, The	678	1,131	411
Barbados	120	138	198
Leeward-Windward Islands(*)	20	90	162
Haiti	44	147	149
Korea, South	151	78	94
Hong Kong	24	16	91
Philippines	0	278	74
Honduras	0	71	72
Russia	25	0	49
Netherlands	103	160	35
Chile	0	0	34
Singapore	17	87	30
Thailand	0	8	24
United Kingdom	0	54	15
Bermuda	2	0	13
Costa Rica	69	63	7
Guyana	0	0	3
Jamaica	1	1	2
Marshall Islands	4	1	2
Suriname	43	4	2
Rest of World	773	500	4
World Total	112,646	110,382	52,571

See footnote(s) at end of table.

Table 7-68.—Meat: U.S. exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Pork, bacon, cured:			
Mexico	15,743	15,959	13,294
Canada	705	3,343	5,750
Japan	4,106	4,610	3,415
Korea, South	1,010	426	977
Dominican Republic	554	518	494
Bahamas, The	422	367	404
Guatemala	228	397	373
Costa Rica	163	275	360
Singapore	168	392	358
Hong Kong	353	164	316
Colombia	159	120	226
Australia(*)	143	130	225
Trinidad and Tobago	86	98	190
French Pacific Islands(*)	21	66	172
Panama	54	125	159
Honduras	167	175	151
New Zealand(*)	109	238	141
Ecuador	42	114	110
Leeward-Windward Islands(*)	133	113	104
Nicaragua	46	84	92
Cuba	242	49	85
Netherlands Antilles(*)	155	149	85
Netherlands	221	109	80
Chile	29	99	79
Bermuda	51	74	79
Germany(*)	13	11	75
El Salvador	66	37	74
Philippines	169	60	64
Russia	15	9	62
Samoa	2	59	36
Rest of World	688	609	326
World Total	26,063	28,977	28,354
Pork, prep/pres, nt/cn:			
Canada	23,309	32,653	42,699
Mexico	8,585	6,109	11,604
Chile	7	25	850
Japan	351	565	723
Colombia	179	210	550
Philippines	576	726	492
Guatemala	230	318	402
Korea, South	286	265	321
Bahamas, The	193	106	258
Honduras	174	416	228
Dominican Republic	303	301	215
Ecuador	690	207	211
Costa Rica	62	224	196
Hong Kong	153	234	195
Ukraine	406	0	168
Netherlands Antilles(*)	108	131	151
Micronesia	66	146	140
Panama	239	112	137
Marshall Islands	77	69	97
Trinidad and Tobago	69	46	94
Peru	19	14	93
Singapore	147	261	72
Palau	72	64	61
Bermuda	56	46	41
Leeward-Windward Islands(*)	37	35	39
El Salvador	134	34	35
Jamaica	0	2	30
China	0	0	20
Russia	819	555	19
Taiwan	43	16	37
Rest of World	734	402	113
World Total	38,123	44,294	60,270

See footnote(s) at end of table.

Table 7-68.—Meat: U.S. exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Pork, prep/pres, canned:			
Japan	6,468	6,467	5,927
Philippines	3,609	4,310	4,463
Australia(*)	2,128	2,524	2,983
Canada	1,658	2,198	2,561
Hong Kong	1,033	1,089	1,823
Mexico	775	521	1,174
Korea, South	2,083	1,065	1,059
Panama	626	709	705
Russia	107	1,073	660
New Zealand(*)	346	459	411
Guatemala	16	166	368
Singapore	292	246	310
China	120	205	258
Honduras	18	70	217
Bahamas, The	192	202	187
Netherlands Antilles(*)	56	65	169
Dominican Republic	147	72	147
Thailand	63	59	134
Colombia	4	241	132
United Arab Emirates	88	93	98
Costa Rica	7	81	73
French Pacific Islands(*)	95	67	72
Vietnam	45	35	63
Palau	10	31	37
Guyana	51	17	34
Micronesia	6	10	30
Taiwan	45	58	30
Malaysia	34	37	29
Leeward-Windward Islands(*)	26	22	27
Ukraine	0	0	25
Rest of World	190	414	165
World Total	20,338	22,605	24,370
Lamb & mutton; fr/ch/fz:			
Mexico	3,078	3,010	3,140
Canada	196	560	369
Bahamas, The	586	564	248
Leeward-Windward Islands(*)	187	419	172
Dominican Republic	236	128	148
Netherlands Antilles(*)	211	519	124
Trinidad and Tobago	152	166	108
Panama	31	99	41
Costa Rica	101	124	36
Spain	8	29	33
United Arab Emirates	38	84	27
Egypt	0	0	19
Guatemala	84	115	18
Bermuda	123	149	18
Philippines	8	0	17
Jamaica	100	99	15
Turks and Caicos Islands	9	22	15
Hong Kong	90	130	14
Netherlands	933	943	12
Italy(*)	150	296	9
Barbados	79	92	8
Venezuela	5	16	8
El Salvador	10	20	8
Singapore	56	89	8
Honduras	13	12	7
Cayman Islands	25	22	7
Germany(*)	49	28	6
Guinea	0	0	6
Jordan	0	103	6
Australia(*)	2	7	6
Rest of World	403	247	31
World Total	6,964	8,090	4,680

See footnote(s) at end of table.

Table 7-68.—Meat: U.S. exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Sausages & bologna:			
Canada	23,590	29,908	33,435
Japan	30,701	29,103	24,631
China	8,777	5,150	15,341
Hong Kong	18,058	23,018	11,456
Mexico	5,993	6,913	8,266
Korea, South	2,518	3,011	2,329
Philippines	1,157	1,579	1,553
Bahamas, The	1,126	941	1,001
Belize	501	631	770
Panama	304	332	495
Uruguay	83	311	447
Guatemala	537	432	403
Netherlands Antilles(*)	551	314	356
United Kingdom	106	151	322
El Salvador	234	265	283
Peru	69	102	262
Dominican Republic	196	317	253
Taiwan	3,106	800	247
Singapore	280	223	216
Marshall Islands	8	170	202
Bermuda	138	155	157
France(*)	0	0	106
Chile	62	104	104
Australia(*)	35	111	97
Trinidad and Tobago	102	100	94
Ecuador	44	87	91
Honduras	288	254	82
Leeward-Windward Islands(*)	162	77	74
Thailand	54	58	67
Colombia	60	55	67
Rest of World	1,187	716	584
World Total	100,027	105,387	103,790
Other meat products, fr/ch/fz:			
Venezuela	0	0	195
Hong Kong	0	37	143
Vietnam	0	143	57
Leeward-Windward Islands(*)	31	34	40
Malaysia	0	52	30
China	79	0	25
Singapore	11	21	21
Bahamas, The	3	0	19
Netherlands Antilles(*)	1	27	14
Panama	23	2	10
Dominican Republic	0	0	5
Guatemala	0	0	5
Jordan	0	0	3
Ireland	0	0	2
Cayman Islands	62	21	2
Turks and Caicos Islands	2	0	2
United Kingdom	2	0	1
Israel(*)	0	0	1
Germany(*)	3	0	1
Bahrain	0	3	1
Costa Rica	1	9	1
Jamaica	9	0	1
French Pacific Islands(*)	0	0	0
Australia(*)	24	0	0
Barbados	0	1	0
Bermuda	90	0	0
Honduras	4	0	0
Mexico	13	61	0
Netherlands	7	0	0
Saudi Arabia	0	50	0
Rest of World	2	26	0
World Total	365	488	578

See footnote(s) at end of table.

Table 7-68.—Meat: U.S. exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Variety meats, beef:			
Egypt	85,406	113,381	105,299
Mexico	87,579	100,269	80,514
Russia	28,088	20,772	25,982
Japan	19,212	19,732	14,921
Canada	13,437	14,766	13,711
Korea, South	10,940	18,469	13,622
Peru	5,558	9,931	11,155
Angola	6,854	8,903	10,220
Cote d'Ivoire	4,432	4,522	5,935
Philippines	6,381	5,938	5,127
Jamaica	4,416	5,347	3,703
Hong Kong	1,782	4,908	3,516
Gabon	2,699	2,688	3,155
Moldova	991	1,834	2,954
Chile	66	260	2,481
Italy(*)	62	114	1,691
Guatemala	1,161	864	1,621
Zambia	0	1,039	1,333
Ecuador	1,123	1,231	1,248
Netherlands	2,772	1,802	808
Ukraine	1,591	998	779
Kazakhstan	0	0	719
Saudi Arabia	2,192	1,372	697
Bahrain	343	543	654
Indonesia	9,488	12,555	617
Colombia	1,127	306	581
Germany(*)	817	1,829	547
Costa Rica	122	353	540
Trinidad and Tobago	407	528	523
Mozambique	363	515	516
Rest of World	8,831	7,627	4,933
World Total	308,238	363,395	320,097
Variety meats, pork:			
Mexico	148,447	144,965	149,291
China	60,989	136,197	134,633
Hong Kong	102,858	69,353	34,846
Japan	31,277	15,491	22,713
Canada	19,322	18,421	17,794
Korea, South	13,851	37,709	14,212
Taiwan	9,245	11,739	7,744
Philippines	8,112	3,970	6,478
Australia(*)	4,778	4,651	3,975
Chile	398	4,338	3,333
Panama	667	1,499	2,968
Russia	26,949	3,533	2,303
Colombia	862	1,124	1,868
Honduras	480	908	1,626
Haiti	2,034	1,270	1,141
Albania	68	231	1,039
Dominican Republic	1,673	871	942
Vietnam	1,267	679	821
Guatemala	666	1,337	726
Trinidad and Tobago	1,066	1,015	643
New Zealand(*)	1,392	891	581
Costa Rica	1,038	752	545
Cuba	0	468	497
El Salvador	89	301	350
Netherlands Antilles(*)	56	401	286
Singapore	661	963	259
Ecuador	242	573	226
Georgia	0	155	222
Peru	49	158	186
Bahamas, The	394	253	164
Rest of World	3,164	1,839	1,018
World Total	442,093	466,054	413,427

See footnote(s) at end of table.

Table 7-68.—Meat: U.S. exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Variety meats, other:			
Mexico	5,648	11,405	11,851
Netherlands	81	568	2,780
Hong Kong	2,735	3,159	2,526
Canada	2,419	2,974	2,302
Korea, South	488	572	1,149
China	125	219	360
Germany(*)	1	180	248
Netherlands Antilles(*)	129	280	111
Vietnam	0	0	59
Nigeria	43	24	51
United Arab Emirates	2	75	48
Italy(*)	11	35	42
Philippines	0	13	40
Venezuela	12	0	38
Bermuda	24	39	37
Japan	5	4	34
Guatemala	0	14	32
Dominican Republic	215	283	31
Leeward-Windward Islands(*)	34	66	26
Colombia	61	67	25
Spain	0	76	22
Barbados	28	15	21
Bahamas, The	24	43	21
Singapore	6	14	17
Denmark(*)	15	127	15
Suriname	1	0	12
Uruguay	1	28	12
France(*)	0	2	11
Cayman Islands	12	37	11
Honduras	0	0	10
Rest of World	852	723	30
World Total	12,974	21,042	21,970

(*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.
 FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 7-69.—Meat, beef, veal, and swine: International trade, imports and exports, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporters, beef and veal:			
Australia	1,410	1,407	1,530
Belarus	147	156	215
Brazil	1,340	1,524	1,800
Canada	426	335	333
European Union	445	297	260
India	1,268	1,411	1,650
Mexico	148	200	205
New Zealand	503	517	547
Paraguay	197	251	300
Uruguay	320	360	380
Others	628	584	601
Total Foreign	6,832	7,042	7,821
United States	1,263	1,113	1,115
Total	8,095	8,155	8,936
Principle importers, beef and veal:			
Canada	282	301	296
Chile	180	187	245
China	29	99	412
European Union	365	348	350
Hong Kong	152	241	473
Japan	745	737	767
Korea, South	431	370	370
Mexico	265	215	225
Russia	991	1,023	1,000
Venezuela	195	220	225
Others	1,841	1,879	1,860
Total Foreign	5,476	5,620	6,223
United States	933	1,007	1,024
Total	6,049	6,627	7,247
Principle exporters, swine:			
Australia	41	36	35
Belarus	85	104	75
Brazil	584	661	600
Canada	1,197	1,243	1,245
Chile	139	180	185
China	244	235	250
European Union	2,151	2,171	2,200
Mexico	86	95	110
Norway	4	6	12
Vietnam	25	25	25
Others	38	57	29
Total Foreign	4,594	4,813	4,766
United States	2,354	2,441	2,292
Total	6,948	7,254	7,058
Principle importers, swine:			
Australia	175	194	200
Canada	204	241	235
China	758	730	750
Hong Kong	432	414	400
Japan	1,254	1,259	1,240
Korea, South	640	502	400
Mexico	594	706	785
Philippines	145	138	185
Russia	971	1,070	900
Ukraine	119	281	220
Others	955	1,020	1,106
Total Foreign	6,247	6,555	6,421
United States	364	364	389
Total	6,611	6,919	6,810

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 7-70.—Meats and lard: Production and consumption, United States, 2004–2013¹

Year	Beef			Veal			Lamb and mutton		
	Production	Consumption		Production	Consumption		Production	Consumption	
		Total	Per capita		Total	Per capita		Total	Per capita
	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds
2004	24,650	27,750	94.6	176	177	0.6	200	373	1.3
2005	24,787	27,754	93.8	165	164	0.6	191	356	1.2
2006	26,256	28,137	94.2	156	155	0.5	190	356	1.2
2007	26,523	28,141	93.3	146	145	0.5	189	385	1.3
2008	26,664	27,303	89.6	152	150	0.5	180	343	1.1
2009	26,068	26,836	87.3	147	147	0.5	177	338	1.1
2010	26,412	26,390	85.2	145	150	0.5	168	318	1.0
2011	26,281	25,538	81.8	136	137	0.4	153	295	0.9
2012 ²	25,996	25,755	81.9	126	124	0.4	161	300	1.0
2013 ³	25,760	25,568	80.8	117	118	0.4	162	322	1.0

Year	Pork			All meats		
	Production	Consumption		Production	Consumption	
		Total	Per capita		Total	Per capita
	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds
2004	20,531	19,446	66.3	45,557	47,746	163
2005	20,705	19,093	64.5	45,848	47,366	160
2006	21,074	19,055	63.8	47,675	47,703	160
2007	21,962	19,763	65.5	48,817	48,434	160
2008	23,367	19,415	63.8	50,362	47,211	155
2009	23,020	19,870	64.7	49,412	47,191	154
2010	22,456	19,076	61.6	49,181	45,934	148
2011	22,775	18,388	58.9	49,345	44,358	142
2012 ²	23,270	18,608	59.2	49,553	44,787	143
2013 ³	23,237	19,164	60.5	49,276	45,172	143

¹ Carcass weight equivalent or dressed weight. Beginning 1977, pork production was no longer reported as "pork, excluding lard." This series has been revised to reflect pork production in prior years on a dressed weight basis that is comparable with the method used to report beef, veal, and lamb and mutton. Edible offals are excluded. Shipments to the U.S. territories are included in domestic consumption. ² Preliminary. ³ Forecast.
 ERS, Animal Products, Grains and Oilseeds Branch, (202) 694-5265.

Table 7-71.—Hides, packer: Average price per piece, Central U.S., 2004–2013

Year	Steers				Heifers	
	Heavy native	Heavy Texas	Butt branded	Colorado branded	Heavy native	Branded
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
2004	67.09	64.91	64.39	61.48	57.07	54.02
2005	65.64	63.50	63.53	60.90	57.89	54.20
2006	68.87	67.76	67.79	65.99	60.30	57.52
2007	72.01	70.51	70.72	67.79	65.70	61.85
2008	63.94	63.22	62.62	59.35	58.35	57.18
2009	45.29	44.10	42.70	31.84	29.00	31.86
2010	71.93	72.30	70.77	67.31	63.44	67.57
2011	82.17	81.70	80.77	76.42	74.39	71.17
2012	84.53	84.23	84.28	79.83	71.77	70.19
2013	98.73	95.74	98.56	94.38	84.68	82.90

AMS, Livestock & Grain Market News, (202) 720-7316.

Table 7-72.—Hides and skins: United States imports by country of origin, 2010–2012

Country of origin	2010	2011	2012
	<i>Pieces</i>	<i>Pieces</i>	<i>Pieces</i>
Hides and skins, mixed:			
Canada	1,063,662	931,947	1,209,375
Mexico	147,052	196,290	240,792
Brazil	21,245	4,676	36,896
China	26,664	16,484	36,891
Turkey	600	48,515	17,273
Colombia	15,158	6,204	10,336
Belgium-Luxembourg(*)	13,750	10,002	9,951
New Zealand(*)	37,494	16,621	7,538
Australia(*)	3,918	321	7,165
Thailand	6,439	6,868	6,833
India	440	4	5,658
Italy(*)	5,958	18,929	3,939
Pakistan	866	24,660	2,555
Vietnam	8	21	1,997
United Kingdom	979	145	1,916
Cote d'Ivoire	24,146	0	1,760
Malaysia	0	40	1,661
Argentina	242	333	1,432
Austria	308	3,009	1,100
Spain	1,046	3,365	1,071
Ghana	0	35	1,000
Lebanon	0	900	800
Singapore	2,875	1,659	410
South Africa	279	4,980	258
Israel(*)	0	0	249
France(*)	720	931	241
Guinea	549	1,205	200
Namibia	58	29	100
Netherlands	0	0	42
Zambia	19	635	42
Rest of World	13,859	6,850	184
World Total	1,388,334	1,305,658	1,609,665
	<i>Number</i>	<i>Number</i>	<i>Number</i>
Furskins:			
Canada	1,941,338	1,874,531	2,543,217
Netherlands	356,803	387,273	483,686
Sweden	171,985	133,255	129,624
Ukraine	0	0	97,000
Czech Republic	87,370	93,360	96,500
Belgium-Luxembourg(*)	348,002	263,860	75,336
Poland	8,359	16,335	35,765
Spain	34,364	28,418	35,162
Finland	37,383	35,487	28,613
China	3,293	1,026	8,540
Russia	10,714	5,969	7,666
Denmark(*)	10,308	9,308	5,373
Greece	79,550	81,799	4,539
Mexico	981	27,696	3,477
Bosnia and Herzegovina	0	1,728	1,739
France(*)	15	1,446	864
Hong Kong	0	0	746
Portugal	0	240	275
Germany(*)	78,443	34,632	167
Lithuania	0	0	138
South Africa	8	21	38
Switzerland(*)	0	4,350	8
Latvia	0	0	4
Italy(*)	234	172	2
Zimbabwe	12	0	1
United Arab Emirates	15	0	0
Argentina	3	24	0
Australia(*)	1	0	0
Austria	7	0	0
Hungary	11	9	0
Rest of World	1,558	139	0
World Total	3,170,757	3,001,078	3,558,480

(*) Denotes a country that is a summarization of its component countries.
FAS, Office of Global Analysis, (202) 720-6301.

Table 7-73.—Hides: U.S. trade exports, 2010–2012

Country	2010	2011	2012
	<i>Pieces</i>	<i>Pieces</i>	<i>Pieces</i>
Cattle hides, whole:			
China	8,983,409	10,530,881	12,013,490
Korea, South	3,587,401	4,381,742	4,137,583
Mexico	1,680,029	1,297,776	1,506,203
Italy(*)	1,555,992	2,347,259	1,154,127
Taiwan	1,797,590	1,496,401	1,099,302
Japan	762,311	605,802	711,187
Vietnam	918,629	1,138,348	650,162
Thailand	963,837	684,237	500,532
Hong Kong	1,964,241	1,518,344	495,545
Turkey	250,447	292,970	270,603
Israel(*)	72,581	95,806	123,957
Canada	193,007	184,116	99,987
Belgium-Luxembourg(*)	12,923	42,240	78,298
Germany(*)	26,881	72,251	40,842
Uruguay	14,510	1,280	39,843
Netherlands	139,943	88,688	35,248
India	121,436	14,128	11,506
Dominican Republic	48,197	30,284	9,451
Croatia	23,372	19,179	8,560
Spain	95,174	54,403	7,318
France(*)	14,175	42,528	5,480
El Salvador	9,762	38,618	4,771
Tunisia	11,394	23,019	4,263
Indonesia	16,859	5,700	4,183
Haiti	4,000	4,000	3,800
United Kingdom	145	0	3,678
New Zealand(*)	604	0	1,849
Portugal	5,655	4,800	1,680
South Africa	0	0	1,476
Costa Rica	500	0	800
Rest of World	109,120	58,279	1,484
World Total	23,384,124	25,073,079	23,027,208
Sheep & lambskins:			
China	1,285,420	1,173,215	1,010,317
Mexico	44,729	43,255	222,824
Turkey	70,754	63,307	129,514
Russia	67,520	4,860	66,075
Italy(*)	328	0	10,311
Pakistan	2,867	0	8,036
Poland	0	0	7,425
India	0	0	7,400
Canada	9,360	13,498	6,451
United Kingdom	2,385	207	3,466
Spain	203	0	3,296
Germany(*)	100	1,400	3,000
Leeward-Windward Islands(*)	45	0	630
Netherlands Antilles(*)	50	15	508
Switzerland(*)	259	1,192	391
France(*)	0	0	349
Lebanon	0	0	53
Barbados	0	0	10
United Arab Emirates	140	100	0
Australia(*)	22	0	0
Belgium-Luxembourg(*)	0	111	0
Denmark(*)	121	0	0
Dominican Republic	50	0	0
Greece	1,210	0	0
Guatemala	220	0	0
Guyana	0	30	0
Japan	602	782	0
Netherlands	57	0	0
New Zealand(*)	194	0	0
Uruguay	333	0	0
World Total	1,486,969	1,301,972	1,480,056
Pig and hog skins, pieces:			
Mexico	2,164,772	2,204,647	2,359,767
Taiwan	1,299,882	1,367,474	1,079,508
Thailand	41,175	114,426	560,787
Vietnam	143,311	550,345	442,702
Hong Kong	417,727	390,447	143,878
Korea, South	15,668	107,561	66,730
United Kingdom	63,338	56,317	43,745
Slovenia	0	14,631	15,245
Japan	11,526	20,939	12,665
China	35,455	116,755	2,600
France(*)	0	0	2,400
Italy(*)	0	9,270	1,360
Canada	4,175	5,393	0
Dominican Republic	0	1,067	0
Germany(*)	0	1,650	0
Greece	0	6,931	0
World Total	4,197,029	4,967,853	4,731,387

See footnote(s) at end of table.

Table 7-73.—Hides: U.S. trade exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Number</i>	<i>Number</i>	<i>Number</i>
Mink furskins, undressed:			
China	3,391,584	3,678,292	3,599,115
Korea, South	549,979	1,290,403	2,504,559
Hong Kong	37,390	1,107,203	2,471,385
Canada	1,815,911	1,833,404	2,316,857
Greece	234,110	394,578	625,060
Italy(*)	39,694	51,089	61,612
Poland	5,134	9,224	50,441
United Arab Emirates	9,148	10,258	48,988
Germany(*)	103,161	196,763	45,971
France(*)	11,957	5,327	25,901
Malaysia	0	22,840	18,236
United Kingdom	3,948	20,781	12,070
Ukraine	0	6,828	9,805
Denmark(*)	5,695	0	7,580
Russia	809	7,172	6,016
Japan	50	3,767	4,084
New Zealand(*)	0	0	2,832
Mexico	5,233	316	2,423
Australia(*)	0	0	374
Belize	0	7,878	0
Cyprus	0	23,526	0
Czech Republic	0	25,177	0
Finland	1,141	459	0
Israel(*)	15	0	0
Lithuania	0	2,282	0
Macau	0	4,912	0
Spain	875	0	0
Sweden	96	0	0
Switzerland(*)	3,794	1,272	0
Turkey	0	1,491	0
World Total	6,219,724	8,705,242	11,813,309
Other furskins, whole:			
Canada	1,173,401	1,639,155	1,945,633
China	652,351	837,207	1,052,347
Hong Kong	74,257	43,831	182,017
Germany(*)	76,250	100,935	162,938
Poland	95,041	78,049	102,855
Czech Republic	46,421	59,226	73,521
Italy(*)	8,382	38,613	56,435
Estonia	24,657	12,473	19,007
Denmark(*)	593	619	13,850
Belgium-Luxembourg(*)	0	1,915	10,442
Turkey	11,137	12,740	7,264
Japan	814	373	6,377
United Kingdom	39,741	2,000	5,898
Guatemala	0	3,400	5,100
Greece	16,835	16,594	3,801
Ukraine	2,830	7,914	3,135
United Arab Emirates	197	1,866	2,718
Portugal	0	5,986	2,471
Peru	151	0	2,422
Netherlands	0	0	2,092
Pakistan	0	1,277	1,571
Korea, South	2,089	690	942
Australia(*)	0	2,204	746
India	0	127	490
Dominican Republic	0	0	299
Colombia	214	0	282
South Africa	262	0	202
Venezuela	0	0	128
Argentina	8,109	0	0
Austria	0	500	0
Rest of World	54,919	9,721	0
World Total	2,288,651	2,877,415	3,664,983

See footnote(s) at end of table.

Table 7-73.—Hides: U.S. trade exports, 2010–2012—Continued

Country	2010	2011	2012
	<i>Pieces</i>	<i>Pieces</i>	<i>Pieces</i>
Other hides & skins, mixed:			
China	3,878,166	5,378,381	5,610,576
Korea, South	1,937,102	2,298,612	1,941,925
Taiwan	553,354	904,180	549,675
Thailand	326,455	351,699	236,534
Vietnam	237,446	376,378	232,105
Hong Kong	857,244	350,766	159,310
Italy(*)	324,552	266,746	142,152
France(*)	128,936	133,990	136,165
Turkey	41,828	186,624	90,016
Haiti	14,224	76,179	85,870
Germany(*)	86,156	156,706	82,726
Pakistan	43,591	31,061	30,934
Mexico	261,718	116,508	25,528
Singapore	106,281	41,706	24,363
Japan	16,684	11,320	18,365
Canada	12,162	39,600	16,903
Netherlands	9,520	10,860	15,011
Spain	926	9	8,568
Uruguay	864	0	6,933
Belgium-Luxembourg(*)	0	4,080	5,425
Brazil	0	0	2,115
Portugal	520	1,600	855
Trinidad and Tobago	80	0	782
Greece	0	924	550
Dominican Republic	1,834	0	272
Australia(*)	0	845	160
Philippines	0	0	154
Colombia	152	398	100
United Arab Emirates	17	39	81
Saudi Arabia	0	8	52
Rest of World	38,822	15,281	63
World Total	8,878,634	10,754,520	9,424,268

(*) Denotes a country that is a summarization of its component countries.
 FAS, Office of Global Analysis, (202) 720-6301.

Table 7-74.—Mink: Farms, pelts produced, average price, and value, United States, 2002–2011

Year	Mink farms	Pelts produced	Average marketing price	Value of mink pelts
	<i>Number</i>	<i>Number</i>	<i>Dollars</i>	<i>Dollars</i>
2002	324	2,607,300	30.60	79,783,380
2003	305	2,549,000	40.10	102,214,900
2004	296	2,558,100	47.10	120,486,510
2005	275	2,637,800	60.90	160,642,020
2006	279	2,858,800	48.40	138,365,920
2007	283	2,828,200	65.70	185,812,740
2008	274	2,820,700	41.60	117,341,120
2009	278	2,866,700	65.10	186,622,170
2010	265	2,840,200	81.90	231,612,380
2011	268	3,091,470	94.30	291,525,621

NASS, Livestock Branch, (202) 720-3570.

Table 7-75.—Mink pelts: Pelts produced by color class, selected States, and United States, 2011

State	Black	Demi/Wild	Pastel	Sapphire	Blue Iris	Mahogany
	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>
ID	138,000	(D)	(D)	9,000	(D)	141,000
IL	58,000	(D)	-	(D)	(D)	(D)
IA	68,000	(D)	(D)	(D)	(D)	13,500
MI	27,000	(D)	(D)	(D)	(D)	(D)
MN	63,000	34,000	(D)	(D)	25,000	85,000
MT	4,700	(D)	-	-	(D)	13,500
OH	55,000	(D)	-	(D)	(D)	27,000
OR	157,000	(D)	-	-	72,000	(D)
PA	30,000	(D)	8,000	6,000	17,000	(D)
SD	(D)	(D)	(D)	-	-	(D)
UT	245,000	(D)	(D)	13,500	3,600	325,000
WA	57,000	(D)	(D)	-	13,500	(D)
WI	670,000	(D)	(D)	39,000	139,000	115,000
Oth Sts ¹	19,600	61,070	65,730	12,670	21,720	66,500
US	1,592,300	95,070	73,730	80,170	291,820	786,500
State	Pearl	Lavender	Violet	White	Other	Total ²
	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>
ID	-	(D)	(D)	-	-	308,260
IL	(D)	-	-	(D)	-	75,810
IA	-	-	-	(D)	-	87,030
MI	-	-	-	6,000	-	43,200
MN	(D)	-	-	(D)	-	214,060
MT	-	-	-	-	-	20,960
OH	-	-	-	-	-	92,200
OR	-	-	(D)	-	-	262,900
PA	(D)	-	-	(D)	(D)	70,700
SD	(D)	-	-	-	-	76,000
UT	(D)	(D)	-	(D)	(D)	698,960
WA	-	-	-	-	-	82,500
WI	-	8,500	(D)	46,000	4,300	1,050,580
Oth Sts ¹	81,510	200	15,060	9,170	1,140	8,310
US	81,510	8,700	15,060	61,170	5,440	3,091,470

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹ Other States also includes some pelts from the above listed States that were not published to avoid disclosing individual operations. ² Published color classes may not add to the State total to avoid disclosing individual operations.

NASS, Livestock Branch, (202) 720-3570.

Table 7-76.—Livestock: Number of animals slaughtered under Federal inspection and number of whole carcasses condemned, 2003–2012 ¹

Year	Cattle		Calves		Sheep and lambs	
	Total head	Condemned	Total head	Condemned	Total head	Condemned
	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>
2003	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
2004	31,515	159.7	876	15.2	2,679	4.9
2005	31,847	145.8	757	12.1	2,582	5.4
2006	32,861	143.1	682	11.1	2,534	4.7
2007	33,473	141.5	769	13.6	2,497	4.1
2008	34,220	146.8	866	24.0	2,447	5.2
2009	32,714	143.1	951	23.0	2,297	3.3
2010	33,295	149.4	908	22.7	2,285	3.5
2011	33,880	143.2	847	33.0	2,042	3.1
2012	32,232	164.9	761	36.7	2,131	5.0

Year	Goats		Hogs		Horses ²	
	Total head	Condemned	Total head	Condemned	Total head	Condemned
	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>
2003	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
2004	582	1.2	98,416	391.2	59	0.1
2005	553	1.1	103,849	414.8	88	0.7
2006	561	0.9	103,600	417.0	102	0.9
2007	613	0.7	105,611	404.8	58	0.4
2008	654	0.9	115,600	393.0	0	0
2009	660	0.8	113,395	333.6	0	0
2010	617	0.7	109,346	316.6	0	0
2011	575	0.5	107,736	268.8	0	0
2012	540	0.5	112,108	297.7	0	0

(NA) Not available. ¹Data are reported by the Food Safety and Inspection Service, USDA for the fiscal year ending September 30. Condemnations include ante-mortem and post-mortem inspection. ²Equine slaughter was discontinued during the week of September 22, 2007.

NASS, Iowa Field Office, (515) 284-4340.

Table 7-77.—Livestock: Inventory and value, United States, Jan. 1, 2011–2013

Class of livestock and poultry	Inventory			Value					
	2011	2012	2013 ¹	Per head ²			Total		
				2011	2012	2013 ¹	2011	2012	2013 ¹
	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 Dollars</i>	<i>1,000 Dollars</i>	<i>1,000 Dollars</i>
Cattle	92,682	90,769	89,300	947.00	1,111.00	1,139.00	87,786,137	100,817,090	101,731,742
Hogs ³	64,925	66,361	66,413	106.00	123.00	116.00	6,897,524	8,157,799	7,695,028
Sheep and lambs	5,480	5,365	5,335	170.00	221.00	177.00	931,008	1,185,075	946,194
Angora goats ⁴	172	146	136	93.20	87.70	110.90	13,983	10,789	12,694
Total ⁵	95,628,652	110,170,753	110,385,658
Chickens ³	455,012	448,082	455,570	3.59	3.80	4.06	1,632,990	1,702,695	1,847,470
Total ⁶	97,261,642	111,873,448	112,233,128

¹Preliminary. ²Based on reporters' estimates of average price per head in their localities. ³Dec. 1 of preceding year. ⁴Four state total for angora goats (AZ, CA, NM, TX). ⁵Cattle, hogs, sheep, and angora goats. ⁶Includes all cattle, hogs, sheep, angora goats, and chickens (excluding broilers).
 NASS, Livestock Branch, (202) 720-3570.

Table 7-78.—Livestock: Market year for specified commodities**Cattle market year average price received: United States marketing years 2003–2012 ¹**

Year	Cows ²	Steers and heifers	Calves	Beef cattle ³	Milks cows ⁴
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
2003	42.90	84.20	102.00	79.70	1,340.00
2004	50.30	90.20	119.00	85.80	1,580.00
2005	51.70	94.30	135.00	89.70	1,770.00
2006	46.60	92.30	133.00	87.20	1,730.00
2007	47.90	95.40	119.00	89.90	1,830.00
2008	50.60	94.50	110.00	89.10	1,950.00
2009	44.80	85.40	105.00	80.30	1,390.00
2010	54.80	97.70	117.00	92.20	1,330.00
2011	71.20	117.00	142.00	113.00	1,420.00
2012	80.70	126.00	168.00	122.00	1,430.00

Hog market year average price received: United States marketing years 2003–2012 ⁵

Year	Barrows and gilts	Sows	All Hogs
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
2003	37.60	27.90	37.20
2004	49.80	40.20	49.30
2005	50.70	41.30	50.20
2006	46.60	33.20	46.00
2007	47.40	32.00	46.60
2008	47.90	29.20	47.00
2009	42.00	36.10	41.60
2010	54.40	48.70	54.10
2011	65.70	57.50	65.30
2012	64.60	51.30	64.20

Lamb and Sheep market year average price received: United States marketing years 2003–2010 ^{6 7}

Year	Sheep	Lambs
	<i>Dollars</i>	<i>Dollars</i>
2003	34.90	94.40
2004	38.80	101.00
2005	45.10	110.00
2006	35.20	95.50
2007	31.00	98.50
2008	27.20	99.60
2009	32.50	99.60
2010	49.70	125.00

¹Market year for cattle January 1–December 31 for United States and all States. ²Cows includes beef cows and cull dairy cows sold for slaughter. ³All beef includes steer and heifers combined and cows. ⁴Milk cow prices are calendar year average. ⁵Market year for hogs December 1–November 30 for United States and all States. ⁶Market year for sheep and lambs January 1–December 31 for United States and all States. ⁷Lamb and sheep discontinued after 2010. NASS, Livestock Branch, (202) 720–3570.

Table 7-79.—Frozen meat: Cold storage holdings, end of month, United States, 2011–2012

Month	Boneless beef		Beef cuts		Total beef	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	398,552	427,750	63,182	57,309	461,734	485,059
February	393,061	412,908	66,772	57,900	459,833	470,808
March	384,413	434,560	61,113	68,610	445,526	503,170
April	383,193	445,643	59,958	72,209	443,151	517,852
May	387,379	426,833	60,257	71,064	447,636	497,897
June	375,317	400,672	57,446	68,060	432,763	468,732
July	360,200	387,891	55,000	73,160	415,200	461,051
August	362,818	368,862	65,815	63,915	428,633	432,777
September ...	365,268	352,958	62,322	71,972	427,590	424,930
October	359,041	355,966	57,909	74,374	416,950	430,340
November	381,485	368,705	62,279	73,054	443,764	441,759
December	397,316	395,953	59,907	69,763	457,223	465,716

Month	Picnics		Bellies		Butts	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	9,148	10,898	51,326	53,685	21,476	26,869
February	11,172	12,068	50,900	61,577	23,902	27,822
March	11,254	9,311	52,487	66,031	26,672	31,532
April	9,458	11,619	53,185	74,927	26,884	32,074
May	11,482	15,297	57,123	65,648	27,463	31,657
June	12,403	13,784	48,645	49,034	20,247	29,345
July	9,707	9,785	29,503	27,962	16,484	27,126
August	7,239	11,396	15,162	14,210	14,335	26,557
September ...	9,293	10,705	9,297	15,668	19,150	24,664
October	8,615	8,086	8,734	18,720	18,607	29,391
November	10,499	8,512	26,599	23,837	21,879	30,049
December	9,337	7,839	41,469	36,037	19,585	25,881

Month	Hams					
	Bone-in		Boneless		Total	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	49,058	47,051	52,427	52,592	101,485	99,643
February	58,376	55,591	62,935	54,647	121,311	110,238
March	49,814	36,010	55,251	44,077	105,065	80,087
April	35,230	52,173	41,758	59,319	76,988	111,492
May	54,004	64,439	48,654	64,420	102,658	128,859
June	66,422	78,779	58,843	68,666	125,265	147,445
July	72,567	76,843	61,830	80,979	134,397	157,822
August	78,184	103,603	71,637	92,327	149,821	195,930
September ...	90,895	125,550	72,894	89,579	163,789	215,129
October	72,980	104,697	61,393	81,480	134,373	186,177
November	48,889	47,990	45,858	49,693	94,747	97,683
December	15,529	27,988	40,197	51,278	55,726	79,266

Month	Loins					
	Bone-in		Boneless		Total	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	12,956	18,374	25,648	30,477	38,604	48,851
February	11,954	14,253	25,710	29,187	37,664	43,440
March	13,351	15,525	24,867	28,257	38,218	43,782
April	12,153	13,957	22,968	30,720	35,121	44,677
May	9,845	12,883	20,857	27,146	30,702	40,029
June	7,285	10,839	20,211	20,610	27,496	31,449
July	5,697	9,020	16,018	19,170	21,715	28,190
August	6,770	8,422	15,770	23,947	22,540	32,369
September ...	7,487	8,361	18,590	23,856	26,077	32,217
October	10,086	9,496	21,459	22,487	31,545	31,983
November	14,197	15,659	25,226	33,340	39,423	48,999
December	14,971	15,304	27,070	26,060	42,041	41,364

See footnote(s) at end of table.

Table 7-79.—Frozen meat: Cold storage holdings, end of month, United States, 2011–2012—Continued

Month	Ribs		Trimmings		Other frozen pork	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	91,404	86,457	51,650	56,565	93,403	96,321
February	93,825	96,043	53,145	64,964	91,017	94,597
March	96,818	101,893	52,721	68,147	95,454	96,777
April	97,143	107,954	54,933	62,509	93,967	100,632
May	78,730	90,665	51,096	53,534	94,835	103,828
June	43,646	71,933	42,501	46,447	93,116	103,074
July	41,199	62,992	36,504	45,162	36,504	100,166
August	34,972	57,690	33,391	52,767	33,391	104,760
September ...	45,339	65,736	37,058	48,396	37,058	110,915
October	57,494	79,458	37,552	45,461	37,552	105,650
November	64,096	103,126	42,796	47,874	42,796	104,393
December	73,956	109,235	48,668	52,684	48,668	102,623
Month	Variety meats		Unclassified pork		Total pork	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	26,997	35,904	53,261	70,114	538,754	585,307
February	31,515	37,466	59,785	74,458	574,236	622,673
March	33,434	35,099	62,275	77,659	574,398	610,318
April	32,091	33,925	69,509	79,917	549,279	659,726
May	31,141	33,029	63,092	73,471	548,322	636,017
June	27,519	29,015	54,226	71,354	495,064	592,880
July	28,782	28,060	46,816	62,356	454,337	549,621
August	29,722	29,364	44,783	60,753	442,903	585,796
September ...	30,620	32,521	50,572	74,495	491,910	630,446
October	32,670	30,560	54,726	68,016	488,721	603,502
November	30,597	28,855	61,261	65,360	495,117	558,688
December	35,419	27,404	61,404	69,177	484,497	551,510
Month	Veal		Lamb & mutton		Total red meat	
	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	3,613	2,996	13,278	19,275	1,017,379	1,092,637
February	3,910	4,363	12,582	20,851	1,050,561	1,118,695
March	3,779	4,500	12,874	21,846	1,036,577	1,139,834
April	3,836	3,745	13,279	19,711	1,009,545	1,201,034
May	3,861	4,106	15,062	19,680	1,014,881	1,157,700
June	3,452	3,567	18,097	22,460	949,376	1,087,639
July	3,617	4,129	21,034	24,291	894,188	1,039,092
August	3,964	4,906	21,209	24,233	896,709	1,047,712
September ...	3,160	3,965	22,218	23,453	944,878	1,082,794
October	3,652	3,833	20,021	23,210	929,344	1,060,885
November	3,243	3,942	19,014	18,978	961,138	1,023,367
December	2,881	5,221	16,857	21,379	961,458	1,043,826

NASS, Livestock Branch, (202) 720-3570.

CHAPTER VIII

DAIRY AND POULTRY STATISTICS

Dairy statistics in this chapter include series relating to many phases of production, movement, prices, stocks, and consumption of milk and its products. Two series of number of milk cows on farms are included in this publication. One series is an inventory number of a specific classification estimated as one of the major groups making up the total cattle population on January 1. The other series identified as "milk cows" is an annual average number of milk cows during the year (excluding any not yet fresh) and is used in estimating milk production.

In comparing the several series of milk prices, it is important to note that prices received by farmers for all whole milk sold are for milk or milkfat content as actually sold, while certain prices paid by dealers for milk for fluid purposes or for specified manufacturing purposes may be quoted on a 3.5 percent butterfat basis, or for some types of manufacturing milk on the test of the milk used for that particular purpose.

Poultry and poultry products statistics include inventory numbers of chickens by classes; the production, disposition, cash receipts, and gross income from chickens and eggs; poultry and egg receipts at principal markets; commercial broiler production; turkey production, disposition, and gross income; poultry and eggs under Federal inspection; and the National Poultry Improvement Plan. Estimates relating to inventories, production, and income exclude poultry and eggs produced on places not classified as farms.

Table 8-1.—Milk cows and heifers: Number that have calved and heifers 500 pounds and over kept for milk cow replacements, United States, Jan. 1, 2004–2013

Year	Milk cows and heifers that have calved	Heifers 500 pounds and over kept for milk cow replacements
	<i>Thousands</i>	<i>Thousands</i>
2004	8,988	4,018
2005	9,004	4,117
2006	9,104	4,298
2007	9,145	4,325
2008	9,257	4,415
2009	9,333	4,410
2010	9,085	4,526
2011	9,150	4,568
2012	9,230	4,622
2013 ¹	9,220	4,551

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 8-2.—Milk cows: Number of operations, percent of inventory and percent of milk production by size group, United States, 2011–2012¹

Head	Operations		Percent of inventory		Percent of production ²	
	2011	2012	2011	2012	2011	2012
	<i>Number</i>	<i>Number</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
1-29	19,400	18,800	1.6	1.6	1.0	1.0
30-49	10,100	9,700	4.3	4.3	3.2	3.2
50-99	14,800	14,500	11.2	11.3	9.4	9.5
100-199	8,300	7,900	11.9	11.8	10.9	10.7
200-499	4,000	3,800	12.5	12.5	12.6	12.6
500-999	1,650	1,570	12.3	11.9	12.6	12.4
1,000-1,999	950	950	13.7	14.0	15.7	15.9
2,000+	800	780	32.5	32.6	34.6	34.7
Total	60,000	58,000	100.0	100.0	100.0	100.0

¹ An operation is any place having one or more head of milk cows on hand on December 31. ² Percents reflect average distributions of various probability surveys conducted during the year.
NASS, Livestock Branch, (202) 720-3570.

Table 8-3.—Milk cows and heifers: Number that have calved and heifers 500 pounds and over kept for milk cow replacements, by State and United States, Jan. 1, 2012 and 2013

State	Milk cows and heifers that have calved		Heifers 500 pounds and over kept for milk cow replacements	
	2012	2013 ¹	2012	2013 ¹
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Alabama	10.0	9.0	6.0	4.0
Alaska	0.5	0.4	0.2	0.2
Arizona	190.0	190.0	70.0	73.0
Arkansas	11.0	9.0	5.0	7.0
California	1,780.0	1,780.0	840.0	780.0
Colorado	131.0	135.0	75.0	85.0
Connecticut	18.5	18.0	9.5	9.0
Delaware	5.0	4.5	3.3	3.0
Florida	120.0	122.0	35.0	35.0
Georgia	78.0	80.0	31.0	28.0
Hawaii	1.9	2.1	1.0	2.0
Idaho	581.0	580.0	300.0	310.0
Illinois	99.0	100.0	47.0	48.0
Indiana	175.0	174.0	70.0	56.0
Iowa	205.0	205.0	160.0	120.0
Kansas	123.0	132.0	85.0	100.0
Kentucky	75.0	72.0	45.0	50.0
Louisiana	18.0	16.0	6.0	5.0
Maine	32.0	32.0	16.0	15.5
Maryland	52.0	51.0	28.0	29.0
Massachusetts	12.0	12.5	6.0	6.0
Michigan	371.0	377.0	158.0	157.0
Minnesota	465.0	465.0	285.0	280.0
Mississippi	14.0	14.0	7.0	7.0
Missouri	93.0	93.0	40.0	40.0
Montana	14.0	14.0	8.0	8.0
Nebraska	56.0	55.0	15.0	20.0
Nevada	29.0	29.0	10.0	9.0
New Hampshire	14.0	13.5	6.5	6.5
New Jersey	7.5	7.0	4.0	4.0
New Mexico	335.0	320.0	120.0	125.0
New York	610.0	610.0	320.0	320.0
North Carolina	45.0	46.0	21.0	23.0
North Dakota	18.0	18.0	10.0	13.0
Ohio	270.0	270.0	120.0	125.0
Oklahoma	52.0	46.0	20.0	20.0
Oregon	123.0	123.0	75.0	68.0
Pennsylvania	540.0	535.0	315.0	310.0
Rhode Island	1.1	0.9	0.5	0.5
South Carolina	16.0	16.0	6.0	7.0
South Dakota	90.0	92.0	35.0	55.0
Tennessee	50.0	48.0	30.0	25.0
Texas	435.0	435.0	210.0	200.0
Utah	90.0	90.0	53.0	50.0
Vermont	133.0	134.0	54.0	59.0
Virginia	96.0	94.0	40.0	35.0
Washington	263.0	264.0	120.0	109.0
West Virginia	10.0	10.0	5.0	5.0
Wisconsin	1,265.0	1,270.0	690.0	700.0
Wyoming	6.0	6.0	5.0	4.0
United States	9,229.5	9,219.9	4,622.0	4,550.7

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 8-4.—Milk and milkfat production: Number of milk cows, production per cow, and total quantity produced, by State and United States, 2011 ¹

State	Number of milk cows ²	Production of milk and milkfat ³				
		Per milk cow		All milk percent of milk	Total	
		Milk	Milkfat		Milk	Milkfat
	<i>Thousands</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Million pounds</i>
Alabama	11.0	13,182	494	3.75	145.0	5.4
Alaska	0.5	13,800	473	3.43	6.9	0.2
Arizona	188.0	23,468	833	3.55	4,412.0	156.6
Arkansas	12.0	11,833	438	3.70	142.0	5.3
California	1,769.0	23,438	872	3.72	41,462.0	1,542.4
Colorado	128.0	23,430	834	3.56	2,999.0	106.8
Connecticut	19.0	19,000	720	3.79	361.0	13.7
Delaware	5.0	18,300	686	3.75	91.5	3.4
Florida	119.0	19,067	700	3.67	2,269.0	83.3
Georgia	79.0	18,354	681	3.71	1,450.0	53.8
Hawaii	1.9	14,421	519	3.60	27.4	1.0
Idaho	578.0	22,934	837	3.65	13,256.0	483.8
Illinois	98.0	19,357	726	3.75	1,897.0	71.1
Indiana	172.0	20,657	766	3.71	3,553.0	131.8
Iowa	204.0	21,309	791	3.71	4,347.0	161.3
Kansas	123.0	21,016	788	3.75	2,585.0	96.9
Kentucky	76.0	14,342	531	3.70	1,090.0	40.3
Louisiana	18.0	12,889	467	3.62	232.0	8.4
Maine	32.0	18,688	705	3.77	598.0	22.5
Maryland	52.0	18,654	700	3.75	970.0	36.4
Massachusetts	13.0	16,923	660	3.90	220.0	8.6
Michigan	366.0	23,164	848	3.66	8,478.0	310.3
Minnesota	468.0	18,996	714	3.76	8,890.0	334.3
Mississippi	14.0	14,571	541	3.71	204.0	7.6
Missouri	95.0	14,611	541	3.70	1,388.0	51.4
Montana	14.0	20,571	761	3.70	288.0	10.7
Nebraska	57.0	20,579	772	3.75	1,173.0	44.0
Nevada	29.0	23,138	828	3.58	671.0	24.0
New Hampshire	14.0	20,429	776	3.80	286.0	10.9
New Jersey	8.0	16,875	629	3.73	135.0	5.0
New Mexico	329.0	24,854	890	3.58	8,177.0	292.7
New York	610.0	21,046	785	3.73	12,838.0	478.9
North Carolina	45.0	20,089	755	3.76	904.0	34.0
North Dakota	19.0	18,158	692	3.81	345.0	13.1
Ohio	268.0	19,194	720	3.75	5,144.0	192.9
Oklahoma	53.0	17,415	643	3.69	923.0	34.1
Oregon	121.0	20,488	772	3.77	2,479.0	93.5
Pennsylvania	541.0	19,495	725	3.72	10,547.0	392.3
Rhode Island	1.1	17,909	693	3.87	19.7	0.8
South Carolina	16.0	17,438	694	3.98	279.0	11.1
South Dakota	91.0	20,582	786	3.82	1,873.0	71.5
Tennessee	50.0	16,200	603	3.72	810.0	30.1
Texas	431.0	22,232	845	3.80	9,582.0	364.1
Utah	88.0	21,068	780	3.70	1,854.0	68.6
Vermont	134.0	18,940	718	3.79	2,538.0	96.2
Virginia	96.0	17,906	666	3.72	1,719.0	63.9
Washington	260.0	23,727	895	3.77	6,169.0	232.6
West Virginia	10.0	15,600	566	3.63	156.0	5.7
Wisconsin	1,265.0	20,599	766	3.72	26,058.0	969.4
Wyoming	6.0	20,517	700	3.41	123.1	4.2
United States	9,194.0	21,336	792	3.71	196,164.0	7,280.9

¹ May not add due to rounding. ² Average number during year, excluding heifers not yet fresh. ³ Excludes milk sucked by calves.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-5.—Milk and milkfat production: Number of milk cows, production per cow, and total quantity produced, by State and United States, 2012 ¹

State	Number of milk cows ²	Production of milk and milkfat ³				
		Per milk cow		All milk percent of fat	Total	
		Milk	Milkfat		Milk	Milkfat
	<i>Thousands</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Million pounds</i>
Alabama	10.0	13,200	495	3.75	132.0	5.0
Alaska	0.4	14,250	516	3.62	5.7	0.2
Arizona	188.0	23,979	851	3.55	4,508.0	160.0
Arkansas	10.0	13,300	483	3.63	133.0	4.8
California	1,782.0	23,457	875	3.73	41,801.0	1,559.2
Colorado	134.0	23,978	846	3.53	3,213.0	113.4
Connecticut	18.0	19,889	770	3.87	358.0	13.9
Delaware	4.9	19,143	718	3.75	93.8	3.5
Florida	123.0	19,008	696	3.66	2,338.0	85.6
Georgia	80.0	19,125	708	3.70	1,530.0	56.6
Hawaii	2.0	14,200	491	3.46	28.4	1.0
Idaho	580.0	23,376	863	3.69	13,558.0	500.3
Illinois	100.0	19,510	728	3.73	1,951.0	72.8
Indiana	175.0	21,366	784	3.67	3,739.0	137.2
Iowa	204.0	21,730	815	3.75	4,433.0	166.2
Kansas	126.0	21,675	804	3.71	2,731.0	101.3
Kentucky	74.0	15,135	562	3.71	1,120.0	41.6
Louisiana	17.0	13,176	478	3.63	224.0	8.1
Maine	33.0	18,576	713	3.84	613.0	23.5
Maryland	51.0	19,196	718	3.74	979.0	36.6
Massachusetts	12.0	18,250	715	3.92	219.0	8.6
Michigan	375.0	23,704	863	3.64	8,889.0	323.6
Minnesota	465.0	19,508	743	3.81	9,071.0	345.6
Mississippi	14.0	14,357	530	3.69	201.0	7.4
Missouri	94.0	14,936	553	3.70	1,404.0	51.9
Montana	14.0	21,357	790	3.70	299.0	11.1
Nebraska	56.0	21,179	794	3.75	1,186.0	44.5
Nevada	29.0	22,966	824	3.59	666.0	23.9
New Hampshire	14.0	19,643	762	3.88	275.0	10.7
New Jersey	7.0	18,571	693	3.73	130.0	4.8
New Mexico	330.0	24,694	882	3.57	8,149.0	290.9
New York	610.0	21,633	805	3.72	13,196.0	490.9
North Carolina	46.0	20,435	770	3.77	940.0	35.4
North Dakota	18.0	19,278	729	3.78	347.0	13.1
Ohio	270.0	19,833	738	3.72	5,355.0	199.2
Oklahoma	48.0	17,688	640	3.62	849.0	30.7
Oregon	123.0	20,431	776	3.80	2,513.0	95.5
Pennsylvania	536.0	19,576	726	3.71	10,493.0	389.3
Rhode Island	1.0	18,300	716	3.91	18.3	0.7
South Carolina	16.0	17,313	675	3.90	277.0	10.8
South Dakota	92.0	21,391	828	3.87	1,968.0	76.2
Tennessee	50.0	16,100	597	3.71	805.0	29.9
Texas	436.0	22,009	834	3.79	9,596.0	363.7
Utah	90.0	21,678	800	3.69	1,951.0	72.0
Vermont	133.0	19,316	757	3.92	2,569.0	100.7
Virginia	96.0	17,990	669	3.72	1,727.0	64.2
Washington	262.0	23,794	904	3.80	6,234.0	236.9
West Virginia	10.0	15,800	588	3.72	158.0	5.9
Wisconsin	1,270.0	21,436	802	3.74	27,224.0	1,018.2
Wyoming	6.0	20,817	724	3.48	124.9	4.3
United States	9,233.0	21,697	807	3.72	200,324.0	7,451.4

¹ May not add due to rounding. ² Average number during year, excluding heifers not yet fresh. ³ Excludes milk sucked by calves.

NASS, Livestock Branch, (202) 720-3570.

Table 8-6.—Milk: Quantities used and marketed by producers, by State and United States, 2011 ¹

State	Milk used where produced			Milk marketed by producers	
	Fed to calves ²	Used for milk, cream, & butter	Total	Total quantity ³	Fluid grade ⁴
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Percent</i>
Alabama	0.7	0.3	1.0	144.0	100
Alaska	0.3	0.2	0.5	6.4	100
Arizona	12.0	1.0	13.0	4,399.0	100
Arkansas	1.7	0.3	2.0	140.0	100
California	29.0	5.0	34.0	41,428.0	98
Colorado	26.0	2.0	28.0	2,971.0	100
Connecticut	2.5	0.5	3.0	358.0	100
Delaware	0.9	0.1	1.0	90.5	100
Florida	5.0	1.0	6.0	2,263.0	100
Georgia	8.0	1.0	9.0	1,441.0	100
Hawaii	0.1	0.1	0.2	27.2	100
Idaho	32.0	1.0	33.0	13,223.0	100
Illinois	10.0	2.0	12.0	1,885.0	98
Indiana	21.0	4.0	25.0	3,528.0	99
Iowa	11.0	1.0	12.0	4,335.0	99
Kansas	10.0	1.0	11.0	2,574.0	100
Kentucky	8.0	1.0	9.0	1,081.0	100
Louisiana	4.0	1.0	5.0	227.0	100
Maine	3.0	1.0	4.0	594.0	100
Maryland	7.0	1.0	8.0	962.0	100
Massachusetts	1.5	0.5	2.0	218.0	100
Michigan	27.0	2.0	29.0	8,449.0	100
Minnesota	100.0	5.0	105.0	8,785.0	99
Mississippi	1.0	1.0	2.0	202.0	100
Missouri	17.0	4.0	21.0	1,367.0	97
Montana	3.0	2.0	5.0	283.0	100
Nebraska	6.0	1.0	7.0	1,166.0	99
Nevada	5.0	1.0	6.0	665.0	100
New Hampshire	1.5	0.5	2.0	284.0	100
New Jersey	1.5	0.5	2.0	133.0	100
New Mexico	42.0	3.0	45.0	8,132.0	100
New York	30.0	2.0	32.0	12,806.0	100
North Carolina	5.0	1.0	6.0	898.0	100
North Dakota	8.0	1.0	9.0	336.0	94
Ohio	18.0	4.0	22.0	5,122.0	97
Oklahoma	8.0	1.0	9.0	914.0	100
Oregon	21.0	1.0	22.0	2,457.0	100
Pennsylvania	38.0	12.0	50.0	10,497.0	100
Rhode Island	0.2	-	0.2	19.5	100
South Carolina	2.0	1.0	3.0	276.0	100
South Dakota	6.0	1.0	7.0	1,866.0	98
Tennessee	3.0	1.0	4.0	806.0	100
Texas	29.0	1.0	30.0	9,552.0	100
Utah	12.0	1.0	13.0	1,841.0	100
Vermont	13.0	2.0	15.0	2,523.0	100
Virginia	6.0	2.0	8.0	1,711.0	100
Washington	16.0	1.0	17.0	6,152.0	100
West Virginia	1.0	1.0	2.0	154.0	100
Wisconsin	259.0	20.0	279.0	25,779.0	98
Wyoming	1.3	0.2	1.5	121.6	89
United States	874.0	98.0	972.0	195,192.0	99

- Represents zero. ¹ May not add due to rounding. ² Excludes milk sucked by calves. ³ Milk sold to plants and dealers as whole milk and equivalent amounts of milk for cream. Includes milk produced by dealers' own herds and milk sold directly to consumers. Also includes milk produced by institutional herds. ⁴ Percentage of milk sold that is eligible for fluid use (Grade A for fluid use in most States). Includes fluid grade milk used in manufacturing dairy products.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-7.—Milk: Quantities used and marketed by producers, by State and United States, 2012¹

State	Milk used where produced			Milk marketed by producers	
	Fed to calves ²	Used for milk cream, & butter	Total	Total quantity ³	Fluid grade ⁴
	Million pounds	Million pounds	Million pounds	Million pounds	Percent
Alabama	0.7	0.3	1.0	131.0	100
Alaska	0.2	0.1	0.3	5.4	100
Arizona	12.0	1.0	13.0	4,495.0	100
Arkansas	1.7	0.3	2.0	131.0	100
California	30.0	5.0	35.0	41,766.0	99
Colorado	21.0	1.0	22.0	3,191.0	100
Connecticut	2.5	0.5	3.0	355.0	100
Delaware	0.9	0.1	1.0	92.8	100
Florida	5.0	1.0	6.0	2,332.0	100
Georgia	8.0	1.0	9.0	1,521.0	100
Hawaii	0.1	0.1	0.2	28.2	100
Idaho	29.0	1.0	30.0	13,528.0	100
Illinois	10.0	2.0	12.0	1,939.0	98
Indiana	22.0	4.0	26.0	3,713.0	100
Iowa	10.0	1.0	11.0	4,422.0	99
Kansas	11.0	1.0	12.0	2,719.0	100
Kentucky	10.0	1.0	11.0	1,109.0	100
Louisiana	4.0	1.0	5.0	219.0	100
Maine	3.0	1.0	4.0	609.0	100
Maryland	6.0	1.0	7.0	972.0	100
Massachusetts	1.5	0.5	2.0	217.0	100
Michigan	24.0	2.0	26.0	8,863.0	100
Minnesota	101.0	5.0	106.0	8,965.0	99
Mississippi	1.0	1.0	2.0	199.0	100
Missouri	17.0	4.0	21.0	1,383.0	97
Montana	3.0	3.0	6.0	293.0	100
Nebraska	6.0	1.0	7.0	1,179.0	99
Nevada	5.0	1.0	6.0	660.0	100
New Hampshire	1.5	0.5	2.0	273.0	100
New Jersey	1.5	0.5	2.0	128.0	100
New Mexico	43.0	4.0	47.0	8,102.0	100
New York	30.0	2.0	32.0	13,164.0	100
North Carolina	5.0	1.0	6.0	934.0	100
North Dakota	7.0	1.0	8.0	339.0	95
Ohio	19.0	4.0	23.0	5,332.0	97
Oklahoma	7.0	1.0	8.0	841.0	100
Oregon	21.0	1.0	22.0	2,491.0	100
Pennsylvania	46.0	13.0	59.0	10,434.0	100
Rhode Island	0.2	-	0.2	18.1	100
South Carolina	2.0	1.0	3.0	274.0	100
South Dakota	7.0	1.0	8.0	1,960.0	98
Tennessee	4.0	1.0	5.0	800.0	100
Texas	23.0	1.0	24.0	9,572.0	100
Utah	14.0	1.0	15.0	1,936.0	100
Vermont	13.0	2.0	15.0	2,554.0	100
Virginia	6.0	2.0	8.0	1,719.0	100
Washington	15.0	1.0	16.0	6,218.0	100
West Virginia	1.0	1.0	2.0	156.0	100
Wisconsin	250.0	18.0	268.0	26,956.0	98
Wyoming	1.3	0.2	1.5	123.4	93
United States	863.0	98.0	961.0	199,362.0	99

- Represents zero. ¹ May not add due to rounding. ² Excludes milk sucked by calves. ³ Milk sold to plants and dealers as whole milk and equivalent amounts of milk for cream. Includes milk produced by dealers' own herds and milk sold directly to consumers. Also includes milk produced by institutional herds. ⁴ Percentage of milk sold that is eligible for fluid use (Grade A in most States). Includes fluid grade milk used in manufacturing dairy products.
NASS, Livestock Branch, (202) 720-3570.

Table 8-8.—Milk and cream: Marketings and income, by State and United States, 2011¹

State	Milk utilized	All milk average returns per cwt	Returns per lb milkfat	Cash receipts from marketings
	<i>Million pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
Alabama	144.0	23.60	6.29	33,984
Alaska	6.4	24.20	7.06	1,549
Arizona	4,399.0	19.80	5.58	871,002
Arkansas	140.0	20.70	5.59	28,980
California	41,428.0	18.54	4.98	7,680,751
Colorado	2,971.0	20.00	5.62	594,200
Connecticut	358.0	21.90	5.78	78,402
Delaware	90.5	21.00	5.60	19,005
Florida	2,263.0	24.20	6.59	547,646
Georgia	1,441.0	22.00	5.93	317,020
Hawaii	27.2	35.10	9.75	9,547
Idaho	13,223.0	18.40	5.04	2,433,032
Illinois	1,885.0	21.00	5.60	395,850
Indiana	3,528.0	21.00	5.66	740,880
Iowa	4,335.0	20.50	5.53	888,675
Kansas	2,574.0	21.00	5.60	540,540
Kentucky	1,081.0	21.60	5.84	233,496
Louisiana	227.0	21.90	6.05	49,713
Maine	594.0	22.50	5.97	133,650
Maryland	962.0	21.30	5.68	204,906
Massachusetts	218.0	22.00	5.64	47,960
Michigan	8,449.0	21.00	5.74	1,774,290
Minnesota	8,785.0	20.50	5.45	1,800,925
Mississippi	202.0	22.30	6.01	45,046
Missouri	1,367.0	20.70	5.59	282,969
Montana	283.0	19.90	5.38	56,317
Nebraska	1,166.0	21.30	5.68	248,358
Nevada	665.0	20.70	5.78	137,655
New Hampshire	284.0	21.70	5.71	61,628
New Jersey	133.0	20.90	5.60	27,797
New Mexico	8,132.0	19.40	5.42	1,577,608
New York	12,806.0	21.40	5.74	2,740,484
North Carolina	898.0	22.90	6.09	205,642
North Dakota	336.0	20.00	5.25	67,200
Ohio	5,122.0	21.70	5.79	1,111,474
Oklahoma	914.0	22.00	5.96	201,080
Oregon	2,457.0	21.40	5.68	525,798
Pennsylvania	10,497.0	22.10	5.94	2,319,837
Rhode Island	19.5	21.90	5.66	4,271
South Carolina	276.0	22.80	5.73	62,928
South Dakota	1,866.0	20.70	5.42	386,262
Tennessee	806.0	21.70	5.83	174,902
Texas	9,552.0	20.80	5.47	1,986,816
Utah	1,841.0	19.60	5.30	360,836
Vermont	2,523.0	21.60	5.70	544,968
Virginia	1,711.0	23.10	6.21	395,241
Washington	6,152.0	20.70	5.49	1,273,464
West Virginia	154.0	20.80	5.73	32,032
Wisconsin	25,779.0	20.30	5.46	5,233,137
Wyoming	121.6	19.60	5.75	23,834
United States	195,192.0	20.25	5.46	39,513,587

¹ May not add due to rounding.
NASS, Livestock Branch, (202) 720-3570.

Table 8-9.—Milk and cream: Marketings and income, by State and United States, 2012¹

State	Milk utilized	All milk Average returns per cwt ²	Returns per lb milkfat	Cash receipts from marketings
	<i>Million pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>
Alabama	131.0	21.60	5.76	28,296
Alaska	5.4	24.00	6.63	1,296
Arizona	4,495.0	17.60	4.96	791,120
Arkansas	131.0	18.40	5.07	24,104
California	41,766.0	16.52	4.43	6,899,743
Colorado	3,191.0	18.60	5.27	593,526
Connecticut	355.0	19.70	5.09	69,935
Delaware	92.8	19.00	5.07	17,632
Florida	2,332.0	22.30	6.09	520,036
Georgia	1,521.0	19.90	5.38	302,679
Hawaii	28.2	34.20	9.88	9,644
Idaho	13,528.0	17.90	4.85	2,421,512
Illinois	1,939.0	19.40	5.20	376,166
Indiana	3,713.0	19.10	5.20	709,183
Iowa	4,422.0	19.20	5.12	849,024
Kansas	2,719.0	19.00	5.12	516,610
Kentucky	1,109.0	19.80	5.34	219,582
Louisiana	219.0	19.60	5.40	42,924
Maine	609.0	20.40	5.31	124,236
Maryland	972.0	19.30	5.16	187,596
Massachusetts	217.0	20.00	5.10	43,400
Michigan	8,863.0	18.90	5.19	1,675,107
Minnesota	8,965.0	19.60	5.14	1,757,140
Mississippi	199.0	20.20	5.47	40,198
Missouri	1,383.0	18.90	5.11	261,387
Montana	293.0	18.00	4.86	52,740
Nebraska	1,179.0	19.60	5.23	231,084
Nevada	660.0	18.90	5.26	124,740
New Hampshire	273.0	19.60	5.05	53,508
New Jersey	128.0	18.90	5.07	24,192
New Mexico	8,102.0	17.40	4.87	1,409,748
New York	13,164.0	19.40	5.22	2,553,816
North Carolina	934.0	20.50	5.44	191,470
North Dakota	339.0	18.90	5.00	64,071
Ohio	5,332.0	19.40	5.22	1,034,408
Oklahoma	841.0	20.10	5.55	169,041
Oregon	2,491.0	19.80	5.21	493,218
Pennsylvania	10,434.0	20.00	5.39	2,086,800
Rhode Island	18.1	19.80	5.06	3,584
South Carolina	274.0	20.70	5.31	56,718
South Dakota	1,960.0	19.70	5.09	386,120
Tennessee	800.0	19.60	5.28	156,800
Texas	9,572.0	18.70	4.93	1,789,964
Utah	1,936.0	17.70	4.80	342,672
Vermont	2,554.0	19.60	5.00	500,584
Virginia	1,719.0	20.80	5.59	357,552
Washington	6,218.0	18.60	4.89	1,156,548
West Virginia	156.0	19.00	5.11	29,640
Wisconsin	26,956.0	19.40	5.19	5,229,464
Wyoming	123.4	18.90	5.43	23,323
United States	199,362.0	18.56	4.99	37,003,881

¹ May not add due to rounding. ² Cash receipts divided by milk or milkfat in combined marketings. NASS, Livestock Branch, (202) 720-3570.

Table 8-10.—Milk production: Value, by State and United States, 2011 ¹

State	Used for milk, cream, & butter where produced		Gross producer income ³	Value of milk produced ^{2 4}
	Milk utilized	Value ²		
	Million pounds	1,000 Dollars	1,000 Dollars	1,000 Dollars
Alabama	0.3	71	34,055	34,220
Alaska	0.2	48	1,597	1,670
Arizona	1.0	198	871,200	873,576
Arkansas	0.3	62	29,042	29,394
California	5.0	927	7,681,678	7,687,055
Colorado	2.0	400	594,600	599,800
Connecticut	0.5	110	78,512	79,059
Delaware	0.1	21	19,026	19,215
Florida	1.0	242	547,888	549,098
Georgia	1.0	220	317,240	319,000
Hawaii	0.1	35	9,582	9,617
Idaho	1.0	184	2,433,216	2,439,104
Illinois	2.0	420	396,270	398,370
Indiana	4.0	840	741,720	746,130
Iowa	1.0	205	888,880	891,135
Kansas	1.0	210	540,750	542,850
Kentucky	1.0	216	233,712	235,440
Louisiana	1.0	219	49,932	50,808
Maine	1.0	225	133,875	134,550
Maryland	1.0	223	205,119	206,610
Massachusetts	0.5	110	48,070	48,400
Michigan	2.0	420	1,774,710	1,780,380
Minnesota	5.0	1,025	1,801,950	1,822,450
Mississippi	1.0	223	45,269	45,492
Missouri	4.0	828	283,797	287,316
Montana	2.0	398	56,715	57,312
Nebraska	1.0	213	248,571	249,849
Nevada	1.0	207	137,862	138,897
New Hampshire	0.5	109	61,737	62,062
New Jersey	0.5	105	27,902	28,215
New Mexico	3.0	582	1,578,190	1,586,338
New York	2.0	428	2,740,912	2,747,332
North Carolina	1.0	229	205,871	207,016
North Dakota	1.0	200	67,400	69,000
Ohio	4.0	868	1,112,342	1,116,248
Oklahoma	1.0	220	201,300	203,060
Oregon	1.0	214	526,012	530,506
Pennsylvania	12.0	2,652	2,322,489	2,330,887
Rhode Island	-	-	4,271	4,314
South Carolina	1.0	228	63,156	63,612
South Dakota	1.0	207	386,469	387,711
Tennessee	1.0	217	175,119	175,770
Texas	1.0	208	1,987,024	1,993,056
Utah	1.0	196	361,032	363,384
Vermont	2.0	432	545,400	548,208
Virginia	2.0	462	395,703	397,089
Washington	1.0	207	1,273,671	1,276,983
West Virginia	1.0	208	32,240	32,448
Wisconsin	20.0	4,060	5,237,197	5,289,774
Wyoming	0.2	39	23,873	24,128
United States	98.0	20,561	39,534,148	39,713,938

- Represents zero. ¹ May not add due to rounding. ² Value at average returns per 100 pounds of milk in combined marketings of milk and cream. ³ Cash receipts from marketings of milk and cream plus value of milk used for home consumption. ⁴ Includes value of milk fed to calves.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-11.—Milk production: Value, by State and United States, 2012¹

State	Used for milk, cream, & butter where produced		Gross producer income ³	Value of milk produced ^{2 4}
	Milk utilized	Value ²		
	Million pounds	1,000 Dollars	1,000 Dollars	1,000 Dollars
Alabama	0.3	65	28,361	28,512
Alaska	0.1	24	1,320	1,368
Arizona	1.0	176	791,296	793,408
Arkansas	0.3	55	24,159	24,472
California	5.0	826	6,900,569	6,905,525
Colorado	1.0	186	593,712	597,618
Connecticut	0.5	99	70,034	70,526
Delaware	0.1	19	17,651	17,822
Florida	1.0	223	520,259	521,374
Georgia	1.0	199	302,878	304,470
Hawaii	0.1	34	9,678	9,713
Idaho	1.0	179	2,421,691	2,426,882
Illinois	2.0	388	376,554	378,494
Indiana	4.0	764	709,947	714,149
Iowa	1.0	192	849,216	851,136
Kansas	1.0	190	516,800	518,890
Kentucky	1.0	198	219,780	221,760
Louisiana	1.0	196	43,120	43,904
Maine	1.0	204	124,440	125,052
Maryland	1.0	193	187,789	188,947
Massachusetts	0.5	100	43,500	43,800
Michigan	2.0	378	1,675,485	1,680,021
Minnesota	5.0	980	1,758,120	1,777,916
Mississippi	1.0	202	40,400	40,602
Missouri	4.0	756	262,143	265,356
Montana	3.0	540	53,280	53,820
Nebraska	1.0	196	231,280	232,456
Nevada	1.0	189	124,929	125,874
New Hampshire	0.5	98	53,606	53,900
New Jersey	0.5	95	24,287	24,570
New Mexico	4.0	696	1,410,444	1,417,926
New York	2.0	388	2,554,204	2,560,024
North Carolina	1.0	205	191,675	192,700
North Dakota	1.0	189	64,260	65,583
Ohio	4.0	776	1,035,184	1,038,870
Oklahoma	1.0	201	169,242	170,649
Oregon	1.0	198	493,416	497,574
Pennsylvania	13.0	2,600	2,089,400	2,098,600
Rhode Island	-	-	3,584	3,623
South Carolina	1.0	207	56,925	57,339
South Dakota	1.0	197	386,317	387,696
Tennessee	1.0	196	156,996	157,780
Texas	1.0	187	1,790,151	1,794,452
Utah	1.0	177	342,849	345,327
Vermont	2.0	392	500,976	503,524
Virginia	2.0	416	357,968	359,216
Washington	1.0	186	1,156,734	1,159,524
West Virginia	1.0	190	29,830	30,020
Wisconsin	18.0	3,492	5,232,956	5,281,456
Wyoming	0.2	38	23,361	23,606
United States	98.0	18,875	37,022,756	37,187,826

- Represents zero. ¹ May not add due to rounding. ² Value at average returns per 100 pounds of milk in combined marketings of milk and cream. ³ Cash receipts from marketings of milk and cream plus value of milk used for home consumption. ⁴ Includes value of milk fed to calves.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-12.—Milk cows, milk, and fat in cream: Average prices received by farmers, United States, 2003–2012

Year	Milk cows, per head ¹	Milk per 100 pounds ²					
		Eligible for fluid market ³		Of manufacturing grade		All milk wholesale	
		Price per 100 lb.	Fat test	Price per 100 lb.	Fat test	Price per 100 lb.	Fat test
	<i>Dollars</i>	<i>Dollars</i>	<i>Percent</i>	<i>Dollars</i>	<i>Percent</i>	<i>Dollars</i>	<i>Percent</i>
2003	1,340.00	12.55	3.66	11.72	3.80	12.55	3.67
2004	1,580.00	16.13	3.67	15.45	3.82	16.13	3.67
2005	1,770.00	15.19	3.66	14.42	3.84	15.19	3.66
2006	1,730.00	12.96	3.68	12.19	3.93	12.96	3.69
2007	1,830.00	19.22	3.68	18.31	3.99	19.21	3.68
2008	1,950.00	18.45	3.68	17.91	4.01	18.45	3.68
2009	1,390.00	12.94	3.67	12.03	4.00	12.93	3.67
2010	1,330.00	16.37	3.65	14.56	4.00	16.35	3.66
2011	1,420.00	(NA)	(NA)	(NA)	(NA)	20.25	3.71
2012	1,430.00	(NA)	(NA)	(NA)	(NA)	18.56	3.72

(NA) Not available. ¹ Simple average of quarterly prices, by States, weighted by the number of milk cows on farms Jan. 1 of the current year. ² Average price at average fat test for all milk sold at wholesale to plants and dealers, based on reports from milk-market administrators, cooperative milk-market associations, whole-milk distributors, and milk-products manufacturing plants, f.o.b. plant or receiving station (whichever is the customary place for determining prices) before hauling costs are deducted and including all premiums. ³ Includes fluid milk surplus diverted to manufacturing.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-13.—Milk-feed price ratios: All milk-price; dairy feed, 16%; Milk-feed price ratios and value per 100 pounds of grain and concentrate rations fed to milk cows, United States, annual 2003–2012

Year	All milk price cwt	16% dairy feed price cwt ¹	Milk-feed price ratio ²
	<i>Dollars</i>	<i>Dollars</i>	<i>Pounds</i>
2003	12.55	10.00	2.61
2004	16.13	10.90	3.10
2005	15.19	9.85	3.24
2006	12.96	10.50	2.57
2007	19.21	12.45	2.80
2008	18.45	15.65	2.01
2009	12.93	14.65	1.78
2010	16.35	13.70	2.26
2011	20.25	18.45	1.88
2012	18.56	22.10	1.52

¹ Commercially prepared 16% dairy ration: Annual average prior to 1995, April price 1995-current. ² Annual ratios based on average of monthly ratios. Pounds of 16% mixed dairy feed equal in value to one pound of whole milk. Effective January 1995, prices of commercial prepared feeds are based on current U.S. prices received for corn (51 lbs), soybeans (8 lbs), and alfalfa hay (41 lbs).
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 8-14.—Fluid milk and cream: Total and per capita consumption, United States, 2002–2011¹

Year	Consumption	
	Total	Per capita
	<i>Billion pounds</i>	<i>Pounds</i>
2002	59.4	207
2003	60.2	208
2004	60.5	207
2005	60.8	206
2006	61.8	208
2007	62.1	207
2008	62.0	204
2009	62.9	206
2010	63.7	206
2011	62.5	201

¹ Sales of beverage, cream, and specialty fluid products plus farm household use.
 ERS, Animal Products and Cost of Production Branch, (202) 694-5265.

Table 8-15.—Federal milk order markets: Measures of growth, 2003–2011¹

Year	Number of markets ²	Population of Federal milk marketing areas	Number of handlers ²	Number of producers ³	Receipts of producer milk	Producer milk used in Class I	Percentage of producer milk used in Class I
	<i>Number</i>	<i>Thousands</i>	<i>Number</i>	<i>Number</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Percent</i>
2003	11	236,180	331	58,110	110,581	45,843	41.5
2004	10	234,825	306	52,341	103,048	44,939	43.6
2005	10	238,428	302	53,036	114,682	44,570	38.9
2006	10	239,142	314	52,725	120,618	45,304	37.6
2007	10	241,000	312	49,782	114,407	45,226	39.5
2008	10	242,988	333	47,859	115,867	44,989	38.8
2009	10	245,445	251	46,677	123,430	45,262	36.7
2010	10	247,031	251	45,918	126,909	44,970	35.4
2011	10	247,675	241	43,654	126,879	44,383	35.0

Year	Prices at 3.5 percent butterfat content per hundredweight ⁴		Receipts as percentage of milk sold to plants and dealers		Daily deliveries of milk per producer	Gross value of receipts of producer milk ⁵	
	Class I	Blend	Fluid grade	All milk		Per producer	All producer
	<i>Dollars</i>	<i>Dollars</i>	<i>Percent</i>	<i>Percent</i>	<i>Pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	14.10	12.12	67	65	5,178	242,066	14,066,672
2004	17.56	15.74	62	61	5,352	324,119	16,965,368
2005	17.13	15.07	66	65	5,904	334,626	17,747,577
2006	14.59	12.86	68	67	6,264	303,429	15,998,288
2007	20.81	19.19	63	62	6,297	452,097	22,507,219
2008	20.78	18.24	61	62	6,613	453,886	21,772,538
2009	14.40	12.44	66	66	7,242	339,698	15,856,077
2010	18.25	16.07	67	66	7,572	444,038	20,389,201
2011	21.97	19.87	66	65	7,963	577,538	25,211,996

¹Over this period, handler selected periodically not to pool substantial volumes of milk that normally would have been pooled under Federal orders. This decision resulted from disadvantageous blend/class price relationships and qualification circumstances. This fact should be kept in mind if year-to-year comparisons are made using the various "producer deliveries" measures of growth. ²End of year. ³Average for year. ⁴Prices are weighted averages. ⁵Based on blend (uniform) price adjusted for butterfat content, and in later years, other milk components of producer milk. AMS, Dairy Programs, (202) 720-7461.

Table 8-16.—Milk production: Marketings, income and value, United States, 2003–2012

Year	Combined marketings of milk and cream				Used for milk, cream, and butter on farms where produced		Gross farm income from dairy products ³	Farm value of all milk produced ^{2,4}
	Milk utilized	Average returns ¹		Cash receipts from marketings	Milk utilized	Value ²		
		Per 100 pounds milk	Per pound milkfat					
	<i>Million pounds</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>Million pounds</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	169,222	12.55	3.42	21,231,059	168	21,676	21,252,735	21,375,314
2004	169,716	16.13	4.40	27,366,835	157	25,915	27,392,750	27,550,637
2005	175,836	15.19	4.15	26,704,863	146	22,787	26,727,650	26,874,301
2006	180,700	12.96	3.51	23,412,552	138	18,591	23,431,143	23,556,102
2007	184,565	19.21	5.22	35,453,399	137	27,073	35,480,472	35,665,894
2008	188,917	18.45	5.01	34,849,113	124	23,743	34,872,856	35,050,757
2009	188,322	12.93	3.52	24,338,642	112	15,295	24,353,937	24,473,409
2010	191,863	16.35	4.47	31,367,282	107	18,269	31,385,551	31,531,265
2011	195,192	20.25	5.46	39,513,587	98	20,561	39,534,148	39,713,938
2012	199,362	18.56	4.99	37,003,881	98	18,875	37,022,756	37,187,826

¹Cash receipts divided by milk or milkfat represented in combined marketings. ²Valued at average returns per 100 pounds of milk in combined marketings of milk and cream. ³Cash receipts from marketings of milk and cream plus value of milk used for home consumption. ⁴Includes value of milk fed to calves. NASS, Livestock Branch, (202) 720-3570.

Table 8-17.—Official Dairy Herd Information test plans: Numbers of herds and cows and milk, fat, and protein production, United States, 2004–2013

Year	Herds	Cows	Cows per herd	Average production			Cows with protein information	Average protein production	Average protein production
				Milk	Fat	Fat			
	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Pounds</i>	<i>Percent</i>	<i>Pounds</i>	<i>Percent</i>	<i>Percent</i>	<i>Pounds</i>
2004 ...	18,897	3,468,419	183.5	21,457	3.68	791	94	3.09	664
2005 ...	18,349	3,537,857	192.8	22,077	3.67	812	95	3.08	680
2006 ...	17,606	3,602,719	204.6	22,282	3.69	825	95	3.09	688
2007 ...	17,174	3,749,257	218.3	22,371	3.68	826	95	3.09	693
2008 ...	16,602	3,804,216	229.1	22,437	3.69	830	96	3.10	696
2009 ...	15,331	3,665,911	239.1	22,501	3.68	831	98	3.09	698
2010 ...	15,067	3,746,177	248.6	22,765	3.66	836	98	3.09	706
2011 ...	14,490	3,800,410	262.3	22,961	3.71	855	98	3.11	714
2012 ...	13,894	3,762,925	270.8	23,328	3.72	871	98	3.12	728
2013 ...	13,329	3,712,080	278.5	23,695	3.77	894	98	3.13	742

Council on Dairy Cattle Breeding, (301) 525–2006, <https://www.cdcb.us>.

Table 8-18.—Milk and milkfat production: Number of producing cows, production per cow, and total quantity produced, United States, 2003–2012

Year	Number of milk cows ¹	Production of milk and milkfat ²				
		Per milk cow		Percentage of fat in all milk produced	Total	
		Milk	Milkfat		Milk	Milkfat
	<i>Thousands</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	9,081	18,759	688	3.67	170,348	6,247
2004	9,010	18,960	696	3.67	170,832	6,266
2005	9,050	19,550	716	3.66	176,931	6,480
2006	9,137	19,895	734	3.69	181,782	6,700
2007	9,189	20,204	744	3.68	185,654	6,832
2008	9,315	20,395	751	3.68	189,982	6,998
2009	9,203	20,573	755	3.67	189,334	6,949
2010	9,119	21,148	774	3.66	192,848	7,053
2011	9,194	21,336	792	3.71	196,164	7,281
2012	9,233	21,697	807	3.72	200,324	7,451

¹ Average number during year, excluding heifers not yet fresh. ² Excludes milk sucked by calves. NASS, Livestock Branch, (202) 720–3570.

Table 8-19.—Milk: Quantities used and marketed by farmers, United States, 2003–20012

Year	Milk used on farms where produced			Milk marketed by producers	
	Fed to calves ¹	Consumed as fluid milk or cream	Total	Total ²	Fluid grade ³
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Percent</i>
2003	959	168	1,127	169,222	98
2004	958	157	1,115	169,716	98
2005	949	146	1,095	175,836	98
2006	943	138	1,081	180,700	99
2007	952	137	1,089	184,565	99
2008	942	124	1,066	188,917	99
2009	899	112	1,011	188,322	98
2010	878	107	985	191,863	98
2011	874	98	972	195,192	99
2012	863	98	961	199,362	99

¹ Excludes milk sucked by calves. ² Milk sold to plants and dealers as whole milk and equivalent amounts of milk for cream. Includes milk produced by dealers' own herds and small amounts sold directly to consumers. Also includes milk produced by institutional herds. ³ Percentage of milk sold that is eligible for fluid use (Grade A in most States). Includes fluid-grade milk used in manufacturing dairy products. NASS, Livestock Branch, (202) 720–3570.

Table 8-20.—Milk markets under Federal order program: Whole milk and fat-reduced milk products sold for fluid consumption within defined marketing areas, 2009¹

Federal milk order marketing area	Whole milk products ²		Fat-reduced milk products ³		Total fluid milk products	
	Quantity	Butterfat content	Quantity	Butterfat content	Quantity	Butterfat content
	<i>Million pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Percent</i>
Northeast	3,182	3.28	6,281	1.11	9,463	1.84
Appalachian	1,083	3.31	2,524	1.31	3,607	1.91
Southeast	1,740	3.33	3,382	1.35	5,122	2.02
Florida	1,097	3.31	1,858	1.23	2,955	2.00
Mideast	1,375	3.29	4,846	1.33	6,221	1.77
Upper Midwest	632	3.30	3,732	1.12	4,364	1.43
Central	1,038	3.32	3,634	1.26	4,672	1.72
Southwest	1,733	3.30	2,774	1.39	4,507	2.12
Arizona	318	3.32	891	1.34	1,209	1.86
Pacific Northwest	454	3.39	1,773	1.31	2,227	1.73
Combined areas	12,653	3.30	31,695	1.25	44,347	1.84

¹ In-area sales include total sales in each of the areas by handlers regulated under the respective order, by handlers regulated under other orders, by partially regulated handlers, by exempt handlers, and by producer-handlers. Sales routes of handlers may extend outside defined marketing areas; therefore, some handlers' in-area sales are partially estimated. ² Plain, organic, flavored, and miscellaneous whole milk products, and eggnog. ³ Plain, fortified, organic, and flavored reduced fat milk (2%), low fat milk (1%), and fat-free milk (skim), and miscellaneous fat-reduced milk products, and buttermilk.

AMS, Dairy Programs, (202) 720-7461.

Table 8-21.—Milk markets under Federal order program: Whole milk and fat-reduced milk products sold for fluid consumption within defined marketing areas, 2010¹

Federal milk order marketing area	Whole milk products ²		Fat-reduced milk products ³		Total fluid milk products	
	Quantity	Butterfat content	Quantity	Butterfat content	Quantity	Butterfat content
	<i>Million pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Percent</i>	<i>Million pounds</i>	<i>Percent</i>
Northeast	3,075	3.27	6,231	1.09	9,306	1.81
Appalachian	1,061	3.32	2,581	1.32	3,642	1.90
Southeast	1,651	3.33	3,355	1.34	5,006	2.00
Florida	1,062	3.31	1,914	1.20	2,976	1.95
Mideast	1,307	3.31	4,821	1.33	6,128	1.75
Upper Midwest	600	3.28	3,726	1.11	4,326	1.41
Central	1,008	3.32	3,547	1.25	4,556	1.71
Southwest	1,571	3.31	2,936	1.38	4,507	2.05
Arizona	311	3.32	882	1.30	1,192	1.83
Pacific Northwest	447	3.40	1,779	1.30	2,226	1.72
Combined areas	12,092	3.31	31,772	1.24	43,864	1.81

¹ In-area sales include total sales in each of the areas by handlers regulated under the respective order, by handlers regulated under other orders, by partially regulated handlers, by exempt handlers, and by producer-handlers. Sales routes of handlers may extend outside defined marketing areas; therefore, some handlers' in-area sales are partially estimated. ² Plain, organic, flavored, and miscellaneous whole milk products, and eggnog. ³ Plain, fortified, organic, and flavored reduced fat milk (2%), low fat milk (1%), and fat-free milk (skim), and miscellaneous fat-reduced milk products, and buttermilk.

AMS, Dairy Programs, (202) 720-7461.

Table 8-22.—Milk markets under Federal order program: Uniform and Class I milk prices at 3.5 percent fat test, number of producers, producer milk receipts, producer milk used in Class I, Class I percentage, daily milk deliveries per producer, average fat test of producer milk receipts, by markets, 2010

Federal milk order marketing area	Class I \$ / cwt ¹	Uniform \$ / cwt ^{1 2}	Average number of producers	Receipts of producer milk	Producer milk used in Class I	Class I utilization	Daily milk deliveries per producer	Average fat test of producer milk
	<i>Dollars</i>	<i>Dollars</i>	<i>Number</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Percent</i>	<i>Pounds</i>	<i>Percent</i>
Northeast ³	18.62	16.90	13,445	24,335	10,386	42.7	4,959	3.69
Appalachian ⁴	18.77	17.91	2,687	6,042	4,134	68.4	6,185	3.65
Florida ⁵	20.75	20.10	372	2,902	2,513	86.6	21,452	3.60
Southeast ⁶	19.16	18.01	2,840	7,001	4,684	66.9	6,805	3.66
Upper Midwest ^{7 8}	17.17	14.80	15,166	33,803	4,385	13.0	6,107	3.68
Central ^{8 9}	17.40	15.48	3,181	13,352	4,378	32.8	11,504	3.60
Midwest ^{9 10}	17.35	15.79	6,963	16,022	6,508	40.6	6,302	3.66
Pacific Northwest ¹¹	17.26	15.41	632	7,984	2,233	28.0	34,747	3.74
Southwest ^{8 12}	18.38	16.45	537	11,210	4,346	38.8	57,664	3.60
Arizona ¹³	17.70	15.81	96	4,253	1,393	32.8	121,049	3.50
All markets combined	18.25	16.07	45,918	126,902	44,960	35.4	7,573	3.66

¹ Prices are for milk of 3.5 percent butterfat content and for the principal pricing point of the market. See footnotes 3-13. ² For those orders that use the component pricing system for paying producers (orders 1, 30, 32, 33, 124, and 126), the figures are the statistical uniform price (the sum of the producer price differential and the Class III price). For those orders that use the skim milk/butterfat pricing system for paying producers (orders 5, 6, 7, and 131), the figures are the uniform price (the sum of the uniform butterfat price times 3.5 and the uniform skim milk price times 0.965). ³ Suffolk Co. (Boston), MA. ⁴ Mecklenburg Co. (Charlotte), NC. ⁵ Hillsborough Co. (Tampa), FL. ⁶ Fulton Co. (Atlanta), GA. ⁷ Cook Co. (Chicago), IL. ⁸ Due to the disadvantageous intraorder class and uniform price relationships in some months in these markets, handlers elected not to pool milk that normally would have been pooled under these orders. ⁹ Jackson Co. (Kansas City), MO. ¹⁰ Cuyahoga Co. (Cleveland), OH. ¹¹ King Co. (Seattle), WA. ¹² Dallas Co. (Dallas), TX. ¹³ Maricopa Co. (Phoenix), AZ.

AMS, Dairy Programs, (202) 720-7461.

Table 8-23.—Milk markets under Federal order program: Uniform and Class I milk prices at 3.5 percent fat test, number of producers, producer milk receipts, producer milk used in Class I, Class I percentage, daily milk deliveries per producer, average fat test of producer milk receipts, by markets, 2011

Federal milk order marketing area	Class I \$ / cwt ¹	Uniform \$ / cwt ^{1 2}	Average number of producers	Receipts of producer milk	Producer milk used in Class I	Class I utilization	Daily milk deliveries per producer	Average fat test of producer milk
	<i>Dollars</i>	<i>Dollars</i>	<i>Number</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Percent</i>	<i>Pounds</i>	<i>Percent</i>
Northeast ³	22.33	20.62	12,965	24,358	10,075	41.4	5,148	3.73
Appalachian ⁴	22.56	21.70	2,496	6,128	4,207	68.7	6,760	3.69
Florida ⁵	24.47	23.70	356	2,919	2,464	84.4	22,575	3.67
Southeast ⁶	22.90	21.72	2,671	7,057	4,572	64.8	7,239	3.71
Upper Midwest ^{7 8}	20.90	18.72	14,085	32,766	4,243	12.9	6,375	3.73
Central ^{8 9}	21.09	19.19	3,156	13,938	4,473	32.1	12,087	3.67
Midwest ^{9 10}	21.09	19.59	6,714	15,938	6,333	39.7	6,504	3.70
Pacific Northwest ^{8 11}	21.01	19.25	610	8,023	2,232	27.8	36,098	3.77
Southwest ^{8 12}	22.08	20.20	501	11,233	4,374	38.9	61,468	3.65
Arizona ¹³	21.43	19.67	100	4,518	1,410	31.2	124,479	3.55
All markets combined	21.97	19.87	43,654	126,879	44,383	35.0	7,965	3.70

¹ Prices are for milk of 3.5 percent butterfat content and for the principal pricing point of the market. See footnotes 3-13. ² For those orders that use the component pricing system for paying producers (orders 1, 30, 32, 33, 124, and 126), the figures are the statistical uniform price (the sum of the producer price differential and the Class III price). For those orders that use the skim milk/butterfat pricing system for paying producers (orders 5, 6, 7, and 131), the figures are the uniform price (the sum of the uniform butterfat price times 3.5 and the uniform skim milk price times 0.965). ³ Suffolk Co. (Boston), MA. ⁴ Mecklenburg Co. (Charlotte), NC. ⁵ Hillsborough Co. (Tampa), FL. ⁶ Fulton Co. (Atlanta), GA. ⁷ Cook Co. (Chicago), IL. ⁸ Due to the disadvantageous intraorder class and uniform price relationships in some months in these markets, handlers elected not to pool milk that normally would have been pooled under these orders. ⁹ Jackson Co. (Kansas City), MO. ¹⁰ Cuyahoga Co. (Cleveland), OH. ¹¹ King Co. (Seattle), WA. ¹² Dallas Co. (Dallas), TX. ¹³ Maricopa Co. (Phoenix), AZ.

AMS, Dairy Programs, (202) 720-7461.

Table 8-24.—Supply and utilization of milk, United States, 2011–2012

Product	Product pounds		Butterfat		Solids nonfat	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹
<i>Million pounds</i>						
Supply:						
Milk production	196,164	200,324	7,281	7,451	17,303	17,721
Net imports of ingredients	127	137	5	5	11	12
Net change in storage cream						
Total supply	196,291	200,461	7,286	7,456	17,314	17,733
Utilization:						
Total butter ²	1,810	1,860	1,468	1,508	18	19
Cheese						
American	4,227	4,358	1,388	1,431	1,262	1,301
Other	6,368	6,532	1,598	1,646	1,706	1,741
Net cheese ³		10,891	2,983	3,074	2,544	2,579
Total selected whey products ⁴	2,788	2,826	36	38	2,511	2,541
Canned milk						
Evaporated and condensed whole and skim	514	492	43	41	109	105
Bulk milk						
Condensed whole sweetened	83	87	7	8	18	19
Condensed whole unsweetened	64	96	5	8	12	17
Other condensed skim and condensed or evaporated buttermilk	1,694	1,740	4	5	502	515
Total evaporated and condensed	2,355	2,415	59	62	641	656
Dry whole milk	66	58	18	16	47	41
Nonfat dry milk	1,499	1,764	12	14	1,441	1,696
Skim Milk Powder	446	381	4	3	429	366
Dry buttermilk	100	109	6	6	91	100
Total selected dry products		2,312	40	39	2,008	2,203
Total yogurt ⁵	4,271	4,416	105	108	476	492
Total sour cream	1,255	1,281	263	269	48	49
Cottage cheese, creamed	322	323	14	15	53	53
Cottage cheese, lowfat	381	386	6	6	67	68
Total cottage cheese		709	20	21	120	121
Ice cream:						
Regular, total	3,998	4,047	480	486	400	405
Lowfat, total	1,870	2,100	112	126	206	231
Nonfat, total	77	75	2	1	11	10
Sherbet, total	272	276	5	6	5	6
Frozen yogurt	376	444	6	8	34	40
Other frozen dairy products	55	55	3	3	4	4
Net frozen products ³		6,997	527	552	427	471
Fluid milk ⁶	54,985	54,985	998	995	4,952	4,966
Cream products ⁷	2,329	2,329	469	469	162	162
Net fluid products ³		57,314	1,467	1,464	5,108	5,109
Other unpublished dairy products ⁸	1,739	1,635	111	86	1,109	1,029
Other food products ⁹	1,469	1,695	58	79	127	147
Fed to calves	874	863	32	32	77	76
Consumed on farms	98	98	4	4	9	9
Total used by producers	972	961	36	36	86	85
Residual ¹⁰			113	120	2,091	2,232
Residual as a percent of supply			1.6	1.6	12.1	12.6

¹Preliminary. ²Including whey cream butter. ³Adjustment made for duplication, the use of dairy products in the manufacture of other dairy products. ⁴Excluding whey cream butter and permeates. ⁵Excludes frozen yogurt. ⁶Total sales in U.S. (Source: USDA-AMS). ⁷Includes half and half and light/heavy cream. Previous year data used when current data not yet available. (Source: USDA-ERS) ⁸Includes anhydrous milkfat, butter oil, butterine, milk proteins, and permeates, and other products. ⁹Food products other than dairy (Source: USDA-ERS). ¹⁰Residual includes minor miscellaneous uses and any inaccuracies in production, utilization estimates, or milk equivalent conversions. Includes plant and shipping losses.

NASS, Livestock Branch, (202) 720-3570.

Table 8-25.—Dairy products: Quantities manufactured, United States, 2008–2012

Product	2008	2009	2010	2011 ¹	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Butter	1,644,076	1,572,488	1,563,972	1,809,751	1,859,554
Cheese:					
American types	4,108,565	4,202,536	4,289,341	4,226,670	4,358,477
Cheddar	3,186,454	3,205,210	3,234,991	3,096,350	3,146,665
Other American			1,054,350	1,130,320	1,211,812
Blue and Gorgonzola			84,133	85,867	87,940
Brick	6,867	9,401	6,706	11,420	12,482
Cream and Neufchatel	763,595	766,947	744,864	714,594	807,741
Feta			77,560	107,323	108,543
Gouda			19,000	16,158	37,228
Hispanic	194,268	206,892	215,313	224,396	224,259
Italian types	4,120,831	4,120,831	4,415,714	4,585,327	4,633,627
Mozzarella	3,222,765	3,222,765	3,479,441	3,574,428	3,612,000
Parmesan			233,792	287,705	297,067
Provolone			354,857	351,460	356,346
Ricotta			261,305	260,229	248,074
Romano			33,639	44,705	48,481
Other Italian types			52,680	66,800	71,659
Muenster cheese	117,241	115,504	117,647	146,585	152,630
Swiss cheese	293,968	322,336	336,458	329,145	320,599
All other types	307,473	269,981	136,662	147,521	146,618
Total cheese ²	9,912,828	10,074,199	10,443,397	10,595,006	10,890,144
Cottage cheese:					
Curd ³	428,092	432,260	432,881	423,683	424,099
Creamed ⁴	324,980	342,397	331,348	322,099	323,228
Lowfat ⁵	389,195	388,977	387,689	381,499	386,111
Sour cream	1,150,735	1,195,006	1,227,947	1,255,008	1,281,445
Yogurt plain & flavored	3,570,355	3,838,593	4,180,688	4,271,395	4,415,577
Bulk condensed milk:					
Skim, sweetened	29,106	36,298	38,405	42,503	39,635
Skim, unsweetened	1,509,246	1,478,458	1,557,612	1,575,211	1,619,260
Whole, sweetened	83,100	78,831	79,840	82,650	87,322
Whole, unsweetened	133,149	119,260	89,125	64,440	95,642
Condensed or evaporated buttermilk	64,115	51,149	75,983	76,502	81,278
Canned milk:					
Evaporated and condensed whole ⁶ ...	534,378	526,317	502,665	494,853	470,615
Evaporated skim	18,313	17,611	18,853	18,946	20,903
Dry milk products:					
Dry buttermilk, total	72,494	74,514	82,042	100,138	109,132
Dry skim milk animal	8,283	9,236	8,350	8,535	9,792
Dry whole milk	50,137	59,560	71,056	65,787	58,132
Milk protein concentrate, total			88,617	94,489	102,318
Nonfat dry milk, human	1,519,173	1,511,522	1,562,518	1,499,477	1,764,449
Skim milk powder, total ⁷	373,830	221,910	253,804	446,017	380,672
Dry whey, total	1,081,910	1,001,160	1,012,983	1,010,117	998,825
	<i>1,000 gallons</i>	<i>1,000 gallons</i>	<i>1,000 gallons</i>	<i>1,000 gallons</i>	<i>1,000 gallons</i>
Ice cream, regular, total	930,708	918,238	929,128	888,378	899,425
Ice cream, lowfat, total ⁸	383,828	399,667	415,496	415,464	466,590
Ice cream, nonfat, total	15,437	16,771	15,961	17,159	16,612
Sherbet, total	57,718	53,277	49,270	45,387	46,000
Frozen yogurt, total	78,580	46,026	50,058	62,715	73,999

¹ Preliminary. ² Excluding cottage cheese. ³ Mostly used for processing into creamed or lowfat cottage cheese. ⁴ Fat content 4 percent or more. ⁵ Fat content less than 4 percent. ⁶ Combined to avoid disclosing individual plant operations. ⁷ Includes protein standardized and blends. ⁸ Includes freezer-made milkshake.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-26.—Dairy Products: Factory production of specified items, by State and United States, 2011–2012

State	Butter		Total American cheese ¹		Total cheese ²	
	2011	2012 ³	2011	2012 ³	2011	2012 ³
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
California	622,408	654,195	593,437	596,065	2,245,051	2,246,740
Idaho			624,538	607,530	842,160	864,496
Illinois					65,835	69,114
Iowa			188,013	200,709	241,293	256,641
Minnesota					603,114	626,594
New Mexico					743,683	747,880
New York					728,939	754,119
Ohio					201,577	198,904
Oregon			168,618	176,802		
Pennsylvania					411,894	405,377
South Dakota					271,945	265,298
Vermont					121,996	127,771
Wisconsin			783,292	829,806	2,635,048	2,789,824
Other States ⁴	1,187,343	1,205,359	1,868,772	1,947,565	1,482,471	1,537,386
United States	1,809,751	1,859,554	4,226,670	4,358,477	10,595,006	10,890,144
State	Ice cream, regular, hard		Nonfat dry milk for human food			
	2011	2012 ³	2011	2012 ³	2011	2012 ³
	<i>Gallons</i>	<i>Gallons</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
California	142,136	131,321	760,161		830,810	
Other States ⁴	657,722	607,174	739,316		933,639	
United States	799,858	801,865	1,499,477		1,764,449	

¹Includes Cheddar, Colby, washed curd, stirred curd, Monterey, and Jack. ²Excluding cottage cheese. ³Preliminary. ⁴States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

NASS, Livestock Branch, (202) 720-3570.

Table 8-27.—Dairy products: Average price per pound for specified products, 2007–2011

Item and market	2007	2008	2009	2010	2011
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Butter, Chicago Mercantile Exchange:					
Grade AA:					
High ¹	1.5625	1.7650	1.5250	2.2350	2.1800
Low ¹	1.2000	1.1100	1.0900	1.3100	1.5950
Butter, National Agricultural Statistics Service, Grade AA: ²	1.3441	1.4356	1.2096	1.7020	1.9498
Cheese, Cheddar, Chicago Mercantile Exchange, Barrels:					
High ¹	2.1600	2.2500	1.5250	1.7350	2.1350
Low	1.2725	1.1300	1.0300	1.2500	1.3400
Cheese, Cheddar, Chicago Mercantile Exchange, 40-lb blocks:					
High ¹	2.2025	2.2850	1.7200	1.7700	2.1500
Low ¹	1.2875	1.1325	1.0400	1.2675	1.3425
Cheese, Cheddar, National Agricultural Statistics Service, Barrels: ²	1.7267	1.8836	1.2734	1.5033	1.8146
Cheese, Cheddar, National Agricultural Statistics Service, 40-lb blocks: ²	1.7172	1.8801	1.2900	1.5138	1.8084
Nonfat dry milk, National Agricultural Statistics Service:					
Low/medium heat ²	1.6927	1.2256	0.9225	1.1687	1.5058
Dry whey, National Agricultural Statistics Service:					
Edible nonhygroscopic ²	0.6004	0.2504	0.2585	0.3716	0.5325

¹Figures are the high and low prices for any trading day during the year. ²Prices used in Federal milk order price formulas. Averages were computed by Agricultural Marketing Service.

AMS, Dairy Programs, (202) 720-9351.

Table 8-28.—Dairy products: Manufacturers' average selling price of specified products, United States, 2002–2009¹

Year	Dry skim milk for animal feed, per pound, f.o.b. factory	Dry whole milk, per pound, f.o.b. factory
	<i>Cents</i>	<i>Cents</i>
2002	62.39	116.51
2003	46.54	108.44
2004	43.35	131.31
2005	45.18	132.34
2006	44.52	123.10
2007	70.53	183.33
2008	53.73	160.59
2009	39.81	118.21

¹ Prices for bulk goods, FOB plant. Average yearly prices reported by firms, weighted by shipments of each firm. NASS, Livestock Branch, (202) 720-3570.

Table 8-29.—Dairy products: Manufacturers' stocks, end of month, United States, 2011–2012¹

Month	Evaporated and condensed whole milk ²		Dry whole milk		Nonfat dry milk, human	
	2011	2012 ³	2011	2012 ³	2011	2012 ³
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	60,479	62,350	7,699	7,417	128,134	157,155
February	49,037	65,796	7,315	7,302	121,754	193,078
March	53,460	67,312	7,544	6,960	119,361	210,432
April	60,565	71,712	8,907	6,929	147,451	225,542
May	69,664	80,148	7,699	7,962	162,970	215,434
June	82,323	87,537	7,061	6,039	186,115	144,143
July	90,733	90,155	5,750	7,022	191,529	128,945
August	89,852	102,193	7,752	6,882	167,963	105,529
September	78,519	95,549	6,195	4,770	150,665	118,238
October	61,143	68,106	5,040	5,708	143,394	104,239
November	48,050	56,600	5,450	6,242	145,739	126,752
December	37,134	37,894	6,524	6,772	165,419	182,901

¹ Stocks held by manufacturers at all points and in transit. ² Combined to avoid disclosing individual plant operations. ³ Preliminary. NASS, Livestock Branch, (202) 720-3570.

Table 8-30.—Dairy products: Total disappearance, and total and per capita consumption, United States, 2003–2012¹

Year	Butter			Cheese ²			Condensed and evaporated milk ³		
	Total disappearance	Consumption		Total disappearance	Consumption		Total disappearance	Consumption	
		Total	Per capita		Total	Per capita		Total	Per capita
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2003	1,334	1,305	4.5	9,037	8,896	30.7	810	749	2.6
2004	1,350	1,330	4.5	9,355	9,175	31.3	737	641	2.2
2005	1,370	1,352	4.6	9,802	9,639	32.6	722	651	2.2
2006	1,436	1,413	4.7	9,932	9,766	32.7	703	649	2.2
2007	1,519	1,430	4.7	10,373	10,090	33.5	687	599	2.0
2008	1,711	1,534	5.0	10,359	9,997	32.9	757	683	2.2
2009	1,591	1,532	5.0	10,474	10,144	33.1	733	665	2.2
2010	1,634	1,538	5.0	10,652	10,182	33.1	676	565	1.8
2011	1,808	1,690	5.4	10,906	10,440	33.7	668	555	1.8
2012 ⁴	1,845	1,746	5.6	11,181	10,518	33.5	665	577	1.8

Year	Reg hard ice cream (product weight)			Dry whole milk			Nonfat dry milk (human food)		
	Total disappearance	Consumption		Total disappearance	Consumption		Total disappearance	Consumption	
		Total	Per capita		Total	Per capita		Total	Per capita
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2003	4,468	4,468	15.4	53	18	0.06	1,745	970	3.3
2004	3,807	3,807	13.0	59	8	0.03	1,997	1,375	4.7
2005	4,041	4,041	13.7	60	38	0.13	1,815	1,194	4.0
2006	4,116	4,116	13.8	60	46	0.15	1,491	847	2.8
2007	4,009	4,009	13.3	72	41	0.14	1,422	840	2.8
2008	3,944	3,944	13.0	83	12	0.04	1,786	895	2.9
2009	3,855	3,855	12.6	98	66	0.22	1,789	1,226	4.0
2010	3,685	3,685	11.9	84	10	0.03	1,864	943	3.2
2011	3,598	3,598	11.6	84	54	0.17	1,926	943	3.0
2012 ⁴	3,608	3,608	11.5	79	58	0.20	2,134	1,135	3.6

¹Total disappearance is based on production, imports, and change in stocks during the year. Production statistics for these commodities appear in other tables in this chapter. The total apparent consumption was obtained by subtracting ending stocks, shipments, and exports, from the total supply. The per capita consumption for each year was obtained by dividing the total apparent consumption by the number of persons. If the apparent total consumption is negative, value is set at zero. ²Includes all kinds of cheese except cottage and full-skim American. ³The evaporated milk is unskimmed, unsweetened, case goods. The condensed milk is unsweetened, unskimmed, bulk goods; and sweetened condensed milk, unskimmed, case and bulk goods. ⁴Preliminary.

ERS, Animal Products and Cost of Production Branch, (202) 694–5265.

Table 8-31.—Dairy products: Dec. 31 stocks, United States, 2003–2012

Year	Butter ^{1,2}	Cheese ^{1,3}	Canned milk ¹	Dry whole milk	Nonfat dry milk for human consumption ¹
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2003	98	742	39	2	887
2004	45	710	36	2	305
2005	59	758	44	2	33
2006	108	817	31	2	61
2007	155	798	37	4	139
2008	119	852	42	5	247
2009	133	967	45	7	192
2010	82	1,048	52	8	145
2011	107	992	37	6	165
2012 ⁴	153	1,024	38	7	181

¹Includes Government holdings. ²Includes butter equivalent of butteroil held by CCC. ³Excludes cottage and full-skim American cheese. Includes process American cheese held by CCC. ⁴Preliminary.

ERS, Animal Products and Cost of Production Branch, (202) 694–5265.

Table 8-32.—Dairy products: Price-support operations, United States, 2003–2013

Marketing year beginning October 1	Manufacturing milk per cwt.		Product purchase price per pound ¹		
	Support price at national average milkfat test	Average producer received price	Butter ²	Cheddar cheese ³	Nonfat milk, spray process ⁴
	Dollars	Dollars	Cents	Cents	Cents
2003–2004	9.90	(⁵)14.95	105.00	113.14	80.00
2004–2005	9.90	(⁵)14.76	105.00	113.14	80.00
2005–2006	9.90	(⁵)12.57	105.00	113.14	80.00
2006–2007	9.90	(⁵)16.62	105.00	113.14	80.00
2007–2008	9.90	(⁵)18.83	105.00	113.14	80.00
2008–2009	9.35	(⁵)12.56	105.00	113.00	80.00
2009–2010	10.80	105.00	(⁷)131.00	(⁷)92.00
	9.35	(⁵)14.44	105.00	(⁸)113.00	(⁹)80.00
2010–2011	9.35	(⁹)18.05	105.00	113.00	80.00
2011–2012	9.35	16.99	105.00	113.00	80.00
2012–2013 ¹⁰	9.35	18.59	105.00	113.00	80.00

¹ Announced purchase prices for products in bulk containers. ² U.S. Grade A or higher, salted, 25-kg blocks. ³ U.S. Grade A or higher, standard moisture basis 40-pound blocks. ⁴ U.S. Extra Grade, not more than 3.5 percent moisture content. Prices quoted are for product in 25-kg bags. ⁵ Estimated value of milk used in manufactured products. ⁶ Effective December 1, 2002. ⁷ Effective August 1, 2009 through October 31, 2009. ⁸ Effective November 1, 2009. ⁹ Publication of Manufacturing Milk prices ended after December 2010. This and subsequent entries are based on Federal Milk Marketing Order Class III and Class IV prices. ¹⁰ The Dairy Product Price Support Program expired December 31, 2013 and was repealed by the Agricultural Act of 2014.
FSA, Dairy, (202) 690-0050

Table 8-33.—International dairy: Butter production, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Australia	121	119	117
Brazil	79	81	83
Canada	85	98	92
European Union	2,055	2,100	2,090
India	4,330	4,525	4,745
Japan	63	69	71
Mexico	187	190	185
New Zealand	487	527	506
Russia	217	216	205
Ukraine	76	88	90
Others	63	58	60
Total Foreign	7,763	8,071	8,244
United States	821	843	852
Total	8,584	8,914	9,096

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 8-34.—International dairy: Cheese production, 2011–2013

Country	2011	2012	2013
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	572	564	570
Australia	339	330	329
Brazil	679	700	722
Canada	300	549	550
European Union	8,981	9,142	9,175
Japan	45	47	47
Mexico	270	264	270
New Zealand	300	321	314
Russia	425	446	420
Ukraine	185	145	147
Others	27	25	29
Total Foreign	12,123	12,533	12,573
United States	4,806	4,940	5,035
Total	16,929	17,473	17,608

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 8-35.—Dairy products: United States imports by country of origin, 2010–2012

Commodity and country of origin	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Licensed cheese items 1:			
New Zealand(*)	1,375	711	5,249
Netherlands	4,472	4,740	5,221
United Kingdom	1,996	2,472	2,566
Denmark(*)	2,125	1,844	1,962
Ireland	1,230	879	1,442
Canada	1,227	1,869	958
Germany(*)	633	664	670
Australia(*)	1,256	331	560
Italy(*)	343	340	436
France(*)	210	245	233
Dominican Republic	160	109	211
Bahrain	265	29	141
Spain	40	34	81
Austria	90	34	72
Finland	78	70	65
India	36	37	58
Poland	54	24	56
Lithuania	13	30	46
Argentina	44	26	21
Philippines	3	5	12
Jamaica	102	116	12
Israel(*)	0	0	3
Portugal	5	3	3
Croatia	2	0	2
Chile	0	24	1
Rest of World	59	58	1
World Total	15,816	14,694	20,080
Licensed cheese items 2:			
France(*)	14,333	18,712	18,088
Italy(*)	15,927	15,634	16,132
New Zealand(*)	3,714	1,494	7,245
Norway(*)	7,033	6,286	6,375
Finland	7,023	7,164	6,134
Ireland	4,891	5,111	6,101
Switzerland(*)	5,909	5,374	6,090
Netherlands	5,528	6,668	6,025
Denmark(*)	5,175	5,125	5,166
Nicaragua	2,777	3,207	3,647
Mexico	2,964	4,301	3,565
Canada	2,930	3,021	3,309
Argentina	3,034	2,989	2,510
Spain	540	1,081	1,922
United Kingdom	1,701	1,880	1,901
Germany(*)	1,924	1,901	1,695
Poland	1,459	1,759	1,651
Australia(*)	2,200	209	1,146
Austria	873	872	941
Belgium-Luxembourg(*)	217	968	689
Sweden	651	592	687
Uruguay	1,428	1,309	666
Egypt	441	496	573
Israel(*)	581	600	388
Lithuania	143	200	365
Rest of World	2,557	2,688	2,526
World Total	95,855	99,650	105,535
Licensed dairy, misc mixed:			
Mexico	22,165	19,026	21,510
Canada	8,094	7,132	10,084
New Zealand(*)	499	3,409	3,333
Germany(*)	180	267	2,411
Australia(*)	897	882	2,204
Chile	2,213	2,146	1,874
Israel(*)	324	200	1,753
Belgium-Luxembourg(*)	806	989	994
Netherlands	2,313	835	599
Singapore	54	169	461
Korea, South	445	452	449
Argentina	150	158	361
France(*)	196	211	346
Colombia	140	117	279
Peru	143	120	205
Honduras	0	0	200
Brazil	106	132	187
India	17	71	179
Switzerland(*)	194	47	176
Denmark(*)	393	170	170
United Kingdom	17	177	140
Italy(*)	27	160	54
Sweden	0	0	38
Portugal	33	26	34
Ecuador	0	13	28
Rest of World	1,814	754	176
World Total	41,219	37,661	48,241

See footnote(s) at end of table.

**Table 8-35.—Dairy products: United States imports by country of origin, 2010–2012—
Continued**

Commodity and country of origin	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Non-licensed dairy, misc:			
Mexico	15,892	15,409	18,513
Germany(*)	49	1,356	8,877
New Zealand(*)	4,438	2,240	5,967
Canada	9,320	4,526	5,722
Chile	5,004	4,842	4,468
Peru	2,330	3,123	3,935
Denmark(*)	1,496	1,699	1,679
Netherlands	807	1,031	1,451
United Kingdom	2	130	586
Israel(*)	151	44	425
Spain	308	381	401
Belgium-Luxembourg(*)	258	340	340
Greece	708	328	228
Norway(*)	200	46	181
Austria	0	6	169
Brazil	385	287	134
Australia(*)	309	295	107
Russia	53	207	96
Ukraine	40	50	78
Poland	20	55	63
France(*)	1	26	60
Nicaragua	100	76	40
Argentina	98	273	20
Belarus	0	0	16
India	3	4	14
Rest of World	137	74	38
World Total	42,106	36,849	53,609
Non-licensed cheese:			
Italy(*)	12,934	12,978	14,015
Spain	3,393	3,966	3,587
Greece	2,391	2,519	2,827
France(*)	2,377	3,165	2,757
Bulgaria	2,071	2,672	2,756
Turkey	260	315	585
Israel(*)	538	474	565
United Kingdom	540	486	431
Cyprus	216	298	244
Romania	353	169	157
Norway(*)	134	156	140
Netherlands	87	142	115
Lithuania	36	0	40
El Salvador	0	0	30
Egypt	22	18	29
Macedonia	81	26	17
Portugal	23	31	15
New Zealand(*)	35	26	12
Jordan	3	31	12
Hungary	0	17	9
Lebanon	19	5	7
Poland	2	3	5
Croatia	1	5	4
Austria	0	1	4
Philippines	0	0	3
Rest of World	1,109	1,171	5
World Total	26,625	28,672	28,368
Casein:			
New Zealand(*)	22,723	30,262	31,136
Ireland	7,880	13,641	10,664
Netherlands	8,835	8,001	10,191
Poland	3,248	6,856	5,689
India	10,215	4,730	5,534
France(*)	1,358	3,294	5,468
Germany(*)	1,125	5,868	4,472
Argentina	4,142	10,552	4,142
Uruguay	0	146	2,959
Denmark(*)	1,349	2,353	2,156
China	283	74	631
Australia(*)	2,281	1,439	565
Ukraine	59	183	253
United Kingdom	6	85	249
Belarus	117	2,150	195
Belgium-Luxembourg(*)	38	0	19
Japan	0	0	-
Canada	-	0	0
Italy(*)	1	0	0
Mexico	4	5	0
South Africa	2	0	0
World Total	63,668	89,640	84,322

See footnote(s) at end of table.

Table 8-35.—Dairy products: United States imports by country of origin, 2010–2012—Continued

Commodity and country of origin	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Lactose:			
Germany(*)	1,888	2,878	2,618
Canada	3,604	3,193	2,435
Netherlands	1,213	1,377	252
China	1,517	208	124
New Zealand(*)	94	127	102
Honduras	0	0	51
Belarus	22	66	44
France(*)	4	1	7
Ukraine	2	0	6
Bosnia and Herzegovina	0	0	5
South Africa	0	0	2
United Kingdom	0	7	1
India	6	1	1
Singapore	0	0	0
Thailand	0	0	0
Spain	0	-	-
Argentina	5	0	0
Australia(*)	312	0	0
Belgium-Luxembourg(*)	0	2	0
Guatemala	0	15	0
Israel(*)	-	-	0
Italy(*)	0	0	0
Japan	0	17	0
Russia	0	9	0
World Total	8,667	7,900	5,646
Butter:			
New Zealand(*)	8,665	8,823	10,328
Ireland	1,509	1,856	2,391
Australia(*)	1,468	627	1,860
Mexico	0	6	1,125
France(*)	518	313	1,121
Canada	254	228	279
Denmark(*)	210	242	230
Germany(*)	250	239	182
India	374	277	171
Belgium-Luxembourg(*)	7	14	159
Argentina	10	10	139
Poland	104	122	114
United Kingdom	92	112	102
Iceland	30	48	56
Italy(*)	37	61	55
Chile	0	0	51
Uruguay	0	0	50
Colombia	0	0	38
Costa Rica	254	59	30
Czech Republic	40	20	20
Iran	0	0	18
Lithuania	9	13	15
Malaysia	30	0	14
Turkey	15	10	13
Portugal	8	12	11
Rest of World	110	34	27
World Total	13,994	13,125	18,600

- Represents zero. (*) Denotes a country that is a summarization of its component countries. ¹ 2012 data does not reflect 13 month changes. All zeroes for a data item may show that statistics exist in the other import type. Consumption or General. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics

Table 8-36.—Dairy products: United States exports by country of destination, 2010–2012

Commodity and country of destination	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Condensed & evap milk:			
Mexico	7,232	15,002	12,585
Canada	873	1,054	1,690
Morocco	711	0	1,090
China	22	347	1,016
Philippines	510	55	882
Bahamas, The	1,433	1,978	692
Malaysia	16	48	633
Vietnam	459	413	554
Australia(*)	501	452	539
Hong Kong	340	553	458
Korea, South	313	270	435
Taiwan	684	540	388
Egypt	422	138	382
Dominican Republic	2,538	367	341
Panama	686	117	266
Libya	0	0	261
Indonesia	23	60	194
Bermuda	163	114	189
Trinidad and Tobago	30	127	189
Honduras	184	1,057	159
Singapore	310	50	154
Colombia	25	30	146
Thailand	0	0	141
Belize	3	10	124
Netherlands Antilles(*)	99	110	115
Pakistan	121	96	76
Guatemala	101	5	61
Leeward-Windward Islands(*)	11	74	60
United Arab Emirates	4	32	46
Barbados	2	101	44
Rest of World	12,791	1,050	329
World Total	30,604	24,188	24,236
Non-fat dry milk:			
Mexico	114,464	172,949	196,063
Philippines	49,005	51,363	45,689
Indonesia	42,942	44,790	31,543
Vietnam	33,852	41,868	24,335
Malaysia	20,205	23,303	16,506
China	14,605	14,843	15,425
Egypt	17,278	8,793	12,420
Pakistan	13,245	9,332	11,409
Peru	8,882	6,213	11,128
Chile	2,915	4,845	9,568
Dominican Republic	5,276	4,795	8,396
Algeria	1,497	0	8,335
Thailand	7,849	11,024	6,935
Japan	8,611	7,974	6,784
Morocco	1,208	1,158	4,941
Singapore	2,708	5,629	3,418
Honduras	61	733	3,078
Sri Lanka	89	416	2,621
Venezuela	3,743	1,527	2,530
Colombia	417	422	2,330
Canada	3,127	2,416	2,271
Panama	1,029	1,293	1,821
Korea, South	725	374	1,480
Bangladesh	8,276	4,447	1,395
Guatemala	898	1,131	1,283
Israel(*)	2,836	3,029	1,155
Nicaragua	213	391	934
Taiwan	382	878	898
Australia(*)	4	258	882
Nigeria	4	1,349	824
Rest of World	17,325	7,240	8,312
World Total	383,669	434,781	444,707

See footnote(s) at end of table.

Table 8-36.—Dairy products: United States exports by country of destination, 2010–2012—Continued

Commodity and country of destination	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Dry whole milk & cream:			
Mexico	10,930	6,858	5,326
Vietnam	10,332	694	1,836
China	892	63	1,591
Pakistan	1,097	916	1,219
Philippines	769	65	1,005
Israel(*)	1,305	2,005	909
Nicaragua	0	200	877
Hong Kong	134	491	837
New Zealand(*)	348	57	743
Japan	2,315	1,019	743
Canada	1,210	1,036	650
South Africa	36	57	591
Colombia	37	325	552
Chile	292	144	476
Guatemala	652	216	404
Indonesia	993	764	394
Malaysia	637	7	329
Saudi Arabia	13	170	318
Egypt	3,643	1,854	313
Dominican Republic	258	522	293
Panama	17	232	290
Peru	578	370	283
Netherlands Antilles(*)	28	16	126
Trinidad and Tobago	2	3	123
Belize	79	41	102
Venezuela	0	0	69
Mozambique	0	22	68
Haiti	52	32	57
Singapore	768	119	51
Korea, South	202	114	44
Rest of World	14,964	3,142	312
World Total	52,580	21,555	20,932
Butter and milkfat:			
Saudi Arabia	10,370	13,065	16,643
Iran	1,462	2,871	6,562
Morocco	3,849	3,747	3,878
Mexico	11,014	6,785	3,226
Egypt	4,517	3,661	3,063
Bahamas, The	192	169	1,603
United Arab Emirates	911	445	1,566
Canada	3,862	5,625	1,539
Dominican Republic	680	1,074	1,106
Japan	195	4,932	1,062
Bahrain	606	557	927
South Africa	254	459	628
Cuba	156	466	576
Israel(*)	888	630	537
Korea, South	2,365	3,631	507
France(*)	0	894	459
Guatemala	111	370	392
Denmark(*)	1,100	2,966	334
Singapore	291	635	310
Panama	284	773	285
Chile	45	115	250
China	381	503	240
Honduras	908	254	208
Tunisia	0	100	206
Jamaica	308	160	195
Taiwan	224	489	195
Belgium-Luxembourg(*)	1,378	3,295	148
Australia(*)	446	218	128
Kuwait	111	123	116
Uruguay	148	257	105
Rest of World	9,729	4,400	1,739
World Total	56,785	63,669	48,731

See footnote(s) at end of table.

Table 8-36.—Dairy products: United States exports by country of destination, 2010–2012—Continued

Commodity and country of destination	2010	2011	2012 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Ice cream:			
Mexico	16,181	18,843	21,265
Canada	3,588	3,643	3,599
United Arab Emirates	426	451	2,750
Australia(*)	743	965	1,955
Saudi Arabia	32	62	1,446
Jamaica	756	828	1,179
Bahamas, The	1,073	1,218	1,161
Chile	67	540	1,150
Trinidad and Tobago	952	1,007	1,035
Korea, South	699	833	902
Singapore	689	789	849
China	178	283	782
Netherlands Antilles(*)	701	685	691
Malaysia	65	164	607
Sweden	361	690	585
Philippines	373	423	519
Leeward-Windward Islands(*)	517	482	445
Dominican Republic	337	451	409
Bermuda	444	583	394
Kuwait	65	85	384
Taiwan	183	290	327
Japan	197	159	310
Honduras	183	161	301
Netherlands	515	685	299
Cayman Islands	265	252	289
Qatar	62	66	256
Indonesia	87	14	230
Costa Rica	154	150	198
Nigeria	114	148	170
United Kingdom	22	81	168
Rest of World	2,013	1,839	2,103
World Total	32,041	36,869	46,756
Cheese and curd:			
Mexico	48,826	48,297	65,472
Korea, South	19,244	35,122	39,411
Japan	14,868	22,882	25,843
Canada	11,463	11,177	13,946
Saudi Arabia	6,987	10,989	11,318
Australia(*)	5,763	9,973	11,059
China	2,866	6,678	8,798
Panama	1,532	5,182	6,536
Taiwan	3,135	5,071	6,355
Indonesia	3,138	4,598	5,356
Philippines	3,403	5,521	4,916
Chile	2,017	2,764	4,594
Egypt	8,251	7,443	4,003
Bahrain	814	1,424	3,588
Dominican Republic	3,178	4,246	3,544
Morocco	3,304	3,751	3,483
Guatemala	2,994	3,084	3,383
Hong Kong	1,079	1,892	2,462
Honduras	1,676	2,420	2,327
Peru	1,061	2,099	2,246
Malaysia	1,459	1,360	1,849
Bahamas, The	1,569	1,946	1,783
United Arab Emirates	1,730	1,610	1,653
South Africa	705	270	1,640
Costa Rica	891	1,122	1,625
Trinidad and Tobago	1,271	1,389	1,462
Kuwait	1,254	1,323	1,440
Jordan	1,078	1,324	1,411
Singapore	1,136	1,751	1,396
Libya	908	486	1,284
Rest of World	15,729	17,361	15,670
World Total	173,327	224,554	259,852

See footnote(s) at end of table.

Table 8-36.—Dairy products: United States exports by country of destination, 2010–2012—Continued

Commodity and country of destination	2010	2011	2012 ¹
	<i>Liters</i>	<i>Liters</i>	<i>Liters</i>
Fluid milk and cream:			
Canada	30,235,364	30,188,599	27,065,590
Mexico	31,804,392	26,687,323	24,968,076
Peru	1,916	32,164	2,269,686
Hong Kong	668,989	853,282	1,823,650
Bahamas, The	1,553,483	1,447,509	1,453,960
China	207,185	430,502	1,408,906
Vietnam	1,016,007	1,683,492	747,290
Singapore	277,689	340,419	602,266
Cayman Islands	810,912	630,190	458,872
Philippines	83,963	26,718	358,912
Malaysia	441,402	618,444	339,584
Saudi Arabia	234,000	156,000	321,753
Pakistan	232,200	232,200	303,180
Korea, South	230,542	10,735,241	197,858
Leeward-Windward Islands(*)	265,316	170,578	194,782
Turks and Caicos Islands	170,354	226,227	191,817
Taiwan	328,686	255,755	165,260
Netherlands Antilles(*)	312,249	419,894	152,575
Palau	129,136	200,433	133,431
Guatemala	0	20,859	76,935
Libya	0	0	61,942
Honduras	12,001	46,063	53,410
Bangladesh	0	8,724	42,885
Thailand	0	14,934	36,337
Guyana	17,602	63,297	27,950
Jamaica	0	2,016	19,844
Russia	37,422	11,583	18,711
Equatorial Guinea	43,143	42,942	17,208
Trinidad and Tobago	0	0	16,426
Uruguay	53,657	0	16,227
Rest of World	507,902	575,553	94,958
World Total	69,675,512	76,120,941	63,640,281
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Whey, mixed:			
China	129,025	152,214	154,944
Mexico	68,678	63,201	65,823
Canada	43,002	41,726	38,665
Vietnam	18,634	19,816	27,043
Japan	34,538	29,134	26,181
Philippines	20,183	14,435	22,481
Indonesia	19,148	22,220	21,506
Korea, South	21,198	16,341	21,173
Malaysia	18,414	20,945	14,614
New Zealand(*)	1,179	3,227	11,517
Thailand	15,451	14,141	9,004
Morocco	12,334	6,578	8,590
Brazil	5,053	6,424	8,576
Taiwan	7,933	5,753	6,785
Singapore	3,765	5,083	4,902
Australia(*)	6,165	7,027	3,878
Peru	2,906	1,024	3,408
Dominican Republic	2,943	2,591	3,113
Chile	2,879	2,358	3,076
Belgium-Luxembourg(*)	2,065	1,599	2,803
Guatemala	2,237	2,101	2,638
El Salvador	2,107	2,334	2,108
Egypt	2,514	2,930	2,050
Venezuela	1,587	1,958	1,672
United Kingdom	167	379	1,463
Pakistan	3,991	2,711	1,387
Jordan	503	61	1,203
Switzerland(*)	109	272	1,079
Colombia	290	422	1,073
Netherlands	667	607	1,064
Rest of World	14,459	12,811	14,759
World Total	464,123	462,419	488,577
Grand Total	1,193,130	1,268,035	1,333,791

¹2012 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries. Users should use cautious interpretation on quantity reports using mixed units of measure. Quantity line items will only include statistics on the units of measure that are equal to, or are able to be converted to, the assigned unit of measure of the grouped commodities.

FAS, Office of Global Analysis, (202) 720-6301. Data Source: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

Table 8-37.—Chickens: Layers, pullets, and other chickens, by State and United States, December 1, 2011 and 2012¹

State	Total layers		Total pullets		Other Chickens	
	2011	2012	2011	2012	2011	2012
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
AL	9,022	8,947	5,502	5,573	1,019	968
AR	11,897	12,244	6,809	6,830	1,219	1,160
CA	19,799	20,094	4,829	4,410	6	10
CO	4,684	4,171	884	906	73	49
CT	2,340	2,399	615	562	9	7
FL	10,072	8,736	1,756	1,699	30	29
GA	16,302	17,293	7,508	7,655	896	990
IL	4,499	4,349	143	282	17	17
IN	22,926	26,099	8,135	8,082	76	98
IA	52,554	52,773	13,692	11,991	73	90
KY	4,254	4,201	1,927	1,784	237	220
LA	1,889	1,921	649	665	152	92
ME	3,570	3,539	4	4	-	-
MD	2,106	2,381	421	826	16	11
MA	131	131	11	11	-	-
MI	10,999	12,336	2,714	2,811	-	3
MN	10,154	9,956	3,056	3,108	51	41
MS	5,509	5,479	3,452	3,421	488	535
MO	7,149	8,051	3,226	2,953	154	164
MT	380	380	165	170	-	-
NE	9,119	9,334	2,171	1,991	-	-
NY	4,496	4,689	1,147	1,358	8	8
NC	12,480	12,908	5,961	5,934	915	825
OH	28,355	28,481	7,582	7,478	41	29
OK	3,167	3,046	897	1,052	193	184
OR	2,309	2,237	618	603	9	9
PA	25,153	25,042	3,620	4,736	121	114
SC	4,349	4,249	1,324	1,595	161	199
SD	2,481	2,126	293	667	-	-
TN	1,364	1,376	1,055	1,072	165	152
TX	18,141	18,971	5,061	5,329	406	432
UT	3,636	3,792	650	807	-	-
VT	212	212	9	11	2	2
VA	2,950	2,735	1,070	937	203	175
WA	6,755	6,695	1,226	1,360	-	-
WV	1,001	1,099	407	675	115	130
WI	4,980	5,422	1,016	1,243	34	38
WY	11	11	2	2	-	-
Oth Sts ²	7,749	7,825	2,609	2,430	33	36
US	338,944	345,730	102,216	103,023	6,922	6,817

- Represents zero. ¹Totals may not add due to rounding. ²AK, AZ, DE, ID, KS, NH, NJ, NM, NV, ND, and RI combined to avoid disclosing individual operations. NASS, Livestock Branch, (202) 720-3570.

Table 8-38.—Chickens: Inventory number and value, United States, Dec. 1, 2003–2012¹

Year	Total layers	Total pullets	Other chickens	All chickens	Value per head	Total value
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	341,099	100,583	8,477	450,159	2.48	1,116,052
2004	344,371	101,794	8,287	454,452	2.48	1,125,672
2005	349,764	97,544	8,264	455,572	2.52	1,149,736
2006	352,316	97,459	8,038	457,813	2.60	1,189,978
2007	346,613	103,816	8,164	458,593	2.95	1,351,549
2008	339,859	99,458	7,589	446,906	3.39	1,517,210
2009	341,005	102,301	8,487	451,793	3.34	1,507,533
2010	341,884	105,738	7,390	455,012	3.59	1,632,990
2011	338,944	102,216	6,922	448,082	3.80	1,702,695
2012 ²	345,730	103,023	6,817	455,570	4.06	1,847,470

¹ Does not include commercial broilers. ² Preliminary. NASS Livestock Branch, (202) 720-3570.

Table 8-39.—Chicken inventory: Number, value per head, and total value, by State and United States, December 1, 2011 and 2012^{1 2}

State	Number		Value per bird		Total value	
	2011	2012	2011	2012	2011	2012
	<i>1,000 Head</i>	<i>1,000 Head</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 Dollars</i>	<i>1,000 Dollars</i>
AL	15,543	15,488	7.20	7.40	111,910	114,611
AR	19,925	20,234	7.00	6.50	139,475	131,521
CA	24,634	24,514	3.10	2.70	76,365	66,188
CO	5,641	5,126	2.30	2.20	12,974	11,277
CT	2,964	2,968	2.70	2.90	8,003	8,607
FL	11,858	10,464	2.40	2.50	28,459	26,160
GA	24,706	25,938	6.10	5.20	150,707	134,878
IL	4,659	4,648	1.80	2.00	8,386	9,296
IN	31,137	34,279	2.10	2.10	65,388	71,986
IA	66,319	64,854	2.90	4.20	192,325	272,387
KY	6,418	6,205	4.60	5.30	29,523	32,887
LA	2,690	2,678	3.90	4.30	10,491	11,515
ME	3,574	3,543	2.50	2.70	8,935	9,566
MD	2,543	3,218	2.60	2.80	6,612	9,010
MA	142	142	5.00	5.00	710	710
MI	13,713	15,150	2.40	2.10	32,911	31,815
MN	13,261	13,105	2.70	4.40	35,805	57,662
MS	9,449	9,435	5.10	6.80	48,190	64,158
MO	10,529	11,168	3.70	4.20	38,957	46,906
MT	545	550	4.00	6.40	2,180	3,520
NE	11,290	11,325	2.90	3.00	32,741	33,975
NY	5,651	6,055	1.80	2.30	10,172	13,927
NC	19,356	19,667	9.10	9.80	176,140	192,737
OH	35,978	35,988	2.30	2.00	82,749	71,976
OK	4,257	4,282	6.60	6.90	28,096	29,546
OR	2,936	2,849	2.70	3.00	7,927	8,547
PA	28,894	29,892	3.70	3.80	106,908	113,590
SC	5,834	6,043	3.60	4.30	21,002	25,985
SD	2,774	2,793	2.50	2.80	6,935	7,820
TN	2,584	2,600	6.80	7.10	17,571	18,460
TX	23,608	24,732	4.20	3.80	99,154	93,982
UT	4,286	4,599	2.70	2.50	11,572	11,498
VT	223	225	3.70	3.50	825	788
VA	4,223	3,847	4.00	6.00	16,892	23,082
WA	7,981	8,055	2.60	3.10	20,751	24,971
WV	1,523	1,904	5.50	6.60	8,377	12,566
WI	6,030	6,703	3.20	3.30	19,296	22,120
WY	13	13	3.10	3.10	40	40
Oth Sts ³	10,391	10,291	2.62	2.64	27,241	27,200
US	448,082	455,570	3.80	4.06	1,702,695	1,847,470

¹Excludes commercial broilers. ²Totals may not add due to rounding. ³AK, AZ, DE, ID, KS, NH, NJ, NM, NV, ND, and RI combined to avoid disclosing data for individual operations.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-40.—Chickens: Lost, sold for slaughter, and value of sales, by State and United States, 2011 and 2012¹

State	Number lost ²		Number sold		Pounds sold		Value of sales	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
AL	3,431	2,748	11,490	11,314	89,622	85,986	11,830	11,952
AR	4,826	4,095	14,179	12,924	106,343	95,638	13,718	12,911
CA	5,194	6,554	6,847	4,600	21,910	14,720	22	15
CO	1,138	1,015	2,027	2,135	8,513	9,608	426	663
CT	1,826	1,801	66	64	304	288	21	20
FL	3,292	3,249	4,079	3,560	15,500	13,172	543	435
GA	5,114	4,394	15,806	14,200	105,900	96,560	12,496	12,263
IL	765	667	1,998	2,067	7,193	7,235	158	130
IN	3,882	5,065	13,061	11,300	43,101	37,290	388	410
IA	27,926	26,710	8,109	10,609	26,760	33,949	107	136
KY	2,250	2,235	2,484	2,384	19,375	17,642	2,577	2,399
LA	301	391	1,166	1,454	9,095	9,596	1,210	1,180
ME	505	508	1,009	1,279	3,229	4,093	3	4
MD	629	207	1,399	759	5,316	2,884	170	110
MA	7	5	85	92	272	294	(Z)	(Z)
MI	1,115	1,112	5,235	4,716	16,752	15,091	17	15
MN	2,728	2,632	5,350	4,981	19,260	17,932	462	466
MS	1,729	1,331	6,947	6,751	49,324	46,582	6,166	6,009
MO	971	998	5,219	5,839	25,573	26,859	1,995	2,014
MT	186	241	88	45	282	144	(Z)	(Z)
NE	1,282	1,110	6,332	5,973	20,262	19,114	20	19
NY	376	384	3,632	3,274	11,622	10,477	23	21
NC	4,305	3,072	12,933	12,587	89,238	85,592	10,798	10,870
OH	9,211	9,121	9,469	11,026	31,248	36,386	250	364
OK	829	758	3,257	2,675	23,776	18,993	2,996	2,526
OR	1,258	1,410	305	548	1,007	1,808	11	14
PA	2,230	2,304	13,682	13,617	47,887	46,298	814	741
SC	883	1,691	3,404	2,748	22,126	19,236	2,522	2,501
SD	946	962	584	749	1,869	2,472	2	2
TN	465	405	1,984	1,743	15,475	13,421	2,058	1,866
TX	9,214	5,372	7,585	10,677	47,027	54,453	5,079	4,955
UT	340	520	1,883	1,869	6,026	5,981	6	6
VT	19	27	181	130	652	507	17	22
VA	669	835	2,947	2,265	19,156	15,629	2,184	2,001
WA	4,202	4,177	31	84	99	260	(Z)	(Z)
WV	234	181	1,440	1,373	11,088	10,435	1,464	1,450
WI	1,611	1,787	1,507	1,337	6,329	5,749	335	345
WY	1	1	7	7	22	22	(Z)	(Z)
Oth Sts ³	1,757	1,823	3,778	4,558	12,882	15,118	185	136
US	107,647	101,898	181,585	178,313	941,415	897,514	81,073	78,971

(Z) Less than half of the unit shown. ¹ Annual estimates cover the period December 1 previous year through November 30. Exclude broilers. Totals may not add due to rounding. ² Includes rendered, died, destroyed, composted, or disappeared for any reason except sold during the 12-month period. ³ AK, AZ, DE, HI, ID, KS, NV, NH, NJ, NM, ND, and RI combined to avoid disclosing data for individual operations. NASS, Livestock Branch, (202) 720-3570.

Table 8-41.—Mature chickens: Lost, sold for slaughter, price, and value, United States, 2003–2012¹

Year	Number		Pounds (live weight) sold ³	Price per pound live weight ^{3,4}	Value of sales ³
	Lost ²	Sold ³			
	<i>1,000 head</i>	<i>1,000 head</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	86,933	189,660	984,853	0.049	47,997
2004	100,752	191,971	999,066	0.058	57,709
2005	93,445	193,938	1,005,838	0.065	65,072
2006	101,611	173,883	924,993	0.059	54,141
2007	101,152	168,283	912,875	0.056	51,498
2008	101,832	175,573	937,045	0.066	62,164
2009	99,088	175,596	906,800	65,115
2010	107,793	173,087	902,682	73,107
2011	107,647	181,585	941,415	81,073
2012	101,898	178,313	897,514	78,971

¹ Annual estimates cover the period December 1 previous year through November 30. Excludes broilers. Totals may not add due to rounding. ² Includes rendered, died, destroyed, composted, or disappeared for any reason (excluding sold for slaughter) during the 12-month period. ³ Sold for slaughter. ⁴ Price per pound live weight discontinued in 2009. NASS, Livestock Branch, (202) 720-3570.

Table 8-42.—Poultry, meat, and broiler: International trade, exports and imports, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting:			
Argentina	244	291	323
Belarus	74	105	100
Brazil	3,443	3,508	3,482
Canada	143	141	150
Chile	90	93	91
China	423	411	415
European Union	1,044	1,088	1,090
Thailand	467	538	540
Turkey	206	285	365
Ukraine	43	76	141
Others	219	242	233
Total Foreign	6,376	6,778	6,930
United States	3,161	3,300	3,354
Total	9,537	10,078	10,284
Principle importing:			
Angola	287	301	321
European Union	734	720	670
Hong Kong	410	300	270
Iraq	598	612	655
Japan	895	877	860
Mexico	578	616	680
Russia	463	560	540
Saudi Arabia	788	799	810
South Africa	325	371	355
Venezuela	234	198	300
Others	2,928	3,216	3,180
Total Foreign	8,240	8,570	8,641
United States	49	51	52
Total	8,289	8,621	8,693

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 8-43.—Broilers: Production and value, United States, 2003–2012^{1 2 3}

Year	Production		Price per pound ^{4 5}	Value of production
	Number produced <i>Thousands</i>	Pounds produced <i>1,000 pounds</i>		
2003	8,492,850	43,958,200	34.6	15,214,947
2004	8,740,650	45,796,250	44.6	20,446,086
2005	8,872,000	47,855,600	43.6	20,877,916
2006	8,867,800	48,829,900	36.3	17,739,234
2007	8,906,700	49,330,700	43.6	21,513,536
2008	9,009,300	50,441,600	46.0	23,203,136
2009	8,550,200	47,752,300		21,822,804
2010	8,623,600	49,152,600		23,691,553
2011	8,607,600	50,082,400		22,987,822
2012	8,437,900	49,529,700		24,764,850

¹December 1, previous year through November 30, current year. ²Broiler production including other domestic meat-type strains. ³Excludes States producing less than 500,000 broilers. ⁴Live weight equivalent prices, derived from ready-to-cook (RTC) prices, minus processing costs, then multiplied by a dressing percentage. ⁵Price per pound discontinued in 2009.
NASS, Livestock Branch, (202) 720-3570.

Table 8-44.—Chickens: Supply, distribution, and per capita consumption, ready-to-cook basis, United States, 2004–2013

Year	Production			Commercial storage at beginning of year <i>Million pounds</i>	Exports <i>Million pounds</i>	Commercial storage at end of year <i>Million pounds</i>	Consumption	
	Commercial broilers	Other chickens	Total ¹				Total ^{1 2}	Per capita
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>				<i>Million pounds</i>	<i>Pounds</i>
2004	33,699	504	34,203	600	4,997	705	29,129	99
2005	34,986	516	35,502	705	5,332	913	29,997	101
2006	35,120	504	35,624	913	5,365	738	30,484	102
2007	35,772	498	36,270	738	6,072	721	30,280	100
2008	36,511	559	37,070	721	7,110	748	30,036	99
2009	35,131	500	35,631	748	7,226	618	28,948	94
2010	36,515	503	37,018	618	6,841	777	30,130	97
2011	36,804	521	37,325	777	7,061	592	30,558	98
2012 ³	36,643	517	37,160	592	7,364	652	29,850	95
2013 ⁴	37,362	520	37,882	652	7,501	678	30,477	96

¹Totals may not add due to rounding. ²Shipments to territories now included in total consumption. ³Preliminary. ⁴Forecast.
ERS Markets and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694-5308.

Table 8-45.—Poultry: Feed-price ratios, United States, 2003–2012

Year	Ratios ¹		
	Egg-feed	Broiler-feed	Turkey-feed
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2003	10.6	5.4	5.9
2004	8.3	5.9	6.2
2005	7.0	7.0	7.8
2006	7.5	5.7	7.8
2007	10.2	5.0	6.0
2008	8.6	3.7	4.6
2009	7.2	4.1	5.0
2010	7.5	4.5	6.2
2011	6.0	3.1	4.9
2012	5.4	3.1	4.7

¹Number of pounds of poultry feed equivalent in value at local market prices to 1 dozen market eggs, or 1 pound of broiler or 1 pound of turkey live weight. Simple average of monthly feed-price ratios. Egg feed= corn (75 lbs) and soybeans (25 lbs); broiler feed= corn (58 lbs); soybeans (42 lbs); turkey feed= corn (51 lbs), soybeans (28 lbs), and wheat (21 lbs). Monthly equivalent prices of commercial prepared feeds are based on current U.S. prices received for corn, soybeans, and wheat.
NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 8-46.—Broilers: Production and value, by State and Total, 2011–2012¹

State	2011			2012		
	Number produced	Pounds produced	Value of production	Number produced	Pounds produced	Value of production
	<i>Thousands</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>Thousands</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>
AL	1,021,100	5,820,300	2,671,518	1,003,600	5,620,200	2,810,100
AR	1,027,300	5,855,600	2,687,720	977,100	5,764,900	2,882,450
DE	217,800	1,524,600	699,791	212,000	1,505,200	752,600
FL	61,800	383,200	175,889	59,500	357,000	178,500
GA	1,375,200	7,426,100	3,408,580	1,361,700	7,625,500	3,812,750
KY	310,000	1,705,000	782,595	309,500	1,733,200	866,600
MD	311,100	1,684,800	756,799	304,000	1,611,200	805,600
MN	41,600	241,300	110,757	45,500	263,900	131,950
MS	784,000	4,625,600	2,123,150	751,300	4,507,800	2,253,900
MO	285,200	1,369,000	628,371	271,600	1,303,700	651,850
NC	786,900	5,587,000	2,564,433	799,700	5,677,900	2,838,950
OH	59,600	375,500	172,355	63,200	379,200	189,600
OK	214,700	1,588,800	729,259	211,800	1,419,100	709,550
PA	155,600	871,400	399,973	154,500	865,200	432,600
SC	223,400	1,541,500	707,549	222,800	1,537,300	768,650
TN	190,300	989,600	454,226	167,600	871,500	435,750
TX	630,500	3,656,900	1,678,517	602,500	3,494,500	1,747,250
VA	243,800	1,292,100	593,074	240,500	1,298,700	649,350
WV	85,400	341,600	156,794	94,000	376,000	188,000
WI	46,500	195,300	89,643	51,700	217,100	108,550
Oth Sts ²	535,800	3,043,200	1,396,829	533,800	3,100,600	1,550,300
Total	8,607,600	50,082,400	22,987,822	8,437,900	49,529,700	24,764,850

¹ Annual estimates cover the period December 1 previous year through November 30. Broiler production including other domestic meat-type strains. Excludes States producing less than 500,000 broilers. ² CA, IL, IN, IA, LA, MI, NE, NY, OR, & WA combined to avoid disclosing individual operations.
NASS, Livestock Branch, (202) 720–3570.

Table 8-47.—Chicks hatched by commercial hatcheries: Number, average price, and value, United States, 2003–2012

Year	Chicks hatched			Average price of baby chicks per 100		Value of chick production <i>1,000 dollars</i>
	Broiler-type	Egg-type	All	Broiler-type	Egg-type	
				<i>Dollars</i>	<i>Dollars</i>	
2003	9,080,614	416,003	9,496,617	21.10	50.50	2,025,209
2004	9,337,577	437,391	9,774,968	20.60	53.90	2,041,418
2005	9,483,918	437,066	9,920,984	20.60	53.50	2,071,207
2006	9,414,070	427,373	9,841,443	22.90	66.50	2,297,743
2007	9,590,018	446,562	10,036,580	25.60	69.40	2,605,945
2008	9,468,133	467,763	9,935,896	26.30	75.60	2,666,769
2009	9,116,802	467,981	9,584,783	26.60	81.20	2,614,912
2010	9,276,240	490,393	9,766,633	27.00	83.00	2,708,098
2011	9,054,715	478,606	9,533,321	28.20	86.70	2,761,358
2012	8,930,889	470,652	9,401,541	29.70	89.80	2,863,797

NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146 and Livestock Branch, (202) 720-3570.

Table 8-48.—Poultry: Slaughtered under Federal inspection, by class, United States, 2010–2012

Class	Number inspected			Pounds inspected (live weight)		
	2010	2011	2012	2010	2011	2012
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Young chickens	8,649,341	8,537,636	8,428,847	49,314,757	49,559,126	49,349,564
Mature chickens	140,943	146,007	147,347	803,689	835,452	815,506
Total chickens	8,790,284	8,683,643	8,576,194	50,118,446	50,394,578	50,165,070
Young turkeys	241,183	245,450	248,590	7,024,225	7,227,486	7,420,590
Old turkeys	1,436	1,394	1,602	38,317	36,967	42,566
Total turkeys	242,619	246,844	250,192	7,062,542	7,264,453	7,463,156
Ducks	23,627	24,472	24,183	161,604	166,632	164,388
Other poultry ¹	(NA)	(NA)	(NA)	5,353	4,440	4,482
Total poultry	(NA)	(NA)	(NA)	57,347,945	57,830,103	57,797,096
Pounds condemned						
Class	Ante-mortem (live weight)			Post-mortem (Carcass and parts)		
	2010	2011	2012	2010	2011	2012
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Young chickens	114,557	103,444	96,144	294,434	298,833	294,917
Mature chickens	13,090	9,418	8,661	36,729	33,763	24,823
Total chickens	127,647	112,862	104,805	331,163	332,596	319,740
Young turkeys	16,668	17,225	17,076	81,097	82,823	78,233
Old turkeys	421	336	430	1,363	1,217	1,316
Total turkeys	17,089	17,561	17,506	82,460	84,040	79,549
Ducks	569	549	492	3,211	3,116	3,216
Other poultry	6	4	6	30	24	30
Total poultry	145,311	130,976	122,809	416,864	419,776	402,535
Pounds certified (ready-to-cook)						
Class	2010	2011	2012			
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>			
Young chickens	36,909,772	37,202,482	37,038,912			
Mature chickens	504,066	521,300	517,017			
Total chickens	37,413,838	37,723,782	37,555,929			
Young turkeys	5,614,868	5,762,187	5,934,967			
Old turkeys	29,426	28,316	32,285			
Total turkeys	5,644,294	5,790,503	5,967,252			
Ducks	115,915	120,011	118,781			
Other poultry ²	3,351	2,913	2,991			
Total poultry	43,177,398	43,637,209	43,644,953			

(NA) Not available. ¹Includes geese, guineas, ostriches, emus, rheas, and squab. ²Includes geese, guineas, and squab.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-49.—Turkeys: Supply, distribution, and per capita consumption, ready-to-cook basis, United States, 2004–2013

Year	Production	Commercial storage at beginning of year	Exports	Commercial storage at end of year	Consumption	
					Total ^{1 2}	Per capita
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
2004	5,383	354	442	288	5,010	17.1
2005	5,432	288	570	206	4,954	16.7
2006	5,607	206	547	218	5,064	16.9
2007	5,873	218	547	261	5,300	17.5
2008	6,165	261	676	396	5,367	17.6
2009	5,589	396	534	262	5,210	17.0
2010	5,570	262	581	192	5,084	16.4
2011	5,715	192	702	211	5,014	16.1
2012 ³	5,889	211	798	296	5,030	16.0
2013 ⁴	5,759	296	767	290	5,019	15.9

¹ Totals may not add due to rounding. ² Shipments to territories now included in consumption. ³ Preliminary. ⁴ Forecast. ERS Markets and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694-5308.

Table 8-50.—Poultry, meat, and turkeys: International trade, exports and imports, 2011–2013

Country	2011	2012	2013
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
Principle exporting:			
Brazil	141	170	175
Canada	22	23	26
European Union	147	151	140
Mexico	1	1	1
Total Foreign	311	345	342
United States	319	362	338
Total	630	707	680
Principle importing:			
Canada	7	7	7
China	34	48	53
European Union	82	93	90
Mexico	152	160	160
Russia	26	19	14
South Africa	24	33	45
Total Foreign	325	360	369
United States	9	11	10
Total	334	371	379

FAS, Office of Global Analysis, (202) 720-6301. Prepared or estimated on the basis of official USDA production, supply, and distribution statistics from foreign governments.

Table 8-51.—Turkeys: Production and value, United States, 2003–2012

Year	Number raised	Pounds (live weight) produced	Price per pound live weight ¹	Value of production
	<i>Thousands</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
2003	269,556	7,230,650	34.6	2,503,540
2004	255,987	6,949,311	41.5	2,887,170
2005	249,666	6,991,599	44.5	3,107,875
2006	256,334	7,223,675	48.0	3,467,534
2007	266,828	7,566,315	52.3	3,954,472
2008	273,088	7,922,087	56.5	4,477,054
2009	247,359	7,149,455	3,573,392
2010	244,188	7,110,527	4,373,866
2011	248,500	7,273,595	4,960,593
2012	253,500	7,546,695	5,441,171

¹ Price per pound discontinued in 2009.
NASS, Livestock Branch, (202) 720-3570.

Table 8-52.—Turkeys: Production and value, by State and United States, 2011–2012 ¹

State	2011			2012		
	Number raised	Pounds produced	Value of production	Number raised	Pounds produced	Value of production
	<i>1,000 head</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>1,000 head</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>
AR	30,500	606,950	413,940	29,000	577,100	416,089
CA	15,000	421,500	287,463	15,500	430,900	310,679
IN	16,000	577,600	393,923	16,500	605,550	436,602
MN	46,500	1,162,500	792,825	46,000	1,163,800	839,100
MO	17,500	565,250	385,501	17,500	575,750	415,116
NC	32,000	1,030,400	702,733	36,000	1,177,200	848,761
OH	5,000	201,000	137,082	5,500	219,450	158,223
PA	7,500	175,500	119,691	7,000	166,600	120,119
SC	11,500	480,700	327,837	12,000	498,000	359,058
SD	4,400	185,680	126,634	4,600	194,120	139,961
UT	4,300	105,350	71,849	4,100	102,500	73,903
VA	17,500	460,250	313,891	17,000	448,800	323,585
WV	3,300	92,400	63,017	3,300	95,700	69,000
Oth Sts ²	37,500	1,208,515	824,207	39,500	1,291,225	930,975
US	248,500	7,273,595	4,960,593	253,500	7,546,695	5,441,171

¹ Based on turkeys placed September 1 through August 31. Excludes young turkeys lost. ² Includes State estimates not shown and States withheld to avoid disclosing data for individual operations.
NASS, Livestock Branch, (202) 720-3570.

Table 8-53.—Turkeys: Net poults placements, United States, Monthly, 2011–2012 ¹

Month	Total all breeds		Percent of Previous Year
	2011	2012	
	<i>Thousands</i>	<i>Thousands</i>	
Jan	22,585	23,636	105
Feb	22,130	22,849	103
Mar	23,721	25,055	106
Apr	23,378	24,675	106
May	23,893	25,082	105
June	23,810	24,868	104
July	24,872	26,410	106
Aug	23,946	23,378	98
Sept	22,320	20,848	93
Oct	21,407	23,067	108
Nov	22,090	23,159	105
Dec	23,779	21,417	90
Total	277,931	284,444	102

¹ Includes imports and excludes exports.
NASS, Livestock Branch, (202) 720-3570.

Table 8-54.—Turkeys: Poults hatched by commercial hatcheries, United States by Month, 2011–2012

Month	2011	2012	Percent of Previous Year
	<i>Thousands</i>	<i>Thousands</i>	<i>Percent</i>
Jan	23,973	24,463	102
Feb	23,079	23,185	100
Mar	24,340	25,234	104
Apr	23,735	24,291	102
May	24,082	25,483	106
June	23,812	25,021	105
July	24,766	26,199	106
Aug	23,887	23,814	100
Sept	23,157	21,429	93
Oct	22,423	23,292	104
Nov	22,734	23,677	104
Dec	24,698	22,020	89
Total	284,686	288,108	101

NASS, Livestock Branch, (202) 720–3570.

Table 8-55.—Eggs: Supply, distribution, and per capita consumption, United States, 2004–2013¹

Year	Total egg production	Storage at beginning of the year ¹	Imports ²	Exports ²	Eggs used for hatching	Consumption		
						Storage at end of the year ²	Total ³	Per capita
	<i>Million dozen</i>	<i>Million dozen</i>	<i>Million dozen</i>	<i>Million dozen</i>	<i>Million dozen</i>	<i>Million dozen</i>	<i>Million dozen</i>	<i>Number</i>
2004	7,450	14	13	168	988	15	6,306	258
2005	7,538	15	9	203	997	16	6,345	257
2006	7,650	16	9	202	992	13	6,468	260
2007	7,587	13	14	250	1,016	11	6,335	252
2008	7,501	11	14	206	996	17	6,307	248
2009	7,547	17	11	242	955	18	6,359	248
2010	7,630	18	12	259	982	19	6,400	248
2011	7,658	19	21	276	952	28	6,442	248
2012 ⁴	7,753	28	18	302	937	21	6,540	250
2013 ⁵	7,933	21	18	354	957	25	6,637	252

¹ Calendar years. ² Shell eggs and the approximate shell-egg equivalent of egg product. ³ Shipments to territories now included in total consumption. ⁴ Preliminary. ⁵ Forecast.
ERS Markets and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694–5308.

Table 8-56.—Eggs, shell: Average price per dozen on consumer Grade A cartoned white eggs to volume buyers, store-door delivery, New York, 2004–2013

Year	Large
	<i>Cents</i>
2004	82.18
2005	65.51
2006	71.76
2007	114.36
2008	128.32
2009	102.97
2010	106.29
2011	115.31
2012	117.46
2013	124.69

AMS, Poultry Programs, Market News and Analysis Division, (202) 720–6911.

Table 8-57.—All layers and egg production: Annual average number of layers, eggs per layer, and total production, by State and United States, 2011–2012¹

State	Average number of layers		Eggs per layer ²		Total egg production	
	2011	2012	2011	2012	2011	2012
	<i>Thousands</i>	<i>Thousands</i>	<i>Number</i>	<i>Number</i>	<i>Millions</i>	<i>Millions</i>
AL	9,330	9,106	227	235	2,115	2,139
AR	12,182	12,131	242	248	2,951	3,011
CA	19,171	19,717	276	277	5,287	5,451
CO	4,141	4,464	281	291	1,163	1,297
CT	2,271	2,300	281	283	638	651
FL	9,560	9,003	279	279	2,666	2,514
GA	16,696	16,733	257	257	4,289	4,303
IL	4,477	4,313	282	282	1,260	1,217
IN	23,312	24,896	279	273	6,508	6,804
IA	53,040	51,872	273	280	14,467	14,499
KY	4,404	4,161	252	249	1,111	1,037
LA	1,919	1,890	265	282	508	533
ME	3,585	3,552	280	281	1,003	998
MD	2,047	2,291	278	282	569	647
MA	130	131	277	275	36	36
MI	10,383	11,856	289	292	3,005	3,460
MN	10,259	10,140	276	279	2,827	2,830
MS	5,796	5,559	243	248	1,407	1,381
MO	7,419	7,042	277	280	2,054	1,968
MT	375	380	317	313	119	119
NE	9,192	9,156	293	297	2,697	2,723
NY	4,282	4,492	293	292	1,256	1,312
NC	13,140	12,691	245	243	3,220	3,086
OH	27,740	28,008	274	274	7,607	7,685
OK	3,257	3,129	229	237	745	741
OR	2,336	2,253	289	308	676	694
PA	25,125	24,635	291	290	7,306	7,139
SC	4,347	4,267	265	265	1,153	1,129
SD	2,383	2,288	293	291	698	666
TN	1,590	1,365	228	228	363	311
TX	18,150	18,599	271	274	4,909	5,098
UT	3,483	3,648	278	276	968	1,005
VT	224	213	269	282	60	60
VA	2,927	2,827	245	246	716	696
WA	6,682	6,827	288	279	1,924	1,905
WV	1,080	1,005	220	223	237	224
WI	4,642	4,945	275	277	1,277	1,372
WY	11	11	218	218	2.4	2.4
Oth Sts ³	7,390	7,804	279	276	2,065	2,153
US	338,475	339,698	271	274	91,861	92,894

¹ Annual estimates cover the period December 1 previous year through November 30. Totals may not add due to rounding. ² Total egg production divided by average number of layers on hand. ³ AK, AZ, DE, HI, ID, KS, NH, NJ, NM, NV, ND, and RI combined to avoid disclosing data for individual operations.
 NASS, Livestock Branch, (202) 720-3570.

Table 8-58.—Eggs: Broken under Federal inspection, United States, 2011–2012

Item	Quantity	
	2011	2012
Shell eggs broken	<i>1,000 dozen</i> 2,082,927	<i>1,000 dozen</i> 2,114,304
Edible product from shell eggs broken	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Whole	1,660,286
White	687,303
Yolk	351,875
Total	2,699,464
Inedible product from shell eggs broken	231,715

NASS, Livestock Branch, (202) 720-3570.

Table 8-59.—Eggs: Number, rate of lay, production, and value, United States, 2003–2012¹

Year	Layers average number	Rate of lay per layer ²	Eggs, total produced	Price per dozen ^{3 4}	Value of production
	<i>Thousands</i>	<i>Number</i>	<i>Millions</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2003	338,579	259	87,516	0.731	5,333,736
2004	342,395	261	89,198	0.713	5,303,038
2005	345,027	262	90,343	0.540	4,066,669
2006	349,700	263	91,788	0.583	4,460,211
2007	346,498	263	91,101	0.885	6,718,853
2008	339,131	266	90,040	1.090	8,215,999
2009	337,848	268	90,484	6,166,038
2010	340,335	269	91,482	6,534,699
2011	338,475	271	91,861	7,315,796
2012 ⁵	339,698	274	92,894	7,823,140

¹ Annual estimates cover the period December 1 previous year through November 30. ² Total egg production divided by average number of layers on hand. ³ Average mid-month price of all eggs sold by producers including hatching eggs. ⁴ Price per dozen discontinued in 2009. ⁵ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 8-60.—All Eggs: Production and value by State and United States, 2011–2012¹

State	Eggs produced		Value of production	
	2011	2012	2011	2012
	<i>Millions</i>	<i>Millions</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
AL	2,115	2,139	322,651	351,929
AR	2,951	3,011	406,514	438,769
CA	5,287	5,451	387,265	393,245
CO	1,163	1,297	85,801	96,215
CT	638	651	41,948	46,490
FL	2,666	2,514	177,861	183,166
GA	4,289	4,303	488,812	532,387
IL	1,260	1,217	82,016	86,158
IN	6,508	6,804	420,434	473,931
IA	14,467	14,499	923,278	990,487
KY	1,111	1,037	115,438	116,078
LA	508	533	55,356	58,699
ME	1,003	998	64,544	69,041
MD	569	647	38,008	46,665
MA	36	36	2,321	2,498
MI	3,005	3,460	189,442	229,689
MN	2,827	2,830	185,335	200,705
MS	1,407	1,381	195,053	208,645
MO	2,054	1,968	171,872	171,113
MT	119	119	8,682	8,553
NE	2,697	2,723	169,837	180,755
NY	1,256	1,312	82,740	93,713
NC	3,220	3,086	375,573	392,458
OH	7,607	7,685	486,185	523,067
OK	745	741	88,168	90,477
OR	676	694	52,462	54,039
PA	7,306	7,139	490,511	525,166
SC	1,153	1,129	101,561	109,365
SD	698	666	44,110	44,493
TN	383	311	59,717	55,725
TX	4,909	5,098	421,982	439,020
UT	968	1,005	70,840	72,537
VT	60	60	4,384	4,855
VA	716	696	88,362	91,440
WA	1,924	1,905	140,429	137,149
WV	237	224	39,398	40,760
WI	1,277	1,372	85,397	101,214
WY	2.4	2.4	175	172
Oth Sts ²	2,065	2,153	151,334	162,272
US	91,861	92,894	7,315,796	7,823,140

¹ Annual estimates cover the period December 1 previous year through November 30. Includes hatching and market (table) eggs. Totals may not add due to rounding. ² AK, AZ, DE, HI, ID, KS, NV, NH, NJ, NM, ND, and RI combined to avoid disclosing individual operations.
NASS, Livestock Branch, (202) 720-3570.

Table 8-61.—Poultry and poultry products: Cold storage holdings, end of month, United States, 2011– 2012

Month	Frozen eggs							
	Whites		Yolks		Whole & mixed		Unclassified	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	3,795	4,166	1,162	2,179	7,831	11,302	14,000	19,768
February	3,327	4,044	2,157	2,365	7,267	10,711	15,392	19,206
March	3,676	3,714	2,007	2,702	6,565	10,326	15,093	16,927
April	3,743	3,402	1,674	2,669	6,001	9,683	16,263	16,774
May	2,300	3,116	1,992	2,634	6,303	10,312	18,430	18,436
June	4,003	4,325	3,084	2,275	6,929	11,707	19,797	21,884
July	3,354	3,375	2,485	2,539	8,712	11,951	19,373	20,789
August	3,745	4,587	1,301	2,445	8,285	9,567	17,678	19,257
September	4,130	3,745	1,167	2,119	8,555	9,027	18,037	16,484
October	4,159	3,573	1,448	1,988	9,862	9,074	18,426	14,336
November	3,906	2,773	1,521	2,018	8,819	8,217	18,721	14,243
December	3,249	2,714	1,956	2,139	10,263	8,206	21,023	14,317

Month	Frozen eggs, total		Frozen chicken					
	2011	2012	Broilers (Whole)		Hens		Breast and breast meat	
			2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	26,788	37,415	18,950	15,430	3,948	2,527	147,749	116,924
February	28,143	36,326	17,004	13,937	5,252	4,051	148,797	122,332
March	27,287	33,669	20,489	16,642	3,981	1,786	142,488	123,259
April	27,681	32,528	21,156	15,166	3,816	2,455	146,002	120,465
May	29,025	34,498	21,381	13,571	3,836	2,894	154,639	111,203
June	33,813	40,191	25,762	13,108	3,647	3,766	156,427	110,057
July	33,924	38,654	22,668	13,136	5,501	4,295	146,612	108,923
August	31,009	35,856	21,737	15,566	6,803	3,398	136,512	101,855
September	31,889	31,375	16,081	10,461	7,855	3,073	131,541	104,826
October	33,895	28,971	15,654	12,743	3,577	1,751	131,961	104,956
November	32,967	27,251	16,225	11,518	1,232	1,213	138,481	124,359
December	36,491	27,376	17,694	14,601	1,586	1,109	131,445	130,909

Month	Frozen chicken							
	Drumsticks		Leg quarters		Legs		Thigh and thigh quarters	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	16,999	23,725	128,973	84,503	20,409	7,866	13,166	8,615
February	17,342	15,040	102,598	94,769	17,368	9,715	11,750	9,620
March	18,501	13,451	105,124	72,400	15,640	9,476	8,576	9,025
April	23,319	14,279	123,185	88,321	15,651	12,605	8,470	8,314
May	24,592	17,377	131,519	106,023	14,423	14,479	8,79	6,808
June	23,159	17,008	124,330	88,507	10,687	15,190	8,605	5,940
July	19,714	15,432	122,584	98,489	11,165	17,665	8,513	6,284
August	15,729	16,587	92,554	99,750	9,910	16,613	8,130	5,846
September	17,181	17,942	87,227	94,543	9,597	13,496	8,360	5,979
October	23,731	17,893	106,357	99,507	9,704	12,785	9,443	5,851
November	21,707	17,082	71,682	84,744	10,760	17,152	10,01	7,551
December	26,228	20,159	79,900	97,177	9,710	13,933	10,29	8,196

Month	Frozen chicken							
	Thigh meat		Wings		Paws and feet		Other	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	22,974	17,084	66,045	35,657	26,047	31,892	304,278	263,348
February	15,697	20,834	71,010	33,732	28,687	27,681	280,900	247,987
March	13,138	18,790	67,778	33,183	31,700	25,950	269,049	250,493
April	16,165	16,765	69,045	36,197	33,752	27,575	281,007	258,771
May	15,954	16,397	65,801	41,080	37,169	33,299	279,864	278,594
June	19,089	17,763	69,410	45,098	36,680	36,203	278,753	293,497
July	19,031	16,012	72,477	49,893	33,206	31,210	295,643	289,103
August	20,182	16,636	62,412	56,311	29,446	27,392	290,816	299,389
September	20,142	15,206	51,240	65,135	22,240	24,791	298,032	295,371
October	19,837	15,413	51,019	69,734	24,950	22,492	299,177	289,412
November	19,651	16,929	48,103	74,858	30,980	24,686	282,380	291,699
December	17,216	18,657	41,194	68,410	37,775	24,277	256,750	279,014

See end of table.

Table 8-61.—Poultry and poultry products: Cold storage holdings, end of month, United States, 2011–2012—Continued

Month	Total chicken		Frozen turkey					
	2011	2012	Toms		Hens		Total whole	
			2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	769,538	607,571	36,923	41,410	46,646	68,580	83,569	109,990
February	716,405	599,698	58,839	59,607	63,555	81,395	122,394	141,002
March	698,464	574,455	67,358	71,457	80,903	86,829	148,261	158,286
April	741,568	600,913	83,458	96,521	97,773	110,165	181,231	206,686
May	757,975	641,725	116,209	119,797	121,383	137,087	237,592	256,884
June	756,549	646,137	138,039	137,019	134,117	147,902	272,156	284,921
July	757,114	650,442	150,167	154,373	136,885	152,154	287,052	306,527
August	694,231	659,343	154,197	169,552	137,537	155,791	291,734	325,343
September ...	669,496	650,823	154,951	164,170	124,591	141,169	279,542	305,339
October	695,410	652,537	117,536	133,053	89,572	123,038	207,108	256,091
November	651,216	671,791	27,138	39,376	22,444	38,521	49,582	77,897
December	629,791	676,442	20,440	45,463	33,593	50,391	54,033	95,854

Month	Frozen turkey							
	Breasts		Legs		Mechanically deboned meat		Other	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	55,516	49,726	9,888	22,391	8,590	8,057	26,625	39,057
February	51,769	59,759	12,813	21,533	8,804	10,427	26,618	36,041
March	57,933	64,523	12,352	21,419	8,709	11,383	25,162	31,789
April	61,671	73,640	12,038	19,728	8,661	8,748	26,436	32,552
May	72,707	76,852	9,452	22,575	7,928	11,700	33,789	33,684
June	70,951	80,694	11,936	23,943	6,639	13,357	37,783	34,935
July	69,832	76,324	10,544	21,114	6,713	11,480	39,422	35,719
August	60,467	70,872	11,481	16,650	6,724	10,714	42,222	34,307
September ...	52,608	65,573	10,539	12,816	6,089	8,716	43,350	30,666
October	39,275	53,321	15,302	12,738	9,133	8,736	37,155	34,546
November	29,832	48,908	17,161	15,450	7,358	8,072	23,952	28,000
December	37,140	54,140	22,928	19,521	6,663	8,734	32,240	29,677

Month	Frozen turkey				Ducks		Total frozen poultry	
	Unclassified		Total turkey		2011	2012	2011	2012
	2011	2012	2011	2012				
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	69,339	68,515	253,527	297,736	3,792	2,371	1,026,857	907,678
February	66,578	80,815	288,976	349,577	4,664	2,222	1,010,045	951,497
March	73,271	87,868	325,688	375,268	6,173	2,546	1,028,325	952,269
April	74,466	97,030	364,503	438,384	6,885	3,287	1,112,956	1,042,584
May	86,427	96,724	447,895	498,419	5,468	4,250	1,211,338	1,144,394
June	109,192	109,241	508,657	547,091	5,619	4,099	1,270,825	1,197,327
July	111,283	96,301	524,846	547,465	6,091	4,517	1,288,051	1,202,424
August	115,768	89,880	528,396	547,766	5,804	3,279	1,228,431	1,210,388
September ...	117,522	98,700	509,650	521,810	5,085	2,646	1,184,231	1,175,279
October	98,891	87,946	406,864	453,378	3,635	1,688	1,105,909	1,107,603
November	66,348	76,864	194,227	255,191	2,606	1,540	848,049	928,522
December	57,783	88,553	210,787	296,479	2,402	2,363	842,980	975,284

NASS, Livestock Branch, (202) 720-3570.

Table 8-62.—Dairy products: Cold storage holdings, end of month, United States, 2011–2012

Month	Butter		American cheese	
	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	118,784	170,348	637,935	642,204
February	138,672	205,172	621,023	634,614
March	144,244	208,253	611,200	651,005
April	141,728	254,184	622,121	663,532
May	170,095	261,586	622,672	652,052
June	190,310	243,235	619,147	662,387
July	187,796	234,352	648,834	670,734
August	165,698	201,135	647,268	649,397
September	150,979	195,819	639,175	641,685
October	130,684	145,098	619,376	610,931
November	93,523	127,282	592,773	611,687
December	106,856	153,027	610,998	635,590

Month	Swiss cheese		Other	
	2011	2012	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	36,320	25,909	378,142	351,944
February	34,611	27,049	379,698	364,742
March	32,557	28,872	385,737	365,596
April	31,427	28,845	386,597	379,769
May	33,702	29,576	392,811	387,458
June	34,363	30,377	397,914	402,201
July	34,168	30,611	401,944	391,272
August	33,577	28,792	384,518	371,295
September	31,304	28,933	375,535	369,388
October	32,241	30,021	366,010	354,411
November	30,073	30,906	354,919	343,278
December	27,637	31,747	352,981	355,765

Month	Total natural cheese	
	2011	2012
	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	1,052,397	1,020,057
February	1,035,332	1,026,405
March	1,029,494	1,045,473
April	1,040,145	1,072,146
May	1,049,185	1,069,086
June	1,051,424	1,094,965
July	1,084,946	1,092,617
August	1,065,363	1,049,484
September	1,046,014	1,040,006
October	1,017,627	995,363
November	977,765	985,871
December	991,616	1,023,102

NASS, Livestock Branch, (202) 720-3570.

CHAPTER IX

FARM RESOURCES, INCOME, AND EXPENSES

The statistics in this chapter deal with farms, farm resources, farm income, and expenses. Many of the series are estimates developed in connection with economic research activities of the Department.

Table 9-1.—Economic trends: Data relating to agriculture, United States, 2002–2011

Year	Prices paid by farmers ¹		Prices received by farmers ¹	Farm income ²		
	Total including interest, taxes, and wage rates	Production items		Gross farm income ³	Production expenses	Net farm income
	<i>Index numbers 1990–92=100</i>	<i>Index numbers 1990–92=100</i>	<i>Index numbers 1990–92=100</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
2002	124	119	98	230.6	191.4	39.1
2003	128	124	106	258.7	197.7	61.0
2004	134	132	118	294.9	207.5	87.4
2005	142	140	114	298.5	219.7	78.8
2006	150	148	115	290.2	232.7	57.4
2007	161	160	136	339.6	269.5	70.0
2008	183	190	149	377.7	292.6	85.1
2009	178	182	131	343.3	280.3	63.0
2010	183	188	141	365.6	285.2	80.4
2011				28.5	310.6	117.9

Year	National income ⁵	Personal income ⁵	Industrial production ⁶	Consumer prices all items ⁷	Producer prices consumer foods ⁷
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Index numbers 2007=100</i>	<i>Index numbers 1982–84=100</i>	<i>Index numbers 1982=100</i>
2002	9,408.5	9,060.1	89.1	179.9	140.1
2003	9,840.2	9,378.1	90.2	184.0	146.0
2004	10,534.0	9,937.2	92.3	188.9	152.7
2005	11,273.8	10,485.9	95.3	195.3	155.7
2006	12,031.2	11,268.1	97.4	201.6	156.7
2007	12,396.4	11,912.3	100.0	207.342	167.0
2008	12,609.1	12,460.2	96.5	215.303	178.3
2009	12,132.6	11,867.0	85.4	214.537	175.5
2010	12,811.4	12,321.9	90.1	218.056	182.4
2011	13,358.9	12,947.3	93.7	224.939	

¹U.S. Department of Agriculture - NASS. ²U.S. Department of Agriculture - ERS. ³Includes cash receipts from farm marketings, government payments, nonmoney income (gross rental value of dwelling and value of home consumption), other income (machine hire custom work and recreational income), and value of change in farm inventories. ⁴Forecast. ⁵Department of Commerce, Bureau of Economic Analysis. ⁶Federal Reserve Board. ⁷U.S. Department of Labor, Bureau of Labor Statistics.
ERS, Farm and Rural Business Branch, (202) 694–5446. E-mail contact is Timothy Park at tapark@ers.usda.gov. For National Income, Personal Income, Industrial Production and Consumer Price Indexes, Contact David Torgerson at (202) 694-5334. E-mail contact is dtorg@ers.usda.gov.

Table 9-2.—Farms: Number, land in farms, and average size of farm, United States, 2003–2012¹

Year	Farms ^{2 3}		Land in farms		Average size farm	
	Number		1,000 acres		Acres	
2003	2,126,860		936,750		440	
2004	2,112,970		932,260		441	
2005	2,098,690		927,940		442	
2006	2,088,790		925,790		443	
2007	2,204,950		921,460		418	
2008	2,200,100		919,910		418	
2009	2,200,210		919,890		418	
2010	2,192,000		918,840		419	
2011	2,181,630		917,000		420	
2012 ⁴	2,170,000		914,000		421	

¹The farm definition was changed in 1993 to include maple syrup, short rotation woody crops, and places with 5 or more horses. ²A farm is any establishment from which \$1,000 or more of agricultural products were sold or would normally be sold during the year. ³Includes some accounting for individual farms on reservation land in AZ and NM from 1998 forward. ⁴Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-3.—Farms: Percent of farms, land in farms, and average size, by economic sales class, United States, 2011–2012

Economic sales class	Percent of total				Average size farm	
	Farms		Land		2011	2012 ¹
	2011	2012 ¹	2011	2012 ¹		
	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Acres</i>	<i>Acres</i>
\$1,000–\$2,499	27.0	25.5	3.5	3.4	54	55
\$2,500–\$4,999	14.5	14.8	3.5	3.4	101	95
\$5,000–\$9,999	13.5	13.7	4.0	4.0	124	121
\$10,000–\$24,999	12.0	13.2	6.8	6.8	238	220
\$25,000–\$49,999	8.3	7.5	7.3	7.1	370	404
\$50,000–\$99,999	7.2	7.1	10.4	10.1	608	607
\$100,000–\$249,999	6.7	7.2	15.1	15.2	951	888
\$250,000–\$499,999	4.6	4.8	16.0	16.0	1,468	1,401
\$500,000–\$999,999	3.7	3.2	16.4	16.3	1,871	2,142
\$1,000,000+	2.5	3.0	17.0	17.7	2,870	2,481
Total	100.0	100.0	100.0	100.0	420	421

¹ Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-4.—Number of farms: Economic sales class by region and United States, 2010–2012

Region and year	Economic Sales Class					Total
	\$1,000–\$9,999	\$10,000–\$99,999	\$100,000–\$249,999	\$250,000–\$499,999	\$500,000 & over	
	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>
Northeast: ¹						
2010	83,500	37,150	10,970	5,320	5,430	142,370
2011	82,200	37,550	10,620	5,420	5,780	141,570
2012	80,400	38,650	11,020	5,320	5,980	141,370
North Central: ²						
2010	362,100	230,800	85,300	59,600	62,600	800,400
2011	352,800	230,900	83,300	60,700	68,500	796,200
2012	339,200	229,300	85,100	61,000	77,000	791,600
South: ³						
2010	602,600	232,630	29,030	20,970	37,470	922,700
2011	588,400	239,330	29,280	21,190	38,400	916,600
2012	579,400	241,030	29,930	21,320	40,420	912,100
West: ⁴						
2010	179,000	91,840	21,990	13,090	20,610	326,530
2011	179,050	91,580	22,150	13,490	20,990	327,260
2012	173,200	93,600	22,100	14,240	21,790	324,930
United States:						
2010	1,227,200	592,420	147,290	98,980	126,110	2,192,000
2011	1,202,450	599,360	145,350	100,800	133,670	2,181,630
2012	1,172,200	602,580	148,150	101,880	145,190	2,170,000
Puerto Rico:						
2010	6,800	2,800	400	200	200	10,400
2011	6,800	2,800	400	200	200	10,400
2012	6,800	2,800	400	200	200	10,400

¹CT, ME, MA, NH, NJ, NY, PA, RI, and VT. ²IL, IN, IA, KS, MI, MN, MO, NE, ND, OH, SD, WI. ³AL, AR, DE, FL, GA, KY, LA, MD, MS, NC, OK, SC, TN, TX, VA, WV. ⁴AK, AZ, CA, CO, HI, ID, MT, NV, NM, OR, UT, WA, WY.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-5.—Land in farms: Economic sales class by region and United States, 2010–2012

Region and year	Economic Sales Class					Total <i>1,000 Acres</i>
	\$1,000-\$9,999 <i>1,000 Acres</i>	\$10,000-\$99,999 <i>1,000 Acres</i>	\$100,000-\$249,999 <i>1,000 Acres</i>	\$250,000-\$499,999 <i>1,000 Acres</i>	\$500,000 & over <i>1,000 Acres</i>	
Northeast: ¹						
2010	5,600	5,050	2,800	2,055	3,955	19,460
2011	5,500	5,150	2,700	2,045	3,965	19,360
2012	5,290	5,200	2,720	2,075	4,175	19,460
North Central: ²						
2010	25,850	60,850	57,450	66,050	131,800	342,000
2011	24,450	59,600	54,150	64,450	138,550	341,200
2012	23,350	57,550	53,250	62,650	144,200	341,000
South: ³						
2010	55,880	87,420	31,500	33,610	70,530	278,940
2011	53,730	88,920	30,950	32,360	72,130	278,090
2012	52,110	89,740	30,350	30,960	73,050	276,210
West: ⁴						
2010	17,050	71,810	51,960	45,580	92,040	278,440
2011	17,150	71,240	51,080	47,650	91,230	278,350
2012	16,140	69,330	48,980	47,250	95,630	277,330
United States:						
2010	104,380	225,130	143,710	147,295	298,325	918,840
2011	100,830	224,910	138,880	146,505	305,875	917,000
2012	96,890	221,820	135,300	142,935	317,055	914,000
Puerto Rico:						
2010	120	155	65	40	70	450
2011	120	155	65	40	70	450
2012	120	155	65	40	70	450

¹ CT, ME, MA, NH, NJ, NY, PA, RI, and VT. ² IL, IN, IA, KS, MI, MN, MO, NE, ND, OH, SD, WI. ³ AL, AR, DE, FL, GA, KY, LA, MD, MS, NC, OK, SC, TN, TX, VA, WV. ⁴ AK, AZ, CA, CO, HI, ID, MT, NV, NM, OR, UT, WA, WY.
NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-6.—Land in farms: Classification by tenure of operator, United States, 1935–2007

Year	Land in farms <i>Acres</i>	Tenure of operator			
		Full owners <i>Percent</i>	Part owners <i>Percent</i>	Managers <i>Percent</i>	All tenants <i>Percent</i>
1935 ¹	1,054,515,111	37.1	25.2	5.8	31.9
1940	1,065,113,774	35.9	28.2	6.5	29.4
1945 ¹	1,141,615,364	36.1	32.5	9.3	22.0
1950	1,161,419,720	36.1	36.4	9.2	18.3
1954 ¹	1,158,191,511	34.2	40.7	8.6	16.5
1959	1,123,507,574	31.0	44.0	9.8	14.8
1964	1,110,187,000	28.7	48.0	10.2	13.1
1969	1,062,892,501	35.3	51.8	13.0
1974	1,017,030,357	35.3	52.6	12.0
1978	1,014,777,234	32.7	55.3	12.0
1982	986,796,579	34.7	53.8	11.5
1987	964,470,625	32.9	53.9	13.2
1992	945,531,506	31.3	55.7	13.0
1997	931,795,255	33.9	54.5	11.6
2002 ²	938,279,056	38.0	52.8	9.2
2007 ²	922,095,843	37.3	53.8	8.9

¹ Excludes Alaska and Hawaii. ² The 2002 Census of Agriculture introduced new methodology to account for all farms in the United States. All 2002 published census items were reweighted for undercoverage. Strictly speaking, 2002 and 2007 data are not fully comparable with data from earlier years.
ERS, Resource and Rural Economics Division, (202) 694-5572. Data from the Census of Agriculture, National Agricultural Statistics Service.

Table 9-7.—Farms: Classification by tenure of operator, United States, 1935–2007

Year	Farms	Tenure of operator			
		Full owners	Part owners	Managers	All tenants
	<i>Number</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
1935 ¹	6,812,350	47.1	10.1	0.7	42.1
1940	6,102,417	50.6	10.1	0.6	38.8
1945 ¹	5,859,169	56.4	11.3	0.7	31.7
1950	5,388,437	57.4	15.3	0.4	26.9
1954 ¹	4,783,021	57.4	18.2	0.4	24.0
1959	3,710,503	57.1	21.9	0.6	20.5
1964	3,157,857	57.6	24.8	0.6	17.1
1969	2,730,250	62.5	24.6		12.9
1974	2,314,013	61.5	27.2		11.3
1978	2,257,775	57.5	30.2		12.3
1982	2,240,976	59.2	29.3		11.6
1987	2,087,759	59.3	29.2		11.5
1992	1,925,300	57.7	31.0		11.3
1997	1,911,859	60.0	30.0		10.0
2002 ²	2,128,982	67.1	25.9		7.0
2007 ²	2,204,792	69.0	24.6		6.4

¹Excludes Alaska and Hawaii. ²The 2002 Census of Agriculture introduced new methodology to account for all farms in the United States. All 2002 published census items were reweighted for undercoverage. Strictly speaking, 2002 and 2007 data are not fully comparable with data from earlier years.

ERS, Resource and Rural Economics Division, (202) 694–5572. Data from the Census of Agriculture, National Agricultural Statistics Service.

Table 9-8.—Farmland Rented: Classification by Tenants and Part Owners, United States, 1910–2007

Year	Land in farms	Land rented by/tenure of operator ¹			Percentage of land rented
		Tenants	Part-owners	Total	
	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Percent</i>
1910	878.8	225.5	² 51.3	277.8	31.6
1920	958.7	³ 265.0	⁴ 54.7	319.7	33.3
1925	924.3	264.9	96.3	361.2	39.1
1930	990.1	307.3	125.2	432.5	43.7
1935	1,054.5	336.8	134.3	471.1	44.7
1940	1,065.1	313.2	155.9	469.1	44.0
1945	1,141.6	251.6	178.9	430.5	37.7
1950	1,161.4	212.2	196.2	408.4	35.2
1954	1,158.2	192.6	212.3	404.9	35.0
1959	1,123.0	166.8	234.1	400.9	35.7
1964	1,110.2	144.9	248.1	⁵ 393.0	35.4
1969	1,063.3	137.6	241.8	379.4	35.7
1974	1,017.0	122.3	258.4	380.7	37.4
1978	1,029.7	124.1	282.2	406.2	39.4
1982	986.2	113.6	269.9	383.5	38.9
1987	964.5	126.9	275.4	402.3	41.7
1992	945.5	122.7	282.2	404.9	42.8
1997	931.8	108.1	270.0	378.1	40.6
2002 ⁶	938.3	86.5	266.8	353.3	37.7
2007 ⁶	922.1	81.8	269.0	350.8	38.0

¹Columns 3, 4, and 5 refer only to land rented from others and operated, so subleased land is not included. Acres of land rented are comparable in the same year, but definitions change over time. Basic sources are 1969 Census of Agriculture, table 5, p.14; 1974 Census of Agriculture, table 3, pp.1-6; 1978 Census of Agriculture, vol. 1, part 51, table 5, pp. 124-127; 1982 Census of Agriculture, vol. 1, part 51, table 48, p. 49; 1987 Census of Agriculture vol. 1 part 51, table 48, p. 49; 1992 Census of Agriculture vol. 1, part 51, table 46, p. 53; 1997 Census of Agriculture, vol. 1, part 51, chapter 1, table 46, p. 57; 2002 Census of Agriculture, vol. 1, part 51, chapter 1, table 61, p. 214; 2007 Census of Agriculture, vol. 1, part 51, chapter 1, table 65, p. 262; and earlier census volumes as noted. ²Assumes land leased by part-owners is the difference between the average size of full-owner and part-owner farms. Acreage leased by part-owners is this difference times the number of part-owners. 1910 Census of Agriculture, chapter 11, table 1 and 3, pp.97-99. ³1920 Census of Agriculture, vol. VI, part 1, table 5, p. 19. ⁴Assumes same proportion of owner and part-owner as in 1910. ⁵1964 Census of Agriculture, vol. II, chapter 8, p.757. ⁶The 2002 Census of Agriculture introduced new methodology to account for all farms in the United States. All 2002 published census items were reweighted for undercoverage. Strictly speaking, 2002 and 2007 data are not fully comparable with data from earlier years.

ERS, Resource and Rural Economics Division, (202) 694–5572. Data from the Census of Agriculture, National Agricultural Statistics Service and Economic Research Service.

Table 9-9.—Farms: Number and land in farms, by State and United States, 2011–2012

State	Farms ¹		Land in farms		Average farm size	
	2011	2012 ²	2011	2012 ²	2011	2012 ²
	<i>Number</i>	<i>Number</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Acres</i>	<i>Acres</i>
AL	47,500	46,500	8,900	8,850	187	190
AK	680	680	880	880	1,294	1,294
AZ	15,500	15,500	26,100	26,100	1,684	1,684
AR	48,300	47,800	13,500	13,500	280	282
CA	81,500	80,500	25,400	25,400	312	316
CO	36,700	36,300	31,300	31,300	853	862
CT	4,900	4,900	400	400	82	82
DE	2,500	2,500	490	490	196	196
FL	47,500	47,500	9,250	9,250	195	195
GA	47,000	47,000	10,300	10,400	219	221
HI	7,500	7,500	1,110	1,110	148	148
ID	24,700	24,500	11,400	11,400	462	465
IL	74,600	74,300	26,600	26,600	357	358
IN	62,000	60,000	14,700	14,700	237	245
IA	92,300	92,200	30,700	30,700	333	333
KS	65,500	65,500	46,000	46,000	702	702
KY	85,500	85,500	14,000	14,000	164	164
LA	29,000	29,000	7,950	7,950	274	274
ME	8,100	8,100	1,350	1,350	167	167
MD	12,800	12,800	2,050	2,050	160	160
MA	7,700	7,700	520	520	68	68
MI	54,900	54,700	10,000	9,900	182	181
MN	79,800	79,400	26,850	26,800	336	338
MS	42,400	42,300	11,150	11,150	263	264
MO	106,500	106,000	29,000	29,000	272	274
MT	29,300	28,600	60,500	58,800	2,065	2,056
NE	46,800	46,700	45,500	45,500	972	974
NV	2,980	2,950	5,860	5,840	1,966	1,980
NH	4,150	4,150	470	470	113	113
NJ	10,300	10,200	730	730	71	72
NM	23,000	23,800	43,400	43,900	1,887	1,845
NY	36,000	36,000	7,000	7,000	194	194
NC	50,400	50,000	8,500	8,500	169	170
ND	31,800	31,600	39,600	39,600	1,245	1,253
OH	73,700	73,400	13,600	13,550	185	185
OK	85,500	85,500	34,700	34,800	406	407
OR	38,300	38,100	16,300	16,500	426	433
PA	62,200	62,100	7,600	7,700	122	124
RI	1,220	1,220	70	70	57	57
SC	27,000	26,700	4,900	4,800	181	180
SD	31,300	31,000	43,650	43,650	1,395	1,408
TN	77,300	76,000	10,800	10,800	140	142
TX	245,000	244,700	130,000	128,000	531	523
UT	16,600	16,400	11,100	11,100	669	677
VT	7,000	7,000	1,220	1,220	174	174
VA	46,400	46,200	7,950	8,050	171	174
WA	39,500	39,300	14,800	14,800	375	377
WV	22,500	22,100	3,650	3,620	162	164
WI	77,000	76,800	15,000	15,000	195	195
WY	11,000	10,800	30,200	30,200	2,745	2,796
US	2,181,630	2,170,000	917,000	914,000	420	421
PR	10,400	10,400	450	450	43	43

¹ A farm is any establishment from which \$1,000 or more of agricultural products were sold or would normally be sold during the year. ² Preliminary.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-10.—Land: Utilization, by State and United States, 2007

State	Cropland			Grassland pasture	Forest land
	Used for crops	Idle	Used only for pasture		
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
AL	2,070	406	627	2,642	22,587
AK	31	48	7	738	93,801
AZ	818	96	0	40,648	16,780
AR	7,409	94	736	3,293	18,596
CA	8,084	657	809	27,524	26,983
CO	8,110	2,076	1,242	28,871	18,236
CT	111	13	13	33	1,413
DE	404	10	9	23	383
DC	0	0	0	0	0
FL	2,098	90	571	5,558	15,649
GA	3,665	364	590	1,292	24,267
HI	72	49	23	738	1,552
ID	4,680	789	511	18,082	17,455
IL	22,778	970	309	1,940	4,363
IN	12,201	262	284	1,642	4,533
IA	24,277	1,608	845	2,460	2,864
KS	24,649	2,608	1,292	16,438	2,104
KY	5,395	676	1,550	3,516	11,686
LA	3,340	460	635	1,860	14,142
ME	341	85	37	105	17,355
MD	1,208	71	0	464	2,386
MA	139	14	16	54	2,240
MI	7,145	553	316	1,697	19,019
MN	19,857	1,745	740	3,020	15,572
MS	4,411	376	769	2,055	19,579
MO	13,301	1,372	1,887	8,423	14,838
MT	12,631	3,558	1,678	46,051	19,875
NE	19,495	1,221	896	23,191	1,234
NV	516	30	185	46,850	10,436
NH	76	10	17	90	4,422
NJ	415	24	40	51	1,472
NM	1,174	545	648	52,122	14,977
NY	3,594	266	280	2,414	16,168
NC	4,258	247	339	1,231	18,037
ND	23,290	3,569	817	11,935	699
OH	10,141	431	352	1,924	7,666
OK	9,169	890	2,781	18,707	7,620
OR	3,560	696	677	22,726	27,813
PA	4,325	513	427	1,123	16,119
RI	18	2	2	8	313
SC	1,536	201	264	795	12,646
SD	17,026	1,516	1,311	23,263	1,640
TN	4,406	410	1,203	2,093	13,913
TX	21,515	4,663	7,938	101,735	17,159
UT	1,137	198	403	26,120	16,058
VT	413	27	47	261	4,504
VA	2,570	194	487	2,463	15,350
WA	5,733	1,521	372	6,789	19,225
WV	678	51	192	1,249	11,833
WI	9,069	738	395	2,768	16,168
WY	1,657	141	420	44,653	7,661
US ¹	334,996	37,154	35,989	613,733	671,390

¹ Distributions may not add to totals due to rounding.
ERS, Resource and Rural Economics Division, (202) 694-5626. See notes to Table 9-13 for definitions and data sources.
Estimates developed for years coinciding with a Census of Agriculture.

Table 9-11.—Land in farms: Irrigated land, by State and United States, 1969–2007¹

State	1969	1974	1978 ²	1982	1987	1992	1997	2002	2007
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
AL	11	14	59	66	84	82	80	109	113
AK	1	1	1	1	2	2	3	3	4
AZ	1,178	1,153	1,196	1,098	914	956	1,075	932	876
AR	1,010	949	1,683	2,022	2,406	2,702	3,785	4,150	4,461
CA	7,240	7,749	8,506	8,461	7,596	7,571	8,887	8,709	8,016
CO	2,895	2,874	3,431	3,201	3,014	3,170	3,374	2,591	2,868
CT	9	7	7	7	7	6	8	10	10
DE	20	20	34	44	61	62	75	97	105
FL	1,365	1,559	1,980	1,585	1,623	1,783	1,874	1,815	1,552
GA	79	112	463	575	640	725	773	871	1,018
HI	146	142	159	146	149	134	77	69	59
ID	2,761	2,859	3,475	3,450	3,219	3,260	3,544	3,289	3,300
IL	51	54	130	166	208	328	352	391	474
IN	34	33	75	132	170	241	256	313	397
IA	21	39	101	91	92	116	133	142	190
KS	1,522	2,010	2,686	2,675	2,463	2,680	2,696	2,678	2,763
KY	20	11	14	23	38	28	60	37	59
LA	702	702	681	694	647	898	961	939	954
ME	6	6	7	6	6	10	22	20	21
MD	22	23	28	39	51	57	69	81	93
MA	19	19	17	17	20	20	27	24	23
MI	77	97	226	286	315	366	407	456	500
MN	36	78	272	315	354	370	403	455	506
MS	150	162	309	431	637	883	1,110	1,176	1,369
MO	156	150	320	403	535	709	921	1,033	1,200
MT	1,841	1,759	2,070	2,023	1,997	1,978	2,102	1,976	2,013
NE	2,857	3,967	5,683	6,039	5,682	6,312	7,066	7,625	8,559
NH	753	778	881	830	779	556	764	747	691
NV	2	2	2	1	3	2	3	2	2
NJ	72	89	77	83	91	80	94	97	95
NM	823	867	891	807	718	738	852	845	830
NY	55	55	56	52	51	47	74	75	68
NC	59	51	90	81	138	113	156	264	232
ND	63	71	141	163	168	187	183	203	236
OH	22	22	25	28	32	29	35	41	38
OK	524	515	602	492	478	512	509	518	535
OR	1,519	1,561	1,881	1,808	1,648	1,622	1,963	1,908	1,845
PA	19	18	15	18	30	23	40	43	38
RI	2	2	3	2	4	3	3	4	4
SC	15	10	32	81	81	76	89	96	132
SD	148	152	335	376	362	371	367	401	374
TN	12	10	13	18	38	37	47	61	81
TX	6,888	6,594	6,947	5,576	4,271	4,912	5,764	5,075	5,010
UT	1,025	970	1,169	1,082	1,161	1,143	1,218	1,091	1,134
VT	(3)	1	1	1	2	2	3	2	2
VA	37	28	42	43	79	62	86	99	82
WA	1,224	1,309	1,639	1,638	1,519	1,641	1,787	1,823	1,736
WV	3	2	1	1	3	3	4	2	2
WI	106	128	235	259	285	331	358	386	377
WY	1,523	1,460	1,662	1,565	1,518	1,465	1,750	1,542	1,551
US	39,122	41,243	50,350	49,003	46,386	49,404	56,289	55,316	56,599
PR	91	70	54	42	36	46	35	43	40
VI	(3)	(3)	(4)	(4)	(4)	(4)	(4)	(3)	(3)
Total	39,213	41,313	50,350	49,002	46,386	49,404	55,058	55,360	56,639

¹Data may not add because of rounding. ²Data for 1978 not directly comparable with earlier censuses as it includes estimates from the direct enumeration sample for farms not represented on the mail list. ³Less than 500 acres. ⁴Not available. Note: Data from the Census of Agriculture, U.S. Department of Commerce. Beginning in 1997 Census of Agriculture, U.S. Department of Agriculture. Estimates developed for years coinciding with a Census of Agriculture. ERS, Resource and Rural Economics Division, (202) 694-5626.

Table 9-12.—Land utilization, United States, selected years, 1959–2007

Major land uses	1959	1969	1978	1987	1992	1997	2002	2007
	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>	<i>Million acres</i>
Cropland used for crops ¹	359	333	369	331	338	349	340	335
Idle cropland	34	51	26	68	56	39	40	37
Cropland used for pasture ²	66	88	76	65	67	68	62	36
Grassland pasture ³	633	604	587	591	591	580	587	614
Forest land ⁴	745	723	703	648	648	641	651	671
Special uses ⁵	115	143	158	279	281	286	297	313
Urban areas ⁶	27	31	45	57	59	66	60	61
Other land ⁷	293	291	301	227	224	236	228	197
Total land area ⁸	2,271	2,264	2,264	2,265	2,263	2,263	2,264	2,264

¹ Cropland harvested, crop failure, and cultivated summer fallow. ² The 2007 estimate declined due to a change in the methodology for determining cropland used for pasture for non-respondents. ³ Grassland and other nonforest pasture and range. ⁴ Excludes reserved and other forest land duplicated in parks and special uses of land. Includes forested grazing land. ⁵ Includes rural transportation areas, Federal and State areas used primarily for recreation and wildlife purposes, military areas, farmsteads, and farm roads and lanes. ⁶ The 2002 urban acreage estimate is not directly comparable to estimates in prior years due to a change in the definition of urban areas in the 2000 Census of Population and Housing. The apparent change in "urban" acreage between 1997 and 2002 reflects a definitional change, rather than a decline in acreage. ⁷ Miscellaneous areas such as marshes, open swamps, bare rock areas, deserts, and other uses not inventoried. ⁸ Remeasurement and increases in reservoirs account for changes in total land areas except for the major increase in 1949 when data for Alaska and Hawaii were added.

ERS, Rural and Resource Economics Division, (202) 694-5626. Estimates based on reports and records of the U.S. Agriculture and Commerce Departments, and public land administering and conservation agencies. Estimates developed for years coinciding with a Census of Agriculture. See <http://www.ers.usda.gov/data/majorlanduses> for data and more information.

Table 9-13.—Farm real estate: Value of farmland and buildings, Region, State, and United States, 2007–2011 ¹

Region and State	Total value of land and buildings				
	2007	2008	2009	2010	2011
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Northeast:					
CT	5,207	5,080	4,800	4,600	4,600
DE	5,457	5,150	4,361	3,969	3,969
ME	3,011	2,970	2,835	2,700	2,700
MD	17,510	16,400	15,375	14,760	14,760
MA	6,188	6,396	6,240	5,876	5,720
NH	2,256	2,303	2,256	2,233	2,186
NJ	11,461	11,169	10,074	9,563	9,271
NY	15,696	16,685	17,040	16,800	17,150
PA	38,766	39,680	39,525	38,500	38,000
RI	1,148	1,176	1,071	952	910
VT	3,370	3,538	3,416	3,355	3,355
Lake States:					
MI	37,600	39,000	37,500	36,500	38,500
MN	72,630	79,893	77,203	80,431	89,948
WI	55,328	58,520	57,000	56,625	60,750
Corn Belt:					
IL	107,736	121,485	120,951	130,830	151,620
IN	53,872	60,680	59,496	63,640	77,910
IA	103,796	121,660	118,580	138,600	174,990
MO	62,930	66,930	64,020	68,150	73,950
OH	51,800	55,878	53,544	54,800	59,840
Northern Plains:					
KS	45,374	47,124	47,586	50,710	59,800
NE	51,984	60,648	61,104	69,312	88,270
ND	25,740	30,492	30,888	33,660	38,808
SD	33,649	40,204	38,893	42,389	49,325
Appalachian:					
KY	38,360	39,900	39,900	40,320	40,600
NC	37,238	38,270	36,550	36,120	37,995
TN	35,750	37,605	35,970	38,518	39,420
VA	39,690	40,000	38,400	36,800	35,775
WV	8,510	9,250	8,880	8,760	9,855
Southeast:					
AL	19,800	20,585	19,350	18,900	18,245
FL	51,150	52,170	47,638	44,400	43,475
GA	44,805	44,720	42,230	40,170	39,140
SC	13,818	14,455	14,210	14,210	14,210
Delta States:					
AK	31,136	33,154	32,504	34,000	35,100
LA	15,795	16,503	15,859	16,400	17,490
MS	21,670	22,880	22,100	22,635	23,638
Southern Plains:					
OK	37,908	40,365	41,067	43,276	46,151
TX	179,952	202,120	202,120	217,434	227,500
Mountain:					
AZ ²	16,926	18,156	18,156	18,156	18,156
CO	35,482	35,995	34,430	33,804	34,430
ID	28,520	28,500	25,080	23,940	23,370
MT	50,547	54,720	42,560	42,420	42,955
NV ²	4,777	4,871	4,871	4,871	4,831
NM ²	18,505	19,829	19,169	19,265	20,029
UT ²	12,479	13,291	12,953	13,021	12,953
WY	14,798	16,856	15,704	15,704	16,308
Pacific:					
CA	151,384	163,576	167,640	170,180	175,260
OR	28,208	31,160	29,520	31,065	32,600
WA	27,565	29,896	29,600	30,340	30,932
United States³	1,777,282	1,921,888	1,870,219	1,943,664	2,106,750

¹Total value of land and buildings is derived by multiplying average value per acre of farm real estate by the land in farms. ²Value of all land and buildings adjusted to include American Indian reservation land value. ³Excludes Alaska and Hawaii.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-14.—Farm real estate: Average value per acre - Region, State, and United States, 2008–2012

Region and State	2008	2009	2010	2011	2012
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Northeast:	4,980	4,830	4,690	4,690	4,780
CT	12,700	12,000	11,500	11,500	11,100
DE	10,300	8,900	8,100	8,100	8,100
ME	2,200	2,100	2,000	2,000	1,970
MD	8,000	7,500	7,200	7,200	7,200
MA	12,300	12,000	11,300	11,000	10,500
NH	4,900	4,800	4,750	4,650	4,550
NJ	15,300	13,800	13,100	12,700	12,200
NY	2,350	2,400	2,400	2,450	2,650
PA	5,120	5,100	5,000	5,000	5,200
RI	16,800	15,300	13,600	13,000	12,000
VT	2,900	2,800	2,750	2,750	2,750
Lake:	3,410	3,300	3,340	3,650	4,180
MI	3,900	3,750	3,650	3,850	4,250
MN	2,970	2,870	2,990	3,350	4,050
WI	3,850	3,750	3,750	4,050	4,350
Corn Belt:	3,700	3,620	3,960	4,700	5,550
IL	4,550	4,530	4,900	5,700	6,700
IN	4,100	4,020	4,300	5,300	6,200
IA	3,950	3,850	4,500	5,700	7,000
MO	2,300	2,200	2,350	2,550	2,900
OH	4,020	3,880	4,000	4,400	5,000
Northern Plains:	1,020	1,020	1,120	1,350	1,730
KS	1,020	1,030	1,100	1,300	1,610
NE	1,330	1,340	1,520	1,940	2,590
ND	770	780	850	980	1,240
SD	920	890	970	1,130	1,400
Appalachian:	3,650	3,530	3,560	3,650	3,700
KY	2,850	2,850	2,880	2,900	3,050
NC	4,450	4,250	4,200	4,470	4,500
TN	3,450	3,300	3,550	3,650	3,700
VA	5,000	4,800	4,600	4,500	4,450
WV	2,500	2,400	2,400	2,700	2,700
Southeast:	3,940	3,690	3,520	3,450	3,320
AL	2,300	2,150	2,100	2,050	2,000
FL	5,640	5,150	4,800	4,700	4,600
GA	4,300	4,100	3,900	3,800	3,500
SC	2,950	2,900	2,900	2,900	2,900
Delta:	2,220	2,160	2,230	2,340	2,500
AK	2,420	2,390	2,500	2,600	2,850
LA	2,050	1,970	2,050	2,200	2,400
MS	2,080	2,000	2,030	2,120	2,140
Southern Plains:	1,470	1,470	1,580	1,660	1,730
OK	1,150	1,170	1,240	1,330	1,480
TX	1,550	1,550	1,670	1,750	1,800
Mountain:	1,030	922	913	923	974
AZ ¹	3,500	3,500	3,500	3,500	3,600
CO	1,150	1,100	1,080	1,100	1,170
ID	2,500	2,200	2,100	2,050	2,120
MT	900	700	700	710	760
NV ¹	1,000	1,000	1,000	1,000	1,050
NM ¹	500	480	480	500	560
UT ¹	1,850	1,800	1,810	1,800	1,800
WY	560	520	520	540	560
Pacific:	3,970	4,010	4,090	4,220	4,450
CA	6,440	6,600	6,700	6,900	7,200
OR	1,900	1,800	1,900	2,000	2,100
WA	2,020	2,000	2,050	2,090	2,300
United States ²	2,170	2,110	2,200	2,390	2,650

¹ Excludes American Indian Reservation Land. ² Excludes Alaska and Hawaii.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-15.—Land values, cropland and pasture: Region, State, and United States, 2008–2012

Region and State	Cropland				
	2008	2009	2010	2011	2012
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Northeast:	5,590	5,340	5,260	5,190	5,260
DE	9,800	8,500	7,900	7,800	7,800
MD	7,800	7,300	7,000	7,000	7,000
NJ	15,600	14,000	13,300	12,800	12,300
NY	2,150	2,200	2,400	2,400	2,600
PA	6,000	5,700	5,650	5,550	5,650
Other States ¹ ..	7,930	7,570	7,150	7,040	6,940
Lake:	3,080	3,020	3,120	3,500	4,090
MI	3,480	3,370	3,300	3,600	4,000
MN	2,700	2,610	2,820	3,250	4,050
WI	3,600	3,650	3,650	3,950	4,230
Corn Belt:	4,030	3,910	4,240	5,070	6,010
IL	4,850	4,670	4,900	5,800	6,800
IN	4,140	3,950	4,400	5,300	6,200
IA	4,260	4,050	4,600	5,900	7,300
MO	2,500	2,540	2,690	2,940	3,340
OH	4,140	3,900	4,050	4,400	5,000
Northern Plains:	1,280	1,300	1,450	1,810	2,360
KS	1,020	1,050	1,150	1,400	1,770
NE	2,050	2,180	2,510	3,300	4,480
ND	810	800	870	1,040	1,350
SD	1,400	1,400	1,560	1,860	2,320
Appalachian:	3,730	3,600	3,590	3,590	3,750
KY	3,100	3,150	3,180	3,250	3,450
NC	3,850	3,770	3,720	3,720	4,000
TN	3,400	3,270	3,400	3,400	3,430
VA	5,350	5,000	4,700	4,500	4,700
WV	3,800	3,500	3,400	3,500	3,450
Southeast:	4,380	3,960	3,690	3,650	3,510
AL	2,650	2,500	2,400	2,350	2,300
FL	6,980	6,430	6,180	6,030	5,730
GA	4,540	4,050	3,510	3,530	3,360
SC	2,610	2,500	2,520	2,520	2,520
Delta:	1,800	1,810	1,920	2,050	2,220
AK	1,770	1,860	1,990	2,120	2,370
LA	1,830	1,740	1,800	1,970	2,120
MS	1,810	1,810	1,900	2,020	2,070
Southern Plains:	1,390	1,380	1,430	1,520	1,610
OK	1,110	1,130	1,160	1,190	1,390
TX	1,500	1,480	1,540	1,650	1,690
Mountain:	1,670	1,610	1,530	1,550	1,620
AZ ²	11,500	10,000	8,000	8,000	8,500
CO	1,310	1,300	1,290	1,340	1,450
ID	2,800	2,610	2,470	2,460	2,560
MT	811	787	779	806	852
NV ²	2,740	2,700	(³)	(³)	(³)
NM ²	1,630	1,810	1,820	1,840	1,670
UT ²	2,700	2,810	2,720	2,690	2,690
WY	1,180	1,177	1,197	1,267	1,285
Pacific:	5,570	5,210	5,080	5,240	5,540
CA	9,880	9,480	9,130	9,450	9,810
OR	2,380	2,340	2,290	2,290	2,510
WA	1,830	1,790	1,890	1,960	2,230
United States ⁴	2,760	2,670	2,770	3,100	3,540

See footnote(s) at end of table.

Table 9-15.—Land values, cropland and pasture: Region, State, and United States, 2008–2012—Continued

Region, State, and land type	Irrigated and Non-Irrigated Cropland				
	2008	2009	2010	2011	2012
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Corn Belt:					
Missouri all cropland	2,500	2,540	2,690	2,940	3,340
Irrigated	2,980	3,050	3,250	3,500	3,900
Non-irrigated	2,470	2,500	2,650	2,900	3,300
Northern Plains:					
Kansas all cropland	1,020	1,050	1,150	1,400	1,770
Irrigated	1,450	1,500	1,600	1,900	2,400
Non-irrigated	980	1,000	1,100	1,350	1,700
Nebraska all cropland	2,050	2,180	2,510	3,300	4,480
Irrigated	2,650	2,700	3,150	4,300	6,000
Non-irrigated	1,750	1,850	2,100	2,650	3,500
South Dakota all cropland	1,400	1,400	1,560	1,860	2,320
Irrigated	1,830	1,850	(3)	(3)	(3)
Non-irrigated	1,390	1,390	1,550	1,850	2,300
Southeast:					
Florida all cropland	6,980	6,430	6,180	6,030	5,730
Irrigated	7,790	7,000	6,700	6,500	6,400
Non-irrigated	6,300	5,900	5,700	5,600	5,100
Georgia all cropland	4,540	4,050	3,510	3,530	3,360
Irrigated	3,600	3,500	3,200	3,300	3,200
Non-irrigated	4,750	4,200	3,600	3,600	3,400
Delta:					
Arkansas all cropland	1,770	1,860	1,990	2,120	2,370
Irrigated	1,920	2,100	2,250	2,450	2,750
Non-irrigated	1,650	1,600	1,700	1,750	1,950
Louisiana all cropland	1,830	1,740	1,800	1,970	2,120
Irrigated	1,560	1,500	1,700	1,850	2,000
Non-irrigated	1,890	1,800	1,830	2,000	2,150
Mississippi all cropland	1,810	1,810	1,900	2,020	2,070
Irrigated	1,980	1,830	1,970	2,250	2,320
Non-irrigated	1,770	1,800	1,880	1,950	1,990
Southern Plains:					
Oklahoma all cropland	1,110	1,130	1,160	1,190	1,390
Irrigated	1,400	(3)	(3)	(3)	(3)
Non-irrigated	1,100	1,120	1,150	1,180	1,370
Texas all cropland	1,500	1,480	1,540	1,650	1,690
Irrigated	1,680	1,700	1,700	1,750	1,770
Non-irrigated	1,480	1,450	1,510	1,630	1,680
Mountain:					
Arizona all cropland ²	11,500	10,000	8,000	8,000	8,500
Irrigated	11,500	10,000	8,000	8,000	8,500
Colorado all cropland	1,310	1,300	1,290	1,340	1,450
Irrigated	3,100	3,150	3,100	3,160	3,400
Non-irrigated	890	840	840	880	960
Idaho all cropland	2,800	2,610	2,470	2,460	2,560
Irrigated	4,500	4,000	3,800	3,800	4,000
Non-irrigated	1,360	1,300	1,220	1,200	1,200
Montana all cropland	811	787	779	806	852
Irrigated	3,300	2,800	2,700	2,700	2,700
Non-irrigated	580	600	600	630	680
Nevada all cropland ²	2,740	2,700	(3)	(3)	(3)
Irrigated	2,740	2,700	(3)	(3)	(3)
New Mexico all cropland ²	1,630	1,810	1,820	1,840	1,670
Irrigated	5,360	5,490	5,500	5,500	4,800
Non-irrigated	410	400	400	430	460
Utah all cropland ²	2,700	2,810	2,720	2,690	2,690
Irrigated	5,260	5,200	5,050	5,000	5,000
Non-irrigated	1,150	1,080	1,040	1,030	1,030
Wyoming all cropland	1,180	1,177	1,197	1,267	1,285
Irrigated	2,090	1,900	1,950	2,050	2,050
Non-irrigated	750	700	700	(3)	(3)
Pacific:					
California all cropland	9,880	9,480	9,130	9,450	9,810
Irrigated	12,300	11,600	11,100	11,500	12,000
Non-irrigated	3,570	3,400	3,500	3,600	3,550
Oregon all cropland	2,380	2,340	2,290	2,290	2,510
Irrigated	3,740	3,680	3,650	3,650	4,200
Non-irrigated	1,900	1,850	1,800	1,800	1,900
Washington all cropland	1,830	1,790	1,890	1,960	2,230
Irrigated	4,200	4,200	4,700	5,200	6,300
Non-irrigated	1,210	1,150	1,150	1,100	1,150

See footnote(s) at end of table.

Table 9-15.—Land values, cropland and pasture: Region, State, and United States, 2008–2012-Continued

Region and State	Pasture				
	2008	2009	2010	2011	2012
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Northeast:	3,480	3,270	3,170	3,210	3,230
NJ	16,500	14,900	14,200	13,900	13,500
NY	1,100	1,050	1,100	1,200	1,250
PA	3,100	2,600	2,500	2,600	2,600
Oth Sts ⁵	6,370	6,060	5,820	5,750	5,780
Lake:	1,840	1,790	1,780	1,800	1,870
MI	2,630	2,550	2,400	2,500	2,500
MN	1,480	1,400	1,400	1,400	1,500
WI	2,130	2,050	2,050	2,090	2,130
Corn Belt:	2,090	1,950	1,970	2,100	2,280
IL	2,550	2,400	2,600	2,800	3,100
IN	2,510	2,430	2,410	2,500	2,600
IA	2,070	1,880	2,100	2,650	3,000
MO	1,800	1,700	1,660	1,700	1,820
OH	3,200	3,050	3,000	3,000	3,200
Northern Plains:	516	496	519	556	689
KS	750	750	790	810	1,000
NE	480	450	475	530	660
ND	350	350	370	410	490
SD	470	430	440	470	590
Appalachian:	3,620	3,400	3,320	3,300	3,270
KY	2,570	2,420	2,440	2,420	2,500
NC	4,870	4,600	4,500	4,730	4,500
TN	3,880	3,650	3,600	3,600	3,580
VA	4,830	4,800	4,500	4,200	4,100
WV	1,950	1,900	1,900	2,100	2,100
Southeast:	5,040	4,270	4,030	3,690	3,430
AL	1,800	1,700	1,650	1,600	1,550
FL	5,930	5,300	5,050	4,500	4,300
GA	7,450	6,000	5,400	5,000	4,200
SC	3,000	2,900	2,900	2,900	2,850
Delta:	2,160	2,130	2,140	2,170	2,190
AK	2,200	2,200	2,300	2,300	2,300
LA	2,060	2,100	2,100	2,200	2,300
MS	2,200	2,050	1,930	1,930	1,930
Southern Plains:	1,340	1,300	1,340	1,420	1,490
OK	1,000	1,010	1,020	1,040	1,150
TX	1,400	1,360	1,410	1,500	1,560
Mountain:	617	517	518	525	551
AZ ²	950	900	950	(³)	(³)
CO	710	670	650	640	640
ID	1,610	1,280	1,250	1,220	1,210
MT	760	530	530	530	570
NV ²	650	620	(³)	(³)	(³)
NM ²	310	280	290	310	350
UT ²	940	870	920	920	920
WY	480	410	410	430	450
Pacific:	1,900	1,730	1,700	1,680	1,660
CA	3,020	2,900	2,850	2,800	2,800
OR	740	700	670	670	620
WA	770	820	820	820	810
United States ⁴	1,090	1,070	1,080	1,100	1,150

¹Includes: CT, ME, MA, NH, RI, and VT. ²Excludes American Indian Reservation land. ³Not published due to insufficient reports. ⁴Excludes Alaska and Hawaii. ⁵Other pasture States include CT, DE, ME, MA, NH, RI, and VT. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-16.—Cash rents, cropland and pasture: By State, 2011–2012

State	2011				2012			
	Cropland	Irrigated cropland	Non-irrigated cropland	Pasture	Cropland	Irrigated cropland	Non-irrigated cropland	Pasture
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
AL	51.00	90.00	49.50	19.00	52.00	100.00	50.00	19.00
AZ	155.00	155.00	(S)	2.50	200.00	200.00	(S)	2.20
AR	87.50	110.00	46.00	16.00	94.50	115.00	53.00	18.00
CA	268.00	335.00	50.00	12.50	267.00	340.00	40.00	11.50
CO	65.00	115.00	23.00	4.50	72.00	125.00	26.00	4.60
CT	(S)	(S)	54.00	(S)	(S)	(S)	56.00	(S)
DE	74.00	104.00	65.50	(S)	89.50	111.00	77.00	(S)
FL	92.00	205.00	41.00	13.50	103.00	240.00	46.00	12.50
GA	86.50	147.00	56.00	23.00	98.00	179.00	57.00	24.00
HI	197.00	250.00	155.00	17.50	216.00	285.00	165.00	15.50
ID	138.00	168.00	55.00	16.00	143.00	181.00	52.00	11.00
IL	183.00	196.00	183.00	32.00	212.00	235.00	212.00	35.00
IN	152.00	203.00	150.00	31.00	175.00	246.00	173.00	42.00
IA	196.00	208.00	196.00	46.00	235.00	233.00	235.00	46.00
KS	50.50	105.00	44.00	16.00	60.50	119.00	52.50	16.50
KY	105.00	200.00	105.00	25.00	130.00	220.00	130.00	25.00
LA	74.00	89.00	67.00	14.00	76.50	92.00	67.00	18.00
ME	(S)	(S)	41.50	(S)	(S)	(S)	44.50	(S)
MD	70.00	115.00	67.00	33.00	87.00	132.00	82.00	40.00
MA	79.00	218.00	59.00	(S)	79.50	210.00	67.00	25.50
MI	90.00	170.00	85.00	25.00	108.00	210.00	100.00	25.00
MN	135.00	160.00	135.00	21.50	151.00	200.00	150.00	24.50
MS	94.00	115.00	75.00	17.50	99.00	120.00	79.00	16.00
MO	106.00	148.00	101.00	25.50	110.00	164.00	103.00	28.00
MT	30.00	72.00	23.50	5.60	29.50	80.00	23.00	5.90
NE	150.00	190.00	115.00	16.50	176.00	225.00	131.00	17.50
NV	115.00	115.00	(S)	10.00	130.00	130.00	(S)	12.00
NH	(S)	(S)	36.00	(S)	(S)	(S)	38.00	(S)
NJ	62.00	97.00	52.00	(S)	68.00	100.00	58.00	26.00
NM	67.00	117.00	16.50	2.40	74.00	130.00	18.00	2.80
NY	45.50	159.00	44.00	22.00	47.00	155.00	46.00	17.00
NC	65.50	73.00	65.00	24.00	70.50	85.00	70.00	26.00
ND	51.50	132.00	51.00	13.50	58.00	136.00	57.00	14.00
OH	110.00	140.00	110.00	35.00	122.00	160.00	122.00	30.00
OK	29.50	55.00	28.00	11.50	32.50	55.00	31.00	11.50
OR	134.00	180.00	90.00	23.00	130.00	195.00	80.00	21.00
PA	58.50	101.00	58.00	29.00	72.50	115.00	72.00	38.00
RI	142.00	(S)	(S)	(S)	(S)	(S)	(S)	(S)
SC	34.00	64.00	32.00	15.00	37.50	75.00	35.00	16.00
SD	79.00	140.00	78.00	16.00	94.00	165.00	93.00	17.50
TN	79.50	148.00	77.00	19.00	91.00	150.00	88.00	20.00
TX	38.00	77.00	28.00	7.50	36.00	79.00	25.00	6.50
UT	58.50	80.00	23.00	5.00	58.50	80.00	24.00	5.00
VT	(S)	(S)	30.00	19.00	(S)	(S)	40.00	22.00
VA	45.00	70.00	44.00	18.00	49.00	95.00	47.00	21.00
WA	176.00	270.00	66.00	10.00	215.00	330.00	66.00	9.00
WV	33.00	(S)	33.00	9.50	(S)	(S)	30.00	11.00
WI	99.00	185.00	96.00	32.00	115.00	195.00	112.00	34.00
WY	58.00	83.00	12.00	4.50	50.50	83.00	13.00	4.80

(S) Not published due to insufficient reports.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-17.—Farm assets and claims: Comparative balance sheet of the farming sector, excluding operator households, United States, Dec. 31, 2002–2011

Item	2002	2003	2004	2005	2006
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
Assets					
Physical assets:					
Real estate	1,045.7	1,111.8	1,340.6	1,487.0	1,625.8
Non-real estate:					
Livestock and poultry ¹	75.6	78.5	79.4	81.1	80.7
Machinery and motor vehicles ²	93.6	95.9	101.9	113.1	114.2
Crops ³	23.1	24.4	24.4	24.3	22.7
Purchased inputs	5.6	5.6	5.7	6.5	6.5
Financial	60.4	62.4	65.5	67.5	73.7
Total	1,304.0	1,378.8	1,617.6	1,779.4	1,923.6
Claims					
Liabilities:					
Real estate	95.4	105.1	96.9	104.8	108.0
Non-real estate debt to			86.1	91.6	95.5
Reporting institutions	74.1	68.4	(NA)	(NA)	(NA)
Nonreporting creditors	21.4	22.6	(NA)	(NA)	(NA)
Total liabilities⁴	177.2	196.1	183.0	196.4	203.6
Equity	1,126.8	1,182.7	1,434.6	1,583.0	1,720.0
Ratio:					
Debt/equity ⁵	15.7	16.6	12.8	12.4	11.8
Debt/assets ⁵	13.6	14.2	11.3	11.0	10.6

Item	2007	2008	2009	2010	2011 ⁶
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
Assets					
Physical assets:					
Real estate	1,751.4	1,703.0	1,724.4	1,853.7	1,987.2
Non-real estate:					
Livestock and poultry ¹	80.6	80.6	79.8	81.4	80.2
Machinery and motor vehicles ²	114.7	123.4	126.0	127.9	133.5
Crops ³	22.7	27.6	32.9	35.6	39.6
Purchased inputs	7.0	7.2	7.2	7.3	7.6
Financial	78.8	81.6	84.1	84.9	91.8
Total	2,055.3	2,023.3	2,054.4	2,190.9	2,399.8
Claims					
Liabilities:					
Real estate	112.7	134.7	131.3	136.3	132.1
Non-real estate debt to	101.4	106.9	110.6	110.6	110.3
Reporting institutions	(NA)	(NA)	(NA)	(NA)	(NA)
Nonreporting creditors	(NA)	(NA)	(NA)	(NA)	(NA)
Total liabilities⁴	214.1	241.6	241.9	246.9	242.5
Equity	1,841.2	1,781.7	1,812.5	1,944.0	2,097,324
Ratio:					
Debt/equity ⁵	11.6	13.6	13.3	12.7	11.6
Debt/assets ⁵	10.4	11.9	11.8	11.3	10.4

(NA) Not available. ¹The U.S. total exceeds the sum of the states because NASS does not release state data for some minor producing states due to disclosure issues. Horses and mules are excluded. ²Includes only farm share value for trucks and autos. ³All non-CCC crops held on farms plus the value above loan rate for crops held under CCC. ⁴Excludes debt for nonfarm purposes. ⁵Percents. ⁶Preliminary estimate subject to revision.
 ERS, Farm & Rural Business Branch. Information contacts: for assets, Ken Erickson, (202) 694-5565, e-mail: erickson@ers.usda.gov and for debt, Bob Williams, (202) 694-5053, e-mail: williams@ers.usda.gov.

Table 9-18.—Farm labor: Number of workers on farms and average wage rates, United States, 2004–2012

Year	Ag service workers ¹	Hired workers ²	Wage rate ³
	<i>Thousands</i>	<i>Thousands</i>	<i>Dollars Per Hour</i>
2004			
Jan	185	662	9.41
Apr	257	827	9.23
July	343	961	9.04
Oct	324	851	9.32
Annual average	(⁴)	825.2	9.23
2005			
Jan	185	589	9.78
Apr	247	753	9.35
July	408	936	9.38
Oct	294	842	9.61
Annual average	(⁴)	779.5	9.50
2006			
Jan	180	614	10.10
Apr	241	720	9.78
July	320	876	9.72
Oct	286	800	9.96
Annual average	(⁴)	751.8	9.87
2007			
Jan	(⁵)	(⁵)	(⁵)
Apr	253	736	10.20
July	363	843	9.99
Oct	329	817	10.38
Annual average	(⁴)	746.5	10.23
2008			
Jan	179	594	10.81
Apr	219	700	10.57
July	345	847	10.37
Oct	316	813	10.72
Annual average	(⁴)	738.5	10.60
2009			
Jan	190	603	10.93
Apr	223	694	10.86
July	363	892	10.66
Oct	285	829	10.93
Annual average	(⁴)	754.5	10.83
2010			
Jan	190	612	11.08
Apr	261	746	10.82
July	360	885	10.79
Oct	330	827	11.13
Annual average	(⁴)	767.5	10.95
2011			
Jan	205	603	11.30
Apr	(⁵)	(⁵)	(⁵)
July	350	834	10.93
Oct	313	828	11.15
Annual average	(⁴)	748.8	11.07
2012			
Jan		575	11.52
Apr		748	11.41
July		906	11.36
Oct		876	11.75
Annual average		775.3	11.52

¹ Includes all workers who performed any farm-related service on a farm or ranch on a contract or fee basis, paid during the survey week. This data series was discontinued after year 2011. ² Includes all workers, other than agricultural service workers, who were paid for at least one hour of agricultural work on a farm or ranch during the survey week. ³ Applies to hired workers only (excludes pay for agricultural service workers). ⁴ Annual average not computed. ⁵ The Farm Labor Survey was not conducted for this quarter.

NASS, Economic, Environmental and Demographics Branch, (202) 720-6146.

Table 9-19.—Farm labor: Number of hired workers on farms and average wage rates, by regions and United States, 2012¹

State and region ²	Workers on farms	Farm wage rates			
	Hired	Type of worker			All hired workers ³
		Field	Livestock	Field and livestock	
	Thousands	Dollars per hour	Dollars per hour	Dollars per hour	Dollars per hour
<i>Jan. 8-14, 2012</i>					
Northeast I	21	11.62	10.48	11.00	11.65
Northeast II	25	10.50	10.25	10.42	11.86
Appalachian I	19	9.76	10.18	9.91	10.56
Appalachian II	19	8.46	9.06	8.79	9.77
Southeast	26	9.64	10.49	9.81	10.53
Florida	50	10.35	10.65	10.37	11.43
Lake	39	12.99	11.47	11.95	13.12
Cornbelt I	31	12.16	12.42	12.30	13.05
Cornbelt II	17	11.90	10.93	11.30	11.50
Delta	16	9.33	10.48	9.74	10.67
Northern Plains	25	13.34	10.92	12.15	13.05
Southern Plains	47	9.75	10.36	9.95	10.75
Mountain I	19	9.81	10.15	10.05	10.90
Mountain II	14	10.70	9.95	10.31	11.89
Mountain III	19	9.06	10.70	9.37	10.05
Pacific	47	10.73	12.58	11.00	11.85
California	135	10.08	11.75	10.42	11.38
Hawaii	6	12.20	15.30	12.45	15.05
United States	575	10.39	10.96	10.58	11.52
<i>Apr. 8-14, 2012</i>					
Northeast I	30	11.52	10.30	11.05	11.70
Northeast II	35	10.19	9.84	10.10	11.14
Appalachian I	28	9.57	9.80	9.62	10.09
Appalachian II	29	8.80	8.76	8.78	9.64
Southeast	36	9.61	9.91	9.67	10.13
Florida	55	10.60	10.35	10.58	11.56
Lake	57	11.71	11.59	11.66	12.55
Cornbelt I	44	11.81	12.59	12.10	12.54
Cornbelt II	24	11.94	11.60	11.80	12.21
Delta	23	9.41	10.38	9.62	10.27
Northern Plains	33	12.29	11.18	11.90	12.83
Southern Plains	58	9.40	10.00	9.55	10.05
Mountain I	29	10.74	10.60	10.65	11.23
Mountain II	19	9.60	9.82	9.67	10.97
Mountain III	20	9.07	10.07	9.22	9.79
Pacific	66	10.85	12.62	11.04	11.67
California	156	10.55	11.85	10.83	11.81
Hawaii	6	12.35	14.80	12.65	15.26
United States	748	10.50	10.95	10.62	11.41

See footnote(s) at end of table.

Table 9-19.—Farm labor: Number of hired workers on farms and average wage rates, by regions and United States, 2012¹—Continued

State and region ²	Workers on farms		Type of worker			All hired workers ³
	Hired	Field	Livestock	Field and livestock		
	Thousands	Dollars per hour	Dollars per hour	Dollars per hour	Dollars per hour	Dollars per hour
<i>July 8–14, 2012</i>						
Northeast I	50	10.91	10.49	10.80	11.21	
Northeast II	60	10.71	12.21	10.95	11.44	
Appalachian I	39	9.28	10.65	9.60	9.92	
Appalachian II	27	10.66	10.64	10.65	11.33	
Southeast	30	9.72	9.87	9.75	10.23	
Florida	39	9.28	9.50	9.30	10.47	
Lake	68	10.42	10.48	10.45	11.07	
Cornbelt I	56	11.01	11.64	11.20	12.15	
Cornbelt II	30	11.58	10.41	11.10	11.57	
Delta	28	9.17	9.80	9.35	9.63	
Northern Plains	43	12.40	11.66	12.10	12.49	
Southern Plains	57	9.95	11.29	10.60	11.15	
Mountain I	29	9.76	9.38	9.60	9.87	
Mountain II	22	10.12	9.83	10.00	10.81	
Mountain III	18	10.02	10.78	10.35	11.31	
Pacific	127	11.66	12.15	11.70	12.10	
California	176	10.75	11.55	10.85	11.61	
Hawaii	7	12.85	13.40	12.90	15.27	
United States	906	10.71	10.89	10.75	11.36	
<i>October 7–13, 2012</i>						
Northeast I	47	10.99	10.66	10.90	11.38	
Northeast II	48	11.48	11.83	11.55	12.13	
Appalachian I	36	9.57	10.04	9.70	10.08	
Appalachian II	30	10.48	10.55	10.50	10.98	
Southeast	29	10.03	9.52	9.90	10.41	
Florida	47	9.25	9.90	9.32	10.24	
Lake	72	12.06	10.68	11.50	12.01	
Cornbelt I	65	11.67	11.61	11.65	12.45	
Cornbelt II	29	11.87	10.84	11.50	12.09	
Delta	30	9.45	9.46	9.45	9.79	
Northern Plains	43	13.71	11.44	12.90	13.10	
Southern Plains	54	10.06	11.40	10.60	11.38	
Mountain I	30	10.03	9.47	9.85	10.17	
Mountain II	19	10.74	10.12	10.45	11.63	
Mountain III	21	9.55	11.13	10.10	11.06	
Pacific	103	13.49	11.41	13.30	13.59	
California	166	10.70	11.50	10.81	11.72	
Hawaii	7	12.75	13.90	12.85	15.17	
United States	876	11.21	10.84	11.12	11.75	

¹ Includes all workers, other than agricultural service workers, who were paid for at least one hour of agricultural work on a farm or ranch during the survey week. ² Regions consist of the following: Northeast I: CT, ME, MA, NH, NY, RI, VT; Northeast II: DE, MD, NJ, PA; Appalachian I: NC, VA; Appalachian II: KY, TN, WV; Southeast: AL, GA, SC; Lake: MI, MN, WI; Cornbelt I: IL, IN, OH; Cornbelt II: IA, MO; Delta: AR, LA, MS; No. Plains: KS, NE, ND, SD; So. Plains: OK, TX; Mountain I: ID, MT, WY; Mountain II: CO, NV, UT; Mountain III: AZ, NM; Pacific: OR, WA. ³ Includes field workers, livestock workers, supervisors, and others excluding agricultural service workers.

NASS, Economic, Environmental and Demographics Branch, (202) 720-6146.

Table 9-20.—Farm production and output: Index numbers of total output, and production of livestock, crops, and secondary output, by groups, United States, 2000–2009
[2005=100]

Year	Total farm output	Livestock and products			
		All livestock and products ¹	Meat animals ²	Dairy products ³	Poultry and eggs ⁴
2000	0.9682	0.9764	1.0143	0.9446	0.9040
2001	0.9681	0.9743	1.0169	0.9334	0.9187
2002	0.9509	0.9662	1.0022	0.9608	0.9555
2003	0.9730	1.0014	1.0022	0.9624	1.0088
2004	1.0128	0.9603	0.9957	0.9652	0.9680
2005	1.0000	1.0000	1.0000	1.0000	1.0000
2006	0.9882	1.0244	1.0147	1.0277	1.0299
2007	1.0200	1.0252	1.0186	1.0496	1.0388
2008	1.0326	1.0323	1.0108	1.0744	1.0552
2009	1.0590	1.0227	1.0128	1.0709	1.0068

Year	Crops				
	All crops	Food Grains	Feed crops	Oil crops ⁵	Vegetables and melons
2000	0.9525	1.0127	0.9485	0.8783	1.0110
2001	0.9503	0.9330	0.9303	0.9345	0.9761
2002	0.9114	0.8004	0.8779	0.8768	1.0053
2003	0.9486	1.0662	0.9633	0.7998	0.9828
2004	1.0399	1.0291	1.0616	0.9957	1.0299
2005	1.0000	1.0000	1.0000	1.0000	1.0000
2006	0.9482	0.8626	0.9388	1.0066	0.9806
2007	1.0231	0.9613	1.0997	0.8578	0.9834
2008	1.0450	1.1408	1.0492	0.9440	0.9735
2009	1.1012	1.0504	1.1018	1.0469	0.9584

Year	Crops		Farm-related output ⁵
	Fruits and nuts	Other crops	
2000	1.0808	0.9098	1.0285
2001	1.0544	0.9190	1.0999
2002	1.0603	0.9425	1.0616
2003	1.0696	0.9627	0.9921
2004	1.1021	1.0150	1.0394
2005	1.0000	1.0000	1.0000
2006	1.0910	0.8320	1.0606
2007	1.1719	1.0426	0.9241
2008	1.2539	1.1742	0.8838
2009	1.2241	1.4187	0.8416

¹Includes wool, mohair, horses, mules, honey, beeswax, bees, goats, rabbits, aquaculture, and fur animals. These items are not included in the separate groups of livestock and products shown. ²Cattle and calves, sheep and lambs, and hogs. ³Butter, butterfat, wholesale milk, retail milk, and milk consumed on farms. ⁴Chicken eggs, commercial broilers, chickens, and turkeys. ⁵These activities are defined as activities closely linked to agriculture for which information on production and input use cannot be separately observed.

Table 9-21.—Hired farmworkers: Number of Workers and Median Weekly Earnings, 2010–2012¹

Characteristics	Workers			Median Weekly Earnings ²		
	2010	2011	2012	2010	2011	2012
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
All workers	755	788	787	390	400	400
15–19 years old	67	84	80	150	185	184
20–24 years old	115	110	119	360	390	360
25–34 years old	189	189	189	408	400	450
35–44 years old	144	151	154	415	486	400
45–54 years old	127	134	128	400	440	433
55 years old and older	112	120	118	400	400	423
Male	631	643	646	400	415	420
Female	124	145	141	325	325	320
White ³	370	389	397	450	438	425
Black and other races ³	39	34	35	*	*	*
Hispanic	346	365	355	360	400	400
Schooling completed						
Less than 5th grade	63	61	71	340	350	360
5th–8th grade	153	145	145	368	385	365
9th–12th grade (no diploma) ..	143	182	150	320	380	400
High school diploma	242	243	227	450	450	441
Beyond high school	153	157	194	481	480	440
Full-time (35 or more hours per week) ⁴	628	636	635	420	450	448
Part-time (less than 35 hours per week) ⁴	125	148	147	170	185	174

¹ Represents annual average number of persons 15 years old and over in the civilian noninstitutional population who were employed as hired farm managers, supervisors, or laborers. Employment estimates based on 12 monthly Current Population Survey microdata files. Earnings estimates based on 12 monthly Current Population Survey Outgoing Rotation Group microdata files. ² "Median weekly earnings" is the earnings value that divides farmworkers into two equal-sized groups, one group having earnings above the median and the other group having earnings below the median. "Earnings" refers to the weekly earnings the farmworker usually earns at a farmwork job, before deductions, and includes any overtime pay or commissions. ³ Excludes persons of Hispanic origin. ⁴ The sum of full-time and part-time workers will not equal the total because usual hours worked varies for some individuals. * Insufficient number of reports to publish data. ERS, Rural Economy Branch, (202) 694–5416.

Table 9-22.—Crops: Area, United States, 2003–2012

Year	Principal crops				Commercial vegetables, harvested area	Fruits and nuts, bearing area ⁴
	Area harvested			Area planted total ³		
	Feed grains ¹	Food grains ²	Total ³			
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>
2003	85,689	56,379	307,400	325,693	3,235.9	4,055.6
2004	85,956	53,594	304,521	322,317	3,188.9	4,012.5
2005	85,945	53,747	303,566	317,640	3,124.9	3,981.9
2006	80,090	49,895	294,453	315,645	3,083.2	3,929.6
2007	98,318	53,999	304,376	320,369	3,033.5	3,904.5
2008	91,020	58,944	308,810	324,997	2,943.5	3,946.6
2009	89,502	53,248	301,281	319,253	2,964.7	3,993.1
2010	89,987	51,499	304,646	316,699	2,855.1	4,014.1
2011	91,088	48,565	293,284	315,143	2,751.7	4,038.2
2012			308,714	326,318		

¹ Corn for grain, oats, barley, and sorghum for grain. ² Wheat, rye, and rice. ³ Crops included in area planted and area harvested are corn, sorghum, oats, barley, winter wheat, rye, durum wheat, other spring wheat, rice, soybeans, peanuts, sunflower, cotton, dry edible beans, potatoes, canola, proso millet, and sugarbeets. Harvested acreage for all hay, tobacco, and sugarcane are used in computing total area planted. ⁴ Includes the following fruits and nuts: Citrus fruits—oranges, tangerines, Temples, grapefruit, lemons and tangelos; area is for the year of harvest; limes and K-Early citrus were discontinued as of the 2002-03 crop; deciduous fruits—commercial apples, peaches, pears, grapes, cherries, plums, prunes, apricots, bananas, nectarines, figs, kiwifruit, olives, avocados, papayas, dates, berries, guavas, cranberries, pineapples and strawberries; nuts—almonds, hazelnuts, macadamias, pistachios, and walnuts. NASS, Crops Branch, (202) 720–2127.

Table 9-23.—Crops: Area harvested and yield, United States, 2011–2012

Crop	Area harvested		Yield per acre		
	2011	2012	Unit	2011	2012
	1,000 acres	1,000 acres			
Grains and hay:					
Barley	2,239	3,244	Bushels	69.6	67.9
Corn for grain	83,989	87,375	Bushels	147.2	123.4
Corn for silage	5,935	7,379	Tons	18.4	15.4
Hay, all	55,653	56,260	Tons	2.36	2.13
Alfalfa	19,213	17,292	Tons	3.40	3.01
All other	36,440	38,968	Tons	1.81	1.74
Oats	939	1,045	Bushels	57.1	61.3
Proso millet	338	205	Bushels	27.1	15.1
Rice ¹	2,617	2,679	Cwt	7,067	7,449
Rye	242	248	Bushels	26.1	28.0
Sorghum for grain	3,929	4,955	Bushels	54.6	49.8
Sorghum for silage	224	363	Tons	10.3	11.4
Wheat, all	45,705	48,921	Bushels	43.7	46.3
Winter	32,314	34,734	Bushels	46.2	47.3
Durum	1,312	2,132	Bushels	38.5	38.8
Other spring	12,079	12,055	Bushels	37.7	45.0
Oilseeds:					
Canola	1,043.0	1,729.0	Pounds	1,475	1,416
Cottonseed	(X)	(X)	Tons	(X)	(X)
Flaxseed	173	333	Bushels	16.1	17.1
Mustard Seed	21.8	49.7	Pounds	718	602
Peanuts	1,080.6	1,604.0	Pounds	3,386	4,217
Rapeseed	1.3	2.2	Pounds	2,177	2,218
Safflower	127.3	160.1	Pounds	1,333	1,121
Soybeans for beans	73,776	76,164	Bushels	41.9	39.8
Sunflower	1,457.8	1,841.0	Pounds	1,398	1,513
Cotton, tobacco and sugar crops:					
Cotton, all ¹	9,460.9	9,371.8	Bales	790	887
Upland ¹	9,156.0	9,135.0	Bales	772	869
American Pima ¹	304.9	236.8	Bales	1,340	1,581
Sugarbeets	1,213.2	1,204.1	Tons	23.8	29.3
Sugarcane	872.6	902.4	Tons	33.5	35.7
Tobacco	325.0	336.2	Pounds	1,841	2,268
Dry beans, peas and lentils:					
Austrian winter peas ¹	12.3	13.7	Cwt	1,463	1,219
Dry edible beans ¹	1,167.9	1,690.4	Cwt	1,703	1,889
Chickpeas, all ²	134.5	206.3	Cwt	1,637	1,615
Large	98.0	137.4	Cwt	1,666	1,590
Small	36.5	68.9	Cwt	1,559	1,665
Dry edible peas ¹	342.8	621.0	Cwt	1,641	1,751
Lentils	411.0	450.0	Cwt	1,151	1,178
Wrinkled seed peas	(NA)	(NA)	Cwt	(NA)	(NA)
Potatoes and miscellaneous:					
Coffee (Hawaii)	6.3	7.3	Pounds	1,210	960
Hops	29.8	31.9	Pounds	2,175	1,918
Peppermint oil	74.0	75.6	Pounds	89	87
Potatoes, all	1,077.0	1,131.9	Cwt	399	409
Spring	91.5	94.6	Cwt	279	283
Summer	46.0	48.5	Cwt	280	373
Fall	939.5	988.8	Cwt	416	423
Spearmint oil	17.3	20.0	Pounds	132	120
Sweet potatoes	129.7	126.6	Cwt	208	209
Taro (Hawaii)	0.5	0.4	Pounds	(NA)	(NA)

(NA) Not Available. (X) Not applicable. ¹Yield in pounds. ²Chickpeas included with dry edible beans. NASS, Crops Branch, (202) 720-2127.

Table 9-24.—Crops: Production and value, United States, 2011–2012

Crop	Unit	Production		Value of production	
		2011	2012	2011	2012
		Thousands	Thousands	1,000 dollars	1,000 dollars
Grains and hay:					
Barley	Bushels	155,780	220,284	813,920	1,379,172
Corn for grain	Bushels	12,359,612	10,780,296	76,939,603	74,330,610
Corn for silage	Bushels	109,094	113,450	(NA)	(NA)
Hay, all	Tons	131,216	119,878	18,251,166	19,144,676
Alfalfa	Tons	65,332	52,049	10,917,174	10,703,527
All other	Tons	65,884	67,829	7,333,992	8,441,149
Oats	Bushels	53,649	64,024	189,263	253,991
Proso millet	Bushels	9,149	3,090	54,974	47,100
Rice	Cwt	184,941	199,546	2,737,423	3,060,558
Rye	Bushels	6,326	6,944	49,063	53,250
Sorghum for grain	Bushels	214,443	246,932	1,268,524	1,600,825
Sorghum for silage	Bushels	2,298	4,135	(NA)	(NA)
Wheat, all	Bushels	1,999,347	2,266,027	14,322,909	17,491,304
Winter	Bushels	1,493,677	1,641,272	10,158,214	12,328,200
Durum	Bushels	50,482	82,796	476,607	694,955
Other Spring	Bushels	455,188	541,959	3,688,088	4,468,149
Oilseeds:					
Canola	Pounds	1,538,010	2,447,410	366,627	644,726
Cottonseed	Tons	5,370.0	5,666	1,413,343	1,456,245
Flaxseed	Bushels	2,791	5,709	38,570	78,699
Mustard Seed	Pounds	15,644	29,930	5,252	10,718
Peanuts	Pounds	3,658,590	6,763,300	1,168,587	2,029,567
Rapeseed	Pounds	2,830	4,630	763	1,276
Safflower	Pounds	169,671	179,424	41,416	49,353
Soybeans for beans	Bushels	3,093,524	3,033,581	38,497,710	43,602,041
Sunflower	Pounds	2,038,275	2,785,695	589,282	713,184
Cotton, tobacco and sugar crops:					
Cotton, all	Bales	15,573.2	17,341.8	6,985,976	6,292,157
Upland	Bales	14,722.0	16,535.0	6,393,836	5,827,428
American Pima	Bales	851.2	779.8	592,140	464,729
Sugarbeets	Tons	28,896	35,224	2,004,116	2,344,346
Sugarcane	Tons	29,224	32,227	1,379,498	1,352,615
Tobacco ¹	Pounds	598,252	762,709	1,104,907	1,577,857
Dry Beans, peas and lentils:					
Austrian winter peas	Cwt	180	167	3,513	3,479
Dry edible beans	Cwt	19,890	31,925	851,131	1,235,255
Chickpeas, all ²	Cwt	2,202	3,322	84,439	113,642
Large	Cwt	1,633	2,185	70,260	81,881
Small	Cwt	569	1,147	14,179	31,761
Dry edible peas	Cwt	5,625	10,872	85,424	169,980
Lentils	Cwt	4,732	5,302	118,636	111,541
Wrinkled seed peas	Cwt	509	406	14,858	10,573
Potatoes and miscellaneous:					
Coffee (Hawaii)	Pounds	7,600	7,000	31,540	41,300
Hops	Pounds	64,781.6	61,249.2	203,378	194,964
Maple syrup	Gallon	2,794	1,908	106,019	74,578
Mushrooms	Pounds	1,017,884	1,099,400
Peppermint oil	Pounds	6,570	6,575	151,427	158,856
Potatoes, all	Cwt	429,647	462,766	4,040,568	3,993,815
Spring	Cwt	25,573	26,736
Summer	Cwt	12,894	18,067
Fall	Cwt	391,180	417,963
Spearmint oil	Pounds	2,286	2,390	42,438	46,607
Sweet potatoes	Cwt	26,964	26,482	505,938	461,861
Taro (Hawaii)	Pounds	4,100	3,500	2,747	2,345

(NA) Not Available. ¹Excludes estimated 2012 value of production for Connecticut Massachusetts. ²Chickpeas included with dry edible beans.
NASS, Crops Branch, (202) 720-2127.

Table 9-25.—Fruits and nuts: Bearing acreage and yield, United States, 2011–2012¹

Crop	Bearing acreage		Yield per acre		
	2011	2012 ²	Unit	2011	2012 ²
	Acres	Acres			
Noncitrus fruits:					
Apples	330,600	327,800	Tons	14.30	13.80
Apricots	12,150	12,150	Tons	5.49	5.00
Avocados	59,950	Tons	4.39
Bananas (Hawaii) ³	1,000	Tons	8.70
Blackberries (Oregon) ^{3,4}	7,300	6,800	Tons	3.61	3.94
Blueberries					
Cultivated ³	72,500	77,700	Tons	3.02	2.97
Wild (Maine) ⁵	(NA)	(NA)	Tons	(NA)	(NA)
Boysenberries (Oregon) ³	500	400	Tons	2.60	2.44
Raspberries					
Black (Oregon)	1,100	900	Tons	1.02	1.20
Red	11,000	11,000	Tons	3.56	3.15
All (California)	5,400	5,400	Tons	10.00	9.00
Cherries, Sweet	85,820	86,790	Tons	3.90	4.89
Cherries, Tart	36,000	36,500	Tons	3.22	1.17
Cranberries	38,500	40,300	Tons	10.00	9.98
Dates (California)	8,400	8,400	Tons	3.96	3.70
Figs (California)	8,600	8,600	Tons	4.50	4.50
Grapes	960,100	962,100	Tons	7.76	7.63
Guava (Hawaii) ⁴	110	Tons	8.64
Kiwifruit (California)	4,200	4,200	Tons	8.98	7.05
Nectarines	27,900	26,400	Tons	8.07	7.16
Olives (California)	41,500	44,000	Tons	1.72	3.64
Papayas (Hawaii) ³	1,300	Tons	11.00
Peaches	112,480	112,880	Tons	9.53	8.67
Pears	54,400	54,400	Tons	17.80	15.80
Plums (California)	25,500	25,000	Tons	6.27	4.60
Prunes, dried (California)	58,000	55,000	Tons	2.36	2.27
Prunes and plums ⁶	2,810	2,780	Tons	4.73	4.76
Strawberries ³	57,420	56,140	Tons	25.30	26.90
Tree nuts:					
Almonds (California) ⁷	760,000	780,000	Tons	2.24	2.21
Hazelnuts (Oregon) ⁷	28,500	29,000	Tons	1.35	1.20
Macadamia (Hawaii) ⁷	15,000	15,000	Tons	1.64	1.47
Pecans ⁴	(NA)	(NA)	Tons	(NA)	(NA)
Pistachios (California) ⁷	153,000	178,000	Tons	1.45	1.55
Walnuts (California) ⁷	245,000	245,000	Tons	1.88	1.92
Citrus fruits:					
Oranges ⁸	628,800	619,200	Boxes	326	333
Grapefruit ⁸	74,400	73,400	Boxes	408	377
Lemons ⁸	55,500	55,000	Boxes	414	386
Tangelos (Florida) ⁸	4,300	4,100	Boxes	267	280
Tangerines and Mandarins ⁸	48,300	52,600	Boxes	322	291

(NA) Not Available. ¹ Missing data are not available. ² Preliminary. ³ Harvested acreage. Yield based on utilized production. ⁴ Cultivated. ⁵ Bearing acreage and yield not estimated. ⁶ Idaho, Michigan, Oregon, and Washington. ⁷ Yield based on in-shell basis. Shelling ratios are: 2011, 0.596; 2012, 0.578. ⁸ Crop year begins with bloom in one year and ends with completion of harvest the following year. Citrus production is for the year of harvest.
 NASS, Crops Branch, (202) 720-2127.

Table 9-26.—Fruits and nuts: Production and value, United States, 2011–2012 ¹

Crop	Total production		Value of utilized production	
	2011	2012 ³	2011	2012 ³
	1,000 tons ²	1,000 tons ²	1,000 dollars	1,000 dollars
Noncitrus fruits:				
Apples	4,712.5	4,530.6	2,823,401	3,088,915
Apricots	66.7	60.8	41,056	40,879
Avocados	263.0		406,047	
Bananas (Hawaii) ⁴	(NA)		11,310	
Blackberries (Oregon)	26.4	26.8	42,783	44,520
Blueberries				
Cultivated	221.6	236.7	807,576	781,808
Wild (ME)	40.0	45.6	72,690	69,075
Boysenberries (Oregon)	1.3	1.0	2,638	2,044
Raspberries				
Black (Oregon)	1.1	1.1	5,510	5,689
Red	39.2	34.7	50,736	44,515
All (California)	54.0	48.6	223,200	239,820
Cherries, Sweet	334.4	424.0	834,585	843,311
Cherries, Tart	115.9	42.6	69,072	50,520
Cranberries	385.7	402.3	345,561	385,506
Dates (California)	33.3	31.1	43,956	41,674
Figs (California)	38.7	38.7	20,336	
Grapes	7,447.7	7,343.4	4,293,607	4,911,335
Guava (Hawaii) ⁴	(NA)		323	
Kiwifruit (California)	37.7	29.6	28,439	
Nectarines	225.2	188.9	130,973	144,906
Olives (California)	71.2	160.0	52,168	130,038
Papayas (HI) ⁴	(NA)		9,722	
Peaches	1,071.8	978.3	588,330	631,223
Pears	965.7	858.2	366,552	437,113
Plums (California)	160.0	115.0	64,320	79,940
Prunes, dried (California)	444.0	395.0	179,470	156,250
Prunes and plums	13.3	13.2	4,767	6,552
Strawberries ⁴	(NA)	(NA)	2,394,724	2,405,478
Tree nuts:				
Almonds (California) ^{4 5}	(NA)	(NA)	4,007,860	4,347,200
Hazelnuts (Oregon) ⁴	(NA)	(NA)	89,705	63,420
Macadamia (Hawaii) ⁴	(NA)	(NA)	38,220	35,200
Pecans ⁴	(NA)	(NA)	655,889	476,781
Pistachios (California) ⁴	(NA)	(NA)	879,120	1,113,020
Walnuts (California) ⁴	(NA)	(NA)	1,336,900	
Citrus fruits:				
Oranges ^{4 6}	8,905	8,982	2,230,412	2,621,620
Grapefruit ^{4 6}	1,264	1,153	283,441	279,033
Lemons ^{4 6}	920	850	386,514	448,698
Tangelos (Florida) ^{4 6}	52	52	9,930	14,299
Tangerines and mandarins ^{4 6}	657	644	330,503	349,167

(NA) Not Available. ¹ Missing data are not available. ² Tons refers to the 2,000 lb. short Tons. ³ Preliminary. ⁴ Only utilized production estimated. ⁵ Production is shelled basis, shelling ratios are: 2011, 0.596; 2012, 0.578. ⁶ Value of production is packinghouse-door equivalent.
 NASS, Crops Branch, (202) 720-2127.

Table 9-27.—Vegetables: Area harvested and yield, United States, 2011–2012

Crop	Area harvested		Yield per harvested acre		
	2011	2012 ¹	Unit	2011	2012 ¹
	<i>Acres</i>	<i>Acres</i>			
Commercial Vegetables					
Fresh market:					
Artichokes ²	7,400	7,800	Cwt	135	145
Asparagus ²	27,300	25,300	Cwt	31	30
Beans, snap	94,700	93,300	Cwt	57	58
Broccoli ²	123,200	126,400	Cwt	147	162
Cabbage	61,400	61,100	Cwt	345	348
Cantaloups	71,050	64,050	Cwt	266	265
Carrots	71,500	70,200	Cwt	306	331
Cauliflower ²	36,430	36,070	Cwt	183	185
Celery ²	28,200	29,000	Cwt	687	681
Corn, sweet	243,050	243,650	Cwt	118	129
Cucumbers	41,100	45,700	Cwt	180	218
Garlic ²	25,150	25,950	Cwt	167	166
Honeydew melons	15,100	14,350	Cwt	234	240
Lettuce					
Head	130,500	126,600	Cwt	381	360
Leaf	47,400	50,700	Cwt	252	244
Romaine	81,900	86,400	Cwt	344	318
Onions ²	147,630	148,250	Cwt	502	487
Peppers, bell ²	52,300	55,500	Cwt	343	335
Peppers, Chile ²	22,100	20,800	Cwt	178	234
Pumpkins ²	46,900	47,800	Cwt	228	259
Spinach	32,900	35,000	Cwt	186	152
Squash ²	44,600	43,600	Cwt	163	172
Tomatoes	94,210	94,700	Cwt	300	291
Watermelons	121,400	127,500	Cwt	307	306
Processing:					
Beans, lima	30,120	33,000	Tons	1.42	1.85
Beans, snap	163,950	169,555	Tons	4.15	4.33
Carrots	12,190	12,410	Tons	27.78	25.96
Corn, sweet	326,650	358,780	Tons	8.04	8.21
Cucumbers for pickles	82,630	85,960	Tons	5.83	5.75
Peas, green	159,100	190,500	Tons	1.85	2.07
Spinach	9,900	9,100	Tons	14.67	13.56
Tomatoes	267,800	276,300	Tons	46.29	47.70

¹ Preliminary. ² Includes processing total for dual usage crops. NASS, Crops Branch, (202) 720-2127.

Table 9-28.—Vegetables: Production and value, United States, 2011–2012

Crop	Production			Value of production	
	Unit	2011	2012 ¹	2011	2012 ¹
		Thousands	Thousands	1,000 dollars	1,000 dollars
Commercial Vegetables					
Fresh market:					
Artichokes ²	Cwt	999	1,131	51,049	53,723
Asparagus ²	Cwt	840	761	93,474	83,662
Beans, snap	Cwt	5,367	5,402	305,955	323,172
Broccoli ²	Cwt	18,149	20,472	639,120	687,430
Cabbage	Cwt	21,159	21,271	363,933	388,600
Cantaloups	Cwt	18,870	16,952	350,208	325,337
Carrots	Cwt	21,862	23,233	711,145	609,548
Cauliflower ²	Cwt	6,649	6,690	305,539	239,764
Celery ²	Cwt	19,362	19,760	381,780	366,404
Corn, sweet	Cwt	28,684	31,380	758,701	821,952
Cucumbers	Cwt	7,395	9,984	199,353	247,957
Garlic ²	Cwt	4,204	4,319	286,820	227,090
Honeydew melons	Cwt	3,538	3,442	77,443	69,826
Lettuce					
Head	Cwt	49,665	45,576	1,142,267	805,658
Leaf	Cwt	11,939	12,384	413,484	444,082
Romaine	Cwt	28,142	27,481	886,342	621,771
Onions ²	Cwt	74,097	72,256	742,236	944,029
Peppers, bell ²	Cwt	17,928	18,603	699,014	627,540
Peppers, Chile ²	Cwt	3,928	4,872	137,657	175,145
Pumpkins ²	Cwt	10,705	12,364	113,085	148,908
Spinach	Cwt	6,121	5,337	247,182	223,622
Squash ²	Cwt	7,248	7,497	256,361	248,725
Tomatoes	Cwt	28,231	27,590	1,043,491	863,982
Watermelons	Cwt	37,215	39,036	518,787	520,799
Processing:					
Beans, lima	Tons ...	42,680	60,895	22,398	32,097
Beans, snap	Tons ...	680,910	733,430	160,943	191,635
Carrots	Tons ...	338,590	322,150	29,034	33,228
Corn, sweet	Tons ...	2,627,320	2,946,290	305,122	373,103
Cucumbers for pickles	Tons ...	482,030	494,060	173,425	172,850
Peas, green	Tons ...	294,920	395,250	117,682	168,658
Spinach	Tons ...	145,200	123,430	19,243	17,055
Tomatoes	Tons ...	12,396,150	13,178,750	936,861	1,010,545

¹ Preliminary. ² Includes processing total for dual usage crops.
NASS, Crops Branch, (202) 720-2127.

Table 9-29.—Total farm input: Index numbers of farm input, by major subgroups, United States, 2000–2009
[2005=100]

Year	Total farm input	Capital					Labor		
		All	Durable equipment	Service buildings	Inventories	Land	All	Hired labor	Self-employed
2000 ...	1.0231	1.0051	0.9159	1.0838	1.0355	0.9599	1.0720	1.0874	1.0629
2001 ...	1.0168	1.0001	0.9142	1.0708	1.0280	0.9683	1.0708	1.1009	1.0527
2002 ...	1.0073	1.0000	0.9250	1.0501	1.0202	0.9798	1.0813	1.1123	1.0627
2003 ...	1.0048	0.9934	0.9358	1.0331	1.0131	0.9482	1.0446	1.0915	1.0163
2004 ...	0.9890	0.9934	0.9596	1.0153	1.0065	0.9242	1.0066	1.0037	1.0083
2005 ...	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
2006 ...	0.9823	1.0009	1.0232	0.9826	0.9934	0.9977	0.9399	0.9566	0.9298
2007 ...	1.0332	0.9941	1.0224	0.9636	0.9865	0.9732	0.9612	1.0397	0.9140
2008 ...	0.9937	1.0085	1.0362	1.1512	0.9794	0.9809	0.9351	0.9906	0.9018
2009 ...	0.9966	1.0118	1.0745	1.1378	0.9724	1.0133	0.8927	0.9772	0.8417
Year	Materials								
	All	Farm origin	Energy	Chemicals	Purchased services				
2000 ...	1.0121	1.0110	1.1329	0.9276	1.0304				
2001 ...	1.0033	0.9791	1.1048	0.9288	1.0539				
2002 ...	0.9832	0.9736	1.2022	0.8539	0.9930				
2003 ...	0.9941	1.0064	1.0045	0.9856	0.9593				
2004 ...	0.9796	0.9901	1.0826	0.9713	0.9523				
2005 ...	1.0000	1.0000	1.0000	1.0000	1.0000				
2006 ...	0.9924	1.0114	0.9530	0.8769	1.0203				
2007 ...	1.0760	1.0452	1.0757	1.0338	1.1189				
2008 ...	1.0074	0.9736	0.9804	1.0362	1.0476				
2009 ...	1.0254	0.9791	1.1946	1.0616	1.0084				

ERS, Agricultural Structure and Productivity Branch, (202) 694-5460, (202) 694-5601.

Table 9-30.—Livestock and livestock products: Production and value, United States, 2010–2012

Product	Production ¹			Value of production		
	2010	2011	2012 ²	2010	2011	2012 ²
	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Eggs	91,482	91,861	92,894	6,534,699	7,315,796	7,823,140
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Cattle and calves	41,569,059	41,608,496	41,208,372	36,968,527	45,186,085	49,213,753
Sheep and lambs ³	405,289	442,899
Hogs	30,437,375	31,065,903	32,243,525	16,095,066	20,175,714	20,389,229
Broilers ⁴	49,152,600	50,082,400	49,529,700	23,691,553	22,987,822	24,764,850
Mature chickens	902,682	941,415	897,514	73,107	81,073	78,971
Turkeys ⁵	7,110,527	7,319,252	3,573,392	4,373,866
Milk	192,848,000	196,164,000	200,324,000	31,531,265	39,713,938	37,187,826
Catfish ^{5,6}	497,737	370,476	355,990	402,584	423,205	340,564
Trout ^{5,6}	47,536	46,826	49,910	71,443	75,451	79,733
Honey	176,462	148,357	147,092	285,692	261,850	286,976
Wool (shorn)	30,370	29,290	28,500	35,018	48,925	43,626
Mohair	1,085	840	770	3,786	3,497	2,992

¹For cattle, sheep, and hogs, the quantity of net production is the live weight actually produced during the year, adjustments having been made for animals shipped in and changes in inventory. Estimates for broilers and eggs cover the 12-month period Dec. 1, previous year through Nov. 30. ²Preliminary. ³Sheep and lambs data discontinued after 2010. ⁴Young chickens of meat-type strains raised for meat production. ⁵Live weight. ⁶Value of fish sold, excludes eggs.

NASS, Livestock Branch, (202) 720-3570.

Table 9-31.—Agricultural productivity: Index numbers (2005=100) of farm output per unit of input, United States, 2000–2009

Year	Productivity ¹
2000	0.9444
2001	0.9521
2002	0.9440
2003	0.9683
2004	1.0240
2005	1.0000
2006	1.0060
2007	0.9872
2008	1.0392
2009	1.0626

¹Productivity is the output-input ratio.
ERS, Agricultural Structure and Productivity Branch (202) 694-5601, (202) 694-5460.

Table 9-32.—Farm product prices: Marketing year average prices received by farmers; Parity prices for January, United States, 2010–2011

Commodity	Unit	Marketing year average price ¹		Parity price ²	
		2010	2011	2010	2011
		Dollars	Dollars	Dollars	Dollars
Basic commodities:					
Cotton:					
American Upland	pound	0.815	0.883	2.05	1.83
Extra long staple	pound	1.79	1.45	3.22	3.32
Wheat	bushel	5.70	7.24	14.60	15.60
Rice	cwt	12.70	14.50	33.70	42.00
Corn	bushel	5.18	6.22	9.08	9.88
Peanuts	pound	0.225	0.318	0.708	0.695
Tobacco:					
Flue-cured, types 11–14	pound	1.690	1.682	5.27	5.35
Virginia, fire-cured, type 21	pound	(²¹)	6.20	6.54
Kentucky-Tennessee, fire-cured, types 22–23	pound	(²¹)	7.79	8.21
Types 21–23	pound	2.468	7.27	7.54
Burley, type 31	pound	1.520	1.751	5.54	5.51
Maryland, type 32 ³	pound	1.550	1.55	4.54	4.71
Dark air-cured, types 35–37	pound	2.242	2.278	6.54	6.72
Sun-cured, type 37	pound	6.88	6.05
Pa., seedleaf, type 41	pound	1.700	1.750	4.74	4.92
Cigar binder type 51–52	pound	5.245	6.200	15.90
Puerto Rican filler, type 46	pound	(²¹)	3.78	3.99
Cigar filler and types 42–44, 54–55	pound	(²¹)	5.42	5.71
Cigar filler and types 41–61	pound	6.088	3.854
Cigar wrapper, type 61	pound	29.00	26.00	74.90	76.20
Designated nonbasic commodities:					
All milk, sold to plants	cwt	16.35	20.25	44.70	46.80
Honey, all	pound	1.62	1.77	3.10	3.45
Wool and mohair:					
Wool ⁴	pound	1.15	1.67	2.07	2.37
Mohair ⁵	pound	3.49	4.16	8.37	8.34
Other nonbasic commodities:					
Field crops and miscellaneous:					
Austrian winter peas	cwt	17.10	19.50
Barley	bushel	3.86	5.35	10.20	10.90
Beans, dry edible	cwt	28.00	42.10	70.30	75.20
Cottonseed	ton	161.00	260.00	369.00	396.00
Crude pine gum	barrel	339.00	358.00
Flaxseed	bushel	12.20	13.90	23.70	26.30
Hay, all, baled	ton	114.00	178.00	320.00	335.00
Hops	pound	3.28	3.14	7.32	7.90
Lentils	cwt	25.70	25.00
Oats	bushel	2.52	3.49	5.96	6.44
Peas, dry edible	cwt	9.77	15.30
Peppermint oil	pounds	20.30	23.00	40.50	44.30
Popcorn, shelled basis	cwt	44.20	46.60
Potatoes	cwt	9.20	9.41	20.30	21.50
Rye	bushel	5.03	7.76	11.60	12.70
Sorghum grain	cwt	8.96	10.70	16.00	17.40
Soybeans	bushel	11.30	12.50	22.40	24.40
Spearmint oil	pound	16.20	18.60	34.70	37.10
Sweet potatoes	cwt	19.80	18.80	55.40	58.40
Fruits:					
Citrus (equiv. on-tree): ⁶					
Grapefruit	box	7.28	7.09	15.80	17.10
Lemons	box	11.29	10.93	33.70	35.00
Oranges	box	7.67	8.31	16.10	17.70
Tangelos	box	4.59	5.58
Tangerines	box	14.69	17.74	33.90	36.80
Temple, Florida	box	(²⁰)	9.08	9.58
Deciduous and other:					
Apples:					
For fresh consumption ⁷	pound	0.326	0.394	0.806	0.849
For processing ⁸	ton	187.00	226.00	408.00	444.00
Apricots:					
For fresh consumption ⁹	ton	1,350.00	1,050.00	2,640.00	3,146.00
Dried, California (dried basis) ⁸	ton	2,860.00	2,720.00	6,180.00	7,231.00
For processing (excl dried) ⁸	ton	376.00	372.00	913.00	1,029.00
Avocados ⁹	ton	2,750.00	1,540.00	5,150.00	5,465.00

See footnote(s) at end of table.

Table 9-32.—Farm product prices: Marketing year average prices received by farmers; Parity prices for January, United States, 2010–2011—Continued

Commodity	Unit	Marketing year average price ¹		Parity price ²	
		2010	2011	2010	2011
		<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Deciduous and other—Continued					
Berries for processing:					
Blackberries (Oregon)	pound	0.763	0.812	15.10	16.00
Boysenberries (California & Oregon)	pound	0.873	1.01	2.15	2.27
Gooseberries	pound	0.903	0.952
Loganberries (Oregon)	pound	1.46	1.54
Raspberries, black (Oregon)	pound	1.26	2.47	2.59	2.73
Raspberries, red (Oregon & Washington)	pound	0.853	0.648	2.05	2.16
Cherries:					
Sweet	ton	2,330.00	2,530.00	5,000.00	5,796.00
Tart	pound	0.222	0.300	0.854	0.938
Cranberries ¹⁰	barrel	43.90	44.80	116.00	135.00
Dates, California ⁹	ton	1,270.00	1,320.00	4,810.00	5,051.00
Figs, California	ton	542.00	526.00
Grapes:					
For all sales	ton	487.00	577.00
Raisin varieties dried, California (dried basis) ⁸	ton	1,510.00	1,660.00	2,690.00	3,229.00
Other dried grapes	ton	551.00	649.00	1,630.00	1,805.00
Kiwi	ton	768.00	775.00	2,320.00	2,605.00
Nectarines (California):					
For fresh consumption ¹⁷	ton	553.00	582.00	1,350.00	1,526.00
For processing ¹⁸	ton	103.00	116.00
Olives (California): ¹¹					
For all sales	ton	664.00	733.00	1,990.00
Crushed for oil	ton	532.00	556.00	1,410.00	1,532.00
For all sales (excl crushed)	ton	1,790.00	2,164.00
For canning	ton	862.00	1,060.00	2,310.00	2,412.00
Papayas	pound	0.370	0.340	1.12	1.27
Peaches:					
For all sales	ton	547.00	564.00
For fresh consumption ⁷	ton	788.00	826.00	2,030.00	2,291.00
Dried, California (dried basis) ⁸	ton	278.00	411.00	1,580.00	1,581.00
For processing California (excl dried):					
Clingstone ¹¹	ton	325.00	303.00	823.00	930.00
Freestone ⁸	ton	246.00	233.00	659.00	740.00
Pears:					
For all sales	ton	476.00	380.00
For fresh consumption ⁷	ton	599.00	451.00	1,340.00	1,535.00
Dried, California (dried basis) ⁸	ton	4,220.00	4,913.00
For processing (excl dried) ⁸	ton	243.00	237.00	857.00	1,016.00
Plums (California):					
For all sales ⁹	ton	555.00	402.00
For fresh consumption ¹⁷	ton	1,490.00	1,662.00
For processing ¹⁸	ton	203.00	211.00
Prunes, dried (California) ⁸	ton	450.00	404.00	3,560.00	4,057.00
Prunes and plums (excl California):					
For fresh consumption ¹²	ton	551.00	482.00	1,540.00	1,761.00
For processing (excl dried) ⁸	ton	193.00	235.00	647.00	709.00
Strawberries:					
For fresh consumption ¹³	pound	0.908	0.941	2.30	2.42
For processing ⁸	pound	0.292	0.348	0.918	0.932
Sugar crops:					
Sugarbeets	ton	66.90	63.50	125.00	131.00
Sugarcane for sugar	ton	41.70	42.00	87.40	90.10
Tree nuts: ¹⁴					
Almonds	pound	1.79	1.99	4.93	5.77
Hazelnuts	ton	2,410.00	2,330.00	4,170.00	5,051.00
Macadamia	pound	0.750	0.780
Pecans, all	pound	2.30	2.43	7,560.00
Pistachios	pound	2.22	1.98	4.64	5.35
Walnuts	ton	2,040.00	2,900.00	4,200.00	4,885.00

See footnote(s) at end of table.

Table 9-32.—Farm product prices: Marketing year average prices received by farmers; Parity prices for January, United States, 2010–2011—Continued

Commodity	Unit	Marketing year average price ¹		Parity price ²	
		2010	2011	2010	2011
		Dollars	Dollars	Dollars	Dollars
Vegetables for fresh market:¹³					
Artichokes, California	cwt	50.20	51.10	111.00	117.00
Asparagus	cwt	122.00	120.00	320.00	324.00
Broccoli	cwt	37.60	35.40	101.00	105.00
Cabbage	cwt	17.30	17.50	33.70	35.50
Cantaloups	cwt	16.60	18.60	52.00	54.80
Carrots ¹⁵	cwt	26.60	32.50	62.00	67.20
Cauliflower ¹⁵	cwt	41.80	46.80	105.00	110.00
Celery ¹⁵	cwt	18.60	19.70	51.00	52.80
Cucumbers	cwt	22.90	27.00	55.70	58.70
Eggplant	cwt ⁽¹⁹⁾	58.80	62.00
Escarole/Endive	cwt ⁽¹⁹⁾	75.70	79.80
Garlic	cwt	71.10	68.20	71.50	75.40
Green peppers ¹⁵	cwt	40.20	39.00	87.90	92.70
Honeydew melons	cwt	15.20	21.90	56.40	55.90
Lettuce	cwt	21.10	23.00	57.40	60.50
Onions ¹⁵	cwt	15.60	10.90	37.10	40.40
Snap beans	cwt	60.00	57.00	110.00	116.00
Spinach	cwt	42.70	40.40	96.40	102.00
Sweet corn	cwt	25.60	26.50	67.10	70.50
Tomatoes	cwt	48.40	37.00	114.00	122.00
Watermelons	cwt	12.00	13.90	20.70	21.80
Vegetables for processing:⁸					
Asparagus	ton	1,360.00	1,510.00	3,610.00	3,760.00
Beets	ton ⁽¹⁹⁾	190.00	201.00
Cabbage	ton ⁽¹⁹⁾	147.00	155.00
Cucumbers	ton	337.00	360.00
Green peas	ton	287.00	399.00	837.00	865.00
Lima beans	ton	473.00	525.00	1,640.00	1,720.00
Snap beans	ton	193.00	236.00	513.00	528.00
Spinach	ton	149.00	133.00	354.00	373.00
Sweet corn	ton	85.30	116.00	244.00	254.00
Tomatoes	ton	72.50	75.60	202.00	210.00
Livestock and livestock products:					
All beef cattle	cwt	92.20	113.00	249.00	260.00
Cows	cwt	54.80	71.20
Steers and heifers	cwt	97.70	117.00
Calves	cwt	117.00	142.00	352.00	363.00
Beeswax	pound	7.10	7.49
Chickens:					
Broilers, live ¹⁸	pound	.493	.467
All Eggs	dozen	.975	.857	2.22	2.34
Hogs	cwt	54.10	65.30	135.00	142.00
Lambs	cwt	125.00	(22)	281.00	301.00
Milk cows ¹⁶	head	1,330.00	1,420
Sheep	cwt	49.70	(22)	106.00	113.00
Turkeys, live	pound	.612	.680	1.37	1.44

¹ Unless otherwise noted, these prices are for marketing year average or calendar year average computed by weighing State prices by quantities sold, or by production for those commodities for which the production is sold. ² Parity prices are for January of the year shown as published in the January issue of Agricultural Prices. ³ Previous year. ⁴ Average local market price for wool sold excluding incentive payment. ⁵ Average local market price for mohair sold excluding incentive payment. ⁶ Texas only prior to 1988. ⁷ Crop year begins with bloom in one year and ends with completion of harvest the following year. Prices refer to the year harvest begins. Thus the prices shown for 1996 relate to the citrus crop designated as 1996–97 in the production reports. ⁸ Equivalent packinghouse-door returns for California, Oregon (pears only), Washington, and New York (apples only), and prices as sold for other States. ⁹ Equivalent returns at processing plant-door. ¹⁰ Equivalent returns at packinghouse-door. ¹¹ Weighted average of co-op and independent sales. Co-op prices represent pool proceeds excluding returns from non-cranberry products and before deductions for capital stock and other returns. ¹² Equivalent per unit returns for bulk fruit at first delivery point. ¹³ Average price as sold. ¹⁴ FOB shipping point when available. ¹⁵ Weighted average of prices at points of first sale. ¹⁶ Prices are in-shell basis except almonds which are shelled basis. ¹⁷ Includes some processing. ¹⁸ Simple average of States weighted by estimated Jan. 1 head for U.S. average. ¹⁹ Prices for fresh and processing breakdown no longer published to avoid disclosure of individual operations. ²⁰ Live weight equivalent price. ²¹ Discontinued. ²² Included in Oranges beginning in 2007. ²³ Estimates discontinued in 2006. ²⁴ Estimates discontinued in 2011.

NASS, Environmental, Economics, and Demographics Branch (202) 720-6146.

Table 9-33.—Producer prices: Index numbers, by groups of commodities, United States, 2003–2012
[1982=100]

Year	Total finished goods	Consumer foods	Total consumer goods	Total intermediate materials	Total crude materials
2003	143.3	145.9	145.3	133.7	135.3
2004	148.5	152.7	151.7	142.6	159.0
2005	155.7	155.7	160.4	154.0	182.2
2006	160.4	156.7	166.0	164.0	184.8
2007	166.6	167.0	173.5	170.7	207.1
2008	177.1	178.3	186.3	188.3	251.8
2009	172.5	175.5	179.1	172.5	175.2
2010	179.8	182.4	189.1	183.4	212.2
2011	190.5	193.9	203.3	199.8	249.4
2012 ¹	194.2	199.0	207.3	200.7	241.3

¹ Final. ERS, Food Marketing Branch, (202) 694–5349. Compiled from reports of the U.S. Department of Labor.

Table 9-34.—Prices received by farmers: Index numbers by groups of commodities and parity ratio, United States, 2003–2012¹
[1910–14=100]

Year	Food grains	Feed grains and hay	Cotton	Tobacco	Oil-bearing crops	Fruit & nuts ²	Commercial vegetables	Other crops
2003	344	370	437	1,515	585	741	980	555
2004	379	391	460	1,419	733	856	898	556
2005	351	338	361	1,417	579	894	932	558
2006	425	388	402	1,377	550	1,074	974	572
2007	590	541	423	1,392	748	1,103	1,128	582
2008	820	734	515	1,409	1,107	1,038	1,076	604
2009	590	579	416	1,569	971	977	1,153	609
2010	560	587	601	1,557	944	1,031	1,161	622
2011	758	902	745	1,497	1,225	1,162	1,224	645
2012 ⁴	779	1,010	673	1,576	1,356	1,339	1,040	649

Year	Potatoes, and dry edible beans	All crops	Meat animals	Dairy products	Poultry and eggs	Livestock and livestock products	All farm products	Parity ratio ³
2003	527	547	1,045	770	310	788	674	40
2004	514	571	1,181	988	371	932	751	42
2005	554	546	1,201	931	347	910	726	38
2006	634	593	1,180	793	312	850	730	37
2007	637	706	1,204	1,177	393	994	862	40
2008	797	836	1,195	1,128	424	1,000	947	39
2009	761	747	1,075	790	390	857	832	35
2010	708	690	1,256	1,000	427	1,002	895	37
2011	867	872	1,540	1,239	422	1,161	1,130	42
2012 ⁴	846	925	1,633	1,140	459	1,193	1,211	43

¹ These indexes are computed using the price estimates of averages for all classes and grades for individual commodities being sold in local farm markets. In computing the group indexes, prices of individual commodities have been compared with 1990–92 weighted average prices. The resulting ratios are seasonally weighted by average quantities sold for the most recent 5-year period. For example, 1994 indexes use quantities sold for the period 1988-92. Then, the 1990–92 indexes are adjusted to a 1910–14 reference. ² Fresh market for noncitrus, and fresh market and processing for citrus. ³ Ratio of Index of Prices Received to the Index of Prices Paid by Farmers for Commodities and Services, Interest, Taxes, and Farm Wage Rates. ⁴ Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-35.—Prices received by farmers: Index numbers by groups of commodities and ratio, United States, 2003–2012¹
(1990–92=100)

Year	Food grains	Feed grains and hay	Cotton	Tobacco	Oilseeds	Fruit & Nuts ²	Commercial vegetables	Other Crops
2003	109	104	85	100	107	106	137	113
2004	120	110	90	94	134	123	126	113
2005	111	95	70	94	106	128	130	113
2006	134	109	78	91	100	154	136	116
2007	186	152	82	92	137	158	158	118
2008	259	206	100	93	202	149	151	123
2009	186	162	81	104	177	140	161	124
2010	177	165	117	103	172	148	162	126
2011	239	253	145	83	224	167	171	131
2012 ⁴	246	283	131	104	247	192	146	132

Year	Potatoes and dry edible beans	All crops	Meat animals	Dairy products	Poultry and eggs	Livestock and livestock products	All farm products	Ratio ³
2003	104	110	103	96	110	103	106	84
2004	102	115	116	123	132	122	118	88
2005	109	110	118	116	123	119	114	81
2006	125	120	116	99	111	111	115	77
2007	126	142	118	146	140	130	136	85
2008	157	169	117	140	151	130	149	82
2009	150	151	106	98	139	112	131	74
2010	140	153	123	125	152	130	141	77
2011	171	203	151	154	150	152	178	87
2012 ⁴	167	222	160	142	163	157	191	89

¹ These indexes are computed using the price estimates of averages for all classes and grades for individual commodities being sold in local farm markets. In computing the group indexes, prices of individual commodities have been compared with 1990–92 weighted average prices. The resulting ratios are seasonally weighted by average quantities sold for the most recent previous 5-year period. For example, 1994 indexes use quantities sold for the period 1988–92. ² Fresh market for noncitrus, and fresh market and processing for citrus. ³ Ratio of Index of Prices Received (1990–92=100) to Index of Prices Paid by Farmers for Commodities & Services, Interest, Taxes, and Wage Rates (1990–92=100). ⁴ Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-36.—Prices paid by farmers: Index numbers, by groups of commodities, United States, 2003–2012
(1990–92=100)

Production indexes									
Year	Production (all commodities)	Feed	Livestock & Poultry	Seeds	Fertilizer	Agricultural chemicals	Fuels	Supplies and Repairs	Autos and trucks
2003 ...	124	114	109	154	124	121	140	130	111
2004 ...	132	121	128	158	140	121	165	134	114
2005 ...	140	117	138	168	164	123	216	140	114
2006 ...	148	124	134	182	176	128	239	145	112
2007 ...	160	149	131	204	216	129	264	149	111
2008 ...	190	194	124	259	392	139	344	154	108
2009 ...	182	186	115	299	275	149	229	157	110
2010 ...	188	180	133	310	252	144	284	160	113
2011 ...	215	226	155	332	328	145	362	166	116
2012 ³	228	260	169	359	333	153	360	171	118

Production indexes - continued										
Year	Farm machinery	Building Materials	Farm services	Rent	Interest	Taxes	Wage rates ¹	Production, interest, taxes, and wage rates	Family living	Commodities, interest, taxes, and wage rates ²
2003 ...	151	124	125	123	94	129	157	125	136	128
2004 ...	162	134	127	126	97	133	160	133	140	134
2005 ...	173	142	133	129	111	155	165	141	145	142
2006 ...	182	152	139	141	133	177	171	150	150	150
2007 ...	191	155	146	147	142	200	177	162	154	161
2008 ...	209	165	146	165	149	209	183	188	160	183
2009 ...	222	163	156	184	137	204	188	181	159	178
2010 ...	230	166	161	190	133	213	189	187	162	183
2011 ...	244	171	164	205	145	222	192	210	167	203
2012 ³	257	176	167	212	147	227	199	222	170	215

¹ Simple average of seasonally adjusted quarterly indexes. ² Family Living component included. ³ Preliminary.
NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-37.—Prices paid by farmers: Index numbers, by groups of commodities, United States, 2003–2012 ¹
[1910–14=100]

Year	Family living	Production indexes							
		Production (all commodities)	Feed	Livestock and poultry	Seed	Fertilizer	Agricultural chemicals	Fuels	Supplies and repairs
2003	1,747	1,203	554	1,394	1,521	454	747	1,083	921
2004	1,794	1,284	590	1,641	1,561	514	746	1,271	948
2005	1,855	1,361	571	1,759	1,661	601	762	1,668	995
2006	1,915	1,434	607	1,706	1,802	644	792	1,845	1,029
2007	1,969	1,552	725	1,671	2,024	790	801	2,038	1,060
2008	2,045	1,839	945	1,587	2,563	1,436	859	2,653	1,091
2009	2,038	1,766	909	1,472	2,960	1,009	921	1,765	1,113
2010	2,071	1,825	879	1,698	3,070	925	893	2,191	1,134
2011	2,136	2,082	1,102	1,974	3,286	1,204	898	2,797	1,180
2012 ³	2,181	2,217	1,267	2,157	3,560	1,221	946	2,779	1,214

Year	Production indexes—Continued				Interest	Taxes	Wage rates	Production, interest, taxes, and wage rates	Commodities, interest, taxes, and wage rates ²
	Autos and trucks	Farm machinery	Building materials	Farm services and rent					
2003	2,962	3,789	1,679	1,476	2,360	3,450	5,885	1,685	1,696
2004	3,022	4,062	1,817	1,512	2,440	3,571	5,977	1,786	1,788
2005	3,031	4,329	1,930	1,569	2,772	4,150	6,158	1,900	1,891
2006	2,991	4,556	2,059	1,664	3,328	4,729	6,390	2,019	1,999
2007	2,949	4,794	2,104	1,746	3,560	5,356	6,618	2,178	2,138
2008	2,882	5,231	2,245	1,818	3,727	5,598	6,860	2,552	2,434
2009	2,917	5,575	2,218	1,976	3,436	5,453	7,007	2,435	2,364
2010	2,992	5,762	2,248	2,036	3,339	5,694	7,079	2,509	2,434
2011	3,074	6,111	2,326	2,123	3,646	5,935	7,161	2,820	2,706
2012 ³	3,131	6,432	2,387	2,185	3,684	6,080	7,439	2,991	2,858

¹Based on Consumer Price Index-Urban of Bureau of Labor Statistics. ²The index known as the Parity Index is the Index of Prices Paid by Farmers for Commodities and Services, Interest, Taxes, and Wage Rates expressed on the 1910–14=100 base. ³Preliminary.
NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-38.—Prices paid by farmers: April prices, by commodities, United States, 2010–2012 ¹

Commodity	Unit	2010	2011	2012
		Dollars	Dollars	Dollars
Fuels and energy:				
Diesel fuel ^{2 3}	Gal	2.540	3.533	3.740
Gasoline, service station, unleaded ⁴	Gal	2.787	3.543	3.837
Gasoline, service station, bulk delivery ⁴	Gal	2.818	3.575	3.862
L. P. gas, bulk delivery ²	Gal	2.014	2.176	2.233
Feeds:				
Alfalfa Meal	Cwt	23.80	24.00	26.60
Alfalfa Pellets	Cwt	23.20	24.10	27.10
Bran	Cwt	22.70	24.70	26.40
Beef Cattle Concentrate.				
32-36% Protein	Ton	413.00	498.00	525.00
Corn Meal	Cwt	12.80	17.10	20.40
Cottonseed Meal, 41%	Cwt	25.40	26.60	27.80
Dairy Feed				
14% Protein	Ton	264.00	333.00	437.00
16% Protein	Ton	274.00	369.00	442.00
18% Protein	Ton	284.00	365.00	431.00
20% Protein	Ton	274.00	356.00	407.00
32% Protein Conc.	Ton	419.00	522.00	550.00
Hog Feed				
14-18% Protein	Ton	303.00	385.00	475.00
38-42% Protein Conc.	Ton	446.00	563.00	592.00
Molasses, Liquid	Cwt	21.30	22.30	23.20
Poultry Feed				
Broiler Grower	Ton	456.00	502.00	591.00
Chick Starter	Ton	485.00	541.00	597.00
Laying Feed	Ton	374.00	450.00	527.00
Turkey Grower	Ton	434.00	495.00	589.00
Soybean meal				
44%	Cwt	23.80	26.80	26.50
over 44%	Cwt	21.20	24.80	24.10
Stock Salt	50 Lb	5.92	6.18	6.33
Trace mineral blocks	50 Lb	8.02	8.16	7.59

See footnote(s) at end of table.

**Table 9-38.—Prices paid by farmers: April prices, by commodities,
United States, 2010–2012¹—Continued**

Commodity	Unit	2010	2011	2012
		Dollars	Dollars	Dollars
Fertilizer:⁵				
0-15-40	Ton	(NA)	(NA)	(NA)
0-18-36	Ton	460.00	581.00	621.00
0-20-20	Ton	(NA)	(NA)	(NA)
3-10-30	Ton	398.00	503.00	527.00
5-10-10	Ton	(NA)	(NA)	(NA)
5-10-15	Ton	(NA)	(NA)	(NA)
5-10-30	Ton	462.00	534.00	547.00
5-20-20	Ton	455.00	553.00	601.00
6- 6- 6	Ton	(NA)	(NA)	(NA)
6- 6-18	Ton	433.00	522.00	555.00
6-12-12	Ton	(NA)	(NA)	(NA)
6-24-24	Ton	565.00	675.00	687.00
8- 8- 8	Ton	(NA)	(NA)	(NA)
8-20- 5	Ton	(NA)	(NA)	(NA)
8-32-16	Ton	(NA)	(NA)	(NA)
9-23-30	Ton	499.00	641.00	654.00
10- 3- 3	Ton	(NA)	(NA)	(NA)
10- 6- 4	Ton	(NA)	(NA)	(NA)
10-10-10	Ton	408.00	477.00	514.00
10-20-10	Ton	(NA)	(NA)	(NA)
10-20-20	Ton	516.00	613.00	638.00
10-34- 0	Ton	422.00	675.00	755.00
11-52- 0	Ton	535.00	740.00	719.00
13-13-13	Ton	461.00	549.00	601.00
15-15-15	Ton	(NA)	(NA)	(NA)
16- 0-13	Ton	(NA)	(NA)	(NA)
16- 4- 8	Ton	523.00	545.00	585.00
16- 6-12	Ton	402.00	477.00	537.00
16-16-16	Ton	(NA)	(NA)	(NA)
16-20- 0	Ton	439.00	596.00	626.00
17-17-17	Ton	503.00	605.00	641.00
18-46- 0 (DAP)	Ton	508.00	703.00	675.00
19-19-19	Ton	520.00	648.00	662.00
24- 8- 0	Ton	302.00	419.00	443.00
Ammonium Nitrate	Ton	398.00	479.00	574.00
Anhydrous Ammonia	Ton	499.00	749.00	785.00
Aqua Ammonia	Ton	196.00	249.00	266.00
Limestone, Spread on field	Ton	27.50	46.40	57.50
Muriate of Potash, 60–62% K2O	Ton	511.00	601.00	665.00
Nitrate of Soda	Ton	(NA)	(NA)	(NA)
Nitrogen Solutions.				
28% N	Ton	261.00	369.00	388.00
30% N	Ton	283.00	351.00	403.00
32% N	Ton	303.00	403.00	425.00
Sulfate of Ammonia	Ton	326.00	423.00	503.00
Superphosphate, 44-46% P2O5	Ton	507.00	633.00	729.00
Urea, 44-46% Nitrogen	Ton	448.00	526.00	644.00
Farm Machinery:				
Baler, Pick-Up, Automatic Tie, P.T.O.				
Square Conventional, Under 200 Lb Bales	Each	21,900	23,100	23,000
Round, 1200-1500 Lb Bale	Each	25,100	25,900	28,000
Round, 1900-2200 Lb Bale	Each	36,600	37,700	38,900
Chisel Plow, Maximum 1 Foot Depth				
Tillage, Chisel or Sweep Type, Drawn.				
Mounted, 16-20 Foot	Each	26,100	26,500	27,800
Mounted, 21-25 Foot	Each	33,900	36,100	39,300
Combine, Self Propelled with Grain head				
Extra-large capacity	Each	315,000	335,000	363,000
Large capacity	Each	257,000	275,000	295,000
Corn Head for combine				
6 Row	Each	40,000	41,200	42,700
8 Row	Each	52,500	53,800	57,800
Cotton Picker, Self Propelled, with spindle,				
6-Row	Each	487,000	530,000	585,000
Cultivator, Row Crop				
6-Row	Each	(NA)	(NA)	(NA)
8-Row	Each	17,400	17,900	18,000
12-Row, Flexible	Each	23,300	26,500	32,700
Disk Harrow, Tandem, Drawn⁶				
15-17 Foot	Each	22,500	22,300	21,800
18-20 foot	Each	28,800	29,700	31,400
21-25 foot	Each	35,100	36,800	38,800

See footnote(s) at end of table.

Table 9-38.—Prices paid by farmers: April prices, by commodities, United States, 2010–2012¹—Continued

Commodity	Unit	2010	2011	2012
		<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Farm Machinery (continued):				
Elevator, Portable, Without Power Unit,				
Auger Type, 8 Inch Diameter, 60 Foot	Each	6,820	7,470	9,030
Feed Grinder-Mixer, Trailer Mtd., P.T.O.	Each	28,300	30,800	34,700
Field Cultivator, Mounted or Drawn				
17-19 Foot	Each	20,800	21,000	21,800
20-25 Foot, Flexible	Each	28,300	28,400	30,600
Forage Harvester, P.T.O., Shear Bar,				
With Pick-Up Attachment	Each	43,800	46,600	47,600
With Row Crop Unit, 2-Row	Each	47,200	51,400	51,200
Forage Harvester, Self-propelled, Shear Bar				
With 4–6 row	Each	359,000	374,000	414,000
Front-End Loader, Hydraulic, Tractor Mounted				
1800-2500 Lb. Capacity, 60 Inch Bucket	Each	6,550	6,640	7,140
Grain Drill, Most Common Spacing				
Plain, 15-17 Openers	Each	24,200	22,200	21,000
Press, 23-25 Openers	Each	36,600	38,700	40,500
With Fertilizer Attachment, 20-24 Openers	Each	29,600	31,000	32,700
Min/No-Till W/Fert. Attach., 15 Foot	Each	41,500	43,300	42,300
Hayrake, Side-Delivery, or Wheel Rake,				
Traction Drive, 8-12 Foot Working Width	Each	7,440	7,320	7,430
Hay Tedder, 15-18 Foot	Each	6,890	6,990	7,090
Manure Spreader, Conveyor Type, P.T.O.,				
2-Wheel, with Tires.				
141-190 Bushel Capacity	Each	9,740	9,830	10,300
225-300 Bushel Capacity	Each	13,500	14,200	15,700
Mower-Conditioner, P.T.O., Pull Type, with				
8-10 Foot, Sickle (Cutter) Bar or Disc	Each	20,200	20,800	21,700
14-16 Foot, Sickle (Cutter) Bar or Disc	Each	30,600	32,700	33,500
Mower, Mounted or Drawn,				
7-8 ft Sickle (Cutter) Bar	Each	7,070	7,720	7,930
13-14 Foot, Sickle (Cutter) Bar or Disc	Each	16,600	17,900	17,600
Planter, Row Crop				
With Fertilizer Attachment, 4-Row	Each	23,400	24,400	24,300
With Fertilizer Attachment, 8-Row	Each	42,900	43,100	47,800
With Fertilizer Attachment, 24-Row	Each	153,000	158,000	164,000
12-Row Conservation (No-Till Cond), w/Fert ..	Each	75,300	79,800	86,100
Rotary Hoe, 20-25 Foot	Each	12,700	13,200	13,900
Rotary Cutter, 7-8 Foot	Each	4,580	4,340	4,200
Sprayer, Field Crop, Power, Boom Type				
(Excl. Self-Propelled and Orchard)				
Tractor Mounted, w/ 300 Gal. Spray Tank	Each	7,370	7,460	7,530
Trailer Type, w/ 500-700 Gal. Spray Tank	Each	19,600	18,900	17,000
Tractor, 2-Wheel Drive				
30-39 P.T.O. horsepower	Each	18,800	19,000	19,000
50-59 P.T.O. horsepower	Each	25,000	25,700	25,800
70-89 P.T.O. horsepower	Each	39,900	41,000	43,000
110 - 129 P.T.O. horsepower	Each	78,000	80,400	81,400
140 - 159 P.T.O. horsepower	Each	114,000	123,000	128,000
190 - 220 P.T.O. horsepower	Each	163,000	172,000	185,000
Tractor, 4-Wheel Drive				
200 - 280 P.T.O. horsepower	Each	198,000	216,000	217,000
281 - 350 Engine horsepower	Each	222,000	234,000	272,000
51-500 Engine horsepower	Each	256,000	277,000	301,000
Wagon, Gravity Unload, W/Box and Running				
Gear, and Tires,				
200-400 Bushel Capacity				
Without Side Extensions	Each	7,210	7,950	7,850
Wagon, Running Gear, W/O Box				
8-10 Ton Capacity	Each	2,410	2,560	2,450
Windrower, Self-Propelled,				
14-16 Foot	Each	101,000	102,000	115,000
Agricultural Chemicals: ⁷				
Fungicides:				
Calcium Polysulfide (Lime Sulfur) Liq.Conc	Gal	(NA)	(NA)	(NA)
Captan 50% WP	Lb	7.18	7.55	7.84
Captan 80% WP	Lb	7.64	8.09	8.47
Chlorothalonil (Bravo), 6 pounds/gallon EC	Gal	50.00	40.80	43.80
Copper Hydroxide (Kocide 200), 54% WP	Lb	5.43	6.20	6.40
Copper Hydroxide (Kocide 101), 77% WP	Lb	4.31	4.79	5.29
Dodine (Cyprex), 65% WP	Lb	(NA)	(NA)	(NA)
Fenarimol (Rubigan), 1 pounds/gallon EC	Gal	371.00	370.00	375.00
Ferbam (Carbamate), 76% WP	Lb	4.24	4.54	4.81
Fosetyl-AL (Aliette), 80% WP	Lb	15.70	15.70	15.10
Mancozeb (Dithane 80% WP, Manzate 75%				
DF)	Lb	4.77	4.81	5.11
Maneb (Manex), 4 pounds/gallon	Lb	27.60	38.70	40.10
Maneb, 80% WP, 75% DF	Lb	4.76	(NA)	(NA)

See footnote(s) at end of table.

Table 9-38.—Prices paid by farmers: April prices, by commodities, United States, 2010–2012¹—Continued

Commodity	Unit	2010	2011	2012
		<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Fungicides (continued):				
Myclobutanil (Systhane, Nova, Rally), 40% WP	Lb	67.90	67.20	68.90
Oxytetracycline (Mycoshield), 17% WP	Lb	24.60	22.60	22.50
Sulfur, 80% - Microthiol Disperssm Kumulus DF	Lb	0.78	0.86	0.89
Triadimefon (Bayleton), 50% WP	Lb	81.80	111.00	107.00
Ziram, 76% WP	Lb	4.07	4.38	4.44
Herbicides:				
2,4-D, 4 pounds/gallon EC	Gal	18.00	18.00	20.10
Acetochlor (Surpass), 6.4–7 pounds/gallon EC	Gal	70.30	69.60	70.80
Alachlor (Lasso), 4 pounds/gallon EC	Gal	26.70	28.90	29.60
Atrazine(AAtrex), 4 pounds/gallon L	Gal	18.90	17.30	17.60
Bentazon (Basagran), 4 pounds/gallon EC	Gal	101.00	109.00	110.00
Butylate (Sutan), 6.7 pounds/gallon EC	Gal	32.80	33.00	34.40
Chlorimuron-ethyl (Classic), 25% DF	oz	14.40	15.50	16.00
Chlorisulfuron (Glean), 75%	oz	22.00	20.20	21.30
DCPA (Dacthal), 75% WP	Lb	19.20	20.40	21.50
Dicamba (Banvel), 4 pounds/gallon EC	Gal	72.40	(NA)	(NA)
Diuron (Karmex, Diurex), 80% WP	Lb	5.96	6.20	6.38
EPTC (Eptan), 7E-(Eradicane).6.7 pounds/gallon EC	Gal	45.00	45.00	46.00
Glyphosate (Roundup), 4 pounds/gallon EC	Gal	22.80	16.80	17.90
Glyphosate (Roundup), 5 pounds/gallon EC	Gal	40.40	25.00	26.00
Linuron (Lorox, Linex), 50% DF	Lb	20.50	21.50	21.60
MCPA, 4 pounds/gallon EC	Gal	21.80	20.70	21.90
Metribuzin (Lexone or Sencor), 75% DF	Lb	17.10	16.90	17.40
Napropamide (Devrinol), 50% WP	Lb	10.90	11.60	12.10
Pendimethalin (Prowl), 3.3–3.8 pounds/gallon EC	Gal	36.30	38.70	40.40
Sethoxydim (Poast), 1.5 pounds/gallon EC	Gal	80.90	83.30	87.00
Simazine (Princep), 4 pounds/gallon EC	Gal	25.60	24.50	25.40
Terbacil (Sinbar), 80% WP	Lb	40.50	40.50	43.60
Trifluralin (Treflan), 4 pounds/gallon EC	Gal	23.80	24.60	26.20
Insecticides:				
Acephate (Orthene), 75% SP	Lb	13.40	12.00	11.50
Acephate (Orthene), 90% SP	Lb	10.60	9.01	9.13
Aldicarb (Temik), 15% G	Lb	3.87	4.09	4.03
Azinphos-methyl (Guthion), 50% WP	Lb	13.50	13.50	14.50
Bt (Dipel 2X), WP	Lb	12.90	13.50	12.50
Carbaryl, (Sevin), 80% S, SP or WP	Lb	8.14	7.78	7.29
Carbaryl, (Sevin), 4 pounds/gallon 4F or XLR Plus WP	Lb	44.20	46.50	46.90
Carbofuran (Furadan), 4F	Gal	92.50	89.70	83.50
Chlorpyrifos (Lorsban), 4 pounds/gallon EC	Gal	40.30	39.40	37.60
Cyfluthrin (Baythroid) 2 pounds/gallon EC	Gal	310.00	294.00	302.00
Dicofol, 4 pounds/gallon 4E WP	Lb	35.00	46.10	44.90
Dicrotophos (Bidrin), 8 pounds/gallon EC	Gal	109.00	114.00	134.00
Dimethoate (Cygon), 2.67 pounds/gallon EC	Gal	46.30	45.50	49.00
Disulfoton (Di-Syston), 8 pounds/gallon EC	Gal	134.00	134.00	(NA)
Endosulfon (Thiodan, Phaser), 3 pounds/gallon EC	Gal	33.40	32.30	32.40
Esfenvalerate (Asana XL),0.66 pounds/gallon EC	Gal	98.70	97.40	101.00
Malathion, 5 pounds/gallon EC	Gal	41.00	40.60	44.00
Malathion,(Fyfanon ULV AG), 9.9 pounds/gallon EC ..	Gal	36.90	40.80	58.10
Methidathion (Supracide), 25% WP	Lb	10.50	10.50	10.50
Methomyl (Lannate LV), 2.4 pounds/gallon EC	Gal	74.00	60.70	70.50
Methyl Parathion (Penncap-M), 2 pounds/gallon EC ..	Gal	33.60	35.50	40.20
Oil(Oil, Superior Oil, Supreme, Volck)	Gal	9.06	9.39	10.40
Oxamyl (Vydate-L), 2 pounds/gallon L	Gal	84.90	91.60	101.00
Oxydemeton-methyl (MSR Spray),. 2 pounds/gallon EC	Gal	126.00	125.00	138.00
Phorate (Thimet), 20% G	Lb	3.16	3.33	2.95
Phosmet (Imidan), 50% WSP	Lb	10.20	11.20	10.40
Phosmet (Imidan), 70% WSP	Lb	10.40	10.50	10.60
Propargite (Comite, Omite), 32% WP	Lb	9.26	9.26	7.70
Synthetic Pyrethroids..				
(Pounce, Ambush) 2–3.2 pounds/gallon	Gal	88.30	78.10	86.30
Terbufos (Counter), 15% G	Lb	2.64	2.73	3.07
Zeta-Cyermethrin (Zeta -cype), 0.8 pounds/gallon EC	Gal	231.00	192.00	136.00
Zeta-Cyermethrin (Fury), 1.5 pounds/gallon EC	Gal	218.00	205.00	178.00
Other:				
Gibberellic Acid (Pro-Gibb)4.0% L	Gal	136.00	127.00	118.00
NAD Naphthaleneacetamide (Amid-Thin W), 8.4% WP	Lb	69.80	70.30	69.00

(NA) Not available. ¹Prices paid by farmers are collected, for the most part, from retail establishments located in smaller cities and towns in rural areas. Prior to 1995, recorded prices reflected a modified annual average based on frequency item was surveyed during the year. Recorded item values, 1995-99, are the U.S. April average price. ²Includes Federal, State, and local per gallon taxes where applicable. ³Excludes Federal excise tax. ⁴Includes Federal, State, and local per gallon taxes. ⁵Excludes cost of application, except for limestone. ⁶With hydraulic lift, transport wheels, and tires. ⁷Active Ingredient, (Common Names), and Formulation abbreviations: EC-Emulsifiable Concentrate, DF-Dry Flowable, DG-Dry Granular, G-Granular, L-Liquid, S-Solution, P-Soluble Powder, and WP-Wettable Powder. ⁸Insufficient data. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-39.—Agricultural commodities: Support prices per unit, United States, 2003–2012¹

Commodity	Unit	2003	2004	2005	2006	2007
		<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Basic commodities:						
Corn:						
Target price	Bushel	2.60	2.63	2.63	2.63	2.63
Loan rate	do	1.98	1.95	1.95	1.95	1.95
Cotton:						
American upland:						
Target price	Cwt	72.40	72.40	72.40	72.40	72.40
Loan rate	do	52.00	52.00	52.00	52.00	52.00
Extra-long staple:						
Target price	do	(NA)	(NA)	(NA)	(NA)	(NA)
Loan rate	do	79.77	79.77	79.77	79.77	79.77
Peanuts:						
Target price	Short tons	495.00	495.00	495.00	495.00	495.00
Loan rate	do	355.00	355.00	355.00	355.00	355.00
Rice:						
Target price	Cwt	10.50	10.50	10.50	10.50	10.50
Loan rate	do	6.50	6.50	6.50	6.50	6.50
Wheat:						
Target price	Bushel	3.86	3.92	3.92	3.92	3.92
Loan rate	do	2.80	2.75	2.75	2.75	2.75
Barley:						
Target price	Bushel	2.21	2.24	2.24	2.24	2.24
Loan rate	do	1.88	1.85	1.85	1.85	1.85
Sorghum grain:						
Target price	Cwt	4.54	4.59	4.59	4.59	4.59
Loan rate	do	3.54	3.48	3.48	3.48	3.48
Oats:						
Target price	Bushel	1.40	1.44	1.44	1.44	1.44
Loan rate	do	1.35	1.33	1.33	1.33	1.33
Minor oilseeds: ²						
Target price	Cwt	9.80	10.10	10.10	10.10	10.10
Loan rate	do	9.60	9.30	9.30	9.30	9.30
Soybeans:						
Target price	Bushel	5.80	5.80	5.80	5.80	5.80
Loan rate	do	5.00	5.00	5.00	5.00	5.00
Dry Peas:						
Target price	Cwt	(NA)	(NA)	(NA)	(NA)	(NA)
Loan rate	do	6.33	6.22	6.22	6.22	6.22
Small chick peas:						
Target price	Cwt	(NA)	(NA)	(NA)	(NA)	(NA)
Loan rate	do	7.56	7.43	7.43	7.43	7.43
Large chick peas:						
Target price	Cwt	(NA)	(NA)	(NA)	(NA)	(NA)
Loan rate	do	(NA)	(NA)	(NA)	(NA)	(NA)
Lentils:						
Target price	do	(NA)	(NA)	(NA)	(NA)	(NA)
Loan rate	do	11.94	11.72	11.72	11.72	11.72
Sugar, raw cane:						
Loan rate	Pound	0.180	0.180	0.180	0.180	0.180
Sugar, refined beet:						
Loan rate	do	0.229	0.229	0.229	0.229	0.229
Honey, extracted:						
Loan rate	Pound	0.60	0.60	0.60	0.60	0.60
Mohair:						
Loan rate	do	4.20	4.20	4.20	4.20	4.20
Wool, graded:						
Loan rate	Pound	1.00	1.00	1.00	1.00	1.00
Wool, nongraded:						
Loan rate	Pound	0.40	0.40	0.40	0.40	0.40
Milk for manufacturing:						
Support price	Cwt	9.90	9.90	9.90	9.90	9.35 ³

See footnote(s) at end of table.

Table 9-39.—Agricultural commodities: Support prices per unit, United States, 2003–2012¹—Continued

Commodity	Unit	2008	2009	2010	2011	2012
		<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Basic commodities:						
Corn:						
Target price	Bushel	2.63	2.63	2.63	2.63	2.63
Loan rate	do	1.95	1.95	1.95	1.95	1.95
Cotton:						
American upland:						
Target price	Cwt	71.25	71.25	71.25	71.25	71.25
Loan rate	do	52.00	52.00	52.00	52.00	52.00
Extra-long staple:						
Target price	do	(NA)	(NA)	(NA)	(NA)	(NA)
Loan rate	do	79.77	79.77	79.77	79.77	79.77
Peanuts:						
Target price	Short tons	495.00	495.00	495.00	495.00	495.00
Loan rate	do	355.00	355.00	355.00	355.00	355.00
Rice:						
Target price	Cwt	10.50	10.50	10.50	10.50	10.50
Loan rate	do	6.50	6.50	6.50	6.50	6.50
Wheat:						
Target price	Bushel	3.92	3.92	4.17	4.17	4.17
Loan rate	do	2.75	2.75	2.94	2.94	2.94
Barley:						
Target price	Bushel	2.24	2.24	2.63	2.63	2.63
Loan rate	do	1.85	1.85	1.95	1.95	1.95
Sorghum grain:						
Target price	Cwt	4.59	4.59	4.70	4.70	4.70
Loan rate	do	3.48	3.48	3.48	3.48	1.95
Oats:						
Target price	Bushel	1.44	1.44	1.79	1.79	1.79
Loan rate	do	1.33	1.33	1.39	1.39	1.39
Minor oilseeds: ²						
Target price	Cwt	10.10	10.10	12.68	12.68	12.68
Loan rate	do	9.30	9.30	10.09	10.09	10.09
Soybeans:						
Target price	Bushel	5.80	5.80	6.00	6.00	6.00
Loan rate	do	5.00	5.00	5.00	5.00	5.00
Dry Peas:						
Target price	Cwt	(NA)	8.32	8.32	8.32	8.32
Loan rate	do	6.22	5.40	5.40	5.40	5.40
Small chick peas:						
Target price	Cwt	(NA)	10.36	10.36	10.36	10.36
Loan rate	do	7.43	7.43	7.43	7.43	7.43
Large chick peas:						
Target price	Cwt	(NA)	12.81	12.81	12.81	12.81
Loan rate	do	(NA)	11.28	11.28	11.28	11.28
Lentils:						
Target price	do	(NA)	12.81	12.81	12.81	12.81
Loan rate	do	11.72	11.28	11.28	11.28	11.28
Sugar, raw cane:						
Loan rate	Pound	0.180	0.183	0.185	0.187	0.187
Sugar, refined beet:						
Loan rate	do	0.229	0.235	0.238	0.241	0.241
Honey, extracted:						
Loan rate	Pound	0.60	0.60	0.69	0.69	0.69
Mohair:						
Loan rate	do	4.20	4.20	4.20	4.20	4.20
Wool, graded:						
Loan rate	Pound	1.00	1.00	1.15	1.15	1.15
Wool, nongraded:						
Loan rate	Pound	0.40	0.40	0.40	0.40	0.40
Milk for manufacturing:						
Support price	Cwt	9.35	9.35	9.35	9.35	9.35

(NA) Not applicable. ¹ National averages during the marketing years for the individual crops. ² Includes flaxseed, sunflower seed (oil and other), safflower, rapeseed, canola, mustard seed, crambe, and sesame. ³ Effective support price calculated from product prices specified in 2008 Farm Bill, effective January 1, 2008.
FSA, Economic Policy and Analysis Staff, (202) 720-2711.

Table 9-40.—Farm income: Cash receipts by commodity groups and selected commodities, United States, 2004–2013¹

Commodity	2004	2005	2006	2007	2008
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
All commodities	237,853,261	240,897,821	240,623,888	288,545,936	316,395,210
Livestock and products	123,472,726	124,931,103	118,498,682	138,478,570	141,638,143
Cattle and calves	47,429,896	49,283,094	49,110,334	49,843,326	48,517,774
Hogs	14,336,266	14,970,027	14,105,864	14,750,486	16,050,487
Sheep and lambs	508,405	560,047	471,896	466,670	443,021
Dairy products	27,366,854	26,704,863	23,412,552	35,453,399	34,849,113
Broilers	20,446,109	20,877,923	17,852,894	21,513,538	23,201,531
Farm chickens	57,709	65,072	54,141	51,498	62,197
Chicken eggs	5,303,038	4,066,669	4,460,211	6,718,853	8,174,449
Turkeys	2,819,712	3,025,891	3,451,528	3,929,008	4,477,238
Miscellaneous livestock	4,357,872	4,579,063	4,754,102	4,851,248	4,987,671
	2009	2010	2011	2012	2013 ²
All commodities	289,117,264	320,987,816	367,939,792	395,068,677	398,304,207
Livestock and products	120,259,620	141,448,417	165,908,845	171,584,157	182,185,558
Cattle and calves	43,836,722	51,492,517	62,955,536	67,949,759	68,847,529
Hogs	14,674,367	17,966,598	21,755,276	22,193,115	23,169,318
Sheep and lambs	440,335	(NA)	(NA)	(NA)	(NA)
Dairy products	24,338,642	31,367,282	39,513,587	37,003,818	40,228,500
Broilers	21,822,798	23,691,553	22,987,822	24,764,850	29,648,518
Farm chickens	65,112	73,107	81,073	78,971	(NA)
Chicken eggs	6,135,713	6,534,699	7,315,796	7,823,140	8,734,856
Turkeys	3,573,373	4,373,850	4,960,573	5,441,155	4,906,891
Miscellaneous livestock	4,515,188	5,129,136	5,466,762	5,415,718	5,471,208
	2004	2005	2006	2007	2008
Crops	114,380,535	115,966,718	122,125,206	150,067,366	174,757,067
Food grains	8,937,840	8,611,410	9,089,720	13,559,548	18,670,031
Feed crops	27,405,592	24,589,872	29,386,073	42,321,639	58,501,216
Cotton	4,825,881	6,402,504	5,545,956	6,457,260	5,227,778
Tobacco	1,577,423	1,097,081	1,156,674	1,284,098	1,450,878
Oil crops	17,862,280	18,387,789	18,545,958	24,603,108	28,595,370
Vegetables	16,563,699	17,291,250	18,074,300	19,320,989	19,896,689
Fruits/nuts	15,126,283	17,137,528	17,254,266	18,651,692	18,968,537
All other crops	22,081,537	22,449,284	23,072,266	23,869,032	23,446,568
	2009	2010	2011	2012	2013 ²
Crops	168,857,644	179,539,399	202,030,947	223,484,520	216,118,649
Food grains	14,784,839	14,104,297	16,815,243	18,178,068	17,675,598
Feed crops	50,500,235	54,812,758	72,063,337	79,109,016	71,228,668
Cotton	4,008,720	7,561,267	7,424,668	8,585,192	5,316,381
Tobacco	1,467,406	1,246,341	1,056,050	1,496,602	(NA)
Oil crops	35,554,597	36,509,755	35,597,197	44,282,608	43,596,615
Vegetables	20,389,100	20,224,762	20,739,046	20,588,841	25,321,671
Fruits/nuts	19,333,015	21,712,170	24,416,942	26,134,407	26,312,326
All other crops	22,819,732	23,368,049	23,918,464	25,109,786	26,667,390

(NA) Not applicable. ¹ USDA estimates and publishes individual cash receipt values only for major commodities and major producing States. The U.S. receipts for individual commodities, computed as the sum of the reported States, may understate the value of sales for some commodities, with the balance included in the appropriate category labeled "other" or "miscellaneous". The degree of underestimation in some of the minor commodities can be substantial. ² Forecast. ERS, Farm and Rural Business Branch, (202) 694-5344.

Table 9-41.—Farm income: United States, 2005–2012¹

Item	2005	2006	2007	2008
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
Total gross farm income	298.5	290.2	339.6	377.7
Value of Production ²	274.1	274.4	327.7	365.4
Crops	114.4	118.7	151.1	183.0
Livestock and products	126.5	119.3	138.4	140.4
Services and forestry	33.2	36.4	38.1	42.0
Direct government payments	24.4	15.8	11.9	12.2
Total production expenses	219.7	232.7	269.5	294.0
Net farm income	78.8	57.4	70.0	83.7
Gross cash income	279.7	273.2	318.0	350.1
Cash expenses	193.1	204.8	240.6	262.1
Net cash income	86.7	68.4	77.4	88.1
Item	2009	2010	2011	2012
Total gross farm income	343.3	365.5	430.5	454.9
Value of production ²	331.2	353.1	420.1	444.3
Crops	168.6	172.8	206.9	216.9
Livestock and product	119.8	140.8	164.6	170.4
Services and forestry	42.7	39.5	48.6	56.9
Direct government payments	12.2	12.4	10.4	10.6
Total production expenses	283.0	287.5	312.5	341.1
Net farm income	60.4	78.0	118.0	113.8
Gross cash income	323.3	351.7	404.5	439.3
Cash expenses	249.4	253.9	277.7	304.9
Net cash income	73.9	97.7	126.8	134.4

¹ Component values and additional details may be found in the value-added and cash income tables on the internet at <http://www.ers.usda.gov/data/farmincome/finfidmu.htm>. ² Includes cash receipts, value of change in inventories, and home consumption. In the value-added table, value of production is synonymous with final output.
ERS, Farm and Rural Business Branch, (202) 694-5446.

Table 9-42.—Expenses: Farm production expenses, United States, 2005–2012

Item	2005	2006	2007	2008
	<i>Thousand dollars</i>	<i>Thousand dollars</i>	<i>Thousand dollars</i>	<i>Thousand dollars</i>
Total production expenses	219,741,952	232,734,490	269,546,756	293,987,776
Feed purchased	28,026,427	31,423,477	41,923,656	46,929,594
Livestock and poultry purchased	18,657,654	18,638,653	18,830,252	17,744,310
Seed purchased	10,421,614	11,020,213	12,620,280	15,119,560
Fertilizer and lime	12,829,639	13,330,842	17,732,093	22,533,843
Pesticides	8,818,161	9,018,293	10,517,497	11,718,152
Fuel and oil	10,294,184	11,314,911	13,792,999	16,243,420
Electricity	3,458,636	3,796,466	4,282,844	4,543,985
Other ¹	49,136,891	52,691,659	60,833,027	63,358,231
Interest	12,620,077	14,392,506	15,116,726	16,776,676
Contract and hired labor expenses	23,554,256	24,226,518	28,963,433	29,998,499
Net rent to nonoperator landlords ²	8,982,428	7,631,762	7,592,392	9,616,427
Capital consumption	24,933,474	26,238,232	27,028,167	28,691,135
Property taxes	8,009,200	9,010,958	10,313,390	10,713,944
Item	2009	2010	2011	2012
Total production expenses	282,961,340	287,460,305	312,538,975	341,072,774
Feed purchased	45,027,334	45,425,803	54,636,760	59,135,964
Livestock and poultry purchased	16,718,267	19,643,781	21,708,351	23,424,175
Seed purchased	15,517,998	16,318,776	17,819,087	20,303,753
Fertilizer and lime	20,135,273	21,037,482	25,139,828	28,540,236
Pesticides	11,519,429	10,724,951	11,836,620	13,700,337
Fuel and oil	12,710,426	13,232,680	15,640,995	15,703,409
Electricity	4,590,028	4,623,402	4,884,520	5,256,408
Other ¹	59,957,094	58,030,118	62,170,033	66,721,431
Interest	17,620,407	16,860,039	16,031,644	16,099,390
Contract and hired labor expenses	28,885,225	27,435,271	26,777,361	30,982,488
Net rent to nonoperator landlords ²	9,775,287	12,636,810	12,485,278	15,514,400
Capital consumption	30,091,031	30,677,153	32,093,987	34,175,643
Property taxes	10,413,541	10,814,039	11,314,511	11,515,140

¹ Includes repair and maintenance, machine hire and custom work, marketing, storage and transportation, insurance premiums, and miscellaneous other expenses. ² Includes landlord capital consumption.
ERS, Farm and Rural Business Branch, (202) 694-5446.

Table 9-43.—Principal Farm Operator Households: Farm and Off-farm Income, United States, 2009–2012

Item	2009	2010	2011	2012 ¹
Dollars per farm operator household				
Median household income from farming	(2,740)	(2,020)	(2,250)	(1,453)
Median off-farm income	47,500	49,490	53,424	58,750
Earned income	30,161	31,779	32,500	38,750
Unearned income	9,250	8,750	12,500	17,500
Median household income of farm operators	52,235	54,162	57,050	68,298
Average household income of farm operators	77,169	84,459	87,290	108,844
Dollars per farm operator household				
U.S. Median household income	49,777	49,445	50,054	51,017
U.S. Average household income	67,976	67,530	69,677	71,274
Percent				
Median farm household income as a percent of median U.S. household income	104.9	109.5	114.0	133.9
Average farm household income as a percent of average U.S. household income	113.5	125.1	125.3	152.7

¹ Differences between 2012 estimates and estimates from prior years reflect changes in survey methodology and implementation associated with the 2012 Agricultural Resource Management Survey in addition to changes in the economic situation of farm households.

ERS, Farm and Rural Household Well-Being Branch, (202) 694-5583. Source: 2009-2012 USDA Agricultural Resource Management Survey.

Table 9-44.—Grazing fees: Rates for cattle by selected States and regions, 2011–2012

State	Monthly lease rates for private non-irrigated grazing land ¹					
	Animal unit ²		Cow-calf		Per head	
	2011	2012	2011	2012	2011	2012
	<i>Dollars per month</i>	<i>Dollars per month</i>	<i>Dollars per month</i>	<i>Dollars per month</i>	<i>Dollars per month</i>	<i>Dollars per month</i>
AZ	9.00	9.00	(S)	(S)	12.00	11.00
CA	17.30	19.40	21.50	23.00	18.20	20.00
CO	15.30	17.00	17.50	19.00	16.60	18.50
ID	14.50	15.30	16.50	17.40	15.00	15.50
KS	17.00	16.50	21.00	20.50	18.50	18.50
MT	19.40	20.50	21.60	23.60	19.50	20.30
NE	27.30	28.50	32.90	35.00	27.40	32.00
NV	13.00	15.00	14.00	(S)	14.00	15.50
NM	13.00	12.50	(S)	(S)	13.00	14.00
ND	18.00	18.00	19.80	21.00	15.50	17.00
OK	11.00	(S)	12.50	(S)	13.10	(S)
OR	14.80	15.00	17.30	17.00	16.50	17.00
SD	24.20	26.00	29.00	31.50	27.00	27.00
TX	14.40	14.40	13.90	(S)	13.90	12.30
UT	13.20	13.70	18.60	16.70	15.80	16.00
WA	12.00	12.00	14.00	14.50	13.00	14.50
WY	17.60	18.70	20.50	21.80	18.30	19.40
17-State ³	17.00	17.80	19.20	20.00	17.60	18.40
16-State ⁴	17.90	18.80	21.10	22.30	18.90	20.30
11-State ⁵	16.00	17.00	18.60	19.60	16.80	17.90
9-State ⁶	17.20	17.90	19.30	20.00	17.70	18.50

(S) Insufficient number of reports to establish an estimate.
¹ The average rates are estimates (rates over \$10.00 are rounded to the nearest dime) based on survey indications of monthly lease rates for private, non-irrigated grazing land from the January Cattle Survey. ² Includes animal unit plus cow-calf rates. Cow-calf rate converted to animal unit (AUM) using (1 aum=cow-calf *0.833). ³ Seventeen Western States: All States listed. ⁴ Sixteen Western States: All States, except Texas. ⁵ Eleven Western States: AZ, CA, CO, ID, MT, NV, NM, OR, UT, WA, and WY. ⁶ Nine Great Plains States: CO, KS, NE, NM, ND, OK, SD, TX, and WY.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

CHAPTER X

INSURANCE, CREDIT, AND COOPERATIVES

The statistics in this chapter deal with insurance, agricultural credit and farm cooperatives. Some of the series were developed in connection with research activities of the Department, while others, such as data from agricultural credit agencies, are primarily records of operations.

Table 10-1.—Crop losses: Average percentage of indemnities attributed to specific hazards, by crops, 1948–2013

Crop	Year	Drought heat (excess)	Hail	Precip. (excess poor drainage)	Frost freeze, (other cold damage)	Flood	Cyclone, tornado, wind, hot wind	In-sects	Dis-ease	All others
<i>Percent</i>										
Adj. gross revenue	2001-2012	14	7	15	33	0	2	0	0	28
Adj. gross revenue-lite ...	1981-2012	6	2	10	44	0	0	0	0	38
Alfalfa seed	2002-2012	12	8	4	27	0	41	3	0	5
All other citrus trees	2000-2013	0	0	2	11	0	2	0	0	85
All other grapefruit	2001-2009	0	0	0	10	0	90	0	0	0
Almonds	1981-2012	1	4	52	37	0	5	0	0	0
Apiculture	2009-2012	0	0	0	0	0	0	0	0	100
Apples	1963-2012	11	25	9	46	0	3	0	1	4
Avocado trees	1996-2013	0	0	4	2	0	94	0	0	0
Avocados	1998-2013	24	0	0	52	0	14	0	0	8
Barley	1956-2012	37	20	24	7	1	3	2	3	4
Blueberries	1995-2012	7	9	13	69	0	0	0	1	1
Buckwheat	2010-2012	48	25	22	2	0	2	0	0	0
Burley tobacco	1997-2012	35	7	27	4	6	6	0	14	1
Cabbage	1999-2012	15	2	43	12	0	6	19	1	1
Camelina	2012-2012	100	0	0	0	0	0	0	0	0
Canola	1995-2012	26	16	34	11	0	8	2	2	2
Carambola trees	2001-2001	0	0	100	0	0	0	0	0	0
Cherries	1963-2012	3	10	19	53	0	4	0	0	11
Chile peppers	2000-2008	1	23	12	15	6	21	8	5	9
Cigar binder tobacco	1997-2012	2	20	22	2	0	3	0	51	1
Cigar filler tobacco	1998-2010	86	0	6	0	0	0	1	7	0
Cigar wrapper tobacco ...	1997-2012	0	0	52	3	0	0	0	46	0
Citrus	1989-1997	18	5	1	74	0	2	0	0	0
Citrus I	1998-2012	0	0	0	3	0	97	0	0	0
Citrus II	2000-2013	0	0	0	27	0	73	0	0	0
Citrus III	2001-2013	0	0	0	13	0	87	0	0	0
Citrus IV	1998-2011	0	6	0	13	0	81	0	0	0
Citrus V	1999-2013	0	1	0	13	0	85	0	0	0
Citrus VI	2005-2006	0	0	0	0	0	100	0	0	0
Citrus VII	1998-2013	0	4	0	15	0	81	0	0	0
Citrus VIII	2009-2012	0	13	0	87	0	0	0	0	0
Citrus trees	1990-1997	0	0	0	100	0	0	0	0	0
Citrus trees I	2008-2010	0	0	70	0	0	30	0	0	0
Citrus trees II	2008-2010	0	0	100	0	0	0	0	0	0
Citrus trees III	2010-2010	0	0	99	0	0	0	0	0	1
Citrus trees IV	2004-2010	0	0	100	0	0	0	0	0	0
Citrus trees V	2010-2010	0	0	100	0	0	0	0	0	0
Clams	2001-2012	0	0	0	6	0	6	0	0	88
Coffee	2009-2012	85	0	0	0	0	0	15	0	0
Corn	1948-2012	77	41	36	56	29	59	8	28	85
Cotton	1948-2011	564	335	317	313	146	526	74	27	397
Cotton ex long staple	1984-2012	8	7	22	20	0	5	6	0	31
Crambe	1999-2003	22	12	28	9	0	23	0	5	0
Cranberries	1984-2012	12	14	22	44	1	0	4	1	3
Cultivated wild rice	1999-2012	10	18	4	12	1	28	1	1	24
Dark air tobacco	1997-2012	44	5	32	1	0	5	0	12	0
Dry beans	1948-2012	19	28	23	23	1	3	0	2	1
Dry peas	1963-2012	45	31	15	7	0	1	1	1	0
Early, midseason oranges	1998-2013	0	5	10	56	0	28	0	0	0
Figs	1988-2012	13	0	48	31	0	2	0	0	6
Fire cured tobacco	1997-2012	41	9	23	7	0	3	0	6	9
Flax	1948-2012	37	7	51	3	0	1	0	0	0
Flue cured tobacco	1997-2012	25	13	14	5	1	19	0	23	1
Forage production	1979-2012	43	4	12	32	1	1	2	0	6
Forage seeding	1978-2012	42	0	25	31	0	1	0	0	0
Fresh apricots	1997-2012	2	25	12	60	0	1	0	0	0
Fresh freestone peaches	1997-2012	3	21	15	59	0	1	0	0	0
Fresh market beans	2000-2012	0	0	72	15	0	9	0	4	0
Fresh market sweet corn	1985-2012	10	1	42	30	0	16	0	1	1
Fresh market tomatoes ...	1984-2012	12	9	43	21	0	7	1	7	0
Fresh nectarines	1997-2012	7	53	15	25	0	1	0	0	0
Fresh plums	1990-1997	0	59	8	32	0	1	0	0	0
Grain sorghum	1959-2012	33	8	21	14	1	13	2	0	8
Grapefruit	1997-2012	36	0	0	55	0	8	0	0	0

See note(s) at end of table.

Table 10-1.—Crop losses: Average percentage of indemnities attributed to specific hazards, by crops, 1948–2013—Continued

Crop	Year	Drought heat (excess)	Hail	Precip. (excess poor drainage)	Frost freeze, (other cold damage)	Flood	Cyclone, tornado, wind, hot wind	In-sects	Dis-ease	All others
Grapefruit trees	2000-2013	0	0	1	5	0	0	0	0	94
Grapes	1967-2012	18	4	17	60	0	1	0	0	0
Grass Seed	2012-2012	53	0	0	0	0	47	0	0	0
Green peas	1962-2012	48	4	44	3	0	1	0	1	0
Hybrid corn seed	1983-2012	44	4	32	2	0	16	0	2	0
Hybrid sorghum seed	1988-2012	37	6	1	16	0	39	0	0	1
Income protection corn	1996-1996	3	0	93	3	0	0	0	0	0
Income protection cotton	1996-1996	96	0	4	0	0	0	0	0	0
Income protection wheat	1996-1996	9	0	90	0	1	0	0	0	0
Late oranges	1998-2013	0	1	17	10	0	72	0	0	0
Lemon trees	2005-2005	0	0	0	0	0	100	0	0	0
Lemons	1997-2013	2	0	0	97	0	0	0	0	0
Lime trees	1998-2005	0	0	0	1	0	0	0	0	99
Macadamia nuts	1996-2013	59	0	6	0	0	0	25	0	9
Macadamia trees	2000-2012	0	0	56	0	0	36	0	0	8
Mandarins	1997-2013	10	4	1	84	0	1	0	0	0
Mango trees	1997-2010	0	0	0	59	0	41	0	0	0
Maryland tobacco	1997-2004	60	8	7	4	0	6	0	14	0
Millet	1996-2012	77	12	8	1	0	1	0	0	0
Minneola tangelos	1998-2013	8	1	2	89	0	1	0	0	0
Mint	2000-2012	32	2	16	45	1	3	0	1	0
Mustard	1999-2012	66	28	3	3	0	1	0	0	0
Navel oranges	1998-2013	43	2	8	42	0	2	0	0	3
Nursery	1990-1999	24	0	7	11	7	42	3	5	0
Nursery (fg&c)	2001-2013	1	13	27	20	4	30	3	1	1
Oats	1956-2012	46	13	32	4	0	1	1	1	1
Olives	2012-2012	38	2	0	59	0	0	0	0	0
Onions	1988-2012	16	16	43	5	0	4	0	14	2
Orange trees	1996-2013	0	0	3	6	0	1	0	0	89
Oranges	1997-1997	30	0	0	37	0	21	0	0	11
Orlando tangelos	1998-2012	0	0	0	100	0	0	0	0	0
Papaya	2007-2009	0	0	56	0	0	31	12	0	0
Pastures/Fora	2007-2009	0	0	0	0	0	0	0	0	100
Peaches	1957-2012	5	35	3	52	0	0	0	0	5
Peanuts	1962-2012	46	0	19	5	0	7	0	19	3
Pears	1989-2012	1	29	2	67	0	0	0	0	0
Pecans	1998-2012	34	2	9	32	0	21	0	1	2
Peppers	1984-2012	0	5	62	26	0	5	0	1	0
Pistachios	2012-2012	0	0	35	55	0	11	0	0	0
Plums	1998-2012	9	34	16	38	0	4	0	0	0
Popcorn	1984-2012	61	12	19	3	1	2	1	2	0
Potatoes	1962-2012	26	7	23	22	0	1	0	18	2
Prevented planting										
endorse	1990-1994	31	0	11	0	53	0	0	0	5
Processing apricots	1997-2012	1	6	49	27	0	18	0	0	0
Processing beans	1988-2012	47	3	41	4	0	2	0	2	0
Processing cling peaches	1997-2012	20	11	34	34	0	2	0	0	0
Processing cucumbers	2000-2005	45	1	47	2	0	1	1	4	0
Processing freestone	1998-2012	5	29	4	59	0	1	0	0	0
Prunes	1986-2012	28	1	11	49	0	10	0	0	1
Pumpkins	2009-2012	15	0	64	20	0	0	0	0	1
Raisins	1961-2011	0	0	100	0	0	0	0	0	0
Rangeland	1999-2008	0	0	0	0	0	0	0	0	100
Raspberry and blackberry	2002-2006	40	0	22	27	0	12	0	0	0
Revenue coverage corn	1996-1996	20	44	3	5	26	0	0	1	0
Revenue coverage										
soybeans	1996-1996	1	24	55	5	13	0	0	3	0
Rice	1960-2012	18	0	44	7	7	9	0	4	10
Rio red & star ruby	1998-2013	0	1	43	34	0	21	0	0	1
Ruby red grapefruit	1998-2012	0	4	28	33	0	35	0	0	0
Rye	1980-2012	24	10	50	15	0	1	0	0	0
Safflower	1964-2012	41	6	21	16	0	15	1	1	0
Sesame	2011-2012	95	0	1	0	0	4	0	0	0
Silage sorghum	1965-2012	93	0	0	0	0	6	0	0	0
Soybeans	1955-2012	515	253	355	290	177	145	28	64	258
Special citrus	1992-1994	6	12	0	82	0	0	0	0	0
Stonefruit	1989-1996	1	28	44	19	0	2	0	0	6
Strawberries	2000-2012	9	0	66	7	0	0	0	17	0
Sugar beets	1965-2012	11	8	29	26	2	11	1	12	1
Sugarcane	1967-2012	21	0	25	17	0	5	1	12	20
Sunflowers	1976-2012	25	15	24	12	0	6	4	7	7
Sweet corn	1978-2012	51	1	27	17	0	1	0	0	1
Sweet oranges	1998-2012	13	0	12	73	0	2	0	0	1
Sweet potatoes	1998-2011	39	0	43	0	0	13	4	0	1
Table grapes	1984-2012	28	7	28	36	0	0	0	0	0
Tangelos	1997-1997	3	0	0	97	0	0	0	0	0
Tobacco	1989-1996	17	20	20	1	2	18	0	20	2
Tomatoes	1963-2012	31	0	60	4	1	1	0	2	1
Valencia oranges	1998-2013	38	2	3	52	0	4	0	0	0
Walnuts	1984-2012	28	3	50	16	0	2	0	0	0
Watermelons	1999-1999	8	7	38	1	0	14	0	29	2
Wheat	1948-2012	56	25	31	84	12	32	8	22	31
Winter squash	1999-2005	10	13	75	0	2	0	0	0	1

GRP crops do not have any specific cause of loss.
RMA, Requirements, Analysis and Validation Branch, (816) 926-7910.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars		Number	1,000 acres	1,000 dollars
Adjusted gross revenue:								
2010	230	420	0	360,357	13,467	96	16,917
2011	230	399	0	356,272	13,196	40	9,219
2012	230	373	0	355,358	12,689	7	1,591
Adjusted gross revenue-lite:								
2010	1,706	542	0	136,603	6,077	108	7,236
2011	1,706	495	0	121,168	5,404	69	3,761
2012	1,706	431	0	106,864	4,574	14	654
Alfalfa seed:								
2010	12	305	23	17,030	1,300	73	4	848
2011	12	278	19	14,109	1,191	81	4	1,420
2012	12	321	24	17,363	1,516	64	3	773
All other citrus trees:								
2010	28	892	0	46,474	831	16	8	137
2011	28	828	0	44,962	840	12	1	165
2012	28	824	0	42,675	775	9	0	105
All other grapefruit:								
2010	3	1	0	1	0	0	0
2011	3	1	0	1	0	0	0
2012	3	1	0	1	0	0	0
Almonds:								
2010	16	5,223	573	938,993	39,484	590	28	10,786
2011	16	5,462	638	968,051	39,470	151	7	2,031
2012	16	5,619	666	1,233,638	48,620	269	18	6,554
Apiculture:								
2010	1,874	1,029	75	7,655	1,370	243	15	293
2011	1,874	684	0	6,905	1,299	185	15	643
2012	2,061	604	0	13,491	2,834	331	75	3,158
Apples:								
2010	366	6,123	240	703,782	63,183	1,860	46	83,031
2011	366	6,551	238	708,842	62,353	1,357	32	58,782
2012	360	6,716	237	822,786	73,648	2,717	63	144,244
Avocado trees:								
2010	1	190	18,222	676	2	2
2011	1	177	17,626	661	1
2012	1	187	21,739	807
Avocados:								
2010	7	1,266	38	65,728	8,206	67	1	624
2011	7	1,223	39	69,144	9,562	255	5	4,587
2012	7	1,250	38	80,108	9,852	129	3	2,485
Banana tree:								
2010	4	2	266	15
2011	4	2	553	33
2012	4	2	625	38
Bananas:								
2010	4	7	1,221	35
2011	4	7	960	28
2012	4	7	1,154	35
Barley:								
2010	1,771	21,360	1,923	260,815	33,699	4,698	443	20,565
2011	3,198	22,978	2,058	452,314	67,408	9,370	923	98,166
2012	3,036	28,950	2,622	621,401	83,528	4,903	509	43,642
Blueberries:								
2010	67	1,036	51	106,348	8,055	83	2	1,473
2011	67	1,142	58	131,448	10,190	143	3	2,760
2012	67	1,210	57	136,614	10,993	194	5	6,122
Buckwheat:								
2010	23	166	13	1,173	273	23	3	98
2011	23	215	16	1,624	424	47	3	150
2012	23	223	20	2,216	514	85	9	448
Burley tobacco:								
2010	284	8,626	79	209,479	23,168	4,175	48	67,159
2011	284	7,849	74	182,930	21,743	3,358	38	49,776
2012	253	8,206	82	197,071	26,700	2,289	29	33,576

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Cabbage:								
2010	32	305	15	18,534	1,387	58	3	1,645
2011	32	362	17	25,389	2,006	72	2	1,631
2012	30	338	14	21,918	1,553	53	1	1,226
Camelina:								
2012	52	3	1	34	6	1		7
Canola:								
2010	295	12,988	1,448	251,066	44,605	2,901	288	24,144
2011	501	14,571	1,472	359,032	65,345	8,083	828	116,341
2012	489	16,556	1,703	438,106	68,184	3,586	405	38,173
Carambola trees:								
2010	1	11		393	14			
2011	1	6		508	18			
2012	1	7		682	23			
Cherries:								
2010	35	2,711	59	327,440	27,610	998	22	37,908
2011	35	2,881	63	354,745	30,417	850	16	34,044
2012	35	2,965	65	378,527	33,328	754	17	40,742
Chile Peppers:								
2010	3	41	4	1,541	96		-	
2011	3	40	4	1,249	71		-	
2012	3	32	4	1,282	70		-	
Cigar binder tobacco:								
2010	16	501	4	23,186	4,226	137	1	5,206
2011	16	416	3	17,533	3,906	133	1	4,634
2012	16	385	3	17,381	4,620	108	1	3,406
Cigar filler tobacco:								
2010	3	15		264	6	1		1
2011	3	11		193	4			
2012	3	9		214	4			
Cigar wrapper tobacco:								
2010	5	25	1	12,324	837	3		1,178
2011	5	31	1	13,384	969	5		1,123
2012	5	24	1	8,075	631	16		2,095
Citrus I:								
2010	29	2,748	183	136,810	3,381	36	2	291
2011	29	2,679	177	142,971	3,564	74	4	1,666
2012	29	2,757	165	145,007	3,665	6		14
Citrus II:								
2010	29	2,440	221	191,842	6,120	120	8	2,170
2011	29	2,342	213	187,590	5,892	170	19	8,255
2012	29	2,479	205	212,242	7,197	38	1	472
Citrus III:								
2010	29	112	2	1,304	35	2		7
2011	29	112	2	1,528	40	5		49
2012	29	118	2	1,796	48			
Citrus IV:								
2010	29	701	9	8,934	366	12		65
2011	29	650	9	9,595	413	34		191
2012	29	645	8	10,172	439			
Citrus V:								
2010	29	365	8	13,676	639	86	2	1,240
2011	29	367	7	12,295	624	116	2	2,657
2012	29	370	7	11,525	609	10		347
Citrus VI:								
2010	5	1		159	3			
2011								
2012	5	1	1	734	15			
Citrus VII:								
2010	29	1,026	65	67,858	2,940	115	5	2,247
2011	29	1,017	63	75,769	3,630	196	13	5,635
2012	29	1,044	61	82,644	4,234	9	1	591
Citrus VIII:								
2010	29	382	7	6,457	247	7		22
2011	29	362	6	6,951	274	14		66
2012	29	348	5	6,875	259	1		7

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Citrus trees I:								
2010	3	410	5	14,641	631	0	0	
2011	3	384	4	12,418	469	0	0	
2012								
Citrus trees II:								
2010	3	117	1	4,032	174	0	10	
2011	3	110	1	3,378	125	0	0	
2012								
Citrus trees III:								
2010	3	3	0	29	2	0	0	
2011	3	3	0	84	4	0	0	
2012								
Citrus trees IV:								
2010	3	694	14	37,617	2,063	0	566	
2011	3	668	12	36,885	1,856	0	0	
2012								
Citrus trees V:								
2010	3	95	2	4,073	256	0	0	
2011	3	82	1	2,505	125	0	0	
2012								
Clams:								
2010	13	76		23,903	546	16	587	
2011	13	202		24,637	822	35	1,567	
2012	13	146		19,113	510	13	546	
Coffee:								
2010	4	36	3	5,672	269	15	244	
2011	4	73	4	5,296	250	25	104	
2012	4	70	4	4,468	213	4	55	
Coffee Tree:								
2010	4	11		12,812	38			
2011	4	28		13,463	43			
2012	4	29		14,064	44			
Corn:								
2010	9,227	762,846	73,557	31,675,502	2,855,099	132,495	1,723,090	
2011	11,765	1,102,155	78,246	51,584,715	4,764,810	246,719	3,230,850	
2012	12,387	1,157,268	81,336	53,588,469	4,322,325	551,788	11,676,426	
Cotton:								
2010	1,718	127,084	10,197	2,861,883	479,906	13,371	212,860	
2011	2,321	183,899	13,704	6,795,552	1,212,653	106,502	2,376,499	
2012	2,352	163,006	11,412	4,824,555	835,454	66,262	1,079,898	
Cotton exlong staple:								
2010	32	803	214	125,953	8,963	257	23,445	
2011	32	1,045	259	187,118	10,630	67	2,679	
2012	31	955	235	196,192	14,058	254	16,842	
Cranberries:								
2010	30	672	31	136,711	4,103	87	5,106	
2011	30	696	32	87,440	2,758	44	1,274	
2012	30	700	32	92,792	3,049	64	2,083	
Cultivated wild rice:								
2010	11	68	15	6,316	324	11	392	
2011	11	74	17	6,468	327	5	105	
2012	11	96	24	11,901	649	18	529	
Dark air tobacco:								
2010	37	727	4	13,620	452	72	552	
2011	37	742	3	12,962	437	38	265	
2012	30	687	3	12,879	457	48	364	
Dry beans:								
2010	283	21,798	1,601	538,582	78,795	4,711	52,330	
2011	283	14,403	971	343,106	47,228	3,950	46,289	
2012	276	18,170	1,330	689,447	97,820	2,679	38,165	
Dry Peas:								
2010	140	13,403	1,418	226,859	32,557	3,361	30,336	
2011	140	9,468	1,042	155,694	26,172	4,503	46,412	
2012	140	10,701	1,152	223,137	31,865	1,782	15,472	

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Grapes:								
2010	110	15,530	580	847,078	35,454	1,982	31	17,685
2011	110	16,055	576	895,100	39,320	2,463	47	40,167
2012	105	16,698	585	997,955	39,766	2,061	41	18,654
Grass seed:								
2011	6	123	20	2,443	344
2012	6	97	16	2,082	301	2	4
Green peas:								
2010	166	2,302	144	49,659	5,350	496	29	4,951
2011	166	1,905	121	49,561	5,903	799	53	11,583
2012	166	2,338	149	62,439	7,219	758	48	8,893
Hybrid corn seed:								
2010	359	5,865	373	248,117	17,825	1,038	87	14,123
2011	359	7,622	484	445,638	31,506	2,348	187	56,768
2012	230	8,830	557	567,479	37,152	2,146	172	53,346
Hybrid sorghum seed:								
2010	23	527	36	14,411	1,928	19	2	194
2011	23	408	30	15,369	1,853	154	12	3,150
2012	23	772	58	37,215	4,379	163	16	3,202
Late oranges:								
2010	3	89	1	869	141	4	8
2011	3	91	1	991	171	4	17
2012	3	86	1	572	92	8	13
Lemon trees:								
2010	4	1	746	9
2011	4	1	716	8
2012
Lemons:								
2010	15	784	44	86,046	4,076	12	1	227
2011	15	762	43	90,893	4,673	19	1	568
2012	15	780	43	90,494	4,901	51	7	2,736
Macadamia nuts:								
2010	3	100	12	19,509	461	30	3	734
2011	3	104	12	19,065	497	43	5	2,510
2012	3	105	13	21,679	653	18	2	683
Macadamia trees:								
2010	3	102	13	54,754	579
2011	3	108	13	56,338	574
2012	3	108	13	59,135	603	5	1	43
Mandarins:								
2010	11	329	17	35,228	3,234	26	1	1,795
2011	11	403	21	80,530	8,222	35	1	2,091
2012	11	449	24	90,711	9,336	82	5	9,733
Mango trees:								
2010	1	18	333	12	1	3
2011	1	17	313	11
2012	1	17	331	8
Maryland tobacco:								
2010	6	1	12	1
2011	6	1	9
2012	6	1	11	1
Millet:								
2010	68	4,021	318	18,159	4,216	750	87	1,692
2011	68	4,069	299	28,044	6,317	988	112	3,465
2012	68	3,714	293	20,334	4,738	2,784	321	10,458
Minneola tangelos:								
2010	10	207	7	9,324	756	20	280
2011	10	221	7	10,620	934	5	25
2012	10	237	7	11,025	1,006	303

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Early and Midseason oranges:								
2010	3	275	4	2,852	183	33	77	
2011	3	275	4	3,314	222	12	52	
2012	3	252	3	2,132	129	71	166	
Figs:								
2010	4	65	6	4,219	196	5	81	
2011	4	60	6	4,117	180	4	134	
2012	4	57	5	4,110	183	1	10	
Fired cured tobacco:								
2010	43	1,217	11	46,750	2,004	136	1,977	
2011	43	1,229	11	47,108	2,075	109	1,808	
2012	41	1,165	11	45,585	1,967	96	1,847	
Flax:								
2010	153	5,427	426	48,235	7,098	1,302	4,641	
2011	153	2,848	227	25,088	4,076	1,667	7,810	
2012	152	3,983	321	59,213	8,215	1,047	5,597	
Flue cured tobacco:								
2010	173	11,646	207	610,363	34,483	3,425	77,680	
2011	173	12,024	208	561,830	36,778	5,428	167,117	
2012	146	11,471	201	545,626	38,779	1,793	40,741	
Forage production:								
2010	786	46,660	4,047	576,083	46,943	1,449	7,957	
2011	783	43,830	3,708	502,744	45,215	1,467	7,234	
2012	783	38,430	3,297	501,897	47,203	16,242	59,656	
Forage seeding:								
2010	592	4,051	156	23,902	3,233	1,285	5,549	
2011	592	2,783	104	17,503	2,206	588	2,293	
2012	592	4,733	185	31,374	3,979	197	1,071	
Fresh apricots:								
2010	29	171	3	8,188	1,001	29	629	
2011	29	155	3	8,993	1,181	54	1,345	
2012	29	148	3	9,608	1,290	29	1,452	
Fresh freestone peaches:								
2010	25	894	23	27,768	1,069	70	299	
2011	25	863	22	29,632	1,047	70	326	
2012	25	774	20	25,292	832	55	765	
Fresh market beans:								
2011	15	33	3	1,425	175	6	117	
2012	15	25	3	1,528	175	2	63	
Fresh market sweet corn:								
2010	232	1,065	61	42,141	3,765	167	5,040	
2011	232	936	57	47,054	4,162	168	3,020	
2012	230	898	52	44,517	4,146	101	1,975	
Fresh market tomatoes:								
2010	59	661	57	164,503	17,947	224	20,857	
2011	59	780	51	181,265	21,379	260	24,606	
2012	59	716	47	197,290	24,190	352	60,259	
Fresh nectarines:								
2010	24	941	20	27,140	1,868	90	496	
2011	24	865	19	29,357	2,080	96	625	
2012	24	743	16	24,863	1,714	100	2,085	
Grain sorghum:								
2010	2,900	68,816	4,132	641,572	131,221	10,227	46,426	
2011	4,068	75,713	4,310	983,512	203,906	38,820	336,142	
2012	3,879	82,811	4,678	1,064,803	213,906	43,755	401,531	
Grapefruit:								
2010	11	204	6	10,967	572	15	567	
2011	11	227	7	10,743	408	13	437	
2012	11	243	7	10,564	397	29	831	
Grapefruit trees:								
2010	28	705	111,663	1,745	14	430	
2011	28	688	109,896	1,769	23	521	
2012	28	713	105,934	1,742	21	160	

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Mint:								
2010	31	269	29	26,254	1,317	37	2	444
2011	31	270	27	27,163	1,358	13	1	171
2012	31	309	29	27,692	1,287	76	4	1,071
Mustard:								
2010	45	300	38	4,779	984	85	13	828
2011	45	124	16	2,255	546	61	11	813
2012	45	311	37	5,872	1,346	69	11	735
Naval oranges:								
2010	16	2,977	120	192,238	12,625	179	5	3,091
2011	16	2,941	118	203,997	14,848	225	6	3,504
2012	16	2,968	119	210,609	15,503	214	7	3,660
Nursery (FG & C):								
2010	2,802	6,091	2,790,153	58,768	379	33,175
2011	2,802	5,078	2,301,285	49,371	226	15,660
2012	2,802	4,520	2,016,635	43,356	61	5,311
Oats:								
2010	1,594	12,512	536	38,393	6,526	2,244	99	3,888
2011	1,594	9,572	390	32,811	5,625	2,945	139	6,390
2012	1,512	10,631	434	49,551	8,279	1,921	88	4,952
Olives:								
2012	20	574	23	29,728	2,941	141	4	3,416
Onions:								
2010	108	1,904	91	141,799	22,920	607	19	20,759
2011	108	1,907	93	155,447	26,432	594	18	24,700
2012	93	1,612	78	148,919	24,783	436	14	23,244
Orange trees:								
2010	28	5,309	1,067,734	17,333	83	94	2,262
2011	28	5,083	1,018,719	16,714	82	39	2,161
2012	28	5,310	13	1,095,326	17,967	36	433
Orlando tangelos:								
2010	5	5	38	3
2011	5	2	23	2	1	20
2012	5	2	23	2	1	18
Oysters:								
2010	9	35	6,037	327
2011	9	13	2,880	181
Papaya:								
2010	4	7	274	8
2011	4	5	149	4
2012	4	6	253	5
Papaya tree:								
2010	4	6	96	3
2011	4	4	101	3
2012	4	4	81	1
Pasture Range-land Forage:								
2010	1,007	74,720	31,047	407,893	80,508	21,021	9,106	54,971
2011	1,785	86,863	34,396	514,029	108,627	49,012	23,096	181,267
2012	2,061	132,861	48,091	788,718	163,685	73,758	28,638	180,905
Peaches:								
2010	277	1,503	37	56,468	12,664	222	5	2,728
2011	277	1,580	35	66,002	14,993	310	6	7,165
2012	232	1,524	34	72,912	16,590	564	10	11,197
Peanuts:								
2010	346	23,111	1,149	493,389	48,372	6,244	279	55,873
2011	346	21,474	975	526,711	51,418	6,009	307	74,020
2012	345	29,855	1,316	901,339	87,379	2,445	115	24,894
Pears:								
2010	29	2,165	33	69,662	1,585	196	2	2,536
2011	29	2,163	31	67,952	1,525	66	1	642
2012	29	2,217	33	83,403	1,758	69	1	702
Pecans:								
2010	144	1,697	163	131,844	11,276	346	20	3,371
2011	144	1,698	163	141,404	11,503	392	30	8,277
2012	143	1,671	161	161,079	12,227	200	13	3,377
Peppers:								
2010	13	126	8	23,945	3,613	20	1	1,774
2011	13	151	8	24,230	3,641	25	1	1,552
2012	13	157	7	24,074	3,508	26	1	1,904

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Pistachios:								
2012	24	505	85	193,322	7,341	20	1	598
Plums:								
2010	10	1,068	19	30,380	3,424	201	2	1,679
2011	23	1,087	19	33,279	3,825	106	1	928
2012	27	1,002	17	31,196	3,559	142	2	2,503
Popcorn:								
2010	251	1,811	146	63,194	4,253	349	28	3,167
2011	251	1,869	152	104,375	6,621	484	47	10,287
2012	663	2,233	184	126,973	9,040	929	87	20,295
Potatoes:								
2010	323	7,005	829	961,433	81,694	1,097	74	43,358
2011	323	7,362	872	1,057,194	89,406	1,190	83	43,423
2012	317	7,580	911	1,145,114	93,761	786	50	35,704
Processing apricots:								
2010	13	81	3	3,913	540	16	1	194
2011	13	73	3	3,438	501	13	1	337
2012	13	69	3	3,719	545	6	1	557
Processing beans:								
2010	155	1,746	111	37,741	3,851	432	24	4,017
2011	152	1,614	96	51,058	5,058	390	20	4,890
2012	151	1,679	101	48,507	4,861	249	13	2,923
Processing cling peaches:								
2010	10	1,152	18	38,634	1,601	20	115
2011	10	1,121	17	40,419	1,720	69	1	735
2012	10	1,126	17	38,923	1,586	132	2	1,475
Processing free-stone:								
2010	8	92	3	4,408	193	4	9
2011	8	99	3	4,889	182	3	6
2012	8	94	3	5,497	196	5	63
Prunes:								
2010	14	1,014	58	76,553	13,830	162	10	5,170
2011	14	961	54	66,460	13,002	133	6	2,713
2012	14	925	51	57,937	11,423	91	4	1,435
Pumpkins:								
2010	11	180	7	4,121	197	107	7	919
2011	11	218	10	8,666	482	71	4	783
2012	11	179	8	6,623	385	33	2	434
Raisins:								
2010	7	2,483	150,470	9,987	276	12	1,352
2011	7	2,398	185,111	12,048	442	26	3,123
Rice:								
2010	352	16,331	2,753	1,224,931	69,274	1,193	252	34,718
2011	417	17,200	2,273	1,168,229	61,806	3,919	541	90,182
2012	402	17,068	2,105	1,100,866	55,407	948	140	40,771
Rio Red & Star Ruby:								
2010	3	420	12	12,042	2,309	49	1	351
2011	3	409	11	11,629	2,428	61	1	592
2012	3	385	10	10,908	2,278	104	4	740
Ruby red grapefruit:								
2010	3	80	1	936	151	8	55
2011	3	76	1	993	185	4	36
2012	3	64	1	477	80	16	22
Rye:								
2010	48	288	21	1,347	258	57	5	137
2011	48	301	22	1,291	248	97	8	236
2012	48	346	27	2,151	384	67	5	147

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2010–2012—Continued

Commodity and year	Coverage				Amount of premium 1,000 dollars	Indemnities		
	County programs	Insured units ¹	Area insured ²	Maximum insured production		Number	Area indemnified ²	Amount
	Number	Number	1,000 acres	1,000 dollars			1,000 acres	1,000 dollars
Safflower:								
2010	83	770	112	8,722	1,734	179	24	925
2011	83	644	91	8,558	1,821	208	29	1,468
2012	83	759	109	12,857	2,453	156	25	972
Sesame:								
2011	29	112	8	910	183	86	7	582
2012	29	143	11	1,110	228	98	11	467
Silage Sorghum:								
2010	39	214	11	2,129	332	16	1	72
2011	39	256	17	3,845	652	107	10	893
2012	39	300	21	4,846	798	166	14	1,448
Soybeans:								
2010	6,939	747,101	65,398	17,969,084	1,747,315	123,461	10,266	740,516
2011	7,379	1,012,694	63,731	25,806,568	2,615,663	238,803	18,158	1,568,875
2012	8,016	1,037,078	65,085	25,625,957	2,346,700	296,690	22,737	2,114,827
Strawberries:								
2012	6	5		6,630	190	1		538
Sugar beets:								
2010	148	14,261	1,058	724,355	44,289	1,643	138	13,404
2011	139	15,547	1,119	848,176	49,617	3,574	356	58,750
2012	132	15,216	1,114	1,093,870	61,892	1,511	115	23,639
Sugarcane:								
2010	52	5,125	680	203,456	5,920	532	31	4,365
2011	52	4,984	658	200,854	5,766	387	19	3,332
2012	52	5,344	746	217,900	5,921	130	6	845
Sunflowers:								
2010	593	17,082	2,031	370,664	79,030	6,684	812	84,400
2011	897	19,328	1,901	491,908	102,511	10,357	1,131	164,845
2012	906	16,350	1,713	459,319	76,749	3,999	439	39,431
Sweet corn:								
2010	168	3,057	227	88,838	4,805	292	19	3,756
2011	168	2,822	204	89,143	4,620	287	19	2,641
2012	167	2,979	227	105,790	5,641	307	22	3,624
Sweet oranges:								
2010	6	52		607	42	7		24
2011	6	52		683	53	5		20
2012	6	59		727	58	7		29
Sweet potatoes:								
2011	9	41	9	5,870	1,078	2		28
2012	9	37	8	6,866	1,241			
Table grapes:								
2010	9	1,176	78	202,469	11,181	109	2	3,875
2011	9	1,182	79	208,346	11,786	128	2	3,997
2012	9	1,183	80	217,212	9,793	60	2	2,106
Tangerine Trees:								
2012	3	9		205	8			
Tomatoes:								
2010	78	2,889	277	503,373	12,315	153	11	5,097
2011	78	2,796	262	399,273	9,384	272	18	9,997
2012	78	2,721	256	427,214	9,164	140	10	3,684
Valencia oranges:								
2010	13	1,372	36	49,295	3,724	124	4	2,295
2011	13	1,326	34	48,979	4,190	91	3	2,009
2012	13	1,297	33	45,233	4,084	105	3	1,906
Walnuts:								
2010	26	1,513	122	116,829	4,135	25	1	213
2011	26	1,574	129	145,537	5,154	54	1	486
2012	26	1,679	136	217,617	6,872	26	1	370
Wheat:								
2010	7,283	510,774	46,050	6,426,741	1,124,292	108,984	10,832	560,478
2011	8,589	587,124	47,876	10,339,008	1,805,271	204,506	23,553	1,771,273
2012	8,556	577,700	46,418	10,582,478	1,784,435	112,884	13,207	754,543

¹ Number of farms on which the insured crop was planted including duplication where both the landlord and tenant are insured. ² Insured farms on which no insured crop was planted are not included. ² The insured's share of the planted area on the farm.

RMA, Requirements, Analysis and Validation Branch, (816) 926-7910.

Table 10-3.—Farm real estate debt: Amount outstanding by lender, United States, Dec. 31, 2003–2012¹

Year	Farm Credit System	Farm Service Agency ²	Farmer Mac	Commercial banks
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	33,207,011	2,178,000	915,788	31,980,000
2004	37,077,836	2,396,000	862,208	34,891,305
2005	47,867,156	2,453,000	770,356	37,166,558
2006	49,693,789	2,374,000	1,454,272	37,455,038
2007	57,823,752	2,555,846	2,829,805	41,061,877
2008	62,837,632	2,464,998	2,427,239	46,395,506
2009	69,074,445	2,637,349	2,069,175	44,244,248
2010	72,478,528	3,475,437	3,600,592	51,227,807
2011	75,287,498	3,334,494	3,770,165	52,946,233
2012	79,750,824	3,779,516	3,783,409	58,984,730

Year	Individuals and others ³	Life insurance companies ⁴	Storage facility loans	Total farm mortgage debt
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	18,893,637	10,026,000	195,950	97,396,385
2004	17,982,825	10,726,000	225,778	104,161,951
2005	14,072,424	11,307,000	249,715	113,886,209
2006	10,115,426	12,001,000	271,954	113,365,478
2007	16,286,248	10,806,203	347,224	131,710,955
2008	19,648,041	13,737,226	391,213	147,901,855
2009	14,190,626	13,291,178	472,831	145,979,853
2010	10,211,729	12,436,849	634,283	154,065,225
2011	18,126,226	13,003,744	722,409	167,190,768
2012	12,940,960	13,045,000	734,065	173,018,503

Note: On March 17, 2014, total farm sector debt and total real estate debt for 2002-2006 were corrected to include debt held by Farmer Mac. Reflecting this change, farm sector equity (assets - debt), and the sector debt-to-asset, debt-to equity, and equity-asset ratios were also revised.

¹Includes operator households. Includes regular mortgages, purchase-money mortgages, and sales contracts. ²Includes farm ownership loans, soil and water loans to individuals, rural and labor housing loans, association loans for grazing, Indian tribe land acquisition loans, and one-half of economic emergency loans. ³Estimated by ERS. ⁴Compiled by American Council of Life Insurance.

ERS, Farm Sector Performance Branch, (202) 694-5586.

Table 10-4.—Nonreal estate farm debt: Amount outstanding, by lender, United States, Dec. 31, 2003–2012¹

Year	Commercial banks	Farm Credit System	Farm Service Agency	Individuals and others	Total nonreal estate debt
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	44,479,303	20,167,247	3,646,000	15,407,005	83,699,555
2004	46,544,934	22,040,316	3,244,000	21,586,429	93,415,679
2005	48,650,364	24,052,920	3,008,000	19,475,901	95,187,185
2006	48,372,335	26,965,061	2,734,000	24,248,038	102,319,434
2007	54,001,860	31,421,824	3,117,195	20,484,123	109,025,002
2008	56,307,741	36,023,495	2,972,189	17,857,835	113,161,260
2009	57,155,563	38,986,948	3,344,724	22,879,490	122,366,725
2010	56,176,988	39,230,652	3,642,459	25,815,210	124,865,309
2011	59,189,718	41,085,284	3,545,409	23,460,955	127,281,365
2012	59,876,990	42,478,487	3,492,797	21,448,188	127,296,462

¹Includes operator households. ERS, Farm Sector Performance Branch, (202) 694-5586.

Table 10-5.—Farm Service Agency: Loans made to individuals and associations for farming purposes, and amount outstanding, United States and Territories, 2003–2012¹

Year	Loans to individuals						
	Farm ownership			Soil and water			Recreation
	New borrowers	Loans made	Outstanding Jan. 1	New borrowers	Loans made	Outstanding Jan. 1	Outstanding Jan. 1
	1,000 dollars	1,000 dollars		1,000 dollars	1,000 dollars	1,000 dollars	
	Number			Number			
2003	4,174	1,399,740	7,749,043	0	0	38,484	1,263
2004	3,625	1,241,454	7,884,284	0	0	31,820	994
2005	4,199	1,298,943	8,190,313	0	0	27,341	875
2006	3,878	1,223,725	8,343,554	0	0	21,451	714
2007	3,865	1,268,809	8,518,399	0	0	18,477	674
2008	4,335	1,552,303	8,876,232	0	0	13,954	514
2009	5,048	1,832,709	9,800,441	0	0	12,469	267
2010	6,281	2,308,813	10,875,039	0	0	10,364	4,632
2011	5,945	2,486,929	11,872,786	0	0	8,053	208
2012	4,976	2,029,778	12,498,221	0	0	6,585	191

Year	Loans to individuals					
	Operating			Emergency		
	New borrowers	Loans made	Outstanding Jan. 1	New borrowers	Loans made	Outstanding Jan. 1
	1,000 dollars	1,000 dollars		1,000 dollars	1,000 dollars	
	Number			Number		
2003	10,577	2,121,150	6,728,636	920	95,698	1,405,430
2004	9,157	1,832,093	6,405,468	430	29,789	1,437,464
2005	8,891	1,723,953	6,404,277	235	23,569	1,150,557
2006	9,623	1,849,894	6,131,132	494	51,525	975,594
2007	8,673	1,789,590	5,732,012	691	74,898	920,453
2008	8,207	1,710,441	5,731,149	385	44,994	792,120
2009	11,778	2,611,248	6,500,532	177	30,401	726,370
2010	12,056	2,934,097	7,047,105	187	35,598	661,950
2011	10,064	2,285,131	6,953,778	176	32,610	578,846
2012	10,325	2,103,112	6,594,239	155	31,436	537,640

Year	Loans to associations					Economic opportunity individual loans	Economic emergency loans
	Indian tribe land acquisition			Grazing association	Irrigation, drainage, and soil conservation		
	New borrowers	Loans made	Outstanding Jan. 1	Outstanding Jan. 1	Outstanding Jan. 1	Outstanding Jan. 1	Outstanding Jan. 1
	Number	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
2003	1	110	55,421	8,947	3,330	7	315,601
2004	2	1,586	53,476	6,232	1,623	8	249,603
2005	0	0	55,205	4,883	1,471	8	249,039
2006	0	360	52,134	3,613	1,263	8	198,266
2007	0	0	47,914	3,317	1,184	7	173,095
2008	0	0	43,764	2,945	1,045	6	135,303
2009	0	0	38,510	2,590	860	6	117,942
2010	0	0	34,306	2,232	707	6	100,515
2011	0	0	29,539	1,848	605	6	85,915
2012	0	0	25,112	1,618	511	6	76,843

¹ Includes loans made directly by FmHA and those guaranteed by the Agency. Amounts of loans made represent obligations and include loans to new borrowers and subsequent loans to borrowers who received an initial loan in a prior year. Amounts outstanding are loan advances less principal repayments for loans made directly by the Agency. FSA, Loan Making Division, (202) 690-4006.

Table 10-6.—Farmers' marketing, farm supply, and related service cooperatives: Number, memberships, and business volume, United States, 2002–2011

Year ¹	Cooperatives ²				Estimated memberships ⁴			
	Marketing	Farm supply	Related service ³	Total	Marketing	Farm supply	Related service ³	Total
	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>Number</i>	<i>1,000 members</i>	<i>1,000 members</i>	<i>1,000 members</i>	<i>1,000 members</i>
2002	1,777	1,213	149	3,139	1,114	1,648	27	2,789
2003	1,721	1,192	159	3,072	1,107	1,621	29	2,757
2004	1,587	1,224	170	2,981	1,040	1,716	22	2,778
2005	1,553	1,161	181	2,895	1,005	1,561	39	2,605
2006	1,454	1,146	135	2,735	939	1,609	48	2,596
2007	1,385	1,094	116	2,595	814	1,605	40	2,459
2008	1,354	1,011	110	2,475	809	1,509	36	2,354
2009	1,277	992	121	2,390	809	1,393	37	2,239
2010	1,215	974	125	2,314	738	1,463	38	2,239
2011	1,222	935	128	2,285	835	1,407	39	2,280

Year ¹	Marketing volume		Farm supply volume		Service	Total marketing and farm supply volume and service receipts	
	Gross ⁶	Net ⁶	Gross ⁵	Net ⁶	Receipts ⁷	Gross ⁵	Net ⁶
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
2002	76.460	69.792	30.489	23.611	3.764	110.713	97.167
2003	77.759	71.519	34.517	25.804	4.169	116.446	101.492
2004	79.853	73.375	35.229	27.377	4.041	119.124	104.793
2005	76.902	71.189	37.246	26.376	4.328	118.475	101.893
2006	77.613	71.484	44.916	34.871	4.225	126.754	110.580
2007	94.103	86.129	49.784	38.569	4.132	148.019	128.830
2008	118.197	111.699	70.525	51.172	4.744	193.465	167.615
2009	101.386	94.558	62.999	47.362	4.940	169.325	146.860
2010	103.031	95.756	63.842	47.118	4.930	171.803	147.805
2011	128.041	121.784	80.898	57.322	4.453	213.391	183.559

¹Reports of cooperatives are included for the calendar year. ²Includes independent local cooperatives, centralized cooperatives, federations of cooperatives, and cooperatives with mixed organizational structures. Cooperatives are classified according to their major activity. If, for example, more than 50 percent of a cooperative's business is derived from marketing activities, it is included as a marketing cooperative. ³Includes cooperatives whose major activity is providing services related to marketing and farm supply activities. ⁴Includes members (those entitled to vote for directors) but does not include nonvoting patrons. (Some duplication exists because some farmers belong to more than one cooperative.) ⁵Estimated gross business includes all business reported between cooperatives, such as the wholesale business of farm supply cooperatives with other cooperatives or terminal market sales for local cooperatives. ⁶Estimated net business represents the value at the first level at which cooperatives transact business for farmers. Figures are adjusted for duplication resulting from intercooperative business. ⁷Services related to marketing or purchasing but not included in the volumes reported for those activities, plus other operating and non-operating income and losses and extraordinary items. Rural Development, Cooperative Programs, (202) 690-1415.

Table 10-7.—Farmers' cooperatives: Business volume of marketing, farm supply, and related service cooperatives, United States, 2010–2011

Item	Gross business		Net business ¹	
	2010	2011	2010	2011
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
Products marketed:				
Beans and peas (dry edible)	0.163	0.154	0.160	0.151
Cotton and cotton products	2.381	4.099	2.294	3.971
Dairy products	34.268	40.755	31.126	39.14
Fish	0.225	0.251	0.225	0.251
Fruits and vegetables	7.724	7.792	5.451	5.562
Grain and oilseeds ²	40.997	54.671	40.489	53.923
Livestock and livestock products	3.633	4.364	3.539	4.231
Nuts	0.905	0.910	0.905	0.907
Poultry products	1.179	1.302	1.179	1.302
Rice	1.518	1.536	1.518	1.536
Sugar products	5.008	5.697	4.101	4.737
Tobacco	0.243	0.251	0.243	0.251
Wool and mohair	0.005	0.005	0.005	0.005
Other products ³	4.788	6.257	4.522	5.817
Total farm products	103.035	128.045	95.756	121.784
Supplies purchased:				
Crop protectants	8.057	9.606	5.641	6.494
Feed	10.827	13.474	8.599	10.531
Fertilizer	11.071	14.684	9.371	11.681
Petroleum	24.556	30.981	16.468	20.092
Seed	4.286	4.793	2.626	2.831
Other supplies ⁴	5.044	7.359	4.413	5.692
Total farm supplies	63.842	80.898	47.118	57.322
Receipts for services: ⁵				
Trucking, cotton ginning, storage, grinding, locker plants, miscellaneous	4.930	4.453	4.930	4.453
Total business	171.807	213.396	147.805	183.559

¹Represents value at the first level at which cooperatives transact business for farmers. ²Excludes oilseed meal and oil. Oilseed meal is included in feed sales while oil sales are included in other products sales. ³Includes coffee, forest products, hay, hops, seed marketed for growers, nursery stock, other farm products not separately classified, and sales of farm products not received directly from member-patrons. Also includes manufactured food products and resale items marketed by cooperatives. ⁴Includes automotive supplies, building material, chicks, containers, farm machinery and equipment, hardware, meats and groceries, and other supplies not separately classified. ⁵Services related to marketing or purchasing but not included in the volume reported for those activities, plus other operating and non-operating income and losses and extraordinary items.

Rural Development, Cooperative Programs, (202) 690-1415.

Table 10-8.—Farmers’ cooperatives: Number of cooperatives, memberships, and business volume of marketing, farm supply, and related service cooperatives, by State, United States and Foreign, 2010–2011

State	Cooperatives headquartered in State		Memberships in State ¹		Net business ¹	
	2010	2011	2010	2011	2010	2011
	<i>Number</i>	<i>Number</i>	<i>Thousand</i>	<i>Thousand</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
Alabama	51	51	30.2	30.9	0.63	0.71
Arizona	9	8	1.8	1.9	0.76	1.08
Arkansas	37	36	41.9	38.4	2.68	2.45
California	121	120	35.6	35.7	9.45	10.15
Colorado	27	29	42.0	23.9	1.43	1.70
Florida	33	33	20.6	20.8	1.62	1.63
Georgia	12	13	22.4	17.7	0.92	1.05
Hawaii	16	14	0.7	0.7	0.02	0.02
Idaho	28	27	13.6	12.4	1.01	1.48
Illinois	119	118	127.5	274.3	10.73	13.43
Indiana	35	34	44.1	43.8	3.89	4.91
Iowa	102	97	115.7	110.7	15.90	19.77
Kansas	92	91	109.1	109.4	6.02	6.95
Kentucky	36	36	192.6	190.4	1.08	1.19
Louisiana	35	33	10.4	10.1	0.69	0.88
Maryland	15	15	42.8	41.7	0.63	0.67
Massachusetts ...	8	8	3.1	3.9	0.24	0.26
Michigan	46	45	47.5	50.3	3.25	3.89
Minnesota	206	203	128.0	128.7	16.61	20.42
Mississippi	56	56	55.7	53.0	0.88	1.23
Missouri	60	59	108.1	99.0	6.11	8.03
Montana	46	44	26.5	21.0	1.54	1.91
Nebraska	59	56	73.3	75.3	7.77	10.11
New York	55	55	6.4	6.4	2.12	2.60
North Carolina	13	13	30.4	32.3	0.83	0.95
North Dakota	162	159	89.4	83.8	6.27	8.03
Ohio	43	41	42.4	41.8	4.27	4.89
Oklahoma	56	56	38.9	42.0	1.29	1.85
Oregon	32	33	31.6	29.6	2.92	3.63
Pennsylvania	37	39	9.3	9.4	1.93	2.13
South Dakota	75	73	63.4	67.5	4.70	5.83
Tennessee	66	64	132.8	81.3	1.10	1.30
Texas	189	187	74.7	77.4	4.83	6.83
Utah	12	12	7.1	9.1	0.78	0.66
Virginia	53	57	137.4	133.1	1.42	1.70
Washington	60	58	25.9	25.3	4.05	5.37
West Virginia	23	23	68.4	68.0	0.15	0.33
Wisconsin	115	115	154.9	148.4	8.33	10.26
Wyoming	11	11	5.0	4.6	0.46	0.58
Other States ²	55	63	26.4	26.0	2.29	3.12
United States	2,314	2,285	2,237.6	2,280.1	141.58	173.99
Foreign ³	1.8	0.4	6.22	9.60
Total	2,314	2,285	2,239.5	2,280.5	147.80	183.60

¹ Represents value at the first level at which cooperatives transact business for farmers. Net business volume by State is collected in odd years, 2010 was estimated using factors from 2009. Totals may not add due to rounding. ² Dollar volume or membership is not shown to avoid disclosing operations of individual cooperatives. ³ Sales outside the United States, sales to domestic military installations, and sales of certain products not received directly from member-patrons. Rural Development, Cooperative Programs, (202) 690-1415.

Table 10-9.—Rural Utilities Service: Long-term electric financing approved by purpose, by States and United States as of December 31, 2011

State	Borrowers	Total financing approved						Loan estimates	
		RUS loans ¹	Non-RUS financing		Financing approved by purpose			Miles of line	Consumers
			With RUS guarantee ²	Without RUS guarantee ³	Distribution	Generation and transmission ³	Consumer facilities		
	Number	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	Number	Number
AL	27	902,681	1,808,680	280,177	1,296,291	1,693,889	1,359	69,762	658,661
AK	18	864,376	670,188	198,024	678,309	1,053,190	1,089	11,157	197,575
AZ	15	423,646	957,481	220,448	705,799	895,285	490	23,372	243,293
AR	20	1,086,615	2,708,733	813,414	1,892,049	2,712,241	4,471	78,753	614,860
CA	10	95,586	56,513	7,216	117,757	41,501	56	6,828	80,037
CO	25	1,377,508	4,034,083	794,956	1,804,302	4,402,171	74	78,247	514,191
CT	-	-	-	-	-	-	-	-	-
DE	1	85,430	57,300	31,266	173,132	861	3	7,646	99,435
FL	18	1,467,692	2,565,326	1,153,744	2,448,286	2,735,958	2,519	77,937	1,048,309
GA	52	2,540,840	10,562,822	1,852,266	5,342,708	9,610,261	2,959	186,166	2,126,681
HI	1	215,000	142,928	8,240	282,314	83,854	-	872	31,099
ID	10	196,308	92,542	36,612	285,187	39,078	1,197	13,079	72,575
IL	29	628,023	1,352,350	638,935	709,872	1,909,224	212	55,715	256,959
IN	46	526,088	2,894,224	707,487	831,699	3,295,383	717	60,054	498,583
IA	45	857,085	1,000,326	173,640	911,243	1,119,411	397	67,365	219,974
KS	31	782,940	1,053,657	206,156	1,061,806	980,531	415	78,735	293,224
KY	26	1,766,221	5,430,379	1,581,746	2,726,967	6,050,220	1,159	94,386	969,693
LA	20	772,408	3,134,623	425,178	1,267,910	3,064,122	177	56,828	565,227
ME	5	41,737	22,350	20,396	51,425	33,014	44	2,183	20,708
MD	2	368,228	144,253	140,356	536,899	115,937	-	15,312	1,189,187
MA	-	-	-	-	-	-	-	-	-
MI	10	665,087	1,090,491	92,692	893,022	954,775	473	40,471	334,575
MN	46	1,687,889	2,749,021	556,717	2,492,135	2,497,134	4,357	124,632	717,487
MS	29	969,263	1,764,166	361,096	1,365,474	1,728,357	694	90,200	753,265
MO	48	1,863,673	3,437,021	600,270	2,346,124	3,554,019	821	127,495	790,878
MT	25	442,360	160,143	66,866	568,825	100,315	229	47,711	146,603
NE	35	483,130	38,616	42,711	449,732	114,163	562	76,004	177,923
NV	8	75,008	1,241	10,441	65,315	21,127	248	6,265	24,889
NH	1	81,213	143,839	8,696	87,335	146,380	32	4,616	64,601
NJ	2	18,173	-	5,377	22,250	1,295	4	1,000	13,334
NM	18	655,808	345,257	78,251	941,363	134,944	3,010	47,420	250,430
NY	6	46,782	30,205	20,114	87,731	9,286	85	5,298	29,533
NC	33	2,040,634	2,845,230	560,907	2,946,394	2,495,742	4,635	106,205	1,142,335
ND	23	1,179,286	4,845,541	953,122	1,060,313	5,915,651	1,986	71,164	588,129
OH	27	652,958	1,582,082	472,666	1,005,120	1,702,367	218	49,071	380,290
OK	29	1,197,869	1,621,525	328,543	1,577,044	1,568,217	2,676	101,801	538,851
OR	18	309,173	142,611	93,022	393,129	151,440	237	25,001	146,978
PA	13	462,705	689,683	132,794	658,902	626,041	239	28,276	234,175
RI	1	-	3,940	-	334	3,606	-	4	160
SC	28	1,884,073	1,684,010	379,965	3,110,289	835,527	2,231	79,910	860,908
SD	30	814,091	471,391	155,806	1,123,535	316,872	881	68,396	191,151
TN	33	782,429	491,626	190,919	1,429,703	35,048	223	94,631	1,170,176
TX	99	2,424,164	5,081,218	1,681,403	3,360,478	5,823,783	2,524	274,809	1,535,995
UT	6	72,455	1,031,811	216,171	62,920	1,257,393	124	5,860	25,033
VT	3	75,437	52,370	7,310	72,238	61,975	903	3,011	25,878
VA	19	939,353	5,107,913	251,378	5,889,353	408,803	488	57,555	585,053
WA	23	250,753	47,692	40,181	311,427	26,947	252	21,122	112,830
WV	1	26,236	3,000	1,059	29,443	847	5	970	8,663
WI	26	569,792	1,255,217	464,963	588,244	1,699,931	1,798	47,007	249,640
WY	13	384,512	235,722	27,216	524,882	122,467	101	33,270	105,968
AS	1	-	3,000	-	-	3,000	-	-	-
MH	1	-	11,857	-	-	11,857	-	161	3,426
PW	-	-	-	-	-	-	-	-	-
PR	1	300,981	-	31,424	292,851	39,554	-	16,633	624,343
VI	1	430	-	-	234	197	-	85	912
US ⁴	1,058	36,354,130	75,656,195	17,122,336	56,880,093	72,205,194	47,374	2,640,451	20,534,683

¹Includes \$628,992,093 discounted principal from 226 prepaid borrowers. ²Includes RUS Section 313A loan guarantees. ³Includes loans obtained by RUS borrowers' affiliates specifically organized to facilitate non-RUS financing. ⁴Includes figures not shown elsewhere in this table for two borrowers whose loans have been foreclosed. The amount of these loans was \$37,237. Note: Territories are American Samoa, Marshall Island, Palau, Puerto Rico and Virgin Islands.
 Rural Development, Rural Utilities Service, Electric Program, (202) 692-0163.

Table 10-10.—Rural Utilities Service: Composite revenues and patronage capital, average number of consumers and megawatt-hour sales reported by RUS electric borrowers operating distribution systems—calendar years 2009–2011

Item	2009		2010		2011	
	Amount	Percent of total	Amount	Percent of total	Amount	Percent of total
Number of borrowers reporting	580	571	566
Average number of consumers served:						
Residential service (farm & non-farm) ...	10,952,374	88.4	10,826,192	88.3	10,885,204	88.3
Commercial & industrial, small	1,248,412	10.1	1,241,357	10.1	1,248,623	10.1
Commercial & industrial, large	9,660	0.1	8,879	0.1	9,296	0.1
Irrigation	106,753	0.9	110,902	0.9	112,587	0.9
Other electric service	79,019	0.6	73,367	0.6	73,330	0.6
To others for resale	188	*	184	*	261	*
Total	12,396,406	100.0	12,260,881	100.0	12,329,301	100.0
Megawatt-hour sales:						
Residential service (farm & non-farm) ...	152,105,577	57.3	161,245,731	57.5	156,164,256	56.1
Commercial & industrial, small	49,551,825	18.7	52,539,103	18.7	52,524,707	18.9
Commercial & industrial, large	55,247,184	20.8	58,063,409	20.7	59,679,110	21.5
Irrigation	4,350,266	1.6	4,200,967	1.5	5,297,215	1.9
Other electric service	2,707,597	1.0	2,681,929	1.0	2,527,060	0.9
To others for resale	1,330,927	0.5	1,651,962	0.6	1,962,944	0.7
Total	265,293,361	100.0	280,383,115	100.0	278,155,291	100.0
Revenue and patronage capital:						
	<i>1,000 dollars</i>		<i>1,000 dollars</i>		<i>1,000 dollars</i>	
Residential service (farm & non-farm) ...	16,141,422	62.7	17,085,401	62.6	17,083,438	61.3
Commercial & industrial, small	4,854,339	18.8	5,161,990	18.9	5,340,980	19.2
Commercial & industrial, large	3,495,396	13.6	3,710,526	13.6	3,948,978	14.2
Irrigation	405,528	1.6	429,483	1.6	515,794	1.9
Other electric service	289,136	1.1	297,010	1.1	288,713	1.0
To others for resale	80,712	0.3	96,606	0.4	113,155	0.4
Total from sales of electric energy	25,266,534	98.1	26,781,016	98.2	27,291,058	98.0
Other operating revenue	494,890	1.9	495,333	1.8	558,911	2.0
Total operating revenue	25,761,424	100.0	27,276,349	100.0	27,849,969	100.0

* Less than 0.05 percent.
Rural Development, Rural Utilities Service, Electric Program, (202) 692-0163.

Table 10-11.—Rural Utilities Service: Annual revenues and expenses reported by electric borrowers, United States, 2002–2011

Year	Operating revenue	Operating expense	Interest expense	Depreciation and amortization expense	Net margins	Total utility plant
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2002	27,458,144	22,568,763	1,867,431	1,992,415	1,382,964	72,481,696
2003	31,821,409	26,393,809	2,153,155	2,314,811	1,303,510	84,991,605
2004	30,649,839	25,646,721	1,919,835	2,181,541	1,340,317	79,508,979
2005	34,330,831	29,164,368	2,075,557	2,271,565	1,441,751	83,405,976
2006	36,765,064	31,213,044	2,247,071	2,375,325	1,747,997	88,112,547
2007	38,423,386	32,659,447	2,311,524	2,369,896	1,989,271	90,936,276
2008	42,087,440	36,048,847	2,372,255	2,462,420	2,068,523	97,191,799
2009	42,189,052	35,680,844	2,456,980	2,656,212	2,751,860	104,286,469
2010	45,261,487	38,315,046	2,474,526	2,821,453	2,486,432	109,572,949
2011	46,146,088	39,129,741	2,515,389	2,969,391	2,461,388	115,047,960

Rural Development, Rural Utilities Service, Electric Program, (202) 692-0163.

Table 10-12.—Loans to farmers' cooperative organizations: Outstanding amounts held by the agricultural credit banks classified by type of loan, United States, Jan. 1, 2003-2012

Year	Operating capital loans	Facility loans
	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	8,907,313	12,317,966
2004	12,373,082	12,400,364
2005	11,549,929	12,406,423
2006	12,293,156	14,004,128
2007	10,956,633	22,119,209
2008	13,263,702	27,226,859
2009	11,769,457	32,780,415
2010	10,743,647	33,430,718
2011	10,871,732	35,413,410
2012	32,789,008	39,191,450

FCA, Office of Management Services, (703) 883-4073.

CHAPTER XI

STABILIZATION AND PRICE-SUPPORT PROGRAMS

The statistics in this chapter relate to activities of the Commodity Credit Corporation (CCC), loan and inventory acquisition and disposition programs, the CCC and Farm Service Agency payment programs, and marketing agreements and order programs for fruits and vegetables. Statistics for Federal Milk Marketing Order programs are contained in chapter VIII.

Table 11-1.—Commodity Credit Corporation: Price-supported commodities owned as of Dec. 2012¹ (Inventory quantity)

Year	Barley	Butter and butter oil	Cheese and products	Corn	Cotton extra long staple	Cotton upland	Sorghum and products
	<i>Million bushels</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million bushels</i>	<i>1,000 bales</i>	<i>1,000 bales</i>	<i>Million bushels</i>
2003	0	0	17	16	(2)	(6)	0
2004	0	0	7	12	(2)	(6)	0
2005	0	0	7	12	(2)	(6)	0
2006	(2)	(2)	(2)	1	1	28	(2)
2007	0	0	0	1	0	4	(3)
2008	0	0	0	0	0	0	(2)
2009	0	0	0	0	0	0	0
2010	0	(3)	0	0	0	0	(3)
2011	0	0	0	0	0	0	(3)
2012	0	0	0	0	0	0	0

Year	Milk and products	Oils and oilseeds	Oats and products	Rice and products ⁴	Peanut and products	Soybeans	Beans, dry edible
	<i>Million pounds</i>	<i>Million cwt</i>	<i>Million bushels</i>	<i>Million cwt</i>	<i>Million pounds</i>	<i>Million bushels</i>	<i>Million bushels</i>
2003	1,456	0	(2)	(3)	(6)	(3)	(6)
2004	605	(2)	(2)	(3)	(6)	(2)	(6)
2005	605	(2)	(2)	(3)	(6)	(2)	(6)
2006	40	(2)	(2)	(3)	0	1	(3)
2007	10	0	0	(3)	(3)	1	0
2008	103	0	0	(2)	0	0	(2)
2009	172	0	0	(2)	(2)	0	0
2010	3	0	0	(3)	0	0	(5)
2011	0	0	0	(2)	0	0	(2)
2012	0	0	0	0	0	0	0

Year	Wheat	Blended Foods	Poultry	Meat	Fish	Vegetable Oil Products	Value of all commodities owned
	<i>Million bushels</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million dollars</i>
2003	78	(6)	(6)	(6)	(6)	(6)	219
2004	81	(6)	(6)	(6)	(6)	(6)	116
2005	81	(6)	(6)	(6)	(6)	(6)	116
2006	43	5	0	0	0	2	228
2007	39	10	0	0	0	5	173
2008	0	2	0	0	0	3	115
2009	0	8	0	0	0	9	158
2010	(2)	17	0	0	0	11	34
2011	0	28	0	0	0	22	51
2012	0	3	0	0	0	7	12

¹Commodities which were owned by CCC in some years but not shown in this table are as follows: tobacco, honey, sugar and products, dry whole peas, potatoes, and wool and mohair. ²Less than 50,000 units. ³Less than 500,000 units. ⁴Total value of all commodities owned by CCC, including price-supported commodities not shown and commodities acquired under programs other than price-support programs, less, reserve for losses on inventory. ⁵Less than 500 units. ⁶Prior years data were not available.

FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-2.—Commodity Credit Corporation: Loans pledge made, by quantity and face amount United States and Territories, by crop year 2009–2012 ¹

Commodity	Unit	2009		2010	
		Quantity pledged	Face amount	Quantity pledged	Face amount
		<i>1,000</i>	<i>1,000 dollars</i>	<i>1,000</i>	<i>1,000 dollars</i>
Barley	1,000 bushels	12,711	21,999	6,426	11,034
Corn	1,000 bushels	935,064	1,707,057	801,131	1,455,091
Cotton, ELS & Upland ²	1,000 bales	8,503	2,234,382	11,635	3,112,738
Seed cotton, ELS & Upland	1,000 pounds	2,420	1,122	8,634	4,078
Sugar Cane and Beet	1,000 pounds ..	4,191,037	856,896	4,408,753	927,312
Flaxseed	1,000 cwt	45	421	38	382
Honey	1,000 pounds ..	7,387	4,435	6,379	4,400
Oats	1,000 bushels	1,141	1,452	704	940
Peanuts	1,000 pounds ..	3,348,791	599,164	3,645,647	630,155
Rice	1,000 cwt	67,604	443,832	86,505	548,565
Wool	1,000 cwt	29	67	28	78
Grain sorghum	1,000 bushels	3,143	6,109	927	1,776
Soybeans	1,000 bushels	123,506	598,696	108,358	519,218
Wheat	1,000 bushels	102,503	293,517	66,536	208,765
Sunflower Seed	1,000 cwt	907	7,555	269	2,462
Canola Seed	1,000 cwt	474	4,415	451	4,408
Safflower Seed	1,000 cwt	20	158	0	0
Mustard Seed	1,000 cwt	14	136	1	14
Sunflower Seed (non-oil)	1,000 cwt	128	1,193	170	1,546
Crambe Oilseed	1,000 cwt	0	0	0	0
Mohair	1,000 pounds ..	15	61	4	17
Chickpeas	1,000 cwt	17	134	6	42
Dry Whole Peas	1,000 cwt	739	3,749	427	2,057
Lentil Dry	1,000 cwt	109	1,085	301	3,184

Commodity	Unit	2011		2012 ³	
		Quantity pledged	Face amount	Quantity pledged	Face amount
		<i>1,000</i>	<i>1,000 dollars</i>	<i>1,000</i>	<i>1,000 dollars</i>
Barley	1,000 bushels	2,812	4,856	1,668	3,001
Corn	1,000 bushels	574,842	1,050,935	13,453	27,018
Cotton, ELS & Upland ²	1,000 bales	7,649	2,063,760	340	86,663
Seed cotton, ELS & Upland	1,000 pounds ..	3,583	2,333	0	0
Sugar Cane and Beet	1,000 pounds ..	4,554,339	959,537	0	0
Flaxseed	1,000 cwt	10	101	1	14
Honey	1,000 pounds ..	5,654	3,897	2,510	1,732
Oats	1,000 bushels	220	288	257	339
Peanuts	1,000 pounds ..	2,804,063	489,961	152,308	27,429
Rice	1,000 cwt	65,834	421,704	24,597	153,786
Wool	1,000 cwt	0	0	0	0
Grain sorghum	1,000 bushels	436	806	27	54
Soybeans	1,000 bushels	98,611	476,107	513	2,455
Wheat	1,000 bushels	36,174	98,497	15,698	42,325
Sunflower Seed	1,000 cwt	104	921	0	0
Canola Seed	1,000 cwt	229	2,102	75	722
Safflower Seed	1,000 cwt	0	0	0	0
Mustard Seed	1,000 cwt	0	0	0	0
Sunflower Seed (non-oil)	1,000 cwt	83	627	0	0
Crambe Oilseed	1,000 cwt	0	0	0	0
Mohair	1,000 pounds ..	0	0	0	0
Chickpeas	1,000 cwt	19	117	0	0
Dry Whole Peas	1,000 cwt	90	426	88	442
Lentil Dry	1,000 cwt	280	2,989	114	1,264

¹ Includes loans pledge directly by Commodity Credit Corporation. ² Includes extra long staple cotton and upland cotton. ³ Loan pledges are made through fiscal year 2013.
 FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-3.—Commodity Credit Corporation: Loan transactions for fiscal year 2012, by commodities¹

Commodity	Unit	Loans out- standing Oct. 1, 2011 ²	New loans made	Loans repayments	Collateral acquired in settle- ment	Loans written off and trans- ferred to accounts receiv- able ³	Loans outstanding Sept. 30, 2012	
							Value	Quantity collateral remaining pledged
		1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 units
Basic commodities:								
Corn	Bushel	45,059	1,057,521	(1,044,462)	0	(607)	57,511	30,626
Cotton	Bale ...	89,420	2,065,048	(2,061,866)	(1)	(3)	92,597	351
Seed cotton	Pound	0	2,333	(2,333)	0	0	0	0
Peanuts	Pound	19,948	495,989	(491,180)	0	(34)	24,723	137,555
Rice	Cwt	107,396	491,607	(438,976)	0	(197)	159,830	25,556
Tobacco	Pound	0	0	0	0	0	0	0
Wheat	Bushel	56,218	89,919	(103,424)	0	(133)	42,580	15,865
Total⁴		318,041	4,202,417	(4,142,241)	(1)	(974)	377,241	209,953
Designated nonbasic commodities								
Barley	Bushel	1,500	6,296	(4,836)	0	(74)	2,886	1,600
Sorghum	Bushel	227	847	(1,000)	0	0	74	38
Honey	Pound	1,802	3,720	(3,837)	0	(29)	1,656	2,401
Oats	Bushel	147	495	(306)	0	(3)	333	252
Raw sugar, cane	Pound	0	312,522	(312,522)	0	0	0	0
Refined sugar, cane	Pound	0	0	0	0	0	0	0
Raw sugar beet	Pound	0	190,909	(190,909)	0	0	0	0
Refined sugar beet ..	Pound	0	456,106	(456,106)	0	0	0	0
FlaxSeed	Cwt	38	115	(139)	0	0	14	1
Sunflower seed (oil)	Cwt	41	921	(940)	0	0	22	2
Canola seed	Cwt	491	2,316	(2,141)	0	(35)	631	65
Safflower seed	Cwt	0	0	0	0	0	0	0
Rapeseed	Cwt	0	9	0	0	0	9	1
Mustard seed	Cwt	0	0	0	0	0	0	0
Crambe oilseed	Cwt	0	0	0	0	0	0	0
Sunflower seed, non oil	Cwt	9	627	(602)	0	0	34	3
Total⁴		4,255	974,883	(973,338)	0	(141)	5,659	4,363
Other nonbasic commodities:								
Soybeans	Bushel	11,712	477,969	(479,651)	0	(249)	9,781	2,163
Mohair	Pound	6	0	(6)	0	0	0	0
Chickpeas	Pound	16	117	(133)	0	0	0	0
Lentils	Pound	1,082	3,542	(2,715)	0	0	1,909	180
Peas, dry whole	Pound	211	686	(421)	0	1	477	93
Wool	Pound	0	0	0	0	0	0	0
Total⁴		13,027	482,314	(482,926)	0	(248)	12,167	2,436
Grand total⁵		335,323	5,659,614	(5,598,505)	(1)	(1,363)	395,067	216,752

¹ Loans made directly by Commodity Credit Corporation. ² Book value of outstanding loans; includes face amounts and any charges paid. ³ Includes transfers to accounts receivable. ⁴ Totals do not include allowance for losses. ⁵ Table may not add due to rounding.

FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-4.—Commodity Credit Corporation: Selected inventory transactions, programs and commodity, as of September 30, 2012

Program and commodity	Unit	Quantity					
		Inventory Oct. 1, 2011	Purchases	Collateral acquired from loans	Other addition deduction	Sales and other dispositions ¹	Inventory Sept. 30, 2012
		Thousands	Thousands	Thousands	Thousands	Thousands	Thousands
Feed grains:							
Barley	Bushel	0	0	0	0	0	0
Corn	Bushel	0	488	0	0	488	0
Corn products	Pound	0	102,520	0	0	102,520	0
Grain sorghum	Bushel	627	13,652	0	0	14,279	0
Sorghum grits	Pound	0	0	0	0	0	0
Oats	Bushel	0	0	0	0	0	0
Food grains, cotton and tobacco:							
Wheat	Bushel	0	27,244	0	0	27,244	0
Wheat flour	Pound	0	125,606	0	0	125,606	0
Bulgur	Pound	0	72,612	0	0	72,612	0
Rice, milled	Cwt	6	3,265	0	11	3,204	78
Rice, rough	Cwt	0	0	0	0	0	0
Cotton, extra long staple	Bale	0	0	0	0	0	0
Upland cotton	Bale	0	0	3	(3)	0	0
Tobacco Products	Pound	0	0	0	0	0	0
Dairy products:							
Butter	Pound	0	0	0	0	0	0
Cheese	Pound	0	0	0	0	0	0
Milk, dried	Pound	0	0	0	0	0	0
Milk, UHT	Pound	0	0	0	0	0	0
Dry whole milk	Pound	0	0	0	0	0	0
Non fat dry milk	Pound	0	0	0	970	970	0
Oils and oilseeds:							
Crambe oilseed	Cwt	0	0	0	0	0	0
Canola seed	Cwt	0	0	0	0	0	0
Sunflower seed	Cwt	0	0	0	0	0	0
Sunflower seed, non-oil	Cwt	0	0	0	0	0	0
Peanuts	Pound	0	0	0	0	0	0
Peanut butter	Pound	0	0	0	0	0	0
Soybeans	Bushel	0	55	0	0	55	0
Soybean products	Pound	0	93,496	0	683	94,187	0
Dry edible beans	Cwt	57	243	0	3	303	0
Flaxseed	Cwt	0	0	0	0	0	0
Blended foods	Pound	15,983	176,636	0	0	190,481	2,138
Dry whole peas and lentils	Cwt	250	2,770	0	0	3,020	0
Sugar cane and beet	Pound	0	0	0	0	0	0
Vegetable oil products	Pound	33,102	210,449	0	309	231,640	12,220
Wool	Pound	0	0	0	0	0	0
Mohair	Pound	0	0	0	0	0	0
Other (A)		2,255	2,752	0	0	3,661	1,345

See footnote(s) at end of table.

Table 11-4.—Commodity Credit Corporation: Selected inventory transactions, programs and commodity, as of September 30, 2012—Continued

Program and commodity	Unit	Value					Inventory Sept. 30, 2012
		Inventory Oct. 1, 2011	Purchases	Collateral acquired from loans	Other addition deduction	Sales and other dispositions ¹	
		1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Feed grains:							
Barley	Bushel	0	0	0	0	0	0
Corn	Bushel	0	3,735	0	0	3,735	0
Corn products	Pound	0	22,860	0	0	22,860	0
Grain sorghum	Bushel	4,725	105,472	0	0	110,197	0
Sorghum grits	Pound	0	0	0	0	0	0
Oats	Bushel	0	0	0	0	0	0
Food grains, cotton and tobacco:							
Wheat	Bushel	0	222,134	0	0	222,134	0
Wheat flour	Pound	0	26,721	0	0	26,721	0
Bulgur	Pound	0	13,936	0	0	13,936	0
Rice, milled	Cwt	148	80,714	0	248	79,196	1,914
Rice, rough	Cwt	0	0	0	0	0	0
Cotton, extra long staple	Bale ...	0	0	0	0	0	0
Upland cotton	Bale ...	0	0	0	(1)	0	0
Tobacco Products	Pound	0	0	0	0	0	0
Dairy products:							
Butter	Pound	0	0	0	0	0	0
Cheese	Pound	0	0	0	0	0	0
Milk, dried	Pound	0	0	0	0	0	0
Milk, UHT	Pound	0	0	0	0	0	0
Dry whole milk	Pound	0	0	0	0	0	0
Non fat dry milk	Pound	0	0	0	1,446	1,446	0
Oils and oilseeds:							
Crambe oilseed	Cwt	0	0	0	0	0	0
Canola seed	Cwt	0	0	0	0	0	0
Sunflower seed	Cwt	0	0	0	0	0	0
Sunflower seed, non-oil	Cwt	0	0	0	0	0	0
Peanuts	Pound	0	0	0	0	0	0
Peanut butter	Pound	0	0	0	0	0	0
Soybeans	Bushel	0	895	0	0	895	0
Soybean products	Pound	0	17,997	0	352	18,349	0
Dry edible beans	Cwt	2,536	12,937	0	157	15,630	0
Flaxseed	Cwt	0	0	0	0	0	0
Blended foods	Pound	5,209	56,957	0	0	61,432	734
Dry whole peas and lentils	Cwt	8,486	84,531	0	0	93,017	0
Sugar, cane and beet	Pound	0	0	0	0	0	0
Vegetable oil products	Pound	24,429	149,544	0	224	166,346	7,851
Wool	Pound	0	0	0	0	0	0
Mohair	Pound	0	0	0	0	0	0
Other (A)	7,238	14,483	0	(2,427)	16,009	3,285
Total inventory operations	52,771	812,916	1	(1)	851,903	13,784

¹ Includes sales, commodity donations, transfers to other government agencies and inventory adjustment. (A) Includes tomato, vegetable, and cartons of soup.
FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-5.—Commodity Credit Corporation: Cost value of export and domestic commodity dispositions, by type of disposition, fiscal year 2012¹
(In Thousands)

Commodity	Domestic				Total domestic
	Dollar sales (Costs)	Transfers to other Government agencies	Donations ¹	Inventory adjustments and other recoveries (domestic)	
Feed grains:					
Barley	0	0	0	0	0
Corn	0	0	0	0	0
Corn products	0	0	0	0	0
Grain sorghum	0	0	0	0	0
Sorghum grits	0	0	0	0	0
Oats	0	0	0	0	0
Tobacco products	0	0	0	0	0
Bulgur	0	0	0	0	0
Wheat	0	0	0	0	0
Wheat flour	0	0	0	0	0
Wheat product, Other	0	0	0	0	0
Rice, milled	0	0	248	0	248
Rice, rough	0	0	0	0	0
Rice, brown and Textured soy	0	0	0	0	0
Cotton, extra long staple & upland	0	0	0	0	0
Dairy products:					
Butter oil	0	0	0	0	0
Butter	0	0	0	0	0
Cheese Products	0	0	0	0	0
Nonfat dry milk	0	0	1,446	0	1,446
Milk, dried. UT high temp	0	0	0	0	0
Oils and oilseeds:					
Peanuts	0	0	0	0	0
Peanut butter	0	0	0	0	0
Peanuts farmer's stock & products	0	0	0	0	0
Soya flour	0	0	0	0	0
Flaxseed	0	0	0	0	0
Sunflower Seed (oil & non-oil)	0	0	0	0	0
Soybeans & Soybean products	0	0	352	1	353
Fruit fresh apples	0	0	0	0	0
Blended foods	1	0	0	0	1
Potatoes	0	0	0	0	0
Grains and seeds:					
Feed for Government facilities	0	0	0	0	0
Foundation seeds	0	0	0	0	0
Lentils dry	0	0	0	0	0
Vegetable Seeds	0	0	0	0	0
Canola seed	0	0	0	0	0
Crambe oil seed	0	0	0	0	0
Peas, dried whole	43	0	0	0	43
Dry edible beans	(1)	0	157	0	156
Honey	0	0	0	0	0
Sugar	0	0	0	0	0
Vegetable oil products	0	0	225	0	225
Mohair	0	0	0	0	0
Meat (and products)	0	0	155	0	155
Veg. canned tomato sauce	0	0	0	0	0
Wool	0	0	0	0	0
Other (rice products, fish, canned salmon)	74	0	1,155	0	1,229
Total²	117	0	3,738	1	3,856

See footnote(s) at end of table.

Table 11-5.—Commodity Credit Corporation: Cost value of export and domestic commodity dispositions, by type of disposition, fiscal year 2012¹—Continued
(In Thousands)

Commodity	Export				Total export and domestic
	Dollar sales (Costs)	Public law 480 (Costs)	Donations ¹	Total export	
Feed grains:					
Barley	0	0	0	0	0
Corn	0	3,735	0	3,735	3,735
Corn products	0	22,859	0	22,859	22,859
Grain sorghum	0	110,197	0	110,197	110,197
Sorghum grits	0	0	0	0	0
Oats	0	0	0	0	0
Food grains, cotton and tobacco:					
Tobacco Products	0	0	0	0	0
Bulgur	0	13,936	0	13,936	13,936
Wheat	0	174,435	47,699	222,134	222,134
Wheat flour	0	26,720	0	26,720	26,720
Wheat product, Other	0	0	0	0	0
Rice, milled	0	63,935	15,013	78,948	79,196
Rice, rough	0	0	0	0	0
Rice, brown and textured soy	0	0	0	0	0
Cotton, extra long staple & upland	0	0	0	0	0
Dairy products:					
Butter oil	0	0	0	0	0
Butter	0	0	0	0	0
Cheese Products	0	0	0	0	0
Nonfat dry milk	0	0	0	0	1,446
Milk, dried UT high temp	0	0	0	0	0
Oils and oilseeds:					
Peanuts	0	0	0	0	0
Peanut butter	0	0	0	0	0
Peanuts farmer's stock & products	0	0	0	0	0
Soya flour	0	0	0	0	0
Flaxseed	0	0	0	0	0
Sunflower Seed (oil & non-oil)	0	0	0	0	0
Soybeans & Soybean products	7,833	0	11,058	18,891	19,244
Fruit fresh apples	0	0	0	0	0
Blended foods	0	61,431	0	61,431	61,432
Potatoes	0	0	0	0	0
Grains and seeds:					
Feed for Government facilities	0	0	0	0	0
Foundation seeds	0	0	0	0	0
Lentils dry	0	19,930	0	19,930	19,930
Vegetable Seeds	0	0	0	0	0
Canola seed	0	0	0	0	0
Crambe oil seed	0	0	0	0	0
Peas, dried whole	0	73,044	0	73,044	73,087
Dry edible beans	0	15,474	0	15,474	15,630
Honey	0	0	0	0	0
Sugar	0	0	0	0	0
Vegetable oil products	0	145,039	21,082	166,121	166,346
Mohair	0	0	0	0	0
Meat (and products)	0	0	0	0	155
Veg, canned tomato sauce	0	0	0	0	0
Wool	0	0	0	0	0
Other (rice products, fish, canned salmon)	0	14,625	0	14,625	15,854
Total²	7,833	745,360	94,852	848,045	851,901

¹ Includes donations under section 202,407,416, Section 210, P.L. 85-540, miscellaneous donations under various other authorizations. ² Totals may not add due to rounding.
FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-6.—Commodity Credit Corporation: Investment in price-support operations, March and June, 2003–2012 ¹

Year Month	Inventory investment	Loan investment	Total investment
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
2003:			
March	541	5,429	5,970
June	587	3,281	3,868
2004:			
March	135	4,972	5,106
June	92	2,840	2,931
2005:			
March	592	4,705	5,297
June	95	2,956	3,051
2006:			
March	84	5,503	5,587
June	93	3,016	3,109
2007:			
March	72	7,031	7,103
June	48	2,902	2,950
2008:			
March	168	5,926	6,094
June	11	3,335	3,346
2009:			
March	174	4,647	4,821
June	209	2,215	2,424
2010:			
March	119	4,054	4,173
June	70	1,996	2,066
2011:			
March	41	3,259	3,300
June	66	1,588	1,654
2012:			
March	63	2,740	2,803
June	27	1,260	1,287

¹ Reflects total CCC loans and inventories investment.
FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-7.—Commodity Credit Corporation: Loans made in fiscal year 2012 as of September 30, by State and Territories ¹

State or Territory	Barley	Corn	Cotton	Flaxseed	Honey	Oats
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	0	1,043	46,147	0	0	0
Alaska	0	0	0	0	0	0
Arizona	0	977	0	0	6	0
Arkansas	0	3,204	172,851	0	0	0
California	73	33	488,136	0	565	0
Colorado	113	7,578	0	0	47	0
Connecticut	0	50	0	0	0	0
Delaware	0	1,141	0	0	0	0
Florida	0	207	675	0	72	23
Georgia	18	3,095	7,305	0	0	39
Hawaii	0	0	0	0	0	0
Idaho	1,511	155	0	0	375	0
Illinois	0	89,332	0	0	0	0
Indiana	0	106,631	0	0	0	0
Iowa	0	234,610	0	0	254	5
Kansas City Commod	0	0	0	0	0	0
Kansas	4	7,659	0	0	4	3
Kentucky	0	15,600	0	0	0	0
Louisiana	0	2,863	19,088	0	26	0
Maine	65	0	0	0	0	225
Maryland	7	3,424	0	0	0	0
Massachusetts	0	52	0	0	0	0
Michigan	5	50,482	0	0	89	8
Minnesota	202	230,168	0	0	145	46
Mississippi	0	6,131	651,559	0	0	0
Missouri	0	21,593	21,676	0	0	4
Montana	3,376	24	0	58	414	10
Nebraska	0	65,212	0	0	183	22
Nevada	0	0	0	0	0	0
New Hampshire	0	0	0	0	0	0
New Jersey	0	535	0	0	0	0
New Mexico	0	1,450	401	0	0	0
New York	2	18,763	0	0	2	12
North Carolina	13	3,375	143,412	0	0	24
North Dakota	627	8,915	0	58	107	24
Ohio	0	49,416	0	0	0	0
Oklahoma	0	0	475	0	0	0
Oregon	9	0	0	0	258	0
Pennsylvania	24	7,316	0	0	16	4
Rhode Island	0	0	0	0	0	0
South Carolina	0	1,877	1,035	0	0	33
South Dakota	13	45,912	0	0	519	9
Tennessee	0	4,174	141,680	0	2	0
Texas	0	4,764	370,608	0	170	0
Utah	21	360	0	0	47	0
Vermont	0	0	0	0	0	0
Virginia	87	4,329	0	0	0	0
Washington	124	1,532	0	0	325	0
West Virginia	0	581	0	0	0	0
Wisconsin	3	52,231	0	0	93	3
Wyoming	0	727	0	0	0	0
Adjustments						
Peanut Associations						
Total ²	6,297	1,057,521	2,065,048	116	3,719	494

See footnote(s) at end of table.

Table 11-7.—Commodity Credit Corporation: Loans made in fiscal year 2012 as of September 30, by State and Territories ¹—Continued

State or Territory	Oilseeds	Peanuts	Rice	Seed cotton	Sorghum	Soybeans
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	0	5,594	0	0	0	257
Alaska	0	0	0	0	0	0
Arizona	0	0	0	0	0	0
Arkansas	0	0	327,319	0	0	8,161
California	0	0	104,282	1,953	0	0
Colorado	141	0	0	0	0	0
Connecticut	0	0	0	0	0	0
Delaware	0	0	0	0	0	541
Florida	0	19,465	0	0	0	0
Georgia	295	373,383	0	0	0	312
Hawaii	0	0	0	0	0	0
Idaho	61	0	0	0	0	0
Illinois	0	0	0	0	13	35,637
Indiana	0	0	0	0	0	65,046
Iowa	0	0	0	0	0	97,316
Kansas City Commod	0	0	0	0	0	0
Kansas	0	12	0	0	265	4,593
Kentucky	0	0	0	0	0	8,152
Louisiana	0	46	18,081	0	0	589
Maine	0	0	0	0	0	0
Maryland	0	0	0	0	0	2,434
Massachusetts	0	0	0	0	0	0
Michigan	0	0	0	0	0	21,992
Minnesota	73	0	0	0	0	76,112
Mississippi	0	3,759	16,101	0	0	6,004
Missouri	0	0	7,560	0	240	25,055
Montana	469	0	0	0	0	0
Nebraska	31	0	0	0	97	16,147
Nevada	0	0	0	0	0	0
New Hampshire	0	0	0	0	0	0
New Jersey	0	0	0	0	0	199
New Mexico	0	394	0	0	0	0
New York	3	0	0	0	0	5,907
North Carolina	0	31,068	0	0	10	2,370
North Dakota	1,790	0	0	0	0	5,081
Ohio	0	0	0	0	0	54,104
Oklahoma	0	1,278	0	0	0	0
Oregon	0	0	0	0	0	0
Pennsylvania	0	0	0	0	0	4,567
Rhode Island	0	0	0	0	0	0
South Carolina	0	3,778	0	380	0	1,735
South Dakota	0	0	0	0	130	16,551
Tennessee	1,010	0	0	0	40	1,844
Texas	0	18,999	18,264	0	49	0
Utah	0	0	0	0	0	0
Vermont	0	0	0	0	0	0
Virginia	0	38,214	0	0	0	2,827
Washington	0	0	0	0	0	0
West Virginia	0	0	0	0	0	451
Wisconsin	0	0	0	0	0	13,985
Wyoming	0	0	0	0	0	0
Adjustments						
Peanut Associations						
Total ²	3,873	495,990	491,607	2,333	847	477,969

See footnote(s) at end of table.

Table 11-7.—Commodity Credit Corporation: Loans made in fiscal year 2012 as of September 30, by State and Territories ¹—Continued

State or Territory	Sugar <i>1,000 dollars</i>	Wheat <i>1,000 dollars</i>	Mohair <i>1,000 dollars</i>	Dry whole peas <i>1,000 dollars</i>	Wool <i>1,000 dollars</i>
Alabama	0	45	0	0	0
Alaska	0	0	0	0	0
Arizona	0	0	0	0	0
Arkansas	0	490	0	0	0
California	0	226	0	0	0
Colorado	118,848	2,476	0	0	0
Connecticut	0	0	0	0	0
Delaware	0	0	0	0	0
Florida	135,512	0	0	0	0
Georgia	0	0	0	0	0
Hawaii	0	0	0	0	0
Idaho	267,151	6,485	0	337	0
Illinois	0	261	0	0	0
Indiana	0	229	0	0	0
Iowa	0	0	0	0	0
Kansas City Commod	0	0	0	0	0
Kansas	0	2,976	0	0	0
Kentucky	0	1,783	0	0	0
Louisiana	177,011	180	0	0	0
Maine	0	97	0	0	0
Maryland	0	444	0	0	0
Massachusetts	0	0	0	0	0
Michigan	155,606	1,039	0	0	0
Minnesota	65,357	5,768	0	0	0
Mississippi	0	95	0	0	0
Missouri	0	1,034	0	0	0
Montana	0	26,983	0	3,381	0
Nebraska	0	416	0	0	0
Nevada	0	0	0	0	0
New Hampshire	0	0	0	0	0
New Jersey	0	0	0	0	0
New Mexico	0	416	0	0	0
New York	0	624	0	0	0
North Carolina	0	902	0	0	0
North Dakota	35,237	9,603	0	343	0
Ohio	0	199	0	0	0
Oklahoma	0	3,152	0	0	0
Oregon	0	4,583	0	35	0
Pennsylvania	0	285	0	0	0
Rhode Island	0	0	0	0	0
South Carolina	0	729	0	0	0
South Dakota	0	6,591	0	0	0
Tennessee	0	115	0	0	0
Texas	0	662	0	0	0
Utah	0	1,430	0	0	0
Vermont	0	0	0	0	0
Virginia	0	742	0	0	0
Washington	0	8,188	0	249	0
West Virginia	0	0	0	0	0
Wisconsin	0	670	0	0	0
Wyoming	4,816	0	0	0	0
Adjustments
Peanut Associations
Total ²	959,538	89,918	0	3,734	0

¹ Loans made directly by Commodity Credit Corporation. As much as possible, loans have been distributed according to the location of producers receiving the loans. Direct loans to cooperative associations for the benefit of members have been distributed according to the location of the association. ² Totals may not add due to rounding.
 FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-8.—Farm Service Agency programs: Payments to producers, by program and commodity, United States, calendar year 2011–2012

Program and commodity	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Acreage grazing payments	0	0
Additional interest	1	0
Agricultural management assistance	0	0
American indian - livestock feed	0	0
Aquaculture block grant	0	0
Auto conservation reserve program (crp)-cost shares	106,930	98,876
Avg crop revenue election program	538,668	560,994
Bioenergy program	0	0
Biomass crop assistance	30,804	12,470
Cottonseed payment program	0	0
Crop assistance program	66,886	73
Crop disaster - North Carolina	0	0
Crop disaster - Virginia	0	0
Crop disaster program	0	0
Crop disaster program - 2005	30	13
Crop hurricane damage program	0	0
Crp annual rental	1,696,669	1,645,707
Crp incentives	70,923	51,286
Crp transition incentive	2,774	8,764
Dairy economic loss assistance	34	1
Dairy indemnity	427	236
Dairy market loss assistance	0	0
Direct and counter cyclical program	4,315,655	4,302,066
Durum wheat quality program	2	0
Extra long staple special provision program	0	0
Emergency Assistance program	7,828	9,362
Emergency conservation program	32,290	63,039
Emergency forest restoration	460	2,679
Environment quality incentives	0	0
Feed indemnity program	0	0
Finalty rule	0	0
Fl hurricane citrus disaster	0	0
Forestry conservation reserve	6,256	5,526
Fl nursery disaster	0	0
Fl vegetable disaster	0	0
Florida sugarcane program	0	0
Grasslands reserve program	9,522	9,650
Geographic disadvantaged program	2,227	1,731
Hard white winter wheat	0	0
Hawaii sugar disaster	0	0
Hurricane indemnity program	23	10
Interest payments	324	1
Lamb meat adjustment assistance	0	0
Livestock assistance grant	0	0
Livestock assistance program	0	0
Livestock compensation program	0	0
Livestock emergency assistance	0	0
Livestock forage program	259,476	35,817
Livestock indemnity program	36,299	13,886
Loan deficiency	5,930	221
Louisiana sugarcane program	0	0
Market gains	80	0
Marketing loss assistance-asparagus	14,819	0
Marketing loss assistance	0	0
Milk income loss contract transitional	0	0
Milk income loss contract	0	0
Milk income loss II	595	453,631
Noninsured assistance program	93,095	298,605
Peanut quota buyout program	35	0
Soil/water conservation assistance	0	0
Specialty crop - nursery	0	0
Specialty crop - tropical fruit	0	0
Specialty crop - citrus	0	0
Specialty crop - fruit/vegetable	0	0
Storage forgiven	0	3
Sugar beet disaster program	0	0
Supplemental assistance program	777,751	642,303
Texas sugarcane storage & transportation	0	0
Tobacco quota holder-interest	3	1
Trade adjustment assistance	38,553	19,326
Tree assistance program	9,381	6,493
Tree indemnity program	0	0
Ttp tobacco producer	287,016	286,861
Upland cotton assistance	76,469	36,439
Wetlands reserve	0	0
01 - 02 crop disaster assistance	83	0
05 - 07 crop disaster assistance	201	12
05 - 07 dairy disaster prog	0	0
05 - 07 livestock compensation	2	0
05 - 07 livestock indemnity prog	132	0
Grand Total	8,488,650	8,566,079

Table 11-9.—Farm Service Agency programs: Payments received, by States, calendar year 2011–2012

State	Payments	
	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	95,372	88,611
Alaska	1,355	1,578
Arizona	35,226	37,430
Arkansas	309,830	314,557
California	196,206	169,112
Colorado	170,174	185,586
Connecticut	2,963	3,850
Delaware	8,176	7,687
District of Columbia	0	0
Florida	42,579	71,999
Georgia	174,777	159,488
Hawaii	5,708	9,941
Idaho	98,834	89,215
Illinois	598,584	595,460
Indiana	289,371	270,630
Iowa	785,220	752,725
Kansas	460,202	494,775
Kentucky	171,968	148,948
Louisiana	147,403	170,896
Maine	8,004	4,091
Maryland	36,477	28,931
Massachusetts	7,210	4,398
Michigan	138,092	126,999
Minnesota	454,608	432,011
Mississippi	178,327	206,038
Missouri	328,420	301,235
Montana	191,471	256,762
Nebraska	402,054	402,134
Nevada	3,700	1,541
New Hampshire	2,155	578
New Jersey	5,719	5,777
New Mexico	67,569	60,637
New York	76,403	33,231
North Carolina	208,467	179,487
North Dakota	337,436	392,946
Ohio	241,122	218,125
Oklahoma	240,703	299,769
Oregon	69,965	68,690
Pennsylvania	87,344	47,777
Rhode Island	421	185
South Carolina	55,087	56,471
South Dakota	276,548	255,223
Tennessee	104,346	90,035
Texas	751,508	816,202
Utah	17,670	14,716
Vermont	14,516	5,287
Virginia	79,928	48,969
Washington	180,992	204,074
West Virginia	4,391	4,621
Wisconsin	242,967	158,072
Wyoming	19,297	16,797
KCCO	134,516	172,212
Puerto Rico	4,568	2,051
Virgin Islands	7	46
Guam	53	22
MI	16	20
AS	50	2
Total ¹	8,566,079	8,488,650

¹ Total may not add due to rounding.
 FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-10.—Fruit, vegetable, and tree nut marketing agreements and orders and peanut program, 2010–2011

Active Programs	Estimated number of producers	Farm value
	<i>Number</i>	<i>1,000 dollars</i>
Citrus fruits (2010-11 season):		
Florida oranges, grapefruit, tangerines, and tangelos ...	8,000	245,635
Texas oranges and grapefruit	170	66,286
Deciduous fruits (2010 season):		
California fresh peaches	550	148,050
California nectarines	550	126,000
California olives	1,000	136,796
California desert grapes	50	36,000
California kiwifruit	220	24,961
Florida avocados	300	18,000
Washington apricots	94	6,908
Washington sweet cherries	1,500	363,693
Washington and Oregon pears ¹	1,580	283,487
Tart cherries (7 States) ²	600	40,741
Washington and Oregon fresh prunes ³	56	4,240
Cranberries (10 States) ⁴	1,200	299,123
Dried fruits (2010 season):		
California dates	85	36,830
California dried prunes	900	175,500
California raisins	3,000	593,588
Vegetables (2010-11 season):		
Florida tomatoes	80	620,238
Idaho and Eastern Oregon onions	271	113,436
South Texas onions	85	133,833
Georgia onions (Vidalia)	80	90,041
Walla Walla onions	40	13,648
Potatoes (2010-11 season):		
Colorado	188	200,416
Idaho and eastern Oregon	321	331,314
Washington	267	81,541
Nuts (2010 season):		
California almonds	6,200	2,903,380
California Pistashios	800	1,158,840
California walnuts	4,000	1,028,160
Oregon and Washington Hazelnuts	655	67,480
Peanuts ⁵	10,800	938,611
Spearmint oil (2010 season) ⁶	137	37,533
Total 32 programs ⁷		10,324,309

¹ Includes fresh and processed pears. ² The tart cherry order covers the States of Michigan, New York, Pennsylvania, Oregon, Utah, Washington, and Wisconsin. ³ Farm value is available only for fresh and processed combined. ⁴ Massachusetts, Rhode Island, Connecticut, New Jersey, Wisconsin, Michigan, Minnesota, Oregon, Washington, and Long Island in New York. Only top 5 are reported. ⁵ The Farm Security and Rural Investment Act of 2002 terminated the Peanut Administrative committee (which locally administered marketing agreement No. 146). As a result, the agreement was terminated and new quality standards for all domestic and imported peanuts were established. ⁶ The marketing order regulates the handling of spearmint oil produced in the States of Washington, Idaho, Oregon, and designated parts of Nevada and Utah. The farm value is the sum of values for Idaho, Oregon, and Washington, the only significant producing States in the marketing order area. ⁷ Total number of producers cannot be determined from totals for individual commodities; some producers produce more than one commodity.
AMS, Fruit and Vegetable Programs, (202) 720-2615.

CHAPTER XII
AGRICULTURAL CONSERVATION AND FORESTRY
STATISTICS

Statistics in this chapter concern conservation of various natural resources, particularly soil, water, timber, wetlands, wildlife, and improvement of water quality. Forestry statistics include area of private and public-owned forest land, timber production, imports and exports, pulpwood consumption and paper and board production, area burned over by forest fires, livestock grazing, and recreational use of national forest lands.

Conservation Practices on Active CRP Contracts

Practice code	Practice	Acres
CP1	Introduced grasses and legumes	3,246,670
CP2	Native grasses	7,191,729
CP3	Tree planting	1,155,898
CP4	Wildlife habitat with woody vegetation	2,310,465
CP5	Field windbreaks	94,164
CP6	Diversions	40
CP7	Erosion control structures	28
CP8	Grass waterways	132,110
CP9	Shallow water areas for wildlife	33,011
CP10	Existing grasses and legumes ¹	5,194,387
CP11	Existing trees	475,534
CP12	Wildlife food plots	66,788
CP15	Contour grass strips	64,694
CP16	Shelterbelts	36,192
CP17	Living snow fences	6,603
CP18	Salinity reducing vegetation	230,445
CP21	Filter strips (grass)	911,332
CP22	Riparian buffers (trees)	856,185
CP23	Wetland restoration	1,344,106
CP24	Cross wind trap strips	327
CP25	Rare and declining habitat	1,759,082
CP26	Sediment retention	47
CP27	Farmable wetland pilot (wetland)	86,613
CP28	Farmable wetland pilot (upland)	225,557
CP29	Wildlife habitat buffer (marginal pasture)	118,792
CP30	Wetland buffer (marginal pasture)	40,823
CP31	Bottomland hardwood	100,844
CP32	Hardwood trees	8,418
CP33	Upland bird habitat buffers	247,686
CP34	Flood control structure	69
CP36	Longleaf pine	117,224
CP37	Duck nesting habitat	230,089
CP38	State acres for wildlife enhancement	700,386
CP39	FWP--Constructed wetlands	127
CP40	FWP--Aquaculture wetlands	16,675
CP41	FWP--Flooded prairie wetlands	12,611
CP42	Pollinator Habitat ²	53,704
Total		27,069,456

¹ Includes both introduced grasses and legumes and native grasses. ² Does not include about 40,000 acres from Signup 39 before CP42 was implemented.
FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-2 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

CRP enrollment: By sign up and initial contract year¹, as of January 2013

Sign up	Before 2004	2004	2005	2006	2007	2008
1-20 ...	4,176,949					
21	59,494					
22	130,176					
23	321,945					
24	324,090					
25	192,662	53,011				
26		1,598,671	160,003			
27	11,249	166,277				
28		147,998	97,525			
29				992,102	60,398	
30			192,924	190,270		
31				193,286	142,445	
32						2,289,398
33					829,564	78
35					153,626	355,019
36						206,361
37						
38						
39						
40						
41						
42						
43						
All	5,216,565	1,965,956	450,452	1,375,659	1,186,033	2,850,857
Sign up	2009	2010	2011	2012	2013	Total
1-20 ...						4,176,949
21						59,494
22						130,176
23						321,945
24						324,090
25						245,672
26						1,758,674
27						177,526
28						245,523
29						1,052,500
30						383,194
31						335,731
32	856,128	548,700	244,778			3,939,004
33						829,642
35						508,646
36	176,291		116			382,768
37	227,488	232,405	41			459,935
38		220,411	393,118			613,530
39			3,793,443			3,793,443
40			173,891	317,410		491,301
41				2,586,010		2,586,010
42				121,060	496,151	617,211
43					3,637,649	3,637,649
All	1,259,908	1,001,516	4,605,387	3,024,481	4,133,800	27,070,613

¹ For CRP, contract year is the same as fiscal year, which begins October 1.
 Note: General Signup Numbers: 1-13, 15, 16, 18, 20, 26, 29, 33, 39, 41, 43. Continuous Sign-up Numbers: 14, 17, 19, 21-25, 27, 28 30, 31, 35-38, 40, 42.
 FSA, Conservation and Environmental Programs Division, (530) 792-5594.

**Table 12-1.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP1 and CP2)**

State	CP1 Establishment of permanent introduced grasses and legumes			CP2 Establishment of permanent native grasses		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	13,835.0	900,125	75.99	3,812.9	257,194	87.95
Alaska	2,188.7	2,673	81.00	0.0	0
Arkansas	4,155.6	285,563	87.39	4,977.3	788,209	167.64
California	17,591.7	643,182	101.79	1,066.9	275,863	300.86
Colorado	61,755.4	3,100,942	65.36	903,405.6	53,607,688	70.93
Connecticut	29.3	2,880	300.00	34.3	1,230	119.42
Delaware	77.0	9,798	127.24	23.3	0
Florida	37.6	86	45.26	159.1	3,718	143.00
Georgia	826.1	55,460	98.21	175.9	18,064	183.76
Hawaii	0.0	0	0.0	0
Idaho	181,842.9	12,069,710	75.80	55,847.6	3,711,455	70.03
Illinois	181,918.1	7,240,083	56.02	57,196.2	8,941,092	210.61
Indiana	30,088.2	1,465,329	69.06	25,004.1	2,808,114	152.08
Iowa	174,149.4	4,984,932	47.91	141,867.9	18,936,001	185.37
Kansas	13,811.3	482,909	48.29	850,919.5	34,682,109	45.77
Kentucky	58,806.4	4,546,588	103.59	35,182.7	3,246,184	126.65
Louisiana	341.0	30,511	91.87	2,220.1	246,716	148.00
Maine	3,052.6	537,182	200.19	2.0	0
Maryland	10,019.0	824,467	168.39	2,716.3	334,016	215.74
Massachusetts	0.0	0	0.0	0
Michigan	29,165.7	2,773,094	117.31	25,898.8	3,587,632	174.27
Minnesota	107,847.1	3,829,171	47.77	86,830.3	4,752,169	87.51
Mississippi	18,231.5	308,471	103.72	2,954.4	96,050	119.99
Missouri	464,076.8	25,514,051	84.52	181,595.6	18,702,864	155.73
Montana	463,052.5	5,884,782	21.58	608,904.8	14,908,206	36.59
Nebraska	30,931.3	2,808,462	102.33	360,682.6	22,797,127	76.51
Nevada	130.2	12,810	98.39	0.0	0
New Hampshire	0.0	0	0.0	0
New Jersey	536.0	48,915	218.86	136.8	4,670	362.00
New Mexico	34,113.8	2,635,568	91.48	276,505.2	19,917,248	112.45
New York	6,986.5	1,654,274	261.59	862.3	332,578	504.90
North Carolina	1,858.0	102,245	89.32	902.6	151,747	243.30
North Dakota	188,552.4	6,628,824	46.09	52,553.3	3,308,000	73.95
Ohio	20,364.0	1,199,861	100.62	60,933.7	5,472,051	109.93
Oklahoma	103,604.8	5,277,072	62.07	380,517.6	21,350,898	71.01
Oregon	199,220.8	11,195,681	66.55	108,417.9	8,348,355	82.76
Pennsylvania	96,214.5	13,248,474	155.86	32,390.5	4,737,737	176.12
Puerto Rico	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0
South Carolina	677.8	53,584	226.47	244.2	5,086	88.00
South Dakota	57,646.9	1,859,786	36.37	108,445.0	6,256,357	72.27
Tennessee	32,508.0	1,688,225	98.45	41,340.2	3,987,514	107.84
Texas	235,060.6	14,304,377	84.01	1,952,889.5	125,030,305	77.34
Utah	70,995.4	2,518,092	43.32	16,204.1	1,163,373	74.60
Vermont	7.4	0	0.0	0
Virginia	3,323.4	577,963	291.06	1,650.4	338,744	394.81
Washington	190,545.8	9,645,071	61.71	769,391.6	62,236,178	99.02
West Virginia	207.8	17,792	134.89	22.4	1,053	47.01
Wisconsin	37,424.2	2,357,161	78.92	35,226.4	3,518,101	144.77
Wyoming	98,861.8	1,769,087	30.10	1,617.4	71,388	62.42
United States	3,246,670.3	155,095,311	66.61	7,191,729.3	458,933,086	79.40

¹ Not including acres which receive no cost share.
Note: Total acres treated may not add due to rounding.
FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-4 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-2.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP3 and CP4)

State	CP3 Tree planting			CP4 Permanent wildlife habitat		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	167,343.1	15,889,697	109.52	7,275.5	912,410	287.55
Alaska	0.0	0	0.0	0
Arkansas	49,476.3	3,610,715	87.78	2,330.9	124,651	73.51
California	55.0	0	10,187.0	3,150	240.46
Colorado	63.6	59,587	1,278.69	501,047.1	27,795,555	76.35
Connecticut	0.0	0	0.0	0
Delaware	3,431.1	1,197,063	356.07	1,149.3	293,793	343.78
Florida	25,942.0	1,498,920	94.42	1,723.5	0
Georgia	170,272.8	19,935,630	129.37	3,073.0	242,380	241.15
Hawaii	13.4	55,854	4,168.21	0.0	0
Idaho	6,156.3	581,227	114.14	113,429.2	3,383,500	41.72
Illinois	51,865.9	8,201,510	213.97	121,418.5	16,715,601	209.17
Indiana	18,345.7	3,714,276	282.94	11,800.3	1,533,974	204.45
Iowa	15,734.0	4,755,883	390.01	172,367.3	4,382,289	104.70
Kansas	494.9	49,622	227.63	295,387.8	14,908,080	54.45
Kentucky	5,583.2	903,161	185.66	505.0	93,584	267.46
Louisiana	126,154.4	9,347,870	83.18	32,933.7	3,286,278	126.42
Maine	130.8	84,326	938.00	130.9	13,320	1,200.00
Maryland	1,080.1	276,779	428.32	1,658.7	200,788	235.53
Massachusetts	0.0	0	0.0	0
Michigan	7,032.5	893,933	198.42	16,475.6	668,262	98.58
Minnesota	32,178.8	3,789,963	148.17	244,865.4	5,831,846	65.84
Mississippi	282,788.8	9,401,010	85.20	5,147.0	352,054	300.57
Missouri	15,551.3	1,485,384	230.22	5,590.2	725,364	185.49
Montana	184.0	24,963	179.98	22,872.7	400,857	42.31
Nebraska	942.4	77,872	196.94	47,037.5	3,205,775	77.06
Nevada	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0
New Jersey	99.1	12,750	250.00	0.0	0
New Mexico	0.0	0	140.0	16,800	120.00
New York	1,095.4	447,906	583.97	587.2	275,535	557.09
North Carolina	31,515.2	6,824,491	287.83	1,189.3	505,647	714.49
North Dakota	487.9	41,267	178.80	381,006.1	15,779,945	59.73
Ohio	9,008.5	2,618,694	426.15	37,584.7	1,762,147	63.27
Oklahoma	323.3	1,981	50.28	734.2	35,003	74.95
Oregon	2,053.9	179,560	251.20	13,485.9	1,136,420	135.09
Pennsylvania	1,225.9	1,079,486	1,038.57	4,429.9	1,570,765	396.68
Puerto Rico	9.0	1	0.33	26.0	1	0.17
Rhode Island	0.0	0	0.0	0
South Carolina	48,034.0	2,866,479	85.67	1,783.4	108,342	166.02
South Dakota	129.1	15,626	172.85	69,028.6	4,332,171	73.82
Tennessee	25,104.9	1,822,629	126.38	5,072.6	263,355	108.26
Texas	1,704.1	49,738	95.48	27,887.4	1,154,025	62.92
Utah	0.0	0	143.2	0
Vermont	0.0	0	0.0	0
Virginia	9,531.7	1,251,537	171.38	640.0	125,827	319.20
Washington	2,051.7	197,770	107.75	137,047.8	11,666,502	127.90
West Virginia	21.8	4,602	464.85	0.0	0
Wisconsin	42,672.7	8,242,392	255.52	5,498.0	537,536	193.69
Wyoming	9.2	10,200	1,569.23	5,774.4	104,108	36.54
United States	1,155,897.8	111,502,353	136.55	2,310,464.8	124,447,639	82.02

¹Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-3.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP5, CP6, and CP7)

State	CP5 Establishment of field windbreaks			CP6 Diversions			CP7 Erosion control structures		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	0.0	0	0.0	0	0.0	0
Alaska	0.0	0	0.0	0	0.0	0
Arkansas	0.0	0	0.0	0	0.0	0
California	0.0	0	0.0	0	0.0	0
Colorado	1,623.0	1,311,398	1,014.70	0.0	0	0.0	0
Connecticut	0.0	0	0.0	0	0.0	0
Delaware	0.0	0	0.0	0	0.0	0
Florida	0.0	0	0.0	0	0.0	0
Georgia	0.0	0	0.0	0	0.0	0
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	415.5	1,236,525	3,169.76	0.0	0	0.0	0
Illinois	2,587.6	506,892	238.09	14.7	0	6.1	0
Indiana	2,168.8	434,881	216.28	0.0	0	0.6	2,050	10,250.00
Iowa	6,530.1	1,717,292	301.84	0.0	0	8.0	2,446	1,223.00
Kansas	1,931.9	833,679	531.28	0.0	0	0.0	0
Kentucky	0.0	0	0.0	0	0.2	2,611	13,055.00
Louisiana	0.0	0	0.0	0	0.0	0
Maine	0.0	0	0.0	0	0.0	0
Maryland	0.0	0	0.0	0	0.0	0
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	2,605.2	789,502	322.23	2.0	250	250.00	0.0	0
Minnesota	9,227.8	2,964,964	357.04	0.0	0	0.3	0
Mississippi	0.0	0	0.0	0	0.0	0
Missouri	111.9	27,700	279.80	3.6	0	8.9	0
Montana	223.5	83,453	426.65	0.0	0	0.0	0
Nebraska	33,130.6	19,117,484	712.45	0.0	0	0.0	0
Nevada	0.0	0	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	7.0	37,144	5,306.29	0.0	0	0.0	0
New Mexico	0.0	0	0.0	0	0.0	0
New York	9.0	3,086	342.89	0.0	0	1.0	3,500	3,500.00
North Carolina	25.6	2,731	115.72	0.0	0	0.0	0
North Dakota	4,924.7	2,734,057	609.08	0.0	0	0.0	0
Ohio	3,580.2	1,255,682	386.38	0.0	0	0.0	0
Oklahoma	44.7	8,512	419.31	20.0	5,140	257.00	0.0	0
Oregon	3.6	525	145.83	0.0	0	0.0	0
Pennsylvania	0.0	0	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0	0.0	0
South Carolina	38.7	3,746	121.62	0.0	0	0.0	0
South Dakota	24,481.6	18,653,412	852.59	0.0	0	0.0	0
Tennessee	0.0	0	0.0	0	2.0	1,308	654.00
Texas	43.1	47,898	1,111.32	0.0	0	0.0	0
Utah	1.4	2,437	1,740.71	0.0	0	0.0	0
Vermont	0.0	0	0.0	0	0.0	0
Virginia	3.4	500	1,250.00	0.0	0	0.0	0
Washington	7.5	3,000	476.19	0.0	0	0.0	0
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	159.8	47,559	356.78	0.0	0	0.5	0
Wyoming	277.4	270,370	1,299.23	0.0	0	0.0	0
United States	94,163.6	52,094,429	642.60	40.3	5,390	256.67	27.6	11,915	2,206.48

¹ Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-6 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

**Table 12-4.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP8 and CP9)**

State	CP8 Grass waterways			CP9 Shallow water areas for wildlife		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	4.0	0	101.8	29,402	644.78
Alaska	0.0	0	0.0	0
Arkansas	14.7	1,167	79.39	658.5	130,431	305.39
California	0.0	0	141.8	101,347	714.72
Colorado	589.4	71,695	550.65	20.9	0
Connecticut	0.0	0	0.0	0
Delaware	7.3	4,581	3,817.50	240.8	305,084	1,534.63
Florida	0.0	0	0.0	0
Georgia	37.0	21,819	1,185.82	23.0	14,424	1,109.54
Hawaii	0.0	0	0.0	0
Idaho	0.0	0	13.2	224	70.00
Illinois	33,523.3	47,775,387	2,324.41	5,056.2	1,533,723	579.81
Indiana	19,530.2	72,864,798	5,417.05	1,056.2	558,461	1,048.75
Iowa	37,534.4	41,419,492	1,678.49	10,819.9	1,355,087	261.33
Kansas	9,148.5	3,102,541	483.67	1,044.2	164,493	405.25
Kentucky	4,575.0	9,780,805	2,753.14	2,253.7	692,110	648.59
Louisiana	9.3	5,766	1,201.25	684.7	116,459	325.67
Maine	58.1	335,173	6,384.25	0.0	0
Maryland	253.0	854,699	5,578.98	1,165.5	1,771,319	2,281.16
Massachusetts	0.0	0	0.0	0
Michigan	751.9	2,418,683	4,847.06	2,171.9	1,346,131	742.77
Minnesota	3,998.8	3,081,638	1,355.94	268.9	22,605	263.46
Mississippi	59.6	300	93.75	562.0	51,166	404.47
Missouri	2,231.1	1,861,245	1,182.79	2,019.4	235,356	302.94
Montana	80.2	2,109	47.71	85.0	842	11.41
Nebraska	1,519.9	495,687	454.26	221.2	48,488	278.83
Nevada	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0
New Jersey	137.8	1,680,722	12,790.88	0.0	0
New Mexico	0.0	0	0.0	0
New York	50.6	143,896	3,986.04	3.4	5,676	1,669.41
North Carolina	255.8	737,883	3,173.69	647.9	693,176	1,264.69
North Dakota	106.4	34,381	504.86	1.1	0
Ohio	11,120.4	40,728,166	5,048.36	653.0	372,215	1,135.49
Oklahoma	184.6	20,774	311.45	78.7	19,663	438.91
Oregon	29.1	10,770	644.91	0.0	0
Pennsylvania	410.1	1,038,484	3,269.79	34.1	28,802	1,315.16
Puerto Rico	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0
South Carolina	41.6	47,779	1,206.54	318.9	441,415	1,452.50
South Dakota	1,419.4	601,518	626.65	68.3	6,601	245.39
Tennessee	201.6	286,318	1,949.07	96.4	18,731	435.60
Texas	2,023.9	1,527,319	947.06	120.2	78,218	780.62
Utah	14.0	347	43.38	0.0	0
Vermont	15.5	12,794	1,040.16	0.0	0
Virginia	55.2	56,645	1,177.65	86.4	145,946	2,175.05
Washington	422.3	79,031	291.63	51.0	11,459	599.95
West Virginia	0.0	0	0.0	0
Wisconsin	1,696.2	3,030,863	2,491.05	2,243.1	9,038,576	6,195.47
Wyoming	0.0	0	0.0	0
United States	132,110.2	234,135,275	2,667.92	33,011.3	19,337,630	1,085.54

¹ Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-5.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP10, CP11, and CP12)

State	CP10 Vegetative-cover-grass-already established			CP11 Vegetative-cover-trees-already established			CP12 Wildlife food plots		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	29,519.1	626,793	72.59	52,777.0	2,806,063	97.33	1,308.2	0	0
Alaska	15,225.7	0	0	0.0	0	0	0.0	0	0
Arkansas	6,425.8	63,706	161.28	19,410.4	87,234	235.20	557.8	0	0
California	56,296.2	0	0	308.0	0	0	27.8	0	0
Colorado	549,152.8	4,802,360	31.41	52.9	0	0	570.7	0	0
Connecticut	3.5	0	0	0.0	0	0	0.0	0	0
Delaware	25.0	0	0	0.0	0	0	9.3	0	0
Florida	766.4	0	0	17,994.4	12,978	94.38	130.8	0	0
Georgia	1,272.7	24,000	568.72	32,706.6	503,633	166.80	1,517.5	0	0
Hawaii	0.0	0	0	0.0	0	0	0.0	0	0
Idaho	167,096.4	423,600	10.62	1,799.2	0	0	897.4	0	0
Illinois	143,374.2	163,605	3.31	14,588.5	10,663	82.53	7,064.8	0	0
Indiana	37,228.4	5,824	16.60	7,843.3	3,708	161.92	1,184.8	0	0
Iowa	254,457.3	3,793,278	52.66	8,232.4	625,615	301.34	5,741.6	0	0
Kansas	267,175.2	242,895	6.32	250.7	12,000	2,926.83	3,834.5	0	0
Kentucky	14,061.4	20,345	22.60	1,314.0	736	28.64	1,435.0	0	0
Louisiana	2,674.2	638	11.71	17,913.4	7,380	2.14	1,603.1	0	0
Maine	3,264.0	0	0	312.6	0	0	0.2	0	0
Maryland	1,950.6	15,611	96.36	411.5	634	36.86	55.3	0	0
Massachusetts	0.0	0	0	0.0	0	0	0.0	0	0
Michigan	43,193.2	28,530	45.87	3,897.8	11,232	9.62	1,613.4	0	0
Minnesota	87,227.8	17,811	26.39	12,394.2	217,323	94.73	4,898.3	0	0
Mississippi	40,044.7	0	0	187,499.7	1,349,335	311.25	3,330.0	0	0
Missouri	239,793.6	164,429	97.18	8,642.3	92,521	55.75	4,992.4	0	0
Montana	589,160.4	249,048	4.37	555.4	0	0	2,707.3	0	0
Nebraska	137,264.4	1,167,631	33.33	1,308.2	38,496	101.12	1,545.6	0	0
Nevada	0.0	0	0	0.0	0	0	0.0	0	0
New Hampshire	0.0	0	0	0.0	0	0	0.0	0	0
New Jersey	121.0	0	0	22.4	5,600	250.00	7.0	0	0
New Mexico	98,355.3	16,877	9.15	0.0	0	0	24.0	0	0
New York	19,290.8	569,086	97.13	823.3	45,804	163.70	64.5	0	0
North Carolina	2,920.3	0	0	14,934.7	2,054,491	289.70	40.5	0	0
North Dakota	398,817.9	2,355,512	24.13	652.2	0	0	3,346.5	0	0
Ohio	45,758.4	63,658	6.86	3,803.0	3,221	4.19	816.0	0	0
Oklahoma	265,042.7	732,858	9.33	172.5	0	0	1,249.3	0	0
Oregon	137,118.2	514,140	19.22	700.8	152,111	987.73	228.3	0	0
Pennsylvania	18,494.9	422,516	116.30	328.0	3,880	108.99	1,463.1	0	0
Puerto Rico	48.0	0	0	121.0	0	0	0.0	0	0
Rhode Island	0.0	0	0	0.0	0	0	0.0	0	0
South Carolina	2,086.6	774	73.02	25,357.5	139,811	33.99	402.3	0	0
South Dakota	121,236.7	33,149	13.29	516.3	0	0	6,581.4	0	0
Tennessee	34,119.4	3,313	32.80	9,300.6	0	0	509.9	0	0
Texas	918,419.7	12,658,277	88.32	3,267.3	0	0	3,978.9	0	0
Utah	84,075.1	6,010	3.91	0.0	0	0	19.6	0	0
Vermont	45.0	0	0	0.0	0	0	0.0	0	0
Virginia	5,239.2	116,394	105.56	6,214.7	107,744	109.63	29.4	0	0
Washington	179,784.9	201,839	4.85	1,138.9	3,922	55.01	690.3	0	0
West Virginia	229.7	0	0	0.0	0	0	0.3	0	0
Wisconsin	100,107.9	526,461	75.31	17,955.1	115,802	22.15	2,251.8	0	0
Wyoming	76,422.1	0	0	12.9	0	0	58.9	0	0
United States ...	5,194,386.8	30,030,968	34.16	475,533.7	8,411,937	126.17	66,787.8	0	0

¹ Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-8 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-6.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP15, CP16, and CP17)

State	CP15 Contour grass strips			CP16 Shelter belts			CP17 Living snow fences		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Alaska	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Arkansas	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
California	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Colorado	0.0	0	0.0	4,508.3	4,302,932	1,073.08	35.4	18,880	1,026.09
Connecticut	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Delaware	4.3	1,290	300.00	0.0	0	0.0	0.0	0	0.0
Florida	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Georgia	1.4	400	285.71	0.0	0	0.0	0.0	0	0.0
Hawaii	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Idaho	2.7	0	0.0	130.2	309,007	2,446.61	63.4	51,844	817.73
Illinois	1,285.1	51,357	69.60	151.6	36,625	290.21	55.2	16,012	309.11
Indiana	50.6	2,899	77.51	18.1	3,951	318.63	1.2	0	0.0
Iowa	13,689.8	293,570	67.13	2,331.7	2,165,778	1,111.97	622.0	144,996	262.72
Kansas	4,028.6	107,053	47.37	867.4	408,637	564.57	67.4	33,765	531.73
Kentucky	40.8	1,901	162.48	0.0	0	0.0	0.0	0	0.0
Louisiana	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Maine	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Maryland	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Massachusetts	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Michigan	8.6	1,612	196.59	65.2	12,802	272.96	13.5	4,232	313.48
Minnesota	961.9	42,665	67.70	4,149.8	1,476,241	403.50	4,259.0	860,168	229.28
Mississippi	27.7	60	60.00	0.0	0	0.0	0.0	0	0.0
Missouri	1,132.2	26,596	71.48	58.9	26,875	526.96	0.0	0	0.0
Montana	0.0	0	0.0	242.8	153,667	698.80	41.4	26,264	634.40
Nebraska	444.7	19,203	59.29	2,243.3	1,188,653	592.93	114.4	38,554	473.06
Nevada	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
New Hampshire	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
New Jersey	0.0	0	0.0	0.3	175	583.33	0.0	0	0.0
New Mexico	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
New York	3.1	543	175.16	0.2	422	2,110.00	0.0	0	0.0
North Carolina	0.0	0	0.0	13.4	644	67.08	0.0	0	0.0
North Dakota	0.0	0	0.0	5,288.4	3,701,182	753.90	678.0	353,085	631.75
Ohio	14.6	353	40.57	112.6	28,356	276.91	0.0	0	0.0
Oklahoma	0.0	0	0.0	37.1	7,118	191.86	0.0	0	0.0
Oregon	0.0	0	0.0	1.6	710	887.50	0.0	0	0.0
Pennsylvania	65.4	4,152	128.54	0.0	0	0.0	0.0	0	0.0
Puerto Rico	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Rhode Island	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
South Carolina	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
South Dakota	34.1	500	90.91	15,876.0	12,777,951	884.10	607.6	399,538	769.38
Tennessee	52.8	6,458	122.31	0.0	0	0.0	0.0	0	0.0
Texas	112.2	3,604	87.48	4.5	4,833	1,074.00	0.0	0	0.0
Utah	43.6	0	0.0	0.0	0	0.0	0.0	0	0.0
Vermont	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Virginia	3.5	286	130.00	0.0	0	0.0	0.0	0	0.0
Washington	41,872.4	1,464,627	86.59	8.5	26,704	5,563.33	0.0	0	0.0
West Virginia	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0
Wisconsin	813.9	57,511	165.31	23.5	7,832	333.28	41.4	10,752	259.71
Wyoming	0.0	0	0.0	58.9	75,641	1,284.23	3.4	729	214.41
United States	64,694.0	2,086,640	79.74	36,192.3	26,716,736	821.25	6,603.3	1,958,819	340.07

¹ Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

**Table 12-7.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP18 and CP21)**

State	CP18 Salt tolerant grasses			CP21 Alternative perennials		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	0.0	0	699.5	73,709	160.97
Alaska	0.0	0	0.0	0
Arkansas	0.0	0	5,779.1	400,395	94.76
California	0.0	0	0.0	0
Colorado	13.7	1,542	112.55	175.4	10,231	207.53
Connecticut	0.0	0	0.0	0
Delaware	0.0	0	1,072.1	360,130	354.35
Florida	0.0	0	0.0	0
Georgia	0.0	0	197.2	10,379	482.74
Hawaii	0.0	0	0.0	0
Idaho	0.0	0	920.1	96,519	135.45
Illinois	8.3	833	120.72	127,997.8	6,152,378	70.47
Indiana	0.5	0	54,307.8	5,567,121	154.94
Iowa	0.0	0	209,472.3	10,823,460	79.14
Kansas	875.1	0	29,007.8	1,429,381	62.82
Kentucky	0.0	0	27,082.2	2,308,397	135.18
Louisiana	0.0	0	531.7	15,861	45.03
Maine	0.0	0	69.3	850	404.76
Maryland	0.0	0	34,188.9	4,630,361	164.28
Massachusetts	0.0	0	9.9	7,074	714.55
Michigan	0.0	0	44,398.8	6,318,367	157.80
Minnesota	5,620.0	247,322	57.59	133,295.6	8,056,382	84.20
Mississippi	0.0	0	7,750.3	571,871	102.02
Missouri	0.0	0	35,835.3	1,938,995	88.26
Montana	98,873.6	262,704	11.22	220.7	4,911	25.30
Nebraska	946.1	43,237	45.70	18,135.3	1,025,573	65.67
Nevada	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0
New Jersey	0.0	0	368.4	75,547	230.05
New Mexico	0.0	0	0.0	0
New York	0.0	0	467.2	178,170	410.91
North Carolina	0.0	0	3,241.6	851,983	294.64
North Dakota	105,455.1	1,612,708	39.40	9,601.5	345,942	50.08
Ohio	0.0	0	72,054.3	4,748,185	86.48
Oklahoma	1,998.0	19,906	72.12	643.1	18,439	71.52
Oregon	0.0	0	2,264.6	168,491	143.32
Pennsylvania	0.0	0	1,561.7	286,499	221.18
Puerto Rico	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0
South Carolina	0.0	0	3,129.2	82,442	102.13
South Dakota	16,194.3	661,914	52.03	9,639.6	434,967	57.47
Tennessee	0.0	0	8,182.7	898,092	149.15
Texas	436.3	20	0.13	1,333.8	255,584	284.65
Utah	0.0	0	31.7	3,879	122.37
Vermont	0.0	0	220.0	51,868	242.49
Virginia	0.0	0	4,513.2	476,327	112.38
Washington	24.1	0	38,423.8	2,146,426	96.86
West Virginia	0.0	0	470.1	57,147	452.83
Wisconsin	0.0	0	24,038.8	2,661,332	134.19
Wyoming	0.0	0	0.0	0
United States	230,445.1	2,850,186	34.44	911,332.4	63,543,665	98.66

¹Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-10 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-8.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP22, CP23, and CP24)

State	CP22 Riparian buffer			CP23 Wetland restoration			CP24 Cross wind trap strips		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	33,880.7	4,862,388	157.66	5.0	0	0	0.0	0	0
Alaska	144.8	30,483	210.52	0.0	0	0	0.0	0	0
Arkansas	62,110.8	5,692,121	116.31	44,099.5	3,413,181	106.67	0.0	0	0
California	5,055.8	1,108,032	235.14	776.9	13,500	64.90	0.0	0	0
Colorado	678.3	765,147	1,240.91	738.7	28,859	103.14	18.9	5,591	295.82
Connecticut	1.4	0	0	0.0	0	0	0.0	0	0
Delaware	102.2	38,848	380.12	327.1	274,529	916.32	0.0	0	0
Florida	64.0	0	0	0.0	0	0	0.0	0	0
Georgia	1,355.6	787,682	722.71	415.7	4,233	150.64	0.0	0	0
Hawaii	484.4	1,845,503	3,809.87	0.0	0	0	0.0	0	0
Idaho	6,212.6	3,111,107	547.00	1,066.4	30,706	34.77	0.0	0	0
Illinois	111,034.9	19,225,426	213.07	54,894.8	7,233,732	165.29	0.0	0	0
Indiana	5,773.0	1,216,871	273.72	8,360.6	1,379,033	280.17	0.0	0	0
Iowa	58,303.8	17,724,975	352.15	99,027.9	14,153,397	188.19	0.0	0	0
Kansas	3,534.8	280,219	137.96	9,169.0	354,254	52.56	108.4	4,659	46.22
Kentucky	23,819.9	8,617,208	379.80	117.2	22,175	206.86	0.0	0	0
Louisiana	5,478.8	602,908	127.20	78,562.2	5,629,667	103.01	0.0	0	0
Maine	92.7	236,719	2,818.08	0.0	0	0	0.0	0	0
Maryland	16,738.5	6,438,722	488.26	2,675.0	2,165,719	969.13	0.0	0	0
Massachusetts	0.0	0	0	0.0	0	0	0.0	0	0
Michigan	3,330.7	1,214,776	392.45	21,290.2	5,556,783	271.25	0.0	0	0
Minnesota	44,003.6	7,911,110	205.79	337,129.0	22,293,061	82.20	3.7	65	38.24
Mississippi	171,526.5	10,358,459	72.96	12,607.0	776,859	133.62	0.0	0	0
Missouri	29,036.7	5,767,332	261.24	13,944.5	1,178,237	150.96	0.0	0	0
Montana	3,124.1	455,834	198.40	2,498.7	93,048	53.21	0.0	0	0
Nebraska	2,956.7	828,421	297.37	8,954.0	427,173	74.82	0.0	0	0
Nevada	0.0	0	0	0.0	0	0	0.0	0	0
New Hampshire	12.7	11,593	1,332.53	0.0	0	0	0.0	0	0
New Jersey	225.0	186,857	830.48	0.0	0	0	0.0	0	0
New Mexico	5,280.3	2,353,519	464.87	0.0	0	0	0.0	0	0
New York	12,752.4	10,731,629	940.91	96.6	13,634	406.99	0.0	0	0
North Carolina	31,243.7	2,809,554	99.52	2,212.5	355,080	164.78	0.0	0	0
North Dakota	530.1	244,774	509.10	386,886.9	5,833,497	35.94	9.5	220	23.16
Ohio	7,050.4	2,040,162	341.41	10,864.8	5,617,154	670.02	0.0	0	0
Oklahoma	1,739.7	604,246	389.26	2,171.6	117,333	64.18	0.0	0	0
Oregon	36,655.5	19,023,983	643.02	246.7	55,686	342.26	0.0	0	0
Pennsylvania	25,465.7	31,863,431	1,309.54	1,007.0	1,165,366	1,202.77	0.0	0	0
Puerto Rico	300.0	12,181	59.13	0.0	0	0	0.0	0	0
Rhode Island	27.9	69,732	2,499.35	0.0	0	0	0.0	0	0
South Carolina	23,802.6	1,255,389	73.75	171.8	4,261	28.29	0.0	0	0
South Dakota	5,888.6	3,497,039	679.96	224,451.4	5,954,345	38.39	0.0	0	0
Tennessee	6,220.4	1,301,580	235.38	635.3	19,215	104.66	0.0	0	0
Texas	32,074.9	4,598,250	175.95	8,094.3	100,421	86.62	160.8	5,313	35.00
Utah	200.2	78,159	399.59	0.0	0	0	0.0	0	0
Vermont	2,546.2	3,122,958	1,280.90	0.0	0	0	0.0	0	0
Virginia	24,675.1	31,356,266	1,390.38	208.3	94,607	455.94	0.0	0	0
Washington	23,964.2	25,581,650	1,170.97	2,591.5	257,316	100.98	26.1	6,000	229.89
West Virginia	5,374.1	4,437,078	887.45	0.0	0	0	0.0	0	0
Wisconsin	16,065.1	5,437,971	352.76	7,808.1	1,019,519	220.63	0.0	0	0
Wyoming	5,245.4	1,515,065	289.72	0.0	0	0	0.0	0	0
United States ...	856,185.5	251,253,357	346.73	1,344,106.2	85,635,580	97.99	327.4	21,848	70.75

¹Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-9.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP25, CP26, and CP27)

State	CP25 Rare and declining habitat			CP26 Sediment retention			CP27 Farmable wetland pilot (wetland)		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	618.5	19,234	125.71	0.0	0	0	0.0	0	0
Alaska	0.0	0	0	0.0	0	0	0.0	0	0
Arkansas	0.0	0	0	0.0	0	0	0.0	0	0
California	0.0	0	0	0.0	0	0	0.0	0	0
Colorado	1,936.3	72,422	70.72	0.0	0	0	2.0	0	0
Connecticut	0.0	0	0	0.0	0	0	0.0	0	0
Delaware	0.0	0	0	0.0	0	0	0.0	0	0
Florida	0.0	0	0	0.0	0	0	0.0	0	0
Georgia	0.0	0	0	0.0	0	0	0.0	0	0
Hawaii	0.0	0	0	0.0	0	0	0.0	0	0
Idaho	78.5	4,120	100.00	0.0	0	0	3.5	606	173.14
Illinois	2,473.8	364,721	157.11	0.0	0	0	221.5	50,276	299.08
Indiana	2,369.3	463,633	196.19	0.0	0	0	336.6	532,408	1,927.62
Iowa	161,500.2	38,016,202	252.56	0.0	0	0	22,899.7	5,149,089	258.77
Kansas	785,051.0	40,993,977	57.19	0.0	0	0	706.5	26,742	161.29
Kentucky	39,073.6	10,002,403	261.27	0.0	0	0	0.0	0	0
Louisiana	0.0	0	0	0.0	0	0	0.0	0	0
Maine	0.0	0	0	0.0	0	0	0.0	0	0
Maryland	389.7	112,117	287.70	0.0	0	0	1.2	1,062	885.00
Massachusetts	0.0	0	0	0.0	0	0	0.0	0	0
Michigan	222.1	22,560	126.88	46.5	172,160	3,702.37	25.2	3,047	507.83
Minnesota	179,938.3	18,895,725	109.24	0.0	0	0	15,530.9	1,849,414	148.55
Mississippi	0.0	0	0	0.0	0	0	39.5	5,109	129.34
Missouri	68,971.3	7,751,543	123.90	0.0	0	0	4.3	2,258	525.12
Montana	195,704.1	8,424,972	48.07	0.0	0	0	52.9	343	23.18
Nebraska	205,851.4	19,199,995	99.73	0.0	0	0	1,617.8	78,025	156.11
Nevada	0.0	0	0	0.0	0	0	0.0	0	0
New Hampshire	0.0	0	0	0.0	0	0	0.0	0	0
New Jersey	0.0	0	0	0.0	0	0	0.0	0	0
New Mexico	0.0	0	0	0.0	0	0	0.0	0	0
New York	0.0	0	0	0.0	0	0	0.0	0	0
North Carolina	0.0	0	0	0.0	0	0	0.0	0	0
North Dakota	11,333.6	1,148,077	104.06	0.0	0	0	19,228.2	933,794	73.60
Ohio	6,993.3	2,260,294	391.74	0.0	0	0	85.7	406,178	4,923.37
Oklahoma	27,365.6	2,167,681	83.51	0.0	0	0	8.6	7,826	910.00
Oregon	32,301.3	825,686	95.19	0.0	0	0	0.0	0	0
Pennsylvania	0.0	0	0	0.0	0	0	0.0	0	0
Puerto Rico	0.0	0	0	0.0	0	0	0.0	0	0
Rhode Island	0.0	0	0	0.0	0	0	0.0	0	0
South Carolina	0.0	0	0	0.0	0	0	0.0	0	0
South Dakota	19,762.5	1,465,590	95.34	0.0	0	0	25,826.3	821,804	67.77
Tennessee	0.0	0	0	0.0	0	0	0.0	0	0
Texas	0.0	0	0	0.0	0	0	0.0	0	0
Utah	0.0	0	0	0.0	0	0	0.0	0	0
Vermont	0.0	0	0	0.0	0	0	0.0	0	0
Virginia	0.0	0	0	0.0	0	0	0.0	0	0
Washington	1,165.6	148,695	127.57	0.0	0	0	0.0	0	0
West Virginia	0.0	0	0	0.0	0	0	0.0	0	0
Wisconsin	15,961.7	4,400,919	289.81	0.0	0	0	22.7	2,599	149.37
Wyoming	20.0	617	30.85	0.0	0	0	0.0	0	0
United States ...	1,759,081.7	156,761,181	98.06	46.5	172,160	3,702.37	86,613.1	9,870,580	168.87

¹Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-12 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-10.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP28, CP29, and CP30)

State	CP28 Farmable wetland pilot (buffer)			CP29 Wildlife habitat buffer (marginal pastureland)			CP30 Wetland buffer (marginal pastureland)		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	0.0	0	63.4	1,601	92.01	0.0	0
Alaska	0.0	0	0.0	0	433.2	147,782	341.14
Arkansas	0.0	0	498.5	262,687	540.51	3,036.3	6,502	6,502.00
California	0.0	0	541.0	103,019	216.24	0.0	0
Colorado	4.0	0	222.9	75,105	575.96	18.8	8,221	437.29
Connecticut	0.0	0	0.0	0	0.0	0
Delaware	0.0	0	0.0	0	0.0	0
Florida	0.0	0	0.0	0	0.0	0
Georgia	0.0	0	2.8	9,463	4,301.36	0.0	0
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	2.0	62	31.00	215.7	88,508	568.09	178.1	21,145	128.15
Illinois	392.8	30,830	98.06	271.0	49,862	214.92	23.6	2,368	100.34
Indiana	626.4	78,970	134.37	77.7	91,568	1,229.10	50.8	9,398	185.00
Iowa	54,692.6	4,327,446	89.39	9,788.6	3,456,545	414.55	2,324.4	309,141	194.76
Kansas	1,375.3	53,850	49.84	19.4	4,056	209.07	0.0	0
Kentucky	0.0	0	72,566.0	11,457,680	161.39	5.1	1,508	295.69
Louisiana	0.0	0	0.0	0	0.0	0
Maine	0.0	0	4.6	18,088	36,176.00	12.2	37,630	3,084.43
Maryland	3.8	0	915.5	220,843	517.80	17.0	7,992	583.36
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	51.6	3,444	186.16	4.7	2,106	448.09	310.4	240,606	815.61
Minnesota	35,356.1	2,852,644	94.92	872.6	49,032	84.28	6,075.9	326,190	109.53
Mississippi	157.2	20,462	130.17	23.5	3,564	2,741.54	23.6	2,466	104.49
Missouri	4.6	2,416	525.22	1,249.1	447,135	412.11	2,080.4	1,313,902	755.46
Montana	83.0	1,974	34.39	98.4	5,876	62.38	0.0	0
Nebraska	2,536.6	158,721	70.09	1,415.5	356,841	275.72	228.4	35,617	198.31
Nevada	0.0	0	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	0.0	0	0.0	0	0.0	0
New Mexico	0.0	0	0.0	0	0.0	0
New York	0.0	0	2,565.6	1,977,178	856.14	998.8	676,565	726.32
North Carolina	0.0	0	55.6	88,972	1,842.07	0.0	0
North Dakota	69,686.3	2,152,619	48.33	0.0	0	0.0	0
Ohio	195.4	17,857	93.35	2,909.8	430,835	156.95	102.4	236,708	2,705.23
Oklahoma	21.5	1,875	87.21	6.2	4,324	697.42	8.5	850	100.00
Oregon	0.0	0	11,607.9	2,411,528	269.89	390.0	572,385	1,467.65
Pennsylvania	0.0	0	1,205.3	580,124	619.39	457.6	129,284	408.74
Puerto Rico	0.0	0	544.9	12,180	60.00	0.0	0
Rhode Island	0.0	0	0.0	0	0.0	0
South Carolina	0.0	0	67.3	139,252	2,069.12	86.2	186,212	2,160.23
South Dakota	60,131.0	2,926,077	58.15	4,976.7	362,689	105.47	23,797.8	592,188	48.99
Tennessee	0.0	0	50.7	19,222	416.06	0.0	0
Texas	0.0	0	2,191.5	370,333	178.17	2.2	2,973	1,351.36
Utah	0.0	0	34.5	6,563	321.72	0.0	0
Vermont	0.0	0	0.0	0	3.3	9,394	2,846.67
Virginia	0.0	0	611.3	748,737	1,248.10	20.1	0
Washington	0.0	0	907.9	294,825	709.74	107.3	135,426	1,262.12
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	36.4	2,529	95.43	1,214.8	308,435	269.30	30.4	18,332	603.03
Wyoming	0.0	0	991.1	141,497	223.46	0.0	0
United States	225,556.6	12,631,776	70.95	118,792.0	24,600,273	227.69	40,822.8	5,030,785	233.14

¹ Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-11.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP31, CP32, and CP33)

State	CP31 Bottomland hardwood			CP32 Hardwood trees			CP33 Upland bird habitat buffers		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	1,073.1	94,050	117.05	0.0	0	1,201.1	74,737	102.44
Alaska	0.0	0	0.0	0	0.0	0
Arkansas	14,291.9	1,180,949	121.32	392.8	6,000	594.06	5,574.7	502,535	132.78
California	0.0	0	0.0	0	0.0	0
Colorado	0.0	0	0.0	0	171.2	0
Connecticut	0.0	0	0.0	0	0.0	0
Delaware	0.0	0	0.0	0	0.0	0
Florida	0.0	0	0.0	0	0.0	0
Georgia	24.9	2,000	103.63	0.0	0	2,221.6	157,737	100.02
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	0.0	0	0.0	0	0.0	0
Illinois	3,621.8	737,170	205.87	636.7	0	61,454.3	7,004,119	124.94
Indiana	5,271.3	1,107,144	258.07	554.6	7,926	45.03	13,872.6	1,928,844	149.26
Iowa	2,522.7	782,468	356.25	1,549.8	54,415	275.38	25,181.5	3,850,384	173.86
Kansas	220.6	39,350	238.05	0.0	0	40,434.6	1,538,507	44.59
Kentucky	294.4	98,849	372.31	234.0	9	0.50	8,051.7	1,155,954	154.47
Louisiana	39,615.1	3,361,181	106.18	912.7	0	392.7	23,422	97.80
Maine	0.0	0	0.0	0	0.0	0
Maryland	0.0	0	0.0	0	752.3	107,918	147.13
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	10.8	7,300	675.93	6.1	610	100.00	858.9	122,012	189.84
Minnesota	596.4	13,540	223.43	1,746.6	12,859	82.32	480.7	46,622	99.15
Mississippi	28,275.9	1,220,454	95.33	775.0	0	2,244.3	175,505	98.50
Missouri	1,159.8	124,360	166.72	545.6	0	34,394.3	2,903,685	99.46
Montana	0.0	0	0.0	0	0.0	0
Nebraska	8.8	4,778	542.95	0.0	0	5,844.4	421,804	78.86
Nevada	0.0	0	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	0.0	0	0.0	0	0.0	0
New Mexico	0.0	0	0.0	0	0.0	0
New York	2.3	2,000	869.57	0.0	0	0.0	0
North Carolina	28.4	5,458	192.18	0.0	0	8,720.9	626,047	89.99
North Dakota	0.0	0	0.0	0	0.0	0
Ohio	68.1	21,522	333.16	39.2	473	105.11	15,657.2	1,614,542	109.36
Oklahoma	442.5	63,174	152.04	79.7	0	1,053.8	46,010	58.97
Oregon	0.0	0	0.0	0	0.0	0
Pennsylvania	2.0	1,500	750.00	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0	0.0	0
South Carolina	0.0	0	0.0	0	5,614.2	363,078	71.31
South Dakota	0.0	0	0.0	0	1,516.0	96,212	69.60
Tennessee	2,932.6	320,732	117.12	0.7	0	5,176.2	398,963	86.57
Texas	381.1	53,558	140.54	0.0	0	4,841.9	590,868	129.25
Utah	0.0	0	0.0	0	0.0	0
Vermont	0.0	0	0.0	0	0.0	0
Virginia	0.0	0	0.0	0	1,642.4	122,817	89.91
Washington	0.0	0	0.0	0	42.9	4,273	99.60
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	0.0	0	944.7	71	16.14	289.7	53,386	184.28
Wyoming	0.0	0	0.0	0	0.0	0
United States	100,844.5	9,241,537	132.07	8,418.2	82,363	143.77	247,686.1	23,929,981	110.04

¹Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-14 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-12.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP34, CP36, and CP37)

State	CP34 Flood control structure			CP36 Longleaf pine			CP37 Duck nesting habitat		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	0.0	0	11,130.1	2,081,528	206.28	0.0	0
Alaska	0.0	0	0.0	0	0.0	0
Arkansas	0.0	0	0.0	0	0.0	0
California	0.0	0	0.0	0	0.0	0
Colorado	0.0	0	0.0	0	0.0	0
Connecticut	0.0	0	0.0	0	0.0	0
Delaware	0.0	0	0.0	0	0.0	0
Florida	0.0	0	903.1	332,400	383.79	0.0	0
Georgia	0.0	0	88,441.4	17,183,587	315.53	0.0	0
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	0.0	0	0.0	0	0.0	0
Illinois	0.0	0	0.0	0	13.5	7,995	592.22
Indiana	0.0	0	0.0	0	0.0	0
Iowa	0.0	0	0.0	0	871.3	93,278	114.66
Kansas	0.0	0	0.0	0	0.0	0
Kentucky	0.0	0	0.0	0	0.0	0
Louisiana	0.0	0	58.6	7,030	119.97	0.0	0
Maine	0.0	0	0.0	0	0.0	0
Maryland	0.0	0	0.0	0	0.0	0
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	0.0	0	0.0	0	0.0	0
Minnesota	69.3	5,623	112.91	0.0	0	9,117.1	774,028	94.70
Mississippi	0.0	0	403.7	37,599	95.94	0.0	0
Missouri	0.0	0	0.0	0	0.0	0
Montana	0.0	0	0.0	0	1,977.6	23,211	18.39
Nebraska	0.0	0	0.0	0	0.0	0
Nevada	0.0	0	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	0.0	0	0.0	0	0.0	0
New Mexico	0.0	0	0.0	0	0.0	0
New York	0.0	0	0.0	0	0.0	0
North Carolina	0.0	0	6,159.5	1,051,827	221.42	0.0	0
North Dakota	0.0	0	0.0	0	106,996.1	2,460,440	42.28
Ohio	0.0	0	0.0	0	0.0	0
Oklahoma	0.0	0	0.0	0	0.0	0
Oregon	0.0	0	0.0	0	0.0	0
Pennsylvania	0.0	0	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0	0.0	0
South Carolina	0.0	0	9,623.6	1,419,063	158.50	0.0	0
South Dakota	0.0	0	0.0	0	111,113.3	3,955,895	42.95
Tennessee	0.0	0	0.0	0	0.0	0
Texas	0.0	0	0.0	0	0.0	0
Utah	0.0	0	0.0	0	0.0	0
Vermont	0.0	0	0.0	0	0.0	0
Virginia	0.0	0	503.8	64,557	128.14	0.0	0
Washington	0.0	0	0.0	0	0.0	0
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	0.0	0	0.0	0	0.0	0
Wyoming	0.0	0	0.0	0	0.0	0
United States	69.3	5,623	112.91	117,223.8	22,177,591	276.96	230,088.9	7,314,847	45.56

¹ Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-13.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP38 and CP39)

State	CP38 State acres for wildlife enhancement			CP39 Constructed wetlands		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	3,053.1	131,502	127.09	0.0	0
Alaska	0.0	0	0.0	0
Arkansas	13,806.7	727,951	182.90	0.0	0
California	0.0	0	0.0	0
Colorado	23,802.8	1,455,758	73.50	0.0	0
Connecticut	0.0	0	0.0	0
Delaware	0.0	0	0.0	0
Florida	0.0	0	0.0	0
Georgia	7,753.1	692,431	147.97	0.0	0
Hawaii	0.0	0	0.0	0
Idaho	84,842.1	6,214,663	78.17	0.0	0
Illinois	11,985.5	2,197,843	249.65	0.0	0
Indiana	17,818.8	2,563,017	167.67	0.0	0
Iowa	38,033.8	5,376,386	177.65	100.3	47,771	649.06
Kansas	59,370.3	2,349,469	61.72	1.8	438	243.33
Kentucky	8,332.1	709,719	262.24	0.0	0
Louisiana	215.4	21,000	150.00	0.0	0
Maine	2,136.0	384,708	418.57	0.0	0
Maryland	0.0	0	0.0	0
Massachusetts	0.0	0	0.0	0
Michigan	5,591.6	1,349,944	371.31	0.0	0
Minnesota	33,526.8	3,243,296	117.37	13.6	6,172	453.82
Mississippi	7,828.7	1,649,934	372.94	0.0	0
Missouri	20,821.5	3,383,429	247.94	0.0	0
Montana	18,919.6	3,045,002	232.04	0.0	0
Nebraska	36,300.3	2,907,561	98.40	0.0	0
Nevada	0.0	0	0.0	0
New Hampshire	0.0	0	0.0	0
New Jersey	648.1	138,791	246.13	0.0	0
New Mexico	2,600.0	0	0.0	0
New York	1,116.0	93,173	207.05	0.0	0
North Carolina	921.9	110,235	214.63	0.0	0
North Dakota	44,321.0	855,867	57.00	0.0	0
Ohio	10,095.6	830,603	125.79	11.2	33,164	2,961.07
Oklahoma	6,688.3	711,887	132.86	0.0	0
Oregon	1,045.7	49,338	55.02	0.0	0
Pennsylvania	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0
Rhode Island	0.0	0	0.0	0
South Carolina	1,065.4	178,704	233.51	0.0	0
South Dakota	65,422.4	1,933,317	49.37	0.0	0
Tennessee	5,276.6	676,657	138.78	0.0	0
Texas	79,445.5	7,079,716	96.56	0.0	0
Utah	0.0	0	0.0	0
Vermont	0.0	0	0.0	0
Virginia	296.5	34,794	117.35	0.0	0
Washington	69,139.5	8,650,886	126.99	0.0	0
West Virginia	0.0	0	0.0	0
Wisconsin	8,476.8	1,244,049	182.73	0.0	0
Wyoming	9,688.2	952,540	98.32	0.0	0
United States	700,385.8	61,944,168	116.96	126.9	87,545	873.70

¹Not including acres which receive no cost share. Note: Total acres treated may not add due to rounding. FSA, Conservation and Environmental Programs Division, (530) 792-5594.

XII-16 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-14.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2013
(CP40, CP41, and CP42)

State	CP40 Aquaculture wetlands			CP41 Flooded prairie wetlands			CP42 Pollinator Habitat ²		
	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹	Total acres treated	Total cost share	Avg cost share per acre treated ¹
Alabama	17.9	0	0.0	0	11.5	2,200	200.00
Alaska	0.0	0	0.0	0	0.0	0
Arkansas	1,998.6	0	0.0	0	34.4	8,874	410.85
California	0.0	0	0.0	0	0.0	0
Colorado	0.0	0	0.0	0	3,599.7	150,683	91.20
Connecticut	0.0	0	0.0	0	0.0	0
Delaware	0.0	0	0.0	0	1.1	770	700.00
Florida	0.0	0	0.0	0	0.0	0
Georgia	0.0	0	0.0	0	0.6	101	168.00
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	0.0	0	0.0	0	2,343.1	214,091	97.20
Illinois	0.0	0	0.0	0	334.8	142,842	570.00
Indiana	0.0	0	0.0	0	532.8	59,165	140.80
Iowa	0.0	0	33.5	9,477	282.90	365.6	64,152	258.57
Kansas	0.0	0	0.0	0	596.0	25,159	63.20
Kentucky	0.0	0	0.0	0	94.6	13,937	174.00
Louisiana	3,338.6	0	0.0	0	11.9	1,018	85.53
Maine	0.0	0	0.0	0	0.0	0
Maryland	0.0	0	0.0	0	18.8	0
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	0.0	0	0.0	0	23.6	2,463	197.00
Minnesota	0.0	0	220.8	8,111	84.75	303.8	58,360	200.00
Mississippi	10,749.2	0	0.0	0	0.0	0
Missouri	206.2	0	0.0	0	957.9	115,148	150.91
Montana	0.0	0	0.0	0	1,557.3	64,632	48.00
Nebraska	0.0	0	0.0	0	1,950.8	108,196	85.38
Nevada	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	0.0	0	0.0	0	0.0	0
New Mexico	0.0	0	0.0	0	425.2	46,776	120.00
New York	0.0	0	0.0	0	1.0	210	210.00
North Carolina	54.3	0	0.0	0	0.0	0
North Dakota	0.0	0	8,622.7	96,013	42.79	804.3	132,432	173.27
Ohio	0.0	0	0.0	0	294.4	16,599	108.63
Oklahoma	0.0	0	0.0	0	103.1	2,917	132.00
Oregon	0.0	0	0.0	0	270.4	6,357	74.09
Pennsylvania	0.0	0	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0	0.0	0
Rhode Island	*	*	*	*	*	*
South Carolina	0.0	0	0.0	0	0.0	0
South Dakota	0.0	0	2,014.1	64,236	52.55	404.0	62,806	162.54
Tennessee	0.0	0	0.0	0	55.2	7,196	188.38
Texas	0.0	0	0.0	0	3,082.4	211,000	180.70
Utah	0.0	0	0.0	0	542.6	37,982	70.00
Vermont	0.0	0	0.0	0	0.0	0
Virginia	0.0	0	0.0	0	0.0	0
Washington	0.0	0	0.0	0	252.5	18,088	105.16
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	0.0	0	0.0	0	17.2	2,800	466.67
Wyoming	0.0	0	0	0.0	0
United States	16,365	0	10,891	177,837	49.46	19,007	1,579,749	124.16

* Data withheld to avoid disclosure of individual operations. ¹ Not including acres which receive no cost share. ² Does not include about 40,000 acres from Signup 39 before CP42 was implemented. Note: Total acres treated may not add due to rounding.
FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-15.—Emergency Conservation Program: Assistance, fiscal years 2002–2011¹

Year	Emergency Conservation Program
2002	32,601
2003	37,548
2004	22,480
2005	56,376
2006	58,973
2007	30,754
2008	27,845
2009	73,028
2010	76,735
2011	32,262

¹ Totals are from unrounded data.
FSA, Conservation and Environmental Protection Division, (202) 720-0048.

Table 12-16.—Conservation Reserve Program (CRP): Enrollment by State, January 2012

State ¹	Number of contracts	Number of farms	Acres	Annual rent (\$1,000)	Avg Payments ² (\$1/acre)
Alabama	8,521	6,055	360,548	16,665	46.22
Alaska	45	32	19,007	670	35.26
Arizona	*	*	*	*	*
Arkansas	6,056	3,360	251,886	15,547	61.72
California	413	323	102,118	4,055	39.71
Colorado	12,407	6,106	2,183,172	73,130	33.50
Connecticut	14	13	151	12	80.61
Delaware	643	341	6,740	750	111.26
Florida	1,258	1,017	51,979	2,148	41.33
Georgia	9,133	6,413	317,201	15,413	48.59
Hawaii	11	10	492	26	52.37
Idaho	5,038	2,858	652,694	30,839	47.25
Illinois	82,632	45,096	1,030,995	123,762	120.04
Indiana	37,945	21,193	281,045	32,030	113.97
Iowa	106,354	53,378	1,655,067	217,832	131.62
Kansas	45,196	25,684	2,534,150	102,890	40.60
Kentucky	16,824	8,954	334,270	38,841	116.20
Louisiana	5,063	3,224	325,123	20,508	63.08
Maine	497	358	13,542	670	49.48
Maryland	6,456	3,545	78,651	11,073	140.79
Massachusetts	3	3	10	2	207.27
Michigan	14,887	8,493	222,104	20,065	90.34
Minnesota	62,234	32,696	1,566,014	109,353	69.83
Mississippi	19,420	12,164	828,832	42,110	50.81
Missouri	35,518	20,522	1,290,786	102,380	79.32
Montana	13,443	5,556	2,502,185	79,778	31.88
Nebraska	27,171	15,298	1,002,330	62,563	62.42
Nevada	*	*	*	*	*
New Hampshire	4	4	13	1	68.91
New Jersey	298	208	2,449	178	72.49
New Mexico	1,900	1,217	418,286	14,863	35.53
New York	2,824	2,003	51,267	3,666	71.51
North Carolina	7,853	5,087	111,640	7,890	70.68
North Dakota	32,258	15,970	2,398,465	90,087	37.56
Ohio	37,912	21,144	337,899	41,194	121.91
Oklahoma	7,180	4,845	827,176	27,983	33.83
Oregon	4,359	2,287	547,114	29,840	54.54
Pennsylvania	11,626	7,413	205,817	21,444	104.19
Puerto Rico	18	18	1,199	80	66.43
Rhode Island	*	*	*	*	*
South Carolina	7,115	3,994	143,736	5,589	38.88
South Dakota	31,479	14,679	1,111,085	66,410	59.77
Tennessee	7,092	4,701	191,101	13,717	71.78
Texas	21,699	15,866	3,361,092	122,869	36.56
Utah	876	540	178,189	5,741	32.22
Vermont	397	282	2,844	289	101.53
Virginia	5,800	4,425	61,560	3,710	60.27
Washington	12,753	5,306	1,491,037	83,760	56.18
West Virginia	469	382	6,089	455	74.65
Wisconsin	23,431	14,363	371,918	31,019	83.40
Wyoming	904	612	215,674	5,788	26.84
United States	735,432	408,041	29,646,918	1,699,688	57.33

* Data withheld to avoid disclosure of individual operations. ¹ State in which land is located. ² Payments scheduled to be made October 2012.
FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-17.—Forest land: Total forest land and area and ownership of timberland, by regions, Jan. 1, 2007¹

Region	Total forest land ²	Timberland ³							
		All own-erships	Federal			State, county, and mu-nicipal	Private		
			Total	National forest	Other		Total	Forest industry	Farmer and other private ⁴
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
Northeast	84,796	79,803	2,971	2,401	570	9,308	67,523	20,860	46,663
North Central	87,243	84,215	8,926	7,725	1,201	15,944	59,345	7,297	52,048
North	172,039	164,018	11,897	10,126	1,771	25,252	126,868	28,157	98,711
Southeast	87,889	85,665	7,559	4,969	2,589	4,689	73,417	24,711	48,706
South Central	126,756	118,365	9,605	7,255	2,350	3,191	105,569	32,291	73,278
South	214,645	204,030	17,164	12,225	4,939	7,880	178,986	57,002	121,984
Great Plains	5,757	5,287	1,294	1,056	238	198	3,795	79	3,716
Intermountain	144,905	65,681	47,318	44,330	2,988	2,987	15,375	3,870	11,505
Rocky Mountains	150,662	70,968	48,612	45,386	3,226	3,185	19,170	3,949	15,221
Alaska	126,869	11,865	4,750	3,772	978	4,344	2,771	2,022	749
Pacific Northwest	52,449	43,489	20,403	17,937	2,466	3,704	19,383	10,681	8,702
Pacific Southwest ⁵ ..	34,565	19,843	9,907	9,275	632	629	9,308	4,320	4,988
Pacific Coast	213,883	75,197	35,060	30,984	4,076	8,677	31,462	17,023	14,439
All regions	751,229	514,213	112,733	98,721	14,012	44,994	356,486	106,131	250,355

¹ Forest Resources of the United States, 2007. Data may not add to totals because of rounding. ² Forest land is land at least 10 percent stocked by forest trees of any size, including land that formerly had such tree cover and that will be naturally or artificially regenerated. Forest land includes transition zones, such as areas between heavily forested and nonforested lands that are at least 10 percent stocked with forest trees, and forest areas. The minimum area for classification of forest land is 1 acre. Roadside, streamside, and shelterbelt strips of timber must have a crown width at least 120 feet wide to qualify as forest land. Unimproved roads and trails, streams, and clearings in forest areas are classified as forest if less than 120 feet in width. ³ Timberland is forest land that is producing or is capable of producing crops of industrial wood and that is not withdrawn from timber utilization by statute or administrative regulation. Areas qualifying as timberland have the capability of producing more than 20 cubic feet per acre per year of industrial wood in natural stands. Currently inaccessible and inoperable areas are included. ⁴ Includes Indian lands. ⁵ Includes Hawaii. FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-18.—Timber volume: Net volume of growing stock and sawtimber on timberland, by softwoods and hardwoods, and regions, 2007 ¹

Region	Growing stock ²			Sawtimber ³		
	All species	Softwoods	Hardwoods	All species	Softwoods	Hardwoods
	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>
Northeast	137,585	34,252	103,333	145,976	36,805	109,171
North Central	110,422	21,614	88,808	122,328	22,896	99,432
North	248,007	55,866	192,141	268,304	59,701	208,603
South	288,522	118,471	170,051	325,068	122,688	202,380
South Central	161,775	61,749	100,026	182,486	64,226	118,260
Southeast	126,747	56,722	70,025	142,582	58,462	84,120
Great Plains	4,539	1,641	2,898	6,591	1,812	4,779
Intermountain	137,724	123,168	9,556	152,549	141,869	10,680
Rocky Mountains	137,263	124,809	12,454	159,140	143,681	15,459
Alaska	31,998	29,125	2,873	34,267	31,191	3,076
Pacific Northwest	158,896	146,006	12,890	159,047	146,048	12,999
Pacific Southwest ⁴	67,410	54,926	12,484	67,580	54,983	12,597
Pacific Coast	258,304	230,057	28,247	260,894	232,222	28,672
All regions	932,096	529,203	402,893	1,013,406	558,292	455,114

¹ Forest Resources of the United States, 2007. Data may not add to totals because of rounding. ² Live trees of commercial species meeting specified standards of quality or vigor. Cull trees are excluded. Includes only trees 5.0-inches diameter or larger at 4½ feet above ground. ³ Live trees of commercial species containing at least one 12-foot sawlog or two non-contiguous 8-foot logs, and meeting regional specifications for freedom from defect. Softwood trees must be at least 9.0-inches diameter and hardwood trees must be at least 11.0-inches diameter at 4½ feet above ground. ⁴ Includes Hawaii. FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-19.—Timber removals: Roundwood product output, logging residues and other removals from growing stock and other sources, by softwoods and hardwoods, 2006¹

Roundwood products, logging residues, and other removals	All sources			Growing stock ²			Other sources ³		
	All species	Soft-woods	Hard-woods	All species	Soft-woods	Hard-woods	All species	Soft-woods	Hard-woods
	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>
Roundwood products:									
Sawlogs	7,179	5,289	1,890	6,781	5,030	1,752	398	260	138
Pulpwood	4,394	2,634	1,760	3,872	2,345	1,527	522	289	233
Veneer logs	1,211	1,068	143	1,156	1,020	136	55	48	7
Other products ⁴	255	215	40	217	183	35	37	32	5
Fuelwood ⁵	1,408	477	931	490	86	404	918	391	526
Total	14,447	9,684	4,763	12,517	8,663	3,854	1,930	1,021	909
Logging residues ⁶	4,543	2,253	2,290	1,253	552	701	3,290	1,700	1,589
Other removals ⁷	1,658	489	1,170	1,278	409	869	380	80	301
Total	6,201	2,741	3,460	2,531	962	1,569	3,670	1,780	1,890

¹ Forest Resources of the United States, 2007. Data may not add to totals because of rounding. ² Includes live trees of commercial species meeting specified standards of quality or vigor. Cull trees are excluded. Includes only trees 5.0-inches diameter or larger at 4½ feet above ground. ³ Includes salvable dead trees, rough and rotten trees, trees of noncommercial species, trees less than 5.0-inches diameter at 4½ feet above ground, tops, and roundwood harvested from nonforest land (for example, fence rows). ⁴ Includes such items as cooperage, pilings, poles, posts, shakes, shingles, board mills, charcoal and export logs. ⁵ Downed and dead wood volume left on the ground after trees have been cut on timberland. ⁶ Net of wet rot or limbs. ⁷ Unutilized wood volume from cut or otherwise killed growing stock, from non-growing stock sources on timberland (for example, precommercial thinnings), or from timberland clearing. Does not include volume removed from inventory through reclassification of timberland to reserved timberland. FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-20.—Timber growth, removals and mortality: Net annual growth, removals, and mortality of growing stock on timberland by softwoods and hardwoods and regions, 2006¹

Region	Growth ²			Removals ³			Mortality ⁴		
	All species	Soft-woods	Hard-woods	All species	Soft-woods	Hard-woods	All species	Soft-woods	Hard-woods
	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>	<i>Million cubic feet</i>
Northeast	3,249	836	2,412	1,169	353	815	935	300	636
North Central	3,327	652	2,675	1,651	324	1,328	1,098	247	851
North	6,576	1,489	5,087	2,820	677	2,034	1,683	547	1,487
Southeast	6,115	3,876	2,239	4,306	2,961	1,345	1,192	611	581
South Central	7,157	3,756	3,401	5,391	3,357	2,034	1,668	754	913
South	13,272	7,632	5,640	9,696	6,317	3,379	2,860	1,366	1,494
Great Plains	72	27	45	41	25	16	54	11	43
Intermountain	1,689	1,550	139	502	496	6	1,310	1,227	83
Rocky Mountains	1,761	1,577	184	543	521	22	1,364	1,238	126
Alaska	248	130	118	66	59	7	256	236	20
Pacific Northwest	3,340	3,039	301	1,939	1,818	121	950	836	114
Pacific Southwest ⁵	1,548	1,374	174	469	466	3	363	288	75
Pacific Coast	5,135	4,543	593	2,474	2,344	131	1,569	1,360	209
All regions	26,744	15,241	11,503	15,533	9,859	5,675	7,826	4,511	3,316

¹ Forest Resources of the United States, 2007. Data may not add to totals because of rounding. ² The net increase in the volume of trees during a specified year. Components include the increment in net volume of trees at the beginning of the specific year surviving to its end, plus the net volume of trees reaching the minimum size class during the year, minus the volume of trees that died during the year, and minus the net volume of trees that became cull trees during the year. ³ The net volume of trees removed from the inventory during a specified year by harvesting, cultural operations such as timber stand improvement, or land clearing. ⁴ The volume of sound wood in trees that died from natural causes during a specified year. ⁵ Includes Hawaii. FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-21.—Timber volume: Net volume of sawtimber on timberland in the West, by regions and species, Jan. 1, 2007¹

Species	Total West	Inter-mountain	Alaska	Pacific Northwest	Pacific South-west ²	Great Plains
	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>
Softwoods:						
Douglas-fir	124,628	30,504		75,516	18,608	
Ponderosa and Jeffrey pines	41,589	17,383		12,420	10,379	1,407
True fir	53,046	23,024	6	17,213	12,803	
Western hemlock	33,940	941	11,224	21,697	78	
Sugar pine	3,394			677	2,717	
Western white pine	1,162	443		436	283	
Redwood	4,711			1	4,710	
Sitka spruce	10,233		8,641	1,486	106	
Engelmann and other spruces	25,128	18,934	4,287	1,889	18	
Western larch	6,099	3,961	3	2,135		
Incense cedar	4,031			695	3,336	
Lodgepole pine	26,537	21,855	81	3,678	923	
Western redcedar						
Other	20,369	6,123	4,884	8,164	964	234
Total	354,867	123,168	29,126	146,007	54,925	1,641
Hardwoods:						
Cottonwood and aspen	12,163	9,198	843	969	124	1,029
Red alder	6,791	68	73	6,317	333	
Oak	7,427	18		777	6,068	564
Other	14,317	272	1,957	4,826	5,957	1,305
Total	40,698	9,556	2,873	12,889	12,482	2,898
All species	395,565	132,724	31,999	158,896	67,407	4,539

¹ Forest Resources of the United States, 2007. International 1/4-inch rule. Data may not add to totals because of rounding. ² Includes Hawaii. FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-22.—Timber volume: Net volume of sawtimber on timberland in the East, by regions and species, Jan. 1, 2007¹

Species	Total East	North			South		
		Total	Northeast	North Central	Total	Southeast	South Central
	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>	<i>Million board feet</i>
Softwoods:							
Loblolly and slash pines	16,830				16,830	12,212	4,618
Other yellow pines	84,313	1,584	658	926	82,729	32,873	49,856
White and red pines	8,979	1,984	1,605	379	6,995	4,907	2,088
Jack pine	21,456	18,759	11,093	7,666	2,697	2,180	517
Spruce and balsam fir	1,172	1,172	3	1,169			
Eastern hemlock	13,599	13,554	9,413	4,141	45	45	
Cypress	10,509	9,558	8,281	1,277	951	502	449
Other	6,543	13	6	7	6,530	3,529	3,001
Total	10,928	9,240	3,193	6,047	1,688	474	1,214
Total	174,329	55,864	34,252	21,612	118,465	56,722	61,743
Hardwoods:							
Select white oaks	34,050	15,375	5,395	9,980	18,675	7,056	11,619
Select red oaks	25,241	16,236	9,775	6,461	9,005	3,190	5,815
Other white oaks	21,759	7,075	4,785	2,290	14,684	5,300	9,384
Other red oaks	44,029	13,149	5,141	8,008	30,880	11,338	19,542
Hickory	21,023	8,334	3,499	4,835	12,689	3,591	9,098
Yellow birch	4,231	4,162	3,355	807	69	58	11
Hard maple	24,409	22,100	12,696	9,404	2,309	470	1,839
Soft maple	38,480	30,239	20,418	9,821	8,241	5,149	3,092
Beech	8,350	6,075	4,922	1,153	2,275	770	1,505
Sweetgum	19,361	877	658	219	18,484	7,637	10,847
Tupelo and black gum	11,583	985	697	288	10,598	6,005	4,593
Ash	17,258	12,086	5,881	6,205	5,172	1,545	3,627
Basswood	5,741	5,031	1,846	3,185	710	316	394
Yellow-poplar	27,826	8,218	5,780	2,438	19,608	12,009	7,599
Cottonwood and aspen	15,451	14,744	3,740	11,004	707	99	608
Black walnut	2,563	1,912	358	1,554	651	196	455
Black cherry	8,964	7,881	5,688	2,193	1,083	427	656
Other	31,871	17,660	8,696	8,964	14,211	4,866	9,345
Total	362,190	192,139	103,330	88,809	170,051	70,022	100,029
All species	536,519	248,003	137,582	110,421	288,516	126,744	161,772

¹ Forest Resources of the United States, 2007. International 1/4-inch rule. Data may not add to totals because of rounding. FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-23.—National Forest System: National Forest System lands and other lands in States and Territories, 2012

State or other area	Gross acreage	National Forest System acreage ¹	Other acreage ²
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>
Alabama	1,289	671	617
Alaska	3,553	2,599	954
Arizona	11,891	11,265	627
Arkansas	3,553	2,599	954
California	24,444	20,828	3,616
Colorado	16,035	14,537	1,498
Connecticut	24	24	-
Florida	1,435	1,178	257
Georgia	1,858	868	990
Hawaii	1	1	-
Idaho	21,658	20,465	1,193
Illinois	923	298	625
Indiana	644	203	441
Kansas	116	108	8
Kentucky	2,208	814	1,394
Louisiana	1,025	604	420
Maine	93	54	40
Michigan	4,894	2,876	2,018
Minnesota	5,466	2,841	2,625
Mississippi	3,492	1,174	2,318
Missouri	3,060	1,494	1,567
Montana	19,145	17,116	2,029
Nebraska	560	352	208
Nevada	6,276	5,766	510
New Hampshire	828	736	92
New Mexico	10,457	9,412	1,045
New York	16	16	-
North Carolina	3,165	1,256	1,909
North Dakota	1,111	1,107	4
Ohio	834	241	593
Oklahoma	755	401	354
Oregon	17,580	15,692	1,888
Pennsylvania	743	513	230
South Carolina	1,379	631	748
South Dakota	2,452	2,018	435
Tennessee	1,276	721	555
Texas	1,994	755	1,239
Utah	9,213	8,209	1,004
Vermont	823	401	421
Virginia	3,223	1,664	1,559
Washington	10,115	9,292	823
West Virginia	1,896	1,045	851
Wisconsin	2,023	1,534	489
Wyoming	9,706	9,241	465
Puerto Rico	56	28	28
Virgin Islands	0	0	-
Total	213,292	173,649	39,642

- Represents zero.
¹ *National Forest System acreage*.—A nationally significant system of Federally owned units of forest, range, and related land consisting of national forests, purchase units, national grasslands, land utilization project areas, experimental forest areas, experimental range areas, designated experimental areas, other land areas; water areas, and interests in lands that are administered by USDA Forest Service or designated for administration through the Forest Service.
 National forests.—Units formally established and permanently set aside and reserved for national forest purposes.
 Purchase units.—Units designated by the Secretary of Agriculture or previously approved by the National Forest Reservation Commission for purposes of Weeks Law Acquisition.
 National grasslands.—Units designated by the Secretary of Agriculture and permanently held by the Department of Agriculture under Title III of the Bankhead-Jones Farm Tenant Act.
 Land utilization projects.—Units designated by the Secretary of Agriculture for conservation and utilization under Title III of the Bankhead-Jones Farm Tenant Act.
 Research and experimental areas.—Units reserved and dedicated by the Secretary of Agriculture for forest or range research and experimentation.
 Other areas.—Units administered by the Forest Service that are not included in the above groups. ² *Other acreage*.—Lands within the unit boundaries in private, State, county, and municipal ownership and Federal lands over which the Forest Service has no jurisdiction. Areas of such lands which have been offered to the United States and have been approved for acquisition and subsequent Forest Service administration, but to which title had not yet been accepted by the United States.
 FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-24.—Forest products cut on National Forest System lands: Volume and value of timber cut and value of all products, United States, fiscal years 2003–2012

Year ¹	Timber cut ²		Value of miscellaneous forest products ⁴	Total value including free-use timber ⁵
	Volume	Value ³		
	<i>Million bd. ft.</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2003	1,818	157,323	3,262	160,585
2004	2,032	217,534	3,262	220,796
2005	2,098	224,143	3,262	227,405
2006	2,296	218,520	3,262	221,512
2007	1,960	173,774	3,262	169,992
2008	2,049	131,261	3,262	141,231
2009	1,954	98,088	3,262	78,050
2010	2,137	104,809	3,262	80,265
2011	2,240	131,904	3,262	108,374
2012	2,500	140,428	3,262	117,712

¹ U.S. Timber Production, Trade, Consumption, and Price Statistics. Fiscal years Oct. 1–Sept. 30. ² Commercial and cost sales and land exchanges. ³ Includes collections for forest restoration or improvement under the Knutson-Vandenberg Act, 1930. ⁴ Includes materials not measurable in board feet, such as Christmas trees, tanbark, turpentine, seedlings, Spanish moss, etc. ⁵ Total value including free-use timber from 1996-2002 has been estimated.
 FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-25.—Lumber: Production, United States, 2003–2012

Year	Total	Softwoods	Hardwoods
	<i>Million bd. ft.</i>	<i>Million bd. ft.</i>	<i>Million bd. ft.</i>
2003	47,101	36,607	10,494
2004	50,134	39,075	11,059
2005	50,928	39,770	11,158
2006	49,740	38,726	11,014
2007	45,964	35,158	10,806
2008	35,964	29,177	6,787
2009	30,229	23,240	6,989
2010	30,461	24,802	5,659
2011	32,984	26,754	6,230
2012	32,862	26,652	6,210

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376. From data published by the American Forest and Paper Association. U.S. Timber Production, Trade, Consumption, and Price Statistics.

Table 12-26.—Timber products: Production, imports, exports, and consumption, United States, 2003–2012¹

Year	Industrial roundwood used for—										
	Lumber				Plywood and veneer				Pulpwood chip imports	Pulpwood chip exports	Other industrial products, production and consumption ⁴
	Production	Imports	Exports	Consumption	Production	Imports	Exports	Consumption			
Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	
2003	7,110	3,193	347	9,956	1,052	240	35	1,257	4	155	318
2004	7,563	3,704	348	10,919	1,082	354	43	1,393	5	168	318
2005	7,680	3,744	362	11,063	1,068	373	37	1,403	9	166	318
2006	7,505	3,415	390	10,530	989	339	35	1,293	4	151	320
2007	6,921	2,743	359	9,305	898	264	40	1,122	3	205	325
2008	5,395	1,894	345	6,945	754	184	45	884	5	257	290
2009	4,576	1,347	288	5,636	616	146	34	728	9	196	294
2010	4,569	1,422	340	5,651	655	161	55	760	9	235	294
2011	4,950	1,403	386	5,967	653	163	52	764	9	235	294
2012	5,222	1,480	374	6,328	595	157	56	697	9	235	294
Year	Industrial roundwood used for—										
	Pulp products				Logs ⁵		Total				
	Production	Imports ²	Exports ²	Consumption	Imports	Exports	Production	Imports	Exports	Consumption	
Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	Million cu. ft. ³	
2003	5,084	1,536	643	5,977	80	356	14,074	5,052	1,535	18,064	
2004	5,200	1,580	678	6,103	73	366	14,697	5,717	1,602	19,302	
2005	5,172	1,544	708	6,008	113	345	14,750	5,782	1,618	19,588	
2006	5,052	1,460	693	5,820	94	339	14,356	5,312	1,607	18,075	
2007	4,860	1,269	771	5,358	67	350	13,560	4,345	1,726	16,193	
2008	4,548	1,068	818	4,798	35	313	11,549	3,187	1,779	12,957	
2009	4,474	923	821	4,611	28	322	10,478	2,453	1,625	11,306	
2010	4,501	900	832	4,568	32	407	10,660	2,523	1,869	11,313	
2011	4,478	864	899	4,442	30	485	11,094	2,469	2,058	11,505	
2012	4,558	533	875	4,215	49	432	11,335	2,228	1,971	11,592	
Year	Fuelwood production and consumption			Production, all products			Consumption, all products				
	Million cu. ft. ³			Million cu. ft. ³			Million cu. ft. ³				
2003			1,515			16,062				19,579	
2004			1,540			16,728				20,842	
2005			1,550			17,009				21,138	
2006			1,555			15,126				19,630	
2007			1,605			15,179				17,798	
2008			1,510			13,059				14,476	
2009			1,400			11,878				12,706	
2010			1,400			12,060				12,713	
2011			1,400			12,494				12,905	
2012			1,400			12,735				12,992	

¹ U.S. Timber Production, Trade, Consumption, and Price Statistics. Data may not add to totals because of rounding. ² Includes both pulpwood and the pulpwood equivalent of woodpulp, paper, and board. ³ Roundwood equivalent. ⁴ Includes cooperage logs, poles and piling, fence posts, hewn ties, round mine timbers, excelsior bolts, chemical wood, shingle bolts, and miscellaneous items. ⁵ Prior to 2000, Pulpwood Logs are not included in logs. FS, Economics and Statistics Research, RWU-4851, (608) 231-9376.

Table 12-27.—Timber products: Producer price indexes, selected products, United States, 2003–2012
[1997=100]

Year	Lumber	Softwood plywood	Woodpulp	Paper	Paperboard
2003	88.3	111.8	94.5	101.6	112.4
2004	103.2	143.1	102.9	103.9	117.6
2005	100.6	127.5	107.5	111.0	121.3
2006	95.6	108.7	112.2	116.4	132.7
2007	88.5	112.8	125.8	117.8	139.4
2008	82.9	110.2	133.5	128.2	150.5
2009	75.7	98.1	117.0	124.9	143.2
2010	84.8	112.4	144.8	126.7	155.4
2011	84.4	106.0	125.2	112.8	147.5
2012	87.5	124.6	119.4	113.0	145.6

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376. Compiled from reports of the U.S. Department of Labor, Bureau of Labor Statistics.

Table 12-28.—Timber prices: Average stumpage prices for sawtimber sold from national forests, by selected species, 2003–2012

Year	Douglas-fir ¹	Southern pine ²	Ponderosa pine ³	Western hemlock ⁴	All eastern hardwoods ⁵	Oak, white, red, and black ⁵	Maple, sugar ⁶
	<i>Dollars per 1,000 bd. ft.</i>	<i>Dollars per 1,000 bd. ft.</i>	<i>Dollars per 1,000 bd. ft.</i>	<i>Dollars per 1,000 bd. ft.</i>	<i>Dollars per 1,000 bd. ft.</i>	<i>Dollars per 1,000 bd. ft.</i>	<i>Dollars per 1,000 bd. ft.</i>
2003	279.00	163.62	111.18	86.00	284.84	303.71	560.20
2004	114.00	182.99	65.39	63.20	427.22	291.21	618.00
2005	320.50	192.82	103.34	70.10	415.09	329.21	648.00
2006	(NA)	112.46	39.17	101.10	275.31	180.26	533.30
2007	(NA)	176.38	60.90	26.30	276.62	220.35	361.60
2008	(NA)	152.65	33.52	19.70	198.25	156.27	479.60
2009	(NA)	(NA)	(NA)	24.00	171.43	119.53	275.00
2010	(NA)	(NA)	(NA)	65.90	118.80	214.32	432.50
2011	(NA)	(NA)	(NA)	83.30	105.30	370.80	504.30
2012	(NA)	(NA)	(NA)	88.70	94.10	389.20	491.70

(NA) Not available. ¹ Western Washington and western Oregon. ² Southern region. ³ Pacific Southwest region. Includes Jeffrey pine. ⁴ Pacific Northwest region. ⁵ Eastern and Southern regions. ⁶ Eastern region.

Forest Service National Forest prices in this table are for timber sold on a Scribner Decimal C log rule basis, except in the Northeastern States where International 1/4-inch log rule is used. Prices include KV payments; exclude timber sold by land exchanges and from land utilization project lands. Data for 1983 are statistical high bid prices; beginning in 1984, data are high bid prices which include specified road costs.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376. U.S. Timber Production, Trade, Consumption, and Price Statistics.

Table 12-29.—Timber products: Pulpwood consumption, woodpulp production, and paper and board production and consumption, United States, 2003–2012¹

Year	Pulpwood consumption ²	Woodpulp production ³	Paper and board ⁴		
			Production	Consumption or new supply ⁵	Per capita consumption
	<i>1,000 cords⁶</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>Pounds</i>
2003	85,001	57,659	88,385	100,256	689
2004	86,903	59,065	91,899	104,193	709
2005	86,284	60,267	91,031	101,864	687
2006	84,883	60,568	91,800	102,439	707
2007	80,696	55,636	91,570	99,825	662
2008	74,039	52,899	87,619	93,640	615
2009	72,321	48,939	78,299	81,767	532
2010	79,334	47,715	82,968	85,331	551
2011	81,421	48,135	81,519	82,858	531
2012	81,421	48,135	80,916	81,966	525

¹Revised to match data from American Forest and Paper Association and American Pulpwood Association. ²Includes changes in stocks. ³Excludes defibrated and exploded woodpulp used for hard pressed board. ⁴Excludes hardboard. Includes wet machine board and construction grades. ⁵Production plus imports and minus exports (excludes products); changes in inventories not taken into account. ⁶One cord equals 128 cubic feet.

U.S. Timber Production, Trade, Consumption, and Price Statistics. FS, Economic & Statistics Research, RWU-4851, (608) 231-9376. Compiled from U.S. Department of Commerce and American Forest and Paper Association.

Table 12-30.—Timber products: Structural panels, LVL, and lumber production, United States, 2003–2012

Year	Laminated veneer lumber ¹	Oriented strand board	Plywood	Medium-density fiberboard	Lumber	
					Hardwood	Softwood ²
	<i>Million cubic meters</i>	<i>Million cubic meters</i>	<i>Million cubic meters</i>	<i>Million cubic meters</i>	<i>Million cubic meters</i>	<i>Million cubic meters</i>
2003	1.91	12.05	13.01	2.85	24.80	62.23
2004	2.44	12.63	12.98	3.09	26.10	66.43
2005	2.57	13.26	12.68	3.26	26.30	67.60
2006	2.27	13.24	11.88	3.29	26.00	65.80
2007	1.92	13.07	10.84	3.34	25.00	59.77
2008	1.33	11.51	9.06	3.02	16.00	49.60
2009	0.84	8.49	7.62	2.96	16.50	39.58
2010	1.05	9.11	8.08	2.52	13.40	42.20
2011	1.08	8.88	7.95	2.59	14.70	45.50
2012	1.31	9.77	8.13	2.59	14.70	48.70

¹U.S. Timber Production, Trade, Consumption, and Price Statistics 1965-2005. ²Revised due to softwood conversion factor of 1.7 (2.36 was previously used).

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

CHAPTER XIII

CONSUMPTION AND FAMILY LIVING

The statistics in this chapter deal with the consumption of food by both rural and urban people, retail price levels, and other aspects of family living of farm people. Data presented here on quantities of food available for consumption are based on material presented in the earlier commodity chapters, but they are shown here at the retail level, a form that is more useful for an analysis of the demand situation faced by the producer. Data on quantities of farm-produced food consumed directly by farm households are presented in the commodity chapters. Its value and the rental value of the farm home are given in the section on farm income.

Table 13-1.—Population: Number of people eating from civilian food supplies, United States, Jan. 1 and July 1, 2003-2012

Year	Jan. 1		July 1	
	<i>Millions</i>		<i>Millions</i>	
2003		288.0		289.1
2004		290.5		291.8
2005		293.2		294.6
2006		296.0		297.4
2007		299.0		300.4
2008		301.9		303.2
2009		304.6		305.8
2010		307.2		308.1
2011		309.3		310.4
2012		311.6		312.7

ERS, Farm and Rural Household Well-Being Branch (202) 694-5435. Compiled from reports of the U.S. Department of Commerce, Census Bureau.

Table 13-2.—Macronutrients: Quantities available for consumption per capita per day, United States, 1970-2006

Year	Food energy	Carbo- hydrate	Dietary fiber	Protein	Total fat	Saturated fatty acids	Monounsaturated fatty acids	Polyunsat- urated fatty acids	Choles- terol
	<i>Kilo- calories</i>	<i>Grams</i>	<i>Grams</i>	<i>Grams</i>	<i>Grams</i>	<i>Grams</i>	<i>Milligrams</i>	<i>Grams</i>	<i>Grams</i>
1970-79	3,200	395	20	96	143	49	57	27	430
1980-89	3,400	421	22	100	151	50	61	30	420
1990-99	3,600	478	24	108	150	48	64	31	400
2000	3,900	495	24	111	169	52	75	35	410
2001	3,800	490	24	109	169	52	76	35	410
2002	3,900	484	24	110	173	53	78	36	420
2003	3,900	481	24	110	181	55	79	39	420
2004	3,900	481	24	111	181	55	79	38	420
2005	3,900	478	24	109	177	53	77	39	410
2006	3,900	474	25	111	178	54	77	39	420

Center for Nutrition Policy and Promotion (CNPP), (703) 305-7600.

Table 13-3.—Vitamins: Quantities available for consumption per capita per day, United States, 1970–2006 ¹

Year	Vitamin A	Carotenes	Vitamin E	Vitamin C	Thiamin	Riboflavin	Niacin	Vitamin B ₆	Total Folate	Folate	Vitamin B ₁₂
	<i>Retinol activity equivalents Micrograms RAE</i>	<i>Micrograms</i>	<i>Alpha Tocopherol equivalents Milli-grams alpha-TE</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Micrograms</i>	<i>Micrograms</i>	<i>Micrograms</i>
1970-79	1,050	560	13.9	109	2.3	2.6	25	2.0	326	341	8.9
1980-89	1,050	600	15.6	115	2.6	2.8	29	2.1	354	383	8.3
1990-99	1,100	710	16.7	118	2.9	2.9	31	2.3	438	504	8.1
2000	1,260	690	19.5	121	3.0	2.9	32	2.4	689	902	8.1
2001	1,080	670	19.4	111	2.9	2.9	32	2.3	676	886	8.1
2002	1,070	640	20.1	106	2.9	2.9	32	2.3	664	870	8.1
2003	1,070	660	21.1	110	2.9	2.9	32	2.3	672	880	8.1
2004	1,080	680	21.1	109	2.9	2.9	32	2.4	667	874	8.2
2005	1,030	660	20.8	107	2.8	2.8	32	2.3	665	871	7.9
2006	1,030	690	21.1	106	2.8	2.8	32	2.3	667	874	8.1

¹ Computed by Center for Nutrition Policy and Promotion (CNPP), USDA. Based on Economic Research Service estimates of per capita quantities of food available for consumption (retail weight) and on CNPP estimates of quantities of produce from home gardens and certain other foods. No deduction is made in food supply estimates for loss of food or nutrients in further processing, in marketing, or in the home. Data include iron, thiamin, riboflavin, niacin, vitamin A, vitamin B₆, vitamin B₁₂, ascorbic acid, and zinc added by enrichment and fortification.

Center for Nutrition Policy and Promotion (CNPP), (703) 305-7600.

Table 13-4.—Minerals: Quantities available for consumption per capita per day, United States, 1970–2006 ¹

Year	Calcium	Phosphorus	Magnesium	Iron	Zinc	Copper	Potassium	Sodium ²	Selenium
	<i>Milligrams</i>	<i>Milligrams</i>	<i>Milligrams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Micrograms</i>	<i>Milli-grams</i>	<i>Milli-grams</i>
1970-79	930	1,540	340	16.5	13.3	1.8	3,510	1,210	133.3
1980-89	930	1,590	360	19.8	14.4	1.9	3,550	1,210	143.0
1990-99	980	1,690	390	22.9	15.3	2.0	3,720	1,240	163.0
2000	980	1,720	400	23.4	15.4	2.1	3,780	1,230	179.1
2001	970	1,700	390	23.0	15.1	2.1	3,690	1,200	179.1
2002	960	1,690	390	22.9	15.3	2.0	3,640	1,210	180.0
2003	970	1,710	390	23.2	15.2	2.1	3,690	1,260	181.9
2004	980	1,720	400	23.2	15.4	2.1	3,710	1,270	181.6
2005	940	1,690	390	23.2	15.2	2.1	3,610	1,240	178.1
2006	960	1,700	400	23.4	15.5	2.1	3,620	1,150	180.5

¹ Computed by Center for Nutrition Policy and Promotion (CNPP), USDA. Based on Economic Research Service estimates of per capita quantities of food available for consumption (retail weight) and on CNPP estimates of quantities of produce from home gardens and certain other foods. No deduction is made in food supply estimates for loss of food or nutrients in further processing, in marketing, or in the home. Data include iron, thiamin, riboflavin, niacin, vitamin A, vitamin B₆, vitamin B₁₂, ascorbic acid, and zinc added by enrichment and fortification. ² Sodium levels do not reflect sodium from most processed foods and therefore underestimate total sodium available in the U.S. food supply.

Center for Nutrition Policy and Promotion (CNPP), (703) 305-7600.

Table 13-5.—Food nutrients: Percentage of total contributed by major food groups, 2000¹

Nutrient	Meat, poultry, fish	Dairy ² products	Eggs	Legumes, nuts, soy	Grain products	Fruits		
						Citrus	Non-citrus	Total ⁵
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Food energy	13.2	8.9	1.3	3.0	24.2	1.0	2.1	3.1
Carbohydrate	0.1	4.7	0.1	2.1	39.4	1.9	4.1	6.0
Fiber	0.0	0.4	0.0	14.4	34.4	2.3	9.2	11.5
Protein	39.5	18.9	4.0	6.3	22.5	0.6	0.8	1.3
Total fat	21.1	11.2	2.1	3.6	2.4	0.0	0.4	0.4
Saturated fat	23.7	22.4	2.1	2.3	1.6	0.0	0.2	0.2
Monounsaturated fat	22.3	6.9	1.8	3.6	1.2	0.0	0.4	0.5
Polyunsaturated fat	13.3	2.0	1.4	5.3	4.4	0.0	0.3	0.4
Cholesterol	44.4	14.5	36.1	0.0	0.0	0.0	0.0	0.0
Vitamin A (RAE)	18.0	23.4	4.6	0.0	4.8	0.6	1.9	2.5
Carotene	0.0	2.1	0.0	0.1	0.5	1.2	6.9	8.2
Vitamin E	3.8	2.3	1.9	5.4	4.2	0.8	2.4	3.2
Vitamin C	1.6	1.0	0.0	0.1	4.5	28.5	17.0	45.5
Thiamin	17.5	5.5	0.7	4.5	59.5	1.9	1.3	3.3
Riboflavin	16.0	28.2	5.7	1.7	38.6	0.5	1.6	2.0
Niacin	35.5	1.3	0.1	3.7	44.8	0.6	1.6	2.1
Vitamin B ₆	36.3	8.1	2.1	3.9	18.4	1.6	5.8	7.4
Folate (DFE)	2.9	2.6	1.8	7.7	70.4	3.5	1.5	4.9
Vitamin B ₁₂	68.5	25.6	5.6	0.0	0.1	0.0	0.0	0.0
Calcium	3.4	71.0	1.9	4.5	4.9	1.3	1.3	2.6
Phosphorus	24.1	32.1	3.9	6.1	19.3	0.8	1.3	2.0
Magnesium	12.2	14.3	1.1	13.2	23.0	2.1	4.2	6.3
Iron	14.4	1.7	2.8	7.9	52.4	0.4	1.7	2.1
Zinc	37.0	16.9	2.5	5.6	26.1	0.3	0.9	1.3
Copper	20.6	2.6	1.7	18.9	21.3	1.6	3.8	5.4
Potassium	16.5	18.0	1.3	9.5	9.4	4.1	6.9	11.0
Sodium	16.7	35.3	4.0	0.3	1.0	0.1	1.6	1.6
Selenium	27.1	13.4	6.3	4.3	44.0	0.1	0.3	0.4
Nutrient	Vegetables					Fats, ³ oils	Sugars, sweeteners	Miscellaneous ⁴
	White potatoes	Dark green, deep yellow	Tomatoes	Other	Total ⁵			
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Food energy	2.4	0.4	0.5	1.2	4.5	22.3	18.5	1.0
Carbohydrate	4.2	0.7	1.0	2.1	8.0	0.0	38.3	1.5
Fiber	8.2	3.8	3.7	9.7	25.4	0.0	0.0	13.8
Protein	2.2	0.5	0.7	1.8	5.2	0.1	0.0	2.1
Total fat	0.1	0.1	0.1	0.2	0.4	57.6	0.0	1.1
Saturated fat	0.1	0.0	0.0	0.1	0.2	46.1	0.0	1.4
Monounsaturated fat	0.0	0.0	0.0	0.1	0.1	62.6	0.0	0.9
Polyunsaturated fat	0.1	0.1	0.1	0.4	0.7	71.7	0.0	0.9
Cholesterol	0.0	0.0	0.0	0.0	0.0	5.0	0.0	0.0
Vitamin A (RAE)	0.0	23.8	1.5	4.1	29.4	10.2	0.0	7.2
Carotene	0.0	69.6	3.8	6.6	80.0	2.5	0.0	6.7
Vitamin E	0.4	1.7	3.1	1.4	6.6	71.9	0.0	0.6
Vitamin C	15.5	11.1	5.7	10.5	42.8	0.0	0.0	4.6
Thiamin	4.3	0.8	0.7	2.4	8.1	0.0	0.1	0.7
Riboflavin	1.0	1.0	0.9	2.3	5.2	0.2	0.7	1.6
Niacin	4.6	0.8	1.6	2.1	9.2	0.0	0.0	3.3
Vitamin B ₆	11.5	2.6	2.5	5.0	21.6	0.0	0.2	2.1
Folate (DFE)	1.7	1.7	0.9	4.1	8.5	0.0	0.0	1.2
Vitamin B ₁₂	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0
Calcium	1.1	1.5	1.0	3.5	7.1	0.4	0.7	3.5
Phosphorus	2.9	0.9	0.9	2.8	7.6	0.2	0.2	4.5
Magnesium	5.2	1.8	1.9	4.7	13.6	0.1	0.7	15.5
Iron	3.6	1.1	1.7	3.1	9.4	0.1	0.7	8.5
Zinc	2.1	0.8	0.7	2.3	5.8	0.1	0.3	4.5
Copper	4.5	1.5	2.5	3.2	11.8	0.0	1.7	16.1
Potassium	11.1	3.2	4.4	6.0	24.7	0.1	0.5	9.0
Sodium	3.3	1.5	11.7	10.6	27.0	10.1	3.5	0.5
Selenium	0.7	0.2	0.2	0.6	1.7	0.0	1.1	1.7

¹ Percentages of food groups are based on aggregate data. ² Excludes butter. ³ Includes butter. ⁴ Coffee, tea, spices, chocolate liquor equivalent of cocoa beans, and fortification not assigned to a specific group. ⁵ Components may not add to total due to rounding.

Center for Nutrition Policy and Promotion, (703) 305-7600.

Table 13-6.—Food nutrients: Percentage of total contributed by major food groups, 2006¹

Nutrient	Meat, poultry, fish	Dairy ² products	Eggs	Legumes, nuts, soy	Grain products	Fruits		
						Citrus	Non-citrus	Total ⁵
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Food energy	13.6	8.7	1.3	3.2	23.8	0.8	2.2	3.0
Carbohydrate	0.1	4.4	0.1	2.0	40.6	1.6	4.3	5.9
Fiber	0.0	0.5	0.0	13.7	34.0	2.1	9.1	11.3
Protein	40.6	18.5	4.0	6.2	21.9	0.5	0.8	1.2
Total fat	20.6	10.8	2.0	4.0	2.3	0.0	0.4	0.5
Saturated fat	23.5	22.0	2.0	2.4	1.6	0.0	0.2	0.2
Monounsaturated fat	22.3	6.9	1.7	4.1	1.2	0.0	0.5	0.5
Polyunsaturated fat	12.3	1.7	1.2	5.5	3.9	0.0	0.3	0.4
Cholesterol	45.1	14.4	35.3	0.0	0.0	0.0	0.0	0.0
Vitamin A (RAE)	21.6	19.6	5.3	0.0	5.6	0.5	2.0	2.5
Carotene	0.0	2.1	0.0	0.1	0.7	1.0	6.3	7.3
Vitamin E	3.7	2.1	1.8	5.7	4.0	0.7	2.1	2.8
Vitamin C	2.0	0.9	0.0	0.1	5.1	27.5	15.5	42.9
Thiamin	17.9	5.0	0.7	4.6	59.8	1.7	1.4	3.1
Riboflavin	16.9	26.5	5.9	1.8	38.8	0.4	1.7	2.1
Niacin	36.8	1.2	0.1	4.0	43.8	0.5	1.5	2.0
Vitamin B ₆	37.5	6.3	2.1	3.9	19.3	1.4	5.6	7.0
Folate (DFE)	3.0	2.5	1.9	7.4	70.6	3.0	1.6	4.6
Vitamin B ₁₂	69.8	24.2	5.6	0.0	0.1	0.0	0.0	0.0
Calcium	3.5	69.9	2.0	4.4	4.9	1.1	1.4	2.5
Phosphorus	24.9	30.8	4.0	6.3	19.5	0.6	1.3	2.0
Magnesium	12.6	12.9	1.1	13.5	23.5	1.8	4.2	5.9
Iron	14.8	1.7	2.8	7.4	51.2	0.4	1.7	2.1
Zinc	37.4	16.5	2.5	5.6	25.9	0.3	1.0	1.2
Copper	20.7	2.6	1.7	19.1	20.8	1.3	3.7	5.1
Potassium	17.5	16.5	1.3	9.5	9.9	3.5	7.2	10.7
Sodium	17.9	36.6	4.3	0.3	1.1	0.1	1.4	1.5
Selenium	27.3	12.5	6.2	7.5	41.6	0.1	0.3	0.3
Nutrient	Vegetables					Fats, ³ oils	Sugars, sweeteners	Miscellaneous ⁴
	White potatoes	Dark green, deep yellow	Tomatoes	Other	Total ⁵			
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Food energy	2.2	0.3	0.5	1.2	4.2	23.8	17.3	1.1
Carbohydrate	4.0	0.6	0.9	2.2	7.8	0.0	37.3	1.9
Fiber	7.2	3.5	3.5	9.6	23.8	0.0	0.0	16.7
Protein	2.0	0.5	0.6	1.9	5.0	0.1	0.0	2.4
Total fat	0.1	0.0	0.1	0.2	0.4	58.3	0.0	1.2
Saturated fat	0.1	0.0	0.0	0.1	0.2	46.5	0.0	1.5
Monounsaturated fat	0.0	0.0	0.0	0.1	0.1	62.2	0.0	1.0
Polyunsaturated fat	0.1	0.1	0.1	0.3	0.6	73.4	0.0	1.0
Cholesterol	0.0	0.0	0.0	0.0	0.0	5.2	0.0	0.0
Vitamin A (RAE)	0.0	23.8	1.8	6.8	32.4	9.1	0.0	4.0
Carotene	0.0	65.0	3.7	8.3	77.0	1.8	0.0	10.9
Vitamin E	0.3	1.2	2.7	1.4	5.6	73.7	0.0	0.8
Vitamin C	15.6	12.1	6.3	12.8	46.8	0.0	0.0	2.2
Thiamin	3.9	0.7	0.7	2.6	7.8	0.0	0.1	0.9
Riboflavin	0.9	0.8	0.9	2.5	5.1	0.1	0.7	2.1
Niacin	4.2	0.7	1.6	2.1	8.6	0.0	0.0	3.4
Vitamin B ₆	10.3	2.4	2.4	5.5	20.6	0.0	0.2	3.2
Folate (DFE)	1.6	1.5	0.9	4.4	8.4	0.0	0.0	1.4
Vitamin B ₁₂	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0
Calcium	1.0	1.3	0.9	3.7	7.0	0.3	0.6	4.8
Phosphorus	2.6	0.8	0.9	2.9	7.2	0.2	0.2	5.0
Magnesium	4.6	1.6	1.9	4.8	12.8	0.1	0.6	17.0
Iron	3.1	0.9	1.6	3.2	8.8	0.1	0.6	10.5
Zinc	1.9	0.6	0.7	2.3	5.4	0.1	0.3	5.1
Copper	3.9	1.1	2.4	3.3	10.7	0.0	1.5	17.8
Potassium	10.4	2.7	4.4	6.4	23.9	0.1	0.5	10.1
Sodium	3.6	1.5	11.5	9.9	26.4	7.9	3.2	0.7
Selenium	0.7	0.1	0.2	0.7	1.7	0.0	1.0	1.8

¹ Percentages of food groups are based on aggregate data. ² Excludes butter. ³ Includes butter. ⁴ Coffee, tea, spices, chocolate liquor equivalent of cocoa beans, and fortification not assigned to a specific group. ⁵ Components may not add to total due to rounding.

Center for Nutrition Policy and Promotion, (703) 305-7600.

Table 13-7.—Consumption: Per capita consumption of major food commodities, United States, 2004–2011¹

Commodity	2004	2005	2006	2007	2008	2009	2010 ²	2011
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
Red meats ^{3,4}	112.2	110.2	109.9	110.5	106.4	105.7	102.1	97.8
Beef	63.0	62.5	62.8	62.1	59.4	58.1	56.7	54.5
Veal	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3
Lamb and mutton	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6
Pork	47.9	46.6	46.0	47.2	45.9	46.6	44.3	42.4
Fish ³	16.5	16.2	16.5	16.3	15.9	15.8	15.8	14.9
Canned	4.5	4.3	3.9	3.9	3.9	3.7	3.9	3.7
Fresh and frozen	11.8	11.6	12.3	12.0	11.7	11.7	11.5	10.9
Cured	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
Poultry ^{3,4}	72.8	73.7	74.2	73.7	72.6	69.4	70.9	71.0
Chicken	59.3	60.5	60.9	59.9	58.7	56.1	58.0	58.4
Turkey	13.5	13.2	13.3	13.8	13.9	13.3	12.9	12.6
Eggs	33.1	33.0	33.3	32.2	31.8	31.8	31.7	31.5
Dairy products ⁵								
Total dairy products	591.1	597.8	604.9	602.4	603.1	604.6	610.7	609.6
Fluid milk and cream	206.5	205.6	207.2	206.0	203.8	205.1	206.0	200.1
Plain and flavored whole milk	62.7	59.7	57.9	54.7	52.5	51.1	48.4	46.9
Plain reduced fat and light milk (2%, 1%, and 0.5%)	80.5	80.6	80.8	81.8	85.1	85.8	86.0	83.2
Plain fat free milk (skim)	26.6	27.0	27.2	27.2	27.1	26.8	26.4	25.2
Flavored lower fat free milk	11.7	12.0	12.5	12.3	12.2	12.3	13.4	13.0
Buttermilk	1.8	1.7	1.7	1.7	1.8	1.9	1.5	1.5
Eggnog	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4
Yogurt (excl. frozen)	9.2	10.3	11.0	11.5	11.7	12.5	13.5	13.7
Heavy cream, light cream and half and half	7.9	7.9	8.2	8.4	8.1	8.0	8.0	7.9
Sour cream and dip	4.2	4.4	4.2	4.3	4.2	4.1	4.1	4.1
Cheese (excluding cottage) ⁶	31.3	32.5	32.7	33.6	33.1	33.3	33.2	33.0
American	12.9	13.5	13.1	13.3	13.6	13.9	13.3	13.2
Cheddar	10.4	11.1	10.7	10.8	10.9	11.0	10.3	10.0
Italian	12.8	13.2	13.6	13.9	13.8	13.8	14.4	14.8
Mozzarella	10.0	10.2	10.5	10.7	10.6	10.7	11.2	11.4
Cottage cheese	2.7	2.6	2.6	2.6	2.3	2.4	2.3	2.3
Condensed and evaporated milk	5.4	5.9	6.4	7.6	7.3	7.1	7.0	7.0
Ice cream	14.1	14.6	14.8	14.2	13.7	13.3	13.5	13.0
Fats and oils ⁷	86.4	85.5	84.5	84.8	85.0	77.7	82.1	NA
Butter	4.5	4.6	4.7	4.7	5.0	5.0	4.9	4.3
Margarine	5.2	4.0	4.6	4.5	4.2	3.7	3.5	NA
Shortening	32.5	29.0	24.8	20.9	18.0	15.9	15.3	NA
Lard (direct use)	0.8	1.6	1.7	1.6	1.0	1.5	1.5	NA
Edible tallow (direct use)	4.0	3.8	3.9	2.9	2.9	0.7	3.3	NA
Salad and cooking oils	40.0	42.7	44.6	50.2	54.0	51.0	53.6	NA
Fruits and vegetables ^{4,8}	702.7	684.8	673.2	668.5	650.1	632.5	640.3	621.5
Fruits	278.9	270.5	269.4	262.2	257.3	254.1	258.4	255.8
Fresh	127.8	125.3	128.0	123.6	126.7	124.4	128.9	129.8
Citrus	22.7	21.6	21.6	17.9	20.6	20.7	21.6	22.6
Noncitrus	105.1	103.7	106.4	105.7	106.1	103.7	107.4	107.2
Processing	151.1	145.2	141.4	138.5	130.6	129.8	129.5	125.9
Citrus	83.7	78.2	71.4	67.2	62.0	63.5	62.8	64.4
Noncitrus	67.4	67.0	70.0	71.4	68.6	66.3	66.6	61.5
Vegetables	423.9	414.3	403.8	406.3	392.8	378.3	381.9	365.7
Fresh	204.5	196.5	194.1	194.4	188.7	185.4	190.0	186.7
Processing	219.4	217.8	209.7	212.0	204.2	192.9	191.9	179.0
Flour and cereal products ⁴	192.8	192.7	194.9	197.8	196.9	194.9	195.2	171.9
Wheat flour ⁹	134.6	134.4	135.8	138.3	136.6	134.7	134.8	132.5
Rice (milled basis)	21.4	21.2	21.4	21.3	21.3	21.4	21.4	(10)
Corn products	30.9	31.4	31.9	32.4	33.0	33.0	33.1	34.1
Oat products	4.7	4.6	4.7	4.7	4.8	4.7	4.7	4.1
Barley and rye products	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1
Caloric sweeteners (dry weight basis) ⁴	141.6	142.1	138.8	135.3	135.6	130.5	131.7	130.5
Sugar (refined)	61.5	63.0	62.1	61.1	65.0	63.4	65.9	66.8
Corn sweeteners ¹¹	78.8	77.6	75.0	72.8	69.1	65.7	64.3	62.2
Honey and edible syrups	1.3	1.5	1.6	1.4	1.4	1.4	1.5	1.5
Others								
Coffee (green bean equivalent)	9.6	9.5	9.5	9.6	9.5	9.1	9.2	9.7
Cocoa (chocolate liquor equivalent) ¹²	4.8	5.2	5.1	4.8	4.5	4.4	4.4	4.4
Tea (dry leaf equivalent)	0.8	0.8	0.9	0.9	1.0	1.0	1.0	1.0
Peanuts (shelled)	6.7	6.7	6.5	6.3	6.4	6.6	6.9	6.9
Tree nuts (shelled)	3.5	2.7	3.3	3.6	3.6	3.8	3.8	4.0

¹Quantity in pounds, retail weight unless otherwise shown. ²Preliminary. ³Boneless, trimmed weight equivalent. ⁴Total may not add due to rounding. ⁵Total dairy products reported on a milk-equivalent, milkfat basis. All other dairy categories reported on a product weight basis. ⁶Natural equivalent of cheese and cheese products. ⁷Total fats and oils reported on a fat content basis. All other fats and oils categories reported on a product weight basis. Due to the elimination of the Census Bureau CIR reports in July 2011, only butter can be updated to 2011; all other commodities in the added fats and oils category cannot be updated beyond 2010. ⁸Farm weight. ⁹White, whole wheat, semolina, and durum flour. ¹⁰Per capita estimates for rice are unavailable for 2011 because of data anomalies in supply and use estimates. See <http://www.ers.usda.gov/topics/crops/rice.aspx> for more information. ¹¹High fructose, glucose, and dextrose. ¹²Chocolate liquor is what remains after cocoa beans have been roasted and hulled; it is sometimes called ground or bitter chocolate. ERS, Food Economics Division, (202) 694-5400. Historical consumption and supply-disappearance data for food may be found at [http://www.ers.usda.gov/data-products/food-availability-\(per-capita\)-data-system.aspx](http://www.ers.usda.gov/data-products/food-availability-(per-capita)-data-system.aspx).

Table 13-8.—Food plans: Food cost at home, at four cost levels, for families and individuals in the United States, for week and month, December 2012¹

Age-gender groups	Weekly cost ²				Monthly cost ²			
	Thrifty plan	Low-cost plan	Moderate-cost plan	Liberal plan	Thrifty plan	Low-cost plan	Moderate-cost plan	Liberal plan
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Individuals: ³								
Child:								
1 year	21.30	28.50	32.30	39.50	92.30	123.50	140.00	171.10
2-3 year	23.30	29.40	35.70	43.40	100.90	127.40	154.60	188.10
4-5 years	24.30	30.70	37.90	46.40	105.30	133.20	164.10	201.00
6-8 years	31.10	42.60	51.70	61.10	134.60	184.70	223.90	265.00
9-11 years	35.20	46.70	59.90	69.90	152.70	202.30	259.50	302.70
Male:								
12-13 years	37.80	53.40	67.00	78.30	163.80	231.50	290.30	339.30
14-18 years	38.90	54.50	68.90	79.10	168.40	236.30	298.70	342.70
19-50 years	42.00	54.20	68.00	83.30	182.00	235.00	294.40	361.00
51-70 years	38.30	51.10	63.20	76.30	165.80	221.30	274.00	330.80
71+ years	38.60	50.80	62.70	77.30	167.40	220.10	271.70	335.10
Female:								
12-13 years	37.90	46.20	55.20	67.70	164.40	200.20	239.40	293.40
14-18 years	37.30	46.40	56.10	69.10	161.60	201.20	243.30	299.50
19-50 years	37.40	47.10	58.20	74.30	161.90	204.20	252.00	321.80
51-70 years	36.80	45.90	57.00	68.40	159.30	198.90	247.00	296.20
71+ years	36.00	45.70	56.60	68.00	155.90	198.20	245.00	294.60
Families:								
Family of 2: ⁴								
19-50 years	87.30	111.50	138.70	173.30	378.30	483.20	601.10	751.10
51-70 years	82.50	106.70	132.30	159.20	357.70	462.30	573.10	689.70
Family of 4:								
Couple, 19-50 years and children.								
2-3 and 4-5 years	127.00	161.50	199.70	247.40	550.10	699.80	865.20	1,071.90
6-8 and 9-11 years	145.70	190.70	237.70	288.60	631.20	826.20	1,029.90	1,250.50

¹The Food Plans represent a nutritious diet at four different cost levels. The nutritional bases of the Food Plans are the 1997-2005 Dietary References Intakes, 2005 Dietary Guidelines for Americans, and 2005 MyPyramid food intake recommendations. In addition to cost, differences among plans are in specific foods and quantities of foods. Another basis of the Food Plans is that all meals and snacks are prepared at home. All four Food Plans are based on 2001-02 data and are updated to current dollars by using the Consumer Price Index for specific food items. ²All costs are rounded to nearest 10 cents. ³The costs given are for individuals in 4-person families. For individuals in other size families, the following adjustments are suggested: 1 person-add 20 percent; 2 person-add 10 percent; 3 person-add 5 percent; 4 person-no adjustment; 5 or 6 person-subtract 5 percent; 7 (or more) person-subtract 10 percent. To calculate overall household food costs, (1) adjust food costs for each person in household and then (2) sum these adjusted food costs. ⁴Ten percent added for family size adjustment.

Center for Nutrition Policy and Promotion, (703) 305-7600.

Table 13-9.—Special Nutrition Assistance Program: Participation and federal costs, fiscal years 2003–2012

Fiscal year ¹	Average monthly participation ²		Recipient benefits	Total cost ³	Average monthly benefit ⁴	
	Persons	Housholds			Per person	Per household
	1,000	1,000	1,000 dollars	1,000 dollars	Dollars	Dollars
2003	21,250	9,153	21,404,276	23,816,283	83.94	194.88
2004	23,811	10,277	24,618,890	27,099,029	86.16	199.62
2005	25,628	11,196	28,567,876	31,072,131	92.89	212.64
2006	26,549	11,733	30,187,347	32,903,086	94.75	214.41
2007	26,316	11,788	30,373,271	33,191,962	96.18	214.72
2008	28,223	12,727	34,608,397	37,642,112	102.19	226.60
2009	33,490	15,232	50,359,919	53,632,693	125.31	275.51
2010	40,302	18,618	64,702,165	68,313,062	133.79	289.60
2011	44,709	21,072	71,810,991	75,718,128	133.85	283.99
2012 ⁵	46,609	22,330	74,621,403	78,345,092	133.42	278.48

Note: SNAP is the Special Nutrition Assistance Program, formerly known as the Food Stamp Program. ¹ October 1 to September 30. ² Participation data are 12-month averages. ³ Total cost includes matching funds for state administrative expenses (e.g., certification of households, quality control, anti-fraud activities; employment and training); and for other Federal costs (e.g., benefit redemption processing; computer support; electronic benefit transfer systems; retailer redemption and monitoring; certification of SSI recipients; nutrition education and program information). ⁴ The sharp rise in FY 2009 reflects April 2009 implementation of higher benefits mandated by the American Recovery Reinvestment Act. ⁵ Preliminary. FNS, Budget Division/Program Reports, Analysis and Monitoring Branch, (703) 305-2165.

Table 13-10.—Food and Nutrition Service Programs: Federal costs of the National School Lunch, School Breakfast, Child Care Food, Summer Food Service, WIC, Special Milk, and Food Distribution Programs, fiscal years 2003–2012 ¹

Fiscal year ²	Child Nutrition				Cost of food distribution programs ⁵	WIC ⁶	Special Milk	Food Distribution Programs ⁷
	Cash payments							
	School Lunch	School Breakfast	Child & Adult Care ³	Summer Food ⁴				
1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	
2003	6,340,568	1,651,789	1,867,080	255,113	908,812	4,524,369	14,298	662,810
2004	6,663,108	1,775,769	1,954,784	260,187	1,030,515	4,887,275	14,208	676,818
2005	7,055,303	1,927,154	2,040,483	264,957	1,047,234	4,992,568	16,437	626,462
2006	7,387,942	2,041,914	2,079,325	274,309	876,547	5,072,539	14,581	528,994
2007	7,706,095	2,163,479	2,160,408	288,631	1,111,897	5,409,118	13,619	487,968
2008	8,265,099	2,365,565	2,315,327	324,950	1,141,089	6,191,160	14,857	543,136
2009	8,873,378	2,582,620	2,439,175	345,544	1,216,508	6,471,631	14,112	873,767
2010	9,750,509	2,859,404	2,545,644	357,429	1,223,365	6,682,626	11,925	895,883
2011	10,104,947	3,034,216	2,621,770	371,323	1,298,709	7,169,951	12,293	829,830
2012 ⁸	10,434,598	3,277,965	2,740,069	397,215	1,269,779	6,854,598	12,335	758,129

¹ See table 13-9 for Food Stamp Program costs. ² October 1–September 30. ³ Includes sponsor administrative, audit, and startup costs. ⁴ Includes sponsor administrative, State administrative and health clinic costs. ⁵ Includes entitlement commodities, bonus commodities, and cash-in-lieu for the National School Lunch, School Breakfast, Child and Adult Care Food, and Summer Food Service Programs. ⁶ Includes food costs, administrative costs, program evaluation funds, special grants, and Farmer's Market projects for the Special Supplemental Food Program for Women, Infants and Children. ⁷ Includes entitlement and bonus commodities, cash-in-lieu of commodities, and administrative costs of the following programs: Food Distribution to Indian Reservations, Nutrition Services Incentive Program (formerly Nutrition Program for the Elderly), Commodity Supplemental Food, Charitable Institutions, Summer Camps, Emergency Food Assistance Program (TEFAP), Disaster Feeding, Bureau of Federal Prisons, Veteran Affairs Administration, and the Food Stamp Program Elderly Pilot Project. ⁸ Preliminary. FNS, Budget Division/Program Reports, Analysis and Monitoring Branch, (703) 305-2165.

Table 13-11.—Food and Nutrition Service program benefits: Cash payments made under the National School Lunch, School Breakfast, Child and Adult Care, Summer Food and Special Milk Programs and the value of food benefits provided under the SNAP, WIC, Commodity Distribution and The Emergency Feeding Food Assistance Programs, fiscal year 2012 ¹

State/Territory	Child Nutrition Program (cash payments only) ²					Special Supplemental Food (WIC)	SNAP (formerly Food Stamp Program) ⁴	Emergency food assistance (TEFAP)	Commodity distribution ³	Total ⁴
	Child and Adult Care Food	Summer Food	Special Milk	National School Lunch	School Breakfast					
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars					
Alabama	36,290	3,414	36	183,351	57,618	80,396	1,390,012	7,537	22,070	1,780,724
Alaska	7,675	1,159	4	30,183	8,249	14,810	186,325	479	3,119	252,003
Amer. Samoa ⁴	0	0	0	0	0	5,153	0	0	0	5,153
Arizona	39,958	6,283	80	239,953	71,763	92,868	1,706,601	10,347	38,102	2,205,955
Arkansas	46,077	5,454	0	120,251	41,340	51,498	733,397	3,842	13,275	1,015,135
California	263,694	18,201	398	1,357,783	385,737	831,336	7,090,201	49,533	164,103	10,160,986
Colorado	21,244	3,386	144	121,566	34,753	49,762	808,505	5,348	18,436	1,063,143
Connecticut	13,838	1,110	295	82,493	23,354	33,221	696,671	3,117	9,655	863,753
Delaware	13,753	1,712	34	28,301	9,105	10,249	226,577	1,051	5,311	296,095
District of Columbia	7,722	2,815	14	19,608	8,452	8,354	233,303	884	3,597	284,749
Florida	170,155	22,861	28	630,089	184,870	250,275	5,592,221	21,860	64,281	6,936,638
Georgia	97,450	9,247	27	435,189	155,917	194,925	3,119,436	11,730	49,021	4,072,941
Guam	357	0	0	6,844	2,338	5,850	113,328	129	28	128,875
Hawaii	5,922	473	1	41,327	10,992	22,646	453,331	755	2,859	538,306
Idaho	5,929	3,954	176	49,653	16,971	18,971	361,230	1,970	6,584	465,438
Illinois	120,316	10,899	2,533	390,969	110,475	164,313	3,128,689	16,549	58,897	4,003,640
Indiana	44,492	7,808	209	226,654	64,639	70,041	1,444,410	10,946	37,603	1,906,802
Iowa	25,164	2,023	91	90,108	20,788	30,473	593,444	2,790	14,327	779,308
Kansas	29,419	2,308	88	93,903	25,043	33,627	457,479	2,832	15,494	660,093
Kentucky	32,113	4,668	53	168,123	64,683	62,382	1,298,611	6,071	28,869	1,665,574
Louisiana	64,146	9,959	41	191,580	65,720	88,840	1,549,559	5,539	42,331	2,017,713
Maine	8,758	1,244	30	31,552	10,459	12,696	376,753	1,095	5,192	447,780
Maryland	42,583	5,712	379	138,262	45,475	73,514	1,104,338	4,802	18,843	1,433,908
Massachusetts	52,239	6,797	374	146,793	39,881	56,406	1,369,998	5,260	25,316	1,703,064
Michigan	57,247	7,976	431	282,313	94,357	132,455	2,980,302	15,561	54,792	3,625,434
Minnesota	57,371	5,552	796	138,576	38,541	61,383	749,991	4,880	28,649	1,085,740
Mississippi	36,469	5,294	3	151,112	56,654	58,753	980,028	4,681	17,463	1,310,457
Missouri	46,829	8,503	561	186,373	62,231	64,240	1,462,076	7,100	31,248	1,869,161
Montana	9,385	1,158	15	24,123	6,709	10,824	193,011	1,214	7,516	253,954
Nebraska	29,342	2,334	59	60,688	13,987	21,159	258,675	1,613	13,310	401,168
Nevada	6,501	1,163	128	81,692	23,985	33,308	525,319	4,000	11,692	687,788
New Hampshire	3,922	720	202	21,995	4,755	5,697	166,473	1,163	5,832	210,760
New Jersey	62,933	5,911	581	217,342	57,625	102,340	1,321,102	8,883	35,451	1,812,168
New Mexico	29,235	4,968	0	85,807	37,085	27,968	674,067	2,645	14,514	876,290
New York	196,701	44,072	881	600,836	169,785	327,420	5,444,102	20,307	83,973	6,888,077
North Carolina	79,259	7,913	190	333,739	108,275	137,654	2,430,133	14,746	39,655	3,151,563
North Dakota	9,119	419	43	16,846	4,381	8,058	90,678	499	6,799	136,841
Northern Marianas ⁴	84,674	9,670	518	325,715	100,787	109,275	3,006,931	16,906	52,815	3,707,292
Ohio	52,868	3,060	37	142,228	52,876	55,913	947,200	4,159	37,658	1,295,997
Oklahoma	28,778	5,380	125	99,426	33,238	52,111	1,254,492	5,335	13,536	1,492,422
Oregon	90,543	12,057	547	302,360	82,177	145,011	2,772,898	13,058	58,233	3,476,885
Pennsylvania	26,619	11,702	0	124,364	32,367	189,919	0	6,519	10,978	402,469
Puerto Rico ⁴	7,192	813	81	27,119	8,701	13,142	289,246	1,419	3,235	350,946
Rhode Island	26,504	6,604	8	171,178	67,844	71,401	1,371,335	5,346	21,085	1,741,305
South Carolina	8,272	1,315	43	25,453	6,532	12,307	165,489	659	10,914	230,984
South Dakota	55,180	7,268	28	227,131	83,546	80,128	2,089,053	8,178	25,150	2,575,662
Tennessee	272,418	42,214	33	1,241,109	468,286	337,275	6,006,735	27,610	151,218	8,546,897
Texas	24,133	1,949	89	87,531	17,603	29,907	404,542	2,620	13,355	581,728
Utah	4,353	846	44	13,638	5,032	8,952	141,256	387	2,994	177,501
Vermont	41,839	10,425	262	204,526	63,516	63,456	1,403,721	5,936	22,559	1,816,239
Virginia	965	596	4	5,851	1,341	5,477	52,786	52	702	67,773
Virgin Islands	38,645	3,874	250	175,315	48,455	91,532	1,684,648	8,464	25,121	2,076,303
Washington	14,020	1,489	27	58,896	24,612	25,269	500,403	2,856	7,775	635,346
West Va	37,567	5,923	1,281	154,345	40,702	58,117	1,168,527	5,674	27,764	1,499,900
Wisconsin	4,982	519	34	13,198	3,329	5,094	51,770	745	2,243	81,913
Wyoming	0	0	0	0	0	3,553	0	0	0	3,553
DoD ⁵	0	0	0	9,238	28	0	0	0	1,997	11,263
Total ⁴	2,593,156	353,173	12,335	10,434,598	3,277,965	4,611,705	74,621,403	377,680	1,487,540	97,769,556

¹Preliminary. Excludes all administrative and program evaluation costs. ²Excludes \$3.4 million for Food Safety Education and \$15.0 million for Team Nutrition. ³Includes distribution of bonus and entitlement commodities to the National School Lunch, Child and Adult Care, Summer Food Service, Charitable Institutions, Summer Camps, Food Distribution on Indian Reservations, Nutrition Services Incentive Program (NSIP, formerly Nutrition Program for the Elderly), Commodity Supplemental Food, and Disaster Feeding Programs. Also includes cash-in-lieu of commodities for the National School Lunch and the Child and Adult Care Food programs (NSIP cash grants were transferred to the Agency on Aging, DHHS, in FY 2003). ⁴Excludes Nutrition Assistance grants of \$2,001 million for Puerto Rico, \$22.7 million for the Northern Marianas, and \$27.0 million for American Samoa. ⁵Dept. of Defense represents food service to children of armed forces personnel in overseas schools.

Table 13-12.—Food and Nutrition Service Programs: Persons participating, fiscal years 2003–2012

Fiscal year	National School Lunch Program ¹	School Breakfast Program ¹	Child and Adult Care Program ²	Summer Food Service ³	WIC Program ⁴
	Thousands	Thousands	Thousands	Thousands	Thousands
2003	28,392	8,430	2,917	2,070	7,631
2004	28,962	8,905	3,009	1,997	7,904
2005	29,646	9,357	3,108	1,946	8,023
2006	30,128	9,760	3,112	1,912	8,088
2007	30,630	10,119	3,207	1,977	8,285
2008	31,016	10,608	3,254	2,130	8,705
2009	31,310	11,076	3,320	2,260	9,122
2010	31,753	11,669	3,411	2,304	9,175
2011	31,818	12,175	3,421	2,277	8,961
2012 ⁵	31,641	12,838	3,378	2,325	8,905

¹ Average monthly participation (excluding summer months). ² Average daily attendance (data reported quarterly). ³ Average daily attendance for peak month (July). ⁴ Average monthly participation. WIC is an abbreviation for the Special Supplemental Food Program for Women, Infants and Children. ⁵ Preliminary.
 FNS, Budget Division/Program Reports, Analysis and Monitoring Branch (703) 305-2165.

Table 13-13.—Consumers' prices: Index number of prices paid for goods and services, United States, 2003–2012¹
 [1982–84=100]

Year	Food	Nonfood items					All items
		Apparel and upkeep	Housing		Transportation	Medical care	
			Total	Rent			
2003	180.0	120.9	184.8	221.9	157.6	297.1	184.0
2004	186.2	120.4	189.5	227.9	163.1	310.1	188.9
2005	190.7	119.5	195.7	233.7	173.9	323.2	195.3
2006	195.2	119.5	203.2	241.9	180.9	336.2	201.6
2007	202.9	119.0	209.6	250.8	184.7	351.1	207.3
2008	214.1	118.9	216.3	257.2	195.5	364.1	215.3
2009	218.0	120.1	217.1	259.9	179.3	375.6	214.5
2010	219.6	119.5	216.3	258.8	193.4	388.4	218.1
2011	227.8	122.1	219.1	262.2	212.4	400.3	224.9
2012 ¹	233.8	126.3	222.7	267.8	217.3	414.9	229.6

¹ Reflects retail prices of goods and services usually bought by average families in urban areas of the United States. This index is the official index released monthly by the U.S. Department of Labor. Beginning 1978 data are for all urban consumers; earlier data are for urban wage earners and clerical workers.
 ERS, Food Markets Branch, (202) 694-5349. Compiled from data of the U.S. Department of Labor.

CHAPTER XIV

STATISTICS OF FERTILIZERS AND PESTICIDES

This chapter contains statistics on percentages of crop acres treated by various types of fertilizers and pesticides. Nitrogen, phosphate, potash, and sulfur are the most common fertilizers; herbicides, insecticides, fungicides, and other chemicals are the main categories of pesticides. Other chemicals include soil fumigants, vine killers, and desiccants. The tables show data for field crops for 2003–2012, fruits for 2011, and vegetables for 2010. NASS collects data for field crops on an annual basis; data collection for fruits and vegetables was suspended for fiscal year 2013. The surveyed States are generally the major producing States for each crop shown in the tables and represent 65–95 percent of the U.S. planted acres, depending on the selected crop. Application data for specific pesticide active ingredients and additional fertilizer data are available in the series of NASS “Agricultural Chemical Usage” reports and data sets.

Table 14-1.—Field crops: Fertilizer, and percent of area receiving applications, all States surveyed, 2005–2012¹

Crop	Nitrogen	Phosphate	Potash	Sulfur
	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
2005:				
Corn	96	81	65	13
Cotton, Upland	88	65	55	38
Oats	56	40	28	9
Potatoes, Fall	99	98	92	72
2006:				
Rice	97	67	54	18
Soybeans	18	23	25	3
Wheat, Durum	92	74	7	4
Wheat, Other Spring	95	85	27	13
Wheat, Winter	80	57	17	14
2007:				
All Cotton	92	67	52	42
2009:				
Wheat, Durum	99	85	11	9
Wheat, Other Spring	94	84	21	14
Wheat, Winter	83	54	16	16
2010:				
Corn	97	78	61	15
Cotton, Upland	90	62	52	42
Potatoes, Fall	99	96	90	73
2011:				
Barley	86	68	28	30
Sorghum	81	54	9	16
2012:				
Soybeans	27	37	37	7
Wheat, Durum	98	89	12	12
Wheat, Other Spring	97	87	27	20
Wheat, Winter	85	55	13	19

¹ Refers to percent of planted acres receiving one or more applications of a specific fertilizer ingredient. See tables 14-2 through 14-21 for surveyed States. Note: See planted acreage estimates in tables 1-56 for barley, 1-36 for corn, 2-2 for upland and all cotton, 1-49 for oats, 3-16 for peanuts, 1-27 for rice, 1-65 for sorghum, 3-32 for soybeans and 1-8 for wheat. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-2.—Barley: Pesticide usage, 2003 and 2011 ¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide		Fungicide		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
AZ:								
2011	37	16	*	*
CA:								
2003	67	32	*	*	*	*	*	*
2011	39	48	*	*
CO:								
2011	96	36	22	1	25	2
ID:								
2003	94	573	3	16	*	*	5	9
2011	91	302	11	1	18	11	14	27
MN:								
2003	89	88	8	3	39	9
2011	58	19	10	2	32	3
MT:								
2003	93	1,005	2	5	*	*	*	*
2011	92	1,065	*	*	26	16	*	*
ND:								
2003	98	1,067	4	12	11	20
2011	95	236	6	4	48	26
OR:								
2011	74	21	*	*	31	1	*	*
PA:								
2003	32	8	*	*	*	*
2011	39	7	*	*	3	**
SD:								
2003	86	34	*	*
UT:								
2003	75	17	*	*
VA:								
2011	59	29	20	**	15	1	*	*
WA:								
2003	94	358	*	*
2011	93	111	19	2
WI:								
2003	21	5
2011	25	4
WY:								
2003	83	57	10	**
2011	76	32	*	*	13	1

* Insufficient number of reports to publish data. ** Amount applied is less than 500 lbs. ¹ Data not available for all States for all years. Note: Planted acres are in table 1-56. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-3.—Barley: Fertilizer usage, 2003 and 2011 ¹

State	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
AZ:								
2011	97	8.2	39	1.5	*	*	21	0.3
CA:								
2003	72	5.2	32	0.6	2	***		
2011	41	2.6	*	*			14	0.2
CO:								
2011	82	7.2	40	1.5	28	0.6	36	0.4
ID:								
2003	91	56.2	58	15.4	25	5.7		
2011	93	44.2	66	10.0	37	4.9	65	9.6
MN:								
2003	91	11.4	87	5.6	66	4.0		
2011	60	3.3	56	1.3	44	1.0	11	0.1
MT:								
2003	92	44.2	88	30.2	52	9.7		
2011	90	29.1	83	16.6	37	3.6	16	1.2
ND:								
2003	98	116.5	91	50.7	20	4.2		
2011	96	28.3	92	11.1	16	1.0	4	0.1
OR:								
2011	77	1.6	26	0.1	*	*	36	0.1
PA:								
2003	69	2.2	39	1.1	40	1.2		
2011	64	1.9	32	0.8	32	0.8	10	0.1
SD:								
2003	82	2.6	78	1.9	13	0.2		
UT:								
2003	58	2.1	14	0.3	**	***		
VA:								
2011	77	4.9	39	1.7	35	1.7	24	0.3
WA:								
2003	99	22.5	58	2.5	8	0.5		
2011	91	9.0	59	1.1	9	0.2	90	1.6
WI:								
2003	37	0.5	36	0.7	44	1.8		
2011	34	0.2	*	*	34	1.0	14	0.1
WY:								
2003	78	7.3	60	2.4	22	0.7		
2011	73	5.2	55	1.8	30	0.8	18	0.4

* Insufficient number of reports to publish data. ** Area applied is less than 0.5 percent. *** Amount applied is less than 50,000 lbs. ¹Data not available for all States for all years. ²Estimates began in 2005. Note: Planted acres are in table 1-56.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-4.—Corn: Pesticide usage, 2003–2010^{1 2}

State	Percent treated and amount applied							
	Herbicide		Insecticide ²		Fungicide		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
CO:								
2003	77	1,099	39	278
2005	90	1,494	24	252
2010	95	3,176	12	81
GA:								
2005	91	495	14	25
2010	97	559	30	58	*	*
IL:								
2003	98	28,926	58	1,640
2005	99	30,967	52	1,426
2010	99	29,354	28	399	23	339	*	*
IN:								
2003	93	13,064	52	1,323
2005	97	14,136	41	722
2010	97	15,060	14	114	5	31
IA:								
2003	96	25,328	14	623
2005	96	24,726	11	187
2010	100	26,195	8	148	11	149
KS:								
2003	97	6,041	29	337
2005	87	7,436	11	89
2010	96	14,727	7	93	*	*	*	*
KY:								
2003	97	2,716	16	52
2005	100	3,187	18	26
2010	98	4,661	39	12	*	*	*	*
MI:								
2003	98	4,934	14	206
2005	99	5,145	14	153
2010	98	4,520	*	*	*	*	*	*
MN:								
2003	95	10,927	13	454
2005	100	10,361	12	214
2010	95	11,619	7	108	*	*
MO:								
2003	98	7,733	33	139
2005	96	7,707	11	41
2010	94	8,304	17	7	*	*
NE:								
2003	93	15,209	36	742
2005	98	18,416	20	456
2010	97	20,418	4	231	8	100	*	*
NY:								
2003	96	2,107	28	141
2005	96	2,325	21	146
2010	98	2,721	13	23
NC:								
2003	97	1,854	28	213
2005	98	1,669	17	130
2010	98	2,349	40	30	*	*
ND:								
2003	96	1,564	*	*
2005	99	1,094
2010	100	3,761	*	*
OH:								
2003	96	9,198	11	110
2005	99	9,322	9	215
2010	99	9,149	8	93
PA:								
2003	92	3,620	31	179
2005	97	3,346	21	154
2010	99	4,668	30	31
SD:								
2003	96	6,003	*	*
2005	100	6,036	12	239
2010	100	8,480	1	4
TX:								
2003	87	2,273	53	594
2005	94	3,344	24	236
2010	97	3,755	13	133	*	*
WI:								
2003	98	6,533	22	273
2005	97	6,369	22	134
2010	97	8,676	11	64	*	*

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²Amount applied excludes Bt (bacillus thuringiensis) and other biologicals. Note: Planted acres are in table 1-36.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-5.—Corn: Fertilizer usage, 2003–2010 ¹

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
CO:								
2003	89	138.2	59	30.0	31	8.3
2005	89	126.2	63	24.4	21	4.2	33	3.3
2010	98	165.1	52	19.3	8	1.6	19	3.4
GA:								
2005	98	38.7	86	16.1	87	24.5	53	2.5
2010	90	46.7	74	14.8	78	22.6	51	2.4
IL:								
2003	98	1,758.5	83	751.4	78	963.9
2005	98	1,728.3	84	780.4	84	1,160.5	4	14.9
2010	98	2,061.5	85	988.1	81	1,080.0	9	20.5
IN:								
2003	99	854.4	85	376.4	83	640.0
2005	100	869.3	93	420.2	88	648.2	14	8.1
2010	99	1,041.0	90	366.5	87	613.5	10	10.4
IA:								
2003	93	1,544.3	59	468.6	65	670.6
2005	92	1,653.2	70	579.0	71	762.3	5	4.5
2010	95	1,806.6	72	620.3	68	734.7	8	11.5
KS:								
2003	99	453.9	81	92.7	30	33.5
2005	97	482.1	81	112.7	26	34.9	17	5.3
2010	99	629.7	81	146.7	37	72.1	29	20.3
KY:								
2003	98	189.0	83	81.0	78	76.1
2005	98	210.5	78	75.5	77	86.9
2010	96	210.6	88	116.8	88	124.6	*	*
MI:								
2003	99	281.8	86	95.3	88	201.6
2005	97	277.8	88	89.6	81	148.4	21	3.7
2010	99	288.8	93	72.1	83	186.9	35	4.5
MN:								
2003	95	835.9	89	309.2	73	349.2
2005	94	953.9	86	378.1	77	400.3	9	8.2
2010	87	835.4	72	277.3	68	327.7	9	8.5
MO:								
2003	99	482.2	91	162.0	88	210.7
2005	99	489.5	79	149.5	78	180.1	19	10.0
2010	99	392.5	89	177.3	61	109.9	15	4.0
NE:								
2003	95	1,005.1	76	232.1	25	39.3
2005	99	1,162.5	75	237.3	22	38.8	30	35.0
2010	99	1,270.1	69	256.4	20	46.1	23	28.4
NY:								
2003	98	81.7	81	43.3	75	50.9
2005	94	62.2	88	33.2	79	34.9
2010	86	52.2	75	28.3	59	23.2	*	*
NC:								
2003	99	95.9	89	37.9	86	61.8
2005	97	90.5	74	25.5	86	53.1	18	1.1
2010	94	109.3	83	30.6	81	57.6	29	5.2
ND:								
2003	98	157.2	87	62.8	37	20.0
2005	99	169.3	94	58.8	38	13.3	8	0.9
2010	100	326.7	94	85.5	53	35.1	8	2.2
OH:								
2003	100	538.6	91	225.7	85	284.6
2005	99	551.7	87	224.9	76	264.5	12	3.2
2010	100	481.8	90	198.8	83	257.8	18	11.2
PA:								
2003	91	98.6	72	52.2	66	33.5
2005	88	108.4	64	40.7	58	37.4	6	3.0
2010	94	109.2	39	25.0	46	32.2	28	5.9
SD:								
2003	92	396.5	78	159.8	25	27.9
2005	95	477.7	79	154.2	37	41.9	13	5.5
2010	99	580.8	85	196.0	35	46.6	19	11.7
TX:								
2003	98	261.4	85	70.9	37	17.1
2005	94	282.0	81	73.9	28	10.6	29	6.9
2010	99	292.0	72	59.5	32	12.2	32	8.8
WI:								
2003	99	380.1	90	138.6	89	233.6
2005	93	380.9	84	118.8	84	191.7	22	9.1
2010	93	330.9	72	121.1	77	159.1	20	7.3

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²Estimates began in 2005. Note: Planted acres are in table 1-36.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-6.—Cotton, Upland: Pesticide usage, 2003–2010^{1 2}

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide ³		Fungicide		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
AL:								
2003	99	1,336	84	260	15	44	93	930
2005	98	1,186	74	192	2	3	89	697
2007	98	941	55	88	*	*	75	423
AZ:								
2003	94	382	74	374	*	*	80	323
AR:								
2003	96	2,703	89	3,575	17	64	92	1,947
2005	95	2,997	84	2,669	6	18	87	1,910
2007	97	2,399	92	1,092	2	16	96	1,780
2010	92	1,587	97	655	*	*	98	1,473
CA:								
2003	97	1,005	95	899	7	13	96	2,091
2005	92	551	96	574	4	2	96	1,570
2007	90	565	90	506	2	1	93	1,414
GA:								
2003	96	2,994	73	746	4	43	91	2,709
2005	99	2,958	88	1,145	*	1	95	2,539
2007	100	3,163	85	956	*	*	96	3,955
2010	100	4,098	75	1,121	*	*	95	4,300
LA:								
2003	100	1,448	97	2,007	17	11	99	690
2005	98	1,897	94	1,358	3	7	99	888
2007	98	992	99	562	*	*	100	567
MS:								
2003	100	3,475	94	1,534	17	63	99	1,590
2005	100	3,947	92	1,917	6	28	98	1,880
2007	100	2,132	97	1,231	2	3	99	1,146
2010	100	1,457	92	634	100	853
MO:								
2003	96	636	74	146	*	*	95	822
2007	100	995	83	270	*	*	100	867
2010	100	1,191	92	279	*	*	99	556
NC:								
2003	97	2,118	88	420	7	41	90	2,041
2005	99	2,181	82	597	7	41	92	1,642
2007	100	1,479	79	300	3	15	99	896
2010	100	1,581	83	315	*	*	95	1,103
SC:								
2003	92	470	97	141	3	4	79	307
2007	100	535	92	85	13	13	86	291
TN:								
2003	98	1,270	88	422	20	33	90	863
2005	99	1,339	87	253	11	23	94	1,030
2007	100	1,482	94	228	*	*	99	985
2010	98	1,291	94	146	*	*	97	790
TX:								
2003	99	7,701	36	3,102	2	22	31	1,400
2005	93	8,677	53	5,946	47	3,075
2007	96	11,532	43	2,624	*	*	74	5,702
2010	99	13,111	35	2,891	*	*	80	5,425

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²2007 data are for all cotton (pima and upland). ³Amount applied excludes Bt (bacillus thuringiensis) and other biologicals. Note: Planted acres are in table 2-2.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-7.—Cotton, Upland: Fertilizer usage, 2003–2010^{1 2}

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ³	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
AL:								
2003	97	51.9	84	31.2	83	33.4
2005	98	51.4	87	27.0	90	37.0	39	3.4
2007	97	34.2	87	17.0	90	23.3	46	2.1
AZ:								
2003	93	35.3	35	4.6	11	0.8
AR:								
2003	97	89.7	84	33.5	90	79.9
2005	96	112.8	73	33.3	82	71.2	33	8.5
2007	98	94.1	83	29.4	85	63.9	46	5.5
2010	98	57.6	83	19.3	86	34.7	27	1.6
CA:								
2003	94	72.9	47	14.3	25	11.6
2005	96	79.8	32	10.2	22	8.3	4	0.2
2007	96	53.6	39	13.2	20	4.3	*	*
GA:								
2003	100	124.5	90	65.8	91	105.8
2005	97	112.6	88	63.8	90	103.7	56	11.7
2007	98	90.9	91	56.3	91	81.3	67	10.5
2010	97	122.7	86	66.9	91	127.0	53	8.1
LA:								
2003	99	45.1	45	8.8	59	16.1
2005	99	47.5	47	12.3	49	23.3	35	1.3
2007	100	29.3	70	8.1	63	16.1	*	*
MS:								
2003	99	119.8	45	23.0	70	82.2
2005	99	144.5	35	22.6	58	82.7	17	2.8
2007	100	77.3	33	12.4	54	37.7	28	2.0
2010	95	40.0	32	6.4	53	20.2	29	1.4
MO:								
2003	100	35.5	73	11.6	81	26.2
2007	98	36.1	88	10.3	95	24.5	64	2.6
2010	100	40.2	81	12.2	93	25.2	61	3.7
NC:								
2003	97	59.9	74	24.4	93	79.7
2005	95	57.9	74	25.7	95	79.0	40	7.1
2007	92	31.3	71	11.0	89	44.2	25	2.9
2010	98	35.7	68	17.2	87	45.6	38	2.6
SC:								
2003	95	16.0	78	7.9	90	21.6
2007	99	16.2	79	6.5	94	16.0	33	0.8
TN:								
2003	97	50.0	92	27.3	96	46.4
2005	100	60.6	90	31.1	99	58.3	42	2.1
2007	100	52.3	95	25.2	100	45.1	60	2.8
2010	100	36.9	96	19.1	99	33.4	75	3.2
TX:								
2003	61	258.0	50	141.7	20	28.6
2005	77	310.9	64	144.9	32	35.4	40	32.3
2007	86	347.7	60	109.8	24	19.8	42	26.2
2010	85	296.6	52	92.0	30	25.0	38	26.8

¹Insufficient number of reports to publish data. ²Data not available for all States for all years. ³2007 data are for all cotton (pima and upland). ⁴Estimates began in 2005. Note: Planted acres are in table 2-2. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-8.—Peanuts: Pesticide usage, 2004 ¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide		Fungicide		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
AL: 2004	100	277	81	200	100	896
FL: 2004	100	298	88	199	100	835
GA: 2004	99	878	77	569	99	2,275
NC: 2004	100	221	92	161	96	164	43	1,404
TX: 2004	94	258	3	2	67	154

¹ Data not available for all States for all years. Note: Planted acres are in table 3-16. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-9.—Peanuts: Fertilizer usage, 2004 ¹

State and Year	Percent treated and amount applied					
	Nitrogen		Phosphate		Potash	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
AL: 2004	70	4.3	79	8.6	75	12.4
FL: 2004	71	3.3	80	5.4	94	12.7
GA: 2004	48	5.3	59	17.5	51	23.7
NC: 2004	37	1.0	35	1.2	64	6.7
TX: 2004	86	14.4	77	10.6	62	9.3

¹ Data not available for all States for all years. Note: Planted acres are in table 3-16. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-10.—Oats: Pesticide usage, 2005^{1 2}

State and Year	Percent treated and amount applied			
	Herbicide		Insecticide	
	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
CA: 2005	36	59		
ID: 2005	26	17		
IL: 2005	7	1		
IA: 2005	3	2		
KS: 2005	27	13		
MI: 2005	61	26		
MN: 2005	21	26		
MT: 2005	34	18		
NE: 2005	7	4		
NY: 2005	51	23		
ND: 2005	54	167		
PA: 2005	58	46		
SD: 2005	37	52		
TX: 2005	26	80	18	35
WI: 2005	18	25		

¹ Data not available for all States for all years. ² Insufficient number of reports to publish data for fungicides and other chemicals. Note: Planted acres are in table 1-49. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-11.—Oats: Fertilizer usage, 2005¹

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
CA: 2005	26	4.4						
ID: 2005	42	1.6	22	1.4	5	0.1	12	0.2
IL: 2005	15	0.4	12	0.4	26	1.7		
IA: 2005	31	1.8	30	2.5	40	6.9		
KS: 2005	84	4.4	39	1.4	17	0.8		
MI: 2005	82	2.6	72	2.8	77	3.4		
MN: 2005	28	4.2	22	2.4	28	5.9	5	0.2
MT: 2005	53	2.0	35	1.0	14	0.4	9	0.1
NE: 2005	68	4.5	24	1.3	7	0.1	5	**
NY: 2005	75	1.9	72	2.7	72	2.8		
ND: 2005	71	15.8	49	5.7	9	0.7	5	0.1
PA: 2005	90	4.5	81	4.9	82	5.1	2	0.1
SD: 2005	64	11.8	46	5.6	17	1.7		
TX: 2005	79	45.4	56	12.7	39	4.9	25	1.7
WI: 2005	23	2.1	24	3.9	35	15.1	8	0.4

¹ Data not available for all States for all years. ² Estimates began in 2005. ** Amount applied is less than 50,000 lbs. Note: Planted acres are in table 1-49. NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-12.—Potatoes, Fall: Pesticide usage, 2003–2010¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide ²		Fungicide		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
CO:								
2003	84	168	71	40	90	122	57	14,815
2005	78	101	57	10	78	87	34	9,678
2010	92	173	93	108	98	191	74	5,156
ID:								
2003	89	693	78	458	78	606	57	31,892
2005	90	694	65	331	81	813	49	37,732
2010	98	829	67	190	93	983	63	36,080
ME:								
2003	100	34	88	18	100	576	21	52
2005	100	35	91	18	100	607	12	46
2010	93	36	91	8	100	373	73	30
MI:								
2003	94	68	99	19	96	382	48	696
2005	98	68	97	20	98	391	2	55
2010	90	70	90	18	96	298	67	46
MN:								
2003	94	42	69	6	98	461	4	1,294
2005	97	33	97	10	98	578	8	7
2010	90	44	99	9	100	586	48	3,099
ND:								
2003	82	57	80	29	99	1,350	3	311
2005	89	57	76	11	96	854	7	15
2010	89	71	85	13	96	874	60	6,872
OR:								
2003	95	71	83	140	94	169	70	3,626
PA:								
2003	91	28	99	23	96	126	6	3
WA:								
2003	94	339	97	701	99	1,704	77	20,847
2005	96	328	97	517	99	1,394	70	17,171
2010	98	376	97	392	99	1,197	80	16,901
WI:								
2003	94	72	99	133	99	1,038	38	1,846
2005	99	78	97	62	99	810	49	3,327
2010	82	73	91	12	96	866	92	2,742

¹Data not available for all States for all years. ²Amount applied excludes Bt (bacillus thuringiensis) and other biologicals.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-13.—Potatoes, Fall: Fertilizer usage, 2003–2010 ¹

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
CO:								
2003	98	15.9	96	9.7	90	7.0
2005	92	9.4	86	7.9	64	3.2	89	2.6
2010	97	10.0	92	10.4	66	3.9	93	5.2
ID:								
2003	100	81.4	95	63.2	86	37.3
2005	100	72.9	99	56.9	92	40.0	82	21.7
2010	100	75.0	96	53.2	91	35.9	81	30.0
ME:								
2003	100	12.0	100	12.3	100	13.8
2005	100	10.2	100	10.1	100	11.9
2010	99	8.8	99	8.2	95	10.2	*	*
MI:								
2003	100	8.5	98	4.0	98	9.1
2005	99	9.2	94	4.9	100	10.2	58	1.4
2010	100	8.6	98	3.5	100	8.6	*	*
MN:								
2003	100	8.6	94	4.9	92	8.5
2005	100	8.2	100	5.0	81	7.7	55	0.7
2010	98	9.2	100	4.6	100	14.6	80	1.3
ND:								
2003	97	16.5	92	10.0	84	13.7
2005	100	14.7	100	8.4	96	13.7	54	1.3
2010	100	15.1	89	7.9	84	14.3	44	1.3
OR:								
2003	100	10.7	96	7.4	84	8.8
PA:								
2003	100	1.9	99	1.3	99	1.4
WA:								
2003	100	43.1	85	33.2	82	30.7
2005	100	37.8	98	30.2	92	38.2	89	9.5
2010	100	32.6	99	24.9	94	36.0	90	9.7
WI:								
2003	100	19.9	99	12.2	100	25.5
2005	100	17.9	99	9.1	99	20.5	72	4.1
2010	100	16.5	100	5.3	93	17.7	91	3.9

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²Estimates began in 2005.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-14.—Rice: Pesticide usage, 2006 ¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide		Fungicide		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
AR: 2006	95	3,054	10	14	37	109	5	269
CA: 2006	93	2,500	14	2	50	738
LA: 2006	96	475	42	49	46	30	*	*
MS: 2006	100	502	55	14	46	16	3	36
MO: 2006	100	454	25	12	*	*
TX: 2006	97	496	77	83	55	21

¹ Insufficient number of reports to publish data. ¹ Data not available for all States for all years. Note: Planted acres are in table 1-27.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-15.—Rice: Fertilizer usage, 2006 ¹

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
AR: 2006	97	281.2	68	54.7	60	64.9	9	6.0
CA: 2006	94	61.4	75	18.2	40	7.2	31	4.0
LA: 2006	99	52.8	78	14.6	75	16.2	4	0.3
MS: 2006	99	35.8	29	2.5	4	0.5	42	1.5
MO: 2006	100	45.2	47	5.5	42	5.7	29	0.7
TX: 2006	97	29.2	92	5.8	89	6.0	30	0.6

¹ Data not available for all States for all years. Note: Planted acres are in table 1-27.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-16.—Sorghum: Pesticide usage, 2003 and 2011 ^{1 2}

State and Year	Percent treated and amount applied			
	Herbicide		Insecticide ³	
	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
CO:				
2003	52	132	*	*
2011	75	285
KS:				
2003	90	9,014
2011	96	9,411	4	3
MO:				
2003	98	571	6	4
NE:				
2003	98	2,030	4	29
2011	84	362	*	*
OK:				
2003	84	329	*	*
2011	74	505	*	*
SD:				
2003	87	430	*	*
2011	89	289	*	*
TX:				
2003	78	2,881	20	208
2011	72	1,901	10	9

* Insufficient number of reports to publish data. ¹ Data not available for all States for all years. ² Insufficient number of reports to publish data for fungicides and other chemicals. ³ Amount applied excludes Bt (bacillus thuringiensis) and other biologicals. Note: Planted acres are in table 1-65.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-17.—Sorghum: Fertilizer usage, 2003 and 2011 ¹

State	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
CO:								
2003	61	7.8	39	5.5	**	***
2011	75	7.4	41	1.5	*	*
KS:								
2003	97	261.8	55	57.5	4	4.7
2011	83	135.7	51	32.8	8	2.9	9	1.5
MO:								
2003	100	25.0	75	9.1	72	10.8
NE:								
2003	99	56.7	40	6.1	1	0.1
2011	88	11.0	41	1.9	15	0.2	22	0.4
OK:								
2003	69	15.5	36	3.6	11	0.8
2011	81	11.9	58	3.8	13	0.2	13	0.3
SD:								
2003	84	13.0	54	4.4	3	0.1
2011	88	8.9	45	1.9	*	*
TX:								
2003	63	182.8	43	45.5	14	5.5
2011	77	94.1	63	27.2	11	3.7	29	5.1

* Insufficient number of reports to publish data. ** Area applied is less than 0.5 percent. *** Amount applied is less than 50,000 lbs. ¹ Data not available for all States for all years. ² Estimates began in 2005. Note: Planted acres are in table 1-65.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-18.—Soybeans: Pesticide usage, 2005–2012 ¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide ²		Fungicide ²		Other Chemicals ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
AR:								
2005	95	4,152	14	344	8	21
2006	88	4,317	12	96	9	26**
2012	97	7,531	36	238	27	132
IL:								
2005	99	11,767	9	384
2006	99	13,794	5	141	2	12
2012	98	15,478	16	384	11	105**
IN:								
2005	99	6,511	18	209
2006	100	8,910	6	44*
2012	99	8,730	16	362	13	95**
IA:								
2005	96	11,281	16	509
2006	99	13,946	9	127	*	**
2012	99	16,093	21	486	16	173**
KS:								
2005	100	3,549
2006	100	4,386	6	7
2012	96	7,337	*	*	*	*
KY:								
2005	89	1,385	2	9
2006	97	1,978	7	1	8	40
2012	98	2,553	13	6	7	9
LA:								
2005	97	1,285	44	277	13	15
2006	97	1,664	75	499	37	66
2012	99	3,224	84	604	71	130**
MI:								
2005	92	2,061	42	172
2006	98	2,390	*	*	*
2012	97	3,650	25	194	*	*
MN:								
2005	99	7,310	30	125
2006	99	9,715	56	896	*	***
2012	100	11,017	26	493	8	54**
MS:								
2005	100	2,860	10	9
2006	100	3,770	26	65	12	30**
2012	100	5,448	38	364	33	60**
MO:								
2005	99	5,382
2006	95	6,577	8	28	6	70
2012	91	9,287	15	120	4	18
NE:								
2005	100	5,856
2006	97	7,837	5	129	*	***
2012	98	8,947	*	*	5	23
NC:								
2005	86	1,427	11	94
2006	92	1,968	22	30	6	12
2012	90	2,852	31	40	14	29
ND:								
2006	100	4,982	57	480	*
2012	99	8,719	10	125	3	17
OH:								
2005	99	5,358	18	152	3	13
2006	99	6,871	4	23	4	19
2012	98	7,941	6	45	8	40**
SD:								
2005	98	5,046	13	12
2006	99	5,620	21	111
2012	97	7,771	17	363	5	77
TN:								
2005	96	1,436	15	5	25	39
2006	98	1,866	25	8	35	43
2012	95	2,861	12	6	23	33
VA:								
2005	97	521
2006	99	842	23	4	*	*
2012	99	1,138	37	29	26	17
WI:								
2006	98	2,058	4	13	*	*
2012	100	2,404	29	177	5	8

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²Amount applied excludes biologicals. Note: Planted acres are in table 3-32.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-19.—Soybeans: Fertilizer usage, 2006 and 2012 ¹

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
AR:								
2006	3	0.9	34	60.4	36	94.4	*	*
2012	7	8.5	49	84.2	53	149.2	*	*
IL:								
2006	11	18.1	16	96	31	290.2	*	*
2012	19	44.7	23	148.8	39	387.5	4	8.6
IN:								
2006	16	15.2	20	54.6	32	177.4	*	*
2012	18	13.8	30	83.9	47	224.5
IA:								
2006	7	10.8	12	64.4	20	172.6	1	0.9
2012	13	19.2	26	134.5	36	270.0	7	8.8
KS:								
2006	21	10.5	25	32.0	8	8.8	*	*
2012	29	14.7	31	44.0	14	24.3	3	1.1
KY:								
2006	28	14.6	40	35.3	41	44.5	*	*
2012	24	5.1	44	34.6	54	64.9	*	*
LA:								
2006	4	0.4	13	4.9	16	9.3	*	*
2012	6	0.9	22	10.3	24	17.8	*	*
MI:								
2006	28	5.9	28	19.5	56	96.7	3	0.2
2012	44	11.2	43	30.4	69	107.2	*	*
MN:								
2006	16	15.3	18	53.2	16	57.4	*	*
2012	27	24.0	30	80.2	27	101.0	6	4.4
MS:								
2006	6	1.0	14	9.0	19	25.6	*	*
2012	14	6.2	13	12.0	26	43.7	*	*
MO:								
2006	12	10.9	19	45.7	22	76.2	*	*
2012	24	23.3	45	130.4	46	190.9	8	3.3
NE:								
2006	32	20.2	32	70.4	12	15.8	12	8.0
2012	42	27.4	52	129.6	14	24.6	21	10.1
NC:								
2006	39	11.0	42	25.6	44	50.8	*	*
2012	50	15.8	44	31.6	61	80.3	16	2.3
ND:								
2006	43	22.6	42	58.3	3	1.9	*	*
2012	51	27.3	61	106.0	14	12.2	3	0.9
OH:								
2006	19	11.9	20	40.5	40	171.4	2	1.7
2012	25	17.2	31	74.1	58	267.4	4	1.8
SD:								
2006	29	19.7	31	49.4	8	8.6	*	*
2012	43	25.4	49	110.5	22	33.4	2	1.2
TN:								
2006	42	12.0	48	28.1	63	63.8	8	0.7
2012	48	15.7	68	45.4	72	73.6	13	3.2
VA:								
2006	32	3.9	34	7.4	39	15.1	4	0.3
2012	53	7.3	50	13.3	56	27.3	9	1.5
WI:								
2006	31	7.4	33	18.0	55	74.2	10	2.3
2012	45	13.4	42	25.5	75	114.9	28	11.6

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²Estimates began in 2005. Note: Planted acres are in table 3-32.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-20.—Wheat: Pesticide usage, 2006–2012 ¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide ²		Fungicide ²		Other Chemicals ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
Winter								
CO:								
2006	54	1,018	*	*
2009	75	2,535	17	160	*	*
2012	81	3,875	*	*	*	*
ID:								
2006	84	349	*	*	5	3
2009	100	478	*	*	16	12	*	*
2012	95	444	*	*	46	45	*	*
IL:								
2006	46	62	*	*	6	7
2009	40	31	*	*	11	10
2012	50	59	15	4	36	32
KS:								
2006	53	2,600	*	*
2009	51	4,789	*	*	*	*
2012	67	4,567	*	*	21	227
MI:								
2006	71	148	3	**	23	17
2009	52	113	*	*	17	25
MN:								
2009	83	51	*	*	30	3
MO:								
2006	28	49	12	12	6	10
2009	42	57	16	3	18	16
2012	36	54	21	5	30	33
MT:								
2006	92	2,315	*	*	*	*
2009	100	3,746	*	*	5	8
2012	95	2,365	7	16
NE:								
2006	56	399	4	8
2009	61	787	12	25
2012	61	588	*	*	17	30
ND:								
2009	99	652	*	*	66	41
OH:								
2006	44	93	*	*	*	*
2009	31	78	*	*	*	*
2012	39	37	9	1	23	18
OK:								
2006	20	495	7	138
2009	53	2,359	12	159	*	*
2012	41	1,089	*	*	*	*
OR:								
2006	87	366	*	*	3	3
2009	94	690	*	*	4	5
2012	98	886	*	*	39	44	*	*
SD:								
2006	74	749	*	*	21	27
2009	91	1,183	*	*	37	54
2012	75	799	6	1	56	61
TX:								
2006	22	1,299	4	92
2009	36	2,323	9	228	*	*
2012	27	997	4	81	8	68
WA:								
2006	94	1,077	*	*	2	5
2009	99	1,723	4	8	*	*
2012	99	1,181	*	*	62	166

See footnote(s) at end of table.

Table 14-20.—Wheat: Pesticide usage, 2006–2012 ¹—Continued

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide ²		Fungicide ²		Other Chemicals ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
Durum								
ID:								
2009	*	*	*	*	*	*
MT:								
2006	89	250	*	*
2009	100	522	*	*	*
2012	96	604	9	3
ND:								
2006	97	862	*	*	*	*
2009	100	1,618	*	*	30	47
2012	100	1,146	5	8	51	88
SD:								
2009	*	*	*	*
Other Spring								
CO:								
2009	50	5	*	*
ID:								
2006	95	272	8	9	12	6	*	*
2009	96	298	4	4	15	7	*	*
MN:								
2006	96	952	5	12	40	45
2009	97	786	23	118	59	136
2012	97	664	41	37	76	144
MT:								
2006	91	2,172	*	*
2009	96	2,306	*	*	*	*
2012	93	2,642	*	*	10	25
ND:								
2006	95	4,723	14	88
2009	98	4,824	*	*	47	309
2012	99	3,855	10	81	64	460
OR:								
2009	88	114	10	1	6	1	*	*
SD:								
2006	84	943	*	*	24	31
2009	96	864	13	29	43	62
2012	93	519	*	*	39	43
WA:								
2006	96	261	11	19	12	5
2009	99	505	*	*	*	*

* Insufficient number of reports to publish data. ¹Data not available for all States for all years. ²Amount applied excludes biologicals. Note: Planted acres are in table 1-8.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-21.—Wheat: Fertilizer usage, 2006–2012¹

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
Winter Wheat	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
CO:								
2006	54	36.8	36	13.5	*	*	4	0.7
2009	54	49.6	33	15.1	*	*	6	1.1
2012	72	59.2	40	21.3	3	1.4	11	1.2
ID:								
2006	93	80.9	66	13.7	16	2.2	63	9.6
2009	99	85.4	54	11.2	24	5.5	64	8.5
2012	94	91.9	61	14.0	34	6.2	58	10.4
IL:								
2006	93	82.1	76	49.8	76	68.4	3	0.5
2009	99	84.2	80	47.3	73	56.8	4	1.0
2012	88	63.3	78	41.2	81	54.2	10	1.3
KS:								
2006	88	493.0	66	197.5	8	29.0	5	5.3
2009	94	466.8	62	170.6	7	18.0	10	6.3
2012	94	456.2	65	183.1	8	24.4	9	4.4
MI:								
2006	98	57.6	74	22.2	85	33.9	37	3.0
2009	96	48.4	58	17.2	67	31.1	26	1.9
MN:								
2009	92	3.3	67	1.3	46	0.6	15	0.1
MO:								
2006	97	90.7	73	35.5	74	44.8	12	1.8
2009	91	67.7	75	30.2	80	39.8	15	1.6
2012	99	72.3	85	37.6	82	47.0	33	3.3
MT:								
2006	87	96.8	84	46.2	31	9.9	12	2.0
2009	96	130.4	87	54.8	22	4.9	16	2.7
2012	91	135.3	88	57.4	21	5.2	23	3.9
NE:								
2006	75	73.3	57	34.0	4	1.4	13	1.9
2009	84	80.9	65	33.4	6	1.8	19	3.3
2012	83	63.0	64	30.7	7	1.3	23	3.1
ND:								
2009	100	53.9	97	19.2	26	2.0	24	0.7
OH:								
2006	98	86.2	84	53.0	82	57.5	23	7.2
2009	98	93.5	72	39.2	73	46.9	32	6.7
2012	89	39.6	83	22.5	80	25.1	25	1.6
OK:								
2006	89	283.4	65	130.9	8	9.8	*	*
2009	95	295.7	55	95.5	13	7.7	*	*
2012	85	288.8	43	72.1	8	5.7	5	2.6
OR:								
2006	95	46.2	12	2.8	10	1.4	48	4.9
2009	97	39.5	23	3.6	*	*	41	3.6
2012	100	64.2	22	3.7	11	3.4	50	7.5
SD:								
2006	82	78.7	57	28.1	15	4.7	12	1.1
2009	83	99.9	55	25.9	15	2.9	*	*
2012	84	81.5	75	29.7	9	1.3	34	3.3
TX:								
2006	44	152.1	29	47.3	8	20.8	11	5.3
2009	47	141.4	29	46.2	11	6.3	19	10.2
2012	65	203.5	32	55.6	7	6.6	21	14.5
WA:								
2006	99	140.8	36	12.0	10	3.5	71	18.0
2009	100	130.0	27	8.8	7	3.3	60	13.9
2012	97	133.3	40	13.4	8	2.6	74	15.7

See footnote(s) at end of table.

Table 14-21.—Wheat: Fertilizer usage, 2006–2012¹—Continued

State and Year	Percent treated and amount applied							
	Nitrogen		Phosphate		Potash		Sulfur ²	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
Spring Durum Wheat	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>	<i>Percent</i>	<i>Millions</i>
ID:								
2009	*	*	*	*	*	*	*	*
MT:								
2006	93	20.6	82	7.3	8	0.3	4	0.1
2009	97	29.8	82	11.2	9	1.1	8	0.2
2012	98	32.2	90	12.7	12	0.6	15	0.5
ND:								
2006	92	77.4	71	21.3	7	0.8	4	0.1
2009	99	101.1	87	35.3	11	1.4	9	0.8
2012	99	95.0	89	31.4	12	1.7	11	0.6
SD:								
2009	*	*	*	*	*	*	*	*
Other Spring Wheat								
CO:								
2009	*	*	*	*				
ID:								
2006	96	60.7	56	9.5	25	3.5	59	8.5
2009	98	59.1	78	12.5	18	3.0	74	7.7
MN:								
2006	99	148.5	97	64.0	72	31.6	2	0.4
2009	94	148.2	88	56.5	56	31.9	9	0.9
2012	98	151.8	88	48.8	58	23.1	13	2.2
MT:								
2006	86	129.5	81	57.7	21	9.0	10	2.5
2009	85	115.6	80	45.8	15	3.6	10	2.0
2012	93	146.4	84	70.4	17	7.3	28	8.7
ND:								
2006	99	504.6	88	202.2	21	13.0	11	4.3
2009	96	461.2	89	172.0	18	18.8	6	3.7
2012	98	515.0	90	195.3	29	45.3	18	8.9
OR:								
2009	97	8.4	*	*	11	0.4	68	1.1
SD:								
2006	90	119.4	80	55.6	22	11.9	10	3.5
2009	*	*	86	48.7	19	5.9	9	0.8
2012	97	84.8	78	32.9	10	3.8	24	3.0
WA:								
2006	100	43.6	60	4.7	9	1.6	89	6.4
2009	99	45.8	62	6.0	6	0.7	87	7.8

* Insufficient number of reports to publish data. ¹ Data not available for all States for all years. Note: Planted acres are in table 1-8.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-22.—Fruits, Pesticides: Percent of bearing acres receiving applications, for surveyed States, 2011 ¹

Crop	Herbicide	Insecticide	Fungicide	Other
<i>Percent</i>				
Apples	40	84	84	76
Apricots	32	72	79	55
Avocados	23	18	*	22
Blackberries	84	89	88	8
Blueberries	64	84	87	23
Cherries, Sweet	37	85	80	72
Cherries, Tart	40	87	91	79
Dates	19	*		
Figs	21	*		
Grapefruit	60	71	74	67
Grapes, All	50	39	68	36
Grapes, Raisin	35	33	51	28
Grapes, Table	54	67	85	80
Grapes, Wine	53	36	73	32
Kiwifruit	26	*	*	12
Lemons	44	27	25	42
Nectarines	41	59	69	49
Olives	45	24	30	10
Oranges	66	77	61	60
Peaches	33	61	81	35
Pears	36	84	88	88
Plums	35	35	39	40
Prunes	12	14	20	10
Raspberries	87	91	93	19
Tangelos	45	60	55	63
Tangerines	73	62	57	62

* Insufficient number of reports to publish data. ¹ Refers to acres receiving one or more applications of a specific agricultural chemical.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-23.—Fruit, Fertilizers: Percent of acres receiving applications, for surveyed States, 2009 ¹

Crop	Nitrogen	Phosphate	Potash	Sulfur
<i>Percent</i>				
Apples	67	33	34	*
Apricots	67	14	34	*
Avocados	83	47	45	*
Blackberries	78	67	67	*
Blueberries	89	69	77	*
Cherries, Sweet	77	44	49	*
Cherries, Tart	82	40	62	*
Dates	26	13	*	*
Figs	48	19	20	*
Grapefruit	88	65	67	*
Grapes, All	57	26	36	*
Grapes, Raisin	52	15	20	*
Grapes, Table	77	51	53	*
Grapes, Wine	54	27	40	*
Kiwifruit	85	54	65	*
Lemons	85	22	27	*
Nectarines	67	17	22	*
Olives	61	8	24	*
Oranges	68	54	67	*
Peaches	80	23	43	*
Pears	75	27	29	*
Plums	66	27	37	*
Prunes	84	12	49	*
Raspberries	50	47	47	*
Tangelos	97	83	96	*
Tangerines	58	47	55	*

* Insufficient number of reports to publish data. ¹ Refers to acres receiving one or more applications of a specific agricultural chemical.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-24.—Vegetables, Pesticides: Percent of acres receiving applications, for surveyed States, 2010 ¹

Crop	Herbicide	Insecticide	Fungicide	Other
<i>Percent</i>				
Asparagus	77	70	34	*
Beans, Snap, Fresh	64	86	84	5
Beans, Snap, Proc	91	75	57	*
Broccoli	71	76	64	*
Cabbage, Fresh	61	95	64	15
Cantatoupes	57	81	45	*
Carrots, Fresh	71	26	74	14
Carrots, Proc	93	86	93	*
Cauliflower	60	59	*	*
Celery	58	82	71	*
Sweet Corn, Fresh	71	92	24	4
Sweet Corn, Proc	96	69	24	*
Cucumbers, Fresh	57	68	85	22
Cucumbers, Pickles	80	29	90	6
Eggplant	21	81	71	*
Garlic	69	*	66	*
Honeydews	54	*	46	*
Head Lettuce	47	86	86	*
Other Lettuce	33	66	62	*
Onions	88	75	82	29
Green Peas, Proc	93	23	3	*
Bell Peppers	32	85	87	34
Pumpkins	63	55	66	11
Spinach	56	68	51	*
Squash	43	60	63	3
Strawberries	16	87	95	32
Tomatoes, Fresh	33	76	76	26
Tomatoes, Proc	72	82	82	19
Watermelons	54	64	86	14

* Insufficient number of reports to publish data. ¹ Refers to acres receiving one or more applications of a specific agricultural chemical.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-25.—Vegetables, fertilizers: Percent of acres receiving applications, for surveyed States, 2010 ¹

Crop	Nitrogen	Phosphate	Potash	Sulfur
<i>Percent</i>				
Asparagus	95	33	59	13
Beans, Snap, Fresh	86	84	79	13
Beans, Snap, Proc	95	81	86	39
Broccoli	90	37	31	16
Cabbage, Fresh	92	87	81	14
Cantatoupes	98	95	44	32
Carrots, Fresh	80	77	19	3
Carrots, Proc	91	86	87	75
Cauliflower	100	9	96	*
Celery	100	69	93	25
Sweet Corn, Fresh	98	93	77	26
Sweet Corn, Proc	92	70	64	31
Cucumbers, Fresh	94	66	82	8
Cucumbers, Pickles	99	80	61	32
Eggplant	81	67	81	17
Garlic	86	55	16	*
Honeydews	*	*	42	*
Head Lettuce	98	65	*	38
Other Lettuce	98	66	*	41
Onions	97	71	67	28
Green Peas, Proc	71	41	44	19
Bell Peppers	99	88	92	6
Pumpkins	93	67	87	14
Spinach	96	35	21	57
Squash	92	80	87	13
Strawberries	95	90	93	17
Tomatoes, Fresh	98	89	93	30
Tomatoes, Proc	98	74	29	7
Watermelons	99	91	88	25

* Insufficient number of reports to publish data. ¹ Refers to acres receiving one or more applications of a specific agricultural chemical.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

CHAPTER XV

MISCELLANEOUS AGRICULTURAL STATISTICS

This chapter contains miscellaneous data which do not fit into the preceding chapters. Included here are summary tables on foreign trade in agricultural products; statistics on fishery products; tables on refrigerated warehouses; and statistics on crops in Alaska.

Foreign Agricultural Trade Statistics

Agricultural products, sometimes referred to as food and fiber products, cover a broad range of goods from unprocessed bulk commodities like soybeans, feed corn and wheat to highly-processed, high-value foods and beverages like sausages, bakery goods, ice cream, or beer sold in retail stores and restaurants. All of the products found in Chapters 1-24 (except for fishery products in Chapter 3) of the U.S. Harmonized Tariff Schedule are considered agricultural products. These products generally fall into the following categories: grains, animal feeds, and grain products (like bread and pasta); oilseeds and oilseed products (like canola oil); livestock, poultry and dairy products including live animals, meats, eggs, and feathers; horticultural products including all fresh and processed fruits, vegetables, tree nuts, as well as nursery products and beer and wine; unmanufactured tobacco; and tropical products like sugar, cocoa, and coffee. Certain other products are considered "agricultural," the most significant of which are essential oils (Chapter 33), raw rubber (Chapter 40), raw animal hides and skins (Chapter 41), and wool and cotton (Chapters 51-52). Manufactured products derived from plants or animals, but which are not considered "agricultural" are cotton yarn, textiles and clothing; leather and leather articles of apparel; and cigarettes and spirits.

U.S. foreign agricultural trade statistics are based on documents filed by exporters and importers and compiled by the Bureau of the Census. Puerto Rico is a Customs district within the U.S. Customs territory, and its trade with foreign countries is included in U.S. export and import statistics. U.S. export and import statistics include merchandise trade between the U.S. Virgin Islands and foreign countries even though the Virgin Islands of the United States are not officially a part of the U.S. Customs territory.

Data on trade of other U.S. outlying possessions with foreign countries is not compiled by the United States. Export statistics are fully compiled on shipments to all countries, except Canada, where the value of commodities classified under each individual Schedule B number is over \$2,500. Value data for such commodities valued under \$2,501 are estimated for individual countries using factors based on the ratios of low-valued shipments to individual country totals for past periods. The estimates for low-valued shipments are shown under a single Schedule B number and are omitted from the statistics for the detailed commodity classifications. Shipments valued under \$2,501 to all countries, except Canada, represent slightly less than 2.5 percent of the monthly value of U.S. exports to those countries. As a result of the data exchange between the United States and Canada, the United States has adopted the Canadian import exemption level for its export statistics on shipments to Canada. The Canadian import exemption level is based on total value per shipment rather than value per commodity classification line item.

The export value, the value at the port of exportation, is based on the selling price and includes inland freight, insurance, and other charges to the port. The country of destination is the country of ultimate destination or where the commodities are consumed or further processed. When the shipper does not know the ultimate destination, the shipments are credited to the last country, as known at the time of shipment from the United States.

Agricultural products, like manufactured goods, are often transhipped from the one country to another. Shippers are asked to identify the ultimate destination of a shipment. However, transshipment points are often recorded as the ultimate destination even though the actual point of consumption may be in a neighboring state. Thus, exports to countries which act as transshipment points are generally overstated, while exports to neighboring countries are often understated. Major world transshipment points include the Netherlands, Hong Kong, and Singapore. In such cases, exports are over reported for the Netherlands, but under reported for Germany, Belgium and the United Kingdom. They are overstated to Hong Kong, but under reported to China, and they are overstated to Singapore, but understated to Malaysia and Indonesia. After the collapse of communism in Eastern Europe and Russia, Germany and the Baltic countries became important transshipment points to those countries farther east.

Imports for consumption are a combination of entries for immediate consumption and withdrawals from warehouses for consumption. The import value, defined generally as the market value in the foreign country, excludes import duties, ocean freight, and marine insurance. The country of origin is defined as the country where the commodities were grown or processed. Where the country of origin is not known, the imports are credited to the country of shipment.

Import statistics are fully compiled on shipments valued over \$1,250. Value data for shipments valued under \$1,251 are not required to be reported on formal entries. They are estimated for individual countries using factors based on the ratios of low-valued shipments to individual country totals for past periods. The estimates for low-valued shipments are shown under a single HTS number. The total value excluded represents slightly less than 1 percent of the monthly import value.

Table 15-1.—Foreign trade: Value of total agricultural exports and imports, United States, fiscal years 2003–2012

Fiscal year ending Sep. 30 ¹	U.S. total domestic exports			U.S. total imports for consumption, customs value			Surplus agricultural exports over agricultural imports
	Total merchandise exports	Agricultural exports ²	Agricultural exports share of total exports	Total merchandise imports	Agricultural imports	Agricultural imports share of total imports	
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Percent</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Percent</i>	<i>Million dollars</i>
2003	707,826	56,015	8	1,232,877	45,692	4	10,323
2004	795,303	62,401	8	1,406,032	52,668	4	9,733
2005	877,710	62,517	7	1,618,937	57,711	4	4,806
2006	993,203	68,593	7	1,834,339	64,026	3	4,567
2007	1,110,805	82,220	7	1,906,928	70,063	4	12,157
2008	1,297,574	114,911	9	2,152,782	79,320	4	35,591
2009 ¹	1,058,869	96,296	9	1,594,328	73,404	5	22,892
2010	1,224,652	108,529	9	1,844,486	78,963	4	29,566
2011	1,444,444	137,389	10	2,147,179	94,511	4	42,878
2012	1,534,842	135,815	9	2,272,003	103,367	5	32,448

¹Fiscal years Oct. 1–Sept. 30 revised. ²Includes food exported for relief or charity by individuals and private agencies. ERS, Market and Trade Economics Division, (202) 694–5211.

Table 15-2.—Foreign trade: Value and quantity of bulk commodity exports, United States, fiscal years 2006–2012¹

Fiscal year	Wheat, unmilled	Rice, milled	Feed grains ²	Oilseeds ³	Tobacco unmanufactured	Cotton and linters	Bulk commodities
	Value						
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
2006	4,289	1,291	6,808	7,161	1,058	4,678	25,286
2007	6,579	1,273	9,783	9,339	1,143	4,305	32,423
2008	12,332	2,010	15,750	15,580	1,280	4,762	51,714
2009	5,997	2,241	9,982	14,790	1,199	3,561	37,771
2010	5,840	2,296	9,806	17,951	1,223	4,836	41,951
2011	11,504	2,117	13,960	21,568	1,116	8,983	59,248
2012	8,374	1,963	11,745	21,080	1,051	6,553	50,765
	Quantity						
	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>	<i>1,000 metric tons</i>
2006	25,005	4,014	61,363	27,593	169	3,707	121,851
2007	29,636	3,306	59,051	31,592	180	3,128	126,893
2008	32,847	3,899	68,205	32,148	184	2,970	140,253
2009	22,545	3,388	51,442	35,713	168	2,805	116,062
2010	25,698	4,260	53,849	42,499	185	2,746	129,236
2011	34,583	3,920	49,147	41,363	174	3,113	132,300
2012	26,970	3,577	40,110	39,211	167	2,731	112,766

¹Fiscal years, Oct. 1–Sept. 30. ²Corn, barley, sorghum, rye, and oats. ³Soybeans, peanuts, rapeseed, cottonseed, sunflowerseed, safflowerseed, and others. ERS, Market and Trade Economics Division, (202) 694–5211.

Table 15-3.—Agricultural exports: Value to top 50 countries of destination, United States, fiscal years 2010–2012 ¹

Country	2010	2011	2012
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Canada	16,594.8	18,618.2	20,049.1
Mexico	15,002.6	19,918.8	23,377.7
Japan	13,925.0	17,639.1	18,903.5
China	11,206.3	13,909.9	13,772.5
European Union-27	8,526.6	10,268.1	8,881.3
South Korea	4,992.0	6,754.9	6,196.2
Taiwan	3,176.1	3,608.7	3,088.0
Hong Kong	2,460.2	3,224.3	3,377.4
Indonesia	2,130.6	2,988.8	2,470.8
Egypt	1,991.2	2,508.6	1,881.6
Russia	1,606.6	2,013.6	2,305.7
Turkey	1,568.6	2,973.7	1,788.2
Philippines	1,224.8	1,585.9	1,499.0
Venezuela	1,082.9	1,475.2	1,301.0
Colombia	1,074.0	1,229.1	1,526.8
Thailand	1,035.4	1,361.3	1,504.1
Dominican Republic	956.7	1,173.4	1,043.2
Vietnam	909.7	1,115.5	1,225.1
Nigeria	870.1	1,314.8	1,085.7
Australia	836.0	1,223.3	1,134.8
Guatemala	830.1	1,197.8	842.9
United Arab Emirates	796.9	694.9	763.3
Saudi Arabia	787.7	938.3	875.8
India	772.6	986.2	1,021.7
Cuba	757.5	993.1	958.2
Malaysia	734.9	855.1	576.7
Israel	734.7	1,013.7	685.1
Costa Rica	568.7	948.2	583.0
Honduras	530.6	815.8	509.0
Singapore	480.5	591.1	664.1
Peru	464.2	633.8	644.5
Switzerland	449.6	597.6	619.6
Morocco	415.4	352.3	22.3
Panama	402.9	468.9	528.1
Brazil	400.0	579.6	527.2
El Salvador	395.1	529.1	629.8
Iran	394.3	334.5	329.2
Jamaica	393.6	346.1	417.5
Haiti	330.5	402.4	412.1
Pakistan	311.9	512.6	327.4
Syria	275.5	322.8	334.0
Trinidad and Tobago	259.5	282.8	358.0
Chile	255.9	384.2	268.6
New Zealand	254.8	317.2	226.2
South Africa	233.0	315.0	283.4
Ecuador	227.7	344.3	391.0
Bahamas	225.9	479.1	198.1
Nicaragua	211.2	222.6	247.5
Jordan	207.4	716.3	161.0
Bangladesh	202.4	294.5	234.3
Other Partners	4,053.4	5,013.8	4,764.1
World Total ²	108,528.6	137,388.9	135,815.4

¹Fiscal years Oct. 1–Sept. 30. ²Totals may not add due to rounding. ERS, Market and Trade Economics Division, (202) 694–5211.

Table 15-4.—Foreign trade in agricultural products: Value of exports by principal commodity groups, United States, fiscal years 2009–2012¹

Commodity	2009	2010	2011	2012
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Total Merchandise Exports	1,058,869,291	1,224,652,422	1,444,444,294	1,534,842,038
Nonagricultural U.S. Exports (Na)	962,572,954	1,116,123,805	1,307,055,428	1,399,026,614
Total Agricultural exports	96,296,337	108,528,617	137,388,866	135,815,424
Animals and animal products	18,133,814	21,012,283	26,671,407	28,945,545
Animals, live	526,232	611,649	693,012	793,804
Cattle	74,398	92,829	299,741	376,438
Horses,mules,burros-live	428,661	498,763	369,273	379,477
Swine, live	11,653	7,829	17,919	32,920
Sheep, live	10,378	11,339	5,339	3,605
Other live Animals	1,141	889	740	1,364
Red meat and products	7,722,592	8,761,455	11,410,647	12,428,946
Beef and Veal	2,687,617	3,219,477	4,554,350	4,771,354
Beef and Veal, fresh/frozen	2,564,797	3,089,244	4,386,133	4,596,833
Beef prep/pres	122,820	130,233	168,217	174,521
Horsemeat, fresh/frozen	3	0	11	27
Lamb and Goat, fr/frozen	23,004	18,165	17,615	16,319
Pork	3,626,997	3,925,693	4,904,505	5,549,813
Pork, fresh/frozen	3,251,794	3,390,504	4,266,614	4,958,287
Pork, prep/pres	375,203	535,188	637,890	591,526
Variety meats	937,674	1,028,902	1,271,922	1,457,293
Beef variety meats	383,092	486,929	654,331	712,973
Pork variety meats	526,879	513,192	578,388	691,978
Other variety meats	27,703	28,781	39,203	52,343
Other meats, fresh/frozen	447,299	569,219	662,244	634,140
Poultry and products	4,842,466	4,613,645	5,479,826	6,153,715
Poultry, live	177,939	169,742	193,375	198,763
Baby chicks	166,383	157,414	180,083	187,301
Other live poultry	11,556	12,329	13,292	11,462
Poultry meats	3,940,769	3,570,639	4,260,922	4,919,411
Chickens, fresh/frozen	3,201,828	2,822,856	3,344,469	3,898,101
Turkeys, fresh/frozen	360,809	372,911	494,140	578,270
Other poultry, fresh/frozen	14,434	13,417	19,122	9,674
Poultry meats, prep	363,698	361,456	403,191	433,367
Poultry, misc	381,609	487,747	588,367	573,308
Eggs	342,149	385,517	437,162	462,233
Dairy products	2,334,281	3,456,311	4,608,971	5,274,386
Evaporated/condensed milk	19,760	66,730	38,412	47,794
Nonfat dry milk	604,399	958,449	1,449,770	1,418,472
Butter and milkfat	58,757	156,966	232,694	165,303
Cheese	425,789	628,149	894,758	1,104,268
Whey,fluid/dried	390,104	581,118	656,613	813,222
Other dairy products	835,471	1,064,899	1,336,723	1,725,328
Fats, oils, and greases	676,259	949,847	1,313,677	976,669
Lard	50,012	51,053	60,965	64,264
Tallow, inedible	390,003	563,466	736,981	533,729
Other animal fats	236,244	335,328	515,730	378,677
Hides and skins	1,506,562	2,116,623	2,625,613	2,760,908
Bovine hides, whole	600,905	841,734	1,089,289	1,123,395
Other cattle hides	20,068	51,998	71,954	68,544
Calf skins, whole	209,781	348,015	332,062	227,170
Horse hides, whole	70,380	283,752	408,344	431,415
Sheep and lamb skins	20,216	23,871	31,763	30,601
Other hides and Skin	419,358	324,052	326,636	361,482
Furskins	165,855	243,202	365,564	518,302
Mink pelts	143,267	220,371	333,088	470,710
Other furskins	22,588	22,832	32,476	47,592
Wool and mohair	17,697	23,533	24,686	19,309
Sausage casings	250,764	215,002	211,348	197,734
Bull semen	99,097	101,866	117,858	131,784
Misc animal products	157,864	162,351	185,770	208,289
Grains and feeds	26,419,144	27,255,532	38,097,350	33,619,977
Wheat,unmilled	5,997,360	5,839,635	11,504,399	8,373,764
Wheat flour	121,408	153,427	166,027	150,804
Other wheat products	169,142	153,538	162,992	170,802
Rice-paddy, milled	2,240,926	2,295,500	2,117,059	1,963,307
Feed grains and products	10,589,287	10,329,330	14,464,518	12,314,567
Feed grain	9,982,093	9,806,102	13,959,904	11,744,557
Barley	51,092	34,208	45,083	59,416
Corn	9,279,165	9,065,460	12,873,345	11,241,988
Grain sorghum	645,270	699,720	1,033,068	431,405
Oats	6,086	4,958	5,445	5,054
Rye	480	1,757	2,963	6,694

See footnote(s) at end of table.

Table 15-4.—Foreign trade in agricultural products: Value of exports by principal commodity groups, United States, fiscal years 2009–2012¹—Continued

Commodity	2009	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Feed grains and products--Continued				
Feed grain products	607,195	523,228	504,614	570,010
Popcorn	84,881	86,683	77,415	90,015
Blended food products	99,122	91,056	74,581	118,389
Other grain products	2,609,246	2,853,106	3,142,759	3,519,884
Feeds and fodders	4,507,773	5,453,256	6,387,601	6,918,445
Corn by-products	510,062	563,157	730,770	718,510
Alfalfa meal and cubes	33,209	48,189	41,623	58,519
Beef pulp	83,267	85,576	81,183	99,055
Citrus pulp pellets	24,237	18,469	45,409	30,740
Other feeds and fodders	3,856,998	4,737,866	5,488,615	6,011,622
Fruit and prep	4,681,003	5,032,541	5,890,325	6,431,579
Fruits, fresh	3,521,769	3,805,887	4,391,033	4,830,613
Citrus fruits, fresh	726,329	927,129	1,035,622	1,008,728
Grapefruit, fresh	184,756	197,214	177,467	158,851
Lemons and limes, fresh	106,428	126,551	128,586	126,292
Oranges and tanger, fresh	431,150	591,534	711,481	709,812
Other citrus, fresh	3,995	11,830	18,087	13,773
Noncitrus Fruits, fresh	2,795,439	2,878,758	3,355,411	3,821,884
Apples, fresh	765,519	776,504	903,908	1,025,186
Berries, fresh	527,306	570,203	635,775	697,317
Cherries, fresh	285,616	327,095	412,015	502,073
Grapes, fresh	619,334	554,791	671,560	799,953
Melons, fresh	134,184	135,654	164,192	161,535
Peaches, fresh	145,000	150,833	148,952	168,293
Pears, fresh	148,481	154,169	162,967	203,696
Plums-fresh	65,745	63,170	75,729	79,386
Other noncitrus, fresh	104,255	146,338	180,313	184,445
Fruits, dried	536,254	596,863	679,536	690,679
Raisin, dried	283,683	326,213	366,873	386,324
Prunes, dried	159,317	168,875	176,798	170,881
Other dried fruits	93,254	101,775	135,866	133,475
Fruits, canned	363,686	374,125	492,125	532,168
Fruits, frozen	68,017	76,954	113,567	129,127
Other fruits, prep	191,277	178,711	214,063	248,992
Fruits juices	1,107,156	1,151,877	1,326,804	1,289,703
Apple juice	30,292	34,431	34,947	36,850
Grape juice	85,127	83,881	83,499	97,204
Grapefruit juice	53,775	42,847	61,466	56,574
Orange juice	380,358	420,434	561,033	451,919
Other fruit juices	557,604	570,284	585,859	647,155
Wine	798,315	972,408	1,231,216	1,285,619
Nuts and prep	3,774,008	4,323,356	5,415,676	6,432,872
Almonds	1,861,425	2,152,903	2,669,023	3,299,234
Filberts	62,467	91,714	64,413	86,576
Peanuts	279,351	261,945	273,405	324,320
Pistachios	615,698	659,413	802,502	915,205
Walnuts	566,722	651,139	988,223	1,051,530
Pecans	165,538	245,778	325,346	436,183
Other nuts	222,808	260,465	292,764	319,824
Vegetables and prep	5,004,946	5,291,279	5,734,276	6,108,220
Vegetables fresh	1,892,193	2,061,830	2,250,832	2,153,685
Asparagus, fresh	25,685	35,698	31,338	35,960
Broccoli, fresh	123,698	130,768	121,464	128,282
Carrots, fresh	130,103	126,218	132,767	121,951
Cabbage, fresh	19,627	20,586	22,846	28,483
Celery, fresh	65,254	76,319	78,866	74,360
Cauliflower, fresh	80,661	98,743	121,942	124,662
Corn sweet, fresh	41,047	46,364	58,656	52,654
Cucumbers, fresh	15,998	21,198	22,837	17,740
Garlic, fresh	9,236	14,431	20,553	11,452
Lettuce, fresh	418,340	449,871	467,187	455,272
Mushrooms, fresh	34,011	37,556	37,433	36,669
Onions and shallots, fresh	137,501	188,777	184,372	170,830
Peppers, fresh	89,550	78,735	87,794	82,139
Potatoes, fresh	156,032	150,726	218,355	208,239
Tomatoes, fresh	205,601	206,836	197,943	150,180
Other vegetables, fresh	339,849	379,005	446,480	454,812
Vegetables, frozen	929,405	973,959	1,105,045	1,303,817
Corn, sweet, frozen	68,417	69,744	80,606	87,627
Potatoes, frozen	698,130	748,822	838,699	1,023,871
Other vegetables, frozen	162,858	155,393	185,740	192,319
Vegetables, canned	495,053	463,125	502,142	545,440
Pulses	609,435	658,320	586,879	681,880
Dried Beans	329,221	287,524	274,499	361,058
Dried Peas	170,480	193,866	158,132	166,624
Dried Lentils	93,656	153,957	115,869	103,007
Dried chickpeas	16,077	22,973	38,379	51,191
Other vegetables, prep/pres	1,078,861	1,134,045	1,289,378	1,423,397

See footnote(s) at end of table.

Table 15-4.—Foreign trade in agricultural products: Value of exports by principal commodity groups, United States, fiscal years 2009–2012¹—Continued

Commodity	2009	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Oilseeds and products	20,856,312	25,427,110	29,381,685	28,792,519
Oilcake and meal	3,021,042	3,919,412	3,444,902	3,954,976
Bran and residues	18,761	14,267	25,536	32,117
Corn oilcake and meal	15,298	95,944	40,177	22,358
Soybean meal	2,932,139	3,774,104	3,332,571	3,844,924
Other oilcake and meal	54,844	35,097	46,618	55,578
Oilseeds	14,790,041	17,950,656	21,568,265	21,080,241
Rapeseed	84,695	104,302	142,144	150,566
Safflower seeds	0	0	0	143
Soybeans	13,814,845	16,889,192	20,378,746	19,836,236
Sunflowerseeds	162,417	154,269	139,901	110,947
Peanuts, oilstock	44,042	56,879	84,807	68,698
Other oilseeds	89,518	131,269	136,486	90,572
Protein substances	594,524	614,745	686,181	823,079
Vegetable oils	3,045,229	3,557,042	4,368,518	3,757,302
Soybean oil	854,716	1,348,037	1,733,575	829,961
Cottonseed oil	52,540	30,151	45,963	72,287
Sunflower oil	92,670	110,162	55,814	36,799
Corn oil	346,950	350,266	510,645	619,427
Peanut oil	3,792	6,432	5,931	8,237
Rapeseed oil	203,735	220,924	259,045	346,219
Safflower oil	30,149	32,256	24,016	28,650
Other vegetable oils/waxes	1,460,677	1,458,815	1,733,529	1,815,721
Tobacco, unmfng	1,199,475	1,222,960	1,115,981	1,051,041
Tobacco, light air	313,482	266,816	257,743	236,807
Tobacco, flue	719,190	734,160	612,283	553,811
Other tobacco, unmfng	166,803	221,984	245,955	260,423
Cotton, ex linters	3,513,896	4,753,077	8,819,611	6,534,790
Cotton linters	46,729	82,651	162,599	17,692
Essential oils	1,233,610	1,361,990	1,478,106	1,582,324
Seeds, field and garden	1,235,295	1,216,676	1,353,826	1,444,529
Sugar and tropical products	3,171,064	3,823,018	4,582,184	5,185,075
Sugar and related products	1,103,921	1,475,211	1,764,787	1,980,020
Sugar, cane or beet	86,189	153,476	161,932	169,627
Related sugar products	1,017,733	1,321,734	1,602,856	1,810,393
Coffee	645,998	700,033	886,869	1,079,599
Cocoa	136,326	173,889	199,941	220,586
Chocolate and prep	868,213	965,104	1,153,080	1,284,371
Tea, including herbal	252,934	302,356	349,763	377,466
Spices	118,696	126,871	132,862	148,250
Rubber, crude	41,400	77,130	91,515	91,957
Fibers, ex cotton	3,576	2,423	3,368	2,827
Other hort products	3,798,783	4,216,279	4,527,545	5,206,908
Hops, including extract	274,033	263,685	251,318	205,155
Starches, not wheat/corn	108,383	112,112	115,922	113,581
Yeasts	74,982	86,933	83,988	95,740
Misc hort products	3,341,384	3,753,549	4,076,318	4,792,432
Nursery & greenhouse	366,675	350,427	368,833	376,918
Beverages ex juice	956,109	1,035,155	1,231,442	1,510,112

¹ Fiscal years, Oct. 1–Sept. 30. Totals may not add due to rounding.
ERS, Market and Trade Economics Division, (202) 694–5211. Compiled from reports of the U.S. Department of Commerce.

Table 15-5.—Foreign trade in agricultural products: Value of imports by principal groups, United States, fiscal years 2009–2012 ¹

Product	2009	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Total merchandise imports	1,594,327,991	1,844,486,155	2,147,179,373	2,272,002,593
Non-agricultural U.S. imports	1,520,924,026	1,765,523,055	2,052,667,942	2,168,635,221
Total agricultural imports	73,403,965	78,963,100	94,511,431	103,367,372
Animals & prods.	10,673,111	10,951,282	11,948,291	13,354,284
Animals - live ex. poultry	1,951,178	2,110,367	2,092,092	2,356,798
Cattle and calves	1,359,810	1,517,394	1,451,045	1,676,472
Horses, mules, burros	231,408	218,245	251,158	302,206
Swine	332,499	343,980	355,076	347,527
Sheep, Live	8	75	1,027	396
Other live animals	27,452	30,674	33,786	30,198
Red meat & products	4,602,485	4,747,043	5,303,879	5,863,501
Beef & veal	2,931,157	2,847,768	3,010,592	3,620,283
Beef & veal - fr. or froz.	2,524,991	2,597,277	2,747,964	3,278,189
Beef & veal - prep. or pres.	406,166	250,490	262,628	342,094
Pork	988,064	1,137,706	1,253,830	1,294,023
Pork - fr. or froz.	706,084	870,837	949,501	1,003,072
Pork - prep. or pres.	281,980	266,869	304,329	290,951
Mutton, goat & lamb	467,671	545,951	745,330	617,676
Horsemeat - fr. or froz.	943	753	1,194	1,769
Variety meats - fr. or froz.	113,636	126,149	156,337	207,992
Other meats - fr. or froz.	31,978	28,691	49,805	32,117
Other meats & prods.	69,037	60,026	86,791	89,640
Poultry and prods.	393,160	477,964	519,818	612,979
Poultry - live	30,396	32,123	35,624	41,267
Poultry meat	230,134	252,417	282,757	306,244
Eggs	30,505	37,287	43,439	42,653
Poultry, misc.	102,125	156,137	157,997	222,814
Dairy products	2,741,471	2,555,133	2,857,556	3,136,496
Milk & cream, fr. or dried	79,475	78,201	79,885	105,237
Butter & butterfat mixtures	65,730	50,982	32,173	75,612
Cheese	1,044,416	963,301	1,061,286	1,059,462
Casein & mixtures	612,171	492,416	623,877	690,476
Other dairy prods.	939,679	970,233	1,060,333	1,205,710
Fats, oils, & greases	97,679	125,619	166,428	192,847
Hides & skins	123,215	164,274	196,727	218,841
Sheep & lamb skins	729	503	542	868
Other hides & skins	29,803	51,513	53,588	48,678
Furskins	92,683	112,258	142,598	169,296
Wool - unmfng.	17,849	18,379	29,516	34,067
Apparel grade wool	7,824	9,191	14,969	19,692
Carpet grade wool	10,024	9,188	14,548	14,375
Sausage casings	158,001	136,187	123,757	140,509
Bull semen	25,504	27,686	34,197	28,500
Misc. animal prods	562,378	588,132	623,777	769,417
Silk, raw	192	496	545	328
Grains & feeds	7,548,576	7,610,039	8,494,164	9,668,636
Wheat, ex. seed	779,650	552,542	508,185	832,264
Corn, unmilled	56,766	42,787	155,471	186,653
Oats, unmilled	350,814	304,391	348,508	410,822
Barley, unmilled	170,630	69,869	35,789	139,386
Rice	540,672	580,413	601,220	659,227
Biscuits & wafers	2,167,516	2,359,327	2,629,809	2,818,613
Pasta & noodles	434,823	444,776	488,464	549,131
Other grains & preps.	2,034,549	2,186,491	2,362,282	2,492,172
Feeds & fodders, ex. oilcake	1,013,155	1,069,441	1,364,434	1,580,369
Fruits & preps.	8,167,652	8,934,838	9,733,357	10,425,968
Fruits - fr. or froz.	6,442,030	7,150,954	7,629,891	8,215,905
Apples, fresh	142,108	167,094	132,950	160,670
Avocados	705,328	560,814	864,921	846,883
Berries, excl. strawberries	657,340	780,979	964,505	1,154,688
Bananas & plantains - fr. or froz.	1,529,233	1,734,105	1,970,399	2,056,919
Citrus, fresh	441,953	464,089	525,188	516,485
Grapes, fresh	1,030,401	1,306,705	988,344	1,089,336
Kiwifruit, fresh	60,544	62,739	56,594	68,615
Mangoes	239,913	298,623	346,583	361,332
Melons	441,696	486,141	480,782	450,002
Peaches	59,986	60,395	50,183	53,654
Pears	97,678	82,566	95,213	78,480
Pineapples - fr. or froz.	474,122	525,504	483,970	526,363
Plums	38,100	39,333	44,064	34,077
Strawberries - fr. or froz.	246,035	312,703	334,424	494,337
Other fruits - fr. or froz.	277,592	269,166	291,771	324,062
Fruits - prep. or pres.	1,725,621	1,783,884	2,103,465	2,210,063
Bananas & plantains - prep. or pres.	61,630	70,634	90,630	111,499
Pineapples - canned or prep.	302,771	285,865	344,089	311,425
Other fruits - prep. or pres.	1,361,220	1,427,385	1,668,746	1,787,140
Fruit juices	1,414,496	1,279,607	1,839,710	1,762,910
Apple juice	489,995	397,882	734,259	677,900
Grape juice	116,889	94,542	118,294	133,268
Grapefruit juice	676	782	639	888
Lemon juice	48,839	43,691	117,553	69,726
Lime juice	14,669	18,602	24,702	24,963
Orange juice	330,417	392,641	406,300	392,202
Pineapple juice	117,903	97,845	117,874	109,978
Other fruit juice	295,108	233,620	320,090	353,985

See footnote(s) at end of table.

Table 15-5.—Foreign trade in agricultural products: Value of imports by principal groups, United States, fiscal years 2009–2012 ¹—Continued

Product	2009	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Nuts & preps	1,216,131	1,388,866	1,777,387	1,979,505
Brazil nuts	37,687	43,677	57,688	53,091
Cashew nuts	632,016	710,598	913,506	900,096
Chestnuts	10,411	12,853	11,915	13,824
Coconut meat	99,156	92,068	153,372	175,844
Filberts	23,885	24,075	36,821	31,598
Macadamia nuts	51,087	69,235	89,563	85,058
Pecans	145,318	202,727	266,784	318,029
Pistachio nuts	4,980	5,422	4,906	7,627
Other nuts	211,592	228,210	242,834	394,337
Vegetables & preps.	7,997,218	9,080,404	9,999,070	10,423,297
Vegetables, fresh	4,239,688	5,191,463	5,724,475	5,837,324
Tomatoes, fresh	1,346,228	1,787,030	2,067,045	1,885,713
Asparagus fresh	309,034	407,016	419,141	443,125
Beans, fresh	58,607	73,150	76,531	80,115
Cabbage, fresh	14,030	23,733	30,405	20,344
Carrots, fresh	46,281	51,839	78,247	66,435
Cauliflower & broccoli, fresh	77,600	97,784	130,819	128,651
Celery, fresh	10,040	16,148	17,546	15,954
Cucumbers, fresh	338,201	362,384	375,220	482,080
Eggplant, fresh	52,667	64,355	63,586	64,262
Endive, fresh	4,099	4,414	4,238	4,715
Garlic, fresh	58,290	119,938	114,636	126,612
Lettuce, fresh	106,528	130,818	162,371	164,738
Okra, fresh	18,528	19,343	21,442	17,114
Onions, fresh	239,037	267,884	288,426	282,381
Peas, fresh	53,187	51,669	61,509	66,490
Peppers, fresh	749,937	875,855	933,115	1,030,935
Potatoes, fresh	158,934	126,569	167,819	149,048
Radishes, fresh	14,054	13,279	15,398	20,068
Squash, fresh	189,260	228,808	210,545	278,197
Other vegetables, fresh	395,146	469,449	486,435	510,347
Vegetables - prep. or pres.	2,175,105	2,337,101	2,567,090	2,711,988
Bamboo shoots, preserved	25,140	30,158	32,918	38,212
Cucumbers, preserved	62,267	52,170	48,995	58,572
Garlic, dried	31,013	39,764	62,001	49,949
Olives - prep. or pres.	376,727	445,688	412,213	385,617
Mushrooms, canned	103,761	111,727	118,247	127,176
Mushrooms, dried	18,157	26,355	32,012	27,724
Onions, preserved	29,285	26,741	30,324	33,975
Artichokes - prep.	121,762	122,715	175,098	174,682
Asparagus - prep.	37,426	20,509	29,125	32,271
Tomatoes, incl. paste & sauce	163,438	153,666	156,476	168,134
Waterchestnuts	30,313	23,534	21,583	25,842
Peppers & pimentos, prep.	79,516	80,689	92,174	84,980
Veg Starches, excl. wheat & corn	79,721	77,212	122,993	142,127
Soups & sauces	216,013	254,450	295,906	326,294
Other vegetables - prep. or pres.	800,567	871,722	937,026	1,036,433
Vegetables, frozen	1,396,333	1,361,623	1,507,711	1,632,290
Tomatoes, frozen	4,716	5,051	6,162	5,861
Asparagus, frozen	10,632	10,885	15,126	18,699
Beans, frozen	59,002	57,973	61,740	74,045
Carrots, frozen	4,077	2,876	4,033	4,555
Cauliflower & broccoli, frozen	265,173	270,157	313,090	320,723
Okra, frozen	17,550	8,276	11,437	8,765
Peas, frozen	41,934	31,905	32,106	36,417
Potatoes, frozen	659,732	637,378	655,572	709,333
Other vegetables, frozen	333,516	337,121	408,444	453,893
Pulses	186,092	190,217	199,795	241,696
Dried peas	28,057	24,936	31,093	35,883
Dried beans	119,825	130,975	128,862	162,879
Dried lentils	18,493	16,874	20,521	23,695
Dried chickpeas	19,717	17,432	19,318	19,239
Sugar & related prods.	3,111,305	3,868,005	4,816,656	4,986,014
Sugar - cane & beet	1,243,029	1,850,519	2,534,637	2,556,256
Molasses	161,062	114,302	146,411	168,505
Confectionery prods.	1,171,154	1,277,788	1,387,604	1,453,808
Other sugar & related prods.	536,061	625,395	748,004	807,445
Cocoa & products	3,342,755	4,287,453	4,685,571	4,169,178
Coffee & products	4,147,621	4,389,441	7,337,215	7,782,426
Tea	498,915	565,118	622,310	660,926
Spices & herbs	879,256	948,348	1,210,909	1,291,441
Pepper	398,858	429,351	607,978	707,710
Other spices & herbs	480,399	518,997	602,931	583,731

See footnote(s) at end of table.

Table 15-5.—Foreign trade in agricultural products: Value of imports by principal groups, United States, fiscal years 2009–2012 ¹—Continued

Product	2009	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Drugs, crude & natural	1,093,144	1,193,329	1,392,995	1,473,834
Essential oils	2,005,313	2,032,891	2,090,317	2,163,317
Fibers, excl. cotton	100,577	74,600	84,266	90,759
Rubber & gums	1,568,845	2,433,252	4,430,322	3,790,943
Tobacco - unmfng.	866,593	725,473	756,763	865,069
Tobacco - filler	827,093	694,822	732,559	838,622
Tobacco - scrap	18,791	18,355	14,622	20,707
Other tobacco	20,708	12,297	9,582	5,740
Beverages, ex. fruit juice	9,392,877	9,533,721	10,395,888	11,171,478
Wine	4,067,042	4,232,813	4,738,880	5,038,040
Malt beverages	3,442,156	3,467,185	3,526,256	3,736,490
Other beverages	1,883,679	1,833,722	2,130,752	2,396,949
Oilseeds & prods.	5,223,900	5,127,682	7,491,341	8,293,664
Oilseeds & oilnuts	629,654	583,130	681,868	892,563
Flaxseed	68,291	95,123	105,558	130,426
Rapeseed	250,042	225,618	265,475	299,758
Soybeans	176,634	172,972	197,966	266,645
Sunflower seeds	48,695	27,350	31,380	35,617
Other oilseeds & oilnuts	85,994	62,066	81,489	160,117
Oils & waxes - vegetable	4,240,973	4,221,685	6,165,783	6,426,887
Castor oil	47,944	63,209	104,287	86,171
Coconut oil	419,052	500,787	824,863	765,640
Cottonseed oil	45	43	60	4,532
Olive oil	927,787	899,460	945,850	953,317
Palm oil	761,642	777,350	1,060,917	1,125,463
Palm kernel oil	288,082	280,378	481,858	439,969
Peanut oil	30,050	24,589	26,594	23,732
Rapeseed oil	1,036,851	989,062	1,760,654	1,905,923
Soybean oil	35,184	40,615	88,317	83,741
Sesame oil	48,139	59,728	58,766	60,294
Other vegetable oils	646,197	586,464	813,618	978,105
Oilcake & meal	353,272	322,866	643,689	974,214
Cotton, excl. linters	74	576	9,521	13,080
Cotton, linters	1,284	4,632	2,594	2,177
Seeds - field & garden	780,205	775,113	925,072	1,284,430
Cut flowers	766,685	823,887	867,849	962,413
Nursery stock, bulbs, etc.	594,281	620,562	656,947	663,073
Other hort products	2,013,152	2,313,982	2,942,915	6,088,548
Hops, including extract	53,928	35,138	32,006	33,356
Starches, ex wheat/corn	81,438	103,209	108,904	100,487
Yeasts	204,457	221,877	239,278	254,195
Misc hort products	1,673,329	1,953,758	2,562,726	5,700,510

¹ Fiscal years, Oct. 1–Sept. 30.
ERS, Market and Trade Economics Division, (202) 694–5211. Compiled from reports of the U.S. Depart. of Commerce.

Table 15-6.—Agricultural exports: Value of U.S. exports to the top market, China, by commodity, fiscal years 2010–2012¹

Commodity	Value		
	2010	2011	2012
	1,000 dollars	1,000 dollars	1,000 dollars
Total agricultural exports	15,002,578	19,918,764	23,377,724
Animals and animal products	1,716,979	2,299,596	3,066,451
Animals Live-Ex Poultry	2,348	6,323	20,034
Cattle, live	4	0	12
Horses, live	1,044	1,301	2,582
Swine, Live	1,300	5,022	17,440
Other live animals	0	0	0
Red meat and Products	109,558	481,766	813,659
Beef and Veal	1,053	260	161
Beef and Veal-fresh or frozen	984	123	0
Beef-prep or pres	69	138	161
Lamb, goat-fr-ch-froz	5	0	0
Pork	38,771	276,653	559,206
Pork-fresh or frozen	29,149	261,527	547,049
Pork-prep or pres	9,622	15,127	12,158
Variety meats, Ed Offals	32,032	161,028	202,280
Beef variety meats	119	0	963
Pork variety meats	31,039	160,424	200,133
Other variety meats	873	604	1,184
Other meats-fr or froz	37,697	43,825	52,012
Poultry and poultry products	356,452	239,012	375,936
Poultry-Live	27,136	32,330	36,715
Baby chicks	27,136	32,153	36,378
Other live poultry	0	177	337
Poultry meats	176,601	121,129	171,565
Chickens-fresh or frozen	143,339	65,907	104,038
Turkeys-fresh or frozen	31,187	52,620	64,398
Other poultry-fresh or frozen	497	922	401
Poultry meats-prep or pres.	1,577	1,680	2,727
Poultry misc.	149,541	81,645	165,260
Eggs	3,174	3,908	2,396
Dairy prods	210,214	313,287	432,122
Evap and condensed milk	114	841	1,323
Nonfat dry milk	31,078	50,560	50,401
Butter and Milkfat	678	1,122	601
Cheese	11,287	23,951	36,967
Whey, fluid or dried	104,118	142,664	194,795
Other dairy products	62,939	94,149	148,034
Fats, oils and greases	7,803	4,861	3,064
Lard	21	22	51
Other animal fats	7,782	4,839	3,013
Hides and skins include furs	907,011	1,131,540	1,302,128
Bovine hides, whole	338,527	461,285	617,988
Other cattle hides-pieces	10,332	25,404	21,857
Calf skins, whole	147,139	138,327	97,634
Horse hides whole	117,833	206,504	251,367
Sheep and lamb skins	20,830	29,580	25,825
Other hides and skins, ex.furs	122,201	116,326	154,507
Furskins	150,150	154,114	132,949
Mink pelts	144,511	147,005	123,229
Other furskins	5,639	7,109	9,720
Wool and Mohair	12,915	8,931	9,544
Sausage casings	99,356	98,446	84,823
Bull semen	2,892	3,435	7,743
Misc animal products-other	8,430	11,995	17,399
Grains and feeds	1,093,910	1,119,035	2,942,120
Wheat, unmilled	63,786	113,618	257,968
Wheat flour	16	46	25
Other wheat products	1,584	1,314	1,846
Rice-paddy,milled parb	4,349	1,250	136
Feed grains and products	314,370	330,132	1,598,200
Feed grains	302,297	327,510	1,595,145
Corn	302,297	327,510	1,595,145
Grain sorghums	0	0	0
Oats	0	0	0
Rye	0	0	0
Feed grain products	12,074	2,622	3,055
Popcorn	7,941	7,519	9,539
Blended food products	572	8,447	54,137
Other grain prods	67,660	43,734	55,827
Feeds and fodders, ex.oilcakes	633,632	612,974	964,442
Corn by-products	984	1,313	1,436
Alfalfa meal and cubes	1,749	2,345	1,385
Citrus pulp pellet	0	0	1,178
Other feeds and fodder	630,899	609,316	960,443

See footnote(s) at end of table.

Table 15-6.—Agricultural exports: Value of U.S. exports to the top market, China, by commodity, fiscal years 2010–2012¹—Continued

Commodity	Value		
	2010	2011	2012
	1,000 dollars	1,000 dollars	1,000 dollars
Fruits and prep. ex. juice	142,612	195,571	203,587
Fruits-fresh	73,704	95,236	117,575
Fruits-fresh-citrus	32,565	41,919	35,902
Grapefruit-fresh	739	309	312
Lemons and limes-fresh	4,977	5,034	3,825
Oranges and tangerines fresh	26,849	34,508	29,389
Other citrus-fresh	0	2,068	2,376
Fruits-fresh-noncitrus	41,140	53,317	81,673
Apple-fresh	7,739	8,528	5,537
Berries-fresh	1,196	1,241	725
Cherries-fresh	16,871	24,369	40,453
Grapes, fresh	11,019	15,154	26,782
Melons-fresh	1,208	189	0
Peaches-fresh	201	391	4,357
Pears-fresh	72	140	81
Plums-fresh	1,239	1,889	1,818
Other noncitrus-fresh	1,595	1,414	1,921
Fruits, dried	17,063	31,374	33,030
Raisins, dried	12,997	19,071	21,922
Prunes, dried	2,761	7,237	6,726
Other dried-fruits	1,305	5,067	4,382
Fruits-canned excl. juice	49,126	65,113	50,902
Fruits-frozen excl. juice	1,818	1,743	787
Other fruits-prep. or pres	900	2,105	1,294
Fruit juices, including frozen	16,173	13,765	26,504
Apple juice	108	101	197
Grape juice	6,422	3,122	3,349
Grapefruit juice	680	257	590
Orange juice	6,815	4,817	4,965
Other fruit juices	2,149	5,468	17,403
Wine	31,494	50,860	70,051
Nuts and prep	137,596	158,478	278,816
Almonds	26,910	38,850	100,147
Filberts	1,991	6,088	2,540
Peanuts, shelled or prep	579	797	639
Pistachios	55,772	43,128	88,469
Walnuts	29,343	60,167	73,779
Pecans	20,939	7,032	9,996
Other nuts	2,063	2,416	3,245
Vegetables and prep	95,293	117,608	147,689
Vegetables-fresh	623	1,212	2,867
Asparagus-fresh	91	71	0
Broccoli-fresh	30	16	0
Carrots-fresh	0	0	0
Celery-fresh	9	143	691
Cauliflower-fresh	0	0	0
Corn, sweet-fresh	0	580	172
Cucumbers-fresh	0	0	0
Garlic-fresh	0	0	0
Lettuce-fresh	48	0	0
Mushrooms-fresh	0	0	0
Onion and Shallots-fresh	19	34	70
Peppers-fresh	35	46	52
Potatoes-fresh	0	20	0
Tomatoes-fresh	0	0	1,684
Other fresh vegetables	391	302	198
Vegetables-frozen	64,962	82,287	113,122
Corn, sweet-frozen	11,752	13,647	11,384
Potatoes-frozen	49,853	65,892	98,640
Other frozen vegetables	3,357	2,748	3,098
Vegetables-canned	2,613	2,422	6,665
Pulses	16,622	10,125	6,334
Dried beans	12	140	130
Dried peas	15,538	9,985	6,205
Dried lentils	0	0	0
Dried chick peas	1,073	0	0
Other veg-prep or pres	10,472	21,562	18,701

See footnote(s) at end of table.

Table 15-6.—Agricultural exports: Value of U.S. exports to the top market, China, by commodity, fiscal years 2010–2012¹—Continued

Commodity	Value		
	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Oilseeds and products	9,521,766	12,610,394	12,471,103
Oilcake and meal	79,957	40,340	17,841
Bran and residues	0	0	0
Corn oilcake and meal	78,797	35,218	16,316
Soybean meal	1,110	775	1,521
Other oilcake and meal	50	4,347	4
Oilseeds	9,250,952	12,121,901	12,214,231
Rapeseed	240	0	0
Soybeans	9,232,869	12,108,890	12,201,926
Sunflowerseeds	7,390	142	53
Peanuts, including oilstock	0	474	7
Other oilseeds	1,401	2,851	1,111
Protein substances	9,052	9,544	11,133
Vegetable oils	190,857	448,153	239,032
Soybean oil	135,950	388,205	133,991
Cottonseed oil	0	105	0
Sunflower oil	115	202	327
Corn oil	7,739	597	332
Peanut oil	16	9	93
Rapeseed oil	40	228	46,730
Safflower oil	984	570	106
Other Vegetable oils and Waxes	46,013	58,236	57,453
Tobacco-unmanufactured	151,858	115,948	119,295
Tobacco-light air cured	8,454	11,145	18,030
Tobacco-flue cured	143,269	104,148	100,119
Other tobacco-unmanufactured	135	655	1,146
Cotton, excluding linters	1,622,464	2,642,982	3,547,604
Cotton linters	78,075	152,636	9,269
Essential oils	100,120	97,642	111,449
Seeds-field and garden	73,808	100,444	102,053
Sugar and tropical products	71,399	91,303	99,202
Sugar and related products	7,582	12,251	14,178
Sugar, cane or beet	289	136	204
Related sugar product	7,293	12,115	13,974
Coffee	9,277	13,084	21,378
Cocoa	13,430	16,558	26,641
Chocolate and prep	13,307	21,844	16,814
Tea, including herbal	20,302	19,992	17,643
Spices	1,319	1,819	1,627
Rubber, crude	6,155	5,494	742
Fibers, excluding cotton	27	261	179
Other hort products	140,355	140,731	162,974
Hops, including extract	13,688	10,819	11,258
Starches, not wheat/corn	976	1,180	935
Yeasts	5,264	4,434	4,002
Misc hort products	120,427	124,298	146,780
Nursery and greenhouse	3,946	4,248	3,862
Beverages, excluding juice	4,732	7,522	15,695

¹ Fiscal years Oct. 1–Sept. 30.
ERS, Market and Trade Economics Division, (202) 694–5211.

Table 15-7.—Agricultural imports for consumption: Value of Top 50 countries of origin, United States, fiscal years 2010–2012 ¹

Country	2010	2011	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Canada	15,681,787	17,945,899	19,986,459
European Union-28	14,187,722	15,674,761	16,634,649
Mexico	12,972,132	15,427,676	16,276,920
India	1,497,972	2,251,361	5,392,412
China	3,208,193	3,915,754	4,349,833
Brazil	2,644,222	3,459,668	3,790,785
Indonesia	2,631,896	3,954,324	3,665,515
Australia	2,318,670	2,359,600	2,557,566
Chile	2,274,214	2,324,030	2,498,837
Thailand	1,916,574	2,574,487	2,458,435
Colombia	1,851,625	2,343,256	2,335,948
New Zealand	1,625,626	1,925,561	2,174,005
Malaysia	1,603,724	2,285,520	2,032,453
Guatemala	1,381,484	1,766,643	1,985,412
Argentina	1,087,306	1,493,070	1,731,483
Costa Rica	1,237,581	1,433,337	1,524,298
Vietnam	893,347	1,244,222	1,371,648
Peru	902,390	1,162,265	1,358,295
Philippines	888,694	1,184,242	1,292,865
Ecuador	881,365	1,007,179	1,001,903
Cote d'Ivoire	907,827	1,052,138	837,090
Switzerland	654,385	760,028	789,428
Honduras	391,548	579,586	673,124
Japan	544,526	588,593	583,193
Turkey	422,898	519,788	550,480
Nicaragua	422,166	511,972	508,848
Dominican Republic	419,109	429,706	485,843
El Salvador	226,385	345,127	375,754
Korea, South	287,216	323,380	371,090
Israel	251,722	279,307	311,135
Taiwan	241,608	280,364	300,458
South Africa	224,486	204,332	239,768
Uruguay	122,492	171,040	238,149
Ghana	184,192	300,438	231,195
Liberia	110,457	162,233	137,717
Papua New Guinea	84,760	79,285	126,503
Pakistan	59,358	76,571	125,856
Morocco	120,003	182,441	115,759
Tunisia	82,982	86,385	102,298
Nigeria	66,713	105,941	99,015
Kenya	70,663	92,597	98,331
Ethiopia	90,362	130,222	96,870
Sri Lanka	64,866	93,649	94,608
Jamaica	110,060	111,276	91,841
Egypt	71,271	90,157	88,582
Singapore	112,220	127,185	88,460
Bolivia	68,251	86,990	87,270
Hong Kong	79,075	81,109	86,498
Paraguay	25,992	43,576	83,594
Panama	63,260	73,539	78,122
Norway	58,537	67,242	73,515
Other countries	637,186	742,379	777,257
Total U.S. Agricultural Imports ²	78,963,100	94,511,431	103,367,372

¹ Fiscal years Oct. 1–Sept. 30. ² Totals may not add due to rounding.
 ERS, Market and Trade Economics Division, (202) 694–5211. Compiled from reports of the U.S. Department of Commerce.

Table 15-8.—European Union: Value of agricultural imports by origin, 2003–2012

Year ¹	United States	EU countries ²	Other countries	Total
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
2003	8,674	175,589	62,965	247,228
2004	8,781	202,822	73,043	284,646
2005	8,501	217,128	77,227	302,856
2006	8,676	237,471	83,955	330,102
2007	10,036	284,699	104,759	399,494
2008	12,013	334,543	127,839	474,395
2009	8,513	295,048	106,603	410,164
2010	8,217	330,271	89,467	427,955
2011	11,679	362,627	141,282	515,588
2012	9,973	363,814	120,290	494,077

¹Data on calendar year basis. Users should use cautious interpretation on reports that include summarized reporter groupings. These groupings will only include the members that have reported data for any particular year. ²EU-27. Based on import data from the United Nations.

ERS, Market and Trade Economics Division, (202) 694-5211. Data Source: United National Commodity Trade Statistics, United Nations Statistics Division.

Table 15-9.—Fisheries: Landings and value of principal species: 2004–2011¹

Species	Landings							
	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Fish:								
Cod, Atlantic	16	14	13	17	19	20	18	18
Flounder	360	419	446	483	663	575	625	707
Haddock	18	17	7	8	14	13	22	13
Halibut	80	76	71	70	67	60	56	43
Herring, sea	265	303	290	232	259	313	254	276
Jack mackerel	3	1	3	1	1	0	0	0
Menhaden	1,498	1,244	1,307	1,482	1,341	1,567	1,472	1,875
Ocean perch, Atlantic	1	1	1	2	3	3	4	4
Pollock	3,365	3,426	3,414	3,085	2,298	1,883	1,959	2,827
Salmon, Pacific	739	899	664	885	658	705	788	780
Tuna	57	44	50	51	48	49	48	50
Whiting (silver hake)	19	17	12	14	14	17	18	17
Shellfish:								
Clams (meats)	119	106	111	116	108	101	89	86
Crabs	316	299	340	294	325	326	350	369
Lobsters, American	88	88	93	81	82	96	115	126
Oysters (meats)	39	34	34	38	30	36	28	29
Scallops (meats)	65	57	59	59	54	58	57	59
Shrimp	309	261	320	281	257	301	259	313
	Value							
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Fish:								
Cod, Atlantic	22	21	20	27	31	25	28	33
Flounder	124	135	151	154	184	153	146	160
Haddock	18	19	11	12	16	14	22	16
Halibut	176	178	202	227	218	139	139	213
Herring, sea	30	34	30	35	45	56	44	38
Jack mackerel	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Menhaden	72	62	66	93	91	98	107	144
Ocean perch, Atlantic	(²)	1	1	1	1	2	2	3
Pollock	277	315	337	306	334	281	282	363
Salmon, Pacific	303	331	311	381	395	370	555	618
Tuna	91	86	87	94	107	96	108	136
Whiting (silver hake)	10	8	7	8	8	9	11	11
Shellfish:								
Clams (meats)	166	174	189	194	187	191	201	187
Crabs	450	415	414	472	562	485	573	650
Lobsters, American	366	417	395	376	306	300	397	424
Oysters (meats)	112	111	121	140	132	137	118	132
Scallops (meats)	322	434	386	387	372	382	457	587
Shrimp	428	406	441	433	442	370	414	518

¹Data exclude landings by U.S. flag vessels at Puerto Rico and other ports outside the 50 States, and production of artificially cultivated fish and shellfish. ²Less than \$500,000.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-10.—Fresh and frozen fishery products: Production and value, 2004–2011

Product	Production							
	2004	2005	2006	2007	2008	2009	2010 ²	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Fish fillets and steaks ¹	567	615	631	632	656	511	585	760
Cod	15	47	42	32	39	36	49	66
Flounder	20	20	18	21	21	18	32	18
Haddock	10	24	16	11	9	14	23	26
Ocean perch, Atlantic	1	1	1	1	1	1	1	1
Rockfish	4	3	2	2	2	3	2	2
Pollock, Atlantic	3	3	2	2	3	3	2	2
Pollock, Alaska	384	383	398	401	364	277	290	461
Other	130	134	152	162	217	159	186	184
	Value							
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Fish fillets and steaks ¹	933	1,136	1,300	1,304	1,392	1,223	1,486	1,704
Cod	54	116	123	102	112	102	131	173
Flounder	66	65	73	69	69	57	53	55
Haddock	42	89	70	59	44	60	89	101
Ocean perch, Atlantic	3	4	3	3	3	3	3	5
Rockfish	9	8	5	6	4	6	6	6
Pollock, Atlantic	6	6	4	5	8	8	7	7
Pollock, Alaska	366	404	488	494	450	341	368	568
Other	387	444	564	566	702	646	829	789

¹ Fresh and frozen. ² Data for 2010 has been revised.
 U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-11.—Canned fishery products: Production and value, 2004–2011¹

Product	Production							
	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Tuna	434	446	445	436	474	369	395	385
Salmon	199	219	152	142	124	142	146	148
Clam products	108	123	112	110	105	100	110	105
Sardines, Maine	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Shrimp	1	(⁵)	(⁵)	(⁵)	(³)	(³)	(³)	(³)
Crabs	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	1	1
Oysters ⁴	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	(³)	(³)
Total ²	1,105	1,082	1,081	1,070	1,316	934	956	945
	Value							
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Tuna	569	628	705	702	845	756	724	769
Salmon	251	301	250	274	225	322	356	377
Clam products	113	127	123	89	95	89	98	99
Sardines, Maine	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Shrimp	5	3	1	1	(³)	(³)	(³)	(³)
Crabs	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	9	1
Oysters ⁴	1	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	(³)	(³)
Total ²	1,100	1,211	1,330	1,324	1,422	1,408	1,414	1,474

¹ Natural pack only. ² Includes other products not shown separately. ³ Confidential data. ⁴ Includes oyster specialties. ⁵ Less than 500,000 pounds or \$500,000.
 U.S. Dept. of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-12.—Fisheries: Fishermen and craft, 1977, and catch, 2006–2011 by area

Area	1977 ¹			2006		2007	
	Fisher- men	Fishing vessels	Fishing boats ²	Total catch	Value	Total catch	Value
	<i>1,000</i>	<i>Number</i>	<i>1,000</i>	<i>Million pounds</i>	<i>Million dollars</i>	<i>Million pounds</i>	<i>Million dollars</i>
New England States	31.7	929	15.4	701	953	583	903
Middle Atlantic States	17.3	573	11.3	190	199	195	219
Chesapeake Bay States	27.9	2,086	19.0	477	163	543	194
South Atlantic States	11.6	1,463	6.7	116	141	105	152
Gulf States	29.3	5,328	11.0	1,346	674	1,403	690
Pacific Coast States	54.0	7,643	15.4	6,609	1,814	6,431	1,944
Great Lakes States	1.2	217	0.5	18	13	19	14
Hawaii	2.7	101	1.3	26	67	29	76
United States	182.1	17,545	89.2	9,483	4,024	9,309	4,192

	2008		2009		2010		2011	
	Total catch	Value	Total catch	Value	Total catch	Value	Total catch	Value
	<i>Million pounds</i>	<i>Million dollars</i>	<i>Million pounds</i>	<i>Million dollars</i>	<i>Million pounds</i>	<i>Million dollars</i>	<i>Million pounds</i>	<i>Million dollars</i>
New England States	590	792	646	784	576	954	622	1,109
Middle Atlantic States	201	233	200	202	194	218	208	257
Chesapeake Bay States	477	219	473	222	593	295	572	269
South Atlantic States	116	167	113	149	119	165	125	177
Gulf States	1,273	698	1,583	623	1,283	635	1,754	790
Pacific Coast States	5,619	2,174	4,972	1,824	5,418	2,150	6,531	2,580
Great Lakes States	18	17	17	17	19	18	18	17
Hawaii	31	85	27	71	28	84	29	92
United States	8,326	4,384	8,031	3,891	8,231	4,520	9,858	5,289

¹ Exclusive of duplication among regions. Computation of area amounts will not equal U.S. total. Mississippi River data included with total. ² Refers to craft having capacity of less than 5 net tons. Note: Table may not add due to rounding.
U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-13.—Fisheries: Quantity and value of domestic catch, 2002–2011

Year	Quantity ¹			Ex-vessel value	Average price per lb.
	Total	For human food	For industrial products ²		
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million dollars</i>	<i>Cents</i>
2002	9,397	7,205	2,192	3,092	32.9
2003	9,507	7,521	1,986	3,347	35.2
2004	9,683	7,794	1,889	3,756	38.8
2005	9,707	7,997	1,710	3,942	40.6
2006	9,483	7,842	1,641	4,024	42.4
2007	9,309	7,490	1,819	4,192	45.0
2008	8,326	6,633	1,692	4,383	52.6
2009	8,031	6,198	1,833	3,891	48.4
2010	8,231	6,526	1,705	4,520	54.9
2011	9,858	7,909	1,949	5,289	53.7

¹ Live weight. ² Meals, oil, fish solubles, homogenized condensed fish, shell products, bait, and animal food.
U.S. Department of Commerce, NOAA, NMFS Fisheries Statistics Division, (301) 427-8103.

Table 15-14.—Fishery products: Supply, 2002–2011 ¹

Item	2002	2003	2004	2005	2006
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
For human food	16,007	17,187	17,648	18,155	18,594
Finfish	11,770	12,617	12,959	13,567	13,484
Shellfish ²	4,237	4,570	4,689	4,588	5,110
For industrial use	3,022	2,663	2,765	2,457	2,366
Domestic catch	9,397	9,507	9,683	9,707	9,483
Percent of total	49.4	47.9	47.4	47.1	45.2
For human food	7,205	7,521	7,794	7,997	7,842
Finfish	6,013	6,388	6,641	6,914	6,671
Shellfish ²	1,192	1,133	1,153	1,084	1,171
For industrial use	2,193	1,986	1,889	1,710	1,641
Imports ³	9,631	10,343	10,730	10,905	11,477
Percent of total	50.6	52.1	52.6	52.9	54.8
For human food	8,802	9,666	9,854	10,158	10,752
Finfish	5,757	6,229	6,318	6,653	6,813
Shellfish ²	3,045	3,437	3,536	3,505	3,939
For industrial use ⁴	829	677	876	747	725
Total	19,028	19,850	20,413	20,612	20,960

Item	2007	2008	2009	2010	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
For human food	18,253	17,037	16,637	17,560	18,732
Finfish	13,339	12,295	11,701	12,504	13,644
Shellfish ²	4,914	4,742	4,936	5,056	5,088
For industrial use	2,308	2,163	2,263	2,188	2,374
Domestic catch	9,309	8,326	8,031	8,231	9,858
Percent of total	45.3	43.4	42.5	41.7	46.7
For human food	7,490	6,633	6,198	6,526	7,909
Finfish	6,415	5,590	4,930	5,216	6,540
Shellfish ²	1,075	1,043	1,268	1,310	1,369
For industrial use	1,819	1,692	1,833	1,705	1,949
Imports ³	11,252	10,927	10,869	11,517	11,248
Percent of total	54.7	56.6	57.5	58.3	53.3
For human food	10,763	10,404	10,439	11,034	10,823
Finfish	6,925	6,705	6,771	7,288	7,104
Shellfish ²	3,838	3,699	3,668	3,746	3,719
For industrial use ⁴	489	471	430	483	425
Total	20,561	19,200	18,900	19,748	21,106

¹ Live weight, except percent. May not add due to rounding. ² For univalve and bivalves mollusks (conchs, clams, oysters, scallops, etc.), the weight of meats, excluding the shell is reported. ³ Excluding imports of edible fishery products consumed in Puerto Rico; includes landings of tuna caught by foreign vessels in American Samoa. ⁴ Fish meal and sea herring.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-15.—Fisheries: Disposition of domestic catch, 2003–2011 ¹

Disposition	2003	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Fresh and frozen	7,266	7,488	7,776	7,627	7,450	6,538	6,204	6,515	7,817
Canned	498	552	563	573	514	336	392	373	371
Cured	119	137	160	117	121	138	103	102	52
Reduced to meal, oil, etc	1,624	1,506	1,208	1,166	1,224	1,313	1,332	1,241	1,618
Total	9,507	9,683	9,707	9,483	9,309	8,326	8,031	8,231	9,858

¹ Live weight catch. In addition to whole fish, a large portion of waste (400–500 mil. lb.) derived from canning, filleting, and dressing fish and shellfish is utilized in production of fish meal and oil in each year shown.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-16.—Processed fishery products: Production and value, 2004–2011 ¹

Item	Production							
	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Fresh and frozen:								
Fillets	551	601	617	617	643	498	574	751
Steaks	16	14	14	15	13	13	10	8
Fish sticks	60	62	59	74	82	80	74	80
Fish portions	138	181	179	194	204	141	142	172
Breaded shrimp	110	120	140	86	74	97	117	92
Canned products ²	1,105	1,082	1,081	1,070	1,316	934	956	945
Fish and shellfish	762	802	721	699	714	621	656	641
Animal feed	344	280	360	371	602	313	299	305
Industrial products	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Meal and scrap	571	565	583	563	493	473	488	621
Oil (body and liver)	179	158	143	152	190	168	136	143
Other	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Item	Value							
	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Fresh and frozen:								
Fillets	881	1,090	1,246	1,249	1,340	1,159	1,443	1,669
Steaks	51	46	54	55	52	64	43	35
Fish sticks	71	76	62	105	121	125	113	105
Fish portions	209	323	303	300	310	292	277	346
Breaded shrimp	306	278	347	200	159	252	563	241
Canned products ²	1,100	1,210	1,330	1,324	1,422	1,408	1,414	1,474
Fish and shellfish	967	1,081	1,101	1,090	1,191	1,190	1,196	1,250
Animal feed	133	129	229	234	231	218	218	223
Industrial products	202	207	242	340	310	289	283	435
Meal and scrap	153	123	152	218	182	187	189	239
Oil (body and liver)	35	31	34	60	63	40	30	63
Other	15	52	57	62	65	62	64	134

(X) Not applicable. ¹ Includes cured fish. ² Includes salmon eggs for baits.
U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-17.—Selected fishery products: Imports and exports, 2004–2011 ¹

Product	Quantity							
	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
Imports								
Edible	4,951	5,115	5,400	5,346	5,226	5,161	5,456	5,338
Fresh or frozen	4,075	4,219	4,529	4,497	4,363	4,297	4,526	4,438
Salmon ²	153	171	200	204	201	218	228	214
Tuna	407	394	429	417	372	320	426	303
Groundfish fillets, blocks ³	361	372	350	341	298	315	312	331
Other fillets and steaks ...	813	875	944	1,040	1,027	1,046	1,112	1,135
Scallops (meats)	45	51	59	55	56	54	50	55
Lobster, American and spiny	97	93	94	65	96	88	100	102
Shrimp and prawn	1,138	1,163	1,297	1,224	1,241	1,206	1,228	1,265
Canned	745	748	724	702	707	716	770	752
Sardines, in oil	18	18	17	19	21	20	21	20
Sardines and herring, not in oil	43	37	39	38	40	47	46	51
Tuna	443	452	420	378	378	398	442	412
Oysters	15	13	13	14	12	12	12	15
Pickled or salted	49	49	52	49	54	49	51	51
Cod, haddock, hake, pollock, cusk	8	8	9	7	7	4	6	4
Nonedible scrap and metal	156	133	129	87	84	77	86	76
Exports								
Canned salmon	118	115	116	114	117	97	91	112
Fish oil, nonedible	110	124	148	123	126	108	175	149

Product	Value							
	2004	2005	2006	2007	2008	2009	2010	2011
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Imports								
Edible	11,331	12,099	13,355	13,696	14,171	13,124	14,807	16,609
Fresh or frozen	9,916	10,506	11,738	11,954	12,138	11,314	12,820	14,403
Salmon ²	307	366	494	523	516	562	652	633
Tuna	551	589	611	584	601	502	680	569
Groundfish fillets, blocks ³	537	581	602	614	570	551	560	648
Other fillets and steaks ...	1,726	1,949	2,333	2,642	2,793	2,616	3,107	3,466
Scallops (meats)	146	226	238	231	239	225	233	294
Lobster, American and spiny	876	914	928	935	914	685	871	901
Shrimp and prawn	3,675	3,633	4,104	3,896	4,084	3,746	4,272	5,147
Canned	1,123	1,232	1,259	1,367	1,625	1,416	1,581	1,781
Sardines, in oil	30	31	32	35	41	34	37	39
Sardines and herring, not in oil	40	36	36	37	45	58	62	70
Tuna	483	533	526	524	661	613	660	720
Oysters	32	28	28	31	28	28	30	44
Pickled or salted	72	75	85	85	95	90	86	87
Cod, haddock, hake, pollock, cusk	16	18	20	16	15	11	14	11
Nonedible scrap and metal	43	40	41	33	33	30	56	48
Exports								
Canned salmon	177	179	182	203	218	194	179	224
Fish oil, nonedible	32	44	57	64	101	52	96	103

¹ Includes Puerto Rico. ² Excludes fillets. ³ Includes cod, cusk, haddock, hake, pollock, ocean perch, and whiting. U.S. Dept. of Commerce, NOAA, NMFS, Fisheries Statistics Division (301) 427-8103.

Table 15-18.—Fishery products: Imports and exports, 2002–2011 ¹

Year	Imports ²				Exports			
	Total value	Edible products		Non-edible, value	Total value	Edible products		Non-edible, value
		Quantity	Value			Quantity	Value	
	<i>Million pounds</i>	<i>Millions pounds</i>	<i>Millions pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>
2002	19,691	4,427	10,121	9,570	11,713	2,398	3,120	8,593
2003	21,283	4,907	11,095	10,187	11,999	2,396	3,268	8,731
2004	22,949	4,951	11,331	11,618	13,592	2,888	3,708	9,884
2005	25,120	5,115	12,099	13,021	15,431	2,929	4,074	11,357
2006	27,712	5,401	13,355	14,357	17,760	2,967	4,238	13,522
2007	28,777	5,346	13,696	15,081	20,054	2,869	4,269	15,785
2008	28,457	5,226	14,171	14,286	23,367	2,650	4,257	19,110
2009	23,554	5,162	13,124	10,430	19,636	2,546	3,980	15,656
2010	27,388	5,456	14,808	12,581	22,351	2,732	4,380	17,971
2011	30,807	5,338	16,609	14,198	26,003	3,262	5,431	20,572

¹ Includes Puerto Rico. ² Includes landings of tuna by foreign vessels in American Samoa.
U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division (301) 427–8103.

Table 15-19.—Fish trips: Estimated number of fishing trips taken by marine recreational fishermen by subregion and year, Atlantic, Gulf, and Pacific Coasts, 2008–2011

Subregion	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic and Gulf:				
North Atlantic	9,139	7,160	7,213	6,059
Mid-Atlantic	20,715	17,015	16,587	15,974
South Atlantic ¹	21,794	18,685	19,064	17,676
Gulf	25,846	23,640	22,039	23,701
Total	77,494	66,500	64,903	63,410
Pacific: ²				
Southern California	2,756	3,058	2,646	2,011
Northern California	1,300	1,524	1,086	1,691
Oregon	128	178	156	148
Washington	106	143	107	104
Hawaii	2,530	2,163	2,391	1,382
Alaska	571	551	523	491
Total	7,391	7,617	6,909	5,827

¹ Does not include trips from headboats (party boats) in the South Atlantic or Gulf of Mexico. ² Pacific state estimates do not include salmon data collected by recreational surveys.
U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division (301) 427–8103.

Table 15-20.—Fish harvested: Estimated number of fish harvested by marine recreational anglers by subregion and year, Atlantic, Gulf Coasts, and Pacific Coasts, 2008–2011

Subregion	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic and Gulf:				
North Atlantic	11,371	7,253	10,532	11,262
Mid-Atlantic	35,018	24,337	24,988	21,451
South Atlantic ¹	42,263	36,709	27,689	32,888
Gulf	94,153	85,938	64,401	62,012
Total	182,805	154,237	127,610	127,613
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Pacific: ²				
Southern California	5,124	4,600	4,693	4,540
Northern California	1,986	2,542	1,788	3,795
Oregon	367	501	453	367
Washington	372	656	433	294
Hawaii	4,361	5,836	4,897	2,503
Alaska	1,422	1,408	1,315	1,314
Total	13,632	15,543	13,579	12,813

¹ Does not include trips from headboats (party boats) in the South Atlantic or Gulf of Mexico. ² Data do not include recreational trips in Hawaii or Alaska. Pacific state estimates do not include salmon data collected by recreational surveys. Note: "Harvested" includes dead discards and fish used for bait but does not include fish released alive; totals may not match due to rounding.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-21.—Fish harvested: Estimated number of fish harvested by marine recreational anglers by mode and year, Atlantic, Gulf Coasts, and Pacific Coasts, 2008–2011

Mode	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic and Gulf: ¹				
Shore	43,953	40,305	30,979	37,916
Party/charter ²	11,775	13,187	8,901	9,789
Private/rental	127,077	100,745	87,730	79,908
Total	182,805	154,237	127,610	127,613
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Pacific: ²				
Shore	7,260	8,674	6,915	6,373
Party/charter	1,754	1,828	1,906	2,924
Private/rental	3,196	3,633	3,443	2,202
Total	12,210	14,135	12,264	11,499

¹ Does not include trips from headboats (party boats) in the South Atlantic or Gulf of Mexico. ² Data do not include recreational trips in Alaska. Pacific state estimates do not include salmon data collected by recreational surveys. Note: "Harvested" includes dead discards and fish used for bait but does not include fish released alive; totals may not match due to rounding.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-22.—Fish harvested: Estimated number of fish harvested by marine recreational anglers by species group and year, Atlantic and Gulf coasts, 2008–2011¹

Species group	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic Cod	404	402	550	580
Atlantic Croaker	12,790	9,726	8,347	7,315
Atlantic Mackerel	3,376	2,474	3,473	5,336
Black Drum	1,555	1,069	1,091	1,238
Black Sea Bass	1,932	2,261	2,884	1,513
Blue Runner	1,711	1,414	613	1,268
Conger Eels	1	2	6	4
Creville Jack	395	674	311	175
Cunner	138	16	22	45
Epinephelus Groupers	236	198	147	123
Florida Pompano	575	333	471	308
Freshwater Catfishes	454	263	554	504
Gray Snapper	1,860	1,533	737	731
Greater Amberjack	130	113	108	62
Gulf Flounder	216	210	219	229
King Mackerel	705	944	440	342
Kingfishes	5,917	4,915	5,359	5,543
Lane Snapper	243	258	77	64
Little Tunny/Atlantic Bonito	187	216	178	261
Moray Eels	-	-	-	-
Mycteroperca Groupers	543	297	274	140
Pigfish	671	537	662	840
Pinfishes	9,622	6,270	5,815	4,546
Pollock	238	151	382	410
Red Drum	4,041	3,210	4,130	4,385
Red Hake	163	272	133	224
Red Porgy	230	135	171	308
Red Snapper	816	923	367	557
Saltwater Catfishes	432	409	426	557
Sand Seatrout	3,573	4,353	4,659	6,224
Scup	3,488	3,136	5,147	3,058
Sheepshead	2,310	2,233	1,907	2,937
Silver Perch	222	182	98	195
Skates/Rays	72	76	60	69
Southern Flounder	1,022	1,064	1,351	1,331
Spanish Mackerel	3,306	2,670	2,670	2,454
Spot	11,230	6,036	5,008	6,004
Spotted Seatrout	16,783	15,587	11,824	15,827
Striped Bass	2,321	1,957	1,964	2,278
Striped Mullet	2,341	2,258	2,409	4,203
Summer Flounder	2,363	1,829	1,509	1,844
Tautog	973	889	1,121	430
Vermilion Snapper	508	596	337	664
Weakfish	563	183	80	36
White Grunt	1,881	1,421	1,052	1,509
White Perch	3,680	844	2,987	2,124
Winter Flounder	223	189	161	192
Yellowtail Snapper	970	396	423	282
Other Barracudas	113	89	52	59
Other Bluefish	6,846	5,384	6,242	5,219
Other Cods/Hakes	429	319	262	234
Other Dolphins	1,401	1,147	1,036	1,271
Other Drum	325	124	244	162
Other Eels	5	12	134	7
Other Flounders	74	74	115	180
Other Grunts	928	767	348	250
Other Harrings	49,834	49,675	26,693	20,698
Other Jacks	1,368	1,603	505	781
Other Mulletts	7,392	3,514	4,335	4,185
Other Porgies	206	211	166	214
Other Puffers	161	84	252	1,197
Other Sculpins	1	-	-	-
Other Sea Basses	151	109	75	146
Other Searobins	284	117	87	110
Other Sharks	220	183	190	193
Other Snappers	332	273	141	75
Other Temperate Basses	-	-	-	-
Other Toadfishes	18	11	34	8
Other Triggerfishes/Filefishes	391	375	274	267
Other Tunas/Mackerels	350	432	259	383
Other Wrasses	250	155	168	69
Other fishes	4,316	4,455	3,284	2,636
Total ²	182,805	154,237	127,610	127,613

- Represents zero. ¹ Data do not include headboats (party boats) in the South Atlantic and the Gulf of Mexico. ² Totals may not add due to rounding. Note: "Harvested" includes dead discards and fish used for bait but does not include fish released alive.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division (301) 427-8103.

Table 15-23.—Fish harvested: Estimated number of fish harvested by marine recreational anglers by species group and year, Pacific coast, 2008–2011 ¹

Species group	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Albacore	3	2	-	-
Barred Sand Bass	140	131	140	238
Barred Surfperch	308	165	48	340
Bigeye Scad	353	721	676	656
Bigeye Trevally	-	-	2	1
Bigscale Soldierfish	8	26	41	2
Black Perch	34	41	38	66
Black Rockfish	587	738	686	621
Blackspot Sergeant	20	36	14	8
Blacktail Snapper	20	23	34	29
Blue Rockfish	205	132	157	177
Bluefin Trevally	131	77	75	76
Bluestripe Snapper	32	52	67	17
Bocaccio	35	45	64	164
Brown Rockfish	76	94	117	146
Cabezon	22	27	24	30
California Corbina	6	15	5	-
California Halibut	73	62	49	25
California Sheephead	27	28	31	31
Canary Rockfish	7	30	27	41
Chilipepper Rockfish	9	6	10	23
Chub Mackerel	1,929	1,355	1,179	1,115
Conger Eels	1	1	1	-
Convict Tang	155	756	253	138
Copper Rockfish	70	67	58	89
Giant Trevally	32	18	37	20
Goldring Surgeonfish	120	233	112	54
Gopher Rockfish	97	135	210	180
Greater Amberjack	-	1	18	-
Green Jobfish	8	14	23	18
Greenspotted Rockfish	28	34	31	49
Halfmoon	29	25	15	25
Hawaiian Flagtail	232	179	224	67
Hawaiian Hogfish	2	7	3	2
Highfin Ruddertfish	47	37	23	6
Island Jack	26	13	5	1
Jacksmelt	582	540	303	366
Kawakawa	13	8	8	2
Kelp Bass	137	136	88	131
Kelp Greenling	23	34	38	55
Lingcod	114	115	120	192
Mackerel Scad	49	382	165	6
Manybar Goatfish	29	32	45	15
Moray Eels	9	2	4	-
Northern Anchovy	195	54	197	207
Olive Rockfish	59	34	17	39
Opaleye	27	29	21	11
Pacific Barracuda	43	42	64	46
Pacific Bonito	81	54	77	2
Pacific Cod	25	36	37	48
Pacific Hake	-	-	-	-
Pacific Herring	3	11	17	49
Pacific Tomcod	-	-	-	-
Pile Perch	7	2	4	5
Pink Snapper	43	34	115	26
Queenfish	143	129	71	40
Quillback Rockfish	11	13	8	11
Razortishes	50	74	46	14
Redtail Surfperch	34	24	5	43
Rock Sole	-	-	-	-
Sanddabs	214	230	296	537
Shiner Perch	60	132	164	92
Silver Surfperch	14	27	7	28
Skates/Rays	13	18	9	2
Skipjack Tuna	568	230	288	125
Smallmouth Bonefish	50	36	55	14
Spiny Dogfish	-	-	-	2
Spotted Sand Bass	12	22	11	10
Squirrel Fishes	-	5	-	1
Starry Flounder	2	1	-	-
Striped Bass	20	34	9	30
Striped Mullet	21	22	67	13

See footnote(s) at end of table.

Table 15-23.—Fish harvested: Estimated number of fish harvested by marine recreational anglers by species group and year, Pacific coast, 2008–2011¹—Continued

Species group	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Striped Seaperch	34	19	19	36
Surf Smelt	9	6	1	1,278
Unicornfishes	19	22	19	183
Wahoo	78	61	40	16
Walleye Surfperch	86	70	111	90
White Croaker	85	152	86	48
White Seaperch	13	16	22	10
Whitemouth Trevally	-	-	1	-
Whitesaddle Goatfish	7	8	11	7
Whitetail Soldierfish	60	5	5	6
Widow Rockfish	6	2	-	2
Yellowfin Tuna	461	198	302	141
Yellowstripe Goatfish	410	644	165	112
Yellowtail	7	10	4	-
Yellowtail Rockfish	68	142	104	173
Other Anchovies	8	95	235	135
Other Barracudas	15	20	3	5
Other Cods/Hakes	-	-	-	-
Other Damselishes	16	27	59	5
Other Dolphins	184	103	164	63
Other Drum	119	199	86	43
Other Flounders	540	463	417	409
Other Goatfishes	21	29	50	38
Other Greenlings	1	-	2	1
Other Groupers	21	-	2	4
Other Herrings	596	1,093	910	470
Other Jacks	216	100	291	76
Other Mulletts	-	24	32	13
Other Rockfishes	658	672	755	1,119
Other Sablefishes	-	-	9	10
Other Scorpionfishes	128	131	132	197
Other Sculpins	23	8	2	39
Other Sea Basses	-	5	3	-
Other Sea Chubs	35	18	36	5
Other Sharks	10	12	10	6
Other Silversides	306	342	192	74
Other Smelts	26	33	79	43
Other Snappers	37	22	101	24
Other Soldierfishes	9	5	2	3
Other Sturgeons	1	1	1	1
Other Surfperches	89	33	41	107
Other Surgeonfishes	33	38	111	28
Other Tunas/Mackerels	82	112	98	48
Other Wrasses	24	28	25	6
Other fishes	1,568	2,707	1,988	1,122
Total ²	13,632	15,543	13,579	12,813

- Represents zero. ¹Data do not include recreational harvest in Hawaii or Alaska. Pacific estimates do not include salmon data collected by state recreational surveys. ²Totals may not add exactly due to rounding. ³Harvest less than 500 fish. Note: "Harvested" includes dead discards and fish used for bait but does not include fish released alive.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-24.—Fish harvested: Estimated number of fish harvested by marine recreational anglers, by area of fishing and year, Atlantic and Gulf and Pacific Coast, 2008–2011

Area	2008	2009	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic and Gulf: ¹				
Inland	121,523	101,450	87,947	85,798
State Territorial Sea ²	46,339	38,051	30,015	31,917
Federal Exclusive Economic Zone ³	14,943	14,736	9,648	9,898
Total	182,805	154,237	127,610	127,613
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Pacific: ⁴				
Inland	1,778	1,964	1,983	756
State Territorial Sea ²	8,569	10,584	8,539	9,167
Federal Exclusive Economic Zone ³	1,863	1,587	1,742	1,576
Total	12,210	14,135	12,264	11,499

¹ Data do not include headboats (party boats) in the South Atlantic and the Gulf of Mexico. ² Open Ocean extending 0 to 3 miles from shore, except West Florida (10 miles). ³ Open ocean extending to 200 miles offshore from the outer edge of the State Territorial Seas. ⁴ Data do not include recreational catch from Alaska. Pacific state estimates do not include salmon data collected by recreational surveys. Note: "Harvested" includes dead discards and fish used for bait but does not include fish released alive.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-25.—Farm-raised catfish: Processed, prices received by producers, sales, inventory, and imports, 2003–2012

Year	Round weight processed	Prices per pound ¹	Fresh sales	Frozen sales	Total sales	Inventory end of year	Imports ²
	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
2003	661,504	58.1	126,841	192,486	319,327	13,592	5,430
2004	630,450	69.7	117,599	189,180	306,779	15,172	9,224
2005	600,670	72.5	107,984	191,984	299,968	13,707	30,105
2006	566,131	79.5	100,286	183,722	284,008	18,174	74,964
2007	496,246	76.7	90,741	161,709	252,450	15,064	84,605
2008	509,597	77.6	90,479	160,728	251,207	15,520	102,428
2009	466,100	77.1	82,850	146,335	229,185	14,456	129,380
2010	471,683	80.1	83,264	148,330	231,594	12,325	137,535
2011	334,143	117.2	57,869	109,340	167,209	12,903	203,679
2012	300,151	98.0	59,043	102,391	161,434	8,981	237,398

¹ Quantity processed by major processors and the prices received for fish delivered to the processing plant's door. Price includes charges for any services provided by the processing plant, such as seining and hauling. Price also includes any discounts or premiums for size or quality, but does not include adjustments based on year-end settlements. ² Data furnished by U.S. Bureau of Census. Includes freshwater imports for consumption of "Ictalurus" spp., "Pangasius" spp., and other catfish of the order Siluriformes.

NASS, Livestock Branch, (202) 720-3570.

Table 15-26.—Farm-raised catfish: Prices received by processors, 2003–2012 ¹

Year	Fresh			Frozen		
	Whole fish ²	Fillets ³	Other ⁴	Whole fish ²	Fillets ³	Other ⁴
	<i>Dollars per/lb</i>	<i>Dollars per/lb</i>	<i>Dollars per/lb</i>	<i>Dollars per/lb</i>	<i>Dollars per/lb</i>	<i>Dollars per/lb</i>
2003	1.35	2.48	1.52	1.84	2.41	1.44
2004	1.56	2.71	1.71	1.95	2.62	1.46
2005	1.59	2.83	1.69	2.00	2.67	1.50
2006	1.68	3.07	1.75	2.15	2.91	1.59
2007	1.69	3.15	1.68	2.17	2.92	1.39
2008	1.63	3.13	1.65	2.16	2.89	1.52
2009	1.65	3.22	1.64	2.21	2.96	1.70
2010	1.58	3.23	1.70	2.24	2.96	1.64
2011	2.35	4.43	2.14	2.92	4.10	2.12
2012	2.11	4.14	1.95	2.90	3.62	1.97

¹ Prices are gross value f.o.b. plant. ² Includes round and gutted (viscera only removed) and whole dressed (head, viscera and skin removed). ³ Includes regular, shank, and strip fillets; excludes any breaded product. ⁴ Includes nuggets, steaks, and all other products not already reported, includes weight of breading and added ingredients.

NASS, Livestock Branch, (202) 720-3570.

Table 15-27.—Catfish: Number of operations and water surface acres used for production, 2012–2013, and total sales, 2011–2012, by State and United States

State	Number of operations on Jan. 1		Water surface acres used for production during Jan 1 - Jun 30		Total sales	
	2012 ¹	2013 ¹	2012	2013	2011	2012
	<i>Acres</i>	<i>Acres</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>		
AL	(NA)	(NA)	18,500	18,200	132,782	110,581
AR	(NA)	(NA)	9,700	8,200	33,452	22,006
CA	(NA)	(NA)	1,600	1,300	8,535	6,629
LA	(NA)	(NA)	890	320	2,610	1,081
MS	(NA)	(NA)	51,200	48,600	215,134	175,366
NC	(NA)	(NA)	1,600	1,500	5,539	5,701
TX	(NA)	(NA)	2,800	2,200	19,896	14,433
Oth Sts ²	(NA)	(NA)	3,100	2,700	5,257	4,767
US	718	624	89,390	83,020	423,205	340,564

(NA) Not available. ¹ State level number of operations will only be published every five years in conjunction with the Census of Agriculture. ² Other States include State estimates not shown and States suppressed due to disclosure. NASS, Livestock Branch, (202) 720-3570.

Table 15-28.—Catfish production: Water surface acre usage by State and United States, 2012–2013

State	Acres intended for utilization during Jan 1-Jun 30					Acres taken out of production during Jul 1-Dec 31 prev. year
	Foodsize	Fingerlings	Broodfish	Currently under or scheduled for:		
				Renovation	New construction	
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>
2012						
AL	17,800	430	130	510	(D)	200
AR	7,200	1,900	200	320	-	1,200
CA	1,100	240	85	(D)	(D)	(D)
LA	890	-	-	(D)	-	480
MS	39,300	9,600	1,500	1,700	85	700
NC	1,400	(D)	(D)	75	(D)	15
TX	2,500	105	65	90	40	210
Oth Sts ¹	1,300	1,455	260	385	295	150
US	71,490	13,730	2,240	3,080	420	2,955
2013						
AL	17,700	420	55	175	-	650
AR	6,200	1,600	270	120	-	1,100
CA	950	180	80	(D)	(D)	(D)
LA	320	-	-	(D)	-	(D)
MS	36,300	9,100	1,400	1,300	-	3,000
NC	1,100	290	(D)	60	(D)	(D)
TX	2,000	50	65	(D)	(D)	170
Oth Sts ¹	1,000	1,100	310	415	85	370
US	65,570	12,740	2,180	2,070	85	5,290

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹ Other States include State estimates not shown and States suppressed due to disclosure. NASS, Livestock Branch, (202) 720-3570.

Table 15-29.—Catfish: Sales by size category, by State and United States, 2011–2012

Size category and State	Number of fish		Live weight		Sales			
	2011	2012	2011	2012	Total		Average price per pound	
					2011	2012	2011	2012
	1,000	1,000	1,000 pounds	1,000 pounds	1,000 dollars	1,000 dollars	Dollars	Dollars
Foodsize:								
AL	62,300	64,700	119,200	122,600	132,312	110,340	1.11	0.90
AR	14,800	11,300	25,500	20,000	26,775	17,400	1.05	0.87
CA	1,360	1,260	2,850	2,150	8,379	6,472	2.94	3.01
LA	1,810	570	2,250	756	2,610	1,081	1.16	1.43
MS	107,000	117,000	173,900	174,800	193,029	160,816	1.11	0.92
NC	2,970	2,940	5,200	5,200	5,408	5,668	1.04	1.09
TX	10,400	7,700	16,900	12,700	19,266	14,224	1.14	1.12
Oth Sts ¹	1,240	1,160	2,200	1,960	2,970	2,783	1.35	1.42
US	201,880	206,630	348,000	340,166	390,749	318,784	1.12	0.94
Broodfish:								
AL	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
AR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
LA	-	-	-	-	-	-	-	-
MS	50	(D)	215	(D)	325	(D)	1.51	(D)
NC	-	-	-	-	-	-	-	-
TX	(D)	-	(D)	-	(D)	-	(D)	-
Oth Sts ¹	105	15	348	77	475	95	1.36	1.23
US	155	15	563	77	800	95	1.42	1.23
Stockers:								
AL	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
AR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
LA	-	-	-	-	-	-	-	-
MS	48,900	26,800	7,700	5,450	10,780	6,813	1.40	1.25
NC	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
TX	25	40	6	7	12	11	1.95	1.59
Oth Sts ¹	27,760	25,675	4,069	2,938	6,312	3,926	1.55	1.34
US	76,685	52,515	11,775	8,395	17,104	10,750	1.45	1.28
Fingerlings and fry:								
AL	(D)	2,500	(D)	76	(D)	220	(D)	2.90
AR	19,700	(D)	543	(D)	1,368	(D)	2.52	(D)
CA	870	830	26	22	111	135	4.27	6.15
LA	-	-	-	-	-	-	-	-
MS	216,000	217,000	8,800	6,200	11,000	7,688	1.25	1.24
NC	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
TX	(D)	2,250	(D)	103	(D)	198	(D)	1.92
Oth Sts ¹	21,020	25,640	769	951	2,073	2,694	2.70	2.83
US	257,590	248,220	10,138	7,352	14,552	10,935	1.44	1.49

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹ Other States include State estimates not shown and States suppressed due to disclosure.
 NASS, Livestock Branch, (202) 720-0585.

Table 15-30.—Trout: Number of operations selling and/or distributing fish and/or eggs, United States, 2010–2012

US	Total	Selling trout	Distributing trout ¹
	<i>Number</i>	<i>Number</i>	<i>Number</i>
2010	814	320	523
2011	754	283	495
2012	644	264	394

¹ Trout distributed for restoration, conservation, or recreational purposes.
NASS, Livestock Branch, (202) 720-3570.

Table 15-31.—Trout: Value of fish sold and distributed, by State (excluding eggs), and United States (including and excluding eggs), 2011–2012

State	Total value of fish sold		Total value of distributed fish	
	2011 ¹	2012	2011 ¹	2012
	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
AR	-	-	2,598	2,181
CA	5,101	4,626	15,176	14,037
CO	1,844	1,734	5,018	6,532
GA	658	541	1,003	981
ID	38,242	43,581	5,371	4,598
MI	831	933	1,331	889
MO	2,878	2,220	2,435	2,852
NY	419	325	(D)	(D)
NC	5,170	6,272	(D)	(D)
OR	956	1,313	3,767	4,273
PA	6,265	5,068	9,199	8,755
UT	516	472	(D)	(D)
VA	1,547	1,399	2,023	1,881
WA	2,474	1,967	9,557	10,071
WV	880	1,022	(D)	(D)
WI	1,857	2,067	2,148	2,396
Oth Sts ²	5,813	6,193	40,832	39,447
US				
Value excluding eggs	75,451	79,733	100,458	98,893
Value including eggs	84,179	88,201	(NA)	(NA)

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. (NA) Not available. ¹ Other States include State estimates not listed and States suppressed due to disclosure.
NASS, Livestock Branch, (202) 720-3570.

Table 15-32.—Trout: Egg Sales, United States, 2010–2012

Year	Number of Eggs	Average Price per 1,000 Eggs	Total Sales ¹
	<i>1,000</i>	<i>Dollars</i>	<i>1,000 dollars</i>
2010	383,695	18.50	7,086
2011	463,666	18.80	8,728
2012	434,025	19.50	8,468

¹ Total sales may not add due to rounding.
NASS, Livestock Branch, (202) 720-3570.

Table 15-33.—Trout: Sales by size category, by State and United States, 2011–2012

Size category and State	Number of fish		Live weight		Sales			
	2011	2012	Total ¹		Total ²		Average price per pound	
			2011	2012	2011	2012	2011	2012
	1,000	1,000	1,000 pounds	1,000 pounds	1,000 dollars	1,000 dollars	Dollars	Dollars
12 inch or longer:								
AR	-	-	-	-	-	-	-	-
CA	1,260	1,120	1,580	1,370	4,803	4,288	3.04	3.13
CO	260	220	410	395	1,673	1,481	4.08	3.75
GA	150	(D)	167	(D)	573	(D)	3.43	(D)
ID	27,600	30,900	33,000	36,600	37,620	42,822	1.14	1.17
MI	220	230	214	251	599	818	2.80	3.26
MO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NY	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NC	3,450	3,180	3,350	3,250	4,791	5,590	1.43	1.72
OR	(D)	310	(D)	273	(D)	975	(D)	3.57
PA	1,710	1,030	1,550	1,100	4,914	4,026	3.17	3.66
UT	75	90	87	100	307	330	3.53	3.30
VA	490	460	552	525	1,319	1,155	2.39	2.20
WA	210	185	620	530	1,308	1,145	2.11	2.16
WV	370	420	506	515	860	1,015	1.70	1.97
WI	470	470	450	465	1,710	1,925	3.80	4.14
Oth Sts ³	1,950	1,830	2,300	2,287	7,784	7,093	3.38	3.10
US	38,215	40,445	44,786	47,661	68,261	72,663	1.52	1.52
6 inch-12 inch:								
AR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
GA	55	(D)	19	(D)	85	(D)	4.49	(D)
ID	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
MI	120	50	45	18	180	93	4.00	5.15
MO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NY	(D)	40	(D)	16	(D)	82	(D)	5.15
NC	(D)	1,180	(D)	177	(D)	381	(D)	2.15
OR	280	(D)	104	(D)	314	(D)	3.02	(D)
PA	560	(D)	259	(D)	1,277	(D)	4.93	(D)
UT	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
VA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WA	1,010	790	335	244	905	786	2.70	3.22
WV	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WI	85	80	34	37	135	130	3.97	3.52
Oth Sts ³	3,515	4,640	1,122	1,588	3,263	4,504	2.91	2.84
US	5,625	6,780	1,918	2,080	6,159	5,976	3.21	2.87
1 inch-6 inch:								
AR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
GA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
ID	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
MI	100	35	4	2	52	22	520	636
MO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NY	30	(D)	1	(D)	19	(D)	648	(D)
NC	(D)	4,250	(D)	90	(D)	301	(D)	71
OR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
PA	185	(D)	3	(D)	74	(D)	398	(D)
UT	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
VA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WA	760	120	35	3	261	36	343	297
WV	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WI	70	95	1	1	12	12	168	127
Oth Sts ³	3,830	2,250	78	73	613	723	160	321
US	4,975	6,750	122	169	1,031	1,094	207	162

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹ Due to rounding, total number of fish multiplied by the average pounds per unit may not exactly equal total live weight. ² Due to rounding, total number or live weight multiplied by average value per unit may not exactly equal total sales. ³ Other States include State estimates not listed and States suppressed due to disclosure.
 NASS, Livestock Branch, (202) 720-3570.

Table 15-34.—Refrigerated warehouses: Gross refrigerated space by type of warehouse, United States, biennially, October 1993–2011 ^{1 2}

Type	1993	1995	1997	1999	2001
	1,000 Cubic Feet				
General:					
Public	1,678,461	1,741,585	2,043,908	2,146,643	2,251,943
Private and Semiprivate	658,893	674,649	683,372	756,505	788,853
Total	2,337,354	2,416,234	2,727,280	2,903,152	3,040,796
Apple:					
Public	21,645	23,419	23,907	21,690	14,183
Private and Semiprivate	613,093	647,993	675,838	680,736	712,412
Total	634,737	671,412	699,745	702,426	726,595
Total, all	2,972,092	3,087,646	3,427,025	3,605,578	3,767,394
Type	2003	2005	2007	2009	2011 ³
	1,000 Cubic Feet				
General:					
Public	2,357,080	2,435,773	2,498,198	2,900,511	3,028,243
Private and Semiprivate	802,454	771,725	821,998	894,463	931,117
Total	3,159,535	3,207,497	3,320,194	3,794,974	3,959,354
Apple:					
Public	12,517	9,270	8,170	23,474
Private and Semiprivate	723,499	711,951	683,798	613,118
Total	736,016	721,221	691,968	636,593
Total, all	3,895,551	3,928,718	4,012,162	4,431,567

¹ Warehouse space is defined as all space artificially cooled to temperatures of 50 degrees F. or less, in which food commodities are normally held for 30 days or longer. ² Totals may not add due to rounding. ³ Apple discontinued in 2011. NASS, Livestock Branch, (202) 720-8784.

Table 15-35.—General storages: Gross and usable cooler and freezer space, by State and United States, October 1, 2011¹

State	Cooler		Freezer		Total	
	Gross	Usable	Gross	Usable	Gross	Usable
1,000 Cubic Feet						
AL	2,641	2,293	31,030	25,259	33,671	27,552
AK	(D)	(D)	(D)	(D)	2,562	2,099
AZ	4,020	2,964	14,531	11,759	18,551	14,723
AR	(D)	(D)	(D)	(D)	95,744	80,450
CA	210,369	170,591	337,590	278,716	547,959	449,307
CO	2,513	1,915	23,101	18,892	25,614	20,808
CT	2,382	1,758	6,065	4,781	8,447	6,540
DE	(D)	(D)	(D)	(D)	31,252	23,943
FL	85,185	69,727	198,573	165,918	283,758	235,645
GA	62,819	51,741	180,769	151,291	243,588	203,033
HI	(D)	(D)	(D)	(D)	(D)	(D)
ID	(D)	(D)	(D)	(D)	60,171	50,647
IL	28,596	23,132	173,832	133,483	202,428	156,616
IN	14,127	(D)	71,949	(D)	86,077	72,840
IA	17,266	12,705	76,640	65,836	93,906	78,540
KS	8,068	5,290	40,626	29,951	48,695	35,241
KY	(D)	(D)	(D)	(D)	23,216	19,424
LA	1,541	1,386	11,855	10,252	13,395	11,638
ME	(D)	(D)	(D)	(D)	12,736	9,590
MD	5,033	3,974	40,215	31,550	45,248	35,524
MA	13,642	11,160	84,211	71,152	97,853	82,312
MI	12,329	10,231	87,316	71,838	99,645	82,069
MN	22,601	14,927	68,119	53,919	90,720	68,846
MS	2,755	2,107	20,847	17,238	23,602	19,346
MO	22,462	18,386	82,683	67,102	105,145	85,488
MT	483	383	666	546	1,148	929
NE	5,049	2,326	47,642	36,477	52,691	38,803
NV	(D)	(D)	(D)	(D)	(D)	(D)
NH	(D)	(D)	(D)	(D)	8,352	6,672
NJ	40,259	37,617	92,803	73,994	133,062	111,611
NM	(D)	(D)	(D)	(D)	4,809	3,384
NY	35,632	27,887	71,943	59,278	107,574	87,165
NC	(D)	(D)	(D)	(D)	68,259	58,167
ND	(D)	(D)	(D)	(D)	9,063	6,866
OH	4,923	3,960	69,618	58,284	74,541	62,244
OK	2,993	2,837	9,271	7,302	12,264	10,138
OR	13,006	11,278	109,266	88,569	122,272	99,848
PA	49,605	39,915	181,305	155,495	230,911	195,410
RI	(D)	(D)	(D)	(D)	(D)	(D)
SC	2,101	1,915	22,460	17,731	24,560	19,646
SD	(D)	(D)	(D)	(D)	11,673	6,286
TN	3,291	2,350	53,750	45,010	57,041	47,360
TX	40,360	29,155	164,912	126,226	205,272	155,381
UT	9,602	8,719	29,338	24,869	38,941	33,588
VT	(D)	(D)	(D)	(D)	(D)	(D)
VA	24,936	19,733	51,670	44,404	76,606	64,137
WA	15,024	10,768	181,767	146,930	196,792	157,697
WV	(D)	(D)	(D)	(D)	(D)	(D)
WI	88,050	68,153	120,401	102,326	208,451	170,479
WY	-	-	-	-	-	-
Oth Sts	35,673	38,606	313,251	316,665	21,089	14,902
US	889,336	709,889	3,070,015	2,513,043	3,959,354	3,222,934

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹ Totals may not add due to rounding.
 NASS, Livestock Branch, (202) 720-8784.

Table 15-36.—Alaska crops: Acreage harvested, volume harvested, and value of production, 2003–2012

Year	Oats for grain	Barley for grain	All hay	Potatoes	All vegetables ¹
	Acreage harvested				
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>
2003	1,200	3,500	22,000	800	359
2004	1,300	4,200	21,000	810	328
2005	900	4,300	21,000	780	351
2006	800	4,200	20,000	840	341
2007	1,000	3,900	23,000	870	326
2008	500	3,400	18,000	780	347
2009	900	4,400	20,000	740	336
2010	800	4,200	20,000	750	327
2011	1,000	4,800	19,000	720	(NA)
2012 ²	900	4,300	22,000	650	(NA)
	Volume harvested				
	<i>Bushels</i>	<i>Bushels</i>	<i>Tons</i>	<i>Cwt.</i>	<i>Cwt.</i>
2003	34,000	135,000	29,000	168,000	52,690
2004	41,000	145,000	28,000	177,000	47,762
2005	58,000	208,000	30,000	166,000	57,833
2006	28,000	157,000	22,000	186,000	55,573
2007	47,000	158,000	31,000	176,000	47,340
2008	13,000	99,000	20,000	135,000	40,197
2009	37,000	183,000	23,000	137,000	43,420
2010	48,000	185,000	24,000	150,000	45,740
2011	80,000	175,000	22,000	134,000	(NA)
2012 ²	59,000	207,000	27,000	140,000	(NA)
	Value of production				
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
2003	87,000	479,000	6,525,000	3,310,000	2,619,000
2004	100,000	500,000	6,440,000	3,469,000	2,439,000
2005	148,000	759,000	7,200,000	3,403,000	3,507,000
2006	69,000	557,000	5,500,000	3,757,000	3,302,000
2007	132,000	577,000	8,370,000	3,538,000	3,072,000
2008	39,000	446,000	6,300,000	3,348,000	2,954,000
2009	113,000	814,000	7,130,000	3,315,000	3,155,000
2010	161,000	814,000	7,320,000	3,570,000	3,470,000
2011	276,000	788,000	6,600,000	3,176,000	(NA)
2012 ²	212,000	1,107,000	8,505,000	3,864,000	(NA)

(NA) Not available. ¹ Excludes greenhouse-grown vegetables. ² Preliminary.
 NASS, Crops Branch, (202) 720-2127.

Table 15-37.—Crop ranking: Major field crops, rank by production, major States, 2012

Rank	State	Corn, grain	State	Soybeans	State	All wheat
		<i>1,000 bushels</i>		<i>1,000 bushels</i>		<i>1,000 bushels</i>
1	IA	1,876,900	IA	413,850	KS	378,000
2	MN	1,374,450	IL	383,560	ND	339,210
3	NE	1,292,200	MN	300,570	MT	195,590
4	IL	1,286,250	IN	223,590	OK	154,800
5	IN	596,970	NE	207,085	WA	146,345
6	SD	535,300	OH	206,100	SD	102,435
7	OH	448,950	ND	160,820	ID	98,006
8	ND	422,120	MO	155,170	TX	96,000
9	WI	399,300	SD	141,300	MN	76,705
10	KS	379,200	AR	135,880	CO	74,848
	US	10,780,296	US	3,014,998	US	2,266,027
Rank	State	Winter wheat	State	Durum wheat	State	Other spring wheat
		<i>1,000 bushels</i>		<i>1,000 bushels</i>		<i>1,000 bushels</i>
1	KS	378,000	ND	42,560	ND	256,500
2	OK	154,800	MT	15,260	MT	95,700
3	WA	118,570	CA	14,175	MN	74,670
4	TX	96,000	AZ	9,880	SD	41,820
5	MT	84,630	ID	806	ID	38,000
6	CO	73,780	SD	115	WA	27,775
7	SD	60,500			OR	5,766
8	ID	59,200			CO	1,068
9	NE	53,300			UT	520
10	OR	51,810			NV	140
	US	1,641,272	US	82,796	US	541,959
Rank	State	Sorghum, grain	State	Barley	State	Oats
		<i>1,000 bushels</i>		<i>1,000 bushels</i>		<i>1,000 bushels</i>
1	TX	112,100	ND	61,610	MN	8,370
2	KS	81,900	ID	53,690	WI	7,800
3	LA	12,300	MT	41,870	ND	6,820
4	AR	11,340	WA	12,600	PA	3,965
5	SD	5,880	CO	6,765	IA	3,770
6	OK	4,050	MN	5,700	TX	3,675
7	MS	3,864	WY	5,340	SD	3,400
8	NE	3,540	AZ	4,935	NY	3,250
9	MO	3,190	CA	4,400	OH	2,576
10	CO	3,000	OR	3,816	CA	2,250
	US	246,932	US	220,284	US	64,024
Rank	State	All cotton	State	Peanuts	State	Rice
		<i>1,000 bales</i>		<i>1,000 pounds</i>		<i>1,000 cwt.</i>
1	TX	5,015	GA	3,321,500	AR	95,992
2	GA	2,910	AL	876,000	CA	45,070
3	AR	1,297	FL	780,000	LA	25,540
4	CA	1,261	TX	507,500	MO	12,372
5	NC	1,225	NC	434,600	TX	11,217
6	MS	993	SC	406,600	MS	9,288
7	AL	745	MS	215,600		
8	TN	743	VA	84,000		
9	MO	731	OK	83,600		
10	AZ	612	NM	32,000		
	US	17,315	US	6,741,400	US	199,479
Rank	State	All hay, baled	State	Alfalfa hay, baled	State	Other hay, baled
		<i>1,000 tons</i>		<i>1,000 tons</i>		<i>1,000 tons</i>
1	TX	9,490	CA	6,555	TX	9,000
2	CA	8,715	ID	4,160	MO	4,760
3	MO	5,254	MT	3,000	KY	4,400
4	KY	4,922	CO	2,625	OK	3,900
5	ID	4,760	SD	2,590	TN	3,500
6	OK	4,375	MN	2,465	VA	2,684
7	KS	4,340	WI	2,415	KS	2,520
8	MT	4,120	NE	2,272	AL	2,236
9	SD	4,090	IA	2,117	CA	2,160
10	NE	4,072	AZ	2,100	MS	1,950
	US	119,878	US	52,049	US	67,829
Rank	State	All tobacco	State	Dry edible beans	State	Potatoes
		<i>1,000 pounds</i>		<i>1,000 cwt.</i>		<i>1,000 cwt.</i>
1	NC	381,190	ND	11,660	ID	141,820
2	KY	195,800	MI	3,526	WA	95,940
3	VA	53,599	NE	3,193	WI	29,440
4	TN	53,000	MN	3,103	ND	25,200
5	SC	25,200	ID	3,024	OR	22,935
6	PA	22,985	WA	2,220	CO	22,365
7	GA	22,500	CA	1,304	MN	18,800
8	OH	3,990	WY	1,007	MI	15,925
9	CT	3,822	CO	828	ME	15,675
10	MA	623	MT	466	CA	15,501
	US	762,709	US	31,925	US	462,766

NASS, Crops Branch, (202) 720-2127.

Table 15-38.—U.S. crop progress: 2012 crop and 5-year average

[In percent]

Week-end- ing date	Winter wheat							
	Planted		Emerged		Headed		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2011: 1								
Sep 11	6	10						
Sep 18	14	20						
Sep 25	26	35	6	10				
Oct 2	42	53	16	23				
Oct 9	59	67	28	38				
Oct 16	73	77	44	51				
Oct 23	82	84	56	63				
Oct 30	89	88	68	72				
Nov 6	94	92	76	79				
Nov 13	96	95	83	84				
Nov 20			87	88				
Nov 27			92	92				
2012:								
Apr 15					29	8		
Apr 22					42	15		
Apr 29					54	24		
May 6					63	34		
May 13					72	46		
May 20					79	59	3	0
May 27					85	71	9	1
Jun 3					88	80	20	3
Jun 10					92	87	35	9
Jun 17					94	91	48	16
Jun 24					98	95	59	27
Jul 1							69	43
Jul 8							75	56
Jul 15							80	65
Jul 22							82	73
Jul 29							85	81
Aug 5							88	87
Aug 12							94	91
Aug 19							97	95
Week-end- ing date	Spring wheat							
	Planted		Emerged		Headed		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2012:								
Apr 1	8	2						
Apr 8	21	5						
Apr 15	37	9	10	1				
Apr 22	57	19	18	4				
Apr 29	74	32	30	8				
May 6	84	49	47	17				
May 13	94	64	68	32				
May 20	99	78	86	50				
May 27			96	68				
Jun 3					3	0		
Jun 10					15	2		
Jun 17					33	7		
Jun 24					57	18		
Jul 1					73	35		
Jul 8					88	55		
Jul 15					94	77		
Jul 22					98	90	12	0
Jul 29							28	3
Aug 5							47	12
Aug 12							65	24
Aug 19							79	40
Aug 26							89	57
Aug 31							95	72
Sep 2								

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2012 crop and 5-year average—Continued
[In percent]

Week-ending date	Rice							
	Planted		Emerged		Headed		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2012:								
Apr 1	16	12						
Apr 8	37	19	9	6				
Apr 15	56	29	27	13				
Apr 22	65	43	49	22				
Apr 29	72	56	60	33				
May 6	77	68	67	46				
May 13	80	77	73	58				
May 20	91	86	80	68				
May 27	99	94	92	80				
Jun 3			94	88				
Jun 10			96	93	4	0		
Jun 17					12	2		
Jun 24					16	5		
Jul 1					20	9		
Jul 8					26	14		
Jul 15					39	21		
Jul 22					54	30		
Jul 29					66	43		
Aug 5					79	57	7	3
Aug 12					83	70	9	7
Aug 19					94	80	18	12
Aug 26					99	88	27	18
Sep 2							42	26
Sep 9							52	34
Sep 16							63	43
Sep 23							70	53
Sep 30							75	64
Oct 7							79	74
Oct 14							85	80
Oct 21							90	87
Oct 28							94	92
Nov 4							95	95

Week-ending date	Corn													
	Planted		Emerged		Silking		Dough		Dented		Mature		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2012:														
Apr 1	3	2												
Apr 8	7	2												
Apr 15	17	5												
Apr 22	28	15	9	2										
Apr 29	53	27	15	6										
May 6	71	47	32	13										
May 13	87	66	56	28										
May 20	96	81	76	48										
May 27			92	69										
Jun 3			97	83										
Jun 10					2	1								
Jun 17					5	2								
Jun 24					10	3								
Jul 1					25	8								
Jul 8					50	19								
Jul 15					71	36	12	4						
Jul 22					86	59	22	9	6	2				
Jul 29					94	77	37	17	13	3				
Aug 5					98	90	61	30	26	7	6	1		
Aug 12							78	49	42	16	10	2		
Aug 19							89	66	60	29	17	4	4	1
Aug 26							95	81	76	46	26	8	6	2
Sep 2									86	63	41	16	10	3
Sep 9									93	77	58	27	15	5
Sep 16									97	87	76	41	26	9
Sep 23											88	57	39	13
Sep 30											94	72	54	20
Oct 7											97	84	69	28
Oct 14													79	38
Oct 21													87	49
Oct 28													91	60
Nov 4													95	71

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2012 crop and 5-year average—Continued
 [In percent]

Week-end- ing date	Sorghum									
	Planted		Headed		Coloring		Mature		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2012:										
Apr 1	13	13								
Apr 8	16	16								
Apr 15	18	18								
Apr 22	21	20								
Apr 29	24	22								
May 6	29	25								
May 13	38	29								
May 20	50	35								
May 27	63	43								
Jun 3	74	54								
Jun 10	85	69	18	13						
Jun 17	90	80	19	15						
Jun 24	95	89	21	17						
Jul 1			23	19	17	13				
Jul 8			26	23	18	17				
Jul 15			30	26	19	18				
Jul 22			41	32	25	20				
Jul 29			52	41	28	23				
Aug 5			61	54	32	25				
Aug 12			69	68	36	30	24	19		
Aug 19			75	80	41	36	26	21		
Aug 26			83	88	50	45	28	22	22	19
Sep 2			89	92	58	57	32	26	24	21
Sep 9			93	96	69	69	37	30	26	23
Sep 16			95	98	75	78	42	36	28	25
Sep 23					81	86	48	46	31	27
Sep 30					86	91	56	57	34	32
Oct 7					93	94	65	69	39	39
Oct 14					96	96	76	77	43	46
Oct 21							87	85	52	52
Oct 28							94	91	64	60
Nov 4							97	95	78	70
Nov 11									89	80
Nov 18									95	87

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2012 crop and 5-year average—Continued
[In percent]

Week-end- ing date	Soybeans											
	Planted		Emerged		Blooming		Setting Pods		Dropping Leaves		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2012:												
Apr 22	6	2										
Apr 29	12	5										
May 6	24	11	7	3								
May 13	46	24	16	5								
May 20	76	42	35	13								
May 27	89	61	61	30								
Jun 3	94	75	79	50								
Jun 10	97	85	90	67								
Jun 17			95	81	5	2						
Jun 24					12	4						
Jul 1					26	12						
Jul 8					44	25						
Jul 15					66	42	16	9				
Jul 22					79	60	36	19				
Jul 29					88	75	55	35				
Aug 5					93	85	71	53				
Aug 12					97	92	83	70				
Aug 19							91	83	4	1		
Aug 26							96	91	8	4		
Sep 2									19	9		
Sep 9									36	20	4	2
Sep 16									57	37	10	4
Sep 23									73	59	22	8
Sep 30									85	77	41	19
Oct 7									93	88	58	40
Oct 14									96	95	71	58
Oct 21											80	69
Oct 28											87	78
Nov 4											93	86
Nov 11											96	93

Week-end- ing date	Cotton											
	Planted		Squaring		Setting Bolls		Bolls Opening		Harvested			
	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg		
2012:												
Apr 1	7	4										
Apr 8	9	6										
Apr 15	13	9										
Apr 22	18	13										
Apr 29	26	19										
May 6	36	28										
May 13	48	39										
May 20	62	53										
May 27	76	70	7	5								
Jun 3	87	83	11	7								
Jun 10	96	92	19	11								
Jun 17			27	19	5	4						
Jun 24			36	32	8	7						
Jul 1			49	48	14	12						
Jul 8			70	64	23	19						
Jul 15			82	75	36	29						
Jul 22			90	82	47	42						
Jul 29			93	90	59	56						
Aug 5			98	94	74	70	9	7				
Aug 12					89	81	12	10				
Aug 19					93	87	17	14				
Aug 26					96	92	24	21				
Sep 2							36	30				
Sep 9							46	41	4	5		
Sep 16							59	51	6	7		
Sep 23							69	62	10	11		
Sep 30							78	73	14	15		
Oct 7							85	82	21	22		
Oct 14							91	88	28	30		
Oct 21							94	92	38	39		
Oct 28							96	95	50	47		
Nov 4									64	58		
Nov 11									75	68		
Nov 18									84	77		
Nov 25									89	85		

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2012 crop and 5-year average—Continued

[In percent]

Week-ending date	Barley								Oats								
	Planted		Emerg'd		Headed		Harvested		Planted		Emerg'd		Headed		Harvested		
	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	
2012:																	
Apr 1	8	4							48	38							
Apr 8	15	10							62	41	41	36					
Apr 15	33	17	5	3					76	48	51	37					
Apr 22	50	27	11	7					82	57	58	41					
Apr 29	67	39	21	12					89	66	69	47					
May 6	83	53	36	21					94	77	78	56	35	32			
May 13	93	68	56	35					97	86	88	68	36	33			
May 20	98	81	78	51							96	79	38	35			
May 27			91	66									43	36			
Jun 3			96	81									51	39			
Jun 10					5	1							64	44			
Jun 17					19	6							79	54			
Jun 24					40	16							91	67	10	9	
Jul 1					61	33							97	79	15	9	
Jul 8					82	52									24	10	
Jul 15					95	73									38	14	
Jul 22							6	1							57	21	
Jul 29							14	3							73	34	
Aug 5							30	11							87	52	
Aug 12							45	22							94	68	
Aug 19							66	38							98	80	
Aug 26							79	55									
Sep 2							89	71									
Sep 9							95	82									

Week-ending date	Peanuts				Sunflower				Sugarbeets					
	Planted		Pegging		Harvested		Planted		Harvested		Planted		Harvested	
	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg	2012	Avg
2012:														
Apr 15												41	14	
Apr 22	5	1									60	29		
Apr 29	13	6									94	48		
May 6	30	14					2	1			98	65		
May 13	52	31					8	3						
May 20	69	50					20	11						
May 27	87	69					44	26						
Jun 3	93	83					60	41						
Jun 10	96	91					80	59						
Jun 17			15	5			88	75						
Jun 24			26	14			95	88						
Jul 1			37	27										
Jul 8			55	40										
Jul 15			69	55										
Jul 22			78	70										
Jul 29			85	80										
Aug 5			91	87										
Aug 12			96	92										
Aug 19														
Aug 26														
Sep 2													6	1
Sep 9					3	1							8	3
Sep 16					7	4							11	5
Sep 23					12	9			3	1			15	8
Sep 30					22	16			14	3			19	15
Oct 7					38	28			27	8			35	31
Oct 14					48	41			50	17			61	51
Oct 21					65	54			68	29			73	68
Oct 28					79	67			82	42			80	82
Nov 4					87	77			88	60			91	92
Nov 11					95	86			93	75			99	97
Nov 18									97	86				

¹ Planted the preceding fall.
NASS, Crops Branch, (202) 720-2127.

Appendix I

Telephone Contact List

Appreciation is expressed to the following agencies for their help in this publication. The information offices are listed to provide help to those users who require additional information about specific tables in this publication.

Agricultural Marketing Service: USDA/AMS Room 2619 South Bldg. Washington, DC 20250 202-720-8998	Foreign Agricultural Service: USDA/FAS Room 5076 South Bldg. Washington, DC 20250 202-720-7115
Agricultural Research Service: USDA/ARS 5601 Sunnyside Ave Bldg 1, Rm 2251 Beltsville, MD 20705-5128 301-504-1636	Forest Service: USDA/FS 2nd Floor Central Wing, Yates Bldg. Washington, DC 20250 202-205-8333
Animal and Plant Health Inspection Service: USDA/APHIS 4700 River Rd Riverdale, MD 20737 301-851-4100	National Agricultural Statistics Service: USDA/NASS Room 5038 South Bldg. Washington, DC 20250 202-720-3878
Center for Nutrition Policy and Promotion: USDA/CNPP 3101 Park Center Drive Alexandria, VA 22302 703-305-7600	National Marine Fisheries Service: USDC/NOAA/NMFS 1315 East/West Highway, SSMC III - Room 12405 Silver Spring, MD 20910-3282 301-427-8103
Economic Research Service: USDA/ERS 355 E Street, S.W. Washington, DC 20024-3221 202-694-5050	Natural Resources Conservation Service: USDA/NRCS Room 6121 South Bldg. Washington, DC 20250 202-720-2182
Farm Credit Administration: FCA 1501 Farm Credit Dr. McLean, VA 22102 703-883-4056	Risk Management Agency: USDA/RMA Room 403 Kansas City, MO 64133-4675 816-926-1805
Farm Service Agency: USDA/FSA Room 4078 South Bldg. Washington, DC 20250 202-720-7163	Rural Business-Cooperatives Service: USDA/RECD/RBS Room 4801 South Bldg. Washington, DC 20250 202-720-1019
Food and Nutrition Service: USDA/FNS 3101 Park Center Drive, Room 914 Alexandria, VA 22302 703-305-2062	Rural Utilities Service: USDA/RD/RUS Room 5144 South Bldg. Washington, DC 20250 202-720-1255

INDEX

	Page		Page
Agricultural commodity support prices.....	IX-37-38	Avocados:	
Agricultural conservation program		Bearing acreage.....	IX-23
<i>See</i> Conservation, Soil conservation, and water conservation.		Foreign trade, imports.....	V-10
Agricultural loans, <i>See</i> Loans.		Price, marketing year average.....	V-10
Agricultural production:		Production.....	V-2, 10, IX-24
Index numbers.....	IX-19, 27, 28, 33-35	Shipments.....	V-39
Agricultural productivity.....	IX-19, 22, 24, 26, 28	Value.....	V-10, 35, IX-24
Agricultural exports: value.....	XV-2-6, 10-12	Yield.....	IX-23
Agricultural imports: value.....	XV-2, 7-9, 13-14	Balance sheet, farming sector.....	IX-15
<i>See also</i> Commodities, agricultural.		Bananas:	
Alaska crop statistics.....	XV-31	Area harvested.....	V-11
<i>See also under specific commodities.</i>		Bearing acreage.....	IX-23
Alfalfa:		Prices.....	V-11
Forage: area, yield, and production.....	VI-6	Production.....	V-2, 11, IX-24
Haylage and greenchop: area, yield, and production.....	VI-8	Value.....	V-11, IX-24
Meal:		Yield.....	V-11, IX-23
Disappearance for feed.....	I-41	Barley:	
Average price per ton-bulk.....	I-45	Area.....	I-32-34, IX-21
Mixtures: area, yield, and production.....	VI-2	Consumption.....	I-35
Seed: prices.....	VI-9	Crop progress.....	XV-36
Almonds:		Crop ranking.....	XV-32
Bearing acreage.....	V-42, IX-23	Disappearance.....	I-32
Imports and exports.....	V-42	Exports.....	I-32, 34
Price per pound.....	V-42	Feed concentrates.....	I-42
Production.....	V-42, IX-24	Fertilizer usage.....	XIV-2
Value.....	V-42, IX-24	Imports.....	I-32, 34
Yield.....	V-42, IX-23	Prices:	
Animal fats:		Farm.....	I-32-33
Used in margarine manufacture.....	III-28	Market.....	I-44
Used in shortening manufacture.....	III-29	Seed, average price paid.....	VI-9
Animal feeds, oils:		Support operations.....	I-35
Total and per capita.....	III-29	Pesticide usage.....	XIV-2
Market prices.....	III-30	Production.....	I-32-34, IX-22
Animal proteins, disappearance for feed.....	I-41	Stocks on and off farms.....	I-32
Feed concentrates.....	I-42	Supply.....	I-32
Animal units fed on farms.....	I-42	Trade, international.....	I-34
Animal units fed:		Value.....	I-32-33, IX-22
Grain consumption.....	I-43	Yield.....	I-32-34, IX-21
Roughage consumption.....	I-43	Barrows and gilts, slaughtered.....	VII-21
Grain and roughage consumption.....	I-43	Beans:	
Apples:		Dry edible:	
Area.....	V-1, IX-23	Area.....	VI-10-11, IX-21
Area, specified countries.....	V-4, 32	Crop ranking.....	XV-34
Cold-storage stocks.....	V-61	Exports.....	VI-12
Foreign trade: exports, imports.....	V-8	Prices.....	VI-11-12
Price.....	V-3	Production.....	VI-10-11, IX-22
Production, specified countries.....	V-4, 32	Value.....	VI-11, IX-22
Production, US.....	V-2-5, IX-24	Yield.....	VI-10-11, IX-21
Shipments.....	V-39	Fresh, shipments.....	IV-34
Storages.....	XV-29	Green beans:	
Utilization:		French cut, cold storage.....	IV-40
Fresh, canned, dried, frozen, juice, cider.....	V-4-5	Regular cut, cold storage.....	IV-40
Value.....	V-3, IX-24	Lima:	
Yield.....	IX-23	Area.....	IV-7, IX-25
Apricots:		Consumption.....	IV-35
Area.....	V-1	Price.....	IV-7
Bearing acreage.....	IX-23	Processing.....	IV-7, IX-26
Cold storage.....	V-61	Production.....	IX-26
Dried:		Value.....	IX-26
Exports.....	V-7	Yield.....	IX-25
Production.....	V-40	Lima, baby:	
Foreign trade, exports:		Cold storage.....	IV-39
Fresh, canned, dried.....	V-9	Lima, fordhook:	
Price, marketing year average.....	V-8	Cold storage.....	IV-39
Production.....	V-2, 8-9, IX-24	Snap, fresh:	
Shipments.....	V-39	Area.....	IV-7-8, IX-25
Utilization.....	V-7	Consumption.....	IV-35
Value.....	V-8, IX-24	Freezing.....	IV-38
Yield.....	IX-23	Prices.....	IV-7-8
Artichokes:		Production.....	IV-7-8, IX-26
Area.....	IV-6, IX-25	Value.....	IV-7-8, IX-26
Price.....	IV-6	Yield.....	IV-7-8, IX-25
Production.....	IV-6, IX-26	Snap, processing:	
Shipments.....	IV-354	Area.....	IV-8, IX-22
Value.....	IV-6, IX-26	Consumption.....	IV-35
Yield.....	IV-6, IX-25	Prices.....	IV-8
Asparagus:		Production.....	IV-8, IX-26
Area.....	IV-6-7, IX-25	Value.....	IX-26
Canning: per capita utilization.....	IV-36	Yield.....	IV-8, IX-25
Cold storage.....	IV-39	Beef:	
Fresh: per capita utilization.....	IV-35	Cold storage holdings.....	VII-57-58
Freezing: per capita utilization.....	IV-38	Consumption.....	VII-49
Frozen pack.....	IV-39	Feed consumed per head and unit.....	I-43
Price.....	IV-6-7	Production.....	VII-40, 49
Production.....	IV-6-7, IX-26	Beef and veal:	
Shipments.....	IV-35	Exports.....	VII-40, 41, 45, 46
Value.....	IV-6-7, IX-26	Imports.....	VII-46
Yield.....	IV-7, IX-25	Production, specified countries.....	VII-40
Average income to farm operator households.....	IX-43	<i>See also</i> Meats, and Veal.	

INDEX-2

	Page
Berries:	
Acreage.....	V-1, IX-23
Cold storage.....	V-56-57
Frozen pack.....	V-35
Production.....	V-2, IX-24
Value.....	IX-24
4Yield.....	IX-23
Blackberries:	
Cold Storage.....	V-56
Frozen pack.....	V-35
Blackstrap molasses:	
Average price per ton, bulk.....	I-45
Boars, slaughtered.....	VII-21
Boysenberries:	
Cold Storage.....	V-57
Frozen pack.....	V-35
Blueberries:	
Cold Storage.....	V-56
Frozen pack.....	V-35
Shipments.....	V-34
Bluegrass seed, Kentucky:	
Average price.....	VI-9
Breakfast Program.....	XIII-8
Brewers' dried grains:	
Average price per ton, bulk.....	I-45
Broccoli:	
Area, production, yield, and value.....	IV-9, IX-25, 26
Cold Storage.....	IV-39
Freezing.....	IV-38
Per capita utilization.....	IV-36
Shipments.....	IV-34
Broilers:	
Production and value.....	VIII-33-34
Feed consumed per head and unit.....	I-42
Feed-price ratio.....	VIII-33
International trade.....	VIII-32
Brussels sprouts: Cold storage holdings.....	IV-39
Buildings, farm, value of.....	IX-8
Bulls:	
Addressed weight under Federal inspection.....	VII-12
Number, Jan. 1.....	VII-1, 4
Slaughtered under Federal inspection.....	VII-11
Butter:	
Consumption.....	III-30, VIII-20
Cold-storage holdings.....	VIII-45
Manufactured.....	VIII-17
Production.....	VIII-18
Production in specified countries.....	VIII-21
Disappearance.....	VIII-20
Exports.....	VIII-26
Imports.....	VIII-24
Price per pound.....	VIII-18
Price-support operations.....	VIII-21
Stocks on hand, Dec. 31.....	VIII-20
Cabbage:	
Chinese cabbage, shipments.....	IV-35
Fresh market:	
Area.....	IV-10, IX-25
Per capita utilization.....	IV-36
Price.....	IV-10
Production.....	IV-10, IX-26
Shipments.....	IV-35
Value.....	IV-10, IX-26
Yield.....	IV-10, IX-25
Cacao butter. <i>See</i> Cocoa butter.	
Caloric sweeteners:	
Per capita consumption.....	II-22
Canola:	
Area and yield.....	IX-21
Canola oil: wholesale price per pound.....	III-30
Canola oilseed: Production and value.....	IX-22
Cantaloups:	
Area.....	IV-11, IX-25
Price.....	IV-11
Production.....	IV-11, IX-26
Shipments.....	IV-35
Value.....	IV-11, IX-26
Yield.....	IV-11, IX-25
<i>See also</i> Melons.	
Carcasses, whole, number condemned under Federal inspection.....	VII-54
Carrots: fresh market, processing.....	IV-12, IX-25
Cold storage.....	IV-39
Freezing.....	IV-38
Per capita utilization.....	IV-36
Price.....	IV-12
Production.....	IV-12, IX-26
Shipments.....	IV-35
Value.....	IX-26
Yield.....	IX-25
Casein:	
Imports.....	VIII-23

INDEX

	Page
Cash rents:	
Rents, cropland, and pasture.....	IX-14
Castor oil, wholesale price per pound.....	III-31
Catfish:	
Farm-raised.....	XV-24
Operations.....	XV-25
Production.....	XV-25
Sales.....	XV-26
Cattle and calves:	
Average dressed weight.....	VII-11, 12
Calves born.....	VII-5
Carcasses condemned.....	VII-55
Hides:	
Exports.....	VII-51
Imports.....	VII-50
Price per pound.....	VII-49
Income.....	VII-7, 10
Inventory.....	VII-1, 2, 11-12, 55
Number, by class.....	VII-1, 3-4
On feed.....	VII-5-6
Operations.....	VII-1-2, 11-12, 54
Prices.....	VII-6-7, 56
Production.....	VII-6, 7, 10, 16
Receipts.....	VII-8
Skins.....	VII-8-11
Slaughtered.....	VII-8-11, 55
Value.....	VII-1-2, 10, 55
Cauliflower:	
Area.....	IV-12-13, IX-22
Consumption.....	IV-36
Frozen, cold storage.....	IV-39
Prices.....	IV-12-13
Production.....	IV-12-13, IX-23
Shipments.....	IV-35
Value.....	IV-12-13, IX-26
Yield.....	IV-12, IX-25
Celery:	
Area.....	IV-13, IX-25
Consumption.....	IV-36
Frozen, cold storage.....	IV-39
Prices.....	IV-13
Production.....	IV-13, IX-26
Shipments.....	IV-35
Value.....	IV-13, IX-26
Yield.....	IV-13, IX-25
Cheese:	
Cold-storage holdings.....	VIII-45
Consumption.....	VIII-20
Disappearance.....	VIII-20
Exports.....	VIII-28
Foreign production.....	VIII-21
Imports.....	VIII-22-239
Manufactured.....	VIII-17
Price per pound.....	VIII-18
Price-support operations.....	VIII-21
Production.....	VIII-18
Stocks on hand, Dec. 31.....	VIII-20
Supply and utilization.....	VIII-16
Cherries:	
Foreign trade: exports, imports.....	V-11
Fresh sweet and sour:	
Area and production in specified countries.....	V-32
Cherries, organic:	
Shipments.....	IX-39
Cherries, sweet:	
Bearing acreage.....	IX-23
Juice: cold storage holdings.....	V-61
Price.....	V-12-13
Production.....	V-2, 12-15
Shipments.....	V-39
Utilization.....	V-12-15
Value.....	V-12, IX-24
Yield.....	IX-23
Cherries, tart:	
Bearing acreage.....	IX-23
Juice: cold storage holdings.....	V-61
Price.....	V-12-13
Production.....	V-2, 12-15
Value.....	V-12
Shipments.....	V-39
Utilization.....	V-12-15
Yield.....	IX-23
Chickens:	
Broiler production and value.....	VIII-33-34
Cold storage stocks.....	VIII-42
Feed consumed per head and unit.....	I-43
Layers, pullets, and other chickens.....	VIII-29
Lost.....	VIII-31
Inventory.....	VIII-29-30
Price per pound live weight.....	VIII-31
Slaughtered.....	VIII-35
Sold for slaughter.....	VIII-31
Supply, distribution, and consumption.....	VIII-33
Value.....	VIII-30-31, 33, IX-28

INDEX

	Page
Chickens—Continued	
<i>See also</i> Chicks and Poultry.	
Chickpeas:	
Exports.....	VI-13
Chicks:	
Baby, prices.....	VIII-34
Hatched by commercial hatcheries.....	VIII-34
Value.....	VIII-34
Child Feeding Programs.....	XIII-8-10
Cigarettes and cigars:	
Manufactured.....	II-26
Citrus fruits:	
Bearing Area.....	V-1, IX-23
Consumption.....	V-41
Crop insurance, coverage, premiums, indemnities.....	X-5
Fresh fruits:	
Exports.....	V-19
Foreign trade.....	V-16
Price, marketing year average.....	V-16-17
Production.....	V-2, 16-17, IX-24
Quantity processed.....	V-16
Shipments.....	V-39
Value.....	V-16, IX-24
Yield.....	IX-23
Citrus fruits, international:	
Area and production in specified countries.....	V-18-19
Citrus juices: concentrated, pack.....	V-20
<i>See also</i> Grapefruits, Lemons, Limes, Oranges, and Tangerines.	
Clover seed (red and Ladino), prices.....	VI-9
Coconut oil:	
Price, wholesale per pound.....	III-31
Used in manufacture of shortening.....	III-29
Coffee:	
Hawaii and Puerto Rico:	
Area.....	V-46, IX-21
Imports.....	V-46-47
Price per pound.....	V-46
Production.....	V-46, IX-22
Value.....	V-46, IX-22
Yield.....	V-46, IX-21
International trade: Exports and imports.....	V-46
Cold-storage stocks:	
Apples.....	V-58
Dairy products.....	VIII-40
Frozen fruits.....	V-56-58
Frozen orange juice.....	V-56-58
Meats.....	VII-57-58
Nuts.....	V-56
Poultry products.....	VIII-38
Vegetables.....	IV-39-40
Commercial feeds:	
Disappearance for feed.....	I-40
<i>See also</i> Agricultural products.	
Commodity Credit Corporation:	
Cost value of domestic commodities.....	XI-6
Cost value of export commodities.....	XI-7
Inventory transactions.....	XI-4-5
Loan programs.....	XI-2
Loan transactions.....	XI-3
Loans made in fiscal year 2011.....	XI-9-11
Price support:	
Commodities owned.....	XI-1
Commodities under loan.....	XI-2
Operations, investments in.....	XI-8
Price support operations.....	IX-39-40
Conservation Reserve Program (CRP).....	XII-1-17
Consumer's price index, by groups and by years.....	IX-1
Consumer prices, index numbers.....	XIII-10
Consumption per capita:	
Barley.....	I-35
Beans, snap: canned.....	IV-35
Beef.....	VII-49, XIII-6
Butter.....	III-29, VIII-16
Cheese.....	VIII-16
Chickens.....	VIII-32
Citrus fruits.....	V-36
Coffee and cocoa.....	XIII-7
Corn:	
Canned.....	IV-36
Cereal-hominy and grits.....	I-35
Fresh.....	I-35
Meal-flour and meal.....	I-35
Sugar (dextrose).....	I-35
Syrup.....	I-35
Eggs.....	XIII-6
Fats and oils.....	III-29, XIII-6
Fish.....	XIII-6
Flour and cereal products.....	XIII-6
Fruit juices, canned.....	V-36

INDEX-3

	Page
Consumption per capita—Continued	
Fruits:	
Canned.....	V-36
Dried.....	V-36
Fresh.....	V-34, XIII-6
Frozen.....	V-36
Total.....	XIII-6
Grains.....	I-35
Ice cream.....	VIII-16, XIII-6
Lamb and mutton.....	VII-49, XIII-6
Lard.....	III-29, VII-49, XIII-6
Major food commodities.....	XIII-5
Margarine.....	III-29
Meats.....	VII-49, XIII-6
Melons.....	IV-35
Milk.....	VIII-20
Minerals.....	XIII-1, 4-5
Nutrients.....	XIII-3
Oat products.....	I-31
Oils.....	III-29, XIII-6
Paper.....	XII-29
Paperboard.....	XII-29
Peas.....	IV-36
Pork.....	VII-49
Potatoes.....	IV-35
Poultry.....	XIII-4-5
Rice.....	I-35
Rye.....	I-13, 35
Shortening.....	III-29
Sugar.....	XIII-7
Tomatoes:	
Canned.....	IV-36
Fresh.....	IV-35
Turkeys.....	VIII-38
Veal.....	VII-49
Vegetables:	
Canned.....	IV-36, XIII-6
Commercially produced.....	IV-38
Fresh.....	IV-35, XIII-6
Freezing.....	IV-38, XIII-6
Total.....	XIII-4-5
Vitamins.....	XIII-3
Wheat flour: non-milled product.....	I-35
Conversion factors, weights, and measures.....	iv-ix
Corn, for grain:	
Area.....	I-21-22, 26, IX-21
Consumption.....	I-35
Crop insurance.....	X-7
Crop progress.....	XV-34
Crop ranking.....	XV-32
Disappearance.....	I-23
Exports.....	I-23, 26-27
Feed concentrates.....	I-42-43
Fertilizer usage.....	XIV-4
Imports.....	I-23, 26
Loan program, Commodity Credit Corporation.....	XI-1-7, 11
Pesticide usage.....	XIV-3
Prices:	
Farm.....	I-21, 25
Market.....	I-43
Production.....	I-21-24, IX-19
Products, consumption.....	I-35
Seed:	
Average price paid.....	VI-9
Silage.....	I-21, 24
Stocks on and off farms.....	I-23
Supply.....	I-23
Support operations.....	I-27
Value.....	I-21, 25, IX-19
Yield.....	I-21-22, 26, IX-18
Corn, Sweet:	
Area, production, and value.....	IV-14, IX-22-23
Consumption.....	IV-35
Freezing, per capita utilization.....	IV-38
Shipments.....	IV-34
Yield and value.....	IV-14, IX-22-23
Corn Oil:	
Used in margarine.....	III-28
Wholesale price per pound.....	III-31
Corn Syrup:	
Per capita civilian consumption.....	I-35
Trade, international.....	I-26
Corn-hog price ratios.....	VII-18
Cotton:	
Area.....	II-1-3, III-1, IX-21
Consumption.....	II-4
Crop insurance.....	X-7
Crop progress.....	XV-35
Crop ranking.....	XV-34
Distribution.....	II-4
Exports.....	II-4, 7-12
Ginnings.....	II-4
Imports.....	II-11-12
International area, yield, and production.....	II-3

INDEX-4

	Page
Cotton—Continued	
Linters:	
Exports	II-7
Loan program, Commodity Credit Corporation	II-3, XI-2-3
Prices:	
Farm	II-1
Market	II-1
Production	II-1-2, IX-22
Supply	II-4
Support operations	II-3
Trade, international	II-12
Value	II-1, 2, IX-22
Yield	II-1-3, IX-21
Cotton, American Pima:	
Carryover and crop, by grade and staple length	II-6
Consumption	II-4
Cotton, American Upland:	
Average spot prices	II-13-14
Average staple length	II-6
Carryover	II-5, 6
Estimated percentage of crop forward	II-4
Fertilizer usage	XIV-6
Percentage distribution of fiber strength	II-4
Percentage distribution of mike readings, by specified groups	II-13
Pesticide usage	XIV-5
Season high, low, and average spot prices	II-14
Cotton, excluding linters: exports and imports	II-10-11
Cottonseed:	
Area	III-1
Cake, disappearance for feed	II-1, 3, IX-18
Cake and meal, exports	III-3
Crushings	III-2
Exports, by destination	III-3
Farm disposition	III-1
Price, marketing year average	III-1-2
Production	III-1, 2, 4, IX-19
Sales to oil mills	III-1
Seed, prices paid by farmers	VI-9
Used for planting	III-1
Value	III-1-2, IX-19
Cottonseed Meal:	
Exports	III-3
Prices	III-2
Production in specified countries	III-2
Cottonseed Oil:	
Exports	III-3
Price, wholesale	III-31
Used in margarine	III-28
Used in shortening	III-29
Cowhides:	
Exports	VII-51
Prices	VII-50
Cows, beef:	
Feed consumed	I-43
Numbers, by class	VII-1, 3, 4
Operations	VII-12-13
Inventory	VII-12, 13
Prices	VII-7
Cows, milk:	
Feed consumed	I-43
Kept for milk-cow replacement	VIII-1-2
Number of operations	VIII-1
Numbers	VII-3-4, 11, 13
Inventory	VIII-3
Milk production	VIII-1, 3-4
That have calved	VIII-1-2
Slaughter, Federally Inspected	VII-11
<i>See also</i> Cattle.	
Cranberries:	
Area harvested	V-21-22
Bearing acreage	IX-23
Price, season average per barrel	V-21-22
Production	V-2, 21-22, IX-24
Utilization	V-21
Value	V-21, 34 IX-24
Yield	V-21-22, IX-23
Crop insurance programs	X-3-10
Crop loan programs, Commodity Credit Corporation	XI-1-8, 11-13
Crop losses	X-1-2
Cropland:	
Area	IX-20, 21
Cash rents	IX-14
Land values	IX-10-13
Crop progress, 5-year average	XV-33-36
Crop ranking, major field crops, by production	XV-32
Crops principal:	
Production, index numbers	IX-19
<i>See also specific crops.</i>	
Cucumbers:	
Consumption	IV-36

INDEX

	Page
Cucumbers—Continued	
For pickles:	
Area, production, yield, and value	IV-15, IX-22
Fresh market:	
Area, production, yield, and value	IV-16, IX-25, 26
Stocks	III-15
Shipments	IV-35
Dairy products:	
Cold storage holdings	VIII-45
Consumption	VIII-20
Disappearance	VIII-20
Exports	VIII-25-28
Factory production of specified items	VIII-18
Gross farm income	VIII-12
Herd information test plans	VIII-13
Imports	VIII-22-24
Price support operations	VIII-21
Prices:	
Price per pound for specified products	VIII-18
Manufacturers' average selling price	VIII-19
Quantities manufactured	VIII-17
Stocks, manufacturers	VIII-12
Stocks on hand, Dec. 31	VIII-16
Dates:	
Bearing acreage	V-21, IX-23
Foreign trade: Imports	V-21
Price	V-21
Production	V-2, 21, IX-24
Value	V-21, IX-24
Yield	V-21, IX-23
Distillers' dried grains: Average price per ton bulk	I-45
Ducks:	
Cold storage holdings	VIII-44
Economic trends	IX-1
Eggplant:	
Shipments	IV-34
Eggs:	
Cold-storage stocks	VIII-41
Consumption, distribution, and supply	VIII-38
Egg-feed ratio	VIII-33
Layers, average number	VIII-39-40
Used for hatching	VIII-38
Price per dozen	VIII-38, 40
Production	VIII-39-40
Broken under Federal inspection	VIII-39
Value of production	VIII-40
Emergency Conservation Program	XII-16
Employment, farm:	
Number of workers	IX-13-15
Escarole-Endive:	
Shipments	IV-34
Expenses, farm production	IX-42
European Union:	
value of agricultural imports	XV-14
Ewes:	
Number	VII-25
Farm(s):	
Balance sheet	IX-15
Buildings, value	IX-8
Economic sales class	IX-2, 3
Economic trends	IX-1
Equipment/machinery	IX-15, 27, 34
Expenses, farm production	IX-40
Grazing fees	IX-41
Income	IX-40
Income, cash receipts	IX-39
Income, farm and off-farm	IX-41
Input, index numbers	IX-26, 27
Labor	IX-16-18, 20
Land:	
Area	IX-2, 3, 5, 20
Irrigated	IX-7
Rented	IX-7
Utilization	IX-6, 9
Value	IX-11-13
Loans, outstanding	X-9-10
Nonreal estate debt	X-11
Number	IX-2, 5
Output, index numbers	IX-19, 28
Prices received by farmers	IX-31-32
Prices paid by farmers	IX-32-36
Producer prices: index numbers	IX-31
Product prices	IX-28-30
Real estate debt	X-11
Value	IX-9-10, 11-13
Tenure of operator	IX-3-4
Farmers' Cooperatives:	
Associations type, number, and membership	X-15
Business volume	X-14
Loans:	
Facility	X-18
Operating capital	X-18
Marketing, farm supply, and related service	X-13

INDEX

INDEX-5

	Page
Farmers' Cooperatives—Continued	
<i>See also</i> Farm, operators.	
Farm Service Agency:	
Payments to producers by program and commodity	XI-12
Loans to individuals and associations for farming purposes	X-12
Payment received	XI-13
Fat products, consumption	III-29
Fatty acids:	
Total and per capita	III-28-29
Fats:	
Price per pound, wholesale	III-31
Used in—	
Food and industrial products	III-30
Margarine	III-27
Shortening	III-28
<i>See also</i> Oils, shortening, and under specific kinds.	
Feed:	
Prices paid by farmers	IX-35
Feed concentrates:	
Fed to livestock and poultry	I-41
Quantity fed per animal unit	I-42
Total fed	I-42
Feed grains:	
Average price and selected markets	I-43
Quantity consumed by livestock and poultry	I-41, 42
Field seeds:	
Average retail price paid by farmers	VI-9
Feedstuffs:	
Commercial, disappearance	I-41
Prices, market	I-44
Fertilizer:	
Acreage applied	XIV-1-2, 4, 6-8, 10-12, 14-15, 17-20
Bought, cost to farm operators	IX-36
Figs:	
Area harvested	V-18
Bearing acreage	IX-23
Dried: exports and imports	V-22
Price	V-22
Production	V-2, 22, 40, IX-24
Value	V-22, IX-24
Yield	IX-23
Filberts nuts:	
International area and production	V-37
Fish:	
Consumption per capita	XIII-6
Harvested	XV-21-24
Trips	XV-20
Fisheries:	
Disposition of domestic catch	XV-17
Fishermen and craft	XV-16
Landings of principal species	XV-14
Quantity and value of domestic catch	XV-16
Value of principal species	XV-14
Fishery products:	
Canned, production and value	XV-15
Fresh and frozen: production and value	XV-15
Exports and imports	XV-19-20
Processed products: production and value	XV-18
Sales, inventory	XV-24
Supply	XV-17
Fish meal:	
Average price per ton bulk	I-45
Disappearance for feed	I-41
Flaxseed:	
Area	III-5, IX-18
Crop insurance	X-7
Crushed for linseed oil	III-7
Disappearance	III-6
Exports	III-6, 7
Harvested	III-5
Imports	III-6, 7
Marketing year average price	III-5
Production	III-5, 6, IX-19
Stocks	III-6
Supply	III-6
Support operations	III-6
Used for seed	III-5
Value	III-5, IX-19
Yield	III-5, IX-18
<i>See also</i> Linseed.	
Flaxseed and linseed oil and meal:	
Average price, Minneapolis	III-7
Flour. <i>See under specific kinds.</i>	
Flowers, cut: sales and wholesale value	V-49

	Page
Food:	
Consumer prices: goods and services	XIII-10
Consumption, of major food commodities	XIII-6-7
Costs, for families and individuals	XIII-7
Distributions to States	XIII-9-10
Eaten from civilian food supplies	XIII-1
Food and Nutrition Service Programs	XIII-7-9
Nutrients, contributed by major food groups	XIII-3-4
Plans, food cost at home	XIII-6
Price components: farm-originated products	IX-29
Macronutrients: quantity available per day	XIII-1
Minerals: quantity available per day	XIII-3
Special Nutrition Assistance Program	XIII-7
Vitamins: quantity available per day	XIII-2
Food grain prices, market	I-21
Foreign trade:	
Exports value	XV-2, 4-6
Imports value	XV-2, 7-9
Value and quantity of bulk exports	XV-2
<i>See</i> Agricultural exports, Agricultural imports; <i>also under specific crops.</i>	
Forestry:	
Forest land: area and ownership	XII-20
National Forest System:	
Forest products cut on	XII-25
Lands and other acreage	XII-24
Livestock on	XII-26
Payments, United States and Puerto Rico	XII-26
Receipts: U.S. and Puerto Rico	XII-25
Tree planting: acres seeded, plantings	XII-19
<i>See also</i> Timber, Lumber.	
French fries:	
Cold storage	IV-37-38
Fruit and orange juice:	
Cold storage holdings	V-60-61
<i>See under specific kinds.</i>	
Fruits:	
Area	V-1
Bearing acreage	IX-23
Consumption, per capita	V-40
Citrus	V-2, 16-20
Deciduous fruits	V-1, 5
Dried:	
Production (dry basis), California	V-39
Exports:	
Fresh	V-6-7
Prepared, misc	V-29
Processed	V-29
Fertilizers: Percent of acres receiving applications	XIV-20
Frozen:	
Cold storage holdings	V-61-63
International:	
Production in specified countries	V-32
Marketing agreements and orders	XI-14
Noncitrus:	
Production, utilization, and value	V-38
Pesticides: percent of acres receiving applications	XIV-20
Production, total	V-2
Shipments, fresh	V-39
<i>See also under specific kinds.</i>	
Garlic:	
Area, production, yield, and value	IV-16, IX-25, 26
Ginger root:	
Area harvested	V-23
Price per pound	V-23
Production	V-23
Value	V-23
Yield	V-23
Gluten:	
Average price per ton of feed, bulk	I-45
Disappearance for feed	I-40
Goats:	
Angora: inventory	VII-35, 55
Carcasses condemned	VII-55
Clipped, production, price and value	VII-34
Meat and other goats: inventory	VII-37
Milk goats: inventory	VII-36
Operations, all goats	VII-38
Slaughtered under Federal inspection	VII-54
Grains and grain products:	
Civilian consumption, per capita	I-35
Crops: area	IX-20
Feed: <i>see</i> Feed, grains	
Food grains: price, selected markets and grades	I-21
Supply and disappearance	I-1
<i>See also under specific kinds.</i>	

INDEX-6

	Page
Grapefruit:	
Area.....	IX-23
Exports.....	V-20
Foreign production.....	V-18
Imports.....	V-20
Juice, frozen concentrated, pack.....	V-20
Prices, marketing year average.....	V-16-17
Processed, quantity.....	V-16
Production.....	V-2, 16-17, IX-24
Shipments.....	V-34
Value.....	V-16, IX-24
Yield.....	IX-23
<i>See also</i> Citrus fruits.	
Grapes:	
Bearing acreage.....	IX-23
Cold storage.....	V-61
Crushed for wine.....	V-24
Dried, production (raisins).....	V-24
Exports.....	V-25
Imports.....	V-25
Prices.....	V-23
Production.....	V-2, 23-24, 35, IX-24
Shipments.....	V-39
Utilization.....	V-23-24
Value.....	V-23, IX-24
Yield.....	V-23, IX-23
Grazing:	
Fees.....	IX-43
On national forests.....	XII-26
Number of stock and receipts.....	XII-26
Grease:	
Supply and disappearance.....	III-28
Guavas:	
Area harvested.....	V-25, IX-23
Price per pound.....	V-25
Production.....	V-2, 25, IX-24
Value.....	V-25, IX-24
Yield.....	V-25, IX-23
Hardwood, production.....	XII-28
<i>See also under specific commodities.</i>	
Hay:	
Area.....	VI-1-4, IX-21
Crop ranking.....	XV-34
Forage, all: area, yield, and production.....	VI-5
Forage, all-alfalfa: area, yield, and production.....	VI-6
Haylage and greenchop, all:	
Area harvested, yield, and production.....	VI-7
Haylage and greenchop, alfalfa:	
Area harvested, yield, and production.....	VI-8
Prices.....	VI-4, 9
Production.....	VI-1-4, IX-22
Seeds.....	VI-9
Stock on farms.....	VI-3
Supply and disappearance.....	VI-9
Value.....	VI-2, 4, IX-22
Yield.....	VI-1-3, IX-21
Hazelnuts:	
Bearing acreage.....	V-43, IX-23
Exports.....	V-43
Imports.....	V-43
Price.....	V-43
Production.....	V-43, IX-24
Value.....	V-43, IX-24
Yield.....	V-43, IX-23
Heifers:	
Average dressed weight, Federally inspected.....	VII-12
Milk cow replacements.....	VII-1, 3, VIII-1, 2
Number:	
By class.....	VII-1, 3
Slaughter.....	VII-11
That have calved.....	VII-1, 3, VIII-1, 2
Hens:	
Feed consumed per head and unit.....	I-43
Hides and skins:	
Average price, Central US.....	VII-49
Exports.....	VII-51-53
Imports.....	VII-50
Mink pelts produced.....	VII-54
High protein feeds:	
Disappearance for feed.....	I-41
Hired farm workers:	
Number of workers.....	IX-17
Median weekly earnings.....	IX-17
Hogs and Pigs:	
Carcasses condemned.....	VII-54
Disposition.....	VII-18-19
Feed consumed per head and unit.....	I-43
Income from, cash and gross.....	VII-18-19
Marketings.....	VII-15, 18-19
Breeding, numbers for.....	VII-15
Inventory.....	VII-14, 21
Operations.....	VII-14, 21
Prices, farm.....	VII-18, 55-56
Production.....	VII-18-19

INDEX

	Page
Hogs and Pigs—Continued	
Receipts:	
At interior markets.....	VII-18
At public stockyards.....	VII-18
Inshipments.....	VII-18-19
Skins, pieces.....	VII-51
Slaughtered.....	VII-16, 20-21, 54
Value.....	VII-14, 18, 19
Hog-corn price ratio.....	VII-18
<i>See also</i> Pig crop and Sows.	
Hominy feed:	
Average price per ton, bulk.....	I-45
Honey:	
Exports and imports for consumption.....	II-20
Number of colonies, yield, production, and stocks.....	II-21
Price and value.....	II-21
Honeydews:	
Area, production, yield, and value.....	IV-17, IX-25, 26
Consumption.....	IV-36
Shipments.....	IV-35
Hops:	
Area.....	VI-15, IX-21
Exports.....	VI-16
Imports.....	VI-16
Prices, farm.....	VI-15
Production.....	VI-15, IX-22
Stocks on hand.....	VI-15
Value.....	VI-15, IX-22
Yield.....	VI-15, IX-21
Horses:	
Carcasses condemned.....	VII-54
Slaughtered under Federal inspection.....	VII-54
Horses and mules, feed consumed.....	I-43
Ice cream:	
Consumption.....	VIII-20
Disappearance.....	VIII-20
Exports.....	VIII-28
Production.....	VIII-18
Quantities manufactured.....	VIII-17
Imports: Agricultural products. <i>See</i> Agricultural products, imports. <i>See also under specific commodities.</i>	
Income, farm:	
By commodity group.....	IX-41
Farm operator households.....	IX-43
Personal.....	IX-1
Total gross farm income.....	IX-42
<i>See also under specific commodities.</i>	
Index numbers:	
Agricultural Productivity.....	IX-28
Farm:	
Employment.....	IX-13-15
Food consumption.....	XIII-6-7
Input.....	IX-27
Labor.....	IX-27
Production.....	IX-25
Real estate values per acre.....	IX-9
Industrial production.....	IX-1
Parity ratio.....	IX-33
Prices:	
Consumers'.....	IX-1, XIII-10
Paid by farmers.....	IX-1, 34, 35
Producer.....	IX-1, 31
Received by farmers.....	IX-1, 27-34
Tobacco:	
Industrial production.....	IX-11
Insurance, crop:	
Coverage.....	X-4-11
International oilseed:	
Peanut.....	III-12
Soybean.....	III-17, 21
Sunflower.....	III-25-26
International meal:	
Peanut.....	III-12
International trade:	
Barley.....	I-34
Corn.....	I-26
Cotton.....	II-10
Oats.....	I-31
Rice.....	I-20
Rye.....	I-13
Sorghum.....	I-39
Soybeans, meal.....	III-20
Wheat.....	I-9
Irrigated land.....	IX-7
K—Early Citrus:	
Production.....	V-12
Value.....	V-12
Quantity processed.....	V-12

INDEX

	Page
Kiwifruit:	
Area harvested	V-11
Bearing acreage	IX-23
Price, marketing year average	V-11
Production	V-2, 11, IX-24
Shipments	V-39
Value	V-11, IX-24
Yield	V-11, IX-23
Labor, farm:	
Number of workers	IX-16-18
<i>See also</i> Employment, farm <i>and</i> Workers, farm.	
Lactose: Imports	VII-24
Lamb and mutton:	
Cold-storage holdings	VII-58
Consumption	VII-49
Exports	VII-40, 44
Imports	VII-40
Lamb(s):	
Breeding	VII-23-25
Cash receipts	VII-26-27
Crop	VII-25, 26
Inshipments	VII-26-27
Marketings	VII-26-27
Number, Jan. 1, by classes and State	VII-28-29
Production	VII-26, 27, 49
Prices:	
Market	VII-24, 27
Skin:	
Exports	VII-51-52
Imports	VII-50
Slaughter:	
Farm	VII-27-29
Under Federal inspection	VII-28, 29
<i>See also</i> Livestock <i>and</i> Sheep and lambs.	
Land utilization:	IX-6, 8
Lard:	
Consumption	VII-50
Exports	VII-21-22
Production	VII-21, 49
Stocks	VII-21
Supply and disappearance	VII-21
Used in:	
Food products	III-30
Shortening	III-29
Lemons:	
Area	V-14, IX-23
Exports	V-16
Imports	V-16
Prices	V-12-13
Processed, quantity	V-12
Production	V-2, 12-13, IX-24
Production, foreign	V-14
Shipments	V-34
Value	V-12, IX-24
Yield	IX-23
<i>See also</i> Citrus fruits.	
Lentils:	
Exports	VI-13
Support prices	IX-39
Lespedeza seed:	
Average price paid	VI-9
Lettuce:	
Consumption	IV-35
Shipments	IV-34
Lettuce, head:	
Area, production, yield, and value	IV-17, IX-25, 26
Lettuce, leaf:	
Area, production, yield, and value	IV-18, IX-25, 26
Consumption	IV-35
Shipments	IV-34
Lettuce, Romaine:	
Area, production, yield, and value	IV-18, IX-25, 26
Consumption	IV-35
Shipments	IV-34
Limes:	
Exports	V-16
Imports	V-16
Prices	V-12-13
Processed quantity	V-12
Production	V-2, 12, IX-24
Shipments	V-34
Value	V-12, IX-24
Yield	IX-23
<i>See also</i> Citrus fruits.	
Linseed:	
Cake and meal:	
Disappearance for feed	I-41
Exports	III-7
Imports	III-7
Quantity for feed	I-42
Average price per ton bulk	I-45
Production	III-7

INDEX-7

	Page
Linseed—Continued	
Oil:	
Exports	III-7
Price per pound, wholesale	III-31
Prices, market	III-7
Production	III-7
Stocks, June 1	III-7
Linters. <i>See</i> Cotton, linters.	
Livestock:	
Cash receipts	IX-41
Farm income	IX-42
Grazed on national forests, and receipts	XII-26
Grazing fees	IX-43
Inventory	VII-55
Prices	VII-56, IX-32, 35
Production and value	IX-27
Slaughtered under Federal inspection	VII-55
Value	VII-55, IX-25, 54
<i>See also specific kinds.</i>	
Loans and debt outstanding:	
Loans to associations	X-12
Loans to individuals	X-12
Farm real estate	X-11
Non-real estate	X-11
<i>See</i> Commodity Credit Corporation. <i>See also under specific type of commodity.</i>	
Loganberries:	
Frozen commercial pack	V-35
Lumber:	
Producer price indexes	XII-29
Production	XII-28, 30
Macadamia nuts:	
Bearing acreage	V-42, IX-23
Price per pound	V-42
Production	V-42, IX-24
Value	V-42, IX-24
Yield	V-42, IX-23
Machinery, farm	IX-15, 27, 34-37
<i>See also</i> Farm, equipment.	
Macronutrients:	
Quantity available	XIII-1
Margarine:	
Consumption, use in products	III-29
Disappearance, domestic	III-27
Exports	III-27
Manufacture, fats and oils used in	III-27
Production	III-27
Supply and disposition	III-27
Marketing:	
Agreements and orders:	
Fruits, vegetables, and tree nuts	XI-14
Milk	VIII-8-9
Number, membership and volume	X-13, 14
Year average prices rec'd by farmers	IX-30-32
Meals. <i>See under specific kinds.</i>	
Measures:	
Equivalent weights	v-vii
Tables, explanation	iv
Meat meal:	
Average price per ton bulk	I-45
Meat(s):	
Consumption	VII-49
Exports	VII-40-48, 51-52, VIII-27
Frozen: cold storage holdings	VII-57-58
Imports	VII-41, 49, VIII-27
International meat production	VII-40
Production and consumption	VII-49
Red meat: production	VII-39
Trade, international	VII-49, VIII-34, 38
Melons:	
Exports	V-5
Shipments	IV-35
Per capita utilization	IV-36
<i>See</i> Cantaloups, Honeydews <i>and</i> Watermelons	
Milk:	
Condensed:	
Consumption	VIII-20
Disappearance	VIII-20
Exports	VIII-25
Manufactured	VIII-17
Stocks, manufacturers'	VIII-19
Consumption, per capita	VIII-11
Disappearance for feed	I-41
Dry nonfat:	
Consumption	VIII-20
Disappearance	VIII-20
Exports	VIII-25
Manufactured	VIII-17
Manufacturers' stocks	VIII-19
Price per pound	VIII-18
Production	VIII-18
Stocks on hand, Dec. 31	VIII-20

INDEX-8

	Page
Milk—Continued	
Dry whole milk:	
Average selling price.....	VIII-19
Consumption.....	VIII-20
Disappearance.....	VIII-20
Exports.....	VIII-26
Manufacturers' stocks.....	VIII-19
Price per pound.....	VIII-19
Stocks on hand, Dec. 31.....	VIII-20
Evaporated:	
Consumption.....	VIII-20
Disappearance.....	VIII-20
Exports.....	VIII-25
Manufacturers' stocks.....	VIII-19
Fluid milk and cream:	
Consumption.....	VIII-11
Exports.....	VIII-27
Markets under federal order marketings.....	VIII-7-8, 12, 13
Milk feed-price ratios.....	VIII-11
Prices: Average received by farmers.....	VIII-11
Production.....	VIII-1, 3-4, 9-10, 12-13
Quantities used and marketed by farmers.....	VIII-5-6
Supply and utilization.....	VIII-16
Support prices.....	IX-39-40
Value.....	VIII-9-10
Milk cows.....	VIII-1-4, 11, 13
Milkfat:	
Percentage in milk.....	VIII-3-4, 13
Production per cow.....	VIII-3-5
Mill products, disappearance.....	I-41
Millet, international:	
Area, yield and production.....	I-45
Minerals:	
Quantities available.....	XIII-2
Mink pelts, number produced.....	VII-55
Mint oil: production, value, price per lb.....	III-26
Mixed grains, international:	
Area, yield and production.....	I-40
Mohair:	
Price.....	VII-34
Price-support operations.....	VII-34
Production.....	VII-34
Value.....	VII-34
See Goats.	
Mules. <i>See</i> Horses and mules.	
Mushrooms, agaricus:	
Area.....	V-48
Price per pound.....	V-48
Sales volume.....	V-48
Value of sales.....	V-48
Mushrooms, specialty:	
Growers, number of.....	V-48
Price per pound.....	V-48
Production.....	V-48
Sales volume.....	V-48
Mustard seed:	
Area.....	IX-21
Production.....	IX-22
Value.....	IX-22
Yield.....	IX-21
Mutton. <i>See</i> Lamb and mutton <i>and</i> Meats.	
National forests:	
Acreage.....	XII-19, 24
Acres seeded.....	XII-19
Ownership.....	XII-20
Payments to States and Puerto Rico.....	XII-26
Receipts, U.S. and Puerto Rico.....	XII-25
Stock grazed on.....	XII-26
Timber cut.....	XII-25
Nectarines:	
Area and Acreage.....	V-28, IX-23
International area and production.....	V-33
Production.....	V-2, 25, IX-24
Shipments.....	V-39
Utilization.....	V-25
Value.....	V-25, IX-24
Yield.....	IX-23
Non-real estate farm debt.....	X-12
Nutrients contributed by food groups.....	XIII-4-5
Nuts/Tree Nuts:	
Area and production in specified countries.....	V-41
Bearing acreage.....	IX-23
Cold storage holdings.....	V-62
Production.....	IX-24
Supply and utilization.....	V-40
Value.....	IX-24
Yield.....	IX-23

INDEX

	Page
Oats:	
Area.....	I-28, 29, 31, IX-21
Consumption, civilian.....	I-35
Crop progress.....	XV-36
Crop ranking.....	XV-32
Exports.....	I-28, 31
Feed concentrates.....	I-28
Fertilizer usage.....	XIV-8
Imports.....	I-28, 31
Pesticide usage.....	XIV-8
Prices:	
Farm.....	I-28-29
Market.....	I-28-30
Production.....	I-28-31, IX-22
Seed, prices paid by farmers.....	VI-9
Stocks on and off farms.....	I-28
Supply and disappearance.....	I-28
Support operations.....	I-29
Value.....	I-28, 30, IX-22
Yield.....	I-28-31, IX-21
Oil products, consumption.....	III-29
Oils:	
Consumption.....	III-29
Disappearance.....	III-28
Prices:	
Wholesale.....	III-30
Supply and disposition.....	III-28
Used in margarine.....	III-27
Used in shortening.....	III-28
<i>See also</i> Fats, Shortening, <i>and under specific kinds.</i>	
Oilseed cake and meal:	
Disappearance.....	I-41
Oilseed meal: Quantity for feeding.....	I-42
<i>See also under specific kinds.</i>	
Oilseeds:	
Area harvested and yield.....	IX-21
Production and value.....	IX-22
Okra:	
Frozen: cold storage.....	IV-39
Shipments.....	IV-35
Oleomargarine. <i>See</i> Margarine.	
Olive oil:	
Imports.....	V-22
Production in specified countries.....	III-27
Olives:	
Bearing acreage.....	IX-23
Imports.....	V-26
Price, marketing year average.....	V-26
Production.....	V-2, 26, IX-24
Utilization.....	V-22, 34
Value.....	V-26, IX-24
Yield.....	IX-23
Onion rings:	
Cold storage.....	IV-38
Onions:	
Area, production, yield, and value.....	IV-19, IX-25, 26
Cold storage holdings.....	IV-40
Consumption.....	IV-35
Foreign trade.....	IV-20
Shipments.....	IV-35
Shrinkage and loss.....	IV-19
Orange juice:	
Concentrated pack.....	V-16
Frozen, cold-storage stocks.....	V-56-57
Oranges:	
Area.....	IX-20
Exports.....	V-16
Imports.....	V-16
Prices.....	V-12-13
Processed, quantity.....	V-12
Production.....	V-2, 12-13, IX-24
Production, foreign.....	V-14
Shipments.....	V-34
Value.....	V-12, IX-24
Yield.....	IX-23
<i>See also</i> Citrus fruits.	
Orchardgrass:	
Average price paid.....	VI-9
Palm oil:	
Price per pound, wholesale.....	III-31
Used in manufacture of shortening.....	III-29
Papayas:	
Area harvested.....	V-33
Bearing acreage.....	IX-23
Price per pound.....	V-33
Production.....	V-2, 33, IX-24
Utilization.....	V-33
Value.....	V-33, IX-24
Yield.....	IX-23
Paper and paperboard:	
Production and consumption.....	XII-29
Parity prices.....	IX-30-32
Parity ratio.....	IX-33
Parsley shipments.....	IV-35

INDEX

INDEX-9

	Page
Pasture:	
Feed consumed by type of feed.....	I-43
Land value.....	IX-13
Cash rents.....	IX-14
Peaches:	
Bearing acreage.....	IX-23
Cold storage.....	V-57
Exports.....	V-27
International production.....	V-32
Prices.....	V-27-28
Production.....	V-2, 27-28, 39, IX-24
Shipments.....	V-39
Utilization.....	V-27-28
Value.....	V-27, IX-24
Yield.....	IX-23
Peanut cake and meal:	
Production.....	III-9
Quantity for feeding.....	I-41-42
Stocks.....	III-9
Peanut oil:	
Exports.....	III-8-9
Imports.....	III-8-9
Production and stocks.....	III-8-9
Peanuts:	
Area planted, harvested.....	III-8, 10, IX-18
Cleaned (roasting stock).....	III-9
Cold storage.....	V-63
Crop progress.....	XV-36
Crop ranking.....	XV-32
Crushed.....	III-8-9
Disappearance.....	III-9-10
Disappearance for feed.....	I-41
Disposition.....	III-9
Exports.....	III-8-9
Fertilizer Usage.....	XIV-7
Imports.....	III-8-9
Market year average price.....	III-8, 11
Milled.....	III-8
Pesticide usage.....	XIV-7
Production.....	III-8-10, IX-19
Seed, prices paid by farmers.....	VI-9
Shelled.....	III-9, 10
Stocks.....	III-8-9, 11
Supply.....	III-8-9
Support operations.....	III-11
Value.....	III-8, 11, IX-19
Yield.....	III-8, 11, IX-18
Pears:	
Area.....	V-1, IX-20
Juice: cold storage holdings.....	V-56
Dried.....	V-35
Exports.....	V-26
Imports.....	V-26
Prices.....	V-26
Production.....	V-2, 31-33, IX-24
Production by country.....	V-32
Shipments.....	V-34
Utilization.....	V-26, 29
Value.....	V-26, 34, IX-24
Yield.....	IX-23
Peas:	
Blackeye:	
Cold storage.....	IV-40
Price.....	VI-12
Production.....	IV-10
Dry:	
Exports.....	VI-14
Green:	
Area, production, yield, and value.....	IV-20, IX-25, 26
Cold storage holdings.....	IV-40
Shipments.....	IV-34
Canning: per capita utilization.....	IV-36
Pecans:	
Cold storage holdings.....	V-63
Exports.....	V-44
Imports.....	V-44
Price per pound.....	V-43, 44
Production.....	V-43, 44, IX-24
Value.....	V-43, IX-24
Peppermint oil:	
Area, yield, production, and value.....	III-26
Price per pound.....	III-26
Production and value.....	IX-22
Peppers, bell:	
Area, production, yield, and value.....	IV-21-22, IX-25, 26
Consumption.....	IV-35
Price.....	IV-21-22
Shipments.....	IV-35
Peppers, chili:	
Area, yield, production, and value.....	IV-21
Persimmons:	
Shipments.....	V-34

	Page
Pesticides:	
Percent of acres receiving applications.....	XIV-1-21
Pickles: Canning, per capita utilization.....	IV-36
Pig crop.....	VII-17
<i>See also</i> Hogs and Pigs.	
Pineapples:	
Area.....	V-30
Price.....	V-30
Production.....	V-2
Utilization.....	V-30
Value.....	V-30
Pistachios:	
Bearing acreage.....	V-45, IX-23
Price per pound.....	V-45
Production.....	V-45, IX-24
Value.....	V-45, IX-24
Yield.....	V-45, IX-23
Plants:	
Floriculture: Growing area by type of cover.....	V-58
Floriculture: Wholesale value by category.....	V-59
Sales and wholesale:	
Annual bedding and garden:	
Hanging baskets.....	V-53
Plant flats.....	V-54
Potted.....	V-55-56
Cut Cultivated Greens.....	V-50
Cut Flowers.....	V-49
Foliage for indoor or patio use.....	V-50
Potted flowering for indoor or patio use.....	V-51-52
Potted herbaceous perennial.....	V-57
Plums:	
Bearing acreage.....	IX-23
Price, marketing year average.....	V-2, 34-35, IX-24
Production.....	V-2, 34-35, IX-24
Quantity.....	V-35
Shipments.....	V-38
Utilization.....	V-34
Value.....	V-34, IX-24
Yield.....	IX-23
Pomegranates:	
Shipments.....	V-34
Population eating from civilian food supplies.....	XIII-1
Pork:	
Cold-storage holdings.....	VII-57-58
Consumption.....	VII-49
Exports.....	VII-40, 42-44, 46
Imports.....	VII-40
Production.....	VII-49
<i>See also</i> Hogs and Pigs and Swine	
Potatoes:	
Area.....	IV-22-24, IX-21
Cold storage holdings.....	IV-40
Consumption.....	IV-35
Crop ranking.....	XV-32
Exports.....	IV-28
Fertilizer usage.....	XIV-10
Freezing.....	IV-38
Imports.....	IV-28
Pesticide usage.....	XIV-9
Prices, received by farmers.....	IX-30, 33
Production.....	IV-22-24, 27, IX-19
Seed, prices paid by farmers.....	VI-9
Shipments.....	IV-35
Stocks.....	IV-23, 25
Trade, foreign.....	IV-27
Utilization.....	IV-26
Value.....	IV-22, IX-22
Yield.....	IV-22-24, IX-21
Poultry:	
Cold-storage holdings.....	VIII-38-39
Consumption per capita.....	XIII-6
International trade.....	VIII-34, 38
Feed consumed.....	I-42
Feed-price ratios.....	VIII-35
Slaughtered under Federal inspection.....	VIII-37
<i>See also</i> Chickens, Chicks, and Turkeys.	
Prices: <i>See specific commodity, also</i> Farms	
Proso millet:	
Area.....	I-45-46, IX-21
Price.....	I-45
Production.....	I-45-46, IX-22
Value.....	I-45-46, IX-22
Yield.....	I-45-46, IX-21
Protein feeds (animal):	
Disappearance.....	I-41
Quantity for feeding.....	I-42

INDEX-10

	Page
Prunes:	
Bearing acreage.....	IX-23
Exports.....	V-36
Imports.....	V-36
Price, marketing year average.....	V-34-35
Production.....	V-2, 34-35, IX-24
Shipments.....	V-38
Utilization.....	V-34-35
Value.....	V-34, IX-24
Yield.....	IX-23
Pullets, number, Dec. 1.....	VIII-25
Pulpwood:	
Consumption.....	XII-28, 29
Exports, imports.....	XII-28
Pumpkins:	
Area, yield, production, and value.....	IV-29
Purees, noncitrus:	
Frozen commercial pack.....	V-35
Radishes:	
Shipments.....	IV-35
Raisins:	
Exports.....	V-25
Imports.....	V-25
Rams:	
Number, Jan 1.....	VII-23
Rapeseed:	
Area.....	IX-21
Production.....	IX-22
Value.....	IX-22
Yield.....	IX-21
Raspberries:	
Bearing acreage and yield.....	IX-23
Cold storage.....	V-62
Production and value.....	IX-24
Shipments.....	V-39
Real estate, farm:	
Loans.....	X-12
Outstanding debt.....	X-11
Value:	
By States.....	IX-10
Farmland and buildings.....	IX-8
Per acre.....	IX-10
Refrigerated warehouse space.....	XV-29
General storages: cooler and freezer space.....	XV-30
Rice:	
Area.....	I-14, 16, 20, IX-18
By length of grain:	
Area.....	I-14, 16
Production.....	I-14, 16
Stocks.....	I-15, 17, 18
Yield.....	I-14, 16
Consumption.....	I-35
Crop progress.....	XV-34
Crop ranking.....	XV-32
Disappearance.....	I-15
Exports.....	I-15, 19, 20
Fertilizer usage.....	XIV-11
Imports.....	I-15, 20
Milled, by grain length.....	I-17, 18
Millfeeds, disappearance.....	I-41
Pesticide usage.....	XIV-11
Prices:	
Farm.....	I-14, 17
Market.....	I-17, 21
Support operations.....	I-19
Production.....	I-14, 16, 20, IX-22
Seeds, average price paid.....	VI-9
Stocks.....	I-14-15, 17, 18
Supply.....	I-15
Trade, international.....	I-20
Value.....	I-14, 17, IX-22
Yield.....	I-14, 16, 20, IX-21
Rural Utilities Service:	
Annual revenues and expenses reported by electric borrowers:	
Depreciation and amortization expenses.....	X-19
Interest expense.....	X-19
Operating expense.....	X-19
Operating revenue.....	X-19
Net margins.....	X-19
Total utility plant.....	X-19
Average number of consumers served, megawatt-hour sales, and composite revenues and patronage capital.....	X-18
Long-term electric financing:	
Borrowers, number.....	X-17
Financing approved by purpose.....	X-17
Loan estimates.....	X-17
Non-RUS financing.....	X-17
RUS loans.....	X-17

INDEX

	Page
Rye:	
Area.....	I-11-13, IX-21
Consumption, civilian.....	I-35
Disappearance.....	I-11
Exports.....	I-11, 13
Feed concentrates.....	I-41
Flour, consumption per capita.....	I-35
Imports.....	I-11
Prices:	
Farm.....	I-11-12
Market.....	I-21
Production.....	I-11-13, IX-19
Supply.....	I-11
Trade, international.....	I-13
Value.....	I-11-12, IX-22
Yield.....	I-11-13, IX-21
Ryegrass seed:	
Average price paid.....	VI-9
Safflower:	
Area.....	IX-21
Production.....	IX-22
Value.....	IX-22
Yield.....	IX-21
Safflower oil:	
Price per pound, wholesale.....	III-31
School lunch and breakfast programs.....	XIII-8-10
Seeds:	
Bought, cost to farm operators.....	IX-42
Field: Average prices, paid by farmers.....	VI-9
<i>See also under specific kinds.</i>	
Sheep:	
Feed consumed per head and unit.....	I-43
Inshipments.....	VII-26
Marketings.....	VII-26, 27
Number, Jan. 1.....	VII-29
Prices.....	VII-26, 27
Slaughtered:	
Farm.....	VII-27
Federally inspected.....	VII-28, 29, 54
<i>See also Sheep and lambs and Livestock.</i>	
Sheep and lambs:	
Breeding.....	VII-23-25, 29
Inventory.....	VII-22, 54
Inshipments.....	VII-26
Carcasses condemned.....	VII-54
Disposition.....	VII-26
Income.....	VII-26
Number:	
By classes, States.....	VII-23 29
Shorn for wool.....	VII-30, 33
Operations.....	VII-22, 29
Prices.....	VII-26, 57
Production.....	VII-26
Receipts at selected markets.....	VII-26
Skins:	
Exports.....	VII-51
Imports.....	VII-50
Slaughtered.....	VII-27, 28
Value.....	VII-22, 54
<i>See also Lambs, Livestock, and Sheep.</i>	
Shortening:	
Manufacture, fats and oils used in.....	III-28
Supply and disposition.....	III-28
<i>See also Fats and Oils.</i>	
Skins:	
Exports.....	VII-51-52
Imports.....	VII-50
Mink pelts produced.....	VII-53
Snuff.....	II-27
Soap:	
Fats and oils used in.....	III-29
Inedible tallow and grease used in.....	III-28
Per capita.....	III-29
Softwoods.....	XII-21-23, 29, 30
Soil, conservation:	
Flood prevention and protection.....	XII-18
Sorghum:	
Area.....	I-36-37, 39, IX-21
Crop progress.....	XV-34
Crop ranking.....	XV-32
Feed concentrates.....	I-42
Fertilizer usage.....	XIV-12

INDEX

	Page
Sorghum—Continued	
Grain:	
Disappearance.....	I-36
Exports.....	I-36, 39
Prices, farm.....	I-36
Prices, market.....	I-38, 43
Stocks on and off farms.....	I-36
Silage.....	I-36-37
Support operations.....	I-38
Pesticide usage.....	XIV-11
Production.....	I-36-37, IX-22
Seed, prices paid by farmers.....	VI-9
Supply.....	I-36
Trade, international.....	I-39
Value.....	I-36, IX-22
Yield.....	I-36, 37, 39, IX-21
Southern greens:	
Cold storage.....	IV-40
Sows:	
Farrowing.....	VII-15, 17
Slaughtered.....	VII-21
<i>See also</i> Hogs and Pigs.	
Soybean cake and meal:	
Exports.....	III-15, 18
Production and stocks.....	III-15
Soybean meal:	
Average price at specified markets.....	III-13
International trade.....	III-19
Soybean oil:	
Exports.....	III-18, 21
International production.....	III-19
International trade.....	III-20
Prices:	
Market.....	III-13
Wholesale, per pound.....	III-30
Production.....	III-15, 20
Stocks.....	III-15
Used in—	
Margarine.....	III-28
Shortening.....	III-29
Soybean oilseed, international:	
Area and production in specified countries.....	III-17
Soybeans:	
Area planted, harvested.....	III-13, 15, IX-21
Crop insurance.....	X-10
Crop progress.....	XV-35
Crop ranking.....	XV-32
Crushed.....	III-16
Disappearance for feed.....	I-41
Exports.....	III-17, 21
Fertilizer usage.....	XIV-14-15
International trade.....	III-22
Pesticide usage.....	XIV-12-13
Prices:	
Farm and Market.....	III-13, 16
Seed prices.....	VI-9
Production.....	III-13-15, IX-22
Stocks on and off farms.....	III-13
Supply and disappearance.....	III-14
Support operations.....	III-14
Value.....	III-13, 16, IX-22
Yield.....	III-13, 15, IX-21
Spearmint oil:	
Area, yield, production, and value.....	III-26
Price.....	III-26
Production and value.....	IX-22
Special Milk Program.....	XIII-9-10
Spinach:	
Cold storage.....	IV-40
Consumption.....	IV-35
For fresh market:	
Area.....	IV-30, IX-25
Production.....	IV-30, IX-26
Value.....	IV-30, IX-26
Yield.....	IV-30, IX-25
For processing:	
Area.....	IV-30-31, IX-25
Production.....	IV-30-31, IX-23
Value.....	IV-30-31, IX-26
Yield.....	IV-30, IX-25
Shipments.....	IV-35
Squash:	
Area, yield, production, and value.....	IV-32
Cold storage holdings.....	IV-40
Shipments.....	IV-35
Steers:	
Average dressed weight.....	VII-12
Weighted, price per pound.....	VII-7
Number, Jan. 1.....	VII-1, 4
Slaughtered under Federal inspection.....	VII-11

INDEX-11

	Page
Strawberries:	
Area harvested.....	V-37, IX-23
Juice: cold storage holdings.....	V-62
Production.....	V-2, 36-37, IX-24
Shipments.....	V-38
Value.....	V-36-37, IX-24
Yield.....	V-37, IX-23
Sudangrass seed:	
Average price paid.....	VI-9
Sugar (raw and refined):	
Cane sugar, raw, 96 centrifugal:	
Caribbean ports, f.o.b. and stowed.....	II-19
New York, c.i.f. duty paid.....	II-19
Refined beet: Midwest.....	II-19
Retail price, granulated: U.S.....	II-19
Sugar, cane (raw value):	
Stocks, receipts, and meltings.....	II-17
Sugar, cane and beet:	
Domestic marketings, by source of supply.....	II-17
Sugar, cane and beet (raw value):	
Exports.....	II-19
Imports.....	II-19
Production.....	II-19
Stocks.....	II-19
Sugar, cane and beet (refined):	
Beet sugar factories.....	II-18
Cane sugar refineries.....	II-18
Importers of direct consumption sugar.....	II-18
Mainland cane sugar mills.....	II-18
Sugar, centrifugal:	
International trade.....	II-19
Sugarbeets:	
Area.....	II-15, IX-21
Prices, farm.....	II-15
Production.....	II-15, IX-22
Value.....	II-15, IX-22
Yield.....	II-15, IX-21
Sugarcane for sugar and seed:	
Area.....	II-16-17, IX-21
Cane production.....	II-17
Marketing year average price rec'd by farmers.....	II-16
Price per ton.....	II-16
Production.....	II-16-17, IX-22
Value.....	II-16, IX-22
Yield per acre.....	II-17-18, IX-21
Sunflower:	
Area.....	III-22-23, IX-21
Price.....	III-22
Price for oil, wholesale.....	III-30
Production.....	III-22
Seed, average price paid.....	VI-9
Value.....	III-22, IX-22
Yield.....	III-22-23, IX-21
Sunflower oilseed:	
Area and production in specified countries.....	III-24
Meal, quantity for feeding.....	I-41
Production.....	IX-22
Sunflowerseed:	
Exports.....	III-24
Oil exports.....	III-25
Sunflowerseed cake and meal:	
Exports.....	III-26
Support prices of Agricultural commodities.....	IX-39-40
Sweet potatoes:	
Area.....	IV-31, IX-21
Consumption.....	IV-36
Frozen, cold storage holdings.....	IV-40
Price.....	IV-31
Production.....	IV-31, IX-22
Shipments.....	IV-34
Value.....	IV-31, IX-22
Yield.....	IV-31, IX-21
Syrup, corn:	
Consumption, civilian, per capita.....	I-35
Swine:	
Exports, imports.....	VII-48
Foreign production.....	VII-16, 41
International trade.....	VII-48
Tall fescue seed:	
Average price paid.....	VI-9
Tallow, edible:	
Used in shortening manufacture.....	III-28
Tallow, inedible and grease:	
Supply and disposition, prices.....	III-28
Tallow oil: price per pound, wholesale.....	III-30
Tangelos:	
Area.....	V-23
Quantity processed.....	V-12
Prices.....	V-12-13
Production.....	V-2, 12-13, IX-24
Shipments.....	V-34
Value.....	V-12, IX-24
Yield.....	IX-23

INDEX-12

INDEX

	Page		Page
Tangerines:		Turnip greens:	
Area.....	IX-23	Frozen pack.....	IV-36
Concentrate, annual pack.....	V-16	Utilization of farm commodities: <i>See individual items.</i>	
Exports.....	V-16	Veal:	
Imports.....	V-16	Cold storage.....	VII-58
Juice, pack.....	V-16, 35	Consumption.....	VII-49
Quantity processed.....	V-12	Production.....	VII-41, 49
Prices.....	V-12-13	<i>See also Beef, Beef and Veal, and Meats.</i>	
Production.....	V-2, 12-13, IX-24	Vegetable oil:	
Production, specified countries.....	V-14	Used in margarine manufacture.....	III-28
Value.....	V-12-13, IX-24	Used in shortening manufacture.....	III-29
Yield.....	IX-23	Vegetables:	
Tankage and meat meal:		Area.....	IV-2-3, IX-25
Disappearance for feed.....	I-40	Canning: Per capita utilization.....	IV-37
Taro:		Commercially produced: Per capita utilization.....	IV-38
Area.....	IV-32, IX-21	Fertilizers: Applications for.....	XIV-22
Production.....	IV-32, IX-22	Fresh: Per capita utilization.....	IV-36
Price.....	IV-31	Freezing: Per capita utilization.....	IV-38
Value.....	IV-32, IX-22	Frozen: Cold storage holdings.....	IV-39-40
Yield.....	IX-21	Marketing agreements and orders.....	XI-14
Tea: Imports.....	V-48	Pesticides: applications for.....	XIV-21
Temples:		Production.....	IV-2, 4, IX-26
Quantity processed.....	V-12	Shipments.....	IV-35
Price.....	V-12	Value.....	IV-2, 5, IX-26
Production.....	V-2, 12	Yield.....	IX-25
Shipments.....	V-34	<i>See also under specific kinds.</i>	
Value.....	V-2, 12	Vitamins:	
Timber:		Quantity available.....	XIII-2
Cut.....	XII-25	Wages, farm.....	IX-16-18
Exports, imports.....	XII-28	Walnuts, English:	
Prices.....	XII-27	Bearing acreage.....	V-45, IX-23
Products.....	XII-25, 29, 30	Exports.....	V-45
Production.....	XII-28, 29	Imports.....	V-45
Receipts, U.S. and Puerto Rico.....	XII-25	Price per ton.....	V-45
Removals and growth.....	XII-22	Production.....	V-45, IX-24
Volume.....	XII-21, 23	Value.....	V-45, IX-24
Timothy seed, prices.....	VI-9	Yield.....	V-45, IX-23
Tobacco:		Warehouse space, refrigerated.....	XV-29-30
Area.....	II-22, IX-21	Water conservation. <i>See Conservation.</i>	
Crop ranking.....	XV-32	Watermelons:	
Exports: foreign trade value.....	XV-6	Area.....	IV-38, IX-25
Imports: foreign trade value.....	XV-9	Per capita utilization.....	IV-36
Prices:		Production.....	IV-38, IX-26
Marketing year average.....	II-22	Shipments.....	IV-35
Production.....	II-22, IX-22	Value.....	IV-38, IX-26
Stocks owned.....	II-23, 24	Yield.....	IV-38, IX-25
Value.....	II-22, IX-22	Watershed protection and flood protection	
Yield.....	II-22, IX-21	projects.....	XII-18
Tobacco products:		Weights:	
Chewing tobacco.....	II-25	Equivalent measures.....	v-vii
Cigarettes.....	II-25	Tables, explanation.....	iv
Cigars.....	II-25	Wheat:	
Smoking tobacco.....	II-25	Area.....	I-1-2, 5-6, 8, IX-21
Snuff.....	II-25	Cereal, consumption per capita.....	I-35
Tomatoes/Tomato products:		Consumption.....	I-35
Area harvested.....	IV-33-34, IX-25	Crop insurance.....	X-11
Canning.....	IV-32	Crop progress.....	XV-33
Commercial crop.....	IV-33-34	Crop ranking.....	XV-32
Exports.....	IV-33	Disappearance.....	I-1, 4-5
For fresh market.....	IV-33	Exports.....	I-5, 9-10
For processing.....	IV-33	Feed concentrate.....	I-41
Imports.....	IV-33	Fertilizer usage.....	XIV-18-19
Production.....	IV-33-34, IX-26	Flour:	
Shipments.....	IV-35	Consumption, civilian, per capita.....	I-35
Utilization.....	IV-36-37	Exports, destination.....	I-10
Value.....	IV-33-34, IX-26	Imports.....	I-5, 8-9
Yield.....	IV-33, IX-25	Commodity Credit Corp., activities related to.....	XI-1
Trade, foreign:		Pesticide usage.....	XIV-16-17
Value of total agricultural exports and imports.....	XV-2	Prices:	
Value of exports.....	XV-2-6, 10-12	Farm.....	I-1-2, 7
Value of imports.....	XV-7-9, 13-14	Market.....	I-21
Trade, international: <i>See International Trade.</i>		Support operations.....	I-7
Tree planting:		Production.....	I-1-2, 4-6, 8, IX-22
Acres seeded and acres of tree plantings.....	XII-19	Seed, price paid by farmers.....	VI-9
TROUT:		Stocks:	
Egg sales.....	XV-27	On and off farms.....	I-3
Operations selling/distributing fish/eggs.....	XV-27	Supply.....	I-1, 4-5
Sales by size category.....	XV-28	Trade, international.....	I-9
Value.....	XV-27	Value.....	I-1-2, 7, IX-22
Truck crops. <i>See Vegetable crops.</i>		Yield.....	I-1-2, 5-6, 8, IX-21
Tung oil:		Wheat bran, average price per ton bulk.....	I-44
Wholesale price per pound.....	III-31	Wheat, millrun, average price per ton bulk.....	I-44
Turkeys:		Wheat, middlings, average price per ton bulk.....	I-44
Cold storage.....	VIII-42	Wheat, millfeeds, disappearance for feed.....	I-40
Consumption, per capita.....	VIII-36	Whey: Mixed exports.....	VIII-23
International trade.....	VIII-36	Wood-pulp production.....	XII-29
Feed-price ratio.....	VIII-33	Wool:	
Net poul placements.....	VIII-37	Consumption.....	VII-30-31
Pouls hatched.....	VIII-48	Exports.....	VII-29
Production and value.....	VIII-37	Imports.....	VII-29-31
Raised, feed consumed per head and unit.....	I-42	Prices.....	VII-29, 31, 33
Supply and distribution.....	VIII-36	Price-support operations.....	VII-29
		Sheep shorn.....	VII-30, 32
		Value and weight per fleece.....	VII-29
		Workers, farm.....	IX-16-18, 20