

Dairy Products

ISSN: 1949-0399

Released April 3, 2019, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA).

February 2019 Highlights

Total cheese output (excluding cottage cheese) was 991 million pounds, 0.5 percent above February 2018 but 9.7 percent below January 2019.

Italian type cheese production totaled 440 million pounds, 3.3 percent above February 2018 but 8.3 percent below January 2019.

American type cheese production totaled 394 million pounds, 0.9 percent below February 2018 and 10.4 percent below January 2019.

Butter production was 165 million pounds, 2.9 percent below February 2018 and 12.9 percent below January 2019.

Dry milk products (comparisons in percentage with February 2018)

Nonfat dry milk, human - 154 million pounds, down 2.6 percent.

Skim milk powder - 35.8 million pounds, down 4.8 percent.

Whey products (comparisons in percentage with February 2018)

Dry whey, total - 74.9 million pounds, down 16.4 percent.

Lactose, human and animal - 98.8 million pounds, up 14.5 percent.

Whey protein concentrate, total - 39.1 million pounds, down 0.9 percent.

Frozen products (comparisons in percentage with February 2018)

Ice cream, regular (hard) - 51.1 million gallons, down 7.7 percent.

Ice cream, lowfat (total) - 32.3 million gallons, down 4.7 percent.

Sherbet (hard) - 2.59 million gallons, down 13.5 percent.

Frozen yogurt (total) - 4.55 million gallons, down 1.6 percent.

Contents

Dairy Products Production by Product – United States: February 2018 and 2019	3
Whey and Modified Whey Products Production, Stocks, and Prices – United States: February 2018 and 2019	4
Condensed and Dry Milk Products Production, Stocks, and Shipments – United States: February 2018 and 2019.....	5
Dairy Products Production by Product and Month – United States: 2018 and 2019	6
Total Cheese Production Excluding Cottage Cheese – States and United States: February 2018 and 2019	13
American Cheese Production – States and United States: February 2018 and 2019	14
Cheddar Cheese Production – States and United States: February 2018 and 2019	14
Total Italian Cheese Production – States and United States: February 2018 and 2019	15
Mozzarella Cheese Production – States and United States: February 2018 and 2019	15
Butter Production – States and United States: February 2018 and 2019	16
Nonfat Dry Milk (Human) Production – States and United States: February 2018 and 2019	16
Dry Whey (Human) Production – States and United States: February 2018 and 2019	17
Ice Cream, Regular (Hard) Production – States and United States: February 2018 and 2019.....	17
Dairy Products Regions.....	18
Statistical Methodology.....	19
Information Contacts.....	20

Dairy Products Production by Product – United States: February 2018 and 2019

Product	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
Butter	170,116	189,642	165,220	-2.9	-12.9
Cheese					
American types ¹	397,364	439,283	393,606	-0.9	-10.4
Cheddar	293,255	323,210	280,624	-4.3	-13.2
Other American types	104,109	116,073	112,982	8.5	-2.7
Blue and Gorgonzola	7,023	7,522	6,306	-10.2	-16.2
Brick and Muenster	14,108	17,987	13,840	-1.9	-23.1
Cream and Neufchatel	66,389	72,842	60,196	-9.3	-17.4
Feta	9,463	9,763	9,206	-2.7	-5.7
Gouda	4,662	5,439	2,633	-43.5	-51.6
Hispanic	20,953	23,433	27,104	29.4	15.7
Italian types	426,472	480,134	440,459	3.3	-8.3
Mozzarella	327,413	379,627	348,117	6.3	-8.3
Parmesan	38,608	37,840	34,965	-9.4	-7.6
Provolone	29,276	30,472	28,927	-1.2	-5.1
Ricotta	20,791	21,577	18,578	-10.6	-13.9
Romano	4,704	3,868	3,838	-18.4	-0.8
Other Italian types	5,680	6,750	6,034	6.2	-10.6
Swiss	26,038	29,913	26,584	2.1	-11.1
All other types	13,497	12,037	11,435	-15.3	-5.0
Total cheese ²	985,969	1,098,353	991,369	0.5	-9.7
Cottage cheese, curd ³	28,064	32,575	30,268	7.9	-7.1
Cottage cheese, cream ⁴	26,932	28,322	26,094	-3.1	-7.9
Cottage cheese, lowfat ⁵	27,567	28,134	25,377	-7.9	-9.8
Sour cream	98,994	120,975	100,892	1.9	-16.6
Yogurt, plain and flavored	375,716	360,050	359,243	-4.4	-0.2
	(1,000 gallons)	(1,000 gallons)	(1,000 gallons)	(percent)	(percent)
Frozen products					
Ice cream, regular, hard	55,411	53,551	51,142	-7.7	-4.5
Ice cream, lowfat, hard	18,912	15,999	17,915	-5.3	12.0
Ice cream, lowfat, soft	14,937	15,560	14,355	-3.9	-7.7
Ice cream, lowfat, total ⁶	33,849	31,559	32,270	-4.7	2.3
Ice cream, nonfat, hard	727	538	554	-23.8	3.0
Sherbet, hard	2,995	2,551	2,591	-13.5	1.6
Frozen yogurt, total	4,624	5,145	4,552	-1.6	-11.5
Regular and lowfat, hard	1,187	1,562	1,231	3.7	-21.2
Nonfat, hard	537	1,175	464	-13.6	-60.5
Other frozen dairy products	1,717	1,704	1,309	-23.8	-23.2
Water and juice ices	5,218	4,022	4,870	-6.7	21.1
Mix for frozen products					
Ice cream, regular, mix	33,358	34,932	30,051	-9.9	-14.0
Ice cream, lowfat, mix ⁷	18,898	17,738	18,025	-4.6	1.6
Ice cream, nonfat, mix	594	619	715	20.4	15.5
Sherbet mix	2,030	1,665	1,840	-9.4	10.5
Yogurt mix	2,622	2,221	2,456	-6.3	10.6

¹ Includes Cheddar, Colby, washed curd, stirred curd, Monterey, and Jack.

² Excludes Cottage Cheese.

³ Mostly used for processing into cream or lowfat cottage cheese.

⁴ Fat content 4 percent or more.

⁵ Fat content less than 4 percent.

⁶ Includes freezer-made milkshake.

⁷ Includes milkshake mix.

**Whey and Modified Whey Products Production, Stocks, and Prices – United States:
February 2018 and 2019**

Product	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
Condensed whey, solids content ¹					
Sweet-type, human	6,691	7,946	7,684	14.8	-3.3
Dry whey products					
Dry whey, human	88,836	79,703	73,675	-17.1	-7.6
Dry whey, animal	763	1,499	1,273	66.8	-15.1
Dry whey, total	89,599	81,202	74,948	-16.4	-7.7
Reduced lactose and minerals					
Human	1,413	1,837	1,494	5.7	-18.7
Animal	2,633	3,321	2,998	13.9	-9.7
Whey protein concentrate					
Human ²	39,054	41,675	38,111	-2.4	-8.6
Animal ²	337	1,495	939	178.6	-37.2
Total ²	39,391	43,170	39,050	-0.9	-9.5
25.0-49.9 percent ³	13,530	17,935	14,658	8.3	-18.3
50.0-89.9 percent ³	25,861	25,235	24,392	-5.7	-3.3
Whey protein isolates ⁴	8,498	11,737	9,121	7.3	-22.3
Lactose, human and animal	86,294	111,586	98,800	14.5	-11.5
Manufacturers' stocks end of month ⁵					
Dry whey products					
Dry whey, human	86,894	78,721	85,948	-1.1	9.2
Dry whey, animal	1,443	706	707	-51.0	0.1
Dry whey, total	88,337	79,427	86,655	-1.9	9.1
Reduced Lactose and minerals					
Human and animal ⁶	4,402	4,433	4,657	5.8	5.1
Whey protein concentrate					
Human ²	80,033	61,308	61,396	-23.3	0.1
Animal ²	743	1,335	973	31.0	-27.1
Total ²	80,776	62,643	62,369	-22.8	-0.4
25.0-49.9 percent ³	25,755	27,575	26,590	3.2	-3.6
50.0-89.9 percent ³	55,021	35,068	35,779	-35.0	2.0
Whey protein isolates ⁴	27,894	22,772	21,510	-22.9	-5.5
Lactose, human and animal	117,131	107,692	105,706	-9.8	-1.8
	(cents per pound)	(cents per pound)	(cents per pound)	(cents change)	(cents change)
Manufacturers' selling price ⁷					
Dry whey, animal	14.8	27.6	15.9	1.1	-11.7

¹ Final marketable product only. Does not include quantity used or shipped to another plant for further processing into dry whey or modified whey products. Does not include sweet-type, animal whey.

² Whey protein concentrate, 25.0 to 89.9 percent.

³ Whey protein concentrate, human and animal.

⁴ Whey protein isolate, 90.0 percent or greater.

⁵ Stocks held by manufacturers at all points and in transit.

⁶ Reduced lactose and minerals stocks combined to avoid disclosure of individual operations.

⁷ Prices for bulk goods, f.o.b. plant. Average monthly prices reported by firms.

**Condensed and Dry Milk Products Production, Stocks, and Shipments – United States:
February 2018 and 2019**

Product	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
Production					
Bulk condensed milk					
Skim, unsweetened	113,576	120,368	115,833	2.0	-3.8
Dry milk products					
Dry buttermilk, total	11,511	13,189	9,335	-18.9	-29.2
Dry skim milk, animal	1,553	560	558	-64.1	-0.4
Dry whole milk	19,441	12,504	9,335	-52.0	-25.3
Milk protein concentrate, total ¹	10,210	12,019	14,068	37.8	17.0
Nonfat dry milk, human	157,833	172,690	153,715	-2.6	-11.0
Skim milk powder, total ²	37,666	39,784	35,849	-4.8	-9.9
Manufacturers' stocks end-of-month ³					
Dry milk products					
Dry buttermilk, total	25,453	20,713	20,097	-21.0	-3.0
Dry skim milk, animal	2,949	3,390	3,739	26.8	10.3
Dry whole milk	37,328	17,772	18,164	-51.3	2.2
Nonfat dry milk, human	298,413	286,374	308,934	3.5	7.9
Manufacturers' shipments ⁴					
Dry milk products					
Nonfat dry milk, human	146,587	154,575	125,686	-14.3	-18.7

¹ Dry milk protein concentrate, 40-89.9 percent.

² Includes protein standardized and blends.

³ Stocks held by manufacturers at all points and in transit.

⁴ For dry products, shipments of bulk goods.

Dairy Products Production by Product and Month – United States: 2018 and 2019

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 pounds)	(1,000 pounds)	(percent)	(1,000 pounds)	(1,000 pounds)	(percent)
Total cheese ¹						
January	1,096,520	1,098,353	0.2	1,096,520	1,098,353	0.2
February	985,969	991,369	0.5	2,082,489	2,089,722	0.3
March	1,108,389			3,190,878		
April	1,073,438			4,264,316		
May	1,084,611			5,348,927		
June	1,062,520			6,411,447		
July	1,082,772			7,494,219		
August	1,078,404			8,572,623		
September	1,054,470			9,627,093		
October	1,129,891			10,756,984		
November	642,699			11,399,683		
December	1,092,970			12,492,653		
Total American cheese types ²						
January	433,670	439,283	1.3	433,670	439,283	1.3
February	397,364	393,606	-0.9	831,034	832,889	0.2
March	443,491			1,274,525		
April	443,257			1,717,782		
May	443,503			2,161,285		
June	429,895			2,591,180		
July	440,653			3,031,833		
August	426,427			3,458,260		
September	417,313			3,875,573		
October	438,187			4,313,760		
November	250,206			4,563,966		
December	425,245			4,989,211		
Cheddar cheese						
January	318,254	323,210	1.6	318,254	323,210	1.6
February	293,255	280,624	-4.3	611,509	603,834	-1.3
March	321,144			932,653		
April	318,849			1,251,502		
May	319,684			1,571,186		
June	313,351			1,884,537		
July	326,370			2,210,907		
August	303,563			2,514,470		
September	290,846			2,805,316		
October	307,510			3,112,826		
November	169,636			3,282,462		
December	306,902			3,589,364		

See footnote(s) at end of table.

--continued

Dairy Products Production by Product and Month – United States: 2018 and 2019 (continued)

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 pounds)	(1,000 pounds)	(percent)	(1,000 pounds)	(1,000 pounds)	(percent)
Total Italian cheese types						
January	474,348	480,134	1.2	474,348	480,134	1.2
February	426,472	440,459	3.3	900,820	920,593	2.2
March	481,404			1,382,224		
April	455,198			1,837,422		
May	457,691			2,295,113		
June	449,219			2,744,332		
July	463,547			3,207,879		
August	455,993			3,663,872		
September	450,871			4,114,743		
October	474,764			4,589,507		
November	272,736			4,862,243		
December	479,405			5,341,648		
Mozzarella						
January	366,988	379,627	3.4	366,988	379,627	3.4
February	327,413	348,117	6.3	694,401	727,744	4.8
March	371,264			1,065,665		
April	353,725			1,419,390		
May	357,591			1,776,981		
June	353,869			2,130,850		
July	367,215			2,498,065		
August	358,177			2,856,242		
September	358,006			3,214,248		
October	373,332			3,587,580		
November	232,938			3,820,518		
December	378,867			4,199,385		
Other Italian cheese types						
January	5,549	6,750	21.6	5,549	6,750	21.6
February	5,680	6,034	6.2	11,229	12,784	13.8
March	6,460			17,689		
April	5,869			23,558		
May	6,584			30,142		
June	6,423			36,565		
July	6,041			42,606		
August	6,171			48,777		
September	6,757			55,534		
October	6,261			61,795		
November	380			62,175		
December	6,418			68,593		

See footnote(s) at end of table.

--continued

Dairy Products Production by Product and Month – United States: 2018 and 2019 (continued)

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 pounds)	(1,000 pounds)	(percent)	(1,000 pounds)	(1,000 pounds)	(percent)
Butter						
January	182,088	189,642	4.1	182,088	189,642	4.1
February	170,116	165,220	-2.9	352,204	354,862	0.8
March	182,046			534,250		
April	175,297			709,547		
May	168,109			877,656		
June	142,540			1,020,196		
July	134,561			1,154,757		
August	133,982			1,288,739		
September	134,800			1,423,539		
October	143,480			1,567,019		
November	130,903			1,697,922		
December	171,917			1,869,839		
Nonfat dry milk, human						
January	160,301	172,690	7.7	160,301	172,690	7.7
February	157,833	153,715	-2.6	318,134	326,405	2.6
March	178,694			496,828		
April	163,859			660,687		
May	159,893			820,580		
June	146,911			967,491		
July	144,296			1,111,787		
August	122,805			1,234,592		
September	108,826			1,343,418		
October	125,067			1,468,485		
November	148,558			1,617,043		
December	142,741			1,759,784		
Skim milk powder, total ³						
January	45,753	39,784	-13.0	45,753	39,784	-13.0
February	37,666	35,849	-4.8	83,419	75,633	-9.3
March	42,055			125,474		
April	49,446			174,920		
May	50,365			225,285		
June	58,947			284,232		
July	47,488			331,720		
August	47,560			379,280		
September	46,592			425,872		
October	37,464			463,336		
November	49,846			513,182		
December	50,801			563,983		

See footnote(s) at end of table.

--continued

Dairy Products Production by Product and Month – United States: 2018 and 2019 (continued)

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 pounds)	(1,000 pounds)	(percent)	(1,000 pounds)	(1,000 pounds)	(percent)
Dry whey, total ⁴						
January	90,319	81,202	-10.1	90,319	81,202	-10.1
February	89,599	74,948	-16.4	179,918	156,150	-13.2
March	90,653			270,571		
April	85,149			355,720		
May	85,521			441,241		
June	87,803			529,044		
July	92,595			621,639		
August	78,954			700,593		
September	71,228			771,821		
October	86,967			858,788		
November	52,596			911,384		
December	74,505			985,889		
Lactose, human and animal						
January	94,834	111,586	17.7	94,834	111,586	17.7
February	86,294	98,800	14.5	181,128	210,386	16.2
March	99,650			280,778		
April	94,011			374,789		
May	92,544			467,333		
June	91,796			559,129		
July	97,044			656,173		
August	94,380			750,553		
September	88,157			838,710		
October	85,771			924,481		
November	68,632			993,113		
December	106,138			1,099,251		
Whey protein concentrate, total						
January	43,461	43,170	-0.7	43,461	43,170	-0.7
February	39,391	39,050	-0.9	82,852	82,220	-0.8
March	44,932			127,784		
April	40,926			168,710		
May	41,870			210,580		
June	39,862			250,442		
July	39,798			290,240		
August	41,767			332,007		
September	42,020			374,027		
October	42,890			416,917		
November	22,734			439,651		
December	40,851			480,502		

See footnote(s) at end of table.

--continued

Dairy Products Production by Product and Month – United States: 2018 and 2019 (continued)

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 pounds)	(1,000 pounds)	(percent)	(1,000 pounds)	(1,000 pounds)	(percent)
Cottage cheese, cream						
January	25,546	28,322	10.9	25,546	28,322	10.9
February	26,932	26,094	-3.1	52,478	54,416	3.7
March	32,696			85,174		
April	29,111			114,285		
May	32,368			146,653		
June	31,058			177,711		
July	30,126			207,837		
August	31,415			239,252		
September	29,013			268,265		
October	29,851			298,116		
November	23,325			321,441		
December	24,504			345,945		
Cottage cheese, lowfat						
January	26,867	28,134	4.7	26,867	28,134	4.7
February	27,567	25,377	-7.9	54,434	53,511	-1.7
March	31,348			85,782		
April	29,815			115,597		
May	31,486			147,083		
June	28,466			175,549		
July	29,329			204,878		
August	31,958			236,836		
September	27,266			264,102		
October	28,298			292,400		
November	21,363			313,763		
December	22,906			336,669		
Sour cream						
January	118,603	120,975	2.0	118,603	120,975	2.0
February	98,994	100,892	1.9	217,597	221,867	2.0
March	116,393			333,990		
April	111,878			445,868		
May	118,874			564,742		
June	114,737			679,479		
July	110,077			789,556		
August	118,830			908,386		
September	108,381			1,016,767		
October	128,045			1,144,812		
November	111,362			1,256,174		
December	127,100			1,383,274		

See footnote(s) at end of table.

--continued

Dairy Products Production by Product and Month – United States: 2018 and 2019 (continued)

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 gallons)	(1,000 gallons)	(percent)	(1,000 gallons)	(1,000 gallons)	(percent)
Ice cream, regular hard						
January	54,718	53,551	-2.1	54,718	53,551	-2.1
February	55,411	51,142	-7.7	110,129	104,693	-4.9
March	64,388			174,517		
April	63,601			238,118		
May	66,580			304,698		
June	71,761			376,459		
July	70,443			446,902		
August	71,559			518,461		
September	59,019			577,480		
October	59,756			637,236		
November	36,433			673,669		
December	43,687			717,356		
Ice cream, lowfat total						
January	31,241	31,559	1.0	31,241	31,559	1.0
February	33,849	32,270	-4.7	65,090	63,829	-1.9
March	41,268			106,358		
April	40,329			146,687		
May	45,175			191,862		
June	46,310			238,172		
July	43,435			281,607		
August	42,970			324,577		
September	34,572			359,149		
October	33,891			393,040		
November	20,934			413,974		
December	26,601			440,575		
Sherbet, hard						
January	2,975	2,551	-14.3	2,975	2,551	-14.3
February	2,995	2,591	-13.5	5,970	5,142	-13.9
March	3,292			9,262		
April	3,654			12,916		
May	3,514			16,430		
June	3,409			19,839		
July	3,151			22,990		
August	3,467			26,457		
September	3,188			29,645		
October	3,109			32,754		
November	1,638			34,392		
December	2,269			36,661		

See footnote(s) at end of table.

--continued

Dairy Products Production by Product and Month – United States: 2018 and 2019 (continued)

[Blank data cells indicate estimation period has not yet begun]

Product and month	Monthly			Cumulative		
	2018	2019	Change from 2018	2018	2019	Change from 2018
	(1,000 pounds)	(1,000 pounds)	(percent)	(1,000 pounds)	(1,000 pounds)	(percent)
Yogurt, plain and flavored						
January	365,342	360,050	-1.4	365,342	360,050	-1.4
February	375,716	359,243	-4.4	741,058	719,293	-2.9
March	390,586			1,131,644		
April	358,583			1,490,227		
May	371,391			1,861,618		
June	368,426			2,230,044		
July	358,204			2,588,248		
August	397,456			2,985,704		
September	369,615			3,355,319		
October	369,690			3,725,009		
November	289,227			4,014,236		
December	345,725			4,359,961		
	(1,000 gallons)	(1,000 gallons)	(percent)	(1,000 gallons)	(1,000 gallons)	(percent)
Frozen yogurt, total						
January	4,617	5,145	11.4	4,617	5,145	11.4
February	4,624	4,552	-1.6	9,241	9,697	4.9
March	6,583			15,824		
April	5,646			21,470		
May	5,303			26,773		
June	5,529			32,302		
July	4,937			37,239		
August	4,567			41,806		
September	4,403			46,209		
October	4,074			50,283		
November	797			51,080		
December	3,466			54,546		

¹ Excludes Cottage Cheese.

² Includes Cheddar, Colby, washed curd, stirred curd, Monterey, and Jack.

³ Includes protein standardized and blends.

⁴ Excludes all modified dry whey products.

**Total Cheese Production Excluding Cottage Cheese – States and United States:
February 2018 and 2019**

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	198,744	213,927	201,199	1.2	-5.9
Idaho	72,350	86,681	71,562	-1.1	-17.4
Illinois	5,538	5,908	5,652	2.1	-4.3
Iowa	21,235	29,105	26,842	26.4	-7.8
Minnesota	57,565	65,281	57,779	0.4	-11.5
New Jersey	4,078	5,064	3,925	-3.8	-22.5
New Mexico	64,770	80,184	71,202	9.9	-11.2
Ohio	18,749	18,156	16,361	-12.7	-9.9
Oregon	15,952	18,035	16,094	0.9	-10.8
Pennsylvania	30,918	37,962	30,737	-0.6	-19.0
South Dakota	23,000	26,577	23,337	1.5	-12.2
Vermont	11,434	12,662	11,085	-3.1	-12.5
Wisconsin	262,986	276,493	258,850	-1.6	-6.4
Other States ¹	198,650	222,318	196,744	-1.0	-11.5
United States	985,969	1,098,353	991,369	0.5	-9.7
Atlantic	122,510	138,079	117,574	-4.0	-14.9
Central	452,101	490,982	449,976	-0.5	-8.4
West	411,358	469,292	423,819	3.0	-9.7

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

American Cheese Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	48,681	49,076	48,747	0.1	-0.7
Idaho	48,804	51,639	45,405	-7.0	-12.1
Iowa	11,740	16,781	15,508	32.1	-7.6
Oregon	15,899	17,954	16,017	0.7	-10.8
Wisconsin	81,531	87,296	79,700	-2.2	-8.7
Other States ¹	190,709	216,537	188,229	-1.3	-13.1
United States	397,364	439,283	393,606	-0.9	-10.4
Atlantic	25,929	29,792	25,569	-1.4	-14.2
Central	197,092	216,554	197,447	0.2	-8.8
West	174,343	192,937	170,590	-2.2	-11.6

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Cheddar Cheese Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	27,633	31,289	26,540	-4.0	-15.2
Idaho	39,024	38,013	32,608	-16.4	-14.2
Iowa	7,084	8,777	8,300	17.2	-5.4
Minnesota	46,213	51,493	46,062	-0.3	-10.5
Oregon	13,727	13,385	12,178	-11.3	-9.0
Vermont	8,072	8,935	7,817	-3.2	-12.5
Wisconsin	59,105	65,191	57,500	-2.7	-11.8
Other States ¹	92,397	106,127	89,619	-3.0	-15.6
United States	293,255	323,210	280,624	-4.3	-13.2
Atlantic	24,740	28,009	24,595	-0.6	-12.2
Central	143,487	158,800	142,983	-0.4	-10.0
West	125,028	136,401	113,046	-9.6	-17.1

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Total Italian Cheese Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	129,480	143,873	134,733	4.1	-6.4
Idaho	18,164	27,969	21,811	20.1	-22.0
Pennsylvania	19,983	22,959	19,792	-1.0	-13.8
Wisconsin	133,307	141,794	133,473	0.1	-5.9
Other States ¹	125,538	143,539	130,650	4.1	-9.0
United States	426,472	480,134	440,459	3.3	-8.3
Atlantic	54,430	60,000	53,211	-2.2	-11.3
Central	175,853	189,475	175,763	-0.1	-7.2
West	196,189	230,659	211,485	7.8	-8.3

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Mozzarella Cheese Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	115,973	131,870	123,078	6.1	-6.7
Idaho	17,656	27,194	21,364	21.0	-21.4
Pennsylvania	16,524	20,093	16,871	2.1	-16.0
Wisconsin	87,511	93,071	87,800	0.3	-5.7
Other States ¹	89,749	107,399	99,004	10.3	-7.8
United States	327,413	379,627	348,117	6.3	-8.3
Atlantic	34,710	39,805	34,725	-	-12.8
Central	111,558	123,272	115,099	3.2	-6.6
West	181,145	216,550	198,293	9.5	-8.4

- Represents zero.

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Butter Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	51,769	52,754	48,445	-6.4	-8.2
Pennsylvania	8,506	8,842	7,310	-14.1	-17.3
Other States ¹	109,841	128,046	109,465	-0.3	-14.5
United States	170,116	189,642	165,220	-2.9	-12.9
Atlantic	18,513	20,908	17,604	-4.9	-15.8
Central	73,362	82,889	69,837	-4.8	-15.7
West	78,241	85,845	77,779	-0.6	-9.4

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Nonfat Dry Milk (Human) Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
California	54,644	65,802	61,538	12.6	-6.5
Pennsylvania	14,551	14,255	14,119	-3.0	-1.0
Other States ¹	88,638	92,633	78,058	-11.9	-15.7
United States	157,833	172,690	153,715	-2.6	-11.0
Atlantic	26,949	27,010	27,506	2.1	1.8
Central	29,547	35,989	30,418	2.9	-15.5
West	101,337	109,691	95,791	-5.5	-12.7

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Dry Whey (Human) Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	(percent)	(percent)
Wisconsin	28,782	21,735	20,481	-28.8	-5.8
Other States ¹	60,054	57,968	53,194	-11.4	-8.2
United States	88,836	79,703	73,675	-17.1	-7.6
Atlantic	19,310	21,706	18,735	-3.0	-13.7
Central	39,990	31,347	29,528	-26.2	-5.8
West	29,536	26,650	25,412	-14.0	-4.6

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Ice Cream, Regular (Hard) Production – States and United States: February 2018 and 2019

State	February 2018	January 2019	February 2019	Change from	
				February 2018	January 2019
	(1,000 gallons)	(1,000 gallons)	(1,000 gallons)	(percent)	(percent)
California	4,762	4,390	4,346	-8.7	-1.0
Connecticut	997	953	1,029	3.2	8.0
Missouri	3,443	1,852	2,965	-13.9	60.1
Ohio	2,039	2,138	1,721	-15.6	-19.5
Oregon	944	1,258	980	3.8	-22.1
Pennsylvania	2,032	2,697	2,127	4.7	-21.1
Tennessee	1,757	1,813	1,666	-5.2	-8.1
Utah	2,390	1,478	2,294	-4.0	55.2
Other States ¹	37,047	36,972	34,014	-8.2	-8.0
United States	55,411	53,551	51,142	-7.7	-4.5
Atlantic	12,315	12,815	11,725	-4.8	-8.5
Central	33,140	31,749	29,750	-10.2	-6.3
West	9,956	8,987	9,667	-2.9	7.6

¹ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

Dairy Products Regions

West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

Central: Alabama, Arkansas, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Michigan, Minnesota, Mississippi, Missouri, Nebraska, North Dakota, Ohio, Oklahoma, South Dakota, Tennessee, Texas, Wisconsin.

Atlantic: Connecticut, Delaware, Florida, Georgia, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, North Carolina, Rhode Island, South Carolina, Vermont, Virginia, West Virginia.

Statistical Methodology

Data Collection Period: Dairy products estimates are based upon survey data collected after the close of each month. Production data are provided by the firms producing dairy products.

Sampling frames and sample size: In 2017, there were 1,306 manufacturers that produced one or more dairy products. In states with small numbers of plants, reports are received from all plants each month. In states with large numbers of plants, survey procedures are designed to obtain monthly reports from all large plants and from a sample of small plants. In some states, the State Departments of Agriculture assist in collection of data, which eliminates duplicate reporting and reduces respondent burden.

Modes of data collection: Data are collected by mail, personal and telephone interviews, facsimile, and via electronic mail.

Terms and definitions: Firms complete the questionnaire using standard industry definitions and through the aid of instructions and definitions provided on the questionnaire.

Reliability: Data for the Dairy Products report are collected by a Census of all known manufacturers of dairy products in the United States. Firms producing large quantities of dairy products, along with a sample of smaller firms, are contacted monthly to collect previous month production data. Those small firms not contacted monthly are contacted after the close of the year to obtain previous year production. Production of products at small firms not contacted monthly are estimated during the monthly survey based upon check data, and state and national trends. Small firms are defined as those that do not make up a significant portion of the published total. Plants storing nonfat dry milk and dry whey are required under Federal law as defined in Public Laws 106-532 and 107-171 to complete the Dairy Products report. Plants storing these items are contacted monthly. Additionally, many state governments have mandated that dairy plants in their state complete the Dairy Products report each month. Because the Dairy Products survey is a census, sampling error should not affect the final estimates, however non-sampling errors are possible.

Estimating Procedures: In the Regional Field Office (RFO), data reported by firms are reviewed for reasonableness and consistency by comparing with data reported in prior months and by data reported by other firms in the State. Each RFO summarizes data at the Individual State level. State estimates are submitted to the Agricultural Statistics Board (ASB) along with supporting comments where they are compared with surrounding states, their region, and national trends. During both RFO and ASB review, plants are sometimes contacted again for further verification of numbers reported. After ASB review, RFO data are summarized into a National level summary.

Revision Policy: Monthly estimates are subject to revision the month following the preliminary estimates. Annual estimates are published in late April in the *Dairy Products Yearly Summary* report which includes any revisions made to previous 2 years of estimates. Revisions are generally due to plant data that are received too late to be included in the current report.

Information Contacts

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

Travis Averill, Chief, Livestock Branch	(202) 720-3570
Scott Hollis, Head, Livestock Section	(202) 690-2424
Sherry Bertramsen – Livestock Slaughter	(202) 690-8632
Holly Brenize – Sheep and Goats	(202) 720-0585
Donnie Fike – Dairy Products	(202) 720-4448
Heidi Gleich – Cattle, Cattle on Feed	(202) 720-3040
Mike Miller – Milk Production and Milk Cows	(202) 720-3278
Seth Riggins – Hogs and Pigs	(202) 720-3106

Access to NASS Reports

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

- All reports are available electronically, at no cost, on the NASS web site: www.nass.usda.gov
- Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit www.nass.usda.gov and click on “National” or “State” in upper right corner above “search” box to create an account and select the reports you would like to receive.
- Cornell’s Mann Library has launched a new website housing NASS’s and other agency’s archived reports. The new website, <https://usda.library.cornell.edu>. All email subscriptions containing reports will be sent from the new website, <https://usda.library.cornell.edu>. To continue receiving the reports via e-mail, you will have to go to the new website, create a new account and re-subscribe to the reports. If you need instructions to set up an account or subscribe, they are located at: <https://usda.library.cornell.edu/help>. You should whitelist notifications@usda-esmis.library.cornell.edu in your email client to avoid the emails going into spam/junk folders.

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

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

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

USDA NASS Data Users' Meeting
Tuesday, April 23, 2019

University of Chicago – Gleacher Center
450 North Cityfront Plaza Drive
Chicago, IL 60611
312-464-8787

USDA's National Agricultural Statistics Service will hold an open forum for users of U.S. domestic and international agriculture data. NASS is organizing the 2019 Data Users' Meeting in cooperation with five other USDA agencies – Agricultural Marketing Service, Economic Research Service, Farm Service Agency, Foreign Agricultural Service, and World Agricultural Outlook Board – and the Census Bureau's Foreign Trade Division. Agency representatives will provide updates on recent and pending changes in statistical and information programs important to agriculture, answer questions, and welcome comments and input from data users.

For registration details or additional information about the Data Users' Meeting, see the meeting page on the NASS website (https://www.nass.usda.gov/Education_and_Outreach/Meeting/index.php). Contact Vernita Murray (NASS) at 202-690-8141 or vernita.murray@nass.usda.gov or Patricia Snipe (NASS) at 202-720-2248 or patricia.snipe@nass.usda.gov for information.

The Data Users' Meeting precedes the Industry Outlook Conference at the same location on Wednesday, April 24, 2019. The outlook meeting brings together analysts from various commodity sectors to discuss developments and trends. For registration details or additional information about the Industry Outlook Conference, see the conference page on the LMIC website (<http://lmic.info/page/meetings>). Or contact Laura Lahr at 303-716-9935 or laura.lahr@lmic.info.