
UNITED STATES
DEPARTMENT OF AGRICULTURE

NATIONAL AGRICULTURAL STATISTICS SERVICE

**AGRICULTURAL
STATISTICS
2012**

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON: 2012

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 978-0-16-091518-5

Agricultural Statistics 2012

Agricultural Statistics, 2012 was prepared under the direction of Rich Holcomb, Agricultural Statistics Board, National Agricultural Statistics Service. Phoebe Hilliard, Carolyne Foster, Sherrie Pendarvis, Tanya Ray, Patricia Duncan and Priscilla Simms 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.usda.gov/nass/>.

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:	VII-1
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-30
Wheat	I-1	Goats and mohair	VII-35
Rye	I-11	Meats	VII-40
Rice	I-14	Hides	VII-50
Feed grains:		Livestock numbers	VII-56
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-30
Grain consumption	I-41	Turkeys	VIII-38
Animal units fed	I-43	Eggs	VIII-40
Feedstuffs	I-44	Cold storage	VIII-43
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-16	Farm labor	IX-16
Sugarcane	II-17	Farm production and distribution	IX-19
Sugar	II-18	Prices and income	IX-29
Honey	II-21	Costs and expenses	IX-34
Tobacco	II-23	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-27	Price support	XI-1
Olive oil	III-28	Payments to producers	XI-12
Margarine	III-28	Marketing agreements and orders	XI-14
Shortening	III-29	XII—Agricultural conservation and forestry statistics:	
Fats and oils	III-30	Conservation Reserve Programs	XII-1
IV—Vegetables and melons:		Soil conservation programs	XII-18
Vegetables and melons	IV-1	Forestry	XII-19
Vegetable shipments	IV-35	XIII—Consumption and family living:	
Vegetable utilization	IV-37	Population	XIII-1
Frozen vegetables and potato products	IV-40	Food consumption and nutrition	XIII-1
V—Fruits, tree nuts and horticultural specialties:		Prices at retail levels	XIII-6
Fruits	V-1	XIV—Fertilizers and pesticides:	
Tree nuts	V-41	Field crops	XIV-1
Cocoa beans, coffee, and tea	V-47	Fruits	XIV-20
Mushrooms	V-49	Vegetables	XIV-21
Flowers	V-50	XV—Miscellaneous agricultural statistics:	
Cold storage holdings	V-61	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-14	Crop progress	XV-34
Hops	VI-15	Appendix I:	
		Telephone contact list	Appendix-1
ii		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 have been generally limited to data beginning with 2001 or 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 Attaché 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
Alfalfa seed	Bushel	60	27.2	Celery	Crate ⁸	60	27.2
Applesdo	48	21.8	Cherries	Lug (Camp-bell) 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 (brent-wood) 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	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, 4½-5 oz. (from FL & NJ)		
Beans:				Cotton	Bale, gross	42	19.1
Lima, drydo	56	25.4	Do	Bale, net	¹¹ 500	227
Other, drydo	60	27.2	Cottonseed	Bushel	¹¹ 480	218
Lima unshelled	Sack	100	45.4	Cottonseed oil	Bushel	¹² 32	14.5
Snap				Cowpeas	Bushel	7.7	3.5
Beets:				Cranberries	Barrel	60	27.2
Topped	Sack	25	11.3	Do	¼-bbl. box ¹³	100	45.4
Bunched	½ crate 2 dz-bchs	36-40	16.3-18.1	Cream, 40-percent butterfat	Gallon	25	11.3
Berries frozen pack:				Dewberries	Bushel	8.38	3.80
Without sugar	50-gal. barrel	380	172	Eggplant	Bushel	48	21.8
3 + 1 packdo	425	193	Eggs, average size	Case, 30 dozen	36	16.3
2 + 1 packdo	450	204	Escarole	Bushel	33	15.0
Blackberries	12, ½-pint basket	6	2.7	Figs, fresh	Box single layer ¹⁴	6	2.7
Bluegrass seed	Bushel	14-30	6.4-13.6	Flaxseed	Bushel	56	25.4
Broccoli	Wirebound crate	20-25	9.1-11.3	Flour, various	Bag	100	45.4
Broomcorn (6 bales per ton)	Bale	333	151	Garlic	Ctn or Crate, Bulk	30	13.6
Broomcorn seed	Bushel	44-50	20.0-22.7	Grapefruit:			
Brussels sprouts	Ctn, loose pack	25	11.3	Florida and Texas	½-box mesh bag	40	18.1
Buckwheat	Bushel	48	21.8	Florida	1½ bu. box	85	38.6
Butter	Block	55,68	25,30.9	Texas	1½ bu. box	80	36.3
Cabbage	Open mesh bag	50	22.7	California and Arizona	Box ¹⁵	¹⁶ 67	30.4
Do	Flat crate (1¾ bu)	50-60	22.7-27.2	Grapes:			
Do	Ctn, place pack	53	24.0	Eastern	12-qt. basket	20	9.1
Cantaloups	Crate ⁶	40	18.1	Western	Lug	28	12.7
Carrots	Film plastic bags, mesh sacks & cartons holding 48 1 lb. film bags	55	24.9	Do	4-basket crate ¹⁷	20	9.1
Without tops	Burlap sack	74-80	33.6-36.3	Hempseed	Bushel	44	20.0
Castor beans	Bushel	41	18.6	Hickory nutsdo	50	22.7
Castor oil	Gallon	78	3.6	Honey	Gallon	11.84	5.4
Cauliflower	W.G.A. crate	50-60	22.7-27.2	Honeydew melons	⅔ Ctn	28-32	12.7-14.5
Do	Fiberboard box wrapper leaves removed film-wrapped, 2 layers	23-35	10.4-15.9	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
Horseradish roots	Bushel	35	15.9	Do	Std box, 4/5 bu	Pounds	Kilograms
Do	Sack	50	22.7	Do	Ctn, Tight-fill pack	45-48	20.4-21.8
Hungarian millet seed	Bushel	48-50	21.8-22.7	Peas:		36-37	16.3-16.7
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	Do	Ctn & lugs	28	12.7
Lettuce, hot-house	24-qt. basket	10	4.5	Do	1½-bu. basket	30	13.6
Limes (Florida)	Box	88	39.9	Popcorn:			
Linseed oil	Gallon	7.77	3.5	On ear	Bushel	¹⁰ 70	31.8
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	7.76	3.4	Rice:			
Onions, dry	Sack	50	22.7	Rough	Bushel	45	20.4
Onions, green bunched	Ctn, 24-dz bchs	10-16	4.5-7.3	Do	Bag	100	45.4
Oranges:				Do	Barrel	162	73.5
Florida	Box	90	40.8	Milled	Pocket or bag	100	45.4
Texas	Box	85	38.5	Rosin	Drum, net	520	236
California and Arizona	Box ¹⁵	75	34.0	Rutabagas	Bushel	56	25.4
Do	Carton	38	17.2	Ryedo	56	25.4
Orchardgrass seed	Bushel	14	6.4	Sesame seeddo	46	20.9
Palm oil	Gallon	7.77	3.5	Shallots	Crate (4-7 doz. bunches)	20-35	9.1-15.9
Parsnips	Bushel	50	22.7	Sorgo:			
Peachesdo	48	21.8	Seed	Bushel	50	22.7
Do	2 layer ctn or lug	22	10.0	Syrup	Gallon	11.55	5.2
Peanut oil	¾-Bu, Ctn/crate	38	17.2	Sorghum grain ¹⁹	Bushel	56	25.4
Peanuts, unshelled:				Soybeansdo	60	27.2
Virginia type	Bushel	17	7.7	Soybean oil	Gallon	7.77	3.5
Runners,				Spelt	Bushel	40	18.1
South-easterndo	21	9.5	Spinachdo	18-20	8.2-9.1
Spanish:				Strawberries	24-qt. crate	36	16.3
South-easterndo	25	11.3	Do	12-pt. crate	9-11	4.1-5.0
South-westerndo	25	11.3	Sudangrass seed	Bushel	40	18.1
Pears:				Sugarcane:			
California	Bushel	48	21.8	Syrup (sulfured or un-sulfured)	Gallon	11.45	5.2
Otherdo	50	22.7	Sunflower seed	Bushel	24-32	10.9-14.5
			dodo	²⁰ 55	24.9
				Cratedo	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	Pounds 45	Kilograms 20.4	Turnips:		Pounds	Kilograms
Tobacco:	Hogshead	775	352	Without tops ..	Mesh sack	50	22.7
Marylanddo	950	431	Bunched	Crate ⁶	70-80	31.8-36.3
Flue-cureddo	975	442	Turpentine	Gallon	7.23	3.3
Burleydo	1,150	522	Velvetbeans (hulled)	Bushel	60	27.2
Dark air-cured Virginia fire-cured Kentucky and Tennessee fire-cured Cigar-leafdo	1,350	612	Vetch seeddo	60	27.2
Do	Case	1,500	680	Walnuts	Sacks	50	22.7
Do	Bale	250-365	113-166	Water 60° F	Gallon	8.33	3.8
Tomatoes	Crate	150-175	68.0-79.4	Watermelons	Melons of average or medium size	25	11.3
Do	Lug box	60	27.2	Wheat	Bushel	60	27.2
Do	2-layer flat	32	14.5	Various commodities	Short ton	2,000	907
Tomatoes, hot-house Tung oil	12-qt. basket	21	9.5	Do	Long ton	2,240	1,016
	Gallon	20	9.1	Do	Metric ton	2,204.6	1,000
		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
Cornmeal:		
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, 4½ by 12½ by 16½ inches.

³ Approximate inside dimensions, 4½ by 16 by 16½ inches.

⁴ Approximate dimensions, 4½ by 13½ by 16½ inches.

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

⁶ Approximate inside dimensions, 13 by 18 by 21½ inches.

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

⁸ Approximate inside dimensions, 9¾ by 16 by 20 inches.

⁹ Approximate inside dimensions, 4½ by 11½ 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, 9½ by 10½ by 15 inches.

¹⁴ Approximate inside dimensions, 1¾ by 11 by 16½ inches.

¹⁵ Approximate inside dimensions, 11½ by 11½ 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, 4¾ by 16 by 16½ inches.

¹⁸ Approximate inside dimensions, 9¾ by 13 by 25 inches.⁶ by 16 by 16½ 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. 2½ 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-Febr. 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, 2003–2012¹

Year ²	Supply				Disappearance			Ending stocks
	Beginning stocks	Production	Imports	Total	Domestic use	Exports	Total disappearance	
2003	44.4	385.4	4.6	434.3	275.8	83.0	358.7	74.7
2004	74.7	362.9	5.2	442.4	280.0	91.8	371.8	71.7
2005	71.7	335.3	6.7	413.5	277.7	87.0	364.7	49.8
2006	49.8	411.8	7.2	468.9	307.1	105.8	412.9	54.3
2007	54.3	400.3	6.9	461.7	314.2	81.6	395.9	65.9
2008	65.9	408.9	5.6	479.6	326.4	78.6	404.9	75.7
2009	66.8	425.9	10.5	436.5	342.4	83.6	410.4	77.2
2010	77.2	408.6	11.4	420.0	347.6	90.9	424.6	58.7
2011 ³	58.7	396.3	6.5	451.6	327.4	70.6	398.0	53.5
2012 ⁴	53.5	404.3	6.0	463.8	326.8	77.1	403.9	59.9

¹ Aggregate data on corn, sorghum, barley, oats, wheat, rye, and rice. ²The marketing year for corn and sorghum begins September 1; for oats, barley, wheat, and rye, June 1; and for rice, August 1. ³Preliminary. ⁴Projected 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, 2002–2011

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers ²	Value of production ²
	Planted ¹	Harvested				
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2002	60,318	45,824	35.0	1,605,878	3.56	5,637,416
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	2,206,912	5.70	12,827,254
2011	54,409	45,705	43.7	1,999,347	7.30	14,367,556

¹ Includes area seeded in preceding fall for winter wheat. ²Includes 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, 2002–2011

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						
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2002	41,766	29,742	38.2	1,137,001	3.41	3,810,235
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	6.85	10,185,116
Durum wheat						
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2002	2,913	2,709	29.5	79,960	4.05	329,936
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	9.90	494,659
Other spring wheat ³						
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2002	15,639	13,373	29.1	388,917	3.82	1,497,245
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	8.30	3,687,781

¹ Seeded in preceding fall for winter wheat. ² Obtained by weighting State prices by quantity sold. ³ Includes 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, 2002–2011

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
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels
2002	578,200	384,800	236,300	132,110	1,170,787	935,069	670,333	359,306
2003	687,320	491,925	257,890	131,880	1,351,652	1,028,359	762,727	414,659
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	405,000	217,400	1,513,669	1,251,423	983,255
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
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels
2002	66,000	50,800	31,700	15,100	26,854	25,917	25,149	13,008
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	17,400	28,828	24,006	17,949

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

Table 1-5.—Wheat: Supply and disappearance, by class, United States, 2007–2011¹

Item	Year beginning June				
	2007	2008	2009	2010	2011
All wheat:					
Stocks, June 1	456 2,051	306 2,499	657 2,218	976 2,207	862 1,999
Production					
Supply ²	2,620	2,932	2,993	3,279	2,982
Exports ³	1,263 1,051	1,015 1,260	881 1,137	1,289 1,128	1,025 1,189
Domestic disappearance					
Stocks, May 31	306	657	977	862	768
Hard red winter:					
Stocks, June 1	165 956	138 1,035	254 920	385 1,018	386 780
Production					
Supply ²	1,121	1,174	1,176	1,404	1,167
Exports ³	536 448	447 472	370 421	616 403	395 436
Domestic disappearance					
Stocks, May 31	138	254	385	386	336
Soft red winter:					
Stocks, June 1	109 352	55 614	171 404	242 237	171 458
Production					
Supply ²	475	702	607	508	662
Exports ³	208 212	199 332	109 256	109 228	155 306
Domestic disappearance					
Stocks, May 31	55	171	242	171	201
Hard red spring:					
Stocks, June 1	117 450	68 512	142 548	234 570	185 392
Production					
Supply ²	615	625	731	832	620
Exports ³	304 243	210 273	214 282	339 308	240 237
Domestic disappearance					
Stocks, May 31	68	142	234	185	143
Durum:					
Stocks, June 1	21 72	8 84	25 109	35 106	35 50
Production					
Supply ²	134	130	169	173	126
Exports ³	45 81	24 81	44 90	43 95	25 84
Domestic disappearance					
Stocks, May 31	8	25	35	35	17
White:					
Stocks, June 1	44 221	37 255	64 237	80 275	171 458
Production					
Supply ²	275	300	311	362	408
Exports ³	169 68	136 100	143 87	182 95	210 126
Domestic disappearance					
Stocks, May 31	37	64	80	85	72

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, 2009–2011

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
	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
AL	220	150	220	180	115	195	55.0	55.0	73.0	9,900	6,325	14,235
AZ	132	89	87	129	85	85	99.4	112.2	98.8	12,825	9,535	8,399
AR	430	200	620	390	150	520	44.0	54.0	58.0	17,160	8,100	30,160
CA	795	765	790	500	455	535	86.8	86.8	90.2	42,200	39,250	48,235
CO	2,630	2,478	2,345	2,479	2,377	2,044	40.6	45.5	40.0	100,610	108,234	81,828
DE	70	50	80	67	45	75	62.0	58.0	69.0	4,154	2,610	5,175
FL	17	12	12	14	7	8	43.0	40.0	45.0	602	280	360
GA	340	170	250	250	122	200	42.0	40.0	55.0	10,500	4,880	11,000
ID	1,310	1,400	1,471	1,250	1,345	1,401	79.3	79.9	82.8	99,130	107,410	115,979
IL	850	330	800	820	295	765	56.0	56.0	61.0	45,920	16,520	46,665
IN	470	250	430	450	230	400	67.0	60.0	62.0	30,150	13,800	24,800
IA	28	15	22	22	10	16	45.0	46.0	45.0	990	460	720
KS	9,300	8,400	8,800	8,800	8,000	7,900	42.0	45.0	35.0	369,600	360,000	276,500
KY	510	390	540	390	250	440	57.0	66.0	70.0	22,230	16,500	30,800
LA	185	125	240	175	110	235	56.0	50.0	63.0	9,800	5,500	14,805
MD	230	180	260	195	135	190	60.0	60.0	66.0	11,700	8,100	12,540
MI	630	530	700	570	510	680	69.0	70.0	75.0	38,640	35,700	51,000
MN	1,655	1,665	1,580	1,595	1,610	1,526	52.8	54.7	46.2	84,175	88,070	70,456
MS	180	125	360	165	100	335	50.0	47.0	64.0	8,250	4,700	21,440
MO	780	370	790	730	280	680	47.0	45.0	50.0	34,310	12,600	34,000
MT	5,520	5,440	5,100	5,305	5,210	4,975	33.3	41.3	35.2	176,625	215,360	174,970
NE	1,700	1,600	1,520	1,600	1,490	1,450	48.0	43.0	45.0	76,800	64,070	65,250
NV	20	23	23	13	12	12	97.8	105.8	108.8	1,272	1,270	1,305
NJ	34	28	35	29	23	31	51.0	49.0	49.0	1,479	1,127	1,519
NM	450	470	435	140	290	95	25.0	28.0	22.0	3,500	8,120	2,090
NY	115	110	120	105	100	93	65.0	67.0	56.0	6,825	6,700	5,208
NC	700	500	700	600	380	610	49.0	37.0	68.0	29,400	14,060	41,480
ND	8,680	8,530	6,800	8,415	8,400	6,590	44.8	43.0	30.3	377,190	361,550	199,858
OH	1,010	780	880	980	750	850	72.0	61.0	58.0	70,560	45,750	49,300
OK	5,700	5,300	5,100	3,500	3,900	3,200	22.0	31.0	22.0	77,000	120,900	70,400
OR	890	960	990	877	947	982	55.7	67.1	75.9	48,858	63,586	74,515
PA	190	165	185	175	150	170	56.0	59.0	51.0	9,800	8,850	8,670
SC	165	145	190	150	130	180	47.0	36.0	60.0	7,050	4,680	10,800
SD	3,209	2,815	2,908	3,009	2,725	2,817	42.9	45.3	37.2	129,147	123,475	104,796
TN	430	260	420	340	180	310	51.0	53.0	69.0	17,340	9,540	21,390
TX	6,400	5,700	5,300	2,450	3,750	1,900	25.0	34.0	26.0	61,250	127,500	49,400
UT	154	151	151	147	131	144	49.5	48.7	49.4	7,278	6,379	7,120
VA	250	180	270	210	155	250	58.0	51.0	71.0	12,180	7,905	17,750
WA	2,290	2,330	2,380	2,225	2,285	2,345	55.3	64.7	71.6	123,085	147,890	167,880
WV	9	7	10	5	5	6	50.0	54.0	59.0	250	270	354
WI	335	240	345	315	230	335	68.0	64.0	65.0	21,420	14,720	21,775
WY	155	165	150	132	145	130	38.0	32.0	34.0	5,016	4,640	4,420
US	59,168	53,593	54,409	49,893	47,619	45,705	44.5	46.3	43.7	2,218,061	2,206,916	1,999,347

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

Table 1-7.—Wheat: Supply and disappearance, United States, 2002–2011

Year begin- ning June	Supply				Disappearance					Ending stocks May 31	
	Begin- ning stocks	Produc- tion	Im- ports ¹	Total	Domestic use				Ex- ports ¹		
					Food	Seed	Feed ²	Total			
2002	777	1,606	77	2,460	919	84	116	1,119	850	1,969	
2003	491	2,344	63	2,899	912	80	203	1,194	1,158	2,353	
2004	546	2,157	71	2,774	910	78	181	1,168	1,066	2,234	
2005	540	2,103	81	2,725	917	77	157	1,151	1,003	2,154	
2006	571	1,808	122	2,501	938	82	117	1,137	908	2,045	
2007	456	2,051	113	2,620	948	88	16	1,051	1,263	2,314	
2008	306	2,499	127	2,932	927	78	255	1,260	1,015	306	
2009	657	2,218	119	2,993	919	69	148	1,137	881	976	
2010	976	2,208	97	3,279	926	71	132	1,128	1,289	2,417	
2011 ³	862	1,999	120	2,982	930	79	180	1,189	1,025	2,214	

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.

ERS, Market and Trade Economics Division, (202) 694-5296.

Table 1-8.—Wheat, by type: Area, yield, and production, by State and United States, 2009–2011

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
Winter wheat												
AL	220	150	220	180	115	195	55.0	55.0	73.0	9,900	6,325	14,235
AZ	7	9	7	5	6	6	85.0	75.0	70.0	425	450	420
AR	430	200	620	390	150	520	44.0	54.0	58.0	17,160	8,100	30,160
CA	615	660	670	315	360	420	80.0	80.0	85.0	26,400	28,800	35,700
CO	2,600	2,450	2,300	2,450	2,350	2,000	40.0	45.0	39.0	98,000	105,750	78,000
DE	70	50	80	67	45	75	62.0	58.0	69.0	4,154	2,610	5,175
FL	17	12	12	14	7	8	43.0	40.0	45.0	602	280	360
GA	340	170	250	250	122	200	42.0	40.0	55.0	10,500	4,880	11,000
ID	740	750	820	700	710	770	81.0	82.0	82.0	56,700	58,220	63,140
IL	850	330	800	820	295	765	56.0	56.0	61.0	45,920	16,520	46,665
IN	470	250	430	450	230	400	67.0	60.0	62.0	30,150	13,800	24,800
IA	28	15	22	22	10	16	45.0	46.0	45.0	990	460	720
KS	9,300	8,400	8,800	8,800	8,000	7,900	42.0	45.0	35.0	369,600	360,000	276,500
KY	510	390	540	390	250	440	57.0	66.0	70.0	22,230	16,500	30,800
LA	185	125	240	175	110	235	56.0	50.0	63.0	9,800	5,500	14,805
MD	230	180	260	195	135	190	60.0	60.0	66.0	11,700	8,100	12,540
MI	630	530	700	570	510	680	69.0	70.0	75.0	38,640	35,700	51,000
MN	55	65	30	45	60	26	45.0	47.0	56.0	2,025	2,820	1,456
MS	180	125	360	165	100	335	50.0	47.0	64.0	8,250	4,700	21,440
MO	780	370	790	730	280	680	47.0	45.0	50.0	34,310	12,600	34,000
MT	2,550	2,050	2,250	2,420	1,950	2,190	37.0	48.0	41.0	89,540	93,600	89,790
NE	1,700	1,600	1,520	1,600	1,490	1,450	48.0	43.0	45.0	76,800	64,070	65,250
NV	16	19	15	11	10	9	102.0	109.0	115.0	1,122	1,090	1,035
NJ	34	28	35	29	23	31	51.0	49.0	49.0	1,479	1,127	1,519
NM	450	470	435	140	290	95	25.0	28.0	22.0	3,500	8,120	2,090
NY	115	110	120	105	100	93	65.0	67.0	56.0	6,825	6,700	5,208
NC	700	500	700	600	380	610	49.0	37.0	68.0	29,400	14,060	41,480
ND	580	330	400	545	320	375	48.0	55.0	37.0	26,160	17,600	13,875
OH	1,010	780	880	980	750	850	72.0	61.0	58.0	70,560	45,750	49,300
OK	5,700	5,300	5,100	3,500	3,900	3,200	22.0	31.0	22.0	77,000	120,900	70,400
OR	760	820	830	750	810	825	56.0	67.0	77.0	42,000	54,270	63,525
PA	190	165	185	175	150	170	56.0	59.0	51.0	9,800	8,850	8,670
SC	165	145	190	150	130	180	47.0	36.0	60.0	7,050	4,680	10,800
SD	1,700	1,350	1,650	1,530	1,300	1,590	42.0	49.0	42.0	64,260	63,700	66,780
TN	430	260	420	340	180	310	51.0	53.0	69.0	17,340	9,540	21,390
TX	6,400	5,700	5,300	2,450	3,750	1,900	25.0	34.0	26.0	61,250	127,500	49,400
UT	140	135	130	135	118	124	50.0	48.0	50.0	6,750	5,664	6,200
VA	250	180	270	210	155	250	58.0	51.0	71.0	12,180	7,905	17,750
WA	1,700	1,750	1,760	1,640	1,710	1,730	59.0	69.0	75.0	96,760	117,990	129,750
WV	9	7	10	5	5	6	50.0	54.0	59.0	250	270	354
WI	335	240	345	315	230	335	68.0	64.0	65.0	21,420	14,720	21,775
WY	155	165	150	132	145	130	38.0	32.0	34.0	5,016	4,640	4,420
US	43,346	37,335	40,646	34,510	31,741	32,314	44.2	46.8	46.2	1,524,608	1,484,861	1,493,677
Other spring wheat												
CO	30	28	45	29	27	44	90.0	92.0	87.0	2,610	2,484	3,828
ID	550	630	640	530	615	620	77.0	78.0	84.0	40,810	47,970	52,080
MN	1,600	1,600	1,550	1,550	1,550	1,500	53.0	55.0	46.0	82,150	85,250	69,000
MT	2,400	2,850	2,450	2,350	2,730	2,400	30.0	38.0	31.0	70,500	103,740	74,400
NV	4	4	8	2	2	3	75.0	90.0	90.0	150	180	270
ND	6,450	6,400	5,650	6,300	6,300	5,500	46.0	44.0	30.5	289,800	277,200	167,750
OR	130	140	160	127	137	157	54.0	68.0	70.0	6,858	9,316	10,990
SD	1,500	1,450	1,250	1,470	1,410	1,220	44.0	42.0	31.0	64,680	59,220	37,820
UT	14	16	21	12	13	20	44.0	55.0	46.0	528	715	920
WA	590	580	620	585	575	615	45.0	52.0	62.0	26,325	29,900	38,130
US	13,268	13,698	12,394	12,955	13,359	12,079	45.1	46.1	37.7	584,411	615,975	455,188
Durum wheat												
AZ	125	80	80	124	79	79	100.0	115.0	101.0	12,400	9,085	7,979
CA	180	105	120	170	95	115	100.0	110.0	109.0	17,000	10,450	12,535
ID	20	20	11	20	20	11	81.0	61.0	69.0	1,620	1,220	759
MT	570	540	400	535	530	385	31.0	34.0	28.0	16,585	18,020	10,780
ND	1,650	1,800	750	1,570	1,780	715	39.0	37.5	25.5	61,230	66,750	18,233
SD	9	15	8	9	15	7	23.0	37.0	28.0	207	555	196
US	2,554	2,560	1,369	2,428	2,519	1,312	44.9	42.1	38.5	109,042	106,080	50,482

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

Table 1-9.—Wheat: Support operations, United States, 2002–2011

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		
2002/2003 ...	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2002/2003 ...	0.52/0.00	2.80	3.86	120	7.5	2	66
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

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, 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, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	4.25	5.00	6.85	42,075	31,625	97,510
AZ	8.64	5.61	8.35	109,440	53,501	69,439
AR	4.86	5.26	7.35	83,398	42,606	221,676
CA	5.63	5.21	6.80	247,652	212,669	359,336
CO	4.57	5.54	6.65	459,776	600,600	545,759
DE	3.45	5.15	6.05	14,331	13,624	31,309
FL	4.30	5.00	6.60	2,589	1,400	2,376
GA	4.30	5.00	7.00	45,150	24,400	77,000
ID	4.82	5.90	6.70	481,077	642,416	786,152
IL	4.04	5.52	6.50	185,517	91,190	303,323
IN	4.27	5.12	6.40	128,741	70,656	158,720
IA	3.95	5.40	6.50	3,911	2,484	4,680
KS	4.79	5.14	7.10	1,770,384	1,850,400	1,963,150
KY	4.60	5.73	6.60	102,258	94,545	203,280
LA	4.70	4.80	7.05	46,060	26,400	104,375
MD	3.59	5.20	6.10	42,003	43,092	76,494
MI	4.25	5.72	6.70	167,153	204,204	341,700
MN	4.72	6.10	8.05	396,577	536,225	565,788
MS	4.50	4.70	7.20	37,125	22,090	154,368
MO	4.29	4.94	6.60	147,190	64,244	224,400
MT	5.18	6.29	7.75	917,570	1,368,594	1,338,843
NE	4.73	5.27	6.75	363,264	337,649	440,438
NV	4.65	5.60	6.65	5,941	7,130	8,659
NJ	3.84	4.75	6.10	5,679	5,680	9,266
NM	4.60	4.70	6.00	16,100	38,164	12,540
NY	4.84	6.34	7.10	33,033	42,478	36,977
NC	4.48	4.81	7.25	131,712	67,629	300,730
ND	4.82	6.61	8.40	1,816,026	2,390,963	1,663,606
OH	4.41	5.21	6.60	311,170	238,358	325,380
OK	4.89	5.06	7.45	376,530	611,754	524,480
OR	4.71	6.42	6.80	230,199	408,045	503,031
PA	4.10	5.00	6.20	40,180	44,250	53,754
SC	4.25	5.00	7.05	29,963	23,400	76,140
SD	5.07	6.43	7.70	662,588	778,066	799,537
TN	4.64	5.24	6.85	80,458	49,990	146,522
TX	5.27	5.25	7.30	3,322,788	669,375	360,620
UT	5.92	7.43	8.65	43,063	47,409	59,410
VA	4.07	5.20	6.60	49,573	41,106	117,150
WA	4.85	6.24	6.80	594,267	925,265	1,134,673
WV	4.13	5.33	6.55	1,033	1,439	2,319
WI	4.12	5.30	6.15	88,250	78,016	133,916
WY	4.45	5.63	6.50	22,321	26,123	28,730
US	4.87	5.70	7.30	10,654,115	12,827,254	14,367,556

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

Table 1-11.—International Wheat: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Australia	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
Canada	13,881	13,645	14,100	1.57	2.04	2.09	21,834	27,891	29,500
China	9,638	8,269	8,545	2.79	2.80	2.96	26,848	23,167	25,260
EU-27	24,290	24,257	24,200	4.74	4.75	4.87	115,120	115,180	117,920
India	25,817	26,104	25,761	5.38	5.20	5.34	138,816	135,674	137,486
Kazakhstan	27,750	28,460	29,400	2.91	2.84	2.95	80,680	80,800	86,870
Pakistan	14,751	14,262	13,849	1.16	0.68	1.64	17,051	9,638	22,732
Russia	9,046	9,030	8,900	2.65	2.65	2.72	24,000	23,900	24,200
Turkey	28,698	26,614	25,552	2.15	1.56	2.20	61,770	41,508	56,231
Ukraine	7,800	8,000	7,700	2.37	2.13	2.44	18,450	17,000	18,800
Others	6,753	6,284	6,700	3.09	2.68	3.28	20,866	16,844	22,000
	39,096	38,754	39,419	2.55	2.56	2.51	99,826	99,163	99,057
Total foreign	207,520	203,681	204,126	3.01	2.90	3.14	625,261	590,765	640,056
United States	20,191	19,271	18,496	2.99	3.12	2.94	60,366	60,062	54,413
Total	227,711	222,952	222,622	3.01	2.92	3.12	685,627	650,827	694,469

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, 2001–2010

Year beginning June	Wheat grain	Flour (wheat equivalent)	Other products (wheat equivalent) ¹	Total wheat, flour, and other products
	1,000 bushels	1,000 bushels	1,000 bushels	
2001	82,615	9,907	15,029	107,551
2002	49,741	11,946	15,687	77,374
2003	37,156	11,363	14,508	63,026
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	16,583	96,919

¹ Includes macaroni, semolina, and similar products.
ERS, Market and Trade Economics Division, (202) 694-5285.

Table 1-13.—Wheat, flour, and products: International trade, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	5,099	9,493	9,500
Australia	14,827	18,655	21,500
Brazil	1,162	2,500	2,000
Canada	19,042	16,575	17,800
EU-27	22,115	22,850	17,000
Kazakhstan	7,871	5,519	9,000
Pakistan	300	1,350	1,100
Russia	18,556	3,983	20,500
Turkey	4,273	3,016	4,000
Ukraine	9,337	4,302	5,000
Others	9,487	9,069	9,068
Total Foreign	112,069	97,312	116,468
United States	23,930	35,076	27,216
Total	135,999	132,388	143,684
Principle importing countries:			
Algeria	5,167	6,436	6,400
Brazil	7,126	6,665	7,300
Egypt	10,500	10,600	10,500
EU-27	5,519	4,712	7,500
Indonesia	5,364	6,611	6,700
Iraq	3,905	3,632	3,700
Japan	5,502	5,869	6,100
Korea, South	4,470	4,761	5,000
Mexico	3,196	3,462	4,500
Nigeria	4,079	4,051	4,100
Others	75,469	71,690	74,145
Total Foreign	130,297	128,489	135,945
United States	3,227	2,638	3,266
Total	133,524	131,127	139,211

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,
2009–2011**

Country of destination	Year		
	2009	2010	2011 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Wheat:			
Japan	3,035,944	3,168,527	3,685,418
Nigeria	2,935,188	3,345,783	3,631,547
Mexico	1,921,255	2,492,397	3,260,070
Egypt	681,728	1,561,981	2,489,363
Philippines	1,261,834	1,722,257	2,067,361
Iraq	0	460,120	1,501,505
Korea, South	1,108,254	1,528,003	1,395,827
Peru	373,178	782,324	1,006,612
Taiwan	861,826	819,488	963,129
Indonesia	669,699	563,877	816,042
Turkey	37,979	191,559	678,778
Colombia	631,932	698,742	671,868
Venezuela	496,396	661,814	671,349
Yemen(*)	733,408	406,385	578,841
Dominican Republic	355,710	553,533	553,506
Jordan	0	51,160	509,689
Saudia Arabia	0	104,500	494,302
China	412,713	201,826	478,926
Guatemala	419,171	474,528	472,165
Italy(*)	352,893	497,551	467,192
Israel(*)	258,359	208,422	451,034
Malaysia	145,459	128,918	432,510
Thailand	603,089	452,401	432,144
Chile	283,953	524,513	430,113
Unidentified Countries	336,357	682,863	300,426
South Africa	49,281	430,526	291,005
El Salvador	215,224	233,889	239,106
Vietnam	46,177	58,473	217,838
Ethiopia(*)	246,950	451,120	213,900
Honduras	216,192	174,217	194,757
Other Partners	3,229,832	3,981,796	3,174,870
World Total	21,919,981	27,613,493	32,771,193
Wheat flour:			
Canada	88,010	82,282	99,338
Mexico	41,156	60,000	76,720
Pakistan	29,120	76,610	30,970
Kenya	12,340	16,860	17,227
Yemen(*)	0	5,220	11,885
Honduras	0	2,682	11,684
Sri Lanka	6,852	17,740	6,624
Chad	3,579	2,760	4,441
Israel(*)	7,901	11	3,875
Burma	0	0	3,587
Algeria	2,964	2,397	3,490
Bahamas, The	2,212	2,174	2,830
Egypt	90	0	2,567
Dominican Republic	1,544	1,762	2,525
Netherlands Antilles(*)	2,130	2,511	2,405
Liberia	0	2,008	1,900
Taiwan	661	4,086	1,687
Djibouti	4,918	1,450	1,623
Colombia	1,905	1,401	1,570
Thailand	0	47	1,556
Leeward-Windward Islands(*)	2,113	1,760	1,144
Trinidad and Tobago	264	1,491	1,136
Barbados	2,067	1,622	1,132
Indonesia	8	1,530	1,102
Korea, South	1,340	580	1,005
Brazil	274	658	749
Ecuador	527	5	732
Malaysia	511	639	523
Hong Kong	259	339	456
Haiti	3,666	7,669	426
Other Partners	71,771	33,698	4,783
World Total	288,184	331,987	301,691

¹2011 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, 2002–2011

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
2002 ..	1,355	263	24.7	6,488	3.32	21,549
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	7.77	49,180

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

Table 1-16.—Rye: Supply and disappearance, United States, 2002–2011

Year begin- ning June	Supply				Disappearance							Ending stocks May 31	
	Begin- ning stocks	Produc- tion	Imports	Total	Domestic use					Exports	Total dis- appear- ance		
					Food	Seed	Industry	Feed ¹	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	
2002 ..	568	6,488	6,140	13,196	3,300	3,000	3,000	3,329	12,629	122	12,751	445	
2003 ..	445	8,634	3,286	12,365	3,300	3,000	3,000	2,415	11,715	56	11,771	594	
2004 ..	584	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 ²	801	6,326	6,000	13,127	3,310	3,000	3,010	2,787	12,107	120	12,227	900	

¹ Residual, approximates total feed use. ² Preliminary. Totals may not add due to independent rounding.
ERS, Market and Trade Economics Division, (202) 694–5302.

Table 1-17.—Rye: Area, yield, and production, by State and United States, 2009–2011

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
GA	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
OK	200	190	200	25	40	35	21.0	24.0	27.0	525	960	945
Oth Sts ²	270	250	260	40	60	55	14.0	25.0	15.0	560	1,500	825
US	771	771	806	187	165	152	31.6	30.1	30.0	5,908	4,971	4,556
US	1,241	1,211	1,266	252	265	242	27.8	28.0	26.1	6,993	7,431	6,326

¹ Includes area planted preceding fall. ² Other States include IL, KS, MI, MN, NE, NY, NC, ND, PA, SC, SD, TX, and WI.
NASS, Crops Branch, (202) 720-2127.

Table 1-18.—Rye: Marketing year average price and value, by State and United States, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
GA	9.00	7.00	11.00	4,725	6,720	10,395
OK	8.20	6.10	9.10	4,592	9,150	7,508
Oth Sts ²	4.26	4.33	6.87	25,154	21,531	31,277
US	4.93	5.03	7.77	34,471	37,401	49,180

¹ Preliminary. ² Other States include IL, KS, MI, MN, NE, NY, NC, ND, PA, SC, SD, TX, and WI.
NASS, Crops Branch, (202) 720-2127.

Table 1-19.—International Rye: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
	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	48	24	35	1.15	1.67	1.43	55	40	50
Australia	35	35	35	0.57	0.57	0.57	20	20	20
Belarus	454	352	575	2.70	2.09	2.61	1,227	735	1,500
Canada	115	95	79	2.43	2.44	2.47	280	232	195
EU-27	2,801	2,656	2,266	3.55	3.02	3.05	9,952	8,010	6,903
Kazakhstan	61	51	25	1.23	0.82	1.12	75	42	28
Norway	7	7	7	3.86	3.86	3.86	27	27	27
Russia	2,147	1,757	1,550	2.02	0.93	1.92	4,333	1,642	2,969
Turkey	138	141	140	2.49	2.60	2.50	343	366	350
Ukraine	461	279	285	2.07	1.66	1.93	954	464	550
Others	60	58	58	1.33	1.36	1.36	80	79	79
Total Foreign	6,327	5,455	5,055	2.74	2.14	2.51	17,346	11,657	12,671
United States	102	107	98	1.75	1.77	1.64	178	189	161
Total	6,429	5,562	5,153	2.73	2.13	2.49	17,524	11,846	12,832

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, 2009–2011²

Country	2009		2010		2011 ³	
	1,000 metric tons		1,000 metric tons		1,000 metric tons	
Principle exporting countries:						
Belarus		25		150		75
Canada		124		191		125
EU-27		99		106		50
Russia		12			100
Ukraine		56		38		5
Others		3	
Total Foreign		316		488		355
United States		2		4		3
Total		318		492		358
Principle importing countries:						
Croatia		2		1		1
EU-27		19		100
Israel		9		19		10
Japan		103		101		50
Korea, South		7		11		5
Norway		13		11		10
Switzerland		6		2		5
Turkey		152		5
Others
Total Foreign		140		316		186
United States		108		141		152
Total		248		457		338

¹Flour and products reported in terms of grain equivalent. ²Year beginning July 1. ³Preliminary.

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, 2002–2011¹

Year	Area planted	Area harvested	Yield per acre	Production	Marketing year average price per cwt. received by farmers	Value of production
	1,000 acres	1,000 acres	Pounds	1,000 cwt	Dollars	1,000 dollars
2002	3,240	3,207	6,578	210,960	4.49	979,628
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	2,618	7,067	185,009	14.20	2,631,681

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, 2003–2012

Year beginning previous December	On farms			Off farms ¹		
	Dec. 1	Mar. 1	Aug. 1	Dec. 1	Mar. 1	Aug. 1
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	53,220	27,505	1,225	103,850	75,073	18,846
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	63,317	33,895	3,772	109,869	86,720	37,917
2012 ²	41,180	23,825	NA	105,689	82,666	NA

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, 2002–2011

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
	1,000 acres	1,000 acres	1,000 acres	Pounds	Pounds	Pounds	1,000 cwt	1,000 cwt	1,000 cwt
2002	2,512	668	27	6,260	7,815	5,615	157,243	52,201	1,516
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	1,740	834	44	6,691	7,861	6,880	116,420	65,562	3,027

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

Table 1-24.—Rice, rough, by length of grain: Stocks in all positions, United States, 2003–2012

Year beginning previous December	Dec. 1	Mar. 1	Jun. 1 ¹	Aug. 1	Oct. 1 ²
	Long grain				
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	113,897	75,733	11,673	59
2004	93,881	59,671	8,035	169
2005	112,799	79,994	19,026	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 ³	93,027	68,469	NA	NA	NA
Medium grain					
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	40,918	25,529	7,760	2,688
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 ³	50,935	35,978	NA	NA	NA
Short grain					
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	2,255	1,316	638	407
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 ³	2,907	2,044	NA	NA	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, 2002–2011¹

Year beginning August	Supply				Disappearance				Ending stocks July 31
	Begin-ning stocks	Produc-tion	Imports ²	Total	Food, in-dustrial, & resid-ual ³	Seed	Total	Exports ²	
	Million cwt	Million cwt	Million cwt	Million cwt	Million cwt	Million cwt	Million cwt	Million cwt	Million cwt
2002 ...	39.0	211.0	14.8	264.8	109.7	3.7	113.4	124.6	238.0
2003 ...	26.8	199.9	15.0	241.7	110.8	4.1	115.0	103.1	218.0
2004 ...	23.7	232.4	13.2	269.2	118.5	4.2	122.7	108.8	231.5
2005 ...	37.7	222.8	17.1	277.7	116.3	3.5	119.8	114.9	234.7
2006 ...	43.0	194.6	20.6	258.2	124.7	3.4	128.1	90.8	218.8
2007 ...	39.3	198.4	23.9	261.6	123.2	3.7	126.8	105.3	232.1
2008 ...	29.5	203.7	19.2	252.4	123.8	3.9	127.6	94.4	222.0
2009 ...	30.4	219.9	19.0	269.3	120.0	4.5	124.5	108.3	232.8
2010 ...	36.5	243.1	18.3	297.9	134.5	3.3	137.8	111.6	249.5
2011 ⁴	48.5	185.0	20.0	253.5	114.7	3.3	118.0	101.0	219.0

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. ³The residual includes unaccounted losses in transporting, processing, and marketing. ⁴ Forecast July 2012.

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, 2009–2011

State	Area harvested			Yield per acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
Long grain									
1,000 acres									
AR	1,245.0	1,590.0	910	6,760	6,460	6,760	84,162	102,714	61,516
CA	5.0	6.0	7	6,600	5,200	5,500	330	312	385
LA	410.0	495.0	370	6,320	6,110	6,300	25,912	30,245	23,310
MS	243.0	303.0	158	6,700	6,850	6,850	16,281	20,756	10,823
MO	197.0	248.0	122	6,710	6,460	6,500	13,219	16,021	7,930
TX	165.0	184.0	173	7,770	7,200	7,200	12,821	13,248	12,456
US	2,265.0	2,826.0	1,740	6,743	6,486	6,691	152,725	183,296	116,420
Medium grain									
1,000 acres									
AR	224.0	194.0	243	7,010	6,650	6,800	15,702	12,901	16,524
CA	500.0	505.0	530	8,740	8,200	8,500	43,700	41,410	45,050
LA	54.0	40.0	48	6,120	5,950	6,500	3,305	2,380	3,120
MO	3.0	3.0	6	6,800	7,760	6,300	204	233	378
TX	5.0	4.0	7	7,600	5,500	7,000	380	220	490
US	786.0	746.0	834	8,052	7,660	7,861	63,291	57,144	65,562
Short grain									
1,000 acres									
AR	1.0	1.0	1	6,000	6,000	6,000	60	60	60
CA	51.0	42.0	43	7,400	6,200	6,900	3,774	2,604	2,967
US	52.0	43.0	44	7,373	6,195	6,880	3,834	2,664	3,027

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

Table 1-27.—Rice: Area, yield, and production, by State and United States, 2009–2011¹

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
AR	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
CA	1,486	1,791	1,196	1,470	1,785	1,154	6,800	6,480	6,770	99,924	115,675	78,100
LA	561	558	585	556	553	580	8,600	8,020	8,350	47,804	44,326	48,402
MS	470	540	423	464	535	418	6,300	6,100	6,320	29,217	32,625	26,430
MO	245	305	160	243	303	158	6,700	6,850	6,850	16,281	20,756	10,823
TX	202	253	143	200	251	128	6,710	6,480	6,490	13,423	16,254	8,308
US	171	189	182	170	188	180	7,770	7,160	7,190	13,201	13,468	12,946
US	3,135	3,636	2,689	3,103	3,615	2,618	7,085	6,725	7,067	219,850	243,104	185,009

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, 2009–2011

State	Marketing year average price per cwt.			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AR	13.40	11.30	13.50	1,338,982	1,307,128	1,054,350
CA	19.60	21.00	16.00	936,958	930,846	774,432
LA	13.00	11.90	13.70	379,821	388,238	362,091
MS	12.90	10.50	13.50	210,025	217,938	146,111
MO	12.90	11.00	13.50	173,157	178,794	112,158
TX	12.90	11.90	14.10	170,293	160,269	182,539
US	14.40	12.70	14.20	3,209,236	3,183,213	2,631,681

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

Table 1-29.—Rice, milled, by length of grain: Stocks in all positions, United States, 2003–2012

Year beginning previous December	Whole kernels (head rice)				
	Dec. 1	Mar. 1	Jun. 1 ¹	Aug. 1	Oct. 1 ²
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
Long grain					
2003	4,390	3,656	2,739	9
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	2,065	(4)
2009	2,504	2,300	3,251	1,658	(4)
2010	2,022	2,370	2,043	2,511	(4)
2011	2,665	3,038	3,291	1,924	(4)
2012 ³	2,699	1,856
Medium grain					
2003	1,674	1,351	543	277
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	508	(4)
2009	1,531	978	823	689	(4)
2010	1,496	1,472	1,188	799	454
2011	1,743	1,803	981	845	399
2012 ³	1,406	935
Short grain					
2003	58	59	60	30
2004	114	122	77	31
2005	31	69	56	(4)
2006	75	53	53	36
2007	55	98	48	(4)
2008	92	69	78	59	(4)
2009	80	69	57	51	36
2010	73	74	47	60	(4)
2011	97	62	53	45	(4)
2012 ³	199	49

See footnote(s) at end of table.

**Table 1-29.—Rice, milled, by length of grain: Stocks in all positions,
United States, 2003–2012—Continued**

Year beginning previous December	Broken kernels ⁵				
	Dec. 1	Mar. 1	Jun. 1 ¹	Aug. 1	Oct. 1 ²
	Second heads				
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	1,026	1,190	1,066	587
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 ³	1,037	1,021
Screenings					
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	91	146	62
2004	71	22	77
2005	21	28	40
2006	198	162	84
2007	90	*	81
2008	195	163	145	206
2009	42	64	61	3
2010	52	20	34	93
2011	110	91	153	75
2012 ³	192	82
Brewers					
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
2003	242	225	104	12
2004	125	114	113	13
2005	123	89	152	(4)
2006	320	299	297	175
2007	163	*	150	(4)
2008	533	239	379	249	(4)
2009	437	527	704	21	(4)
2010	662	252	247	247	(4)
2011	799	647	673	786	(4)
2012 ³	710	551

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, 2002–2011

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		
2002/2003	Dollars	Dollars	Dollars	Million cwt	Percent	Million cwt	Million cwt
2003/2004	2.35/1.65	6.50	10.50	132.8	62.5	0.0	0.0
2004/2005	2.35/0.07	6.50	10.50	91.2	45.6	0.0	0.0
2005/2006	2.35/0.82	6.50	10.50	147.3	63.4	0.8	0.0
2006/2007	2.35/0.50	6.50	10.50	138.3	61.9	0.1	0.0
2007/2008	2.35/0.00	6.50	10.50	92.6	47.8	0.0	0.0
2008/2009	2.35/0.00	6.50	10.50	84.7	42.9	0.0	0.0
2009/2010	2.35/0.00	6.50	10.50	72.4	35.5	0.0	0.0
2010/2011	2.35/0.00	6.50	10.50	67.6	30.7	0.0	0.0
2011/2012	2.35/0.00	6.50	10.50	86.5	35.5	0.0	0.0
				67.0	36.2	0.0	0.0

¹ Payment rates for the 1998/1999 through 2001/2002 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 1998 through 2001. 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. ²Starting 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). ³Target 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, 2009–2011¹

Country of destination	Year		
	2009	2010	2011 ²
Metric tons	Metric tons	Metric tons	Metric tons
Mexico	826,583	911,388	910,009
Japan	401,328	318,754	362,937
Haiti	276,800	320,305	303,936
Canada	218,660	231,818	232,298
Korea, South	41,591	104,721	161,882
Honduras	131,530	121,997	161,072
Libya	3,990	41,313	153,032
Saudi Arabia	114,690	114,902	143,013
Turkey	44,252	427,578	96,648
El Salvador	109,567	83,292	96,572
Ghana	37,224	94,880	87,907
Guatemala	65,007	66,992	78,367
Jordan	88,494	78,405	72,736
Nicaragua	99,980	118,334	69,447
Costa Rica	113,576	88,099	68,341
Liberia	12,064	19,000	62,421
Panama	42,901	97,245	61,447
United Kingdom	59,165	52,898	51,472
Iraq	120,959	208,036	41,109
Pakistan	107	10,798	37,593
Venezuela	44,357	357,638	33,468
Taiwan	34,208	91,610	26,534
Israel(*)	32,081	47,369	24,034
Jamaica	21,726	26,502	23,217
Syria	6,984	14,579	17,976
Dominican Republic	26,243	24,419	17,362
Senegal	2,484	35,278	14,281
Niger	9,967	25,280	13,550
Africa, not elsewhere specified(*)	0	5,170	12,922
Belgium-Luxembourg(*)	2,425	951	12,813
Other Partners	447,964	455,835	223,684
World Total ³	3,436,905	4,495,386	3,672,981

¹ Year beginning Jan 1. ²2011 data does not reflect 13 month changes. ³Includes 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, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
	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
Bangladesh	11,600	11,700	11,800	4.01	4.06	4.34	31,000	31,700	34,100
Brazil	2,765	2,833	2,500	4.22	4.83	4.52	7,929	9,300	7,684
Burma	7,000	7,000	6,500	2.60	2.35	2.60	11,642	10,528	10,816
China	29,627	29,873	29,996	6.59	6.55	6.69	136,570	137,000	140,500
India	41,850	42,860	45,200	3.19	3.36	3.41	89,090	95,980	102,750
Indonesia	12,100	12,075	12,100	4.73	4.67	4.72	36,370	35,500	36,300
Japan	1,624	1,628	1,576	6.52	6.51	6.66	7,711	7,720	7,646
Philippines	4,405	4,528	4,563	3.52	3.69	3.70	9,772	10,539	10,639
Thailand	10,940	10,667	11,000	2.81	2.88	2.82	20,260	20,262	20,460
Vietnam	7,415	7,607	7,600	5.39	5.55	5.57	24,993	26,371	26,455
Others	25,441	24,935	25,973	2.37	2.31	2.33	60,223	57,609	60,460
Total Foreign	154,767	155,706	158,808	2.81	2.84	2.88	435,560	442,509	457,810
United States	1,256	1,463	1,059	7.94	7.54	7.92	7,133	7,593	5,874
Total	156,023	157,169	159,867	4.23	4.27	4.32	442,693	450,102	463,684

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 1-33.—Rice, milled equivalent: International trade, 2009–2011

Country	2009		2010		2011	
	1,000 metric tons		1,000 metric tons		1,000 metric tons	
Principle exporting countries:						
Argentina	488		645		650	
Brazil	502		1,450		600	
Burma	445		778		600	
Cambodia	1,000		1,000		1,000	
Egypt	705		200		600	
India	2,082		2,774		7,000	
Pakistan	4,000		3,385		3,750	
Thailand	9,047		10,647		6,500	
Uruguay	711		995		900	
Vietnam	6,734		7,000		7,000	
Others	2,146		2,518		2,369	
Total Foreign	27,860		31,392		30,969	
United States	3,514		3,487		2,921	
Total	31,374		34,879		33,890	
Principle importing countries:						
China	388		540		1,000	
Cote d'Ivoire	900		850		950	
EU-27	1,317		1,391		1,500	
Indonesia	1,150		3,098		1,950	
Iran	1,100		1,800		1,550	
Iraq	1,060		1,217		1,200	
Malaysia	907		1,076		1,085	
Nigeria	1,750		2,400		2,300	
Phillipines	2,200		1,300		1,500	
Saudi Arabia	1,069		1,100		1,150	
Others	15,605		17,509		17,477	
Total Foreign	27,446		32,281		31,662	
United States	604		582		651	
Total	28,050		32,863		32,313	

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, 2004–2011¹

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)		
	Dollars per bushel	Dollars per bushel	Dollars per bushel	Dollars per bushel	Dollars per bushel	Dollars per bushel		
2004	4.14	4.28	3.97	5.32	4.63	3.49	4.07	3.66
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

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	
			Dollars per bushel	Dollars per bushel	Dollars per cwt	Dollars per cwt	Dollars per cwt
2004	3.36	3.53	19.36	16.47	19.22	17.22	18.65
2005	3.01	3.37	16.55	14.22	15.94	14.32	16.53
2006	3.58	4.47	22.50	21.46	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

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, 2002–2011

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
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars	1,000 acres	Tons	1,000 tons
2002 ...	78,894	69,330	129.3	8,966,787	2.32	20,882,448	7,122	14.4	102,293
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 ¹	91,921	83,981	147.2	12,358,412	6.20	76,464,126	5,928	18.4	108,926

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

Table 1-36.—Corn: Area, yield, and production, by State and United States, 2009–2011

State	Area planted for all purposes			Corn for grain								
	2009	2010	2011 ¹	Area harvested			Yield per harvested acre			Production		
				2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	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
AL ...	280	270	270	250	250	250	108.0	116.0	114.0	27,000	29,000	28,500
AZ ...	50	45	55	20	22	32	175.0	210.0	180.0	3,500	4,620	5,760
AR ...	430	390	560	410	380	520	148.0	150.0	142.0	60,680	57,000	73,840
CA ...	550	610	630	160	180	150	180.0	195.0	185.0	28,800	35,100	27,750
CO ...	1,100	1,330	1,500	990	1,210	1,300	153.0	151.0	133.0	151,470	182,710	172,900
CT ...	26	26	27	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
DE ...	170	180	190	163	173	182	145.0	115.0	130.0	23,635	19,895	23,660
FL ...	70	60	65	37	25	30	100.0	105.0	100.0	3,700	2,625	3,000
GA ...	420	295	345	370	245	270	140.0	145.0	158.0	51,800	35,525	42,660
ID ...	300	320	350	80	110	120	180.0	180.0	185.0	14,400	19,800	22,200
IL ...	12,000	12,600	12,600	11,800	12,400	12,400	174.0	157.0	157.0	2,053,200	1,946,800	1,946,800
IN ...	5,600	5,900	5,900	5,460	5,720	5,750	171.0	157.0	146.0	933,660	898,040	839,500
IA ...	13,600	13,400	14,100	13,300	13,050	13,700	182.0	165.0	172.0	2,420,600	2,153,250	2,356,400
KS ...	4,100	4,850	4,900	3,860	4,650	4,200	155.0	125.0	107.0	598,300	581,250	449,400
KY ...	1,220	1,340	1,380	1,150	1,230	1,300	165.0	124.0	139.0	189,750	152,520	180,700
LA ...	630	510	580	610	500	570	132.0	140.0	135.0	80,520	70,000	76,950
ME ...	28	28	29	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
MD ...	470	500	500	425	430	430	145.0	106.0	109.0	61,625	45,580	46,870
MA ...	17	17	17	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
MI ...	2,350	2,400	2,500	2,090	2,100	2,190	148.0	150.0	153.0	309,320	315,000	335,070
MN ...	7,600	7,700	8,100	7,150	7,300	7,700	174.0	177.0	156.0	1,244,100	1,292,100	1,201,200
MS ...	730	750	810	695	670	740	126.0	136.0	128.0	87,570	91,120	94,720
MO ...	3,000	3,150	3,300	2,920	3,000	3,070	153.0	123.0	114.0	446,760	369,000	349,980
MT ...	72	80	77	26	34	36	152.0	135.0	130.0	3,952	4,590	4,680
NE ...	9,150	9,150	9,850	8,850	8,850	9,600	178.0	166.0	160.0	1,575,300	1,469,100	1,536,000
NV ...	4	4	8	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
NH ...	15	15	15	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
NJ ...	80	80	90	70	71	81	143.0	114.0	123.0	10,010	8,094	9,963
NM ...	130	140	125	50	66	43	185.0	180.0	180.0	9,250	11,880	7,740
NY ...	1,070	1,050	1,100	595	590	620	134.0	150.0	133.0	79,730	88,500	82,460
NC ...	870	910	870	800	840	815	117.0	91.0	84.0	93,600	76,440	68,460
ND ...	1,950	2,050	2,230	1,740	1,880	2,060	115.0	132.0	105.0	200,100	248,160	216,300
OH ...	3,350	3,450	3,400	3,140	3,270	3,220	174.0	163.0	158.0	546,360	533,010	508,760
OK ...	390	370	380	320	340	190	105.0	130.0	90.0	33,600	44,200	17,100
OR ...	60	70	83	32	38	51	215.0	200.0	215.0	6,880	7,600	10,965
PA ...	1,350	1,350	1,420	920	910	960	143.0	128.0	111.0	131,560	116,480	106,560
RI ...	2	2	2	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
SC ...	335	350	360	320	335	330	111.0	91.0	65.0	35,520	30,485	21,450
SD ...	5,000	4,550	5,200	4,680	4,220	4,950	151.0	135.0	132.0	706,680	569,700	653,400
TN ...	670	710	790	590	640	735	148.0	117.0	131.0	87,320	74,880	96,285
TX ...	2,350	2,300	2,050	1,960	2,080	1,470	130.0	145.0	93.0	254,800	301,600	136,710
UT ...	65	70	85	17	23	30	155.0	172.0	164.0	2,635	3,956	4,920
VT ...	91	92	90	(2)	(2)	(NA)	(2)	(2)	(NA)	(2)	(2)	(NA)
VA ...	480	490	490	330	310	340	131.0	67.0	118.0	43,230	20,770	40,120
WA ...	170	200	195	105	125	125	215.0	205.0	225.0	22,570	25,625	28,125
WV ...	47	48	48	30	29	31	126.0	90.0	114.0	3,780	2,610	3,534
WI ...	3,850	3,900	4,150	2,930	3,100	3,320	153.0	162.0	156.0	448,290	502,200	517,920
WY ...	90	90	105	45	50	70	140.0	121.0	130.0	6,300	6,050	9,100
US ...	86,382	88,192	91,921	79,490	81,446	83,981	164.7	152.8	147.2	13,091,862	12,446,865	12,358,412

¹ Preliminary. ² Not estimated.
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			
	Begin- ning stocks	Produc- tion	Imports	Total	Domestic use			Exports	Total dis- appear- ance	Privately held ¹	Govern- ment	Total
					Feed and re- sidual	Food, seed, and in- dustrial	Total					
	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels	Million bushels
2003	1,087	10,087	14	11,188	5,781	2,549	8,330	1,900	10,230	958	0	958
2004	958	11,806	11	12,775	6,135	2,707	8,842	1,818	10,661	2,114	0	2,114
2005	2,114	11,112	9	13,235	6,115	3,019	9,134	2,134	11,268	1,966	1	1,967
2006	1,967	10,531	12	12,510	5,540	3,541	9,081	2,125	11,207	1,304	0	1,304
2007	1,304	13,038	20	14,362	5,858	4,442	10,300	2,437	12,737	1,624	0	1,624
2008	1,624	12,092	14	13,729	5,182	5,025	10,207	1,849	12,056	1,673	0	1,673
2009	1,673	13,092	8	14,774	5,125	5,961	11,086	1,980	13,066	1,708	0	1,708
2010	1,708	12,447	28	14,182	4,793	6,427	11,220	1,835	13,055	1,128	0	1,128
2011 ²	1,128	12,358	22	13,508	4,550	6,455	11,005	1,600	12,605	903	0	903
2012 ³	903	12,970	30	13,903	4,800	6,320	11,120	1,600	12,720	1,183	0	1,183

¹ Includes quantity under loan and farmer-owned reserve. ²Preliminary. ³Projected as of July 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 1-38.—Corn: Stocks on and off farms, United States, 2003–2012

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
	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	4,800,000	2,940,000	1,620,200	484,900	2,837,971	2,191,873	1,364,718	601,773
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	1,222,697
2011	6,302,000	3,384,000	1,681,500	314,950	3,754,769	3,139,228	1,988,338	812,695
2012 ³	6,175,000	3,192,000	3,472,466	2,817,260

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

Table 1-39.—Corn: Utilization for silage, by State and United States, 2009–2011

State	Silage								
	Area harvested			Yield per acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
AL	9	9	5	13.0	15.0	9.0	117	135	45
AZ	30	23	23	29.0	26.0	30.0	870	598	690
AR	3	4	4	15.0	21.0	6.0	45	84	24
CA	385	425	475	26.0	26.5	26.0	10,010	11,263	12,350
CO	85	100	105	23.5	24.5	23.0	1,998	2,450	2,415
CT	22	22	22	15.5	20.5	16.0	341	451	352
DE	5	5	6	15.0	14.0	14.0	75	70	84
FL	30	30	30	18.0	15.0	18.0	540	450	540
GA	30	45	50	17.0	16.0	19.0	510	720	950
ID	215	205	225	27.5	25.0	27.5	5,913	5,125	6,188
IL	100	110	130	19.0	18.0	21.0	1,900	1,980	2,730
IN	110	130	120	20.0	21.0	20.0	2,200	2,730	2,400
IA	220	240	200	22.0	21.5	20.5	4,840	5,160	4,100
KS	180	140	350	19.0	14.0	11.0	3,420	1,960	3,850
KY	60	70	65	19.5	18.5	19.5	1,170	1,295	1,268
LA	3	5	3	13.0	16.0	12.0	39	80	36
ME	25	25	25	12.5	18.0	17.5	313	450	438
MD	40	60	60	19.0	13.0	16.0	760	780	960
MA	14	14	13	15.0	20.0	18.0	210	280	234
MI	220	290	300	15.5	18.5	18.0	3,410	5,365	5,400
MN	380	350	350	20.0	20.0	18.0	7,600	7,000	6,300
MS	10	10	15	15.0	16.0	11.0	150	160	165
MO	50	60	90	16.0	15.0	10.0	800	900	900
MT	45	45	38	23.0	24.0	21.0	1,035	1,080	798
NE	210	180	160	18.0	18.5	18.0	3,780	3,330	2,880
NV	4	4	8	24.0	25.0	25.0	96	100	200
NH	15	14	14	18.0	20.5	20.5	270	287	287
NJ	9	8	8	17.5	15.5	17.5	158	124	140
NM	78	72	78	27.0	27.0	24.0	2,106	1,944	1,872
NY	470	455	470	18.0	19.0	16.0	8,460	8,645	7,520
NC	55	50	35	18.0	13.0	18.0	990	650	630
ND	170	150	150	12.0	14.0	15.0	2,040	2,100	2,250
OH	170	140	140	20.0	17.0	18.0	3,400	2,380	2,520
OK	25	20	55	14.0	16.0	6.5	350	320	358
OR	28	32	31	26.0	27.0	28.0	728	864	868
PA	420	400	420	19.5	18.0	15.5	8,190	7,200	6,510
RI	2	2	2	12.5	21.0	16.0	25	42	32
SC	10	10	14	16.0	16.0	12.0	160	160	168
SD	250	270	200	16.0	13.5	15.5	4,000	3,645	3,100
TN	50	45	38	21.0	16.0	17.0	1,050	720	646
TX	140	140	220	21.0	18.0	12.0	2,940	2,520	2,640
UT	47	46	54	23.0	23.0	25.0	1,081	1,058	1,350
VT	83	85	82	17.0	18.5	15.0	1,411	1,573	1,230
VA	135	155	130	18.5	12.5	16.5	2,498	1,938	2,145
WA	65	75	70	26.0	27.0	27.0	1,690	2,025	1,890
WV	16	17	15	17.5	12.5	15.0	280	213	225
WI	850	750	805	16.0	19.0	19.5	13,600	14,250	15,698
WY	32	30	25	20.0	22.0	22.0	640	660	550
US	5,605	5,567	5,928	19.3	19.3	18.4	108,209	107,314	108,926

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

Table 1-40.—Corn for grain: Marketing year average price and value, by State and United States, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	3.89	5.07	6.25	105,030	147,030	178,125
AZ	4.14	5.80	6.60	14,490	26,796	38,016
AR	3.79	4.55	6.20	229,977	259,350	457,808
CA	4.28	5.08	6.20	123,264	178,308	172,050
CO	3.68	4.98	6.20	557,410	909,896	1,071,980
DE	3.80	6.21	6.85	89,813	123,548	162,071
FL	4.00	4.70	6.80	14,800	12,338	20,400
GA	4.10	5.95	7.30	212,380	211,374	311,418
ID	4.23	5.27	6.10	60,912	104,346	135,420
IL	3.53	5.24	6.30	7,247,796	10,201,232	12,264,840
IN	3.66	5.38	6.25	3,417,196	4,831,455	5,246,875
IA	3.59	5.23	6.15	8,689,954	11,261,498	14,491,860
KS	3.49	4.95	6.30	2,088,067	2,877,188	2,831,220
KY	3.74	5.15	6.40	709,665	785,478	1,156,480
LA	3.55	4.90	6.10	285,846	343,000	469,395
MD	3.71	6.05	6.65	228,629	275,759	311,686
MI	3.53	5.56	6.05	1,091,900	1,751,400	2,027,174
MN	3.47	5.01	5.85	4,317,027	6,473,421	7,027,020
MS	3.72	4.37	6.20	325,760	398,194	587,264
MO	3.58	5.35	6.40	1,599,401	1,974,150	2,239,872
MT	4.23	6.00	6.40	16,717	27,540	29,952
NE	3.58	5.09	6.10	5,639,574	7,477,719	9,369,600
NJ	3.73	6.05	6.65	37,337	48,369	66,254
NM	4.12	5.03	6.00	38,110	59,756	46,440
NY	4.02	6.30	6.55	320,515	557,550	540,113
NC	3.90	5.18	7.20	365,040	395,959	492,912
ND	3.18	5.01	5.75	636,318	1,243,282	1,243,725
OH	3.55	5.45	6.40	1,939,578	2,904,905	3,256,064
OK	3.71	4.66	6.00	124,656	205,972	102,600
OR	4.12	5.94	6.70	28,346	45,144	73,466
PA	3.84	6.12	7.10	505,190	712,858	756,576
SC	3.86	5.49	6.80	137,107	167,363	145,860
SD	3.23	5.09	6.05	2,282,576	2,899,773	3,953,070
TN	3.65	4.74	6.50	318,718	354,931	625,853
TX	4.01	4.67	6.55	1,021,748	1,408,472	895,451
UT	4.52	5.75	6.75	11,910	22,747	33,210
VA	3.66	5.54	6.85	158,222	115,066	274,822
WA	4.59	6.08	6.10	103,619	155,800	171,563
WV	3.57	5.75	6.65	13,495	15,008	23,501
WI	3.57	5.27	6.00	1,600,395	2,646,594	3,107,520
WY	4.06	5.31	6.00	25,578	32,126	54,600
US	3.55	5.18	6.20	46,734,066	64,643,295	76,464,126

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

Table 1-41.—International Corn: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
	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	2,750	3,500	3,600	8.47	6.74	5.97	23,300	23,600	21,500
Brazil	12,925	13,800	15,300	4.34	4.16	4.05	56,100	57,400	62,000
Canada	1,142	1,203	1,200	8.37	9.74	8.92	9,561	11,714	10,700
China	31,180	32,500	33,400	5.26	5.45	5.74	163,974	177,245	191,750
EU-27	8,291	7,980	8,780	6.87	6.99	7.35	56,947	55,795	64,524
India	8,330	8,600	8,700	2.01	2.53	2.47	16,720	21,730	21,500
Mexico	3,060	2,850	3,080	2.25	2.39	2.82	6,900	6,800	8,700
Nigeria	6,280	6,995	6,000	3.24	3.00	3.17	20,374	21,006	19,000
South Africa	3,263	2,859	3,200	4.11	3.82	3.59	13,420	10,924	11,500
Ukraine	2,089	2,648	3,500	5.02	4.50	6.43	10,486	11,919	22,500
Others	46,274	47,187	47,927	2.36	2.43	2.43	109,022	114,862	116,684
Total Foreign	125,584	130,122	134,687	3.88	3.94	4.09	486,804	512,995	550,358
United States	32,169	32,960	33,986	10.34	9.59	9.24	332,549	316,165	313,918
Total	157,753	163,082	168,673	5.19	5.08	5.12	819,353	829,160	864,276

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 1-42.—Corn: International trade, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 Metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	16,504	16,000	14,000
Brazil	11,599	8,404	10,500
Canada	129	1,709	500
EU-27	1,519	1,078	2,500
India	1,939	3,500	2,400
Paraguay	1,418	1,593	1,500
Russia	427	37	1,200
Serbia	1,343	2,004	1,600
South Africa	2,064	2,400	2,000
Ukraine	5,072	5,008	14,000
Others	4,539	2,849	3,235
Total Foreign	46,553	44,582	53,435
United States	50,295	46,599	43,182
Total	96,848	91,181	96,617
Principle importing countries:			
China	1,296	979	4,000
Colombia	3,651	3,504	3,700
Egypt	5,832	5,803	5,000
EU-27	2,931	7,359	4,500
Iran	4,300	3,500	3,500
Japan	15,979	15,655	16,100
Korea, South	8,461	8,107	8,000
Malaysia	3,107	2,800	3,100
Mexico	8,298	8,257	10,500
Taiwan	4,521	4,161	4,300
Others	31,143	31,176	30,025
Total Foreign	89,519	91,301	92,725
United States	212	703	508
Total	89,731	92,004	93,233

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, 2002–2012

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		
2002/2003	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2002/2003	0.28/0.00	1.98	2.60	1,367	15.2	0	4
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	572	4.6
2012/2013	0.28/0.00	1.95	2.63

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 March 31, 2012.

FSA, Feed Grains, (202) 720-7787.

Table 1-44.—Corn: United States exports, specified by country of destination, 2009–2011¹

Country of destination	2009	2010	2011 ²
	Metric tons	Metric tons	Metric tons
Japan	15,130,892	15,420,193	12,963,239
Mexico	7,159,794	7,914,804	8,617,816
Korea, South	6,039,770	7,004,989	5,989,143
China	148,251	1,454,887	2,727,730
Taiwan	3,752,532	2,940,023	2,717,536
Egypt	2,272,827	3,570,680	2,326,046
Canada	1,899,852	1,546,043	952,648
Venezuela	1,294,919	1,054,738	832,521
Dominican Republic	964,204	898,683	712,228
Guatemala	650,997	673,600	694,813
Costa Rica	610,793	610,576	672,478
Saudi Arabia	569,183	695,232	620,630
Israel(*)	112,509	443,070	558,486
El Salvador	427,414	419,013	548,235
Colombia	1,234,833	661,156	541,390
Honduras	384,387	343,725	462,912
Cuba	670,402	474,555	423,953
Syria	493,061	1,268,658	407,362
Indonesia	19,638	182,064	398,061
Portugal	132	18,276	331,298
Panama	338,429	353,844	311,203
Jamaica	241,510	253,165	259,969
Spain	2,940	67,068	232,467
Morocco	707,650	237,851	188,694
Ecuador	310,776	134,003	173,630
Nicaragua	106,943	116,738	151,178
Lebanon	138,960	190,983	149,592
Netherlands	0	0	92,597
Jordan	156,088	69,468	70,978
Trinidad and Tobago	94,303	105,489	70,563
Other Partners	1,567,802	1,443,188	522,773
World Total	47,501,791	50,566,762	45,722,169

¹ Compiled from U.S. Census data. Excludes seed, popcorn. ²2011 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, 2002–2011

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
2002	4,995	2,058	56.4	116,002	1.81	212,078
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	2,496	939	57.1	53,649	3.40	186,338

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, 2002–2011

Year beginning September	On farms				Off farms ¹			
	Sep. 1	Dec. 1	Mar. 1	Jun. 1	Sep. 1	Dec. 1	Mar. 1	Jun. 1
2002	70,500	52,500	35,000	20,600	41,212	51,284	47,879	29,233
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 ²	31,000	24,900	19,750	47,391	54,235	52,788

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, 2003–2012

Year beginning June 1	Supply				Disappearance				Ending stocks May 31			
	Beginning stocks	Production	Imports	Total	Domestic use			Exports	Total disappearance	Privately held ¹	Government	Total
					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	Million bushels
2003 ..	50	144	90	284	144	73	217	2	219	65	0	65
2004 ..	65	116	90	271	136	74	210	3	213	58	0	58
2005 ..	58	115	91	264	136	74	209	2	211	53	0	53
2006 ..	53	94	106	252	125	74	199	3	202	51	0	51
2007 ..	51	90	123	264	120	74	195	3	198	67	0	67
2008 ..	67	89	115	270	108	75	183	3	186	84	0	84
2009 ..	84	93	95	272	115	74	190	2	192	80	0	80
2010 ..	80	81	85	247	102	74	176	3	179	68	0	68
2011 ..	68	54	95	216	82	76	158	3	161	55	0	55
2012 ² ..	55	65	95	215	80	76	156	3	159	56	0	56

¹ Includes quantity under loan and farmer-owned reserve. ² 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 1-48.—Oats: Support operations, United States, 2002–2012

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 ⁵	Owned by CCC at end of marketing year
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
2002/2003	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2002/2003	0.02/0.00	1.35	1.40	2.0	1.7	0.0	0.0
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
2012/2013	0.02/0.00	1.39	1.79

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 March 31, 2012.

FSA, Feed Grains, (202) 720-7787.

Table 1-49.—Oats: Area, yield, and production, by State and United States, 2009–2011

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
	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
AL	50	35	45	11	10	15	50.0	45.0	60.0	550	450	900
AR ²	10	10	15	8	7	10	80.0	80.0	90.0	640	560	900
CA	250	220	200	30	25	15	105.0	95.0	100.0	3,150	2,375	1,500
CO	60	55	45	9	9	10	65.0	65.0	70.0	585	585	700
GA	60	50	60	20	15	25	56.0	54.0	62.0	1,120	810	1,550
ID	80	70	70	25	20	15	78.0	84.0	70.0	1,950	1,680	1,050
IL	40	45	30	25	30	20	65.0	65.0	68.0	1,625	1,950	1,360
IN	15	20	15	7	8	7	69.0	66.0	61.0	483	528	427
IA	200	180	120	95	70	50	65.0	62.0	65.0	6,175	4,340	3,250
KS	85	65	60	35	25	25	53.0	50.0	38.0	1,855	1,250	950
ME	32	31	28	31	30	26	65.0	65.0	45.0	2,015	1,950	1,170
MI	70	75	40	55	60	30	63.0	68.0	64.0	3,465	4,080	1,920
MN	250	260	180	170	165	110	71.0	69.0	54.0	12,070	11,385	5,940
MO	15	20	15	9	8	8	55.0	45.0	49.0	495	360	392
MT	70	65	45	32	27	20	56.0	61.0	50.0	1,792	1,647	1,000
NE	100	90	60	30	25	20	69.0	68.0	65.0	2,070	1,700	1,300
NY	90	80	55	60	58	34	77.0	67.0	50.0	4,620	3,886	1,700
NC	50	40	45	15	15	20	70.0	60.0	80.0	1,050	900	1,600
ND	350	280	170	165	105	85	68.0	61.0	52.0	11,220	6,405	4,420
OH	65	65	50	45	50	38	75.0	70.0	54.0	3,375	3,500	2,052
OK	50	45	35	15	9	5	34.0	33.0	40.0	510	297	200
OR	45	45	35	22	22	12	100.0	100.0	100.0	2,200	2,200	1,200
PA	110	110	90	80	80	60	61.0	59.0	46.0	4,880	4,720	2,760
SC	30	26	22	15	13	13	55.0	47.0	60.0	825	611	780
SD	200	190	120	90	105	70	73.0	72.0	59.0	6,570	7,560	4,130
TX	600	550	550	60	80	60	47.0	52.0	35.0	2,820	4,160	2,100
UT	45	40	35	5	4	4	81.0	74.0	81.0	405	296	324
VA	12	12	11	4	4	3	54.0	44.0	65.0	216	176	195
WA	20	20	10	6	5	3	80.0	84.0	59.0	480	420	177
WI	310	310	210	195	170	115	68.0	58.0	62.0	13,260	9,860	7,130
WY	40	34	30	10	9	11	61.0	52.0	61.0	549	572	
US	3,404	3,138	2,496	1,379	1,263	939	67.5	64.3	57.1	93,081	81,190	53,649

¹ Relates to the total area of oats sown for all purposes, including oats sown in the preceding fall. ² Estimates began in 2009.

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

Table 1-50.—Oats: Marketing year average price and value of production, by State and United States, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	2.30	2.40	2.45	1,265	1,080	2,205
AR ²	2.30	2.50	3.00	1,472	1,400	2,700
CA	3.25	3.50	4.00	10,238	8,313	6,000
CO	2.36	3.50	4.20	1,381	2,048	2,940
GA	2.50	2.50	2.60	2,800	2,025	4,030
ID	2.52	2.00	3.00	4,914	3,360	3,150
IL	2.91	3.04	3.35	4,729	5,928	4,656
IN	3.39	3.90	4.25	1,637	2,059	1,815
IA	2.01	2.43	3.30	12,412	10,546	10,725
KS	2.13	3.10	3.50	3,951	3,875	3,325
ME	1.54	1.60	2.55	3,103	3,120	2,984
MI	2.21	2.45	3.40	7,658	9,996	6,528
MN	1.83	2.41	3.10	22,088	27,438	18,414
MO	2.70	2.80	3.30	1,337	1,008	1,294
MT	2.54	2.66	3.20	4,552	4,381	3,200
NE	2.27	3.03	3.70	4,699	5,151	4,810
NY	1.92	2.41	4.50	8,870	9,365	7,650
NC	2.70	2.80	3.45	2,835	2,520	5,520
ND	1.97	2.60	2.95	22,103	16,653	13,039
OH	2.60	3.09	4.25	8,775	10,815	8,721
OK	2.90	3.70	4.20	1,479	1,099	840
OR	2.93	1.97	2.75	6,446	4,334	3,300
PA	2.74	3.14	4.10	13,371	14,821	11,316
SC	2.30	2.40	2.90	1,898	1,466	2,262
SD	1.93	2.79	3.55	12,680	21,092	14,662
TX	4.51	4.14	5.70	12,718	17,222	11,970
UT	2.50	3.60	4.35	1,013	1,066	1,409
VA	2.38	2.60	3.20	514	458	624
WA	2.80	1.90	3.25	1,344	798	575
WI	1.84	2.29	3.35	24,398	22,579	23,886
WY	2.94	2.70	3.30	1,793	1,482	1,888
US	2.02	2.52	3.40	208,473	217,498	186,338

¹ Preliminary. ² Estimates began in 2009.
NASS, Crops Branch, (202) 720–2127.

Table 1-51.—International Oats: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Argentina	139	285	220	1.31	2.32	1.57	182	660	345
Australia	850	833	1,000	1.37	1.37	1.65	1,162	1,141	1,650
Belarus	167	184	275	3.31	2.40	2.91	552	442	800
Brazil	134	154	154	1.89	2.46	2.40	253	379	370
Canada	980	906	1,030	2.97	2.74	2.91	2,906	2,480	3,000
Chile	76	106	100	5.01	5.32	5.00	381	564	500
China	200	195	200	2.90	2.69	3.00	580	525	600
EU-27	2,905	2,742	2,689	2.95	2.72	2.93	8,579	7,446	7,876
Russia	3,374	2,895	3,046	1.60	1.11	1.75	5,401	3,218	5,334
Ukraine	416	311	290	1.76	1.47	1.90	731	458	550
Others	1,428	1,439	1,421	0.99	0.91	1.02	1,412	1,309	1,443
Total Foreign	10,669	10,050	10,425	2.08	1.85	2.16	22,139	18,622	22,468
United States	558	511	380	2.42	2.31	2.05	1,351	1,178	779
Total	11,227	10,561	10,805	2.09	1.87	2.15	23,490	19,800	23,247

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 1-52. Oats: International trade, 2009–2011

Country	2009			2010			2011		
	1,000 metric tons			1,000 metric tons			1,000 metric tons		
Principle exporting countries:									
Argentina			1			6			5
Australia			208			208			200
Brazil			4			11			5
Canada			1,526			1,376			1,750
Chile			32			61			141
EU-27			229			109			100
Russia			3			2			5
Ukraine			16			4			5
Others			5					
Total Foreign			2,019			1,782			2,211
United States			31			41			44
Total			2,050			1,823			2,255
Principle importing countries:									
Argentina			5
Bosnia and Herzegovina			2			5			5
Canada			16			24			15
China			57			58			50
Ecuador			11			14			10
Japan			56			64			60
Mexico			84			72			75
Norway			32			11			15
South Africa			21			25			25
Switzerland			55			51			50
Others			11			34			20
Total Foreign			345			358			330
United States			1,636			1,468			1,895
Total			1,981			1,826			2,225

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, 2002–2011

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
2002	5,008	4,123	55.0	226,906	2.72	605,635
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	2,559	2,239	69.6	155,780	5.40	822,151

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, 2002–2011

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				
2002	131,300	83,400	36,730	14,860	92,419	86,601	86,710	54,480
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 ²	93,050	55,320	26,480	82,007	83,621	67,207

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	Privately held ¹	Government	Total
					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	Million bushels
2003	69	278	21	368	74	155	229	19	248	120	0	120
2004	120	280	12	412	103	158	261	23	284	128	0	128
2005	128	212	5	346	48	162	210	28	238	108	0	108
2006	108	180	12	300	49	162	211	20	231	69	0	69
2007	69	210	29	308	30	169	199	41	240	68	0	68
2008	68	240	29	337	67	169	236	13	249	89	0	89
2009	89	227	17	333	48	164	211	6	217	115	0	115
2010	115	180	9	305	50	159	208	8	216	89	0	89
2011 ² ...	89	156	14	259	32	160	192	7	200	60	0	60
2012 ³ ...	60	217	15	291	50	160	210	10	220	72	0	72

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, 2009–2011

State	Area planted ¹			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 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	48	45	65	45	44	64	115.0	125.0	125.0	5,175	5,500	8,000
CA	90	110	100	55	75	75	54.0	58.0	63.0	2,970	4,350	4,725
CO	78	64	66	77	63	63	135.0	133.0	126.0	10,395	8,379	7,938
DE	28	20	35	26	18	32	70.0	64.0	88.0	1,820	1,152	2,816
ID	530	490	520	510	470	500	95.0	92.0	93.0	48,450	43,240	46,500
KS	14	10	9	9	7	6	51.0	43.0	29.0	459	301	174
ME	16	16	16	15	15	14	55.0	60.0	35.0	825	900	490
MD	55	45	50	48	34	36	70.0	68.0	80.0	3,360	2,312	2,880
MI	13	11	10	11	10	8	51.0	54.0	48.0	561	540	384
MN	95	85	70	80	70	60	61.0	62.0	51.0	4,880	4,340	3,060
MT	870	760	700	720	620	620	57.0	62.0	50.0	41,040	38,440	31,000
NY	12	12	10	10	10	9	53.0	55.0	46.0	530	550	414
NC	23	20	22	19	15	14	60.0	63.0	81.0	1,140	945	1,134
ND	1,210	720	400	1,130	670	350	70.0	65.0	47.0	79,100	43,550	16,450
OR	40	45	38	32	40	32	60.0	74.0	75.0	1,920	2,960	2,400
PA	60	60	65	45	45	55	75.0	75.0	65.0	3,375	3,375	3,575
SD	48	35	25	22	11	16	54.0	40.0	33.0	1,188	440	528
UT	40	39	35	30	27	22	85.0	90.0	83.0	2,550	2,430	1,826
VA	67	75	90	43	48	70	74.0	67.0	88.0	3,182	3,216	6,160
WA	105	90	125	97	81	115	64.0	72.0	74.0	6,208	5,832	8,510
WI	45	45	33	25	30	15	59.0	48.0	47.0	1,475	1,440	705
WY	80	75	75	64	62	63	105.0	98.0	97.0	6,720	6,076	6,111
US	3,567	2,872	2,559	3,113	2,465	2,239	73.0	73.1	69.6	227,323	180,268	155,780

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, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AZ	3.74	3.82	4.70	19,355	21,010	37,600
CA	3.49	3.92	5.75	10,365	17,052	27,169
CO	5.27	3.79	5.20	54,782	31,756	41,278
DE	2.15	2.21	3.95	3,913	2,546	11,123
ID	5.17	4.12	5.75	250,487	178,149	267,375
KS	2.15	2.50	5.05	987	753	879
ME	2.45	2.50	4.10	2,021	2,250	2,009
MD	2.38	2.34	4.15	7,997	5,410	11,952
MI	2.80	2.45	3.50	1,571	1,323	1,344
MN	4.10	3.91	5.15	20,008	16,969	15,759
MT	4.86	4.08	5.25	199,454	156,835	162,750
NY	3.50	3.65	4.75	1,855	2,008	1,967
NC	2.60	3.20	4.10	2,964	3,024	4,649
ND	3.85	3.74	5.55	304,535	162,877	91,298
OR	2.93	3.65	4.90	5,626	10,804	11,760
PA	2.82	3.46	4.65	9,518	11,678	16,624
SD	2.41	3.26	5.45	2,863	1,434	2,878
UT	2.56	3.43	5.60	6,528	8,335	10,226
VA	2.37	2.63	4.30	7,541	8,458	26,488
WA	2.90	3.66	5.10	18,003	21,345	43,401
WI	2.78	2.45	4.35	4,101	3,528	3,067
WY	5.61	3.97	5.00	37,699	24,122	30,555
US	4.66	3.86	5.40	972,173	691,666	822,151

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

Table 1-58.—International Barley: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
	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	503	750	1,050	2.70	3.93	3.81	1,356	2,950	4,000
Australia	4,422	3,740	4,000	1.78	2.18	2.13	7,865	8,145	8,500
Canada	2,918	2,387	2,365	3.26	3.19	3.28	9,517	7,605	7,760
China	626	580	650	3.70	3.40	3.85	2,318	1,972	2,500
EU-27	13,940	12,456	11,963	4.46	4.29	4.31	62,149	53,440	51,510
Iran	1,676	1,584	1,600	2.06	2.03	1.81	3,446	3,210	2,900
Kazakhstan	1,849	1,580	1,550	1.36	0.83	1.67	2,519	1,313	2,593
Russia	9,094	7,214	7,880	1.97	1.16	2.15	17,881	8,350	16,935
Turkey	3,400	3,350	3,200	1.91	1.76	2.03	6,500	5,900	6,500
Ukraine	4,994	4,317	3,700	2.37	1.97	2.43	11,833	8,484	9,000
Others	11,088	11,151	10,986	1.84	1.57	1.60	20,456	17,506	17,614
Total Foreign	54,510	49,109	48,944	2.68	2.42	2.65	145,840	118,875	129,812
United States	1,260	998	906	3.93	3.93	3.74	4,949	3,925	3,392
Total	55,770	50,107	49,850	2.70	2.45	2.67	150,789	122,800	133,204

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, 2009–2011

Country	2009		2010		2011	
	1,000 metric tons		1,000 metric tons		1,000 metric tons	
Principle exporting countries:						
Argentina		482		1,614		3,000
Australia		3,915		4,664		4,000
Canada		1,309		1,207		1,000
EU-27		1,134		4,868		2,800
India		51		26		25
Kazakhstan		358		233		700
Moldova		46		16		25
Russia		2,657		267		2,900
Turkey		781		50		150
Ukraine		6,232		2,794		3,100
Others		62		57		40
Total Foreign		17,027		15,796		17,740
United States		123		165		218
Total		17,150		15,961		17,958
Principle importing countries:						
Algeria		24		89		700
Brazil		334		324		350
China		2,341		1,656		2,000
EU-27		101		174		400
Iran		900		400		900
Japan		1,411		1,359		1,300
Jordan		493		566		700
Morocco		256		194		500
Saudi Arabia		7,300		5,500		7,500
Syria		250		217		500
Others		3,133		3,679		2,702
Total Foreign		16,543		14,158		17,552
United States		361		207		218
Total		16,904		14,365		17,770

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 1-60.—Barley: Support operations, United States, 2002–2012

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 ⁵	Owned by CCC at end of mar- keting year
		Loan ²	Target ³	Quantity	Percentage of production ⁴		
2002/2003	Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels	Million bushels
2003/2004	0.24/0.00	1.88	2.21	10.4	4.6	0.0	0.0
2004/2005	0.24/0.00	1.88	2.21	17.9	6.4	0.3	0.0
2005/2006	0.24/0.15	1.85	2.24	8.3	3.0	0.3	0.0
2006/2007	0.24/0.13	1.85	2.24	12.0	5.7	0.1	0.0
2007/2008	0.24/0.00	1.85	2.24	9.3	5.1	0.0	0.0
2008/2009	0.24/0.00	1.85	2.24	4.4	2.1	0.0	0.0
2009/2010	0.24/0.00	1.85	2.24	6.7	2.8	0.0	0.0
2010/2011	0.24/0.00	1.95	2.63	12.7	5.6	0.0	0.0
2011/2012	0.24/0.00	1.95	2.63	6.4	3.6	0.0	0.0
2012/2013	0.24/0.00	1.95	2.63	2.8	1.8

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 March 31, 2012.

FSA, Feed Grains, (202) 720-7787.

Table 1-61.—Grains and grain products: Total and per capita civilian consumption as food, United States, 2001–2009

Calendar year ¹	Wheat			Rye		Rice (milled)	
	Total con- sumed ²	Per capita consumption of food products		Total consumed ²	Per capita consumption of rye flour	Total con- sumed ⁴	Per capita consumption
		Flour ³	Non-milled product				
	Million bushels	Pounds	Pounds	Million bushels	Pounds	Million cwt.	Pounds
2001	934	141	2.5	3.3	0.5	63.1	22.0
2002	913	137	2.5	3.3	0.5	64.1	22.2
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	0.5	73.9	24.1
2009 ⁹	920	135	2.3	3.3	0.5	74.4	24.1

Calendar year ¹	Corn					Oats		Barley	
	Total con- sumed ⁵	Per capita consumption of food products				Total con- sumed ⁶	Per cap- ita con- sump- tion of oat food products	Total con- sumed ⁷	Per cap- ita con- sump- tion of food prod- ucts ⁸
		Flour and meal	Hominy and grits	Syrup	Dex- trose				
	Million bushels	Pounds	Pounds	Pounds	Pounds	Pounds	Million bushels	Pounds	Pounds
2001	981	17.8	6.6	78.1	3.3	4.6	59.2	4.5	6.3
2002	976	18.1	7.0	78.3	3.3	4.6	60.2	4.5	6.4
2003	986	18.3	7.4	76.2	3.1	4.6	62.4	4.6	6.5
2004	973	18.6	7.8	75.6	3.3	4.5	63.0	4.6	6.6
2005	989	18.8	8.1	74.5	3.2	4.5	62.9	4.6	6.7
2006	980	19.0	8.5	72.1	3.1	4.4	64.5	4.6	6.6
2007	958	19.1	8.9	70.0	3.0	4.4	66.0	4.7	6.7
2008	19.3	9.3	66.6	2.8	4.4	4.4	67.6	4.8	6.8
2009 ⁹	19.3	9.3	2.7	4.4	4.4	66.2	4.6	6.9

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, 2002–2011

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	1,000 tons
2002	9,589	7,125	50.6	360,713	4.14	855,140	408	9.6	3,913
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 ⁴	5,481	3,929	54.6	214,443	10.90	1,284,177	224	10.3	2,298

¹ Grain and sweet sorghum for all uses, including syrup. ² Includes both grain sorghum for grain, and sweet sorghum for grain or seed. ³ Based on the reported price of grain sorghum. ⁴ Preliminary.

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

Table 1-63.—Sorghum grain: Stocks on and off farms, United States, 2003–2012

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				
2003	53,600	27,500	11,150	4,500	178,252	135,423	70,744	38,530
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 ²	27,850	12,800	123,101	95,135

¹ Includes stocks at mills, elevators, warehouses, terminals, and processors. ² Preliminary.

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	Privately owned ¹	Government	Total
				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
2003	43	411	454	182	40	222	199	421	34	0	34
2004	34	454	487	191	55	246	184	430	57	0	57
2005	57	393	450	140	50	190	194	384	66	0	66
2006	66	277	343	113	45	158	153	311	32	0	32
2007	32	497	530	165	35	200	277	477	53	0	53
2008	53	472	525	233	95	328	143	471	55	0	55
2009	55	383	438	141	90	231	166	396	41	0	41
2010	41	346	387	124	85	209	150	359	27	0	27
2011 ²	27	214	242	75	90	165	50	215	27	0	27
2012 ³	27	340	367	100	90	190	140	330	37	0	37

¹ Includes quantity under loan and farmer-owned reserve. ² Preliminary. ³ Projected as of January 11, 2011, 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, 2009–2011

State	Area planted for all purposes			Sorghum for grain								
	2009	2010	2011 ¹	Area harvested			Yield per harvested acre			Production		
				1,000 acres	1,000 acres	1,000 acres	Bushels	Bushels	Bushels	1,000 bushels	1,000 bushels	1,000 bushels
AZ	35	25	22	8	6	6	85.0	120.0	100.0	680	720	600
AR	40	40	100	37	35	90	79.0	77.0	72.0	2,923	2,695	6,480
CO	180	210	220	150	160	140	45.0	47.0	35.0	6,750	7,520	4,900
GA	55	45	50	40	30	35	53.0	46.0	35.0	2,120	1,380	1,225
IL	40	35	22	36	33	20	82.0	96.0	91.0	2,952	3,168	1,820
KS	2,700	2,350	2,600	2,550	2,250	2,000	88.0	76.0	55.0	224,400	171,000	110,000
LA	70	82	130	65	78	124	82.0	95.0	87.0	5,330	7,410	10,788
MS	13	12	52	11	10	50	70.0	65.0	74.0	770	650	3,700
MO	50	40	40	43	33	33	86.0	78.0	72.0	3,698	2,574	2,376
NE	235	155	150	140	75	70	93.0	90.0	94.0	13,020	6,750	6,580
NM	85	90	95	50	68	21	46.0	66.0	64.0	2,300	4,488	1,344
OK	250	280	300	220	250	80	56.0	52.0	21.0	12,320	13,000	1,680
SD	180	140	150	120	85	110	61.0	62.0	60.0	7,320	5,270	6,600
TX	2,700	1,900	1,550	2,050	1,700	1,150	48.0	70.0	49.0	98,400	119,000	56,350
US	6,633	5,404	5,481	5,520	4,813	3,929	69.4	71.8	54.6	382,983	345,625	214,443

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

Table 1-66.—Sorghum: Utilization for silage, by State and United States, 2009–2011

State	Silage									
	Area harvested			Yield per acre			Production			
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹	2009
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons	tons
AZ	27	18	15	20.0	22.0	22.0	540	396	330	
AR	1	1	1	11.0	15.0	10.0	11	15	10	
CO	7	20	14	14.0	13.0	13.0	98	260	182	
GA	12	13	13	11.0	10.0	13.0	132	130	169	
IL	1	1	1	11.0	10.0	11.0	11	10	11	
KS	40	60	85	11.0	9.0	7.0	440	540	595	
LA	1	1	1	11.0	11.0	11.0	11	11	11	
MS	1	1	1	12.0	12.0	11.0	12	12	11	
MO	4	5	5	9.0	13.0	11.0	36	65	55	
NE	15	15	10	13.0	12.0	13.0	195	180	130	
NM	18	16	11	16.0	17.0	14.0	288	272	154	
OK	12	12	12	13.0	7.0	5.0	156	84	60	
SD	15	25	15	10.0	11.0	12.0	150	275	180	
TX	100	80	40	16.0	14.0	10.0	1,600	1,120	400	
US	254	268	224	14.5	12.6	10.3	3,680	3,370	2,298	

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, 2009–2011

State	Marketing year average price per cwt			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
AZ	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AR	6.20	9.10	12.50	2,361	3,669	4,200
CO	5.77	7.14	10.20	9,445	10,776	37,014
CO	5.28	9.00	10.70	19,958	37,901	29,361
GA	5.70	9.80	12.10	6,767	7,573	8,301
IL	6.86	10.40	10.70	11,340	18,450	10,905
KS	5.47	9.00	10.90	687,382	861,840	671,440
LA	5.70	6.90	10.20	17,013	28,632	61,621
MS	4.72	7.02	10.00	2,035	2,555	20,720
MO	5.86	10.20	11.40	12,135	14,703	15,168
NE	5.62	8.74	10.50	40,977	33,037	38,690
NM	6.12	9.60	10.90	7,883	24,127	8,204
OK	5.68	9.00	10.90	39,187	65,520	10,255
SD	4.88	8.56	10.00	20,004	25,262	36,960
TX	6.00	7.26	10.50	330,624	483,806	331,338
US	5.75	8.96	10.90	1,207,111	1,617,851	1,284,177

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

Table 1-68.—Sorghum grain: Support operations, United States, 2002–2012

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		
2002/2003	Dollars	Dollars	Dollars	Million cwt	Percent	Millions cwt	Million cwt
2002/2003	0.63/0.00	3.54	4.54	3.7	1.8	0.0	0.0
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	0.3	0.2
2012/2013	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 March 31, 2012.

FSA, Feed Grains, (202) 720–7787.

Table 1-69.—International Sorghum: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
	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	751	1,000	1,000	4.83	4.40	4.00	3,629	4,400	4,000
Australia	498	674	645	3.03	3.07	4.11	1,508	2,068	2,650
Brazil	793	817	800	2.34	2.83	2.75	1,854	2,314	2,200
Burkina	1,620	1,620	1,620	0.94	1.20	0.99	1,522	1,950	1,600
China	559	548	580	3.00	4.48	4.48	1,677	2,456	2,600
Ethiopia	1,550	1,780	1,869	1.34	1.95	2.02	2,084	3,465	3,781
India	7,500	7,060	6,600	0.89	0.99	0.92	6,700	7,000	6,100
Mexico	1,616	1,916	1,635	3.87	3.84	3.75	6,250	7,359	6,125
Nigeria	7,500	7,600	7,600	1.53	1.54	1.51	11,500	11,700	11,500
Sudan	6,000	6,200	5,600	0.44	0.74	0.68	2,630	4,606	3,800
Others	10,025	10,184	10,670	1.01	1.11	1.04	10,083	11,301	11,064
Total Foreign	38,412	39,399	38,619	1.29	1.49	1.44	49,437	58,619	55,420
United States	2,234	1,948	1,590	4.35	4.51	3.43	9,728	8,779	5,447
Total	40,646	41,347	40,209	1.46	1.63	1.51	59,165	67,398	60,867

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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	1,771	1,750	1,800
Australia	300	800	1,200
Bolivia	18	10	10
China	41	68	75
EU-27	7	4	5
India	127	50	25
Kenya	27	12	10
Nigeria	50	50	50
South Africa	19	35	20
Thailand	21	15	20
Others	29	41	25
Total Foreign	2,410	2,835	3,240
United States	4,211	3,819	1,524
Total	6,621	6,654	4,764
Principle importing countries:			
Chile	600	650	600
Columbia	212	391	300
Ethiopia	125	50	50
EU-27	6	921	50
Japan	1,649	1,418	1,400
Mexico	2,527	2,381	1,600
Morocco	97	125	100
Israel	60	50	50
Sudan	400	200	300
Taiwan	71	97	75
Others	535	449	315
Total Foreign	6,282	6,732	4,840
United States	1
Total	6,282	6,733	4,840

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		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Bangladesh	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
Canada	35	35	35	0.71	0.71	0.71	25	25	25
EU-27	78	80	74	2.73	2.90	2.85	213	232	211
Switzerland	4,473	4,346	4,109	3.75	3.48	3.50	16,790	15,133	14,364
Turkey	10	10	10	5.50	5.50	5.50	55	55	55
Total Foreign	100	100	100	1.15	1.15	1.15	115	115	115
Total Foreign	4,696	4,571	4,328	3.66	3.40	3.41	17,198	15,560	14,770
Total	4,696	4,571	4,328	3.66	3.40	3.41	17,198	15,560	14,770

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 1-72.—Commercial feeds: Disappearance for feed, United States, 2002–2010

Year beginning October	Oilseed cake and meal						Animal protein			
	Soy- bean	Cotton- seed	Linseed	Peanut ¹	Sun- flower	Total	Tank- age and meal 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
2002	32,074	2,691	178	178	234	35,355	1,878	252	433	2,564
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	30,200	1,784	210	92	388	32,674	2,343	200	250	2,793
2010	30,300	2,525	197	95	360	33,477	2,350	200	250	2,800
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	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2002	6,948	2,275	694	NA	9,917	NA	9,917	47,835	47,835	47,835
2003	6,755	2,421	594	NA	9,771	NA	9,771	47,592	47,592	47,592
2004	6,765	2,894	613	NA	10,272	NA	10,272	50,303	50,303	50,303
2005	6,753	3,514	641	NA	10,908	NA	10,908	50,865	50,865	50,865
2006	6,873	4,624	545	NA	12,042	NA	12,042	53,078	53,078	53,078
2007	6,776	4,560	568	NA	11,904	NA	11,904	51,256	51,256	51,256
2008	6,464	5,167	570	NA	12,201	NA	12,201	48,092	48,092	48,092
2009	6,400	5,075	575	NA	12,050	NA	12,050	47,516	47,516	47,516
2010	6,400	5,075	575	NA	12,050	NA	12,050	48,327	48,327	48,327

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. NA-not available.

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, 2001–2010

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	1,000 Pounds	Index numbers 1992=100				
2001	35,825	3,722	39,546	2,754	879	43,179	72.1	1,198	89				
2002	35,281	3,038	38,320	2,712	1,355	42,386	72.0	1,177	95				
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	39,558	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	33,220	2,267	35,487	3,149	3,022	41,658	70.2	1,186	151				
2010	33,330	2,926	36,256	3,158	3,022	42,436	69.5	1,222	130				

¹In terms of 44 percent protein soybean meal equivalent. ²Includes cottonseed, linseed, peanut meal, and sunflower meal. ³Beginning 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 con- cen- trates	Grain con- sum- ing animal units	Concen- trates fed per grain- con- sum- ing animal unit
	Corn ¹	Sor- ghum ¹	Oats ² and barley ²	Total						
	Million tons	Million tons	Million tons	Million 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

¹Marketing year beginning Sept. 1. ²Marketing year beginning June 1. ³Oilseed 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, 2002–2010

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								
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	
2002	12,965	70	6,538	9,745	5,313	6,020	1,239	1,276	1,662	
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	12,380	61	6,440	8,889	5,282	5,901	1,214	1,265	1,743	
2009	12,361	59	6,425	8,866	5,269	5,880	1,225	1,267	1,689	
2010	12,111	58	6,394	8,495	5,268	5,841	1,206	1,260	1,719	
Year beginning October	Poultry								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		
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	
2002	128	50	31	846	11.3	219	95	344	574	3,844
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	
				Million tons	Million tons
2002				250	83
2003				254	85
2004				268	86
2005				264	87
2006				253	82
2007				260	80
2008				236	83
2009				233	83
2010				225	82
2011				202	82

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, 2002–2011¹

Year beginning October	Grain-consuming ²	Roughage-consuming ³	Grain and roughage-consuming ⁴
	1,000 units	1,000 units	1,000 units
2002	88,236	72,045	77,765
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	92,749	70,887	78,782
2009	91,603	70,386	78,033
2010	92,851	69,233	77,786
2011	93,420	68,373	77,499

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, 2002–2011¹

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
2002	2.13	2.51	4.27	2.11	2.85	1.70
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

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
2002	2.13	2.24	4.27	2.29	2.33
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	6.79

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, 2002–2011**

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	Min- neapolis
	Decatur	Decatur	Kansas City	Memphis	Kansas City	Gulf Coast			
	Dollars per ton								
2002	153.82	167.72	160.10	136.20	119.20	166.00	460.00	59.74	58.42
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

Year beginning October	Wheat shorts or mid- dlings	Wheat millrun	Gluten feed	Hominy feed	Distillers' dried grains	Brewers' dried grains	Alfalfa meal		Blackstrap molasses
							Dehy- drated, 17% pro- tein	Sun- cured	
	Kansas City	Portland	Illinois Points	Midwest	Lawrence- burg	Colum- bus	Kansas City	Kansas City	New Orleans
	Dollars per ton	Dollars per ton	Dollars per ton	Dollars per ton	Dollars per ton	Dollars per ton	Dollars per ton	Dollars per ton	Dollars per ton
2002	59.77	75.95	59.63	63.23	80.19	94.00	154.05	134.34	68.63
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

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, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Burkina	1,200	1,200	1,200	0.81	0.98	0.71	970	1,175	850
China	788	755	735	1.56	1.59	1.61	1,226	1,200	1,180
Ethiopia	400	400	436	1.23	1.46	1.52	493	584	662
India	10,400	11,150	10,500	0.84	1.19	1.19	8,780	13,290	12,500
Mali	1,600	1,600	1,600	0.73	0.73	0.66	1,170	1,175	1,050
Niger	5,200	5,200	5,200	0.52	0.74	0.54	2,678	3,838	2,830
Nigeria	5,850	5,850	5,850	1.32	1.32	1.32	7,700	7,700	7,700
Russia	522	521	826	0.51	0.25	1.06	265	131	878
Senegal	943	943	943	0.86	0.86	0.56	810	813	530
Uganda	430	430	430	1.96	1.98	1.86	841	850	800
Others	6,594	6,617	6,687	0.49	0.62	0.52	3,251	4,090	3,479
Total Foreign	33,927	34,666	34,407	0.83	1.01	0.94	28,184	34,846	32,459
Total	33,927	34,666	34,407	0.83	1.01	0.94	28,184	34,846	32,459

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, 2003–2011

Year	Area		Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	Planted	Harvested				
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2003	730	620	18.5	11,450	2.95	33,730
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 ¹	370	338	27.1	9,149	5.87	53,706

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

Table 1-82.—Proso millet: Area, yield, and production, by State and United States, 2009–2011

State	Area planted			Area harvested		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
CO	170	220	250	150	215	230
NE	95	90	80	50	88	73
SD	85	80	40	65	60	35
US	350	390	370	265	363	338

State	Yield per acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Bushels	Bushels	Bushels	1,000 bushels	1,000 bushels	1,000 bushels
CO	35.0	33.0	27.0	5,250	7,095	6,210
NE	27.0	30.0	23.0	1,350	2,640	1,679
SD	35.0	30.0	36.0	2,275	1,800	1,260
US	33.5	31.8	27.1	8,875	11,535	9,149

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

Table 1-83.—Proso millet: Marketing year average price and value, by State and United States, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
CO	2.90	4.60	5.90	15,225	32,637	36,639
NE	3.20	4.50	5.70	4,320	11,880	9,570
SD	2.60	4.39	5.95	5,915	7,902	7,497
US	2.87	4.54	5.87	25,460	52,419	53,706

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, 2002–2011

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
2002	13,957.9	12,416.6	665	17,208.6	45.7	3,777,132
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	19,206.9	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 ²	14,732.4	9,747.9	772	15,673.7	96.5	7,262,941

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

Table 2-2.—Cotton: Area, yield, production, and type by State and United States, 2009–2011

State	Area planted			Area harvested		
	2009	2010	2011 ²	2009	2010	2011 ²
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
Upland:						
AL	255.0	340.0	460.0	248.0	338.0	447.0
AZ	145.0	195.0	250.0	144.0	193.0	248.0
AR	520.0	545.0	680.0	500.0	540.0	660.0
CA	71.0	124.0	182.0	70.0	123.0	181.0
FL	82.0	92.0	122.0	78.0	89.0	120.0
GA	1,000.0	1,330.0	1,600.0	990.0	1,315.0	1,520.0
KS	38.0	51.0	80.0	34.0	50.0	68.0
LA	230.0	255.0	295.0	225.0	249.0	290.0
MS	305.0	420.0	630.0	290.0	410.0	605.0
MO	272.0	310.0	375.0	260.0	308.0	367.0
NM	31.1	48.0	68.0	29.5	47.0	62.0
NC	375.0	550.0	805.0	370.0	545.0	800.0
OK	205.0	285.0	415.0	195.0	270.0	70.0
SC	115.0	202.0	303.0	114.0	201.0	301.0
TN	300.0	390.0	495.0	280.0	387.0	490.0
TX	5,000.0	5,550.0	7,550.0	3,500.0	5,350.0	3,100.0
VA	64.0	83.0	116.0	63.0	82.0	115.0
US	9,008.1	10,770.0	14,426.0	7,390.5	10,497.0	9,444.0
American Pima:						
AZ	1.6	2.5	10.0	1.6	2.5	10.0
CA	119.0	182.0	273.0	116.0	180.0	272.0
NM	2.8	2.7	3.4	2.8	2.7	3.4
TX	18.0	17.0	20.0	17.8	16.5	18.5
US	141.4	204.2	306.4	138.2	201.7	303.9
All:						
US	9,149.5	10,974.2	14,732.4	7,528.7	10,698.7	9,747.9

See footnote(s) at end of table.

II-2 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-2.—Cotton: Area, yield, production, and type by State and United States, 2009–2011—Continued

State	Yield per harvested acre			Production ¹		
	2009	2010	2011 ²	2009	2010	2011 ²
	Pounds	Pounds	Pounds	1,000 bales ³	1,000 bales ³	1,000 bales ³
Upland:						
AL	668	682	762	345.0	480.0	710.0
AZ	1,477	1,517	1,548	443.0	610.0	800.0
AR	818	1,045	938	852.0	1,176.0	1,290.0
CA	1,646	1,483	1,432	240.0	380.0	540.0
FL	723	766	660	117.5	142.0	165.0
GA	902	821	805	1,860.0	2,250.0	2,550.0
KS	748	787	494	53.0	82.0	70.0
LA	745	842	852	349.0	437.0	515.0
MS	687	993	968	415.0	848.0	1,220.0
MO	927	1,068	961	502.0	685.0	735.0
NM	1,172	1,174	1,084	72.0	115.0	140.0
NC	990	838	630	763.0	951.0	1,050.0
OK	785	750	432	319.0	422.0	63.0
SC	872	898	773	207.0	376.0	485.0
TN	843	845	813	492.0	681.0	830.0
TX	634	703	542	4,620.0	7,840.0	3,500.0
VA	1,052	732	689	138.1	125.0	165.0
US	766	805	754	11,787.6	17,600.0	14,828.0
American Pima:						
AZ	1,170	845	960	3.9	4.4	20.0
CA	1,494	1,237	1,376	361.0	464.0	780.0
NM	686	836	805	4.0	4.7	5.7
TX	836	902	1,038	31.0	31.0	40.0
US	1,389	1,200	1,336	399.9	504.1	845.7
All:						
US	777	812	772	12,187.5	18,104.1	15,673.7

¹ Production ginned and to be ginned. ² Preliminary. ³ 480-pound net weight bales.

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

Table 2-3.—Cotton: Marketing year average price per pound, and value, by State and United States, 2009–2011

State	Marketing year average price per pound			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
Upland:						
AL	0.657	0.866	0.903	108,799	199,526	307,742
AZ	0.651	0.855	0.944	138,429	250,344	362,496
AR	0.630	0.735	0.931	257,645	414,893	576,475
CA	0.721	1.050	1.080	83,059	191,520	279,936
FL	0.673	0.779	0.958	37,957	53,097	75,874
GA	0.679	0.908	0.948	606,211	980,640	1,160,352
KS	0.645	1.040	0.980	16,409	40,934	32,928
LA	0.628	0.810	0.920	105,203	169,906	227,424
MS	0.655	0.791	0.949	130,476	321,969	555,734
MO	0.585	0.686	0.904	140,962	225,557	318,931
NM	0.630	1.000	0.960	21,773	55,200	64,512
NC	0.644	0.739	0.896	235,859	337,339	451,584
OK	0.645	1.030	1.000	98,762	208,637	30,240
SC	0.650	0.780	0.910	64,584	140,774	211,848
TN	0.649	0.843	0.928	153,268	275,560	369,715
TX	0.599	0.799	0.893	1,328,342	3,006,797	1,500,240
VA	0.540	0.719	0.885	35,796	43,140	70,092
US	0.629	0.815	0.913	3,563,534	6,915,833	6,596,123
American-Pima:						
AZ	(D)	1.480	(D)	(D)	3,126	(D)
CA	1.170	1.800	1.640	202,738	400,896	614,016
NM	(D)	(D)	(D)	(D)	(D)	(D)
TX	1.160	(D)	1.750	17,261	(D)	33,600
US	1.170	1.790	1.640	224,437	432,229	666,818
All:						
US	0.648	0.846	0.965	3,787,971	7,348,062	7,262,941

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

¹ Preliminary.

NASS, Crops Branch, (202) 720–2127.

Table 2-4.—Cotton, American Upland: Support operations, United States, 2002–2011

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 [*]	Target ²	Quantity	Percentage of production		
	Cents	Cents	Cents	1,000 bale	Percent	1,000 bale	1,000 bale
2002/2003	6.67/13.73	52.00	72.40	12,740	77.1	0	106
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 ³	6.67/12.58	52.00	71.25	7,227	50.8	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. ²Target prices were reestablished under the 2002 Act. ³As of March 27, 2012. NA-not applicable. *For Upland cotton, the loan rate is for base quality rather than average as is done for other commodities.

FSA, Fibers, (202) 720–3392.

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

Table 2-5.—International Cotton: Area, yield, and production in specified countries, 2009/2010–2011/2012

Country	Area			Yield per hectare			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
	1,000 hectares	1,000 hectares	1,000 hectares	Kilo- grams	Kilo- grams	Kilo- grams	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	440	605	550	495.00	486.00	475.00	1,000	1,350	1,200
Australia	200	544	580	1,932.00	1,681.00	1,764.00	1,775	4,200	4,700
Brazil	836	1,400	1,400	1,419.00	1,400.00	1,446.00	5,450	9,000	9,300
China	5,300	5,150	5,500	1,315.00	1,289.00	1,326.00	32,000	30,500	33,500
Greece	200	240	300	1,023.00	816.00	980.00	940	900	1,350
India	10,310	11,140	12,200	503.00	516.00	473.00	23,800	26,400	26,500
Pakistan	3,000	2,800	3,200	697.00	684.00	735.00	9,600	8,800	10,800
Turkey	280	320	480	1,361.00	1,429.00	1,406.00	1,750	2,100	3,100
Turkmenistan	550	640	575	582.00	595.00	530.00	1,470	1,750	1,400
Uzbekistan	1,300	1,300	1,340	653.00	687.00	682.00	3,900	4,100	4,200
Others	4,678	4,879	5,697	1.86	1.92	2.02	8,718	9,352	11,533
Total foreign	27,094	29,018	31,822	3.34	3.39	3.38	90,403	98,452	107,583
United States	3,047	4,330	3,945	871.00	910.00	858.00	12,188	18,104	15,555
Total	30,141	33,348	35,767	741.00	761.00	750.00	102,591	116,556	123,138

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 2-6.—Cotton: Supply and distribution, United States, 2001–2010

Year beginning August 1	Supply			Distribution				Exports	Carryover, end of season ²		
	Beginning of season total ²	Ginnings in season ¹	Total supply ²	Consumption ¹			Exports				
				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	1,000 bales		
2001	5,930	19,729	25,650	7,289	99	7,388	10,649	7,305			
2002	7,305	16,683	23,989	7,022	100	7,122	11,571	5,293			
2003	5,193	17,729	22,921	6,076	61	6,137	13,330	3,381			
2004	3,381	22,576	25,957	5,968	60	6,028	13,593	5,411			
2005	5,368	23,253	28,576	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	11,827	17,963	(D)	(D)	3,336	11,687	2,852			
2010	2,850	17,846	20,786	(D)	(D)	3,490	13,958	2,940			

¹ Ginnings 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. ² May include small volume of foreign growths. (D) Withheld to avoid disclosing data for individual companies.

AMS, Cotton and Tobacco Programs, (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, 2007–2011

Fiber strength ¹	Year				
	2007	2008	2009	2010	2011
17 and below	*	-	-	-	*
18	*	*	*	*	*
19	*	*	*	*	*
20	*	*	*	*	*
21	*	*	*	*	*
22	0.1	*	*	*	0.1
23	0.3	0.1	0.1	*	0.2
24	0.9	0.3	0.4	0.2	0.3
25	2.3	1.0	1.4	0.6	0.9
26	5.3	3.0	4.9	2.1	2.8
27	10.6	7.5	11.8	5.9	6.9
28	16.4	14.1	19.7	12.5	13.0
29	20.0	20.0	21.9	18.7	17.6
30	18.4	21.5	17.8	20.6	18.6
31	12.8	17.2	11.6	17.1	16.1
32	6.9	9.1	5.9	11.5	10.9
33	3.2	3.4	2.4	6.2	6.5
34	1.8	1.4	1.1	2.9	3.7
35	0.8	0.9	0.6	1.2	1.6
36 and above	0.2	0.6	0.3	0.5	0.7
Average	29.2	29.7	29.1	30.0	30.0

¹Fiber strength expressed in terms of $\frac{1}{8}$ " gage (grams per tex). *Less than 0.05 percent.
AMS, Cotton and Tobacco Programs, (901) 384-3016.

Table 2-8.—Cotton, American Upland: Estimated percentage of the crop forward contracted by growers, by States, 2004–2011

State	Crop of—							
	2004	2005	2006	2007	2008	2009	2010	2011
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
AL	19	21	15	2	10	3	15	41
AZ	1	-	-	4	6	-	16	1
AR	*	11	12	3	5	-	17	63
CA	*	1	*	*	-	-	14	7
FL	-	2	-	-	16	10	30	18
GA	19	10	2	*	12	16	29	20
LA	13	28	22	39	68	2	64	57
MS	2	8	14	14	6	13	6	54
MO	*	22	3	-	19	*	9	78
NM	-	-	-	-	-	-	-	-
NC	16	9	9	1	10	4	29	52
OK	-	-	-	-	-	-	-	-
SC	25	19	6	6	10	2	22	30
TN	*	13	3	-	1	*	10	69
TX	5	6	3	3	11	3	22	33
US	7	10	7	4	12	4	19	38

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

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

Table 2-9.—Cotton, American Upland: Carryover and crop, running bales, by grade groupings, United States, 2002–2011

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:											
2002	1,234	2,325	1,976	107	2	99	238	769	54	76	6,700
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
Year beginning August 1	White color grades					Light spotted color grades				Other color grades ¹	All grades ³
	21 and higher	31	41	51	61 and 71	22 and higher	32	42	52 and lower		
Crop:											
2002	2,248	3,389	5,610	1,086	29	122	594	1,627	859	488	16,053
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

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 classed as reported by AMS, Cotton and Tobacco Programs.

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

Table 2-10.—Cotton, American Upland: Carryover (2002-2011) and crop (2002-2011), running bales, by staple groupings, United States

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:											
2002	-	-	4	9	32	200	708	1,995	2,071	1,681	6,700
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
Crop:											
2002	(2)	2	22	123	457	1,259	2,840	4,324	3,596	3,429	16,053
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

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

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

Table 2-11.—Cotton, American Pima: Carryover (2006-2011) and crop, running bales (2006-2011), running bales, by grade and staple, United States

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					
Carryover:										
2006	54.3	11.3	1.2	0.4	0.1	0.0	2.7	24.6	40.1	67.4
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
Crop:										
2006	621.9	97.5	8.0	1.9	0.4	0.2	19.1	163.3	547.2	729.8
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	493.3
2011	755.3	49.2	11.9	6.4	0.9	0.1	13.6	171.4	638.7	823.8

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

Table 2-12.—Cotton, Upland: Average staple length of Upland cotton classed, by State and United States, 2005–2011

State	Average staple length (32ds of an inch) ¹						
	2005	2006	2007	2008	2009	2010	2011
AL	34.5	33.8	33.8	34.3	34.8	34.3	35.6
AZ	35.6	36.2	35.7	36.3	36.2	36.4	36.0
AR	34.9	35.4	35.0	36.1	35.6	35.5	36.1
CA	37.1	37.4	37.2	38.1	38.0	38.2	37.7
FL	34.6	34.7	34.4	35.0	34.8	35.1	36.1
GA	34.7	34.4	34.4	34.5	34.9	34.9	35.9
KS	33.5	34.1	35.1	35.7	35.6	35.2	34.9
LA	34.4	34.2	34.8	34.5	35.1	35.0	34.9
MS	34.6	34.1	34.6	35.9	35.5	34.9	35.8
MO	35.0	36.2	34.8	36.0	35.7	35.6	36.3
NM	36.1	37.0	37.0	37.2	36.5	36.5	36.5
NC	34.9	35.2	33.9	34.8	35.0	34.8	34.8
OK	34.8	35.6	35.4	36.0	35.5	35.4	35.2
SC	34.9	35.1	33.6	35.2	35.1	35.5	35.5
TN	34.2	35.2	33.3	35.1	35.0	34.7	35.4
TX	34.7	35.8	36.0	36.3	35.6	35.7	34.5
VA	35.6	35.5	34.0	34.5	35.4	34.3	34.8
Oth Sts	(²)	(²)	(²)	(²)	(²)	(²)	(²)
US	34.8	35.2	35.3	35.7	35.5	35.5	35.5

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

Table 2-13.—Cotton: United States exports by country of destination, 2009–2011

Country of destination	Year		
	2009	2010	2011 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton linters:			
China	61,008	94,976	49,096
Germany(*)	2,613	1,490	3,130
Japan	384	1,383	1,870
New Zealand(*)	1,145	2,419	1,559
Indonesia	0	0	701
Spain	397	0	628
France(*)	84	157	253
Saudi Arabia	0	0	178
Australia(*)	269	232	140
Netherlands	312	201	131
Pakistan	0	0	97
Canada	118	64	90
Guatemala	0	6	34
Nigeria	0	0	33
United Kingdom	69	80	32
Sweden	28	22	29
El Salvador	0	0	26
Vietnam	0	0	17
Chile	0	8	9
United Arab Emirates	11	5	8
Dominican Republic	187	33	6
Norway(*)	10	0	5
Costa Rica	23	0	4
Mexico	155	93	3
Israel(*)	0	0	3
Peru	0	6	2
Belgium-Luxembourg(*)	18	0	0
Bahamas, The	27	0	0
Bangladesh	298	0	0
Colombia	27	2	0
Rest of World	5,739	313	0
World Total	72,918	101,489	58,083
Cotton < 1:			
China	76,497	73,767	68,986
Turkey	24,449	28,387	36,061
Taiwan	13,287	14,181	17,777
Korea, South	10,481	9,017	16,243
Thailand	12,508	16,467	10,403
Bangladesh	5,459	1,265	8,872
Brazil	0	393	7,053
Indonesia	8,620	10,082	6,954
Mexico	5,395	7,916	3,372
Vietnam	2,305	3,694	2,543
India	9,838	1,865	1,820
Pakistan	15,775	2,298	1,736
Japan	1,820	1,978	1,675
Egypt	998	809	1,004
Latvia	0	0	933
Malaysia	631	630	742
Hong Kong	1,139	1,746	681
Italy(*)	42	189	652
Peru	2,758	1,415	504
Spain	39	39	455
Germany(*)	958	101	419
Portugal	19	0	413
Tunisia	0	39	278
France(*)	0	0	154
Belgium-Luxembourg(*)	64	0	100
Venezuela	0	0	100
Bahrain	0	0	96
Honduras	0	0	61
Australia(*)	0	0	59
Guatemala	79	121	39
Rest of World	1,224	4,585	80
World Total	194,383	180,983	190,269

See footnote(s) at end of table.

**Table 2-13.—Cotton: United States exports by country of destination,
2009–2011—Continued**

Country of destination	Year		
	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Cotton > 1 < 1 1/8:			
China	259,690	620,434	351,578
Mexico	187,685	174,905	199,901
Turkey	262,877	269,265	193,730
Brazil	8,922	16,889	89,568
Vietnam	113,338	101,607	82,976
Thailand	77,962	75,945	58,747
Indonesia	97,303	63,771	53,701
Colombia	30,856	33,543	35,757
Bangladesh	43,569	50,216	28,558
El Salvador	24,276	26,330	26,417
Pakistan	65,654	28,965	23,711
Peru	26,444	32,722	21,339
Japan	15,231	20,564	20,600
Taiwan	47,903	53,592	20,243
Korea, South	33,722	37,878	16,786
Guatemala	20,527	22,217	15,230
Malaysia	13,927	6,330	13,519
Morocco	9,771	17,367	10,019
Ecuador	7,890	7,855	7,883
Philippines	13,437	4,162	4,293
India	27,137	5,435	2,833
Egypt	261	841	2,711
Lesotho	0	0	1,808
Honduras	120	0	1,781
Germany(*)	1,051	533	1,555
Canada	905	1,793	1,310
Hong Kong	15,540	10,642	1,226
South Africa	0	0	1,054
Italy(*)	53	493	994
Venezuela	5,795	2,854	920
Rest of World	7,465	7,324	2,375
World Total	1,419,309	1,694,471	1,293,124
Pima >= 1 3/8:			
China	25,686	31,736	15,981
Korea, South	5,208	8,317	10,144
India	9,712	12,039	9,008
Germany(*)	1,776	3,211	4,972
Japan	3,202	4,726	3,960
Turkey	1,070	1,279	3,475
Indonesia	4,682	6,011	3,286
Pakistan	11,172	7,910	3,188
Thailand	7,308	5,177	3,166
Peru	2,069	2,554	2,112
Taiwan	2,174	3,996	1,927
Vietnam	1,183	2,188	1,861
Malaysia	447	1,376	846
Egypt	838	1,763	731
Ecuador	0	0	642
Mexico	2,307	781	585
Italy(*)	174	211	295
Switzerland(*)	0	237	294
Hong Kong	2,037	0	195
Bangladesh	3,503	734	160
Brazil	643	138	125
Colombia	0	0	40
Guatemala	38	0	39
United Kingdom	0	0	2
Australia(*)	5	0	0
Belgium-Luxembourg(*)	298	0	0
Chad	7	0	0
El Salvador	299	0	0
Honduras	18	99	0
Israel(*)	7	0	0
Rest of World	612	236	0
World Total	86,472	94,717	67,035

See footnote(s) at end of table.

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

Table 2-13.—Cotton: United States exports by country of destination, 2009–2011—Continued

Country of destination	Year		
	2009	2010	2011 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton Other > 1 1/8:			
China	244,366	331,834	460,807
Turkey	109,552	160,477	172,230
Indonesia	75,730	71,931	94,686
Korea, South	14,329	23,944	68,880
Pakistan	60,479	30,862	53,325
Bangladesh	37,090	28,527	50,343
Vietnam	24,445	25,375	48,127
Thailand	31,053	35,281	46,905
Mexico	97,466	131,585	46,450
Peru	17,419	39,557	42,141
Brazil	2,734	6,776	26,964
Taiwan	22,716	28,849	21,733
Japan	6,577	5,368	10,885
Morocco	4,796	2,623	9,921
India	23,346	8,907	9,891
Malaysia	5,717	4,635	9,130
Egypt	1,240	811	7,978
Italy(*)	3,616	5,261	7,420
Colombia	22,049	14,809	7,006
Germany(*)	434	434	4,948
Ecuador	3,782	4,337	3,931
Hong Kong	17,463	6,879	3,766
Venezuela	891	1,492	2,645
Tunisia	817	4,394	2,283
Philippines	381	2,812	1,693
El Salvador	1,248	4,526	1,620
Spain	327	163	1,543
Cuba	0	0	1,198
Bahrain	0	0	697
Portugal	0	290	577
Rest of World	10,179	5,895	3,253
World Total	840,241	988,631	1,222,975

¹2011 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.

Table 2-14.—Cotton excluding linters: United States exports and imports for consumption, by country of origin, 2009–2011

Country of origin	Year beginning August		
	2009	2010	2011 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Exports:			
China	606,238	1,057,771	893,605
Turkey	397,948	459,408	403,209
Mexico	292,852	315,187	250,154
Indonesia	186,334	151,795	156,416
Vietnam	141,272	132,864	133,177
Brazil	12,299	24,196	123,250
Thailand	128,831	132,871	119,103
Korea, South	63,740	79,156	111,858
Bangladesh	89,621	80,742	87,772
Pakistan	153,079	70,035	82,042
Peru	48,691	76,247	65,600
Taiwan	86,081	100,617	61,681
Colombia	52,910	51,208	42,066
Japan	26,829	32,636	37,119
El Salvador	25,823	30,856	28,057
Malaysia	20,722	12,970	24,721
India	70,032	28,245	23,349
Morocco	14,567	19,990	19,940
Guatemala	22,289	24,682	15,257
Egypt	3,337	4,223	12,425
Ecuador	12,019	13,177	12,172
Germany(*)	4,218	4,278	11,894
Italy(*)	3,884	6,153	9,361
Philippines	15,088	7,557	5,986
Hong Kong	36,178	19,267	5,868
Venezuela	6,686	4,345	3,665
Tunisia	936	4,728	2,737
Honduras	370	99	2,156
Spain	368	262	2,006
Lesotho	0	0	1,808
Canada	1,325	1,978	1,587
Cuba	529	0	1,480
South Africa	0	0	1,290
Portugal	154	329	990
Latvia	0	0	933
Bahrain	0	0	893
United Arab Emirates	547	1,404	782
Argentina	0	2,451	692
Singapore	2,349	1,176	572
Belgium-Luxembourg(*)	797	119	512
Mauritius	39	0	499
Switzerland(*)	801	718	294
Russia	4	60	268
France(*)	322	120	256
Australia(*)	38	79	207
Chile	6,035	3,214	160
Finland	0	75	106
Afghanistan	0	0	98
Nicaragua	1,270	0	77
Dominican Republic	0	12	70
Barbados	0	34	56
Georgia	0	0	39
Jamaica	0	8	33
Saudi Arabia	2	94	29
Panama	3	79	29
Israel(*)	29	23	22

See footnote(s) at end of table.

II-12 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, 2009–2011—Continued

Country of origin	Year beginning August		
	2009	2010	2011 ¹
Netherlands	Metric tons 13	Metric tons 42	Metric tons 21
Sweden	347	0	20
Austria	0	0	20
Costa Rica	4	0	14
Greece	0	0	11
Bolivia	267	495	10
Uruguay	0	0	6
Bahamas, The	0	0	4
Trinidad and Tobago	3	12	4
Ethiopia(*)	0	0	3
Leeward-Windward Islands(*)	4	0	2
United Kingdom	0	182	2
Haiti	0	2	2
Denmark(*)	12	2	1
Angola	0	7	0
Cambodia	197	79	0
Chad	100	0	0
Sri Lanka	1,397	0	0
Congo (Kinshasa)	0	79	0
Gabon	510	0	0
Iceland	2	157	0
Kuwait	0	1	0
Kazakhstan	3	0	0
Laos	0	40	0
Lebanon	3	0	0
Liberia	0	40	0
Norway(*)	0	4	0
Netherlands Antilles(*)	8	26	0
New Zealand(*)	0	13	0
Poland	46	1	0
Senegal	0	20	0
Turks and Caicos Islands	6	0	0
Togo	0	61	0
World Total	2,540,405	2,958,802	2,760,549
Grand Total	5,080,810	5,917,605	5,521,098
<hr/>			
Imports:			
Egypt	1,000 dollars 0	1,000 dollars 1,290	1,000 dollars 8,710
Brazil	0	61	5,396
Turkey	0	0	1,580
Pakistan	0	0	11
Portugal	0	0	2
China	26	-	0
Germany(*)	0	0	0
Japan	0	0	-
Australia(*)	0	46	0
Belgium-Luxembourg(*)	0	-	0
Costa Rica	0	-	0
Finland	68	0	0
France(*)	19	0	0
India	0	4	0
Italy(*)	2	0	0
Netherlands	2	0	0
Peru	0	5	0
United Kingdom	-	1	0
Grand Total	118	1,408	15,702

¹2011 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

Table 2-15.—Cotton: International trade, 2009–2011¹

Country	2009	2010	2011
	1,000 bales	1,000 bales	1,000 bales ²
Principle exporting countries:			
Australia	2,115	2,509	4,000
Brazil	1,990	2,000	4,200
Burkina	775	675	625
Greece	875	750	1,000
India	6,550	5,350	8,900
Malaysia	43	80	500
Mali	440	450	600
Pakistan	725	625	1,100
Turkmenistan	1,200	1,100	800
Uzbekistan	3,800	2,650	2,550
Others	5,043	5,432	5,445
Total foreign	23,556	21,621	29,720
United States	12,037	14,376	11,400
Total	35,593	35,997	41,120
Principle importing countries:			
Bangladesh	3,900	3,700	3,300
China	10,903	11,979	20,500
Indonesia	2,200	2,100	2,050
Korea, South	1,010	1,038	1,200
Mexico	1,393	1,196	1,050
Pakistan	1,574	1,475	900
Taiwan	1,016	803	875
Thailand	1,806	1,752	1,300
Turkey	4,394	3,350	2,500
Vietnam	1,695	1,630	1,500
Others	6,458	6,653	5,937
Total foreign	36,349	35,676	41,112
United States	9	15
Total	36,349	35,685	41,127

¹Marketing year beginning Aug. 1. ²480-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.

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

Table 2-16.—Cotton, American Upland: High, low and season average spot prices for the base quality in the designated markets, cents per pound, 2002–2010

Season beginning August 1	Grade 41 Staple 34 ¹		
	Average	High	Low
	Cents	Cents	Cents
2002	47.46	55.86	36.56
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

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

Table 2-17.—Cotton, American Upland: Percentage distribution of mike readings, by specified groups, United States, 2002–2011

Year beginning August 1	Mike groups						
	Percent	Percent	Percent	Percent	Percent	Percent	Percent
2002	*	0.3	0.7	1.1	74.2	17.7	5.8
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

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

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, 2001–2010

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
	Cents								
2001	34.66	33.10	29.32	26.87	33.26	31.04	28.12	30.42	27.50
2002	49.72	47.46	43.38	41.40	47.53	44.94	42.22	44.99	42.04
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

AMS, Cotton and Tobacco Programs, (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, 2001–2010

Year beginning August 1	Staple							
	28	29	30	31	32	33	34	35
	Cents							
2001	29.12	29.12	29.77	30.53	30.01	31.24	33.10	34.31
2002	43.07	43.07	43.57	44.60	44.40	45.64	47.46	49.13
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

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

Table 2-20.—Cotton, American Upland: Season average spot prices for the base quality, by designated markets, cents per pound, 2005–2010¹

Market	Color 41, Leaf 4, Staple 34 ²					
	2005	2006	2007	2008	2009	2010
	Cents	Cents	Cents	Cents	Cents	Cents
Southeast	49.65	49.90	63.95	48.97	70.13	139.70
North Delta	49.67	49.46	62.67	47.99	69.30	139.02
South Delta	49.63	49.46	62.67	47.99	69.30	139.02
East TX–OK	47.69	48.17	60.89	47.08	66.57	135.51
West Texas	47.78	48.06	60.64	48.93	66.38	135.10
Desert SW	48.26	47.08	59.07	47.03	65.40	137.91
SJ Valley	50.06	48.58	60.57	49.10	67.20	138.91
Average	48.96	48.67	61.50	47.87	67.76	137.88

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

II-16 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-21.—Sugarbeets: Area, yield, production, and value, United States, 2002–2011¹

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
2002	1,427.3	1,360.7	20.4	27,707	39.60	1,097,329
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 ³	1,232.8	1,213.1	23.7	28,789	NA	NA

¹ Relates 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. ² Prices do not include Government payments under the Sugar Act.

³ Preliminary. NA-not available.

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

Table 2-22.—Sugarbeets: Area, yield, and production, by State and United States, 2009–2011

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
	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
CA ¹	25.3	25.6	25.1	25.2	25.5	25.1	43.9	44.6	43.0	1,106	1,137	1,079
CO	35.1	28.9	29.4	35.0	27.9	28.7	27.5	29.5	28.5	963	823	818
ID	164.0	171.0	176.0	163.0	170.0	176.0	34.3	31.0	34.5	5,591	5,270	6,072
MI	138.0	147.0	153.0	136.0	147.0	153.0	24.4	26.0	24.0	3,318	3,822	3,672
MN	464.0	449.0	479.0	449.0	441.0	469.0	23.7	26.6	19.0	10,641	11,731	8,911
MT	38.4	42.6	45.0	33.6	42.5	43.0	29.8	29.5	25.8	1,001	1,254	1,109
NE	53.0	50.0	52.2	52.6	47.5	51.5	24.6	23.8	25.0	1,294	1,131	1,288
ND	225.0	217.0	231.0	218.0	214.0	225.0	22.0	26.5	20.5	4,796	5,671	4,613
OR	10.6	10.3	10.9	10.5	10.3	10.8	37.6	36.3	35.8	395	374	387
WY	32.4	30.5	31.2	25.6	30.4	31.0	26.5	27.0	27.1	678	821	840
US	1,185.8	1,171.9	1,232.8	1,148.5	1,156.1	1,213.1	25.9	27.7	23.7	29,783	32,034	28,789

¹ Relates 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, 2009–2010

State	Production		Marketing year average price per ton received by farmers		Value of production	
	2009	2010	2009	2010	2009	2010
	1,000 tons	1,000 tons	Dollars	Dollars	1,000 dollars	1,000 dollars
CA ¹	1,106	1,137	63.40	65.00	70,120	73,905
CO	963	823	53.30	69.20	51,328	56,952
ID	5,591	5,270	45.10	57.30	252,154	301,971
MI	3,318	3,822	60.80	71.30	201,734	272,509
MN	10,641	11,731	49.80	67.60	529,922	793,016
MT	1,001	1,254	53.40	64.00	53,453	80,256
NE	1,294	1,131	54.60	72.60	70,652	82,111
ND	4,796	5,671	51.90	69.90	248,912	396,403
OR	395	374	45.10	57.30	17,815	21,430
WY	678	821	53.90	69.40	36,544	56,977
US	29,783	32,034	51.50	66.70	1,532,634	2,135,530

¹ Relates 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, 2002–2011

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
2002	971.9	51.3	1,023.2	34.9	32.2	34.7	33,903	1,650	35,553
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 ²	825.5	47.5	873.0	32.4	33.1	32.4	26,705	1,574	28,279

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
2002	28.40	961,896		1,007,142
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	NA	NA		NA

¹In 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. ²Preliminary. ³Prices do not include Government payments under the Sugar Act. ⁴Price 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, 2009–2010

State	Sugarcane for sugar						Sugar and seed: Value of production			
	Production		Price per ton ¹		Value of production ¹					
	2009	2010	2009	2010	2009	2010				
	1,000 tons	1,000 tons	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars		
FL	13,283	12,230	39.50	38.00	524,679	464,740	550,591	492,936		
HI	1,332	1,195	33.20	58.40	44,222	69,788	45,882	72,708		
LA	12,558	10,842	31.30	45.20	393,065	490,058	428,340	527,755		
TX	1,321	1,396	22.30	32.20	29,458	44,951	31,800	47,237		
US	28,494	25,663	34.80	41.70	991,424	1,069,537	1,056,613	1,140,636		

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

II-18 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-26.—Sugarcane for sugar and seed: Area, yield, and production, by State and United States, 2009–2011

State	Sugarcane for sugar and seed ¹								
	Area harvested			Yield of cane per acre ²			Cane production ²		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
For sugar:									
FL	370.0	374.0	378.0	35.9	32.7	34.6	13,283	12,230	13,079
HI	20.3	15.5	15.5	65.6	77.1	82.0	1,332	1,195	1,271
LA	390.0	390.0	385.0	32.2	27.8	28.0	12,558	10,842	10,780
TX	36.7	45.8	47.0	36.0	30.5	33.5	1,321	1,396	1,575
US	817.0	825.3	825.5	34.9	31.1	32.4	28,494	25,663	26,705
For seed:									
FL	17.0	18.0	19.0	38.6	41.2	39.9	656	742	758
HI	1.9	1.9	1.5	26.3	26.3	30.0	50	45	45
LA	35.0	30.0	25.0	32.2	27.8	28.0	1,127	834	700
TX	3.0	2.3	2.0	35.0	31.0	35.5	105	71	71
US	56.9	52.2	47.5	34.1	32.5	33.1	1,938	1,697	1,574
For sugar and seed:									
FL	387.0	392.0	397.0	36.0	33.1	34.9	13,939	12,972	13,837
HI	22.2	17.4	17.0	62.3	71.6	77.4	1,382	1,245	1,316
LA	425.0	420.0	410.0	32.2	27.8	28.0	13,685	11,676	11,480
TX	39.7	48.1	49.0	35.9	30.5	33.6	1,426	1,467	1,646
US	873.9	877.5	873.0	34.8	31.2	32.4	30,432	27,360	28,279

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 value¹): Refiners' raw stocks, receipts, meltings, continental United States, 2002–2011

Year	Jan. 1 stocks	Receipts ²		Meltings
		1,000 tons	1,000 tons	
2002		351	5,607	5,681
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	5,981	5,534	

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, 2009–2011¹

Area of supply	2009	2010	2011	1,000 tons
				1,000 tons
Domestic areas:				
Mainland (beet)	4,442	4,631	4,755	
Mainland and Hawaii (cane)	5,768	6,008	5,990	
Total domestic areas	10,210	10,639	10,754	

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, 2002–2011

Item and year	Cane sugar refineries	Beet sugar factories	Importers of direct consumption sugar	Mainland cane sugar mills ¹	Total
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
Jan. 1 Stocks²					
2002	288	1,812	0	19	2,119
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	487	1,691	0	4	2,182
Production and Receipts					
2002	5,896	4,258	109	8	10,271
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	6,082	4,883	3,396	23	14,384
2011	6,016	4,666	3,890	19	14,591
Deliveries³					
2002	5,768	4,596	109	15	10,488
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	6,008	4,631	3,396	20	14,055
2011	5,990	4,755	3,890	17	14,652

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, 2002–2011

Year	Cane sugar		Refined beet: Mid-west	Retail price, granulated: United States		
	Raw, 96 centrifugal					
	Caribbean ports, f.o.b. and stowed, plus freight to Far East	New York, c.i.f. duty paid				
	Cents	Cents	Cents	Cents		
2002	6.44	20.87	25.79	43.10		
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		

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, 2009–2011

Country	2009	2010	2011
1,000 Metric tons, raw value			
Principle exporting countries:			
Australia	3,522	3,600	2,750
Brazil	21,550	24,300	25,800
Colombia	585	870	790
Egypt	100	330	550
EU-27	1,332	2,647	1,009
Guatemala	1,654	1,815	1,808
India	176	225	3,200
Mexico	1,367	773	1,557
Thailand	5,295	4,930	6,642
United Arab Emirates	1,550	1,800	1,710
Others	10,534	10,177	9,353
Total Foreign	47,665	51,467	55,169
United States	123	192	225
Total	47,788	51,659	55,394
Principle importing countries:			
China	1,077	1,535	2,130
EU-27	3,180	2,561	3,800
Indonesia	2,197	3,200	2,995
Iran	1,200	1,400	1,550
Japan	1,287	1,322	1,582
Korea, South	1,685	1,595	1,605
Malaysia	1,520	1,595	1,630
Nigeria	1,250	1,400	1,500
Russia	2,150	2,223	2,510
United Arab Emirates	1,610	2,031	2,122
Others	26,469	29,336	26,103
Total Foreign	43,625	48,198	47,527
United States	2,796	3,010	3,355
Total	46,421	51,208	50,882

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, 2002–2011

Year	Production 1,000 short tons	Visible stocks beginning of period 1,000 short tons	Imports 1,000 short tons	Exports 1,000 short tons	Total deliveries 1,000 short tons
2002	7,504	4,525	1,574	136	9,994
2003	8,929	3,432	1,564	148	9,713
2004	8,366	4,088	1,652	280	9,901
2005	7,478	4,029	2,143	243	10,213
2006	7,754	3,357	3,195	299	10,162
2007	8,467	4,039	2,238	368	10,174
2008	7,947	4,009	2,844	168	10,900
2009	7,537	3,984	2,800	150	10,658
2010	8,423	3,559	3,396	229	11,215
2011	7,597	3,892	3,851	256	11,432

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

Table 2-33.—Honey: United States exports and imports for consumption, by country of origin, 2009–2011

Country of origin	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Exports:			
Israel(*)	433	181	706
Yemen(*)	529	473	587
Japan	474	587	559
Canada	686	541	481
Korea, South	291	355	434
Vietnam	21	213	365
United Arab Emirates	208	346	307
India	83	19	298
Philippines	238	201	266
Indonesia	207	95	254
Kuwait	244	303	238
Saudi Arabia	128	115	148
Hong Kong	28	52	112
China	85	104	89
Malaysia	47	220	75
Thailand	49	80	64
Bahamas, The	35	66	51
Singapore	21	43	48
Netherlands Antilles(*)	24	20	42
Pakistan	19	31	41
Brazil	0	0	39
Taiwan	233	94	35
Barbados	17	21	32
Bermuda	8	15	32
Jamaica	15	15	21
Jordan	0	4	19
Bahrain	26	32	17
Panama	58	27	16
Mexico	7	4	15
Australia(*)	27	1	13
Rest of World	143	97	42
World Total	4,381	4,354	5,443
Imports:			
Argentina	10,899	17,414	33,502
Vietnam	17,430	20,738	27,826
India	13,137	18,462	26,912
Brazil	17,709	10,036	14,981
Canada	8,303	11,053	7,148
Uruguay	19	852	7,083
Mexico	1,625	3,325	2,846
Malaysia	9,068	15,396	2,326
Thailand	1,847	1,699	1,637
China	67	1,547	1,531
New Zealand(*)	1,022	1,047	968
Taiwan	5,576	1,755	903
Dominican Republic	175	206	661
Ukraine	635	440	453
Pakistan	131	37	210
Germany(*)	278	269	205
Turkey	73	37	183
France(*)	166	130	157
Sri Lanka	0	253	144
Guatemala	44	70	132
Spain	105	125	122
Bulgaria	104	97	94
Italy(*)	30	100	91
Austria	58	57	89
Rest of World	6,974	8,785	564
World Total	95,475	113,929	130,766

¹2011 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries. (!) Denotes a country which is summarized into its obsolete country. 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-22 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-34.—Honey: Number of colonies, yield, production, stocks, price, and value, United States, 2002–2011¹

State	Honey producing colonies ²	Yield per colony	Production ³	Stocks Dec 15 ⁴	Average price per pound ⁵	Value of production
	1,000	Pounds	1,000 pounds	1,000 pounds	Cents	1,000 dollars
2002	2,574	67	171,718	39,393	133	228,338
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	172.9	256,509

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, 2011¹

State	Honey producing colonies ²	Yield per colony	Production	Stocks Dec 15 ³	Average price per pound ⁴	Value of production ⁵
	1,000	Pounds	1,000 pounds	1,000 pounds	Cents	1,000 dollars
AL	9	50	450	63	250	1,125
AZ	23	53	1,219	427	150	1,829
AR	22	64	1,408	239	161	2,267
CA	370	48	17,760	3,730	161	28,594
CO	31	55	1,705	443	168	2,864
FL	180	61	10,980	988	165	18,117
GA	65	43	2,795	196	161	4,500
HI	9	74	666	246	471	3,137
ID	87	36	3,132	1,879	178	5,575
IL	7	50	350	98	398	1,393
IN	8	51	408	147	206	840
IA	25	62	1,550	961	195	3,023
KS	7	44	308	117	215	662
KY	4	39	156	12	280	437
LA	36	77	2,772	471	167	4,629
ME	4	30	120	17	191	229
MI	74	64	4,736	2,084	176	8,335
MN	120	53	6,360	2,099	159	10,112
MS	18	115	2,070	104	153	3,167
MO	8	43	344	76	209	719
MT	145	92	13,340	3,202	164	21,878
NE	41	59	2,419	653	173	4,185
NJ	11	41	451	135	376	1,696
NM	7	56	392	153	166	651
NY	49	56	2,744	1,235	193	5,296
NC	14	62	868	95	282	2,448
ND	460	71	32,660	7,512	166	54,216
OH	15	66	990	228	226	2,237
OR	60	34	2,040	755	174	3,550
PA	24	44	1,056	306	242	2,656
SD	250	66	16,500	4,290	165	27,225
TN	7	44	308	68	298	918
TX	78	58	4,524	633	177	8,007
UT	23	39	897	170	175	1,570
VT	4	43	172	43	230	396
VA	4	40	160	21	400	640
WA	71	38	2,698	836	176	4,748
WV	4	53	212	45	242	513
WI	57	63	3,591	1,508	180	6,464
WY	35	54	1,890	265	176	3,326
Oth Sts ^{6,7}	25	46	1,156	211	286	3,306
US ^{7,8}	2,491	59.6	148,357	36,761	172.9	256,509

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.

Table 2-36.—U.S. per capita caloric sweeteners estimated deliveries for domestic food and beverage, use by calendar year 2002–2011

Calendar year	U.S. population (July 1)	Refined sugar	Corn Sweetener				Pure honey	Edible syrups	Total caloric sweeteners
			HFCS	Glucose syrup	Dextrose	Total			
2002	287.7	63.3	62.9	15.5	3.3	81.6	1.1	0.4	146.4
2003	290.3	61.0	61.0	15.2	3.1	79.3	1.0	0.4	141.7
2004	293.0	61.6	59.9	15.6	3.3	78.9	0.9	0.4	141.8
2005	295.8	63.1	59.2	15.3	3.3	77.7	1.1	0.4	142.3
2006	299.1	62.1	58.2	13.7	3.1	75.0	1.2	0.4	138.7
2007	302.0	61.1	56.1	13.7	3.0	72.8	0.9	0.4	135.3
2008	304.8	65.0	53.0	13.4	2.8	69.1	1.0	0.5	135.6
2009	307.5	63.4	50.1	12.9	2.7	65.7	0.9	0.5	130.5
2010	310.2	65.7	48.7	12.6	2.9	64.2	1.0	0.5	131.4
2011	313.0	66.2	47.5	12.2	2.9	62.5	1.1	0.5	130.2

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

Table 2-37.—Tobacco: Area, yield, production, price, and value, United States, 2002–2011

Year	Area harvested	Yield per acre	Production ¹	Marketing year average price per pound received by farmers		Value of production
				Acres	Pounds	
					1,000 pounds	
2002	427,310	2,039	871,122	1,936	1,686,809	
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	598,320	1,815	1,084,039	

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, 2009–2011

State	Area harvested			Yield per harvested acre			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
	Acres	Acres	Acres	Pounds	Pounds	Pounds	1,000 pounds	1,000 pounds	1,000 pounds
CT	1,900	2,600	2,070	1,277	1,582	1,461	2,426	4,112	3,024
GA	13,800	11,400	11,900	2,030	2,350	2,250	28,014	26,790	26,325
KY	88,700	85,200	77,500	2,333	2,133	2,221	206,900	181,760	172,140
MA	390	950	570	1,500	1,867	1,584	585	1,774	887
NC	177,400	168,300	162,300	2,389	2,095	1,550	423,856	352,625	251,565
OH	3,400	2,500	1,600	2,000	2,050	2,100	6,800	5,125	3,360
PA	8,200	8,500	9,700	2,276	2,349	2,129	18,660	19,965	20,655
SC	18,500	16,000	15,500	2,100	2,250	1,700	38,850	36,000	26,350
TN	21,600	22,300	22,000	2,313	2,051	2,062	49,960	45,740	45,363
VA	20,150	19,750	21,900	2,309	2,243	2,345	46,530	44,299	51,360
US	354,040	337,500	325,040	2,323	2,128	1,850	822,581	718,190	601,029

NASS, Crops Branch, (202) 720–2127.

II-24 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-39.—Tobacco: Stocks owned by dealers and manufacturers, by types, United States, 2006–2011 (farm-sales-weight basis)¹

Type and year	Jan. 1	Apr. 1	July 1	Oct. 1
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
Flue-cured, types 11–14:				
2006	932,888	712,313	604,018	697,073
2007	671,018	570,171	493,248	578,776
2008	581,279	483,696	396,757	452,740
2009	546,889	436,658	360,324	448,901
2010	618,862	449,823	369,054	369,054
2011	561,073	454,548	381,925	363,831
Virginia fire-cured, type 21:				
2006	4,340	4,277	3,795	3,404
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
Kentucky and Ten- nessee fire-cured, types 22–23:				
2006	105,126	116,038	105,864	98,545
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
Burley, type 31:				
2006	507,094	542,206	450,742	403,366
2007	422,568	426,348	361,305	296,177
2008	321,549	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
Maryland, type 32:				
2006	2,586	2,809	1,048	832
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
One Sucker and Green River, types 35–36: ²				
2006	41,053	43,099	40,042	36,432
2007	39,818	44,456	40,765	36,775
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
Virginia sun-cured, type 37:				
2006	42	37	32	25
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
Pennsylvania seedleaf, type 41:				
2006	9,998	11,691	12,179	10,785
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

See footnote(s) at end of table.

Table 2-39.—Tobacco: Stocks owned by dealers and manufacturers, by types, United States, 2006–2011 (farm-sales-weight basis)¹—Continued

Type and year	Jan. 1 1,000 pounds	Apr. 1 1,000 pounds	July 1 1,000 pounds	Oct. 1 1,000 pounds
Connecticut Valley, types 51–52:				
2006	1,359	1,036	1,454	1,707
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
Wisconsin binder, types 54–55:				
2006	7,750	9,319	8,251	7,529
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
Cigar Wrapper, type 61:				
2006	820	868	696	1,162
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
Perique, type 72:				
2006	34	36	30	29
2007	27	29	28	43
2008	43	42	22	36
2009	36	36	19	127
2010	105	93	117	165
2011	412	217	200	253
Other miscellaneous domestic, type 73:				
2006	3,886	3,521	2,870	2,909
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
Foreign-growth cigar leaf, types 81–89:				
2006	91,887	88,872	83,570	86,069
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
Foreign-growth cigarette and smoking, types 91–99:				
2006	788,543	743,270	752,381	745,812
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

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.

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

II-26 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-40.—Tobacco: Price-support loan operations, United States, 1999–2004^{1,2}

Year	Flue-cured, types 11–14			Burley, type 31		
	Support price per pound	Placed under loan		Support price per pound	Placed under loan	
		Quantity	Percentage of production		Quantity	Percentage of production
	Cents	Million pounds	Percent	Cents	Million pounds	Percent
1999	163.2	136.4	21.2	178.9	230.6	42.0
2000	164.0	27.4	4.4	180.5	19.3	4.8
2001	166.0	15.0	2.6	182.6	12.4	3.5
2002	165.6	24.8	4.8	183.5	24.3	31.0
2003	166.3	59.8	11.8	184.9	40.2	14.8
2004	169.0	94.9	18.5	187.3	48.0	16.1

¹ Support operations for other kinds of tobacco not shown. Burley and flue-cured usually account for over 95 percent of tobacco loan placements. ² Price support and loans discontinued after 2004 by the Fair and Equitable Tobacco Return Act of 2004.

FSA, (202) 720–6782.

Table 2-41.—Tobacco products: Cigars, cigarettes, chewing and smoking tobacco, and snuff, manufactured in the United States, 2002–2011

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
2002	3,815.8	2,478.3	0.0	484,332.1	1,782	376	787	41,515
2003	4,017.1	2,616.2	0.0	499,401.2	1,420	328	705	39,185
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
Taxable removals and domestic invoices ²								
2002	3,703.2	2,247.9	0.0	394,871.9	1,722	329	750	40,225
2003	4,018.5	2,298.2	0.0	376,682.4	1,417	289	714	38,020
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	9,887.0	753.9	0.0	286,315.5	638	42	292	28,606
Tax-free removals and exports								
2002	79.6	270.5	0.0	136,582.4	28	26	0	68
2003	93.7	354.9	0.0	126,631.3	24	25	0	68
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

See footnote(s) at end of table.

Table 2-41.—Tobacco products: Cigars, cigarettes, chewing and smoking tobacco, and snuff, manufactured in the United States, 2002–2011—Continued

Year	Smoking tobacco			Snuff	Total chewing, smoking, and snuff
	Pipe	Granulated	Cigarette cut		
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2002	5,018	0	10,474	72,696	132,648
2003	4,744	0	12,636	74,895	133,913
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
Taxable removals and domestic invoices ²					
2002	4,643	0	11,258	71,668	130,595
2003	4,125	0	12,610	73,841	131,016
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	134,180
2010	7,807	0	5,063	97,290	142,707
2011	9,010	0	4,131	102,137	144,856
Tax-free removals and exports					
2002	598	0	0	704	1,424
2003	624	0	0	697	1,438
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	1,149
2010	241	0	4	788	1,195
2011	507	0	11	845	1,535

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 Programs, (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, 2002–2011

Year	Harvested area of all cotton	Cottonseed				
		Production	Farm disposition		Marketing year average price	Value of production
			Sales to oil mills	Other ¹		
	1,000 acres	1,000 tons	1,000 tons	1,000 tons	Dollars/tons	1,000 dollars
2002	12,416.6	6,183.9	3,287.9	2,896.0	101.00	616,352
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	1,387,943

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, 2009–2011

State	Production			Farm disposition				Used for planting ¹		
	2009	2010 ²	2011 ^{3,4}	Sales to oil mills		Other ⁵		2009	2010	2011 ³
				2010	2011	2010	2011			
	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
AL	114.0	149.0	215.0	15.0	35.0	134.0	180.0	1.7	2.3	2.0
AZ	161.4	219.5	299.0	-	-	219.5	299.0	1.5	2.0	1.5
AR	294.0	404.0	437.0	331.0	355.0	73.0	82.0	3.5	4.6	4.0
CA	275.0	330.0	565.0	75.0	92.0	255.0	473.0	2.7	4.1	3.5
FL	34.5	40.0	53.0	32.0	52.0	8.0	1.0	0.5	0.6	0.6
GA	539.1	704.0	756.0	379.0	407.0	325.0	349.0	6.7	8.6	7.6
KS	19.0	30.0	26.0	-	-	30.0	26.0	0.3	0.4	0.3
LA	108.0	138.0	166.0	94.0	132.0	44.0	34.0	2.3	1.9	1.7
MS	134.0	291.0	421.0	226.0	318.0	65.0	103.0	2.7	4.3	4.0
MO	192.5	237.0	341.0	155.0	232.0	82.0	109.0	1.9	2.5	2.5
NM	25.4	41.6	45.0	-	-	41.6	45.0	0.4	0.5	0.4
NC	244.6	287.0	313.0	49.0	29.0	238.0	284.0	3.9	5.3	4.6
OK	108.4	146.0	31.0	122.0	23.0	24.0	8.0	1.6	2.3	1.9
SC	64.3	123.0	154.0	75.0	64.0	48.0	90.0	0.8	1.2	1.4
TN	157.9	235.0	272.0	227.0	244.0	8.0	28.0	2.6	3.2	2.8
TX	1,634.0	2,685.0	1,228.0	1,474.0	712.0	1,211.0	516.0	36.2	53.0	47.7
VA	42.7	38.0	48.0	-	-	38.0	48.0	0.7	1.0	0.9
US	4,148.8	6,098.1	5,370.0	3,254.0	2,695.0	2,844.1	2,675.0	70.0	97.8	87.4

¹ Included in 'other' farm disposition. Seed for planting is produced in crop year shown, but used in the following year. ² Revised. ³Preliminary. ⁴Estimates based on 3-year average lint-seed ratio. ⁵Includes 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 2009–2011

State	Marketing year average price per ton			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 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>
AL	129.00	132.00	204.00	14,706	19,668	45,492
AZ	199.00	220.00	313.00	32,119	48,290	90,770
AR	174.00	175.00	267.00	51,156	70,700	118,014
CA	262.00	252.00	351.00	72,050	83,160	186,030
FL	135.00	130.00	218.00	4,658	5,200	10,464
GA	126.00	136.00	207.00	67,927	95,744	161,253
KS	115.00	128.00	208.00	2,185	3,840	5,408
LA	151.00	168.00	255.00	16,308	23,184	41,310
MS	157.00	156.00	249.00	21,038	45,396	101,592
MO	170.00	170.00	260.00	32,725	40,290	66,820
NM	180.00	195.00	402.00	4,572	8,112	19,698
NC	150.00	148.00	203.00	36,690	42,476	65,975
OK	132.00	141.00	311.00	14,309	20,586	6,842
SC	158.00	140.00	202.00	10,159	17,220	32,118
TN	174.00	190.00	260.00	27,475	44,650	70,980
TX	156.00	154.00	289.00	254,904	413,490	353,447
VA	165.00	175.00	230.00	7,046	6,650	11,730
US	158.00	161.00	260.00	670,027	988,656	1,387,943

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

Table 3-4.—Cottonseed: Crushings, output of products and product prices, United States, 2001–2010

Year beginning August	Quantity crushed	Cottonseed products and prices			
		Oil		Cake and meal	
		Quantity	Price ¹	Quantity	Price ²
		<i>1,000 tons</i>	<i>Million pounds</i>	<i>1,000 tibs</i>	<i>Dollars per ton</i>
2001	2,791	876	18.0	1,294	136.16
2002	2,495	725	37.8	1,115	147.10
2003	2,643	874	31.2	1,244	183.47
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 ³	2,563	835	54.5	1,163	273.84

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, 2009/2010–2011/2012

Country	2009/2010	2010/2011	2011/2012	1,000 metric tons
				1,000 metric tons
Argentina				133
Australia				186
Brazil				172
China				250
China				337
China				972
China				4,368
India				3,429
India				3,750
Mexico				120
Mexico				161
Pakistan				1,605
Pakistan				1,568
Turkey				249
Turkey				293
Turkmenistan				200
Turkmenistan				227
Uzbekistan				632
Others				665
Others				1,199
Total Foreign				1,235
Total Foreign	13,083	13,848	15,102	
United States				801
United States				1,055
Total	13,884	14,903	16,091	

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 oil and cottonseed cake and meal: United States exports by country of destination, 2009–2011

Country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Cottonseed:			
Mexico	82,550	148,117	86,512
Korea, South	61,078	63,671	39,970
Japan	39,672	32,248	25,573
United Arab Emirates	442D12,820	12,487	
China	0	552	9,940
Canada	6,030	8,441	8,549
Spain	8,589	3,886	6,980
Saudi Arabia	0	5,863	6,262
Jordan	0	0	603
Qatar	0	0	433
Taiwan	455	116	257
Dominican Republic	33	32	119
Vietnam	0	100	94
Greece	0	0	31
Colombia	70	0	0
Lebanon	0	0	0
Mayotte	294	0	0
Peru	223	0	0
World Total	199,437	275,845	197,809
Cottonseed oil:			
Mexico	18,061	25,962	45,846
Canada	36,996	17,553	39,960
Korea, South	8,668	926	920
Malaysia	2,577	0	916
Trinidad and Tobago	105	462	462
Argentina	0	0	131
China	0	0	122
Panama	0	0	108
Taiwan	0	0	76
Peru	0	0	52
Brazil	106	10	52
Colombia	0	0	41
United Kingdom	49	74	40
Latvia	0	0	36
Bolivia	0	0	21
Israel(*)	0	0	19
Australia(*)	4,117	0	11
Singapore	0	0	10
Portugal	11	0	8
Costa Rica	0	0	6
Turkey	0	0	3
Cayman Islands	0	0	2
Chile	0	0	1
Dominican Republic	0	0	1
El Salvador	188	0	0
France(*)	8	0	0
India	0	1	0
Japan	2,569	1,416	0
Malta	38	0	0
Oman	0	3	0
Rest of World	262	2,050	0
World Total	73,754	48,457	88,843
Cottonseed cake & meal:			
Mexico	80,059	56,305	55,500
China	0	220	13,557
Korea, South	582	3,961	9,553
Canada	1,530	558	2,512
Austria	140	376	972
Japan	21	592	850
Ecuador	0	0	499
United Kingdom	567	222	457
Germany(*)	1,271	540	290
Brazil	2,874	1,337	80
Italy(*)	243	223	62
Hungary	10	20	20
United Arab Emirates	17	0	6
Colombia	0	0	2
Portugal	0	0	1
France(*)	0	0	1
Belgium-Luxembourg(*)	1,590	139	0
Finland	10	0	0
Israel(*)	4	0	0
Kuwait	17	72	0
Latvia	0	469	0
Slovenia	0	3	0
World Total	88,935	65,036	84,361

¹ 2011 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, 2009/2010–2011/2012

Country	Area			Production		
	2009/2010	2010/2011	2011/2012	2009/2010	2010/2011	2011/2012
Australia	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Brazil	200	590	580	546	1,300	1,400
China	836	1,400	1,400	2,029	3,351	3,462
EU-27	5,300	5,150	5,500	12,540	11,953	13,130
India	311	305	354	350	396	551
Pakistan	10,310	11,140	12,200	9,800	10,800	11,300
Syria	3,000	2,900	3,200	4,180	3,800	4,600
Turkey	165	125	150	454	344	410
Turkmenistan	280	320	480	570	690	1,050
Uzbekistan	550	640	575	575	685	550
Others	1,300	1,300	1,340	1,525	1,600	1,650
Total Foreign	4,202	4,458	5,044	2,733	3,085	3,632
Total Foreign	26,454	28,328	30,823	35,302	38,004	41,735
United States	3,047	4,330	3,945	3,764	5,532	4,778
Total	29,501	32,658	34,768	39,066	43,536	46,513

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, 2009/2010–2011/2012¹

Country	2009/2010		2010/2011		2011/2012 ²	
	1,000 metric tons	1,000 metric tons				
Argentina	47	66	66	61	61	61
Australia	61	87	87	117	117	117
Brazil	326	454	454	478	478	478
China	1,466	1,411	1,411	1,476	1,476	1,476
India	1,045	1,150	1,150	1,250	1,250	1,250
Mexico	46	62	62	76	76	76
Pakistan	540	530	530	605	605	605
Turkey	93	110	110	145	145	145
Turkmenistan	75	85	85	82	82	82
Uzbekistan	224	221	221	236	236	236
Others	422	435	435	500	500	500
Total Foreign	4,345	4,611	4,611	5,026	5,026	5,026
United States	280	379	379	342	342	342
Total	4,625	4,990	4,990	5,368	5,368	5,368

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, 2002–2011

Year	Area planted	Area harvested	Yield per harvested acre	Production	Marketing year average price per bushel received by farmers	Value of production
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2002	784	703	16.9	11,863	5.77	68,564
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 ¹	178	173	16.1	2,791	13.90	38,674

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

Table 3-10.—Flaxseed: Supply and disappearance, United States, 2001–2010

Year beginning June	Supply				Disappearance			
	Stocks June 1	Production	Imports	Total	Total used for seed	Exports	Crushings ¹	Total domestic disappearance ²
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels				
2001	1,308	11,455	1,904	14,667	635	2,386	10,000	11,388
2002	893	11,863	2,901	15,657	482	3,181	10,500	11,398
2003	1,078	10,516	4,580	16,174	424	2,516	11,260	12,370
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	12,950
2010 ³	1,557	9,056	6,040	16,653	185	2,130	11,635	12,352

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

Table 3-11.—Flaxseed: Area, yield, and production, by State and United States, 2009–2011

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	Bushels	Bushels	Bushels	1,000 bushels	1,000 bushels	1,000 bushels
							1,000 acres	1,000 acres	1,000 acres	1,000 bushels	1,000 bushels	1,000 bushels
MN	3	4	3	3	4	3	21.0	14.0	15.0	63	56	45
MT	11	15	17	10	15	16	16.0	17.0	13.0	160	255	208
ND	295	390	150	293	388	147	24.0	22.0	16.5	7,032	8,536	2,426
SD	8	12	8	8	11	7	21.0	19.0	16.0	168	209	112
US	317	421	178	314	418	173	23.6	21.7	16.1	7,423	9,056	2,791

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

Table 3-12.—Flaxseed: Marketing year average price and value of production, by State and United States, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
MN	8.80	12.60	13.60	554	706	612
MT	7.80	11.20	13.60	1,248	2,856	2,829
ND	8.15	12.20	13.90	57,311	104,139	33,721
SD	7.50	12.20	13.50	1,260	2,550	1,512
US	8.15	12.20	13.90	60,373	110,251	38,674

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

Table 3-13.—Flaxseed: Support operations, United States, 2002–2012

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		
	Dollars	Dollars	Dollars	1,000 bushels	Percent	1,000 bushels	1,000 bushels
2002/2003	0.45/0.00	5.38	5.49	157.2	1.3	1.8	0.0
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
2012/2013	0.45/0.00	5.65	7.10

¹ The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² 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.
FSA, Oilseeds, (202) 720-2711.

Table 3-14.—Flaxseed and linseed oil and meal: Average price Minneapolis, 2001–2010

Year	Average price received by farmers per bushel	Minneapolis		
		Oil, per pound ¹	Cents	Meal, per ton ²
	Dollars		Dollars	
2001	4.29	36.00	116.23	
2002	5.77	38.10	119.62	
2003	5.88	39.86	122.89	
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 ³	12.20	67.49	217.24	

¹ Raw oil in tank cars. ² Bulk carlots, 34 percent protein. ³ Preliminary.
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, 2001–2010

Year beginning June	Total flaxseed crushed	Linseed oil			Linseed cake and meal		
		Stocks June 1	Production	Exports	Production	Imports for consump- tion	Exports
	1,000 bushels	Million pounds	Million pounds	Million pounds	1,000 tons	1,000 tons	1,000 tons
2001	10,000	45	195	50	180	6	62
2002	10,500	31	205	70	189	19	31
2003	11,260	34	220	76	203	26	32
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 ¹	11,635	37	227	102	209	7	7

¹ Preliminary.
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, 2002–2011

Year	Area planted	Peanuts for nuts				
		Area harvested	Yield per acre	Production ¹	Marketing year average price	Value of production
	1,000 acres	1,000 acres	Pounds	1,000 pounds	Cents	1,000 dollars
2002	1,353.0	1,291.7	2,571	3,321,040	18.2	599,714
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 ²	1,140.6	1,097.6	3,313	3,636,320	28.0	1,024,949

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, 2001–2010

Year beginning August	Stocks Aug. 1 ¹	Production harvested for nuts ¹	Imports		Total supply	Milled ^{1,2}
			1,000 pounds	1,000 pounds		
2001	116,994	4,276,704	0	4,393,698	3,663,304	
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	

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, 2001–2010

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
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2001	521,173	3,812	230,791	38,665	8,386	3,800	296,874
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

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, 2001–2010

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
2001	38,372	245,783	0	284,155	39,100	179,906	0.63
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	78,924	243,124	0.78

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, 2001–2010

Year beginning August	Supply					Exports	Crushed	
	Stocks Aug. 1		Production		Imports			
	Edible	Oil stock	Edible	Oil stock	Total			
	1,000 pounds							
2001	693,209	14,463	2,090,776	485,092	150,278	3,433,818	495,600	
2002	680,850	16,648	1,983,016	611,627	54,118	3,346,259	337,336	
2003	504,186	24,231	2,439,231	390,893	26,812	3,385,353	362,673	
2004	603,504	17,686	2,357,314	246,663	25,290	3,250,457	341,019	
2005	486,563	15,305	2,411,471	357,600	21,784	3,292,723	341,072	
2006	510,097	21,499	2,415,495	347,243	42,888	3,337,222	437,663	
2007	528,918	33,401	2,291,603	319,186	53,472	3,226,580	520,508	
2008	431,593	39,508	2,442,345	253,778	61,199	3,228,423	494,738	
2009	511,261	22,320	2,547,434	280,888	49,454	3,411,357	402,727	
2010	554,295	35,498	2,450,639	357,130	45,847	3,443,409	395,007	

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, 2001–2010

Type and year beginning August	Edible grades used in products					Apparent disappearance ²
	Peanut butter ¹	Peanut snack	Peanut candy	Other products	Total	
Virginia and Valencia:						
2001	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2002	106,573	97,046	26,640	3,097	233,356
2003	77,018	75,100	26,930	4,178	183,226
2004	88,053	68,257	23,580	1,669	181,559
2005	112,027	70,216	25,466	1,702	209,411
2006	123,402	81,617	25,738	1,136	231,893
2007	113,689	75,858	29,542	1,103	220,196
2008	125,497	71,059	27,909	979	225,445
2009	110,737	52,925	26,342	1,766	191,770
2010	(³)	50,812	17,361	(³)	198,770
	(³)	62,708	16,070	(³)	211,194
Runner:						
2001	702,454	250,079	303,668	13,575	1,269,776
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
Spanish:						
2001	9,900	13,791	19,421	612	43,724
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
All types:						
2001	818,927	360,916	349,729	17,284	1,546,856	2,586,042
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

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, 2009–2011

State	Area planted			Peanuts for nuts								
	2009	2010	2011	Area harvested			Yield per harvested acre			Production		
				2009	2010	2011	2009	2010	2011	2009	2010	2011
	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	155.0	190.0	170.0	150.0	185.0	166.0	3,300	2,600	3,000	495,000	481,000	498,000
FL	115.0	145.0	170.0	105.0	135.0	157.0	3,200	3,500	3,500	336,000	472,500	549,500
GA	510.0	565.0	475.0	505.0	555.0	465.0	3,560	3,530	3,520	1,797,800	1,959,150	1,636,800
MS	21.0	19.0	15.0	18.0	18.0	14.0	3,000	3,500	4,000	54,000	63,000	56,000
NM	7.0	10.0	6.6	7.0	10.0	6.6	3,100	3,400	2,700	21,700	34,000	17,820
NC	67.0	87.0	82.0	66.0	86.0	81.0	3,700	2,700	3,600	244,200	232,200	291,600
OK	14.0	22.0	24.0	13.0	21.0	22.0	3,300	3,350	2,700	42,900	70,350	59,400
SC	50.0	67.0	77.0	48.0	64.0	73.0	3,100	3,500	3,200	148,800	224,000	233,600
TX	165.0	165.0	105.0	155.0	163.0	97.0	3,270	3,600	2,400	506,850	586,800	232,800
VA	12.0	18.0	16.0	12.0	18.0	16.0	3,700	1,880	3,800	44,400	33,840	60,800
US	1,116.0	1,288.0	1,140.6	1,079.0	1,255.0	1,097.6	3,421	3,312	3,313	3,691,650	4,156,840	3,636,320

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

Table 3-23.—Peanuts: Marketing year average price, and value of production, by State and United States, 2009–2011

State	Marketing year average price per pound			Value of production		
	2009	2010	2011 ^{1,2}	2009	2010	2011 ^{1,2}
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	0.210	0.203	0.258	103,950	97,643	128,484
FL	0.202	0.213	0.240	67,872	100,643	131,880
GA	0.207	0.216	0.269	372,145	423,176	440,299
MS	0.194	0.210	0.259	10,476	13,230	14,504
NM	0.293	0.322	0.529	6,358	10,948	9,427
NC	0.250	0.245	0.319	61,050	56,889	93,020
OK	0.211	0.253	0.350	9,052	17,799	20,790
SC	0.231	0.242	0.304	34,373	54,208	71,014
TX	0.231	0.266	0.414	117,082	156,089	96,379
VA	0.243	0.236	0.315	10,789	7,986	19,152
US	0.217	0.225	0.280	793,147	938,611	1,024,949

¹ Preliminary. ² Based on marketings and monthly prices received from August 1, 2011 - December 31, 2011.
NASS, Crops Branch, (202) 720-2127.

Table 3-24.—Peanuts, farmer's stock: Support operations, United States, 2003–2011

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		
	Dollars	Dollars	Dollars	1,000 short tons	Percent	1,000 short tons	1,000 short tons
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	36.00/0	355.00	495.00	1,402	77.1	0.0	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. ²Target prices were established under the 2002 Act. ³ Acquisitions for 2011/2012 as of July 19, 2012.

FSA, Peanuts, (202) 720-4284.

Table 3-25.—International oilseed, peanut: Area and production in specified countries, 2009/2010–2011/2012

Country	Area			Production		
	2009/2010	2010/2011	2011/2012	2009/2010	2010/2011	2011/2012
	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	220	265	325	836	736	945
Burma	840	825	850	1,362	1,135	1,300
Chad	354	354	354	468	468	468
China	4,377	4,527	4,650	14,708	15,644	16,000
India	5,300	6,000	5,115	4,900	5,850	5,250
Indonesia	750	750	750	1,250	1,250	1,250
Nigeria	1,245	1,245	1,245	1,550	1,550	1,550
Senegal	1,060	1,000	1,000	1,033	1,100	1,000
Sudan	1,000	1,000	1,000	850	850	850
Vietnam	249	244	245	525	486	515
Others	4,733	4,771	4,773	4,563	4,596	4,614
Total Foreign	20,128	20,981	20,307	32,045	33,665	33,742
United States	437	508	444	1,675	1,885	1,649
Total	20,565	21,489	20,751	33,720	35,550	35,391

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, 2009/2010–2011/2012

Country	2009/2010		2010/2011		2011/2012	
	1,000 metric tons		1,000 metric tons		1,000 metric tons	
Argentina	72		50		87	
Burkina	88		88		88	
Burma	172		172		172	
China	2,788		3,019		3,199	
Congo (Kinshasa)	46		46		46	
India	1,370		1,690		1,507	
Mali	41		41		41	
Nigeria	203		203		203	
Senegal	247		258		258	
Sudan	176		176		176	
Others	376		376		374	
Total Foreign	5,579		6,119		6,151	
United States	85		114		110	
Total	5,664		6,233		6,261	

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, 2002–2011

Year	Area planted	Soybeans for beans				
		Area harvested	Yield per acre	Production	Marketing year average price per bushel received by farmers	Value of production
	1,000 acres	1,000 acres	Bushels	1,000 bushels	Dollars	1,000 dollars
2002	73,963	72,497	38.0	2,756,147	5.53	15,252,691
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	77,976	73,636	41.5	3,056,032	11.70	35,784,360

NASS, Crops Branch, (202) 720–2127.

Table 3-28.—Soybeans: Stocks on and off farms, United States, 2003–2012

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
	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	1,172,000	636,500	272,500	58,000	943,373	565,528	329,862	120,329
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 ³	1,139,000	555,000	NA	NA	1,230,885	817,258	NA	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, 2001–2010

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	
			Dollars	Cents
2001		4.74	16.46	167.72
2002		5.82	22.04	181.58
2003		8.18	29.97	256.05
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 ²		12.97	53.20	345.52

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, 2001–2010

Year beginning September	Supply				
	Stocks by position			Production	Total ¹
	Farm	Terminal market, interior mill, elevator, and warehouse	Total		
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels
2001	83,500	164,247	247,747	2,890,682	3,140,749
2002	62,700	145,361	208,061	2,756,147	2,968,869
2003	58,000	120,329	178,329	2,453,665	2,637,773
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	3,511,907
2010 ²	35,400	115,485	150,885	3,329,181	3,494,515

Year beginning September	Disappearance				
	Crushed ³		Seed, feed and residual	Exports	Total
	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels	1,000 bushels
2001	1,699,741		169,296	1,063,651	2,932,688
2002	1,614,787		131,380	1,044,372	2,790,540
2003	1,529,699		109,072	886,551	2,525,322
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		110,176	1,499,049	3,360,912
2010 ²	1,648,043		130,151	1,501,309	3,279,502

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

Table 3-31.—Soybeans: Support operations, United States, 2002–2012

Marketin year beginning September 1	Income sup- port 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
		Dollars	Dollars	Dollars	Million bushels	Percent	Million bushels
2002/2003	0.44/0.00	5.00	5.80	384.3	13.9	0.0	0.7
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	98.1	3.2
2012/2013	0.44/0.00	5.00	6.00

¹ The first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² 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.

FSA, Oilseeds, (202) 720-2711.

Table 3-32.—Soybeans: Area, yield, and production, by State and United States, 2009–2011

State	Area planted			Soybeans for beans								
	2009	2010	2011	Area harvested			Yield per harvested acre			Production		
				2009	2010	2011	2009	2010	2011	2009	2010	2011
	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
AL	440	350	300	430	345	295	40.0	26.0	33.0	17,200	8,970	9,735
AR	3,420	3,190	3,330	3,270	3,150	3,270	37.5	35.0	38.0	122,625	110,250	124,260
DE	185	175	170	183	173	168	42.0	32.0	39.0	7,686	5,536	6,552
FL	37	25	18	34	23	16	38.0	30.0	27.0	1,292	690	432
GA	470	270	155	440	255	135	36.0	26.0	22.0	15,840	6,630	2,970
IL	9,400	9,100	8,900	9,350	9,050	8,860	46.0	51.5	47.0	430,100	466,075	416,420
IN	5,450	5,350	5,300	5,440	5,330	5,290	49.0	48.5	45.0	266,560	258,505	238,050
IA	9,600	9,800	9,350	9,530	9,730	9,230	51.0	51.0	50.5	486,030	496,230	466,115
KS	3,700	4,300	4,000	3,650	4,250	3,750	44.0	32.5	27.0	160,600	138,125	101,250
KY	1,430	1,400	1,490	1,420	1,390	1,480	48.0	34.0	39.0	68,160	47,260	57,720
LA	1,020	1,030	1,020	940	1,020	980	39.0	41.0	35.0	36,660	41,820	34,300
MD	485	470	470	475	465	465	42.0	34.0	38.5	19,950	15,810	17,903
MI	2,000	2,050	1,950	1,990	2,040	1,940	40.0	43.5	44.0	79,600	88,740	85,360
MN	7,200	7,400	7,100	7,120	7,310	7,020	40.0	45.0	38.5	284,800	328,950	270,270
MS	2,160	2,000	1,820	2,030	1,980	1,800	38.0	38.5	39.0	77,140	76,230	70,200
MO	5,350	5,150	5,350	5,300	5,070	5,200	43.5	41.5	36.5	230,550	210,405	189,800
NE	4,800	5,150	4,900	4,760	5,100	4,830	54.5	52.5	53.5	259,420	267,750	258,405
NJ	89	94	88	87	92	86	42.0	24.0	37.0	3,654	2,208	3,182
NY	255	280	280	254	279	277	43.0	48.0	43.0	10,922	13,392	11,911
NC	1,800	1,580	1,380	1,750	1,550	1,360	34.0	26.0	30.0	59,500	40,300	40,800
ND	3,900	4,100	4,000	3,870	4,070	3,950	30.0	34.0	28.5	116,100	138,380	112,575
OH	4,550	4,600	4,550	4,530	4,590	4,540	49.0	48.0	47.5	221,970	220,320	215,650
OK	405	500	440	390	475	265	31.0	25.0	13.0	12,090	11,875	3,445
PA	450	500	500	445	495	490	46.0	42.0	44.0	20,470	20,790	21,560
SC	590	465	370	565	455	360	24.5	23.0	25.0	13,843	10,465	9,000
SD	4,250	4,200	4,100	4,190	4,140	4,070	42.0	38.0	37.0	175,980	157,320	150,590
TN	1,570	1,450	1,290	1,530	1,410	1,250	45.0	31.0	32.0	68,850	43,710	40,000
TX	215	205	165	190	185	90	25.0	30.0	19.0	4,750	5,550	1,710
VA	580	560	560	570	540	550	37.0	26.0	39.0	21,090	14,040	21,450
WV	20	20	20	19	18	19	41.0	30.0	43.0	779	540	817
WI	1,630	1,640	1,610	1,620	1,630	1,600	40.0	50.5	46.0	64,800	82,315	73,600
US	77,451	77,404	74,976	76,372	76,610	73,636	44.0	43.5	41.5	3,359,011	3,329,181	3,056,032

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

Table 3-33.—Soybeans: Crushings, and oil and meal stocks, production, and foreign trade, United States, 2001–2010

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
2001	452,757	443,946	414,412	382,741	1,693,856	2,767	18,898	2,519	383	40,292	8,015
2002	445,332	414,609	378,150	381,989	1,620,081	2,359	18,430	2,263	240	38,194	6,314
2003	437,589	406,889	339,334	339,214	1,523,026	1,489	17,080	936	220	36,324	5,169
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	11,175
2010 ¹	464,618	418,849	379,650	369,880	1,632,998	3,406	18,888	3,233	302	39,251	9,104

¹ Preliminary.

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, 2009–2011

State	Marketing year average price per bushel			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	10.00	11.10	11.30	172,000	99,567	110,006
AR	9.66	10.90	12.00	1,184,558	1,201,725	1,491,120
DE	9.60	12.20	11.50	73,786	67,539	75,348
FL	9.50	11.00	11.00	12,274	7,590	4,752
GA	9.80	11.70	11.80	155,232	77,571	35,046
IL	9.80	11.80	11.90	4,214,980	5,499,685	4,955,398
IN	9.80	11.50	11.60	2,612,288	2,972,808	2,761,380
IA	9.52	11.20	11.80	4,627,006	5,557,776	5,500,157
KS	9.38	11.50	11.40	1,506,428	1,588,438	1,154,250
KY	9.90	11.40	12.00	674,784	538,764	692,640
LA	9.66	10.50	11.90	354,136	439,110	408,170
MD	9.50	12.00	11.40	189,525	189,720	204,094
MI	9.54	11.10	11.60	759,384	985,014	990,176
MN	9.39	10.90	11.50	2,674,272	3,585,555	3,108,105
MS	9.24	10.40	11.90	712,774	792,792	835,380
MO	9.61	11.70	11.90	2,215,586	2,461,739	2,258,620
NE	9.48	11.00	11.50	2,459,302	2,945,250	2,971,658
NJ	9.37	11.70	11.70	34,238	25,834	37,229
NY	9.10	11.40	11.50	99,390	152,669	136,977
NC	9.59	12.00	11.50	570,605	483,600	469,200
ND	9.26	10.90	11.40	1,075,086	1,508,342	1,283,355
OH	9.78	11.50	11.90	2,170,867	2,533,680	2,566,235
OK	9.40	11.40	11.60	113,646	135,375	39,962
PA	9.40	12.10	12.00	192,418	251,559	258,720
SC	9.50	11.80	11.30	131,509	123,487	101,700
SD	9.18	10.90	11.40	1,615,496	1,714,788	1,716,726
TN	9.74	11.10	12.00	670,599	485,181	480,000
TX	9.25	10.40	12.00	43,938	57,720	20,520
VA	9.40	12.00	11.50	198,246	168,480	246,675
WV	9.60	12.00	11.80	7,478	6,480	9,641
WI	9.62	10.80	11.70	623,376	889,002	861,120
US	9.59	11.30	11.70	32,145,207	37,546,840	35,784,360

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

Table 3-35.—International oilseed, soybean: Area and production in specified countries, 2010/2011–2011/2012

Country	Area			Production		
	2009/2010	2010/2011	2011/2012	2009/2010	2010/2011	2011/2012
	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	18,600	18,300	18,600	54,500	49,000	45,000
Bolivia	900	850	900	1,665	1,580	1,580
Brazil	23,500	24,200	25,000	69,000	75,500	66,000
Canada	1,380	1,477	1,542	3,507	4,345	4,246
China	9,190	8,520	7,650	14,980	15,100	13,500
India	9,600	9,300	10,270	9,700	9,800	11,000
Paraguay	2,680	2,871	2,600	7,377	8,373	4,200
Russia	792	1,036	1,180	942	1,222	1,749
Ukraine	623	1,037	1,100	1,044	1,680	2,200
Uruguay	863	865	900	1,817	1,545	1,600
Others	3,135	3,316	3,442	5,130	5,461	5,800
Total Foreign	71,263	71,772	73,184	169,662	173,606	156,875
United States	30,907	31,003	29,800	91,417	90,605	83,172
Total	102,170	102,775	102,984	261,079	264,211	240,047

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 3-36.—Soybeans: United States exports by country of destination, 2009–2011

Country of destination	2009	2010	2011 ¹
			Metric tons
China	22,817,676	24,203,314	20,603,151
Mexico	3,281,264	3,586,832	3,158,106
Japan	2,501,086	2,551,525	1,785,254
Indonesia	1,483,650	1,849,953	1,691,673
Taiwan	1,726,042	1,446,236	1,356,895
Egypt	1,131,093	982,786	581,838
Germany(*)	1,117,462	1,170,662	554,509
Korea, South	612,624	720,190	490,164
Spain	464,060	787,889	361,883
Malaysia	369,474	310,502	350,105
Thailand	514,906	391,073	335,144
Netherlands	131,306	193,371	317,808
Unidentified Countries	440,573	467,585	279,901
Canada	394,617	220,505	255,791
Turkey	811,344	624,414	246,858
Tunisia	227,275	263,566	236,369
Costa Rica	196,362	236,212	231,063
Vietnam	141,194	177,809	227,134
Saudi Arabia	57,551	88,244	139,942
Israel(*)	157,473	201,087	135,814
Syria	413,693	381,320	115,971
Cuba	134,175	102,919	108,887
Portugal	23,255	31,996	108,300
France(*)	62,029	161,577	105,057
Colombia	250,046	174,122	79,568
Hong Kong	5,631	5,569	71,989
Philippines	58,690	68,678	69,607
Russia	98,970	46,958	52,520
Venezuela	62,890	85,080	49,906
Morocco	107,002	124,779	32,648
Rest of World	578,663	553,059	154,279
World Total	40,372,076	42,209,812	34,288,134

¹2011 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, 2009–2011

Country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Morocco	179,445	216,050	256,017
Mexico	177,491	212,192	154,761
China	51,621	407,886	102,471
Colombia	1,373	15,703	62,884
Algeria	71,924	73,145	58,861
Dominican Republic	44,555	62,294	56,661
Venezuela	51,440	49,117	46,293
Guatemala	17,739	31,596	42,908
Canada	40,954	41,602	31,704
Peru	62,060	82,006	30,002
Nicaragua	24,732	39,692	27,599
Pakistan	0	6,795	20,900
Jamaica	25,113	24,038	20,182
Korea, South	71,009	35,481	14,657
El Salvador	9,254	7,904	8,747
Ecuador	0	2	8,722
Trinidad and Tobago	7,591	7,820	7,793
Haiti	24,999	22,591	7,565
Panama	1,874	5,241	6,116
Japan	9,582	4,525	5,175
Afghanistan	6,587	11,494	4,999
Hong Kong	13,087	23,284	3,405
Bangladesh	1,096	4,970	2,929
Israel(")	5,075	3,056	2,555
Saudi Arabia	2,602	3,530	2,448
Bahamas, The	1,893	2,331	2,222
Turkey	2,608	37	2,120
Kuwait	868	355	1,936
Costa Rica	4,003	4,620	1,144
Malawi	1,550	1,500	1,000
Rest of World	356,377	260,405	8,061
World Total	1,268,501	1,661,260	1,002,837

¹2011 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, 2009–2011

Country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Mexico	1,353,320	1,395,245	1,453,609
Canada	1,180,601	1,093,736	1,077,767
Philippines	803,372	860,068	869,051
Venezuela	491,634	571,021	636,387
Morocco	197,133	438,816	575,506
Dominican Republic	362,370	384,423	358,432
Japan	366,376	389,207	357,002
Guatemala	244,533	294,297	271,895
Ecuador	80,336	147,687	224,283
Korea, South	304,348	250,262	184,106
Honduras	138,133	161,404	164,399
Colombia	98,019	42,514	151,770
El Salvador	130,421	157,790	142,954
Ireland	163,752	169,549	138,888
Turkey	183,254	157,075	115,226
Egypt	91,186	37,130	107,836
Israel(")	56,835	55,934	103,979
United Kingdom	81,139	128,480	98,650
Panama	127,361	161,875	93,088
Jamaica	92,429	107,714	91,921
Poland	110,848	279,164	73,426
Saudi Arabia	170,276	85,793	67,752
Vietnam	219,871	379,747	66,125
Nicaragua	55,365	63,923	59,757
Costa Rica	38,764	36,503	43,381
Germany(")	20,848	93,153	43,116
Trinidad and Tobago	28,298	47,154	33,709
Malaysia	103,631	48,324	27,990
Indonesia	416,271	266,998	27,610
Italy(")	48,507	28,110	27,287
Rest of World	1,174,524	1,103,088	316,189
World Total	8,933,756	9,436,182	8,003,085

¹2011 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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	6,476	7,181	7,300
Brazil	6,470	6,900	6,810
China	8,726	9,840	10,579
EU-27	2,280	2,236	2,065
India	1,340	1,715	1,750
Japan	480	416	367
Mexico	640	640	632
Russia	349	389	430
Taiwan	405	405	407
Thailand	278	332	325
Others	2,532	2,547	2,582
Total Foreign	29,976	32,601	33,247
United States	8,897	8,567	8,519
Total	38,873	41,168	41,766

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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	24,914	27,615	29,425
Bolivia	1,114	1,085	1,081
Brazil	12,985	13,987	14,480
Canada	126	210	185
China	1,181	472	500
EU-27	473	606	500
India	3,147	4,635	4,300
Korea, South	75	72	50
Norway	165	152	154
Paraguay	1,124	1,072	900
Others	193	241	263
Total Foreign	45,497	50,147	51,838
United States	10,124	8,259	8,075
Total	55,621	58,406	59,913
Principle importing countries:			
EU-27	20,728	21,710	22,400
Indonesia	2,507	3,069	3,100
Iran	1,524	1,742	1,825
Japan	2,106	2,208	2,250
Korea, South	1,737	1,658	1,640
Mexico	1,209	1,500	1,525
Philippines	1,600	1,890	1,950
Thailand	2,513	2,318	2,575
Venezuela	1,064	983	1,170
Vietnam	2,879	2,545	2,600
Others	15,364	16,322	16,924
Total Foreign	53,231	55,945	57,959
United States	145	162	150
Total	53,376	56,107	58,109

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, 2009–2011

Country	2009 1,000 metric tons	2010 1,000 metric tons	2011 1,000 metric tons
Principle exporting countries:			
Argentina	4,453	4,561	4,425
Bolivia	198	220	220
Brazil	1,449	1,668	1,500
Canada	47	66	66
EU-27	387	456	350
Malaysia	126	134	135
Norway	78	69	73
Paraguay	243	242	180
Russia	170	135	160
Tunisia	51	48	92
Others	378	422	404
Total Foreign	7,580	8,021	7,605
United States	1,524	1,466	544
Total	9,104	9,487	8,149
Principle importing countries:			
Algeria	402	516	490
Bangladesh	349	376	425
China	1,514	1,319	1,200
Egypt	243	637	365
EU-27	550	907	650
India	1,598	945	800
Iran	275	704	418
Morocco	379	397	385
Peru	352	315	315
Venezuela	302	366	335
Others	2,610	2,691	2,639
Total Foreign	8,574	9,173	8,022
United States	47	72	84
Total	8,621	9,245	8,106

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, 2009–2011

Country	2009 1,000 metric tons	2010 1,000 metric tons	2011 1,000 metric tons
Principle exporting countries:			
Argentina	5,180	4,200	4,350
Brazil	1,632	1,758	1,500
Total Foreign	6,812	5,958	5,850
Total	6,812	5,958	5,850

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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	13,088	9,205	8,600
Brazil	28,578	29,951	35,700
Canada	2,247	2,906	2,700
China	184	190	200
Croatia	36	55	45
Paraguay	5,655	6,700	3,300
Serbia	5	81	50
South Africa	88	50	80
Ukraine	263	989	1,350
Uruguay	1,770	1,510	1,560
Others	151	140	124
Total Foreign	52,065	51,777	53,709
United States	40,798	40,859	35,108
Total	92,863	92,636	88,817
Principle importing countries:			
China	50,338	52,339	55,000
Egypt	1,638	1,644	1,600
EU-27	12,674	12,482	11,000
Indonesia	1,620	1,898	1,900
Japan	3,401	2,917	2,700
Mexico	3,523	3,498	3,400
Taiwan	2,469	2,454	2,250
Thailand	1,660	2,139	1,975
Turkey	1,648	1,351	1,100
Vietnam	231	924	1,100
Others	7,235	6,768	5,912
Total Foreign	86,437	88,414	87,937
United States	397	393	408
Total	86,834	88,807	88,345

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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting countries:			
Argentina	13,701	10,375	7,275
Brazil	29,188	33,789	30,915
Total Foreign	42,889	44,164	38,190
Total	42,889	44,164	38,190
Principle importing countries:			
Brazil	150	40	40
Others	13
Total Foreign	150	53	40
Total	150	53	40

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, 2002–2011

Year	Area planted	Area harvested	Yield per harvested acre	Production	Price per cwt	Value of production
	1,000 acres	1,000 acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	2,581.0	2,167.0	1,131	2,451,247	12.10	294,595
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	29.40	603,619

NASS, Crops Branch, (202) 720–2127.

Table 3-46.—Sunflower, oil varieties: Area, yield, production, and value, United States, 2002–2011

Year	Area planted	Area harvested	Yield per harvested acre	Production	Price per cwt.	Value of production
	1,000 acres	1,000 acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	2,126.0	1,806.0	1,144	2,065,899	11.70	241,851
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	28.40	493,787

NASS, Crops Branch, (202) 720–2127.

Table 3-47.—Sunflower, non-oil varieties: Area, yield, production, and value, United States, 2002–2011

Year	Area planted	Area harvested	Yield per harvested acre	Production	Price per cwt.	Value of production
	1,000 acres	1,000 acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	455.0	361.0	1,067	385,348	13.70	52,744
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	34.60	109,832

NASS, Crops Branch, (202) 720–2127.

Table 3-48.—Sunflower, all: Area, yield, production, and value, by type, State and United States, 2010–2011

Type and State	Area planted		Area harvested		Yield per harvested acre	
	2010	2011 ¹	2010	2011 ¹	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Pounds	Pounds
Oil:						
CA	27.0	40.0	27.0	39.5	1,150	1,000
CO	95.0	110.0	92.0	97.0	1,350	1,000
KS	110.0	115.0	105.0	105.0	1,380	1,180
MN	55.0	28.0	51.0	27.0	1,500	1,300
NE	25.0	38.0	24.0	35.0	1,350	1,300
ND	700.0	510.0	685.0	500.0	1,460	1,380
OK	11.0	4.5	10.5	3.9	1,500	1,250
SD	410.0	415.0	400.0	403.0	1,540	1,650
TX	30.0	29.0	28.0	23.0	1,200	950
US	1,463.0	1,289.5	1,422.5	1,233.4	1,458	1,397
Non-oil:						
CA	7.0	4.0	7.0	4.0	1,350	1,200
CO	37.0	18.0	35.0	16.0	1,250	1,700
KS	29.0	19.0	28.0	17.0	1,470	1,500
MN	33.0	12.0	31.0	10.0	1,300	1,100
NE	37.0	21.0	34.0	19.0	1,500	1,600
ND	185.0	70.0	177.0	61.0	1,440	1,250
OK	1.5	0.5	1.3	0.4	1,100	1,000
SD	100.0	70.0	95.0	64.0	1,650	1,750
TX	59.0	39.0	43.0	33.0	1,450	850
US	488.5	253.5	451.3	224.4	1,465	1,406
Total:						
CA	34.0	44.0	34.0	43.5	1,191	1,018
CO	132.0	128.0	127.0	113.0	1,322	1,099
KS	139.0	134.0	133.0	122.0	1,399	1,225
MN	88.0	40.0	82.0	37.0	1,424	1,246
NE	62.0	59.0	58.0	54.0	1,438	1,406
ND	885.0	580.0	862.0	561.0	1,456	1,366
OK	12.5	5.0	11.8	4.3	1,456	1,227
SD	510.0	485.0	495.0	467.0	1,561	1,664
TX	89.0	68.0	71.0	56.0	1,351	891
US	1,951.5	1,543.0	1,873.8	1,457.8	1,460	1,398

See footnote(s) at end of table.

Table 3-48.—Sunflower: Area, yield, production, and value by type, State and United States, 2010–2011—Continued

Type and State	Production		Marketing year average price per cwt		Value of production	
	2010	2011 ¹	2010	2011 ¹	2010	2011 ¹
			1,000 pounds	1,000 pounds	Dollars	Dollars
Oil:						
CA	31,050	39,500	19.90	26.00	6,179	10,270
CO	124,200	97,000	(D)	31.70	(D)	30,749
KS	144,900	123,900	19.60	29.30	28,400	36,303
MN	76,500	35,100	21.70	31.20	16,601	10,951
NE	32,400	45,500	20.70	29.20	6,707	13,286
ND	1,000,100	690,000	23.70	29.30	237,024	202,170
OK	15,750	4,875	18.00	26.80	2,835	1,307
SD	616,000	664,950	20.80	27.40	128,128	182,196
TX	33,600	21,850	(D)	30.00	(D)	6,555
Oth Sts ²	19.80	(X)	31,261	(X)
US	2,074,500	1,722,675	22.60	28.40	457,135	493,787
Non-oil:						
CA	9,450	4,800	24.00	30.00	2,268	1,440
CO	43,750	27,200	(D)	36.00	(D)	9,792
KS	41,160	25,500	28.60	36.10	11,772	9,206
MN	40,300	11,000	26.70	36.40	10,760	4,004
NE	51,000	30,400	30.00	37.60	15,300	11,430
ND	254,880	76,250	25.90	33.50	66,014	25,544
OK	1,430	400	25.00	32.00	358	128
SD	156,750	112,000	26.70	35.10	41,852	39,312
TX	62,350	28,050	(D)	32.00	(D)	8,976
Oth Sts ²	26.70	(X)	28,319	(X)
US	661,070	315,600	26.60	34.60	176,643	109,832
Total:						
CA	40,500	44,300	20.90	26.40	8,447	11,710
CO	167,950	124,200	23.90	33.30	37,944	40,541
KS	186,060	149,400	22.20	31.30	40,172	45,509
MN	116,800	46,100	23.50	32.40	27,361	14,955
NE	83,400	75,900	26.40	32.60	22,007	24,716
ND	1,254,980	766,250	24.20	30.60	303,038	227,714
OK	17,180	5,275	18.60	27.20	3,193	1,435
SD	772,750	776,950	21.50	27.70	169,980	221,508
TX	95,950	49,900	22.50	31.10	21,636	15,531
Oth Sts ²	(X)	(X)	(X)	(X)
US	1,951.5	1,543.0	1,873.8	1,457.8	1,460	1,398

¹ Preliminary. ² Other States include State estimates not listed and States suppressed due to disclosure. (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, 2009/2010–2011/2012

Country	Area			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Argentina	1,488	1,740	1,845	2,300	3,670	3,500
Burma	885	907	920	767	639	700
China	959	950	960	1,956	1,900	2,000
EU-27	3,904	3,739	4,235	6,912	6,919	8,215
India	1,400	760	735	820	475	470
Pakistan	450	450	500	685	685	750
Russia	5,600	5,550	7,200	6,425	5,350	9,627
South Africa	398	645	650	490	830	850
Turkey	460	485	490	800	1,000	925
Ukraine	5,000	5,400	5,800	7,600	8,400	9,500
Others	1,888	1,817	2,072	2,068	1,815	2,034
Total Foreign	22,432	22,443	25,407	30,823	31,683	38,571
United States	791	758	590	1,377	1,241	925
Total	23,223	23,201	25,997	32,200	32,924	39,496

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, 2009–2011

Country	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Canada	26,458	23,184	29,547
Spain	23,496	24,960	26,091
Mexico	14,229	11,608	11,795
Turkey	25,276	18,554	8,703
Germany(*)	8,884	10,316	6,221
Romania	10,055	7,400	6,012
United Kingdom	5,959	4,767	5,002
Jordan	3,862	3,570	3,953
Israel(*)	2,528	3,378	3,193
Egypt	1,313	4,920	1,979
Greece	1,982	1,526	1,789
Hungary	136	161	1,597
Finland	1,359	1,928	1,326
Denmark(*)	1,370	1,699	1,167
Korea, South	973	940	1,156
Japan	583	589	967
Morocco	379	565	897
Netherlands	2,104	3,379	846
Norway(*)	1,020	688	797
United Arab Emirates	2,043	1,499	504
Taiwan	434	555	503
France(*)	1,570	1,646	471
Lebanon	242	254	429
Poland	1,239	412	402
Belgium-Luxembourg(*)	195	20	353
Bahrain	229	171	343
Singapore	48	444	299
Ecuador	212	306	272
Kuwait	469	178	251
Syria	799	143	204
Rest of World	12,383	6,350	1,664
World Total	151,825	136,107	118,730

¹2011 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, 2009–2011

Country	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Canada	68,779	22,816	14,081
South Africa	0	39	10,000
Mexico	2,110	11,674	3,415
Japan	6,837	4,994	2,681
Costa Rica	502	106	1,209
Belgium-Luxembourg(*)	5	0	680
Guatemala	7	4	250
Australia(*)	39	21	236
China	20	87	223
Trinidad and Tobago	0	2	217
Taiwan	6,098	6,897	211
Brazil	13	29	138
United Kingdom	1	1	123
Vietnam	0	0	95
Tanzania	0	0	89
Singapore	1,990	13	49
Colombia	5	531	49
Spain	135	241	30
Chile	0	0	18
Peru	0	1	18
Nicaragua	3	18	14
Cayman Islands	0	0	12
Indonesia	0	0	10
Philippines	0	0	9
Korea, South	2	160	7
Jamaica	0	18	6
Germany(*)	9	22	6
Italy(*)	101	17	6
Netherlands Antilles(*)	0	0	4
El Salvador	0	0	3
Rest of World	3,085	38,725	6
World Total	89,739	86,411	33,892

¹2011 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, 2009–2011

Country	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Canada	2,754	2,146	2,137
Mexico	5,677	1,119	825
Korea, South	0	454	0
Netherlands Antilles(*)	73	0	0
Taiwan	65	0	0
World Total	8,570	3,719	2,962

¹2011 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 3-53.—International oil, sunflowerseed: Production in specified countries, 2009/2010–2011/2012

Country	2009/2010	2010/2011	2011/2012
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	1,146	1,549	1,450
China	324	305	327
EU-27	2,591	2,563	2,918
India	255	133	153
Pakistan	300	302	318
Russia	2,505	2,082	3,221
Serbia	170	170	170
South Africa	226	335	325
Turkey	626	671	718
Ukraine	2,975	3,327	3,642
Others	666	561	739
Total foreign	41*11,784	11,998	13,981
United States	331	224	143
Total	12,115	12,222	14,124

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, 2002–2011

Year	Area harvested	Yield per harvested acre	Production	Price per pound	Value of production
	1,000 acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	78.5	89	6,958	11.90	82,560
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 ¹	74.0	89	6,570	23.00	151,427

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

Table 3-55.—Spearmint oil: Area, yield, production, and value, United States, 2002–2011

Year	Area harvested	Yield per harvested acre	Production	Price per pound	Value of production
	1,000 acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	18.4	109	2,010	9.11	18,308
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 ¹	17.3	132	2,286	18.60	42,438

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

Table 3-56.—Mint oil: Production and value, by State and United States, 2009–2011

State	Production			Price per pound			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 pounds	1,000 pounds	1,000 pounds	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
Peppermint:									
CA	360	315	256	19.50	22.50	26.50	7,020	7,088	6,784
ID	1,630	1,550	1,650	19.90	19.10	23.00	32,437	29,605	37,950
IN	432	600	599	25.80	25.00	27.70	11,146	15,000	16,592
MI	36	43	46	18.00	22.00	23.00	648	946	1,058
OR	1,806	1,892	2,093	20.80	20.90	23.40	37,565	39,543	48,976
WA	1,931	1,760	1,716	19.00	18.80	20.40	36,689	33,088	35,006
WI	184	203	210	14.20	18.60	24.10	2,613	3,776	5,061
US	6,379	6,363	6,570	20.10	20.30	23.00	128,118	129,046	151,427
Spearmint:									
ID	144	115	108	15.70	15.60	18.60	2,261	1,794	2,009
IN	86	140	135	16.80	16.60	20.00	1,445	2,324	2,700
MI	104	112	126	13.00	17.00	18.00	1,352	1,904	2,268
OR	266	195	104	18.00	16.90	18.20	4,788	3,296	1,893
WA Total	2,070	1,730	1,798	16.60	16.00	18.50	34,323	27,744	33,269
Native	1,318	1,055	1,160	16.00	15.10	17.90	21,088	15,931	20,764
Scotch	752	675	638	17.60	17.50	19.60	13,235	11,813	12,505
WI	28	26	15	15.30	18.90	19.90	428	491	299
US	2,698	2,318	2,286	16.50	16.20	18.60	44,597	37,553	42,438

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

Table 3-57.—International oil, olive: Production in specified countries, 2009/2010–2011/2012

Country	2009/2010	2010/2011	2011/2012
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Algeria	27	48	32
EU-27	2,390	2,290	2,350
Israel	4	9	4
Jordan	28	20	28
Lebanon	9	12	10
Libya	15	15	15
Morocco	100	120	130
Syria	165	210	165
Tunisia	150	135	180
Turkey	157	175	145
Total foreign	3,045	3,034	3,059
United States	3	4	4
Total	3,048	3,038	3,063

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, 2001–2010

Year	Supply			Disposition		
	Production	Stocks, Jan. 1	Total supply	Exports	Domestic disappearance	
					Total	Per capita
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Pounds
2001	1,994	69	2,078	31	2,012	7.1
2002	1,900	34	1,951	28	1,894	6.6
2003	1,550	30	1,596	29	1,544	5.3
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

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, 2001–2010

Year	Vegetable oils			Animal fats ¹	Total ²
	Soybean oil	Cottonseed oil	Corn oil		
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds
2001	1,298	NA	NA	6	1,394
2002	1,212	NA	NA	7	1,300
2003	1,138	NA	NA	16	1,207
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 ³	NA	NA	NA	NA	803

¹Lard and edible tallow. ²Includes small quantities of nuts, coconut, palm, and sunflower oil. NA-not available. ³Preliminary

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, 2001–2010

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
2001	129	9,420	9,549	83	9,315	32.6
2002	151	9,685	9,836	89	9,607	33.3
2003	140	9,622	9,762	91	9,549	32.8
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

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, 2001–2010

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						
2001	185	8,234	(2)	(2)	(2)	(2)	9,405
2002	195	8,566	(2)	(2)	(2)	(2)	9,685
2003	167	8,304	(2)	(2)	(2)	(2)	9,237
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	90	3,895	(2)	429	(2)	(2)	5,127
2010 ³	(2)	3,670	(2)	502	(2)	(2)	4,899

¹ Includes small quantities of corn, peanut, safflower, and sunflower oil. ² Not included to avoid disclosure. ³ Preliminary.

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, 2001–2010

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	Million pounds	Cents	
2001	331	5,931	6,326	1,346	3,030	(2)	2,187	11.5	
2002	316	6,462	6,832	1,750	3,131	(2)	2,314	13.2	
2003	242	6,245	6,512	1,573	3,170	(2)	2,405	18.2	
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	1,666	3,342	(2)	1,665	33.4	

¹ Includes imports. ² Not included to avoid disclosure.

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
	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds
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 ³	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
	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds
2001 ⁴	9,315	32.6	10,144	35.6	408	1.4	23,682	83.0
2002 ⁴	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 ³	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
	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds
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 ³	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
	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds	Million pounds	Pounds
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 ³	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 Preliminary. ⁴ ERS estimates.

ERS, Market and Trade Economics Division, Field Crops Branch, (202) 694–5300.

Table 3-64.—Fats and oils: Wholesale price per pound, 2005–2010¹

Item and market	2005	2006	2007	2008	2009	2010
	Cents	Cents	Cents	Cents	Cents	Cents
Castor oil, No. 1, Brazilian, tanks, imported, New York	48.79	43.71	55.89	74.77	68.15	77.32
Coconut oil, crude, tanks, f.o.b. New York	32.44	29.10	41.68	58.69	34.65	50.69
Corn oil, crude, tank cars, f.o.b. Decatur	28.42	25.06	39.23	63.10	34.67	42.50
Cottonseed oil, crude, tank cars, f.o.b. Valley	30.42	28.56	43.53	68.01	37.47	42.93
Linseed oil, raw, tank cars, Minneapolis	64.55	43.11	55.27	86.76	75.69	64.10
Palm oil, U.S. ports, refined	29.43	29.73	41.94	48.09	33.88	43.93
Canola oil, Midwest	30.73	32.61	45.45	61.53	40.28	45.75
Safflower oil, tanks, New York	72.15	72.50	NA	NA	NA	NA
Soybean oil, crude, tank cars, f.o.b. Decatur	22.99	24.44	34.84	49.56	33.01	39.00
Sunflower oil, crude, Minneapolis	44.50	44.88	64.65	84.98	49.12	54.86
Tallow, edible, number delivered Chicago	19.14	18.74	30.76	38.06	27.52	35.30
Tung oil, imported, drums, f.o.b. New York	98.33	92.06	89.72	143.03	135.80	130.00

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, the National Provisioner, the Wall Street Journal, and the U.S. Department of Labor.

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.

For processing vegetables, the estimates of area, production, and value for each of 8 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 at the end of the season, separately. In 2000, estimates were added for collard greens, kale, mustard greens, turnip greens, okra, chili peppers, pumpkins, radishes, and squash. In 2002, estimates for fresh market lima beans, beets for canning, Brussels sprouts, cabbage for kraut, eggplant, escarole/endive, collard greens, kale, mustard greens, turnip greens, okra, and radishes were discontinued. Additionally, States were removed from the program for certain commodities. For details on the 2002 program changes see the following website: <http://www.usda.gov/nass/events/programchg/vegprogchgs.htm>.

Seasonal Groups and Marketing Period

Prospective Area For Harvest

Winter: January, February, March

Summer: July, August, September

Spring: April, May, June

Fall: October, November, December

Annual Acreage, Yield, Production, and Value

The seasonal patterns of harvest do not correspond precisely in all States to the estimating period or periods designated. In some cases, only one seasonal group is shown for a State, but marketing may be active in earlier or later months. Because of the small volume from this earlier or later period, the crop estimate has been placed in the seasonal group where the largest portion is harvested.

In 2002, 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 they do not include vegetables and melons produced in farm and nonfarm gardens. The bulk of the production of the principal vegetable and melon crops is for consumption in the fresh state. However, quantities used by processors of artichokes, celery, garlic, onions, bell peppers, chile peppers, pumpkins, and squash are included, and separate estimates of commercial processing are not made for these crops. The commercial estimates of the principal 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 at a point of first sale. For processed vegetables, value per unit and total value are at processing plant door.

Aggregate data for the years 2000, 2000 and 2001, and 2001 and 2002 lack comparability with data from other years because of program changes altering the crops included.

**Table 4-1.—Vegetables, commercial: Area, production, and value of principal crops,
United States, 2002-2011**

Year	Area ¹	
	Fresh market ²	Processing ³
	Acres	Acres
2002	1,930,650	1,339,520
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	1,699,320	1,052,340

Year	Production ⁴	
	Fresh market ²	Processing ³
	1,000 cwt	Tons
2002	462,976	17,074,350
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	17,695,095
2011	435,067	17,049,221

Year	Value ⁵	
	Fresh market ²	Processing ³
	1,000 dollars	1,000 dollars
2002	9,416,299	1,334,583
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	1,699,527
2011	11,057,976	1,798,932

¹ Area 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. ² Area, 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, green peppers, spinach, tomatoes, and watermelons. ³ Area, 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. ⁴ Production for fresh market excludes some quantities not marketed because of low prices or other economic factors. ⁵ Value 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, 2009–2011¹

State	Fresh market ²			Processing ³		
	2009	2010	2011 ⁴	2009	2010	2011 ⁴
	Acres	Acres	Acres	Acres	Acres	Acres
AL	5,300	5,400	5,050
AZ	113,800	111,900	115,000
AR	2,400	2,400	2,400
CA	739,600	742,200	753,700	335,940	298,630	272,760
CO	22,400	24,200	23,800
CT	3,900	3,500	3,100
DE	6,000	5,800	5,900	31,000	29,400	25,700
FL	183,100	176,500	185,100
GA	110,500	107,900	101,800	4,200	4,000	2,600
ID	8,800	9,000	9,200
IL	19,600	22,600	22,600	41,800	37,800	27,700
IN	16,500	16,800	16,160
ME	1,500	1,800	1,600
MD	10,580	10,630	10,500	16,600	15,200	8,500
MA	4,700	5,200	4,500
MI	54,500	55,200	52,700
MN	204,030	184,010	194,190
MS	2,300	2,500	2,400
MO	2,600	3,200	2,900	10,600	8,250	800
NV	3,930	4,200	4,050
NH	1,400	1,400	1,300
NJ	25,000	25,600	24,400	4,100	4,800	3,900
NM	17,300	14,600	15,400
NY	64,100	67,160	58,530	50,000	49,000	23,400
NC	41,600	39,500	37,900
OH	28,610	31,170	31,330	8,800	7,800	7,900
OK	3,500	5,000	2,300
OR	28,300	27,150	28,100	62,250	53,600	50,860
PA	24,500	25,300	22,550
RI	750	700	650
SC	13,200	13,900	14,300
TN	11,600	14,800	15,200
TX	55,900	59,100	54,000	19,600	14,600	8,200
UT	1,550	1,600	1,600
VT	1,000	1,000	700
VA	15,800	15,500	16,200	960	1,500	1,200
WA	42,000	45,000	40,800	130,100	107,100	106,500
WI	12,200	12,000	11,600	223,600	208,200	195,500
Oth Sts ⁵	120,769	119,810	122,630
US	1,700,320	1,711,410	1,699,320	1,264,349	1,143,700	1,052,340

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, green 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 AL, AR, FL, IA, ID, IN, MA, MI, NC, PA, and SC.

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

Table 4-3.—Vegetables, commercial: Production of principal crops, by State and United States, 2009–2011

State	Fresh market ¹			Processing ²		
	2009	2010	2011 ³	2009	2010	2011 ³
	1,000 cwt	1,000 cwt	1,000 cwt	Tons	Tons	Tons
AL	893	912	844
AZ	31,602	31,601	33,222
AR	344	525	548
CA	214,514	219,733	217,174	13,501,580	12,545,090	12,163,370
CO	6,943	7,101	7,107
CT	273	210	155
DE	1,358	1,340	1,385	107,680	82,920	76,830
FL	41,230	34,277	37,898
GA	22,727	21,951	17,270	18,750	16,600	11,000
ID	6,512	6,840	7,176
IL	4,873	4,882	5,713	195,410	157,080	128,930
IN	3,630	3,937	4,055
ME	90	99	96
MD	1,199	1,120	1,236	81,200	54,370	40,200
MA	306	390	315
MI	9,100	8,390	7,890
MN	1,183,500	972,010	850,130
MS	334	450	372
MO	858	1,072	957	27,620	24,490	1,200
NV	2,537	2,675	2,896
NH	77	77	85
NJ	3,906	3,969	3,945	19,710	19,790	18,380
NM	5,135	5,062	4,746
NY	12,189	14,058	11,258	208,030	244,600	112,770
NC	7,884	6,728	6,835
OH	5,668	4,932	5,410	220,220	179,900	144,050
OK	333	550	230
OR	14,159	15,529	15,778	388,250	345,390	356,850
PA	2,504	2,711	2,358
RI	45	49	46
SC	2,710	3,618	4,145
TN	1,677	1,871	1,343
TX	13,082	13,450	11,604	132,340	94,840	66,970
UT	698	816	752
VT	45	50	28
VA	2,074	1,601	1,646	3,910	3,670	3,240
WA	17,096	17,458	16,404	1,075,910	867,220	1,003,900
WI	2,562	1,683	2,145	1,243,870	1,093,810	1,100,100
Oth Sts ⁴	1,101,550	961,060	929,940
US	441,167	441,717	435,067	19,509,530	17,662,840	17,007,860

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, green 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. ³Preliminary. ⁴Other States include AL, AR, FL, IA, ID, IN, MA, MI, NC, PA, and SC.

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

Table 4-4.—Vegetables, commercial: Value of principal crops, by State and United States, 2009–2011

State	Fresh market ¹			Processing ²		
	2009	2010	2011 ³	2009	2010	2011 ³
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	19,647	18,916	19,840
AZ	766,784	900,846	1,193,251
AR	5,712	13,244	18,377
CA	5,616,799	5,419,185	5,554,833	1,200,827	945,812	961,510
CO	98,074	119,804	112,178
CT	10,920	8,400	6,665
DE	21,658	20,196	23,365	19,546	17,426	16,199
FL	1,384,921	1,527,289	1,441,675
GA	529,620	477,434	483,915	6,291	5,619	4,163
ID	80,882	50,025	45,195
IL	27,991	32,083	36,692	22,621	15,752	15,892
IN	57,013	61,330	69,297
ME	4,230	4,851	4,800
MD	28,247	25,624	29,444	12,064	9,818	5,560
MA	13,158	17,550	17,325
MI	171,540	174,700	178,150
MN	164,425	117,961	144,821
MS	3,407	4,725	4,204
MO	6,178	8,576	9,666	5,022	4,868	336
NV	87,905	69,805	73,071
NH	4,543	4,697	5,185
NJ	132,466	122,603	131,411	4,885	4,147	4,330
NM	111,269	132,141	89,833
NY	301,170	374,275	328,470	47,567	47,624	26,988
NC	171,004	124,754	188,020
OH	183,108	128,730	155,295	29,776	25,267	21,768
OK	4,296	5,500	2,553
OR	185,991	126,819	113,347	62,889	46,358	59,398
PA	78,922	73,984	65,361
RI	1,800	2,450	2,300
SC	49,205	67,055	86,023
TN	53,964	68,530	47,777
TX	188,158	316,454	177,947	33,460	23,863	8,650
UT	6,864	6,690	3,912
VT	2,430	2,800	1,484
VA	74,731	64,965	61,401	1,109	1,131	1,014
WA	340,804	302,282	240,696	134,852	84,856	122,672
WI	41,037	26,936	35,018	157,736	125,755	177,936
Oth Sts ⁴	198,668	193,921	191,062
US	10,866,448	10,906,248	11,057,976	2,101,738	1,670,178	1,762,299

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, green peppers, Chile peppers, spinach, tomatoes, and watermelons. ²Includes 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. ³Preliminary. ⁴Other States include AL, AR, FL, IA, ID, IN, MA, MI, NC, PA, and SC.

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

IV-6

STATISTICS OF VEGETABLES AND MELONS

Table 4-5.— Artichokes for fresh market and processing, commercial crop: Area, yield, production, value, and total value, United States, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	8,200	115	943	71.50	67,425
2003	7,200	140	1,008	75.10	55,701
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 ¹	7,400	130	962	50.40	48,485

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

Table 4-6.—Artichokes for fresh market and processing: Area, production, and value per hundredweight, California, 2009–2011

Crop	Area harvested			Production			Value per unit		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
CA	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	8,600	7,200	7,400	1,075	864	962	56.20	50.20	50.40

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, 2009–2011

State	Area harvested ¹			Production			Value per unit					
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²			
CA ³	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt			
CA	12,500	11,500	11,500	400	403	384	130.00	147.00	149.00			
MI	10,700	10,500	9,800	235	168	216	70.40	83.00	80.20			
WA	6,000	6,000	6,000	264	228	240	76.90	77.10	78.90			
US	29,200	28,000	27,300	899	799	840	98.80	114.00	111.00			
State	Fresh market				Processing							
	Production		Value per unit		Production		Value per unit					
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²			
CA ³	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
CA	400	403	384	130.00	147.00	149.00
MI
WA
Oth Sts ⁴	303	276	286	78.60	84.60	81.80	9,800	6,000	8,500	1,330.00	1,360.00	1,510.00
US	703	679	670	108.00	122.00	120.00	9,800	6,000	8,500	1,330.00	1,360.00	1,510.00

¹Asparagus 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. ²Preliminary. ³Includes a small amount of processing asparagus. ⁴2008-2010 - 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, 2002-2011

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
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars	1,000 cwt	Dollars	1,000 dollars	Tons	Dollars	1,000 dollars
2002	66,000	28	1,868	92.50	172,876	1,267	110.00	139,609	30,050	1,110.00	33,267
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	38,600	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 ³	27,300	31	840	111.00	93,474	670	120.00	80,625	8,500	1,510.00	12,849

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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	51,400	1.28	65,540	430.00	28,176
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 ²	30,120	1.42	42,680	525.00	22,398

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, 2009-2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
US ²	34,740	42,430	30,120	48,030	62,230	42,680	519.00	473.00	525.00

¹ Preliminary. ² Other States include CA, DE, IL, MD, OR, WA, and WI.

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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	98,400	61	5,965	47.60	283,813
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 ²	94,700	57	5,367	56.50	303,480

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	9,600	10,000	9,000	1,056	1,050	990	66.90	67.60	64.40
FL	32,800	32,200	40,000	2,132	1,932	2,400	52.90	69.90	54.70
GA	16,000	12,500	11,300	720	613	678	52.40	33.80	53.70
MD	1,800	1,800	1,900	99	86	103	47.00	46.00	44.00
MI	3,100	3,200	2,900	155	144	160	40.00	50.00	55.00
NJ	2,800	2,600	2,700	76	78	92	67.40	35.40	55.00
NY	6,700	6,700	5,300	268	469	323	88.00	83.60	96.10
NC	6,000	4,400	5,300	240	101	159	31.00	30.00	44.20
SC	900	400	200	50	18	7	43.00	52.00	90.00
TN	6,800	9,600	10,800	252	403	259	31.00	36.00	35.00
VA	5,200	5,100	5,300	177	168	196	25.00	33.00	30.00
US	91,700	88,500	94,700	5,225	5,062	5,367	54.10	60.00	56.50

¹Preliminary.
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, 2002–2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	201,800	3.93	793,710	151.00	120,190
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 ²	163,950	4.15	680,960	236.00	160,961

¹Price and value at processing plant door. ²Preliminary.
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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
IL	11,500	11,100	7,200	43,700	41,410	27,860	136.00	110.00	145.00
IN	4,400	5,500	(D)	15,650	17,000	(D)	209.00	284.00	(D)
MI	16,500	14,800	15,600	65,180	58,910	52,560	220.00	240.00	280.00
MN	7,600	8,300	(D)	23,640	27,480	(D)	195.00	175.00	(D)
NY	19,400	22,100	13,600	55,670	86,520	50,970	267.00	250.00	298.00
OR	18,950	16,800	17,000	112,600	108,350	112,980	216.00	186.00	219.00
PA	7,000	11,400	15,400	27,660	31,360	43,580	256.00	272.00	292.00
WI	81,700	75,800	69,100	353,290	300,700	301,240	149.00	136.00	194.00
Oth Sts ²	29,129	27,260	26,050	119,050	94,310	91,770	244.00	295.00	339.00
Total	196,179	193,060	163,950	816,440	766,040	680,960	191.00	193.00	236.00

(D) Withheld to avoid disclosing data for individual operations. ¹Preliminary. ²2009 and 2010, Other States include AR, CA, DE, FL, GA, MD, MO, NJ, NC, TX, and VA. Beginning in 2011, Other States include IN and MN.

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, 2002-2011¹

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	
2002	130,400	141	18,375	30.90	567,767	17,595	31.40	552,713	39,000	386.00	15,054	
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	(*)	(*)	(*)	(*)	(*)	(*)	
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 ⁵	131,200	161	21,183	35.10	742,627	20,776	34.90	725,218	20,361	855.00	17,409	

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.

⁵Preliminary.

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, 2009–2011¹

State	Area harvested			Production			Value per unit					
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²			
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt			
AZ	9,000	7,200	7,200	1,170	1,044	936	37.20	41.00	62.60			
CA	117,000	123,000	124,000	18,720	18,245	20,247	40.10	37.50	33.60			
US	126,000	130,200	131,200	19,890	19,289	21,183	39.90	37.70	35.10			
State	Fresh market					Processing						
	Production			Value per unit		Production		Value per unit				
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²			
AZ	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
CA	1,170	1,044	936	37.20	41.00	62.60
US	18,240	17,835	19,840	40.00	37.40	33.60	24,000	20,500	20,361	875.00	860.00	855.00

¹ Sprouting broccoli only. Does not include broccoli rabe nor heading (cauliflower) broccoli. ²Preliminary.

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

Table 4-17.—Cabbage for fresh market, commercial crop: Area, yield, production, value and total value, United States, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	75,680	320	24,227	12.90	307,856
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 ¹	62,400	339	21,129	17.70	368,311

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ^{1,2}	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	2,300	2,100	2,500	1,000	1,082	1,150	19.00	21.30	24.50
CA	12,500	12,500	13,000	4,938	5,000	5,070	15.00	14.40	12.90
CO	2,700	2,900	2,800	1,269	1,334	1,288	11.00	11.50	13.60
FL	9,500	9,700	8,100	3,658	2,910	2,754	16.50	24.10	23.60
GA	6,300	5,700	5,200	1,890	1,653	1,196	14.80	10.90	17.60
MI	2,600	3,000	3,300	676	840	759	15.00	13.00	16.00
NJ	1,600	1,700	1,400	552	476	525	15.90	14.50	17.60
NY	9,000	10,400	10,700	3,420	4,472	4,708	18.30	21.20	20.00
NC	5,400	5,000	3,900	1,188	1,350	897	12.50	10.50	14.30
OH	1,000	1,200	1,200	127	336	426	17.90	25.60	15.70
PA	1,200	1,200	1,000	264	396	155	18.90	15.00	20.60
TX	7,500	7,800	6,000	2,400	2,496	1,200	13.50	20.20	21.00
VA	500	600	500	125	168	105	13.00	18.00	18.00
WI	3,200	2,900	2,800	960	725	896	16.20	13.70	14.90
US	65,300	66,700	62,400	22,467	23,238	21,129	15.50	17.30	17.70

¹ Preliminary. ² Includes some quantities of fall storage in NY harvested but not sold because of shrinkage and loss: 2009, 369,000 cwt; and 2010, 322,000 cwt; 2011, 376,000 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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
2002	89,800	250	22,443	17.70	398,302
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 ¹	70,950	266	18,840	18.60	349,725

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

Table 4-20.—Cantaloups for fresh market: Area, production, and value per hundredweight, by State and United States, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	23,300	20,800	20,000	5,010	4,888	4,800	23.00	19.90	19.60
CA	37,000	39,000	36,900	11,100	11,310	11,070	14.20	12.30	16.10
CO	2,200	2,200	2,100	594	418	399	21.60	19.10	23.00
GA	5,000	5,000	4,000	1,375	1,500	1,040	28.50	34.00	29.90
IN	2,200	2,300	2,600	462	391	572	15.00	15.80	22.20
MD	530	530	500	45	45	44	30.00	28.00	30.00
PA	900	1,000	950	153	145	185	28.00	24.30	28.10
SC	1,200	1,200	1,400	300	234	455	20.00	15.30	20.00
TX	2,400	2,700	2,500	240	297	275	29.00	31.20	32.10
US	74,730	74,730	70,950	19,279	19,228	18,840	18.20	16.60	18.60

¹Preliminary.
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, 2009-2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
CA	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	61,000	56,000	63,000	19,215	19,600	18,900	25.70	27.60	34.90
MI	2,200	1,900	1,800	594	475	468	21.30	23.00	16.30
TX	1,200	1,300	1,300	324	338	338	25.60	25.50	25.00
Oth Sts ²	5,000	6,800	5,900	2,030	2,824	2,306	21.10	20.30	23.30
US	69,400	66,000	72,000	22,163	23,237	22,012	25.20	26.60	33.10

¹Preliminary. ²Other States include CO, GA, and WA.

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, 2009-2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
CA	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per tons	Dollars per tons	Dollars per tons
CA	1,000	1,000	(D)	33,000	30,000	(D)	180.00	175.00	(D)
MN	930	1,010	(D)	28,850	20,320	(D)	83.30	80.00	(D)
WA	3,800	3,600	3,400	117,800	111,600	120,700	85.00	82.00	86.00
WI	3,700	3,400	3,700	86,690	73,610	92,390	79.90	68.80	77.20
Oth Sts ²	3,700	3,600	5,090	88,100	81,600	125,500	94.20	100.00	91.80
US	13,130	12,610	12,190	354,440	317,130	338,590	94.70	92.40	85.70

(D) Withheld to avoid disclosing data for individual operations. ¹Preliminary. ²For 2009 and 2010, Other States include MI and TX. Beginning in 2011, Other States include CA and MN.

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, 2002-2011¹

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
2002	41,000	152	6,220	31.80	197,568	5,842	32.20	188,340	18,910	488.00	9,228
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 ⁴	37,430	192	7,169	46.00	329,716	6,919	46.70	323,341	12,500	510.00	6,375

¹Includes heading (cauliflower) broccoli. ²Price and value at point of first sale. ³Price and value at processing plant door.⁴Not published to avoid disclosure of individual operations. ⁵Preliminary.

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, 2009–2011¹

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
AZ	Acres 3,200	Acres 3,000	Acres 3,000	1,000 cwt 640	1,000 cwt 720	1,000 cwt 660	Dollars per cwt 44.50	Dollars per cwt 46.40	Dollars per cwt 59.10
CA	35,000	35,000	34,000	6,475	6,300	6,460	44.00	41.00	44.60
NY	400	460	430	52	67	49	45.50	51.00	49.00
US	38,600	38,460	37,430	7,167	7,087	7,169	44.00	41.70	46.00

State	Fresh market						Processing					
	Production			Value per unit			Production			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
AZ	1,000 cwt 640	1,000 cwt 720	1,000 cwt 660	Dollars per cwt 44.50	Dollars per cwt 46.40	Dollars per cwt 59.10	Tons	Tons 8,350	Tons	Dollars per ton 630.00	Dollars per ton 615.00	Dollars per ton 510.00
CA	6,308	6,185	6,210	44.30	41.20	45.40	5,755	12,500
NY	52	67	49	45.50	51.00	49.00
US	7,000	6,972	6,919	44.30	41.80	46.70	8,350	5,755	12,500	630.00	615.00	510.00

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, 2009–2011¹

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
CA	Acres 26,600	Acres 26,100	Acres 26,400	1,000 cwt 19,019	1,000 cwt 18,923	1,000 cwt 18,216	Dollars per cwt 20.50	Dollars per cwt 18.70	Dollars per cwt 20.30
MI	1,900	1,900	1,800	1,055	1,000	882	14.10	17.90	14.70
US	28,500	28,000	28,200	20,074	19,923	19,098	20.10	18.60	20.00

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, 2002–2011¹

Year	Area for harvest	Yield per acre	Production	Value ²	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	27,100	691	18,737	12.80	239,846
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 ³	28,200	677	19,098	20.00	381,860

¹ Mostly for fresh market use, but includes some 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, 2009–2011

Utilization and State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
Fresh market:									
AL	1,400	1,300	1,000	74	68	56	30.00	29.50	29.00
CA	28,000	32,500	33,000	4,900	5,363	5,610	24.80	18.80	19.20
CO	6,800	7,500	7,400	1,088	1,125	1,332	13.70	14.50	16.90
CT	3,900	3,500	3,100	273	210	155	40.00	40.00	43.00
DE	3,500	3,100	3,100	420	341	335	27.00	27.00	29.00
FL	43,100	42,100	43,000	6,681	5,894	6,450	34.00	32.10	27.00
GA	25,000	27,000	27,000	3,250	3,915	2,700	26.20	16.70	23.80
IL	7,100	7,500	6,700	582	608	509	22.50	27.00	29.00
IN	6,100	6,500	5,600	421	598	375	40.00	24.00	47.80
ME	1,500	1,800	1,600	90	99	96	47.00	49.00	50.00
MD	3,900	3,900	3,800	261	172	239	32.00	34.00	36.00
MA	4,700	5,200	4,500	306	390	315	43.00	45.00	55.00
MI	9,100	9,400	9,500	1,001	940	893	23.60	24.70	23.00
NH	1,400	1,400	1,300	77	77	85	59.00	61.00	61.00
NJ	7,100	7,400	7,000	781	555	595	29.20	27.50	26.60
NY	21,500	22,800	19,600	2,150	2,736	1,862	27.10	26.00	28.80
NC	6,300	6,900	6,700	693	690	469	21.00	17.50	28.00
OH	11,400	13,600	15,100	1,357	1,224	1,737	30.40	24.60	25.30
OR	4,900	4,100	4,000	343	287	548	27.50	27.50	21.60
PA	14,400	14,100	13,000	979	945	819	36.30	28.30	37.30
RI	750	700	650	45	49	46	40.00	50.00	50.00
TX	2,400	2,700	2,700	156	162	143	22.00	22.00	23.50
VT	1,000	1,000	700	45	50	28	54.00	56.00	53.00
VA	2,900	3,100	3,500	102	62	84	25.00	20.00	23.00
WA	11,500	13,500	11,600	2,162	2,430	1,914	37.50	38.80	41.00
WI	7,000	7,500	7,300	602	638	694	26.60	21.40	21.30
US	236,650	250,100	242,450	28,839	29,628	28,089	29.30	25.60	26.60
Processing:									
IL	16,500	16,100	(D)	129,500	98,210	(D)	81.00	76.00	(D)
MN	122,400	117,200	119,900	979,250	821,730	735,760	99.60	90.70	131.00
OR	24,000	20,000	(D)	240,000	201,950	(D)	117.00	88.40	(D)
WA	81,700	65,600	72,700	847,010	656,280	781,500	109.00	79.80	109.00
W	85,700	77,700	74,500	666,630	604,980	595,780	93.50	74.40	110.00
Oth Sts ²	49,200	38,600	59,550	371,690	311,060	514,290	120.00	105.00	108.00
US	379,500	335,200	326,650	3,234,080	2,694,210	2,627,330	104.00	85.30	115.00

(D) Withheld to avoid disclosing data for individual operations. ¹Preliminary. ²For 2009 and 2010, Other States include DE, ID, IA, MD, NJ, NY, and PA. Beginning in 2011, Other States include IL and OR.

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, 2002–2011

Year	Fresh market					Processing				
	Area for harvest	Yield per acre	Pro-duction	Value ¹		Area for harvest	Yield per acre	Produc-tion	Value ²	
				Per cwt	Total				Per ton	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars	Acres	Tons	Tons	Dollars	1,000 dollars
2002	245,730	108	26,480	19.20	509,421	417,100	7.35	3,067,690	68.00	208,703
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 ³	242,450	116	28,089	26.60	747,026	326,650	8.04	2,627,330	115.00	302,695

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	2,600	3,500	3,000	650	735	465	29.10	19.50	36.60
FL	11,300	11,600	9,500	2,656	2,320	2,375	29.60	20.60	21.90
GA	10,000	8,500	8,000	2,500	2,125	1,280	23.60	24.00	28.50
MD	450	500	500	25	27	25	42.00	40.00	42.00
MI	4,300	4,300	3,700	968	903	703	19.20	22.70	23.00
NJ	3,100	3,200	3,100	403	672	496	28.00	23.40	31.40
NY	3,200	2,800	2,900	384	476	464	41.80	38.80	40.00
NC	7,500	6,100	5,300	1,200	671	742	20.00	17.50	23.30
SC	1,700	1,400	1,700	391	252	340	18.00	24.00	26.00
TX	1,100	1,100	1,200	117	156	150	27.00	26.00	27.00
VA	1,300	1,200	1,300	65	48	59	22.00	21.00	25.00
US	46,550	44,200	40,200	9,359	8,385	7,099	25.60	22.90	26.60

¹Preliminary.
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, 2002-2011

Year	Processing					Pickle stocks on hand Dec. ^{1 2 3}	
	Area harvested	Yield per acre	Production	Value ¹			
				Per ton	Total		
	Acres	Tons	Tons	Dollars	1,000 dollars	Tons	
2002	117,800	5.26	619,310	273.00	169,006	300,580	
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 ⁴	82,630	5.83	482,030	360.00	173,425	259,515	

¹Price and value at processing plant door. ²Stocks in hands of original salters of both salt and dill pickles, sold and unsold, in tanks and barrels, on Dec. 1. ³Includes stocks of fresh-pack pickles. ⁴Preliminary.
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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
FL	7,000	9,800	13,000	49,000	81,340	84,500	468.00	501.00	445.00
IN	1,500	1,200	830	9,620	7,500	2,490	366.00	366.00	358.00
MI	32,500	31,000	31,600	188,500	198,400	176,960	260.00	250.00	255.00
NC	9,600	8,900	7,400	46,850	36,940	34,780	226.00	289.00	305.00
OH	2,200	2,000	2,600	17,600	21,560	17,910	460.00	450.00	490.00
SC	2,000	2,000	2,000	12,000	6,000	6,000	330.00	220.00	220.00
TX	7,000	5,300	3,200	38,500	32,860	15,680	511.00	500.00	234.00
WI	6,500	6,100	5,600	40,040	32,210	30,690	216.00	251.00	233.00
Oth Sts ²	29,200	21,600	16,400	146,530	134,560	113,020	364.00	346.00	516.00
US	97,500	87,900	82,630	548,640	551,370	482,030	328.00	337.00	360.00

¹Preliminary. ²Other States include AL, CA, DE, GA, and MD.
NASS, Crops Branch, (202) 720-2127.

Table 4-32.—Cucumbers for fresh market, commercial crop: Area, yield, production, value, and total value, United States, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	54,900	199	10,939	19.00	207,784
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 ¹	40,200	177	7,099	26.60	188,519

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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	32,800	172	5,650	27.60	155,673
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 ¹	25,150	167	4,204	68.20	286,820

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, 2009-2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	20,900	21,900	24,000	3,677	3,614	4,080	51.20	71.80	68.60
NV	530	500	550	89	85	61	25.00	29.00	36.00
OR	800	450	600	112	53	63	22.50	90.60	74.60
US	22,230	22,850	25,150	3,878	3,752	4,204	49.70	71.10	68.20

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, 2002–2011

Year	Area for harvest	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	24,400	208	5,065	18.10	91,453
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 ²	14,400	223	3,216	22.00	70,681

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
AZ	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	3,300	3,100	3,500	792	620	718	20.60	20.30	23.50
CA	11,000	12,900	10,300	2,585	2,774	2,318	13.50	13.20	21.00
TX	600	600	600	210	219	180	21.00	26.50	28.50
US	14,900	16,600	14,400	3,587	3,613	3,216	15.50	15.20	22.00

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
AZ	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	32,000	34,000	36,000	11,040	11,900	12,060	22.90	27.20	32.10
CA	103,000	98,000	105,000	39,140	38,220	36,750	22.20	19.20	20.10
US	135,000	132,000	141,000	50,180	50,120	48,810	22.40	21.10	23.10

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, 2002–2011

Year	Area for harvest	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	184,500	369	68,140	21.10	1,435,296
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 ²	141,000	346	48,810	23.10	1,125,801

¹ Price and value at point of first sale. ² Preliminary.

NASS, Crops Branch, (202) 720–2127.

Table 4-39.—Lettuce, leaf for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2002–2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	53,900	249	13,410	33.70	452,274
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 ²	48,800	252	12,296	34.20	420,741

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	8,600	7,700	7,400	1,720	1,694	1,739	39.50	55.20	66.50
CA	40,500	43,500	41,400	10,125	11,310	10,557	38.60	35.90	28.90
US	49,100	51,200	48,800	11,845	13,004	12,296	38.70	38.40	34.20

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

Table 4-41.—Lettuce, Romaine for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2002–2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	58,300	318	18,564	25.20	466,896
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 ²	79,500	310	24,635	32.30	795,171

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	16,100	18,300	19,700	5,555	6,039	6,994	23.20	31.50	46.60
CA	60,000	61,000	59,800	16,800	21,350	17,641	28.80	21.80	26.60
US	76,100	79,300	79,500	22,355	27,389	24,635	27.40	23.90	32.30

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, 2002–2011¹

Year	Area for harvest	Yield per acre	Production ²	Shrinkage and loss	Value ³	
					Per cwt	Total
	Acres	Cwt	1,000 cwt	1,000 cwt	Dollars	1,000 dollars
2002	162,720	429	69,844	6,425	12.10	764,994
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 ⁴	149,630	501	73,924	5,882	11.20	762,143

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, commercial crop: Area, production, shrinkage and loss, and value per hundredweight, by State and United States, 2009–2011¹

Season and State	Area harvested			Production			Shrinkage and loss			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	Dol- lars per cwt	Dol- lars per cwt	Dol- lars per cwt
Spring:												
AZ	1,600	(NA)	(NA)	576	(NA)	(NA)	11.30	(NA)	(NA)
CA	6,000	6,200	6,300	2,460	2,542	2,520	8.60	18.00	13.50
GA	10,800	11,100	12,100	2,484	2,276	2,965	32.90	49.70	31.10
TX	9,100	8,600	11,200	3,003	2,666	3,360	13.70	50.20	14.70
US	27,500	25,900	29,600	8,523	7,484	8,845	17.70	39.10	19.90
Summer non-storage:												
CA	6,400	6,600	6,700	3,456	3,234	3,953	8.60	7.50	5.00
NV	3,400	3,700	3,500	2,448	2,590	2,835	35.00	26.00	25.00
NM	5,000	5,900	5,900	2,750	3,304	2,714	19.60	27.40	15.90
TX	600	500	500	180	175	180	38.20	38.20	38.20
WA	2,000	2,000	2,200	750	660	770	29.50	50.10	22.80
US	17,400	18,700	18,800	9,584	9,963	10,452	20.70	22.30	15.10
Summer storage: ³												
CA ⁴	31,400	29,000	29,500	14,287	13,050	12,980	250	250	250	9.54	9.29	7.88
CO	6,600	7,200	6,900	2,739	2,880	2,691	300	300	330	12.60	17.70	13.80
ID	8,800	9,000	9,200	6,512	6,840	7,176	651	1,090	1,150	13.80	8.70	7.50
MI	3,800	4,000	3,400	1,330	880	816	270	176	163	13.50	14.80	15.40
NY	10,300	9,800	6,200	4,275	3,087	1,891	641	361	302	18.60	19.70	20.80
OR												
Malheur	11,200	11,300	11,300	7,840	8,588	8,249	940	1,374	1,320	14.30	8.79	7.14
Other	9,100	8,900	9,500	5,460	6,230	6,508	660	1,059	911	13.50	9.05	7.61
WA	21,000	22,000	20,000	13,230	13,420	13,000	1,200	1,300	1,300	16.40	11.20	8.90
WI	2,000	1,600	1,500	1,000	320	555	123	52	56	10.80	12.50	13.80
Oth Sts ⁵	1,960	1,870	1,730	819	857	761	135	150	100	11.30	8.34	5.31
US	106,160	104,670	99,230	57,492	56,152	54,627	5,170	6,112	5,882	13.50	10.70	8.79
Total summer	123,560	123,370	118,030	67,076	66,115	65,079	14.60	12.60	9.91
Total, spring and summer	151,060	149,270	147,630	75,599	73,599	73,924	15.00	15.60	11.20

¹ Mostly for fresh market use, but includes some quantities used for processing. ² Preliminary. ³ Includes some quantities of storage crop onions harvested but not sold because of shrinkage and loss. ⁴ Primarily for dehydrated and other processing. ⁵ Other States include OH and UT. (NA) Not available.
NASS, Crops Branch, (202) 720–2127.

Table 4-45.—Onions (fresh market): Foreign trade, United States, 2001–2010¹

Year beginning July	Imports	Domestic exports
	1,000 cwt	1,000 cwt
2001	5,925	6,788
2002	6,322	6,838
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	6,100
2010	8,783	7,488

¹ Includes bulb onions, onion sets, and pearl onions.

ERS, Specialty Crops Branch, (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, 2002–2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	212,200	1.65	349,860	253.00	88,439
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 ²	159,100	1.85	294,920	399.00	117,682

¹ Price and value at processing plant door. ² Preliminary.

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, 2009–2011¹

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
DE	5,500	3,900	4,100	10,030	7,020	8,200	280.00	280.00	320.00
MN	73,100	57,500	66,000	151,760	102,480	63,230	395.00	361.00	608.00
OR	17,600	14,500	12,100	31,400	28,700	32,400	255.00	196.00	233.00
WA	40,200	33,800	27,900	100,100	89,910	95,700	265.00	212.00	252.00
WI	40,800	39,500	36,600	91,760	73,850	72,670	271.00	309.00	491.00
Oth Sts ³	28,200	23,400	12,400	56,630	43,680	22,720	329.00	293.00	410.00
US	205,400	172,600	159,100	441,680	345,640	294,920	319.00	287.00	399.00

¹ Shelled basis; 2½ pounds of peas in the shell produce approximately 1 pound of shelled peas. ² Preliminary. ³ Other States include IL, MD, NJ, and NY.

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, 2009–2011^{1,2}

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ³	2009	2010	2011 ³	2009	2010	2011 ³
AZ	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	2,900	2,900	2,400	234	210	124	44.60	49.40	31.90
CA	5,300	5,400	6,400	1,911	2,160	2,528	24.80	27.40	34.00
NM	12,300	8,700	9,500	2,385	1,758	2,032	24.10	23.70	23.00
TX	7,300	5,400	3,800	260	276	152	71.90	74.10	67.00
US	27,800	22,400	22,100	4,790	4,404	4,836	27.90	29.90	30.30

¹ Chile peppers are defined as all peppers excluding bell peppers. ² Estimates include both fresh and dry product combined. ³Preliminary.

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, 2002–2011¹

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	30,000	116	3,474	30.20	105,018
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 ²	22,100	219	4,836	30.30	146,754

¹ Chile peppers are defined as all peppers excluding bell peppers. Estimates include both fresh and dry product combined. ²Preliminary.

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	19,800	20,900	22,900	8,118	8,165	8,588	28.40	29.40	29.40
FL	18,200	17,700	17,600	4,482	4,071	4,400	44.30	72.60	56.30
GA	3,500	3,500	3,400	980	875	1,445	35.50	25.50	48.70
MI	1,600	1,600	1,300	384	368	351	30.00	33.00	36.00
NJ	3,200	3,300	3,400	928	1,073	1,037	33.80	31.50	29.30
NC	3,200	3,400	2,600	1,280	918	793	32.00	32.00	38.00
OH	2,200	2,800	3,100	825	686	1,004	46.00	24.00	41.40
US	51,700	53,200	54,300	16,997	16,156	17,618	34.40	40.20	38.90

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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	53,800	291	15,668	29.60	464,401
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 ¹	54,300	324	17,618	38.90	684,941

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

Table 4-52.—Potatoes: Area, yield, production, season average price, and value, United States, 2002-2011

Year	Area planted	Area harvested	Yield per harvested acre	Production	Season average price per cwt received by farmers ¹	Value of production
	1,000 acres	1,000 acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	1,299.6	1,265.9	362	458,171	6.67	3,045,310
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	1,098.9	1,076.7	397	427,406	9.37	4,005,631

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, 2002-2010

Year	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
2002	458,171	24,005	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	23,610	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

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

Table 4-54.—Fall potatoes: Production and total stocks held by growers and local dealers, 15 Major States, 2002–2010

Crop year	Production	Total stocks						
		Dec. 1	Following year					
			Jan. 1	Feb. 1	Mar. 1	Apr. 1	May 1	June 1
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
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

¹ Beginning in 2005 13 major States.
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, 2009–2011

Season and State	Area harvested			Yield			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Cwt	Cwt	Cwt	1,000 cwt	1,000 cwt	1,000 cwt
Winter:									
CA	8.7	(NA)	(NA)	245	(NA)	(NA)	2,132	(NA)	(NA)
US	8.7	(NA)	(NA)	245	(NA)	(NA)	2,132	(NA)	(NA)
Spring:									
AZ	4.0	3.7	3.8	280	280	280	1,120	1,036	1,064
CA ¹	17.5	27.0	28.0	410	405	390	7,175	10,935	10,920
FL	28.9	31.8	35.6	266	250	256	7,700	7,950	9,112
Hastings	16.5	20.3	23.1	260	250	270	4,290	5,075	6,237
Other	12.4	11.5	12.5	275	250	230	3,410	2,875	2,875
NC	15.0	15.0	16.5	225	195	170	3,375	2,925	2,805
TX	8.3	8.3	7.6	235	235	220	1,951	1,951	1,672
US	73.7	85.8	91.5	289	289	279	21,321	24,797	25,573
Summer:									
CA ¹	3.4	(NA)	(NA)	405	(NA)	(NA)	1,377	(NA)	(NA)
CO	3.9	3.9	4.4	410	370	370	1,599	1,443	1,628
DE	1.6	1.6	1.6	300	275	250	480	440	400
IL	5.2	6.3	6.8	385	350	330	2,002	2,205	2,244
KS	4.8	4.4	5.3	360	335	280	1,728	1,474	1,484
MD	2.3	2.1	2.2	320	340	300	736	714	660
MO	7.1	7.2	7.1	275	300	170	1,953	2,160	1,207
NJ	2.1	1.7	1.8	260	230	190	546	391	342
TX	8.1	7.6	10.9	465	420	350	3,767	3,192	3,815
VA	5.9	5.6	5.9	240	170	200	1,416	952	1,180
US	44.4	40.4	46.0	351	321	282	15,604	12,971	12,960

See footnote(s) at end of table.

Table 4-55.—Potatoes: Area, production, and marketing year price per hundredweight received by farmers, by State and United States, 2009–2011—Continued

Season and State	Area harvested			Yield			Production		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Cwt	Cwt	Cwt	1,000 cwt	1,000 cwt	1,000 cwt
Fall:									
CA	8.0	6.5	8.6	495	435	480	3,960	2,828	4,128
CO	55.2	55.2	53.9	400	390	395	22,080	21,528	21,291
ID	319.0	294.0	319.0	415	384	398	132,500	112,970	127,070
10 S.W. Co. ..	19.0	16.0	19.0	500	545	530	9,500	8,720	10,070
Other ID	300.0	278.0	300.0	410	375	390	123,000	104,250	117,000
ME	55.5	54.8	54.0	275	290	265	15,263	15,892	14,310
MA	3.4	3.8	2.7	260	285	275	884	1,083	743
MI	43.5	43.5	44.0	360	360	345	15,660	15,660	15,180
MN	45.0	42.0	47.0	460	405	355	20,700	17,010	16,685
MT	9.7	11.3	11.5	340	325	330	3,298	3,673	3,795
NE	19.9	18.6	19.5	440	415	400	8,756	7,719	7,800
NV	5.1	(D)	(D)	470	(D)	(D)	2,397	(D)	(D)
NM	6.4	(D)	(D)	400	(D)	(D)	2,560	(D)	(D)
NY	16.5	16.0	16.2	300	320	250	4,950	5,120	4,050
ND	75.0	80.0	77.0	255	275	245	19,125	22,000	18,865
OH	2.1	2.1	1.7	335	290	250	704	609	425
OR	37.0	35.5	39.9	580	565	585	21,460	20,058	23,342
PA	9.5	9.0	7.8	310	245	230	2,945	2,205	1,794
RI	0.4	0.6	0.6	230	275	250	92	165	150
WA	143.0	134.0	160.0	610	660	615	87,230	88,440	98,400
WI	63.0	61.5	62.5	460	395	400	28,980	24,293	25,000
Oth Sts ²	-	13.4	13.3	-	392	439	-	5,252	5,845
US	917.2	881.8	939.2	429	416	414	393,544	366,505	388,873
All Potatoes:									
US	1,044.0	1,008.0	1,076.7	414	401	397	432,601	404,273	427,406

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. (NA) Not available. ¹Beginning in 2010, winter and summer estimates included in spring total for CA. ²Includes 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 2009 and 2010¹

State	Crop of 2009						
	Dec. 1	Jan. 1	Feb. 1	Mar. 1	Apr. 1	May 1	June 1
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
CA	2,100	1,600	1,300	1,100	800	600	400
CO	15,900	13,900	12,200	10,500	8,100	4,900	3,300
ID	98,000	88,500	78,500	67,500	53,000	38,500	25,500
ME	12,000	10,800	9,300	7,800	6,000	3,900	2,200
MI	9,000	7,100	5,300	3,500	1,700	(D)	(D)
MN	13,300	11,600	9,900	8,300	6,800	4,800	3,000
MT	3,300	3,200	3,200	3,100	2,100	700	(D)
NE	5,700	4,900	4,100	3,300	2,200	1,100	(D)
NY	2,400	1,800	1,400	900	500	(D)	(D)
ND	13,000	10,800	9,000	7,000	5,000	3,300	1,700
OR	17,400	15,000	12,900	10,700	8,000	5,300	2,800
WA	53,100	47,500	42,000	34,900	27,100	22,300	14,100
WI	20,600	17,600	14,400	11,100	7,400	3,800	1,500
Other	-	-	-	-	-	410	620
US	265,800	234,300	203,500	169,700	128,700	89,610	55,120
Klamath Basin ²	4,500	3,500	2,800	2,200	1,300	770	(D)

State	Crop of 2010						
	Dec. 1	Jan. 1	Feb. 1	Mar. 1	Apr. 1	May 1	June 1
	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt	1,000 cwt
CA	1,900	1,400	1,200	900	600	400	(D)
CO	15,500	13,300	11,400	9,600	7,200	4,300	2,700
ID	81,000	72,000	62,500	53,000	41,000	28,500	17,500
ME	12,300	10,900	9,300	7,900	5,900	3,900	2,300
MI	9,300	7,600	5,900	4,100	2,300	900	(D)
MN	10,500	9,100	7,700	6,500	5,000	3,200	1,900
MT	3,600	3,400	3,300	3,200	2,300	500	(D)
NE	4,900	4,100	3,400	3,000	2,100	1,100	(D)
NY	2,500	1,900	1,500	1,100	600	200	(D)
ND	14,000	12,000	10,300	8,100	5,900	3,700	1,700
OR	16,400	14,500	12,700	10,100	7,700	4,900	3,100
WA	52,200	46,200	40,600	33,000	25,200	17,800	10,400
WI	16,100	13,000	10,500	8,000	5,200	2,600	700
Other	-	-	-	-	-	-	1,020
US	240,200	209,400	180,300	148,500	111,000	72,000	41,320
Klamath Basin ²	4,000	3,000	2,500	1,800	1,200	570	(D)

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹Stocks 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. ²Includes potato stocks in California and Klamath County, Oregon.

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

Table 4-57.—Potatoes: Utilization, United States, crop years 2003–2010

Item	2003 1,000 cwt	2004 1,000 cwt	2005 1,000 cwt	2006 1,000 cwt
Sales				
Table stock	120,663	123,846	113,626	113,335
For processing:				
Chips and shoestring	55,524	51,284	52,365	64,377
Dehydration ¹	51,156	49,719	43,437	48,809
Frozen french fries	132,378	134,788	126,545	126,083
Other frozen products	24,959	23,555	25,398	24,229
Canned potatoes	3,286	2,912	2,176	1,957
Other canned products (hash, stews, soups)	1,189	1,008	959	930
Starch and flour	1,546	1,701	1,732	1,369
Total	270,038	264,967	252,612	267,754
Other sales:				
Livestock feed	2,005	1,852	1,909	1,610
Seed	24,623	22,908	22,272	23,610
Total	26,628	24,760	24,181	25,220
Total sales	417,329	413,573	390,419	406,309
Non-sales				
Seed used on farms where grown	4,002	3,604	3,600	3,520
Household use	1,544	1,197	1,197	1,230
Shrinkage and loss	35,324	37,432	28,572	29,639
Total non-sales	40,870	42,233	33,369	34,389
Total production	458,199	455,806	423,788	440,698
Item	2007 1,000 cwt	2008 1,000 cwt	2009 1,000 cwt	2010 1,000 cwt
Sales				
Table stock	110,860	109,351	116,326	107,407
For processing:				
Chips and shoestring	54,343	50,988	42,548	54,692
Dehydration ¹	49,021	40,646	44,477	34,130
Frozen french fries	139,624	134,123	138,589	135,557
Other frozen products	26,571	19,519	21,004	13,360
Canned potatoes	2,504	2,070	1,983	1,658
Other canned products (hash, stews, soups)	800	790	748	689
Starch and flour	4,029	5,288	6,504	6,356
Total	276,892	253,424	255,853	246,442
Other sales:				
Livestock feed	1,160	803	6,533	593
Seed	22,297	20,900	20,219	20,621
Total	23,457	21,703	26,752	21,214
Total sales	411,209	384,478	398,931	375,063
Non-sales				
Seed used on farms where grown	2,986	3,315	3,346	3,002
Household use	1,119	823	1,189	1,218
Shrinkage and loss	29,561	26,438	29,135	24,990
Total non-sales	33,666	30,576	33,670	29,210
Total production	444,875	415,055	432,601	404,273

¹ Dehydrated products except starch and flour.
NASS, Crops Branch, (202) 720-2127.

Table 4-58.—Potatoes: Production, seed used, and disposition, by seasonal groups, crop of 2010

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:					
AZ	1,036	80	2	13	1,021
CA ¹	10,935	705	110	765	10,060
FL	7,950	898	-	487	7,463
Hastings	5,075	546	-	200	4,875
Other	2,875	352	-	287	2,588
NC	2,925	352	2	-	2,923
TX	1,951	126	13	20	1,918
US	24,797	2,161	127	1,285	23,385
Summer:					
CA ¹	(NA)	(NA)	(NA)	(NA)	(NA)
CO	1,443	117	4	94	1,345
DE	440	24	1	9	430
IL	2,205	154	17	45	2,143
KS	1,474	108	-	59	1,415
MD	714	32	1	4	709
MO	2,160	146	-	21	2,139
NJ	391	34	3	12	376
TX	3,192	144	-	34	3,158
VA	952	78	2	38	912
US	12,971	837	28	316	12,627
Fall:					
CA	2,828	344	-	255	2,573
CO	21,528	1,458	1,155	2,343	18,030
ID	112,970	7,584	878	7,100	104,992
ME	15,892	1,130	175	600	15,117
MA	1,083	78	3	20	1,060
MI	15,660	1,089	210	1,180	14,270
MN	17,010	980	112	1,100	15,798
MT	3,673	275	306	190	3,177
NE	7,719	520	168	521	7,030
NV	(D)	(D)	(D)	(D)	(D)
NM	(D)	(D)	(D)	(D)	(D)
NY	5,120	330	45	158	4,917
ND	22,000	1,660	295	1,835	19,870
OH	609	46	2	17	590
OR	20,058	824	86	1,220	18,752
PA	2,205	195	159	77	1,969
RI	165	16	1	4	160
WA	88,440	3,875	250	4,500	83,690
WI	24,293	1,386	200	1,676	22,417
Oth Sts	5,252	272	20	593	4,639
US	366,505	22,062	4,065	23,389	339,051
All:					
US	404,273	25,060	4,220	24,990	375,063

- 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, 2009–2011

Country	2009	2010	2011 ¹
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Exports			
Canada	424,592	415,646	491,449
Peru	0	0	25
México	0	0	19
Dominican Republic	63	10	5
China	22	0	0
Cameroon	30	0	0
Egypt	2	0	0
Germany(*)	0	0	0
World Total	424,709	415,656	491,498
Imports			
Canada	209,354	231,097	288,509
México	67,423	84,977	73,397
Korea, South	9,285	18,535	16,654
Malaysia	4,386	9,765	12,523
Taiwan	9,127	8,089	9,300
Japan	684	2,514	9,138
Thailand	5,352	18	8,767
Singapore	4,972	5,933	6,160
Philippines	3,031	5,085	4,528
Hong Kong	3,532	3,724	3,798
Netherlands	0	1,773	2,817
Costa Rica	955	1,080	2,695
Russia	1,431	1,333	2,284
Dominican Republic	1,382	2,072	2,107
Guatemala	1,642	1,858	1,809
Bahamas, The	1,256	930	1,207
Nicaragua	664	1,882	1,139
Panama	978	891	820
El Salvador	492	878	778
Leeward-Windward Islands(*)	659	462	766
Uruguay	861	413	553
Vietnam	0	209	344
Trinidad and Tobago	226	247	267
Honduras	60	933	243
Sri Lanka	145	66	197
Netherlands Antilles(*)	62	84	183
Brazil	45	239	176
Belize	107	271	168
Bermuda	109	92	157
Barbados	74	317	143
Rest of World	2,281	2,305	1,015
World Total	330,574	388,069	452,644

¹2011 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): Foreign trade, United States, 2002–2011¹

Year beginning July	Imports for consumption 1,000 cwt.	Domestic exports
		1,000 cwt.
2002	8,644	6,571
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	9,333

¹Includes seed.

ERS, Specialty Crops Branch, (202) 694-5253. Compiled from reports of the U.S. Department of Commerce.

Table 4-61.—Pumpkins for fresh market and processing: Area, production, and value per hundredweight, by State and United States, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	5,100	6,200	5,800	1,479	1,984	1,682	13.90	10.10	11.70
IL	12,500	15,100	15,900	4,291	4,274	5,204	3.47	3.67	4.21
MI	6,700	6,800	6,800	737	952	986	14.00	14.50	17.00
NY	6,000	6,800	6,300	750	1,462	693	29.00	24.00	34.10
OH	7,500	6,900	6,800	1,237	1,104	1,122	18.20	15.10	14.80
PA	6,300	6,700	5,700	819	972	1,026	15.50	17.00	14.20
US	44,100	48,500	47,300	9,313	10,748	10,713	11.00	11.00	10.60

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, 2003–2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
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 ¹	47,300	226	10,713	10.60	113,178

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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AZ	6,000	7,500	8,100	1,170	1,125	1,701	39.20	40.00	50.40
CA	25,000	18,900	19,600	5,000	3,969	3,822	40.10	44.10	36.90
NJ	1,500	1,400	1,200	203	119	186	43.20	45.90	45.00
TX	600	1,000	700	88	190	108	22.00	23.00	24.40
Oth Sts ²	3,500	3,500	3,600	360	364	362	34.30	44.30	34.00
US	36,600	32,300	33,200	6,821	5,767	6,179	39.50	42.70	40.50

¹ Preliminary. ² Other States include CO and MD.
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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	31,700	146	4,625	34.20	158,385
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 ²	33,200	186	6,179	40.50	250,075

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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per ton	Total
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	11,420	9.30	106,170	114.00	12,150
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 ²	9,900	14.67	145,200	133.00	19,243

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, 2009-2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
CA	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
CA	7,500	8,100	7,300	62,550	117,450	112,060	118.00	156.00	135.00
Oth Sts ²	2,600	2,900	2,600	33,110	32,490	33,140	144.00	122.00	124.00
US	10,100	11,000	9,900	95,660	149,940	145,200	127.00	149.00	133.00

¹ Preliminary. ² Other States include NJ and TX.
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, 2002–2011

Year	Area harvested		Yield per acre		Production		Market year average price ¹		Value of production	
	1,000 acres	Cwt	1,000 cwt	Dollars	1,000 dollars					
2002	82.3	156	12,799	16.80	214,650					
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	20.10	478,318					
2011	130.3	208	27,041	18.00	485,688					

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, 2009–2011

State	Area harvested			Production			Market year average price per cwt		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
							1,000 acres	1,000 acres	1,000 acres
AL	2.3	3.2	3.1	391	480	400	20.50	6.56	9.30
AR	2.5	3.0	3.5	463	480	630	13.20	13.80	15.90
CA	17.4	18.0	18.2	5,916	6,390	5,824	26.80	24.30	22.10
FL	3.2	3.4	3.0	352	442	480	30.00	(D)	(D)
LA	12.0	13.0	13.0	1,620	2,470	2,405	18.10	19.20	17.60
MS	11.0	20.0	23.0	1,265	3,600	4,163	20.30	20.40	14.80
NJ	1.2	1.3	1.3	132	143	195	29.00	32.60	29.30
NC	46.0	54.0	64.0	9,200	9,720	12,800	19.50	18.00	17.70
TX	1.3	1.0	1.2	130	120	144	17.00	(D)	(D)
US	96.9	116.9	130.3	19,469	23,845	27,041	21.80	20.10	18.00

(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, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	5,800	6,700	6,800	1,218	1,340	1,156	26.40	28.50	30.10
FL	8,800	9,100	11,500	1,144	1,092	1,725	45.00	52.00	55.00
GA	5,300	4,000	3,600	1,060	480	468	28.20	32.00	35.30
MI	6,500	6,600	6,400	1,365	1,320	1,216	8.60	9.20	21.00
NJ	2,800	3,100	2,700	325	372	405	32.00	27.70	38.20
NY	4,500	4,600	4,400	540	897	836	42.60	41.00	51.30
NC	3,200	3,400	3,300	352	306	429	32.00	30.00	60.00
OH	1,500	1,700	1,800	465	272	360	23.00	35.30	26.00
OR	2,300	2,400	2,700	404	371	410	26.20	10.50	11.60
SC	1,000	500	1,500	141	66	195	32.50	31.60	33.00
TN	800	600	600	65	42	39	19.60	30.00	28.00
TX	1,400	1,700	1,800	140	170	198	45.80	76.80	29.30
US	43,900	44,400	47,100	7,219	6,728	7,437	28.20	31.00	38.10

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, 2002-2011

Year	Area harvested	Yield per acre	Production	Value	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	52,300	168	8,792	23.10	202,975
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 ¹	47,100	158	7,437	38.10	283,244

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

Table 4-71.—Taro: Area, total production, price, and value, Hawaii, 2002–2011

Year	Total area	Production	Price per pound	Value of production	
				Dollars	1,000 dollars
	Acres	1,000 pounds			
2002	430	6,100	0.540		3,294
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 ¹	485	4,100	0.670		2,747

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

Table 4-72.—Tomatoes: Foreign trade, United States, 2001–2010

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
2001	1,708,004	473,841	40,729	375,744	78,828	367,393	206,113	14,480
2002	2,114,478	409,602	24,482	324,097	78,082	389,279	250,924	2,956
2003	1,984,044	387,998	15,681	333,895	82,375	417,271	280,244	3,588
2004	1,985,968	438,007	9,536	364,601	96,464	394,417	303,300	3,739
2005	2,290,631	441,506	22,923	319,206	105,562	459,632	277,484	4,643
2006	2,305,552	492,483	102,184	331,704	106,941	441,365	202,599	7,713
2007	2,390,516	435,721	28,806	364,052	125,605	449,250	472,149	3,265
2008	2,501,434	470,873	17,906	371,961	142,110	497,088	633,827	2,247
2009	3,209,320	510,438	12,177	313,352	112,779	542,207	501,054	2,906
2010	309,039	465,173	11,278	279,748	130,118	584,241	636,963	40,461

¹ Includes all canned tomato and tomato product imports except paste, and is on a product-weight-basis. ² Includes exports for military-civilian feeding abroad. ³ Converted to pounds from liters.

ERS, Specialty Crops Branch, (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, 2002–2011

Year	For fresh market					For processing				
	Area har- vested	Yield per acre	Produc- tion	Value ¹		Area har- vested	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
2002 ...	129,020	307	39,588	31.60	1,252,801	312,200	37.38	11,670,820	58.20	679,823
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 ³	99,710	305	30,406	42.50	1,291,875	267,800	46.29	12,396,150	75.60	936,861

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 4-74.—Tomatoes, commercial crop: Area, production, and value per hundredweight and per ton, by State and United States, 2009–2011¹

Utilization and State	Area harvested			Production			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
Fresh market:									
AL	1,300	1,300	1,250	403	410	438	32.30	31.40	32.00
AR	1,000	1,100	1,200	64	187	230	56.00	56.00	64.00
CA	39,000	36,000	35,000	11,310	11,160	12,425	34.80	33.00	30.40
FL	33,600	29,500	31,000	12,298	8,555	10,230	42.30	72.50	55.20
GA	4,500	(D)	(D)	1,260	(D)	(D)	49.40	(D)	(D)
IN	800	900	760	120	108	84	80.00	78.00	50.00
MI	2,000	2,000	2,000	600	400	440	35.00	54.00	40.00
NJ	2,900	2,900	2,900	638	624	609	53.20	51.90	51.70
NY	2,500	2,800	2,700	350	392	432	93.50	72.70	84.80
NC	3,300	3,200	3,200	1,122	704	1,408	31.00	30.00	37.50
OH	4,600	4,700	3,200	1,536	1,269	752	44.00	36.90	49.20
PA	1,700	2,300	1,900	289	253	173	74.10	84.00	68.50
SC	1,900	2,400	2,500	333	408	488	48.00	46.00	46.00
TN	4,000	4,600	3,800	1,360	1,426	1,045	33.00	37.00	36.00
TX	800	(D)	(D)	112	(D)	(D)	57.60	(D)	(D)
VA	4,800	4,500	4,600	1,440	945	1,012	43.90	54.50	47.00
Oth Sts ³	(X)	4,800	3,700	(X)	1,120	640	(X)	33.30	33.60
US	108,700	103,000	99,710	33,235	27,961	30,406	40.40	48.40	42.50
Processing:									
	Acres	Acres	Acres	Tons	Tons	Tons	Dollars per ton	Dollars per ton	Dollars per ton
CA	308,000	270,000	250,000	13,314,000	12,297,000	11,941,000	86.10	71.40	74.30
IN	9,800	9,600	9,000	321,340	205,440	224,010	113.00	105.00	113.00
MI	3,400	3,500	3,500	132,600	115,500	105,000	110.00	100.00	108.00
OH	6,600	5,800	5,300	202,620	158,340	126,140	107.00	98.30	103.00
US	327,800	288,900	267,800	13,970,560	12,776,280	12,396,150	87.20	72.50	75.60

(D) Withheld to avoid disclosing data for individual operations. (X) Not applicable. ¹Cherry, grape, tomatillo, and greenhouse tomatoes are excluded. ²Preliminary. ³Other States includes GA and TX.

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

Table 4-75.—Vegetables and melons, fresh: Total reported domestic rail, truck, and air shipments, 2010

Commodity	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Total
	1,000 cwt												
Vegetables:													
Artichokes	31	59	30	52	51	46	51	49	65	60	59	41	594
Asparagus	5	110	221	219	52	1	48	94	64	139	253	79	608
Beans	53	16	96	265	263	152	48	564	560	527	536	513	1,522
Broccoli	591	508	558	682	572	586	564	560	527	536	513	683	6,880
Cabbage	832	890	1,213	905	903	499	543	804	780	711	890	974	9,944
Carrots	630	577	701	672	642	766	887	963	936	831	780	9,348	
Cauliflower	360	319	414	310	296	314	285	309	303	307	234	348	3,799
Celery	1,221	1,158	1,474	1,370	1,330	1,293	1,021	1,072	1,065	1,229	1,896	1,397	15,526
Celery-organic	3	3	2	3	1	11
Chinese cabbage	91	98	84	82	75	79	69	75	75	73	68	67	936
Corn, sweet	155	31	59	1,001	3,273	3,073	1,214	920	552	446	511	257	11,492
Cucumbers	5	7	520	664	575	600	755	421	491	298	19	4,355
Eggplant	20	8	4	13	85	154	55	62	54	151	70	9	685
Eggplant-organic	1	1	2
Endive	13	18	20	17	10	6	6	6	7	7	8	14	132
Escarole	17	23	26	20	11	6	7	6	7	7	9	17	156
Greens	127	146	175	169	159	54	55	42	47	80	201	220	1,475
Lettuce, iceberg	1,974	1,967	2,468	2,198	2,078	2,318	2,323	2,247	2,269	2,224	2,100	2,341	26,507
Lettuce, other	325	306	382	274	253	251	230	232	231	267	291	400	3,442
Lettuce, romaine	1,081	1,069	1,354	1,227	1,165	1,178	1,080	1,023	1,139	1,243	1,411	1,914	14,884
Onions, dry	3,977	3,354	2,828	2,688	3,638	3,458	3,469	3,572	3,706	4,250	4,260	4,085	43,285
Onions, dry-organic	26	33	14	10	7	5	7	4	6	11	12	9	144
Onions, green	7	6	7	10	16	19	24	26	33	36	19	14	217
Parsley	26	32	43	39	19	22	23	23	23	24	35	39	348
Peppers, bell	209	182	170	454	838	1,006	898	952	806	894	956	296	7,661
Peppers, bell-organic	1	1	2	4
Peppers, other	8	4	3	4	21	14	12	12	3	11	5	85	
Potatoes, table	8,391	7,586	8,960	7,831	8,731	8,544	8,385	7,576	7,813	7,974	9,023	8,305	99,119
Potatoes, table - organic	39	30	27	20	9	1	1	30	51	51	66	60	385
Potatoes, chipper	4,852	3,279	3,242	3,920	3,883	2,654	4,960	3,327	4,065	4,602	3,753	3,877	46,414
Potatoes, seed	435	678	3,370	6,137	3,740	90	28	171	147	261	15,057
Radishes	37	45	57	58	33	11	7	6	6	5	22	42	329
Spinach	151	145	199	70	55	49	45	46	46	49	79	237	1,171
Squash	18	17	80	115	251	127	163	165	145	178	99	35	1,393
Sweet potatoes	559	579	772	496	555	487	375	357	604	699	1,291	703	7,477
Sweet potatoes organic	1	12	13	12	9	2	1	2	4	3	59
Tomatoes	1,039	344	256	611	1,568	1,872	1,583	1,578	1,744	1,854	2,117	2,102	16,668
Tomatoes, green-house	243	217	252	354	497	432	520	306	297	362	280	240	4,000
Toms, Grape Type	115	116	77	187	219	180	127	104	80	146	252	222	1,825
Toms, Grape Type-organic	9	4	1	6	11	3	2	8	5	49	
Toms, Cherry	28	27	11	73	70	73	28	16	23	33	107	87	576
Toms, Plum Type	163	55	21	126	295	177	206	292	208	189	262	343	2,337
Total	27,859	23,947	29,581	33,222	36,519	30,629	29,873	27,599	28,226	30,470	32,446	30,530	360,901
Melons:													
Cantaloup	1,566	4,105	2,827	3,622	2,457	1,984	542	18	17,121
Cantaloup-organic	4	6	8	3	21
Honeydews	172	536	660	1,076	914	318	75	5	3,756
Honeydews-organic	1	1	2
Mixed & misc. melons	21	115	102	152	14	6	7	417
Watermelons, seeded	661	1,116	955	646	152	12	3,542
Watermelons, seedless	3,620	10,345	7,188	5,544	1,831	286	28,814
Total	6,044	16,224	11,732	11,049	5,371	2,606	624	23	53,673
Grand total	27,859	23,947	29,581	33,222	42,563	46,853	41,605	38,648	33,597	33,076	33,070	30,553	414,574

AMS, Fruit and Vegetable Division, Market News Branch, (202) 720-9936.

Table 4-76.—Vegetables (fresh), melons, potatoes, sweet potatoes: Per capita civilian utilization (farm-weight basis), United States, 2003–2012¹

Year	Cabbage	Cucumbers	Tomatoes ²	Asparagus	Broccoli	Carrots	Head Lettuce	Leaf/romaine
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
2003	7.4	6.2	19.4	1.0	5.4	8.8	22.2	10.8
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	6.1	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	6.8	20.8	1.4	5.6	7.8	16.1	10.7
2011 ⁴	6.9	6.4	21.1	1.4	6.9	7.6	15.5	10.7
2012 ⁵	7.1	6.0	21.2	1.4	6.6	7.6	15.8	11.0

Year	Snap beans	Garlic	Cauliflower	Celery	Sweet Corn	Onions	Spinach	Bell peppers
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
2003	2.0	2.8	1.6	6.3	9.2	19.5	1.6	8.4
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	6.2	9.3	19.9	1.8	10.3
2011 ⁴	2.0	2.3	1.4	5.9	8.7	19.0	1.8	10.6
2012 ⁵	1.9	2.3	1.4	5.9	8.9	19.3	1.9	10.5

Year	Watermelon	Cantaloupe	Honeydew melons	Others ³	Total vegetables and melons	Potatoes	Sweet potatoes
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
2003	13.5	10.8	2.2	14.7	173.7	46.8	4.7
2004	13.0	9.8	2.1	15.5	176.8	45.8	4.6
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	5.0
2009	14.9	9.1	1.6	14.6	167.6	37.6	5.2
2010	15.7	8.5	1.5	15.1	169.7	37.9	6.3
2011 ⁴	14.8	8.6	1.5	15.3	168.3	36.8	7.0
2012 ⁵	14.8	8.7	1.6	14.4	168.8	36.0	6.8

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, Specialty Crops Branch, (202) 694-5253.

Table 4-77.—Vegetables, canning: Per capita utilization (farm weight), United States, 2003–2012

Year	Cabbage for kraut	Asparagus	Snap beans	Carrots	Green peas
	Pounds	Pounds	Pounds	Pounds	Pounds
2003	1.1	0.2	3.7	1.1	1.3
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	1.2
2011 ¹	0.8	0.1	3.2	0.8	0.8
2012 ⁴	0.8	0.1	3.1	0.8	0.8

Year	Tomatoes	Corn	Pickles	Other ²	Total ³
	Pounds	Pounds	Pounds	Pounds	Pounds
2003	69.9	8.3	4.5	8.0	98.0
2004	70.5	8.2	4.9	8.8	99.7
2005	73.7	8.6	3.8	9.0	102.7
2006	64.5	8.4	3.0	8.9	92.3
2007	68.7	6.9	3.7	8.5	94.5
2008	67.1	6.7	3.5	8.8	92.6
2009	70.2	7.6	5.1	8.8	98.7
2010	71.0	6.8	3.7	9.1	97.4
2011 ¹	65.2	5.8	2.8	7.5	89.1
2012 ⁴	71.8	6.2	3.3	7.4	96.5

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, Specialty Crops Branch, (202) 694-5253.

Table 4-78.—Watermelon for fresh market: Area, production, and value per hundredweight, by State and United States, 2009–2011

State	Area harvested			Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
AL	2,600	2,800	2,800	416	434	350	10.60	9.30	12.00
AZ	5,500	5,300	5,200	2,695	2,279	2,340	11.80	12.70	16.30
AR	1,400	1,300	1,200	280	338	318	7.60	8.20	11.50
CA	10,000	12,700	13,000	5,400	6,858	7,800	12.50	13.30	14.00
DE	2,500	2,700	2,800	938	999	1,050	11.00	11.00	13.00
FL	25,800	24,600	24,400	8,179	7,503	7,564	16.60	15.00	14.80
GA	23,000	24,000	22,000	6,900	6,720	4,290	9.80	11.30	20.50
IN	7,400	7,100	7,200	2,627	2,840	3,024	9.00	11.40	11.40
MD	2,100	2,100	2,100	630	630	672	12.00	12.00	13.00
MS	2,300	2,500	2,400	334	450	372	10.20	10.50	11.30
MO	2,600	3,200	2,900	858	1,072	957	7.20	8.00	10.10
NC	6,700	7,100	7,600	1,809	1,988	1,938	12.80	12.10	15.00
OK	3,500	5,000	2,300	333	550	230	12.90	10.00	11.10
SC	6,500	8,000	7,000	1,495	2,640	2,660	9.00	13.50	14.50
TX	20,900	24,900	21,000	5,852	6,225	5,250	8.20	8.40	8.60
VA	1,100	1,000	1,000	165	210	190	9.00	12.60	14.00
US	123,900	134,300	124,900	38,911	41,736	39,005	11.60	12.00	13.90

¹ Preliminary.

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

Table 4-79.—Watermelon for fresh market, commercial crop: Area, yield, production, value per hundredweight, and total value, United States, 2002-2011

Year	Area harvested	Yield per acre	Production	Value ¹	
				Per cwt	Total
	Acres	Cwt	1,000 cwt	Dollars	1,000 dollars
2002	152,500	260	39,585	8.30	328,497
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 ²	124,900	312	39,005	13.90	543,824

¹ Price and value at point of first sale.

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

Table 4-80.—Vegetables, freezing: Per capita utilization (farm weight basis), United States, 2003–2012

Year	Leafy, green, and yellow vegetables				
	Asparagus	Snap beans	Carrots	Peas	Broccoli
	Pounds	Pounds	Pounds	Pounds	Pounds
2003	0.1	1.9	2.0	1.8	2.6
2004	0.1	1.9	2.0	1.6	2.7
2005	0.1	1.8	2.0	1.6	2.7
2006	0.1	1.9	2.1	1.6	2.3
2007	0.1	2.1	1.5	1.8	2.7
2008	0.1	2.1	1.5	1.8	2.7
2009	0.1	1.9	1.5	1.7	2.5
2010	0.1	2.0	1.5	1.6	2.5
2011 ¹	0.1	1.6	1.5	1.5	2.7
2012 ⁴	0.1	1.7	1.5	1.6	2.6

Year	Cauliflower	Sweet Corn	Other ²	Total vegetables excluding potatoes	Potato products	Grand total ³
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
2003	0.4	9.0	3.9	21.6	57.1	78.7
2004	0.4	9.1	3.8	21.5	57.4	78.9
2005	0.4	9.5	4.1	22.1	54.4	76.5
2006	0.4	9.4	4.1	21.8	53.3	75.1
2007	0.4	10.0	4.1	22.6	53.2	75.8
2008	0.4	9.3	4.0	21.9	51.5	73.4
2009	0.4	9.1	4.2	21.4	50.3	71.7
2010	0.4	8.5	4.3	20.9	49.7	70.6
2011 ¹	0.4	9.5	4.5	20.8	49.0	69.8
2012 ⁴	0.3	8.6	4.4	20.7	48.5	69.2

¹ Preliminary. ² Includes green lima beans, spinach, and miscellaneous freezing vegetables. ³ Totals may not add due to rounding. ⁴ ERS forecast.

ERS, Specialty Crops Branch, (202) 694–5253.

Table 4-81.—Commercially produced vegetables: Per capita utilization, United States, 2003–2012¹

Year	Farm weight equivalent					Percentage of annual total			
	Total fresh and processed	Fresh ²	Processed ³			Fresh	Processed		
			Total	Canning	Freezing		Total	Canning	Freezing
	Pounds	Pounds	Pounds	Pounds	Pounds	Percent	Percent	Percent	Percent
2003	293.3	173.7	119.6	98.0	21.6	59.2	40.8	33.4	7.4
2004	298.0	176.8	121.2	99.7	21.5	59.3	40.7	33.5	7.2
2005	298.5	173.7	124.8	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	291.6	174.5	117.1	94.5	22.6	59.8	40.2	32.4	7.8
2008	284.5	170.0	114.5	92.6	21.9	59.8	40.2	32.5	7.7
2009	287.7	167.6	120.1	98.7	21.4	58.3	41.7	34.3	7.4
2010	287.7	169.7	118.0	97.1	20.9	59.0	41.0	33.8	7.3
2011 ⁴	278.2	168.3	109.9	89.1	20.8	60.5	39.5	32.0	7.5
2012 ⁵	286.0	168.8	117.2	96.5	20.7	59.0	41.0	33.7	7.3

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, Specialty Crops Branch, (202) 694–5253.

Table 4-82.—Frozen Vegetables and potato products: Cold storage holdings, end of month, United States, 2010 and 2011

Month	Asparagus		Limas, fordhook		Limas, baby		Lima beans ¹	
	2010	2011	2010	2011 ¹	2010	2011 ¹	2010	2011
	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	8,217	7,104	2,833	59,487	58,174
February	8,727	8,026	2,600	56,331	51,835
March	7,901	6,930	2,586	52,291	47,830
April	7,097	5,636	2,653	47,307	41,947
May	8,884	8,140	2,382	38,654	38,387
June	11,127	10,018	2,622	31,238	34,313
July	11,723	9,065	4,396	26,530	31,091
August	11,267	8,364	5,641	31,512	36,208
September	10,449	7,533	7,728	58,538	55,649
October	9,827	6,925	7,760	65,138	60,282
November	8,493	6,586	7,817	57,036	58,928
December	7,630	6,615	7,244	53,395	54,711
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
	Green beans, regular cut		Green beans, french style		Broccoli, spears		Broccoli, chopped & cut	
Month	2010	2011	2010	2011	2010	2011	2010	2011
	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	159,532	139,152	23,260	17,752	35,270	20,605	45,613	34,343
February	142,137	124,368	22,837	17,442	38,967	23,918	44,339	32,650
March	123,047	105,607	20,604	14,886	38,002	26,410	41,160	31,421
April	92,954	86,575	16,190	12,316	39,260	30,337	42,334	33,385
May	80,754	76,704	13,680	11,212	32,275	33,865	40,348	39,522
June	70,842	61,436	13,169	8,220	35,163	32,338	48,760	37,149
July	109,413	94,272	18,208	12,569	31,597	31,813	49,260	39,167
August	164,357	168,094	23,763	19,418	25,792	31,373	52,198	42,575
September	223,928	233,617	27,726	26,737	24,943	35,085	48,753	40,443
October	198,883	208,185	24,460	24,349	24,615	31,363	39,624	37,663
November	182,202	195,833	21,398	22,823	22,733	28,502	35,366	42,065
December	166,011	192,235	19,028	22,509	20,851	25,164	34,885	44,822
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
	Brussels sprouts		Carrots, diced		Carrots, other		Cauliflower	
Month	2010	2011	2010	2011	2010	2011	2010	2011
	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	20,435	17,023	147,707	143,804	146,142	130,811	28,396	20,884
February	19,088	15,003	138,587	134,567	130,522	119,728	27,035	19,449
March	18,870	13,132	129,933	121,804	115,968	107,839	24,736	17,220
April	17,843	12,123	116,306	113,259	106,555	97,384	23,038	16,253
May	15,033	11,640	105,308	104,395	97,990	90,109	21,382	16,383
June	13,813	10,510	94,385	91,040	86,154	79,677	19,977	16,707
July	12,309	9,575	85,430	79,343	81,614	72,072	19,321	16,276
August	12,049	8,660	80,028	69,348	85,642	85,441	17,339	14,888
September	10,724	7,519	76,705	63,977	104,420	106,041	16,828	19,010
October	11,428	11,564	109,123	115,288	156,321	156,727	22,183	23,229
November	14,461	8,278	160,618	159,611	172,343	159,572	26,289	23,104
December	17,845	11,135	159,405	158,524	150,944	145,066	23,524	23,433
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
	Corn, cut		Corn, cob		Mixed vegetables		Okra	
Month	2010	2011	2010	2011	2010	2011	2010	2011
	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	547,232	521,993	236,435	230,771	53,467	41,063	23,066	16,542
February	497,712	467,481	214,708	210,381	52,153	39,682	19,548	13,586
March	448,133	405,714	188,317	180,463	54,936	40,306	14,100	10,160
April	401,942	340,257	164,144	156,146	58,022	44,974	10,488	9,593
May	343,136	283,392	132,229	132,393	50,280	45,433	8,641	13,852
June	305,686	216,687	102,824	101,891	46,561	45,834	14,933	24,921
July	291,404	181,404	100,184	89,845	43,172	44,580	20,795	31,918
August	472,963	302,134	203,300	181,470	39,726	45,747	26,407	34,910
September	629,274	506,672	259,187	270,417	40,004	46,760	28,618	36,857
October	676,527	541,733	260,414	261,853	41,242	49,530	27,273	39,734
November	617,660	505,252	254,363	254,979	41,793	47,121	25,144	38,076
December	571,012	458,788	249,387	249,459	38,245	49,143	21,457	34,611

See footnote(s) at end of table.

Table 4-82.—Frozen Vegetables and potato products: Cold storage holdings, end of month, United States, 2010 and 2011—Continued

Month	Onion rings		Onions, other		Blackeye peas		Green peas	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	3,758	4,291	34,590	29,651	2,726	2,503	255,309	234,314
February	5,481	4,166	29,750	30,235	2,836	2,652	236,609	209,119
March	3,664	3,659	25,669	39,407	2,923	2,958	203,325	178,577
April	5,045	4,550	21,439	44,526	3,138	3,317	172,781	147,077
May	4,746	5,842	20,363	52,754	3,036	2,525	149,428	126,467
June	5,382	5,611	19,737	48,162	2,757	2,447	298,995	234,439
July	5,605	5,415	18,200	51,498	2,094	2,374	456,725	440,127
August	4,778	5,224	25,816	63,414	1,853	2,121	437,177	392,908
September	4,922	5,809	27,224	68,926	1,989	2,035	384,187	345,682
October	4,095	4,740	25,102	53,548	2,193	1,947	348,511	321,545
November	4,094	4,427	26,350	64,475	1,872	1,890	311,507	275,665
December	4,955	4,435	32,549	69,243	2,764	1,756	276,587	238,909
Month	Peas & carrots mixed		Spinach		Squash, summer/zucchini		Southern greens	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	5,756	6,649	42,110	46,497	48,445	55,167	11,224	15,142
February	5,945	6,348	42,218	44,056	45,004	50,804	11,468	16,204
March	5,698	6,474	56,516	49,330	40,142	45,193	14,554	17,171
April	6,132	7,091	72,939	64,621	37,574	44,755	16,180	17,545
May	6,010	6,900	90,291	80,605	39,578	41,346	15,082	17,045
June	7,096	6,294	96,542	84,296	39,685	39,010	16,742	20,022
July	6,364	6,306	90,340	75,400	45,632	43,865	16,301	18,056
August	6,494	6,682	73,778	62,982	58,058	60,606	15,567	17,191
September	6,407	6,338	63,772	56,555	64,534	63,653	12,918	13,386
October	5,677	5,590	61,484	56,978	67,775	68,868	12,157	13,077
November	5,907	5,068	58,007	50,607	65,622	72,876	11,486	13,374
December	5,992	5,082	52,103	49,062	64,783	73,109	13,507	15,084
Month	Other vegetables		Total frozen vegetables		French fries		Other frozen potatoes	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	374,017	322,773	2,315,027	2,117,008	891,960	881,705	199,306	213,318
February	357,202	293,177	2,151,804	1,934,877	911,667	895,812	201,923	207,126
March	326,698	278,745	1,959,773	1,751,236	885,468	872,839	215,004	213,304
April	327,483	268,754	1,808,844	1,602,421	888,563	856,367	205,156	213,890
May	302,126	264,758	1,621,636	1,503,669	856,067	847,211	221,281	225,338
June	280,686	264,367	1,664,876	1,475,389	899,847	866,965	242,099	220,707
July	313,144	268,594	1,859,761	1,654,625	836,047	714,955	227,900	202,878
August	387,885	325,000	2,263,390	1,984,758	818,195	758,704	218,134	195,469
September	395,523	354,130	2,529,301	2,372,831	856,415	855,893	213,691	201,222
October	417,899	398,891	2,619,711	2,493,609	912,610	908,872	210,310	209,263
November	385,495	383,782	2,518,056	2,422,894	913,938	848,500	213,539	210,251
December	360,009	372,890	2,354,112	2,305,785	820,872	802,278	198,033	197,635
Month	Total frozen potatoes							
	2010				2011			
	1,000 pounds		1,000 pounds		1,000 pounds		1,000 pounds	
January					1,091,266		1,095,023	
February					1,113,590		1,102,938	
March					1,100,472		1,086,143	
April					1,093,719		1,070,257	
May					1,077,348		1,072,549	
June					1,141,946		1,087,672	
July					1,063,947		917,833	
August					1,036,329		954,173	
September					1,070,106		1,057,115	
October					1,122,920		1,118,135	
November					1,127,477		1,058,751	
December					1,018,905		999,913	

¹ Limas, Fordhook and limas, baby were combined into lima beans in 2011.

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, 2002–2011

Year	Citrus fruits ¹	Major deciduous fruits ²	Miscellaneous Noncitrus ³	Nuts ⁴	Total
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
2002	1,053.9	1,833.5	299.0	885.0	4,071.4
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	1,723.7	309.7	1,148.0	4,007.9
2011	811.8	1,174.5

¹Grapefruit, lemons, oranges, tangelos, tangerines, and templets. ²Commercial apples, apricots, cherries, grapes, nectaries, peaches, pears, plums, and prunes. ³Avocados, bananas, berries, cranberries, dates, figs, guavas, kiwifruit, olives, papayas, and strawberries. ⁴Almonds, hazelnuts, macadamia nuts, pistachios, and walnuts.

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

FRUITS, TREE NUTS, AND HORTICULTURAL SPECIALTIES

Table 5-2.—Fruits: Total production in tons, United States, 2002–2011¹

Year	Apples, commer- cial crop ²	Peaches	Pears	Grapes (fresh basis)	Sweet cherries	Tart cherries	Apricots	Figs (fresh basis)
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2002	4,262	1,268	890	7,339	181	31	90	53
2003	4,390	1,260	934	6,644	246	113	98	49
2004	5,206	1,307	878	6,240	283	107	101	51
2005	4,834	1,185	823	7,814	251	135	82	49
2006	4,912	1,010	842	6,377	294	131	45	43
2007	4,545	1,127	873	7,037	311	127	89	48
2008	4,817	1,135	870	7,319	248	107	82	43
2009	4,853	1,104	957	7,307	443	180	69	44
2010	4,651	1,150	814	7,471	313	95	66	41
2011 ³	NA	1,063	941	7,231	343	116	67	41

Year	Plums (CA)	Prunes (fresh basis) (CA)	Prunes & Plums (ID,MI,OR,WA)	Olives	Straw- berries ⁴	Pine- apples ⁴	Avoca- dos ⁵	Nec- tarines 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
2002	201	519	16	103	942	320	199	300
2003	209	578	16	118	1,078	300	233	273
2004	156	144	25	108	1,107	220	179	269
2005	171	296	9	142	1,161	212	312	251
2006	158	634	22	24	1,202	185	147	232
2007	152	241	12	133	1,223	NA	188	283
2008	160	368	16	67	1,266	NA	116	303
2009	112	496	19	46	1,401	NA	299	220
2010	141	390	12	206	1,427	NA	174	233
2011 ³	160	421	13	71	1,447	NA	229

Year	Oranges ⁶	Tangerines and Man- darins ⁶	Grape- fruit ⁶	Lemons ⁶	K-Early Citrus ⁶	Limes ⁶	Tangelos ⁶	Temples ⁶
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2002	12,374	420	2,424	801	1	7	97	70
2003	11,545	382	2,063	1,026	NA	NA	105	59
2004	12,872	417	2,165	798	NA	NA	45	63
2005	9,251	335	1,018	870	NA	NA	70	29
2006	9,020	417	1,232	980	NA	NA	63	32
2007	7,625	361	1,627	798	NA	NA	56	(7)
2008	10,076	527	1,548	619	NA	NA	68	(7)
2009	9,128	443	1,304	912	NA	NA	52	(7)
2010	8,243	596	1,238	882	NA	NA	41	(7)
2011 ³	8,906	629	1,264	920	NA	NA	52	(7)

Year	Cran- berries	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
2002	284	10	26	24	23	210	5	33,490
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	28	15	348	1	28,958
2011 ³	387	41	28	381

¹ For some crops in certain years, production includes some quantities unharvested for economic reasons or excess cullage fruit. ² Estimates of the commercial crop refer to production in orchards of 100 or more bearing-age trees. ³ Blank cells indicate estimation period not yet begun. ⁴ Utilized production only. ⁵ Year of bloom. ⁶ Year harvest was complete. ⁷ Temples included in early, midseason, and navel varieties beginning with the 2006-07 season. ⁸ Washington added in 2005; prior years are California only. ⁹ Excludes 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, 2008–2010¹

State	Total production ²			Utilized production ²			Price per pound ³ for crop of— ²		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
	<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>
AZ	18.0	5.5	17.0	18.0	5.5	17.0	0.223	0.237	0.179
CA	360.0	265.0	280.0	360.0	265.0	280.0	0.305	0.235	0.207
CO	18.0	16.0	14.0	17.0	15.0	14.0	0.234	0.258	0.216
CT	19.5	19.5	23.0	19.0	18.0	22.0	0.507	0.517	0.539
GA ⁴	12.0	12.0	0.373
ID	85.0	45.0	60.0	85.0	45.0	60.0	0.202	0.218	0.232
IL	46.2	46.0	52.0	39.6	39.6	43.0	0.464	0.518	0.588
IN	23.0	30.0	26.0	21.5	27.0	24.0	0.378	0.300	0.403
IA	4.7	4.8	3.8	3.6	4.1	3.1	0.545	0.662	0.719
KY ⁴	7.7	6.9	0.540
ME	38.5	34.0	31.0	35.0	32.0	29.0	0.389	0.426	0.461
MD	41.5	46.5	42.5	41.0	46.0	42.0	0.189	0.154	0.182
MA	41.0	43.5	37.0	38.5	41.0	34.0	0.515	0.461	0.570
MI	590.0	1,150.0	590.0	590.0	995.0	590.0	0.200	0.131	0.176
MN	27.1	23.2	19.0	24.3	20.3	15.8	0.734	0.591	0.796
MO	30.2	18.5	33.0	30.0	18.0	32.0	0.253	0.266	0.301
NH	36.5	30.0	21.0	35.0	28.0	19.5	0.466	0.451	0.463
NJ	43.0	43.0	43.0	39.0	42.0	42.0	0.381	0.499	0.480
NY	1,270.0	1,370.0	1,270.0	1,240.0	1,360.0	1,260.0	0.210	0.155	0.180
NC	165.0	120.0	136.0	165.0	105.0	134.0	0.152	0.169	0.185
OH	104.0	115.5	83.2	88.9	110.0	71.7	0.423	0.352	0.383
OR	119.0	130.0	120.0	119.0	130.0	120.0	0.234	0.197	0.224
PA	440.0	510.0	492.0	430.0	483.0	473.0	0.180	0.139	0.159
RI	2.4	2.4	2.6	2.3	2.3	2.5	0.673	0.610	0.820
SC ⁴	7.0	6.3	0.178
TN	10.0	8.0	7.5	8.7	7.8	6.8	0.344	0.327	0.305
UT	12.0	18.0	12.0	11.6	16.0	11.7	0.286	0.296	0.250
VT	44.0	40.0	35.0	41.0	37.0	33.0	0.356	0.237	0.309
VA	226.0	245.0	200.0	226.0	245.0	200.0	0.166	0.135	0.154
WA	5,650.0	5,200.0	5,550.0	5,650.0	5,200.0	5,550.0	0.228	0.272	0.260
WV	85.0	82.0	64.0	81.0	79.0	61.0	0.144	0.138	0.144
WI	57.0	43.5	37.0	54.5	36.5	31.9	0.515	0.411	0.516
US	9,633.3	9,704.9	9,301.6	9,539.7	9,453.1	9,223.0	0.232	0.231	0.241

¹In orchards of 100 or more bearing-age trees. ²Preliminary. ³Fresh 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. ⁴Estimates discontinued in 2009.

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

Table 5-4.—Apples: Production and value, United States, 2001–2010

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>
2001	9,423.0	9,209.2	15.8	1,452,344
2002	8,523.9	8,374.1	18.9	1,581,260
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	9,301.6	9,223.0	24.1	2,220,817

¹In orchards of 100 or more bearing-age trees. ²Fresh 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: Area and production in specified countries, 2009/2010–2011/2012

Country	Area			Production		
	2009/2010	2010/2011	2011/2012	2009/2010	2010/2011	2011/2012
Argentina	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Brazil	28,000	28,000	830,000	1,040,000	850,000
Chile	38,563	38,100	1,220,500	1,275,900	1,240,000
China	32,900	33,000	1,370,000	1,506,000	1,500,000
EU-27	500,017	495,390	31,680,800	33,263,000	35,000,000
India	12,021,300	10,889,000	11,834,000
Japan	1,935,000	1,936,000	892,000	810,000	850,000
Russia	39,500	39,500	1,230,000	910,000	955,000
Turkey	175,000	170,000	170,000	2,750,000	2,500,000	2,700,000
Ukraine	165,000	165,000	853,000	896,000	1,050,000
Others	226,500	221,739	3,271,900	3,197,300	3,272,000
Total Foreign	1,205,480	1,190,729	170,000	58,054,500	58,223,200	61,001,000
United States	4,287,898	4,183,525	4,227,346
Total	1,205,480	1,190,729	170,000	62,342,398	62,406,725	65,228,346

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, 2001–2010

Crop of—	Total production	Utilized production	Utilization of quantities sold				
			Fresh ¹	Processed (fresh basis)			
				Canned	Dried	Frozen	Juice, cider & other ²
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds
2001	9,423.0	9,209.2	5,467.5	1,257.2	221.0	248.5	2,015.0
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 ³	9,301.6	9,223.0	6,296.8	1,043.3	165.5	181.0	1,536.4

¹Includes "Home use." ²Mostly crushed for vinegar, cider, and juice. For some States, small quantities canned, dried, and frozen are included. Beginning in 2004, "fresh slices" included. ³Preliminary.

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

Table 5-7.—Apples, commercial crop: Production and utilization, by State and United States, crop of 2010

State	Total production	Utilized production	Utilization				
			Fresh ¹	Processed (fresh basis)			
				Canned	Dried	Frozen	Juice, cider & other ²
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds
AZ	17.0	17.0	2.0
CA	280.0	280.0	115.0	(D)	(D)
CO	14.0	14.0	8.0
CT	23.0	22.0	18.5
ID	60.0	60.0	40.0
IL	52.0	43.0	(D)
IN	26.0	24.0	19.0
IA	3.8	3.1	(D)
ME	31.0	29.0	24.0
MD	42.5	42.0	14.0	12.0	15.0
MA	37.0	34.0	27.0
MI	590.0	590.0	210.0	150.0	105.0
MN	19.0	15.8	(D)
MO	33.0	32.0	22.0
NH	21.0	19.5	14.5
NJ	43.0	42.0	30.0
NY	1,270.0	1,260.0	600.0	340.0	255.0
NC	136.0	134.0	56.0	50.7	21.0
OH	83.2	71.7	56.2	(D)
OR	120.0	120.0	85.0	18.0
PA	492.0	473.0	190.0	182.0	92.0
RI	2.6	2.5	(D)
TN	7.5	6.8	(D)
UT	12.0	11.7	11.3
VT	35.0	33.0	27.0
VA	200.0	200.0	70.0	100.0	30.0
WA	5,550.0	5,550.0	4,550.0	150.0	550.0
WV	64.0	61.0	14.0	32.0	13.0
WI	37.0	31.9	28.2
Oth Sts	65.1	26.6	165.5	181.0	437.4
US	9,301.6	9,223.0	6,296.8	1,043.3	165.5	181.0	1,536.4

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, 2009–2011

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Fresh fruits, deciduous:			
Canada	356,852	355,543	354,396
Mexico	322,493	335,937	345,961
Hong Kong	83,123	106,579	119,081
Taiwan	100,932	99,243	111,658
Indonesia	63,476	73,696	82,763
India	47,667	40,606	79,293
United Arab Emirates	50,124	37,827	34,529
Thailand	22,166	27,320	32,895
Colombia	21,920	16,288	29,523
Malaysia	22,269	23,017	24,116
Saudi Arabia	22,069	20,562	22,886
Philippines	20,065	17,876	22,509
China	15,071	23,001	22,024
Vietnam	10,029	16,907	19,921
Russia	28,303	30,040	18,751
Japan	12,228	17,382	18,612
Singapore	15,740	15,602	16,424
Dominican Republic	12,766	16,469	15,920
Guatemala	16,104	16,822	15,557
United Kingdom	39,366	29,665	15,390
Costa Rica	11,600	13,785	15,159
Venezuela	9,145	7,610	14,206
Brazil	12,199	9,372	13,476
Korea, South	7,369	8,867	12,991
Rest of World	147,520	131,975	123,741
World Total	1,470,595	1,491,987	1,581,780
Fresh fruit, other:			
Canada	194,934	200,900	200,094
Mexico	12,211	16,239	13,762
Japan	8,999	14,266	12,254
Korea, South	5,081	9,963	10,016
United Kingdom	6,706	4,343	6,223
Taiwan	3,723	4,563	5,888
Netherlands	2,327	2,368	4,386
United Arab Emirates	2,371	4,175	4,224
Australia (*)	1,517	1,808	3,498
Hong Kong	2,297	2,172	2,484
Bermuda	1,985	2,122	2,201
France (*)	900	1,211	1,934
Russia	1,565	2,035	1,382
Belgium-Luxembourg(*)	808	1,113	1,106
China	1,372	636	966
Germany (*)	4,944	1,597	965
Trinidad and Tobago	259	178	789
New Zealand (*)	473	711	710
Kuwait	281	297	686
Singapore	285	371	616
Brazil	103	204	604
Dominican Republic	931	1,215	598
Bahamas, The	311	575	517
Cayman Islands	1,046	461	500
Rest of World	3,268	9,319	6,684
World Total	258,694	282,842	283,088

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, 2009–2011—Continued

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Fresh melons:			
Canada	221,314	216,811	239,410
Mexico	21,512	28,162	32,626
Japan	9,664	10,541	13,566
Korea, South	691	1,192	1,999
Hong Kong	1,293	1,814	1,835
Bahamas, The	351	405	817
Taiwan	514	494	369
United Arab Emirates	79	129	326
Singapore	15	29	313
Bermuda	281	195	170
Costa Rica	0	0	90
Panama	68	75	79
Jamaica	194	0	78
Cayman Islands	34	40	46
Barbados	29	16	21
Netherlands Antilles (*)	35	15	16
Chile	13	21	10
Leeward-Windward Islands (*)	8	8	7
Dominican Republic	11	3	4
Honduras	0	22	4
Turks and Caicos Islands	0	0	3
China	1,641	2,425	0
Germany (*)	0	5	0
Guatemala	21	0	0
Kuwait	374	65	0
Russia	0	19	0
Slovenia	0	17	0
French Pacific Islands (*)	3	0	0
World Total	258,145	262,502	291,787

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.

FRUITS, TREE NUTS, AND HORTICULTURAL SPECIALTIES

Table 5-9.—Apples: Foreign trade, United States, 2002–2010¹

Year beginning October	Imports, fresh and dried, in terms of fresh	Domestic exports		
		Fresh		Dried, in terms of fresh ¹
		Metric tons	Metric tons	Metric tons
2002	231,504	522,525		26,250
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

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, 2002–2011¹

Year	Total production	Utilized production	Market year average price per ton ²	Value
			1,000 dollars	
	Tons	Tons	Dollars	
2002	90,040	80,030	357.00	28,565
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 ³	66,650	66,620	947.00	63,119

¹ Production, price, and value for CA, UT, and WA. ² Fresh fruit prices are equivalent packinghouse-door returns for CA and WA. 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, 2009–2011¹**

State	Total production			Utilized production			Price ² for crop of—		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
CA	Tons	Tons	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars
CA	59,500	60,200	62,550	59,500	60,200	62,550	621.00	679.00	892.00
UT	320	280	200	290	250	170	862.00	432.00	1,290.00
WA	8,900	5,900	3,900	8,900	5,900	3,900	868.00	1,170.00	1,830.00
Total	68,720	66,380	66,650	68,690	66,350	66,620	654.00	722.00	947.00

¹ Preliminary. ² Fresh fruit prices are equivalent packinghouse-door returns for CA and WA. 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, 2002–2011¹

Crop of—	Total production	Utilized production	Utilization of quantities sold			
			Fresh ²	Processed ³		
				Canned ⁴	Dried (fresh basis)	Frozen
2002	90,040	80,030	18,290	30,500	8,000	10,500
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)

¹CA, UT, and WA. ²Includes "Home use." ³CA only. ⁴Includes some quantities frozen or otherwise processed. ⁵Missing 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 2011

State	Total production	Utilized production	Utilization			
			Fresh	Processed ¹		
				Canned ²	Dried (fresh basis)	Frozen
CA	62,550	62,550	20,500	17,150	12,000	(4)
UT ³	200	170	(3)	(4)
WA ³	3,900	3,900	(3)	(4)
US	66,650	66,620	23,990	17,150	12,000	(4)

¹CA only. ²Some quantities used for juice are included in "Canned" to avoid disclosure of individual operations. ³Missing data not published to avoid disclosure of individual operations, but included in U.S. total. ⁴Missing data not published to avoid disclosure of individual operations.

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

Table 5-14.—Apricots: Foreign trade, United States, 2002–2010

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
2002	7,914	1,554	3,310	402	28,113
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	5,631	1,383	708	470	12,680

¹Net processed weight. ²Dried apricots are 12½ percent of total dried fruit for salad. ³Dried 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, 2001–2010

	Year beginning October	Imports	
		Metric tons	
2001		103,339	
2002		136,708	
2003		132,644	
2004		248,313	
2005		197,354	
2006		338,559	
2007		307,167	
2008		413,936	
2009		365,146	
2010		385,544	

ERS, Crops Branch, (202) 694–5255.

Table 5-16.—Avocados: Production, marketing year average price per ton, and value, United States, 2001/2002 to 2010/2011

Season	California ¹			Florida ¹		
	Production ²	Price ³	Value	Production ²	Price ³	Value
	Tons	Dollars	1,000 dollars	Tons	Dollars	1,000 dollars
2001–02	200,000	1,790	358,000	23,000	676	15,548
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

Season	Hawaii			United States		
	Production ²	Price ³	Value	Production ²	Price ³	Value
	Tons	Dollars	1,000 dollars	Tons	Dollars	1,000 dollars
2001–02	300	1,140.00	342	223,300	1,670.00	373,890
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

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. ³Quantities 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, 2001–2010

Year	Area harvested	Yield per acre	Production	Price per pound	Value
	Acres	1,000 pounds	1,000 pounds	Cents	1,000 dollars
2001	1,490	18.8	28,000	38.0	10,640
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	1,100	16.2	17,800	60.0	10,680

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

Table 5-18.—Kiwifruit: Area, yield, utilized production, marketing year average price, and value, California, 2002–2011

Year	Bearing acreage	Yield ¹	Production	Price per ton	Value
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	4,500	5.80	23,100	783	18,097
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	9.79	40,200

¹ Yield based on total production.
NASS, Crops Branch, (202) 720-2127.

Table 5-19.—Cherries: Foreign trade, United States, 2001–2010

Year beginning October	Imports		Domestic exports	
	Fresh	Dried and preserved	Fresh	Canned
	Metric tons	Metric tons	Metric tons	Metric tons
2001	6,680	3,023	36,232	19,355
2002	8,548	3,062	47,829	12,519
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	58,731	13,758
2010	23,130	5,076	71,314	13,535

ERS, Crops Branch, (202) 694-5255.

Table 5-20.—Sweet cherries: Production and value, United States, 2002–2011

Year	Total production	Utilized production	Marketing year average price per ton ¹	Value
	Tons	Tons	Dollars	1,000 dollars
2002	181,355	177,305	1,550.00	274,471
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	312,720	307,130	2,350.00	721,154
2011 ²	343,115	338,990	2,630.00	890,898

¹ Fresh 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. ² Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 5-21.—Tart cherries: Production and value, United States, 2002–2011

Year	Total production	Utilized production	Marketing year average price per pound ¹	Value
	Million pounds	Million pounds	Dollars	1,000 dollars
2002	62.5	62.2	0.448	27,879
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 ²	231.7	230.3	0.298	68,592

¹ Fresh 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. ² Preliminary.
NASS, Crops Branch, (202) 720–2127.

Table 5-22.—Sweet cherries: Production and season average price, by State and United States, 2009–2011

State	Total production			Utilized production			Price ¹		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
	<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>
CA	92,000	97,000	75,000	89,000	94,000	73,000	2,540.00	2,750.00	3,480.00
ID	6,000	1,900	2,800	2,700	1,800	2,800	1,100.00	2,230.00	2,620.00
MI	28,700	15,100	18,600	28,600	14,400	18,600	478.00	678.00	970.00
MT	2,390	2,470	2,015	1,055	2,050	1,650	1,490.00	1,960.00	2,470.00
NY	1,240	1,000	700	940	800	670	2,440.00	2,820.00	3,140.00
OR	66,000	38,150	43,200	52,000	37,000	41,500	798.00	2,090.00	1,840.00
UT	1,540	1,100	800	1,330	1,080	770	1,680.00	1,330.00	1,470.00
WA	245,000	156,000	200,000	210,000	156,000	200,000	1,060.00	2,330.00	2,640.00
US	442,870	312,720	343,115	385,625	307,130	338,990	1,330.00	2,350.00	2,630.00

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

Table 5-23.—Tart cherries: Production and season average price, by State and United States, 2009–2011

State	Total production			Utilized production			Price ¹		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
	<i>Million pounds</i>	<i>Dollars per Lb.</i>	<i>Dollars per Lb.</i>	<i>Dollars per Lb.</i>					
MI	266.0	135.0	157.5	242.0	128.7	156.7	0.157	0.212	0.301
NY	11.2	7.8	5.9	10.1	7.8	5.9	0.243	0.174	0.242
OR	3.5	1.2	2.5	3.5	1.2	2.5	0.315	0.317	0.340
PA	3.9	2.3	3.2	3.9	2.1	3.1	0.250	0.257	0.216
UT	47.0	23.0	35.0	34.0	22.5	34.5	0.270	0.270	0.290
WA	16.7	15.4	20.9	16.4	15.4	20.9	0.468	0.228	0.312
WI	10.9	5.7	6.7	10.9	5.5	6.7	0.208	0.293	0.285
US	359.2	190.4	231.7	320.8	183.2	230.3	0.192	0.222	0.298

¹ Fresh 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 5-24.—Sweet cherries: Production and utilization, by State and United States, crop of 2011¹

State	Total production	Utilized production	Utilization			
			Fresh ¹	Processed		
				Canned and otherwise processed	Brined	Other ²
CA	75,000	73,000	64,000
MI	18,600	18,600	2,200	1,800	9,150	5,450
OR	43,200	41,500	30,000	1,350	8,500	1,650
WA	200,000	200,000	165,000	3,000	14,500	17,500
Oth Sts	6,315	5,890	5,120	5,975	3,795
US	343,115	338,990	266,320	6,150	38,125	28,395

¹ Includes "Home use." ² Includes California canned utilization and other processed utilizations from all States.
NASS, Crops Branch, (202) 720-2127.

Table 5-25.—Tart cherries: Production and utilization, by State and United States, crop of 2011¹

State	Total production	Utilized production	Utilization			
			Fresh ¹	Processed		
				Canned and otherwise processed ²	Frozen	Other ²
MI	157.5	156.7	0.2	34.0	101.0	21.5
Oth Sts	74.2	73.6	0.3	4.4	53.1	15.8
US	231.7	230.3	0.5	38.4	154.1	37.3

¹ Includes "Home use." ² Some quantities used for juice, wine, brined, and dried.
NASS, Crops Branch, (202) 720-2127.

Table 5-26.—Sweet cherries: Production and utilization, United States, 2002–2011

Crop of—	Total production	Utilized production	Utilization of quantities sold		
			Fresh ¹	Processed	
				Other ²	Brined
	Tons	Tons	Tons	Tons	Tons
2002	181,355	177,305	126,595	18,570	32,140
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	37,304	51,571
2010	312,720	307,130	248,340	24,756	34,034
2011 ³	343,115	338,990	266,320	34,545	38,125

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, 2002–2011

Crop of—	Total production	Utilized production	Utilization of quantities sold		
			Fresh ¹	Processed	
				Other ²	Frozen
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds
2002	62.5	62.2	0.8	32.5	28.9
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

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 2001/2002 to 2010/2011

Season ¹	Production	Marketing year average returns per box ²	Value	Quantities processed ³	Production	Marketing year average returns per box ²	Value	Quantities processed ³
Oranges ⁴								
1,000 boxes Dollars 1,000 dollars 1,000 boxes 1,000 boxes Dollars 1,000 dollars 1,000 boxes								
2001–02	283,760	6.37	1,846,199	228,276	58,660	4.92	292,156	32,113
2002–03	267,040	5.79	1,564,658	206,000	50,080	5.24	269,381	26,150
2003–04	294,620	5.88	1,774,453	238,690	52,540	5.77	307,811	27,225
2004–05	216,500	6.68	1,475,381	158,338	25,640	14.93	383,041	9,556
2005–06	210,750	8.60	1,829,860	157,930	30,600	11.18	345,032	15,086
2006–07	177,280	12.56	2,216,471	142,030	39,900	7.69	311,914	20,579
2007–08	234,376	9.36	2,198,836	179,687	37,900	7.15	273,076	18,677
2008–09	210,709	9.22	1,970,070	163,277	32,025	6.93	224,098	14,661
2009–10	192,835	10.25	1,999,239	137,628	30,400	9.83	296,723	13,231
2010–11 ⁵	203,749	9.68	1,977,360	147,873	30,150	9.49	278,984	14,274
Lemons								
2001–02	21,100	15.54	327,964	6,678	1,550	4.46	6,919	1,132
2002–03	27,000	10.79	291,425	12,354	1,300	4.30	5,591	995
2003–04	21,000	13.12	275,620	6,792	1,400	3.51	4,915	1,058
2004–05	22,900	13.38	306,434	9,772	650	5.10	3,314	437
2005–06	25,800	15.90	410,338	7,746	700	5.76	4,034	491
2006–07	21,000	21.40	449,417	8,105	(6)	(6)	(6)	(6)
2007–08	16,300	32.12	523,528	5,918	(6)	(6)	(6)	(6)
2008–09	24,000	13.96	335,065	9,986	(6)	(6)	(6)	(6)
2009–10	23,200	17.04	395,339	10,482	(6)	(6)	(6)	(6)
2010–11 ⁵	23,500	17.05	400,747	8,087	(6)	(6)	(6)	(6)
Tangerines and Mandarins ⁷								
2001–02	9,420	12.97	124,718	2,665	2,150	5.00	10,758	1,454
2002–03	8,730	13.23	117,432	1,989	2,350	4.89	11,489	1,742
2003–04	9,390	11.81	112,232	2,545	1,000	10.02	10,021	455
2004–05	7,750	16.28	127,251	1,633	1,550	5.16	8,004	1,055
2005–06	9,650	14.11	137,666	2,989	1,400	8.17	11,431	853
2006–07	8,400	18.30	156,198	2,530	1,250	11.00	13,755	822
2007–08	12,600	17.91	236,193	3,411	1,500	5.76	8,638	1,068
2008–09	10,800	18.44	207,249	2,217	1,150	4.81	5,528	646
2009–10	14,700	18.37	275,422	3,204	900	7.67	6,906	485
2010–11 ⁵	14,850	20.91	316,529	3,160	1,150	8.86	10,190	707
Limes (FL)								
K-Early Citrus (FL)								
2001–02	150	11.55	1,732	25	30	3.77	113	24
2002–03	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2003–04	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2004–05	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2005–06	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2006–07	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2007–08	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2008–09	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2009–10	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)
2010–11	(8)	(8)	(8)	(8)	(8)	(8)	(8)	(8)

¹ See footnote 1, table 5-29. ² Equivalent packing-house door returns. ³ Includes quantities used for juice, concentrates, grapefruit segments, and other citrus products. In some seasons, includes appreciable quantities of oranges and lemons in CA delivered to processing plants which were not utilized, but for which growers received payment. ⁴ Includes small quantities of tangerines in TX and Temples in FL. ⁵ Preliminary. ⁶ Included in early, midseason, and navel orange varieties beginning with the 2006–07 season. ⁷ AZ and CA tangelos and tangors included. ⁸ Estimates discontinued.

NASS, Crops Branch, (202) 720–2127.

Table 5-29.—Citrus fruit: Utilized production and marketing year average returns per box, by State, 2009/2010 and 2010/2011¹

Crop and State	Utilized production		Market year average price ²	
	2009-2010	2010-2011	2009-2010	2010-2011
Oranges	1,000 boxes ⁴	1,000 boxes ⁴	Dollars	Dollars
Early, midseason, and Navel varieties: ³				
CA	42,500	48,000	13.38	10.56
FL	68,600	70,300	8.44	8.50
TX	1,360	1,700	10.25	9.91
Total	112,460	120,000	10.12	9.28
Valencia:				
CA	15,000	13,500	10.15	10.00
FL	65,100	70,000	10.48	10.28
TX	275	249	11.67	7.64
Total	80,375	83,749	10.43	10.24
All oranges:				
CA	57,500	61,500	12.54	10.43
FL	133,700	140,300	9.43	9.39
TX	1,635	1,949	10.49	9.62
US	192,835	203,749	10.25	9.68
Grapefruit				
CA	4,500	4,100	7.50	11.20
FL, all	20,300	19,750	10.24	9.16
Colored seedless	14,300	13,900	11.02	9.64
White seedless	6,000	5,850	8.37	8.01
TX	5,600	6,300	9.85	8.28
US	30,400	30,150	9.83	9.49
Lemons				
AZ	2,200	2,500	14.89	13.74
CA	21,000	21,000	17.27	17.45
US	23,200	23,500	17.04	17.05
Tangelos				
FL	900	1,150	7.67	8.86
Tangerines and Mandarins				
AZ	350	300	(D)	(D)
CA ⁵	9,900	9,900	(D)	(D)
FL	4,450	4,650	13.85	14.01
US	14,700	14,850	18.37	20.91

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 TX and Temptles in FL. ⁴Net lbs. per box: oranges—AZ and CA, 75; FL, 90; and TX, 85; grapefruit—AZ and CA, 67; FL, 85; TX, 80; lemons—76; tangelos, tangerines and mandarins—AZ and CA, 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,
2009/2010-2011/2012**

Country	Area			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Oranges, fresh:	1,000 hectares	1,000 hectares	1,000 hectares	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	45,500	46,000	46,000	770	580	750
Brazil	724,600	734,600	15,422	20,645	18,155
China	6,500	5,900	6,600	
Egypt	101,262	111,200	97,696	2,401	2,430	2,350
EU-27	288,991	292,233	293,439	6,243	6,190	6,355
Mexico	334,573	335,000	334,000	4,051	4,100	3,200
Morocco	41,000	42,416	41,200	823	904	949
South Africa	39,618	40,000	40,300	1,428	1,350	1,400
Turkey	50,000	50,000	50,000	1,690	1,710	1,730
Vietnam	600	600	600
Others	21,380	21,050	20,930	1,071	1,037	1,113
Total Foreign	1,646,924	1,672,499	923,565	40,999	45,446	43,202
United States	7,479	8,035	8,150
Total	1,646,924	1,672,499	923,565	48,478	53,481	51,352
Tangerines/Mandarins:						
Argentina	33,000	33,000	33,000	360	280	350
China	14,200	14,000	13,800
EU-27	155,577	150,918	150,105	3,054	3,194	3,135
Israel	4,250	4,600	4,800	150	125	169
Japan	52,470	51,300	50,180	1,116	882	1,015
Korea, South	19,652	19,488	19,355	740	565	645
Morocco	36,500	31,321	32,200	635	716	765
Philippines	20	20	20
South Africa	4,960	5,000	5,040	146	155	160
Turkey	27,450	27,450	27,450	846	858	875
Others
Total Foreign	333,859	323,077	322,130	21,267	20,795	20,934
United States	577	618	616
Total	333,859	323,077	322,130	21,844	21,413	21,550
Lemons:						
Argentina	42,000	43,000	43,000	1,000	1,490	1,300
EU-27	75,308	77,247	77,090	1,159	1,254	1,320
Israel	1,550	1,570	1,580	48	30	61
Japan	490	510	540	7	7	8
Mexico	143,869	144,000	144,130	1,891	1,800	1,700
Morocco	3,100	3,570	3,700	46	50	60
South Africa	4,449	4,460	4,480	218	230	240
Turkey	22,900	22,900	22,900	783	787	850
Others
Total Foreign	293,666	297,257	297,420	5,152	5,648	5,539
United States	800	853	733
Total	293,666	297,257	297,420	5,952	6,501	6,272

See footnote(s) at end of table.

Table 5-30.—International Citrus: Area and production in specified countries, 2009/2010-2011/2012—Continued

Country	Area			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Grapefruit:				1,000 hec- tares	1,000 hec- tares	1,000 hec- tares
Argentina	7,000	7,000	7,000	140	140	130
China	2,071	2,346	2,121	2,900	2,800	3,000
EU-27	4,260	4,180	4,140	103	113	114
Israel	17,576	17,550	17,530	235	190	205
Mexico	9,076	9,170	9,250	401	394	300
South Africa	4,850	4,850	4,850	343	370	360
Turkey	191	213	240
Others
Total Foreign	44,833	45,096	44,891	4,313	4,220	4,349
United States	1,123	1,139	1,041
World Total	44,833	45,096	44,891	5,436	5,359	5,390

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, 2009–2011

Country of destination	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Canada	243,281	269,244	259,109
Japan	233,305	261,495	255,677
Korea, South	87,050	139,738	166,820
Hong Kong	82,925	91,739	99,917
China	40,128	51,588	65,524
Malaysia	19,803	32,272	39,699
Australia(*)	24,875	31,069	33,553
France(*)	22,773	21,618	23,848
Singapore	15,460	19,487	22,800
Netherlands	22,071	18,270	21,837
Mexico	8,974	23,118	21,132
India	991	4,627	14,637
United Arab Emirates	12,142	10,357	14,404
Taiwan	8,945	13,120	13,273
Bangladesh	1,711	3,585	11,127
New Zealand(*)	7,948	10,129	11,070
Philippines	5,329	7,852	9,326
Indonesia	3,004	5,738	7,000
Belgium-Luxembourg(*)	4,433	6,054	6,115
Chile	358	5,019	4,973
Sri Lanka	1,406	1,997	4,430
Switzerland(*)	3,166	2,779	3,861
United Kingdom	4,268	4,584	3,823
Sweden	1,260	1,132	3,230
Saudi Arabia	1,703	438	2,945
Germany(*)	4,696	3,059	2,792
Russia	3,481	3,457	2,353
Vietnam	513	812	1,814
Poland	1,226	1,369	1,610
Bahamas, The	1,758	1,752	1,517
Other Partners	7,378	8,882	9,310
World Total	876,357	1,056,381	1,139,527

(*) Denotes a country that is a summarization of its component countries. (!) Denotes a country which is summarized into its obsolete country. 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, 2001–2010

Year ¹	Oranges		Grapefruit		Lemons		Limes		Tangerines	
	Imports	Domes- tic ex- ports								
	<i>Metric tons</i>	<i>Metric tons</i>								
2001	56,789	499,988	27,327	396,400	36,351	99,906	179,101	3,659	4,324	12,678
2002	55,590	638,079	17,781	350,953	27,901	99,566	251,973	2,236	4,545	14,406
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	665,067	11,370	245,699	40,848	91,443	362,317	2,317	7,748	18,206
2010	92,150	752,899	7,103	225,772	56,277	97,269	352,974	2,549	6,101	30,355

¹ Year beginning October for all commodities.
 ERS, Crops Branch, (202) 694-5255.

Table 5-33.—Concentrated citrus juices: Annual packs, Florida, 2001–2010

Season beginning December	Frozen concentrated juice ¹		
	Orange ²		Grapefruit ²
	1,000 gallons	1,000 gallons	1,000 gallons
2001		215,057	27,294
2002		156,845	19,375
2003		218,296	20,897
2004		85,998	3,058
2005		84,600	9,717
2006		79,054	15,782
2007		135,196	13,687
2008		120,790	10,731
2009		82,252	7,904
2010		82,107	9,297

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, 2002–2011

Year	Bearing acreage	Yield per acre	Production	Price per ton	Value
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	4,800	5.04	24,200	1,550	37,510
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	3.68	28,300	1,290	36,507
2011 ¹	7,700	3.68	28,300	1,320	37,356

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

Table 5-35.—Dates: Foreign trade, United States, 2001–2010

Year beginning October	Imports	
	Metric tons	
2001		4,347
2002		5,253
2003		5,536
2004		5,178
2005		6,409
2006		9,446
2007		5,123
2008		13,079
2009		12,094
2010		20,267

ERS, Crops Branch, (202) 694–5255.

Table 5-36.—Cranberries: Area, yield, production, season average price per barrel, value and quantities processed, United States, 2002–2011¹

Year	Area harvested	Yield per acre ²	Total production ³	Utilized production	Price ⁴	Value	Quantities processed ⁵
	Acres	Barrels ⁶	Barrels ⁶	Barrels ⁶	Dollars	1,000 dollars	Barrels ⁶
2002	39,400	144.4	5,689,000	5,682,000	32.20	182,783	5,312,000
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	43.80	297,896	6,589,000
2011	38,500	201.1	7,743,700	7,743,000	44.50	344,219	7,484,200

¹ Estimates relate to MA, NJ, OR, WA, and WI. 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, 2009–2011

State	Area harvested			Yield per acre			Total production			Price per barrel ¹		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
MA	Acres	Acres	Acres	Bbl. ²	Dollars	Dollars	Dollars					
MA	13,000	13,000	13,000	139.8	145.5	180.8	1,817,000	1,891,000	2,350,000	46.10	41.90	44.20
NJ	3,100	3,100	3,000	179.0	181.3	170.0	555,000	562,000	510,000	54.50	53.30	51.60
OR	2,700	2,700	2,800	159.3	106.3	127.9	430,000	287,000	358,000	36.30	34.50	39.40
WA	1,700	1,700	1,700	94.7	63.6	68.1	161,000	108,200	115,700	59.40	60.60	55.80
WI	18,000	18,000	18,000	219.4	220.0	245.0	3,950,000	3,960,000	4,410,000	42.10	43.50	43.90
US	38,500	38,500	38,500	179.6	176.8	201.1	6,913,000	6,808,200	7,743,700	44.20	43.80	44.50

¹Average price of utilized production. Equivalent returns at first delivery point, screened basis of utilized production. ²Barrels of 100 pounds.

NASS, Crops Branch, (202) 720–2127.

Table 5-38.—Figs: Total production, marketing year average price per ton, and value, California, 2002–2011

Year	Dried			Total			
	Production (dry basis)			Price per ton	Production	Price per ton	
	Total	Standard	Substandard				
	Tons	1,000 tons	Tons	Dollars	Tons	Dollars	
						1,000 dollars	
2002	16,900	15,000	1,900	902	53,200	340	18,087
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	12,320	10,900	1,420	40,910

NASS, Crops Branch, (202) 720–2127.

Table 5-39.—Figs, dried: Foreign trade, United States, 2001–2010

Year beginning October	Imports for consumption		Domestic exports	
	Metric tons		Metric tons	
2001		6,788		2,399
2002		7,627		2,962
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		5,796
2010		4,045		5,066

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
	Acres	1,000 pounds	1,000 pounds	Cents	1,000 dollars
2000-01	360	50.0	18,000	45.0	8,100
2001-02	320	45.0	14,400	30.0	4,320
2002-03	160	37.5	6,000	60.0	3,600
2003-04	150	40.0	6,000	90.0	5,400
2004-05	120	42.5	5,100	80.0	4,080
2005-06	100	43.0	4,300	70.0	3,010
2006-07	80	35.0	2,800	85.0	2,380
2007-08 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, 2002–2011

Year	Grapes			
	Production (fresh basis)		Market year average price per ton ¹	Value
	Total	Utilized		
	Tons	Tons	Dollars	1,000 dollars
2002	7,338,900	7,336,810	387.00	2,841,569
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	3,635,144
2011 ²	7,231,310	7,224,040	552.00	3,984,886

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, 2009–2011

State	Total production			Utilized production			Price per ton ¹		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
	Tons	Tons	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars
AR ³	1,900	2,100	1,200	1,790	1,990	1,100	753.00	811.00	982.00
CA	6,557,000	6,773,000	6,473,000	6,557,000	6,773,000	6,473,000	497.00	474.00	550.00
All types									
Wine	3,743,000	3,629,000	3,383,000	3,743,000	3,629,000	3,383,000	613.00	576.00	(D)
Table ³	876,000	1,011,000	1,037,000	876,000	1,011,000	1,037,000	463.00	382.00	590.00
Raisin ³	1,938,000	2,133,000	2,053,000	1,938,000	2,133,000	2,053,000	290.00	343.00	(D)
GA	4,100	4,600	3,500	4,100	4,300	3,300	1,480.00	1,270.00	1,280.00
MI	96,500	36,000	94,000	78,400	36,000	93,000	341.00	427.00	362.00
MO	4,400	5,100	5,200	4,400	5,100	5,200	902.00	885.00	831.00
NY	133,000	176,000	188,000	130,000	176,000	188,000	367.00	388.00	361.00
NC	4,800	5,200	5,200	4,800	4,950	4,980	818.00	918.00	1,030.00
OH	5,740	3,470	7,480	5,180	3,050	7,330	973.00	711.00	398.00
OR	40,200	31,200	34,500	40,200	31,200	34,500	1,910.00	2,030.00	2,060.00
PA	64,000	83,000	91,000	62,000	82,000	87,000	293.00	306.00	306.00
TX	6,200	8,900	5,330	3,050	8,500	4,610	1,170.00	1,250.00	1,520.00
VA	8,600	6,600	6,900	7,980	6,450	6,020	1,600.00	1,700.00	1,540.00
WA	381,000	336,000	316,000	381,000	336,000	316,000	548.00	637.00	599.00
All types									
Wine	156,000	160,000	142,000	156,000	160,000	142,000	989.00	1,040.00	987.00
Juice	225,000	176,000	174,000	225,000	176,000	174,000	243.00	271.00	283.00
US	7,307,440	7,471,170	7,231,310	7,279,900	7,468,540	7,224,040	505.00	487.00	552.00

¹ Fresh fruit prices are equivalent packinghouse-door returns for CA and WA, 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.

FRUITS, TREE NUTS, AND HORTICULTURAL SPECIALTIES

Table 5-43.—Grapes: Production and utilization, United States, 2002–2011

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
2002	7,338,900	7,336,810	982,340	31,000	1,907,000	3,998,970	417,500
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 ³	7,231,310	7,224,040	988,680	25,000	1,596,000	4,142,760	471,600

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 2011¹

State	Total production	Utilized production	Utilization				
			Fresh	Processed			
				Canned	Dried (fresh basis) ²	Crushed for—	
	Tons	Tons	Tons	Tons	Tons	Tons	Tons
AR	1,200	1,100
CA	6,473,000	6,473,000	981,000	25,000	1,596,000	3,871,000
All types
Wine	3,383,000	3,383,000	40,000	3,343,000
Table	1,037,000	1,037,000	827,000	55,000	155,000
Raisin	2,053,000	2,053,000	114,000	25,000	1,541,000	373,000
GA	3,500	3,300
MI	94,000	93,000	1,100	6,400	85,500
MO	5,200	5,200	60	5,140
NY	188,000	188,000	3,000	54,000	131,000
NC	5,200	4,980	380	4,600
OH	7,480	7,330	80	1,450	5,800
OR ⁴	34,500	34,500	34,500
PA	91,000	87,000	400	11,300	75,300
TX	5,330	4,610	810	3,800
VA	6,900	6,020	6,020
WA	316,000	316,000	1,850	142,000	174,000
Oth Sts ^{5,6}	2,550
US	7,231,310	7,224,040	988,680	25,000	1,596,000	4,142,760	471,600

¹Preliminary. ²Equivalent raisins produced (dried basis): 347,700 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, 2001–2010

Year beginning October	Grapes		Raisins ¹	
	Imports, fresh	Domestic exports, fresh	Imports for consump- tion	Domestic exports
	Metric tons	Metric tons	Metric tons	Metric tons
2001	501,055	293,754	16,421	125,319
2002	564,512	307,602	15,416	121,438
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	284,117	24,289	173,114
2010	557,379	333,841	18,813	154,728

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, 2001–2010

Year	Area harvested	Yield per acre	Production	Price per pound	Value	
					Acres	1,000 pounds
1,000 pounds	1,000 pounds	Cents	1,000 dollars			
2001	610	25.1	15,300	14.1	2,157	
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	

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

Table 5-47.—Nectarines: Production, utilization, and value, United States, 2002–2011¹

Crop of—	Production	Utilization		Marketing year av- erage price per ton ³	Value
		Fresh ²	Processed (fresh basis)		
Tons	Tons	Tons	Dollars	1,000 dollars	
2002	300,000	300,000	(5)	382.00	114,600
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 ⁴	228,800	228,800	(5)	621.00	142,186

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, 2002–2011

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>
2002	103,000	573	58,983	6,000	82,800	9,900	3,800
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 ¹	71,200	755	53,782	42,000	26,500	2,200	500

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

Table 5-49.—Olives and olive oil: Foreign trade, United States, 2001–2010

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>
2001	100,343	367	217,649	276
2002	106,852	464	219,883	97
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	117,910	206	290,287	258

ERS, Crops Branch, (202) 694–5255.

Table 5-50.—Peaches: Production and value, United States, 2002–2011

Year	Total production	Utilized production	Marketing year average price ¹	Value
	1,000 tons	1,000 tons	Dollars per ton	1,000 dollars
2002	1,267.5	1,217.7	400	488,011
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 ²	1,062.5	1,033.7	576	595,832

¹ Fresh fruit prices are equivalent packinghouse-door returns for CA and WA 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. ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-51.—Peaches: Production and utilization, United States, 2002–2011

Crop of—	Total production ¹	Utilized production	Utilization of quantities sold				
			Fresh ²	Processed (fresh basis)			
				Canned	Dried	Frozen	Other ³
	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons	1,000 tons
2002	1,267.5	1,217.7	537.3	530.5	14.2	102.2	33.6
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 ⁴	1,062.5	1,033.7	522.6	387.2	4.6	100.6	18.7

¹ Includes 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, 2002–2010

Year beginning October	Domestic exports				
	Fresh	Canned	Canned, in fruit salad ¹	Dried, in fruit salad ^{2,3}	Total, in terms of fresh ⁴
	Metric tons	Metric tons	Metric tons	Metric tons	Metric tons
2002	120,802	29,850	3,478	685	157,937
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	103,052	16,914	11,697	662	135,339
2010	103,317	25,608	15,565	801	148,937

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, 2009–2011

State	Total production			Utilized production			Price per ton ²		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
							Tons	Tons	Tons
AL	4,500	6,000	5,700	3,500	4,500	5,300	1,250.00	1,030.00	1,050.00
AR	1,500	3,000	1,800	1,120	2,830	1,760	1,400.00	1,350.00	1,550.00
CA	819,000	817,000	763,000	819,000	817,000	763,000	398.00	354.00	388.00
Freestone	350,000	385,000	370,000	350,000	385,000	370,000	480.00	386.00	478.00
Clingstone	469,000	432,000	393,000	469,000	432,000	393,000	338.00	325.00	303.00
CO	13,000	14,000	12,000	11,000	12,000	11,200	1,660.00	1,870.00	2,000.00
CT	1,300	1,200	1,200	1,200	1,200	1,100	1,800.00	2,100.00	2,100.00
GA	32,000	40,000	36,000	30,000	38,500	33,600	930.00	817.00	930.00
ID	9,200	7,400	7,600	8,300	6,500	6,700	877.00	908.00	1,160.00
IL	8,210	9,100	9,280	7,580	7,580	7,890	1,200.00	1,060.00	1,260.00
MD	3,800	4,000	3,890	3,800	3,990	3,880	1,120.00	1,140.00	1,220.00
MA	1,800	1,750	1,750	1,750	1,750	1,750	2,400.00	2,760.00	3,140.00
MI	17,200	14,000	17,600	16,700	13,830	17,350	723.00	921.00	742.00
MO	4,800	4,200	5,100	4,800	4,200	5,100	1,500.00	1,300.00	1,200.00
NJ	35,000	36,000	32,000	33,000	34,000	30,000	1,020.00	920.00	1,220.00
NY	6,500	5,900	6,800	6,400	5,850	6,750	845.00	1,200.00	1,240.00
NC	4,200	5,500	5,300	4,150	5,470	5,150	990.00	1,090.00	1,000.00
OH	2,560	6,240	6,030	2,410	5,980	5,840	1,640.00	1,580.00	1,640.00
PA	27,900	21,200	17,690	27,800	20,800	17,290	1,040.00	1,150.00	1,350.00
SC	75,000	110,000	95,000	66,000	102,800	77,600	977.00	955.00	970.00
TX	4,900	14,000	5,300	3,800	13,000	4,650	1,900.00	2,100.00	2,000.00
UT	5,800	4,300	4,300	5,500	4,240	4,100	1,040.00	691.00	1,010.00
VA	5,800	6,210	6,500	5,010	5,570	5,220	1,250.00	683.00	858.00
WA	14,500	14,000	13,000	14,500	14,000	13,000	360.00	620.00	600.00
WV	5,300	5,300	5,700	5,290	5,000	5,500	741.00	925.00	852.00
US	1,103,770	1,150,300	1,062,540	1,082,610	1,130,590	1,033,730	548.00	547.00	576.00

¹ Preliminary. ² Fresh fruit prices are equivalent packing house-door returns for CA and WA 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. (NA) Not available.

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

Table 5-54.—Peaches: Production and utilization, by State and United States, crop of 2011¹

State	Total production	Utilized production ²	Utilization				
			Fresh ³	Processed (fresh basis)			
				Canned	Dried	Frozen	Other ⁴
	Tons	Tons	Tons	Tons	Tons	Tons	Tons
CA, all	763,000	763,000	4,600	84,600
Freestone	370,000	370,000	272,000	4,600	84,600
Clingstone	393,000	393,000	377,000
GA	36,000	33,600	(D)
NJ	32,000	30,000
PA	17,690	17,290
SC	95,000	77,600	74,900
WA	13,000	13,000
Oth Sts	112,100	103,490	175,740	10,190	16,000
US	1,062,540	1,033,730	522,640	387,190	4,600	100,600	18,700

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, 2009–2011

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Fruit, processed:			
Canada	57,783	65,981	75,905
Netherlands	28,313	30,585	37,637
Mexico	15,902	20,841	31,120
China	51,089	30,463	27,103
Japan	7,093	6,483	7,387
Taiwan	4,550	4,090	5,414
Australia(*)	2,698	3,036	4,272
Indonesia	1,335	1,784	3,543
Thailand	1,274	2,827	3,531
Korea, South	2,010	2,717	3,254
Singapore	1,977	3,091	2,718
United Kingdom	930	1,935	2,575
Israel(*)	1,041	2,093	2,337
Germany(*)	385	860	2,200
Poland(*)	252	493	2,019
Malaysia	1,101	1,315	1,532
New Zealand(*)	1,077	844	1,473
Belgium-Luxembourg(*)	513	1,536	1,424
United Arab Emirates	285	1,067	1,337
Vietnam	289	733	1,122
Hong Kong	1,258	825	1,121
Panama	643	1,057	1,113
Philippines	1,723	1,284	774
India	324	1,242	703
Chile	710	1,026	614
Guatemala	1,263	709	564
South Africa	322	400	506
Greece	197	682	483
Saudi Arabia	660	428	420
Rest of World	5,969	6,684	6,484
World Total	192,963	197,112	230,685
Fruit, prepared, misc:			
Canada	39,319	35,316	47,437
China	15,219	40,811	36,199
Korea, South	7,566	8,191	9,798
Mexico	7,417	7,792	9,273
Saudi Arabia	3,741	6,136	7,074
Japan	3,249	3,235	3,833
Panama	1,458	1,737	3,604
United Kingdom	2,738	3,689	2,691
Malaysia	787	1,720	2,184
Vietnam	260	673	2,136
Germany(*)	1,649	649	2,054
Hong Kong	1,613	1,143	1,786
Philippines	1,300	739	1,588
United Arab Emirates	1,150	811	1,373
Taiwan	3,870	2,450	1,295
Australia(*)	582	679	1,046
Singapore	628	1,353	945
Costa Rica	480	1,020	896
Guatemala	225	545	751
Israel(*)	402	661	749
Dominican Republic	199	272	659
Indonesia	873	2,561	638
Netherlands	575	565	624
Thailand	1,226	817	559
New Zealand(*)	561	620	513
France(*)	134	201	512
Colombia	33	516	465
El Salvador	167	213	397
Jamaica	268	307	379
Rest of World	5,833	6,706	6,101
World Total	103,523	132,127	147,558

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		
	Acres	Tons	Tons	Tons	Dollars	1,000 dollars
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, 2001–2010

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	Metric tons	
	Metric tons	Metric tons	Metric tons	Metric tons	Metric tons	Metric tons	Metric tons
2001	79,967	175,346	6,181	273	3,400	186,649	
2002	86,328	160,240	4,944	544	3,043	171,659	
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	159,727	7,112	525	10,235	180,389	
2010	77,992	153,841	7,950	635	13,619	179,420	

¹ Net processed weight. ² Dried pears are 16% 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 2002–2011

Year	Total production	Utilized production	Marketing year average price ¹	Value
	Tons	Tons	Dollars per ton	1,000 dollars
2002	890,020	888,570	297.00	264,334
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	468.00	380,647
2011 ²	940,720	940,110	412.00	386,947

¹ Fresh 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. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-59.—Pears: Production and season average price per ton, by State and United States, 2009–2011

Variety and State	Total production			Utilized production			Price per ton ¹		
	2009	2010	2011 ²	2009	2010	2011 ¹	2009	2010	2011 ²
	Tons	Tons	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars
CA, all	255,000	220,000	258,000	255,000	220,000	258,000	366.00	406.00	392.00
Bartlett	200,000	170,000	201,000	200,000	170,000	201,000	351.00	388.00	370.00
Other	55,000	50,000	57,000	55,000	50,000	57,000	422.00	467.00	469.00
MI	4,200	900	4,400	4,200	900	4,400	343.00	348.00	275.00
NY	11,200	8,300	12,100	9,900	8,200	11,600	490.00	601.00	600.00
OR, all	229,000	192,000	209,000	229,000	192,000	209,000	409.00	499.00	401.00
Bartlett	66,000	47,000	49,000	66,000	47,000	49,000	439.00	464.00	378.00
Other	163,000	145,000	160,000	163,000	145,000	160,000	397.00	511.00	409.00
PA	5,820	2,400	2,220	5,720	2,300	2,110	711.00	1,100.00	995.00
WA, all	452,000	390,000	455,000	452,000	390,000	455,000	350.00	481.00	421.00
Bartlett	186,000	168,000	188,000	186,000	168,000	188,000	310.00	368.00	372.00
Other	266,000	222,000	267,000	266,000	222,000	267,000	378.00	567.00	456.00
US	957,220	813,600	940,720	955,820	813,400	940,110	372.00	468.00	412.00

¹ Fresh 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. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

**Table 5-60.—International Fruits: Area and production in specified countries,
2009/2010-2011/2012**

Country	Area			Production		
	2009/2010	2010/2011	2011/2012	2009/2010	2010/2011	2011/2012
Pears, fresh:						
Argentina	26,000	26,000	650,000	840,000	870,000
Australia	1,000	1,000	105,000	100,000	100,000
Chile	6,000	6,000	262,000	290,000	287,000
China	14,263,000	15,057,000	15,600,000
EU-27	127,630	127,881	2,753,700	2,304,700	2,670,000
Japan	15,880	15,880	351,500	351,500	350,000
Mexico	732	3,740	24,900	24,200	25,000
Russia	29,000	29,000	185,000	135,000	141,000
South Africa	11,332	11,342	366,200	350,000	360,000
Turkey	215,000	215,000	385,000	380,000	390,000
Others	3,020	2,777	76,300	62,800	69,000
Total Foreign	435,594	438,620	19,422,600	19,895,200	20,862,000
United States	867,106	737,904	805,090
Total	435,594	438,620	20,289,706	20,633,104	21,667,090
Apples, fresh:						
Argentina	28,000	28,000	830,000	1,040,000	850,000
Brazil	38,563	38,100	1,220,500	1,275,900	1,240,000
Chile	32,900	33,000	1,370,000	1,506,000	1,500,000
China	31,680,800	33,263,000	35,000,000
EU-27	500,017	495,390	12,021,300	10,889,800	11,834,000
India	1,935,000	1,936,000	1,750,000
Japan	39,500	39,500	892,000	810,000	850,000
Russia	175,000	170,000	170,000	1,230,000	910,000	955,000
Turkey	165,000	165,000	2,750,000	2,500,000	2,700,000
Ukraine	853,000	896,000	1,050,000
Others	226,500	221,739	3,271,900	3,197,300	3,272,000
Total Foreign	1,205,480	1,190,729	170,000	58,054,500	58,223,200	61,001,000
United States	4,287,898	4,183,525	4,227,346
Total	1,205,480	1,190,729	170,000	62,342,398	62,406,725	65,228,346
Fresh Cherries, sweet and sour:						
Argentina	5,000	6,800	6,800
Australia	1,050	1,100	1,150	10,750	7,500	11,500
Canada	14,569	9,664	15,000
Chile	9,940	10,280	10,480	57,000	77,120	83,000
China	185,000	190,000	210,000
EU-27	150,123	148,237	143,851	724,640	624,697	649,000
Japan	4,450	4,470	4,450	16,600	19,700	21,000
Russia	76,000	66,700	70,000
Serbia	29,228	29,000	29,000
Turkey	610,000	613,000	370,000
Others	219,933	250,878	5,000
Total Foreign	165,563	164,087	159,931	1,948,720	1,895,059	1,471,000
United States	495,345	361,767	404,660
Total	165,563	164,087	159,931	2,444,065	2,256,826	1,875,660

See footnote(s) at end of table.

**Table 5-60.—International Fruits: Area and production in specified countries,
2009/2010–2011/2012—Continued**

Country	Area			Production		
	2009/2010	2010/2011	2011/2012	2009/2010	2010/2011	2011/2012
	<i>Hec-tares</i>	<i>Hec-tares</i>	<i>Hec-tares</i>	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Fresh Peaches & nectarines:						
Australia	98,000	90,000	95,000
Brazil	216,236	220,000	220,000
Chile	9,606	8,470	8,190	151,000	161,300	158,900
China	10,040,200	10,515,000	11,550,000
EU-27	230,171	227,830	226,154	4,086,415	3,290,669	3,904,493
Japan	10,100	10,000	9,900	150,700	136,700	145,000
Mexico	200,000	205,000	205,000
Russia	30,000	30,000	30,000
Taiwan	2,483	2,359	2,414	28,838	28,348	32,759
Turkey	547,000	540,000	500,000
Others	26,000	26,000	26,000
Total Foreign	252,360	248,659	246,658	15,574,389	15,243,017	16,867,152
United States	1,181,526	1,237,209	1,210,412
Total	252,360	248,659	246,658	16,755,915	16,480,226	18,077,564

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.

FRUITS, TREE NUTS, AND HORTICULTURAL SPECIALTIES

Table 5-61.—Pears: Production and utilization, by State and United States, crop of 2011¹

State and variety	Total production	Utilized production	Utilization	
			Fresh ²	Processed
CA, all	258,000	258,000	(D)	(D)
Bartlett	201,000	201,000	63,000	138,000
Other	57,000	57,000	(D)	(D)
MI	4,400	4,400	(D)	(D)
NY	12,100	11,600	(D)	(D)
OR, all	209,000	209,000	(D)	(D)
Bartlett	49,000	49,000	24,000	25,000
Other	160,000	160,000	(D)	(D)
PA	2,220	2,110	(D)	(D)
WA, all	455,000	455,000	(D)	(D)
Bartlett	188,000	188,000	68,000	120,000
Other	267,000	267,000	(D)	(D)
US ³	940,720	940,110	155,000	283,000

(D) Withheld to avoid disclosing data for individual operations. ¹Preliminary. ²Includes "Home use." ³Mostly 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, 2002–2011

Crop of—	Total production	Utilized production	Utilization of quantities sold—Fresh ¹
			Tons
2002	890,020	888,570	524,440
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 ²	940,720	940,110	588,710

¹Includes "Home use." ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-63.—Papayas: Area, utilized production, utilization, marketing year average price, and value, Hawaii, 2001–2010

Year	Area harvested	Utilized production	Utilization		Price per pound	Value
			Fresh	Processed		
	Acres	1,000 pounds	1,000 pounds	1,000 pounds	Cents	dollars
2001	1,950	55,000	52,000	3,000	26.5	14,598
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	1,350	30,100	29,200	900	37.0	11,123

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

Table 5-64.—Plums, California: Production, value, and utilization, 2002–2011

Season	Total production	Utilized production	Marketing year average price per ton ¹	Value
	Tons	Tons	Dollars	1,000 dollars
2002	201,000	201,000	386.00	77,586
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	410.00	65,600

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, 2002–2011¹

Season	Total production	Utilized production	Marketing year average price per ton ²	Value
	Tons	Tons	Dollars	1,000 dollars
2002	172,000	163,000	810.00	132,030
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	1,150.00	149,500
2011	130,000	130,000	1,160.00	150,800

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, 2002–2011¹

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
	Tons	Tons	Dollars	1,000 dollars	Tons	Tons	Tons	Tons
2002	15,650	14,790	286.00	4,237	6,360	3,930	3,340	1,160
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	12,900	12,500	364.00	4,546	6,830	3,750	1,360	560

¹ID, MI, OR, and WA. 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, 2009–2011

State	Total production			Utilized production			Price per ton ¹		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
ID	Tons	Tons	Tons	Tons	Tons	Tons	Dollars	Dollars	Dollars
2,000	2,700	2,800	2,000	2,600	2,500	496.00	378.00	354.00	
MI	2,900	2,000	1,400	2,000	1,500	1,400	530.00	640.00	661.00
OR	9,400	4,300	4,900	9,400	4,000	4,800	218.00	428.00	356.00
WA	4,300	3,100	3,800	4,300	3,100	3,800	393.00	406.00	269.00
Total, 4 States	18,600	12,100	12,900	17,700	11,200	12,500	327.00	439.00	364.00

¹ Fresh 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, 2005–2011

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
MI:								
2005	450	(4)	(4)	(4)	760.00	(4)	(4)	(4)
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)
OR:								
2005	1,200	(4)	(4)	(4)	445.00	(4)	(4)	(4)
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)
Total States: ⁵								
2005	5,500	680	2,450	420	759.00	244.00	262.00	250.00
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	6,830	3,750	1,360	560	468.00	244.00	204.00	280.00

¹ Includes "Home use." ² Some quantities otherwise processed are included to avoid disclosure of individual operations. ³ Prices for fresh sales are average prices as sold for ID and MI; equivalent packinghouse door returns for OR and WA. Quantities processed are priced at the equivalent processing plant door level. ⁴ Not published to avoid disclosure of individual operations, but is included in total. ⁵ Includes ID, MI, OR, and WA.

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

Table 5-69.—Prunes: Foreign trade, United States, 2001–2010

Year beginning October	Imports				Domestic exports			
	Fresh prunes and plums	Other-wise prepared or pre-served	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>
2001	32,459	811	969	35,704	62,802	69,660	704	245,478
2002	32,336	921	570	34,643	60,028	66,624	1,403	236,637
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	47,202	65,070	1,355	219,653
2010	29,782	831	496	31,817	59,588	69,307	1,639	243,776

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, 2009–2011

Utilization, season, and State	Production			Value per unit		
	2009	2010	2011 ¹	2009	2010	2011 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:						
CA	20,040	20,851	20,451	79.00	80.30	86.50
FL	2,376	1,936	2,475	132.00	187.00	148.00
MI	43	27	31	150.00	147.00	152.00
NY	44	35	36	205.00	197.00	235.00
NC	195	180	195	135.00	135.00	140.00
OH	30	35	26	191.00	272.00	210.00
OR	29	37	28	140.00	166.00	148.00
PA	65	56	40	208.00	207.00	212.00
WA	11	10	17	158.00	189.00	231.00
WI	47	41	40	155.00	157.00	161.00
US	22,880	23,208	23,339	86.10	90.80	94.40
Processing:						
CA	4,816	5,008	5,299	29.50	27.80	33.80
MI	3	2	2	55.00	60.00	57.00
OR	182	199	198	54.00	51.00	55.00
WA	132	115	108	50.00	50.00	46.70
US	5,133	5,324	5,607	30.90	29.20	34.80

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, 2002–2011

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
2002	47,600	396	18,845	61.60	1,161,630	14,063	71.30	1,003,145	4,782	33.10	158,485
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 ³	57,470	504	28,946	82.90	2,399,389	23,339	94.40	2,204,235	5,607	34.80	195,154

¹Fresh market price and value at point of first sale. Processing price and value at processing plant door. ²Mostly for fresh market, but includes some quantities used for processing in States for which processing estimates are not prepared. ³Preliminary.

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

Table 5-72.—Strawberries, commercial crop: Area harvested, production, value per hundred weight, by State and United States, 2009–2011¹

Season and State	Area harvested			Production			Value per unit		
	2009	2010	2011 ²	2009	2010	2011 ²	2009	2010	2011 ²
	Acres	Acres	Acres	1,000 cwt	1,000 cwt	1,000 cwt	Dollars per cwt	Dollars per cwt	Dollars per cwt
CA	39,800	38,600	38,000	24,856	25,859	25,750	69.40	70.10	75.70
FL	8,800	8,800	9,900	2,376	1,936	2,475	132.00	187.00	148.00
MI	800	750	750	46	29	33	144.00	141.00	146.00
NY	1,400	1,400	1,400	44	35	36	205.00	197.00	235.00
NC	1,500	1,500	1,500	195	180	195	135.00	135.00	140.00
OH	710	730	730	30	35	26	191.00	272.00	210.00
OR	1,700	1,900	2,000	211	236	226	65.80	69.00	66.50
PA	1,100	1,100	990	65	56	40	208.00	207.00	212.00
WA	1,500	1,500	1,500	143	125	125	58.30	61.10	71.80
WI	770	710	700	47	41	40	155.00	157.00	161.00
US	58,080	56,990	57,470	28,013	28,532	28,946	76.00	79.30	82.90

¹Includes quantities used for fresh market and processing. ²Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 5-73.—Fruits, noncitrus: Production, utilization, and value, United States, 2001–2010¹

Year	Utilized production	Fresh ²	Processed						Value of utilized production
			Canned	Dried	Juice	Frozen	Wine	Other	
	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 dollars
2001	16,740	6,488	1,859	2,290	1,462	665	3,568	169	7,918,636
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 ³	17,883	7,481	1,363	2,313	1,138	693	4,270	284	12,246,677

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, 2010

Commodity	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Total
	1,000 cwt												
Citrus:													
Grapefruit	1,710	1,715	1,665	662	218	31	9	20	48	714	1,144	1,285	9,221
Grapefruit-organic	7	8	5	1	4	8	33
Lemons	13	15	29	38	42	51	59	46	25	26	38	40	422
Oranges	995	935	1,146	1,077	683	498	166	120	156	505	901	1,405	8,587
Oranges-organic	1	1	1	2	3	8
Tangelos	90	9	38	130	267
Temples	28	45	29	2	104
Total	2,844	2,728	2,875	1,780	943	580	234	186	229	1,245	2,127	2,871	18,642
Noncitrus:													
Apples	5,777	4,489	4,563	3,928	4,354	2,734	2,780	2,387	3,850	5,993	5,053	4,954	50,862
Apples-organic	361	288	281	233	172	43	22	22	162	347	296	271	2,498
Apricots	67	83	111	26	2	289
Apricots-organic	1	6	1	8
Avocados	70	99	233	429	736	699	992	889	733	632	302	71	5,885
Blueberries	21	442	733	612	228	63	7	2,106
Blueberries-organic	9	27	24	4	2	66
Cherries	831	1,526	1,678	486	5	4,526
Cherries-organic	18	30	5	53
Cranberries	7	74	116	18	18	215
Grapes	70	139	820	1,312	2,788	3,495	3,119	2,822	1,183	15,748
Grapes-organic	13	1	12	24	23	14
Kiwifruit	15	4	12	24	23	78
Kiwifruit-organic	1	2	3
Nectarines	115	625	817	753	580	119	3,009
Peaches	307	1,331	1,696	1,572	895	341	1	6,143
Pears	1,906	933	859	657	594	233	417	523	870	1,495	1,240	1,091	10,818
Pears-organic	55	40	37	22	3	3	19	37	75	52	42	385
Persimmons	26	358	721	756	610	276	19	37
Plums	21	17	2,766
Prunes	27	26	168	115	129	141	112	61	29	38
Raspberries	27	26	23	27	99	168	115	129	141	112	61	29	957
Raspberries-organic	3	4	4	5	21	36	24	21	21	17	8	3	167
Strawberries	380	541	2,001	2,127	2,392	2,301	1,803	1,477	1,267	773	371	232	15,665
Strawberries-organic	3	3	16	34	77	110	87	67	62	33	6	1	499
Total	8,668	6,429	8,017	7,486	10,386	11,859	13,250	12,175	12,819	13,428	10,398	7,925	122,843
Grand total	11,512	9,157	10,892	9,266	11,332	12,439	13,484	12,361	13,048	14,673	12,525	10,796	141,485

AMS, Fruit and Vegetable Division, Market News Branch, (202) 720-9936.

Table 5-75.—Fruits, dried: Production (dry basis), California, 2002–2011

Year	Apricots	Figs ¹	Peaches ²	Pears ³	Prunes	Grapes ⁴	Total
	Tons	Tons	Tons	Tons	Tons	Tons	Tons
2002	1,120	16,900	1,525	460	163,000	443,400	626,405
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	12,320	470	(D)	130,000	332,400	477,000

¹ Standard and substandard. ²Freestone only. ³Bartlett only. ⁴Raisin and table type. ^(D) with held to avoid disclosing data for individual operations.
NASS, Crops Branch, (202) 720-2127.

Table 5-76.—International Raisins: Production in specified countries, 2009/2010–2011/2012

Country	2009/2010	2010/2011	2011/2012
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Afghanistan	28,000	30,000	34,000
Argentina	27,000	26,000	27,000
Australia	13,600	14,000	15,000
Chile	65,000	67,000	70,000
China	185,000	160,000	175,000
EU-27	12,000	10,000	10,000
Iran	145,000	147,000	150,000
South Africa	43,000	27,000	30,000
Turkey	260,000	250,000	260,000
Uzbekistan	26,000	26,000	25,000
Others	8,300	8,500	9,000
Total Foreign	812,000	765,500	805,000
United States	304,400	347,800	335,000
Total	1,117,300	1,113,300	1,140,000

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, 2001–2010¹

Year	Fruits used fresh		
	Citrus fruit ²	Noncitrus fruits ³	Canned fruits ⁴
	Per capita	Per capita	Per capita
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
2001	23.9	73.5	15.5
2002	23.3	75.9	14.8
2003	23.8	77.5	15.0
2004	22.6	79.8	14.9
2005	21.6	78.3	14.4
2006	21.6	79.6	13.2
2007	17.9	79.4	14.2
2008	20.6	79.5	13.5
2009	20.7	77.5	13.6
2010	21.6	80.4	13.1

Year	Juice ⁵	Frozen fruit ⁶	Dried fruits ⁷
	Per capita	Per capita	Per capita
	Gallons	<i>Pounds</i>	<i>Pounds</i>
2001		8.3	6.5
2002		8.2	4.1
2003		8.4	5.1
2004		8.2	4.6
2005		7.7	5.4
2006		7.8	5.2
2007		7.6	5.5
2008		7.5	5.1
2009		7.2	5.1
2010		7.1	5.7

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 templets, 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, 2001/2002–2010/2011

Market year ¹	Beginning stocks	Marketable production ²	Imports	Total supply	Exports	Ending stocks	Domestic consumption	
							Total	Per capita Pounds
—Million pounds (shelled)—								
2001/02	237.7	1,347.3	338.8	1,923.7	848.7	256.3	818.8	2.86
2002/03	256.3	1,571.3	362.4	2,190.1	927.8	310.3	952.0	3.29
2003/04	310.3	1,519.3	430.2	2,259.8	964.8	279.9	1,015.1	3.48
2004/05	279.9	1,552.4	502.7	2,335.1	1,041.6	263.0	1,030.5	3.50
2005/06	263.0	1,472.2	431.9	2,167.1	1,123.4	267.2	776.5	2.61
2006/07	267.2	1,651.0	438.3	2,356.5	1,127.5	243.1	986.0	3.28
2007/08	243.1	2,070.9	489.8	2,803.9	1,355.7	405.9	1,042.3	3.43
2008/09	405.9	2,259.5	439.2	3,104.6	1,471.2	542.6	1,090.9	3.56
2009/10	542.6	2,113.9	467.3	3,123.8	1,546.7	421.8	1,155.3	3.74
2010/11 ³	421.8	2,478.9	482.4	3,383.2	1,711.5	355.9	1,315.8	4.22

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 usage. ³Preliminary.

ERS, Crops Branch, (202) 694-5255.

**Table 5-79.—International Nuts: Area and production in specified countries,
2009/2010–2011/2012**

Country	Area			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Almonds:	Hectares	Hectares	Hectares	Metric tons	Metric tons	Metric tons
Australia	30,000	30,000	30,000
Chile	6,000	6,000	6,000
China	1,000	1,100	1,500
EU-27	710,022	104,425	91,000	90,000
India	17,000	1,100	1,200	1,100
Turkey	16,000	14,000	16,000
Others
Total Foreign	727,022	158,525	143,300	144,600
United States	275,186	639,570	743,900	884,500
Total	1,002,208	798,095	887,200	1,029,100
Filberts:						
Azerbaijan	32,000	26,000	35,000
EU-27	105,000	105,000	145,000
Turkey	470,000	570,000	400,000
Others
Total Foreign	607,000	701,000	580,000
United States	42,640	25,400	37,200
Total	649,640	726,400	617,200
Walnuts:						
Brazil	2,300	2,400	5,500
Chile	32,500	40,000	46,000
China	1,050,000	560,00	580,000	700,000
EU-27	67,000	59,000	60,000
India	30,800	36,000	30,000	45,000
Turkey	88,000	85,000	80,000
Ukraine	100,000	80,000	90,000
Others
Total Foreign	1,080,800	885,800	876,400	1,023,500
United States	396,440	456,300	440,000
Total	1,080,800	1,282,240	1,332,700	1,463,500

See end of table.

Table 5-79.—International Nuts: Area and production in specified countries, 2009/2010–2011/2012—Continued

Country	Area			Production		
	2009/ 2010	2010/ 2011	2011/ 2012	2009/ 2010	2010/ 2011	2011/ 2012
Pistachios:		Hectares	Hectares	Hectares	Metric tons	Metric tons
EU-27	8,352	11,200	10,700	10,000
Iran	54,000	54,000	184,000	216,000	160,000
Syria	62,000	65,000	65,000
Turkey	38,000	110,000	50,000
Others
Total Foreign	62,352	54,000	295,200	401,700	285,000
United States	50,990	55,442	161,025	236,775	203,150
Total	113,342	109,442	457,225	638,475	488,150

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, 2002–2011¹

Year	Bearing Acreage	Yield per acre	Utilized produc-tion	Price per pound	Value
	Acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	545,000	2,000	1,090,000	1.11	1,200,687
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 ²	760,000	2,670	2,030,000	1.92	3,866,880

¹ Price and value are based on edible portion of the crop only. Included in production are inedible quantities of no value as follows (million pounds): 2001-16.8; 2002-8.3; 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. ² Preliminary.

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

Table 5-81.—Almonds (shelled basis): Foreign trade, United States, 2001–2010¹

Year beginning October	Imports	Domestic exports	
		Metric tons	Metric tons
2001	319	261,563	
2002	750	289,589	
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	462,253	
2010	2,384	527,245	

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.—Hazelnuts (in-shell basis): Bearing acreage, yield, production, price, and value, Oregon, 2002–2011

Year	Bearing Acreage	Yield per acre	Utilized production	Price per ton	Value
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	29,200	0.67	19,500	1,000	19,500
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 ¹	29,500	1.31	38,500	2,330	89,705

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

Table 5-83.—Hazelnuts (shelled basis): Foreign trade, United States, 2001–2010¹

Year beginning October	Imports <i>Metric tons</i>	Domestic exports <i>Metric tons</i>	
2001	6,736		11,110
2002	6,441		4,524
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	4,438		7,691

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 5-84.—Macadamia nuts (in-shell basis): Bearing acreage, yield, production, price, and value, Hawaii, 2002–2011

Year	Bearing Acreage	Yield per acre	Utilized production	Price per pound	Value
	Acres	Pounds	1,000 pounds	Cents	1,000 dollars
2002	17,800	2,980	53,000	57.0	30,210
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 ¹	15,000	3,270	49,000	78.0	38,220

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

Table 5-85.—Pecans (in-shell basis): Production, price per pound, and value, United States, 2002–2011

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	Cents	1,000 dollars	1,000 pounds	Cents	1,000 dollars	1,000 pounds	Cents	1,000 dollars
2002	130,720	107.0	139,597	42,180	60.3	25,436	172,900	95.5	165,033
2003	202,900	110.0	223,547	79,200	68.3	54,082	282,100	98.4	277,629
2004	138,970	192.0	267,215	46,830	128.0	59,709	185,800	176.00	326,924
2005 ²	228,700	154.0	351,353	51,550	108.0	55,567	280,250	145.00	406,920
2006	152,130	173.0	262,544	55,170	109.0	59,949	207,300	156.00	322,493
2007	303,462	123.0	373,131	83,843	72.2	60,513	387,305	112.00	433,644
2008	173,660	142.0	246,590	28,420	88.3	25,097	202,080	134.00	271,687
2009	249,720	153.0	381,550	52,300	93.4	48,838	302,020	143.00	430,388
2010	232,560	249.0	578,149	61,180	158.0	96,679	293,740	230.00	674,828
2011	227,030	259.0	587,064	42,640	161.0	68,825	269,700	243.00	655,889

¹Budded, grafted or topworked varieties. ²MO 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, 2009–2011

Item and State	Utilized production			Price per pound		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 pounds	1,000 pounds	1,000 pounds	Dollars	Dollars	Dollars
Improved Varieties ²						
AL	12,800	4,500	13,000	1.200	1.750	1.830
AZ	20,000	22,000	18,500	1.720	2.800	2.800
AR	1,300	780	13,000	1.020	2.000	1.980
CA	3,920	5,700	3,700	1.510	2.540	2.670
FL	1,500	1,200	1,400	1.200	1.900	1.850
GA	88,000	70,000	92,000	1.330	2.200	2.650
LA	2,500	3,500	2,500	1.300	2.000	2.200
MS	2,300	1,400	3,400	1.150	1.600	1.800
MO	200	180	190	1.350	2.200	1.900
NM	68,000	66,000	61,000	1.760	2.830	2.670
OK	3,000	6,000	2,000	1.500	2.100	2.400
SC	1,200	1,300	2,040	1.300	1.800	2.000
TX	45,000	50,000	26,000	1.640	2.500	2.650
US	249,720	232,560	227,030	1.530	2.490	2.590
Native and Seedling						
AL	1,200	500	6,000	0.740	1.180	1.310
AR	1,200	320	1,200	0.930	1.620	1.580
FL	1,600	300	2,600	1.100	1.100	1.400
GA	12,000	5,000	10,000	0.890	1.700	2.080
KS	1,000	3,000	1,500	1.300	1.750	1.800
LA	6,500	16,500	7,500	0.750	1.350	1.400
MS	700	700	1,600	0.650	1.100	1.400
MO	1,800	660	1,310	1.200	1.600	1.750
OK	10,500	14,000	4,000	0.900	1.650	1.650
SC	800	200	960	0.880	1.450	1.350
TX	15,000	20,000	6,000	1.030	1.700	1.500
US	52,300	61,180	42,670	0.934	1.580	1.610
All Pecans						
AL	14,000	5,000	19,000	1.160	1.690	1,670
AZ	20,000	22,000	18,500	1.720	2.800	2,800
AR	2,500	1,100	2,500	0.977	1.890	1,790
CA	3,920	5,700	3,700	1.510	2.540	2,670
FL	3,100	1,500	4,000	1.150	1.740	1,560
GA	100,000	75,000	102,000	1.280	2.170	2,590
KS	1,000	3,000	1,500	1.300	1.750	1,800
LA	9,000	20,000	10,000	0.903	1.460	1,600
MS	3,000	2,100	5,000	1.030	1.430	1,670
MO	2,000	840	1,500	1.220	1.730	1,770
NM	68,000	66,000	61,000	1.760	2.830	2,670
OK	13,500	20,000	6,000	1.030	1.790	1,900
SC	2,000	1,500	3,000	1.130	1.750	1,790
TX	60,000	70,000	32,000	1.490	2.270	2,430
US	302,020	293,740	269,700	1.430	2.300	2,430

¹Preliminary. ²Budded, grafted or topworked varieties.
NASS, Crops Branch, (202) 720-2127.

Table 5-87.—Pecans (shelled basis): Foreign trade, United States, 2001–2010¹

Year beginning October	Imports		Domestic exports	
	Metric tons		Metric tons	
2001		14,323		11,115
2002		14,555		13,243
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		33,591		30,707
2010		30,045		29,968

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 5-88.—Pistachios (in-shell basis): Bearing acreage, yield, production, price, and value, California, 2002–2011

Year	Bearing Acreage	Yield per acre	Utilized production	Price per pound	Value
	Acres	Pounds	1,000 pounds	Dollars	1,000 dollars
2002	83,000	3,650	303,000	1.10	333,300
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 ¹	153,000	2,900	444,000	1.98	879,120

¹Preliminary.

NASS, Crops Branch, (202) 720–2127.

Table 5-89.—Walnuts, English (in-shell basis): Bearing acreage, yield, production, price, and value, California, 2002–2011

Year	Bearing Acreage	Yield per acre	Utilized production	Price per ton	Value
	Acres	Tons	Tons	Dollars	1,000 dollars
2002	210,000	1.34	282,000	1,170	329,940
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 ¹	245,000	1.88	461,000	2,870	1,323,070

¹Preliminary.

NASS, Crops Branch, (202) 720–2127.

Table 5-90.—Walnuts (shelled basis): Foreign trade, United States, 2001–2010¹

Year beginning October	Imports		Domestic exports	
	Metric tons		Metric tons	
2001		49		46,937
2002		99		49,925
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		133,543

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, 2009-2011

Country of origin	2009	2010	2011
	1,000 bags	1,000 bags	1,000 bags
Principle exporting countries:			
Brazil	31,475	29,780	35,010
Colombia	8,935	7,435	8,395
Ethiopia	1,850	2,325	2,660
Guatemala	3,783	3,860	3,850
Honduras	3,050	3,200	3,900
India	3,120	4,110	5,300
Indonesia	7,700	8,750	9,680
Mexico	2,735	2,480	2,435
Peru	3,830	3,150	3,880
Vietnam	15,565	18,670	17,867
Others	17,408	17,986	16,894
Total Foreign	99,451	101,746	109,871
United States
Total	99,451	101,746	109,871
Principle importing countries:			
Algeria	2,045	2,060	1,550
Australia	950	1,040	1,115
Canada	1,940	2,010	2,305
EU-27	45,365	46,245	46,020
Japan	7,115	6,835	7,575
Korea,South	1,680	1,705	1,930
Malaysia	1,135	1,495	1,740
Philippines	1,340	1,920	2,375
Russia	3,455	4,075	4,415
Switzerland	1,800	1,950	2,180
Others	6,596	7,876	9,203
Total Foreign	73,421	77,211	80,408
United States	23,400	22,205	24,380
Total	96,821	99,416	104,788

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, 2002–2011

Year	Area	Yield per acre	Production ¹	Value	
				Dollars	1,000 dollars
	Hawaii				
2002–2003	5,900	1,270	7,500	3.10	23,250
2003–2004	5,900	1,410	8,300	2.90	24,070
2004–2005	5,800	965	5,600	3.55	19,880
2005–2006	6,100	1,340	8,200	4.55	37,310
2006–2007	6,300	1,170	7,400	4.30	31,820
2007–2008	6,400	1,170	7,500	4.25	31,875
2008–2009	6,300	1,380	8,700	3.40	29,580
2009–2010	6,300	1,380	8,700	3.60	31,320
2010–2011 ²	6,300	1,400	8,800	3.80	33,440
Puerto Rico ³					
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 ²	38,000	240	9,000	2.37	21,330

¹Parchment basis. ²Preliminary. ³No longer publish Puerto Rico in any Crop Production reports.
NASS, Crops Branch, (202) 720-2127.

Table 5-93.—Coffee and tea: U.S. imports, 2009–2011

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Coffee and coffee products:			
Brazil	338,491	378,129	418,257
Colombia	205,493	181,013	212,945
Vietnam	172,919	230,147	202,971
Mexico	98,546	82,287	98,130
Guatemala	104,343	78,641	94,755
Peru	51,228	52,938	63,046
Indonesia	79,074	81,117	59,413
Costa Rica	45,001	42,880	42,401
Honduras	26,669	21,981	39,920
El Salvador	27,775	21,941	39,421
Nicaragua	36,187	46,027	39,325
Canada	23,111	30,421	37,765
Germany(*)	42,250	34,626	35,591
Ethiopia(*)	12,099	18,339	16,972
Papua New Guinea	12,343	10,958	13,045
Uganda	7,677	12,063	8,530
India	2,325	4,324	7,157
Italy(*)	4,303	5,090	5,918
China	1,117	9,013	5,361
Kenya	8,174	5,490	5,191
Rwanda	3,760	4,922	4,696
Tanzania	7,413	3,903	4,503
Ecuador	3,887	3,376	4,399
Cameroon	1,579	4,317	4,158
Sweden	4,394	4,609	3,892
Malaysia	1,795	2,191	3,131
Laos	1,569	482	3,007
Belgium-Luxembourg(*)	1,275	1,830	2,861
Switzerland(*)	7,688	1,575	2,111
Rest of World	15,359	15,095	15,528
World Total	1,347,845	1,389,721	1,494,297
Tea, except herbal tea:			
Canada	58,436	60,660	58,888
Argentina	42,265	49,388	50,771
China	24,596	30,091	29,146
India	12,329	14,307	14,721
Germany(*)	8,146	9,480	8,889
Indonesia	6,899	6,401	5,713
Mexico	9,814	4,303	4,781
Vietnam	5,417	5,037	4,638
Malawi	2,801	2,928	4,437
Sri Lanka	3,327	3,995	3,984
Kenya	3,370	4,428	3,725
Costa Rica	4,236	3,558	3,572
United Kingdom	1,638	1,866	1,794
Chile	1,552	1,530	1,653
Brazil	1,871	1,837	1,627
Japan	1,523	1,515	1,521
Taiwan	895	1,120	1,098
Papua New Guinea	1,349	1,258	869
Thailand	716	933	829
Korea, South	622	680	683
Egypt	403	507	677
Poland	392	300	606
Zimbabwe	80	186	599
Ecuador	413	564	544
Rest of World	4,957	5,427	5,748
World Total	198,045	212,296	211,514

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: 2008/2009, 2009/2010, and 2010/2011

Year and variety	Growers ²	Total Production ³	All sales ³		
			Volume of sales ⁴	Price per pound ⁵	Value of sales
2008–2009	Number	1,000 pounds	1,000 pounds	Dollars	1,000 dollars
Shiitake	166	9,715	9,458	3.19	30,146
Oyster	67	5,384	5,057	2.46	12,448
Other	27	1,605	1,364	4.14	5,644
US ⁶	188	16,704	15,879	3.04	48,238
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
US ⁶	221	16,412	15,429	2.56	39,499
2010–2011					
Shiitake	152	6,702	6,420	2.99	19,223
Oyster	82	8,196	7,739	2.37	18,366
Other	24	3,276	2,740	4.58	12,550
US ⁶	197	18,174	16,899	2.97	50,139

¹ Specialty mushroom estimates represent growers who have at least 200 natural wood logs in production or some commercial indoor growing area, and 200 dollars in sales. ² Growers counted only once for US total if growing more than one specialty type mushroom. Growers growing Agaricus and Specialty are included. ³ Total production includes all fresh market and processing sales plus amount harvested but not sold (shrinkage, cullage, dumped, etc.). ⁴ Virtually all specialty mushroom sales are for fresh market. ⁵ 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. ⁶ 2010-11: AR, CA, CO, FL, GA, HI, IL, IN, KS, KY, ME, MD, MA, MI, MN, MO, MT, NY, NC, OH, OR, PA, SC, TN, TX, VT, VA, WA, WV, and WI.

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: 2001-2010¹

Year	Area in production	Volume of sales	Price per pound	Value of sales		
				Total	Fresh market	Processing
	1,000 sq. ft.	1,000 pounds	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
2001–2002	140,822	831,107	1.050	870,573	796,522	74,051
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	133,586	844,893	1.140	966,117	894,151	71,966

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, 2002–2011

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
Alstromeria			Standard carnations			
	1,000 stems	Cents per stem	1,000 dollars	1,000 stems	Cents per stem	1,000 dollars
2002	17,153	27.2	4,674	21,643	15.8	3,416
2003	13,402	29.7	3,978	13,491	17.6	2,374
2004	12,023	31.1	3,735	9,251	17.6	1,624
2005	7,313	35.4	2,588	8,955	20.3	1,816
2006 ²	8,595	21.9	1,885	5,428	17.6	955
2007	9,879	20.8	2,057	3,328	18.8	626
2008	10,774	17.9	1,927	3,343	17.0	567
2009	8,800	18.5	1,629	2,837	16.9	480
2010	9,868	16.7	1,650	1,893	16.7	317
2011	8,764	19.1	1,676	1,441	16.2	233
Pompon chrysanthemums			Delphinium & Larkspur			
	1,000 bunches	Cents per bunch	1,000 dollars	1,000 stems	Cents per stem	1,000 dollars
2002	14,766	1.31	19,351	47,023	23.3	10,971
2003	14,002	1.30	18,196	40,945	23.9	9,797
2004	15,035	1.33	19,980	36,349	25.0	9,082
2005	12,320	1.40	17,246	34,150	23.7	8,087
2006 ²	10,338	1.26	12,985	26,142	23.5	6,133
2007	18,059	0.76	13,810	32,158	24.4	7,842
2008	10,058	1.34	13,428	31,221	24.0	7,505
2009	7,920	1.43	11,298	22,373	27.1	6,071
2010	8,347	1.40	11,705	27,173	26.5	7,193
2011	7,823	1.41	11,048	19,639	30.5	5,981
Gerbera Daisy			Gladioli			
	1,000 stems	Cents per stem	1,000 dollars	1,000 spikes	Cents per spike	1,000 dollars
2002	84,917	29.8	25,343	126,001	21.3	26,853
2003	94,046	29.9	28,164	121,465	23.3	28,325
2004	97,656	30.8	30,059	113,906	23.0	26,159
2005	104,682	30.9	32,314	105,432	22.8	24,074
2006 ²	112,587	30.2	33,997	95,350	23.8	22,694
2007	117,403	30.6	35,939	85,471	27.0	23,081
2008	120,836	29.8	35,976	76,850	25.9	19,935
2009	106,805	30.9	33,027	94,951	24.1	22,880
2010	107,678	30.4	32,737	89,672	25.4	22,801
2011	113,655	28.5	32,385	60,167	27.1	16,299
Iris			All Lilies			
	1,000 stems	Cents per stem	1,000 dollars	1,000 stems	Cents per stem	1,000 dollars
2002	81,837	22.4	18,344	101,748	61.3	62,347
2003	89,976	22.6	20,367	112,946	65.0	73,400
2004	88,973	23.0	20,473	117,456	63.2	74,282
2005	88,803	22.5	20,021	114,188	67.4	77,009
2006 ²	81,194	22.6	18,315	107,044	70.5	75,459
2007	90,890	22.4	20,349	111,185	67.4	74,954
2008	92,404	22.1	20,462	116,797	67.3	78,609
2009	64,114	24.3	15,550	101,339	63.5	64,392
2010	57,576	25.2	14,518	93,373	65.5	61,165
2011	62,414	26.1	16,303	141,337	56.5	79,798

See footnote(s) at end of table.

Table 5-96.—Cut flowers: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2002–2011—Continued

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
Lisianthus						
	1,000 stems	Cents per stem	1,000 dollars	1,000 blooms	Cents per bloom	1,000 dollars
2002	14,530	45.1	6,551	11,113	70.2	7,796
2003	14,410	45.0	6,491	12,237	69.8	8,536
2004	12,667	46.4	5,875	11,398	68.7	7,834
2005	12,333	39.8	4,906	10,228	66.9	6,847
2006 ²	8,518	43.1	3,670	10,332	120.3	12,428
2007	13,956	38.2	5,338	11,209	99.5	11,150
2008	15,180	35.6	5,406	7,882	98.2	7,737
2009	8,689	38.3	3,327	7,637	185.1	14,133
2010	7,650	38.8	2,966	7,852	99.8	7,834
2011	7,502	42.1	3,160	7,166	83.0	5,949
All roses						
	1,000 stems	Cents per stem	1,000 dollars	1,000 spike	Cents per spike	1,000 dollars
2002	157,253	37.4	58,878	60,860	28.0	17,041
2003	123,483	38.1	46,997	55,392	28.2	15,639
2004	103,860	40.3	41,894	50,549	29.7	15,002
2005	99,771	39.1	38,969	47,016	27.9	13,132
2006 ²	82,138	37.7	30,974	36,559	28.0	10,244
2007	67,701	41.5	28,110	41,887	29.1	12,202
2008	57,999	38.8	22,481	42,696	27.6	11,790
2009	42,031	42.0	17,662	37,473	27.0	10,118
2010	39,497	42.9	16,950	31,475	27.1	8,524
2011	37,004	48.4	17,912	34,777	25.1	8,744
Tulips						
	1,000 stems	Cents per stem	1,000 dollars	1,000 stems	Cents per stem	1,000 dollars
2002	90,625	32.0	29,001	136,515
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

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, 2002–2011

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
Leatherleaf Ferns						
	1,000 bunches	Dollars per bunch	1,000 dollars	1,000 bunches	Dollars	1,000 dollars
2002	61,907	0.87	53,634	60,139
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
Other cut cultivated greens						

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.— Potted Flowering Plants for Indoor or Patio Use: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2002–2011

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	
African violets					
	1,000 pots	1,000 pots	Dollars per pot	Dollars	1,000 dollars
2002	15,513	621	1.24	2.52	20,816
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
Florist azaleas					
	1,000 pots	1,000 pots	Dollars per pot	Dollars per pot	1,000 dollars
2002	3,035	7,679	2.64	5.29	48,603
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
Florist chrysanthemums					
	1,000 pots	1,000 pots	Dollars per pot	Dollars	1,000 dollars
2002	7,096	23,948	1.58	3.09	85,128
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
Easter lilies					
	1,000 pots	1,000 pots	Dollars per pot	Dollars per pot	1,000 dollars
2002	241	8,853	2.86	4.10	37,014
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
Potted Orchids					
	1,000 pots	1,000 pots	Dollars per pot	Dollars per pot	1,000 dollars
2002	7,835	5,430	6.62	11.02	111,735
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
Poinsettias					
	1,000 pots	1,000 pots	Dollars per pot	Dollars per pot	1,000 dollars
2002	14,837	51,707	1.86	4.36	252,983
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

See footnote(s) at end of table.

Table 5-98.—Potted flowering for indoor or patio use: Sales and wholesale value for operations with \$100,000+ sales, Surveyed States, 2002–2011—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	
Potted florist roses ³					
2002	6,662	2,483	2.19	5.18	27,492
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
Potted spring flowering bulbs ³					
2002	7,590	12,347	1.65	3.44	55,012
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
Other flowering ³					
2002	37,033	31,103	1.89	4.35	205,157
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

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. ²Beginning in 2006, program was reduced to 15 States from 36. ³Cyclamen and kalanchoes included 2000–2003.

NASS, Crops Branch, (202) 720–2127.

Table 5-99.—Foliage Plants for Indoor or Patio Use: Sales and Wholesale value for operations with \$100,000+ sales, Surveyed States, 2002–2011

Year	Foliage, Hanging Baskets		
	Quantity Sold	Wholesale price	Value of sales at wholesale
1,000 baskets			
2002	19,984	Dollars per basket	1,000 dollars
2003	19,452	4.19	83,723
2004	17,160	4.25	82,697
2005	19,713	4.47	76,627
2006	13,341	4.55	89,719
2007	14,118	4.60	61,303
2008	11,003	4.66	65,857
2009	12,072	4.90	53,949
2010	14,530	5.29	63,881
2011	14,483	5.39	78,247
Foliage, Pots			
2002	1,000 pots	Dollars	1,000 dollars
2003	538,837
2004	566,984
2005	608,637
2006 ¹	619,793
2007	466,609
2008	589,545
2009	456,362
2010	493,148
2011	507,882
			534,943

¹ Beginning in 2006, program was reduced to 15 States from 36.
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, 2002–2011

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		
	1,000 baskets	Dollars	1,000 dollars	1,000 baskets	Dollars	1,000 dollars
2002	2,536	5.88	14,919	4,431	7.00	30,997
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
Geraniums from seeds				Impatiens		
	1,000 baskets	Dollars	1,000 dollars	1,000 baskets	Dollars	1,000 dollars
2002	567	6.47	3,666	4,096	5.12	20,972
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
New Guinea Impatiens				Marigolds		
	1,000 baskets	Dollars	1,000 dollars	1,000 baskets	Dollars	1,000 dollars
2002	5,140	6.34	32,584	41	7.07	290
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
Pansies/Violas				Petunias		
	1,000 baskets	Dollars	1,000 dollars	1,000 baskets	Dollars	1,000 dollars
2002	600	6.09	3,651	3,558	5.89	20,950
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
Other flowering hanging baskets and foliar						
	1,000 baskets	Dollars	1,000 dollars			
2002	17,679	6.25	110,492			
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			

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, 2002–2011

Year	Quantity sold	Wholesale price	Value of sales at wholesale ¹	Quantity sold	Wholesale price	Value of sales at wholesale ¹
Begonias						
	1,000 flats	Dollars	1,000 dollars	1,000 flats	Dollars	1,000 dollars
2002	7,906	7.69	60,817	1,126	10.87	12,242
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
Geraniums from vegetative cuttings						
	1,000 flats	Dollars	1,000 dollars	1,000 flats	Dollars	1,000 dollars
2002	837	10.30	8,623	14,650	8.20	120,133
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
Geraniums from seeds						
	1,000 flats	Dollars	1,000 dollars	1,000 flats	Dollars	1,000 dollars
2002	837	10.30	8,623	14,650	8.20	120,133
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
New Guinea Impatiens						
	1,000 flats	Dollars	1,000 dollars	1,000 flats	Dollars	1,000 dollars
2002	793	9.93	7,872	6,311	8.50	53,616
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
Pansies/Violas						
	1,000 flats	Dollars	1,000 dollars	1,000 flats	Dollars	1,000 dollars
2002	14,201	8.55	121,452	11,635	8.47	98,595
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
Other flowering and foliar plants, flats						
	1,000 flats	Dollars	1,000 dollars	1,000 flats	Dollars	1,000 dollars
2002	40,978	8.35	342,326	8,121	8.74	70,991
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

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, 2002–2011

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	
Begonias					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	15,969	4,493	0.89	1.98	23,142
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
Geraniums from cuttings					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	41,293	18,116	1.50	2.76	111,819
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
Geraniums from seed					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	40,451	1,365	0.84	1.65	36,273
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
Impatiens					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	24,002	4,237	0.72	1.66	24,382
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
New guinea impatiens					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	18,829	6,952	1.38	2.31	42,073
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

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, 2002–2011—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					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	7,760	1,497	0.76	1.35	7,895
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
Pansies/violas					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	25,244	7,906	0.70	1.67	31,053
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
Petunias					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	17,373	6,198	0.90	2.00	28,035
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
Other flowering and foliar plants					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	169,081	56,477	1.02	2.29	301,859
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
Vegetable type plants ³					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	33,774	6,050	1.09	1.70	47,142
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

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, 2002–2011

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					
	1,000 pots	1,000 pots	Dollars	Dollars	1,000 dollars
2002	12,705	50,295	1.00	2.03	114,524
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
Hosta					
	1,000 pots	1,000 pots	1,000 pots	Dollars	Dollars
Year	Less than 1 gallon	1-2 gallons	2 gallons or more	Less than 1 gallon	1-2 gallons
				2 gallons or more	Value of sales at wholesale ¹
Other Herbaceous Perennials					
	1,000 pots	1,000 pots	1,000 pots	Dollars	Dollars
2002	98,314	90,170	8,527	1.44	2.92
2003	98,844	84,819	7,597	1.63	3.09
2004	93,765	97,291	9,011	1.67	3.00
2005	97,471	95,692	7,123	1.70	3.15
2006 ²	49,602	85,660	5,075	1.55	3.14
2007	68,640	69,843	6,442	1.71	3.33
2008	65,928	74,574	7,533	1.59	3.43
2009	50,229	80,234	4,975	1.68	3.42
2010	53,613	86,180	6,257	1.63	3.38
2011	56,970	83,944	5,459	1.75	3.35
					7.43
					421,276

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, 2010–2011

State	Total number of producers		Glass greenhouses		Fiberglass and other rigid greenhouses		Film plastic (single / multi) greenhouses	
	2010	2011	2010	2011	2010	2011	2010	2011
	Number	Number	1,000 square feet	1,000 square feet	1,000 square feet	1,000 square feet	1,000 square feet	1,000 square feet
CA	696	632	14,183	14,691	35,326	35,699	55,001	57,075
FL	749	702	5,346	5,540	9,281	8,440	38,401	38,417
HI	315	291	(D)	(D)	(D)	(D)	2,582	2,877
IL	257	229	3,718	3,015	1,855	1,750	8,776	9,071
MD	176	155	1,157	1,051	554	475	5,161	4,622
MI	621	584	4,551	4,345	4,894	4,896	38,252	38,732
NJ	339	324	4,398	4,248	827	359	14,332	16,199
NY	658	615	3,688	3,779	1,306	1,351	20,384	19,893
NC	271	253	(D)	(D)	(D)	(D)	14,242	14,286
OH	530	482	8,654	8,236	1,997	1,922	18,145	17,728
OR	261	244	2,076	1,959	2,682	2,085	10,532	10,944
PA	709	709	1,673	1,724	1,973	2,012	16,237	15,767
SC	87	78	(D)	(D)	(D)	(D)	3,548	2,549
TX	276	274	2,045	2,238	4,674	4,715	28,714	28,253
WA	219	191	2,320	2,616	1,315	1,373	7,478	7,140
Oth Sts ¹	-	-	6,678	5,687	1,972	2,127	-	-
15 Sts Total	6,164	5,763	60,487	59,129	68,656	67,204	281,785	283,553

State	Total greenhouses cover		Shade and temporary cover		Total covered area		Open ground ²	
	2010	2011	2010	2011	2010	2011	2010	2011
	1,000 square feet	1,000 square feet	1,000 square feet	1,000 square feet	1,000 square feet	1,000 square feet	Acres	Acres
CA	104,510	107,465	31,440	35,114	135,950	142,579	10,555	10,418
FL	53,028	52,397	254,826	235,066	307,854	287,463	6,538	5,881
HI	4,086	4,245	15,441	14,849	19,527	19,094	1,198	1,151
IL	14,349	13,836	1,034	394	15,383	14,230	882	357
MD	6,872	6,148	441	198	7,313	6,346	776	597
MI	47,697	47,973	513	732	48,210	48,705	3,248	3,616
NJ	19,557	20,806	250	379	19,807	21,185	2,507	2,112
NY	25,378	25,023	340	286	25,718	25,309	760	670
NC	20,099	19,864	2,000	1,941	22,099	21,805	662	599
OH	28,796	27,886	438	357	29,234	28,243	469	432
OR	15,290	14,988	1,411	1,729	16,701	16,717	2,114	2,002
PA	19,883	19,503	213	201	20,096	19,704	475	558
SC	4,837	3,417	671	555	5,508	3,972	717	537
TX	35,433	35,206	9,659	10,030	45,092	45,236	999	1,029
WA	11,113	11,129	229	188	11,342	11,317	1,684	1,425
15 Sts Total	410,928	409,886	318,906	302,019	729,834	711,905	33,582	31,384

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, 2010–2011—Continued

State	Annual bedding/garden plants		Herbaceous perennial plants		Total bedding/garden plants ¹	
	2010	2011	2010	2011	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
CA	240,828	246,571	60,508	59,464	301,336	306,035
FL	80,525	73,667	46,766	53,294	127,291	126,961
HI	(D)	(D)	(D)	(D)	2,920	2,868
IL	44,137	41,059	42,666	40,905	86,803	81,964
MD	55,895	55,418	20,054	17,861	75,949	73,279
MI	207,675	203,533	58,261	57,093	265,936	260,626
NJ	63,501	68,148	46,897	39,556	110,398	107,704
NY	79,535	77,071	25,017	25,672	104,552	102,743
NC	140,110	142,499	43,966	41,511	184,076	184,010
OH	94,221	85,988	39,278	40,788	133,499	126,776
OR	56,052	50,831	25,072	26,134	81,124	76,965
PA	(D)	(D)	(D)	(D)	74,686	72,586
SC	(D)	(D)	(D)	(D)	77,668	75,634
TX	184,522	162,995	36,431	33,798	220,953	196,793
WA	61,789	60,078	32,583	41,465	94,372	101,543
Oth Sts ²	68,183	66,411	87,091	84,677	-	-
15 Sts Total	1,376,973	1,334,269	564,590	562,218	1,941,563	1,896,487
	Potted flowering plants		Foliage plants for indoor or patio use		Cut flowers	
	2010	2011	2010	2011	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
CA	243,992	243,436	95,216	110,150	286,218	277,670
FL	115,421	114,162	424,103	442,650	(D)	3,663
HI	13,284	13,567	8,186	8,666	7,971	7,210
IL	23,876	23,630	(D)	(D)	1,705	1,414
MD	4,684	4,163	(D)	(D)	(D)	(D)
MI	32,137	27,138	7,812	(D)	9,540	5,741
NJ	22,732	25,686	(D)	(D)	12,423	12,635
NY	20,807	24,182	2,629	2,519	1,918	(D)
NC	35,402	35,870	(D)	(D)	(D)	4,007
OH	35,789	38,575	(D)	3,450	(D)	(D)
OR	17,550	15,989	3,700	6,960	9,999	12,938
PA	29,007	27,303	2,593	3,336	(D)	(D)
SC	11,311	8,711	1,365	1,199	(D)	(D)
TX	32,416	31,003	14,709	11,183	(D)	(D)
WA	7,752	6,917	(D)	(D)	22,991	22,310
Oth Sts ²	-	-	25,816	23,268	21,971	11,512
15 Sts Total	646,160	640,332	586,129	613,381	374,726	359,100
	Cut cultivated greens		Propagative floriculture material		Total wholesale value of all plant categories ³	
	2010	2011	2010	2011	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
CA	8,485	7,905	66,231	55,219	1,001,478	1,000,415
FL	59,394	54,684	78,642	81,713	804,851	823,833
HI	400	373	(D)	(D)	32,761	32,684
IL	(D)	(D)	5,103	3,310	117,487	110,318
MD	-	(D)	3,350	9,939	83,983	87,381
MI	5	(D)	79,188	67,981	394,618	361,486
NJ	(D)	(D)	22,329	23,232	167,882	169,257
NY	68	(D)	17,642	22,121	147,616	151,565
NC	(D)	-	(D)	(D)	219,478	223,887
OH	-	(D)	24,601	23,451	193,889	192,252
OR	7,802	7,942	6,298	4,584	126,463	125,378
PA	(D)	(D)	22,379	20,146	128,665	123,371
SC	(D)	-	(D)	(D)	90,344	85,544
TX	(D)	(D)	8,171	9,238	276,249	248,217
WA	(D)	(D)	29,162	29,337	154,277	160,107
Oth Sts ²	871	1,132	5,912	5,213	54,570	41,125
15 Sts Total	77,025	72,036	369,008	355,484	3,994,611	3,936,820

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, 2010–2011—Continued

Month	Apples		Apricots		Blackberries, IQF		Blackberries, pails & tubs	
	2010	2011	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>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	80,614	91,277	3,905	3,519	16,639	14,773	1,998	2,088
February	87,070	85,564	2,724	3,517	15,669	11,655	1,801	1,611
March	90,246	74,199	2,803	2,944	15,086	11,417	1,854	1,859
April	85,975	74,565	2,340	2,034	14,515	11,368	1,515	1,369
May	80,162	67,990	1,837	2,192	12,657	10,605	1,395	1,224
June	76,030	58,857	7,288	6,003	10,296	9,789	1,289	1,096
July	71,496	55,216	10,191	12,132	19,525	12,746	1,964	2,322
August	63,194	45,730	8,659	8,630	23,078	23,817	2,362	2,747
September	55,183	46,911	8,244	6,564	23,543	26,258	2,823	2,717
October	68,354	53,790	6,329	4,982	22,152	25,313	2,650	2,536
November	81,069	61,286	5,576	4,643	20,700	22,751	2,478	2,463
December	89,093	73,898	4,833	4,863	18,253	21,223	2,416	2,291
Month	Blackberries, barrels		Blackberries, concentrate		Blackberries, total		Blueberries	
	2010	2011	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>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	6,212	1,409	161	379	25,010	18,649	123,579	104,091
February	5,412	1,331	174	344	23,056	14,941	109,095	93,103
March	4,710	956	143	371	21,793	14,603	93,342	80,016
April	3,315	849	80	278	19,425	13,864	75,482	65,583
May	1,960	917	162	367	16,174	13,113	61,331	50,865
June	1,117	733	177	328	12,879	11,946	57,332	57,467
July	4,597	5,405	226	360	26,312	20,833	100,100	76,551
August	6,330	9,871	160	478	31,930	36,913	163,387	167,015
September	5,462	9,078	556	665	32,384	38,718	155,105	174,805
October	3,830	8,875	191	387	28,823	37,111	140,707	160,156
November	3,317	8,143	299	519	26,794	33,876	129,877	147,757
December	2,937	7,892	251	503	23,857	31,909	116,485	136,966
Month	Boysenberries		Cherries, Tart (RTP)		Cherries, Sweet		Grapes	
	2010	2011	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>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
January	1,871	926	145,923	97,223	13,568	11,137	1,591	1,817
February	1,730	692	136,313	87,153	12,323	10,381	1,239	2,036
March	1,447	653	124,138	71,167	10,565	9,331	1,277	2,024
April	1,360	797	113,941	62,380	10,057	8,553	1,277	1,792
May	1,253	798	103,008	50,776	9,611	7,491	1,547	2,079
June	1,114	730	96,431	40,803	8,294	6,105	2,902	2,396
July	2,103	1,467	161,826	96,444	14,781	14,694	2,473	2,501
August	1,471	1,706	150,298	124,645	14,298	16,463	3,229	2,764
September	1,097	1,128	136,233	108,842	12,283	18,329	2,530	3,509
October	979	1,056	128,236	98,395	12,447	13,870	3,230	3,600
November	906	910	118,223	90,339	11,739	13,090	2,516	2,655
December	1,137	754	110,166	83,622	11,282	12,281	2,230	2,930

See end of table.

Table 5-106.—Fruit and orange juice: Cold storage holdings, end of month, United States, 2010 and 2011—Continued

Month	Peaches		Raspberries, Black		Red Raspberries, IQF		Red Raspberries, pails & tubs	
	2010	2011	2010	2011	2010	2011	2010	2011
							1,000 pounds	1,000 pounds
January	48,051	52,137	1,493	1,082	15,552	18,657	7,086	6,754
February	48,298	46,376	1,241	963	13,697	16,229	6,138	6,036
March	44,625	39,799	810	322	13,440	14,445	5,994	4,996
April	41,204	35,267	759	140	11,793	14,354	5,228	4,623
May	40,744	31,398	647	175	10,203	13,055	4,364	3,669
June	31,570	27,005	542	190	9,001	12,627	3,591	2,989
July	30,403	28,034	1,179	814	27,534	28,409	10,181	8,535
August	52,904	56,462	1,418	889	26,447	30,187	9,107	10,140
September	64,624	77,798	2,015	751	25,944	29,707	8,095	9,550
October	63,093	73,554	2,206	768	24,392	28,992	7,257	8,815
November	60,595	73,053	2,067	701	22,465	27,622	6,872	8,858
December	56,317	66,344	1,694	353	19,411	25,176	6,882	8,120
Month	Red Raspberries, barrels		Red Raspberries, concentrate		Red Raspberries, total		Strawberries, IQF & Poly	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	14,243	10,876	1,131	1,662	38,012	37,949	104,961	77,913
February	10,134	9,403	1,003	1,394	30,972	33,062	101,298	68,765
March	7,815	7,341	1,068	1,369	28,317	28,151	83,890	63,893
April	7,059	7,058	1,057	1,389	25,137	27,424	113,012	68,767
May	4,574	5,240	1,051	1,235	20,192	29,199	115,000	96,154
June	5,551	4,454	1,153	1,461	19,296	21,531	149,996	124,172
July	28,136	28,316	1,965	1,633	67,816	66,893	161,233	144,106
August	26,817	31,367	1,579	1,419	63,950	73,113	144,910	135,770
September	22,959	30,504	2,333	1,728	59,331	71,489	129,148	131,448
October	19,229	26,286	2,220	1,237	53,098	65,330	117,047	127,328
November	16,116	23,847	1,422	1,740	46,875	62,067	105,186	117,543
December	14,553	22,308	1,305	1,264	42,151	56,868	89,991	104,093
Month	Strawberries, pails & tubs		Strawberries, barrels & drums		Strawberries, juice stock		Strawberries, total	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	74,639	80,686	79,816	65,692	30,207	9,353	289,623	233,644
February	62,476	72,128	76,502	53,607	28,835	8,893	269,111	203,393
March	59,406	56,219	67,644	49,196	25,149	7,800	236,089	177,108
April	60,171	58,574	66,162	45,651	34,246	7,781	273,591	180,773
May	65,689	72,619	68,534	61,371	25,215	14,289	274,438	244,433
June	101,110	104,041	79,070	86,966	28,172	18,011	358,348	333,190
July	128,378	119,880	108,953	103,060	22,846	17,138	421,410	384,184
August	123,958	112,071	91,069	99,652	25,675	19,932	385,612	367,425
September	112,832	105,304	91,076	94,437	22,199	19,374	355,255	350,563
October	105,250	103,304	85,049	92,679	15,231	24,974	322,577	348,285
November	97,877	95,582	76,583	88,146	17,848	21,889	297,494	323,160
December	88,256	88,001	71,204	79,956	13,694	19,647	263,147	291,697

See end of table.

**Table 5-106.—Fruit and orange juice: Cold storage holdings, end of month,
United States, 2010-2011—Continued**

Month	Other fruit		Total frozen fruit		Orange juice	
	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	449,112	356,891	1,225,951	1,060,697	1,289,711	834,669
February	399,408	362,217	1,125,941	950,854	1,300,373	869,242
March	355,773	345,967	1,014,457	847,724	1,305,143	841,972
April	318,497	370,899	971,823	770,104	1,377,607	835,166
May	289,097	355,375	902,685	750,567	1,434,155	864,495
June	246,690	317,326	921,054	785,547	1,353,119	797,291
July	209,745	293,062	1,124,294	953,392	1,235,666	731,979
August	174,476	291,535	1,118,468	1,058,546	1,133,889	641,542
September	225,587	295,477	1,113,069	1,063,633	1,036,836	588,911
October	502,560	325,720	1,335,652	1,317,166	903,633	522,326
November	473,224	318,329	1,259,757	1,269,342	795,297	479,581
December	439,996	321,971	1,165,123	1,189,316	809,736	632,073

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

**Table 5-107.—Nuts: Cold storage holdings, end of month,
United States, 2010-2011**

Month	Peanuts			
	Shelled		In-shell	
	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	391,427	293,194	18,918	17,380
February	426,708	317,461	20,973	16,498
March	423,426	332,152	22,488	24,953
April	422,670	331,206	19,158	23,442
May	407,477	344,734	17,827	26,059
June	394,303	344,360	18,563	32,198
July	376,757	353,854	17,471	27,343
August	349,371	334,427	17,247	27,897
September	305,896	292,119	14,867	15,396
October	322,461	269,398	16,737	12,216
November	316,973	288,168	18,897	13,651
December	286,589	306,854	21,516	15,193

Month	Pecans			
	Shelled		In-shell	
	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	30,904	23,884	154,047	151,378
February	31,980	26,847	162,333	147,111
March	33,913	30,720	150,351	131,448
April	32,776	32,700	125,689	111,048
May	33,697	35,082	102,120	92,164
June	32,890	35,114	86,726	76,708
July	32,181	33,975	72,140	58,395
August	29,243	31,871	49,937	50,025
September	26,642	30,568	30,476	25,626
October	20,966	26,619	19,456	27,704
November	19,796	26,387	31,650	50,192
December	20,789	24,899	100,698	87,288

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, 2009–2011

State	Area harvested			Yield per harvested acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
AL	800	780	800	2.40	2.40	2.40	1,920	1,872	1,920
AZ	310	320	285	8.16	7.74	7.77	2,530	2,476	2,215
AR	1,415	1,480	1,400	2.21	1.81	1.61	3,131	2,681	2,247
CA	1,540	1,480	1,390	5.77	5.61	5.69	8,890	8,304	7,908
CO	1,600	1,600	1,620	2.99	2.53	2.54	4,778	4,040	4,110
CT	62	59	60	2.10	1.73	2.02	130	102	121
DE	17	15	15	3.00	3.07	2.53	51	46	38
FL	300	320	260	2.70	2.40	2.40	810	768	624
GA	700	650	590	2.30	2.50	2.20	1,610	1,625	1,298
ID	1,510	1,470	1,350	3.66	3.71	3.76	5,528	5,460	5,070
IL	610	600	540	3.28	3.19	2.92	2,001	1,916	1,576
IN	620	670	670	2.77	2.83	2.84	1,720	1,894	1,903
IA	1,220	1,200	1,140	3.28	3.13	3.04	4,002	3,760	3,460
KS	2,550	2,550	2,400	2.83	2.24	1.83	7,225	5,700	4,400
KY	2,520	2,530	2,310	2.50	2.25	2.31	6,290	5,704	5,334
LA	380	450	430	2.80	2.80	2.10	1,064	1,260	903
ME	149	137	132	1.70	1.61	1.05	253	221	258
MD	210	215	220	2.72	2.27	2.65	571	488	584
MA	81	77	74	1.81	1.77	1.84	147	136	136
MI	990	1,000	1,000	2.51	2.73	2.75	2,482	2,730	2,750
MN	2,050	1,900	1,830	2.56	2.84	3.02	5,250	5,400	5,530
MS	700	700	720	2.80	2.30	2.40	1,960	1,610	1,728
MO	3,880	3,840	3,750	2.07	1.96	1.67	8,040	7,512	6,250
MT	2,500	2,850	2,700	1.91	2.14	2.07	4,770	6,105	5,590
NE	2,700	2,690	2,480	2.31	2.36	2.27	6,235	6,349	5,624
NV	490	470	450	3.54	3.29	3.20	1,736	1,546	1,440
NH	57	56	53	1.56	1.59	1.98	89	89	105
NJ	110	105	105	2.11	1.93	2.15	232	203	226
NM	320	310	280	4.33	4.30	4.43	1,384	1,333	1,239
NY	1,360	1,380	1,340	1.82	1.75	2.03	2,472	2,418	2,721
NC	847	865	775	2.31	2.11	2.20	1,957	1,822	1,707
ND	2,960	2,550	2,480	1.77	2.09	2.11	5,240	5,321	5,224
OH	1,040	1,110	1,120	2.77	2.59	2.48	2,876	2,871	2,772
OK	3,220	3,210	2,500	1.64	1.85	0.93	5,278	5,953	2,330
OR	1,030	1,045	1,030	3.15	2.97	3.22	3,249	3,108	3,312
PA	1,550	1,500	1,450	2.36	2.27	2.41	3,655	3,400	3,499
RI	7	8	9	2.00	2.00	2.00	14	16	18
SC	350	360	300	2.40	2.00	2.10	840	720	630
SD	3,800	3,600	3,550	2.06	2.04	2.43	7,830	7,335	8,625
TN	1,915	1,965	1,880	2.21	2.11	2.11	4,236	4,146	3,976
TX	4,620	5,220	3,700	1.79	2.07	1.20	8,250	10,800	4,440
UT	690	700	760	3.71	3.59	3.65	2,562	2,512	2,774
VT	190	195	175	1.69	1.66	1.82	322	323	318
VA	1,180	1,330	1,370	2.26	1.64	2.27	2,668	2,184	3,104
WA	810	840	780	4.07	4.07	4.33	3,297	3,420	3,376
WV	625	620	640	1.85	1.54	2.04	1,158	952	1,306
WI	1,920	1,660	1,600	2.31	2.73	2.55	4,430	4,526	4,075
WY	1,270	1,190	1,120	2.00	2.07	2.10	2,537	2,467	2,350
US	59,775	59,872	55,633	2.47	2.43	2.36	147,700	145,624	131,144

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

Table 6-2.—Hay, all: Area, yield, production, and value, United States, 2002–2011

Year	Area harvested	Yield per acre	Production	Marketing year average price per ton received by farmers	Value of production
	1,000 acres	Tons	1,000 tons	Dollars	1,000 dollars
2002	63,942	2.34	149,467	92.40	12,338,010
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 ¹	55,633	2.36	131,144	175.00	17,746,495

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

Table 6-3.—Hay, alfalfa and alfalfa mixtures: Area, yield, and production, by State and United States, 2009–2011

State	Area harvested			Yield per harvested acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
AZ	280	280	250	8.50	8.20	8.30	2,380	2,296	2,075
AR	15	10	10	3.40	3.50	2.30	51	35	23
CA	1,000	930	880	7.00	6.80	6.90	7,000	6,324	6,072
CO	850	820	800	3.90	3.50	3.60	3,315	2,870	2,880
CT	7	6	7	2.00	2.00	2.10	14	12	15
DE	5	5	5	3.90	3.40	3.00	20	17	15
ID	1,140	1,130	1,000	4.20	4.20	4.30	4,788	4,746	4,300
IL	340	340	280	3.90	3.80	3.40	1,326	1,292	952
IN	300	300	300	3.60	3.60	4.00	1,080	1,080	1,200
IA	920	880	820	3.60	3.40	3.40	3,312	2,992	2,788
KS	850	650	650	4.30	3.80	3.00	3,655	2,470	1,950
KY	220	230	210	3.50	2.80	3.40	770	644	714
ME	9	7	7	1.70	1.80	2.80	15	13	20
MD	40	40	35	4.50	3.00	4.00	180	120	140
MA	6	7	9	2.00	2.40	2.10	12	17	19
MI	700	700	700	2.80	3.00	3.20	1,960	2,100	2,240
MN	1,300	1,100	1,100	3.00	3.60	3.70	3,900	3,960	4,070
MO	280	240	250	3.00	2.80	2.60	840	672	650
MT	1,700	1,950	2,000	2.10	2.30	2.20	3,570	4,485	4,400
NE	950	890	780	3.80	4.10	4.05	3,610	3,649	3,159
NV	280	280	250	4.70	4.30	4.40	1,316	1,204	1,100
NH	7	5	4	2.00	1.40	1.70	14	7	7
NJ	25	20	20	2.80	2.90	3.20	70	58	64
NM	240	220	210	5.10	5.20	5.20	1,224	1,144	1,092
NY	350	420	350	2.30	2.10	2.40	805	882	840
NC	7	5	5	3.60	3.20	2.50	25	16	13
ND	1,780	1,560	1,550	1.85	2.30	2.35	3,293	3,588	3,643
OH	380	390	380	3.40	3.30	3.40	1,292	1,287	1,292
OK	320	310	200	2.90	3.30	1.30	928	1,023	260
OR	400	415	400	4.50	4.30	4.50	1,800	1,785	1,800
PA	500	500	410	2.90	2.60	2.70	1,450	1,300	1,107
RI	1	1	1	1.70	1.70	2.40	2	2	2
SD	2,500	2,150	2,350	2.30	2.40	2.70	5,750	5,160	6,345
TN	15	15	20	3.70	3.40	3.50	56	51	70
TX	120	120	100	5.00	5.00	4.80	600	600	480
UT	530	540	580	4.20	4.00	4.10	2,226	2,160	2,378
VT	35	30	30	2.10	1.40	1.90	74	42	57
VA	90	80	90	3.00	2.30	3.20	270	184	288
WA	490	450	380	4.90	5.00	5.20	2,401	2,250	1,976
WV	25	20	20	3.10	2.60	3.30	78	52	66
WI	1,550	1,300	1,150	2.50	2.90	2.80	3,875	3,770	3,220
WY	690	620	620	2.50	2.60	2.50	1,725	1,612	1,550
US	21,247	19,966	19,213	3.35	3.40	3.40	71,072	67,971	65,332

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

Table 6-4.—Hay, all other: Area, yield, and production, by State and United States, 2009–2011

State	Area harvested			Yield per harvested acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
AL	800	780	800	2.40	2.40	2.40	1,920	1,872	1,920
AZ	30	40	35	5.00	4.50	4.00	150	180	140
AR	1,400	1,470	1,390	2.20	1.80	1.60	3,080	2,646	2,224
CA	540	550	510	3.50	3.60	3.60	1,890	1,980	1,836
CO	750	780	820	1.95	1.50	1.50	1,463	1,170	1,230
CT	55	53	53	2.10	1.70	2.00	116	90	106
DE	12	10	10	2.60	2.90	2.30	31	29	23
FL	300	320	260	2.70	2.40	2.40	810	768	624
GA	700	650	590	2.30	2.50	2.20	1,610	1,625	1,298
ID	370	340	350	2.00	2.10	2.20	740	714	770
IL	270	260	260	2.50	2.40	2.40	675	624	624
IN	320	370	370	2.00	2.20	1.90	640	814	703
IA	300	320	320	2.30	2.40	2.10	690	768	672
KS	1,700	1,900	1,750	2.10	1.70	1.40	3,570	3,230	2,450
KY	2,300	2,300	2,100	2.40	2.20	2.20	5,520	5,060	4,620
LA	380	450	430	2.80	2.80	2.10	1,064	1,260	903
ME	140	130	125	1.70	1.60	1.90	238	208	238
MD	170	175	185	2.30	2.10	2.40	391	368	444
MA	75	70	65	1.80	1.70	1.80	135	119	117
MI	290	300	300	1.80	2.10	1.70	522	630	510
MN	750	800	730	1.80	1.80	2.00	1,350	1,440	1,460
MS	700	700	720	2.80	2.30	2.40	1,960	1,610	1,728
MO	3,600	3,600	3,500	2.00	1.90	1.60	7,200	6,840	5,600
MT	800	900	700	1.50	1.80	1.70	1,200	1,620	1,190
NE	1,750	1,800	1,700	1.50	1.50	1.45	2,625	2,700	2,465
NV	210	190	200	2.00	1.80	1.70	420	342	340
NH	50	51	49	1.50	1.60	2.00	75	82	98
NJ	85	85	85	1.90	1.70	1.90	162	145	162
NM	80	90	70	2.00	2.10	2.10	160	189	147
NY	1,010	960	990	1.65	1.60	1.90	1,667	1,536	1,881
NC	840	860	770	2.30	2.10	2.20	1,932	1,806	1,694
ND	1,180	990	930	1.65	1.75	1.70	1,947	1,733	1,581
OH	660	720	740	2.40	2.20	2.00	1,584	1,584	1,480
OK	2,900	2,900	2,300	1.50	1.70	0.90	4,350	4,930	2,070
OR	630	630	630	2.30	2.10	2.40	1,449	1,323	1,512
PA	1,050	1,000	1,040	2.10	2.10	2.30	2,205	2,100	2,392
RI	6	7	8	2.00	2.00	2.00	12	14	16
SC	350	360	300	2.40	2.00	2.10	840	720	630
SD	1,300	1,450	1,200	1.60	1.50	1.90	2,080	2,175	2,280
TN	1,900	1,950	1,860	2.20	2.10	2.10	4,180	4,095	3,906
TX	4,500	5,100	3,600	1.70	2.00	1.10	7,650	10,200	3,960
UT	160	160	180	2.10	2.20	2.20	336	352	396
VT	155	165	145	1.60	1.70	1.80	248	281	261
VA	1,090	1,250	1,280	2.20	1.60	2.20	2,398	2,000	2,816
WA	320	390	400	2.80	3.00	3.50	896	1,170	1,400
WV	600	600	620	1.80	1.50	2.00	1,080	900	1,240
WI	370	360	450	1.50	2.10	1.90	555	756	855
WY	580	570	500	1.40	1.50	1.60	812	855	800
US	38,528	39,906	36,420	1.99	1.95	1.81	76,628	77,653	65,812

¹Preliminary.

NASS, Crops Branch, (202) 720–2127.

Table 6-5.—Hay, all: Stocks on farms, United States, 2002–2011

Crop year	Dec. 1		May 1 ¹	
	1,000 tons		1,000 tons	
2002		102,978		22,013
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 ²		90,726		21,381

¹Following year.

NASS, Crops Branch, (202) 720–2127.

Table 6-6.—Hay, all: Marketing year average price and value of production, by State and United States, 2009–2011

State	Marketing year average price per ton, baled			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AL	74.00	85.00	77.00	142,080	159,120	147,840
AZ	121.00	128.00	219.00	306,430	318,504	484,590
AR	74.50	80.50	99.50	233,785	216,440	223,971
CA	104.00	125.00	223.00	926,660	1,033,152	1,734,660
CO	134.00	127.00	198.00	624,937	497,230	778,560
CT	184.00	192.00	204.00	23,942	19,572	24,740
DE	145.00	177.00	251.00	7,413	8,148	9,555
FL	140.00	141.00	164.00	113,400	108,288	102,336
GA	81.00	76.00	65.00	130,410	123,500	84,370
ID	111.00	124.00	219.00	600,636	669,858	1,072,860
IL	117.00	124.00	142.00	226,500	228,708	219,352
IN	124.00	115.00	145.00	213,120	218,089	276,640
IA	112.00	107.00	128.00	442,704	407,744	434,072
KS	101.00	102.00	164.00	658,920	511,670	604,025
KY	100.00	89.50	106.00	568,910	467,728	500,766
LA	102.00	95.00	156.00	108,528	119,700	140,868
ME	137.00	146.00	154.00	34,787	32,175	39,838
MD	145.00	174.00	247.00	82,733	85,112	144,220
MA	180.00	190.00	207.00	26,520	25,823	28,096
MI	119.00	99.50	100.00	301,120	277,830	282,520
MN	102.00	100.00	116.00	553,650	540,720	638,800
MS	64.00	69.00	70.00	125,440	111,090	120,960
MO	63.00	73.50	91.00	472,200	507,960	516,200
MT	95.50	80.00	97.00	457,920	488,775	540,860
NE	75.00	75.00	116.00	450,565	460,122	610,407
NV	107.00	125.00	208.00	191,212	191,376	288,200
NH	177.00	178.00	189.00	15,750	15,883	19,852
NJ	122.00	123.00	139.00	28,246	24,882	31,360
NM	151.00	157.00	251.00	208,656	209,132	309,309
NY	120.00	107.00	114.00	298,485	272,868	312,987
NC	88.00	85.50	105.00	171,959	155,990	180,080
ND	64.50	58.00	66.00	325,913	295,120	340,075
OH	117.00	112.00	132.00	341,820	327,888	363,176
OK	85.00	82.00	140.00	456,808	507,017	255,110
OR	143.00	157.00	222.00	464,481	487,368	726,048
PA	131.00	120.00	142.00	495,270	428,400	495,512
RI	183.00	184.00	193.00	2,568	2,936	3,482
SC	105.00	100.00	100.00	88,200	72,000	63,000
SD	80.00	79.00	118.00	617,100	568,035	1,000,605
TN	77.50	79.00	83.50	327,592	328,539	331,716
TX	124.00	123.00	161.00	937,200	1,242,000	662,280
UT	102.00	106.00	186.00	258,636	263,456	510,030
VT	136.00	146.00	158.00	43,702	47,000	50,355
VA	130.00	137.00	162.00	346,936	299,280	503,904
WA	134.00	147.00	203.00	452,410	508,680	683,680
WV	92.50	95.50	93.00	107,052	90,860	121,580
WI	102.00	101.00	104.00	455,150	457,832	426,248
WY	98.00	91.50	133.00	247,103	222,591	306,800
US	108.00	114.00	175.00	14,715,559	14,656,191	17,746,495

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

Table 6-7.—Hay: Area and production, by type, United States, 2002–2011

Year	Area harvested			Production		
	Alfalfa	All other hay	All hay	Alfalfa	All other hay	All hay
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres
2002	22,923	41,019	63,942	73,014	76,453	149,467
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 ¹	19,213	36,420	55,633	65,332	65,812	131,144

¹Preliminary.
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, 2009–2011¹

State	Area harvested			Yield		
	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons
CA	1,820	1,780	1,790	6.20	6.02	6.27
ID	1,560	1,500	1,405	3.80	3.97	4.02
IL	650	620	565	3.33	3.31	3.03
IA	1,265	1,240	1,200	3.34	3.25	3.15
KS	2,605	2,585	2,450	2.86	2.27	1.88
MI	1,200	1,260	1,210	2.73	3.11	3.03
MN	2,290	2,163	2,098	2.69	3.00	3.16
MO	3,905	3,855	3,770	2.08	1.97	1.68
NE	2,715	2,705	2,500	2.35	2.39	2.32
NM	365	354	293	4.26	4.36	4.44
NY	1,830	1,950	1,840	2.60	2.44	2.57
OH	1,140	1,150	1,170	2.98	2.72	2.59
PA	1,800	1,700	1,690	2.89	2.61	2.65
SD	3,870	3,660	3,570	2.07	2.05	2.46
TX	4,740	5,300	3,790	1.81	2.11	1.23
VT	315	315	290	2.75	2.88	2.90
WA	878	890	840	4.19	4.22	4.34
WI	2,800	2,650	2,600	3.12	3.71	3.31
18 State Total	35,748	35,677	33,061	2.79	2.81	2.71

State	Production		
	2009	2010	2011
	1,000 tons	1,000 tons	1,000 tons
CA	11,278	10,780	11,224
ID	5,925	5,961	5,650
IL	2,163	2,051	1,714
IA	4,226	4,036	3,778
KS	7,440	5,877	4,601
MI	3,273	3,919	3,670
MN	6,151	6,498	6,630
MO	8,107	7,601	6,320
NE	6,370	6,454	5,794
NM	1,556	1,544	1,302
NY	4,757	4,763	4,735
OH	3,396	3,124	3,033
PA	5,207	4,444	4,482
SD	8,016	7,509	8,771
TX	8,602	11,171	4,650
VT	866	906	842
WA	3,682	3,758	3,646
WI	8,730	9,844	8,596
18 State Total	99,745	100,240	89,438

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.

Table 6-9.—All alfalfa forage: Area harvested, yield, and production, by State and 18 State total, 2009–2011¹

State	Area harvested			Yield		
	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons
CA	1,020	960	900	7.12	6.82	6.96
ID	1,175	1,150	1,040	4.36	4.53	4.64
IL	360	360	300	3.96	3.94	3.57
IA	950	910	860	3.67	3.55	3.53
KS	890	665	675	4.26	3.81	3.02
MI	900	950	900	3.01	3.42	3.46
MN	1,500	1,315	1,340	3.14	3.74	3.80
MO	290	250	255	3.00	2.92	2.67
NE	955	895	790	3.86	4.15	4.12
NM	252	229	212	4.99	5.16	5.19
NY	680	740	600	3.55	3.23	3.45
OH	460	420	410	3.82	3.59	3.69
PA	685	650	560	3.92	3.21	3.26
SD	2,550	2,185	2,360	2.30	2.40	2.73
TX	132	130	100	4.79	4.81	4.92
VT	70	70	70	3.86	4.11	3.94
WA	508	465	410	4.83	5.01	5.06
WI	2,350	2,200	2,050	3.39	4.02	3.68
18 State Total	15,727	14,544	13,822	3.71	3.85	3.81

State	Production		
	2009	2010	2011
	1,000 tons	1,000 tons	1,000 tons
CA	7,267	6,549	6,265
ID	5,126	5,208	4,825
IL	1,424	1,418	1,070
IA	3,491	3,233	3,032
KS	3,791	2,536	2,039
MI	2,705	3,249	3,117
MN	4,716	4,916	5,088
MO	870	731	680
NE	3,688	3,714	3,258
NM	1,257	1,182	1,101
NY	2,414	2,391	2,068
OH	1,758	1,508	1,511
PA	2,687	2,089	1,827
SD	5,871	5,245	6,452
TX	632	625	492
VT	270	288	276
WA	2,455	2,329	2,076
WI	7,958	8,846	7,545
18 State Total	58,380	56,057	52,722

¹All 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, 2009–2011¹**

State	Area harvested			Yield		
	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons
CA	320	360	440	15.09	13.91	15.25
ID	80	95	100	10.04	10.66	11.74
IL	48	35	38	6.85	7.83	7.34
IA	75	90	90	6.07	6.21	7.16
KS	70	50	80	6.21	7.16	5.10
MI	315	330	270	5.08	7.29	6.90
MN	290	313	318	6.28	7.10	6.99
MO	25	35	30	5.40	5.14	4.67
NE	45	35	55	6.09	6.06	6.25
NM	45	44	13	7.71	9.70	9.92
NY	630	790	650	7.34	6.01	6.27
OH	144	96	97	7.31	5.33	5.45
PA	450	405	390	6.98	5.21	5.10
SD	70	60	45	5.39	5.87	6.58
TX	120	80	85	5.94	9.38	5.00
VT	165	165	155	6.67	7.16	6.85
WA	100	93	80	7.80	7.35	6.84
WI	1,500	1,400	1,360	5.80	7.69	6.73
18 State Total	4,492	4,476	4,296	7.02	7.54	7.44

State	Production		
	2009	2010	2011
	1,000 tons	1,000 tons	1,000 tons
CA	4,830	5,008	6,708
ID	803	1,013	1,174
IL	329	274	279
IA	455	559	644
KS	435	358	408
MI	1,601	2,405	1,863
MN	1,822	2,223	2,224
MO	135	180	140
NE	274	212	344
NM	347	427	129
NY	4,624	4,745	4,075
OH	1,052	512	529
PA	3,141	2,112	1,989
SD	377	352	296
TX	713	750	425
VT	1,100	1,181	1,062
WA	780	684	547
WI	8,700	10,760	9,146
18 State Total	31,518	33,755	31,982

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, 2009–2011¹

State	Area harvested			Yield		
	2009	2010	2011	2009	2010	2011
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons
CA	60	70	50	9.00	6.50	7.80
ID	65	85	85	10.50	11.00	12.50
IL	24	30	31	8.30	8.50	7.70
IA	55	75	65	6.60	6.50	7.60
KS	50	25	45	5.50	5.30	4.00
MI	290	310	250	5.20	7.50	7.10
MN	250	265	290	6.60	7.30	7.10
MO	10	20	10	6.00	6.00	6.00
NE	25	20	40	6.30	6.60	5.00
NM	12	9	2	5.50	8.50	9.40
NY	440	430	350	7.40	7.10	7.10
OH	124	76	60	7.60	5.90	7.40
PA	325	285	260	7.70	5.60	5.60
SD	50	35	35	4.90	4.90	6.20
TX	12	10	5	5.40	5.00	5.00
VT	55	60	60	7.20	8.30	7.40
WA	23	25	39	4.80	6.40	5.20
WI	1,400	1,300	1,250	5.90	7.90	7.00
18 State Total	3,270	3,130	2,927	6.51	7.38	7.00

State	Production		
	2009	2010	2011
	1,000 tons	1,000 tons	1,000 tons
CA	540	455	390
ID	683	935	1,063
IL	199	255	239
IA	363	488	494
KS	275	133	180
MI	1,508	2,325	1,775
MN	1,650	1,935	2,059
MO	60	120	60
NE	158	132	200
NM	66	77	19
NY	3,256	3,053	2,485
OH	942	448	444
PA	2,503	1,596	1,456
SD	245	172	217
TX	65	50	25
VT	396	498	444
WA	110	160	203
WI	8,260	10,270	8,750
18 State Total	21,279	23,102	20,503

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	85.5
2004	25.9	158.1	184.1	156.3	70.8	2.60	2.21	92.0
2005	27.8	150.5	178.3	157.9	71.6	2.49	2.19	98.2
2006	21.3	140.8	162.1	147.1	71.8	2.26	2.05	110.0
2007	15.0	146.9	161.9	140.3	71.5	2.26	1.96	127.6
2008	21.6	146.3	167.9	145.8	70.9	2.37	2.06	152.0
2009	22.1	147.7	169.7	148.5	70.4	2.41	2.11	108.0
2010	20.9	145.6	166.8	143.9	69.3	2.26	2.08	114.0
2011	22.2	131.4	153.3	132.2	67.8	2.40	1.95
2012 ²	21.4	67.3	2.26

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, 2002–2011¹

Kind of seed	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
	Price per 100 pounds									
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
Alfalfa, uncertified varieties	157.00	178.00	163.00	177.00	181.00	201.00	246.00	262.00	273.00	284.00
Alfalfa, certified varieties	280.00	286.00	291.00	281.00	286.00	292.00	342.00	379.00	379.00	411.00
Clover, ladino	280.00	305.00	291.00	280.00	306.00	316.00	344.00	394.00	349.00	321.00
Clover, red	130.00	144.00	145.00	174.00	177.00	202.00	241.00	289.00	213.00	200.00
Lespedeza, Korean	98.00	102.00	81.50	79.30	87.00	126.00	184.00	127.00	105.00	123.00
Lespedeza, Striate, Kobe	104.00	108.00	93.60	83.10	89.50	113.00	263.00	198.00	141.00	128.00
Lespedeza, Sericea	300.00	281.00	230.00	220.00	181.00	(4)	(4)	(4)	(4)	(4)
Timothy	90.00	107.00	110.00	105.00	106.00	112.00	133.00	149.00	135.00	146.00
Orchardgrass	143.00	147.00	140.00	137.00	158.00	189.00	321.00	329.00	185.00	170.00
Blue Grass, Kentucky: Public and common Proprietary, including Merion	155.00	159.00	180.00	180.00	161.00	175.00	227.00	269.00	224.00	189.00
Ryegrass, annual	225.00	228.00	217.00	235.00	224.00	232.00	251.00	326.00	284.00	259.00
Tall fescue	58.00	51.30	52.60	59.30	69.60	71.80	78.80	78.90	70.30	73.40
Sudangrass	106.00	92.60	93.70	100.00	124.00	146.00	158.00	143.00	99.00	102.00
Potatoes	56.00	55.30	55.60	57.40	50.20	56.70	62.10	72.50	73.60	75.70
Peanuts	10.90	10.80	9.69	9.30	11.80	12.00	13.10	15.60	12.90	14.40
Sunflower	82.10	55.90	56.90	56.40	57.70	60.70	83.10	76.50	75.40	91.00
Cottonseed, all	407.00	417.00	425.00	476.00	520.00	616.00	718.00	749.00	729.00	897.00
Cottonseed, all Biotech ²	213.00	218.00	270.00	309.00	356.00	408.00	455.00	521.00	570.00	684.00
Non-biotech	271.00	293.00	340.00	390.00	443.00	500.00	525.00	609.00	648.00	702.00
Grain sorghum, hybrid ..	94.00	107.00	108.00	110.00	118.00	97.10	88.50	113.00	130.00	242.00
Rice	96.00	100.00	105.00	114.00	116.00	120.00	142.00	161.00	165.00	162.00
	14.90	14.90	19.60	20.80	27.30	30.20	33.50	48.60	48.90	49.80
	Price per bushel									
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
Corn, hybrid, all ³	92.00	102.00	105.00	111.00	118.00	133.00	165.00	217.00	229.00	237.00
Biotech ^{2,3}	113.00	115.00	122.00	131.00	137.00	154.00	184.00	235.00	247.00	249.00
Non-biotech ³	85.80	90.90	91.10	93.40	95.10	100.00	115.00	139.00	152.00	163.00
Wheat (spring)	6.50	8.77	7.00	7.30	7.60	8.40	20.50	11.80	10.00	14.20
Wheat (winter)	7.70	8.01	8.26	9.06	9.32	10.60	14.80	16.00	13.70	15.40
Oats (spring)	5.35	7.05	5.88	5.54	5.83	6.81	8.19	8.19	7.78	8.34
Barley (spring)	5.80	6.90	6.39	6.72	6.58	7.18	10.10	9.78	8.52	10.30
Soybeans for seed, all ..	22.50	24.20	24.10	27.60	28.90	34.80	38.80	48.30	51.90	49.70
Biotech ²	27.00	28.80	30.50	34.60	34.10	36.70	40.00	49.60	53.50	51.00
Non-biotech	15.00	19.60	17.40	19.10	21.10	20.50	26.30	33.70	33.90	33.50
Flaxseed	7.60	9.96	9.60	14.40	8.80	9.73	19.80	13.80	13.80	19.10

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, 2009–2011¹**

Class	2009	2010	2011
	1,000 cwt	1,000 cwt	1,000 cwt
Navy (pea beans)	3,332	4,766	3,248
Great northern	999	1,403	1,196
Small white	71	71	29
Pinto	10,914	13,814	5,874
Red kidney, light	967	966	636
Red kidney, dark	850	833	798
Pink	497	586	408
Small red	703	478	737
Cranberry	84	66	59
Black	3,010	4,661	3,018
Large lima (CA)	400	399	209
Baby lima (CA)	352	304	265
Blackeye	771	585	323
Small chickpeas (Garbanzo)	202	345	569
Large chickpeas (Garbanzo)	1,242	1,594	1,574
Chickpeas, all (Garbanzo)	1,444	1,939	2,143
Other	1,033	930	890
Total	25,427	31,801	19,833

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, 2009–2011¹**

State	Area planted			Area harvested			Yield per acre (clean basis)			Production (clean basis)		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
	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	15.5	13.0	8.5	15.2	12.9	8.2	2,120	1,880	1,890	322	243	155
CA	71.0	63.5	45.5	69.0	63.0	45.0	2,280	2,320	2,280	1,575	1,462	1,026
CO	57.0	70.0	38.0	53.0	66.0	37.0	1,600	1,900	1,580	848	1,254	585
ID	100.0	135.0	95.0	99.0	134.0	94.0	2,000	1,900	2,000	1,980	2,546	1,880
KS	8.5	9.5	6.5	8.0	9.0	6.0	2,800	2,600	1,700	224	234	102
MI	200.0	236.0	170.0	195.0	235.0	168.0	1,800	1,800	2,000	3,510	4,230	3,360
MN	150.0	185.0	140.0	140.0	175.0	135.0	1,800	1,750	1,690	2,520	3,062	2,281
MT	11.9	18.8	15.0	11.5	17.7	14.8	2,100	2,030	1,820	242	359	270
NE	130.0	170.0	110.0	115.0	155.0	105.0	2,140	2,060	2,000	2,461	3,193	2,100
NM	12.5	13.8	12.5	12.4	13.8	12.4	2,220	2,330	2,230	275	322	277
NY	16.0	15.0	12.0	15.6	14.9	11.8	1,240	1,890	1,400	193	282	165
ND	610.0	800.0	410.0	580.0	770.0	380.0	1,470	1,490	1,300	8,526	11,473	4,940
OR	6.4	7.1	6.4	6.3	6.9	6.4	2,330	2,160	2,410	147	149	154
SD	10.3	12.5	10.2	9.9	11.3	9.0	2,340	2,040	1,770	232	230	159
TX	37.0	21.0	9.0	33.7	19.0	8.0	1,260	1,210	1,000	425	229	80
WA	60.0	86.0	77.0	60.0	86.0	77.0	1,900	1,600	1,900	1,140	1,376	1,463
WI	6.4	6.2	5.3	6.4	6.2	5.3	1,980	2,150	2,080	127	133	110
WY	37.5	49.0	35.0	34.0	47.0	33.0	2,000	2,180	2,200	680	1,024	726
US	1,540.0	1,911.4	1,205.9	1,464.0	1,842.7	1,155.9	1,737	1,726	1,716	25,427	31,801	19,833

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, 2002–2011¹

Year	Area planted	Area harvested	Yield per acre ²	Production ²	Marketing year average price per 100 pounds received by farmers	Value of production
	1,000 acres	1,000 acres	Pounds	1,000 cwt.	Dollars	1,000 dollars
2002	1,929.7	1,738.9	1,743	30,312	17.10	519,341
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	1,205.9	1,155.9	1,716	19,833	41.10	826,507

¹ Excludes beans grown for garden seed.

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

² Clean basis.**Table 6-17.—Beans, dry edible (clean basis): Marketing year average price and value of production, by State and United States, 2009–2011¹**

State	Marketing year average price per cwt.			Value of production		
	2009	2010	2011	2009	2010	2011
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
AZ	42.00	36.20	49.50	13,524	8,797	7,673
CA	50.80	47.00	56.70	80,010	68,714	58,174
CO	30.40	26.60	44.50	25,779	33,356	26,033
ID	29.20	27.20	33.50	57,816	69,251	62,980
KS	28.00	23.00	43.00	6,272	5,382	4,386
MI	33.50	31.60	45.80	117,585	133,668	153,888
MN	31.00	28.70	38.70	78,120	87,879	88,275
MT	28.60	27.00	34.00	6,921	9,693	9,180
NE	30.10	27.00	42.00	74,076	86,211	88,200
NM	45.00	31.00	50.00	12,375	9,982	13,850
NY	35.00	30.70	47.70	6,755	8,657	7,871
ND	26.70	24.70	37.90	227,644	283,383	187,226
OR	31.50	27.90	44.60	4,631	4,157	6,868
SD	26.50	31.20	42.90	6,148	7,176	6,821
TX	34.00	30.40	47.50	14,450	6,962	3,800
WA	28.60	29.10	44.20	32,604	40,042	64,665
WI	39.40	37.00	57.00	5,004	4,921	6,270
WY	30.20	30.30	41.80	20,536	31,027	30,347
US	30.00	28.00	41.10	790,250	899,258	826,507

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, 2001–2009

Year beginning September	F.o.b. California points			F.o.b. Northern Colorado points: Pinto	F.o.b. Western Ne- braska 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
2001	33.73	41.65	29.93	31.39	23.52	33.36	25.65	37.44	34.04
2002	32.28	42.33	34.48	22.87	26.47	28.81	18.00	19.24	29.68
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

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, 2009–2011¹

Country	2009	2010	2011	Metric tons	Metric tons	Metric tons
Mexico	187,133	134,341	109,983			
Canada	38,033	40,737	48,505			
Taiwan	45,653	35,090	39,272			
United Kingdom	42,134	44,718	35,824			
Dominican Republic	15,347	28,586	34,208			
Italy(*)	4,201	9,465	19,094			
Japan	11,811	15,999	14,085			
Cuba	5,161	6,532	9,874			
New Zealand(*)	554	328	8,105			
Angola	2,416	7,976	7,970			
Guatemala	5,282	8,364	6,902			
France(*)	8,951	6,637	5,653			
Haiti	9,319	16,919	4,366			
Australia(*)	3,002	3,216	3,706			
Jamaica	2,319	1,668	2,972			
Malaysia	1,833	1,448	2,368			
Belgium-Luxembourg(*)	1,204	4,866	2,259			
Rwanda		520	2,040			
French West Indies(*)	2,287	1,800	1,988			
Algeria	976	2,323	1,643			
Panama	465	709	1,509			
Africa, not elsewhere specified(*)		1,868	1,482			
Korea, South	273	2,315	1,464			
Portugal	203	354	1,382			
Philippines	1,777	375	1,287			
Germany(*)	658	563	1,167			
Egypt	3	4	1,130			
Togo	0	0	1,100			
Congo (Brazzaville)	784	296	1,042			
Zimbabwe	0	1,590	1,027			
Rest of World	53,372	32,607	14,321			
World Total	445,148	412,412	387,727			

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, 2009–2011¹

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Dried chickpeas:			
Spain	6,847.60	14,846.60	15,301.20
Canada	2,743.90	3,695.10	7,362.60
Italy(*)	1,237.70	3,237.50	6,896.10
India	8,248.20	6,596.40	6,350.60
Colombia	1,201.20	1,178.90	3,410.90
Pakistan	1,115.00	2,213.80	3,180.70
Peru	0	1,035.40	2,085.10
Lebanon	561.6	1,545.90	1,842.00
Algeria	458.4	1,857.60	1,703.10
Turkey	0	968	1,369.10
Japan	324.4	242.9	1,126.80
Israel(*)	84.4	433	792.4
New Zealand(*)	187.1	351.1	697.9
Belgium-Luxembourg(*)	0	0	537.5
Netherlands	0	273.8	513.5
Germany(*)	65.5	76.3	440.5
Philippines	229.1	252.2	438.5
Tunisia	0	0	372.8
Portugal	0	0	362
Taiwan	181.2	222.8	348.4
Trinidad and Tobago	0	108.7	315.3
Malaysia	110.5	217.4	221.3
Jordan	0	45.3	185.6
United Arab Emirates	0	105.3	180.3
United Kingdom	15.9	513.3	172.9
Russia	0	0	172
Hong Kong	92.5	212	168.2
Saudi Arabia	0	0	154.4
Norway(*)	196.4	75.7	139.6
Vietnam	0	0	139.2
Rest of World	471.4	1,233.30	868.4
World Total	24,371.90	41,538.40	57,849.10
Dried lentils:			
Sudan(*)	12,315.90	10,051.80	22,444.20
Spain	28,615.50	26,173.30	20,577.10
Peru	8,896.90	10,403.50	14,725.90
Canada	3,612.10	14,676.50	13,578.60
India	57,641.50	40,164.00	11,897.10
Italy(*)	1,667.60	3,698.80	10,038.70
Colombia	1,403.00	4,904.20	5,590.90
Germany(*)	1,576.50	2,441.40	3,990.70
Belgium-Luxembourg(*)	71.2	1,328.80	3,904.10
United Arab Emirates	1,602.50	9,357.60	3,590.60
Mexico	2,089.50	5,093.10	3,132.20
Turkey	1,739.20	10,467.50	2,327.60
Pakistan	2,027.00	6,117.50	2,211.30
Egypt	0	3,244.90	2,193.80
Netherlands	687	1,000.50	1,995.80
Greece	958.7	3,117.90	1,908.90
Haiti	269.9	4,662.40	1,778.50
Sri Lanka	15,409.90	8,867.60	1,391.70
Togo	0	0	1,200.00
French Pacific Islands(*)	1,346.30	1,329.60	1,158.20
Algeria	0	4,198.50	1,019.00
Indonesia	0	0	946.8
Russia	325.2	797.6	792.6
Nepal	0	0	627.9
Niger	0	1,375.80	590
Bangladesh	845.4	127.8	543.1
Ecuador	0	270.8	451.2
Portugals	1,735.00	1,341.70	391
French West Indies(*)	1,197.10	2,054.50	369.4
Ethiopia(*)	4,648.60	4,857.60	368.9
Rest of World	19,691.10	7,699.60	3,302.60
World Total	170,372.40	189,824.60	139,038.60

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,
2009–2011¹**

Country	2009	2010	2011
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
India	156,408	166,003	65,150
Kenya	43,994	22,008	31,895
Ethiopia(*)	19,577	27,131	29,197
Djibouti	8,175	8,133	16,546
Philippines	14,308	24,488	16,399
Canada	32,162	27,962	12,795
China	14,884	56,935	12,676
Peru	9,171	9,637	10,524
Pakistan	42,830	43,658	10,177
Sri Lanka	799	3,282	9,760
Indonesia	9,666	8,708	7,572
Taiwan	8,007	6,152	6,696
South Africa	6,322	12,645	6,352
Afghanistan	11,161	3,921	5,371
Chad	600	0	5,209
Korea, South	4,577	3,935	4,881
Cameroon	5,929	4,625	3,860
Mexico	4,907	6,128	3,759
Uganda	290	220	3,505
United Arab Emirates	11,333	2,301	3,437
Haiti	2,589	7,878	3,159
Colombia	3,784	6,176	3,153
Tanzania	5,110	4,076	2,634
Turkey	4,123	5,108	2,557
Somalia	0	0	2,369
Zimbabwe	9,840	1,338	2,306
Bangladesh	5,437	4,424	2,152
Liberia	0	1,440	2,117
Congo (Kinshasa)	350	0	2,088
Togo	0	0	1,965
Rest of World	36,862	28,752	20,809
World Total	473,197	497,062	311,067

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, 2002–2011

Year	Area harvested	Yield per acre	Production	Marketing year average price per pound received by farmers	Value of production	Stocks Sept. 1
	1,000 acres	Pounds	1,000 pounds	Dollars per pound	1,000 dollars	1,000 pounds
2002	29.3	1,990	58,337	1.91	111,546	65,000
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 ¹	29.8	2,175	64,782	2.77	179,429	87,000

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

Table 6-23.—Hops: Area, yield, and production, by State and United States, 2009–2011

State	Area harvested			Yield per acre			Production		
	2009	2010	2011 ¹	2009	2010	2011 ¹	2009	2010	2011 ¹
	1,000 acres	1,000 acres	1,000 acres	Pounds	Pounds	Pounds	1,000 pounds	1,000 pounds	1,000 pounds
ID	4,030	2,331	2,665	1,943	2,129	2,408	7,829.1	4,962.6	5,454.1
OR	6,108	4,622	4,202	1,948	1,791	1,908	11,896.7	8,277.6	8,019.4
WA	29,588	24,336	23,320	2,533	2,147	2,200	74,952.1	52,252.4	51,308.1
US	39,726	31,289	29,787	2,383	2,093	2,175	94,677.9	65,492.6	64,781.6

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

Table 6-24.—Hops: Marketing year average price and value of production, by State and United States, 2009–2011

State	Marketing year average price per pound			Value of production		
	2009	2010	2011 ¹	2009	2010	2011 ¹
	Dollars	Dollars	Dollars	1,000 dollars	1,000 dollars	1,000 dollars
ID	3.75	3.89	2.72	29,359	19,305	14,835
OR	3.63	3.96	2.93	43,185	32,779	23,497
WA	3.54	3.11	2.75	265,330	162,505	141,097
US	3.57	3.28	2.77	337,874	214,589	179,429

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

Table 6-25.—Hops: United States exports by country of destination and imports by country of origin, 2009–2011

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
United Kingdom	1,435	1,344	1,206
Mexico	1,581	1,193	1,156
Belgium-Luxembourg(*)	1,713	1,331	1,036
Brazil	1,301	1,147	1,031
Germany(*)	1,639	1,328	1,001
Colombia	947	803	781
Canada	1,543	1,613	760
Japan	1,148	755	663
China	432	522	426
Hong Kong	270	214	272
Peru	388	222	269
Argentina	260	249	239
Australia(*)	325	222	214
Korea, South	284	154	195
Philippines	246	277	179
India	203	208	178
Venezuela	80	135	135
Ecuador	196	307	134
Chile	82	69	119
Vietnam	40	184	112
Dominican Republic	119	71	106
Thailand	251	66	91
South Africa	24	97	86
Russia	73	169	70
Ireland	47	2	60
Nigeria	99	64	55
Netherlands	14	41	44
Guatemala	23	57	38
Paraguay	36	87	37
Malaysia	15	74	36
Rest of World	691	659	478
World Total	15,503	13,662	11,203

(*)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, 2003–2012**

Year	Operations	Inventory	Value	
			Per head	Total
		<i>Number</i>	<i>Thousands</i>	<i>Dollars</i>
				<i>1,000 dollars</i>
2003	1,013,570	96,100	728	69,952,520
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 ¹	90,769	1,109	100,688,890

¹Preliminary inventory estimates. Operation estimates for 2012 not yet available.
NASS, Livestock Branch, (202) 720-3570.

**Table 7-2.—All cattle and calves: Number by class,
United States, Jan. 1, 2003–2012**

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 replace- ments	Milk cow replace- ments	Other				
		<i>Thou- sands</i>	<i>Thou- sands</i>	<i>Thou- sands</i>	<i>Thou- sands</i>	<i>Thou- sands</i>	<i>Thou- sands</i>	<i>Thou- sands</i>	<i>Thou- sands</i>	
2003	96,100	32,983	9,142	5,624	4,114	9,891	16,554	2,248	15,545	
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 ²	90,769	29,883	9,230	5,212	4,527	9,649	16,072	2,052	14,145	

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, 2011–2012

State	Inventory		Value			
	2011	2012 ¹	Value per head		Total value	
			2011	2012 ¹	2011	2012 ¹
	Thousands	Thousands	Dollars	Dollars	1,000 dollars	1,000 dollars
AL	1,230.0	1,210.0	730	870	897,900	1,052,700
AK	13.5	13.0	1,000	1,100	13,500	14,300
AZ	870.0	920.0	980	1,100	852,600	1,012,000
AR	1,720.0	1,670.0	770	920	1,324,400	1,536,400
CA	5,200.0	5,350.0	980	1,160	5,096,000	6,206,000
CO	2,650.0	2,750.0	1,080	1,250	2,862,000	3,437,500
CT	49.0	49.0	990	1,030	48,510	50,470
DE	18.0	19.0	930	1,020	16,740	19,380
FL	1,630.0	1,710.0	780	920	1,271,400	1,573,200
GA	1,030.0	1,020.0	810	920	834,300	938,400
HI	141.0	140.0	650	780	91,650	109,200
ID	2,220.0	2,220.0	1,010	1,230	2,242,200	2,730,600
IL	1,100.0	1,070.0	950	1,150	1,045,000	1,230,500
IN	850.0	860.0	920	1,000	782,000	860,000
IA	3,900.0	3,900.0	980	1,190	3,822,000	4,641,000
KS	6,300.0	6,100.0	940	1,120	5,922,000	6,832,000
KY	2,190.0	2,150.0	820	950	1,795,800	2,042,500
LA	790.0	790.0	820	910	647,800	718,900
ME	90.0	86.0	930	1,050	83,700	90,300
MD	195.0	200.0	940	980	183,300	196,000
MA	40.0	41.0	910	960	36,400	39,360
MI	1,090.0	1,110.0	1,000	1,170	1,090,000	1,298,700
MN	2,380.0	2,360.0	970	1,110	2,308,600	2,619,600
MS	900.0	950.0	680	800	612,000	760,000
MO	3,950.0	3,900.0	920	1,070	3,634,000	4,173,000
MT	2,500.0	2,500.0	1,150	1,360	2,875,000	3,400,000
NE	6,200.0	6,450.0	1,040	1,240	6,448,000	7,998,000
NV	460.0	470.0	1,000	1,180	460,000	554,600
NH	34.0	35.0	1,020	1,060	34,680	37,100
NJ	32.0	31.0	1,000	1,080	32,000	33,480
NM	1,540.0	1,390.0	980	1,080	1,509,200	1,501,200
NY	1,400.0	1,410.0	1,020	1,110	1,428,000	1,565,100
NC	800.0	810.0	720	820	576,000	664,200
ND	1,700.0	1,690.0	1,210	1,420	2,057,000	2,399,800
OH	1,230.0	1,280.0	950	1,040	1,168,500	1,331,200
OK	5,100.0	4,500.0	860	1,010	4,386,000	4,545,000
OR	1,330.0	1,300.0	1,010	1,140	1,343,300	1,482,000
PA	1,610.0	1,610.0	970	1,090	1,561,700	1,754,900
RI	4.9	4.5	930	1,000	4,557	4,500
SC	385.0	370.0	740	830	284,900	307,100
SD	3,700.0	3,650.0	1,150	1,360	4,255,000	4,964,000
TN	1,990.0	1,970.0	760	910	1,512,400	1,792,700
TX	13,300.0	11,900.0	860	1,000	11,438,000	11,900,000
UT	800.0	800.0	990	1,180	792,000	944,000
VT	270.0	260.0	1,080	1,170	291,600	304,200
VA	1,540.0	1,490.0	780	950	1,201,200	1,415,500
WA	1,090.0	1,110.0	1,000	1,140	1,090,000	1,265,400
WV	370.0	390.0	840	990	310,800	386,100
WI	3,450.0	3,400.0	1,070	1,220	3,691,500	4,148,000
WY	1,300.0	1,360.0	1,170	1,330	1,521,000	1,808,800
US	92,682.4	90,768.5	947	1,109	87,786,137	100,688,890

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

**Table 7-4.—Cattle and calves, Jan. 1: Number by class,
State and United States, 2011–2012**

State	Cows and heifers that have calved				Heifers, 500 pounds and over					
	Beef cows		Milk cows		Beef cow replacements		Milk cow replacements		Other	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹	2011	2012 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
AL	659.0	650.0	11.0	10.0	89.0	95.0	6.0	6.0	40.0	39.0
AK	5.1	5.5	0.5	0.5	1.7	1.6	0.2	0.2	0.2	0.1
AZ	180.0	185.0	185.0	190.0	25.0	35.0	60.0	65.0	18.0	15.0
AR	928.0	909.0	12.0	11.0	136.0	115.0	4.0	5.0	75.0	60.0
CA	600.0	620.0	1,750.0	1,780.0	110.0	110.0	760.0	800.0	220.0	240.0
CO	727.0	749.0	123.0	131.0	120.0	155.0	75.0	75.0	510.0	520.0
CT	4.0	4.5	19.0	18.5	2.0	2.5	9.5	9.5	0.5	0.5
DE	3.5	3.5	5.0	5.0	0.5	0.7	3.0	3.3	0.7	0.5
FL	926.0	940.0	114.0	120.0	110.0	115.0	30.0	35.0	20.0	30.0
GA	502.0	512.0	78.0	78.0	66.0	71.0	23.0	31.0	40.0	32.0
HI	79.0	78.1	2.0	1.9	11.0	10.0	1.0	1.0	5.0	6.0
ID	446.0	469.0	574.0	581.0	95.0	90.0	320.0	280.0	225.0	200.0
IL	352.0	331.0	98.0	99.0	47.0	56.0	46.0	47.0	117.0	117.0
IN	213.0	195.0	172.0	175.0	35.0	31.0	62.0	70.0	70.0	59.0
IA	840.0	895.0	210.0	205.0	120.0	140.0	130.0	140.0	740.0	640.0
KS	1,478.0	1,427.0	122.0	123.0	245.0	250.0	85.0	85.0	1,600.0	1,550.0
KY	1,023.0	995.0	77.0	75.0	145.0	135.0	50.0	45.0	135.0	145.0
LA	461.0	452.0	19.0	18.0	82.0	81.0	5.0	6.0	21.0	24.0
ME	13.0	10.0	32.0	32.0	3.5	3.0	17.0	16.0	2.5	3.0
MD	42.0	43.0	53.0	52.0	10.0	12.0	28.0	28.0	7.0	8.0
MA	5.5	7.0	13.5	12.0	1.5	3.0	7.5	6.0	1.0	1.0
MI	99.0	109.0	361.0	371.0	27.0	27.0	148.0	158.0	50.0	45.0
MN	360.0	365.0	470.0	465.0	90.0	90.0	290.0	285.0	190.0	185.0
MS	495.0	486.0	15.0	14.0	71.0	82.0	7.0	7.0	25.0	36.0
MO	1,865.0	1,857.0	95.0	93.0	300.0	270.0	50.0	40.0	220.0	240.0
MT	1,476.0	1,456.0	14.0	14.0	405.0	415.0	7.0	8.0	213.0	217.0
NE	1,772.0	1,884.0	58.0	56.0	300.0	355.0	20.0	15.0	1,380.0	1,450.0
NV	237.0	236.0	28.0	29.0	37.0	41.0	10.0	10.0	31.0	37.0
NH	3.0	4.0	15.0	14.0	1.0	1.5	7.5	6.5	0.5	0.5
NJ	9.0	8.0	7.5	7.5	2.0	2.0	4.0	4.0	1.5	1.5
NM	488.0	435.0	322.0	335.0	95.0	75.0	140.0	120.0	95.0	90.0
NY	90.0	100.0	610.0	610.0	38.0	38.0	330.0	320.0	32.0	42.0
NC	356.0	360.0	44.0	45.0	65.0	65.0	21.0	21.0	29.0	26.0
ND	880.0	862.0	20.0	18.0	185.0	183.0	10.0	10.0	225.0	200.0
OH	290.0	300.0	270.0	270.0	55.0	55.0	125.0	120.0	65.0	70.0
OK	2,016.0	1,728.0	54.0	52.0	355.0	300.0	20.0	20.0	540.0	490.0
OR	549.0	547.0	121.0	123.0	100.0	110.0	65.0	75.0	125.0	95.0
PA	157.0	160.0	543.0	540.0	40.0	45.0	310.0	315.0	50.0	55.0
RI	1.5	1.3	1.1	1.1	0.4	0.3	0.5	0.5	0.1	0.1
SC	184.0	184.0	16.0	16.0	36.0	36.0	7.0	6.0	14.0	15.0
SD	1,610.0	1,610.0	90.0	90.0	280.0	320.0	25.0	35.0	575.0	540.0
TN	990.0	950.0	50.0	50.0	150.0	150.0	35.0	30.0	80.0	100.0
TX	5,025.0	4,365.0	425.0	435.0	610.0	550.0	230.0	210.0	1,620.0	1,590.0
UT	333.0	330.0	87.0	90.0	56.0	65.0	42.0	53.0	57.0	47.0
VT	10.0	10.0	135.0	133.0	4.0	4.0	61.0	54.0	4.0	5.0
VA	675.0	664.0	95.0	96.0	90.0	95.0	49.0	40.0	61.0	55.0
WA	233.0	217.0	252.0	263.0	53.0	54.0	122.0	120.0	105.0	111.0
WV	200.0	195.0	10.0	10.0	33.0	36.0	5.0	5.0	18.0	26.0
WI	265.0	265.0	1,265.0	1,265.0	65.0	70.0	700.0	680.0	55.0	50.0
WY	694.0	714.0	6.0	6.0	140.0	165.0	5.0	5.0	160.0	140.0
US	30,849.6	29,882.9	9,149.6	9,229.5	5,138.6	5,211.6	4,568.2	4,527.0	9,869.0	9,649.2

See footnote(s) at end of table.

**Table 7-4.—Cattle and calves, Jan. 1: Number by class,
State and United States, 2011–2012—Continued**

State	Steers, 500 pounds and over		Bulls, 500 pounds and over		Calves under 500 pounds	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
AL	50.0	55.0	50.0	45.0	325.0	310.0
AK	0.7	0.4	2.1	2.9	3.0	1.8
AZ	275.0	300.0	17.0	20.0	110.0	110.0
AR	100.0	110.0	60.0	60.0	405.0	400.0
CA	590.0	630.0	70.0	70.0	1,100.0	1,100.0
CO	910.0	930.0	50.0	50.0	135.0	140.0
CT	2.4	2.4	0.6	0.6	11.0	10.5
DE	2.0	2.4	0.3	0.4	3.0	3.2
FL	20.0	20.0	60.0	60.0	350.0	390.0
GA	39.0	34.0	27.0	27.0	255.0	235.0
HI	8.0	6.0	5.0	5.0	30.0	32.0
ID	265.0	310.0	35.0	35.0	260.0	255.0
IL	230.0	210.0	25.0	25.0	185.0	185.0
IN	101.0	99.0	18.0	21.0	179.0	210.0
IA	1,350.0	1,300.0	60.0	60.0	450.0	520.0
KS	1,990.0	1,930.0	90.0	90.0	690.0	645.0
KY	220.0	200.0	70.0	70.0	470.0	485.0
LA	21.0	23.0	30.0	28.0	151.0	158.0
ME	4.5	5.5	1.5	1.5	16.0	15.0
MD	15.0	16.0	4.0	4.0	36.0	37.0
MA	2.0	2.0	1.0	1.0	8.0	9.0
MI	190.0	173.0	15.0	17.0	200.0	210.0
MN	470.0	465.0	35.0	35.0	475.0	470.0
MS	48.0	61.0	39.0	39.0	200.0	225.0
MO	390.0	360.0	100.0	100.0	930.0	940.0
MT	195.0	210.0	90.0	85.0	100.0	95.0
NE	2,320.0	2,280.0	85.0	100.0	265.0	310.0
NV	40.0	42.0	15.0	14.0	62.0	61.0
NH	1.0	1.5	0.5	0.5	5.5	6.5
NJ	2.0	2.0	1.0	1.0	5.0	5.0
NM	125.0	110.0	40.0	35.0	235.0	190.0
NY	37.0	40.0	18.0	15.0	245.0	245.0
NC	31.0	43.0	34.0	30.0	220.0	220.0
ND	255.0	255.0	55.0	57.0	70.0	105.0
OH	180.0	195.0	25.0	20.0	220.0	250.0
OK	1,030.0	970.0	135.0	120.0	950.0	820.0
OR	160.0	155.0	40.0	40.0	170.0	155.0
PA	140.0	145.0	25.0	25.0	345.0	325.0
RI	0.4	0.3	0.1	0.1	0.8	0.8
SC	17.0	11.0	16.0	16.0	95.0	86.0
SD	750.0	690.0	85.0	90.0	285.0	275.0
TN	130.0	160.0	75.0	70.0	480.0	460.0
TX	2,710.0	2,500.0	380.0	300.0	2,300.0	1,950.0
UT	93.0	90.0	22.0	20.0	110.0	105.0
VT	4.0	4.0	3.0	3.0	49.0	47.0
VA	160.0	160.0	40.0	40.0	370.0	340.0
WA	160.0	180.0	20.0	19.0	145.0	146.0
WV	33.0	43.0	15.0	14.0	56.0	61.0
WI	370.0	360.0	30.0	30.0	700.0	680.0
WY	160.0	180.0	40.0	40.0	95.0	110.0
US	16,397.0	16,071.5	2,155.1	2,052.0	14,555.3	14,144.8

¹ Preliminary.
NASS, Livestock Branch, (202) 720–3570.

Table 7-5.—Cows and calf crop: Cows and heifers that have calved, Jan. 1, 2011–2012, and calves born, by State and United States, 2010–2011

State	Cows and heifers that have calved		Calves born	
	Jan. 1		2010	2011 ¹
	2011	2012 ¹		
	Thousands	Thousands	Thousands	Thousands
AL	670.0	660.0	580.0	560.0
AK	5.6	6.0	3.9	4.0
AZ	365.0	375.0	270.0	290.0
AR	940.0	920.0	800.0	800.0
CA	2,350.0	2,400.0	1,980.0	2,030.0
CO	850.0	880.0	780.0	800.0
CT	23.0	23.0	21.0	20.0
DE	8.5	8.5	6.0	7.0
FL	1,040.0	1,060.0	870.0	890.0
GA	580.0	590.0	490.0	470.0
HI	81.0	80.0	65.0	65.0
ID	1,020.0	1,050.0	990.0	910.0
IL	450.0	430.0	410.0	380.0
IN	385.0	370.0	340.0	310.0
IA	1,050.0	1,100.0	1,010.0	1,050.0
KS	1,600.0	1,550.0	1,420.0	1,420.0
KY	1,100.0	1,070.0	1,000.0	960.0
LA	480.0	470.0	360.0	375.0
ME	45.0	42.0	35.0	31.0
MD	95.0	95.0	78.0	80.0
MA	19.0	19.0	18.0	18.0
MI	460.0	480.0	385.0	390.0
MN	830.0	830.0	800.0	780.0
MS	510.0	500.0	400.0	385.0
MO	1,960.0	1,950.0	1,850.0	1,820.0
MT	1,490.0	1,470.0	1,490.0	1,470.0
NE	1,830.0	1,940.0	1,660.0	1,690.0
NV	265.0	265.0	210.0	215.0
NH	18.0	18.0	14.5	15.0
NJ	16.5	15.5	12.0	11.0
NM	810.0	770.0	620.0	620.0
NY	700.0	710.0	520.0	530.0
NC	400.0	405.0	360.0	350.0
ND	900.0	880.0	880.0	860.0
OH	560.0	570.0	450.0	490.0
OK	2,070.0	1,780.0	1,900.0	1,850.0
OR	670.0	670.0	630.0	630.0
PA	700.0	700.0	600.0	590.0
RI	2.6	2.4	2.4	2.2
SC	200.0	200.0	165.0	160.0
SD	1,700.0	1,700.0	1,650.0	1,620.0
TN	1,040.0	1,000.0	950.0	920.0
TX	5,450.0	4,800.0	4,800.0	4,650.0
UT	420.0	420.0	365.0	365.0
VT	145.0	143.0	124.0	115.0
VA	770.0	760.0	650.0	640.0
WA	485.0	480.0	430.0	430.0
WV	210.0	205.0	200.0	185.0
WI	1,530.0	1,530.0	1,390.0	1,380.0
WY	700.0	720.0	660.0	680.0
US	39,999.2	39,112.4	35,694.8	35,313.2

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-6.—Cattle and calves: All cattle on feed, United States, Jan. 1, 2003–2012¹

Year	Inventory	
	Thousands	
2003		13,220
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 ²		14,121

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, 2011–2012

State	2011		2012 ¹	
	1,000 head		1,000 head	
AZ		258.0		279.0
CA		470.0		510.0
CO		1,100.0		1,170.0
ID		250.0		240.0
IL		160.0		160.0
IN		129.0		107.0
IA		1,380.0		1,300.0
KS		2,400.0		2,370.0
KY		10.0		10.0
MD		10.0		10.0
MI		170.0		150.0
MN		320.0		310.0
MO		50.0		55.0
MT		30.0		32.0
NE		2,550.0		2,650.0
NV		8.0		7.0
NY		25.0		25.0
ND		60.0		60.0
OH		170.0		180.0
OK		380.0		380.0
OR		75.0		70.0
PA		75.0		75.0
SD		400.0		320.0
TN		10.0		9.0
TX		2,850.0		2,950.0
UT		25.0		26.0
VA		20.0		23.0
WA		215.0		235.0
WV		5.0		5.0
WI		250.0		240.0
WY		66.0		75.0
Oth Sts ²		91.9		88.4
US		14,012.9		14,121.4

¹Preliminary. ²Individual 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, 2002–2011

Year	Nebraska		Worthing, SD ¹		Louisville, KY	
	Choice		Cows ²		Cows	
	Steers ³	Heifers ⁴	Commercial	Breaking utility	Breaking utility	85-95% Lean
2002 65-80%	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
2002 65-80%	66.39	67.39	44.99	40.97
2003 65-80%	82.37	82.06	53.49	49.50
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

¹2008 to present Worthing SD. ²All weights; simple average of price range. ³1,100 to 1,500 pound weight range; weighted average of price range. ⁴1,000 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, 2002–2011

Year	Calf crop ¹	Death loss		Marketings ²		Inshipments ³	Farm slaughter
		Cattle	Calves	Cattle	Calves		Cattle and calves
	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head
2002	38,224	1,710	2,366	46,804	9,296	21,522	193
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 ⁴	35,313	1,787	2,230	45,322	8,529	20,817	176

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
	1,000 pounds	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	Dollars	Dollars
2002	42,409,258	27,097,532	38,095,116	333,768	38,428,884	66.50	96.40
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 ⁴	41,598,441	45,175,680	62,925,469	520,348	63,445,817	113.00	142.00

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, 2004–2011¹

Year	Steers SE/CH 65-80%			Steers SE/CH 35-65%		
	Price	Average Weight	Number of Head	Price	Average Weight	Number of Head
	Dollars	Pounds		Dollars	Pounds	
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

Year	Heifers SE/CH 65-80%			Heifers SE/CH 35-65%		
	Price	Average Weight	Number of Head	Price	Average Weight	Number of Head
	Dollars	Pounds		Dollars	Pounds	
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

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, 2002–2011

Year	Oklahoma City <i>Thousands</i>	Fort Collins ¹ <i>Thousands</i>	Amarillo <i>Thousands</i>	South St. Joseph <i>Thousands</i>	Sioux Falls <i>Thousands</i>
2002	516	43	144	30	239
2003	574	37	130	110	222
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

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, 2002–2011

Year	Cattle slaughter					Calf slaughter				
	Commercial			Farm	Total	Commercial			Farm	Total
	Federally in- spected	Other	Total ¹			Federally in- spected	Other	Total ¹		
2002	Thou- sands	Thou- sands	Thou- sands	Thou- sands	Thou- sands	Thou- sands	Thou- sands	Thou- sands	Thou- sands	Thou- sands
2003	35,120	614	35,735	153	35,888	1,019	26	1,045	37	1,082
2004	34,907	587	35,493	154	35,647	976	25	1,001	38	1,039
2005	32,156	573	32,728	152	32,880	823	20	842	37	879
2006	31,832	556	32,388	152	32,539	718	17	734	38	772
2007	33,145	553	33,698	150	33,849	699	13	711	37	748
2008	33,721	543	34,264	150	34,414	745	13	758	37	795
2009	33,805	560	34,365	150	34,515	942	15	957	36	993
2010	32,765	573	33,338	150	33,488	930	14	944	36	980
2011	33,702	547	34,249	158	34,407	864	14	879	39	917
	33,555	532	34,087	142	34,229	839	14	853	34	886

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, 2011¹

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>
AL	5.9	5,581	942	0.2	115	477
AK	0.7	703	1,085	(D)	(D)	(D)
AZ	565.0	721,003	1,280	0.1	57	412
AR	7.7	7,450	972	0.1	48	415
CA	1,763.5	2,227,827	1,283	206.5	21,745	106
CO	2,499.7	3,277,812	1,312	(D)	(D)	(D)
DE-MD	39.3	50,667	1,289	3.4	905	263
FL	(D)	(D)	(D)	(D)	(D)	(D)
GA	249.8	244,285	981	0.6	291	474
HI	12.1	13,598	1,127	0.1	57	563
ID	111.6	132,089	1,221	(D)	(D)	(D)
IL	(D)	(D)	(D)	17.9	7,795	437
IN	40.9	43,349	1,059	(D)	(D)	(D)
IA	(D)	(D)	(D)	0.1	28	257
KS	6,417.8	8,256,740	1,287	0.2	96	406
KY	16.6	16,618	1,002	0.7	413	566
LA	6.1	4,654	762	4.7	2,420	518
MI	608.5	812,898	1,347	18.9	7,900	421
MN	895.5	1,240,096	1,391	0.1	23	284
MS	1.2	723	580	0.1	59	443
MO	66.7	77,854	1,171	0.5	233	433
MT	19.8	23,160	1,170	-	-	-
NE	6,865.6	9,055,722	1,320	-	-	-
NV	1.4	1,484	1,043	(D)	(D)	(D)
N ENG ³	18.8	18,969	1,010	15.7	1,751	112
NJ	41.0	46,238	1,131	76.2	31,660	415
NM	5.6	6,767	1,251	0.6	55	99
NY	34.2	38,189	1,141	109.7	10,592	103
NC	221.6	251,428	1,138	1.5	769	513
ND	36.9	48,652	1,320	(D)	(D)	(D)
OH	117.6	137,354	1,175	129.9	28,049	233
OK	25.9	26,028	1,004	0.6	243	419
OR	53.7	64,271	1,220	(D)	(D)	(D)
PA	989.5	1,169,574	1,192	114.4	48,577	425
SC	163.5	185,007	1,144	0.1	43	388
SD	(D)	(D)	(D)	(D)	(D)	(D)
TN	52.3	42,947	842	0.8	395	499
TX	6,833.0	8,323,138	1,222	18.6	7,587	418
UT	553.5	734,382	1,329	-	-	-
VA	13.9	15,206	1,092	0.5	208	390
WA	1,074.6	1,406,683	1,315	21.6	1,630	76
WV	11.4	11,447	1,007	(D)	(D)	(D)
WI	1,746.5	2,267,744	1,309	98.0	43,474	444
WY	7.5	8,627	1,156	(D)	(D)	(D)
US	34,086.6	43,402,255	1,277	852.5	219,080	263

- Represents zero. (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 CT, ME, MA, NH, RI, and VT.

NASS, Iowa Field Office, (515) 284-4340.

Table 7-14.—Cattle and calves: Number slaughtered under Federal inspection, and average live weight, 2002–2011

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>
2002	35,120	1,253	1,019	310
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

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, 2011¹

State	Marketeings 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
AL	450.0	88.0	12.0	2.0	467,614	425,904	443,503	2,889	446,392
AK	1.8	0.2	-	0.5	2,810	2,868	2,169	456	2,625
AZ	543.0	137.0	487.0	2.0	562,343	589,075	816,172	2,178	818,350
AR	686.0	251.0	160.0	3.0	533,014	484,752	611,371	7,584	618,955
CA	2,180.0	525.0	1,070.0	15.0	2,095,286	2,014,574	2,825,125	15,099	2,840,224
CO	2,031.0	101.5	1,550.0	2.5	1,677,345	1,931,864	3,061,811	10,480	3,072,291
CT	10.4	8.5	2.0	1.0	13,097	13,550	12,916	2,025	14,941
DE	4.2	1.7	1.0	0.2	5,459	5,472	5,170	382	5,552
FL	231.0	607.0	90.0	2.0	418,496	449,434	487,618	2,344	489,962
GA	271.0	204.0	35.0	3.0	344,237	336,339	357,611	4,858	362,469
HI	22.0	38.0	-	1.0	41,220	46,848	46,369	2,213	48,582
ID	1,073.0	150.0	400.0	4.0	1,037,450	1,113,567	1,375,748	8,820	1,384,668
IL	398.4	76.0	123.4	8.0	443,977	523,118	618,733	19,789	638,522
IN	218.0	117.0	80.0	6.0	202,294	204,738	248,461	17,083	265,544
IA	2,283.0	102.0	1,512.0	2.0	1,756,727	1,966,857	3,411,959	16,042	3,428,001
KS	5,159.0	3.0	3,750.0	3.0	4,009,985	4,232,705	7,640,624	15,908	7,656,532
KY	478.0	419.0	27.0	5.0	535,843	586,584	628,648	12,968	641,616
LA	127.0	215.0	2.0	2.0	203,290	225,510	227,616	1,349	228,965
ME	17.3	14.0	2.0	1.0	12,154	13,056	18,964	1,535	20,499
MD	54.5	18.2	8.0	2.0	76,708	76,611	75,966	5,477	81,443
MA	7.0	9.0	2.0	1.0	7,368	7,792	7,075	2,025	9,100
MI	318.0	38.0	58.0	3.0	425,512	418,199	433,661	12,721	446,382
MN	918.0	102.0	360.0	6.0	1,071,826	1,018,171	1,288,785	23,277	1,312,062
MS	188.0	109.0	12.0	2.0	187,254	183,574	158,021	6,006	164,027
MO	862.0	869.0	40.0	4.0	1,282,151	1,586,547	1,644,076	31,885	1,675,961
MT	1,278.0	211.0	110.0	4.0	1,020,050	1,107,700	1,207,605	16,045	1,223,650
NE	5,646.0	86.0	4,505.0	3.0	4,583,984	4,978,432	8,614,978	14,557	8,629,535
NV	174.0	87.0	76.0	2.0	185,645	205,595	251,071	3,502	254,573
NH	5.2	7.6	1.0	0.5	8,151	8,914	7,268	1,503	8,771
NJ	5.5	6.6	1.8	0.5	6,958	7,874	8,898	1,371	10,269
NM	1,276.0	431.0	1,000.0	2.0	900,042	1,066,102	1,688,153	6,119	1,694,272
NY	169.0	287.0	16.0	4.0	243,543	259,069	253,216	7,331	260,547
NC	229.4	89.2	6.0	1.4	324,240	307,050	279,034	1,608	280,642
ND	814.0	98.5	115.0	1.5	667,758	780,087	902,168	7,473	909,641
OH	320.0	124.0	65.0	6.0	410,197	410,027	412,705	21,605	434,310
OK	2,760.0	365.0	900.0	10.0	2,269,856	2,648,560	3,744,807	24,953	3,769,760
OR	413.0	195.0	21.0	8.0	550,705	609,111	633,484	12,671	646,155
PA	440.0	207.0	140.0	9.0	516,525	520,357	582,074	34,392	616,466
RI	1.1	1.2	0.1	0.1	819	868	1,255	202	1,457
SC	148.0	20.0	8.0	2.0	164,020	146,958	156,501	4,190	160,691
SD	1,712.0	401.0	599.0	1.0	1,467,537	1,757,610	2,222,066	20,628	2,242,694
TN	551.0	325.0	19.0	3.0	586,585	567,286	586,323	7,783	594,106
TX	7,820.0	310.0	2,700.0	10.0	7,163,677	8,088,982	11,152,790	26,017	11,178,807
UT	340.5	38.0	50.0	1.5	245,835	261,808	311,646	6,776	318,422
VT	49.0	67.5	7.0	1.5	49,966	55,660	71,052	2,215	73,267
VA	370.0	260.0	13.0	5.0	448,468	432,679	452,337	16,727	469,064
WA	505.0	14.0	160.0	9.0	579,270	592,296	701,599	6,546	708,145
WV	105.0	73.0	30.0	2.0	133,874	141,635	136,736	7,023	143,759
WI	851.0	453.3	91.0	6.7	1,150,454	1,159,692	1,235,729	31,755	1,267,484
WY	808.0	168.0	400.0	1.0	506,822	603,619	863,802	11,963	875,765
US	45,322.3	8,529.0	20,817.3	175.9	441,598,441	45,175,680	62,925,469	520,348	63,445,817

¹ Preliminary. 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 Excludes custom slaughter for farmers at commercial establishments. ⁵ Adjustments made for changes in inventory and for inshipments. ⁶ Includes receipts from marketings and sales of farm-slaughterer. ⁷ Includes 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, 2002–2011¹

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	
2002 ...	17,523	11,342	2,607	3,051	5,658	598	49.9	32.3	7.4	8.7	16.1	1.7
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

¹Totals 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, 2011–2012, and number of operations, 2007, by State and United States¹

State	January 1 Cattle inventory		Operations with cattle ³
	2011	2012 ²	
	1,000 head	1,000 head	Number
AL	1,230.0	1,210.0	24,000
AK	13.5	13.0	130
AZ	870.0	920.0	7,700
AR	1,720.0	1,670.0	28,000
CA	5,200.0	5,350.0	16,600
CO	2,650.0	2,750.0	14,700
CT	49.0	49.0	1,200
DE	18.0	19.0	400
FL	1,630.0	1,710.0	21,000
GA	1,030.0	1,020.0	21,000
HI	141.0	140.0	1,100
ID	2,220.0	2,220.0	10,600
IL	1,100.0	1,070.0	18,500
IN	850.0	860.0	18,500
IA	3,900.0	3,900.0	30,000
KS	6,300.0	6,100.0	30,000
KY	2,190.0	2,150.0	44,000
LA	790.0	790.0	14,100
ME	90.0	86.0	2,100
MD	195.0	200.0	3,700
MA	40.0	41.0	1,800
MI	1,090.0	1,110.0	14,500
MN	2,380.0	2,360.0	25,000
MS	900.0	950.0	17,800
MO	3,950.0	3,900.0	59,000
MT	2,500.0	2,500.0	12,300
NE	6,200.0	6,450.0	22,000
NV	460.0	470.0	1,500
NH	34.0	35.0	1,000
NJ	32.0	31.0	1,400
NM	1,540.0	1,390.0	9,500
NY	1,400.0	1,410.0	13,600
NC	800.0	810.0	19,200
ND	1,700.0	1,690.0	10,500
OH	1,230.0	1,280.0	26,000
OK	5,100.0	4,500.0	55,000
OR	1,330.0	1,300.0	16,100
PA	1,610.0	1,610.0	26,000
RI	4.9	4.5	280
SC	385.0	370.0	8,800
SD	3,700.0	3,650.0	15,700
TN	1,990.0	1,970.0	47,000
TX	13,300.0	11,900.0	152,000
UT	800.0	800.0	7,600
VT	270.0	260.0	2,500
VA	1,540.0	1,490.0	26,000
WA	1,090.0	1,110.0	12,700
WV	370.0	390.0	12,800
WI	3,450.0	3,400.0	35,000
WY	1,300.0	1,360.0	5,600
US	92,682.4	90,768.5	965,510
PR	4,500

¹An 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, 2002–2011¹

Year	Cattle					Calves
	All cattle	Steers	Heifers	Cows	Bulls	
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
2002	765	823	753	590	912	190
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

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, 2010-2011¹

Head	Operations		Percent of inventory	
	2010	2011	2010	2011
Cattle and Calves	Number	Number	Percent	Percent
1-49	635,000	627,000	11.4	11.6
50-99	129,000	127,000	9.6	9.5
100-499	141,600	138,700	31.0	30.4
500-999	18,700	18,600	13.5	13.5
1,000-1,999	6,500	6,500	9.0	9.0
2,000-4,999	3,010	3,020	8.9	8.9
5,000-9,999	720	710	4.9	5.0
10,000-19,999	270	270	3.7	3.8
20,000+	200	200	8.0	8.3
Total	935,000	922,000	100.0	100.0
Beef Cows ²				
1-49	588,000	583,000	28.0	27.7
50-99	82,000	81,000	17.4	17.4
100-499	66,300	64,200	38.0	38.2
500-999	4,280	4,390	8.8	9.1
1,000-1,999	1,090	1,080	4.5	4.3
2,000-4,999	280	280	2.1	2.1
5,000+	50	50	1.2	1.2
Total	742,000	734,000	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, 2011–2012, and number of operations, 2007,
by State and United States¹**

State	January 1 beef cow inventory		Operations with beef cows ³
	2011	2012 ²	
	1,000 head	1,000 head	Number
AL	659.0	650.0	22,000
AK	5.1	5.5	100
AZ	180.0	185.0	5,300
AR	928.0	909.0	25,000
CA	600.0	620.0	11,800
CO	727.0	749.0	11,600
CT	4.0	4.5	750
DE	3.5	3.5	250
FL	926.0	940.0	16,700
GA	502.0	512.0	17,700
HI	79.0	78.1	850
ID	446.0	469.0	7,400
IL	352.0	331.0	14,800
IN	213.0	195.0	12,700
IA	840.0	895.0	21,000
KS	1,478.0	1,427.0	26,000
KY	1,023.0	995.0	38,000
LA	461.0	452.0	12,400
ME	13.0	10.0	1,300
MD	42.0	43.0	2,500
MA	5.5	7.0	1,200
MI	99.0	109.0	7,800
MN	360.0	365.0	14,400
MS	495.0	486.0	16,000
MO	1,865.0	1,857.0	52,000
MT	1,476.0	1,456.0	11,100
NE	1,772.0	1,884.0	18,300
NV	237.0	236.0	1,300
NH	3.0	4.0	640
NJ	9.0	8.0	930
NM	488.0	435.0	8,200
NY	90.0	100.0	6,800
NC	356.0	360.0	15,000
ND	880.0	862.0	9,700
OH	290.0	300.0	17,400
OK	2,016.0	1,728.0	47,000
OR	549.0	547.0	12,900
PA	157.0	160.0	12,300
RI	1.5	1.3	230
SC	184.0	184.0	8,200
SD	1,610.0	1,610.0	13,800
TN	990.0	950.0	42,000
TX	5,025.0	4,365.0	132,000
UT	333.0	330.0	5,600
VT	10.0	10.0	1,000
VA	675.0	664.0	22,000
WA	233.0	217.0	10,100
WV	200.0	195.0	10,700
WI	265.0	265.0	14,800
WY	694.0	714.0	4,800
US	30,849.6	29,882.9	766,350
PR			2,400

¹An 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, 2010–2011, and number of operations, 2007, by State and United States

State	Inventory		Value				Operations ¹ 2007	
	2010	2011 ²	Value per head		Total value			
			2010	2011 ²	2010	2011 ²		
	Thousands	Thousands	Dollars	Dollars	1,000 dollars	1,000 dollars	Number	
AL	130.0	150.0	110	120	14,300	18,000	750	
AK	1.2	0.9	190	190	228	171	40	
AZ	165.0	180.0	110	120	18,150	21,600	380	
AR	160.0	107.0	110	130	17,600	13,910	1,100	
CA	105.0	105.0	140	160	14,700	16,800	1,400	
CO	730.0	720.0	100	120	73,000	86,400	1,200	
CT	3.4	2.5	140	160	476	400	240	
DE	5.5	5.0	110	120	605	600	80	
FL	15.0	16.0	110	120	1,650	1,920	1,900	
GA	160.0	155.0	96	110	15,360	17,050	1,100	
HI	12.5	11.5	140	150	1,750	1,725	230	
ID	(D)	(D)	(D)	(D)	660	
IL	4,400.0	4,650.0	100	120	440,000	552,000	2,900	
IN	3,650.0	3,850.0	110	120	401,500	462,000	3,400	
IA	19,100.0	20,000.0	110	130	2,101,000	2,574,000	8,300	
KS	1,820.0	1,890.0	90	110	163,800	207,900	1,500	
KY	325.0	320.0	79	96	25,675	30,720	1,500	
LA	10.0	7.0	110	120	1,100	840	720	
ME	4.7	5.0	110	120	517	600	440	
MD	26.0	23.0	110	120	2,860	2,760	410	
MA	11.0	12.0	110	120	1,210	1,440	450	
MI	1,040.0	1,050.0	120	130	124,800	135,200	2,700	
MN	7,700.0	7,800.0	130	140	1,001,000	1,092,000	4,400	
MS	385.0	355.0	110	120	42,350	42,600	680	
MO	2,900.0	2,750.0	92	110	266,800	302,500	3,000	
MT	180.0	180.0	110	120	19,800	21,600	490	
NE	3,150.0	3,150.0	110	130	346,500	409,500	2,200	
NV	1.4	2.3	140	160	196	368	90	
NH	3.3	2.9	120	140	396	406	270	
NJ	8.0	9.0	120	140	960	1,260	270	
NM	1.5	1.2	110	120	165	144	400	
NY	108.0	91.0	100	110	10,800	10,010	1,900	
NC	9,000.0	8,900.0	90	100	810,000	880,000	2,800	
ND	143.0	151.0	110	120	15,730	18,120	350	
OH	2,040.0	2,150.0	110	120	224,400	255,600	3,700	
OK	2,340.0	2,300.0	92	110	215,280	251,900	2,700	
OR	16.0	13.0	110	120	1,760	1,560	1,300	
PA	1,110.0	1,130.0	98	110	108,780	123,200	3,600	
RI	1.8	1.9	110	120	198	228	100	
SC	230.0	210.0	92	100	21,160	21,000	810	
SD	1,290.0	1,400.0	120	130	154,800	180,700	960	
TN	170.0	170.0	94	110	15,980	18,700	1,500	
TX	670.0	820.0	84	100	56,280	81,000	4,500	
UT	740.0	760.0	110	120	81,400	90,000	610	
VT	2.7	3.6	140	160	378	576	250	
VA	355.0	245.0	86	100	30,530	24,500	1,200	
WA	(D)	(D)	(D)	(D)	1,500	
WV	5.0	5.0	110	120	550	600	1,000	
WI	340.0	340.0	95	110	32,300	37,400	3,200	
WY	99.0	102.0	120	140	11,880	14,280	270	
ID & WA	61.0	58.0	113	122	6,870	7,100	
US	64,925.0	66,360.8	106	122	6,897,524	8,032,888	75,450	
PR	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. ²Preliminary. 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, 2002–2011

Year	Operations ¹	Inventory	Value	
			Per head	Total
	Number	Thousands	Dollars	1,000 dollars
2002	76,250	59,554	71.00	4,230,728
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 ²	69,100	66,361	122.00	8,085,278

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, 2002–2011

Year	Sows farrowing		Pig crop		
	Dec.-May	June-Nov.	Dec.-May	June-Nov.	Total
	Thousands	Thousands	Thousands	Thousands	Thousands
2002	5,776	5,716	50,858	50,820	101,678
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 ¹	5,760	5,821	57,118	58,369	115,487

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-24.—Hogs and pigs: Number for breeding and market, United States, 2002–2011

Year	All hogs and pigs	Kept for breeding	Market hogs by weight groups				
			Under 50 pounds	50 to 119 pounds	120 to 179 pounds	180 pounds and over	Total
			Thousands	Thousands	Thousands	Thousands	Thousands
June 1							
2002	60,391	6,208	10,906	9,512	54,183
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 ¹	65,320	5,803	19,543	17,321	12,174	10,479	59,517
Dec. 1							
	Thousands	Thousands	Thousands	Thousands	Thousands	Thousands	Thousands
2002	59,554	6,058	10,875	10,103	53,496
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 ¹	66,361	5,803	19,271	16,895	12,472	11,920	60,558

¹ Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 7-25.—Cattle and swine: Production, 2009–2011

Country	2009	2010	2011
	1,000 head	1,000 head	1,000 head
Cattle:			
Argentina	12,000	11,600	12,800
Australia	10,145	7,993	10,869
Brazil	49,150	49,200	49,445
China	42,576	41,500	40,900
Colombia	5,300	5,200	5,150
EU-27	30,100	30,000	29,750
India	61,000	61,700	62,500
Mexico	6,875	7,000	6,900
New Zealand	4,523	4,530	4,747
Russia	7,389	6,952	6,800
Others	21,387	16,049	16,127
Total Foreign	250,445	241,724	245,988
United States	35,939	35,695	35,313
Total	286,384	277,419	281,301
Swine:			
Belarus	4,950	5,025	5,075
Brazil	35,890	36,970	37,750
Canada	29,297	28,509	28,638
China	655,620	677,800	660,622
EU-27	257,700	262,200	263,200
Japan	17,700	17,500	17,000
Korea, South	14,916	14,923	13,308
Mexico	15,966	16,200	16,350
Russia	28,798	29,472	30,650
Ukraine	7,400	8,176	7,820
Others	4,467	4,625	4,731
Total Foreign	1,072,704	1,101,400	1,085,144
United States	114,542	113,685	115,487
Total	1,187,246	1,215,085	1,200,631

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, 2002–2011

Year	Commercial			Farm	Total
	Federally inspected	Other	Total ¹		
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
2002	98,915	1,348	100,263	115	100,378
2003	99,698	1,233	100,931	112	101,043
2004	102,361	1,103	103,463	110	103,573
2005	102,519	1,063	103,582	109	103,690
2006	103,689	1,048	104,737	106	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	97	110,957

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, 2010–2011

State	Sows farrowing							
	Dec.–Feb.		Mar.–May		June–Aug.		Sept.–Nov.	
	2010	2011 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>
CO	71	70	72	72	73	72	71	71
IL	260	250	270	255	265	255	260	250
IN	140	145	145	150	145	150	145	150
IA	465	480	470	485	475	485	480	480
KS	82	80	84	85	84	88	79	87
MI	54	51	53	53	52	51	52	52
MN	265	285	280	295	280	290	285	290
MO	195	175	190	185	190	190	180	185
NE	170	175	180	185	175	175	180	180
NC	490	445	485	450	495	450	455	445
OH	89	89	89	91	91	89	90	91
OK	190	185	190	190	190	190	185	185
PA	47	47	49	46	50	46	49	50
SD	79	88	86	92	88	89	88	89
TX	29	32	30	36	32	36	30	40
UT	39	40	42	41	42	41	41	42
Oth Sts ²	207	206	214	206	217	203	211	207
US ³	2,872	2,843	2,929	2,917	2,944	2,900	2,881	2,894

State	Pig crop							
	Dec.–Feb.		Mar.–May		June–Aug.		Sept.–Nov.	
	2010	2011 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>
CO	682	693	713	706	726	720	689	682
IL	2,444	2,400	2,565	2,537	2,531	2,525	2,496	2,475
IN	1,316	1,378	1,392	1,433	1,363	1,433	1,392	1,418
IA	4,534	4,704	4,677	4,996	4,726	4,996	4,824	4,992
KS	767	740	785	799	794	832	747	783
MI	529	500	514	530	515	510	515	520
MN	2,624	2,893	2,842	3,053	2,856	2,973	2,893	2,987
MO	1,853	1,768	1,910	1,906	1,862	1,995	1,800	1,952
NE	1,700	1,768	1,827	1,906	1,803	1,838	1,818	1,872
NC	4,655	4,317	4,705	4,433	4,826	4,433	4,550	4,406
OH	832	837	846	860	869	854	846	892
OK	1,796	1,785	1,853	1,853	1,843	1,834	1,795	1,795
PA	456	470	480	469	475	469	495	495
SD	806	906	886	957	906	908	906	926
TX	252	278	255	317	266	310	258	344
UT	382	392	420	426	433	426	412	424
Oth Sts ²	1,968	2,037	2,060	2,071	2,077	2,028	2,052	2,051
US ³	27,596	27,866	28,730	29,252	28,871	29,084	28,488	29,014

¹Preliminary. ²Individual State estimates not available for the 34 other States. ³Totals 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, 2002–2011

Year	Marketings ¹	Inshipments ²	Farm slaughter ³	Production (live weight) ⁴	Value of production ⁵	Cash receipts ⁶	Value of home consumption	Gross income ⁷	Average price per 100 pounds received by farmers
	1,000 head	1,000 head	1,000 head	1,000 pounds	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	Dollars
2002	124,013	29,434	114	26,274,153	8,690,923	9,602,109	25,525	9,627,634	33.40
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	145,208	39,812	97	30,982,019	20,120,613	21,686,056	44,004	21,730,060	65.30

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 from other states but excludes animals for immediate slaughter. ³ Excludes custom slaughtered 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 includes allowance for higher average price of State outshipments of feeder pigs. ⁷ Cash receipts from sale of hogs, pork, and lard plus value of hogs slaughtered for home consumption.

NASS Livestock Branch, (202) 720-3570.

Table 7-29.—Hogs: Direct receipts at interior markets, 2001–2010

Year	All receipts (live and carcass basis)			
	National ¹	Iowa / Southern Minnesota ²	Western Region	Eastern Region
	Thousands	Thousands	Thousands	Thousands
2001	43,335	19,934	24,332	14,827
2002	74,886	38,818	45,731	20,255
2003	76,007	40,483	47,296	25,265
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

¹ 2001 data started May 2, 2001. ² 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, 2001–2010

Year	Hog-corn price ratio ¹	Price of corn per bushel ²
		Dollars
2001	23.4	1.89
2002	15.9	2.13
2003	16.6	2.27
2004	21.1	2.47
2005	25.3	1.96
2006	20.7	2.28
2007	13.8	3.39
2008	10.0	4.78
2009	11.2	3.75
2010	14.6	3.83

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, 2010

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 ⁷
	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	339.0	92.0	1.0	65,815	37,691	42,347	272	42,619
AK	2.5	1.5	0.8	622	571	473	144	617
AZ	339.0	7.0	1.0	80,582	51,594	53,141	312	53,453
AR	1,212.0	30.0	1.0	86,432	80,809	89,229	547	89,776
CA	280.0	181.0	6.0	56,575	23,925	36,063	1,165	37,228
CO	2,763.0	60.0	1.0	297,691	192,556	193,841	288	194,129
CT	4.9	0.3	0.1	1,121	551	435	57	492
DE	39.4	2.3	0.1	4,466	2,260	2,698	50	2,748
FL	33.0	3.0	1.0	4,173	2,297	2,640	148	2,788
GA	746.0	257.0	2.0	75,405	43,517	57,258	568	57,826
HI	15.5	-	1.5	4,032	3,935	3,661	354	4,015
IL	11,426.0	1,898.0	3.0	1,926,414	1,121,479	1,184,555	1,120	1,185,675
IN	7,753.0	2,632.0	2.0	1,753,822	900,624	1,023,169	986	1,024,155
IA	37,380.0	21,200.0	11.0	9,244,147	4,521,301	5,368,155	4,131	5,372,286
KS	3,645.0	775.0	2.0	883,829	441,617	487,601	704	488,305
KY	797.0	77.0	3.0	185,534	101,443	107,278	1,356	108,634
LA	16.3	2.0	1.0	3,212	1,425	1,381	83	1,464
ME	10.0	1.5	0.3	2,305	1,196	994	279	1,273
MD	100.6	30.0	0.2	14,409	6,481	10,063	198	10,261
MA	18.2	2.2	0.6	3,539	1,660	1,511	201	1,712
MI	2,269.0	237.0	3.0	619,869	307,177	319,388	401	319,789
MN	16,818.0	7,089.0	6.0	3,699,102	1,856,434	2,299,013	2,786	2,301,799
MS	691.5	3.0	1.5	152,173	80,222	79,732	436	80,168
MO	8,328.6	1,200.0	1.4	1,288,014	711,491	791,306	830	792,136
MT	429.0	13.0	2.8	79,932	43,709	46,771	612	47,383
NE	7,197.0	380.0	1.0	1,366,535	811,113	823,397	1,606	825,003
NV	9.5	5.8	0.3	1,821	954	1,142	61	1,203
NH	4.5	1.3	0.4	1,011	269	515	54	569
NJ	24.5	19.0	0.1	1,650	554	1,150	137	1,287
NM	2.1	0.4	0.7	553	264	154	142	296
NY	108.7	11.6	3.0	23,813	11,264	9,004	686	9,690
NC	17,672.3	280.3	4.0	3,767,088	2,178,175	2,235,594	519	2,236,113
ND	793.4	35.0	2.0	59,729	51,317	54,610	596	55,206
OH	3,928.0	730.0	15.0	1,049,889	555,998	580,673	5,396	586,069
OK	7,591.0	805.0	1.0	1,294,142	656,887	695,064	285	695,349
OR	33.5	-	1.3	8,610	4,968	4,616	388	5,004
PA	2,149.0	385.0	3.0	504,219	254,077	268,708	1,298	270,006
RI	4.0	0.1	0.3	561	278	205	57	262
SC	290.5	98.0	1.5	53,178	29,016	31,481	1,150	32,631
SD	4,039.0	752.0	2.0	741,125	420,833	456,787	1,383	458,170
TN	415.0	72.0	2.0	99,106	52,823	55,161	603	55,764
TX	1,007.0	17.0	6.0	154,540	78,361	86,170	2,264	88,434
UT	1,549.0	2.0	1.0	303,829	184,623	183,232	291	183,523
VT	5.0	0.3	0.3	1,177	581	501	109	610
VA	530.0	82.0	2.0	113,738	60,325	62,609	1,083	63,692
WV	5.5	1.0	0.5	1,312	699	652	146	798
WI	841.1	69.1	2.0	173,255	109,836	115,936	689	116,625
WY	650.0	4.0	2.0	136,550	71,259	71,070	577	71,647
ID & WA	179.8	26.4	2.5	46,729	24,627	25,464	758	26,222
US	144,485.9	39,571.1	107.2	30,437,375	16,095,066	17,966,598	38,306	18,004,904

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. ⁷ Cash receipts from sales of hogs, pork, and lard plus value of hogs slaughtered for home consumption.

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

Table 7-32.—Hogs: Number slaughtered commercially, total and average live weight, by State and United States, 2011¹

State	Number slaughtered <i>Thousands</i>	Total live weight ² 1,000 pounds	Average live weight ²
			Pounds
AL	71.4	30,382	426
AK	(D)	(D)	(D)
AZ	1.5	360	247
AR	127.6	58,436	458
CA	2,509.2	602,678	240
CO	9.8	2,481	252
DE and MD	18.2	4,535	249
FL	94.9	11,563	122
GA	76.7	18,788	245
HI	15.3	3,744	245
ID	124.0	31,220	252
IL	9,693.3	2,700,986	279
IN	8,458.7	2,280,616	270
IA	29,743.8	8,177,329	275
KS	(D)	(D)	(D)
KY	(D)	(D)	(D)
LA	11.9	2,193	184
MI	132.5	50,516	382
MN	10,365.2	2,781,851	269
MS	119.2	36,014	302
MO	8,076.5	2,270,487	281
MT	13.3	3,271	245
NE	7,712.0	2,104,923	273
NV	0.6	138	250
N ENG ³	25.2	5,772	229
NJ	109.5	10,700	98
NM	1.4	345	251
NY	30.5	5,603	184
NC	11,203.9	2,997,190	268
ND	49.2	12,609	257
OH	1,045.7	279,364	268
OK	5,576.1	1,553,171	279
OR	176.7	44,446	252
PA	2,814.8	729,297	259
SC	(D)	(D)	(D)
SD	4,725.4	1,255,427	266
TN	681.9	311,520	457
TX	435.7	122,341	281
UT	68.8	9,416	138
VA	2,359.9	631,029	267
WA	(D)	(D)	(D)
WV	7.5	1,887	250
WI	553.4	250,979	456
WY	4.3	1,094	253
US ⁴	110,860.0	30,422,112	275

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

NASS, Iowa Field Office, (515) 284-4340.

Table 7-33.—Hogs: Number slaughtered, average dressed and live weights, Federally inspected, 2002–2011¹

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
2002 ..	95,459	96.5	193	3,185	3.2	317	271	0.3	235	98,915	197	265
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

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, 2010–2011¹

Head	Operations			Percent of inventory		
	2010		2011	2010		2011
	Number	Number	Number	Percent	Percent	Percent
1-99	49,000		49,400	0.8		0.8
100-499	5,200		5,100	2.1		2.0
500-999	2,800		2,400	3.1		2.7
1,000-1,999	3,650		3,400	8.0		7.5
2,000-4,999	5,350		5,500	25.0		24.9
5,000+	3,100		3,300	61.0		62.1
Total	69,100		69,100	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, 2001–2010

Cal- endar year	Supply						Disappearance					Per cap- ita do- mestic dis- appear- ance
	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	Million lbs
2001 ..	16	724	3	744	627	103	730	325	232	69	14	1.1
2002 ..	14	744	8	766	671	84	755	370	236	65	11	1.3
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 ³	18	840	15	873	776	72	847	480	138	158	26	1.5

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, 2009–2011

Country	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Mexico	36,040	27,461	32,859
Canada	715	4,085	2,005
Trinidad and Tobago	363	272	218
Netherlands Antilles(*)	256	3	167
Bahamas, The	0	12	107
Leeward-Windward Islands(*)	140	120	90
Lebanon	0	0	79
Haiti	0	0	70
Bermuda	38	36	65
Saudi Arabia	0	0	25
Japan	0	0	16
France(*)	0	0	5
Jamaica	0	6	4
Cayman Islands	5	3	4
Barbados	60	38	4
Marshall Islands	31	107	3
Honduras	8	0	3
Hong Kong	0	3	2
Nicaragua	0	0	2
Belize	0	0	2
United Arab Emirates	0	20	0
Argentina	0	9	0
China	20	40	0
Colombia	23	0	0
Cuba	43	130	0
Ireland	0	0	0
El Salvador	0	4	0
Micronesia	17	5	0
Guyana	0	1	0
Malta	0	18	0
Rest of the World	102	96	0
World Total	37,861	32,469	35,728

¹2011 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 7-37.—Sheep and lambs: Operations, inventory, and value, United States, Jan. 1, 2003–2012

Year	Operations	Inventory	Value	
			Per head	Total
	Number	Thousands	Dollars	1,000 dollars
2003	67,720	6,321	104.00	656,638
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 ¹	5,345	221.00	1,182,015

¹Preliminary. Inventory operations estimates for 2012 not yet available.
NASS, Livestock Branch, (202) 720-3570.

Table 7-38.—Sheep and lambs: Number by class, United States, Jan. 1, 2002–2011

Year	All sheep and lambs	Breeding sheep			
		Total ¹	Replacement lambs	1 year and over	
				Ewes	Rams
Years	Thousands	Thousands	Thousands	Thousands	Thousands
2003	6,321	4,670	703	3,773	194
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 ²	5,345	3,975	650	3,155	170

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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Australia(*)	61,133	56,977	57,561
New Zealand(*)	19,799	23,924	23,728
Canada	649	691	672
Mexico	181	144	139
Iceland	72	118	138
Ireland	0	0	22
Finland	0	0	13
Chile	0	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, 2011–2012

State	Under one year old		One year and over			
	Replacement lambs		Ewes		Rams	
	2011	2012 ¹	2011	2012 ¹	2011	2012 ¹
	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head
AZ	18.0	20.0	75.0	71.0	7.0	6.0
CA	45.0	45.0	273.0	265.0	12.0	10.0
CO	28.0	31.0	142.0	154.0	5.0	5.0
ID	26.0	28.0	151.0	166.0	6.0	5.0
IL	8.5	8.0	36.0	37.0	2.5	3.0
IN	7.0	8.0	34.0	37.0	3.0	3.0
IA	18.0	23.0	104.0	115.0	5.0	5.0
KS	8.0	8.0	33.0	34.0	2.0	2.0
KY	4.5	5.0	22.0	27.0	1.5	2.0
MI	11.0	12.0	44.0	43.0	3.0	3.0
MN	14.0	19.0	77.0	83.0	4.0	4.0
MO	12.0	12.0	57.0	58.0	3.0	3.0
MT	38.0	39.0	170.0	165.0	7.0	6.0
NE	8.0	8.0	46.0	51.0	3.0	3.0
NV	10.0	12.0	46.0	49.0	2.0	2.0
N ENG ²	8.0	7.0	32.0	29.0	3.0	2.0
NM	15.0	13.0	75.0	72.0	5.0	4.0
NY	10.0	10.0	43.0	38.0	3.0	3.0
NC	4.0	4.0	16.0	15.0	2.0	2.0
ND	9.0	9.0	50.0	46.0	2.0	2.0
OH	15.0	18.0	81.0	78.0	6.0	6.0
OK	11.0	10.0	45.0	42.0	4.0	4.0
OR	23.0	25.0	118.0	109.0	7.0	6.0
PA	16.0	13.0	62.0	56.0	6.0	6.0
SD	30.0	33.0	173.0	185.0	7.0	7.0
TN	5.0	5.0	22.0	21.0	2.0	2.0
TX	125.0	75.0	515.0	415.0	40.0	30.0
UT	36.0	41.0	210.0	230.0	9.0	9.0
VA	9.0	14.0	55.0	57.0	3.0	3.0
WA	7.0	7.0	36.0	33.0	3.0	2.0
WV	4.0	4.0	24.0	23.0	1.0	1.0
WI	14.0	12.0	59.0	54.0	3.0	3.0
WY	47.0	48.0	220.0	215.0	8.0	7.0
Oth Sts ³	21.0	24.0	79.0	82.0	10.0	9.0
US	665.0	650.0	3,225.0	3,155.0	190.0	170.0

¹ Preliminary. ²N ENG includes CT, ME, MA, NH, RI, and VT. ³Individual 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, 2002–2011¹

Year	Sheep			Slaughter lambs choice & prime			
	Good	Utility	Cull	Wooled		Shorn	
				90-110 lbs	110-130 lbs	90-110 lbs	110-130 lbs
2002	38.04	39.26	24.51	73.07	72.09	72.46	71.96
2003	41.33	44.65	31.32	93.04	92.14	92.96	91.90
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

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, 2011–2012

State	Breeding sheep and lambs		Market sheep and lambs	
	2011	2012 ¹	2011	2012 ¹
	1,000 head	1,000 head	1,000 head	1,000 head
AZ	100.0	97.0	50.0	43.0
CA	330.0	320.0	270.0	250.0
CO	175.0	190.0	195.0	270.0
ID	183.0	199.0	52.0	41.0
IL	47.0	48.0	9.0	9.0
IN	44.0	48.0	6.0	7.0
IA	127.0	143.0	73.0	52.0
KS	43.0	44.0	27.0	26.0
KY	28.0	34.0	6.0	6.0
MI	58.0	58.0	16.0	21.0
MN	95.0	106.0	35.0	44.0
MO	72.0	73.0	9.0	10.0
MT	215.0	210.0	15.0	15.0
NE	57.0	62.0	17.0	15.0
NV	58.0	63.0	10.0	7.0
N ENG ²	43.0	38.0	8.0	7.0
NM	95.0	89.0	15.0	11.0
NY	56.0	51.0	14.0	11.0
NC	22.0	21.0	5.0	5.0
ND	61.0	57.0	17.0	16.0
OH	102.0	102.0	27.0	24.0
OK	60.0	56.0	15.0	14.0
OR	148.0	140.0	67.0	60.0
PA	84.0	75.0	14.0	14.0
SD	210.0	225.0	55.0	60.0
TN	29.0	28.0	6.0	7.0
TX	680.0	520.0	170.0	130.0
UT	255.0	280.0	25.0	25.0
VA	67.0	74.0	23.0	10.0
WA	46.0	42.0	10.0	10.0
WV	29.0	28.0	5.0	5.0
WI	76.0	69.0	14.0	15.0
WY	275.0	270.0	90.0	100.0
Oth Sts ³	110.0	115.0	30.0	30.0
US	4,080.0	3,975.0	1,400.0	1,370.0

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, 2010–2011**

State	Breeding ewes 1 year & older, Jan. 1		Lambs per 100 ewes 1+, Jan. 1		Lamb crop ¹		
	2010	2011	2010	2011 ²	2010	2011 ²	2011 as % of 2010
	1,000 head	1,000 head	Number	Number	1,000 head	1,000 head	Percent
AZ	75.0	75.0	64	64	48.0	48.0	100
CA	263.0	273.0	99	92	260.0	250.0	96
CO	150.0	142.0	113	134	170.0	190.0	112
ID	150.0	151.0	137	139	205.0	210.0	102
IL	41.0	36.0	124	136	51.0	49.0	96
IN	36.0	34.0	122	138	44.0	47.0	107
IA	116.0	104.0	138	149	160.0	155.0	97
KS	41.0	33.0	122	142	50.0	47.0	94
KY	23.0	22.0	109	136	25.0	30.0	120
MI	46.0	44.0	130	145	60.0	64.0	107
MN	76.0	77.0	164	175	125.0	135.0	108
MO	55.5	57.0	128	126	71.0	72.0	101
MT	185.0	170.0	119	121	220.0	205.0	93
NE	47.0	46.0	143	152	67.0	70.0	104
NV	49.0	46.0	86	102	42.0	47.0	112
N ENG ³	30.0	32.0	120	106	36.0	34.0	94
NM	84.0	75.0	67	67	56.0	50.0	89
NY	42.0	43.0	117	100	49.0	43.0	88
NC	15.0	16.0	113	106	17.0	17.0	100
ND	59.0	50.0	119	126	70.0	63.0	90
OH	81.0	81.0	128	123	104.0	100.0	96
OK	43.0	45.0	112	102	48.0	46.0	96
OR	121.0	118.0	127	114	154.0	135.0	88
PA	63.0	62.0	111	103	70.0	64.0	91
SD	210.0	173.0	110	136	230.0	235.0	102
TN	19.0	22.0	142	118	27.0	26.0	96
TX	510.0	515.0	71	66	360.0	340.0	94
UT	215.0	210.0	102	112	220.0	235.0	107
VA	55.0	55.0	116	109	64.0	60.0	94
WA	38.0	36.0	142	131	54.0	47.0	87
WV	20.0	24.0	155	129	31.0	31.0	100
WI	57.0	59.0	135	119	77.0	70.0	91
WY	240.0	220.0	96	100	230.0	220.0	96
Oth Sts ⁴	79.5	79.0	94	95	75.0	75.0	100
US	3,335.0	3,225.0	107	109	3,570.0	3,510.0	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, 2002–2011¹

Year	Lamb crop ²	Marketings ³		Inshipments	Farm slaughter	Production (live weight) ⁴
		Sheep	Lambs			
	1,000 head	1,000 head	1,000 head	1,000 head	1,000 head	1,000 pounds
2002	4,355	855	4,794	1,749	66	485,149
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

Year	Value of production	Cash receipts ⁵	Value of home consumption	Gross income ⁶	Average price per 100 pounds received by farmers	
					Sheep	Lambs
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	Dollars	Dollars
2002	313,946	429,125	8,560	437,685	27.90	73.80
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. ²Lamb crop defined as lambs born in the native States and lambs docked or branded in the Western States. ³Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ⁴Adjustments made for changes in inventory and for inshipments. ⁵Receipts from marketings and sale of farm-slaughtered meat. ⁶Cash 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, 2002–2011

Year	Sioux Falls SD	Billings MT	San Angelo TX	New Holland PA
	Thousands	Thousands	Thousands	Thousands
2002	48	70	397	68
2003	45	67	211	72
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

AMS, Livestock & Grain Market News, (202) 720-7316.

Table 7-46.—Sheep and lambs: Production, disposition, cash receipts, and gross income, by State and United States, 2010¹

State	Marketings ²		Inshipments	Farm slaughter ³	Production (live weight) ⁴	Value of production	Cash receipts ⁵	Value of home consumption	Gross income ⁶
	Sheep	Lambs							
	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
AZ	16.5	49.0	29.0	13.0	4,215	3,824	5,754	1,492	7,246
CA	23.0	442.0	225.0	5.0	45,791	45,704	66,060	1,122	67,182
CO	46.5	576.0	479.0	2.5	60,300	55,872	111,073	342	111,415
ID	16.0	162.0	8.0	3.0	21,192	23,913	22,740	516	23,256
IL	13.0	38.0	3.0	2.0	3,324	3,681	4,347	421	4,768
IN	9.5	26.5	2.5	3.5	3,612	3,622	3,284	785	4,069
IA	28.5	147.0	38.0	1.5	21,222	24,736	28,263	585	28,848
KS	14.5	44.0	10.0	2.5	5,297	5,889	6,460	682	7,142
KY	3.1	19.5	0.6	0.5	2,253	2,714	3,053	79	3,132
MI	11.5	46.5	4.0	2.0	4,421	4,980	5,757	335	6,092
MN	5.0	112.0	21.0	4.0	13,860	17,526	18,727	659	19,386
MO	9.9	48.6	3.0	1.0	6,361	7,418	7,278	180	7,458
MT	48.5	169.0	10.0	1.5	19,549	22,259	24,578	333	24,911
NE	12.8	76.6	34.0	0.4	7,570	8,816	11,485	155	11,640
NV	13.0	35.0	14.0	1.0	2,740	2,628	4,500	252	4,752
N ENG ⁷ ...	5.5	22.2	2.3	2.3	2,698	3,430	2,755	526	3,281
NM	18.0	38.0	8.0	6.0	4,486	5,309	5,633	1,039	6,672
NY	9.4	34.4	8.8	2.5	3,274	3,964	4,010	413	4,423
NC	1.3	10.4	0.9	0.2	1,261	1,449	1,308	31	1,339
ND	20.0	55.4	6.0	0.6	6,215	7,016	8,268	156	8,424
OH	10.0	88.0	17.0	3.0	9,791	11,764	12,501	660	13,161
OK	9.7	34.0	9.0	1.3	3,941	4,067	4,202	469	4,671
OR	22.0	146.0	22.0	4.0	15,400	16,712	19,343	803	20,146
PA	6.5	44.6	1.2	2.1	5,478	6,392	5,858	323	6,181
SD	63.8	199.6	30.0	1.6	21,098	26,393	33,858	471	34,329
TN	1.3	17.9	3.5	1.3	2,035	2,483	2,343	158	2,501
TX	47.0	183.0	12.0	2.0	32,422	36,480	32,443	318	32,761
UT	34.0	183.0	15.0	6.0	19,430	21,674	23,005	1,022	24,027
VA	13.0	38.0	3.0	3.0	5,362	6,027	5,583	527	6,110
WA	4.1	44.8	4.4	6.5	5,114	6,285	4,967	2,232	7,199
WV	1.5	21.6	4.2	0.1	2,166	2,667	2,642	30	2,672
WI	9.4	53.8	2.2	1.5	7,181	8,180	8,239	353	8,592
WY	69.5	159.5	13.0	2.0	31,812	33,981	34,604	475	35,079
Oth Sts ⁸ ..	27.5	63.0	45.0	7.5	4,418	5,044	9,458	879	10,337
US	644.8	3,428.9	1,088.6	96.9	405,289	442,899	544,379	18,823	563,202

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 Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ³ Excludes custom slaughter for farmers at commercial establishments. ⁴ Adjustments made for changes in inventory and for inshipments. ⁵ Receipts from marketings and sale of farm-slaughter. ⁶ Cash receipts from sales of sheep, lambs, and mutton and lamb plus value of sheep and lambs slaughtered for home consumption. ⁷ N ENG includes CT, ME, MA, NH, RI, and VT. ⁸ Individual state estimates not available for states not shown, but are included in Other States.

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

Table 7-47.—Sheep and lambs: Number slaughtered commercially, total and average live weight, by State and United States, 2011¹

State	Number slaughtered	Total live weight	Average live weight ²
			Pounds
AL	0.3	29	88
AK	0.1	9	136
AZ	2.7	324	119
AR	0.5	48	103
CA	295.1	41,474	141
CO	952.9	152,077	160
DE and MD	40.8	3,940	97
FL	2.0	121	61
GA	4.3	316	73
HI	0.7	81	125
ID	2.4	310	128
IL	135.0	18,684	138
IN	36.2	3,950	109
IA	50.9	7,625	150
KS	3.0	308	104
KY	10.8	1,388	128
LA	3.7	233	63
MI	166.9	21,633	130
MN	6.4	861	135
MS	(D)	(D)	(D)
MO	4.6	527	115
MT	3.7	361	97
NE	0.8	107	136
NV	0.8	96	127
N ENG ³	29.3	2,568	88
NJ	116.0	9,759	84
NM	10.4	1,523	147
NY	39.9	3,280	82
NC	14.5	1,040	72
ND	0.5	65	130
OH	13.1	1,410	108
OK	1.3	136	106
OR	24.6	3,423	139
PA	40.5	3,966	98
SC	(D)	(D)	(D)
SD	2.3	287	122
TN	8.5	623	73
TX	71.1	5,662	80
UT	27.5	3,845	140
VA	7.4	702	95
WA	8.5	1,412	166
WV	(D)	(D)	(D)
WI	8.8	1,170	133
WY	1.2	173	144
US	2,164.3	297,352	138

¹ Includes 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. - Represents zero. (D) Withheld to avoid disclosing data for individual operations.

NASS, Iowa Field Office, (515) 284-4340.

Table 7-48.—Sheep and lambs: Number slaughtered, United States, 2002–2011

Year	Commercial			Farm	Total
	Federally inspected	Other	Total ¹		
	Thousands	Thousands	Thousands	Thousands	Thousands
2002	3,092	194	3,286	65	3,351
2003	2,805	174	2,979	64	3,042
2004	2,676	163	2,839	67	2,906
2005	2,554	143	2,698	65	2,763
2006	2,547	151	2,699	68	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	95	2,553
2011	2,000	164	2,164	93	2,258

¹Totals are based on unrounded numbers.
NASS, Iowa Field Office, (515) 284-4340.

Table 7-49.—Sheep and lambs: Number slaughtered, average dressed and live weights, percentage distribution, by class, Federally inspected, 2002–2011¹

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
	1,000		Pounds	1,000		Pounds	1,000	Pounds
2002	2,944	95.2	68	148	4.8	63	3,092	68
2003	2,662	94.9	68	143	5.1	66	2,805	68
2004	2,529	94.5	69	147	5.5	66	2,676	69
2005	2,425	94.9	71	129	5.1	69	2,554	70
2006	2,429	95.4	70	118	4.6	67	2,547	70
2007	2,413	95.4	69	116	4.6	67	2,529	69
2008	2,271	94.9	69	122	5.1	67	2,394	69
2009	2,165	93.2	70	158	6.8	64	2,323	70
2010	2,105	93.1	69	156	6.9	65	2,261	68
2011	1,860	93.0	71	141	7.0	66	2,000	70

¹ All percents and weights calculated using unrounded totals. ² Excludes postmortem condemnations.
NASS, Iowa Field Office, (515) 284-4340.

Table 7-50.—Sheep and lambs: Inventory Jan 1, 2011–2012, and number of operations, 2007, by State and United States¹

State	January 1 Sheep inventory		Operations with sheep ²
	2011	2012 ³	
	1,000 head	1,000 head	Number
AZ	150.0	140.0	5,000
CA	600.0	570.0	4,100
CO	370.0	460.0	1,600
ID	235.0	240.0	1,200
IL	56.0	57.0	1,900
IN	50.0	55.0	2,000
IA	200.0	195.0	3,500
KS	70.0	70.0	1,200
KY	34.0	40.0	1,400
MD	800
MI	74.0	79.0	2,300
MN	130.0	150.0	2,500
MO	81.0	83.0	2,200
MT	230.0	225.0	1,500
NE	74.0	77.0	1,300
NV	68.0	70.0	250
N ENG ⁴	51.0	45.0	3,000
NM	110.0	100.0	2,900
NY	70.0	62.0	1,800
NC	27.0	26.0	1,300
ND	78.0	73.0	680
OH	129.0	126.0	3,400
OK	75.0	70.0	1,900
OR	215.0	200.0	3,200
PA	98.0	89.0	3,800
SD	265.0	285.0	1,700
TN	35.0	35.0	1,300
TX	850.0	650.0	8,700
UT	280.0	305.0	1,600
VA	90.0	84.0	2,100
WA	56.0	52.0	2,400
WV	34.0	33.0	1,300
WI	90.0	84.0	2,800
WY	365.0	370.0	900
Oth Sts ⁵	140.0	145.0	5,600
US	5,480.0	5,345.0	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. ³Preliminary. ⁴N Eng includes CT, ME, MA, NH, RI, and VT. ⁵Individual state estimates not available for states not shown, but are included in Other States.

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

Table 7-51.—Breeding Sheep: Survey percent by size groups, United States, 2010–2011¹

Item	1–99 head		100–499 head		500–4,999 head		5,000+ head	
	2010	2011	2010	2011	2010	2011	2010	2011
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
Operations	93.8	93.5	5.1	5.4	1.0	1.0	0.1	0.1
Inventory	35.8	35.9	20.1	21.1	30.6	31.1	13.5	11.9

¹ Percents reflect distributions from the January survey.
NASS, Livestock Branch, (202) 720–3570.

Table 7-52.—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, 2002–2011

Year	Sheep and lambs shorn ¹	Weight per fleece	Shorn wool production	Price per pound ²	Value of production ³		
						Thousands	Pounds
				1,000 pounds	Cents		1,000 dollars
2002	5,462	7.52	41,078	0.53	21,689		
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	4,030	7.27	29,290	1.67	48,925		

Year	Shorn wool production	Raw wool supply (clean)					
		Domestic production ⁵	Exports ⁶	Imports for consumption		Total new supply ⁹	
				48's and Finer ⁷	Not Finer than 46's ⁸		
		1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2002		41,078	21,689	8,461	10,526	14,159	37,913
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 ⁴		29,290	15,465	9,257	3,791	4,678	14,677

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 7-53.—Wool: Price-support operations, United States, 2002–2011¹

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		
	Dollars	Dollars	Dollars	1,000 pounds	Percent	1,000 pounds	1,000 pounds
2002	NA	1.00	0.40	35.5	0.09	0.0	0.0
2003	NA	1.00	0.40	24.1	0.06	0.0	0.0
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

¹ Nonrecourse Marketing Loan Program authorized following enactment of the Farm Security and Rural Investment Act of 2002. NA—not available.

FSA, Fibers, (202) 720–3008.

Table 7-54.—Wool: Mill consumption, by grades, on the woolen and worsted systems, scoured basis, United States, 2002–2011^{1 2 3}

Item	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
	Mil. lb.									
Apparel wool: Woolen system: 60's and finer Coarser than 60's	16.1	9.6	6.7	6.4	NA	NA	NA	NA	NA	NA
	9.8	8.5	5.3	8.1	NA	NA	NA	NA	NA	NA
	25.9	18.1	12.0	14.5	NA	NA	NA	NA	NA	NA
Worsted system: 60's and finer Coarser than 60's	NA									
	NA									
	27.1	17.9	NA							
Total apparel: 60's and finer Coarser than 60's	NA									
	NA									
	53.0	36.0	NA							
Carpet wool	13.3	6.9	6.0	6.9	NA	NA	NA	NA	NA	NA
Grand total mill	66.3	42.9	NA							

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. NA-not available.

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, 2002–2011^{1 2}

Grade	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
	Mil. lb.									
48's and finer: Finer than 58's ³	9.2	4.5	5.1	5.6	6.5	4.7	4.0	3.0	2.7	3.2
	1.3	0.5	1.1	0.6	0.8	0.5	0.5	0.3	0.4	0.6
	10.5	5.0	6.2	6.2	7.3	5.2	4.6	3.3	3.1	3.8
Total										
Not Finer than 46's:										
Wool for special use ⁵	1.3	1.4	2.8	3.1	1.1	0.7	0.6	0.2	0.2	0.3
Not finer than 40's ⁶	3.9	5.3	4.4	2.4	2.6	2.6	1.8	1.5	1.1	1.2
Finer than 40's– 44's ⁷	7.1	6.3	5.8	4.5	5.4	4.4	5.0	3.6	3.2	2.3
46's ⁸	1.9	2.7	3.4	2.1	0.8	1.4	1.3	0.7	0.5	0.9
Total	14.2	15.7	16.5	12.2	9.9	9.0	8.6	6.0	4.9	4.7
Miscellaneous ⁹	0	0	0	0	0	0	0	0	0	0
Grand total	24.7	20.7	22.7	18.4	17.3	14.3	13.2	9.4	8.0	8.5

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), ⁴5101.11.6030, 5101.19.6030, 5101.21.4030, 5101.29.4030, 0.5(5101.30.4000), ⁵5101.11.1000, 5101.19.1000, ⁵5101.21.1000, 5101.29.1000, ⁶5101.11.2000, 5101.19.2000, 5101.21.1500, 5101.29.1500, 5101.30.1000, ⁷5101.11.4000, 5101.19.4000, 5101.21.3000, 5101.29.3000, 5101.30.1500, ⁸5101.11.5000, 5101.19.5000, 5101.21.3500, 5101.29.3500, 5101.30.3000, ⁹5101.21.6000, 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 7-56.—Wool: United States imports (for consumption), clean content, by country of origin, 2002–2011¹

Country of origin	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
	Mil. lb.									
48's and finer:										
Argentina	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.3
Australia	8.1	3.6	4.2	4.5	5.5	3.7	2.9	2.0	2.2	2.0
Canada	0.8	0.4	0.6	0.6	0.6	0.5	0.5	0.9	0.3	0.4
Chile	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
New Zealand	0.5	0.4	0.4	0.4	0.4	0.2	0.2	0.0	0.2	0.1
South Africa	0.5	0.4	0.5	0.3	0.2	0.3	0.4	0.1	0.0	0.3
United Kingdom	0.0	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.0
Uruguay	0.3	0.1	0.2	0.1	0.3	0.3	0.2	0.1	0.1	0.3
Other	0.3	0.1	0.2	0.1	0.3	0.1	0.3	0.2	0.2	0.4
Total	10.5	5.0	6.2	6.2	7.3	5.2	4.6	3.3	3.1	3.8
Not finer than 46's:										
Argentina	0.4	0.6	0.5	0.7	0.3	0.2	0.1	0.4	0.4	0.2
Australia	0.4	0.2	0.7	0.4	0.2	0.0	0.2	0.1	0.4	1.1
Canada	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
New Zealand	10.3	11.8	12.1	9.7	7.9	7.2	6.5	4.6	3.3	2.3
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	0.1	0.2	0.2	0.2	0.1	0.2	0.2	0.3	0.2
United Kingdom	2.7	2.5	2.7	1.0	1.2	1.4	1.4	0.5	0.3	0.7
Other	0.2	0.4	0.3	0.1	0.1	0.1	0.2	0.2	0.2	0.2
Total	14.2	15.7	16.5	12.2	9.9	9.0	8.6	6.0	4.9	4.7
Grand total	24.7	20.7	22.7	18.4	17.3	14.3	13.2	9.4	8.0	8.5

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 7-57.—Wool: Average price per pound, clean basis, delivered to United States mills, 2002–2011¹

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)	
	Cents	Cents	Cents
2002		190	130
2003		241	164
2004		235	162
2005		186	126
2006		179	115
2007		265	157
2008		309	204
2009		227	155
2010		327	203
2011		428	381

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 7-58.—Wool: Number of sheep shorn, weight per fleece, and production, by State and United States, 2010–2011

State	Sheep		Weight per fleece		Shorn wool production	
	2010	2011 ¹	2010	2011 ¹	2010	2011 ¹
	1,000 head	1,000 head	Pounds	Pounds	1,000 pounds	1,000 pounds
AZ	120.0	110.0	6.3	6.3	750	690
CA	490.0	470.0	6.1	6.2	3,000	2,900
CO	345.0	370.0	7.2	7.0	2,500	2,600
ID	205.0	215.0	9.6	9.3	1,960	2,000
IL	46.0	45.0	7.0	6.8	320	305
IN	37.0	40.0	6.2	6.0	230	240
IA	200.0	190.0	5.0	5.3	1,000	1,000
KS	42.0	44.0	6.5	6.5	275	285
KY	10.0	13.0	7.0	6.5	70	85
MI	63.0	66.0	6.0	6.2	380	410
MN	130.0	140.0	6.4	6.2	830	870
MO	50.0	50.0	6.2	6.0	310	300
MT	215.0	200.0	9.3	9.3	2,000	1,850
NE	55.0	57.0	7.0	7.2	385	410
NV	53.0	54.0	9.8	9.9	520	535
N ENG ²	39.0	34.0	6.9	6.9	270	235
NM	95.0	90.0	7.8	7.8	740	700
NY	38.0	33.0	6.4	6.4	245	210
NC	7.0	6.0	5.0	5.7	35	34
ND	70.0	66.0	8.1	8.2	570	540
OH	100.0	97.0	6.3	6.0	625	585
OK	30.0	27.0	5.3	5.2	160	140
OR	174.0	166.0	6.4	6.6	1,120	1,100
PA	56.0	52.0	6.7	6.8	375	355
SD	240.0	260.0	7.8	7.6	1,870	1,970
TN	17.0	18.0	5.9	5.8	100	105
TX	490.0	360.0	7.0	7.2	3,450	2,600
UT	260.0	275.0	8.5	8.7	2,220	2,400
VA	30.0	35.0	5.5	5.7	165	200
WA	50.0	45.0	7.8	7.7	390	345
WV	23.0	21.0	5.4	6.0	125	126
WI	70.0	61.0	7.1	7.0	500	425
WY	285.0	275.0	9.1	8.9	2,600	2,450
Oth Sts ³	45.0	45.0	6.2	6.4	280	290
US	4,180.0	4,030.0	7.3	7.3	30,370	29,290

¹Preliminary. ²N ENG includes CT, ME, MA, NH, RI, and VT. ³Unpublished states.
NASS, Livestock Branch, (202) 720-3570.

Table 7-59.—Wool: Price and value, by State and United States, 2010–2011

State	Price per pound		Value ¹	
	2010	2011 ²	2010	2011 ²
	Dollars	Dollars	Dollars	1,000 dollars
AZ	0.30	0.50	225	345
CA	1.25	1.70	3,750	4,930
CO	1.49	2.15	3,725	5,590
ID	1.26	1.70	2,470	3,400
IL	0.39	0.46	125	140
IN	0.38	0.41	87	98
IA	0.29	0.58	290	580
KS	0.46	0.70	127	200
KY	0.50	0.55	35	47
MI	0.55	0.60	209	246
MN	0.43	0.62	357	539
MO	0.55	0.71	171	213
MT	1.60	2.40	3,200	4,440
NE	0.58	0.80	223	328
NV	1.40	1.90	728	1,017
N ENG ³	0.60	0.70	162	165
NM	1.50	1.85	1,110	1,295
NY	0.40	0.60	98	126
NC	0.80	1.00	28	34
ND	0.90	1.40	513	756
OH	0.28	0.56	175	328
OK	0.60	0.70	96	98
OR	0.86	1.70	963	1,870
PA	0.37	0.44	139	156
SD	1.11	1.84	2,076	3,625
TN	0.51	0.72	51	76
TX	1.58	2.21	5,451	5,746
UT	1.20	1.90	2,664	4,560
VA	0.55	0.65	91	130
WA	1.50	1.65	585	569
WV	0.48	0.82	60	103
WI	0.40	0.70	200	298
WY	1.73	2.57	4,498	6,297
Oth Sts ⁴	1.20	2.00	336	580
US	1.15	1.67	35,018	48,925

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 7-60.—Mohair: Price-support operations, United States, 2002–2011¹

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		
	Dollars	Dollars	Dollars	1,000 pounds	Percent	1,000 pounds	1,000 pounds
2002	NA	4.20	NA	49.6	2.28	1.0	0.0
2003	NA	4.20	NA	48.4	2.58	1.0	0.0
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

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 7-61.—Mohair: Goats clipped, production, price, and value, by State and United States, 2010–2011¹

State	Goats clipped		Average clip per goat		Production		Price per pound		Value ¹	
	2010	2011 ²	2010	2011 ²	2010	2011 ²	2010	2011 ²	2010	2011 ²
					Head	Head	Pounds	Pounds	1,000 pounds	1,000 pounds
AZ	23,000	23,000	5.2	4.8	120	110	1.10	2.00	132	220
CA	3,000	3,000	6.7	6.7	20	20	4.25	6.00	85	120
NM	11,500	11,500	6.5	6.5	75	75	2.50	2.60	188	195
TX	120,000	90,000	6.1	5.9	730	530	4.20	5.10	3,066	2,703
Oth Sts ³	23,500	21,500	6.0	6.0	140	130	2.25	2.49	315	324
US	181,000	149,000	6.0	5.8	1,085	865	3.49	4.12	3,786	3,562

¹ Production multiplied by marketing year average price. U.S. value is summation of State values.
² Preliminary.
³ Unpublished states.
NASS, Livestock Branch, (202) 720-3570.

Table 7-62.—Angora goats: Inventory Jan 1, 2011–2012, and number of operations, 2007, by State and United States¹

State	January 1 angora goats inventory		Operations with angora goats ³ 2007
	2011	2012 ²	
	1,000 head	1,000 head	<i>Number</i>
AL			60
AZ	25,000	23,000	1,500
CA	3,500	3,500	260
CO	1,000	1,000	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	1,300	1,500	100
MT			90
NE			50
N ENG ⁴	1,300	1,100	270
NJ			80
NM	11,500	11,500	740
NY			150
NC			180
OH	1,000	(D)	160
OK			100
OR	2,100	2,400	250
PA			230
SC			80
SD			20
TN			60
TX	110,000	85,000	780
UT			130
VA			160
WA			200
WI	1,000	(D)	180
WY			40
Oth Sts ⁵	13,300	16,000	200
US	172,000	146,000	7,190

(D) Withheld to avoid disclosing data for individual operations. ¹An operation is any place having one or more head of angora goats on hand December 31. ²Preliminary. ³State level estimates only available in conjunction with the Census of Agriculture every 5 years. ⁴N ENG includes CT, ME, MA, NH, RI, and VT. ⁵Unpublished states.
NASS, Livestock Branch, (202) 720-3570.

Table 7-63.—Milk goats: Inventory Jan 1, 2011–2012, and number of operations, 2007, by State and United States¹

State	January 1 milk goats inventory		Operations with milk goats ³ 2007
	2011	2012 ²	
	1,000 head	1,000 head	Number
AL	4,000	3,300	450
AZ	2,000	3,000	270
AR	4,800	4,700	480
CA	38,000	41,000	1,400
CO	8,200	11,000	780
FL	5,000	6,000	780
GA	3,000	2,900	450
ID	3,500	4,000	380
IL	4,500	3,900	620
IN	12,000	11,500	1,000
IA	31,000	32,500	650
KS	4,700	5,300	480
KY	5,500	7,000	750
LA	1,200	1,300	170
MD	1,800	2,300	280
MI	10,800	10,000	1,100
MN	12,000	11,500	620
MS	3,000	3,100	250
MO	11,000	9,000	950
MT	2,600	2,500	240
NE	2,900	3,100	260
N ENG ⁴	12,700	11,100	1,200
NJ	2,500	2,000	230
NM	2,800	2,800	250
NY	13,000	12,800	1,100
NC	7,000	6,300	790
OH	8,000	10,000	1,200
OK	6,000	7,000	850
OR	9,100	10,700	900
PA	16,000	15,000	1,300
SC	2,800	3,000	320
SD	2,300	2,100	180
TN	7,500	9,000	590
TX	20,000	20,000	2,100
UT	2,400	1,800	230
VA	5,900	5,200	620
WA	8,500	6,700	1,100
WV	2,500	2,500	440
WI	50,000	44,000	1,100
WY	1,400	1,100	240
Oth Sts ⁵	8,100	8,000	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 7-64.—Meat and other goats: Inventory Jan 1, 2011–2012, and number of operations, 2007, by State and United States¹

State	January 1 meat and other goats inventory		Operations with Meat goats ³ 2007
	2011	2012 ²	
	1,000 head	1,000 head	Number
AL	56,500	53,500	3,800
AZ	35,000	29,000	1,700
AR	48,000	53,000	2,600
CA	100,000	96,500	4,000
CO	35,000	39,000	2,200
FL	55,000	56,000	3,600
GA	71,000	65,100	4,000
HI	9,000	7,700	280
ID	12,700	12,300	1,100
IL	20,000	24,000	2,000
IN	30,400	30,000	2,700
IA	25,000	27,000	1,800
KS	40,000	43,000	1,700
KY	72,500	68,000	4,800
LA	21,000	20,000	1,500
MD	12,000	10,600	980
MI	14,500	18,000	2,400
MN	25,000	23,500	1,600
MS	28,000	27,000	1,600
MO	80,000	83,500	3,800
MT	7,000	6,900	510
NE	22,000	20,000	930
NV	4,700	5,000	270
N ENG ⁴	13,000	12,400	1,900
NM	9,000	7,200	870
NJ	15,000	13,000	1,500
NY	30,000	27,000	2,000
NC	85,000	72,000	5,100
ND	2,700	2,800	210
OH	59,000	65,500	4,100
OK	91,000	91,000	5,200
OR	27,000	25,000	2,500
PA	46,000	45,500	3,800
SC	42,500	43,500	2,800
SD	8,500	7,800	450
TN	115,000	121,000	6,500
TX	950,000	850,000	24,800
UT	12,000	12,000	840
VA	58,000	65,000	3,400
WA	26,000	25,000	2,500
WV	24,500	23,000	1,900
WI	17,000	21,000	2,300
WY	5,500	4,700	490
Oth Sts ⁵	3,000	3,000	170
US	2,464,000	2,356,000	123,200

¹ An operation is any place having one or more head of meat goats on hand December 31. ²Preliminary. ³State level estimates only available in conjunction with the Census of Agriculture every 5 years. ⁴N ENG includes CT, ME, MA, NH, RI, and VT. ⁵Unpublished states.

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

Table 7-65.—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

¹An operation is any place having one or more head of goats on hand December 31. ²State level estimates only available in conjunction with the Census of Agriculture every 5 years. ³NE ENG includes CT, ME, MA, NH, RI, and VT. ⁴Individual state estimates not available for states not shown, but are included in Other States.

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

**Table 7-66.—Red meat: Production, by class of slaughter,
United States, 2002–2011**

Year	Commercial			Farm	Total	Commercial			Farm	Total
	Federally inspected	Other *	Total ¹			Federally inspected	Other *	Total ¹		
	Beef					Pork, excluding lard				
2002	26,714	377	27,091	102	27,193	19,437	227	19,664	21	19,685
2003	25,880	358	26,238	101	26,340	19,739	207	19,946	21	19,967
2004	24,189	358	24,547	102	24,649	20,325	186	20,511	20	20,531
2005	24,328	355	24,683	104	24,786	20,506	179	20,685	20	20,705
2006	25,792	360	26,152	104	26,256	20,877	177	21,054	20	21,073
2007	26,070	351	26,421	103	26,524	21,768	175	21,943	20	21,962
2008	26,200	361	26,561	102	26,663	23,170	177	23,347	20	23,367
2009	25,598	25,966	102	26,068	22,827	22,999	21	23,020
2010	25,954	26,305	107	26,412	22,275	22,437	19	22,456
2011	25,854	26,195	96	26,292	22,599	22,758	17	22,775
	Veal					Lamb and Mutton				
2002	190	6	196	9	205	209	9	218	4	222
2003	185	7	192	10	201	191	9	200	4	204
2004	162	5	167	9	176	185	9	194	5	199
2005	152	4	156	9	165	180	7	187	4	192
2006	144	3	147	9	155	177	8	185	5	190
2007	134	3	137	9	146	175	8	183	6	189
2008	140	3	143	9	152	166	8	174	6	180
2009	135	138	9	147	162	171	7	177
2010	131	134	10	144	154	164	5	168
2011	126	130	8	138	141	149	5	153
	All meat, excluding lard									
2002	46,549	620	47,169	137	47,305
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	127	49,358

¹Totals are based on unrounded data. * Other class no longer reported.
NASS, Iowa Field Office, (515) 284-4340.

Table 7-67.—Meat: United States exports and imports into the United States, carcass weight equivalent, 2002–2011¹

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
2002	2,448	7	1,612	4,067	3,218	160	1,071	4,448
2003	2,518	7	1,717	4,242	3,006	168	1,185	4,359
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	2,299	16	4,224	6,539	2,297	166	859	3,322
2011 ³	2,713	18	5,012	7,743	2,206	170	886	3,262

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. ⁴The 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 7-68.—International Meat: Production, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Beef and veal:			
Argentina	3,380	2,620	2,530
Australia	2,129	2,087	2,150
Brazil	8,935	9,115	9,030
Canada	1,252	1,272	1,170
China	5,764	5,600	5,550
EU-27	7,913	8,048	8,030
India	2,514	2,842	3,170
Mexico	1,700	1,751	1,825
Pakistan	1,441	1,470	1,435
Russia	1,460	1,435	1,360
Others	8,803	8,830	8,641
Total Foreign	45,291	45,070	44,891
United States	11,891	12,047	11,997
Total	57,182	57,117	56,888
Swine:			
Brazil	3,130	3,195	3,227
Canada	1,789	1,772	1,770
China	48,905	51,070	49,500
EU-27	22,434	22,571	22,750
Japan	1,310	1,292	1,267
Mexico	1,162	1,165	1,182
Philippines	1,240	1,255	1,260
Russia	1,844	1,920	1,995
Taiwan	857	845	840
Vietnam	1,910	1,930	1,960
Others	5,524	5,701	5,579
Total Foreign	90,105	92,716	91,330
United States	10,442	10,186	10,332
Total	100,547	102,902	101,662

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 7-69.—Meat: U.S. exports, 2009–2011

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Beef & veal, fr/ch/fz:			
Mexico	201,094	159,580	156,008
Canada	107,163	113,877	145,633
Japan	81,264	105,133	138,908
Korea, South	52,511	101,816	135,552
Russia	4,262	25,540	47,249
Hong Kong	21,086	37,526	44,017
Vietnam	49,525	39,505	43,289
Taiwan	26,816	38,662	35,425
Egypt	14,276	28,673	33,931
Netherlands	7,757	11,570	14,638
United Arab Emirates	4,007	6,063	8,005
Philippines	3,943	4,510	6,790
Italy(*)	1,306	4,158	6,421
Indonesia	616	3,737	5,253
Saudi Arabia	2,026	3,976	5,246
Dominican Republic	3,362	3,785	4,150
Chile	468	1,490	3,964
Kuwait	1,675	2,557	3,912
Germany(*)	929	2,276	3,835
Bahamas, The	3,130	3,911	3,470
Singapore	758	2,268	2,888
Qatar	914	1,445	2,539
Guatemala	1,119	1,277	2,508
Angola	285	461	2,477
Jamaica	1,760	2,100	2,100
Netherlands Antilles(*)	1,800	2,124	1,932
Cayman Islands	1,214	1,254	1,383
Jordan	506	949	1,338
Leeward-Windward Islands(*)	820	1,152	1,252
Oman	20	1	1,185
Rest of the World	11,219	14,716	17,318
World Total	607,629	726,091	882,616
Beef & veal, prep/pres:			
Canada	23,462	25,944	30,728
Hong Kong	1,736	741	2,811
Vietnam	211	1,430	1,083
Australia(*)	1,099	920	923
Germany(*)	5	90	532
Russia	42	187	525
Mexico	676	367	521
Argentina	0	201	441
Brazil	16	1,019	352
Panama	245	315	330
Bahamas, The	102	83	242
Turks and Caicos Islands	24	0	188
United Arab Emirates	45	166	130
Suriname	0	34	123
Guatemala	105	135	122
United Kingdom	0	55	103
Netherlands	27	51	95
Netherlands Antilles(*)	51	104	76
Peru	7	110	73
Kuwait	34	55	63
New Zealand(*)	31	35	54
Lebanon	30	32	37
China	0	75	35
Micronesia	18	58	32
Malaysia	0	0	31
Dominican Republic	46	40	31
Belize	1	5	31
Philippines	52	53	30
Palau	13	39	28
Marshall Islands	14	27	28
Rest of the World	300	655	273
World Total	28,392	33,023	40,067

See footnote(s) at end of table.

Table 7-69.—Meat: U.S. exports, 2009–2011—Continued

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Pork, fr/ch/fz:			
Japan	391,757	390,921	464,564
Mexico	271,553	283,227	285,777
China	15,576	46,586	219,216
Korea, South	83,939	69,471	148,626
Canada	112,812	112,583	122,593
Russia	91,007	53,662	63,417
Australia(*)	38,473	44,507	55,987
Hong Kong	94,226	59,240	36,778
Philippines	25,465	39,597	29,204
Honduras	15,713	19,413	17,821
Taiwan	27,061	21,092	14,583
Dominican Republic	14,226	16,034	12,196
Colombia	3,744	7,371	9,380
Singapore	5,512	8,980	8,409
Chile	882	3,559	8,217
Guatemala	5,085	7,363	5,902
New Zealand(*)	5,416	4,994	4,562
Ukraine	3,759	4,207	3,791
Cuba	4,751	6,745	3,007
Bahamas, The	3,041	2,798	2,900
Vietnam	3,882	1,765	2,879
Panama	1,890	2,231	2,756
Trinidad and Tobago	1,731	2,559	2,341
Netherlands	1,413	1,296	2,039
Ecuador	758	1,303	1,748
El Salvador	2,137	2,256	1,549
Germany(*)	1,130	955	1,347
Leeward-Windward Islands(*)	765	918	1,310
Albania	1,430	1,034	1,137
Nicaragua	335	412	1,111
Rest of the World	20,179	21,876	12,318
World Total	1,249,649	1,238,954	1,547,463
Pork, hams/shldrs,cured:			
Mexico	38,997	75,693	70,765
Canada	20,238	24,666	25,872
China	765	4,604	5,045
Guatemala	1,060	1,574	2,253
Japan	365	1,267	1,471
Bahamas, The	656	678	1,131
Trinidad and Tobago	925	845	751
Panama	645	958	534
Belize	355	412	338
Netherlands Antilles(*)	415	392	314
Philippines	0	0	278
Colombia	230	154	277
Venezuela	38	0	168
Netherlands	294	103	160
Haiti	0	44	147
Barbados	72	120	138
Leeward-Windward Islands(*)	52	20	90
Singapore	10	17	87
Korea, South	146	151	78
Australia(*)	1	0	74
Honduras	1	0	71
New Zealand(*)	16	0	68
Costa Rica	26	69	63
India	149	334	55
United Kingdom	0	0	54
Ecuador	111	77	49
Bolivia	0	47	33
Ghana	0	0	17
Hong Kong	13	24	16
Taiwan	50	25	11
Rest of World	982	365	40
World Total	66,611	112,637	110,446

See footnote(s) at end of table.

Table 7-69.—Meat: U.S. exports, 2009–2011—Continued

Country	2009	2010	2011
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Pork, bacon, cured:			
Mexico	14,201	15,826	15,920
Japan	3,279	4,106	4,610
Canada	789	705	3,360
Dominican Republic	364	554	513
Korea, South	624	1,010	421
Guatemala	97	228	397
Singapore	140	168	391
Bahamas, The	345	422	367
Costa Rica	79	163	275
New Zealand(*)	142	109	238
Honduras	169	167	175
Hong Kong	525	353	164
Netherlands Antilles(*)	77	155	149
Australia(*)	138	143	130
Panama	16	54	125
Colombia	57	159	120
Ecuador	87	42	114
Leeward-Windward Islands(*)	107	133	113
Italy(*)	51	80	110
Netherlands	223	221	109
Chile	28	29	99
Trinidad and Tobago	90	86	98
Nicaragua	28	46	84
Bermuda	43	51	74
United Arab Emirates	30	65	66
French Pacific Islands(*)	44	21	66
Philippines	192	169	60
Samoa	9	2	59
Afghanistan	146	61	58
Cayman Islands	53	63	56
Rest of World	1,634	755	419
World Total	23,807	26,145	28,939
Pork, prep/pres, nt/cn:			
Canada	18,854	23,308	32,669
Mexico	5,552	8,642	6,109
Philippines	6	576	726
Japan	259	351	565
Russia	9,664	819	555
Honduras	47	174	416
Guatemala	229	230	318
Dominican Republic	539	303	302
Australia(*)	116	71	288
Korea, South	417	286	279
Singapore	90	147	261
Hong Kong	143	153	234
Costa Rica	30	62	225
Colombia	169	179	210
Ecuador	389	690	207
Micronesia	21	66	146
Netherlands Antilles(*)	104	108	132
Panama	142	239	114
Bahamas, The	222	193	106
Marshall Islands	119	77	69
Palau	14	72	64
Trinidad and Tobago	25	69	46
Bermuda	69	56	46
El Salvador	97	134	35
Leeward-Windward Islands(*)	45	37	35
Chile	4	7	25
New Zealand(*)	57	0	24
Taiwan	67	43	16
Peru	3	19	14
South Africa	2	0	13
Rest of World	713	1,070	80
World Total	38,210	38,179	44,325

See footnote(s) at end of table.

Table 7-69.—Meat: U.S. exports, 2009–2011—Continued

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Pork, prep/pres, canned:			
Japan	4,796	6,468	6,467
Philippines	3,100	3,609	4,310
Australia(*)	1,840	2,128	2,524
Canada	1,454	1,656	2,198
Hong Kong	1,312	1,033	1,089
Russia	25	107	1,073
Korea, South	3,419	2,083	1,065
Panama	600	626	709
Mexico	1,400	775	521
New Zealand(*)	208	346	459
Singapore	385	292	246
Colombia	2	4	241
China	0	120	205
Bahamas, The	272	192	202
Guatemala	9	16	167
United Arab Emirates	31	88	93
Costa Rica	9	7	81
Dominican Republic	169	147	72
Honduras	5	18	70
Haiti	116	75	69
French Pacific Islands(*)	88	95	67
Netherlands Antilles(*)	27	56	65
Thailand	40	63	59
El Salvador	5	30	58
Taiwan	55	45	58
Belize	2	0	50
Trinidad and Tobago	10	5	49
Ecuador	0	14	41
Malaysia	26	34	37
Vietnam	27	45	35
Rest of World	165	158	227
World Total	19,596	20,337	22,606
Lamb & mutton; fr/ch/fz:			
Mexico	2,956	3,078	3,010
Netherlands	1,183	933	943
Bahamas, The	478	586	562
Canada	234	196	560
Netherlands Antilles(*)	163	211	522
Leeward-Windward Islands(*)	194	187	419
Italy(*)	134	150	296
Trinidad and Tobago	13	152	166
Bermuda	801	123	149
Dominican Republic	113	236	131
Hong Kong	26	90	130
Costa Rica	54	101	124
Guatemala	67	84	115
Jamaica	0	100	99
Panama	14	31	99
Barbados	77	79	92
Singapore	9	56	89
United Arab Emirates	26	38	84
Jordan	0	0	60
Haiti	7	3	43
Saudi Arabia	52	1	43
Spain	0	8	29
Germany(*)	15	49	28
Equatorial Guinea	20	52	27
Greece	4	7	24
Cayman Islands	9	25	22
Turks and Caicos Islands	10	9	22
French Pacific Islands(*)	1	4	20
El Salvador	2	10	20
Venezuela	0	5	16
Rest of World	313	360	109
World Total	6,975	6,964	8,051

See footnote(s) at end of table.

Table 7-69.—Meat: U.S. exports, 2009–2011—Continued

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Sausages & bologna:			
Canada	19,193	23,590	29,906
Japan	27,847	30,701	28,995
Hong Kong	14,675	18,058	22,995
Mexico	7,080	5,993	6,913
China	5,424	8,777	5,150
Korea, South	1,981	2,518	3,009
Philippines	1,232	1,157	1,579
Bahamas, The	1,365	1,126	941
Taiwan	539	3,106	800
Belize	390	501	631
Guatemala	436	537	432
Panama	170	304	332
Dominican Republic	121	191	317
Netherlands Antilles(*)	713	551	314
Uruguay	4	83	311
El Salvador	232	236	266
Honduras	54	288	254
Singapore	197	280	218
Marshall Islands	8	8	170
Bermuda	143	138	155
United Kingdom	60	106	151
Australia(*)	36	35	111
Chile	51	62	104
Cayman Islands	29	96	104
Peru	11	69	102
Netherlands	78	91	100
Trinidad and Tobago	72	102	100
Ecuador	45	44	87
Leeward-Windward Islands(*)	126	162	76
French Pacific Islands(*)	38	39	65
Rest of World	6,252	1,075	560
World Total	88,599	100,023	105,247
Other meat products, fr/ch/fz:			
Vietnam	0	0	143
Mexico	81	13	61
Malaysia	0	0	52
Saudi Arabia	0	0	50
Hong Kong	0	0	37
Leeward-Windward Islands(*)	22	31	34
Netherlands Antilles(*)	5	1	27
Taiwan	0	0	24
Singapore	13	11	21
Cayman Islands	42	62	21
Costa Rica	0	1	9
Bahrain	0	0	3
Panama	2	23	2
Barbados	0	0	1
Trinidad and Tobago	0	2	1
Timor-Leste	0	0	1
Germany(*)	1	3	0
United Arab Emirates	8	0	0
Australia(*)	0	24	0
Bermuda	83	90	0
Bahamas, The	1	3	0
China	0	79	0
Dominican Republic	0	0	0
Guatemala	1	0	0
Honduras	0	4	0
Jamaica	0	9	0
Netherlands	0	7	0
New Zealand(*)	3	0	0
Sweden	7	0	0
Turks and Caicos Islands	2	2	0
Rest of World	0	2	0
World Total	268	365	488

See footnote(s) at end of table.

Table 7-69.—Meat: U.S. exports, 2009–2011—Continued

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Variety meats, beef:			
Egypt	70,974	85,406	113,952
Mexico	89,254	87,703	100,410
Russia	19,384	28,088	21,560
Japan	10,092	19,212	19,732
Korea, South	3,122	10,940	18,469
Canada	12,747	13,437	14,691
Indonesia	3,664	9,488	12,582
Peru	4,306	5,558	9,931
Angola	5,082	6,854	8,997
Philippines	4,013	6,381	5,938
Jamaica	3,050	4,416	5,347
Hong Kong	1,300	1,782	4,908
Cote d'Ivoire	4,646	4,432	4,566
Gabon	2,643	2,699	2,690
Moldova	1,572	991	1,905
Germany(*)	131	817	1,722
Netherlands	987	2,772	1,488
Saudi Arabia	2,465	2,192	1,372
Ecuador	900	1,123	1,231
Zambia	0	0	1,039
United Kingdom	752	136	1,010
Ukraine	3,413	1,591	1,000
Guatemala	856	1,161	864
Bahamas, The	359	397	639
Jordan	24	33	571
Iraq	162	903	555
Trinidad and Tobago	279	407	528
Cuba	591	600	519
Bahrain	371	343	516
Mozambique	49	363	515
Rest of World	13,039	8,116	5,443
World Total	260,228	308,338	364,689
Variety meats, pork:			
Mexico	158,657	148,721	145,549
China	17,371	60,989	136,180
Hong Kong	108,359	102,858	69,457
Korea, South	14,908	13,851	37,709
Canada	13,813	19,230	18,512
Japan	20,131	31,277	15,491
Taiwan	14,943	9,245	11,739
Australia(*)	7,158	4,778	4,651
Chile	735	398	4,338
Philippines	12,995	8,112	3,970
Russia	28,610	26,949	3,533
Panama	678	667	1,499
Guatemala	890	666	1,337
Haiti	2,874	2,020	1,270
Colombia	1,777	862	1,124
Trinidad and Tobago	650	1,066	1,058
Singapore	1,905	661	963
Honduras	957	480	908
New Zealand(*)	1,266	1,392	891
Dominican Republic	3,313	1,673	882
Costa Rica	285	1,038	752
Vietnam	4,156	1,267	679
Egypt	262	0	602
Ecuador	419	242	573
Cuba	23	0	468
Netherlands Antilles(*)	42	56	401
El Salvador	274	89	301
Bahamas, The	123	394	253
Albania	378	68	231
Leeward-Windward Islands(*)	129	74	178
Rest of World	5,101	3,143	1,372
World Total	423,181	442,265	466,870

See footnote(s) at end of table.

Table 7-69.—Meat: U.S. exports, 2009–2011—Continued

Country	2009	2010	2011
	Metric tons	Metric tons	Metric tons
Variety meats, other:			
Mexico	7,134	5,648	11,519
Hong Kong	3,173	2,735	3,183
Canada	3,531	2,531	2,974
Korea, South	77	488	572
Netherlands	102	81	568
Kuwait	21	0	385
Dominican Republic	154	215	283
Netherlands Antilles(*)	21	135	270
China	85	125	219
Germany(*)	0	1	180
Denmark(*)	18	15	108
Jordan	4	3	92
Spain	11	0	76
United Arab Emirates	49	2	75
Colombia	12	61	67
Leeward-Windward Islands(*)	35	34	66
Jamaica	0	9	60
India	45	29	49
Bahamas, The	178	24	43
Bermuda	20	24	39
Cayman Islands	11	12	37
Italy(*)	46	11	35
Uruguay	0	1	28
Nigeria	2	43	24
Russia	0	0	24
Australia(*)	14	197	20
Panama	0	1	19
Micronesia	0	0	18
Barbados	8	28	15
Guatemala	0	0	14
Rest of World	917	640	89
World Total	15,667	13,090	21,151

(*)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 7-70.—Meat, beef, veal, and swine: International trade, imports and exports, 2009–2011

Country	2009	2010	2011
1,000 metric tons			
Principle exporters, beef and veal:			
Argentina	655	298	254
Australia	1,364	1,368	1,410
Belarus	158	181	210
Brazil	1,596	1,558	1,340
Canada	480	523	426
EU-27	148	338	448
India	609	917	1,220
New Zealand	514	530	503
Paraguay	254	296	207
Uruguay	376	347	305
Others	477	467	567
Total Foreign	6,631	6,823	6,890
United States	878	1,043	1,265
Total	7,509	7,866	8,155
Principle importers, beef and veal:			
Canada	247	243	282
Egypt	180	260	217
EU-27	497	437	366
Iran	133	296	225
Japan	697	721	745
Korea, South	315	366	431
Mexico	322	296	265
Russia	1,053	1,075	1,130
Venezuela	250	143	200
Vietnam	270	223	350
Others	1,686	1,813	1,846
Total Foreign	5,650	5,873	6,057
United States	1,191	1,042	933
Total	6,841	6,915	6,990
Principle exporters, swine:			
Australia	40	41	41
Belarus	31	62	78
Brazil	707	619	584
Canada	1,123	1,159	1,197
Chile	152	130	139
China	232	278	244
EU-27	1,415	1,755	2,204
Mexico	70	78	86
Ukraine	1	17
Vietnam	13	14	8
Others	33	24	28
Total Foreign	3,816	4,161	4,626
United States	1,857	1,916	2,356
Total	5,673	6,077	6,982
Principle importers, swine:			
Australia	176	183	175
Belarus	30	95	125
Canada	180	183	204
China	270	415	758
Hong Kong	369	347	432
Japan	1,138	1,198	1,254
Korea, South	390	382	640
Mexico	678	687	594
Russia	876	916	946
Ukraine	186	146	119
Others	854	921	984
Total Foreign	5,147	5,473	6,231
United States	378	390	364
Total	5,525	5,863	6,595

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 7-71.—Meats and lard: Production and consumption, United States, 2003–2012¹

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
2003	26,339	27,000	92.9	202	204	0.7	203	367	1.3
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 ²	26,292	25,545	81.9	138	139	0.4	153	295	0.9
2012 ³	25,286	25,066	79.8	132	132	0.4	152	293	0.9

Year	Pork			All meats		
	Production	Consumption		Production	Consumption	
		Total	Per capita		Total	Per capita
	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds
2003	19,966	19,443	66.9	46,710	47,013	162
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	19,075	61.6	49,180	45,932	148
2011 ²	22,775	18,384	58.9	49,358	44,363	142
2012 ³	23,300	18,722	59.6	48,871	44,214	141

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 7-72.—Hides, packer: Average price per hundred pounds, Central U.S., 2002–2011

Year	Steers				Heifers	
	Heavy native	Heavy Texas	Butt branded	Colorado branded	Heavy native	Branded
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
2002	82.25	75.97	71.07	85.73	78.75
2003	83.83	78.58	73.29	88.34	80.20
2004 ¹	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

¹ Effective 2004, price is per piece not per hundred pounds.
AMS, Livestock & Grain Market News, (202) 720-7316.

Table 7-73.—Hides and skins: United States imports by country of origin, 2009–2011

Country of origin	2009	2010	2011
	Pieces	Pieces	Pieces
Hides and skins, mixed:			
Canada	975,005	1,063,662	931,947
Mexico	97,229	147,052	196,290
Turkey	0	600	48,515
Pakistan	5,876	866	24,660
Italy(*)	34,217	5,958	18,929
New Zealand(**)	76,253	37,494	16,621
China	197,140	26,664	16,484
Belgium-Luxembourg(*)	21,751	13,750	10,002
Thailand	5,863	6,439	6,868
Colombia	19,411	15,158	6,204
South Africa	791	279	4,980
Brazil	13,384	21,245	4,676
Spain	6,055	1,046	3,365
Austria	6,219	308	3,009
Tanzania	2,076	11	1,891
Singapore	166	2,875	1,659
Korea, South	744	5,105	1,539
Guinea	492	549	1,205
Honduras	0	206	940
France(*)	728	720	931
Lebanon	0	0	900
Germany(*)	0	37	782
Zambia	0	19	635
Uruguay	57	578	524
Rest of World	11,705	37,713	2,102
World Total	1,475,162	1,388,334	1,305,658
	Number	Number	Number
Furskins:			
Canada	1,818,677	1,941,338	1,874,531
Netherlands	145,753	356,803	387,273
Belgium-Luxembourg(*)	57,976	348,002	263,860
Sweden	155,058	171,985	133,255
Czech Republic	1,000	87,370	93,360
Greece	2,778	79,550	81,799
Finland	41,156	37,383	35,487
Germany(*)	232,073	78,443	34,632
Spain	7,226	34,364	28,418
Mexico	0	981	27,696
Poland	5,841	8,359	16,335
Denmark(*)	24,254	10,308	9,308
Russia	12,695	10,714	5,969
Switzerland(*)	0	0	4,350
Bosnia and Herzegovina	0	0	1,728
France(*)	1	15	1,446
China	727	3,293	1,026
Portugal	0	0	240
Italy(*)	260	234	172
Tanzania	2	43	125
Argentina	1	3	24
South Africa	3	8	21
Hungary	0	11	9
New Zealand(**)	15	91	7
Rest of World	1,830	1,459	7
World Total	2,507,326	3,170,757	3,001,078

(*) Denotes a country that is a summarization of its component countries.

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

STATISTICS OF CATTLE, HOGS, AND SHEEP

Table 7-74.—Hides: U.S. trade exports, 2009–2011

Country	2009	2010	2011
	Pieces	Pieces	Pieces
Cattle hides, whole:¹			
China	9,878,544	8,983,409	10,536,599
Korea, South	4,023,472	3,587,401	4,380,957
Italy(*)	880,929	1,551,622	2,347,259
Hong Kong	1,375,691	1,964,241	1,520,194
Taiwan	1,389,296	1,797,590	1,496,401
Mexico	1,591,216	1,679,399	1,298,730
Vietnam	416,315	918,629	1,138,348
Thailand	716,968	963,837	684,237
Japan	676,542	762,311	605,802
Turkey	115,825	250,447	292,970
Canada	345,381	193,007	184,116
Israel(*)	99,962	72,581	95,806
Netherlands	128,837	139,943	89,498
Germany(*)	988	26,881	72,329
Spain	62,489	95,174	54,403
France(*)	1,456	14,175	42,528
Belgium-Luxembourg(*)	17,654	12,923	42,240
El Salvador	22,113	9,762	38,618
Dominican Republic	9,594	48,197	30,284
Tunisia	8,760	11,394	23,019
Croatia	4,410	23,372	19,179
Pakistan	28,109	24,389	18,790
India	163,180	121,436	14,128
Egypt	18,632	27,524	11,547
Macau	0	3,780	5,879
Indonesia	18,863	16,859	5,700
Peru	0	2,251	5,548
Portugal	11,775	5,655	4,800
Haiti	0	4,000	4,000
Bosnia and Herzegovina	0	2,940	3,690
Rest of World	119,207	64,493	13,705
World Total	22,126,208	23,379,622	25,081,304
Sheep & lambskins:¹			
China	1,347,624	1,285,420	1,173,215
Turkey	30,796	70,754	63,307
Mexico	17,469	44,729	43,255
Canada	6,999	9,360	13,498
Russia	9,240	67,520	4,860
Germany(*)	245	100	1,400
Switzerland(*)	0	259	1,192
Japan	168	602	782
United Kingdom	4,000	2,385	207
Belgium-Luxembourg(*)	357	0	111
United Arab Emirates	0	140	100
Guyana	0	0	30
Netherlands Antilles(*)	0	50	15
Australia(*)	396	22	0
Chile	78	0	0
Cyprus	249	0	0
Denmark(*)	0	121	0
Dominican Republic	38,546	50	0
France(*)	85	0	0
Greece	0	1,210	0
Guatemala	0	220	0
Hong Kong	180	0	0
Italy(*)	222	328	0
Malta	66	0	0
Netherlands	0	57	0
New Zealand(*)	0	194	0
Pakistan	0	2,867	0
Spain	89	203	0
Uruguay	1,151	333	0
Namibia	227	0	0
Rest of World	0	45	0
World Total	1,458,187	1,486,969	1,301,972
Pig and hog skins, pieces:¹			
Mexico	2,169,481	2,166,950	2,206,287
Taiwan	909,339	1,299,882	1,367,474
Vietnam	262,125	143,311	551,945
Hong Kong	119,653	417,727	390,447
China	655,096	35,455	116,755
Thailand	5,200	41,175	114,426
Korea, South	0	15,668	107,561
United Kingdom	69,804	63,338	56,317
Japan	11,986	11,526	20,939
Slovenia	0	0	14,631
Italy(*)	0	0	9,270
Greece	0	0	6,931
Canada	5,419	7,056	5,393
Germany(*)	0	0	1,650
Dominican Republic	0	0	1,067
World Total	4,208,103	4,202,088	4,971,093

See footnote(s) at end of table.

Table 7-74.—Hides: U.S. trade exports, 2009–2011—Continued

Country	2009	2010	2011
	Number	Number	Number
Mink furskins, undressed:			
China	2,497,242	3,391,584	3,678,292
Canada	1,773,477	1,815,911	1,833,404
Korea, South	441,704	549,979	1,275,723
Hong Kong	20,661	37,390	1,107,203
Greece	61,814	234,110	394,578
Germany(*)	54,129	103,161	196,763
Italy(*)	8,316	39,694	51,089
Czech Republic	0	0	25,177
Cyprus	0	0	23,526
Malaysia	0	0	22,840
United Kingdom	5,677	3,948	20,781
United Arab Emirates	0	9,148	10,258
Poland	15,507	5,134	9,224
Belize	0	0	7,878
Russia	6,941	809	7,172
Ukraine	1,319	0	6,828
France(*)	5,558	11,957	5,327
Macau	0	0	4,912
Japan	4,536	50	3,767
Lithuania	0	0	2,282
Turkey	0	0	1,491
Switzerland(*)	200	3,794	1,272
Finland	631	1,141	459
Mexico	782	5,233	316
Denmark(*)	2,140	5,695	0
Estonia	1,013	0	0
Israel(*)	0	15	0
Kenya	21,659	0	0
New Zealand(*)	0	0	0
Spain	4,217	875	0
Rest of World	0	96	0
World Total	4,927,523	6,219,724	8,690,562
Other furskins, whole:			
Canada	1,366,028	1,173,401	1,639,155
China	627,708	652,351	839,950
Germany(*)	50,514	76,250	100,935
Poland	121,206	95,041	78,049
Czech Republic	49,509	46,421	59,226
Hong Kong	312,400	74,257	43,631
Italy(*)	32,731	8,382	38,613
Greece	13,210	16,835	16,594
Turkey	21,871	11,137	12,740
Estonia	8,667	24,657	12,473
Ukraine	1,078	2,830	7,914
Portugal	0	0	5,986
Finland	5,926	1,450	3,663
Guatemala	0	0	3,400
Australia(*)	2,351	0	2,204
Mexico	799	429	2,068
Lithuania	0	4,918	2,000
United Kingdom	11,204	39,741	2,000
Belgium-Luxembourg(*)	0	0	1,915
United Arab Emirates	1,611	197	1,866
Hungary	199	173	1,350
Pakistan	0	0	1,277
Korea, South	458	2,089	690
Denmark(*)	2,203	593	619
Thailand	0	411	508
Austria	0	0	500
Japan	1,572	814	373
India	1,644	0	127
Norway(*)	404	719	67
Singapore	652	1,477	65
Rest of World	43,166	54,078	0
World Total	2,677,111	2,288,651	2,879,958

See footnote(s) at end of table.

Table 7-74.—Hides: U.S. trade exports, 2009–2011—Continued

Country	2009	2010	2011
	Pieces	Pieces	Pieces
Other hides & skins, mixed:			
China	4,809,237	3,866,922	5,378,381
Korea, South	1,640,881	1,937,102	2,298,612
Taiwan	655,393	553,354	904,180
Vietnam	223,267	237,446	376,378
Thailand	295,349	326,455	352,099
Hong Kong	370,034	857,244	350,766
Italy(*)	197,173	324,307	266,746
Turkey	3,613	41,828	186,624
Germany(*)	43,355	86,156	156,706
France(*)	192,718	128,936	133,990
Mexico	426,058	261,718	116,508
Haiti	4,720	14,224	76,179
Singapore	144,561	106,281	41,706
Canada	17,804	12,162	39,600
Pakistan	2,366	43,591	31,061
Japan	19,333	16,684	11,320
Netherlands	10,971	9,520	10,880
Croatia	0	0	8,050
Belgium-Luxembourg(*)	142	0	4,080
India	640	4,252	3,216
El Salvador	1,055	17,699	2,115
Portugal	600	520	1,600
Bosnia and Herzegovina	0	0	1,040
Greece	0	0	924
Australia(*)	1,868	0	845
Cayman Islands	384	0	482
Colombia	368	152	398
Lebanon	0	0	333
United Arab Emirates	487	17	39
Kuwait	0	18	19
Rest of World	45,169	20,565	43
World Total	9,107,546	8,867,153	10,754,920

(*)Denotes a country that is a summarization of its component countries.
FAS, Office of Global Analysis, (202) 720-6301.

Table 7-75.—Mink: Farms, pelts produced, average price, and value, United States, 2001–2010

Year	Mink farms	Pelts produced	Average marketing price	Value of mink pelts
	Number	Number	Dollars	Dollars
2001	329	2,565,300	33.50	85,937,550
2002	324	2,607,300	30.60	79,793,380
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	2,658,800	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	2,822,200	81.90	231,138,180

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

Table 7-76.—Mink pelts: Pelts produced by color class, selected States, and United States, 2010

State	Black	Demi/Wild	Pastel	Sapphire	Blue Iris	Mahogany	Pearl
	Number	Number	Number	Number	Number	Number	Number
ID	111,000	(D)	5,500	8,500	(D)	120,000	(D)
IL	42,000	(D)	-	(D)	(D)	(D)	(D)
IA	83,000	-	(D)	(D)	6,500	(D)	(D)
MI	28,000	-	(D)	(D)	(D)	3,000	-
MN	47,000	37,000	(D)	(D)	22,000	85,000	-
MT	5,500	(D)	-	-	(D)	13,000	-
OH	57,000	(D)	-	(D)	(D)	25,000	-
OR	159,000	(D)	(D)	12,000	69,000	(D)	-
PA	27,000	(D)	6,000	4,900	12,500	(D)	(D)
SD	(D)	(D)	(D)	-	-	(D)	(D)
UT	245,000	(D)	(D)	12,000	(D)	300,000	(D)
WA	50,000	(D)	-	-	(D)	(D)	-
WI	570,000	(D)	13,500	35,000	115,000	103,000	-
Oth Sts ¹	19,100	64,200	41,820	4,080	38,620	76,900	74,900
US	1,443,600	101,200	66,820	76,480	263,620	725,900	74,900

State	Lavender	Violet	White	Other	Total ²
	Number	Number	Number	Number	Number
ID	-	-	-	(D)	259,300
IL	-	(D)	(D)	(D)	55,260
IA	(D)	(D)	(D)	-	111,140
MI	-	-	4,500	-	40,500
MN	-	-	3,900	-	199,730
MT	-	-	-	-	21,900
OH	-	-	-	-	92,000
OR	-	(D)	-	-	261,300
PA	-	(D)	(D)	(D)	64,520
SD	-	-	-	-	80,000
UT	-	-	(D)	-	677,900
WA	-	-	-	-	68,200
WI	6,000	(D)	28,000	4,200	883,430
Oth Sts ¹	30	9,440	10,400	3,210	7,020
US	6,030	9,440	46,800	7,410	2,822,200

- 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 7-77.—Livestock: Number of animals slaughtered under Federal inspection and number of whole carcasses condemned, 2002–2011¹

Year	Cattle		Calves		Sheep and lambs	
	Total head	Condemned	Total head	Condemned	Total head	Condemned
2002	1,000	1,000	1,000	1,000	1,000	1,000
2003	31,404	165.9	1,034	19.5	2,922	5.4
2004	NA	NA	NA	NA	NA	NA
2005	31,515	159.7	876	15.2	2,679	4.9
2006	31,847	145.8	757	12.1	2,582	5.4
2007	32,861	143.1	682	11.1	2,534	4.7
2008	33,473	141.5	769	13.6	2,497	4.1
2009	34,220	146.8	866	24.0	2,447	5.2
2010	32,714	143.1	951	23.0	2,297	3.3
2011	33,295	149.4	908	22.7	2,285	3.5
	33,880	143.2	847	33.0	2,042	3.1

Year	Goats		Hogs		Horses ²	
	Total head	Condemned	Total head	Condemned	Total head	Condemned
2002	1,000	1,000	1,000	1,000	1,000	1,000
2003	553	1.0	89,855	379.0	43	0.2
2004	NA	NA	NA	NA	NA	NA
2005	582	1.2	98,416	391.2	59	0.1
2006	553	1.1	103,849	414.8	88	0.7
2007	561	0.9	103,600	417.0	102	0.9
2008	613	0.7	105,611	404.8	58	0.4
2009	654	0.9	115,600	393.0	0	0
2010	660	0.8	113,395	333.6	0	0
2011	617	0.7	109,346	316.6	0	0
	575	0.5	107,736	268.8	0	0

¹ Data 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. ² Equine slaughter was discontinued during the week of September 22, 2007. NA-not available.

NASS, Iowa Field Office, (515) 284-4340.

Table 7-78.—Livestock: Inventory and value, United States, Jan. 1, 2010–2012

Class of livestock and poultry	Inventory			Value					
	2010	2011	2012 ¹	Per head ²			Total		
				2010	2011	2012 ¹	2010	2011	2012 ¹
Cattle	1,000	1,000	1,000	Dollars	Dollars	Dollars	1,000 Dollars	1,000 Dollars	1,000 Dollars
Cattle	93,881	92,682	90,769	832.00	947.00	1,109.00	78,150,010	87,786,137	100,688,890
Hogs ³	64,887	64,925	66,361	83.00	106.00	122.00	5,416,647	6,897,524	8,032,888
Sheep and lambs	5,620	5,480	5,345	135.00	170.00	221.00	761,115	931,008	1,182,015
Angora goats ⁴	161	172	146	73.00	93.20	87.70	9,933	13,983	10,789
Total ⁵	84,337,705	95,628,652	109,914,582
Chickens ³	451,793	455,012	447,251	3.34	3.59	3.80	1,507,533	1,632,990	1,697,179
Total ⁶	85,845,238	97,261,642	111,612,301

¹ Preliminary. ² Based on reporters' estimates of average price per head in their localities. ³ Dec. 1 of preceding year. ⁴ Four state total for angora goats (AZ, CA, NM, TX). ⁵ Cattle, hogs, sheep, and angora goats. ⁶ Includes all cattle, hogs, sheep, angora goats, and chickens (excluding broilers).

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

Table 7-79.—Livestock: Market year for specified commodities**Cattle market year average price received: United States marketing years 2003–2011¹**

Year	Cows ²	Steers and heifers	Calves	Beef cattle ³	Milks cows ⁴
	Dollars	Dollars	Dollars	Dollars	Dollars
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

Hog market year average price received: United States marketing years 2003–2011⁵

Year	Barrows and gilts	Sows	All Hogs
	Dollars	Dollars	Dollars
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

Lamb and Sheep market year average price received: United States marketing years 2003–2010^{6,7}

Year	Sheep	Lambs
	Dollars	Dollars
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 7-80.—Frozen meat: Cold storage holdings, end of month,
United States, 2010–2011**

Month	Boneless beef		Beef cuts		Total beef	
	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	362,605	398,552	63,654	63,182	426,259	461,734
February	336,500	393,061	68,005	66,772	404,505	459,833
March	324,875	384,413	59,721	61,113	384,596	445,526
April	310,570	383,193	58,915	59,958	369,485	443,151
May	310,685	387,379	52,098	60,257	362,783	447,636
June	312,938	375,317	61,285	57,446	274,223	432,763
July	320,843	360,200	67,961	55,000	388,804	415,200
August	316,140	362,818	71,298	65,815	387,438	428,633
September	325,304	365,268	71,514	62,322	396,818	427,590
October	347,870	359,041	66,777	57,909	414,647	416,950
November	371,902	381,485	63,272	62,279	435,174	443,764
December	389,440	397,316	55,523	59,907	444,963	457,223
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
Month	Picnics		Bellies		Butts	
	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	8,223	9,148	53,584	51,326	21,868	21,476
February	9,400	11,172	55,552	50,900	23,973	23,902
March	12,607	11,254	58,762	52,487	25,202	26,672
April	8,304	9,458	49,656	53,185	19,210	26,884
May	5,470	11,482	44,201	57,123	14,028	27,463
June	7,339	12,403	35,369	48,645	8,636	20,247
July	6,623	9,707	21,380	29,503	6,295	16,484
August	6,434	7,239	7,202	15,162	6,181	14,335
September	6,592	9,293	4,817	9,297	9,312	19,150
October	6,108	8,615	23,248	8,734	12,564	18,607
November	5,053	10,499	37,696	26,599	15,102	21,879
December	6,845	9,337	50,677	41,469	16,143	19,585
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
Month	Hams					
	Bone-in		Boneless		Total	
	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	34,416	49,058	38,320	52,427	72,736	101,485
February	38,707	58,376	46,446	62,935	85,153	121,311
March	22,069	49,814	39,510	55,251	61,579	105,065
April	31,076	35,230	45,393	41,758	76,469	76,988
May	45,761	54,004	47,190	48,654	92,951	102,658
June	58,172	66,422	54,837	58,843	113,009	125,265
July	64,003	72,567	58,984	61,830	122,987	134,397
August	80,473	78,184	61,598	71,637	142,071	149,821
September	101,740	90,895	60,725	72,894	162,465	163,789
October	86,194	72,980	68,333	61,393	154,527	134,373
November	51,619	48,889	49,478	45,858	101,097	94,747
December	27,684	15,529	40,281	40,197	67,965	55,726
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
Month	Loins					
	Bone-in		Boneless		Total	
	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	13,631	12,956	20,809	25,648	34,440	38,604
February	14,751	11,954	22,266	25,710	37,017	37,664
March	14,712	13,351	25,992	24,867	40,704	38,218
April	14,151	12,153	21,110	22,968	35,261	35,121
May	9,181	9,845	18,806	20,857	27,987	30,702
June	7,222	7,285	16,965	20,211	24,187	27,496
July	4,855	5,697	12,605	16,018	17,460	21,715
August	5,521	6,770	9,933	15,770	15,454	22,540
September	5,990	7,487	11,776	18,590	17,766	26,077
October	7,551	10,086	15,918	21,459	23,469	31,545
November	12,083	14,197	24,449	25,226	36,532	39,423
December	13,634	14,971	23,485	27,070	37,119	42,041

See end of table.

**Table 7-80.—Frozen meat: Cold storage holdings, end of month,
United States, 2010–2011—Continued**

Month	Ribs		Trimmings		Other frozen pork	
	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	93,298	91,404	44,338	51,650	83,963	93,403
February	95,530	93,825	42,813	53,145	83,828	91,017
March	102,190	96,818	40,142	52,721	90,723	95,454
April	81,134	97,143	44,985	54,933	94,346	93,967
May	63,762	78,730	41,375	51,096	85,878	94,835
June	42,662	43,646	30,812	42,501	82,884	93,116
July	39,452	41,199	29,663	36,504	77,285	36,504
August	33,462	34,972	27,847	33,391	79,712	33,391
September	41,515	45,339	28,491	37,058	77,064	37,058
October	54,023	57,494	37,190	37,552	86,074	37,552
November	66,559	64,096	39,591	42,796	84,156	42,796
December	81,626	73,956	48,626	48,668	87,437	48,668
	Variety meats		Unclassified pork		Total pork	
Month	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	22,551	26,997	57,286	53,261	492,287	538,754
February	25,006	31,515	57,639	59,785	515,911	574,236
March	22,240	33,434	58,917	62,275	513,066	574,398
April	19,733	32,091	54,612	69,509	483,710	549,279
May	22,420	31,141	47,977	63,092	446,049	548,322
June	22,797	27,519	45,288	54,226	412,983	495,064
July	27,738	28,782	42,310	46,816	391,193	454,337
August	27,230	29,722	42,699	44,783	388,292	442,903
September	26,912	30,620	49,388	50,572	424,322	491,910
October	33,554	32,670	50,896	54,726	481,653	488,721
November	30,637	30,597	51,527	61,261	467,950	495,117
December	21,993	35,419	57,398	61,404	475,829	484,497
	Veal		Lamb & mutton		Total red meat	
Month	2010	2011	2010	2011	2010	2011
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	8,065	3,613	11,759	13,278	938,370	1,017,379
February	8,576	3,910	12,922	12,582	941,914	1,050,561
March	7,778	3,779	16,313	12,874	921,753	1,036,577
April	6,625	3,836	16,453	13,279	876,273	1,009,545
May	8,505	3,861	20,448	15,062	837,785	1,014,881
June	5,922	3,452	22,972	18,097	816,100	949,376
July	6,530	3,617	22,059	21,034	808,586	894,188
August	7,785	3,964	19,859	21,209	803,374	896,709
September	5,481	3,160	18,046	22,218	844,667	944,878
October	6,117	3,652	16,189	20,021	918,606	929,344
November	5,695	3,243	16,500	19,014	925,319	961,138
December	3,866	2,881	15,206	16,857	939,864	961,458

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, 2003–2012

Year	Milk cows and heifers that have calved	Heifers 500 pounds and over kept for milk cow replacements
	<i>Thousands</i>	<i>Thousands</i>
2003	9,142	4,114
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 ¹	9,230	4,527

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, 2010–2011¹

Head	Operations		Percent of inventory		Percent of production ²	
	2010	2011	2010	2011	2010	2011
	<i>Number</i>	<i>Number</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
1-29	20,000	19,400	1.7	1.6	1.1	1.0
30-49	10,800	10,100	4.7	4.3	3.5	3.2
50-99	15,800	14,800	12.2	11.2	10.6	9.4
100-199	8,600	8,300	12.3	11.9	11.3	10.9
200-499	3,950	4,000	12.5	12.5	12.6	12.6
500-999	1,670	1,650	12.4	12.3	12.7	12.6
1,000-1,999	920	950	13.3	13.7	15.5	15.7
2,000+	760	800	30.9	32.5	32.7	34.6
Total	62,500	60,000	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, 2011 and 2012

State	Milk cows and heifers that have calved		Heifers 500 pounds and over kept for milk cow replacements	
	2011	2012 ¹	2011	2012 ¹
	Thousands	Thousands	Thousands	Thousands
AL	11.0	10.0	6.0	6.0
AK	0.5	0.5	0.2	0.2
AZ	185.0	190.0	60.0	65.0
AR	12.0	11.0	4.0	5.0
CA	1,750.0	1,780.0	760.0	800.0
CO	123.0	131.0	75.0	75.0
CT	19.0	18.5	9.5	9.5
DE	5.0	5.0	3.0	3.3
FL	114.0	120.0	30.0	35.0
GA	78.0	78.0	23.0	31.0
HI	2.0	1.9	1.0	1.0
ID	574.0	581.0	320.0	280.0
IL	98.0	99.0	46.0	47.0
IN	172.0	175.0	62.0	70.0
IA	210.0	205.0	130.0	140.0
KS	122.0	123.0	85.0	85.0
KY	77.0	75.0	50.0	45.0
LA	19.0	18.0	5.0	6.0
ME	32.0	32.0	17.0	16.0
MD	53.0	52.0	28.0	28.0
MA	13.5	12.0	7.5	6.0
MI	361.0	371.0	148.0	158.0
MN	470.0	465.0	290.0	285.0
MS	15.0	14.0	7.0	7.0
MO	95.0	93.0	50.0	40.0
MT	14.0	14.0	7.0	8.0
NE	58.0	56.0	20.0	15.0
NV	28.0	29.0	10.0	10.0
NH	15.0	14.0	7.5	6.5
NJ	7.5	7.5	4.0	4.0
NM	322.0	335.0	140.0	120.0
NY	610.0	610.0	330.0	320.0
NC	44.0	45.0	21.0	21.0
ND	20.0	18.0	10.0	10.0
OH	270.0	270.0	125.0	120.0
OK	54.0	52.0	20.0	20.0
OR	121.0	123.0	65.0	75.0
PA	543.0	540.0	310.0	315.0
RI	1.1	1.1	0.5	0.5
SC	16.0	16.0	7.0	6.0
SD	90.0	90.0	25.0	35.0
TN	50.0	50.0	35.0	30.0
TX	425.0	435.0	230.0	210.0
UT	87.0	90.0	42.0	53.0
VT	135.0	133.0	61.0	54.0
VA	95.0	96.0	49.0	40.0
WA	252.0	263.0	122.0	120.0
WV	10.0	10.0	5.0	5.0
WI	1,265.0	1,265.0	700.0	680.0
WY	6.0	6.0	5.0	5.0
US	9,149.6	9,229.5	4,568.2	4,527.0

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, 2010¹

State	Number of milk cows ²	Production of milk and milkfat ³					
		Per milk cow		Percent of fat			Total
		Milk	Milkfat	Fluid grade	Manuf. grade	All milk	Milk
	Thousands	Pounds	Pounds	Percent	Percent	Percent	Million pounds
AL	11.0	14,455	529	3.66	-	3.66	159.0
AK	0.6	11,833	404	3.41	-	3.41	7.1
AZ	177.0	23,441	820	3.50	-	3.50	4,149.0
AR	12.0	12,750	465	3.65	-	3.65	153.0
CA	1,754.0	23,025	843	3.64	4.12	3.66	40,385.0
CO	119.0	23,664	826	3.49	-	3.49	2,816.0
CT	19.0	19,158	720	3.76	-	3.76	364.0
DE	5.3	16,981	654	3.85	-	3.85	90.0
FL	114.0	18,658	672	3.60	-	3.60	2,127.0
GA	79.0	17,671	647	3.66	-	3.66	1,396.0
HI	1.9	13,316	474	3.56	-	3.56	25.3
ID	564.0	22,658	818	3.61	-	3.61	12,779.0
IL	100.0	19,170	715	3.72	3.76	3.73	1,917.0
IN	170.0	20,094	739	3.68	(D)	3.68	3,416.0
IA	210.0	20,724	754	3.64	3.85	3.64	4,352.0
KS	119.0	20,975	770	3.67	-	3.67	2,496.0
KY	78.0	14,769	541	3.66	-	3.66	1,152.0
LA	20.0	11,750	414	3.52	-	3.52	235.0
ME	32.0	18,344	682	3.72	-	3.72	587.0
MD	54.0	18,537	693	3.74	-	3.74	1,001.0
MA	14.0	17,286	662	3.83	-	3.83	242.0
MI	358.0	23,277	836	3.59	-	3.59	8,333.0
MN	470.0	19,366	717	3.70	3.77	3.70	9,102.0
MS	17.0	13,118	481	3.67	-	3.67	223.0
MO	99.0	14,596	531	3.64	3.79	3.64	1,445.0
MT	14.0	20,643	751	3.64	-	3.64	289.0
NE	59.0	19,797	729	3.68	(D)	3.68	1,168.0
NV	28.0	23,500	832	3.54	-	3.54	658.0
NH	15.0	19,600	735	3.75	-	3.75	294.0
NJ	8.0	17,500	646	3.69	-	3.69	140.0
NM	321.0	24,551	869	3.54	-	3.54	7,881.0
NY	611.0	20,807	768	3.69	-	3.69	12,713.0
NC	44.0	19,636	728	3.71	-	3.71	864.0
ND	21.0	18,286	678	3.70	3.88	3.71	364.0
OH	271.0	19,446	725	3.72	3.87	3.73	5,270.0
OK	56.0	17,125	623	3.64	-	3.64	959.0
OR	118.0	20,331	758	3.73	-	3.73	2,399.0
PA	541.0	19,847	728	3.67	-	3.67	10,737.0
RI	1.1	17,727	695	3.92	-	3.92	19.5
SC	16.0	17,875	702	3.93	-	3.93	286.0
SD	92.0	20,478	766	3.74	3.72	3.74	1,884.0
TN	52.0	16,346	600	3.67	-	3.67	850.0
TX	413.0	21,375	797	3.73	-	3.73	8,828.0
UT	85.0	21,400	783	3.66	-	3.66	1,819.0
VT	136.0	18,537	701	3.78	-	3.78	2,521.0
VA	95.0	18,095	659	3.64	-	3.64	1,719.0
WA	251.0	23,510	877	3.73	-	3.73	5,901.0
WV	10.0	15,700	570	3.63	-	3.63	157.0
WI	1,262.0	20,630	753	3.65	3.77	3.65	26,035.0
WY	6.0	20,067	682	3.33	3.85	3.40	120.4
US	9,119.0	21,148	774	3.65	4.00	3.66	192,848.0
							7,053.4

¹ May not add due to rounding. ² Average number during year, excluding heifers not yet fresh. ³ Excludes milk sucked by calves. - Represents zero. (D) Withheld to avoid disclosing data for individual operations.

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, 2011¹

State	Number of milk cows ²	Production of milk and milkfat ³					
		Per milk cow		Percent of fat			Total
		Milk	Milkfat	Fluid grade	Manuf. grade	All milk	Milk
	Thousands	Pounds	Pounds	Percent	Percent	Percent	Million pounds
AL	11.0	13,182	494	(NA)	(NA)	3.75	145.0
AK	0.5	13,800	473	(NA)	(NA)	3.43	6.9
AZ	188.0	23,468	833	(NA)	(NA)	3.55	4,412.0
AR	12.0	11,833	438	(NA)	(NA)	3.70	142.0
CA	1,769.0	23,438	872	(NA)	(NA)	3.72	41,462.0
CO	128.0	23,430	834	(NA)	(NA)	3.56	2,999.0
CT	19.0	19,000	720	(NA)	(NA)	3.79	361.0
DE	5.0	18,300	699	(NA)	(NA)	3.82	91.5
FL	119.0	19,067	700	(NA)	(NA)	3.67	2,269.0
GA	79.0	18,354	681	(NA)	(NA)	3.71	1,450.0
HI	1.9	14,421	519	(NA)	(NA)	3.60	27.4
ID	578.0	22,934	837	(NA)	(NA)	3.65	13,256.0
IL	98.0	19,357	726	(NA)	(NA)	3.75	1,897.0
IN	172.0	20,576	763	(NA)	(NA)	3.71	3,539.0
IA	204.0	21,309	791	(NA)	(NA)	3.71	4,347.0
KS	123.0	21,057	792	(NA)	(NA)	3.76	2,590.0
KY	76.0	14,303	529	(NA)	(NA)	3.70	1,087.0
LA	18.0	12,889	467	(NA)	(NA)	3.62	232.0
ME	32.0	18,688	705	(NA)	(NA)	3.77	598.0
MD	52.0	18,654	698	(NA)	(NA)	3.74	970.0
MA	13.0	16,923	660	(NA)	(NA)	3.90	220.0
MI	366.0	23,164	848	(NA)	(NA)	3.66	8,478.0
MN	468.0	18,996	714	(NA)	(NA)	3.76	8,890.0
MS	14.0	14,571	541	(NA)	(NA)	3.71	204.0
MO	95.0	14,611	541	(NA)	(NA)	3.70	1,388.0
MT	14.0	20,571	761	(NA)	(NA)	3.70	288.0
NE	57.0	20,579	772	(NA)	(NA)	3.75	1,173.0
NV	29.0	22,897	820	(NA)	(NA)	3.58	664.0
NH	14.0	20,429	776	(NA)	(NA)	3.80	286.0
NJ	8.0	17,000	634	(NA)	(NA)	3.73	136.0
NM	329.0	24,854	890	(NA)	(NA)	3.58	8,177.0
NY	610.0	21,026	784	(NA)	(NA)	3.73	12,826.0
NC	45.0	20,044	754	(NA)	(NA)	3.76	902.0
ND	19.0	18,105	690	(NA)	(NA)	3.81	344.0
OH	268.0	19,187	720	(NA)	(NA)	3.75	5,142.0
OK	53.0	17,491	645	(NA)	(NA)	3.69	927.0
OR	121.0	20,488	772	(NA)	(NA)	3.77	2,479.0
PA	541.0	19,601	729	(NA)	(NA)	3.72	10,604.0
RI	1.1	17,909	693	(NA)	(NA)	3.87	19.7
SC	16.0	17,375	692	(NA)	(NA)	3.98	278.0
SD	91.0	20,549	785	(NA)	(NA)	3.82	1,870.0
TN	50.0	16,200	603	(NA)	(NA)	3.72	810.0
TX	431.0	22,232	845	(NA)	(NA)	3.80	9,582.0
UT	88.0	21,068	780	(NA)	(NA)	3.70	1,854.0
VT	134.0	18,940	718	(NA)	(NA)	3.79	2,538.0
VA	96.0	17,906	666	(NA)	(NA)	3.72	1,719.0
WA	260.0	23,727	895	(NA)	(NA)	3.77	6,169.0
WV	10.0	15,600	566	(NA)	(NA)	3.63	156.0
WI	1,265.0	20,646	768	(NA)	(NA)	3.72	26,117.0
WY	6.0	20,517	700	(NA)	(NA)	3.41	123.1
US	9,194.0	21,345	792	(NA)	(NA)	3.71	196,245.0
							7,284.4

¹ May not add due to rounding. ² Average number during year, excluding heifers not yet fresh. ³ Excludes milk sucked by calves. (NA) Not available.

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

**Table 8-6.—Milk: Quantities used and marketed by producers,
by State and United States, 2010¹**

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>
AL	0.7	0.3	1.0	158.0	100
AK	0.3	0.2	0.5	6.6	100
AZ	12.0	1.0	13.0	4,136.0	100
AR	1.7	0.3	2.0	151.0	100
CA	25.0	5.0	30.0	40,355.0	95
CO	28.0	3.0	31.0	2,785.0	100
CT	2.5	0.5	3.0	361.0	100
DE	0.9	0.1	1.0	89.0	100
FL	5.0	1.0	6.0	2,121.0	100
GA	10.0	1.0	11.0	1,385.0	100
HI	0.1	0.2	0.3	25.0	100
ID	32.0	1.0	33.0	12,746.0	100
IL	10.0	2.0	12.0	1,905.0	98
IN	22.0	4.0	26.0	3,390.0	99
IA	14.0	1.0	15.0	4,337.0	99
KS	10.0	1.0	11.0	2,485.0	100
KY	10.0	1.0	11.0	1,141.0	100
LA	4.0	1.0	5.0	230.0	100
ME	3.0	1.0	4.0	583.0	100
MD	7.0	1.0	8.0	993.0	100
MA	1.5	0.5	2.0	240.0	100
MI	25.0	2.0	27.0	8,306.0	100
MN	95.0	5.0	100.0	9,002.0	98
MS	1.0	1.0	2.0	221.0	100
MO	18.0	5.0	23.0	1,422.0	97
MT	3.0	2.0	5.0	284.0	100
NE	7.0	1.0	8.0	1,160.0	99
NV	5.0	1.0	6.0	652.0	100
NH	1.5	0.5	2.0	292.0	100
NJ	1.5	0.5	2.0	138.0	100
NM	47.0	4.0	51.0	7,830.0	100
NY	30.0	2.0	32.0	12,681.0	100
NC	5.0	2.0	7.0	857.0	100
ND	9.0	1.0	10.0	374.0	92
OH	25.0	5.0	30.0	5,240.0	96
OK	8.0	1.0	9.0	950.0	100
OR	19.0	1.0	20.0	2,379.0	100
PA	39.0	15.0	54.0	10,683.0	100
RI	0.1	-	0.1	19.4	100
SC	2.0	1.0	3.0	283.0	100
SD	6.0	1.0	7.0	1,877.0	98
TN	3.0	1.0	4.0	846.0	100
TX	24.0	1.0	25.0	8,803.0	100
UT	10.0	1.0	11.0	1,808.0	100
VT	14.5	2.5	17.0	2,504.0	100
VA	6.0	2.0	8.0	1,711.0	100
WA	15.0	1.0	16.0	5,885.0	100
WV	1.0	1.0	2.0	155.0	100
WI	256.0	20.0	276.0	25,759.0	98
WY	1.3	0.2	1.5	118.9	87
US	878.0	107.0	985.0	191,863.0	98

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. - Represents zero.

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

Table 8-7.—Milk: Quantities used and marketed by producers, by State and United States, 2011¹

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>
AL	0.7	0.3	1.0	144.0	100
AK	0.3	0.2	0.5	6.4	100
AZ	12.0	1.0	13.0	4,399.0	100
AR	1.7	0.3	2.0	140.0	100
CA	30.0	5.0	35.0	41,427.0	98
CO	26.0	2.0	28.0	2,971.0	100
CT	2.5	0.5	3.0	358.0	100
DE	0.9	0.1	1.0	90.5	100
FL	5.0	1.0	6.0	2,263.0	100
GA	8.0	1.0	9.0	1,441.0	100
HI	0.1	0.1	0.2	27.2	100
ID	32.0	1.0	33.0	13,223.0	100
IL	10.0	2.0	12.0	1,885.0	98
IN	21.0	4.0	25.0	3,514.0	99
IA	11.0	1.0	12.0	4,335.0	99
KS	10.0	1.0	11.0	2,579.0	100
KY	11.0	1.0	12.0	1,075.0	100
LA	4.0	1.0	5.0	227.0	100
ME	3.0	1.0	4.0	594.0	100
MD	7.0	1.0	8.0	962.0	100
MA	1.5	0.5	2.0	218.0	100
MI	27.0	2.0	29.0	8,449.0	100
MN	100.0	5.0	105.0	8,785.0	99
MS	1.0	1.0	2.0	202.0	100
MO	18.0	5.0	23.0	1,365.0	97
MT	3.0	2.0	5.0	283.0	100
NE	6.0	1.0	7.0	1,166.0	99
NV	5.0	1.0	6.0	658.0	100
NH	1.5	0.5	2.0	284.0	100
NJ	1.5	0.5	2.0	134.0	100
NM	42.0	3.0	45.0	8,132.0	100
NY	30.0	2.0	32.0	12,794.0	100
NC	5.0	1.0	6.0	896.0	100
ND	8.0	1.0	9.0	335.0	94
OH	25.0	5.0	30.0	5,112.0	97
OK	8.0	1.0	9.0	918.0	100
OR	21.0	1.0	22.0	2,457.0	100
PA	38.0	12.0	50.0	10,554.0	100
RI	0.2	-	0.2	19.5	100
SC	2.0	1.0	3.0	275.0	100
SD	5.0	1.0	6.0	1,864.0	98
TN	3.0	1.0	4.0	806.0	100
TX	29.0	1.0	30.0	9,552.0	100
UT	12.0	1.0	13.0	1,841.0	100
VT	13.0	2.0	15.0	2,523.0	100
VA	6.0	2.0	8.0	1,711.0	100
WA	16.0	1.0	17.0	6,152.0	100
WV	1.0	1.0	2.0	154.0	100
WI	259.0	20.0	279.0	25,838.0	98
WY	1.3	0.2	1.5	121.6	89
US	885.0	100.0	985.0	195,260.0	99

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. - Represents zero.

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

Table 8-8.—Milk and cream: Marketings and income, by State and United States, 2010¹

State	Milk utilized	Average returns per cwt ²			Returns per lb milkfat	Cash receipts from marketings
		Fluid grade	Manufacturing grade	All milk		
	Million pounds	Dollars	Dollars	Dollars	Dollars	1,000 dollars
AL	158.0	19.50	-	19.50	5.33	30,810
AK	6.6	24.40	-	24.40	7.16	1,610
AZ	4,136.0	15.90	-	15.90	4.54	657,624
AR	151.0	17.10	-	17.10	4.68	25,821
CA	40,355.0	14.70	14.56	14.69	4.01	5,928,150
CO	2,785.0	16.40	-	16.40	4.70	456,740
CT	361.0	18.00	-	18.00	4.79	64,980
DE	89.0	18.40	-	18.40	4.78	16,376
FL	2,121.0	20.70	-	20.70	5.75	439,047
GA	1,385.0	18.40	-	18.40	5.03	254,840
HI	25.0	35.00	-	35.00	9.83	8,750
ID	12,746.0	14.90	-	14.90	4.13	1,899,154
IL	1,905.0	17.10	14.70	17.10	4.58	325,755
IN	3,390.0	17.30	(D)	17.30	4.70	586,470
IA	4,337.0	16.50	14.80	16.50	4.53	715,605
KS	2,485.0	17.30	-	17.30	4.71	429,905
KY	1,141.0	17.90	-	17.90	4.89	204,239
LA	230.0	18.00	-	18.00	5.11	41,400
ME	583.0	18.60	-	18.60	5.00	108,438
MD	993.0	18.40	-	18.40	4.92	182,712
MA	240.0	18.00	-	18.00	4.70	43,200
MI	8,306.0	17.00	-	17.00	4.74	1,412,020
MN	9,002.0	16.10	14.30	16.10	4.35	1,449,322
MS	221.0	18.40	-	18.40	5.01	40,664
MO	1,422.0	16.70	13.60	16.60	4.56	236,052
MT	284.0	16.90	-	16.90	4.64	47,996
NE	1,160.0	17.30	(D)	17.30	4.70	200,680
NV	652.0	16.90	-	16.90	4.77	110,188
NH	292.0	17.80	-	17.80	4.75	51,976
NJ	138.0	16.80	-	16.80	4.55	23,184
NM	7,830.0	15.80	-	15.80	4.46	1,237,140
NY	12,681.0	17.40	-	17.40	4.72	2,206,494
NC	857.0	19.30	-	19.30	5.20	165,401
ND	374.0	16.10	13.60	15.90	4.29	59,466
OH	5,240.0	17.90	14.40	17.80	4.77	932,720
OK	950.0	18.00	-	18.00	4.95	171,000
OR	2,379.0	17.30	-	17.30	4.64	411,567
PA	10,683.0	18.30	-	18.30	4.99	1,954,989
RI	19.4	18.00	-	18.00	4.59	3,492
SC	283.0	19.90	-	19.90	5.06	56,317
SD	1,877.0	16.50	14.70	16.50	4.41	309,705
TN	846.0	17.90	-	17.90	4.88	151,434
TX	8,803.0	17.10	-	17.10	4.58	1,505,313
UT	1,808.0	16.20	-	16.20	4.43	292,896
VT	2,504.0	17.70	-	17.70	4.68	443,208
VA	1,711.0	19.40	-	19.40	5.33	331,934
WA	5,885.0	16.10	-	16.10	4.32	947,485
WV	155.0	16.90	-	16.90	4.66	26,195
WI	25,759.0	16.10	14.80	16.10	4.41	4,147,199
WY	118.9	16.70	15.20	16.50	4.85	19,619
US	191,863.0	16.37	14.56	16.35	4.47	31,367,282

¹ May not add due to rounding. ²Cash receipts divided by milk or milkfat in combined marketings. - Represents zero. (D) Withheld to avoid disclosing data for individual operations.

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

Table 8-9.—Milk and cream: Marketings and income, by State and United States, 2011¹

State	Milk utilized	Average returns per cwt ²			Returns per lb milkfat	Cash receipts from marketings
		Fluid grade	Manufacturing grade	All milk		
	Million pounds	Dollars	Dollars	Dollars	Dollars	1,000 dollars
AL	144.0	(NA)	(NA)	23.60	6.29	33,984
AK	6.4	(NA)	(NA)	24.20	7.06	1,549
AZ	4,399.0	(NA)	(NA)	19.80	5.58	871,002
AR	140.0	(NA)	(NA)	20.70	5.59	28,980
CA	41,427.0	(NA)	(NA)	18.54	4.98	7,680,566
CO	2,971.0	(NA)	(NA)	20.00	5.62	594,200
CT	358.0	(NA)	(NA)	21.90	5.78	78,402
DE	90.5	(NA)	(NA)	22.10	5.79	20,001
FL	2,263.0	(NA)	(NA)	24.10	6.57	545,383
GA	1,441.0	(NA)	(NA)	22.00	5.93	317,020
HI	27.2	(NA)	(NA)	35.10	9.75	9,547
ID	13,223.0	(NA)	(NA)	18.40	5.04	2,433,032
IL	1,885.0	(NA)	(NA)	20.90	5.57	393,965
IN	3,514.0	(NA)	(NA)	21.00	5.66	737,940
IA	4,335.0	(NA)	(NA)	20.50	5.53	888,675
KS	2,579.0	(NA)	(NA)	21.00	5.59	541,590
KY	1,075.0	(NA)	(NA)	21.60	5.84	232,200
LA	227.0	(NA)	(NA)	21.90	6.05	49,713
ME	594.0	(NA)	(NA)	22.50	5.97	133,650
MD	962.0	(NA)	(NA)	22.30	5.96	214,526
MA	218.0	(NA)	(NA)	22.00	5.64	47,960
MI	8,449.0	(NA)	(NA)	21.00	5.74	1,774,290
MN	8,785.0	(NA)	(NA)	20.50	5.45	1,800,925
MS	202.0	(NA)	(NA)	22.30	6.01	45,046
MO	1,365.0	(NA)	(NA)	20.60	5.57	281,190
MT	283.0	(NA)	(NA)	19.90	5.38	56,317
NE	1,166.0	(NA)	(NA)	21.30	5.68	248,358
NV	658.0	(NA)	(NA)	20.70	5.78	136,206
NH	284.0	(NA)	(NA)	21.70	5.71	61,628
NJ	134.0	(NA)	(NA)	20.50	5.50	27,470
NM	8,132.0	(NA)	(NA)	19.40	5.42	1,577,608
NY	12,794.0	(NA)	(NA)	21.40	5.74	2,737,916
NC	896.0	(NA)	(NA)	22.90	6.09	205,184
ND	335.0	(NA)	(NA)	20.00	5.25	67,000
OH	5,112.0	(NA)	(NA)	21.70	5.79	1,109,304
OK	918.0	(NA)	(NA)	22.00	5.96	201,960
OR	2,457.0	(NA)	(NA)	21.40	5.68	525,798
PA	10,554.0	(NA)	(NA)	22.10	5.94	2,332,434
RI	19.5	(NA)	(NA)	21.90	5.66	4,271
SC	275.0	(NA)	(NA)	22.80	5.73	62,700
SD	1,864.0	(NA)	(NA)	20.70	5.42	385,848
TN	806.0	(NA)	(NA)	21.70	5.83	174,902
TX	9,552.0	(NA)	(NA)	20.80	5.47	1,986,816
UT	1,841.0	(NA)	(NA)	19.60	5.30	360,836
VT	2,523.0	(NA)	(NA)	21.60	5.70	544,968
VA	1,711.0	(NA)	(NA)	23.10	6.21	395,241
WA	6,152.0	(NA)	(NA)	20.70	5.49	1,273,464
WV	154.0	(NA)	(NA)	20.80	5.73	32,032
WI	25,838.0	(NA)	(NA)	20.30	5.46	5,245,114
WY	121.6	(NA)	(NA)	19.60	5.75	23,834
US	195,260.0	(NA)	(NA)	20.25	5.46	39,532,545

¹ May not add due to rounding. (NA) Not available.

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

Table 8-10.—Milk production: Value, by State and United States, 2010¹

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
AL	0.3	59	30,869	31,005
AK	0.2	49	1,659	1,732
AZ	1.0	159	657,783	659,691
AR	0.3	51	25,872	26,163
CA	5.0	735	5,928,885	5,932,557
CO	3.0	492	457,232	461,824
CT	0.5	90	65,070	65,520
DE	0.1	18	16,394	16,560
FL	1.0	207	439,254	440,289
GA	1.0	184	255,024	256,864
HI	0.2	70	8,820	8,855
ID	1.0	149	1,899,303	1,904,071
IL	2.0	342	326,097	327,807
IN	4.0	692	587,162	590,968
IA	1.0	165	715,770	718,080
KS	1.0	173	430,078	431,808
KY	1.0	179	204,418	206,208
LA	1.0	180	41,580	42,300
ME	1.0	186	108,624	109,182
MD	1.0	184	182,896	184,184
MA	0.5	90	43,290	43,560
MI	2.0	340	1,412,360	1,416,610
MN	5.0	805	1,450,127	1,465,422
MS	1.0	184	40,848	41,032
MO	5.0	830	236,882	239,870
MT	2.0	338	48,334	48,841
NE	1.0	173	200,853	202,064
NV	1.0	169	110,357	111,202
NH	0.5	89	52,065	52,332
NJ	0.5	84	23,268	23,520
NM	4.0	632	1,237,772	1,245,198
NY	2.0	348	2,206,842	2,212,062
NC	2.0	386	165,787	166,752
ND	1.0	159	59,625	61,056
OH	5.0	890	933,610	938,060
OK	1.0	180	171,180	172,620
OR	1.0	173	411,740	415,027
PA	15.0	2,745	1,957,734	1,964,871
RI	-	-	3,492	3,510
SC	1.0	199	56,516	56,914
SD	1.0	165	309,870	310,860
TN	1.0	179	151,613	152,150
TX	1.0	171	1,505,484	1,509,588
UT	1.0	162	293,058	294,678
VT	2.5	443	443,651	446,217
VA	2.0	388	332,322	333,486
WA	1.0	161	947,646	950,061
WV	1.0	169	26,364	26,533
WI	20.0	3,220	4,150,419	4,191,635
WY	0.2	33	19,652	19,866
US	107.0	18,269	31,385,551	31,531,265

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. - Represents zero.

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

DAIRY AND POULTRY STATISTICS

Table 8-11.—Milk production: Value, by State and United States, 2011¹

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
AL	0.3	71	34,055	34,220
AK	0.2	48	1,597	1,670
AZ	1.0	198	871,200	873,576
AR	0.3	62	29,042	29,394
CA	5.0	927	7,681,493	7,687,055
CO	2.0	400	594,600	599,800
CT	0.5	110	78,512	79,059
DE	0.1	22	20,023	20,222
FL	1.0	241	545,624	546,829
GA	1.0	220	317,240	319,000
HI	0.1	35	9,582	9,617
ID	1.0	184	2,433,216	2,439,104
IL	2.0	418	394,383	396,473
IN	4.0	840	738,780	743,190
IA	1.0	205	888,880	891,135
KS	1.0	210	541,800	543,900
KY	1.0	216	232,416	234,792
LA	1.0	219	49,932	50,808
ME	1.0	225	133,875	134,650
MD	1.0	223	214,749	216,310
MA	0.5	110	48,070	48,400
MI	2.0	420	1,774,710	1,780,380
MN	5.0	1,025	1,801,950	1,822,450
MS	1.0	223	45,269	45,492
MO	5.0	1,030	282,220	285,928
MT	2.0	398	56,715	57,312
NE	1.0	213	248,571	249,849
NV	1.0	207	136,413	137,448
NH	0.5	109	61,737	62,062
NJ	0.5	103	27,573	27,880
NM	3.0	582	1,578,190	1,586,338
NY	2.0	428	2,738,344	2,744,764
NC	1.0	229	205,413	206,558
ND	1.0	200	67,200	68,800
OH	5.0	1,085	1,110,389	1,115,814
OK	1.0	220	202,180	203,940
OR	1.0	214	526,012	530,506
PA	12.0	2,652	2,335,086	2,343,484
RI	-	-	4,271	4,314
SC	1.0	228	62,928	63,384
SD	1.0	207	386,055	387,090
TN	1.0	217	175,119	175,770
TX	1.0	208	1,987,024	1,993,056
UT	1.0	196	361,032	363,384
VT	2.0	432	545,400	548,208
VA	2.0	462	395,703	397,089
WA	1.0	207	1,273,671	1,276,983
WV	1.0	208	32,240	32,448
WI	20.0	4,060	5,249,174	5,301,751
WY	0.2	39	23,873	24,128
US	100.0	20,986	39,553,531	39,735,714

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. - Represents zero.

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

Table 8-12.—Milk cows, milk, and fat in cream: Average prices received by farmers, United States, 2002–2011

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
2002	Dollars	Dollars	Percent	Dollars	Percent	Dollars	Percent
2002	1,600.00	12.20	3.68	10.89	3.80	12.18	3.68
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

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. (NA) - not available.

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 2002–2011

Year	All milk price cwt		16% dairy feed price cwt ¹	Milk-feed price ratio ²
	Dollars	Dollars		
	Pounds	Pounds		
2002		12.18	9.50	2.60
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

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
	Billion pounds	Pounds
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
	Number	Thousands	Number	Number	Million pounds	Million pounds	Percent
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
	Dollars	Dollars	Percent	Percent	Pounds	Dollars	1,000 dollars
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

¹ Over 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. ² End of year. ³ Average for year. ⁴ Prices are weighted averages. ⁵ Based 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, 2002–2011

Year	Combined marketings of milk and cream			Cash receipts from marketings	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			Milk utilized	Value ²					
		Per 100 pounds milk	Per pound milkfat								
	Million pounds	Dollars	Dollars	1,000 dollars	Million pounds	1,000 dollars	1,000 dollars	1,000 dollars			
2002	168,944	12.18	3.31	20,582,238	160	19,816	20,602,054	20,720,482			
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	195,260	20.25	5.46	39,532,545	100	20,986	39,553,531	39,735,714			

¹ Cash receipts divided by milk or milkfat represented in combined marketings. ² Valued 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 8-17.—Official Dairy Herd Information test plans: Numbers of herds and cows and milk, fat, and protein production, United States, 2001–2010

Year	Herds	Cows	Cows per herd	Average production			Cows with protein information	Average protein production	Average protein production
				Milk	Fat	Fat			
2001 ...	22,095	3,499,214	158.4	21,118	3.66	777	94	3.08	651
2002 ...	20,955	3,537,064	168.8	21,475	3.68	792	94	3.07	661
2003 ...	19,732	3,416,386	173.1	21,471	3.68	792	94	3.07	661
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	22,027	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

ARS, Animal Improvement Programs Laboratory, (301) 504-8334, <http://aipl.arsusda.gov>.**Table 8-18.—Milk and milkfat production: Number of producing cows, production per cow, and total quantity produced, United States, 2002–2011**

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	
	Thousands	Pounds	Pounds	Percent	Million pounds	Million pounds	
2002	9,139	18,608	685	3.68	170,063	6,264	
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	21,345	792	3.71	196,245	7,284	

¹Average number during year, excluding heifers not yet fresh. ²Excludes milk sucked by calves.
NASS, Livestock Branch, (202) 720-3570.**Table 8-19.—Milk: Quantities used and marketed by farmers, United States, 2002–2011**

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
	Million pounds	Million pounds	Million pounds	Million pounds	Percent
2002	959	160	1,119	168,944	98
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	885	100	985	195,260	99

¹Excludes milk sucked by calves. ²Milk 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. ³Percentage 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. ²Plain, organic, flavored, and miscellaneous whole milk products, and eggnog. ³Plain, 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. ²Plain, organic, flavored, and miscellaneous whole milk products, and eggnog. ³Plain, 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
	Dollars	Dollars	Number	Million pounds	Million pounds	Percent	Pounds	Percent
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
Mideast ^{8,10}	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

¹Prices are for milk of 3.5 percent butterfat content and for the principal pricing point of the market. See footnotes 3-13. ²For 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). ³Suffolk Co. (Boston), MA. ⁴Mecklenburg Co. (Charlotte), NC. ⁵Hillsborough Co. (Tampa), FL. ⁶Fulton Co. (Atlanta), GA. ⁷Cook Co. (Chicago), IL. ⁸Due 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. ⁹Jackson Co. (Kansas City), MO. ¹⁰Cuyahoga Co. (Cleveland), OH. ¹¹King Co. (Seattle), WA. ¹²Dallas Co. (Dallas), TX. ¹³Maricopa 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
	Dollars	Dollars	Number	Million pounds	Million pounds	Percent	Pounds	Percent
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
Mideast ^{8,10}	21.09	19.59	6,714	15,938	6,333	39.7	6,504	3.70
Pacific Northwest 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

¹Prices are for milk of 3.5 percent butterfat content and for the principal pricing point of the market. See footnotes 3-13. ²For 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). ³Suffolk Co. (Boston), MA. ⁴Mecklenburg Co. (Charlotte), NC. ⁵Hillsborough Co. (Tampa), FL. ⁶Fulton Co. (Atlanta), GA. ⁷Cook Co. (Chicago), IL. ⁸Due 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. ⁹Jackson Co. (Kansas City), MO. ¹⁰Cuyahoga Co. (Cleveland), OH. ¹¹King Co. (Seattle), WA. ¹²Dallas Co. (Dallas), TX. ¹³Maricopa Co. (Phoenix), AZ.

AMS, Dairy Programs, (202) 720-7461.

DAIRY AND POULTRY STATISTICS

Table 8-24.—Supply and utilization of milk, United States, 2010–2011

Product	Product pounds		Butterfat		Solids nonfat	
	2010	2011 ¹	2010	2011 ¹	2010	2011 ¹
<i>Million pounds</i>						
Supply:						
Milk production	192,848	196,245	7,053	7,284	16,972	17,310
Net imports of ingredients	151	127	6	5	13	11
Net change in storage cream
Total supply	192,999	196,372	7,059	7,289	16,985	17,321
Utilization:						
Total butter ²	1,564	1,810	1,268	1,468	16	18
Cheese						
American	4,289	4,267	1,409	1,402	1,280	1,274
Other	6,154	6,330	1,542	1,589	1,630	1,694
Net cheese ³	2,948	2,988	2,489	2,544
Total selected whey products ⁴	2,683	2,788	35	36	2,418	2,511
Canned milk						
Evaporated and condensed whole and skim	522	514	44	43	111	109
Bulk milk						
Condensed whole sweetened	80	83	7	7	17	18
Condensed whole unsweetened	89	64	7	5	16	12
Other condensed skim and condensed or evaporated buttermilk	1,672	1,690	4	4	495	500
Total evaporated and condensed	2,362	2,351	62	59	639	639
Dry whole milk	71	66	20	18	50	47
Nonfat dry milk	1,563	1,514	13	12	1,502	1,455
Skim Milk Powder	254	446	2	4	244	429
Dry buttermilk	82	100	5	6	75	91
Total selected dry products	40	40	1,871	2,022
Total yogurt ⁵	4,181	4,272	102	105	466	476
Total sour cream	1,228	1,255	257	263	47	48
Cottage cheese, creamed	331	322	15	14	55	53
Cottage cheese, lowfat	388	381	6	6	69	67
Total cottage cheese	21	20	124	120
Ice cream:						
Regular, total	4,181	4,051	502	486	418	405
Lowfat, total	1,870	1,978	112	119	206	218
Nonfat, total	72	76	1	2	10	11
Sherbet, total	296	270	6	5	6	5
Frozen yogurt	300	364	5	6	27	33
Other frozen dairy products	55	55	3	3	4	4
Net frozen products ³	548	540	437	443
Fluid milk ⁶	54,985	54,985	1,008	998	4,935	4,952
Cream products ⁷	2,329	2,329	469	469	162	162
Net fluid products ³	1,477	1,467	5,076	5,108
Other unpublished dairy products ⁸	1,609	1,739	86	111	1,065	1,109
Other food products ⁹	1,469	1,469	58	58	127	127
Fed to calves	878	885	32	33	77	78
Consumed on farms	107	100	4	4	9	9
Total used by producers	985	985	36	37	86	87
Residual ¹⁰	121	97	2,124	2,069
Residual as a percent of supply	1.7	1.3	12.5	11.9

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, 2007–2011

Product	2007	2008	2009	2010	2011 ¹
	1,000 pounds				
Butter	1,532,717	1,644,076	1,572,488	1,563,972	1,809,754
Cheese:					
American types	3,877,214 3,056,668	4,108,565 3,186,454	4,202,536 3,205,210	4,289,341 3,234,991	4,267,341 3,141,060
Cheddar				1,054,350	1,126,281
Other American					
Blue and Gorgonzola				84,133	85,873
Brick	7,434 772,770	6,887 763,595	9,401 766,947	6,706 744,864	10,763 715,737
Cream and Neufchatel					
Feta				77,560	81,693
Gouda				19,000	16,163
Hispanic	190,580	194,268	206,892	215,313	224,649
Italian types	4,198,800	4,120,831	4,120,831	4,415,714	4,560,139
Mozzarella	3,329,540	3,222,765	3,222,765	3,479,441	3,560,665
Parmesan				233,792	276,919
Provolone				354,857	351,047
Ricotta				261,305	260,068
Romano				33,639	44,705
Other Italian types				52,680	66,735
Muenster cheese	103,605	117,241	115,504	117,647	131,237
Swiss cheese	313,689	293,968	322,336	336,458	329,145
All other types	311,949	307,473	269,981	136,662	174,290
Total cheese ²	9,776,785	9,912,828	10,074,199	10,443,397	10,597,030
Cottage cheese:					
Curd ³	458,459	428,092	432,260	432,881	423,668
Creamed ⁴	348,583	324,980	342,397	331,348	322,098
Lowfat ⁵	425,447	389,195	388,977	387,689	381,481
Sour cream	1,135,468	1,150,735	1,195,006	1,227,947	1,254,895
Yogurt plain & flavored	3,476,255	3,570,355	3,838,593	4,180,688	4,272,236
Bulk condensed milk:					
Skim, sweetened	29,102	29,106	36,298	38,405	42,503
Skim, unsweetened	1,638,894	1,509,246	1,478,458	1,557,612	1,570,951
Whole, sweetened	78,928	83,100	78,831	79,840	82,650
Whole, unsweetened	106,034	133,149	119,260	89,125	64,440
Condensed or evaporated buttermilk	55,754	64,115	51,149	75,983	76,502
Canned milk:					
Evaporated and condensed whole ⁶	497,104	534,378	526,317	502,665	494,853
Evaporated skim	18,542	18,313	17,611	18,853	18,946
Dry milk products:					
Dry buttermilk, total	81,386	72,494	74,514	82,042	100,107
Dry skim milk animal	4,863	8,283	9,236	8,350	8,535
Dry whole milk	31,746	50,137	59,560	71,056	65,787
Milk protein concentrate, total				88,617	94,489
Nonfat dry milk, human	1,298,480	1,519,173	1,511,522	1,562,518	1,514,408
Skim milk powder, total ⁷	200,649	373,830	221,910	253,804	446,017
Dry whey, total	1,133,861	1,081,910	1,001,160	1,012,983	1,010,117
	1,000 gallons				
Ice cream, regular, total	956,121	930,708	918,238	929,128	900,155
Ice cream, lowfat, total ⁸	381,946	383,828	399,667	415,496	439,548
Ice cream, nonfat, total	14,378	15,437	16,771	15,961	16,793
Sherbet, total	62,674	57,718	53,277	49,270	44,991
Frozen yogurt, total	74,722	78,580	46,026	50,058	60,676

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 standardization 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, 2010–2011

State	Butter		Total American cheese ¹		Total cheese ²	
	2010	2011 ³	2010	2011 ³	2010	2011 ³
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
CA	557,096	622,408	610,329	593,437	2,197,462	2,245,051
ID	(D)		681,498	654,418	849,568	842,160
IL	(D)				78,456	65,835
IA	(D)		187,262	188,013	240,628	241,293
MN	(D)				624,358	603,114
NM	(D)				725,516	743,683
NY	(D)				742,513	730,756
OH	(D)				207,740	201,577
OR	(D)		160,747	168,618		
PA	(D)				418,576	411,894
SD	(D)				237,441	271,945
VT	(D)				112,643	122,007
WI	(D)		848,546	794,538	2,616,042	2,634,683
Oth Sts ⁴	1,006,876	1,187,346	1,800,959	1,868,317	1,392,454	1,483,032
US	1,563,972	1,809,754	4,289,341	4,267,341	10,443,397	10,597,030
	Ice cream, regular, hard		Nonfat dry milk for human food			
State	2010	2011 ³	2010	2011 ³	2010	2011 ³
	Gallons	Gallons	Pounds		Pounds	
CA	136,574	142,136	877,361		775,092	
Oth Sts ⁴	682,218	657,545	685,157		739,316	
US	818,792	799,681	1,562,518		1,514,408	

¹ Includes Cheddar, Colby, washed curd, stirred curd, Monterey, and Jack. ² Excluding cottage cheese. ³ Preliminary. ⁴ States not shown when fewer than 3 plants reported or individual plant operations could be disclosed.

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

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
	Dollars	Dollars	Dollars	Dollars	Dollars
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

¹ Figures are the high and low prices for any trading day during the year. ² Prices 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
	Cents	Cents
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, 2010–2011¹

Month	Evaporated and condensed whole milk ²		Dry whole milk		Nonfat dry milk, human	
	2010	2011 ³	2010	2011 ³	2010	2011 ³
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
January	59,069	60,479	6,660	6,303	140,079	128,134
February	61,508	49,037	6,563	5,545	154,224	121,754
March	80,381	53,460	7,159	6,730	150,288	119,361
April	89,367	60,565	7,043	6,256	145,361	147,451
May	109,947	69,664	6,913	5,780	148,818	162,970
June	100,434	82,323	6,047	4,633	176,966	186,115
July	125,769	90,733	6,981	5,361	197,395	191,529
August	131,047	89,852	4,929	4,965	164,453	167,963
September	112,264	78,519	4,538	5,387	139,424	150,665
October	79,459	61,143	4,781	6,230	123,286	143,394
November	64,407	48,050	7,083	4,802	127,911	145,739
December	52,236	37,134	7,660	3,031	144,596	165,419

¹ Stocks held by manufacturers at all points and in transit. ²Combined to avoid disclosing individual plant operations. ³Preliminary.
NASS, Livestock Branch, (202) 720-3570.

Table 8-30.—Dairy products: Total disappearance, and total and per capita consumption, United States, 2002–2011¹

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
	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds
2002	1,288	1,281	4.5	8,949	8,801	30.6	706	661	2.3
2003	1,332	1,303	4.5	9,037	8,896	30.7	810	749	2.6
2004	1,352	1,332	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	1,412	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	1,710	1,513	5.0	10,359	9,997	32.9	757	683	2.2
2009	1,531	1,531	5.0	10,474	10,144	33.1	733	665	2.2
2010	1,509	1,509	4.9	10,652	10,182	33.1	676	565	1.8
2011 ⁴	1,670	1,670	5.4	10,906	10,440	33.7	662	549	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
	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds	Million pounds	Million pounds	Pounds
2002	4,522	4,522	15.7	54	25	0.09	1,362	886	3.1
2003	4,468	4,468	15.4	49	27	0.09	1,758	982	3.4
2004	3,807	3,807	13.0	51	2	0.01	1,883	1,258	4.3
2005	4,041	4,041	13.7	41	0	0.00	1,872	1,251	4.2
2006	4,116	4,116	13.8	40	0	0.00	1,491	847	2.8
2007	4,009	4,009	13.3	38	0	0.00	1,442	840	2.8
2008	3,944	3,944	13.0	55	35	0.11	1,785	894	2.9
2009	3,855	3,855	12.6	74	51	0.20	1,790	1,227	4.0
2010	3,685	3,685	11.9	67	67	0.20	1,864	958	3.2
2011 ⁴	3,598	3,598	11.5	69	17	0.10	1,941	958	3.1

¹ Total 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, 2002–2011

Year	Butter ^{1,2}	Cheese ^{1,3}	Canned milk ¹	Dry whole milk	Nonfat dry milk for human consumption ¹
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2002	157,820	732,551	54,428	3,244	1,145,689
2003	99,613	742,173	38,506	1,981	981,160
2004	44,988	709,715	36,363	1,556	511,549
2005	58,649	758,161	44,418	2,270	183,311
2006	108,605	817,437	31,176	1,713	106,886
2007	155,162	798,307	37,441	3,604	165,774
2008	118,962	851,960	41,974	4,955	247,330
2009	133,022	966,758	44,824	6,823	132,470
2010	81,695	1,047,926	52,236	7,660	144,596
2011 ⁴	106,856	991,616	37,134	6,524	165,419

¹ Includes 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, 2002–2011

Marketing year beginning Oc- tober 1	Manufacturing milk per cwt.		Product purchase price per pound ¹		
	Support price at national average milkfat test ²	Average producer received price ³	Butter ²	Cheddar cheese ³	Nonfat milk, spray process ⁴
2002–2003	Dollars	Dollars	Cents	Cents	Cents
2002–2003	9.90	(⁵)11.10	85.48	113.14	90.00
2003–2004	9.90	(⁵)11.10	(⁶)105.00	113.14	(⁶)80.00
2004–2005	9.90	(⁵)14.95	105.00	113.14	80.00
2005–2006	9.90	(⁵)14.76	105.00	113.14	80.00
2006–2007	9.90	(⁵)12.57	105.00	113.14	80.00
2007–2008	9.90	(⁵)16.62	105.00	113.14	80.00
2008–2009	9.35	(⁵)18.83	105.00	113.14	80.00
2009–2010	9.35	(⁵)12.56	105.00	113.00	80.00
2010–2011	10.80	105.00	(⁷)131.00	(⁷)92.00
2011–2012	9.35	(⁵)14.44	105.00	(⁸)113.00	(⁸)80.00
2010–2011	9.35	(⁹)18.05	105.00	113.00	80.00
2011–2012	9.35	16.40	105.00	113.00	80.00

¹Announced purchase prices for products in bulk containers. ²U.S. Grade A or higher, salted, 25-kg blocks. ³U.S. Grade A or higher, standard moisture basis 40-pound blocks. ⁴U.S. Extra Grade, not more than 3.5 percent moisture content. Prices quoted are for product in 25-kg bags. ⁵Estimated value of milk used in manufactured products. ⁶Effective December 1, 2002. ⁷Effective August 1, 2009 through October 31, 2009. ⁸Effective November 1, 2009. ⁹Publication 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.

FSA, Dairy, (202) 690–0050

Table 8-33.—International dairy: Butter production, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Australia	118	108	105
Brazil	76	78	79
Canada	86	80	84
EU-27	2,030	1,980	2,025
India	3,910	4,162	4,320
Japan	81	74	67
Mexico	171	182	187
New Zealand	482	441	492
Russia	246	205	212
Ukraine	75	79	80
Others	51	57	64
Total Foreign	7,326	7,446	7,715
United States	713	709	820
Total	8,039	8,155	8,535

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, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Argentina	530	540	555
Australia	321	319	325
Brazil	614	648	675
Canada	291	297	305
EU-27	6,810	6,970	7,070
Japan	45	48	48
Mexico	242	264	267
New Zealand	308	268	257
Russia	400	435	425
Ukraine	228	212	185
Others	38	42	34
Total Foreign	9,827	10,043	10,146
United States	4,570	4,734	4,800
Total	14,397	14,777	14,946

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, 2009–2011

Commodity and country of origin	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Licensed cheese items 1:			
Netherlands	4,167	4,447	4,729
United Kingdom	1,488	1,987	2,464
Denmark(*)	2,145	2,036	1,833
Canada	1,019	1,886	1,133
Ireland	948	1,230	879
New Zealand(*)	7,622	1,388	711
Germany(*)	584	633	664
Italy(*)	271	343	340
Australia(*)	2,507	1,256	331
France(*)	137	210	245
Jamaica	227	102	116
Dominican Republic	119	160	109
Finland	143	78	70
India	38	36	37
Spain	44	40	34
Austria	0	89	33
Lithuania	7	13	30
Bahrain	126	265	29
Argentina	72	44	26
Chile	422	0	24
Poland	42	54	24
Egypt	0	0	8
Saudi Arabia	0	0	7
Philippines	8	3	5
Rest of World	51	14	4
World Total	22,187	16,312	13,883
Licensed cheese items 2:			
France(*)	12,242	14,290	18,717
Italy(*)	13,746	15,894	15,603
Finland	8,344	7,023	7,164
Netherlands	4,976	5,526	6,654
Norway(*)	7,142	6,905	6,414
Switzerland(*)	5,092	5,909	5,374
Denmark(*)	5,567	5,148	5,115
Ireland	5,209	4,891	5,111
Mexico	3,063	2,964	4,301
Nicaragua	2,639	2,777	3,189
Canada	2,722	2,830	3,021
Argentina	6,285	3,012	3,000
United Kingdom	1,668	1,695	1,878
Germany(*)	1,784	1,721	1,825
Poland	1,680	1,459	1,769
New Zealand(*)	12,374	3,714	1,494
Uruguay	1,032	1,428	1,309
Spain	462	540	1,081
Belgium-Luxembourg(*)	359	217	968
Austria	736	830	834
Israel(*)	647	581	600
Sweden	199	651	592
Egypt	333	441	496
Estonia	38	274	464
Rest of World	8,925	4,893	2,632
World Total	107,262	95,613	99,607
Licensed dairy, misc mixed:			
Mexico	23,484	22,165	19,026
Canada	13,467	8,094	7,132
New Zealand(*)	4,688	1,133	3,378
Chile	6,408	2,234	2,146
Belgium-Luxembourg(*)	314	805	987
Australia(*)	4,321	908	882
Netherlands	3,800	2,313	821
Ireland	1	1,348	515
Korea, South	412	445	452
Germany(*)	87	154	295
Denmark(*)	454	323	270
Singapore	2	54	220
France(*)	118	196	211
Israel(*)	325	324	200
United Kingdom	5	17	172
Italy(*)	10	27	160
Argentina	360	153	143
Brazil	71	106	132
Peru	96	143	120
Colombia	72	140	117
India	26	17	71
Greece	50	43	69
Spain	931	20	60
Switzerland(*)	65	194	45
Rest of World	700	745	148
World Total	60,265	42,100	37,771

See footnote(s) at end of table.

Table 8-35.—Dairy products: United States imports by country of origin, 2009–2011—Continued

Commodity and country of origin	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Non-lcnsd dairy, misc:			
Mexico	15,320	15,892	15,409
Chile	4,442	5,004	4,842
Canada	4,805	9,320	4,526
Peru	1,028	2,330	3,084
New Zealand(*)	6,287	4,438	2,240
Denmark(*)	1,891	1,496	1,699
Netherlands	1,305	911	1,083
Germany(*)	61	5	555
Spain	478	308	381
Belgium-Luxembourg(*)	292	258	340
Greece	592	708	328
Australia(*)	568	413	295
Brazil	374	385	287
Argentina	1,065	98	273
Russia	7	53	207
United Kingdom	18	2	130
Nicaragua	51	100	76
Poland	20	20	55
Ukraine	57	40	50
Ireland	12	62	47
Norway(*)	563	200	46
Israel(*)	524	151	44
France(*)	3	1	26
Korea, South	3	1	8
Rest of World	681	154	29
World Total	40,444	42,346	36,060
Non-lcnsd cheese:			
Italy(*)	13,882	12,934	12,978
Spain	2,816	3,388	3,965
France(*)	4,002	2,371	3,161
Bulgaria	2,837	2,071	2,672
Greece	2,508	2,391	2,519
Argentina	3,217	1,033	1,138
United Kingdom	448	540	486
Israel(*)	320	538	474
Turkey	381	260	315
Cyprus	301	216	298
Romania	434	353	169
Norway(*)	98	134	156
Netherlands	67	87	131
Portugal	37	23	31
Jordan	38	3	31
New Zealand(*)	14	35	26
Macedonia	98	81	26
Germany(*)	52	53	25
Egypt	12	22	18
Hungary	19	0	17
Lebanon	7	19	5
Croatia	4	1	5
Georgia	0	0	5
Poland	2	2	3
Rest of World	864	59	4
World Total	32,458	26,614	28,656
Casein:			
New Zealand(*)	32,548	22,723	29,290
Ireland	8,060	7,880	13,641
Argentina	5,773	4,142	10,457
Netherlands	7,394	8,835	8,270
Poland	4,206	3,248	6,882
Germany(*)	1,875	1,125	5,868
India	5,165	10,215	4,730
France(*)	937	1,358	3,147
Denmark(*)	1,016	1,349	2,326
Belarus	317	117	2,036
Australia(*)	3,029	2,281	1,439
Ukraine	550	59	183
United Kingdom	131	6	85
China	90	283	74
Uruguay	366	0	46
Mexico	0	4	5
Canada	15	-	0
Belgium-Luxembourg(*)	696	38	0
Italy(*)	0	1	0
Russia	13	0	0
South Africa	0	2	0
Singapore	39	0	0
World Total	72,219	63,668	88,479

See footnote(s) at end of table.

Table 8-35.—Dairy products: United States imports by country of origin, 2009–2011—Continued

Commodity and country of origin	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Lactose:			
Canada	3,074	3,604	3,193
Germany(*)	1,495	1,888	2,878
Netherlands	3,267	1,213	1,377
China	203	1,517	208
New Zealand(*)	127	94	127
Belarus	21	22	66
Japan	0	0	17
Guatemala	0	0	15
Russia	1	0	9
United Kingdom	-	0	7
Belgium-Luxembourg(*)	0	0	2
France(*)	31	4	1
India	0	6	1
Italy(*)	1	0	0
Israel(*)	0	-	-
Spain	0	0	-
Argentina	0	5	0
Australia(*)	0	312	0
Ireland	2	0	0
Lebanon	2	0	0
Taiwan	2	0	0
Ukraine	0	2	0
World Total	8,226	8,667	7,900

¹2011 data does not reflect 13 month changes. (*) 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 8-36.—Dairy products: United States imports by type of product, 2009–2011

Commodity and country of origin	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Butter:			
New Zealand(*)	9,618	3,962	6,929
Ireland	1,139	1,509	1,838
Australia(*)	2,629	1,468	645
France(*)	477	417	308
India	227	374	277
Denmark(*)	218	210	242
Canada	159	254	228
Poland	114	104	122
United Kingdom	93	92	112
Italy(*)	32	37	61
Costa Rica	59	254	59
Iceland	12	30	48
Germany(*)	15	34	21
Czech Republic	29	40	20
Belgium-Luxembourg(*)	26	7	14
Lithuania	6	9	13
Portugal	13	8	12
Argentina	32	10	10
Other Pacific Islands, NEC(*)	5	4	10
Turkey	5	15	10
Nicaragua	0	0	9
Mexico	9	0	6
Honduras	0	0	5
Netherlands	43	5	5
Rest of World	129	131	5
World Total	15,090	8,973	11,008

¹2011 data does not reflect 13 month changes. (*) 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 8-37.—Dairy products: United States exports by country of destination,
2009–2011**

Commodity and country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Condensed & evap milk:			
Mexico	6,725	7,232	15,002
Bahamas, The	482	1,433	1,978
Honduras	199	184	1,057
Canada	891	873	1,054
Hong Kong	156	340	553
Taiwan	1,211	684	540
Australia(*)	0	501	452
Vietnam	234	459	398
Dominican Republic	785	2,538	367
China	34	22	347
Korea, South	89	313	289
Burma	0	0	191
Egypt	84	422	138
New Zealand(*)	99	74	131
Trinidad and Tobago	14	30	127
Bahrain	0	0	122
Panama	1,106	686	117
Bermuda	59	163	114
Netherlands Antilles(*)	40	99	110
Barbados	6	2	101
Pakistan	0	121	96
Uruguay	3	2	88
Georgia	0	137	76
Leeward-Windward Islands(*)	19	11	74
Philippines	276	510	55
Singapore	82	310	50
Malaysia	20	16	48
Micronesia	49	53	45
Marshall Islands	16	62	40
Venezuela	7	119	38
Rest of World	1,448	13,211	284
World Total	14,132	30,604	24,079
Non-fat dry milk:			
Mexico	104,871	114,666	173,583
Philippines	27,473	49,005	51,564
Indonesia	21,358	42,942	44,617
Vietnam	16,172	33,852	41,868
Malaysia	9,150	20,205	23,303
China	5,678	14,605	14,843
Thailand	6,979	7,849	11,024
Pakistan	7,785	13,245	9,332
Egypt	8,019	17,278	8,793
Japan	5,447	8,611	7,974
Peru	829	8,882	6,213
Singapore	1,634	2,708	5,629
Dominican Republic	4,316	5,276	4,988
Chile	673	2,915	4,845
Bangladesh	1,561	8,276	4,447
Israel(*)	1,222	2,856	3,040
Canada	2,895	3,127	2,419
Venezuela	36	3,743	1,527
Nigeria	0	4	1,349
Panama	276	1,029	1,293
Morocco	1,408	1,208	1,158
Guatemala	695	898	1,131
El Salvador	420	374	980
Taiwan	326	382	878
Saudi Arabia	0	271	760
Honduras	495	61	733
Denmark(*)	14	417	652
Turkey	1,041	1,737	635
Ukraine	0	0	471
Colombia	127	417	422
Rest of World	16,735	17,092	5,216
World Total	247,634	383,931	435,685

See footnote(s) at end of table.

**Table 8-37.—Dairy products: United States exports by country of destination,
2009–2011—Continued**

Commodity and country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Dry whole milk & cream:			
Mexico	11,401	10,930	6,837
Israel(*)	192	1,305	2,005
Egypt	518	3,643	1,854
Ukraine	0	38	1,762
Canada	1,151	1,210	1,036
Japan	2,123	2,315	1,019
Pakistan	340	1,097	897
Indonesia	0	993	764
Vietnam	321	10,332	694
Dominican Republic	653	258	522
Hong Kong	100	134	489
Peru	163	578	390
Colombia	411	37	325
Thailand	0	1,494	256
Saudi Arabia	142	13	246
Panama	31	17	232
Guatemala	383	652	216
Nicaragua	18	0	200
Bahamas, The	197	384	180
Bahrain	0	56	150
Chile	0	292	144
Germany(*)	0	464	137
Singapore	169	768	119
Costa Rica	1	2	118
Korea, South	167	202	114
Taiwan	410	658	85
Philippines	20	769	65
China	308	892	63
New Zealand(*)	46	348	57
South Africa	0	36	57
Rest of World	3,812	12,667	595
World Total	23,075	52,580	21,628
Butter and milkfat:			
Saudi Arabia	9,641	10,370	13,084
Mexico	3,746	11,014	6,785
Canada	1,153	3,859	5,626
Japan	32	195	4,932
Morocco	1,284	3,849	3,747
Egypt	4,518	4,517	3,661
Korea, South	742	2,365	3,631
Belgium-Luxembourg(*)	230	1,378	3,331
Denmark(*)	0	1,100	2,966
Iran	0	1,462	2,871
Dominican Republic	556	680	1,009
France(*)	0	0	894
Panama	176	284	773
Singapore	9	291	635
Israel(*)	548	888	630
Bahrain	3	606	557
Netherlands	0	362	546
China	267	381	513
Indonesia	486	441	499
Taiwan	120	224	489
Turkey	101	218	478
Cuba	100	156	466
South Africa	952	254	459
United Arab Emirates	111	911	445
Guatemala	407	111	370
Uruguay	21	148	257
Honduras	316	908	254
Syria	0	288	232
Australia(*)	7	446	218
Ecuador	11	57	214
Rest of World	3,632	9,020	3,082
World Total	29,168	56,781	63,654

See footnote(s) at end of table.

Table 8-37.—Dairy products: United States exports by country of destination, 2009–2011—Continued

Commodity and country of destination	2009	2010	2011 ¹
	Liters	Liters	Liters
Fluid milk and cream:			
Canada	21,403,413	30,235,364	30,187,245
Mexico	22,987,133	31,804,392	26,672,916
Korea, South	117,496	230,542	10,735,241
Vietnam	126,394	1,181,529	1,683,492
Bahamas, The	1,652,173	1,553,483	1,468,294
Hong Kong	363,734	668,989	853,282
Cayman Islands	1,070,840	810,912	630,190
Malaysia	205,524	441,402	618,444
China	149,421	207,185	430,502
Netherlands Antilles(*)	158,958	312,249	419,894
Singapore	162,887	277,689	331,897
Taiwan	341,715	328,686	255,755
Pakistan	154,800	232,200	232,200
Turks and Caicos Islands	142,812	170,354	226,227
Palau	46,362	129,136	200,433
Leeward-Windward Islands(*)	387,004	265,316	170,578
Brazil	46,822	73,983	164,530
Saudi Arabia	182,524	234,000	156,000
Dominican Republic	73,506	41,469	67,330
French Pacific Islands(*)	123,674	64,546	66,522
Guyana	79,414	17,602	63,297
El Salvador	49,335	3,763	62,585
Indonesia	0	0	57,671
Honduras	0	12,001	46,063
Equatorial Guinea	15,125	43,143	42,942
Ecuador	0	0	40,985
Barbados	12,929	22,457	40,653
Peru	47,346	1,916	32,164
Philippines	0	83,963	26,718
Guatemala	0	0	20,859
Netherlands	80,153	0	19,055
Panama	103,725	57,041	18,368
Thailand	14,584	0	14,934
Russia	11,068	37,422	11,583
Bangladesh	3,816	0	8,724
Micronesia	22,122	0	8,582
United Arab Emirates	47,002	885	6,259
Haiti	0	0	4,680
Colombia	0	1,920	4,526
Iceland	0	0	4,454
Morocco	0	0	3,233
Costa Rica	5,370	4,860	2,340
Jamaica	204,223	0	2,016
Spain	0	0	1,900
United Kingdom	48,596	16,795	1,880
Albania	8,207	0	0
Angola	49,200	0	0
Australia(*)	0	3,233	0
Bahrain	0	71,816	0
Bermuda	0	4,260	0
Belize	0	0	0
Chile	39,807	3,840	0
Denmark(*)	22,110	0	0
Egypt	94,925	91,231	0
France(*)	0	9,618	0
Germany(*)	144,398	22,464	0
Israel(*)	37,415	0	0
Italy(*)	12,961	0	0
Japan	4,482	0	0
Kuwait	35,867	0	0
Suriname	10,479	5,807	0
New Zealand(**)	0	0	0
Qatar	0	0	0
Marshall Islands	0	0	0
Switzerland(*)	0	5,946	0
Trinidad and Tobago	0	0	0
Uruguay	52,174	53,657	0
Namibia	0	1,978	0
World Total	51,154,515	69,841,034	76,117,443
Grand Total	102,309,030	139,682,068	152,234,886

See footnote(s) at end of table.

Table 8-37.—Dairy products: United States exports by country of destination, 2009–2011—Continued

Commodity and country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Ice cream:			
Mexico	12,979	16,181	18,846
Canada	3,138	3,588	3,640
Bahamas, The	926	1,073	1,218
Trinidad and Tobago	705	952	1,010
Australia(*)	370	743	965
Korea, South	477	699	833
Jamaica	662	756	821
Singapore	382	689	774
Sweden	444	361	690
Netherlands Antilles(*)	532	701	685
Netherlands	183	515	685
Bermuda	382	444	583
Chile	59	67	540
Leeward-Windward Islands(*)	369	517	481
Dominican Republic	315	337	454
United Arab Emirates	333	426	451
Philippines	166	373	423
Taiwan	124	183	290
China	4	178	283
Cayman Islands	196	265	252
Malaysia	35	65	164
Honduras	92	183	161
Japan	207	197	159
Costa Rica	32	154	150
Nigeria	130	114	148
Hong Kong	108	118	122
New Zealand(*)	1	0	122
Germany(*)	214	126	118
Micronesia	129	151	115
Israel(*)	168	120	102
Rest of World	1,656	1,767	1,570
World Total	25,516	32,041	36,854
Cheese and curd:			
Mexico	40,124	48,844	48,279
Korea, South	10,857	19,244	35,119
Japan	7,023	14,868	22,882
Canada	10,249	11,463	11,164
Saudi Arabia	2,288	6,987	11,004
Australia(*)	542	5,763	9,973
Egypt	1,268	8,251	7,354
China	1,936	2,866	6,677
Philippines	1,660	3,403	5,521
Panama	1,296	1,573	5,112
Taiwan	2,370	3,135	5,058
Indonesia	1,134	3,138	4,598
Dominican Republic	2,175	3,185	4,255
Morocco	424	3,304	3,800
Guatemala	1,888	2,994	3,084
Chile	979	2,017	2,764
Honduras	1,573	1,676	2,420
Peru	873	1,061	2,099
Bahamas, The	1,552	1,569	1,946
Tunisia	97	999	1,944
Hong Kong	757	1,079	1,898
Singapore	707	1,136	1,746
United Arab Emirates	1,162	1,730	1,610
Netherlands	117	1,237	1,392
Trinidad and Tobago	1,229	1,271	1,390
Malaysia	595	1,459	1,372
Bahrain	237	869	1,330
Jordan	510	1,078	1,324
Kuwait	1,113	1,254	1,314
Jamaica	1,230	1,320	1,230
Rest of World	10,449	14,687	14,646
World Total	108,410	173,457	224,306

See footnote(s) at end of table.

Table 8-37.—Dairy products: United States exports by country of destination, 2009–2011—Continued

Commodity and country of destination	2009	2010	2011 ¹
	Metric tons	Metric tons	Metric tons
Whey, mixed:			
China	93,685	129,122	152,154
Mexico	66,269	68,717	63,272
Canada	36,494	42,926	42,053
Japan	29,726	34,538	29,134
Indonesia	13,514	19,148	22,233
Malaysia	16,846	18,414	20,945
Vietnam	13,121	18,634	19,741
Korea, South	15,102	21,198	16,341
Philippines	14,285	20,183	14,555
Thailand	8,748	15,451	14,141
Australia(*)	1,803	6,165	7,027
Morocco	6,662	12,334	6,578
Brazil	2,884	5,053	6,424
Taiwan	6,916	7,933	5,754
Singapore	2,663	3,765	5,083
New Zealand(*)	696	1,179	3,261
Egypt	423	2,514	2,930
Dominican Republic	2,750	2,943	2,885
Pakistan	765	3,991	2,711
El Salvador	2,765	2,107	2,334
Chile	1,166	2,879	2,241
Honduras	1,035	1,045	2,065
Guatemala	2,499	2,237	2,061
Venezuela	2,188	1,587	1,958
Belgium-Luxembourg(*)	1,279	2,065	1,599
Hong Kong	236	1,115	1,165
Peru	984	2,906	1,009
Costa Rica	1,281	1,136	1,007
Ecuador	670	499	838
Panama	510	849	759
Rest of World	10,511	11,571	8,743
World Total	358,465	464,202	462,993

¹2011 data does not reflect 13 month changes. (*) Denotes a country that is a summarization of its component countries. (!) Denotes a country which is summarized into its obsolete country. 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 8-38.—Chickens: Layers, pullets, and other chickens, by State and United States, December 1, 2010 and 2011¹

State	Total layers		Total pullets		Other Chickens	
	2010	2011	2010	2011	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
AL	9,459	8,972	5,534	5,372	965	1,019
AR	12,629	11,897	7,111	6,809	1,467	1,219
CA	19,016	19,796	4,817	4,889	7	6
CO	3,681	4,684	1,018	884	53	73
CT	2,410	2,340	616	615	10	9
FL	9,853	10,072	2,028	1,756	37	30
GA	17,287	16,302	7,362	7,508	1,020	896
HI ²	338	(NA)	28	(NA)	-	(NA)
IL	4,543	4,499	476	143	18	17
IN	23,389	22,926	7,160	8,135	85	76
IA	52,994	52,554	13,054	13,692	70	73
KY	4,337	4,254	1,964	1,927	229	237
LA	1,920	1,889	648	649	112	152
ME	3,595	3,570	4	4	-	-
MD	2,367	2,106	451	421	37	16
MA	130	131	11	11	-	-
MI	10,432	10,726	2,658	2,258	2	-
MN	10,486	10,007	3,057	3,056	36	51
MS	5,969	5,652	3,718	3,542	535	488
MO	7,628	7,149	2,687	3,226	65	154
MT	375	380	160	165	-	-
NE	9,376	9,119	2,216	2,171	-	-
NY	4,345	4,496	1,175	1,147	7	8
NC	13,246	12,480	6,641	5,961	1,061	915
OH	28,297	28,355	8,759	7,582	40	41
OK	3,320	3,167	1,019	897	222	193
OR	2,434	2,309	558	618	8	9
PA	25,033	25,153	4,411	3,620	106	121
SC	4,251	4,349	1,402	1,324	162	161
SD	2,384	2,481	575	293	-	-
TN	1,600	1,364	1,038	1,055	192	165
TX	18,561	18,141	5,808	5,061	420	406
UT	3,448	3,481	814	798	-	-
VT	224	225	3	9	2	2
VA	3,053	2,950	1,192	1,070	215	203
WA	6,588	6,755	1,075	1,226	-	-
WV	1,083	1,001	740	407	125	44
WI	4,756	4,980	1,389	1,016	32	34
WY	11	11	2	2	-	-
Oth Sts ³	7,036	7,749	2,359	2,609	50	33
US	341,884	338,472	105,738	101,928	7,390	6,851

¹Totals may not add due to rounding. ²Included in Other States in 2011. ³AK, AZ, DE, ID, KS, NH, NJ, NM, NV, ND, and RI combined to avoid disclosing individual operations. - Represents zero. (NA) Not available.

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

Table 8-39.—Chickens: Inventory number and value, United States, Dec. 1, 2002–2011¹

Year	Layers 1 year old and older	Layers 20 weeks old but less than 1 year	Total layers	Pullets			Other chick- ens	All chick- ens	Value per head	Total value
				13 weeks to 20 weeks old	Under 13 weeks old	Total				
	<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>Dollars</i>	<i>1,000 dol- lars</i>
2002	153,884	186,325	340,209	39,865	55,424	8,353	443,851	2.38	1,055,316
2003	(3)	(3)	341,099	(3)	(3)	100,583	8,477	450,159	2.48	1,116,052
2004	(3)	(3)	344,371	(3)	(3)	101,794	8,287	454,452	2.48	1,125,672
2005	(3)	(3)	349,764	(3)	(3)	97,544	8,264	455,572	2.52	1,149,736
2006	(3)	(3)	352,316	(3)	(3)	97,459	8,038	457,813	2.60	1,189,978
2007	(3)	(3)	346,613	(3)	(3)	103,816	8,164	458,593	2.95	1,351,549
2008	(3)	(3)	339,859	(3)	(3)	99,458	7,589	446,906	3.39	1,517,210
2009	(3)	(3)	341,005	(3)	(3)	102,301	8,487	451,793	3.34	1,507,533
2010	(3)	(3)	341,884	(3)	(3)	105,738	7,390	455,012	3.59	1,632,990
2011 ²	(3)	(3)	338,472	(3)	(3)	101,928	6,851	447,251	3.80	1,697,719

¹Does not include commercial broilers. ²Preliminary. ³Not available due to program change.

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

Table 8-40.—Chicken inventory: Number, value per head, and total value, by State and United States, December 1, 2010 and 2011^{1,2}

State	Number		Value per bird		Total value	
	2010	2011	2010	2011	2010	2011
	1,000 Head	1,000 Head	Dollars	Dollars	1,000 Dollars	1,000 Dollars
AL	15,958	15,363	7.30	7.10	116,493	109,077
AR	21,207	19,925	6.60	7.00	139,966	139,475
CA	23,840	24,691	2.70	3.10	64,368	76,542
CO	4,752	5,641	2.80	2.30	13,306	12,974
CT	3,036	2,964	2.70	2.70	8,197	8,003
FL	11,918	11,858	2.80	2.40	33,370	28,459
GA	25,669	24,706	6.20	6.10	159,148	150,707
HI ³	366	(NA)	1.50	(NA)	549	(NA)
IL	5,037	4,659	1.60	1.80	8,059	8,386
IN	30,634	31,137	1.70	2.10	52,078	65,388
IA	66,118	66,319	2.90	2.90	191,742	192,325
KY	6,530	6,418	4.10	4.60	26,773	29,523
LA	2,680	2,690	4.00	3.90	10,720	10,491
ME	3,599	3,574	2.50	2.50	8,998	8,935
MD	2,855	2,543	3.30	2.60	9,422	6,612
MA	141	142	5.00	5.00	705	710
MI	13,092	12,984	2.30	2.40	30,112	31,162
MN	13,579	13,114	2.80	2.70	38,021	35,408
MS	10,222	9,682	5.20	5.10	53,154	49,378
MO	10,380	10,529	3.90	3.70	40,482	38,957
MT	535	545	4.80	4.00	2,568	2,180
NE	11,592	11,290	2.20	2.90	25,502	32,741
NY	5,527	5,651	1.90	1.80	10,501	10,172
NC	20,948	19,356	7.70	9.10	161,300	176,140
OH	37,096	35,978	2.00	2.30	74,192	82,749
OK	4,561	4,257	5.50	6.60	25,086	28,096
OR	3,000	2,936	3.40	2.70	10,200	7,927
PA	29,550	28,894	2.90	3.70	85,695	106,908
SC	5,815	5,834	3.20	3.60	18,608	21,002
SD	2,959	2,774	3.20	2.50	9,469	6,935
TN	2,830	2,584	6.90	6.80	19,527	17,571
TX	24,789	23,608	3.10	4.20	76,846	99,154
UT	4,262	4,279	2.20	2.50	9,376	10,698
VT	229	236	3.50	3.70	802	873
VA	4,460	4,223	5.20	4.00	23,192	16,892
WA	7,663	7,981	2.70	2.60	20,690	20,751
WV	1,948	1,452	5.60	5.40	10,909	7,841
WI	6,177	6,030	2.80	3.20	17,296	19,296
WY	13	13	3.10	3.10	40	40
Oth Sts ⁴	9,445	10,391	2.70	2.62	25,528	27,241
US	455,012	447,251	3.59	3.80	1,632,990	1,697,719

¹ Excludes commercial broilers. ² Totals may not add due to rounding. ³ Included in Other States in 2011. ⁴ AK, AZ, DE, ID, KS, NH, NJ, NM, NV, ND, and RI combined to avoid disclosing data for individual operations. (NA) Not available. NASS, Livestock Branch, (202) 720-3570.

Table 8-41.—Chickens: Lost, sold for slaughter, and value of sales, by State and United States, 2010¹

State	Number lost ²	Number sold	Pounds sold	Value of sales
	1,000 head	1,000 head	1,000 pounds	1,000 dollars
AL	2,754	12,453	95,888	11,602
AR	4,767	13,377	100,328	11,839
CA	4,059	7,754	24,037	24
CO	1,065	1,816	8,717	610
CT	1,382	561	1,907	32
FL	3,637	3,935	14,166	382
GA	6,016	15,692	101,998	10,710
HI	74	117	374	135
IL	434	2,072	7,459	194
IN	3,820	11,598	38,273	344
IA	31,837	5,376	17,203	103
KY	1,554	3,342	23,060	2,537
LA	339	1,663	12,971	1,582
ME	421	1,214	3,763	11
MD	209	1,168	4,088	102
MA	9	78	257	1
MI	1,053	3,968	12,698	13
MN	2,546	4,779	17,204	447
MS	1,675	6,937	48,559	5,487
MO	1,185	4,536	21,319	1,428
MT	90	37	118	(Z)
NE	1,918	5,648	17,509	18
NY	406	2,144	6,861	14
NC	3,287	12,958	88,114	9,604
OH	8,022	10,345	34,139	239
OK	884	3,236	23,623	2,740
OR	1,405	613	1,962	14
PA	2,267	12,509	42,531	595
SC	673	3,891	22,179	1,996
SD	523	676	2,163	2
TN	472	1,714	13,198	1,597
TX	9,826	5,306	38,203	4,393
UT	612	1,388	4,442	4
VT	23	184	681	20
VA	985	2,280	15,960	1,772
WA	3,792	30	96	(Z)
WV	354	2,176	16,755	2,027
WI	960	2,205	8,600	327
WY	1	7	22	(Z)
Oth Sts ³	2,457	3,304	11,257	162
US	107,793	173,087	902,682	73,107

¹ Annual estimates cover the period December 1 previous year through November 30. Excludes broilers. Totals may not add due to rounding. ²Includes rendered, died, destroyed, composted, or disappeared for any reason except sold during the 12-month period. ³AK, AZ, DE, ID, KS, NV, NH, NJ, NM, ND, and RI combined to avoid disclosing individual operations. (Z) Less than half of the unit shown.

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

Table 8-42.—Chickens: Lost, sold for slaughter, and value of sales, by State and United States, 2011¹

State	Number lost ²	Number sold	Pounds sold	Value of sales
	1,000 head	1,000 head	1,000 pounds	1,000 dollars
AL	3,431	11,485	89,583	11,825
AR	4,826	14,179	106,343	13,718
CA	5,195	6,848	21,914	22
CO	1,138	2,027	8,513	426
CT	1,826	66	304	21
FL	3,292	4,079	15,500	543
GA	5,114	15,806	105,900	12,496
IL	771	1,623	5,843	152
IN	3,856	13,253	43,735	394
IA	27,926	8,109	26,760	107
KY	2,250	2,484	19,375	2,577
LA	301	1,166	9,095	1,210
ME	505	1,009	3,229	3
MD	629	1,399	5,316	170
MA	7	85	272	(Z)
MI	1,098	4,326	13,843	14
MN	2,724	5,424	19,526	449
MS	1,606	7,075	50,940	6,368
MO	971	5,219	25,573	1,995
MT	186	88	282	(Z)
NE	1,282	6,332	20,262	20
NY	376	3,632	11,622	23
NC	4,305	12,933	89,238	10,798
OH	9,211	9,469	31,248	250
OK	829	3,257	23,776	2,996
OR	1,258	305	1,007	11
PA	2,230	13,682	47,887	814
SC	883	3,404	22,126	2,522
SD	946	584	1,869	2
TN	465	1,984	15,475	2,058
TX	9,214	7,585	47,027	5,079
UT	345	1,785	5,712	6
VT	19	181	652	17
VA	669	2,947	19,156	2,184
WA	4,202	31	99	(Z)
WV	234	1,440	11,088	1,464
WI	1,611	1,507	6,329	335
WY	1	7	22	(Z)
Oth Sts ³	1,757	3,778	12,882	185
US	107,489	180,593	939,323	81,254

¹ Annual estimates cover the period December 1 previous year through November 30. Exclude broilers. Totals may not add due to rounding. ²Includes rendered, died, destroyed, composted, or disappeared for any reason except sold during the 12-month period. ³AK, AZ, DE, HI, ID, KS, NV, NH, NJ, NM, ND, and RI combined to avoid disclosing data for individual operations. ^(Z) Less than half of the unit shown.

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

Table 8-43.—Mature chickens: Lost, sold for slaughter, price, and value, United States, 2002–2011¹

Year	Number		Pounds (live weight) sold ³	Price per pound live weight ^{3,4}	Value of sales ³
	Lost ²	Sold ³			
	1,000 head	1,000 head	1,000 pounds	Dollars	1,000 dollars
2002	55,330	199,931	1,039,118	0.048	49,931
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	107,489	180,593	939,323	81,254

¹ Annual estimates cover the period December 1 previous year through November 30. Exclude broilers. Totals may not add due to rounding. ²Includes rendered, died, destroyed, composted, or disappeared for any reason (excluding sold for slaughter) during the 12-month period. ³Sold for slaughter. ⁴Price per pound live weight discontinued in 2009.

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

Table 8-44.—Poultry, meat, and broiler: International trade, exports and imports, 2009–2011

Country	2009 1,000 metric tons	2010 1,000 metric tons	2011 1,000 metric tons
Principle exporting:			
Argentina	178	214	210
Belarus	21	38	70
Brazil	2,992	3,181	3,219
Canada	147	147	155
Chile	87	79	90
China	291	379	423
EU-27	765	929	1,036
Kuwait	70	71	70
Thailand	379	432	467
Turkey	86	110	206
Others	163	199	250
Total Foreign	5,179	5,779	6,196
United States	3,093	3,069	3,171
Total	8,272	8,848	9,367
Principle importing:			
EU-27	719	681	718
Hong Kong	253	295	410
Iraq	397	337	419
Japan	645	789	895
Mexico	492	549	578
Russia	929	656	500
Saudi Arabia	605	681	788
South Africa	206	240	326
United Arab Emirates	297	289	314
Vietnam	201	291	317
Others	2,860	3,169	3,199
Total Foreign	7,604	7,977	8,464
United States	45	48	49
Total	7,649	8,025	8,513

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 8-45.—Broilers: Production and value, United States, 2002–2011^{1 2 3}

Year	Number produced	Pounds produced	Price per pound ^{4 5}	Value of production	
				Thousands	1,000 pounds
					Cents
					1,000 dollars
2002	8,591,080	44,058,700	30.5		13,437,345
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	49,702,300			23,161,274

¹ December 1, previous year through November 30, current year. ² Broiler production including other domestic meat-type strains. ³ Excludes States producing less than 500,000 broilers. ⁴ Live weight equivalent prices, derived from ready-to-cook (RTC) prices, minus processing costs, then multiplied by a dressing percentage. ⁵ Price per pound discontinued in 2009.

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

Table 8-46.—Chickens: Supply, distribution, and per capita consumption, ready-to-cook basis, United States, 2002–2011

Year	Production			Commercial storage at beginning of year	Exports	Commercial storage at end of year	Consumption	
	Commercial broilers	Other chickens	Total ¹				Total ^{1 2}	Per capita
	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Million pounds	Pounds
2002	31,895	547	32,441	720	4,940	768	27,468	95
2003	32,399	502	32,901	768	5,015	600	28,069	97
2004	33,699	504	34,203	600	4,940	705	29,129	99
2005	34,986	516	35,502	705	5,015	913	29,997	101
2006	35,120	504	35,624	913	4,997	738	30,484	102
2007	35,772	498	36,270	738	5,365	721	30,280	100
2008	36,511	559	37,070	721	6,072	748	30,036	99
2009	35,131	500	35,631	748	7,110	618	28,948	94
2010	36,516	503	37,019	618	5,925	777	30,128	97
2011 ³	36,991	522	37,513	777	5,925	704	31,128	100

¹Totals may not add due to rounding. ² Shipments to territories now included in total consumption. ³ Preliminary. ERS Markets and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694-5308.

Table 8-47.—Poultry: Feed-price ratios, United States, 2002–2011

Year	Ratios ¹			
	Egg-feed		Broiler-feed	
	Pounds	Pounds	Pounds	
2002		8.6	5.3	6.8
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		6.1	3.1	4.9

¹ Number 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.

DAIRY AND POULTRY STATISTICS

Table 8-48.—Broilers: Production and value, by State and Total, 2010–2011¹

State	2010			2011		
	Number produced	Pounds produced	Value of production	Number produced	Pounds produced	Value of production
	<i>Thouands</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>	<i>Thouands</i>	<i>1,000 pounds</i>	<i>1,000 dollars</i>
AL	1,033,400	5,787,000	2,789,334	1,021,100	5,718,200	2,664,681
AR	1,043,500	5,937,500	2,861,875	1,027,300	5,855,600	2,728,710
DE	234,200	1,625,300	783,395	217,800	1,524,600	710,464
FL	51,700	314,300	151,493	61,800	383,200	178,571
GA	1,313,500	6,882,700	3,317,461	1,375,200	7,426,100	3,460,563
KY	309,800	1,672,900	806,338	310,000	1,705,000	794,530
MD	300,500	1,433,400	690,899	311,100	1,555,500	724,863
MN	42,100	231,100	111,390	41,600	235,000	109,510
MS	807,800	4,766,000	2,297,212	784,000	4,625,600	2,155,530
MO ²	285,200	1,369,000	637,954
NC	766,500	5,419,200	2,612,054	786,900	5,587,000	2,603,542
OH	60,000	376,800	181,618	59,600	375,500	174,983
OK	225,000	1,503,000	724,446	214,700	1,524,400	710,370
PA	149,300	839,100	404,446	155,600	871,400	406,072
SC	241,000	1,556,900	750,426	223,400	1,496,800	697,509
TN	193,100	986,700	475,589	190,300	989,600	461,154
TX	653,300	3,645,400	1,757,083	630,500	3,593,900	1,674,757
VA	250,400	1,292,100	622,792	243,800	1,292,100	602,119
WV	87,600	346,000	166,772	85,400	341,600	159,186
WI	46,500	197,600	95,243	46,500	200,000	93,200
Oth Sts ³	814,400	4,339,600	2,091,687	535,800	3,032,200	1,413,006
Total	8,623,600	49,152,600	23,691,553	8,607,600	49,702,300	23,161,274

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. ²Included in Other States in 2010. ³CA, IN, IA, LA, MI, NE, NY, OR, & WA combined to avoid disclosing individual operations.

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

Table 8-49.—Chicks hatched by commercial hatcheries: Number, average price, and value, United States, 2002–2011

Year	Chicks hatched			Average price of baby chicks per 100		Value of chick production
	Broiler-type	Egg-type	All	Broiler-type	Egg-type	
				Thousands	Thousands	Thousands
2002	9,079,092	421,549	9,500,641	21.10	52.00	2,025,371
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	9,584,782	26.60	81.20	2,605,675
2010	9,276,240	490,393	9,766,633	27.00	82.90	2,707,588
2011	9,055,976	478,829	9,534,805	28.10	85.60	2,816,240

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146 and Livestock Branch, (202) 720-3570.

Table 8-50.—Poultry: Slaughtered under Federal inspection, by class, United States, 2009–2011

Class	Number inspected			Pounds inspected (live weight)		
	2009	2010	2011	2009	2010	2011
Young chickens	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Young chickens	8,519,970	8,649,341	8,537,060	47,613,466	49,314,757	49,552,670
Mature chickens	138,633	140,943	146,007	795,510	803,689	835,452
Total chickens	8,658,603	8,790,284	8,683,067	48,408,976	50,118,446	50,388,122
Young turkeys	243,993	241,183	245,450	7,056,680	7,024,225	7,227,486
Old turkeys	1,819	1,436	1,394	47,920	38,317	36,967
Total turkeys	245,812	242,619	246,844	7,104,600	7,062,542	7,264,453
Ducks	22,767	23,627	24,472	154,203	161,604	166,632
Other poultry ¹	(NA)	(NA)	(NA)	4,577	5,353	4,440
Total poultry	(NA)	(NA)	(NA)	55,672,356	57,347,945	57,823,647

Class	Pounds certified (ready-to-cook)		
	2009	2010	2011
Young chickens	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Young chickens	35,510,274	36,909,772	37,200,768
Mature chickens	500,128	504,066	521,300
Total chickens	36,010,402	37,413,838	37,722,068
Young turkeys	5,626,613	5,614,868	5,762,187
Old turkeys	36,800	29,426	28,316
Total turkeys	5,663,413	5,644,294	5,790,503
Ducks	110,207	115,915	120,011
Other poultry ²	2,796	3,351	2,913
Total poultry	41,786,818	43,177,398	43,635,495

Class	Pounds condemned					
	Ante-mortem (live weight)			Post-mortem (Carcass and parts)		
	2009	2010	2011	2009	2010	2011
Young chickens	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Young chickens	115,943	114,557	103,443	312,458	294,434	298,830
Mature chickens	12,796	13,090	9,418	36,962	36,729	33,763
Total chickens	128,739	127,647	112,861	349,420	331,163	332,593
Young turkeys	16,859	16,668	17,225	84,956	81,097	82,823
Old turkeys	442	421	336	1,732	1,363	1,217
Total turkeys	17,301	17,089	17,561	86,688	82,460	84,040
Ducks	491	569	549	3,039	3,211	3,116
Other poultry	5	6	4	26	30	24
Total poultry	146,536	145,311	130,975	439,173	416,864	419,773

¹ Includes geese, guineas, ostriches, emus, rheas, and squab. ² Includes geese, guineas, and squab. (NA) Not available.

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

Table 8-51.—Turkeys: Supply, distribution, and per capita consumption, ready-to-cook basis, United States, 2002–2011

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>
2002	5,638	241	439	333	5,108	17.7
2003	5,576	333	484	354	5,074	17.4
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	582	192	5,083	16.4
2011 ³	5,715	192	703	211	5,014	16.1

¹Totals may not add due to rounding. ²Shipments to territories now included in consumption. ³Preliminary.
ERS Markets and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694-5308.

Table 8-52.—Poultry, meat, and turkeys: International trade, exports and imports, 2009–2011

Country	2009	2010	2011
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Principle exporting:			
Brazil	164	158	140
Canada	25	24	25
EU-27	106	134	150
Mexico	1	1
Total Foreign	295	317	316
United States	242	264	295
Total	537	581	611
Principle importing:			
Canada	8	8	8
China	27	26	35
EU-27	112	99	90
Mexico	144	153	160
Russia	41	35	33
South Africa	26	26	29
Total Foreign	358	347	355
United States	9	11	10
Total	367	358	365

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 8-53.—Turkeys: Production and value, United States, 2002–2011¹

Year	Number raised	Pounds (live weight) produced	Price per pound live weight ¹	Value of production
	Thousands	1,000 pounds	Cents	1,000 dollars
2002	275,477	7,494,861	36.5	2,732,481
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	7,319,252	4,991,732

¹ Price per pound discontinued in 2009.
NASS, Livestock Branch, (202) 720–3570.

Table 8-54.—Turkeys: Production and value, by State and United States, 2010–2011¹

State	2010			2011		
	Number raised	Pounds produced	Value of production	Number raised	Pounds produced	Value of production
	1,000 head	1,000 pounds	1,000 dollars	1,000 head	1,000 pounds	1,000 dollars
AR	28,000	551,600	341,992	30,500	603,900	411,860
CA	15,200	408,880	262,910	15,000	421,500	287,463
IN	16,000	574,400	350,384	16,000	579,200	395,014
MN	47,000	1,175,000	716,750	46,500	1,171,800	799,168
MO	18,000	583,200	361,584	17,500	568,750	387,888
NC	30,000	969,000	591,090	32,000	1,132,800	772,570
OH	4,600	192,740	119,499	5,000	210,000	143,220
PA	7,400	175,380	105,228	7,500	174,750	119,180
SC	11,900	428,400	261,324	11,500	448,500	305,877
SD	4,600	190,900	114,540	4,400	180,400	123,033
UT	4,600	117,300	75,189	4,300	97,610	66,570
VA	17,000	448,800	278,256	17,500	460,250	313,891
WV	3,100	87,730	52,638	3,300	92,400	63,017
Oth Sts ²	36,788	1,207,197	742,482	37,500	1,177,392	802,981
US	244,188	7,110,527	4,373,866	248,500	7,319,252	4,991,732

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 8-55.—Turkeys: Net poult placements, United States, Monthly, 2010–2011¹

Month	Total all breeds		Percent of Previous Year
	2010	2011	
	Thousands	Thousands	Percent
Jan	21,833	22,585	103
Feb	21,005	22,130	105
Mar	23,007	23,721	103
Apr	24,546	23,378	95
May	24,045	23,893	99
June	23,946	23,810	99
July	26,006	24,872	96
Aug	22,784	23,946	105
Sept	21,670	22,320	103
Oct	21,212	21,407	101
Nov	22,599	22,090	98
Dec	22,596	23,893	106
Total	275,249	278,045	101

¹ Includes imports and excludes exports.
NASS, Livestock Branch, (202) 720–3570.

Table 8-56.—Turkeys: Poulets hatched by commercial hatcheries, United States by Month, 2010–2011

Month	2010	2011	Percent of Previous Year
	Thousands	Thousands	Percent
All breeds:			
Jan	22,460	23,973	107
Feb	21,391	23,079	108
Mar	23,414	24,340	104
Apr	24,759	23,735	96
May	24,207	24,082	99
June	24,341	23,812	98
July	26,198	24,766	95
Aug	22,908	23,887	104
Sept	22,065	23,157	105
Oct	22,085	22,423	102
Nov	23,783	22,734	96
Dec	23,519	24,812	105
Total	281,130	284,800	101

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

Table 8-57.—Eggs: Supply, distribution, and per capita consumption, United States, 2002–2011¹

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
	Million dozen	Million dozen	Million dozen	Million dozen	Million dozen	Million dozen	Million dozen	Number
2002	7,270	10	15	174	961	10	6,150	256
2003	7,299	10	13	146	959	14	6,204	256
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	7,546	17	11	242	955	18	6,358	248
2010	7,622	18	12	258	983	19	6,391	247
2011 ⁴	7,627	19	24	282	963	20	6,405	246

¹Calendar years. ²Shell eggs and the approximate shell-egg equivalent of egg product. ³Shipments to territories now included in total consumption. ⁴Preliminary.

ERS Markets and Trade Economics Division, Animal Products and Cost of Production Branch, (202) 694-5308.

Table 8-58.—Eggs, shell: Average price per dozen on consumer Grade A cartoned white eggs to volume buyers, store-door delivery, New York, 2002–2011

	Year	Large	
		Cents	
2002		67.06	
2003		87.91	
2004		82.18	
2005		65.51	
2006		71.76	
2007		114.36	
2008		128.32	
2009		102.97	
2010		106.29	
2011		115.31	

AMS, Poultry Programs, Market News and Analysis Division, (202) 720-6911.

Table 8-59.—All layers and egg production: Annual average number of layers, eggs per layer, and total production, by State and United States, 2010–2011¹

State	Average number of layers		Eggs per layer ²		Total egg production	
	2010	2011	2010	2011	2010	2011
	<i>Thousands</i>	<i>Thousands</i>	<i>Number</i>	<i>Number</i>	<i>Millions</i>	<i>Millions</i>
AL	9,667	9,328	226	227	2,182	2,115
AR	12,443	12,182	238	242	2,957	2,951
CA	19,135	19,169	276	276	5,283	5,287
CO	3,628	4,141	294	281	1,066	1,163
CT	2,475	2,271	281	281	695	638
FL	9,523	9,560	272	279	2,592	2,666
GA	17,435	16,696	257	257	4,485	4,289
HI ³	328	(NA)	212	(NA)	69.5	(NA)
IL	4,607	4,489	276	282	1,272	1,264
IN	23,523	23,224	276	279	6,493	6,483
IA	54,253	53,040	269	273	14,614	14,467
KY	4,483	4,404	250	252	1,119	1,111
LA	1,759	1,919	263	265	462	508
ME	3,592	3,575	288	280	1,034	1,000
MD	2,271	2,047	271	278	616	569
MA	111	130	323	277	36	36
MI	10,157	10,326	287	290	2,912	2,989
MN	10,378	10,246	276	276	2,869	2,824
MS	6,144	5,920	239	243	1,467	1,437
MO	7,317	7,419	272	277	1,993	2,054
MT	375	375	317	317	119	119
NE	9,419	9,192	292	293	2,751	2,697
NY	3,977	4,282	292	293	1,161	1,256
NC	13,305	13,140	244	245	3,251	3,220
OH	27,969	27,740	270	274	7,540	7,607
OK	3,344	3,257	230	229	769	745
OR	2,458	2,336	291	289	715	676
PA	23,889	25,125	292	291	6,976	7,306
SC	4,334	4,347	254	265	1,102	1,153
SD	2,394	2,383	281	293	672	698
TN	1,504	1,590	205	228	308	363
TX	17,996	18,150	267	271	4,811	4,909
UT	3,404	3,472	273	281	929	975
VT	211	224	280	268	59	60
VA	3,025	2,927	243	245	735	716
WA	6,365	6,682	273	288	1,739	1,924
WV	1,200	1,080	223	220	267	237
WI	4,716	4,642	278	275	1,312	1,277
WY	11	11	218	218	2.4	2.4
Oth Sts ⁴	7,209	7,390	284	279	2,049	2,065
US	340,335	338,428	269	271	91,482	91,855

¹ Annual estimates cover the period December 1 previous year through November 30. Totals may not add due to rounding.
²Total egg production divided by average number of layers on hand.
³Included in Other States in 2011.
⁴AK, 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 8-60.—Eggs: Broken under Federal inspection, United States, 2010–2011

Item	Quantity	
	2010	2011
Shell eggs broken	1,000 dozen	1,000 dozen
	2,071,607	2,082,927
Edible product from shell eggs broken	1,000 pounds	1,000 pounds
Whole	1,700,970	1,660,286
White	657,092	687,303
Yolk	326,494	351,875
Total	2,684,556	2,699,464
Inedible product from shell eggs broken	231,077	231,715

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

Table 8-61.—Eggs: Number, rate of lay, production, and value, United States, 2002–2011¹

Year	Layers average number	Rate of lay per layer ²	Eggs, total produced	Price per dozen ³	Value of production
	Thousands	Number	Millions	Dollars	1,000 dollars
2002	339,293	257	87,252	0.589	4,284,930
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	NA	6,166,038
2010	340,335	269	91,482	NA	6,534,699
2011 ⁴	338,428	271	91,855	NA	7,365,303

¹ Annual estimates cover the period December 1 previous year through November 30. ²Total egg production divided by average number of layers on hand. ³Average mid-month price of all eggs sold by producers including hatching eggs. ⁴Preliminary. NA-not available.

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

Table 8-62.—All Eggs: Production and value by State and United States, 2010–2011¹

State	Eggs produced		Value of production	
	2010	2011	2010	2011
	Millions	Millions	1,000 dollars	1,000 dollars
AL	2,182	2,115	291,344	323,044
AR	2,957	2,951	365,723	406,174
CA	5,283	5,287	367,788	391,578
CO	1,066	1,163	77,131	85,389
CT	695	638	39,566	42,538
FL	2,592	2,666	150,746	180,584
GA	4,485	4,289	442,065	491,117
HI ²	70	(NA)	8,128	(NA)
IL	1,272	1,264	73,893	83,017
IN	6,493	6,483	373,592	422,337
IA	14,614	14,467	824,319	931,495
KY	1,119	1,111	101,530	116,110
LA	462	508	46,210	55,250
ME	1,034	1,000	57,690	65,312
MD	616	569	35,837	38,461
MA	36	36	2,010	2,355
MI	2,912	2,989	162,789	189,998
MN	2,869	2,824	167,922	186,690
MS	1,467	1,437	179,794	200,824
MO	1,993	2,054	158,388	171,235
MT	119	119	6,619	7,569
NE	2,751	2,697	152,857	171,382
NY	1,161	1,256	66,177	83,919
NC	3,251	3,220	327,373	377,308
OH	7,540	7,607	427,361	490,563
OK	769	745	84,499	88,032
OR	715	676	51,756	52,988
PA	6,976	7,306	408,227	497,039
SC	1,102	1,153	86,243	102,511
SD	672	698	37,696	44,542
TN	308	363	43,922	59,742
TX	4,811	4,909	395,052	420,567
UT	929	975	64,329	72,151
VT	59	60	3,769	4,441
VA	735	716	77,640	88,754
WA	1,739	1,924	120,732	142,005
WV	267	237	38,911	39,411
WI	1,312	1,277	78,316	86,112
WY	2.4	2.4	167	177
Oth Sts ³	2,049	2,065	136,588	152,582
US	91,482	91,855	6,534,699	7,365,303

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. ²Included in Other States in 2011. ³AK, AZ, DE, ID, KS, NV, NH, NJ, NM, ND, and RI combined to avoid disclosing individual operations. (NA) Not available.

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

**Table 8-63.—Poultry and poultry products: Cold storage holdings, end of month,
United States, 2010–2011**

Month	Frozen eggs							
	Whites		Yolks		Whole & mixed		Unclassified	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	3,435	3,795	871	1,162	7,402	7,831	12,632	14,000
February	3,246	3,327	642	2,157	6,492	7,267	13,726	15,392
March	4,100	3,676	591	2,007	5,535	6,565	11,397	15,093
April	3,571	3,743	524	1,674	5,846	6,001	12,447	16,263
May	2,297	2,300	596	1,992	6,964	6,303	12,562	18,430
June	2,841	4,003	562	3,084	6,003	6,929	15,604	19,797
July	3,398	3,354	620	2,485	6,755	8,712	13,911	19,373
August	3,134	3,745	597	1,301	7,267	8,285	13,690	17,678
September	3,531	4,130	647	1,167	8,399	8,555	13,477	18,037
October	3,358	4,159	722	1,448	7,981	9,862	13,491	18,426
November	2,660	3,906	846	1,521	5,873	8,819	13,531	18,721
December	2,082	3,249	1,057	1,956	6,483	10,263	15,735	21,023
Month	Frozen eggs, total			Frozen chicken				
	2010	2011	Broilers (Whole)		Hens		Breast and breast meat	
			2010	2011	2010	2011	2010	2011
	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	24,340	26,788	15,901	18,950	2,821	3,948	122,521	147,749
February	24,106	28,143	16,149	17,004	2,864	5,252	112,310	148,797
March	21,623	27,287	16,880	20,489	1,605	3,981	103,213	142,488
April	22,388	27,681	19,842	21,156	1,685	3,816	109,700	146,002
May	22,419	29,025	19,040	21,381	2,609	3,836	115,542	154,639
June	25,010	33,813	21,700	25,762	2,993	3,647	105,217	156,427
July	24,684	33,924	23,374	22,668	2,178	5,501	98,853	146,612
August	24,688	31,009	20,303	21,737	3,825	6,803	94,063	136,512
September	26,054	31,889	16,661	16,081	2,470	7,855	103,473	131,541
October	25,552	33,895	15,877	15,654	2,006	3,577	103,848	131,961
November	22,910	32,967	14,146	16,225	2,133	1,232	113,623	138,481
December	25,357	36,491	17,563	17,694	4,153	1,586	135,312	131,445
Month	Frozen chicken							
	Drumsticks		Leg quarters		Legs		Thigh and thigh quarters	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	12,634	16,999	89,246	128,973	6,258	20,409	7,677	13,166
February	14,668	17,342	95,265	102,598	4,872	17,368	9,231	11,750
March	17,195	18,501	91,120	105,124	6,932	15,640	10,289	8,576
April	11,902	23,319	96,388	123,185	8,378	15,651	10,051	8,470
May	10,628	24,592	132,006	131,519	13,904	14,423	11,503	8,797
June	15,638	23,159	110,821	124,330	13,156	10,687	10,300	8,605
July	19,545	19,714	114,951	122,584	9,667	11,165	12,674	8,513
August	20,214	15,729	125,908	92,554	15,364	9,910	10,460	8,130
September	14,915	17,181	123,065	87,227	18,796	9,597	10,708	8,360
October	23,675	23,731	119,147	106,357	23,442	9,704	11,952	9,443
November	27,800	21,707	119,428	71,682	28,856	10,760	10,186	10,015
December	22,769	26,228	116,333	79,900	20,285	9,710	12,641	10,293
Month	Frozen chicken							
	Thigh meat		Wings		Paws and feet		Other	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	23,039	22,974	27,112	66,045	16,607	26,047	306,433	304,278
February	24,888	15,697	30,613	71,010	17,698	28,687	299,258	280,900
March	24,677	13,138	30,894	67,778	18,466	31,700	294,887	269,049
April	22,975	16,165	33,421	69,045	19,678	33,752	294,887	281,007
May	26,614	15,954	38,201	65,801	26,613	37,169	296,084	279,864
June	29,817	19,089	36,413	69,410	25,471	36,680	291,762	278,753
July	27,425	19,031	41,353	72,477	31,415	33,206	288,649	295,643
August	26,024	20,182	51,241	62,412	36,602	29,446	301,732	290,816
September	22,521	20,142	56,145	51,240	30,482	22,240	311,961	298,032
October	20,224	19,837	55,071	51,019	32,288	24,950	327,010	299,177
November	21,417	19,651	60,690	48,103	23,084	30,980	341,427	282,380
December	25,293	17,216	67,671	41,194	26,048	37,775	354,726	256,750

See end of table.

**Table 8-63.—Poultry and poultry products: Cold storage holdings, end of month,
United States, 2010–2011—Continued**

Month	Total chicken		Frozen turkey					
	2010	2011	Toms		Hens		Total whole	
			2010	2011	2010	2011	2010	2011
	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	630,249	769,538	53,896	36,923	58,432	46,646	112,328	83,569
February	627,816	716,405	70,218	58,839	81,312	63,555	151,530	122,394
March	616,158	698,464	85,990	67,358	82,936	80,903	168,926	148,261
April	628,907	741,568	111,365	83,458	98,287	97,773	209,652	181,231
May	692,744	757,975	134,080	116,209	115,407	121,383	249,487	237,592
June	663,288	756,549	155,970	138,039	124,891	134,117	280,861	272,156
July	670,084	757,114	162,450	150,167	127,926	136,885	290,376	287,052
August	705,736	694,231	171,314	154,197	129,102	137,537	300,416	291,734
September	711,197	669,496	169,649	154,951	117,241	124,591	286,890	279,542
October	734,540	695,410	145,758	117,536	96,451	89,572	242,209	207,108
November	762,790	651,216	23,134	27,138	19,213	22,444	42,347	49,582
December	802,794	629,791	20,559	20,440	24,849	33,593	45,408	54,033
Month	Frozen turkey							
	Breasts		Legs		Mechanically deboned meat		Other	
	2010	2011	2010	2011	2010	2011	2010	2011
	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	70,178	55,516	8,438	9,888	6,182	8,590	22,894	26,625
February	75,880	51,769	8,113	12,813	5,482	8,804	21,107	26,618
March	76,016	57,933	14,637	12,352	6,591	8,709	20,970	25,162
April	82,641	61,671	11,800	12,038	6,361	8,661	20,014	26,436
May	79,274	72,707	12,818	9,452	5,566	7,928	23,019	33,789
June	78,173	70,951	10,057	11,936	5,304	6,639	29,348	37,783
July	70,326	69,832	9,416	10,544	4,898	6,713	28,338	39,422
August	63,171	60,467	9,377	11,481	6,058	6,724	26,979	42,222
September	51,206	52,608	8,190	10,539	7,981	6,089	27,277	43,350
October	41,156	39,275	7,653	15,302	7,230	9,133	25,730	37,155
November	32,730	29,832	12,416	17,161	9,164	7,358	23,166	23,952
December	41,031	37,140	10,976	22,928	8,778	6,663	24,365	32,240
Month	Frozen turkey				Ducks		Total frozen poultry	
	Unclassified		Total turkey		2010	2011	2010	2011
	2010	2011	2010	2011				
	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	82,038	69,339	302,058	253,527	2,797	3,792	935,104	1,026,857
February	80,306	66,578	342,418	288,976	3,950	4,664	974,184	1,010,045
March	92,580	73,271	379,720	325,688	3,671	6,173	999,549	1,028,325
April	91,596	74,466	422,064	364,503	3,752	6,885	1,054,723	1,112,956
May	91,641	86,427	461,805	447,895	4,498	5,468	1,159,047	1,211,338
June	103,431	109,192	507,174	508,657	4,143	5,619	1,174,605	1,270,825
July	98,157	111,283	501,511	524,846	5,055	6,091	1,176,650	1,288,051
August	96,174	115,768	502,175	528,396	5,152	5,804	1,213,063	1,228,431
September	92,201	117,522	473,745	509,650	4,891	5,085	1,189,833	1,184,231
October	86,183	98,891	410,161	406,864	3,422	3,635	1,148,123	1,105,909
November	54,287	66,348	174,110	194,227	3,120	2,606	940,020	848,049
December	61,002	57,783	191,560	210,787	2,505	2,402	996,859	842,980

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

Table 8-64.—Dairy products: Cold storage holdings, end of month, United States, 2010–2011

Month	Butter		American cheese	
	2010	2011	2010	2011
January	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
February	168,092	118,784	588,186	637,935
March	202,896	138,672	599,152	621,023
April	195,888	144,244	602,077	611,200
May	206,291	141,728	609,588	622,121
June	212,488	170,095	614,935	622,672
July	197,601	190,310	627,053	619,147
August	193,506	187,796	639,525	648,834
September	155,253	165,698	633,573	647,268
October	129,956	150,979	636,946	639,175
November	108,809	130,684	639,035	619,376
December	69,932	93,523	625,348	592,773
	81,695	106,856	630,789	610,998

Month	Swiss cheese		Other	
	2010	2011	2010	2011
January	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
February	26,188	36,320	367,234	378,142
March	27,379	34,611	369,384	379,698
April	26,950	32,557	375,736	385,737
May	26,760	31,427	382,266	386,597
June	27,339	33,702	384,533	392,811
July	26,978	34,363	383,788	397,914
August	27,702	34,168	402,900	401,944
September	28,379	33,577	397,005	384,518
October	27,668	31,304	395,982	375,535
November	28,605	32,241	390,175	366,010
December	28,877	30,073	371,892	354,919
	31,492	27,637	385,645	352,981

Month	Total natural cheese	
	2010	2011
	1,000 pounds	1,000 pounds
January	981,608	1,052,397
February	995,915	1,035,332
March	1,004,763	1,029,494
April	1,018,614	1,040,145
May	1,026,807	1,049,185
June	1,037,819	1,051,424
July	1,070,127	1,084,946
August	1,058,957	1,065,363
September	1,060,596	1,046,014
October	1,057,815	1,017,627
November	1,026,117	977,765
December	1,047,926	991,616

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 ⁴	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, 2002–2011¹

Year	Farms ^{2 3}	Land in farms		Average size farm	
		Number	1,000 acres	Acres	Acres
2002	2,135,360	940,300		440	
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 ⁴	2,181,000	916,990		420	

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, 2010–2011

Economic sales class	Percent of total				Average size farm	
	Farms		Land		2010	2011 ¹
	2010	2011 ¹	2010	2011 ¹		
Percent	Percent	Percent	Percent	Acres	Acres	Acres
\$1,000–\$2,499	27.3	27.0	3.6	3.5	55	54
\$2,500–\$4,999	14.9	14.5	3.6	3.5	101	101
\$5,000–\$9,999	13.7	13.5	4.2	4.0	128	124
\$10,000–\$24,999	12.2	12.0	6.9	6.8	236	238
\$25,000–\$49,999	8.0	8.3	7.3	7.3	381	370
\$50,000–\$99,999	6.8	7.2	10.1	10.4	620	608
\$100,000–\$249,999	6.8	6.7	15.9	15.1	980	951
\$250,000–\$499,999	4.5	4.6	15.9	16.0	1,481	1,468
\$500,000–\$999,999	3.5	3.7	16.0	16.4	1,916	1,871
\$1,000,000+	2.3	2.5	16.5	17.0	3,007	2,870
Total	100.0	100.0	100.0	100.0	419	420

¹Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-4.—Number of farms: Economic sales class by region and United States, 2009–2011

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	
Number	Number	Number	Number	Number	Number	Number
NE: ¹						
2009	83,400	37,350	11,070	5,720	5,630	143,170
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
NC: ²						
2009	361,200	233,800	85,400	59,600	62,800	802,800
2010	362,100	230,800	85,300	59,600	62,600	800,400
2011	351,800	231,900	83,300	60,800	68,500	796,300
South: ³						
2009	606,200	234,230	30,720	20,910	36,202	928,080
2010	602,600	232,630	29,030	20,970	37,470	922,700
2011	587,500	239,330	29,480	21,190	38,400	915,900
West: ⁴						
2009	178,600	91,700	22,200	13,340	20,320	326,160
2010	179,000	91,840	21,990	13,090	20,610	326,530
2011	179,050	91,570	22,240	13,480	20,890	327,230
US:						
2009	1,229,400	597,080	149,390	99,570	124,770	2,200,210
2010	1,227,200	592,420	147,290	98,980	126,110	2,192,000
2011	1,200,550	600,350	145,640	100,890	133,570	2,181,000
PR:						
2009	6,800	2,800	400	200	200	10,400
2010	6,800	2,800	400	200	200	10,400
2011	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, 2009–2011

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	
	1,000 Acres	1,000 Acres	1,000 Acres	1,000 Acres	1,000 Acres	1,000 Acres
NE: ¹						
2009	5,500	5,100	2,610	2,215	4,185	19,610
2010	5,600	5,050	2,800	2,055	3,955	19,460
2011	5,500	5,100	2,600	2,145	4,065	19,410
NC: ²						
2009	26,150	62,100	57,200	65,650	131,300	342,400
2010	25,850	60,850	57,450	66,050	131,800	342,000
2011	24,350	59,800	54,050	64,650	138,250	341,100
South: ³						
2009	56,530	88,150	34,740	35,120	64,850	279,390
2010	55,880	87,420	31,500	33,610	70,530	278,940
2011	53,680	88,920	31,000	32,360	72,180	278,140
West: ⁴						
2009	17,400	71,550	53,340	46,400	89,800	278,490
2010	17,050	71,810	51,960	45,580	92,040	278,440
2011	17,150	71,230	51,080	47,650	91,230	278,340
US:						
2009	105,580	226,900	147,890	149,485	290,135	919,890
2010	104,380	225,130	143,710	147,295	298,325	918,840
2011	100,680	225,050	138,730	146,805	305,725	916,990
PR:						
2009	120	155	65	40	70	450
2010	120	155	65	40	70	450
2011	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	Tenure of operator			
		Full owners	Part owners	Managers	All tenants
	Acres	Percent	Percent	Percent	Percent
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.

IX-4 FARM RESOURCES, INCOME, AND EXPENSES

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
	Number	Percent	Percent	Percent	Percent
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

¹ Excludes 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	
	Million acres	Million acres	Million acres	Million acres	Percent
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	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

¹ Columns 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. ² Assumes 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. ³ 1920 Census of Agriculture, vol. VI, part 1, table 5, p. 19. ⁴ Assumes same proportion of owner and part-owner as in 1910. ⁵ 1964 Census of Agriculture, vol. II, chapter 8, p. 757. ⁶ 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 and Economic Research Service.

Table 9-9.—Farms: Number and land in farms, by State and United States, 2010–2011

State	Farms ¹		Land in farms		Average per acre	
	2010	2011 ²	2010	2011 ²	2010	2011 ²
	Number	Number	1,000 acres	1,000 acres	Acres	Acres
AL	48,200	47,500	9,000	8,950	187	188
AK	680	680	880	880	1,294	1,294
AZ	15,500	15,500	26,100	26,100	1,684	1,684
AR	48,700	48,300	13,600	13,500	279	280
CA	81,500	81,500	25,400	25,400	312	312
CO	36,400	36,700	31,300	31,300	860	853
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	47,400	47,000	10,300	10,300	217	219
HI	7,500	7,500	1,110	1,110	148	148
ID	25,200	24,700	11,400	11,400	452	462
IL	75,400	74,600	26,700	26,600	354	357
IN	62,000	62,000	14,800	14,700	239	237
IA	92,400	92,300	30,800	30,700	333	333
KS	65,500	65,500	46,100	46,000	704	702
KY	85,500	85,300	14,000	14,000	164	164
LA	29,500	29,000	8,000	7,950	271	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	54,900	10,000	10,000	182	182
MN	80,500	79,800	26,900	26,850	334	336
MS	42,400	42,400	11,150	11,150	263	263
MO	107,300	106,500	29,000	28,900	270	271
MT	29,400	29,300	60,600	60,500	2,061	2,065
NE	47,200	46,800	45,600	45,500	966	972
NV	3,050	2,950	5,900	5,850	1,934	1,983
NH	4,150	4,150	470	470	113	113
NJ	10,300	10,300	730	730	71	71
NM	21,700	23,000	43,300	43,400	1,995	1,887
NY	36,300	36,000	7,000	7,000	193	194
NC	51,400	50,400	8,600	8,500	167	169
ND	31,900	31,900	39,600	39,600	1,241	1,241
OH	74,300	73,700	13,700	13,600	184	185
OK	86,000	85,500	34,900	34,700	406	406
OR	38,500	38,300	16,350	16,300	425	426
PA	62,700	62,200	7,700	7,650	123	123
RI	1,220	1,220	70	70	57	57
SC	26,800	26,500	4,900	4,900	183	185
SD	31,500	31,300	43,700	43,650	1,387	1,395
TN	78,000	77,300	10,850	10,800	139	140
TX	246,300	245,000	130,200	130,000	529	531
UT	16,600	16,600	11,100	11,100	669	669
VT	7,000	7,000	1,220	1,220	174	174
VA	46,700	46,400	8,000	7,950	171	171
WA	39,500	39,500	14,800	14,800	375	375
WV	23,000	22,500	3,650	3,650	159	162
WI	77,500	77,000	15,100	15,000	195	195
WY	11,000	11,000	30,200	30,200	2,745	2,745
US	2,192,000	2,181,000	918,840	916,990	419	420
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. ²Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 9-10.—Land: Utilization, by State and United States, 2007¹

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	18,696
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 ²	334,996	37,154	35,989	613,733	671,390

¹ Estimates are preliminary. ²Distributions 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								
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
NV	753	778	881	830	779	556	764	747	691
NH	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 (³)	70 (³)	54 (⁴)	42 (⁴)	36 (⁴)	46 (⁴)	35 (⁴)	43 (³)	40 (³)
Total	39,213	41,313	50,350	49,002	46,386	49,404	55,058	55,360	56,639

¹ Data may not add because of rounding. ² Data 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. ³ Less than 500 acres. ⁴ Not 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 ¹
	Million acres							
Cropland used for crops ²	359	333	369	331	338	349	340	335
Idle cropland	34	51	26	68	56	39	40	37
Cropland used for pasture ³	66	88	76	65	67	68	62	36
Grassland pasture ⁴	633	604	587	591	591	580	587	614
Forest land ⁵	745	723	703	648	648	641	651	671
Special uses ⁶	115	143	158	279	281	286	297	313
Urban areas ⁷	27	31	45	57	59	66	60	61
Other land ⁸	293	291	301	227	224	236	228	197
Total land area ⁹	2,271	2,264	2,264	2,265	2,263	2,263	2,264	2,264

¹ Preliminary. ² Cropland harvested, crop failure, and cultivated summer fallow. ³ The 2007 estimate declined due to a change in the methodology for determining cropland used for pasture for non-respondents. ⁴ Grassland and other non-forest pasture and range. ⁵ Excludes reserved and other forest land duplicated in parks and special uses of land. Includes forested grazing land. ⁶ Includes rural transportation areas, Federal and State areas used primarily for recreation and wildlife purposes, military areas, farmsteads, and farm roads and lanes. ⁷ 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. ⁸ Miscellaneous areas such as marshes, open swamps, bare rock areas, deserts, and other uses not inventoried. ⁹ 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. Department of Agriculture and Commerce, 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, 2006–2010¹**

Region and State	Total value of land and buildings				
	2006	2007	2008	2009	2010
	Million dollars	Million dollars	Million dollars	Million dollars	Million dollars
Northeast:					
CT	4,840	5,207	5,080	4,800	4,600
DE	5,304	5,457	5,150	4,361	3,969
ME	2,849	3,011	2,970	2,835	2,700
MD	17,304	17,510	16,400	15,375	14,760
MA	6,084	6,188	6,396	6,240	5,876
NH	1,950	2,256	2,303	2,256	2,233
NJ	10,656	11,461	11,169	10,074	9,563
NY	14,685	15,696	16,685	17,040	16,800
PA	34,164	38,766	39,680	39,525	38,750
RI	1,071	1,148	1,176	1,071	952
VT	3,100	3,370	3,538	3,416	3,355
Lake States:					
MI	34,037	37,600	39,000	37,500	36,500
MN	63,180	72,630	79,893	77,203	80,431
WI	47,430	55,328	58,520	57,000	57,000
Corn Belt:					
IL	96,571	107,736	121,485	120,951	130,830
IN	48,425	53,872	60,680	59,496	63,640
IA	89,919	103,796	121,660	118,580	138,600
MO	55,963	62,930	66,930	64,020	68,385
OH	48,222	51,800	55,878	53,544	54,800
Northern Plains:					
KS	41,282	45,374	47,124	47,586	50,820
NE	47,071	51,984	60,648	61,104	69,312
ND	22,852	25,740	30,492	30,888	33,660
SD	29,716	33,649	40,204	38,893	42,389
Appalachian:					
KY	37,380	38,360	39,900	39,900	40,320
NC	35,728	37,238	38,270	36,550	36,120
TN	32,967	35,750	37,605	35,970	38,695
VA	36,326	39,690	40,000	38,400	37,030
WV	7,200	8,510	9,250	8,880	8,760
Southeast:					
AL	18,690	19,800	20,585	19,350	18,900
FL	49,476	51,150	52,170	47,638	44,400
GA	41,800	44,805	44,720	42,230	40,170
SC	12,470	13,818	14,455	14,210	14,210
Delta States:					
AK	28,000	31,136	33,154	32,504	34,250
LA	14,240	15,795	16,503	15,859	16,503
MS	19,470	21,670	22,880	22,100	22,635
Southern Plains:					
OK	33,756	37,908	40,365	41,067	43,648
TX	154,343	179,952	202,120	202,120	217,768
Mountain:					
AZ ²	16,311	16,926	18,156	18,156	18,156
CO	31,926	35,482	35,995	34,430	33,696
ID	25,520	28,520	28,500	25,080	23,940
MT	43,776	50,547	54,720	42,560	42,560
NV ²	4,150	4,777	4,871	4,871	4,871
NM ²	16,684	18,505	19,829	19,169	19,217
UT ²	11,293	12,479	13,291	12,953	13,021
WY	12,640	14,798	16,856	15,704	15,704
Pacific:					
CA	137,752	151,384	163,576	167,640	170,180
OR	24,402	28,208	31,160	29,520	31,160
WA	25,800	27,565	29,896	29,600	30,340
US ³	1,598,775	1,777,282	1,921,888	1,870,219	1,946,179

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, 2007–2011

Region and State	2007	2008	2009	2010	2011
	Dollars	Dollars	Dollars	Dollars	Dollars
Northeast:					
CT	4,920	4,980	4,830	4,690	4,690
DE	12,700	12,700	12,000	11,500	11,500
ME	10,700	10,300	8,900	8,100	8,100
MD	2,230	2,200	2,100	2,000	2,100
MA	8,500	8,000	7,500	7,200	7,200
MA	11,900	12,300	12,000	11,300	11,000
NH	4,800	4,900	4,800	4,750	4,650
NJ	15,700	15,300	13,800	13,100	12,700
NY	2,180	2,350	2,400	2,400	2,450
PA	4,970	5,120	5,100	5,000	5,000
RI	16,400	16,800	15,300	13,600	13,000
VT	2,740	2,900	2,800	2,750	2,750
Lake:	3,180	3,410	3,300	3,340	3,650
MI	3,760	3,900	3,750	3,650	3,850
MN	2,700	2,970	2,870	2,990	3,350
WI	3,640	3,850	3,750	3,750	4,050
Corn Belt:	3,290	3,700	3,620	3,960	4,590
IL	4,020	4,550	4,530	4,900	5,700
IN	3,640	4,100	4,020	4,300	4,800
IA	3,370	3,950	3,850	4,500	5,600
MO	2,170	2,300	2,200	2,350	2,530
OH	3,700	4,020	3,880	4,000	4,300
Northern Plains:	896	1,020	1,020	1,120	1,290
KS	980	1,020	1,030	1,100	1,250
NE	1,140	1,330	1,340	1,520	1,780
ND	650	770	780	850	980
SD	770	920	890	970	1,100
Appalachian:	3,520	3,650	3,530	3,560	3,650
KY	2,740	2,850	2,850	2,880	2,900
NC	4,330	4,450	4,250	4,200	4,470
TN	3,250	3,450	3,300	3,550	3,650
VA	4,900	5,000	4,800	4,600	4,500
WV	2,300	2,500	2,400	2,400	2,700
Southeast:	3,890	3,940	3,690	3,520	3,450
AL	2,200	2,300	2,150	2,100	2,050
FL	5,500	5,640	5,150	4,800	4,700
GA	4,350	4,300	4,100	3,900	3,800
SC	2,820	2,950	2,900	2,900	2,900
Delta:	2,080	2,220	2,160	2,230	2,340
AK	2,240	2,420	2,390	2,500	2,600
LA	1,950	2,050	1,970	2,050	2,200
MS	1,970	2,080	2,000	2,030	2,120
Southern Plains:	1,320	1,470	1,470	1,580	1,660
OK	1,080	1,150	1,170	1,240	1,330
TX	1,380	1,550	1,550	1,670	1,750
Mountain:	964	1,030	922	913	923
AZ ¹	3,200	3,500	3,500	3,500	3,500
CO	1,130	1,150	1,100	1,080	1,100
ID	2,480	2,500	2,200	2,100	2,050
MT	830	900	700	700	710
NV ¹	980	1,000	1,000	1,000	1,000
NM ¹	460	500	480	480	500
UT ¹	1,730	1,850	1,800	1,810	1,800
WY	490	560	520	520	540
Pacific:	3,660	3,970	4,010	4,090	4,090
CA	5,960	6,440	6,600	6,700	6,600
OR	1,720	1,900	1,800	1,900	2,000
WA	1,850	2,020	2,000	2,050	2,090
US ²	2,010	2,170	2,110	2,200	2,350

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, 2007–2011

Region and State	Cropland				
	2007	2008	2009	2010	2011
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Northeast:					
DE	5,350	5,590	5,340	5,260	5,190
MD	10,200	9,800	8,500	7,900	7,800
NJ	8,400	7,800	7,300	7,000	7,000
NY	16,000	15,600	14,000	13,300	12,800
PA	1,900	2,150	2,200	2,400	2,400
Oth Sts ¹	5,330	6,000	5,700	5,650	5,550
	7,690	7,930	7,570	7,150	7,040
Lake:					
MI	2,830	3,080	3,020	3,120	3,450
MN	3,280	3,480	3,370	3,300	3,500
WI	2,420	2,700	2,610	2,820	3,200
	3,370	3,600	3,650	3,650	3,950
Corn Belt:					
IL	3,530	4,030	3,910	4,240	4,920
IN	4,150	4,850	4,670	4,900	5,800
IA	3,640	4,140	3,950	4,400	4,800
MO	3,600	4,260	4,050	4,600	5,700
OH	2,330	2,500	2,540	2,690	2,850
	3,820	4,140	3,900	4,050	4,400
Northern Plains:					
KS	1,090	1,280	1,300	1,450	1,700
NE	914	1,020	1,050	1,150	1,300
ND	1,760	2,050	2,180	2,510	2,960
SD	670	810	800	870	1,040
	1,180	1,400	1,400	1,560	1,810
Appalachian:					
KY	3,570	3,730	3,600	3,590	3,590
NC	2,930	3,100	3,150	3,180	3,250
TN	3,720	3,850	3,770	3,720	3,720
VA	3,200	3,400	3,270	3,400	3,400
WV	5,250	5,350	5,000	4,700	4,500
	3,600	3,800	3,500	3,400	3,500
Southeast:					
AL	4,180	4,380	3,960	3,690	3,650
FL	2,450	2,650	2,500	2,400	2,350
GA	6,860	6,980	6,430	6,180	6,030
SC	4,290	4,540	4,050	3,510	3,530
	2,430	2,610	2,500	2,520	2,520
Delta:					
AK	1,690	1,800	1,810	1,920	2,050
LA	1,680	1,770	1,860	1,990	2,120
MS	1,690	1,830	1,740	1,800	1,970
	1,710	1,810	1,810	1,900	2,020
Southern Plains:					
OK	1,250	1,390	1,380	1,430	1,520
TX	979	1,110	1,130	1,160	1,190
	1,360	1,500	1,480	1,540	1,650
Mountain:					
AZ ²	1,640	1,670	1,610	1,530	1,550
CO	10,800	11,500	10,000	8,000	8,000
ID	1,270	1,310	1,300	1,290	1,340
MT	2,770	2,800	2,610	2,470	2,460
NV ²	784	811	787	779	807
NM ²	2,720	2,740	2,700	(³)	(³)
UT ²	1,570	1,630	1,810	1,820	1,820
WY	2,940	2,700	2,810	2,720	2,690
	1,150	1,180	1,177	1,197	1,270
Pacific:					
CA	5,420	5,570	5,210	5,080	5,150
OR	9,700	9,880	9,480	9,130	9,230
WA	2,280	2,380	2,340	2,290	2,290
	1,700	1,830	1,790	1,890	1,960
US ⁴	2,530	2,760	2,670	2,770	3,030

See footnote(s) at end of table.

Table 9-15.—Land values, cropland and pasture: Region, State, and United States, 2007–2011—Continued

Region, State, and land type	Irrigated and Non-Irrigated Cropland				
	2007	2008	2009	2010	2011
	Dollars	Dollars	Dollars	Dollars	Dollars
Corn Belt:					
Missouri all cropland	2,330	2,500	2,540	2,690	2,850
Irrigated	2,800	2,980	3,050	3,250	3,450
Non-irrigated	2,300	2,470	2,500	2,650	2,800
Northern Plains:					
Kansas all cropland	914	1,020	1,050	1,150	1,300
Irrigated	1,260	1,450	1,500	1,600	1,800
Non-irrigated	880	980	1,000	1,100	1,250
Nebraska all cropland	1,760	2,050	2,180	2,510	2,960
Irrigated	2,230	2,650	2,700	3,150	3,900
Non-irrigated	1,520	1,750	1,850	2,100	2,350
South Dakota all cropland	1,180	1,400	1,400	1,560	1,810
Irrigated	1,600	1,830	1,850	(3)	(3)
Non-irrigated	1,170	1,390	1,390	1,550	1,800
Southeast:					
Florida all cropland	6,860	6,980	6,430	6,180	6,030
Irrigated	7,580	7,790	7,000	6,700	6,500
Non-irrigated	6,160	6,300	5,900	5,700	5,600
Georgia all cropland	4,290	4,540	4,050	3,510	3,530
Irrigated	3,550	3,600	3,500	3,200	3,300
Non-irrigated	4,450	4,750	4,200	3,600	3,600
Delta:					
Arkansas all cropland	1,680	1,770	1,860	1,990	2,120
Irrigated	1,850	1,920	2,100	2,250	2,450
Non-irrigated	1,540	1,650	1,600	1,700	1,750
Louisiana all cropland	1,690	1,830	1,740	1,800	1,970
Irrigated	1,470	1,560	1,500	1,700	1,850
Non-irrigated	1,740	1,890	1,800	1,830	2,000
Mississippi all cropland	1,710	1,810	1,810	1,900	2,020
Irrigated	1,740	1,980	1,830	1,970	2,250
Non-irrigated	1,700	1,770	1,800	1,880	1,950
Southern Plains:					
Oklahoma all cropland	979	1,110	1,130	1,160	1,190
Irrigated	1,250	1,400	(3)	(3)	(3)
Non-irrigated	970	1,100	1,120	1,150	1,180
Texas all cropland	1,360	1,500	1,480	1,540	1,650
Irrigated	1,520	1,680	1,700	1,700	1,750
Non-irrigated	1,340	1,480	1,450	1,510	1,630
Mountain:					
Arizona all cropland ²	10,800	11,500	10,000	8,000	8,000
Irrigated	10,800	11,500	10,000	8,000	8,000
Colorado all cropland	1,270	1,310	1,300	1,290	1,340
Irrigated	2,900	3,100	3,150	3,100	3,160
Non-irrigated	820	890	840	840	880
Idaho all cropland	2,770	2,800	2,610	2,470	2,460
Irrigated	4,350	4,500	4,000	3,800	3,800
Non-irrigated	1,230	1,360	1,300	1,220	1,200
Montana all cropland	784	811	787	779	807
Irrigated	3,000	3,300	2,800	2,700	2,700
Non-irrigated	560	580	600	600	630
Nevada all cropland ²	2,720	2,740	2,700	(3)	(3)
Irrigated	2,720	2,740	2,700	(3)	(3)
New Mexico all cropland ²	1,570	1,630	1,810	1,820	1,820
Irrigated	4,630	5,360	5,490	5,500	5,500
Non-irrigated	360	410	400	400	410
Utah all cropland ²	2,940	2,700	2,810	2,720	2,690
Irrigated	5,220	5,260	5,200	5,050	5,000
Non-irrigated	1,120	1,150	1,080	1,040	1,030
Wyoming all cropland	1,150	1,180	1,177	1,197	1,270
Irrigated	1,860	2,090	1,900	1,950	2,050
Non-irrigated	700	750	700	700	750
Pacific:					
California all cropland	9,700	9,880	9,480	9,130	9,230
Irrigated	11,700	12,300	11,600	11,100	11,200
Non-irrigated	3,480	3,570	3,400	3,500	3,600
Oregon all cropland	2,280	2,380	2,340	2,290	2,290
Irrigated	3,500	3,740	3,680	3,650	3,650
Non-irrigated	1,770	1,900	1,850	1,800	1,800
Washington all cropland	1,700	1,830	1,790	1,890	1,960
Irrigated	3,900	4,200	4,200	4,700	5,200
Non-irrigated	1,110	1,210	1,150	1,150	1,100

See footnote(s) at end of table.

Table 9-15.—Land values, cropland and pasture: Region, State, and United States, 2007–2011—Continued

Region and State	Pasture				
	2007	2008	2009	2010	2011
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
Northeast:					
NJ	3,420	3,480	3,270	3,170	3,210
NY	16,800	16,500	14,900	14,200	13,900
PA	980	1,100	1,050	1,100	1,200
Oth Sts ⁵	2,900	3,100	2,600	2,500	2,600
	6,360	6,370	6,060	5,820	5,750
Lake:					
MI	1,720	1,840	1,790	1,780	1,800
MN	2,450	2,630	2,550	2,400	2,500
WI	1,330	1,480	1,400	1,400	1,400
	2,000	2,130	2,050	2,050	2,090
Corn Belt:					
IL	1,910	2,090	1,950	1,970	2,100
IN	2,350	2,550	2,400	2,600	2,800
IA	2,230	2,510	2,430	2,410	2,500
MO	1,780	2,070	1,880	2,100	2,650
OH	1,730	1,800	1,700	1,660	1,700
	2,720	3,200	3,050	3,000	3,000
Northern Plains:					
KS	440	516	496	519	553
NE	660	750	750	790	810
ND	400	480	450	475	520
SD	300	350	350	370	410
	400	470	430	440	470
Appalachian:					
KY	3,500	3,620	3,400	3,320	3,300
NC	2,500	2,570	2,420	2,440	2,420
TN	4,800	4,870	4,600	4,500	4,730
VA	3,680	3,880	3,650	3,600	3,600
WV	4,800	4,830	4,800	4,500	4,200
	1,900	1,950	1,900	1,900	2,100
Southeast:					
AL	4,770	5,040	4,270	4,030	3,690
FL	1,750	1,800	1,700	1,650	1,600
GA	5,360	5,930	5,300	5,050	4,500
SC	7,850	7,450	6,000	5,400	5,000
	2,920	3,000	2,900	2,900	2,900
Delta:					
AK	2,060	2,160	2,130	2,140	2,170
LA	2,080	2,200	2,200	2,300	2,300
MS	1,980	2,060	2,100	2,100	2,200
	2,110	2,200	2,050	1,930	1,930
Southern Plains:					
OK	1,170	1,340	1,300	1,340	1,420
TX	900	1,000	1,010	1,020	1,040
	1,220	1,400	1,360	1,410	1,500
Mountain:					
AZ ²	590	617	517	518	525
CO	900	950	900	950	950
ID	730	710	670	650	640
MT	1,620	1,610	1,280	1,250	1,220
NV ²	740	760	530	530	530
NM ²	640	650	620	(³)	(³)
UT ²	280	310	280	290	310
WY	900	940	870	920	920
	410	480	410	410	430
Pacific:					
CA	1,720	1,900	1,730	1,700	1,680
OR	2,800	3,020	2,900	2,850	2,800
WA	660	740	700	670	670
	680	770	820	820	820
US ⁴	1,030	1,090	1,070	1,080	1,100

¹ Includes: CT, ME, MA, NH, RI, and VT. ² Excludes American Indian Reservation land. ³ Not published due to insufficient reports. ⁴ Excludes Alaska and Hawaii. ⁵ Other 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, 2009–2010

State	2009				2010			
	Cropland	Irrigated cropland	Non-irrigated cropland	Pasture	Cropland	Irrigated cropland	Non-irrigated cropland	Pasture
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
AL	48.00	85.00	46.50	19.50	48.00	85.00	46.50	19.00
AZ	170.00	3.00	160.00	160.00	3.00
AR	82.50	100.00	52.00	19.00	86.00	103.00	51.00	16.00
CA	274.00	350.00	56.00	14.00	261.00	345.00	50.00	13.00
CO	62.50	110.00	24.00	5.50	62.50	110.00	23.00	5.00
CT	71.50	55.00
DE	70.00	66.00	90.00	61.00
FL	93.50	210.00	45.00	18.00	112.00	230.00	43.00	14.00
GA	76.50	143.00	49.00	25.00	80.00	141.00	51.00	24.00
HI	126.00	180.00	85.00	20.00	161.00	210.00	140.00	23.00
ID	130.00	160.00	57.00	10.00	132.00	160.00	60.00	14.00
IL	163.00	183.00	163.00	35.00	169.00	184.00	169.00	39.00
IN	139.00	192.00	137.00	41.00	141.00	195.00	139.00	45.00
IA	175.00	190.00	175.00	43.00	176.00	193.00	176.00	40.00
KS	48.00	89.00	43.50	15.50	50.00	95.00	43.50	15.50
KY	93.50	160.00	93.00	25.00	103.00	180.00	103.00	23.00
LA	73.50	85.00	66.00	16.00	74.50	87.00	66.00	16.00
ME	41.50	44.00
MD	68.50	100.00	67.00	40.00	65.00	110.00	63.00	35.00
MA	75.50	250.00	60.00	27.50	64.00
MI	81.00	150.00	76.00	34.00	80.50	160.00	75.00	30.00
MN	113.00	131.00	113.00	22.50	121.00	140.00	121.00	24.00
MS	82.50	100.00	67.00	16.00	87.50	105.00	72.00	15.00
MO	94.50	130.00	90.00	25.00	98.50	132.00	94.00	24.00
MT	28.50	69.00	21.50	4.70	31.00	85.00	22.00	4.80
NE	128.00	163.00	97.00	16.00	135.00	170.00	103.00	16.00
NV	120.00	120.00	9.00	125.00	125.00	10.00
NH	45.00	36.00
NJ	55.00	92.00	46.00	36.00	55.00	93.00	44.00	30.00
NM	40.50	118.00	16.00	2.40	50.00	116.00	16.00	2.20
NY	44.00	144.00	42.50	20.00	43.50	147.00	42.00	22.00
NC	61.00	73.00	60.50	24.00	63.00	82.00	62.00	24.00
ND	45.50	122.00	45.00	14.00	46.50	122.00	46.00	13.00
OH	101.00	150.00	100.00	43.00	101.00	148.00	100.00	35.00
OK	29.50	60.00	28.00	10.50	29.50	60.00	28.00	11.00
OR	141.00	195.00	88.00	28.00	137.00	190.00	80.00	23.00
PA	55.00	75.00	55.00	32.00	56.50	105.00	56.00	25.00
RI	132.00
SC	34.00	50.00	33.00	20.00	32.50	54.00	31.00	18.00
SD	72.50	124.00	71.50	17.00	72.50	120.00	71.50	16.00
TN	73.00	140.00	71.00	20.00	78.00	150.00	76.00	19.00
TX	34.50	77.00	25.00	6.20	36.00	75.00	26.00	6.10
UT	52.00	70.00	25.00	4.80	49.50	73.00	20.00	5.00
VT	37.00	23.00	36.00	23.00
VA	43.50	65.00	42.50	19.00	45.00	73.00	43.50	19.00
WA	171.00	245.00	74.00	10.00	176.00	245.00	70.00	10.00
WV	28.00	28.00	28.00	10.00	32.00	32.00	10.00
WI	87.00	169.00	84.00	36.00	92.00	177.00	87.00	32.00
WY	53.50	75.00	12.00	4.00	47.00	72.00	12.00	4.00

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
Assets	<i>Billion dollars</i>				
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 liabilities ⁴	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
Assets	<i>Billion dollars</i>				
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 liabilities ⁴	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

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. NA-Not available.

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, 2003–2011**

Year	Ag service workers ¹	Hired workers ²	Wage rate ³
	Thousands	Thousands	Dollars Per Hour
2003			
Jan	160	729	9.34
Apr	157	781	9.16
July	320	943	8.88
Oct	306	891	9.05
Annual average	(⁴)	836	9.08
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

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. 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, 2011¹

State and region ²	Workers on farms	Farm wage rates			
		Type of worker			
	Hired	Field	Livestock	Field and livestock	All hired workers ³
	Thousands	Dollars per hour	Dollars per hour	Dollars per hour	Dollars per hour
<i>Jan. 9–15, 2011</i>					
Northeast I	28	10.75	10.28	10.45	11.25
Northeast II	26	12.08	10.37	11.35	12.60
Appalachian I	18	9.81	9.58	9.70	10.80
Appalachian II	18	8.71	9.25	9.00	9.90
Southeast	25	9.26	11.16	9.75	10.50
FL	45	9.45	10.05	9.55	10.70
Lake	45	11.76	10.45	10.90	11.85
Cornbelt I	26	11.67	11.72	11.70	13.00
Cornbelt II	17	11.29	10.86	11.00	11.40
Delta	24	9.71	9.27	9.50	10.20
N. Plains	36	12.42	11.69	12.00	12.60
S. Plains	50	9.34	9.91	9.70	10.30
Mountain I	20	10.79	10.81	10.80	11.45
Mountain II	15	10.89	10.56	10.70	12.00
Mountain III	18	9.77	9.85	9.80	10.60
Pacific	52	10.72	11.53	10.90	11.80
CA	133	9.98	10.75	10.14	11.12
HI	7	11.35	13.25	11.48	13.51
US	603	10.26	10.52	10.37	11.30
<i>Apr. 10–16, 2011⁴</i>					
Northeast I					
Northeast II					
Appalachian I					
Appalachian II					
Southeast					
FL					
Lake					
Cornbelt I					
Cornbelt II					
Delta					
N. Plains					
S. Plains					
Mountain I					
Mountain II					
Mountain III					
Pacific					
CA					
HI					
US					

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, 2011¹—Continued

State and region ²	Workers on farms	Farm wage rates			
		Type of worker			
	Hired	Field	Livestock	Field and livestock	All hired workers ³
	Thousands	Dollars per hour	Dollars per hour	Dollars per hour	Dollars per hour
<i>July 10–16, 2011</i>					
Northeast I	38	10.63	9.83	10.35	11.00
Northeast II	33	9.93	10.46	10.05	10.95
Appalachian I	41	9.20	9.89	9.35	9.85
Appalachian II	32	9.49	9.51	9.50	10.50
Southeast	31	9.18	8.72	9.05	9.70
FL	40	9.90	10.20	9.95	12.15
Lake	74	10.33	10.24	10.30	10.75
Cornbelt I	41	10.66	10.63	10.65	11.15
Cornbelt II	33	12.25	11.43	12.00	12.15
Delta	25	9.24	10.27	9.50	9.85
No. Plains	37	11.04	10.96	11.00	11.20
So. Plains	51	10.14	10.25	10.20	10.60
Mountain I	28	10.18	9.91	10.05	10.25
Mountain II	19	9.77	9.19	9.55	10.55
Mountain III	16	9.89	10.65	10.20	11.10
Pacific	111	10.82	10.56	10.80	11.28
CA	177	10.10	10.90	10.20	10.90
HI	7	12.70	13.25	12.76	14.91
US	834	10.27	10.29	10.28	10.93
<i>October 9–15, 2011</i>					
Northeast I	40	11.36	11.18	11.30	11.84
Northeast II	36	10.04	10.43	10.15	11.16
Appalachian I	39	9.54	10.50	9.70	10.10
Appalachian II	20	9.44	9.58	9.50	10.43
Southeast	29	9.87	9.09	9.65	10.10
FL	41	9.25	10.20	9.35	10.56
Lake	77	11.59	10.71	11.30	11.83
Cornbelt I	50	11.15	11.01	11.10	11.38
Cornbelt II	33	12.07	10.60	11.50	11.66
Delta	31	9.12	9.68	9.20	9.64
No. Plains	39	12.58	10.61	11.85	12.13
So. Plains	45	9.53	11.03	10.10	10.78
Mountain I	29	10.38	10.08	10.25	10.45
Mountain II	18	10.90	10.22	10.60	11.36
Mountain III	19	8.77	10.55	9.50	10.10
Pacific	90	11.42	11.78	11.45	12.04
CA	185	10.15	11.20	10.30	10.96
HI	7	12.55	13.60	12.65	14.83
US (49 States)	828	10.54	10.67	10.57	11.15

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. ⁴ The Farm Labor Survey was not conducted for this quarter.

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	0.9662	0.9764	1.0143	0.9446	0.9040
2001	0.9681	0.9743	1.0169	0.9334	0.9187
2002	0.9509	0.9862	1.0022	0.9608	0.9555
2003	0.9730	1.0014	1.0022	0.9624	1.0088
2004	1.0128	0.9803	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	0.9628
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	0.9684

Year	Crops		Farm-related output ⁵
	Fruits and nuts	Other crops	
2000		1.0808	0.9098
2001		1.0544	0.9190
2002		1.0603	0.9425
2003		1.0696	0.9627
2004		1.1021	1.0150
2005		1.0000	1.0000
2006		1.0910	0.8320
2007		1.1719	1.0426
2008		1.2539	1.1742
2009		1.2241	1.4187

¹ Includes 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.

ERS, Agricultural Structure and Productivity Branch, (202) 694-5460, (202) 694-5601.

Table 9-21.—Hired farmworkers: Number of Workers and Median Weekly Earnings, 2009–2011¹

Characteristics	Workers			Median Weekly Earnings ²		
	2009	2010	2011	2009	2010	2011
	Thousands	Thousands	Thousands	Dollars	Dollars	Dollars
All workers	737	755	788	384	390	400
15–19 years old	89	67	84	170	150	185
20–24 years old	95	115	110	330	360	390
25–34 years old	171	189	189	400	408	400
35–44 years old	130	144	151	420	415	486
45–54 years old	138	127	134	500	400	440
55 years old and older	115	112	120	400	400	400
Male	621	631	643	400	400	415
Female	116	124	145	300	325	325
White ³	372	370	389	400	450	438
Black and other races ³	37	39	34	*	*	*
Hispanic	328	346	365	364	360	400
Schooling completed						
Less than 5th grade	64	63	61	350	340	350
5th–8th grade	142	153	145	368	368	385
9th–12th grade (no diploma) ..	144	143	182	300	320	380
High school diploma	228	242	243	410	450	450
Beyond high school	160	153	157	500	481	480
Full-time (35 or more hours per week) ⁴	592	628	636	413	420	450
Part-time (less than 35 hours per week) ⁴	142	125	148	169	170	185

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. ⁴The 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, Farm and Rural Household Well-Being Branch, (202) 694-5416.

Table 9-22.—Crops: Area, United States, 2002–2011

Year	Principal crops			Area planted total ³	Commercial vegetables, harvested area	Fruits and nuts, bearing area ⁴			
	Area harvested		Total ³						
	Feed grains ¹	Food grains ²							
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres			
2002	82,636	49,294	299,146	327,283	3,270.2	4,071.4			
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	293,402	315,026	2,751.7	4,038.2			

¹ Corn for grain, oats, barley, and sorghum for grain. ² Wheat, rye, and rice. ³Crops 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. ⁴Includes the following fruits and nuts: Citrus fruits—oranges, tangerines, Temptles, 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, 2010–2011

Crop	Area harvested		Yield per harvested acre		
	2010	2011	Unit	2010	2011
Grains and hay:	1,000 acres	1,000 acres			
Barley	2,465	2,239	Bushels ..	73.1	69.6
Corn for grain	81,446	83,981	Bushels ..	152.8	147.2
Corn for silage	5,567	5,928	Tons	19.3	18.4
Hay, all	59,872	55,633	Tons	2.43	2.36
Alfalfa	19,966	19,213	Tons	3.40	3.40
All other	39,906	36,420	Tons	1.95	1.81
Oats	1,263	939	Bushels ..	64.3	57.1
Proso millet	363	338	Bushels ..	31.8	27.1
Rice ¹	3,615	2,618	Cwt	6,725	7,067
Rye	265	242	Bushels ..	28.0	26.1
Sorghum for grain	4,813	3,929	Bushels ..	71.8	54.6
Sorghum for silage	268	224	Tons	12.6	10.3
Wheat, all	47,619	45,705	Bushels ..	46.3	43.7
Winter	31,741	32,314	Bushels ..	46.8	46.2
Durum	2,519	1,312	Bushels ..	42.1	38.5
Other spring	13,359	12,079	Bushels ..	46.1	37.7
Oilseeds:					
Canola	1,430.7	1,043.0	Pounds ...	1,713	1,475
Cottonseed	(X)	(X)	Tons	(X)	(X)
Flaxseed	418	173	Bushels ..	21.7	16.1
Mustard Seed	48.1	21.8	Pounds ...	870	718
Peanuts	1,255.0	1,097.6	Pounds ...	3,312	3,313
Rapeseed	2.2	1.3	Pounds ...	1,891	2,177
Safflower	167.7	127.3	Pounds ...	1,320	1,333
Soybeans for beans	76,610	73,636	Bushels ..	43.5	41.5
Sunflower	1,873.8	1,457.8	Pounds ...	1,460	1,398
Cotton, tobacco and sugar crops:					
Cotton, all ¹	10,698.7	9,460.9	Bales	812	790
Upland ¹	10,497.0	9,156.0	Bales	805	772
Amer Pima ¹	201.7	304.9	Bales	1,200	1,340
Sugarbeets	1,156.1	1,213.1	Tons	27.7	23.8
Sugarcane	877.5	872.6	Tons	31.2	33.7
Tobacco	337.5	325.0	Pound	2,128	1,841
Dry beans, peas and lentils:					
Austrian winter peas ¹	17.9	12.3	Cwt	1,324	1,463
Dry edible beans ¹	1,842.7	1,155.9	Cwt	1,726	1,716
Dry edible peas ¹	711.4	342.8	Cwt	1,999	1,641
Lentils	634.0	411.0	Cwt	1,365	1,151
Wrinkled seed peas ¹	(NA)	(NA)	Cwt	(NA)	(NA)
Potatoes and miscellaneous:					
Coffee (Hawaii)	6.3	6.3	Pounds ...	1,400	1,320
Hops	31.3	29.8	Pounds ...	2,093	2,175
Peppermint oil	71.3	74.0	Pounds ...	89	89
Potatoes, all	1,008.0	1,076.7	Cwt	401	397
Spring	85.8	91.5	Cwt	289	279
Summer	40.4	46.0	Cwt	321	282
Fall	881.8	939.2	Cwt	416	414
Spearmint oil	18.6	17.3	Pounds ...	125	132
Sweet potatoes	116.9	129.7	Cwt	204	208
Taro (Hawaii)	0.5	0.5	Pounds ...	(NA)	(NA)

(NA) Not Available. (X) Not applicable. ¹Yield in pounds.
NASS, Crops Branch, (202) 720-2127.

Table 9-24.—Crops: Production and value, United States, 2010–2011

Crop	Unit	Production		Value of production	
		2010	2011	2010	2011
		<i>Thousands</i>	<i>Thousands</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Grains and hay:					
Barley	Bushels ..	180,268	155,780	691,666	822,151
Corn for grain	Bushels ..	12,446,865	12,358,412	64,643,295	76,464,126
Corn for silage	Tons	107,314	108,926	(NA)	(NA)
Hay, all	Tons	145,624	131,144	14,656,191	17,746,495
Alfalfa	Tons	67,971	65,332	7,728,468	10,644,240
All other	Tons	77,653	65,812	6,927,723	7,102,255
Oats	Bushels ..	81,190	53,649	217,498	186,338
Proso millet	Bushels ..	11,535	9,149	52,419	53,706
Rice	Cwt	243,104	185,009	3,183,213	2,631,681
Rye	Bushels ..	7,431	6,326	37,401	49,180
Sorghum for grain	Bushels ..	345,625	214,443	1,617,851	1,284,177
Sorghum for silage	Tons	3,370	2,298	(NA)	(NA)
Wheat, all	Bushels ..	2,206,916	1,999,347	12,827,254	14,367,556
Winter	Bushels ..	1,484,861	1,493,677	8,009,479	10,185,116
Durum	Bushels ..	106,080	50,482	660,733	494,659
Other Spring	Bushels ..	615,975	455,188	4,157,042	3,687,781
Oilseeds:					
Canola	Pounds ...	2,450,428	1,538,010	471,553	357,553
Cottonseed	Tons	6,098.1	5,370.0	988,656	1,387,943
Flaxseed	Bushels ..	9,056	2,791	110,251	38,674
Mustard Seed	Pounds ..	41,861	15,644	10,858	5,212
Peanuts	Pounds ...	4,156,840	3,636,320	938,611	1,024,949
Rapeseed	Pounds ...	4,160	2,830	975	763
Safflower	Pounds ...	221,335	169,671	38,178	41,154
Soybeans for beans	Bushels ..	3,329,181	3,056,032	37,546,840	35,784,360
Sunflower	Pounds ...	2,735,570	2,038,275	633,778	603,619
Cotton, tobacco and sugar crops:					
Cotton, all	Bales	18,104.1	15,573.2	7,348,062	7,262,941
Upland	Bales	17,600.0	14,722.0	6,915,833	6,596,123
Amer Pima	Bales	504.1	851.2	432,229	666,818
Sugarbeets	Tons	32,034	28,828	2,135,530
Sugarcane	Tons	27,360	29,383	1,140,636
Tobacco ¹	Pounds ...	718,190	598,320	1,279,920	1,084,039
Dry Beans, peas and lentils:					
Austrian winter peas	Cwt	237	180	4,022	3,483
Dry edible beans	Cwt	31,801	19,833	899,258	826,507
Chickpeas, all ²	Cwt	1,939	2,143	55,842	76,778
Large	Cwt	1,594	1,574	48,019	66,067
Small	Cwt	345	569	7,823	10,711
Dry edible peas	Cwt	14,221	5,625	138,792	82,469
Lentils	Cwt	8,657	4,732	219,073	126,098
Wrinkled seed peas	Cwt	580	509	16,142	14,858
Potatoes and miscellaneous:					
Coffee (Hawaii)	Pounds ...	8,800	8,300	33,440	34,445
Hops	Pounds ...	65,492.6	64,781.6	214,589	179,429
Maple syrup	Gallon	1,960	2,794	73,551	106,019
Mushrooms	Pounds	792,493	861,792	923,889	1,016,256
Peppermint oil	Pounds	6,363	6,570	129,046	151,427
Potatoes, all	Cwt	404,273	427,406	3,721,501	4,005,631
Spring	Cwt	24,797	25,573	335,309	407,488
Summer	Cwt	12,971	12,960	155,811	184,339
Fall	Cwt	366,505	388,873	3,230,381	3,413,804
Spearmint oil	Pounds ...	2,318	2,286	37,553	42,438
Sweet potatoes	Cwt	23,845	26,964	478,318	485,688
Taro (Hawaii)	Pounds ...	3,900	4,100	2,516	2,747

¹The 2011 value of production is derived by using 2011 prices except for Connecticut Massachusetts type 61 where the 2010 price was used. ²Chickpeas included with dry edible beans. (NA) Not Available.

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

Table 9-25.—Fruits and nuts: Bearing acreage and yield, United States, 2010–2011¹

Crop	Bearing acreage		Yield per acre		
	2010	2011 ²	Unit	2010	2011 ²
Noncitrus fruits:			Acres	Acres	
Apples	345,950	Tons	13.50
Apricots	12,150	12,150	Tons	5.46	5.49
Avocados	59,930	Tons	2.91
Bananas (Hawaii) ³	1,100	Tons	8.10
Blackberries (Oregon) ^{3,4}	7,500	7,300	Tons	2.91	3.64
Blueberries					
Cultivated ³	69,610	72,000	Tons	2.95	2.97
Wild (Maine) ⁴	(NA)	(NA)	Tons	(NA)	(NA)
Boysenberries (Oregon) ³	500	500	Tons	2.10	2.60
Raspberries					
Black (Oregon)	1,300	1,100	Tons	0.67	1.02
Red	10,900	11,000	Tons	3.04	3.56
All (California)	5,400	5,400	Tons	7.50	10.00
Cherries, Sweet	85,030	84,820	Tons	3.68	4.05
Cherries, Tart	35,650	35,800	Tons	2.67	3.24
Cranberries	38,500	38,500	Tons	8.84	10.10
Dates (California)	7,700	7,700	Tons	3.68	3.68
Figs (California)	8,600	8,600	Tons	4.76	4.76
Grapes	951,700	956,700	Tons	7.85	7.56
Guava (Hawaii) ⁴	115	Tons	5.65
Kiwifruit (California)	4,200	4,200	Tons	7.79	9.79
Nectarines	29,300	28,400	Tons	7.96	8.06
Olives (California)	36,000	41,500	Tons	5.72	1.72
Papayas (Hawaii) ³	1,350	Tons	11.20
Peaches	117,630	112,680	Tons	9.78	9.43
Pears	56,000	54,400	Tons	14.50	17.30
Plums (California)	26,200	26,000	Tons	5.39	6.15
Prunes, dried (California)	61,000	58,000	Tons	6.39	7.26
Prunes and plums ⁶	3,060	2,710	Tons	3.95	4.76
Strawberries ³	56,990	57,470	Tons	25.10	25.20
Tree nuts:					
Almonds (California) ⁷	740,000	750,000	Tons	1.91	2.24
Hazelnuts (Oregon) ⁷	29,000	29,500	Tons	0.97	1.32
Macadamia (Hawaii) ⁷	15,000	15,000	Tons	1.34	1.50
Pecans ⁴	(NA)	(NA)	Tons	(NA)	(NA)
Pistachios (California) ⁷	137,000	153,000	Tons	1.91	1.45
Walnuts (California) ⁷	227,000	227,000	Tons	2.22	2.03
Citrus fruits:					
Oranges ⁸	642,800	628,800	Boxes	300	324
Grapefruit ⁸	76,200	74,400	Boxes	399	405
Lemons ⁸	57,000	56,000	Boxes	407	420
Tangelos (Florida) ⁸	4,700	4,300	Boxes	191	267
Tangerines and Mandarins ⁸	45,800	48,300	Boxes	321	307

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: 2010, 0.580; 2011, 0.580. 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. (NA) Not available.

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

Table 9-26.—Fruits and nuts: Production and value, United States, 2010–2011¹

Crop	Total production			Value of utilized production	
	Unit ²	2010	2011 ³	2010	2011 ³
		<i>Thousand</i>	<i>Thousand</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Noncitrus fruits:					
Apples	Tons	4,650.8	2,220,817
Apricots	Tons	66.4	66.7	47,876	63,119
Avocados	Tons	174.3	479,068
Bananas (Hawaii) ⁴	Tons	(NA)	10,680
Blackberries (Oregon)	Tons	22.6	26.7	33,291	43,161
Blueberries					
Cultivated	Tons	208.3	217.1	593,407	788,765
Wild (ME)	Tons	41.5	41.6	50,600	71,355
Boysenberries (Oregon)	Tons	1.1	1.3	1,834	2,638
Raspberries					
Black (Oregon)	Tons	0.9	1.1	2,185	5,510
Red	Tons	33.1	39.2	56,426	50,736
All (California)	Tons	40.5	54.0	200,288	223,200
Cherries, Sweet	Tons	312.7	343.1	721,154	890,898
Cherries, Tart	Tons	95.2	115.9	40,741	68,592
Cranberries	Tons	340.4	387.2	297,896	344,219
Dates (California)	Tons	28.3	28.3	36,507	37,356
Figs (California)	Tons	40.9	40.9	22,185
Grapes	Tons	7,471.2	7,231.3	3,635,144	3,984,886
Guava (Hawaii) ⁴	Tons	(NA)	220
Kiwifruit (California)	Tons	32.7	41.1	24,961
Nectarines	Tons	233.2	228.8	129,075	142,186
Olives (California)	Tons	206.0	71.2	136,796	53,782
Papayas (HI) ⁴	Tons	(NA)	11,123
Peaches	Tons	1,150.3	1,062.5	618,566	595,832
Pears	Tons	813.6	940.7	380,647	386,947
Plums (California)	Tons	141.3	160.0	78,422	65,600
Prunes, dried (California)	Tons	390.0	421.2	149,500	150,800
Prunes and plums	Tons	12.1	12.9	4,915	4,546
Strawberries ⁴	Tons	(NA)	(NA)	2,262,353	2,399,389
Tree nuts:					
Almonds (California) ⁴ ⁵	Tons	(NA)	(NA)	2,903,380	3,463,650
Hazelnuts (Oregon) ⁴	Tons	(NA)	(NA)	67,480	89,310
Macadamia (Hawaii) ⁴	Tons	(NA)	(NA)	30,000	34,200
Pecans ⁴	Tons	(NA)	(NA)	674,828	682,817
Pistachios (California) ⁴	Tons	(NA)	(NA)	1,158,840	879,120
Walnuts (California) ⁴	Tons	(NA)	(NA)	1,028,160
Citrus fruits:					
Oranges ⁴ ⁶	Tons	8,243	8,857	1,999,239	1,977,360
Grapefruit ⁴ ⁶	Tons	1,238	1,256	296,723	278,984
Lemons ⁴ ⁶	Tons	882	940	395,339	400,747
Tangelos (Florida) ⁴ ⁶	Tons	41	52	6,906	10,190
Tangerines and mandarins ⁴ ⁶	Tons	596	629	275,422	316,529

¹ Missing data are not available. ²Tons refers to the 2,000 lb. short Tons. ³Preliminary. ⁴Only utilized production estimated. ⁵Production is shelled basis, shelling ratios are: 2009, 0.597; 2010, 0.580. ⁶Value of production is packing-house-door equivalent. (NA) Not available.

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

Table 9-27.—Vegetables: Area harvested and yield, United States, 2010–2011

Crop	Area harvested		Yield per harvested acre		
	2010	2011 ¹	Unit	2010	2011 ¹
Commercial Vegetables	Acres	Acres			
Fresh market:					
Artichokes ²	7,200	7,400	Cwt	120	130
Asparagus ²	28,000	27,300	Cwt	29	31
Beans, snap	88,500	94,700	Cwt	57	57
Broccoli ²	130,200	131,200	Cwt	148	161
Cabbage	66,700	62,400	Cwt	348	339
Cantaloups	74,730	70,950	Cwt	257	266
Carrots	66,000	72,000	Cwt	352	306
Cauliflower ²	38,460	37,430	Cwt	184	192
Celery ²	28,000	28,200	Cwt	712	677
Corn, sweet	250,100	242,450	Cwt	118	116
Cucumbers	44,200	40,200	Cwt	190	177
Garlic ²	22,850	25,150	Cwt	164	167
Honeydew melons	16,600	14,400	Cwt	218	223
Lettuce					
Head	132,000	141,000	Cwt	380	346
Leaf	51,200	48,800	Cwt	254	252
Romaine	79,300	79,500	Cwt	345	310
Onions ²	149,270	147,630	Cwt	493	501
Peppers, bell ²	53,200	54,300	Cwt	304	324
Peppers, Chile ²	22,400	22,100	Cwt	197	219
Pumpkins ²	48,500	47,300	Cwt	222	226
Spinach	32,300	33,200	Cwt	179	186
Squash ²	44,400	47,100	Cwt	152	158
Tomatoes	103,000	99,710	Cwt	271	305
Watermelons	134,300	124,900	Cwt	311	312
Processing:					
Beans, lima	42,430	30,120	Tons	1.47	1.42
Beans, snap	193,060	163,950	Tons	3.97	4.15
Carrots	12,610	12,190	Tons	25.15	27.78
Corn, sweet	335,200	326,650	Tons	8.04	8.04
Cucumbers for pickles	87,900	82,630	Tons	6.27	5.83
Peas, green	172,600	159,100	Tons	2.00	1.85
Spinach	11,000	9,900	Tons	13.63	14.67
Tomatoes	288,900	267,800	Tons	44.22	46.29

¹Preliminary. ²Includes processing total for dual usage crops.
NASS, Crops Branch, (202) 720-2127.

Table 9-28.—Vegetables: Production and value, United States, 2010–2011

Crop	Production			Value of production	
	Unit	2010	2011 ¹	2010	2011 ¹
		Thousands	Thousands	1,000 dollars	1,000 dollars
Commercial Vegetables					
Fresh market:					
Artichokes ²	Cwt	864	962	43,373	48,485
Asparagus ²	Cwt	799	840	90,777	93,474
Beans, snap	Cwt	5,062	5,367	303,889	303,480
Broccoli ²	Cwt	19,289	21,183	727,463	742,627
Cabbage	Cwt	23,238	21,129	396,432	368,311
Cantaloups	Cwt	19,228	18,840	319,176	349,725
Carrots	Cwt	23,237	22,012	617,714	729,505
Cauliflower ²	Cwt	7,087	7,169	295,186	329,716
Celery ²	Cwt	19,923	19,098	371,153	381,860
Corn, sweet	Cwt	29,628	28,089	759,472	747,026
Cucumbers	Cwt	8,385	7,099	191,752	188,519
Garlic ²	Cwt	3,752	4,204	266,884	286,820
Honeydew melons	Cwt	3,613	3,216	55,007	70,681
Lettuce					
Head	Cwt	50,120	48,810	1,057,504	1,125,801
Leaf	Cwt	13,004	12,296	499,538	420,741
Romaine	Cwt	27,389	24,635	655,659	795,171
Onions ²	Cwt	73,599	73,924	1,049,704	762,143
Peppers, bell ²	Cwt	16,156	17,618	649,427	684,941
Peppers, Chile ²	Cwt	4,404	4,836	131,578	146,754
Pumpkins ²	Cwt	10,748	10,713	117,791	113,178
Spinach	Cwt	5,767	6,179	245,985	250,075
Squash ²	Cwt	6,728	7,437	208,669	283,244
Tomatoes	Cwt	27,961	30,406	1,352,315	1,291,875
Watermelons	Cwt	41,736	39,005	499,800	543,824
Processing:					
Beans, lima	Tons	62,230	42,680	29,456	22,398
Beans, snap	Tons	766,040	680,960	147,536	160,961
Carrots	Tons	317,130	338,590	29,288	29,034
Corn, sweet	Tons	2,694,210	2,627,330	229,786	302,695
Cucumbers for pickles	Tons	551,370	482,030	185,928	173,425
Peas, green	Tons	345,640	294,920	99,216	117,682
Spinach	Tons	149,940	145,200	22,276	19,243
Tomatoes	Tons	12,776,280	12,396,150	926,692	936,861

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 equip- ment	Service buildings	Inven- tories	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, 2009–2011

Product	Production ¹			Value of production		
	2009	2010	2011 ²	2009	2010	2011 ²
Cattle and calves	1,000 pounds	1,000 pounds	1,000 pounds	1,000 dollars	1,000 dollars	1,000 dollars
Cattle and calves	41,161,251	41,569,059	41,598,441	31,990,129	36,968,527	45,175,680
Sheep and lambs ³	421,615	405,289	365,030	442,899
Hogs	31,359,308	30,437,375	30,982,019	12,590,109	16,095,066	20,120,613
Broilers ⁴	47,752,300	49,152,600	49,702,300	21,822,804	23,691,553	23,161,274
Mature chickens	906,800	902,682	939,323	65,115	73,107	81,254
Turkeys ⁵	7,149,455	7,110,527	7,319,252	3,573,392	4,373,866	4,991,732
Milk	189,334,000	192,848,000	196,245,000	24,473,409	31,531,265	39,735,714
Eggs	Millions	Millions	Millions			
Eggs	90,484	91,482	91,855	6,166,038	6,534,699	7,365,303
Product	Production			Value of production		
	2009	2010	2011 ²	2009	2010	2011 ²
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 dollars	1,000 dollars	1,000 dollars
Catfish ^{5,6}	491,867	497,737	370,676	372,567	402,584	423,433
Trout ^{5,6}	51,196	47,536	47,446	75,413	71,443	76,608
Honey	146,416	176,462	148,357	215,671	285,692	256,509
Wool (shorn)	30,860	30,370	29,290	24,337	35,018	48,925
Mohair	1,062	1,085	865	2,817	3,786	3,562

¹ For 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

¹ Productivity is the output-input ratio.
ERS, Agricultural Structure and Productivity Branch (202) 694-5601, (202) 694-5460.

Table 9-32.—Price components: Market basket of farm-originated food products by food group, United States, 2001–2010¹

Year	Market basket of food products				Bakery and cereal products			
	Retail cost ²	Farm value ³	Farm to retail spread ⁴	Farm value share of retail cost	Retail cost	Farm value	Farm to retail spread	Farm value share of retail cost
	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent
2001	177	106	215	21	194	79	210	5
2002	180	104	221	20	198	86	214	5
2003	185	110	226	21	203	94	218	6
2004	194	124	232	22	206	104	220	6
2005	198	122	239	22	209	96	225	6
2006	202	120	246	21	213	111	227	6
2007	211	142	248	24	222	150	232	8
2008	225	147	267	23	245	191	252	10
2009	224	127	277	20	253	143	268	7
2010	226	145	269	23	251	145	265	7
<hr/>								
	Meat products				Fruits and vegetables, fresh			
	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent
2001	159	97	223	31	261	138	321	17
2002	160	103	220	32	272	150	331	18
2003	169	108	231	33	280	157	339	19
2004	183	117	251	32	290	174	347	19
2005	188	121	255	33	301	159	370	17
2006	189	117	263	31	317	176	385	18
2007	195	125	267	32	331	181	403	18
2008	202	124	281	31	346	181	426	17
2009	201	114	289	29	328	168	405	17
2010	206	129	286	32	331	184	401	19
<hr/>								
	Dairy products				Fats and oils			
	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent
2001	167	119	212	34	156	77	185	13
2002	168	98	233	28	155	92	179	16
2003	168	99	231	28	157	113	174	19
2004	180	126	230	34	168	128	182	21
2005	182	119	241	31	168	108	190	17
2006	181	102	254	27	168	102	192	16
2007	195	153	233	38	173	151	181	24
2008	210	145	270	33	197	207	193	28
2009	197	104	283	25	201	147	221	20
2010	199	133	261	32	201	168	213	23
<hr/>								
	Poultry				Fruits and vegetables, processed			
	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent	Index 1982– 84=100	Index 1982– 84=100	Index 1982– 84=100	Percent
2001	165	126	209	41	159	108	175	16
2002	167	102	242	33	166	111	184	16
2003	169	113	234	36	172	108	192	15
2004	182	143	226	42	183	125	201	16
2005	185	139	238	40	192	138	209	17
2006	182	129	244	38	201	140	220	17
2007	191	155	233	43	209	151	227	17
2008	201	155	253	41	229	164	249	17
2009	204	147	271	38	244	157	271	15
2010	204	161	253	42	240	158	266	16

Note - This table will be deleted next year. ¹The market basket consists of foods that mainly originate on U.S. farms bought in foodstores in a base period, currently 1982–84. ²Indexes of retail cost are components of the Consumer Price Index published by the Bureau of Labor Statistics. ³Gross return or payment to farmers for the farm products equivalent to foods in the market basket. ⁴The spread between the retail cost and farm value is an estimate of the gross margin received by marketing firms for assembling, processing, transporting, and distributing the products.

ERS, Food Markets Branch (202) 694-5375.

Table 9-33.—Farm product prices: Marketing year average prices received by farmers; Parity prices for January, United States, 2009–2010

Commodity and unit	Marketing year average price ¹		Parity price ²	
	2009	2010	2009	2010
	Dollars	Dollars	Dollars	Dollars
Basic commodities:				
Cotton:				
American Upland	pound	0.629	0.815	1.82
Extra long staple	pound	1.17	1.79	3.12
Wheat	bushel	4.87	5.70	13.50
Rice	cwt	14.40	12.70	35.90
Corn	bushel	3.55	5.18	8.32
Peanuts	pound	0.217	0.225	0.769
Tobacco:				
Flue-cured, types 11–14	pound	1.754	1.690	5.17
Virginia, fire-cured, type 21	pound	(22)	(22)	5.92
Kentucky-Tennessee, fire-cured, types 22–23	pound	(22)	(22)	7.44
Types 21–23	pound	2.468	2.467	7.06
Burley, type 31	pound	1.709	1.549	5.50
Maryland, type 32 ³	pound	1.600	1.550	4.38
Dark air-cured, types 35–37	pound	2.242	2.242	6.32
Sun-cured, type 37	pound	5.48
Pa., seedleaf, type 41	pound	1.700	1.750	4.52
Cigar binder type 51–52	pound	5.039	5.245
Puerto Rican filler, type 46	pound	(22)	(22)	3.61
Cigar filler and types 42–44, 54–55	pound	(22)	(22)	3.78
Cigar filler and types 41–61	pound	6.124	6.088	5.17
Cigar wrapper, type 61	pound	25.00	29.00	5.42
Designated nonbasic commodities:				
All milk, sold to plants	cwt	12.93	16.35	44.50
Honey, all	pound	1.47	1.62	2.82
Wool and mohair:				
Wool ⁴	pound	0.790	1.15	1.91
Mohair ⁵	pound	2.65	3.49	8.48
Other nonbasic commodities:				
Field crops and miscellaneous:				
Austrian winter peas	cwt	22.70	17.10
Barley	bushel	4.66	3.86	9.09
Beans, dry edible	cwt	30.00	28.00	65.00
Cottonseed	ton	158.00	161.00	333.00
Crude pine gum	barrel	339.00
Flaxseed	bushel	8.15	12.20	22.10
Hay, all, baled	ton	108.00	114.00
Hops	pound	3.57	3.28	6.62
Lentils	cwt	26.80	25.70
Oats	bushel	2.02	2.52	5.50
Peas, dry edible	cwt	8.98	9.27
Peppermint oil	pounds	20.10	20.30	36.60
Popcorn, shelled basis	cwt	40.50
Potatoes	cwt	8.25	9.20	42.20
Rye	bushel	4.93	5.03	19.10
Sorghum grain	cwt	5.75	8.96	10.60
Soybeans	bushel	9.59	11.30	11.60
Spearmint oil	pound	16.50	16.20	20.20
Sweet potatoes	cwt	21.80	19.80	31.50
				22.40
Fruits:				
Citrus (equiv. on-tree): ⁶	box	4.37	7.28	15.00
Grapefruit	box	8.32	11.29	15.80
Lemons	box	6.62	7.67	33.10
Oranges	box	1.73	4.59	33.70
Tangelos	box	14.77	14.69	15.40
Tangerines	box	(21)	(21)	16.10
Templets, Florida
Deciduous and other:				
Apples:				
For fresh consumption ⁷	pound	0.314	0.325	0.769
For processing ⁸	ton	132.00	186.00	0.806
Apricots:				
For fresh consumption ⁹	ton	1,150.00	1,350.00	2,450.00
Dried, California (dried basis) ⁸	ton	2,970.00	2,860.00	5,800.00
For processing (excl dried) ⁸	ton	369.00	376.00	872.00
Avocados ⁹	ton	1,440.00	2,750.00	913.00
				5,150.00

See footnote(s) at end of table.

Table 9-33.—Farm product prices: Marketing year average prices received by farmers; Parity prices for January, United States, 2009–2010—Continued

Commodity and unit	Marketing year average price ¹		Parity price ²	
	2009	2010	2009	2010
	Dollars	Dollars	Dollars	Dollars
Deciduous and other—Continued				
Berries for processing:				
Blackberries (Oregon)	pound 0.562	0.763	14.50	15.10
Boysenberries (California & Oregon)	pound 0.657	0.873	2.05	2.15
Gooseberries	pound	0.862	0.903
Loganberries (Oregon)	pound	1.40	1.46
Raspberries, black (Oregon)	pound 0.377	1.26	2.47	2.59
Raspberries, red (Oregon & Washington)	pound 0.902	0.853	1.96	2.05
Cherries:				
Sweet	ton 1,330.00	2,330.00	4,800.00	5,000.00
Tart	pound 0.192	0.222	0.862	0.854
Cranberries ¹⁰	barrel 44.20	43.90	102.00	116.00
Dates, California ⁹	ton 1,180.00	1,290.00	4,640.00	4,810.00
Figs, California	ton 695.00	542.00
Grapes:				
For all sales	ton 505.00	487.00
Raisin varieties dried, California (dried basis) ⁸	ton 1,130.00	1,510.00	2,610.00	2,690.00
Other dried grapes	ton 569.00	551.00	1,590.00	1,630.00
Kiwi	ton 847.00	768.00	2,240.00	2,320.00
Nectarines (California):				
For fresh consumption ¹⁷	ton 631.00	553.00	1,270.00	1,350.00
For processing ¹⁸	ton	96.30	103.00
Olives (California): ¹¹				
For all sales	ton 696.00	664.00	1,990.00
Crushed for oil	ton 540.00	532.00	1,290.00	1,410.00
For all sales (excl crushed)	ton	1,850.00	1,790.00
For canning	ton 855.00	862.00	2,080.00	2,310.00
Papayas	pound 0.450	0.370	1.10	1.12
Peaches:				
For all sales	ton 548.00	547.00
For fresh consumption ⁷	ton 811.00	788.00	1,920.00	2,030.00
Dried, California (dried basis) ⁸	ton 359.00	278.00	1,630.00	1,580.00
For processing California (excl dried):				
Clingstone ¹¹	ton 340.00	327.00	795.00	823.00
Freestone ⁸	ton 252.00	246.00	632.00	659.00
Pears:				
For all sales	ton 372.00	476.00
For fresh consumption ⁷	ton 458.00	599.00	1,300.00	1,340.00
Dried, California (dried basis) ⁸	ton	3,940.00	4,220.00
For processing (excl dried) ⁸	ton 224.00	243.00	604.00	857.00
Plums (California):				
For all sales ⁹	ton 514.00	555.00
For fresh consumption ¹⁷	ton	1,430.00	1,490.00
For processing ¹⁸	ton	294.00	203.00
Prunes, dried (California) ⁸	ton 412.00	450.00	3,400.00	3,560.00
Prunes and plums (excl California):				
For fresh consumption ¹²	ton 472.00	551.00	1,440.00	1,540.00
For processing (excl dried) ⁸	ton 149.00	193.00	643.00	647.00
Strawberries:				
For fresh consumption ¹³	pound 0.861	0.908	2.21	2.30
For processing ⁸	pound 0.309	0.292	0.888	0.918
Sugar crops:				
Sugarbeets	ton 51.50	66.70	119.00	125.00
Sugarcane for sugar	ton 34.80	41.70	85.10	87.40
Tree nuts: ¹⁴				
Almonds	pound 1.65	1.79	4.73	4.93
Hazelnuts	ton 1,690.00	2,410.00	3,870.00	4,170.00
Macadamia	pound 0.700	0.750
Pecans, all	pound 1.43	2.30	7,080.00	7,560.00
Pistachios	pound 1.67	2.22	4.31	4.64
Walnuts	ton 1,710.00	2,040.00	4,060.00	4,200.00

See footnote(s) at end of table.

Table 9-33.—Farm product prices: Marketing year average prices received by farmers; Parity prices for January, United States, 2009–2010—Continued

Commodity and unit	Marketing year average price ¹		Parity price ²	
	2009	2010	2009	2010
			Dollars	Dollars
Vegetables for fresh market: ¹³				
Artichokes, California	cwt	56.20	50.20	106.00
Asparagus	cwt	108.00	122.00	319.00
Broccoli	cwt	39.80	37.60	94.60
Cabbage	cwt	15.50	17.30	32.20
Cantaloups	cwt	18.20	16.60	49.70
Carrots ¹⁵	cwt	25.20	26.60	58.30
Cauliflower ¹⁵	cwt	44.30	41.80	98.60
Celery ¹⁵	cwt	20.10	18.60	47.60
Cucumbers	cwt	25.60	22.90	53.10
Eggplant	cwt	(19)	(19)	56.20
Escarole/Endive	cwt	(19)	(19)	72.30
Garlic	cwt	49.70	71.10	68.30
Green peppers ¹⁵	cwt	34.40	40.20	83.90
Honeydew melons	cwt	15.50	15.20	56.40
Lettuce	cwt	22.40	21.10	53.80
Onions ¹⁵	cwt	15.00	15.60	35.90
Snap beans	cwt	54.10	60.00	105.00
Spinach	cwt	39.50	42.70	92.10
Sweet corn	cwt	29.30	25.60	62.00
Tomatoes	cwt	40.40	48.40	108.00
Watermelons	cwt	11.60	12.00	19.70
Vegetables for processing: ⁸				
Asparagus	ton	1,330.00	1,360.00	3,520.00
Beets	ton	(19)	(19)	182.00
Cabbage	ton	(19)	(19)	140.00
Cucumbers	ton	328.00	337.00
Green peas	ton	319.00	287.00	807.00
Lima beans	ton	519.00	473.00	1,560.00
Snap beans	ton	191.00	193.00	499.00
Spinach	ton	127.00	149.00	338.00
Sweet corn	ton	104.00	85.30	229.00
Tomatoes	ton	87.20	72.50	193.00
Livestock and livestock products:				
All beef cattle	cwt	80.30	92.20	238.00
Cows	cwt	44.80	54.80
Steers and heifers	cwt	85.40	97.70
Calves	cwt	105.00	117.00	340.00
Beeswax	pound	6.78	7.10
Chickens:				
Excluding broilers, live	pound
Broilers, live ¹⁸	pound
All Eggs	dozen	2.12	2.22
Hogs	cwt	41.60	54.10	130.00
Lambs	cwt	99.60	125.00	268.00
Milk cows ¹⁶	head	1,390.00	1,330.00
Sheep	cwt	32.50	49.70	103.00
Turkeys, live	pound	1.31	1.37

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. Texas only prior to 1988. ⁶ 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. ⁷ Equivalent packinghouse-door returns for California, Oregon (pears only), Washington, and New York (apples only), and prices as sold for other States. ⁸ Equivalent returns at processing plant-door. ⁹ Equivalent returns at packinghouse-door. ¹⁰ 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 retails. ¹¹ Equivalent per unit returns for bulk fruit at first delivery point. ¹² Average price as sold. ¹³ FOB shipping point when available. Weighted average of prices at points of first sale. ¹⁴ Prices are in-shell basis except almonds which are shelled basis. ¹⁵ Includes some processing. ¹⁶ Simple average of States weighted by estimated Jan. 1 head for U.S. average. ¹⁷ Prices for fresh and processing breakdown no longer published to avoid disclosure of individual operations. ¹⁸ Live weight equivalent price. ¹⁹ Discontinued. ²⁰ Price not published to avoid disclosure of individual firms. ²¹ Included in Oranges beginning in 2007. ²² Estimates discontinued in 2006.

NASS, Environmental, Economics, and Demographics Branch (202) 720-6146.

Table 9-34.—Producer prices: Index numbers, by groups of commodities, United States, 2002–2011
 [1982=100]

Year	Total finished goods	Consumer foods	Total consumer goods	Total intermediate materials	Total crude materials
2002	138.9	140.1	139.4	127.8	108.1
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	162.2
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 ¹	190.5	193.9	203.3	199.8	249.4

¹Final.

ERS, Food Marketing Branch, (202) 694–5349. Compiled from reports of the U.S. Department of Labor.

Table 9-35.—Prices received by farmers: Index numbers by groups of commodities and parity ratio, United States, 2002–2011¹
 [1910–14=100]

Year	Food grains	Feed grains and hay	Cotton	Tobacco	Oil-bearing crops	Fruit & nuts ²	Commercial vegetables	Other crops
2002	331	356	284	1,641	480	734	914	561
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	934	1,153	609
2010	560	587	601	1,557	944	1,031	1,161	622
2011 ⁴	756	900	745	1,497	1,225	1,102	1,208	643

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
2002	652	517	884	744	265	692	620	38
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	743	1,075	790	390	857	829	35
2010	708	758	1,256	1,000	427	996	895	37
2011 ⁴	889	1,001	1,540	1,239	427	1,167	1,127	42

¹These 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. ²Fresh market for noncitrus, and fresh market and processing for citrus. ³Ratio of Index of Prices Received to the Index of Prices Paid by Farmers for Commodities and Services, Interest, Taxes, and Farm Wage Rates. ⁴Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-36.—Prices received by farmers: Index numbers by groups of commodities and ratio, United States, 2002–2011¹
 (1990–92=100)

Year	Food grains	Feed grains and hay	Cotton	Tobacco	Oilseeds	Fruit & Nuts ²	Commercial vegetables	Other Crops
2002	104	100	56	108	88	105	137	114
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	134	161	124
2010	177	165	117	103	172	148	162	126
2011 ⁴	239	252	145	83	223	158	169	131

Year	Potatoes and dry edible beans	All crops	Meat animals	Dairy products	Poultry and eggs	Livestock and live-stock products	All farm products	Ratio ³
2002	129	105	87	93	94	90	98	79
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	150	106	98	139	112	131	74
2010	140	153	123	125	152	130	141	77
2011 ⁴	175	202	151	154	152	152	178	88

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. ²Fresh market for noncitrus, and fresh market and processing for citrus. ³Ratio 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). ⁴Preliminary.

NASS, Environmental, Economics, and Demographics Branch, (202) 720–6146.

Table 9-37.—Prices paid by farmers: Index numbers, by groups of commodities, United States, 2002–2011
 (1990–92=100)

Production indexes									
Year	Production (all commodities)	Feed	Livestock & Poultry	Seeds	Fertilizer	Agricultural chemicals	Fuels	Supplies and Repairs	Autos and trucks
2002	119	112	102	142	108	119	115	127	116
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 ³	215	225	155	332	328	145	362	166	116

Production indexes - continued					Interest	Taxes	Wage rates ¹	Production, interest, taxes, and wage rates	Family living	Commodities, interest, taxes, and wage rates ²
Year	Farm machinery	Building Materials	Farm services	Rent						
2002	148	122	120	120	100	130	153	121	133	124
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	132	211	189	187	162	183
2011 ³	244	171	164	205	135	127	192	209	167	203

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 9-38.—Prices paid by farmers: Index numbers, by groups of commodities,
United States, 2002–2011¹**
[1910–14=100]

Year	Family living	Production indexes							
		Production (all commodities)	Feed	Livestock and poultry	Seed	Fertilizer	Agricultural chemicals	Fuels	Supplies and repairs
2002	1,709	1,154	547	1,306	1,402	394	738	866	900
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	878	1,698	3,070	925	893	2,191	1,134
2011 ³	2,136	2,081	1,100	1,974	3,286	1,204	898	2,797	1,180
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					
2002	3,082	3,704	1,654	1,429	2,495	3,494	5,706	1,628	1,642
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	3,431	5,453	7,007	2,435	2,364
2010	2,992	5,762	2,248	2,036	3,312	5,646	7,079	2,508	2,433
2011 ³	3,074	6,111	2,326	2,123	3,381	5,935	7,161	2,813	2,700

¹ Based 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 9-39.—Prices paid by farmers: April prices, by commodities,
United States, 2009–2011¹**

Commodity	Unit	2009	2010	2011
		Dollars	Dollars	Dollars
Fuels and energy:				
Diesel fuel ^{2 3}	Gal	1,688	2,540	3,533
Gasoline, service station, unleaded ⁴	Gal	1,941	2,787	3,543
Gasoline, service station, bulk delivery ⁴	Gal	1,972	2,818	3,575
L. P. gas, bulk delivery ²	Gal	1,737	2,014	2,176
Feeds:				
Alfalfa Meal	Cwt	23.90	23.80	24.00
Alfalfa Pellets	Cwt	24.10	23.20	24.10
Bran	Cwt	23.20	22.70	24.70
Beef Cattle Concentrate.				
32-36% Protein	Ton	488.00	413.00	498.00
Corn Meal	Cwt	13.40	12.80	17.10
Cottonseed Meal, 41%	Cwt	25.60	25.40	26.60
Dairy Feed				
14% Protein	Ton	285.00	264.00	333.00
16% Protein	Ton	293.00	274.00	369.00
18% Protein	Ton	297.00	284.00	365.00
20% Protein	Ton	295.00	274.00	356.00
32% Protein Conc.	Ton	458.00	419.00	522.00
Hog Feed				
14-18% Protein	Ton	328.00	303.00	385.00
38-42% Protein Conc.	Ton	493.00	446.00	563.00
Molasses, Liquid	Cwt	22.20	21.30	22.30
Poultry Feed				
Broiler Grower	Ton	464.00	456.00	502.00
Chick Starter	Ton	501.00	485.00	541.00
Laying Feed	Ton	391.00	374.00	450.00
Turkey Grower	Ton	466.00	434.00	495.00
Soybean meal				
44%	Cwt	23.20	23.80	26.80
over 44%	Cwt	22.00	21.20	24.80
Stock Salt	50 Lb	5.93	5.92	6.18
Trace mineral blocks	50 Lb	7.09	8.02	8.16

See footnote(s) at end of table.

**Table 9-39.—Prices paid by farmers: April prices, by commodities,
United States, 2009–2011¹—Continued**

Commodity	Unit	2009	2010	2011
		Dollars	Dollars	Dollars
Fertilizer: ⁵				
0-15-40	Ton	763.00	(NA)	(NA)
0-18-36	Ton	640.00	460.00	581.00
0-20-20	Ton	683.00	(NA)	(NA)
3-10-30	Ton	654.00	398.00	503.00
5-10-10	Ton	424.00	(NA)	(NA)
5-10-15	Ton	511.00	(NA)	(NA)
5-10-30	Ton	613.00	462.00	534.00
5-20-20	Ton	570.00	455.00	553.00
6- 6- 6	Ton	414.00	(NA)	(NA)
6- 6-18	Ton	591.00	433.00	522.00
6-12-12	Ton	435.00	(NA)	(NA)
6-24-24	Ton	737.00	565.00	675.00
8- 8- 8	Ton	469.00	(NA)	(NA)
8-20- 5	Ton	617.00	(NA)	(NA)
8-32-16	Ton	675.00	(NA)	(NA)
9-23-30	Ton	763.00	499.00	641.00
10- 3- 3	Ton	550.00	(NA)	(NA)
10- 6- 4	Ton	380.00	(NA)	(NA)
10-10-10	Ton	483.00	408.00	477.00
10-20-10	Ton	536.00	(NA)	(NA)
10-20-20	Ton	632.00	516.00	613.00
10-34- 0	Ton	787.00	422.00	675.00
11-52- 0	Ton	645.00	535.00	740.00
13-13-13	Ton	539.00	461.00	549.00
15-15-15	Ton	602.00	(NA)	(NA)
16- 0-13	Ton	468.00	(NA)	(NA)
16- 4- 8	Ton	568.00	523.00	545.00
16- 6-12	Ton	464.00	402.00	477.00
16-16-16	Ton	775.00	(NA)	(NA)
16-20- 0	Ton	528.00	439.00	596.00
17-17-17	Ton	607.00	503.00	605.00
18-46- 0 (DAP)	Ton	638.00	508.00	703.00
19-19-19	Ton	665.00	520.00	648.00
24- 8- 0	Ton	388.00	302.00	419.00
Ammonium Nitrate	Ton	438.00	398.00	479.00
Anhydrous Ammonia	Ton	680.00	499.00	749.00
Aqua Ammonia	Ton	228.00	196.00	249.00
Limestone, Spread on field	Ton	27.40	27.50	46.40
Muriate of Potash, 60-62% K ₂ O	Ton	853.00	511.00	601.00
Nitrate of Soda	Ton	568.00	(NA)	(NA)
Nitrogen Solutions.				
28% N	Ton	357.00	261.00	369.00
30% N	Ton	320.00	283.00	351.00
32% N	Ton	409.00	303.00	403.00
Sulfate of Ammonia	Ton	378.00	326.00	423.00
Superphosphate, 44-46% P ₂ O ₅	Ton	639.00	507.00	633.00
Urea, 44-46% Nitrogen	Ton	486.00	448.00	526.00
Farm Machinery:				
Baler, Pick-Up, Automatic Tie, P.T.O.				
Square Conventional, Under 200 Lb Bales	Each	21,600	21,900	23,100
Round, 1200-1500 Lb Bale	Each	25,100	25,100	25,900
Round, 1900-2200 Lb Bale	Each	35,400	36,600	37,700
Chisel Plow, Maximum 1 Foot Depth				
Tillage, Chisel or Sweep Type, Drawn.				
Mounted, 16-20 Foot	Each	22,500	26,100	26,500
Mounted, 21-25 Foot	Each	31,200	33,900	36,100
Combine, Self Propelled with Grain head				
Extra-large capacity	Each	304,000	315,000	335,000
Large capacity	Each	253,000	257,000	275,000
Corn Head for combine				
6 Row	Each	38,200	40,000	41,200
8 Row	Each	49,000	52,500	53,800
Cotton Picker, Self Propelled, with sprindle,				
4-Row	Each	288,000	(¹⁰)	(¹⁰)
6-Row ¹¹	Each	473,838	487,000	530,000
Cultivator, Row Crop				
6-Row	Each	8,850	(NA)	(NA)
8-Row	Each	12,700	17,400	17,900
12-Row, Flexible	Each	18,600	23,300	26,500
Disk Harrow, Tandem, Drawn ⁶				
15-17 Foot	Each	22,400	22,500	22,300
18-20 foot	Each	27,800	28,800	29,700
21-25 foot	Each	34,100	35,100	36,800

See footnote(s) at end of table.

**Table 9-39.—Prices paid by farmers: April prices, by commodities,
United States, 2009–2011¹—Continued**

Commodity	Unit	2009	2010	2011
		Dollars	Dollars	Dollars
Farm Machinery (continued):				
Elevator, Portable, Without Power Unit,				
Auger Type, 8 Inch Diameter, 60 Foot	Each	6,780	6,820	7,470
Feed Grinder-Mixer, Trailer Mtd., P.T.O.	Each	25,100	28,300	30,800
Field Cultivator, Mounted or Drawn				
17-19 Foot	Each	20,700	20,800	21,000
20-25 Foot, Flexible	Each	27,800	28,300	28,400
Forage Harvester, P.T.O., Shear Bar,				
With Pick-Up Attachment	Each	39,900	43,800	46,600
With Row Crop Unit, 2-Row	Each	44,900	47,200	51,400
Forage Harvester, Self-propelled, Shear Bar				
With 4-6 row	Each	331,000	359,000	374,000
Front-End Loader, Hydraulic, Tractor Mounted				
1800-2500 Lb. Capacity, 60 Inch Bucket	Each	6,380	6,550	6,640
Grain Drill, Most Common Spacing				
Plain, 15-17 Openers	Each	22,200	24,200	22,200
Press, 23-25 Openers	Each	32,400	36,600	38,700
With Fertilizer Attachment, 20-24 Openers	Each	28,800	29,600	31,000
Min/No-Till W/Fert. Attach., 15 Foot	Each	40,000	41,500	43,300
Hayrake, Side-Delivery, or Wheel Rake,				
Traction Drive, 8-12 Foot Working Width	Each	7,640	7,440	7,320
Hay Tedder, 15-18 Foot				
Manure Spreader, Conveyor Type, P.T.O.,				
2-Wheel, with Tires.				
141-190 Bushel Capacity	Each	9,740	9,740	9,830
225-300 Bushel Capacity	Each	15,400	13,500	14,200
Mower-Conditioner, P.T.O., Pull Type, with				
8-10 Foot, Sickle (Cutter) Bar or Disc	Each	19,700	20,200	20,800
14-16 Foot, Sickle (Cutter) Bar or Disc	Each	29,500	30,600	32,700
Mower, Mounted or Drawn,				
7-8 ft Sickle (Cutter) Bar	Each	6,780	7,070	7,720
13-14 Foot, Sickle (Cutter) Bar or Disc	Each	16,600	16,600	17,900
Planter, Row Crop				
With Fertilizer Attachment, 4-Row	Each	22,100	23,400	24,400
With Fertilizer Attachment, 8-Row	Each	40,200	42,900	43,100
With Fertilizer Attachment, 24-Row	Each	144,000	153,000	158,000
12-Row Conservation (No-Till Cond), w/Fert	Each	72,900	75,300	79,800
Rotary Hoe, 20-25 Foot				
Rotary Cutter, 7-8 Foot				
Sprayer, Field Crop, Power, Boom Type				
(Excl. Self-Propelled and Orchard).				
Tractor Mounted, w/ 300 Gal. Spray Tank	Each	8,460	7,370	7,460
Trailer Type, w/ 500-700 Gal. Spray Tank	Each	21,100	19,600	18,900
Tractor, 2-Wheel Drive				
30-39 P.T.O. horsepower	Each	18,500	18,800	19,000
50-59 P.T.O. horsepower	Each	24,500	25,000	25,700
70-89 P.T.O. horsepower	Each	39,000	39,900	41,000
110 - 129 P.T.O. horsepower	Each	77,700	78,000	80,400
140 - 159 P.T.O. horsepower	Each	111,000	114,000	123,000
190 - 220 P.T.O. horsepower	Each	157,000	163,000	172,000
Tractor, 4-Wheel Drive				
200 - 280 P.T.O. horsepower	Each	195,000	198,000	216,000
281 - 350 Engine horsepower	Each	202,000	222,000	234,000
51-500 Engine horsepower	Each	249,000	256,000	277,000
Wagon, Gravity Unload, W/Box and Running				
Gear, and Tires,				
200-400 Bushel Capacity				
Without Side Extensions	Each	6,760	7,210	7,950
Wagon, Running Gear, W/O Box				
8-10 Ton Capacity	Each	2,600	2,410	2,560
Windrower, Self-Propelled,				
14-16 Foot	Each	93,300	101,000	102,000
Agricultural Chemicals:⁷				
Fungicides:				
Calcium Polysulfide (Lime Sulfur) Liq.Conc	Gal	10.30	(NA)	(NA)
Captan 50% WP	Lb	6.43	7.18	7.55
Captan 80% WP	Lb	(NA)	7.64	8.09
Chlorothalonil (Bravo), 6 pounds/gallon EC	Gal	59.80	50.00	40.80
Copper Hydroxide (Kocide 200), 54% WP	Lb	(NA)	5.43	6.20
Copper Hydroxide (Kocide 101), 77% WP	Lb	4.64	4.31	4.79
Dodine (Cyrex), 65% WP	Lb	12.40	(NA)	(NA)
Fenarimol (Rubigan), 1 pounds/gallon EC	Gal	379	371.00	370.00
Ferbam (Carbamate), 76% WP	Lb	4.38	4.24	4.54
Fosethyl-AL (Aliette), 80% WP	Lb	16.10	15.70	15.70
Mancozeb (Dithane 80% WP, Manzate 75% DF)	Lb	4.69	4.77	4.81
Maneb (Manex), 4 pounds/gallon	Lb	(NA)	27.60	38.70
Maneb, 80% WP, 75% DF	Lb	5.14	4.76	(NA)

See footnote(s) at end of table.

**Table 9-39.—Prices paid by farmers: April prices, by commodities,
United States, 2009–2011¹—Continued**

Commodity	Unit	2009	2010	2011
		Dollars	Dollars	Dollars
Fungicides (continued):				
Myclobutanil (Systhane, Nova, Rally), 40% WP	Lb	73.40	67.90	67.20
Oxytetracycline (Mycoshield), 17% WP	Lb	28.80	24.60	22.60
Sulfur, 80% - Microthiol Disperssm Kumulus DF	Lb	(NA)	0.78	0.86
Triadimenol (Bayleton), 50% WP	Lb	101	81.80	111.00
Ziram, 76% WP	Lb	3.94	4.07	4.38
Herbicides:				
2,4-D, 4 pounds/gallon EC	Gal	19.30	18.00	18.00
Acetochlor (Surpass), 6.4–7 pounds/gallon EC	Gal	75.50	70.30	69.60
Alachlor (Lasso), 4 pounds/gallon EC	Gal	29.70	26.70	28.90
Atrazine(AAtrex), 4 pounds/gallon L	Gal	20.80	18.90	17.30
Bentazon (Basagran), 4 pounds/gallon EC	Gal	102.00	101.00	109.00
Butylate (Sutan), 6.7 pounds/gallon EC	Gal	34.50	32.80	33.00
Chlorimuron-ethyl (Classic), 25% DF	oz	15.20	14.40	15.50
Chlorsulfuron (Glean), 75%	oz	22.00	22.00	20.20
DCPA (Dacthal), 75% WP	Lb	19.10	19.20	20.40
Dicamba (Banvel), 4 pounds/gallon EC	Gal	82.60	72.40	(NA)
Diuron (Karmex, Diurex), 80% WP	Lb	6.36	5.96	6.20
EPTC (Eptan), 7E-(Eradicane) 6.7 pounds/gallon EC ..	Gal	45.10	45.00	45.00
Glyphosate (Roundup), 4 pounds/gallon EC	Gal	42.80	22.80	16.80
Glyphosate (Roundup), 5 pounds/gallon EC	Gal	(NA)	40.40	25.00
Linuron (Lorox, Linex), 50% DF	Lb	20.80	20.50	21.50
MCPA, 4 pounds/gallon EC	Gal	21.80	21.80	20.70
Metribuzin (Lexone or Sencor), 75% DF	Lb	18.20	17.10	16.90
Napropamide (Devrinol), 50% WP	Lb	10.90	10.90	11.60
Pendimethalin (Prowl), 3.3–3.8 pounds/gallon EC	Gal	37.40	36.30	38.70
Sethoxydim (Poast), 1.5 pounds/gallon EC	Gal	82.90	80.90	83.30
Simazine (Princep), 4 pounds/gallon EC	Gal	27.20	25.60	24.50
Terbacil (Sinbar), 80% WP	Lb	40.50	40.50	40.50
Trifluralin (Treflan), 4 pounds/gallon EC	Gal	24.40	23.80	24.60
Insecticides:				
Acephate (Orthene), 75% SP	Lb	13.90	13.40	12.00
Acephate (Orthene), 90% SP	Lb	(NA)	10.60	9.01
Aldicarb (Temik), 15% G	Lb	3.96	3.87	4.09
Azinphos-methyl (Guthion), 50% WP	Lb	13.50	13.50	13.50
Bt (Dipel 2X), WP	Lb	13.20	12.90	13.50
Carbaryl, (Sevin), 80% S, SP or WP	Lb	7.80	8.14	7.78
Carbaryl, (Sevin), 4 pounds/gallon 4F or XLR Plus WP	Gal	(NA)	44.20	46.50
Carbofuran (Furadan), 4F	Gal	88.10	92.50	89.70
Chlorpyrifos (Lorsban), 4 pounds/gallon EC	Gal	43.50	40.30	39.40
Cyfluthrin (Baythroid) 2 pounds/gallon EC	Gal	326.00	310.00	294.00
Dicotol, 4 pounds/gallon 4E WP	Lb	(NA)	35.00	46.10
Dicrotophos (Bidrin), 8 pounds/gallon EC	Gal	107.00	109.00	114.00
Dimethoate (Cygon), 2.67 pounds/gallon EC	Gal	47.40	46.30	45.50
Disulfoton (Di-Syston), 8 pounds/gallon EC	Gal	129.00	134.00	134.00
Endosulfon (Thiodan, Phaser), 3 pounds/gallon EC	Gal	31.90	33.40	32.30
Esfenvalerate (Asana XL), 0.66 pounds/gallon EC	Gal	101	98.70	97.40
Malathion, 5 pounds/gallon EC	Gal	39.20	41.00	40.60
Malathion, (Fyfanon ULV AG), 9.9 pounds/gallon EC	Gal	(NA)	36.90	40.80
Methidathion (Supracide), 25% WP	Lb	9.09	10.50	10.50
Methomyl (Lannate LV), 2.4 pounds/gallon EC	Gal	(NA)	74.00	60.70
Methyl Parathion (Penncap-M), 2 pounds/gallon EC	Gal	(NA)	33.60	35.50
Oil/Oil, Superior Oil, Supreme, Volck)	Gal	10.50	9.06	9.39
Oxamyl (Vydate-L), 2 pounds/gallon L	Gal	91.80	84.90	91.60
Oxydemeton-methyl (MSR Spray), 2 pounds/gallon EC	Gal	121.00	126.00	125.00
Phorate (Thimet), 20% G	Lb	2.95	3.16	3.33
Phosmet (Imidan), 50% WSP	Lb	10.20	10.20	11.20
Phosmet (Imidan), 70% WSP	Lb	(NA)	10.40	10.50
Propargite (Comite, Omite), 32% WP	Lb	9.26	9.26	9.26
Synthetic Pyrethroids..				
(Pounce, Ambush) 2–3.2 pounds/gallon	Gal	98.50	88.30	78.10
Terbufos (Counter), 15% G	Lb	2.46	2.64	2.73
Zeta-Cypermethrin (Zeta -cype), 0.8 pounds/gallon EC	Gal	(NA)	231.00	192.00
Zeta-Cypermethrin (Fury), 1.5 pounds/gallon EC	Gal	207.00	218.00	205.00
Other:				
Gibberellic Acid (Pro-Gibb)4.0% L	Gal	139.00	136.00	127.00
NAD Naphthaleneacetamide (Amid-Thin W), 8.4% WP	Lb	68.00	69.80	70.30

¹ Prices 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. (NA) Not available.

Table 9-40.—Agricultural commodities: Support prices per unit, United States, 2002–2011¹

Commodity	Unit	2002	2003	2004	2005	2006
		Dollars	Dollars	Dollars	Dollars	Dollars
Basic commodities:						
Corn:						
Target price	Bushel	2.60	2.60	2.63	2.63	2.63
Loan rate	do	1.98	1.98	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
Quota rate	do	NA	NA	NA	NA	NA
Additional rate	do	NA	NA	NA	NA	NA
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	3.86	3.92	3.92	3.92
Loan rate	do	2.80	2.80	2.75	2.75	2.75
Tobacco:						
Flue-cured, types 11-14	Pound	1.656	1.663	1.690	NA	NA
Fire-cured, type 21	do	1.603	1.636	1.636	NA	NA
Fire-cured, types 22-23	do	1.767	1.817	1.863	NA	NA
Burley, type 31	do	1.835	1.849	1.873	NA	NA
Dark air-cured, types 35-36	do	1.526	1.571	1.612	NA	NA
Virginia sun-cured, type 37	do	1.429	1.458	1.458	NA	NA
Ohio filler and Wisconsin binder, types 42-44 and 53-55	do	1.286	1.323	1.357	NA	NA
Barley:						
Target price	Bushel	2.21	2.21	2.24	2.24	2.24
Loan rate	do	1.88	1.88	1.85	1.85	1.85
Sorghum grain:						
Target price	Cwt	4.54	4.54	4.59	4.59	4.59
Loan rate	do	3.54	3.54	3.48	3.48	3.48
Oats:						
Target price	Bushel	1.40	1.40	1.44	1.44	1.44
Loan rate	do	1.35	1.35	1.33	1.33	1.33
Minor oilseeds: ²						
Target price	Cwt	9.80	9.80	10.10	10.10	10.10
Loan rate	do	9.60	9.60	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	6.33	6.22	6.22	6.22
Small chick peas:						
Target price	Cwt	NA	NA	NA	NA	NA
Loan rate	do	7.56	7.56	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	11.94	11.72	11.72	11.72
Sugar, raw cane:						
Target price	Pound	0.180	0.180	0.180	0.180	0.180
Sugar, refined beet:						
Target price	do	0.229	0.229	0.229	0.229	0.229
Honey, extracted:						
Target price	Pound	0.60	0.60	0.60	0.60	0.60
Mohair:						
Target price	do	4.20	4.20	4.20	4.20	4.20
Wool, graded:						
Target price	Pound	1.00	1.00	1.00	1.00	1.00
Wool, nongraded:						
Target price	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	9.90

See footnote(s) at end of table.

Table 9-40.—Agricultural commodities: Support prices per unit, United States, 2002–2011¹—Continued

Commodity	Unit	2007	2008	2009	2010	2011
		Dollars	Dollars	Dollars	Dollars	Dollars
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	72.40	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
Quota rate	do	NA	NA	NA	NA	NA
Additional rate	do	NA	NA	NA	NA	NA
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	3.92	4.17	4.17
Loan rate	do	2.75	2.75	2.75	2.94	2.94
Tobacco:						
Flue-cured, types 11-14	Pound	NA	NA	NA	NA	NA
Fire-cured, type 21	do	NA	NA	NA	NA	NA
Fire-cured, types 22-23	do	NA	NA	NA	NA	NA
Burley, type 31	do	NA	NA	NA	NA	NA
Dark air-cured, types 35-36	do	NA	NA	NA	NA	NA
Virginia sun-cured, type 37	do	NA	NA	NA	NA	NA
Ohio filler and Wisconsin binder, types 42-44 and 53-55	do	NA	NA	NA	NA	NA
Barley:						
Target price	Bushel	2.24	2.24	2.24	2.63	2.63
Loan rate	do	1.85	1.85	1.85	1.95	1.95
Sorghum grain:						
Target price	Cwt	4.59	4.59	4.59	4.70	4.70
Loan rate	do	3.48	3.48	3.48	3.48	3.48
Oats:						
Target price	Bushel	1.44	1.44	1.44	1.79	1.79
Loan rate	do	1.33	1.33	1.33	1.39	1.39
Minor oilseeds: ²						
Target price	Cwt	10.10	10.10	10.10	12.68	12.68
Loan rate	do	9.30	9.30	9.30	10.09	10.09
Soybeans:						
Target price	Bushel	5.80	5.80	5.80	6.00	6.00
Loan rate	do	5.00	5.00	5.00	5.00	5.00
Dry Peas:						
Target price	Cwt	NA	NA	8.32	8.32	8.32
Loan rate	do	6.22	6.22	5.40	5.40	5.40
Small chick peas:						
Target price	Cwt	NA	NA	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	NA	12.81	12.81	12.81
Loan rate	do	NA	NA	11.28	11.28	11.28
Lentils:						
Target price	do	NA	NA	12.81	12.81	12.81
Loan rate	do	11.72	11.72	11.28	11.28	11.28
Sugar, raw cane:						
Loan rate	Pound	0.180	0.180	0.183	0.185	0.1875
Sugar, refined beet:						
Loan rate	do	0.229	0.229	0.235	0.238	0.241
Honey, extracted:						
Loan rate	Pound	0.60	0.60	0.60	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	1.00	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 ³	11.00	11.00	11.00	11.00

¹National averages during the marketing years for the individual crops. ²Includes flaxseed, sunflower seed (oil and other), safflower, rapeseed, canola, mustard seed, crambe, and sesame. ³Effective support price calculated from product prices specified in 2008 Farm Bill, effective January 1, 2008. NA-not applicable.

FSA, Economic Policy and Analysis Staff, (202) 720-2711.

Table 9-41.—Farm income: Cash receipts by commodity groups and selected commodities, United States, 2003–2012¹

Commodity	2003	2004	2005	2006	2007
	1,000 dollars				
All commodities	215,971,148	237,853,261	240,897,821	240,623,888	288,545,936
Livestock and products	105,671,501	123,472,726	124,931,103	118,498,682	138,478,570
Cattle and calves	45,341,079	47,429,896	49,283,094	49,110,334	49,843,326
Hogs	10,616,057	14,336,266	14,970,027	14,105,864	14,750,486
Sheep and lambs	502,900	508,405	560,047	471,896	466,670
Dairy products	21,231,059	27,366,854	26,704,863	23,412,552	35,453,399
Broilers	15,214,956	20,446,109	20,877,923	17,852,894	21,513,538
Farm chickens	47,997	57,709	65,072	54,141	51,498
Chicken eggs	5,333,753	5,303,038	4,066,669	4,460,211	6,718,853
Turkeys	2,440,460	2,819,712	3,025,891	3,451,528	3,929,008
Miscellaneous livestock	4,230,610	4,357,872	4,579,063	4,754,102	4,851,248
Commodity	2008	2009	2010	2011	2012 ²
All commodities	316,665,147	288,598,193	314,352,697	362,889,639	364,075,149
Livestock and products	141,638,138	120,257,735	141,444,081	166,024,724	165,782,728
Cattle and calves	48,517,773	43,839,106	51,531,015	62,903,456	64,920,006
Hogs	16,050,489	14,674,368	17,872,123	21,972,783	22,038,522
Sheep and lambs	443,021	437,539	532,166	672,899	647,337
Dairy products	34,849,114	24,338,642	31,361,181	39,471,372	37,071,720
Broilers	23,201,530	21,822,797	23,696,131	22,660,341	23,374,936
Farm chickens	62,197	65,112	71,954	72,387	72,387
Chicken eggs	8,174,450	6,135,712	6,472,778	7,625,963	6,951,792
Turkeys	4,477,224	3,573,372	4,371,379	5,035,999	5,070,052
Miscellaneous livestock	4,987,682	4,522,039	4,682,432	4,767,871	4,777,892
Commodity	2003	2004	2005	2006	2007
Crops	110,299,647	114,380,535	115,966,718	122,125,206	150,067,366
Food grains	7,965,136	8,937,840	8,611,410	9,089,720	13,559,548
Feed crops	24,746,752	27,405,592	24,589,872	29,386,073	42,321,639
Cotton	6,419,910	4,825,881	6,402,504	5,545,956	6,457,260
Tobacco	1,602,392	1,577,423	1,097,081	1,156,674	1,284,098
Oil crops	17,988,338	17,862,280	18,387,789	18,545,958	24,603,108
Vegetables	17,152,918	16,563,699	17,291,250	18,074,300	19,320,989
Fruits/nuts	13,480,486	15,126,283	17,137,528	17,254,266	18,651,692
All other crops	20,943,715	22,081,537	22,449,284	23,072,266	23,869,032
Commodity	2008	2009	2010	2011	2012 ²
Crops	175,027,009	168,340,458	172,908,616	196,864,915	198,292,421
Food grains	18,670,030	14,785,027	13,911,433	16,718,358	14,834,896
Feed crops	58,583,997	50,629,001	52,464,834	68,313,537	73,037,658
Cotton	5,227,777	4,008,720	6,266,559	8,007,755	7,909,002
Tobacco	1,450,878	1,467,406	1,246,570	1,033,710	1,074,703
Oil crops	28,595,370	35,545,127	35,101,831	36,257,410	37,111,750
Vegetables	19,895,851	20,294,693	19,906,374	20,932,344	19,783,736
Fruits/nuts	19,239,060	19,150,028	21,515,785	22,247,913	20,992,281
All other crops	23,364,039	22,460,455	22,495,238	23,353,888	23,548,396

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 9-42.—Farm income: United States, 2004–2011¹

Item	2004	2005	2006	2007
	Billion dollars	Billion dollars	Billion dollars	Billion dollars
Total gross farm income	294.9	298.5	290.2	339.5
Value of Production ²	281.9	274.1	274.4	327.6
Crops	125.1	114.4	118.7	151.1
Livestock and products	124.3	126.5	119.3	138.4
Services and forestry	32.5	33.2	36.4	38.1
Direct government payments	13.0	24.4	15.8	11.9
Total production expenses	207.5	219.7	232.7	269.2
Net farm income	87.4	78.8	57.4	70.3
Gross cash income	266.5	279.7	273.2	318.0
Cash expenses	182.9	193.1	204.8	240.3
Net cash income	83.7	86.7	68.4	77.7

Item	2008	2009	2010	2011
Total gross farm income	377.9	342.7	364.7	419.4
Value of production ²	365.7	330.6	352.3	408.8
Crops	183.3	168.0	172.1	198.8
Livestock and product	140.4	119.8	140.7	164.6
Services and forestry	42.0	42.7	39.5	45.4
Direct government payments	12.2	12.2	12.4	10.6
Total production expenses	293.2	281.1	285.6	321.3
Net farm income	84.7	61.6	79.1	98.1
Gross cash income	350.4	322.8	345.0	396.1
Cash expenses	261.8	248.4	252.7	287.4
Net cash income	88.6	74.4	92.3	108.7

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 9-43.—Expenses: Farm production expenses, United States, 2004–2011

Item	2004	2005	2006	2007
	Thousand dollars	Thousand dollars	Thousand dollars	Thousand dollars
Total production expenses	207,453,128	219,741,952	232,734,904	269,222,343
Feed purchased	29,729,126	28,026,427	31,423,477	41,923,656
Livestock and poultry purchased	18,152,347	18,657,654	18,638,653	18,830,252
Seed purchased	9,621,835	10,421,614	11,020,213	12,620,280
Fertilizer and lime	11,424,587	12,828,950	13,331,256	17,732,093
Pesticides	8,616,932	8,818,161	9,018,293	10,517,497
Fuel and oil	8,210,573	10,294,184	11,314,911	13,792,999
Electricity	3,394,084	3,458,636	3,796,466	4,282,844
Other ¹	45,702,899	49,136,891	52,691,659	60,833,440
Interest	10,741,611	12,620,077	14,392,506	15,116,726
Contract and hired labor expenses	23,312,555	23,554,256	24,226,518	28,638,631
Net rent to nonoperator landlords ²	8,458,236	8,982,428	7,631,762	7,592,368
Capital consumption	23,080,760	24,933,474	26,238,232	27,028,167
Property taxes	7,007,583	8,009,200	9,010,958	10,313,390

Item	2008	2009	2010	2011
Total production expenses	293,218,166	281,102,440	285,604,469	321,266,259
Feed purchased	46,929,792	45,027,380	45,426,383	56,974,124
Livestock and poultry purchased	17,744,310	16,718,267	19,589,715	23,488,035
Seed purchased	15,119,560	15,518,269	16,318,260	17,640,458
Fertilizer and lime	22,533,843	20,132,941	21,031,871	27,615,453
Pesticides	11,718,152	11,518,524	10,618,563	10,792,136
Fuel and oil	16,243,420	12,710,866	13,203,678	16,946,601
Electricity	4,543,985	4,588,838	4,620,803	4,562,987
Other ¹	63,961,840	60,585,772	58,556,534	65,512,480
Interest	15,419,630	15,154,296	14,461,995	14,227,379
Contract and hired labor expenses	29,998,499	28,885,035	27,625,885	27,171,860
Net rent to nonoperator landlords ²	9,600,056	9,757,680	12,641,835	13,592,021
Capital consumption	28,691,135	30,091,031	30,694,908	31,640,813
Property taxes	10,713,944	10,413,541	10,814,039	11,101,912

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 9-44.—Principal Farm Operator Households: Farm and Off-farm Income, United States, 2008–2012

Item	2008	2009	2010	2011	2012 ¹
Dollars per farm operator household					
Average net earnings of the household from farming activities	9,764	6,866	11,769	12,965	8,598
Average off-farm income	70,032	70,302	72,671	74,906	77,580
Earned income	50,761	50,852	52,161	54,007	56,132
Unearned income	19,271	19,450	20,510	20,899	21,448
Average household income of farm operators	79,796	77,169	84,440	87,871	86,178
Median income to farm operator households	51,431	52,235	54,162	55,025	55,451
Dollars per U.S. household					
U.S. Average household of income	68,424	67,976	67,530	NA	NA
U.S. median household income	50,303	49,777	49,445	NA	NA
Percent					
Average farm operator household income as percent of U.S. average household income	116.6	113.5	125.0	NA	NA
Median farm operator household income as percent of U.S. median household income	102.2	104.9	109.5	NA	NA
Percent of farm household income from farming ..	12.2	8.9	13.9	14.8	10.0

¹ Forecast. NA-Not available.
ERS, Farm and Rural Household Well-Being Branch, (202) 694-5583.

Table 9-45.—Grazing fees: Rates for cattle by selected States and regions, 2010–2011

State	Monthly lease rates for private non-irrigated grazing land ¹					
	Animal unit ²		Cow-calf		Per head	
	2010	2011	2010	2011	2010	2011
	Dollars per month	Dollars per month	Dollars per month	Dollars per month	Dollars per month	Dollars per month
AZ	9.00	9.00	12.00	(S)	11.00	12.00
CA	16.40	17.30	20.50	21.50	17.00	18.20
CO	15.00	15.30	17.10	17.50	16.50	16.60
ID	12.00	14.50	15.00	16.50	14.00	15.00
KS	15.00	17.00	19.00	21.00	15.00	18.50
MT	18.40	19.40	20.20	21.60	19.30	19.50
NE	25.60	27.30	31.00	32.90	27.40	27.40
NV	12.50	13.00	(S)	14.00	13.00	14.00
NM	11.50	13.00	13.50	(S)	12.50	13.00
ND	18.10	18.00	19.80	19.80	18.50	15.50
OK	9.50	11.00	12.50	12.50	11.50	13.10
OR	14.20	14.80	17.00	17.30	14.00	16.50
SD	22.90	24.20	27.00	29.00	24.50	27.00
TX	11.50	14.40	12.40	13.90	13.10	13.90
UT	13.10	13.20	17.00	18.60	15.50	15.80
WA	12.00	12.00	15.00	14.00	13.00	13.00
WY	16.60	17.60	19.30	20.50	17.20	18.30
17-State ³	15.30	17.00	17.90	19.20	16.60	17.60
16-State ⁴	16.70	17.90	19.90	21.10	17.90	18.90
11-State ⁵	15.00	16.00	17.60	18.60	16.10	16.80
9-State ⁶	15.30	17.20	17.90	19.30	16.70	17.70

¹ Insufficient number of reports to establish an estimate.

² 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. ³ Includes animal unit plus cow-calf rates. Cow-calf rate converted to animal unit (AUM) using (1 aum=cow-calf *0.833). ⁴ Seventeen Western States: All States listed. ⁵ Sixteen Western States: All States, except Texas. ⁶ Eleven Western States: AZ, CA, CO, ID, MT, NV, NM, OR, UT, WA, 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, 1948–2011

Crop	Year	Drought (heat (excess)	Hail	Precip. (excess poor drainage)	Frost freeze, (other cold dam- age)	Flood	Cy- clone, torn- ado, wind, hot wind	In- sects	Dis- ease	All others
		Per cent	Per cent	Per cent	Per cent	Per cent	Per cent	Per cent	Per cent	Per cent
Adjusted gross revenue ..	2001-2010	15	7	16	32	0	2	0	0	28
Adjusted gross revenue- lite	1981-2010	7	1	9	41	0	0	0	0	42
Alfalfa seed	2002-2011	14	7	5	35	0	27	4	0	7
All other citrus trees	2000-2011	0	0	1	8	0	2	0	0	89
All other grapefruit	2001-2009	0	0	0	10	0	90	0	0	0
Almonds	1981-2011	2	3	53	37	0	5	0	0	0
Apiculture	2009-2011	0	0	0	0	0	0	0	0	100
Apples	1963-2011	12	27	8	45	0	3	0	1	5
Avocados	1998-2011	23	0	0	52	0	15	0	0	9
Avocado trees	1996-2011	0	0	6	2	0	92	0	0	0
Barley	1956-2011	38	19	25	6	1	2	2	3	4
Blueberries	1995-2011	9	4	22	55	0	1	0	7	1
Buckwheat	2010-2011	1	28	62	6	0	2	0	0	0
Burley tobacco	1997-2011	28	6	32	5	7	5	0	15	2
Cabbage	1999-2011	14	2	46	8	0	6	21	1	1
Canola	1995-2011	23	15	38	13	0	7	1	1	2
Carambola trees	2001-2001	0	0	100	0	0	0	0	0	0
Cherries	1963-2011	3	5	27	52	0	4	0	0	9
Chili peppers	2000-2008	1	23	12	15	6	21	8	5	9
Cigar binder tobacco	1997-2011	2	20	23	2	0	1	0	51	1
Cigar filler tobacco	1998-2010	86	0	6	0	0	0	1	7	0
Cigar wrapper tobacco	1997-2010	0	0	53	3	0	0	0	44	0
Citrus	1989-1997	18	5	1	74	0	2	0	0	0
Citrus I	1998-2011	0	0	0	3	0	97	0	0	0
Citrus II	2000-2011	0	0	0	26	0	74	0	0	0
Citrus III	2001-2011	0	0	0	13	0	87	0	0	0
Citrus IV	1998-2011	0	6	0	13	0	81	0	0	0
Citrus V	1999-2011	0	1	0	13	0	86	0	0	0
Citrus VI	2005-2006	0	0	0	0	0	100	0	0	0
Citrus VII	1998-2011	0	4	0	15	0	82	0	0	0
Citrus VIII	2009-2011	0	14	0	86	0	0	0	0	0
Citrus trees	1990-1997	0	0	0	100	0	0	0	0	0
Citrus treesI	2008-2008	0	0	70	0	0	30	0	0	0
Citrus treesII	2008-2010	0	0	100	0	0	0	0	0	0
Citrus trees IV	2004-2010	0	0	100	0	0	0	0	0	0
Clams	2001-2011	0	0	0	7	0	6	0	0	87
Coffee	2009-2010	97	0	0	0	0	0	3	0	0
Corn	1948-2011	91	45	40	57	38	69	9	30	95
Cotton	1948-2011	22	12	13	11	5	20	3	1	14
Cotton ex long staple	1984-2011	8	8	23	20	0	6	7	0	28
Crambe	1999-2003	22	12	28	9	0	23	0	5	0
Cranberries	1984-2011	11	14	22	44	0	0	4	1	3
Cultivated wild rice	1999-2011	9	20	4	8	1	30	1	1	25
Dark air tobacco	1997-2011	37	3	38	1	1	6	0	14	0
Dry beans	1948-2011	18	30	24	22	1	3	0	2	1

See end of table.

Table 10-1.—Crop losses: Average percentage of indemnities attributed to specific hazards, by crops, 1948–2011—Continued

Crop	Year	Drought (excess)	Hail	Precip. (excess poor drainage)	Frost freeze, (other cold dam- age)	Flood	Cy- clone, tor- nado, wind, hot wind	In- sects	Dis- ease	All others
		Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent
Dry peas	1963-2011	48	30	11	8	0	1	1	1	0
Early & midseason or- anges	1998-2011	0	6	13	53	0	27	0	0	0
Figs	1988-2010	13	0	47	32	0	2	0	0	7
Fire cured tobacco	1997-2011	39	6	27	8	1	2	0	6	11
Flax	1948-2011	34	7	54	3	0	1	0	0	0
Flue cured tobacco	1997-2011	26	11	13	5	1	20	0	23	1
Forage production	1979-2011	42	4	14	32	0	0	2	0	6
Forage seeding	1978-2011	39	0	25	34	0	1	0	0	0
Fresh apricots	1997-2011	2	26	14	57	0	1	0	0	0
Fresh freestone peaches	1997-2011	4	20	17	57	0	1	0	0	0
Fresh market beans	2000-2006	0	0	72	15	0	8	0	4	0
Fresh market sweet corn	1985-2011	8	1	40	32	0	17	0	1	1
Fresh market tomatoes	1984-2011	6	10	46	21	0	7	1	8	0
Fresh nectarines	1997-2011	9	38	21	32	0	1	0	0	0
Fresh plum	1990-1997	0	59	8	32	0	1	0	0	0
Grain sorghum	1959-2011	32	7	21	14	2	14	2	0	7
Grapefruit	1997-2011	65	1	1	24	0	9	0	0	1
Grapefruit trees	2000-2011	0	0	1	3	0	0	0	0	96
Grapes	1967-2011	21	3	15	60	0	1	0	0	1
Green peas	1962-2011	45	3	47	3	0	1	0	1	0
Hybrid corn seed	1983-2011	37	4	33	2	0	21	0	2	0
Hybrid sorghum seed	1988-2011	18	15	3	43	0	19	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	1998-2011	0	1	18	8	0	73	0	0	0
Lemons	1997-2011	2	0	0	97	0	0	0	0	0
Lemon trees	2005-2005	0	0	0	0	0	100	0	0	0
Lime trees	1998-2005	0	0	0	1	0	0	0	0	99
Macadamia nuts	1996-2011	58	0	6	0	0	0	26	0	9
Macadamia trees	2000-2005	0	0	61	0	0	39	0	0	0
Mandarins	1997-2011	28	3	2	67	0	0	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	1996-2011	73	15	10	0	0	1	0	0	0
Minneola tangelos	1998-2011	8	1	2	89	0	1	0	0	0
Miri	2000-2011	28	1	16	46	1	7	0	0	0
Mustard	1999-2011	66	28	2	3	0	1	0	0	0
Navel oranges	1998-2011	45	2	7	41	0	1	0	0	3
Nursery	1990-1999	24	0	7	11	7	42	3	5	0
Nursery (fg&c)	2001-2011	1	14	28	19	5	31	1	1	1
Oats	1956-2011	44	13	33	5	0	2	1	1	1
Onions	1988-2011	16	15	45	4	0	4	0	13	2
Oranges	1997-1997	30	0	0	37	0	21	0	0	11
Orange trees	1996-2011	0	0	3	4	0	1	0	0	91
Orlando tangelos	1998-2011	0	0	0	100	0	0	0	0	0
Papaya	2007-2009	0	0	56	0	0	31	12	0	0
Pastures	2007-2007	0	0	0	0	0	0	0	0	100
Peaches	1957-2011	4	37	3	54	0	0	0	0	2
Peanuts	1962-2011	47	0	19	6	0	5	0	19	3
Pears	1989-2011	1	27	2	70	0	0	0	0	0
Pecans	1998-2011	38	2	9	30	0	19	0	1	1
Peppers	1984-2011	0	5	62	25	0	5	0	1	0

See end of table.

Table 10-1.—Crop losses: Average percentage of indemnities attributed to specific hazards, by crops, 1948–2011—Continued

Crop	Year	Drought heat (excess)	Hail	Precip. (excess poor drainage)	Frost freeze, (other cold dam- age)	Flood	Cy- clone, tor- nado, wind, hot wind	In- sects	Dis- ease	All others
		Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent	Per- cent
Plums	1998-2011	11	25	20	39	0	5	0	0	0
Popcorn	1984-2011	50	14	26	4	1	2	1	2	0
Potatoes	1962-2011	23	7	23	23	0	1	0	20	2
Prevented planting en- dorse	1990-1994	31	0	11	0	53	0	0	0	5
Processing apricots	1997-2011	1	5	50	26	0	18	0	0	0
Processing beans	1988-2011	46	3	43	4	0	1	0	2	0
Processing cling peaches	1997-2011	20	11	34	33	0	2	0	0	0
Processing cucumbers	2000-2005	45	1	47	2	0	1	1	4	0
Processing freestone	1998-2010	10	8	8	71	0	2	1	0	0
Prunes	1986-2011	28	1	10	49	0	10	0	0	1
Pumpkins	2009-2011	3	0	90	6	0	0	0	0	1
Raisins	1961-2010	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 soy- beans	1996-1996	1	24	55	5	13	0	0	3	0
Rice	1960-2011	20	0	45	7	5	9	0	4	9
Rio red & star ruby	1998-2011	0	1	52	24	0	22	0	0	1
Ruby red grapefruit	1998-2011	0	3	32	26	0	39	0	0	0
Rye	1980-2011	24	10	50	15	0	1	0	0	0
Safflower	1964-2011	38	6	25	15	0	15	1	1	0
Sesame	2011-2011	96	0	0	3	0	0	0	0	0
Silage sorghum	1965-2011	94	0	0	0	0	5	0	0	0
Soybeans	1955-2011	923	540	350	818	486	186	733	590	202
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	2000-2008	9	0	67	6	0	0	0	17	0
Sugar beets	1965-2011	12	8	28	24	2	10	1	13	1
Sugarcane	1967-2011	19	0	26	16	0	5	1	12	20
Sunflowers	1976-2011	26	16	24	12	0	6	4	7	6
Sweet corn	1978-2011	53	0	27	17	0	1	0	0	1
Sweet oranges	1998-2011	12	0	12	74	0	2	0	0	0
Sweet potatoes	1998-2009	39	0	43	0	0	13	4	0	1
Table grapes	1984-2011	29	5	29	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	1963-2011	31	0	61	4	1	1	0	2	1
Valencia oranges	1998-2011	40	2	2	51	0	4	0	0	0
Walnuts	1984-2011	30	4	48	16	0	2	0	0	0
Watermelons	1999-1999	8	7	38	1	0	14	0	29	2
Wheat	1948-2011	70	30	35	94	14	38	10	28	34
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, 2009–2011¹

Commodity and year	Coverage				Amount of premium	Indemnities		
	County programs	Insured units ²	Area insured ³	Maximum insured production		Number	Area indemnified ³	Amount
	Number	Number	1,000 acres	1,000 dollars	1,000 dollars		1,000 acres	1,000 dollars
Adjusted gross revenue:								
2009	230	395	0	299,544	10,732	87	18,447
2010	230	421	0	360,803	13,419	90	15,743
2011	230	390	0	356,978	13,362	0	0
Adjusted gross revenue-lite:								
2009	1,706	382	0	97,406	4,293	85	8,113
2010	1,706	543	0	137,452	6,189	90	6,295
2011	1,706	487	0	120,814	5,429	0	0
Alfalfa seed:								
2009	12	315	28	17,108	1,398	93	5	1,821
2010	12	305	23	17,037	1,302	73	4	844
2011	12	266	17	13,492	1,177	11	1	350
All other citrus trees:								
2009	28	1,005	0	59,463	1,095	11	0	225
2010	28	892	0	46,474	831	14	5	75
2011	28	828	0	44,962	840	10	1	148
All other grapefruit:								
2009	3	2	0	13	2	1	0	4
2010	3	1	0	1	0	0	0
2011	3	1	0	1	0	0	0
Almonds:								
2009	16	4,939	521	935,087	40,396	627	47	29,278
2010	16	5,216	572	938,513	39,465	589	28	10,781
2011	16	5,321	624	941,974	38,487	55	2	727
Apiculture:								
2009	1,701	1,373	93	9,310	1,607	423	31	598
2010	1,874	1,029	75	7,655	1,370	243	15	293
2011	1,874	690	0	6,920	1,303	82	8	248
Apples:								
2009	366	5,981	240	692,398	60,054	1,468	36	72,026
2010	366	6,111	240	703,282	63,129	1,846	46	82,646
2011	366	6,524	236	706,517	62,449	454	10	19,275
Avocados:								
2009	6	1,124	34	60,809	6,851	415	13	10,769
2010	6	1,128	34	60,974	7,811	60	1	603
2011	6	1,108	35	64,909	9,180	204	4	3,769
Avocado trees:								
2009	1	207	0	21,192	807	1	0	9
2010	1	190	0	18,222	676	2	0	2
2011	1	171	0	17,551	657	1	0	0
Bananas:								
2009	4	6	0	737	20	0	0
2010	4	7	0	1,221	35	0	0
2011	4	7	0	866	23	0	0
Banana tree:								
2009	4	2	0	469	34	0	0
2010	4	2	0	266	15	0	0
2011	4	2	0	553	33	0	0
Barley:								
2009	1,771	28,016	2,538	401,185	51,948	4,755	396	21,467
2010	1,771	21,320	1,918	260,001	33,544	4,686	436	20,434
2011	3,198	22,475	2,016	441,391	65,643	8,444	797	86,562
Blueberries:								
2009	68	968	50	91,720	6,470	110	2	2,544
2010	67	1,034	51	107,275	8,122	85	3	1,612
2011	67	1,122	57	128,421	10,045	132	3	2,663
Buckwheat:								
2010	23	166	13	1,173	273	23	3	98
2011	23	209	16	1,586	411	31	2	116
Burley tobacco:								
2009	284	9,194	81	224,259	24,267	3,631	40	58,514
2010	284	8,621	80	211,666	23,429	4,164	48	67,785
2011	284	7,769	74	183,170	21,817	413	4	5,894

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County programs	Insured units ²	Area insured ³	Maximum insured production		Number	Area indemnified ³	Amount
	Number	Number	1,000 acres	1,000 dollars	1,000 dollars		1,000 acres	1,000 dollars
Cabbage:								
2009	32	291	13	15,401	1,065	34	1	521
2010	32	305	15	18,627	1,395	61	3	1,758
2011	32	343	16	25,197	2,012	32	1	868
Canola:								
2009	259	10,136	987	182,322	29,332	4,047	340	36,448
2010	295	12,976	1,443	250,383	44,453	2,900	288	24,179
2011	501	14,349	1,448	353,708	64,437	7,545	757	106,751
Carambola trees:								
2009	1	11	0	331	10	0	0
2010	1	11	0	393	14	0	0
2011	1	6	0	508	18	0	0
Cherries:								
2009	35	2,504	51	278,707	23,314	984	18	43,514
2010	35	2,677	59	325,670	27,450	979	22	37,529
2011	35	2,805	62	350,309	29,998	650	13	28,284
Chile Peppers:								
2009	3	36	4	2,009	123	0	0
2010	3	41	4	1,541	96	0	0
2011	3	41	4	1,221	67	0	0
Cigar binder tobacoo:								
2009	16	506	4	25,319	4,515	306	3	15,446
2010	16	501	4	23,186	4,226	137	1	5,142
2011	16	416	3	17,538	3,906	79	1	2,969
Cigar filler tobacoo:								
2009	3	17	0	303	7	0	0
2010	3	15	0	264	6	1	0	1
2011	3	10	0	184	4	0	0
Cigar wrapper tobacoo:								
2009	5	34	1	12,950	993	23	1	3,127
2010	5	25	1	12,324	837	3	0	1,178
2011	5	31	1	13,404	968	0	0
Citrus I:								
2009	29	2,870	200	131,887	3,281	10	0	71
2010	29	2,748	183	136,810	3,381	36	2	291
2011	29	2,679	177	142,958	3,564	73	4	1,636
Citrus II:								
2009	29	2,517	236	187,570	5,685	80	6	1,625
2010	29	2,440	221	191,842	6,120	120	8	2,170
2011	29	2,342	213	187,543	5,888	169	19	8,239
Citrus III:								
2009	29	140	4	2,091	54	4	0	19
2010	29	112	2	1,304	35	2	0	7
2011	29	112	2	1,528	40	6	0	52
Citrus IV:								
2009	29	748	12	9,573	375	12	0	91
2010	29	701	9	8,934	366	11	0	46
2011	29	651	9	9,595	413	34	0	191
Citrus V:								
2009	29	409	9	14,739	634	64	1	1,110
2010	29	365	8	13,676	639	86	2	1,293
2011	29	367	7	12,295	624	114	2	2,631
Citrus VI:								
2009	5	1	0	6	0	0	0
2010	5	1	0	159	3	0	0
Citrus VII:								
2009	29	1,131	74	62,741	2,476	60	5	1,542
2010	29	1,026	65	67,858	2,940	115	5	2,466
2011	29	1,014	63	75,587	3,624	192	13	5,874
Citrus VIII:								
2009	29	424	8	6,237	221	6	0	37
2010	29	382	7	6,457	247	7	0	22
2011	29	362	6	6,951	274	14	0	71

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County pro- grams	Insured units ²	Area in- sured ³	Maximum insured production		Number	Area in- demnified ³	Amount
	Number	Number	1,000 acres	1,000 dollars	1,000 dollars		1,000 acres	1,000 dollars
Early and Midseason oranges:								
2009	3	255	4	2,350	158	50	1	111
2010	3	275	4	2,852	183	33	0	77
2011	3	275	4	3,314	222	13	0	54
Figs:								
2009	4	70	6	3,674	181	4	0	54
2010	4	65	6	4,219	196	5	0	81
2011	4	59	6	4,079	179	0	0
Fired cured tobacco:								
2009	43	1,237	11	46,348	2,084	110	1	1,950
2010	43	1,217	11	46,825	2,006	136	1	1,977
2011	43	1,221	11	47,200	2,083	16	0	479
Flax:								
2009	153	4,774	356	53,024	8,027	1,617	105	9,053
2010	153	5,427	426	48,265	7,097	1,303	89	4,646
2011	153	2,841	227	25,093	4,076	1,466	121	6,910
Flue cured tobacco:								
2009	173	12,329	220	678,534	38,042	2,847	53	76,029
2010	173	11,643	207	610,037	34,460	3,420	61	77,396
2011	173	11,955	208	561,049	36,747	4,094	84	126,502
Forage production:								
2009	798	57,634	4,501	577,207	46,891	4,815	426	16,568
2010	786	46,670	4,049	576,535	46,967	1,451	133	7,979
2011	783	43,750	3,699	502,638	45,106	1,189	74	5,335
Forage seeding:								
2009	592	4,405	172	28,039	3,579	738	35	3,029
2010	592	4,052	156	23,908	3,234	1,285	54	5,549
2011	592	2,769	103	17,490	2,207	80	3	372
Fresh apricots:								
2009	29	167	3	7,170	799	35	1	800
2010	29	171	3	8,188	1,001	29	0	629
2011	29	154	3	9,019	1,191	38	1	883
Fresh freestone peaches:								
2009	25	885	23	26,161	1,092	113	1	607
2010	25	891	23	27,345	1,016	70	1	299
2011	25	855	22	29,470	1,027	16	0	120
Fresh market beans:								
2011	15	8	1	420	46	0	0
Fresh market sweet corn:								
2009	232	956	51	34,610	3,339	120	4	1,244
2010	232	1,065	61	42,141	3,765	167	9	5,040
2011	232	930	57	46,848	4,143	72	4	2,228
Fresh market tomatoes:								
2009	59	725	53	168,604	20,776	257	12	29,056
2010	59	662	57	163,931	17,940	225	8	20,929
2011	59	780	51	181,533	21,425	219	10	23,378
Fresh nectarines:								
2009	24	892	20	25,984	1,735	127	1	1,033
2010	24	940	20	27,122	1,867	90	1	496
2011	24	864	19	30,071	2,158	22	0	208
Grain sorghum:								
2009	3,150	80,533	4,490	662,295	142,356	20,705	2,353	116,779
2010	2,900	68,850	4,133	642,037	131,199	10,233	900	46,491
2011	4,068	75,425	4,301	980,808	203,668	30,280	2,934	264,475
Grapefruit:								
2009	11	159	6	8,582	444	13	1	145
2010	11	204	6	10,967	572	15	1	567
2011	11	226	7	10,743	408	10	1	358
Grapefruit trees:								
2009	28	832	0	131,326	2,004	13	89	493
2010	28	705	0	111,566	1,744	14	14	102
2011	28	687	0	109,897	1,769	20	32	484

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County pro- grams	Insured units ²	Area in- sured ³	Maximum insured production		Number	Area in- demnified ³	Amount
	Number	Number	1,000 acres	1,000 dollars	1,000 dollars		1,000 acres	1,000 dollars
Citrus trees I:								
2009	3	397	5	14,567	577	0	0
2010	3	410	5	14,641	631	0	0
2011	3	384	4	12,418	469	0	0
Citrus trees II:								
2009	3	112	1	3,924	154	0	0
2010	3	117	1	4,032	174	1	0	10
2011	3	110	1	3,378	125	0	0
Citrus trees III:								
2009	3	3	0	72	4	0	0	0
2010	3	3	0	29	2	0	0	0
2011	3	3	0	84	4	0	0	0
Citrus trees IV:								
2009	3	694	13	37,255	1,918	0	0
2010	3	694	14	37,617	2,063	3	0	566
2011	3	668	12	36,885	1,856	0	0
Citrus trees V:								
2009	3	94	2	4,387	235	0	0
2010	3	95	2	4,073	256	0	0
2011	3	82	1	2,505	125	0	0
Clams:								
2009	13	112	0	28,010	684	24	1,627
2010	13	76	0	23,577	527	15	416
2011	13	167	0	17,267	600	2	84
Coffee:								
2009	4	28	3	6,612	313	6	0	31
2010	4	36	3	5,672	269	15	0	244
2011	4	64	4	5,309	251	0	0	0
Coffee Tree:								
2009	4	12	0	13,298	40	0	0
2010	4	11	0	12,812	38	0	0
2011	4	29	0	13,533	44	0	0
Corn:								
2009	10,151	782,168	71,890	31,073,002	3,396,551	115,258	11,825	1,179,306
2010	9,227	762,978	73,563	31,682,210	2,855,408	132,479	13,816	1,720,460
2011	12,435	1,097,864	77,892	51,369,734	4,741,223	188,885	13,229	2,340,566
Cotton:								
2009	1,868	114,268	8,642	2,061,503	332,757	32,872	4,539	379,983
2010	1,718	127,085	10,199	2,863,309	480,028	13,383	1,290	212,358
2011	2,391	175,919	13,147	6,480,635	1,151,758	75,448	16,741	1,791,240
Cotton elong staple:								
2009	32	719	204	152,916	14,043	250	74	47,603
2010	32	800	214	125,931	8,969	252	40	23,215
2011	32	1,022	255	182,699	10,276	12	1	386
Cranberries:								
2009	30	655	31	147,890	4,612	56	2	2,635
2010	30	672	31	136,711	4,103	87	3	5,106
2011	30	693	31	85,908	2,719	25	1	881
Cultivated wild rice:								
2009	11	95	26	18,147	879	9	2	512
2010	11	68	15	6,316	324	11	2	392
2011	11	74	17	6,468	327	3	0	51
Dark air tobacco:								
2009	37	734	4	14,104	491	64	0	731
2010	37	727	4	13,620	452	72	0	552
2011	37	736	3	12,889	435	4	0	17
Dry beans:								
2009	283	19,016	1,348	429,491	65,810	5,196	422	59,841
2010	283	21,797	1,602	538,824	78,802	4,705	378	52,207
2011	283	13,967	946	332,911	45,929	3,212	249	36,253
Dry Peas:								
2009	139	12,181	1,226	204,177	28,056	1,851	200	12,309
2010	140	13,370	1,413	226,311	32,475	3,341	424	30,167
2011	140	9,280	1,021	151,850	25,523	3,740	470	37,079

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County programs	Insured units ²	Area insured ³	Maximum insured production		Number	Area indemnified ³	Amount
	Number	Number	1,000 acres	1,000 dollars	1,000 dollars		1,000 acres	1,000 dollars
Grapes:								
2009	102	13,928	570	797,107	47,714	1,517	32	18,692
2010	110	15,495	580	846,271	35,380	1,979	31	17,703
2011	110	15,187	549	853,945	37,379	1,090	16	14,152
Grass seed:								
2011	6	68	12	1,464	209	0	0
Green peas:								
2009	166	2,766	171	65,410	6,908	401	28	4,195
2010	166	2,303	144	49,699	5,355	498	29	4,958
2011	166	1,875	117	48,645	5,836	770	51	11,298
Hybrid corn seed:								
2009	367	5,494	330	226,332	16,487	357	29	6,488
2010	359	5,865	373	248,218	17,832	1,037	87	14,111
2011	359	7,455	468	435,423	30,710	1,185	90	24,550
Hybrid sorghum seed:								
2009	23	681	49	19,834	2,849	33	3	419
2010	23	528	36	14,427	1,929	19	2	194
2011	23	387	29	14,491	1,816	36	3	1,007
Late oranges:								
2009	3	86	1	717	119	22	0	56
2010	3	89	1	869	141	4	0	8
2011	3	91	1	991	171	4	0	17
Lemons:								
2009	15	730	42	77,787	3,742	26	1	421
2010	15	784	44	86,046	4,076	12	1	227
2011	15	762	43	90,883	4,675	9	0	332
Lemon trees:								
2009	4	2	0	1,448	17	0	0
2010	4	1	0	746	9	0	0
2011	4	1	0	716	8	0	0
Lime trees:								
2009	3	3	0	62	2	0	0
Macadamia nuts:								
2009	3	110	12	22,686	464	17	2	681
2010	3	100	12	19,509	461	30	3	734
2011	3	104	12	19,065	497	43	5	2,510
Macadamia trees:								
2009	3	111	12	44,983	478	0	0
2010	3	102	13	54,754	579	0	0
2011	3	65	8	25,500	270	0	0
Mandarins:								
2009	11	268	12	23,223	1,913	34	2	1,748
2010	11	325	17	34,982	3,202	26	1	1,795
2011	11	401	21	77,034	7,899	33	1	2,037
Mango trees:								
2009	1	24	0	467	16	0	0
2010	1	18	0	333	12	1	0	3
2011	1	15	0	312	11	1	0	0
Maryland tobacco:								
2010	6	1	0	12	1	0	0
Millet:								
2009	68	4,223	303	19,445	4,771	1,776	182	4,882
2010	68	4,022	318	18,174	4,216	751	87	1,693
2011	68	4,010	292	27,408	6,137	813	93	2,687
Minneola tangos:								
2009	10	190	5	7,420	570	28	1	278
2010	10	207	7	9,324	756	20	0	280
2011	10	215	7	10,590	931	4	0	25

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County programs	Insured units ²	Area insured ³	Maximum insured production		Number	Area indemnified ³	Amount
Mint:					1,000 dollars	1,000 acres	1,000 dollars	1,000 dollars
2009	31	296	28	21,412	1,098	44	1	244
2010	31	269	29	26,357	1,315	37	2	444
2011	31	261	27	27,108	1,354	6	0	133
Mustard:								
2009	45	284	37	5,889	1,030	46	6	432
2010	45	300	38	4,781	984	85	13	828
2011	45	121	16	2,208	537	46	6	603
Naval oranges:								
2009	16	2,853	122	183,166	11,620	546	20	9,023
2010	16	2,977	120	192,238	12,618	179	5	3,091
2011	16	2,917	177	203,141	14,741	191	5	3,059
Nursery (FG & C):								
2009	2,855	7,317	0	3,192,952	65,033	296	24,198
2010	2,802	6,091	0	2,790,153	58,768	375	32,721
2011	2,802	5,131	0	2,299,846	49,497	207	13,197
Oats:								
2009	1,593	14,519	609	50,618	9,126	2,155	116	5,008
2010	1,594	12,519	536	38,474	6,529	2,252	99	3,900
2011	1,594	9,544	387	32,591	5,597	2,683	125	5,640
Onions:								
2009	108	1,841	86	139,285	21,108	545	17	23,235
2010	108	1,910	91	141,935	22,944	608	19	20,753
2011	108	1,876	92	153,893	26,200	376	11	15,298
Orange trees:								
2009	28	5,876	0	1,165,875	18,884	36	145	3,821
2010	28	5,309	0	1,067,728	17,336	79	91	1,299
2011	28	5,079	0	1,018,547	16,715	71	27	1,811
Orlando tangelos:								
2009	5	6	0	48	3	0	0
2010	5	5	0	38	3	0	0
2011	5	2	0	23	2	1	0	20
Papaya:								
2009	4	7	0	238	5	1	0	5
2010	4	7	0	274	8	0	0
2011	4	5	0	158	4	0	0
Papaya tree:								
2009	4	5	0	108	2	0	0
2010	4	6	0	96	3	0	0
2011	4	4	0	101	3	0	0
Pasture Range-land Forage:								
2009	1,007	99,144	40,831	524,276	93,993	28,096	11,877	45,216
2010	1,007	74,710	31,133	409,030	80,808	21,014	9,131	55,007
2011	1,785	86,490	34,401	514,043	109,740	42,466	20,032	166,793
Peaches:								
2009	277	1,519	37	58,000	12,111	496	13	14,993
2010	277	1,499	36	56,233	12,633	222	5	2,728
2011	277	1,533	32	60,824	14,017	263	5	6,393
Peanuts:								
2009	389	20,974	1,022	393,736	39,606	3,879	194	29,654
2010	346	23,098	1,145	493,207	48,350	6,233	277	55,507
2011	346	20,018	925	491,797	47,796	1,971	93	23,971
Pears:								
2009	29	2,135	33	63,256	1,428	42	1	368
2010	29	2,156	32	69,260	1,582	195	2	2,536
2011	29	2,162	31	67,462	1,509	31	0	295
Pecans:								
2009	144	1,699	164	126,725	11,503	412	39	8,398
2010	144	1,690	163	131,645	11,247	345	20	3,368
2011	144	1,062	97	87,558	7,571	7	1	109
Peppers:								
2009	13	157	11	31,912	5,417	28	1	1,907
2010	13	129	8	24,264	3,676	21	1	1,843
2011	13	151	8	24,228	3,641	22	1	1,513

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County programs	Insured units ²	Area insured ³	Maximum insured production		Number	Area indemnified ³	Amount
					1,000 dollars		1,000 acres	1,000 dollars
	Number	Number	1,000 acres	1,000 dollars				
Plums:								
2009	10	1,096	19	29,839	3,251	321	4	3,190
2010	10	1,068	19	30,380	3,424	201	2	1,679
2011	23	1,067	19	33,145	3,807	44	1	455
Popcorn:								
2009	254	1,889	161	76,858	6,306	222	21	5,104
2010	251	1,812	146	63,220	4,256	350	28	3,176
2011	251	1,866	151	104,167	6,629	253	20	4,724
Potatoes:								
2009	331	6,998	860	1,061,266	86,474	1,040	74	47,819
2010	323	7,003	829	961,299	81,677	1,081	72	42,240
2011	323	7,294	864	1,040,010	87,775	575	37	19,452
Processing apricots:								
2009	13	87	4	4,203	526	14	1	395
2010	13	81	3	3,913	540	16	1	194
2011	13	73	3	3,438	501	11	1	327
Processing beans:								
2009	155	1,753	110	44,604	4,552	370	20	4,019
2010	152	1,746	111	37,766	3,853	431	24	4,024
2011	152	1,597	96	50,692	5,016	293	16	4,045
Processing cling peaches:								
2009	10	1,233	19	36,796	1,532	29	0	275
2010	10	1,152	18	38,639	1,601	20	0	115
2011	10	1,115	17	40,359	1,717	56	1	584
Processing free-stone:								
2009	8	101	3	4,118	198	6	0	73
2010	8	92	3	4,408	193	4	0	9
2011	8	99	3	4,889	182	0	0
Prunes:								
2009	14	1,058	60	76,737	12,617	41	2	995
2010	14	1,014	58	76,553	13,830	162	10	5,170
2011	14	959	54	66,338	12,997	49	2	1,005
Pumpkins:								
2009	11	139	6	3,490	147	44	3	309
2010	11	180	7	4,121	197	107	7	919
2011	11	205	9	8,075	452	58	3	483
Raisins:								
2009	7	2,289	222	136,797	9,924	71	3	369
2010	7	2,443	0	147,897	9,864	233	9	1,016
Rice:								
2009	352	15,361	2,416	1,059,619	59,143	2,109	334	45,466
2010	352	16,333	2,753	1,225,577	69,257	1,195	252	34,671
2011	417	17,142	2,271	1,167,111	62,295	2,959	389	60,768
Rio Red & Star Ruby:								
2009	3	402	12	10,553	1,890	106	2	824
2010	3	420	12	12,042	2,309	49	1	351
2011	3	408	11	11,471	2,394	62	1	596
Ruby red grapefruit:								
2009	3	79	1	858	133	18	0	41
2010	3	80	1	936	151	8	0	55
2011	3	76	1	993	185	5	0	41
Rye:								
2009	48	441	33	2,384	425	127	11	361
2010	48	288	21	1,347	258	57	5	137
2011	48	300	21	1,277	246	86	7	214

See footnote(s) at end of table.

Table 10-2.—Crop insurance programs: Coverage, amount of premiums and indemnities, by crops, United States, 2009–2011¹—Continued

Commodity and year	Coverage				Amount of premium	Indemnities		
	County programs	Insured units ²	Area insured ³	Maximum insured production		Number	Area indemnified ³	Amount
	Number	Number	1,000 acres	1,000 dollars	1,000 dollars		1,000 acres	1,000 dollars
Safflower:								
2009	79	815	115	15,260	2,333	88	11	619
2010	83	770	111	8,698	1,729	179	24	900
2011	83	641	90	8,572	1,811	187	24	1,203
Sesame:								
2011	29	109	8	907	179	51	5	420
Silage Sorghum:								
2009	39	218	11	2,511	375	26	2	155
2010	39	214	11	2,136	331	16	1	72
2011	39	237	16	3,686	615	79	7	725
Soybeans:								
2009	7,639	776,191	64,426	17,038,240	1,981,957	100,401	8,702	556,222
2010	6,939	747,194	65,402	17,972,796	1,747,274	123,468	10,166	740,473
2011	8,064	1,006,477	63,250	25,631,449	2,594,118	162,815	11,117	1,021,580
Sugar beets:								
2009	154	14,547	1,070	708,727	43,245	2,374	215	35,382
2010	148	14,261	1,059	724,526	44,293	1,645	138	13,421
2011	139	15,496	1,114	846,093	49,458	2,461	233	38,865
Sugarcane:								
2009	52	4,834	743	200,925	5,133	447	29	4,820
2010	52	5,124	680	203,582	5,915	521	30	4,264
2011	52	4,535	636	192,242	5,548	51	3	952
Sunflowers:								
2009	593	18,374	1,898	327,838	67,602	6,040	573	51,056
2010	593	17,070	2,028	370,398	78,853	6,647	806	83,981
2011	897	19,188	1,894	490,677	102,167	8,820	909	139,002
Sweet corn:								
2009	171	3,415	279	117,595	5,983	341	25	7,192
2010	168	3,062	228	89,016	4,814	294	19	3,799
2011	168	2,810	202	88,510	4,574	263	17	2,064
Sweet oranges:								
2009	6	48	0	553	38	3	0	21
2010	6	52	0	607	42	7	0	24
2011	6	52	0	683	53	5	0	20
Sweet potatoes:								
2011	9	37	8	5,010	938	0	0
Table grapes:								
2009	12	1,187	83	197,016	10,580	104	2	2,710
2010	9	1,176	78	202,495	11,182	109	2	3,872
2011	9	1,171	79	208,754	11,829	41	1	1,190
Tomatoes:								
2009	78	3,177	300	508,593	13,617	237	17	10,718
2010	78	2,889	277	503,733	12,313	153	11	5,103
2011	78	2,767	260	397,281	9,319	172	11	6,568
Valencia oranges:								
2009	13	1,403	37	47,295	3,166	192	4	2,214
2010	13	1,372	36	49,312	3,726	124	4	2,295
2011	13	1,318	32	45,560	3,924	45	2	1,584
Walnuts:								
2009	26	1,522	122	159,830	6,019	57	2	970
2010	26	1,513	122	116,840	4,136	24	1	204
2011	26	1,532	127	144,271	5,110	17	0	100
Wheat:								
2009	7,461	588,816	48,752	9,918,082	1,843,509	245,825	29,059	1,969,096
2010	7,283	510,721	46,038	6,426,782	1,123,825	109,078	10,835	560,577
2011	8,676	583,624	47,441	10,252,550	1,789,496	190,422	21,360	1,596,440

¹ Data for 2009 and earlier is as of 2011 publication date. ² Number of farms on which the insured crop was planted including duplication where both the landlord and tenant are insured. Insured farms on which no insured crop was planted are not included. ³ 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, 2002–2011¹

Year	Farm Credit System	Farm Service Agency ²	Commercial banks	Life insurance companies ³	Individuals and others ⁴	Storage facility loans	Total farm mortgage debt
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
2002	37,815	3,181	33,060	11,421	9,946	0	95,423
2003	37,662	2,485	32,937	11,371	9,684	0	94,138
2004	37,078	2,395	34,630	10,726	10,598	226	95,653
2005	41,173	2,453	37,904	11,307	11,682	250	104,768
2006	43,448	2,374	40,149	12,001	9,790	285	108,048
2007	46,793	2,281	41,884	12,750	8,657	316	112,682
2008	57,701	2,313	50,564	14,991	8,948	151	134,667
2009	57,181	2,343	50,084	13,478	7,759	469	131,314
2010 ⁵	61,688	2,793	51,867	12,762	6,931	222	136,262
2011 ⁶	NA	NA	NA	NA	NA	NA	132,131

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. ³Compiled by American Council of Life Insurance. ⁴Estimated by ERS. ⁵Preliminary. ⁶Forecast. NA-not available.

ERS, Farm Sector Performance Branch, (202) 694-5586.

Table 10-4.—Nonreal estate farm debt: Amount outstanding, by lender, United States, Dec. 31, 2002–2011¹

Year	Farm Credit System	Farm Service Agency	Commercial banks	Individuals and others	Total nonreal estates debt
	Million dollars	Million dollars	Million dollars	Million dollars	Million dollars
2002	20,491	3,973	44,344	12,993	81,801
2003	20,165	3,646	43,571	13,625	81,006
2004	22,040	3,244	45,849	15,132	86,265
2005	24,279	3,008	48,405	15,917	91,609
2006	27,811	2,736	51,253	13,733	95,533
2007	31,622	2,808	54,129	12,823	101,382
2008	37,290	2,652	57,313	9,690	106,944
2009	39,883	2,823	57,027	10,835	110,569
2010 ²	40,533	3,322	56,609	10,133	110,596
2011 ³	NA	NA	NA	NA	110,328

¹Includes operator households. ²Preliminary. ³Forecast. NA-not available.

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, 2002–2011¹

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
	<i>Number</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Number</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2002	4,107	1,279,027	7,495,449	0	0	46,284	1,447
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

Year	Loans to individuals					
	Operating			Emergency		
	New borrowers	Loans made	Outstanding Jan. 1	New borrowers	Loans made	Outstanding Jan. 1
	<i>Number</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>Number</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
2002	10,476	2,217,735	6,639,837	501	57,608	1,523,438
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

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						
	<i>Number</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>	<i>1,000 dollars</i>		
2002	1	74	60,777	10,849	3,729	8	364,377		
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		

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.

**Table 10-6.—Farmers' marketing, farm supply, and related service cooperatives:
Number, memberships, and business volume, United States, 2001–2010**

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>
2001	1,777	1,267	167	3,211	1,227	1,773	32	3,032
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 ⁵	1,218	975	117	2,310	734	1,471	38	2,243

Year ¹	Marketing volume		Farm supply volume		Service Receipts ⁸	Total marketing and farm supply volume and service receipts	
	Gross ⁶	Net ⁷	Gross ⁶	Net ⁷		Gross ⁶	Net ⁷
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>				
2001	83.944	75.364	34.593	24.743	3.785	122.322	103.891
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	128.820
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 ⁵	101.129	93.853	63.920	47.198	5.013	170.062	146.064

¹ Reports of cooperatives are included for the calendar year. Data from 2002 through 2009 has been revised.

² Includes 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.

³ Includes cooperatives whose major activity is providing services related to marketing and farm supply activities.

⁴ Includes 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.)

⁵ Preliminary. ⁶Estimated 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.

⁷Estimated 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.

⁸ Receipts for services related to marketing and purchasing activities, but not included in the volumes reported for these activities and all other income.

Rural Development, Cooperative Programs, (202) 690–1415.

Table 10-7.—Farmers' cooperatives: Business volume of marketing, farm supply, and related service cooperatives, United States, 2009–2010

Item	Gross business		Net business ¹	
	2009 ²	2010 ³	2009 ²	2010 ³
	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>	<i>Billion dollars</i>
Products marketed:				
Beans and peas (dry edible)	0.166	0.163	0.164	0.161
Cotton and cotton products	2.354	2.387	2.242	2.300
Dairy products	30.543	32.518	27.615	29.377
Fish	0.200	0.225	0.200	0.225
Fruits and vegetables	7.547	7.723	5.445	5.449
Grain and oilseeds ⁴	44.291	40.946	43.772	40.441
Livestock and livestock products	3.089	3.633	2.986	3.539
Nuts	0.814	0.905	0.814	0.905
Poultry products	1.177	1.174	1.177	1.174
Rice	1.686	1.531	1.686	1.531
Sugar products	4.577	4.890	3.801	3.983
Tobacco	0.168	0.243	0.168	0.243
Wool and mohair	0.005	0.005	0.005	0.005
Other products ⁵	4.769	4.786	4.483	4.520
Total farm products	101.386	101.129	94.558	93.853
Supplies purchased:				
Crop protectants	7.710	8.095	5.477	5.679
Feed	11.050	10.824	8.783	8.597
Fertilizer	12.223	11.119	10.627	9.419
Petroleum	23.264	24.482	15.756	16.393
Seed	3.932	4.256	2.517	2.596
Other supplies ⁶	4.819	5.144	4.201	4.513
Total farm supplies	62.999	63.920	47.362	47.198
Receipts for services: ⁷				
Trucking, cotton ginning, storage, grinding, locker plants, miscellaneous	4.940	5.013	4.940	5.013
Total business	169.325	170.062	146.860	146.064

¹ Represents value at the first level at which cooperatives transact business for farmers. ² Revised. ³ Preliminary. ⁴ Excludes oilseed meal and oil. Oilseed meal is included in feed sales while oil sales are included in other products sales. ⁵ Includes 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. ⁶ Includes automotive supplies, building material, chicks, containers, farm machinery and equipment, hardware, meats and groceries, and other supplies not separately classified. ⁷ Services 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, 2009–2010

State	Cooperatives headquartered in State		Memberships in State ¹		Net business ¹	
	2009 ²	2010 ³	2009 ²	2010 ³	2009 ²	2010 ³
	Number	Number	Thousand	Thousand	Billion dollars	Billion dollars
AL	53	51	30.8	30.2	0.64	0.63
AR	39	37	44.5	41.9	2.92	2.69
AZ	9	9	1.7	1.8	0.69	0.76
CA	126	120	36.1	35.5	9.04	9.41
CO	28	26	23.9	41.4	1.47	1.31
FL	33	33	20.3	20.3	1.72	1.62
GA	12	12	23.4	22.4	0.95	0.92
HI	16	16	0.7	0.7	0.02	0.02
IA	109	102	114.7	117.3	16.56	15.69
ID	30	27	14.0	13.0	1.01	1.00
IL	128	119	130.2	127.5	11.11	10.61
IN	35	35	45.0	44.1	4.06	3.89
KS	93	92	105.7	106.6	5.85	5.89
KY	37	36	198.6	192.6	1.09	1.08
LA	37	35	10.4	10.4	0.72	0.76
MA	8	8	3.0	3.1	0.24	0.24
MD	15	15	44.3	42.8	0.61	0.63
MI	45	46	50.3	47.5	3.10	3.25
MN	213	206	138.3	129.6	16.29	16.37
MO	59	60	98.4	107.8	5.45	5.58
MS	58	56	51.7	55.7	1.07	1.04
MT	51	46	27.3	26.5	1.59	1.54
NC	12	13	31.3	30.4	0.72	0.83
ND	168	162	87.6	90.7	5.86	6.18
NE	60	59	73.2	73.3	7.86	7.69
NM	0	0	1.2	1.2	0.54	0.54
NY	55	55	6.4	6.4	2.15	2.12
OH	47	43	41.9	42.4	3.98	4.25
OK	60	56	41.4	38.9	1.38	1.28
OR	32	32	31.8	31.6	3.00	2.93
PA	39	37	9.5	9.3	1.75	1.93
SD	81	75	64.6	64.7	4.54	4.64
TN	67	66	131.3	132.8	1.09	1.11
TX	198	189	77.7	74.7	4.52	4.70
UT	12	12	6.9	7.1	0.77	0.78
VA	54	53	142.6	137.4	1.43	1.42
WA	61	60	25.8	25.9	4.37	4.05
WI	116	114	149.7	156.5	7.67	8.14
WV	22	23	70.0	68.4	0.16	0.15
WY	10	11	4.7	5.0	0.43	0.46
Oth Sts ⁴	62	63	26.1	25.2	1.59	1.71
US	2,390	2,310	2,237.0	2,240.7	140.01	139.84
Foreign ⁵	1.8	1.8	6.85	6.22
Total	2,390	2,310	2,238.9	2,242.5	146.86	146.06

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 2008. Totals may not add due to rounding.
² Revised. ³ Preliminary. ⁴ Dollar volume or membership is not shown to avoid disclosing operations of individual cooperatives. ⁵ 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 State and United States as of December 31, 2010

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	1,720,189	280,177	1,296,291	1,605,398	1,359	69,715	658,661
AK	17	864,376	520,188	173,024	678,309	878,190	1,089	11,157	197,575
AZ	15	423,646	908,152	220,448	659,991	891,764	490	23,279	240,335
AR	20	1,086,615	2,505,226	813,414	1,719,034	2,681,750	4,471	78,002	599,598
CA	10	95,586	56,513	7,216	117,757	41,501	56	6,828	80,037
CO	25	1,377,508	3,815,559	794,956	1,728,901	4,259,048	74	77,967	510,446
CT	-	-	-	-	-	-	-	-	-
DE	1	85,430	29,000	31,266	144,832	861	3	7,059	90,357
FL	18	1,467,692	2,433,062	1,153,744	2,329,914	2,722,066	2,519	76,740	1,039,308
GA	52	2,544,138	9,818,216	1,852,266	5,297,040	8,914,621	2,959	185,472	2,121,848
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	1,334,154	638,935	691,676	1,909,224	212	55,715	256,959
IN	46	526,088	2,363,998	707,487	763,999	2,832,857	717	58,892	493,902
IA	45	857,085	986,424	173,640	879,925	1,136,827	397	67,298	218,135
KS	31	775,620	1,021,481	185,156	1,022,915	958,927	415	78,178	289,441
KY	26	1,766,221	5,410,104	1,656,746	2,694,953	6,136,959	1,159	94,214	967,977
LA	20	775,273	3,101,664	425,178	1,237,188	3,064,749	177	56,701	559,426
ME	5	41,737	20,587	20,396	49,662	33,014	44	2,176	20,680
MD	2	368,228	107,253	140,356	499,899	115,937	-	15,157	185,496
MA	-	-	-	-	-	-	-	-	-
MI	10	665,087	1,047,579	92,692	851,315	953,570	473	40,349	332,002
MN	46	1,687,889	2,631,853	556,717	2,374,967	2,497,134	4,357	124,206	712,827
MS	29	969,263	1,734,166	361,096	1,335,474	1,728,357	694	89,996	750,427
MO	48	1,863,673	3,231,541	600,270	2,222,023	3,472,640	821	126,764	782,417
MT	25	442,360	128,560	66,866	537,347	100,210	229	47,503	145,133
NE	35	483,130	38,616	42,711	448,947	114,948	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	653,437	338,611	78,251	932,602	134,687	3,010	47,333	249,738
NY	6	46,782	30,205	20,114	87,731	9,286	85	5,298	29,533
NC	33	2,015,634	2,648,091	560,907	2,851,031	2,368,966	4,635	105,496	1,125,824
ND	23	1,179,286	4,572,917	908,122	997,354	5,660,966	1,986	70,623	582,238
OH	27	652,958	1,545,967	472,666	968,062	1,703,310	218	48,980	378,870
OK	29	1,197,869	1,369,671	330,438	1,509,937	1,385,365	2,676	101,507	534,190
OR	18	309,173	121,367	93,022	373,989	149,336	237	24,799	145,694
PA	13	463,264	669,683	132,794	640,521	624,981	239	28,202	232,935
RI	1	-	3,940	-	334	3,606	-	4	160
SC	28	1,884,073	1,659,010	379,965	3,085,289	835,527	2,231	79,690	857,531
SD	30	809,257	441,668	155,806	1,088,978	316,872	881	68,216	190,292
TN	33	782,429	461,714	190,919	1,399,791	35,048	223	94,133	1,166,487
TX	99	2,424,164	4,704,616	1,681,403	3,217,765	5,589,894	2,524	273,797	1,526,830
UT	6	72,455	1,031,811	216,171	62,920	1,257,393	124	5,860	25,033
VT	3	75,437	44,970	7,310	64,769	62,044	903	2,996	25,566
VA	19	939,353	4,514,513	251,378	5,386,365	318,391	488	57,474	584,493
WA	23	250,753	37,525	40,181	303,768	24,440	252	21,090	112,313
WV	1	26,236	-	1,059	26,443	847	5	931	8,023
WI	26	569,792	1,244,017	464,963	577,044	1,699,931	1,798	46,902	248,586
WY	13	387,012	224,791	27,216	516,317	122,601	101	33,158	105,377
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	1,057	36,323,827	71,024,576	17,108,231	54,708,853	69,700,407	47,374	2,628,572	20,395,802

¹ Includes \$631,423,283 discounted principal from 227 prepaid borrowers. ² Includes RUS Section 313A loan guarantees. ³ Includes loans obtained by RUS borrowers' affiliates specifically organized to facilitate non-RUS financing. ⁴ Includes 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, Credit Reform Branch, (202)692-0347.

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 2008–2010

Item	2008		2009		2010	
	Amount	Percent of total	Amount	Percent of total	Amount	Percent of total
Number of borrowers reporting	584	580	571
Average number of consumers served:						
Residential service (farm & non-farm) ...	10,901,030	88.4	10,952,374	88.4	10,826,192	88.3
Commercial & industrial, small	1,233,691	10.0	1,248,412	10.1	1,241,357	10.1
Commercial & industrial, large	9,519	0.1	9,660	0.1	8,879	0.1
Irrigation	107,471	0.9	106,753	0.9	110,902	0.9
Other electric service	77,668	0.6	79,019	0.6	73,367	0.6
To others for resale	180	*	188	*	184	*
Total	12,329,559	100.0	12,396,406	100.0	12,260,881	100.0
Megawatt-hour sales:						
Residential service (farm & non-farm) ...	153,345,857	56.4	152,105,577	57.3	161,245,731	57.5
Commercial & industrial, small	51,572,400	19.0	49,551,825	18.7	52,539,307	18.7
Commercial & industrial, large	58,460,091	21.5	55,247,184	20.8	58,059,175	20.7
Irrigation	4,599,981	1.7	4,350,266	1.6	4,200,967	1.5
Other electric service	2,578,631	0.9	2,707,597	1.0	2,681,929	1.0
To others for resale	1,425,311	0.5	1,330,927	0.5	1,651,962	0.6
Total	271,982,272	100.0	265,293,361	100.0	280,379,086	100.0
Revenue and patronage capital:						
Residential service (farm & non-farm) ...	15,671,072	61.5	16,141,422	62.7	17,085,377	62.6
Commercial & industrial, small	4,926,713	19.3	4,854,339	18.8	5,162,013	18.9
Commercial & industrial, large	3,565,938	14.0	3,495,396	13.6	3,710,526	13.6
Irrigation	457,053	1.8	405,528	1.6	429,483	1.6
Other electric service	275,630	1.1	289,136	1.1	297,010	1.1
To others for resale	82,474	0.3	80,712	0.3	96,606	0.4
Total from sales of electric energy	24,978,880	98.0	25,266,534	98.1	26,781,015	98.2
Other operating revenue	509,414	2.0	494,890	1.9	501,257	1.8
Total operating revenue	25,488,294	100.0	25,761,424	100.0	27,282,272	100.0

* Less than 0.05 percent.

Rural Development, Credit Reform Branch, (202) 692-0347

Table 10-11.—Rural Utilities Service: Annual revenues and expenses reported by electric borrowers, United States, 2001–2010

Year	Operating revenue	Operating expense	Interest expense	Depreciation and amortization expense	Net margins	Total utility plant
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
2001	26,458,243	21,867,226	1,909,833	1,895,495	1,219,287	69,630,602
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	45,264,089	38,316,269	2,474,677	2,821,531	2,486,947	109,558,802

Rural Development, Credit Reform Branch, (202) 692-0347.

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, 2003-2011

Year	Operating capital loans	Facility loans
		1,000 dollars
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	15,142,915	34,849,423

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. 2011¹ (Inventory quantity)

Year	Barley	Butter and butter oil	Cheese and products	Corn	Cotton extra long staple	Cotton seed cotton upland	Sorghum and products	Milk 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>	<i>Million pounds</i>
2002	(3)	0	4	18	(3)	(6)	1	1,201
2003	0	0	17	16	(2)	(6)	0	1,456
2004	0	0	7	12	(2)	(6)	0	605
2005	0	0	7	12	(2)	(6)	0	605
2006	(2)	(2)	(2)	1	1	28	(2)	40
2007	0	0	0	1	0	4	(3)	10
2008	0	0	0	0	0	0	(2)	103
2009	0	0	0	0	0	0	0	172
2010	0	(3)	0	0	0	0	(3)	3
2011	0	0	0	0	0	0	(3)	0
<hr/>								
Year	Oils and oilseeds	Oats and products	Rice and products ⁴	Peanut and products	Soybeans	Beans, dry edible		Wheat
	<i>Million cwt</i>	<i>Million bushels</i>	<i>Million cwt</i>	<i>Million pounds</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>	<i>Million bushels</i>
2002	0	0	(3)	(6)	3	(6)	93	
2003	0	(2)	(3)	(6)	(3)	(6)	78	
2004	(2)	(2)	(3)	(6)	(2)	(6)	81	
2005	(2)	(2)	(3)	(6)	(2)	(6)	81	
2006	(2)	(2)	(3)	0	1	(3)	43	
2007	0	0	(3)	(3)	1	0	39	
2008	0	0	(2)	0	0	(2)	0	
2009	0	0	(2)	(2)	0	0	0	
2010	0	0	(3)	0	0	(5)	(2)	
2011	0	0	(2)	0	0	(2)	0	
<hr/>								
Year	Blended Foods	Poultry	Meat	Fish	Vegetable Oil Products	Value of all commodities owned		
	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million pounds</i>	<i>Million dollars</i>		
2002	(6)	(6)	(6)	(6)	(6)	(6)	656	
2003	(6)	(6)	(6)	(6)	(6)	(6)	219	
2004	(6)	(6)	(6)	(6)	(6)	(6)	116	
2005	(6)	(6)	(6)	(6)	(6)	(6)	116	
2006	5	0	0	0	2	228		
2007	10	0	0	0	5	173		
2008	2	0	0	0	3	115		
2009	8	0	0	0	9	158		
2010	17	0	0	0	11	34		
2011	28	0	0	0	22	51		

¹ Commodities 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 2008–2011¹

Commodity	Unit	2008		2009	
		Quantity pledged	Face amount	Quantity pledged	Face amount
		1,000	1,000 dollars	1,000	1,000 dollars
Barley	1,000 bushels	6,864	12,033	12,711	21,999
Corn	1,000 bushels	1,078,096	2,025,163	935,064	1,707,057
Cotton, ELS & Upland ²	1,000 bales	10,389	2,746,947	8,453	2,234,382
Seed cotton, ELS & Upland	1,000 pounds ..	6,771	3,044	2,420	1,122
Sugar Cane and Beet	1,000 pounds ..	5,828,768	1,136,673	4,191,037	856,896
Flaxseed	1,000 cwt	79	736	45	421
Honey	1,000 pounds ..	12,737	7,588	7,387	4,435
Oats	1,000 bushels ..	1,127	1,445	1,141	1,452
Peanuts	1,000 pounds ..	4,231,803	730,946	3,348,791	599,164
Rice	1,000 cwt	72,397	457,750	67,604	443,832
Wool	1,000 cwt	9	3	29	67
Sorghum grain	1,000 bushels	8,206	15,600	3,143	6,109
Soybeans	1,000 bushels	189,531	942,112	123,506	598,696
Wheat	1,000 bushels	84,296	222,075	102,503	293,517
Sunflower Seed	1,000 cwt	933	8,545	907	7,555
Canola Seed	1,000 cwt	912	8,269	474	4,415
Safflower Seed	1,000 cwt	4	28	20	158
Mustard Seed	1,000 cwt	2	14	14	136
Sunflower Seed (non-oil)	1,000 cwt	286	2,620	128	1,193
Crambe Oilsseed	1,000 cwt	0	0	0	0
Mohair	1,000 pounds ..	9	37	15	61
Chickpeas	1,000 cwt	8	59	17	134
Dry Whole Peas	1,000 cwt	384	2,331	739	3,749
Lentil Dry	1,000 cwt	57	673	109	1,085
		1,000	1,000 dollars	1,000	1,000 dollars
Commodity	Unit	2010		2011 ³	
		Quantity pledged	Face amount	Quantity pledged	Face amount
		1,000	1,000 dollars	1,000	1,000 dollars
Barley	1,000 bushels	6,426	11,034	970	1,561
Corn	1,000 bushels	802,415	1,454,554	10,225	20,970
Cotton, ELS & Upland ²	1,000 bales	11,639	3,112,845	335	85,270
Seed cotton, ELS & Upland	1,000 pounds ..	8,634	4,078	0	0
Sugar Cane and Beet	1,000 pounds ..	4,408,753	927,312	0	0
Flaxseed	1,000 cwt	38	382	0	0
Honey	1,000 pounds ..	6,379	4,400	2,773	1,910
Oats	1,000 bushels	703	940	95	132
Peanuts	1,000 pounds ..	3,645,647	630,164	120,119	21,393
Rice	1,000 cwt	86,525	548,550	13,204	83,898
Wool	1,000 cwt	28	78	0	0
Sorghum grain	1,000 bushels	927	1,776	7	14
Soybeans	1,000 bushels	108,516	519,251	113	561
Wheat	1,000 bushels	66,638	208,772	19,264	50,895
Sunflower Seed	1,000 cwt	269	2,462	0	0
Canola Seed	1,000 cwt	451	4,408	56	508
Safflower Seed	1,000 cwt	0	0	0	0
Mustard Seed	1,000 cwt	1	14	0	0
Sunflower Seed (non-oil)	1,000 cwt	170	1,546	0	0
Crambe Oilsseed	1,000 cwt	0	0	0	0
Mohair	1,000 pounds ..	4	17	0	0
Chickpeas	1,000 cwt	6	42	0	0
Dry Whole Peas	1,000 cwt	427	2,057	39	181
Lentil Dry	1,000 cwt	301	3,184	66	711
		1,000	1,000 dollars	1,000	1,000 dollars

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 2012.

FSA, Office and Budget and Finance, Budget Division, (202) 720-0174.

Table 11-3.—Commodity Credit Corporation: Loan transactions for fiscal year 2011, by commodities¹

Commodity	Unit	Loans outstanding Oct. 1, 2010 ²	New loans made	Loans repayments	Collateral acquired in settlement	Loans written off and transferred to accounts receivable ³	Loans outstanding Sept. 30, 2011	
							Value	Quantity collateral remaining pledged
Basic commodities:		1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 units
Corn	Bushel	175,034	1,398,916	(1,527,2350)	0	(1,656)	45,059	24,864
Cotton	Bale ..	126,351	2,992,147	(3,029,0470)	(1)	(30)	89,420	355
Seed cotton	Pound	0	4,062	(3,923)	0	(139)	0	0
Peanuts	Pound	46,497	605,996	(632,538)	0	(7)	19,948	112,139
Rice	Cwt ..	142,984	493,810	(529,306)	0	(92)	107,396	22,604
Wheat	Bushel	143,091	143,456	(228,715)	(12)	(1,602)	56,218	26,028
Total ⁴	633,957	5,638,387	(5,950,764)	(13)	(3,526)	318,041	XX
Designated nonbasic commodities:								
Barley	Bushel	8,377	7,710	(14,394)	(34)	(159)	1,500	936
Sorghum	Bushel	673	1,332	(1,778)	0	0	227	119
Honey	Pound	2,087	4,169	(4,455)	0	1	1,802	2,617
Oats	Bushel	674	420	(943)	0	(4)	147	109
Raw::								
sugar, cane	Pound	0	268,158	(268,156)	0	(2)	0	0
Refined::								
sugar, cane	Pound	0	0	0	0	0	0	0
Raw::								
sugar beet	Pound	0	186,840	(186,840)	0	0	0	0
Refined::								
sugar beet	Pound	0	472,313	(472,313)	0	0	0	0
FlaxSeed	Cwt ...	74	312	(349)	0	1	38	4
Sunflower seed (oil)	Cwt ...	816	2,462	(3,219)	0	(18)	41	4
Canola seed	Cwt ...	942	4,016	(4,467)	0	0	491	53
Safflower seed	Cwt ...	17	0	(11)	0	(6)	0	0
Rapeseed	Cwt ...	0	0	0	0	0	0	0
Mustard seed	Cwt ...	0	14	(14)	0	0	0	0
Crambe oilseed	Cwt ...	0	0	0	0	0	0	0
Sunflower seed.. non oil	Cwt ...	161	1,546	(1,698)	0	0	9	1
Total ⁴	13,821	949,292	(958,637)	(34)	(187)	4,255	XX
Other nonbasic commodities:								
Soybeans	Bushel	20,726	511,899	(519,947)	0	(966)	11,712	2,565
Mohair	Pound	18	6	(18)	0	0	6	2
Chickpeas	Pound	0	43	(15)	0	(12)	16	2
Lentils	Pound	1,171	2,705	(2,794)	0	0	1,082	10
Dry Whole Peas	Pound	1,586	987	(2,319)	0	(43)	211	45
Wool	Pound	78	0	(78)	0	0	0	0
Total ⁴	23,579	515,640	(525,171)	0	(1,021)	13,027	XX
Grand total ⁵	671,357	7,103,319	(7,434,572)	(47)	(4,734)	335,323	XX

¹Loans made directly by Commodity Credit Corporation. ²Book value of outstanding loans; includes face amounts and any charges paid. ³Includes transfers to accounts receivable. ⁴Totals do not include allowance for losses. ⁵Table 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, 2011**

Program and commodity	Quantity						
	Unit	Inventory Oct. 1, 2010	Purchases	Collateral acquired from loans	Other addition deduction	Sales and other dispositions ¹	Inventory Sept. 30, 2011
Feed grains:		<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Barley	Bushel	0	0	19	0	19	0
Corn	Bushel	0	1,631	0	0	1,631	0
Corn products	Pound	2,165	141,812	0	0	143,976	0
Grain sorghum	Bushel	0	9,913	0	0	9,286	627
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	19,298	3	(3)	19,298	0
Wheat flour	Pound	33	185,797	0	0	185,830	0
Bulgur	Pound	11,879	82,620	0	12,787	107,286	0
Rice, milled	Cwt	172	2,210	0	58	2,433	6
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	0	0	0
Tobacco Products	Pound	0	0	0	0	0	0
Dairy products:							
Butter	Pound	0	0	0	0	0	0
Cheese	Pound	0	6,378	0	133,200	139,578	0
Milk, dried	Pound	0	0	0	0	0	0
Milk, UHT	Pound	0	0	0	98,676	98,676	0
Dry whole milk	Pound	0	0	0	0	0	0
Non fat dry milk	Pound	6,558	0	0	(914)	5,643	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	18	0	0	18	0
Soybean products	Pound	0	32,149	0	0	32,149	0
Dry edible beans	Cwt	49	323	0	0	314	57
Flaxseed	Cwt	0	0	0	0	0	0
Blended foods	Pound	15,609	99,503	0	728	99,856	15,983
Dry whole peas and lentils	Cwt	3	3,152	0	8	2,914	250
Sugar cane and beet	Pound	0	0	0	0	0	0
Vegetable oil products	Pound	5,345	388,478	0	3,527	364,248	33,102
Wool	Pound	0	0	0	0	0	0
Mohair	Pound	0	0	0	0	0	0
Other (A)		0	0	0	1,011,133	1,011,133	0

See footnote(s) at end of table.

**Table 11-4.—Commodity Credit Corporation: Selected inventory transactions,
programs and commodity, as of September 30, 2011—Continued**

Program and commodity	Unit	Value					
		Inventory Oct. 1, 2010	Purchases	Collateral acquired from loans	Other addition deduction	Sales and other disposi- tions ¹	Inventory Sept. 30, 2011
Feed grains:		1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Barley	Bushel	0	0	10	0	10	0
Corn	Bushel	0	11,193	0	0	11,193	0
Corn products	Pound	355	28,444	0	0	28,798	0
Grain sorghum	Bushel	0	64,511	0	0	59,785	4,725
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	180,580	12	(12)	180,580	0
Wheat flour	Pound	6	43,214	0	0	43,220	0
Bulgur	Pound	2,040	15,766	0	2,687	20,493	0
Rice, milled	Cwt	4,391	51,796	0	1,525	57,565	148
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	14,112	0	1,117	15,229	0
Milk, dried	Pound	0	0	0	0	0	0
Milk, UHT	Pound	0	0	0	9,540	9,540	0
Dry whole milk	Pound	0	0	0	0	0	0
Non fat dry milk	Pound	6,081	12	0	2,235	8,328	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	315	0	0	315	0
Soybean products	Pound	0	6,242	0	0	6,242	0
Dry edible beans	Cwt	1,834	10,767	0	0	10,065	2,536
Flaxseed	Cwt	0	0	0	0	0	0
Blended foods	Pound	3,707	28,813	0	220	27,530	5,209
Dry whole peas and lentils	Cwt	71	79,646	0	236	71,467	8,486
Sugar, cane and beet	Pound	0	0	0	0	0	0
Vegetable oil products	Pound	3,086	268,025	0	2,858	249,540	24,429
Wool	Pound	0	0	0	0	0	0
Mohair	Pound	0	0	0	0	0	0
Other (A)	26,055	178,396	0	(16,749)	180,464	7,238
Total inventory operations		47,626	981,832	23	3,656	980,364	52,771

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 2011¹
 (In Thousands)

Commodity	Domestic				Total domestic
	Dollar sales (Costs)	Transfers to other Govern- ment agencies	Donations ¹	Inventory adjustments and other recoveries (domestic)	
Feed grains:					
Barley	10	0	0	0	10
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	2,687	0	2,687
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	1,525	0	1,525
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	15,229	0	15,229
Nonfat dry milk	0	9,469	(1,141)	0	8,328
Milk, dried. UT high temp	0	0	9,540	0	9,540
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	0	0	0
Fruit fresh apples	0	0	0	0	0
Blended foods	0	0	220	0	220
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	145	0	145
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	0	91	0	91
Dry edible beans	0	0	0	0	0
Honey	0	0	0	0	0
Sugar	0	0	0	0	0
Vegetable oil products	0	0	2,858	0	2,858
Mohair	0	0	0	0	0
Meat (and products)	0	0	(4,765)	0	(4,765)
Veg. canned tomato sauce	0	0	4,256	0	4,256
Wool	0	0	0	0	0
Other(rice products, fish, canned salmon)	0	0	184,051	0	184,051
Total ²	10	0	225,306	(1,141)	224,175

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 2011¹—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	10
Corn	6,647	2,012	2,534	11,193	11,193
Corn products	0	25,780	3,018	28,798	28,798
Grain sorghum	0	45,113	14,672	59,785	59,785
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	14,871	2,935	17,806	20,493
Wheat	12,439	74,974	93,167	180,580	180,580
Wheat flour	0	38,486	4,734	43,220	43,220
Wheat product, Other	0	0	0	0	0
Rice, milled	0	46,061	9,979	56,040	57,565
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	15,229
Nonfat dry milk	0	0	0	0	8,328
Milk, dried UT high temp	0	0	0	0	9,540
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
Soy 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	3,901	0	2,654	6,557	6,557
Fruit fresh apples	0	0	0	0	0
Blended foods	0	16,121	11,189	27,310	27,530
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	4,397	844	5,241	5,386
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	46,174	19,817	65,991	66,082
Dry edible beans	(840)	8,736	2,168	10,064	10,064
Honey	0	0	0	0	0
Sugar	0	0	0	0	0
Vegetable oil products	0	141,908	104,774	246,682	249,540
Mohair	0	0	0	0	0
Meat (and products)	0	0	0	0	(4,765)
Veg. canned tomato sauce	0	0	0	0	4,256
Wool	0	0	0	0	0
Other (rice products, fish, canned salmon)	0	0	(3,078)	(3,078)	180,973
Total ²	22,147	464,635	269,407	756,189	980,364

¹ Includes donations under section 202,407,416, Section 210, P.L. 85-540, miscellaneous donations under various other authorizations. ²Totals 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, 2001–2011¹

Year Month	Inventory investment	Loan investment	Total investment
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
2001:			
March	1,635	5,628	7,263
June	2,299	3,663	5,962
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

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 2011 as of September 30, by State and Territories¹

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	1,169	92,799	0	0	0
Alaska	8	0	0	0	0	0
Arizona	0	754	0	0	20	0
Arkansas	0	4,422	125,207	0	33	0
California	0	35	385,924	0	674	0
Colorado	97	11,383	0	0	18	0
Connecticut	0	49	0	0	0	0
Delaware	0	1,160	0	0	0	0
Florida	0	18	0	0	116	28
Georgia	17	3,544	488	0	0	17
Hawaii	0	0	0	0	0	0
Idaho	684	838	0	0	459	130
Illinois	0	127,150	0	0	0	1
Indiana	0	126,723	0	0	0	0
Iowa	0	264,934	0	0	182	17
Kansas City Commodity	0	0	(2)	0	0	0
Kansas	2	14,102	0	0	20	0
Kentucky	0	13,036	0	0	0	0
Louisiana	0	3,702	14,201	0	25	0
Maine	0	0	0	0	0	18
Maryland	45	3,836	0	0	0	0
Massachusetts	0	52	0	0	0	0
Michigan	0	56,112	0	0	31	4
Minnesota	289	353,358	0	6	278	81
Mississippi	0	9,262	550,912	0	0	0
Missouri	0	27,892	10,922	0	0	0
Montana	4,651	0	0	51	634	17
Nebraska	0	109,858	0	0	167	0
Nevada	0	0	0	0	0	0
New Hampshire	0	0	0	0	0	0
New Jersey	0	531	0	0	0	0
New Mexico	0	1,594	5,480	0	0	0
New York	0	22,769	0	0	24	13
North Carolina	76	4,314	153,502	0	0	5
North Dakota	1,561	21,067	0	255	237	26
Ohio	0	66,620	0	0	0	0
Oklahoma	0	32	0	0	0	0
Oregon	38	0	0	0	289	0
Pennsylvania	21	8,010	0	0	19	27
Rhode Island	0	0	0	0	0	0
South Carolina	0	3,441	0	0	0	12
South Dakota	20	59,503	0	0	539	10
Tennessee	0	4,257	149,969	0	19	0
Texas	0	8,025	1,502,743	0	150	0
Utah	42	185	0	0	35	0
Vermont	0	9	0	0	0	0
Virginia	91	2,110	0	0	0	0
Washington	54	178	0	0	117	0
West Virginia	0	297	0	0	0	0
Wisconsin	0	62,142	0	0	83	6
Wyoming	13	440	0	0	0	7
Adjustments
Peanut Associations
Total ²	7,709	1,398,913	2,992,145	312	4,169	419

See footnote(s) at end of table.

Table 11-7.—Commodity Credit Corporation: Loans made in fiscal year 2011 as of September 30, by State and Territories¹—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	7,592	0	0	0	212
Alaska	0	0	0	0	0	0
Arizona	0	0	0	0	0	0
Arkansas	0	0	305,813	0	0	1,907
California	0	0	90,038	0	0	0
Colorado	69	0	0	0	199	43
Connecticut	0	0	0	0	0	0
Delaware	0	0	0	0	0	328
Florida	0	24,629	0	0	0	126
Georgia	358	429,300	0	0	31	248
Hawaii	0	0	0	0	0	0
Idaho	100	0	0	0	0	0
Illinois	0	0	0	0	80	41,741
Indiana	0	0	0	0	0	61,168
Iowa	0	0	0	0	0	98,183
Kansas City Commodity	0	0	0	0	0	0
Kansas	0	0	0	0	545	6,143
Kentucky	0	0	0	0	0	8,844
Louisiana	0	128	26,189	0	0	0
Maine	0	0	0	0	0	0
Maryland	0	0	0	0	0	1,220
Massachusetts	0	0	0	0	0	0
Michigan	0	0	0	0	0	23,483
Minnesota	587	0	0	0	0	97,241
Mississippi	0	4,332	35,968	0	0	2,887
Missouri	0	0	16,492	0	204	30,951
Montana	151	0	0	0	0	0
Nebraska	33	0	0	0	16	17,888
Nevada	0	0	0	0	0	0
New Hampshire	0	0	0	0	0	0
New Jersey	0	0	0	0	0	74
New Mexico	0	4,053	0	0	72	0
New York	9	0	0	0	0	8,137
North Carolina	0	23,621	0	0	30	2,934
North Dakota	5,588	0	0	0	0	8,951
Ohio	0	0	0	0	0	51,155
Oklahoma	0	2,119	0	39	55	47
Oregon	0	0	0	0	0	0
Pennsylvania	0	0	0	0	0	4,440
Rhode Island	0	0	0	0	0	0
South Carolina	0	3,366	0	0	0	2,772
South Dakota	1,143	0	0	0	32	20,633
Tennessee	0	0	169	0	23	3,454
Texas	0	73,641	19,140	4,024	47	44
Utah	0	0	0	0	0	0
Vermont	0	0	0	0	0	0
Virginia	0	33,215	0	0	0	1,098
Washington	0	0	0	0	0	0
West Virginia	0	0	0	0	0	156
Wisconsin	0	0	0	0	0	15,390
Wyoming	0	0	0	0	0	0
Adjustments
Peanut Associations
Total ²	8,038	605,996	493,809	4,063	1,334	511,898

See footnote(s) at end of table.

Table 11-7.—Commodity Credit Corporation: Loans made in fiscal year 2011 as of September 30, by State and Territories¹—Continued

State or Territory	Sugar	Wheat	Mohair	Dry whole peas	Wool
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	0	84	0	0	0
Alaska	0	0	0	0	0
Arizona	0	0	0	0	0
Arkansas	0	2,785	0	0	0
California	0	0	0	0	0
Colorado	110,460	3,141	0	0	0
Connecticut	0	0	0	0	0
Delaware	0	0	0	0	0
Florida	98,034	61	0	0	0
Georgia	0	69	0	0	0
Hawaii	0	0	0	0	0
Idaho	227,800	11,234	0	309	0
Illinois	0	333	0	0	0
Indiana	0	168	0	0	0
Iowa	0	0	0	0	0
Kansas City Commodity	0	0	0	0	0
Kansas	0	2,441	0	0	0
Kentucky	0	1,914	0	0	0
Louisiana	170,123	0	0	0	0
Maine	0	0	0	0	0
Maryland	0	303	0	0	0
Massachusetts	0	0	0	0	0
Michigan	181,038	1,578	0	0	0
Minnesota	96,184	14,427	0	0	0
Mississippi	0	0	0	0	0
Missouri	0	965	0	0	0
Montana	0	50,841	0	2,103	0
Nebraska	0	1,316	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	0	0	0	0
New York	0	707	0	0	0
North Carolina	0	1,429	0	0	0
North Dakota	35,341	23,358	0	1,012	0
Ohio	0	272	0	0	0
Oklahoma	0	1,084	0	0	0
Oregon	0	4,445	6	0	0
Pennsylvania	0	408	0	0	0
Rhode Island	0	0	0	0	0
South Carolina	0	1,468	0	0	0
South Dakota	0	7,497	0	0	0
Tennessee	0	293	0	0	0
Texas	0	390	0	0	0
Utah	0	1,012	0	0	0
Vermont	0	0	0	0	0
Virginia	0	704	0	0	0
Washington	0	7,947	0	310	0
West Virginia	0	5	0	0	0
Wisconsin	0	647	0	0	0
Wyoming	8,330	128	0	0	0
Adjustments
Peanut Associations
Total ²	927,310	143,454	6	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. ²Totals 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 2010–2011

Program and commodity	2010	2011
	1,000 dollars	1,000 dollars
Acreage grazing payments	1	0
Additional interest	22	1
Agricultural management assistance	0	0
American indian - livestock feed	0	0
Aquaculture block grant	0	0
Auto conservation reserve program (crp)-cost shares	70,808	106,930
Avg crop revenue election program	940,312	538,668
Bioenergy program	0	0
Biomass crop assistance	240,383	30,804
Cottonseed payment program	0	0
Crop assistance program	192,077	66,886
Crop disaster - north carolina	0	0
Crop disaster - virginia	0	0
Crop disaster program	0	0
Crop disaster program - 2005	4	30
Crop hurricane damage program	0	0
Crp annual rental	1,662,522	1,696,669
Crp incentives	77,108	70,923
Crp transition incentive	0	2,774
Dairy economic loss assistance	22,192	34
Dairy indemnity	149	427
Dairy market loss assistance	0	0
Direct and counter cyclical program	4,576,444	4,315,655
Durum wheat quality program	2,798	2
Extra long staple special provision program	24,316	0
Emergency Assistance program	22,277	7,828
Emergency conservation program	59,926	32,290
Emergency forest restoration	0	460
Environment quality incentives	0	0
Feed indemnity program	0	0
Finalty rule	0	0
Fl hurricane citrus disaster	0	0
Forestry conservation reserve	7,668	6,256
Fl nursery disaster	0	0
Fl vegetable disaster	0	0
Florida sugarcane program	0	0
Grasslands reserve program	7,998	9,522
Geographic disadvantaged program	0	2,227
Hard white winter wheat	0	0
Hawaii sugar sisaster	4,926	0
Hurricane indemnity program	266	23
Interest payments	445	324
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	154,093	259,476
Livestock indemnity program	49,845	36,299
Loan deficiency	115,176	5,930
Louisiana sugarcane program	0	0
Market gains	2,002	80
Marketing loss assistance-asparagus	0	14,819
Marketing loss assistance	0	0
Milk income loss contract transitional	0	0
Milk income loss contract	0	0
Milk income loss II	55,175	595
Noninsured assistance program	89,906	93,095
Peanut quota buyout program	0	35
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	0
Sugar beet disaster program	0	0
Supplemental assistance program	2,074,578	777,751
Texas sugarcane storage & transportation	0	0
Tobacco quota holder-interest	3	3
Trade adjustment assistance	0	38,553
Tree assistance program	3,316	9,381
Tree indemnity program	0	0
Tipp tobacco producer	286,990	287,016
Upland cotton assistance	73,937	76,469
Wetlands reserve	0	0
01 - 02 crop disaster assistance	0	83
05 - 07 crop disaster assistance	910	201
05 - 07 dairy disaster prog	0	0
05 - 07 livestock compensation	18	2
05 - 07 livestock indemnity prog	1,038	132
Grand Total	\$10,819,630	\$8,488,650

Table 11-9.—Farm Service Agency programs: Payments received, by States, calendar year 2010–2011

State	Payments	
	2010	2011
	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Alabama	117,296	88,611
Alaska	1,286	1,578
Arizona	55,527	37,430
Arkansas	356,671	314,557
California	272,542	169,112
Colorado	231,062	185,586
Connecticut	4,064	3,850
Delaware	11,342	7,687
District of Columbia	4,926	0
Florida	69,578	71,999
Georgia	208,903	159,488
Hawaii	8,589	9,941
Idaho	137,357	89,215
Illinois	674,538	595,460
Indiana	347,124	270,630
Iowa	973,478	752,725
Kansas	598,502	494,775
Kentucky	185,761	148,948
Louisiana	188,080	170,896
Maine	37,364	4,091
Maryland	33,991	28,931
Massachusetts	5,705	4,398
Michigan	157,973	126,999
Minnesota	514,601	432,011
Mississippi	234,175	206,038
Missouri	382,702	301,235
Montana	289,288	256,762
Nebraska	467,561	402,134
Nevada	3,148	1,541
New Hampshire	12,640	578
New Jersey	8,967	5,777
New Mexico	63,061	60,637
New York	48,501	33,231
North Carolina	206,512	179,487
North Dakota	788,495	392,946
Ohio	339,177	218,125
Oklahoma	284,349	299,769
Oregon	109,256	68,690
Pennsylvania	58,208	47,777
Rhode Island	473	185
South Carolina	75,226	56,471
South Dakota	369,440	255,223
Tennessee	103,588	90,035
Texas	932,872	816,202
Utah	17,653	14,716
Vermont	13,923	5,287
Virginia	61,913	48,969
Washington	293,433	204,074
West Virginia	5,630	4,621
Wisconsin	231,508	158,072
Wyoming	21,772	16,797
KCCO	190,811	172,212
Puerto Rico	9,076	2,051
Virgin Islands	7	46
Guam	6	22
MI	0	20
AS	0	2
Total ¹	10,819,630	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, 2009–2010

Active Programs	Estimated number of producers	Farm value
		1,000 dollars
Citrus fruits (2009-10 season):		
Florida oranges, grapefruit, tangerines, and tangelos	8,000	285,009
Texas oranges and grapefruit	169	68,655
Deciduous fruits (2009 season):		
California fresh peaches	550	146,943
California nectarines	550	133,770
California olives	1,000	32,209
California desert grapes	50	57,838
California kiwifruit	220	21,084
Florida avocados	275	13,920
Washington apricots	94	7,727
Washington sweet cherries	1500	211,820
Washington and Oregon pears ¹	1580	251,972
Tart cherries (7 States) ²	900	61,628
Washington and Oregon fresh prunes ³	56	3,042
Cranberries (10 States) ⁴	1,240	305,669
Dried fruits (2009 season):		
California dates	85	27,966
California dried prunes	900	204,180
California raisins	3,000	370,188
Vegetables (2009-10 season):		
Florida tomatoes	100	402,155
Idaho and Eastern Oregon onions	252	179,552
South Texas onions	96	41,141
Georgia onions (Vidalia)	101	55,272
Walla Walla onions	40	7,684
Potatoes (2009-10 season):		
Colorado	184	104,774
Idaho and eastern Oregon	456	231,652
Southeastern States (Virginia-North Carolina)	20	7,538
Washington	267	70,063
Nuts (2009 season):		
California almonds	6,200	2,293,500
California Pistachios	800	592,850
California walnuts	4,000	747,270
Oregon and Washington Hazelnuts	652	79,430
Peanuts ⁵	10,840	793,147
Spearmint oil (2009 season) ⁶	135	41,372
Total 32 programs ⁷		7,851,020

¹ Includes fresh and processed pears. ²The tart cherry order covers the States of Michigan, New York, Pennsylvania, Oregon, Utah, Washington, and Wisconsin. ³Farm value is available only for fresh and processed combined. ⁴Massachusetts, Rhode Island, Connecticut, New Jersey, Wisconsin, Michigan, Minnesota, Oregon, Washington, and Long Island in New York. Only top 5 are reported. ⁵The 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. ⁶The 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. ⁷Total 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	2,775,841
CP2	Native grasses	6,585,542
CP3	Tree planting	1,066,215
CP4	Wildlife habitat with woody vegetation	2,357,772
CP5	Field windbreaks	96,345
CP6	Diversions	265
CP7	Erosion control structures	97
CP8	Grass waterways	136,314
CP9	Shallow water areas for wildlife	36,540
CP10	Existing grasses and legumes ¹	8,620,854
CP11	Existing trees	719,883
CP12	Wildlife food plots	72,824
CP15	Contour grass strips	64,773
CP16	Shelterbelts	37,373
CP17	Living snow fences	6,460
CP18	Salinity reducing vegetation	232,205
CP21	Filter strips (grass)	982,862
CP22	Riparian buffers (trees)	876,470
CP23	Wetland restoration	1,629,996
CP24	Cross wind trap strips	384
CP25	Rare and declining habitat	1,611,143
CP26	Sediment retention	45
CP27	Farmable wetland pilot (wetland)	79,591
CP28	Farmable wetland pilot (upland)	206,360
CP29	Wildlife habitat buffer (marginal pasture)	119,030
CP30	Wetland buffer (marginal pasture)	38,721
CP31	Bottomland hardwood	81,980
CP32	Hardwood trees	8,455
CP33	Upland bird habitat buffers	244,795
CP34	Flood control structure	71
CP36	Longleaf pine	111,241
CP37	Duck nesting habitat	176,305
CP38	State acres for wildlife enhancement	624,321
CP39	FWP-Constructed wetlands	59
CP40	FWP-Aquaculture wetlands	16,365
CP41	FWP-Flooded prairie wetlands	10,891
CP42	Pollinator Habitat ²	19,007
	Total	29,647,396

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.

CRP enrollment: By sign up and initial contract year, as of January 2012¹

Sign up	Before 2003	2003	2004	2005	2006	2007
1-19 ...	9,150,264					
20	1,435,597					
21	59,722					
22	131,115					
23	349,355					
24	276,923	148,525	53,544			
25		195,287				
26			1,603,676	160,758		
27			11,351	167,505		
28				149,126	98,297	
29						996,777
30					194,579	192,233
31						195,351
32						
33						
35						
36						
37						
38						
39						
40						
41						
42						
All	11,402,976	355,163	1,973,851	453,634	1,384,362	1,195,515

Sign up	2008	2009	2010	2011	2012	Total
1-19 ...						9,150,264
20						1,435,597
21						59,722
22						131,115
23						349,355
24						425,448
25						248,831
26						1,764,435
27						178,855
28						247,423
29						1,057,450
30						386,812
31						339,954
32	2,309,975	864,473	562,089	252,704		3,989,241
33	78					835,028
35	358,193					513,483
36	207,700	178,310		168		386,177
37		230,023	234,861	41		464,925
38			222,816	398,624		621,440
39				3,837,389		3,837,389
40				175,609	317,511	493,120
41					2,644,395	2,644,395
42					86,458	86,458
All	2,875,947	1,272,806	1,019,766	4,664,534	3,048,364	29,646,918

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. Continuous Sign-up Numbers: 14, 17, 19, 21-25, 27, 28 30, 31, 35, 36, 37, 38, 40, 42. Sign-up number 32 reflects re-enrollment of 9/30/2011.

FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-1.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2012
(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	8,237.9	470,124	69.30	3,997.7	220,758	70.27
Alaska	2,189.9	7,906	118.36	0	0*
Arizona	*	*	*	*	**
Arkansas	2,698.6	158,326	65.90	4,377.5	459,450	112.69
California	12,936.6	603,668	100.90	1,231.6	301,399	278.66
Colorado	34,537.8	1,934,054	65.87	629,935.8	40,496,465	76.27
Connecticut	50.1	2,880	300.00	34.3	1,230	119.42
Delaware	25.3	1,639	64.78	23.3	1,967	84.41
Florida	80.9	4,848	89.61	138.1	335	67.00
Georgia	264.8	15,835	88.12	124.7	18,611	175.91
Hawaii	0.0	0	0.0	0
Idaho	110,501.1	6,189,211	68.00	50,058.1	3,688,522	78.72
Illinois	173,738.2	8,782,452	65.58	55,008.7	7,668,473	176.53
Indiana	30,608.2	1,623,460	69.48	26,106.5	2,712,320	133.39
Iowa	175,716.9	5,155,272	56.37	138,494.8	15,805,661	163.07
Kansas	13,411.2	482,959	49.85	769,422.8	35,698,620	53.97
Kentucky	61,586.8	4,157,312	88.47	36,655.5	2,824,511	103.71
Louisiana	247.5	20,117	84.31	2,128.3	241,511	126.87
Maine	2,282.0	363,212	173.01	16.5	3,524	243.03
Maryland	10,722.1	921,462	163.70	2,663.8	312,224	198.41
Massachusetts	0.0	0	0.0	0
Michigan	28,223.2	2,719,342	110.04	26,404.8	3,393,539	146.47
Minnesota	155,882.8	6,209,423	49.58	96,724.2	5,083,838	81.85
Mississippi	8,876.0	271,440	84.09	1,993.4	66,598	98.17
Missouri	355,194.0	20,999,598	78.33	183,073.2	16,657,109	128.37
Montana	485,003.4	9,602,060	27.10	694,814.3	21,583,150	42.90
Nebraska	28,605.7	1,913,014	82.27	371,622.0	23,392,288	77.26
Nevada	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0
New Jersey	649.5	48,920	145.16	169.4	10,869	238.88
New Mexico	18,327.1	1,423,048	86.66	217,139.4	11,813,058	88.16
New York	7,151.9	1,031,831	154.43	857.9	113,311	151.24
North Carolina	1,739.3	81,473	66.30	1,035.1	86,593	99.76
North Dakota	230,029.0	6,640,909	36.20	57,526.9	3,565,947	71.72
Ohio	19,779.3	1,056,759	80.08	62,849.2	5,233,355	101.03
Oklahoma	51,223.6	2,360,968	53.71	348,988.6	18,345,023	63.12
Oregon	152,040.3	7,261,923	58.28	104,577.7	8,667,211	90.38
Pennsylvania	106,922.7	15,329,164	153.52	37,752.7	5,939,962	176.94
Puerto Rico	0.0	0	0.0	0
Rhode Island	*	*	*	*	*	*
South Carolina	184.2	11,385	102.84	78.3	6,543	113.20
South Dakota	46,072.4	1,772,411	41.64	125,703.6	7,796,102	72.12
Tennessee	27,765.0	1,455,929	82.44	41,715.8	4,458,114	116.81
Texas	133,177.0	6,728,666	72.59	1,670,299.3	97,419,922	71.21
Utah	51,885.9	1,906,301	41.06	18,899.9	1,370,204	74.40
Vermont	7.4	0	0.0	0
Virginia	3,162.1	287,405	157.40	1,599.1	163,407	207.00
Washington	127,030.2	5,752,003	58.79	761,521.9	66,240,755	104.99
West Virginia	189.8	16,797	127.34	22.4	1,053	47.01
Wisconsin	33,761.5	2,071,381	72.55	37,354.7	3,292,431	120.34
Wyoming	62,991.8	1,441,855	30.78	2,400.2	110,818	47.69
United States	2,775,841	129,301,552	61.20	6,585,542	415,266,781	78.17

¹ Not including acres which receive no cost share. * Data withheld to avoid disclosure of individual operations.

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 2012
 (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	146,605.4	12,674,086	101.55	7,231.9	856,009	306.32
Alaska	0.0	0*	0.0	0*
Arizona	*.	*****
Arkansas	42,004.2	4,292,905	118.32	2,529.3	213,937	102.86
California	55.0	0*	720.6	3,650	258.87
Colorado	98.7	88,856	1,274.84	507,137.1	44,240,456	118.87
Connecticut	0.0	0*	0.0	0*
Delaware	3,493.6	1,219,901	355.75	1,221.5	340,573	331.43
Florida	19,399.9	1,346,694	87.15	2,037.6	24,049	62.06
Georgia	153,131.5	15,740,306	109.63	3,797.5	212,082	214.85
Hawaii	13.4	55,854	4,168.21	0.0	0*
Idaho	5,342.7	560,091	129.59	117,375.1	4,194,858	48.91
Illinois	52,805.6	6,149,973	153.83	122,790.6	13,361,853	170.56
Indiana	18,695.4	2,911,638	198.01	12,277.4	1,412,127	172.68
Iowa	15,854.7	3,319,880	268.94	190,607.5	4,778,085	105.99
Kansas	643.8	70,651	152.26	236,887.0	12,140,129	55.96
Kentucky	6,145.7	859,017	156.77	558.5	40,484	114.04
Louisiana	136,147.4	12,885,653	102.86	33,396.3	3,348,182	126.21
Maine	133.3	75,253	814.43	272.6	2,142	39.02
Maryland	1,130.7	280,764	371.38	1,616.8	176,860	199.59
Massachusetts	0.0	0*	0.0	0*
Michigan	6,589.3	913,777	202.95	17,108.9	793,538	115.65
Minnesota	32,622.1	3,633,277	138.16	259,213.0	6,861,945	70.01
Mississippi	241,082.1	13,319,859	90.36	6,099.5	427,061	252.40
Missouri	16,190.9	1,808,599	176.50	5,789.3	729,887	170.16
Montana	184.5	26,678	179.41	25,673.1	644,468	51.89
Nebraska	1,178.9	111,687	199.05	45,379.0	3,547,958	85.69
Nevada	*.	*	*	*	*	*
New Hampshire	0.0	0*	0.0	0*
New Jersey	99.1	7,392	144.95	0.0	0*
New Mexico	0.0	0*	140.0	16,800	120.00
New York	1,003.5	185,727	285.25	535.8	242,444	541.17
North Carolina	27,342.1	3,170,152	150.82	1,395.7	355,746	403.25
North Dakota	514.6	38,275	174.61	411,718.5	16,411,437	58.07
Ohio	8,603.2	1,341,315	207.15	38,752.6	4,683,891	160.62
Oklahoma	358.8	34,973	132.37	1,198.4	66,480	73.35
Oregon	2,048.3	126,214	213.67	11,809.0	611,106	92.41
Pennsylvania	1,273.3	1,173,114	1,026.08	4,538.8	1,716,200	405.28
Puerto Rico	19.0	1,511	116.23	26.0	1	0.17
Rhode Island	*	*	*	*	*	*
South Carolina	41,527.2	2,702,457	84.53	2,920.7	101,657	111.97
South Dakota	164.7	29,704	217.93	73,133.4	6,763,672	103.32
Tennessee	22,817.8	2,043,346	139.02	6,892.1	364,665	116.64
Texas	1,695.8	38,845	62.52	31,880.9	2,353,145	100.95
Utah	0.0	0*	143.2	0*
Vermont	0.0	0*	0.0	0*
Virginia	8,292.6	875,829	132.90	607.4	79,630	172.25
Washington	1,290.0	202,751	188.82	158,356.2	13,673,596	124.62
West Virginia	15.8	4,602	464.85	0.0	0*
Wisconsin	49,590.8	8,752,105	206.95	6,110.2	470,749	145.86
Wyoming	9.3	10,200	1,569.23	7,893.1	156,142	36.55
United States	1,066,215	103,083,911	122.13	2,357,772	146,417,694	94.97

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
(CP5, CP6, and CP7)

State	CP5 Establishment of field windbreaks			CP6 Diversions I			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
Arizona	*	*	*	*	*	*	*	*	*
Arkansas	0.0	0	0.0	0	2.0	729	364.50
California	0.0	0	0.0	0	0.0	0
Colorado	1,626.9	1,332,298	977.69	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	499.3	1,486,878	3,130.27	0.0	0	3.0	750	250.00
Illinois	2,672.6	554,809	234.02	14.7	0	7.1	8,400	8,400.00
Indiana	2,298.3	462,400	210.56	0.0	0	0.9	2,050	10,250.00
Iowa	6,756.3	1,842,322	293.14	5.0	750	150.00	9.5	2,446	1,223.00
Kansas	1,995.7	851,948	524.99	2.3	1,976	859.13	4.0	1,659	414.75
Kentucky	0.0	0	0.0	0	1.2	3,111	2,592.50
Louisiana	0.0	0	5.0	476	95.20	2.0	200	100.00
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	2,707.7	827,423	325.42	2.5	2,250	1,500.00	0.0	0
Minnesota	9,653.7	3,111,721	346.54	0.0	0	0.3	0
Mississippi	0.0	0	0.0	0	0.0	0
Missouri	111.6	26,700	270.52	198.2	10,778	55.39	62.5	22,513	428.00
Montana	251.3	105,499	472.24	0.0	0	0.0	0
Nebraska	33,216.6	19,131,393	699.12	0.0	0	0.0	0
Nevada	*	*	*	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	10.0	39,769	3,976.90	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	5,349.4	2,840,665	561.85	0.6	143	238.33	0.0	0
Ohio	3,603.7	1,274,521	381.55	0.0	0	0.0	0
Oklahoma	44.7	8,512	419.31	36.0	8,717	242.14	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	*	*	*	*	*	*	*	*	*
South Carolina	38.9	3,780	121.94	0.0	0	0.0	0
South Dakota	24,954.0	18,830,261	830.87	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	3.4	7,311	2,150.29	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	3,250	433.33	0.0	0	0.0	0
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	179.2	54,102	341.12	0.5	600	1,200.00	1.1	3,000	5,000.00
Wyoming	280.0	86,329	1,272.57	0.0	0	0.0	0
United States	96,346	53,136,631	624.28	265	25,690	101.64	97	49,666	693.66

¹ Not including acres which receive no cost share. * Data withheld to avoid disclosure of individual operations. 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 2012
 (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	11.6	1,286	169.21	131.7	74,938	694.51
Alaska	0.0	0*	0.0	0*
Arizona	*	*	*	*	*	*
Arkansas	14.7	1,167	79.39	709.0	178,097	347.57
California	0.0	0*	181.8	117,865	648.32
Colorado	598.6	96,354	470.02	20.9	0*
Connecticut	0.0	0*	0.0	0*
Delaware	7.3	4,581	3,817.50	302.5	557,289	2,045.10
Florida	0.0	0*	0.0	0*
Georgia	44.6	27,230	1,089.20	25.3	20,387	1,332.48
Hawaii	0.0	0*	0.0	0*
Idaho	0.7	1,534	2,191.43	25.3	19,995	1,306.86
Illinois	33,918.6	51,970,016	2,221.26	5,353.3	2,018,531	596.72
Indiana	19,692.5	78,502,927	5,154.09	1,155.7	720,008	973.25
Iowa	38,878.8	46,196,587	1,635.95	11,912.8	2,029,045	274.28
Kansas	9,766.5	3,550,110	470.47	1,076.2	208,817	383.22
Kentucky	4,636.9	9,387,566	2,440.36	2,481.3	846,321	603.39
Louisiana	12.4	9,223	1,167.47	776.7	173,539	383.60
Maine	46.8	240,610	5,770.02	0.0	0*
Maryland	236.6	694,080	4,809.98	1,203.6	1,770,563	2,072.77
Massachusetts	0.0	0*	0.0	0*
Michigan	808.9	2,848,909	4,745.81	2,356.9	1,393,894	690.39
Minnesota	4,699.4	4,771,247	1,317.26	280.0	30,241	281.05
Mississippi	59.6	300	93.75	598.0	72,072	324.06
Missouri	2,292.4	2,163,060	1,163.69	2,332.8	465,512	328.96
Montana	82.8	3,259	69.64	85.0	4,552	57.77
Nebraska	1,777.7	612,520	434.32	242.6	54,548	271.65
Nevada	*	*	*	*	*	*
New Hampshire	0.0	0*	0.0	0*
New Jersey	132.7	1,471,886	11,653.89	0.0	0*
New Mexico	0.0	0*	0.0	0*
New York	60.4	163,507	3,699.25	3.4	5,676	1,669.41
North Carolina	303.5	827,796	2,987.35	882.4	1,018,986	1,276.76
North Dakota	107.5	47,057	517.68	1.1	0*
Ohio	11,183.5	40,951,307	4,634.97	700.6	450,024	1,105.44
Oklahoma	193.7	30,440	315.77	78.7	23,052	420.66
Oregon	29.1	10,770	644.91	0.0	0*
Pennsylvania	503.8	1,371,041	3,107.53	45.6	75,302	2,189.01
Puerto Rico	0.0	0*	0.0	0*
Rhode Island	*	*	*	*	*	*
South Carolina	49.0	81,057	1,654.22	612.9	754,396	1,261.74
South Dakota	1,391.5	699,150	663.08	90.8	38,637	712.86
Tennessee	220.5	283,995	1,492.35	111.0	46,877	554.10
Texas	2,201.0	1,744,192	936.98	144.2	89,533	720.88
Utah	14.0	347	43.38	0.0	0*
Vermont	16.2	13,669	1,051.46	0.0	0*
Virginia	60.7	68,144	1,259.59	80.3	134,987	2,212.90
Washington	410.6	84,536	313.21	51.0	11,459	599.95
West Virginia	0.0	0*	0.0	0*
Wisconsin	1,845.3	3,600,429	2,430.42	2,486.4	9,349,062	4,992.82
Wyoming	4.1	4,671	1,139.27	0.0	0*
United States	136,315	252,536,560	2496.35	36,540	22,754,205	946.73

¹ Not including acres which receive no cost share. * Data withheld to avoid disclosure of individual operations. 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 2012
 (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	49,107.4	641,639	73.34	92,050.0	3,302,269	99.30	1,396.3	0
Alaska	16,212.4	0*	0.0	0*	0.0	0*
Arizona	11,858.0	67,883	142.28	38,357.8	417,943	52.32	602.1	0
Arkansas	77,727.5	0	310.0	13,315	43.23	41.0	0
California	961,000.3	4,957,225	31.67	94.2	0	844.3	0
Colorado	11.1	0	0.0	0	0.0	0
Connecticut	25.0	0	21.6	0	7.3	0
Delaware	983.6	500	45.05	28,584.8	226,294	45.59	139.4	0
Florida	2,166.5	24,000	568.72	58,443.7	977,717	69.92	1,671.7	0
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	302,977.3	1,916,396	141.59	1,974.1	25,795	43.23	952.4	0
Illinois	178,890.6	1,012,902	183.41	16,258.0	272,667	44.05	6,875.4	0
Indiana	49,877.1	5,280	18.02	8,744.2	169,155	43.23	1,173.0	0
Iowa	361,934.4	10,692,695	254.48	9,029.2	440,695	102.16	5,376.0	0
Kansas	624,462.9	1,368,098	56.34	452.9	17,111	129.43	5,003.3	0
Kentucky	41,872.6	21,203	21.13	1,615.4	20,479	42.45	1,400.5	0
Louisiana	4,170.2	638	11.71	29,734.6	293,248	39.04	1,671.7	0
Maine	7,981.9	0	461.0	0	0.3	0
Maryland	2,021.1	12,838	110.20	434.1	5,899	42.44	63.4	0
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	55,024.0	120,645	48.92	4,932.9	66,965	42.17	1,667.2	0
Minnesota	166,229.2	19,896	18.48	15,643.8	271,381	79.87	4,808.4	0
Mississippi	62,511.6	768	19.59	273,035.3	3,136,837	61.55	3,887.9	0
Missouri	495,001.5	180,430	87.00	9,618.7	279,320	47.98	4,643.6	0
Montana	975,936.5	251,360	4.38	670.6	813	43.23	3,186.9	0
Nebraska	257,382.3	3,750,473	148.37	1,669.0	65,014	93.83	2,104.3	0
Nevada	*	*	*	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0	0.0	0
New Jersey	133.9	0	22.4	968	43.23	7.0	0
New Mexico	177,330.8	16,877	9.15	49.7	0	24.0	0
New York	21,950.1	559,746	113.37	941.3	31,321	91.72	65.5	0
North Carolina	5,068.3	7,081	94.41	21,790.5	2,165,076	266.38	49.0	0
North Dakota	760,270.1	2,396,253	24.08	951.3	4,384	43.23	4,095.1	0
Ohio	58,466.9	3,960,244	3,857.63	4,621.7	55,349	42.61	827.4	0
Oklahoma	383,451.8	985,164	13.64	172.5	1,686	43.23	1,416.0	0
Oregon	201,911.0	514,140	19.21	841.3	152,111	987.73	211.6	0
Pennsylvania	22,534.1	419,098	115.36	376.4	7,412	63.19	1,652.7	*
Puerto Rico	188.0	0	121.0	0	0.0	0
Rhode Island	*	*	*	*	*	*	*	*	*
South Carolina	3,904.1	774	73.02	48,597.0	252,902	37.31	359.5	0
South Dakota	210,139.2	33,717	13.14	987.0	13,475	43.23	7,944.7	0
Tennessee	49,139.7	3,313	32.80	12,311.4	93,684	43.23	497.3	0
Texas	1,377,227.3	14,915,046	135.39	4,783.1	23,617	43.23	4,690.6	0
Utah	101,852.7	5,322	3.61	0.0	0	27.8	0
Vermont	45.0	0	0.0	0	0.0	0
Virginia	6,750.3	111,602	126.78	8,290.5	132,009	86.07	32.4	0
Washington	267,637.8	177,181	18.56	1,379.0	17,980	46.06	768.2	0
West Virginia	321.0	0	4.0	0	0.3	0
Wisconsin	138,712.3	539,540	67.35	21,487.8	491,325	52.54	2,560.7	0
Wyoming	128,454.6	0	19.2	0	77.8	0
United States ...	8,620,854	49,689,967	72.68	719,883	13,446,216	75.74	72,824	0

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
 (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	10.4	1,040	100.00	0.0	0	0.0	0
Alaska	0.0	0	0.0	0	0	0.0	0
Arizona	*	*	*	*	*	*	*	*	*
Arkansas	0.0	0	0.0	0	0	0.0	0
California	0.0	0	0.0	0	0	0.0	0
Colorado	0.0	0	4,602.6	4,366,888	1,063.20	35.4	18,880	1,026.09
Connecticut	0.0	0	0.0	0	0	0.0	0
Delaware	4.3	1,290	300.00	0.0	0	0.0	0
Florida	0.0	0	0.0	0	0	0.0	0
Georgia	1.4	400	285.71	0.0	0	0.0	0
Hawaii	0.0	0	0.0	0	0	0.0	0
Idaho	53.4	6,758	133.29	167.8	395,543	2,461.38	63.4	51,844	817.73
Illinois	1,337.5	57,083	67.29	154.5	36,016	267.18	60.1	17,795	313.84
Indiana	64.9	4,071	78.74	22.7	4,840	281.40	1.2	0
Iowa	14,920.9	361,534	60.33	2,386.2	2,178,213	1,045.86	601.3	139,562	261.21
Kansas	4,583.7	155,425	52.43	883.7	424,995	571.31	67.4	33,765	531.73
Kentucky	47.8	2,335	124.87	0.0	0	0.0	0
Louisiana	0.0	0	0.0	0	0	0.0	0
Maine	0.0	0	0.0	0	0	0.0	0
Maryland	0.0	0	0.0	0	0	0.0	0
Massachusetts	0.0	0	0.0	0	0	0.0	0
Michigan	10.6	2,541	249.12	75.1	13,555	254.79	13.5	4,232	313.48
Minnesota	1,172.3	65,952	73.70	4,287.3	1,563,000	400.29	4,185.6	847,001	229.42
Mississippi	27.7	60	60.00	0.0	0	0.0	0
Missouri	1,301.7	39,303	78.45	58.9	26,875	526.96	0.0	0
Montana	0.0	0	0.0	238.4	153,667	698.80	41.4	26,264	634.40
Nebraska	506.5	21,611	55.99	2,348.2	1,216,711	574.57	118.8	40,992	477.21
Nevada	*	*	*	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0	0	0.0	0
New Jersey	0.0	0	0.3	175	583.33	0.0	0	0
New Mexico	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
North Carolina	0.7	0	0.0	13.4	644	67.08	0.0	0
North Dakota	0.0	0	5,476.3	3,721,287	722.37	637.3	323,929	621.51
Ohio	14.6	353	40.57	113.4	28,496	275.59	0.0	0
Oklahoma	0.0	0	0.0	37.1	7,118	191.86	0.0	0
Oregon	0.0	0	0.0	1.6	710	887.50	0.0	0
Pennsylvania	89.5	8,124	143.28	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0	0	0.0	0
Rhode Island	*	*	*	*	*	*	*	*	*
South Carolina	0.0	0	0.0	0	0	0.0	0
South Dakota	35.0	2,500	390.63	16,399.2	13,002,008	849.84	589.5	394,452	771.17
Tennessee	62.8	7,758	123.54	0.0	0	0.0	0
Texas	158.3	8,569	65.31	8.9	4,863	546.40	0.0	0
Utah	43.6	0	0.0	0	0	0.0	0
Vermont	0.0	0	0.0	0	0	0.0	0
Virginia	3.5	286	130.00	0.0	0	0.0	0
Washington	39,407.6	1,683,505	85.56	8.5	26,704	5,563.33	0.0	0
West Virginia	0.0	0	0.0	0	0	0.0	0
Wisconsin	911.2	72,237	139.02	25.6	9,052	353.59	41.4	10,752	259.71
Wyoming	0.0	0	0.0	62.9	79,463	1,263.32	3.4	729	214.41
United States	64,773	2,503,278	77.74	37,373	27,261,245	794.85	6,460	1,910,197	338.29

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
(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	703.4	74,399	161.11
Alaska	0.0	0	0.0	0
Arizona	*	*	*	*	*	*
Arkansas	0.0	0	5,881.6	413,269	92.23
California	0.0	0	0.0	0
Colorado	13.7	1,542	112.55	340.6	11,560	159.01
Connecticut	0.0	0	0.0	0
Delaware	0.0	0	1,216.7	389,391	341.63
Florida	0.0	0	0.0	0
Georgia	0.0	0	388.1	7,520	23.47
Hawaii	0.0	0	0.0	0
Idaho	0.0	0	987.7	98,406	129.45
Illinois	3.9	261	104.40	135,040.5	6,783,986	67.79
Indiana	0.5	85	170.00	57,055.4	6,288,837	151.55
Iowa	4.4	180	40.91	223,665.1	11,804,016	74.83
Kansas	913.1	2,409	63.39	31,232.7	1,538,640	60.13
Kentucky	0.0	0	28,872.2	2,716,162	139.85
Louisiana	0.0	0	622.3	18,616	36.92
Maine	0.0	0	69.3	3,586	369.69
Maryland	0.0	0	36,807.7	5,132,339	164.67
Massachusetts	0.0	0	9.9	7,074	714.55
Michigan	0.0	0	45,054.8	6,426,773	157.02
Minnesota	6,470.1	348,829	65.11	151,786.2	9,575,151	78.26
Mississippi	0.0	0	8,003.7	567,010	91.23
Missouri	0.0	0	39,078.4	2,205,123	83.33
Montana	99,548.1	286,430	11.72	222.4	4,972	25.39
Nebraska	946.1	39,753	42.02	19,420.0	1,061,786	63.75
Nevada	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0
New Jersey	0.0	0	376.7	78,800	234.04
New Mexico	0.0	0	0.0	0
New York	0.0	0	478.2	182,291	406.90
North Carolina	0.0	0	3,301.0	863,182	293.17
North Dakota	106,429.8	1,867,492	41.07	9,978.8	367,239	48.70
Ohio	0.0	0	74,625.8	4,957,888	83.29
Oklahoma	2,010.4	21,886	66.85	638.9	23,486	87.63
Oregon	0.0	0	2,391.6	174,291	132.04
Pennsylvania	0.0	0	1,733.3	366,118	228.65
Puerto Rico	0.0	0	0.0	0
Rhode Island	*	*	*	*	*	*
South Carolina	0.0	0	4,109.9	100,759	63.42
South Dakota	15,404.4	637,491	53.25	9,976.0	463,822	56.97
Tennessee	0.0	0	9,229.8	1,027,838	143.15
Texas	436.3	17,127	55.00	1,404.2	267,795	261.11
Utah	0.0	0	38.6	4,465	115.67
Vermont	0.0	0	230.3	54,088	241.25
Virginia	0.0	0	4,640.3	487,364	110.65
Washington	24.1	0	47,146.7	3,558,792	95.35
West Virginia	0.0	0	456.1	57,147	452.83
Wisconsin	0.0	0	25,647.4	2,719,272	128.18
Wyoming	0.0	0	0.0	0
United States	232,205	3,223,485	36.26	982,862	70,883,253	94.35

¹ Not including acres which receive no cost share. * Data withheld to avoid disclosure of individual operations. Note:
 Total acres treated may not add due to rounding.

FSA, Conservation and Environmental Programs Division, (530) 792-5594.

Table 12-8.—Conservation Reserve Program (CRP): Enrollment by practice, under contract, January 2011
 (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	34,167.3	4,883,143	156.58	60.8	3,109	72.98	0.0	0
Alaska	144.8	30,483	210.52	0.0	0	0.0	0
Arizona	*	*	*	*	*	*	*	*	*
Arkansas	62,111.1	5,676,819	115.18	43,085.6	3,202,404	100.80	0.0	0
California	5,610.7	1,214,212	230.53	3,027.8	50,871	20.69	0.0	0
Colorado	700.1	785,190	1,225.33	1,076.5	90,905	147.07	31.8	23,065	725.31
Connecticut	30.9	2	0.07	0.0	0	0.0	0
Delaware	108.4	38,997	359.75	327.1	274,529	916.32	0.0	0
Florida	64.0	0	0.0	0	0.0	0
Georgia	1,386.3	785,913	699.83	445.3	6,538	113.31	0.0	0
Hawaii	478.2	1,799,310	3,762.67	0.0	0	0.0	0
Idaho	6,371.4	3,231,059	540.67	1,169.8	32,952	33.40	0.0	0
Illinois	112,264.9	19,747,215	200.84	55,477.1	7,200,174	161.46	0.0	0
Indiana	5,871.7	1,264,922	266.46	8,576.0	1,401,698	269.09	0.0	0
Iowa	65,967.3	20,032,407	330.23	99,758.0	13,058,542	172.40	0.0	0
Kansas	3,778.4	294,258	99.52	10,079.8	372,343	51.54	132.7	6,073	48.55
Kentucky	24,793.2	9,238,852	390.45	129.9	22,175	206.86	0.0	0
Louisiana	5,423.3	535,802	114.09	71,204.7	5,514,357	102.41	0.0	0
Maine	126.6	275,901	2,179.31	0.0	0	0.0	0
Maryland	16,859.9	6,322,055	469.86	2,866.6	2,360,814	932.58	0.0	0
Massachusetts ..	0.0	0	0.0	0	0.0	0
Michigan	3,425.1	1,172,489	367.03	21,055.1	5,346,942	264.51	0.0	0
Minnesota	46,830.8	8,364,286	198.06	355,525.2	22,497,394	80.05	5.4	485	89.81
Mississippi	170,631.2	10,543,297	72.50	14,386.3	764,854	100.37	0.0	0
Missouri	29,330.6	5,852,393	253.98	14,950.2	1,307,317	143.46	0.0	0
Montana	2,886.6	463,606	182.82	3,774.0	214,322	82.33	0.0	0
Nebraska	3,186.1	859,912	283.11	11,722.5	325,663	47.44	0.0	0
Nevada	*	*	*	*	*	*	*	*	*
New Hampshire	12.9	15,093	1,695.84	0.0	0	0.0	0
New Jersey	222.4	178,734	803.66	0.0	0	0.0	0
New Mexico	5,280.3	2,353,519	464.87	0.0	0	0.0	0
New York	13,355.7	10,987,058	922.45	88.6	16,834	227.49	0.0	0
North Carolina	31,462.4	2,902,968	101.97	2,227.0	355,080	164.70	0.0	0
North Dakota	541.7	216,426	430.70	595,324.9	8,088,249	27.70	9.5	220	23.16
Ohio	7,166.5	2,087,001	332.89	11,076.8	5,611,916	638.12	0.0	0
Oklahoma	1,733.4	568,589	367.78	2,104.4	122,109	62.42	0.0	0
Oregon	37,005.5	18,947,567	635.49	339.7	64,246	262.34	0.0	0
Pennsylvania	25,662.9	32,096,908	1,297.09	1,011.4	1,173,816	1,201.08	0.0	0
Puerto Rico	300.0	12,181	59.13	0.0	0	0.0	0
Rhode Island	*	*	*	*	*	*	*	*	*
South Carolina	26,300.4	1,362,232	71.96	254.0	4,391	18.86	0.0	0
South Dakota	5,900.8	3,514,355	675.76	277,483.2	7,530,730	38.23	11.4	969	85.00
Tennessee	6,242.6	1,177,021	211.37	712.7	21,952	98.62	0.0	0
Texas	34,236.7	4,447,218	157.37	8,966.7	105,292	77.82	167.0	5,716	36.18
Utah	209.4	83,915	409.74	0.0	0	0.0	0
Vermont	2,545.8	3,089,994	1,267.59	0.0	0	0.0	0
Virginia	24,696.0	31,684,140	1,381.35	223.7	104,711	469.77	0.0	0
Washington	23,874.5	25,334,429	1,158.85	2,851.9	270,312	96.48	26.1	6,000	229.89
West Virginia	5,115.5	4,108,553	866.56	0.0	0	0.0	0
Wisconsin	16,433.3	5,508,872	345.28	8,632.6	1,082,811	209.04	0.0	0
Wyoming	5,614.1	1,511,758	270.05	0.0	0	0.0	0
United States	876,442	255,601,054	335.17	1,629,996	88,600,352	83.10	384	42,528	115.79

¹ Not including acres which receive no cost share. * Data withheld to avoid disclosure of individual operations. 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 2012
(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	629.7	22,133	109.24	0.0	0	0.0	0
Alaska	0.0	0	0.0	0	0.0	0
Arizona	*	*	*	*	*	*	*	*	*
Arkansas	0.0	0	0.0	0	0.0	0
California	0.0	0	0.0	0	0.0	0
Colorado	1,979.3	185,000	112.23	0.0	0	2.0	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	78.5	8,400	107.00	0.0	0	3.5	606	173.14
Illinois	2,447.8	353,823	149.96	0.0	0	217.1	50,001	301.94
Indiana	2,176.2	318,543	146.67	0.0	0	346.6	535,865	1,872.34
Iowa	135,006.5	25,371,057	198.88	0.0	0	23,495.9	5,372,063	259.81
Kansas	728,812.7	64,728,659	91.67	0.0	0	710.2	26,532	163.98
Kentucky	33,699.0	7,990,716	241.51	0.0	0	0.0	0
Louisiana	0.0	0	0.0	0	0.0	0
Maine	0.0	0	0.0	0	0.0	0
Maryland	311.3	93,117	299.12	0.0	0	1.2	1,062	885.00
Massachusetts	0.0	0	0.0	0	0.0	0
Michigan	222.1	25,131	113.15	45.1	163,099	3,616.39	25.2	3,047	507.83
Minnesota	152,324.8	16,982,952	113.98	0.0	0	13,520.1	1,792,039	163.30
Mississippi	0.0	0	0.0	0	0.0	0
Missouri	72,021.6	7,554,661	111.44	0.0	0	4.3	2,258	525.12
Montana	194,698.9	12,479,850	70.68	0.0	0	58.8	343	23.18
Nebraska	184,346.2	20,122,246	113.69	0.0	0	1,651.1	77,705	163.04
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	0.0	0
New York	0.0	0	0.0	0	0.0	0
North Carolina	0.0	0	0.0	0	0.0	0
North Dakota ...	10,246.7	981,281	95.81	0.0	0	15,359.4	926,048	78.73
Ohio	7,171.5	1,209,613	168.67	0.0	0	89.7	406,178	4,923.37
Oklahoma	27,481.6	3,142,047	114.33	0.0	0	8.6	7,826	910.00
Oregon	21,018.9	423,806	78.75	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	*	*	*	*	*	*	*	*	*
South Carolina	0.0	0	0.0	0	0.0	0
South Dakota	19,373.2	2,090,885	108.74	0.0	0	24,074.4	821,398	68.86
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	0.0	0	0.0	0
Washington	1,165.6	153,030	131.29	0.0	0	0.0	0
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	15,911.4	3,653,502	238.26	0.0	0	22.7	2,599	149.37
Wyoming	20.0	617	30.85	0.0	0	0.0	0
United States ...	1,611,144	167,891,069	109.73	45	163,099	3,616.39	79,591	10,025,570	177.22

¹ Not including acres which receive no cost share. * Data withheld to avoid disclosure of individual operations. 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 2012
 (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
Arizona	*	*	*	*	*	*	*	*	*
Arkansas	0.0	0	496.3	254,186	525.39	2,265.2	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	279.4	97,880	445.92	178.1	21,145	128.15
Illinois	385.8	30,643	97.99	244.1	47,448	221.72	23.6	2,368	100.34
Indiana	648.9	81,565	135.42	78.5	93,365	1,239.91	50.8	9,398	185.00
Iowa	56,511.7	4,521,014	89.47	10,149.1	3,962,141	451.72	2,320.9	305,601	194.23
Kansas	1,380.8	54,081	49.80	19.4	4,056	209.07	0.0	0
Kentucky	0.0	0	72,963.8	11,439,362	160.22	5.1	1,508	295.69
Louisiana	0.0	0	0.0	0	0.0	0
Maine	0.0	0	0.5	18,088	36,176.00	12.2	37,630	3,084.43
Maryland	3.8	0	863.0	205,259	534.25	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	280.3	160,543	606.05
Minnesota	30,870.7	2,609,161	100.22	872.7	49,032	84.26	5,573.2	308,723	111.35
Mississippi	0.0	0	23.5	3,564	2,741.54	23.6	2,466	104.49
Missouri	4.6	2,416	525.22	1,181.8	438,697	413.05	2,046.2	1,310,152	755.09
Montana	95.1	2,186	34.75	98.4	5,876	62.38	0.0	0
Nebraska	2,655.1	168,876	70.99	1,329.5	346,659	286.92	228.0	35,617	198.31
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	0.0	0
New York	0.0	0	2,485.4	1,807,172	805.73	979.0	633,762	695.14
North Carolina	0.0	0	54.9	88,972	1,842.07	0.0	0
North Dakota	58,190.5	2,086,350	50.65	0.0	0	0.0	0
Ohio	206.3	17,857	93.35	2,978.9	434,255	154.02	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	11,528.3	2,687,828	301.61	390.0	572,385	1,467.65
Pennsylvania	0.0	0	1,207.5	580,604	617.47	441.1	127,150	404.68
Puerto Rico	0.0	0	544.9	12,180	60.00	0.0	0
Rhode Island	*	*	*	*	*	*	*	*	*
South Carolina	0.0	0	47.1	128,607	2,730.51	86.2	186,212	2,160.23
South Dakota	55,291.0	2,825,550	60.00	4,882.9	354,775	104.95	23,158.0	597,729	49.83
Tennessee	0.0	0	50.7	19,222	416.06	0.0	0
Texas	0.0	0	2,176.1	370,653	177.78	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	630.7	713,082	1,151.43	20.1	0
Washington	0.0	0	897.1	290,523	717.52	24.0	30,063	1,252.63
West Virginia	0.0	0	0.0	0	0.0	0
Wisconsin	36.4	2,529	95.43	1,224.9	316,778	274.17	30.4	18,332	603.03
Wyoming	0.0	0	845.2	141,497	223.46	0.0	0
United States ...	206,360	12,407,609	73.18	119,030	25,113,942	231.02	38,721	4,781,206	226.33

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
 (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	859.4	92,236	116.49	0.0	0	1,202.2	74,598	109.77
Alaska	0.0	0	0.0	0	0.0	0
Arizona	*	*	*	*	*	*	*	*	*
Arkansas	13,128.4	1,146,057	121.72	392.8	6,000	594.06	5,620.4	490,099	131.32
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	2,215.7	138,317	87.71
Hawaii	0.0	0	0.0	0	0.0	0
Idaho	0.0	0	0.0	0	0.0	0
Illinois	3,499.0	708,670	204.30	637.3	0	59,367.9	6,768,322	123.98
Indiana	4,427.6	974,456	256.65	575.4	10,302	52.35	13,660.0	1,908,741	149.30
Iowa	2,354.3	757,687	363.14	1,549.8	54,415	275.38	25,281.4	3,835,521	172.59
Kansas	219.1	38,046	232.27	0.0	0	40,054.0	1,513,868	44.20
Kentucky	294.4	98,849	372.31	234.0	9	0.50	7,982.7	1,154,864	154.88
Louisiana	34,330.5	3,322,274	106.40	921.7	0	401.3	24,153	97.35
Maine	0.0	0	0.0	0	0.0	0
Maryland	0.0	0	0.0	0	762.1	110,195	146.05
Massachusetts ..	0.0	0	0.0	0	0.0	0
Michigan	10.8	7,300	675.93	6.1	610	100.00	825.8	109,058	178.90
Minnesota	253.0	12,846	332.80	1,752.6	12,899	82.32	450.1	44,365	99.07
Mississippi	17,670.8	1,035,719	89.30	775.0	0	2,238.3	158,538	89.28
Missouri	1,109.1	118,560	164.69	545.6	0	34,309.3	2,904,159	99.36
Montana	0.0	0	0.0	0	0.0	0
Nebraska	8.8	4,778	542.95	0.0	0	5,865.1	420,000	78.38
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	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	8,591.5	606,131	89.02
North Dakota	0.0	0	0.0	0	0.0	0
Ohio	68.1	22,712	333.51	39.2	473	105.11	15,587.1	1,584,094	107.83
Oklahoma	415.5	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	*	*	*	*	*	*	*	*	*
South Carolina	0.0	0	0.0	0	5,690.0	368,556	71.27
South Dakota	0.0	0	0.0	0	1,535.5	98,048	69.94
Tennessee	2,892.4	312,330	115.75	0.7	0	5,158.2	400,716	86.44
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	1,619.9	115,058	85.57
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	944.7	71	16.14	309.8	55,727	179.88
Wyoming	0.0	0	0.0	0	0.0	0
United States	81,980	8,780,210	130.65	8,455	84,739	142.73	244,795	23,520,006	109.18

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
 (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	10,843.4	2,018,856	205.28	0.0	0
Alaska	0.0	0	0.0	0	0.0	0
Arizona	*	*	*	*	*	*	*	*	*
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	890.3	329,750	386.44	0.0	0.0	0
Georgia	0.0	0	84,975.2	16,055,160	302.47	0.0	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	0.0	0
Indiana	0.0	0	0.0	0	0.0	0
Iowa	0.0	0	0.0	0	638.0	61,022	104.54
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	0.0	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	71.0	5,825	113.11	0.0	0	9,266.6	795,784	94.04
Mississippi	0.0	0	399.2	37,880	95.85	0.0	0
Missouri	0.0	0	10.9	0	0.0	0
Montana	0.0	0	0.0	0	449.3	13,907	30.95
Nebraska	0.0	0	0.0	0	0.0	0
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	0.0	0
New York	0.0	0	0.0	0	0.0	0
North Carolina	0.0	0	5,720.9	982,365	219.84	0.0	0.0	0
North Dakota	0.0	0	0.0	0	69,484.8	1,914,642	41.46
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	*	*	*	*	*	*	*	*	*
South Carolina	0.0	0	7,852.1	1,125,951	156.79	0.0	0
South Dakota	0.0	0	0.0	0	96,466.7	3,497,087	42.31
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	490.9	62,228	126.76	0.0	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	71	5,825	113.11	111,242	20,619,220	270.02	176,305	6,282,442	45.42

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
(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	2,017.5	131,502	127.09	0.0	0
Alaska	0.0	0	0.0	0
Arizona	*	*	*	*	*	*
Arkansas	12,823.0	509,051	149.21	0.0	0
California	0.0	0	0.0	0
Colorado	18,938.4	1,098,996	73.56	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	7,904.1	740,476	152.39	0.0	0
Hawaii	0.0	0	0.0	*
Idaho	55,256.0	3,425,280	67.36	0.0	0
Illinois	11,514.5	2,005,825	239.88	1.9	9,688	5,098.95
Indiana	15,993.9	2,299,360	170.51	0.0	0
Iowa	36,753.7	5,130,072	177.09	39.8	9,330	712.21
Kansas	50,490.9	1,338,622	39.01	1.8	438	243.33
Kentucky	8,149.2	735,398	254.08	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	5,132.0	1,279,402	400.24	0.0	0
Minnesota	33,326.0	3,230,549	117.80	13.6	6,172	453.82
Mississippi	7,396.3	1,593,304	371.33	0.0	0
Missouri	19,515.7	3,454,791	268.96	0.0	0
Montana	17,167.6	2,833,572	243.03	0.0	0
Nebraska	29,103.8	2,046,683	88.38	0.0	0
Nevada	*	*	*	*	*	*
New Hampshire	0.0	0	0.0	0
New Jersey	625.6	138,018	254.93	0.0	0
New Mexico	823.4	0	0.0	0
New York	1,309.1	129,230	224.90	0.0	0
North Carolina	735.1	104,074	214.01	0.0	0
North Dakota	44,354.2	877,521	57.60	0.0	0
Ohio	9,184.7	776,789	127.25	2.1	11,999	5,713.81
Oklahoma	6,793.5	726,149	125.70	0.0	0
Oregon	725.6	28,830	50.00	0.0	0
Pennsylvania	0.0	0	0.0	0
Puerto Rico	0.0	0	0.0	0
Rhode Island	*	*	*	*	*	*
South Carolina	963.4	150,056	226.23	0.0	0
South Dakota	66,513.5	1,956,176	48.99	0.0	0
Tennessee	5,200.5	673,372	138.26	0.0	0
Texas	78,142.9	6,902,332	93.63	0.0	0
Utah	0.0	0	0.0	0
Vermont	0.0	0	0.0	0
Virginia	294.3	34,420	116.96	0.0	0
Washington	57,400.0	7,235,476	127.63	0.0	0
West Virginia	0.0	0	0.0	0
Wisconsin	7,733.1	1,195,812	186.90	0.0	0
Wyoming	9,688.2	952,540	98.32	0.0	0
United States	624,321	54,139,386	115.61	59	37,627	1,157.75

¹ Not including acres which receive no cost share. *Data withheld to avoid disclosure of individual operations. 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 2012
 (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	0.0	0	0
Arizona	*	*	*	*	*	*	*	*	*
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	*	0.6	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 0		
United States	16,365	0	10,891	177,837	49.46	19,007	1,579,749	124.16

¹ Not including acres which receive no cost share. ² Does not include about 40,000 acres from Signup 39 before CP42 was implemented. * Data withheld to avoid disclosure of individual operations. 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 2001–2011¹

Year	Emergency Conservation Program
2001	55,246
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
2000	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
National	735,432	408,041	29,646,918	1,699,688	57.33

¹ State in which land is located. ² Payments scheduled to be made October 2012. *Data withheld to avoid disclosure of individual operations.

FSA, Conservation and Environmental Programs Division, (530) 792-5594.

**Table 12-17.—Small watershed protection and flood prevention projects:
Accomplishments for years ending Sept. 30, 1994–98**

Item	Unit of measure	1994	1995	1996	1997	1998
Small watershed protection:¹						
Land treatment: ²						
Forest land	Acres	38,322	16,806	1,905	2,193	8,402
.....dodo	501	626	0	1,160	741
Pasturelanddo	170	28	7,284	45	88
Total land treatmentdo	38,993	17,460	9,189	3,398	9,233
Land owners assisted	Number	3,534	1,483	1,465	1,348	1,186
Flood prevention:³						
Land treatment:						
Forest land	Acres	2,196	6,335	63,028	8,682	6,541
.....dodo	575	1,668	20
Pasturelanddo	40	83	92	78
Total land treatmentdo	2,196	6,375	63,686	10,442	6,639
Land owners assisted	Number	1,452	1,528	2,461	2,265	1,183

¹As authorized by the Watershed Protection and Flood Prevention Act of 1954 (Public Law 83-566), as amended. Accomplishments are limited to activities accomplished solely by small watershed protection program funds. ²Reported in land use categories consistent with those reported by the National Resources Conservation Service. ³As authorized by the Navigation and Flood Control Act of 1944 (Public Law 78-534), as amended. Accomplishments are limited to activities accomplished solely by small watershed protection program funds.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-18.—Tree planting: Acres seeded and acres of tree planting, in States and Territories, fiscal year 2002

State or other area	Total	Federal lands			Non-federal public lands ¹	Private ² lands
		Total	National Forest System	Other ³		
	Acres	Acres	Acres	Acres	Acres	Acres
AL	69,725	1,691	986	705	30	68,004
AK	2,086	333	329	4	534	1,219
AZ	342	56	56	0	0	286
AR	25,768	1,919	1,919	0	5,696	18,153
CA	17,396	15,667	15,649	18	0	1,729
CO	4,493	774	773	1	0	3,719
CT	88	4	0	4	8	76
DE	1,772	0	0	0	45	1,727
FL	88,665	7,895	4,374	3,521	5,791	74,979
GA	193,905	2,371	266	2,105	446	191,088
HI	1,379	0	0	0	14	1,365
ID	18,224	11,464	11,464	0	3,496	3,264
IL	69,625	1,525	1,525	0	100	68,000
IN	8,096	97	42	55	143	7,856
IA	13,387	0	0	0	127	13,260
KS	1,863	7	0	7	0	1,856
KY	5,406	39	36	3	50	5,317
LA	117,608	953	908	45	11,224	105,431
ME	236	0	0	0	126	110
MD	20,849	3	0	3	136	20,710
MA	20	0	0	0	0	20
MI	6,772	3,844	3,812	32	2,499	429
MN	24,704	3,472	3,472	0	9,750	11,482
MS	222,401	3,179	3,036	143	1,896	217,326
MO	15,357	267	231	36	1,052	14,038
MT	9,386	8,651	8,651	0	735	0
NE	584	0	0	0	0	584
NV	346	40	40	0	104	202
NH	74	0	0	0	15	59
NJ	1,086	1	0	1	25	1,060
NM	1,262	135	135	0	0	1,127
NY	4,136	0	0	0	1,848	2,288
NC	85,049	1,293	467	826	440	83,316
ND	16,719	13	0	13	13	16,693
OH	1,962	138	138	0	73	1,751
OK	7,875	25	0	25	120	7,730
OR	38,638	13,914	13,914	0	4,694	20,030
PA	2,214	153	153	0	1,279	782
RI	0	0	0	0	0	0
SC	77,056	1,116	83	1,033	2,455	73,485
SD	10,301	0	0	0	68	10,233
TN	5,920	543	444	99	613	4,764
TX	40,474	493	183	310	840	39,141
UT	2,951	1,871	1,277	594	0	1,080
VT	263	43	40	3	0	220
VA	67,518	193	54	139	246	67,079
WA	45,771	7,974	7,637	337	13,227	24,570
WV	1,755	0	0	0	15	1,740
WI	17,529	1,435	1,410	25	1,208	14,886
WY	1,308	457	457	0	0	851
State totals	1,370,344	94,048	83,961	10,087	71,181	1,205,115
PR	5,283	0	0	0	0	5,283
Other ⁴	158	0	0	0	53	105
Total	1,375,785	94,048	83,961	10,087	71,234	1,210,503

¹ State forest, other State, and other public agencies lands. ² Forest industry, other industry, and nonindustrial lands. ³ U.S. Department of Interior and Indian Reservations, and other federal lands. ⁴ Guam and the Trust Territories of the Pacific Islands.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

XII-20 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-19.—Forest land: Total forest land and area and ownership of timberland, by regions, Jan. 1, 2007¹

Region	Total forest land ²	Timberland ³							
		All ownerships	Federal			State, county, and municipal	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	85,796	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	2,590	4,689	73,417	24,711	48,706
South Central	126,756	118,365	9,606	7,256	2,350	3,191	105,569	32,291	73,278
South	214,645	204,030	17,165	12,225	4,940	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	17,938	2,465	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	30,985	4,075	8,677	31,462	17,023	14,439
All regions	751,229	514,213	112,734	98,722	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. Roadsides, 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 12-20.—Timber volume: Net volume of growing stock and sawtimber on timberland, by softwoods and hardwoods, and regions, 2007¹

Region	Growing stock ²			Sawtimber ³		
	All species	Softwoods	Hardwoods	All species	Softwoods	Hardwoods
Northeast	<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>
North Central	137,585 110,422	34,252 21,614	103,333 88,808	145,976 122,328	36,805 22,896	109,171 99,432
North	248,007	55,866	192,141	268,304	59,701	208,603
Southeast	126,747	56,722	70,025	142,582	58,462	84,120
South Central	161,775	61,749	100,026	182,486	64,226	118,260
South	288,522	118,471	170,051	325,068	122,688	202,380
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. ²Live 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. ³Live 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. ⁴Includes Hawaii.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

XII-22 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-21.—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
Roundwood products:	<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>
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. ²Includes 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. ³Includes 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). ⁴Includes such items as cooperage, pilings, poles, posts, shakes, shingles, board mills, charcoal and export logs. ⁵Downed and dead wood volume left on the ground after trees have been cut on timberland. ⁶Net of wet rot or limbs. ⁷Unutilized 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 12-22.—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
Northeast	<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	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. ²The 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. ³The net volume of trees removed from the inventory during a specified year by harvesting, cultural operations such as timber stand improvement, or land clearing. ⁴The volume of sound wood in trees that died from natural causes during a specified year. ⁵Includes Hawaii.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-23.—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 Southwest ²	Great Plains
	Million board feet	Million board feet				
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 ¼-inch rule. Data may not add to totals because of rounding.

² Includes Hawaii.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-24.—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
	Million board feet						
Softwoods:	
Longleaf and slash pines	16,830	16,830	12,212	4,618
Loblolly and shortleaf pines	84,313	1,584	658	926	82,729	32,873	49,856
Other yellow pines	8,979	1,984	1,605	379	6,995	4,907	2,088
White and red pines	21,456	18,759	11,093	7,666	2,697	2,180	517
Jack pine	1,172	1,172	3	1,169
Spruce and balsam fir	13,599	13,554	9,413	4,141	45	45
Eastern hemlock	10,509	9,558	8,281	1,277	951	502	449
Cypress	6,543	13	6	7	6,530	3,529	3,001
Other	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 ¼-inch rule. Data may not add to totals because of rounding.
FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

XII-24 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-25.—National Forest System: National Forest System lands and other lands in States and Territories, 2011

State or other area	Gross acreage	National Forest System acreage ¹	Other acreage ²
	1,000 acres	1,000 acres	1,000 acres
Alabama	1,289	671	618
Alaska	23,999	21,957	2,042
Arizona	11,891	11,265	627
Arkansas	3,553	2,599	954
California	24,444	20,824	3,619
Colorado	16,021	14,521	1,500
Connecticut	24	24	-
Florida	1,435	1,176	258
Georgia	1,858	867	991
Hawaii	1	1	-
Idaho	21,659	20,465	1,193
Illinois	923	298	626
Indiana	650	209	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	5,467	2,842	2,625
Mississippi	3,060	1,493	1,567
Missouri	3,060	1,493	1,567
Montana	19,143	17,086	2,057
Nebraska	560	352	208
Nevada	6,276	5,766	510
New Hampshire	828	736	93
New Mexico	10,455	9,411	1,045
New York	16	16	-
North Carolina	3,165	1,256	1,910
North Dakota	1,110	1,106	4
Ohio	834	241	593
Oklahoma	755	401	354
Oregon	17,580	15,691	1,889
Pennsylvania	743	513	230
South Carolina	1,379	631	748
South Dakota	2,452	2,017	435
Tennessee	1,276	719	557
Texas	1,994	755	1,239
Utah	9,213	8,208	1,005
Vermont	823	401	422
Virginia	3,223	1,664	1,559
Washington	10,114	9,290	823
West Virginia	1,896	1,045	852
Wisconsin	2,023	1,534	489
Wyoming	9,706	9,242	465
Puerto Rico	56	28	28
Virgin Islands	0	0	-
Total	233,293	193,271	40,022

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 12-26.—Forest products cut on National Forest System lands: Volume and value of timber cut and value of all products, United States, fiscal years 2002–2011

Year ¹	Timber cut ²		Value of miscellaneous forest products ⁴	Total value including free-use timber ⁵
	Volume	Value ³		
2002	1,728	164,051	3,262	167,313
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

¹U.S. Timber Production, Trade, Consumption, and Price Statistics. Fiscal years Oct. 1–Sept. 30. ²Commercial and cost sales and land exchanges. ³Includes collections for forest restoration or improvement under the Knutson-Vandenberg Act, 1930. ⁴Includes materials not measurable in board feet, such as Christmas trees, tanbark, turpentine, seedlings, Spanish moss, etc. ⁵Total value including free-use timber from 1996–2002 has been estimated.

FS, Economics & Statistics Research, RWU-4851, (608) 231–9376.

Table 12-27.—National Forest System lands: Receipts, United States and Puerto Rico, fiscal years 1986–1998

Year ¹	From the use of timber ²	From the use of grazing	From special land uses, water power, etc.	Total ²
			1,000 dollars	
1986	745,132	8,617	78,025	831,774
1987	807,941	8,104	82,348	898,393
1988	888,374	8,738	83,050	980,162
1989	909,517	10,950	130,349	1,050,816
1990	849,468	10,419	111,500	971,387
1991	667,073	11,457	93,114	771,644
1992	520,003	10,780	83,505	614,288
1993	425,105	10,518	67,955	503,578
1994	431,615	11,056	72,196	514,867
1995	303,046	8,756	74,943	386,745
1996	195,000	7,352	71,183	273,535
1997	197,194	6,972	80,568	284,754
1998	207,938	6,992	78,869	293,799

¹Fiscal years Oct. 1–Sept. 30. ²Includes receipts from Oregon and California Railroad Grant Lands. FS, Economics & Statistics Research, RWU-4851, (608) 231–9376.

XII-26 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-28.—National forests: Payments to States and Puerto Rico from receipts from timber sales, grazing fees, and miscellaneous uses, fiscal years 2000–2002^{1,2}

State or other areas	2000	2001	2002
	1,000 dollars	1,000 dollars	1,000 dollars
AL	617	2,032	2,015
AK	2,304	8,796	8,875
AZ	1,781	7,002	7,057
AR	6,707	6,410	5,988
CA	26,418	61,909	60,937
CO	4,530	5,595	5,434
FL	945	2,381	2,366
GA	53	1,221	1,231
ID	7,584	20,202	20,022
IL	167	285	287
IN	5	122	123
KY	72	418	391
LA	1,839	3,644	3,518
ME	27	39	39
MI	3,856	3,036	2,456
MN	4,072	3,908	3,852
MS	6,504	7,619	7,311
MO	1,168	2,387	2,499
MT	7,051	13,446	12,464
NE	34	40	40
NV	295	422	428
NH	397	445	220
NM	681	1,894	2,022
NY	8	8	8
NC	455	956	964
ND	3	3	3
OH	(³)	40	61
OK	1,250	1,303	1,214
OR	76,323	141,075	140,987
PA	2,982	4,831	3,665
SC	577	3,080	3,104
SD	3,070	3,669	3,699
TN	374	525	529
TX	666	4,447	4,435
UT	1,900	1,865	1,913
VT	328	336	283
VA	487	790	718
WA	24,658	41,229	40,191
WV	1,285	1,861	1,869
WI	1,788	2,230	1,596
WY	1,592	2,184	2,193
PR	21	21	8
Total	194,869	363,702	357,009

¹ Fiscal years Oct. 1–Sept. 30. ²Payments under the acts of May 23, 1908 (as amended), July 24, 1956, and Oct. 22, 1976, are 25 percent of total receipts remaining after deducting (a) payments to Arizona and New Mexico on account school section lands administered by Forest Service, (b) appropriations of receipts under laws authorizing such appropriations for acquisition of lands in specified national forests or portions thereof, and (c) receipts from an area of the Superior National Forest, Minnesota, on account of which the State (or the counties) is paid 0.75 percent of the appraised valuation in lieu of 25 percent of the receipts. Payments made in the following year. ³Less than \$500.

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-29.—Livestock on National Forest System lands: Number grazed and grazing receipts, United States, 1993–2002

Year	Number grazed ¹		Receipts from grazing ²
	Cattle, horses, and burros	Sheep and goats	
	Thousands	Thousands	1,000 dollars
1993	1,318	1,111	10,518
1994	1,229	941	11,056
1995	1,227	940	8,756
1996	1,174	868	7,352
1997	1,225	932	6,972
1998	1,208	909	6,992
1999	NA	NA	NA
2000	1,246	954	NA
2001	1,233	960	NA
2002	1,079	916	NA

¹Calendar year data for number actually grazed. ²Fiscal years Oct. 1–Sept. 30.
FS, Economics & Statistics Research, RWU-4851, (608) 231-9376.

Table 12-30.—Timber prices: Average stumpage prices for sawtimber sold from national forests, by selected species, 2002–2011

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>				
2002	184.83	166.40	117.75	73.20	382.04	273.75	485.00
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	130.59	214.32	432.50
2011	NA	NA	NA	83.30	105.00	105.50	504.30

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

XII-28 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-31.—Timber products: Production, imports, exports, and consumption, United States, 2002–2011¹

Year	Industrial roundwood used for—											
	Lumber				Plywood and veneer				Pulp products			
	Production	Imports	Exports	Consumption	Production	Imports	Exports	Consumption	Production	Imports ²	Exports ²	Consumption
	<i>Mil-lion cu.ft.³</i>											
2002	7,217	3,154	359	10,012	1,067	223	34	1,256	5,699	1,404	6,395	6,335
2003	7,110	3,193	347	9,956	1,052	240	35	1,257	5,557	1,536	6,493	6,450
2004	7,563	3,704	348	10,919	1,082	354	43	1,393	5,692	1,580	6,680	6,594
2005	7,883	3,737	389	11,231	1,068	373	37	1,403	5,679	1,544	6,699	6,515
2006	7,481	3,415	390	10,506	1,003	339	35	1,308	5,470	1,440	6,229	6,229
2007	6,921	2,743	359	9,305	912	264	40	1,135	5,176	1,234	5,721	5,669
2008	5,919	1,894	345	7,468	743	185	45	882	4,918	897	5,246	5,246
2009	4,582	1,347	288	5,641	617	177	34	760	4,822	930	4,823	4,923
2010	4,843	1,436	387	5,892	661	160	58	763	4,848	527	4,924
2011	NA											

Year	Industrial roundwood used for—Continued										Fuelwood production and consumption	Production, all products	Consumption, all products			
	Other industrial products, production and consumption ⁴	Logs ⁵		Pulp-wood chip imports	Pulp-wood chip exports	Total										
		Imports	Exports			Production	Imports	Exports	Consumption							
	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>	<i>Mil-lion cu. ft.³</i>			
2002	317	86	388	2	188	14,878	4,869	1,738	18,009	1,520	16,398	19,529				
2003	318	80	356	4	155	14,547	5,052	1,535	18,064	1,515	16,062	19,579				
2004	318	73	366	5	168	15,188	5,717	1,602	19,302	1,540	16,728	20,842				
2005	318	113	345	9	166	15,459	5,775	1,646	19,588	1,550	17,009	21,138				
2006	320	94	339	4	151	14,765	5,292	1,596	18,461	1,555	16,320	20,016				
2007	325	67	350	3	205	13,889	4,311	1,696	16,504	1,605	15,494	18,109				
2008	290	35	313	5	257	12,440	3,017	1,531	13,927	1,510	13,950	15,437				
2009	294	28	322	9	196	10,833	2,491	1,669	11,655	1,400	12,233	13,055				
2010	294	32	407	9	235	11,244	2,167	1,529	11,882	1,400	12,644	13,282				
2011	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA				

¹U.S. Timber Production, Trade, Consumption, and Price Statistics. Data may not add to totals because of rounding. ²Includes both pulpwood and the pulpwood equivalent of woodpulp, paper, and board. ³Roundwood equivalent. ⁴Includes cooperage logs, poles and piling, fence posts, hewn ties, round mine timbers, box bolts, excelsior bolts, chemical wood, shingle bolts, and miscellaneous items. ⁵Prior to 2000, Pulpwood Logs are not included in logs.

FS, Economics and Statistics Research, RWU-4851, (608) 231-9376.

Table 12-32.—Timber products: Pulpwood consumption, woodpulp production, and paper and board production and consumption, United States, 2002–2011¹

Year	Pulpwood consumption ²	Woodpulp production ³	Paper and board ⁴		
			Production	Consumption or new supply ⁵	Per capita consumption
	1,000 cords ⁶	1,000 tons	1,000 tons	1,000 tons	Pounds
2002	82,715	58,069	89,636	97,227	676
2003	85,001	53,197	80,712	94,422	689
2004	86,903	54,301	83,612	95,068	709
2005	86,284	60,267	91,031	101,864	687
2006	84,883	60,568	91,800	102,439	685
2007	80,696	60,568	91,570	99,825	661
2008	74,039	60,568	87,619	93,640	613
2009	72,321	45,920	78,521	81,767	532
2010	72,240	47,209	82,968	85,331	551
2011	NA	NA	81,519	82,858	531

¹ Revised to match data from American Forest and Paper Association and American Pulpwood Association. ² Includes changes in stocks. ³ Excludes defibrated and exploded woodpulp used for hard pressed board. ⁴ Excludes hardboard. Includes wet machine board and construction grades. ⁵ Production plus imports and minus exports (excludes products); changes in inventories not taken into account. ⁶ One 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 12-33.—Timber products: Producer price indexes, selected products, United States, 2002–2011
[1982=100]**

Year	Lumber	Softwood plywood	Woodpulp	Paper	Paperboard
2002	86.5	93.6	90.6	100.8	113.7
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	155.7
2011	84.4	105.6	153.2	133.1	159.7

FS, Economics & Statistics Research, RWU-4851, (608) 231-9376. Compiled from reports of the U.S. Department of Labor, Bureau of Labor Statistics.

XII-30 AGRICULTURAL CONSERVATION AND FORESTRY STATISTICS

Table 12-34.—Timber products: Structural panels, LVL, and lumber production, United States, 2002–2011

Year	Laminated veneer lumber ¹	Oriented strand board	Plywood	Medium-density fiberboard	Lumber	
	Million cubic meters	Million cubic meters	Million cubic meters	Million cubic meters	Hardwood	Softwood ²
2002	1.59	11.88	13.45	2.87	35.83	60.91
2003	1.91	12.05	13.01	2.85	36.61	62.23
2004	2.44	12.63	12.98	3.09	39.08	66.43
2005	2.57	13.26	12.68	3.26	40.70	69.19
2006	2.27	13.24	11.88	3.29	38.56	65.55
2007	1.92	13.07	10.84	3.34	25.00	59.77
2008	1.47	11.51	9.06	3.02	16.00	49.80
2009	0.93	8.49	7.62	2.96	16.50	39.58
2010	1.16	9.11	8.08	2.52	13.40	42.20
2011	1.18	8.88	7.95	2.59	16.30	45.40

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.

Table 12-35.—Lumber: Production, United States, 2002–2011

Year	Total	Softwoods	Hardwoods
	Million bd. ft.	Million bd. ft.	Million bd. ft.
2002	47,580	35,830	11,750
2003	47,101	36,607	10,494
2004	50,134	39,075	11,059
2005	52,254	40,698	11,556
2006	49,572	38,558	11,014
2007	45,964	35,158	10,806
2008	38,969	29,177	9,792
2009	30,269	23,280	6,989
2010	31,943	24,802	7,141
2011	33,612	26,712	6,900

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

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, 2002-2011

Year	Jan. 1		July 1	
	Millions	Millions	Millions	Millions
2002	285.3		286.5	
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	

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	Polyunsaturated fatty acids	Cholesterol
	Kilo-calories	Grams	Grams	Grams	Grams	Grams	Milligrams	Grams	Grams
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, 1970–2006¹

Year	Vitamin A	Caro- tenes	Vitamin E	Vitamin C	Thiamin	Ribo- flavin	Niacin	Vitamin B ₆	Total Folate	Folate	Vitamin B ₁₂
	<i>Retinol activity equivalents Micro-grams RAE</i>	<i>Micro-grams</i>	<i>Alpha Tocopherol equivalents Milligrams alpha-TE</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Milli-grams</i>	<i>Micro-grams</i>	<i>Micro-grams</i>	<i>Micro-grams</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, 1970–2006¹

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		
	Percent	Percent	Percent	Percent	Percent	Citrus	Non- citrus	Total ⁵
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, sweet- eners	Miscella- neous ⁴
	White potatoes	Dark green, deep yellow	Tomatoes	Other	Total ⁵			
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
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, sweet- eners	Miscella- neous ⁴
	White potatoes	Dark green, deep yellow	Tomatoes	Other	Total ⁵			
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, 2003–2010¹**

Commodity	2003	2004	2005	2006	2007	2008	2009	2010 ²
	Pounds							
Red meats ^{3,4}	111.7	112.2	110.2	109.9	110.5	106.6	105.7	102.1
Beef	61.9	63.0	62.5	62.8	62.1	59.6	58.1	56.7
Veal	0.5	0.4	0.4	0.4	0.3	0.3	0.3	0.3
Lamb and mutton	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7
Pork	48.5	47.9	46.6	46.0	47.2	45.9	46.6	44.3
Fish ³	16.3	16.5	16.2	16.5	16.3	15.9	15.8	15.8
Canned	4.7	4.5	4.3	3.9	3.9	3.9	3.7	3.9
Fresh and frozen	11.4	11.8	11.6	12.3	12.0	11.7	11.7	11.5
Cured	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
Poultry ^{3,4}	71.3	72.8	73.7	74.2	73.7	72.6	69.4	70.9
Chicken	57.5	59.3	60.5	60.9	59.9	58.7	56.1	58.0
Turkey	13.7	13.5	13.2	13.3	13.8	13.9	13.3	12.9
Eggs	32.8	33.1	33.0	33.3	32.2	31.8	31.8	31.7
Dairy products ⁵								
Total dairy products	594.2	591.1	597.8	604.9	602.4	603.1	604.6	610.7
Fluid milk and cream	207.9	206.8	205.9	207.5	206.3	204.1	205.4	203.7
Plain and flavored whole milk	65.6	62.8	59.7	57.9	54.8	52.6	51.1	48.1
Plain reduced fat and light milk (2%, 1%, and 0.5%)	81.1	80.6	80.8	80.9	81.9	85.2	85.9	83.8
Plain fat free milk (skim)	26.8	26.6	27.0	27.2	27.2	27.1	26.8	26.8
Flavored lower fat free milk	10.8	11.7	12.0	12.5	12.3	12.3	12.3	13.6
Buttermilk	1.9	1.8	1.7	1.7	1.7	1.8	1.9	1.5
Eggnog	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4
Yogurt (excl. frozen)	8.2	9.2	10.3	11.1	11.5	11.7	12.5	13.5
Heavy cream, light cream and half and half	7.4	7.9	8.0	8.2	8.4	8.1	8.0	7.5
Sour cream and dip	4.0	4.2	4.4	4.2	4.4	4.2	4.2	4.1
Cheese (excluding cottage) ⁶	30.6	31.3	32.5	32.7	33.6	33.1	33.3	33.2
American	12.5	12.9	13.5	13.1	13.3	13.6	13.9	13.3
Cheddar	9.2	10.3	10.1	10.4	10.0	10.1	10.4	10.4
Italian	12.7	13.0	13.4	13.8	14.4	14.0	14.0	14.6
Mozzarella	9.7	10.0	10.2	10.5	11.0	10.6	10.7	11.3
Cottage cheese	2.6	2.7	2.6	2.6	2.6	2.3	2.4	2.3
Condensed and evaporated milk	5.9	5.4	5.9	6.4	7.6	7.3	7.1	7.0
Ice cream	15.4	14.1	14.6	14.8	14.2	13.7	13.4	13.3
Fats and oils ⁷	86.8	86.4	85.5	84.5	84.8	85.0	77.7	82.1
Butter	4.4	4.5	4.6	4.7	4.7	5.0	5.0	4.9
Margarine	5.3	5.2	4.0	4.6	4.5	4.2	3.7	3.5
Shortening	32.5	32.5	29.0	24.8	20.9	18.0	15.9	15.3
Lard (direct use)	1.3	0.8	1.6	1.7	1.6	1.0	1.5	1.5
Edible tallow (direct use)	3.8	4.0	3.8	3.9	2.9	2.9	0.7	3.3
Salad and cooking oils	40.2	40.0	42.7	44.6	50.2	54.0	51.0	53.6
Fruits and vegetables ^{4,8}	701.7	702.2	684.3	672.5	667.6	649.0	644.2	651.4
Fruits	279.5	278.0	269.7	268.6	261.3	256.6	253.4	258.3
Fresh	128.0	127.5	125.0	127.7	123.3	126.5	124.1	127.9
Citrus	23.8	22.7	21.6	21.6	17.9	20.6	20.7	21.6
Noncitrus	104.2	104.8	103.4	106.1	105.4	105.8	103.4	106.4
Processing	151.5	150.6	144.7	140.8	138.0	130.1	129.3	130.3
Citrus	84.0	83.7	78.2	71.4	67.1	62.0	63.4	64.1
Noncitrus	67.5	66.9	66.5	69.5	70.8	68.1	65.9	66.3
Vegetables	421.4	423.3	413.8	403.2	405.8	392.2	391.2	393.1
Fresh	200.0	203.6	195.6	193.2	193.4	187.8	184.7	187.1
Processing	221.4	219.7	218.1	210.1	212.4	204.4	206.5	206.0
Flour and cereal products ⁴	194.1	192.4	192.4	194.6	197.4	196.5	194.6	194.8
Wheat flour ⁹	136.7	134.5	134.3	135.7	138.1	136.5	134.6	134.7
Rice (milled basis)	21.3	21.2	21.0	21.1	21.1	21.1	21.2	21.2
Corn products	30.3	30.9	31.4	31.9	32.4	33.0	33.0	33.1
Oat products	4.6	4.6	4.6	4.6	4.7	4.8	4.7	4.7
Barley and rye products	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1
Caloric sweeteners (dry weight basis) ⁴	141.4	141.6	142.1	138.8	135.3	135.6	130.5	131.6
Sugar (refined)	60.8	61.5	63.0	62.1	61.1	65.0	63.4	65.8
Corn sweeteners ¹⁰	79.1	78.8	77.6	75.0	72.8	69.1	65.7	64.3
Honey and edible syrups	1.4	1.3	1.5	1.6	1.4	1.4	1.4	1.5
Others.								
Coffee (green bean equivalent)	9.5	9.6	9.5	9.5	9.6	9.5	9.1	9.0
Cocoa(chocolate liquor equivalent) ¹¹	4.2	4.8	5.2	5.1	4.8	4.5	4.4	4.4
Tea (dry leaf equivalent)	0.8	0.8	0.8	0.9	0.9	1.0	1.0	0.9
Peanuts (shelled)	6.3	6.6	6.6	6.5	6.2	6.3	6.5	6.9
Tree nuts (shelled)	3.5	3.5	2.6	3.3	3.6	3.5	3.7	4.0

¹ Quantity in pounds, retail weight unless otherwise shown. ² Preliminary. ³ Boneless, trimmed weight equivalent. ⁴ Total may not add due to rounding. ⁵ Total dairy products reported on a milk-equivalent, milkfat basis. All other dairy categories reported on a product weight basis. ⁶ Natural equivalent of cheese and cheese products. ⁷ Total fats and oils reported on a fat content basis. All other fats and oils categories reported on a product weight basis. ⁸ Farm weight. ⁹ White, whole wheat, semolina, and durum flour. ¹⁰ High fructose, glucose, and dextrose. ¹¹ Chocolate 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 www.ers.usda.gov/data/foodconsumption/; ERS, USDA, 2010.

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, March 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	21.20	28.10	31.90	38.80	91.90	121.90	138.40	168.10
2-3 year	23.20	29.10	35.30	43.00	100.40	126.20	152.90	186.50
4-5 years	24.00	30.40	37.40	45.50	104.20	131.60	162.10	197.20
6-8 years	30.80	42.20	51.10	60.10	133.30	183.00	221.40	260.50
9-11 years	34.80	45.90	59.10	68.90	151.00	199.10	255.90	298.40
Male:								
12-13 years	37.60	53.10	66.30	77.50	162.80	230.00	287.20	335.80
14-18 years	38.80	54.30	68.40	78.30	168.00	235.30	296.30	339.10
19-50 years	41.60	53.70	67.20	82.60	180.20	232.80	291.10	358.00
51-70 years	38.00	50.60	62.50	75.40	164.80	219.30	270.70	326.80
71+ years	38.20	50.50	62.00	76.50	165.70	218.60	268.70	331.50
Female:								
12-13 years	37.60	45.80	54.60	66.90	162.90	198.60	236.50	289.90
14-18 years	37.00	46.00	55.70	68.50	160.40	199.40	241.30	296.90
19-50 years	37.00	46.60	57.60	73.40	160.10	201.90	249.40	318.20
51-70 years	36.50	45.50	56.30	67.40	158.00	197.10	244.10	291.90
71+ years	35.50	45.30	55.80	67.10	153.90	196.30	241.90	290.50
Families:								
Family of 2: ⁴								
19-50 years	86.40	110.30	137.20	171.60	374.40	478.10	594.50	743.70
51-70 years	82.00	105.70	130.70	157.10	355.10	458.00	566.20	680.60
Family of 4:								
Couple, 19-50 years and children.								
2-3 and 4-5 years	125.80	159.80	197.40	244.60	544.90	692.40	855.50	1,059.90
6-8 and 9-11 years	144.20	188.50	234.90	285.00	624.60	816.70	1,017.80	1,235.00

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 2002–2011

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
2002	19,096	8,195	18,256,204	20,637,025	79.67	185.65
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	33,190,536	96.18	214.72
2008	28,223	12,727	34,608,397	37,639,994	102.19	226.60
2009	33,490	15,232	50,359,917	53,635,219	125.31	275.51
2010	40,302	18,618	64,704,450	68,308,690	133.79	289.61
2011 ⁵	44,709	21,072	71,812,234	75,674,389	133.85	283.99

* Note: SNAP is the Special Nutrition Assistance Program, formerly known as the Food Stamp Program. ¹October 1 to September 30. ²Participation data are 12-month averages. ³Total 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). ⁴The sharp rise in FY 2009 reflects April 2009 implementation of higher benefits mandated by the American Recovery Reinvestment Act. ⁵Preliminary.

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 2002–2011¹

Fiscal year ²	Child Nutrition				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			
2002	6,049,563	1,566,681	1,795,890	260,465	862,261	4,339,797	16,056			
2003	6,340,568	1,651,789	1,867,080	255,113	908,812	4,524,369	14,298			
2004	6,663,108	1,775,769	1,954,784	260,187	1,030,515	4,887,275	14,208			
2005	7,055,303	1,927,154	2,040,483	264,957	1,047,234	4,992,568	16,437			
2006	7,387,942	2,041,914	2,079,325	274,309	876,547	5,072,539	14,581			
2007	7,706,095	2,163,479	2,160,408	288,631	1,111,897	5,409,118	13,619			
2008	8,265,099	2,365,565	2,315,327	324,950	1,141,089	6,191,160	14,857			
2009	8,873,378	2,582,620	2,439,175	345,544	1,216,508	6,471,631	14,112			
2010	9,750,509	2,859,404	2,545,644	357,429	1,223,365	6,682,626	11,925			
2011 ⁸	10,103,695	3,036,661	2,620,128	371,956	1,303,484	7,170,417	12,292			

¹See table 13-9 for Food Stamp Program costs. ²October 1–September 30. ³Includes sponsor administrative, audit, and startup costs. ⁴Includes sponsor administrative, State administrative and health clinic costs. ⁵Includes 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. ⁶Includes 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. ⁷Includes 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. ⁸Preliminary.

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 2011¹

State/Territory	Child Nutrition Program (cash payments only) ²					Special Supplemental Food (WIC) ³	SNAP (formerly Food Stamp Program) ⁵	Emergency food assistance (TEFAP)	Commodity distribution ⁴	Total ⁵
	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	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama	35,357	3,083	37	179,950	54,417	87,283	1,492,961	8,013	22,933	1,884,035
Alaska	7,240	1,093	6	29,406	7,633	16,431	176,385	1,267	2,847	242,309
Amer. Samoa ⁵	0	0	0	0	0	5,127	0	0	0	5,127
Arizona	39,807	5,045	78	230,095	66,366	100,955	1,648,822	9,551	37,520	2,138,240
Arkansas	40,342	4,110	2	119,533	40,454	53,914	722,195	4,336	17,401	1,002,287
California	242,718	17,471	416	1,342,257	364,146	922,453	6,484,359	62,983	161,795	9,598,597
Colorado	20,904	2,948	131	116,162	29,801	49,822	762,801	7,033	19,639	1,009,241
Connecticut	13,048	1,257	290	78,941	21,362	33,250	647,390	4,462	10,896	810,896
Delaware	12,592	1,741	35	25,957	8,166	12,235	205,305	1,299	4,777	272,108
District of Columbia	8,059	2,802	28	18,771	7,580	9,612	229,251	714	3,400	280,216
Florida	160,492	21,337	31	608,448	173,858	263,237	5,148,716	28,783	71,704	6,476,605
Georgia	96,620	8,893	32	420,728	147,119	226,911	2,891,615	15,944	57,361	3,865,223
Guam	345	0	0	6,163	2,173	6,137	105,440	206	26	120,489
Hawaii	5,445	370	2	38,979	10,322	23,800	412,604	1,653	2,357	495,531
Idaho	5,809	3,929	166	48,018	15,932	20,109	361,999	2,425	6,725	465,110
Illinois	115,870	9,735	2,623	378,368	98,411	177,438	2,995,469	16,212	51,931	3,846,057
Indiana	41,999	7,112	197	218,377	58,671	83,914	1,386,478	8,715	33,942	1,839,404
Iowa	23,748	1,808	89	87,723	19,310	35,349	566,733	3,722	17,092	755,574
Kansas	28,722	2,178	88	89,396	23,266	36,949	452,768	3,937	14,187	651,491
Kentucky	30,575	5,060	61	160,432	58,653	68,976	1,260,889	7,171	29,261	1,621,079
Louisiana	60,741	8,008	38	190,518	63,855	95,857	1,386,115	6,633	38,031	1,849,796
Maine	8,703	1,105	35	30,891	9,450	13,514	382,131	2,095	4,847	452,772
Maryland	41,543	5,804	395	130,432	38,784	81,318	1,035,176	3,850	18,789	1,356,092
Massachusetts	49,664	6,010	340	141,232	37,284	62,185	1,291,609	6,847	24,531	1,619,703
Michigan	57,440	6,639	481	265,004	82,986	136,617	3,151,479	18,181	54,867	3,773,694
Minnesota	54,583	4,705	740	133,019	35,151	73,792	698,409	6,225	30,460	1,037,085
Mississippi	35,295	4,813	3	150,241	55,313	64,023	921,109	5,227	19,926	1,255,952
Missouri	45,335	7,618	556	179,048	57,212	70,915	1,437,887	9,168	30,795	1,838,533
Montana	9,220	1,150	15	23,881	6,433	10,539	193,111	1,201	7,985	253,736
Nebraska	27,736	2,302	55	57,532	13,014	23,544	256,478	1,892	12,415	394,967
Nevada	5,731	1,116	107	77,191	17,454	35,909	496,867	3,584	10,073	648,032
N. Hampshire	3,620	651	180	21,720	4,652	7,570	162,679	1,575	5,386	208,034
New Jersey	59,989	6,651	589	205,284	49,319	108,051	1,213,993	13,998	29,758	1,687,633
New Mexico	28,876	4,906	1	83,680	36,268	29,996	631,681	3,357	16,507	835,271
New York	184,944	43,166	865	583,296	156,976	355,330	5,350,661	26,869	81,010	6,783,116
North Carolina	76,528	6,051	191	320,556	99,026	143,185	2,377,093	15,416	45,890	3,083,936
North Dakota	9,067	480	39	15,895	3,961	8,103	95,918	625	6,728	140,818
No. Marianas ⁵	82,742	9,091	509	311,308	90,806	131,165	2,986,318	18,727	47,812	3,678,478
Ohio	51,822	2,618	36	141,528	51,906	62,562	947,338	5,864	35,776	1,299,450
Oklahoma	27,757	5,241	124	97,560	31,514	54,219	1,189,269	7,545	14,247	1,427,475
Oregon	86,066	11,244	523	294,465	76,422	163,860	2,647,474	17,676	58,704	3,356,434
Pennsylvania	25,943	11,506	0	118,692	30,727	198,491	0	8,978	19,151	413,488
Puerto Rico ⁵	6,809	656	87	25,932	7,326	14,781	274,736	1,477	3,152	334,957
Rhode Island	25,576	5,176	15	171,434	65,610	75,489	1,339,645	9,036	23,320	1,715,300
South Carolina	8,002	844	62	24,969	6,342	12,830	162,136	688	10,118	225,990
South Dakota	49,872	6,427	27	215,897	74,261	83,284	2,048,638	9,480	30,248	2,518,135

See footnote(s) at end of table.

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 2011¹—Continued

State/ Territory	Child Nutrition Program (cash payments only) ²					Special Supple- mental Food (WIC) ³	SNAP (for- merly Food Stamp Program) ⁵	Emer- gency Food Assist- ance (TEFAP)	Com- modity distribu- tion ⁴	Total ⁵
	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	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Tennessee	258,237	37,495	40	1,197,849	439,611	368,364	5,993,125	35,492	143,902	8,474,115
Texas	23,100	1,966	76	87,099	17,309	32,784	400,093	2,749	15,957	581,134
Utah	4,246	512	88	13,254	4,760	9,144	134,857	898	3,246	171,005
Vermont	37,234	11,389	255	195,937	57,887	68,618	1,335,039	7,867	27,037	1,741,265
Virginia	909	633	3	5,636	1,205	5,404	47,877	13	357	62,036
Virgin Islands	39,638	3,872	246	169,242	45,265	99,246	1,602,557	8,931	25,341	1,994,338
Washington	12,923	1,841	24	55,963	20,305	27,100	497,390	3,988	8,120	627,654
West Va	35,844	5,157	1,201	147,525	37,375	63,753	1,117,803	6,638	28,398	1,443,694
Wisconsin	4,941	485	33	13,167	3,232	5,382	53,162	566	2,482	83,451
Wyoming	0	0	0	0	0	3,937	0	0	0	3,937
DoD ⁶	0	0	0	9,112	18	0	0	0	1,997	11,127
Total ⁵	2,470,368	327,302	12,292	10,103,695	3,036,661	5,034,763	71,812,234	461,781	1,503,154	94,762,250

¹ Preliminary. Excludes all administrative and program evaluation costs. ² Excludes \$3.4 million for Food Safety Education and \$15.0 million for Team Nutrition. ³ Includes \$15.7 million for WIC Farmers Market Nutrition Program benefits. ⁴ Includes 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, DHS, in FY 2003). ⁵ Excludes Nutrition Assistance grants of \$2,001 million for Puerto Rico, \$12.1 million for the Northern Marianas, and \$7.6 million for American Samoa. ⁶ Dept. of Defense represents food service to children of armed forces personnel in overseas schools.

FNS, Budget Division/Program Reports, Analysis and Monitoring Branch (703) 305–2165.

Table 13-12.—Food and Nutrition Service Programs: Persons participating, fiscal years 2002–2011

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	Thousands
2002		28,002		8,148		2,850		1,923		7,491	
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		30,016		10,608		3,254		2,130		8,705	
2009		31,310		11,076		3,320		2,260		9,122	
2010		31,747		11,669		3,411		2,304		9,175	
2011 ⁵		31,816		12,187		3,421		2,315		8,961	

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, 2002–2011¹
[1982–84=100]

Year	Food	Nonfood items				All items	
		Apparel and upkeep	Housing		Transportation		
			Total	Rent			
2002	176.2	124.0	180.3	216.7	152.9	285.6	179.9
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 ¹	227.8	122.1	219.1	262.2	212.4	400.3	224.9

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 dessicants. The tables show data for field crops for 2003–2011, fruits for 2009, and vegetables for 2010. NASS collects data for field crops on an annual basis and data for fruits and vegetables on a bi-yearly alternating basis. 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, 2004–2011¹

Crop	Nitrogen	Phosphate	Potash	Sulfur ²
	Percent	Percent	Percent	Percent
2004:				
Peanuts	60	66	63
Soybeans	21	26	23
Wheat, Durum	95	73	7
Wheat, Other Spring	93	79	25
Wheat, Winter	84	55	16
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

¹ Refers to percent of planted acres receiving one or more applications of a specific fertilizer ingredient. ² Estimates began in 2005. 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 2011¹

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
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*	**	13	1
2011	76	32	*	*	1

¹ Data not available for all States for all years. * Insufficient number of reports to publish data. ** Amount applied is less than 500 lbs. 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 2011¹

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
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

¹Data not available for all States for all years. ²Estimates began in 2005. * Insufficient number of reports to publish data. ** Area applied is less than 0.5 percent. *** Amount applied is less than 50,000 lbs. Note: Planted acres are in table 1-56.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

STATISTICS OF FERTILIZERS AND PESTICIDES

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
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**

¹Data not available for all States for all years. ²Amount applied excludes Bt (bacillus thuringiensis) and other biologicals. * Insufficient number of reports to publish data. Note: Planted acres are in table 1-36.

Table 14-5.—Corn: Fertilizer usage, 2003–2010¹

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
CO:	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
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

¹ Data 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
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

¹ Data not available for all States for all years. ²2007 data are for all cotton. ³Amount applied excludes Bt (*bacillus thuringiensis*) and other biologics. *Insufficient number of reports to publish data. 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
AL:	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
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

¹Data not available for all States for all years. ²2007 data are for all cotton. ³Estimates began in 2005. *Insufficient number of reports to publish data. Note: Planted acres are in table 2-2.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

STATISTICS OF FERTILIZERS AND PESTICIDES

Table 14-8.—Peanuts: Pesticide usage, 2004¹

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
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, 2004¹

State and Year	Percent treated and amount applied					
	Nitrogen		Phosphate		Potash	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
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	
	Percent	Thousands	Percent	Thousands	
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
	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
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
CO:	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
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, 2003–2010¹

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
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

¹Data not available for all States for all years. ²Estimates began in 2005. * Insufficient number of reports to publish data.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

STATISTICS OF FERTILIZERS AND PESTICIDES

Table 14-14.—Rice: Pesticide usage, 2006¹

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
AR: 2006	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
CA: 2006	95	3,054	10	14	37	109	5	269
LA: 2006	93	2,500	14	2	50	738
MS: 2006	96	475	42	49	46	30	*	*
MO: 2006	100	502	55	14	46	16	3	36
TX: 2006	100	454	25	12	*	*
	97	496	77	83	55	21

¹ Data not available for all States for all years. * Insufficient number of reports to publish data. Note: Planted acres are in table 1-27.
 NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-15.—Rice: Fertilizer usage, 2006¹

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
AR: 2006	Percent	Millions	Percent	Millions	Percent	Millions	Percent	Millions
CA: 2006	97	281.2	68	54.7	60	64.9	9	6.0
LA: 2006	94	61.4	75	18.2	40	7.2	31	4.0
MS: 2006	99	52.8	78	14.6	75	16.2	4	0.3
MO: 2006	99	35.8	29	2.5	4	0.5	42	1.5
TX: 2006	100	45.2	47	5.5	42	5.7	29	0.7
	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>
CO:					*
2003	52	132			*
2011	75	285			
KS:					
2003	90	9,014			
2011	96	9,411			
MO:					
2003	98	571			
NE:					
2003	98	2,030			
2011	84	362			
OK:					
2003	84	329			*
2011	74	505			*
SD:					
2003	87	430			*
2011	89	289			*
TX:					
2003	78	2,881			20
2011	72	1,901			10

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. * Insufficient number of reports to publish data. 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 2011¹

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	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

¹ Data not available for all States for all years. ² Estimates began in 2005. * Insufficient number of reports to publish data. ** Area applied is less than 0.5 percent. *** Amount applied is less than 50,000 lbs. Note: Planted acres are in table 1-65.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

STATISTICS OF FERTILIZERS AND PESTICIDES

Table 14-18.—Soybeans: Pesticide usage, 2004–2006^{1,2}

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
AR:	Percent	Thousands	Percent	Thousands	Percent	Thousands	Percent	Thousands
2004	92	3,642	7	57	6	23**
2005	95	4,152	14	344	8	21**
2006	88	4,317	12	96	9	26**
IL:								
2004	98	10,832	1	15
2005	99	11,767	9	384
2006	99	13,794	5	141	2	12
IN:								
2004	99	7,037
2005	99	6,511	18	209
2006	100	8,910 ⁽¹⁾	6	44
IA:								
2004	98	11,964	1	5
2005	96	11,281	16	509**
2006	99	13,946	9	127
KS:								
2004	97	3,225
2005	100	3,549
2006	100	4,386	6	7***
KY:								
2005	89	1,385	2	9*
2006	97	1,978	7	1	8	40*
LA:								
2005	97	1,285	44	277	13	15*
2006	97	1,664	75	499	37	66*
MI:								
2005	92	2,061	42	172*
2006	98	2,390***
MN:								
2004	98	8,289
2005	99	7,310	30	125****
2006	99	9,715	56	896
MS:								
2005	100	2,860	10	9**
2006	100	3,770	26	65	12	30**
MO:								
2004	98	5,394
2005	99	5,382
2006	95	6,577	8	28	6	70
NE:								
2004	94	5,625	15	274
2005	100	5,856**
2006	97	7,837	5	129****
NC:								
2005	86	1,427	11	94
2006	92	1,968	22	30	6	12*
ND:								
2004	99	4,460
2006	100	4,982	57	480*
OH:								
2004	98	5,597	3	6	2	8
2005	99	5,358	18	152	3	13
2006	99	6,871	4	23	4	19
SD:								
2004	96	4,763	19	70
2005	98	5,046	13	12
2006	99	5,620	21	111
TN:								
2005	96	1,436	15	5	25	39
2006	98	1,866	25	8	35	43
VA:								
2005	97	521**
2006	99	842	23	4**
WI:								
2006	98	2,058	4	13**

¹ Data not available for all States for all years. ² Insufficient number of reports to publish data for other chemicals. * Insufficient number of reports to publish data. Note: Planted acres are in table 3-32.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-19.—Soybeans: Fertilizer usage, 2004 and 2006¹

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
AR:								
2004	10	9.3	38	67.2	38	98.4**
2006	3	0.9	34	60.4	36	94.4**
IL:								
2004	14	49.5	18	185.1	32	525.2**
2006	11	18.1	16	96.0	31	290.2**
IN:								
2004	15	30.7	25	121.4	40	331.5**
2006	16	15.2	20	54.6	32	177.4**
IA:								
2004	10	38.4	11	99.8	15	157.2
2006	7	10.8	12	64.4	20	172.6	1	0.9
KS:								
2004	22	22.0	25	34.2	5	7.1**
2006	21	10.5	25	32.0	8	8.8**
KY:								
2006	28	14.6	40	35.3	41	44.5	*	*
LA:								
2006	4	0.4	13	4.9	16	9.3	*	*
MI:								
2006	28	5.9	28	19.5	56	96.7	3	0.2
MN:								
2004	19	41.3	18	81.2	16	85.6**
2006	16	15.3	18	53.2	16	57.4**
MS:								
2006	6	1.0	14	9.0	19	25.6	*	*
MO:								
2004	20	23.4	35	128.1	38	206.3	*	*
2006	12	10.9	19	45.7	22	76.2	*	*
NE:								
2004	25	24.6	28	76.8	7	12.4
2006	32	20.2	32	70.4	12	15.8	12	8.0
NC:								
2006	39	11.0	42	25.6	44	50.8	*	*
ND:								
2004	64	61.3	63	113.1	11	15.7**
2006	43	22.6	42	58.3	3	1.9**
OH:								
2004	20	19.0	24	73.0	43	282.0
2006	19	11.9	20	40.5	40	171.4	2	1.7
SD:								
2004	42	38.6	45	116.0	8	12.5**
2006	29	19.7	31	49.4	8	8.6**
TN:								
2006	42	12.0	48	28.1	63	63.8	8	0.7
VA:								
2006	32	3.9	34	7.4	39	15.1	4	0.3
WI:								
2006	31	7.4	33	18.0	55	74.2	10	2.3

¹Data not available for all States for all years. ²Estimates began in 2005. * Insufficient number of reports to publish data. Note: Planted acres are in table 3-32.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

STATISTICS OF FERTILIZERS AND PESTICIDES

Table 14-20.—Wheat: Pesticide usage, 2004–2009¹

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide		Fungicide ²		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
Winter								
CO:								
2004	54	908**
2006	54	1,018**
2009	75	2,535	17	160**
ID:								
2004	94	380	1	2
2006	84	349	*	*	5	3**
2009	100	478	*	*	16	12
IL:								
2004	35	41**	9	11
2006	46	62**	6	7
2009	40	31**	11	10
KS:								
2004	38	1,138
2006	53	2,600***
2009	51	4,789****
MI:								
2004	50	94	11	3	11	11
2006	71	148	3	**	23	17
2009	52	113	*	*	17	25
MN:								
2009	83	51	*	*	30	3
MO:								
2004	35	109	8	9
2006	28	49	12	12	6	10
2009	42	57	16	3	18	16
MT:								
2004	95	2,533
2006	92	2,315****
2009	100	3,746**	5	8
NE:								
2004	51	537
2006	56	399	4	8
2009	61	787	12	25
ND:								
2009	99	652	*	*	66	41
OH:								
2004	29	96****
2006	44	93	*	***
2009	31	78	*	***
OK:								
2004	34	267	24	511
2006	20	495	7	138
2009	53	2,359	12	159**
OR:								
2004	98	694	3	7	3	5
2006	87	366	*	*	3	3
2009	94	690	*	*	4	5
SD:								
2004	66	646	13	21
2006	74	749**	21	27
2009	91	1,183	*	*	37	54
TX:								
2004	19	810	7	189
2006	22	1,299	4	92
2009	36	2,323	9	228**
WA:								
2004	88	1,007**	4	17
2006	94	1,077**	2	5**
2009	99	1,723	4	8**

See footnote(s) at end of table.

Table 14-20.—Wheat: Pesticide usage, 2004–2009¹—Continued

State and Year	Percent treated and amount applied							
	Herbicide		Insecticide		Fungicide ²		Other Chemicals	
	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied	Area applied	Pounds applied
Durum	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>	<i>Percent</i>	<i>Thousands</i>
ID:								
2009	*	*	*	*	*	*
MT:								
2004	99	508
2006	89	250	*	*	*
2009	100	522	*	*	*	*	*
ND:								
2004	99	1,216
2006	97	862	*	*	*	*	*
2009	100	1,618	*	*	30	47
SD:								
2009	*	*	*	*
Other Spring								
CO:								
2009	50	5	*	*
ID:								
2004	92	288	4	6
2006	95	272	8	9	12	6	*	*
2009	96	298	4	4	15	7	*	*
MN:								
2004	99	1,054	10	28	46	84
2006	96	952	5	12	40	45
2009	97	786	23	118	59	136
MT:								
2004	95	1,652	*
2006	91	2,172	*	*
2009	96	2,306	*	*	*	*
ND:								
2004	97	3,452	28	190
2006	95	4,723	14	88
2009	98	4,824	*	*	47	309
OR:								
2004	95	133	4	1	9	2	*
2009	88	114	10	1	6	1	*
SD:								
2004	89	702	14	26
2006	84	943	*	*	24	31
2009	96	864	13	29	43	62
WA:								
2004	99	364	4	8	3	2
2006	96	261	11	19	12	5
2009	99	505	*	*	*	*

¹ Data not available for all States for all years. ² Amount applied excludes biologicals. * Insufficient number of reports to publish data. Note: Planted acres are in table 1-8.
NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

STATISTICS OF FERTILIZERS AND PESTICIDES

Table 14-21.—Wheat: Fertilizer usage, 2004–2009¹

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 CO:								
2004	59	51.2	31	15.8	5	2.7
2006	54	36.8	36	13.5	*	*	4	0.7
2009	54	49.6	33	15.1	*	*	6	1.1
ID:								
2004	89	89.2	62	18.5	31	6.1
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
IL:								
2004	98	103.2	85	74.2	77	92.3
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
KS:								
2004	90	788.6	62	281.8	6	23.4
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
MI:								
2004	97	73.5	71	27.5	77	38.4
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:								
2004	97	125.9	84	52.9	86	70.0
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
MT:								
2004	92	83.0	83	47.3	21	3.9
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
NE:								
2004	73	76.4	42	24.3	3	1.2
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
ND:								
2009	100	53.9	97	19.2	26	2.0	24	0.7
OH:								
2004	100	91.6	95	65.8	90	69.5
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
OK:								
2004	92	571.0	62	147.8	13	22.0
2006	89	283.4	65	130.9	8	9.8	*	*
2009	95	295.7	55	95.5	13	7.7	*	*
OR:								
2004	96	64.7	11	5.3	6	2.5
2006	95	46.2	12	2.8	10	1.4	48	4.9
2009	97	39.5	23	3.6	*	*	41	3.6
SD:								
2004	77	105.8	58	44.6	7	5.1
2006	82	78.7	57	28.1	15	4.7	12	1.1
2009	83	99.9	55	25.9	15	2.9	*	*
TX:								
2004	64	347.7	35	116.6	9	9.6
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
WA:								
2004	97	161.2	24	11.6	3	1.4
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

See footnote(s) at end of table.

Table 14-21.—Wheat: Fertilizer usage, 2004–2009¹—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
Durum	<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:								
2004	96	32.5	84	11.8	10	0.6
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
ND:								
2004	95	115.3	70	35.1	6	1.1
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
SD:								
2009	*	*	*	*	*	*	*	*
Other								
Spring:								
CO:								
ID:								
2009	*	*	*	*
MT:								
2004	93	56.1	63	12.7	23	4.4
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:								
2004	98	180.1	91	75.5	54	34.8
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
MT:								
2004	79	134.6	69	72.6	13	9.0
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
ND:								
2004	98	691.9	86	269.0	27	39.9
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
OR:								
2004	91	9.7	28	1.7	9	0.5
2009	97	8.4	*	*	11	0.4	68	1.1
SD:								
2004	92	132.5	68	53.2	19	8.5
2006	90	119.4	80	55.6	22	11.9	10	3.5
2009	*	*	86	48.7	19	5.9	9	0.8
WA:								
2004	100	45.4	67	7.4	9	2.1
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

¹Data not available for all States for all years. ²Estimates began in 2005. * Insufficient number of reports to publish data. Note: Planted acres are in table 1-8.
NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-22.—Fruits, Pesticides: Percent of acres receiving applications, for surveyed States, 2009¹

Crop	Herbicide	Insecticide	Fungicide	Other	Percent	
Apples	44	87	85	67		
Apricots	39	67	63	10		
Avocados	46	33	*	6		
Blackberries	61	66	75	*		
Blueberries	64	84	87	13		
Cherries, Sweet	37	78	75	57		
Cherries, Tart	37	85	88	81		
Dates	*	*	*	*		
Figs	67	*	*	*		
Grapefruit	61	84	78	44		
Grapes, All	49	50	71	23		
Grapes, Raisin	43	53	73	40		
Grapes, Table	64	76	88	77		
Grapes, Wine	45	42	67	10		
Kiwifruit	41	*	*	*		
Lemons	72	62	35	59		
Nectarines	56	88	85	36		
Olives	51	22	36	*		
Oranges	71	83	62	22		
Peaches	52	81	85	26		
Pears	35	94	91	63		
Plums	53	68	40	42		
Prunes	49	64	50	9		
Raspberries	40	43	42	*		
Tangelos	61	90	73	40		
Tangerines	49	45	33	17		

¹ Refers to acres receiving one or more applications of a specific agricultural chemical. * Insufficient number of reports to publish data.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-23.—Fruit, Fertilizers: Percent of acres receiving applications, for surveyed States, 2009¹

Crop	Nitrogen	Phosphate	Potash	Sulfur	Percent	
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	*		

¹ Refers to acres receiving one or more applications of a specific agricultural chemical. * Insufficient number of reports to publish data.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-24.—Vegetables, Pesticides: Percent of acres receiving applications, for surveyed States, 2010¹

Crop	Herbicide	Insecticide	Fungicide	Other
	Percent			
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
Cantaloupes	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

¹ Refers to acres receiving one or more applications of a specific agricultural chemical. * Insufficient number of reports to publish data.

NASS, Environmental, Economics, and Demographics Branch, (202) 720-6146.

Table 14-25.—Vegetables, fertilizers: Percent of acres receiving applications, for surveyed States, 2010¹

Crop	Nitrogen	Phosphate	Potash	Sulfur
	Percent			
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
Cantaloupes	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

¹ Refers to acres receiving one or more applications of a specific agricultural chemical. * Insufficient number of reports to publish data.

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 transshipped from the one country to another. Shippers are asked to identify the ultimate destination of a shipment. However, transhipment 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 transhipment points are generally overstated, while exports to neighboring countries are often understated. Major world transhipment 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 transhipment 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 2002–2011

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 mer- chandise ex- ports	Agricultural exports ²	Agricultural exports share of total exports	Total mer- chandise imports	Agricultural imports	Agricultural imports share of total imports	
				Million dollars	Million dollars	Percent	Million dollars
2002	628,263	53,319	8	1,120,323	40,960	4	12,360
2003	637,160	56,014	9	1,222,580	45,692	4	10,322
2004	712,326	62,409	9	1,397,129	52,668	4	9,741
2005	783,806	62,516	8	1,610,655	57,711	4	4,805
2006	895,629	68,593	8	1,824,308	64,026	4	4,566
2007	1,016,871	82,217	8	1,899,097	70,063	4	12,154
2008	1,183,052	114,910	10	2,147,849	79,320	4	35,590
2009 ¹	943,465	96,295	10	1,595,068	73,404	5	22,891
2010	1,077,304	108,561	10	1,833,132	78,961	4	29,600
2011	1,269,771	137,366	11	2,142,172	94,487	4	42,879

¹ Fiscal years Oct. 1–Sept. 30 revised. ² Includes 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 2005–2011¹

Fiscal year	Wheat, unmilled	Rice, milled	Feed grains ²	Oilseeds ³	Tobacco un- manufactured	Cotton and linters	Bulk com- modities	Value						
								Million dollars	Million dollars	Million dollars	Million dollars	Million dollars	Million dollars	
								2005	4,252	1,235	5,316	7,685	988	3,880
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	5,855	2,294	9,818	17,951	1,223	4,835	41,976							
2011	11,477	2,096	13,981	21,531	1,116	9,024	59,225							
Quantity														
	1,000 metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons	1,000 metric tons							
	2005	26,505	4,248	50,538	30,385	152	3,375							
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	23,545	3,388	51,442	35,713	168	2,805	116,062							
2010	25,762	4,258	53,917	42,499	185	2,745	129,364							
2011	34,491	3,901	49,191	41,253	174	3,128	132,138							

¹ Fiscal years, Oct. 1–Sept. 30. ² Corn, barley, sorghum, rye, and oats. ³ Soybeans, 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 2009–2011¹

Country	2009	2010	2011
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Million dollars</i>
Canada	15,540.6	16,596.5	18,581.7
Mexico	13,325.2	13,935.9	17,660.0
Japan	11,182.2	11,206.2	13,934.5
China	11,073.3	15,002.0	19,895.4
European Union-27	7,611.1	8,512.2	10,224.8
South Korea	3,820.5	4,991.7	6,749.8
Taiwan	2,888.6	3,174.5	3,621.9
Hong Kong	1,737.0	2,460.1	3,227.1
Indonesia	1,667.2	2,130.3	2,995.5
Egypt	1,420.6	1,568.6	2,974.6
Russia	1,418.1	1,035.4	1,361.2
Turkey	1,387.2	1,996.8	2,519.9
Philippines	1,247.2	1,606.4	2,013.0
Venezuela	1,050.0	1,073.2	1,228.6
Colombia	954.9	830.1	1,200.1
Thailand	909.3	1,082.9	1,477.0
Dominican Republic	893.1	957.0	1,172.4
Vietnam	846.1	1,224.8	1,592.8
Nigeria	844.0	876.5	1,313.5
Australia	809.2	909.6	1,114.7
Guatemala	729.0	757.6	993.5
United Arab Emirates	708.5	772.1	985.3
Saudi Arabia	686.3	836.0	1,223.5
India	601.2	797.0	695.3
Cuba	570.2	398.4	334.8
Malaysia	561.8	787.7	937.8
Israel	500.3	568.7	947.8
Costa Rica	468.5	464.2	633.9
Honduras	444.3	449.7	600.1
Singapore	436.4	480.4	591.7
Peru	432.5	734.9	857.0
Switzerland	412.2	233.0	314.7
Morocco	390.6	734.7	1,013.8
Panama	385.3	402.9	468.9
Brazil	382.2	530.7	825.8
El Salvador	378.5	400.0	579.7
Iran	377.6	126.3	52.5
Jamaica	335.2	330.6	403.5
Haiti	311.8	394.3	340.4
Pakistan	283.4	311.9	514.1
Syria	278.9	415.4	372.2
Trinidad and Tobago	272.4	275.5	323.0
Chile	255.6	395.1	526.9
New Zealand	225.4	259.4	282.5
South Africa	224.7	255.9	380.5
Ecuador	216.2	227.7	345.2
Bahamas	214.5	211.2	222.7
Nicaragua	213.4	202.4	294.4
Jordan	212.9	169.0	381.2
Bangladesh	190.4	226.0	481.5
Other Partners	3,970.6	4,244	5,592
World Total ²	96,296	108,563	137,374

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 2008–2011¹

Commodity	2008	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Total Merchandise Exports	1,183,052,260	943,465,457	1,077,304,439	1,269,771,260
Nonagricultural U.S. Exports (Na)	1,068,141,475	847,169,120	968,741,460	1,132,396,993
Total Agricultural exports	114,910,785	96,296,337	108,562,979	137,374,267
Animals and animal products	21,276,514	18,133,814	21,016,791	26,660,729
Animals, live	592,693	526,232	611,714	689,374
Cattle	98,904	74,398	92,829	295,254
Horses,mules,burros-live	452,983	428,661	498,829	370,154
Swine, live	28,514	11,653	7,829	17,902
Sheep, live	10,857	10,378	11,339	5,332
Other live Animals	1,435	1,141	889	731
Red meat and products	7,972,000	7,722,592	8,763,241	11,411,960
Beef and Veal	2,682,955	2,687,617	3,219,646	4,555,565
Beef and Veal, fresh/frozen	2,550,179	2,564,797	3,089,452	4,387,315
Beef prep/pres	132,776	122,820	130,195	168,250
Horsemeat, fresh/frozen	514	3	0	11
Lamb and Goat, fr/frozen	18,148	23,004	18,165	17,623
Pork	3,912,671	3,626,997	3,926,618	4,903,918
Pork, fresh/frozen	3,615,007	3,251,794	3,390,988	4,266,308
Pork, prep/pres	297,664	375,203	535,630	637,610
Variety meats	909,010	937,674	1,029,346	1,272,889
Beef variety meats	433,203	383,092	487,017	654,521
Pork variety meats	446,187	526,879	513,382	579,163
Other variety meats	29,619	27,703	28,947	39,205
Other meats, fresh/frozen	449,703	447,299	569,467	661,954
Poultry and products	4,928,849	4,842,466	4,615,243	5,483,936
Poultry, live	171,338	177,939	169,770	193,632
Baby chicks	158,728	166,383	157,441	180,334
Other live poultry	12,610	11,556	12,329	13,298
Poultry meats	4,049,618	3,940,769	3,572,208	4,265,526
Chickens, fresh/frozen	3,281,030	3,201,828	2,823,438	3,348,722
Turkeys, fresh/frozen	409,425	360,809	373,935	494,928
Other poultry, fresh/frozen	17,049	14,434	13,405	19,121
Poultry meats, prep	342,115	363,698	361,430	402,755
Poultry, misc	388,910	381,609	487,747	588,495
Eggs	318,983	342,149	385,518	436,283
Dairy products	4,097,482	2,334,281	3,457,344	4,609,549
Evaporated/condensed milk	51,650	19,760	66,726	38,458
Nonfat dry milk	1,582,894	604,399	959,028	1,451,990
Butter and milkfat	261,372	58,757	156,966	232,981
Cheese	567,170	425,789	628,485	893,764
Whey,fluid/dried	629,182	390,104	581,145	657,179
Other dairy products	1,005,213	835,471	1,064,994	1,335,177
Fats, oils, and greases	1,059,595	676,259	949,894	1,302,912
Lard	73,213	50,012	51,100	61,009
Tallow, inedible	638,036	390,003	563,466	735,856
Other animal fats	348,346	236,244	335,328	506,048
Hides and skins	2,130,935	1,506,562	2,116,464	2,623,473
Bovine hides, whole	1,077,525	600,905	841,469	1,089,536
Other cattle hides	14,271	20,068	51,998	71,954
Calf skins, whole	331,513	209,781	348,015	332,062
Horse hides, whole	64,674	70,380	283,741	408,007
Sheep and lamb skins	20,959	20,216	23,871	31,763
Other hides and Skin	342,895	419,358	324,168	326,648
Furskins	279,098	165,855	243,202	363,502
Mink pelts	229,812	143,267	220,371	331,102
Other furskins	49,286	22,588	22,832	32,400
Wool and mohair	27,814	17,697	23,533	24,445
Sausage casings	199,240	250,764	215,263	211,520
Bull semen	103,126	99,097	101,860	117,785
Misc animal products	163,780	157,864	162,234	185,774
Grains and feeds	38,481,170	26,419,144	27,285,161	38,064,317
Wheat, unmilled	12,332,402	5,997,360	5,855,241	11,477,204
Wheat flour	165,430	121,408	153,438	167,188
Other wheat products	151,698	169,142	153,538	162,848
Rice-paddy, milled	2,009,662	2,240,926	2,294,254	2,096,410
Feed grains and products	16,368,524	10,589,287	10,340,975	14,486,947
Feed grain	15,749,639	9,982,093	9,817,665	13,980,596
Barley	264,008	51,092	34,208	45,027
Corn	13,999,314	9,279,165	9,070,061	12,903,604
Grain sorghum	1,476,894	645,270	706,683	1,023,568
Oats	8,657	6,086	4,958	5,433
Rye	766	480	1,757	2,963

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 2008–2011¹—Continued

Commodity	2008	2009	2010	2011
Feed grains and products--Continued				
Feed grain products	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Popcorn	618,885	607,195	523,310	506,351
Blended food products	80,404	84,881	86,697	77,384
Other grain products	71,937	99,122	91,056	74,985
Feeds and fodders	2,483,463	2,609,246	2,852,907	3,135,381
Corn by-products	4,817,650	4,507,773	5,457,054	6,385,969
Alfalfa meal and cubes	737,297	510,062	564,679	730,201
Beef pulp	35,479	33,209	48,189	41,450
Citrus pulp pellets	77,048	83,267	85,584	81,180
Other feeds and fodders	91,524	24,237	18,469	47,084
Fruit and prep	3,876,302	3,856,998	4,740,133	5,486,054
Fruits, fresh	4,770,291	4,681,003	5,034,021	5,892,360
Citrus fruits, fresh	3,571,948	3,521,769	3,807,451	4,390,639
Grapefruit, fresh	856,030	726,329	927,072	1,036,165
Lemons and limes, fresh	199,705	184,756	197,216	177,429
Oranges and tanger, fresh	158,302	106,428	126,547	128,608
Other citrus, fresh	496,429	431,150	591,479	712,237
Noncitrus Fruits, fresh	1,594	3,995	11,830	17,892
Apples, fresh	2,715,919	2,795,439	2,880,380	3,354,474
Berries, fresh	710,351	765,519	776,562	903,851
Cherries, fresh	545,635	527,306	571,543	635,984
Grapes, fresh	271,098	285,616	327,081	412,190
Melons, fresh	558,925	619,334	554,906	670,164
Peaches, fresh	135,361	134,184	135,671	164,212
Pears, fresh	147,852	145,000	150,862	148,943
Plums-fresh	171,459	148,481	154,192	162,954
Other noncitrus, fresh	65,460	65,745	63,156	75,795
Fruits, dried	109,778	104,255	146,407	180,382
Raisin, dried	576,751	536,254	597,011	680,687
Prunes, dried	296,515	283,683	326,334	367,552
Other dried fruits	172,406	159,317	168,875	177,195
Fruits, canned	107,830	93,254	101,802	135,939
Fruits, frozen	346,291	363,686	374,098	493,058
Other fruits, prep	88,082	68,017	76,935	113,635
Fruits juices	187,219	191,277	178,524	214,341
Apple juice	1,156,367	1,107,156	1,152,148	1,334,294
Grape juice	31,239	30,292	34,404	34,978
Grapefruit juice	88,066	85,127	83,763	83,660
Orange juice	59,569	53,775	42,876	61,259
Other fruit juices	408,090	380,358	420,437	568,498
Wine	569,404	557,604	570,668	585,899
Nuts and prep	926,934	798,315	971,797	1,229,833
Almonds	3,777,077	3,774,008	4,324,310	5,425,254
Filberts	1,952,846	1,861,425	2,152,795	2,670,069
Peanuts	75,512	62,467	91,714	64,413
Pistachios	290,438	279,351	261,942	273,367
Walnuts	510,987	615,698	659,413	805,253
Pecans	495,609	566,722	651,324	987,811
Other nuts	246,346	165,538	246,571	331,089
Vegetables and prep	205,339	222,808	260,551	293,252
Vegetables fresh	4,950,280	5,004,946	5,291,314	5,739,432
Asparagus, fresh	1,936,076	1,892,193	2,061,820	2,251,902
Broccoli, fresh	30,710	25,685	35,674	31,246
Carrots, fresh	133,312	123,698	130,787	121,494
Cabbage, fresh	139,120	130,103	126,234	132,821
Celery, fresh	20,082	19,627	20,586	22,828
Cauliflower, fresh	62,921	65,254	76,313	78,866
Corn sweet, fresh	77,992	80,661	98,743	121,890
Cucumbers, fresh	47,958	41,047	46,348	58,692
Garlic, fresh	19,498	15,998	21,198	22,821
Lettuce, fresh	9,384	9,236	14,412	20,553
Mushrooms, fresh	426,180	418,340	449,848	467,128
Onions and shallots, fresh	37,913	34,011	37,556	37,372
Peppers, fresh	129,827	137,501	188,761	184,412
Potatoes, fresh	106,056	89,550	78,740	87,848
Tomatoes, fresh	156,270	156,032	150,701	217,922
Other vegetables, fresh	214,860	205,601	206,940	198,268
Vegetables, frozen	323,992	339,849	378,980	447,741
Corn, sweet, frozen	951,877	929,405	973,753	1,104,835
Potatoes, frozen	66,467	68,417	69,556	80,584
Other vegetables, frozen	193,818	698,130	748,856	838,449
Vegetables, canned	191,592	162,858	155,341	185,802
Pulses	472,448	495,053	463,152	502,126
Dried Beans	543,765	609,435	658,410	591,676
Dried Peas	252,365	329,221	287,586	274,476
Dried Lentils	198,300	170,480	193,894	162,639
Dried chickpeas	75,567	93,656	153,957	116,212
Other vegetables, prep/pres	17,532	16,077	22,973	38,349
See footnote(s) at end of table.	1,046,114	1,078,861	1,134,179	1,288,893

Table 15-4.—Foreign trade in agricultural products: Value of exports by principal commodity groups, United States, fiscal years 2008–2011¹—Continued

Commodity	2008	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Oilseeds and products	22,756,360	20,856,312	25,427,536	29,351,706
Oilcake and meal	3,301,648	3,021,042	3,918,940	3,453,401
Bran and residues	20,480	18,761	14,249	25,498
Corn oilcake and meal	6,922	15,298	95,944	40,197
Soybean meal	3,210,663	2,932,139	3,773,724	3,341,173
Other oilcake and meal	63,584	54,844	35,023	46,532
Oilseeds	15,579,843	14,790,041	17,951,265	21,531,048
Rapeseed	111,355	84,695	104,339	136,515
Safflower seeds	0	0	0	0
Soybeans	14,515,719	13,814,845	16,889,259	20,347,317
Sunflowerseeds	143,333	162,417	154,269	140,445
Peanuts, oilstock	40,241	44,042	56,879	84,984
Other oilseeds	173,384	89,518	131,269	136,406
Protein substances	595,811	594,524	615,250	685,381
Vegetable oils	3,874,869	3,045,229	3,557,331	4,367,257
Soybean oil	1,531,516	854,716	1,348,115	1,732,970
Cottonseed oil	53,682	52,540	30,314	46,102
Sunflower oil	81,705	92,670	110,257	55,892
Corn oil	538,809	346,950	350,266	510,674
Peanut oil	5,883	3,792	6,432	5,936
Rapeseed oil	191,241	203,735	220,907	258,908
Safflower oil	24,124	30,149	32,256	24,040
Other vegetable oils/waxes	1,447,908	1,460,677	1,458,784	1,732,735
Tobacco, unnmfg	1,279,734	1,199,475	1,222,707	1,115,957
Tobacco, light air	403,634	313,482	266,816	257,743
Tobacco, flue	692,450	719,190	733,907	612,228
Other tobacco, unnmfg	183,650	166,803	221,984	245,986
Cotton, ex linters	4,754,444	3,513,896	4,752,442	8,861,357
Cotton linters	8,341	46,729	82,651	162,539
Essential oils	1,278,773	1,233,610	1,361,832	1,479,155
Seeds, field and garden	1,154,923	1,235,295	1,216,317	1,354,075
Sugar and tropical products	3,294,527	3,171,064	3,822,553	4,575,390
Sugar and related products	1,209,411	1,103,921	1,475,007	1,761,441
Sugar, cane or beet	126,248	86,189	153,476	161,739
Related sugar products	1,083,163	1,017,733	1,321,531	1,599,702
Coffee	598,678	645,998	700,023	885,313
Cocoa	173,478	136,326	174,060	199,336
Chocolate and prep	874,747	868,213	964,605	1,152,046
Tea, including herbal	277,551	252,934	302,378	349,595
Spices	110,832	118,696	126,913	133,006
Rubber, crude	45,074	41,400	77,141	91,305
Fibers, ex cotton	4,757	3,576	2,426	3,350
Other hort products	3,732,681	3,798,783	4,217,659	4,531,989
Hops, including extract	204,461	274,033	263,736	250,814
Starches, not wheat/corn	110,080	108,383	112,354	116,892
Yeast	80,982	74,982	87,072	84,374
Misc hort products	3,337,157	3,341,384	3,754,497	4,079,909
Nursery & greenhouse	385,624	366,675	350,293	367,263
Beverages ex juice	926,745	956,109	1,033,447	1,228,614

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 2008–2011¹

Product	2008	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Total merchandise imports	2,147,848,736	1,595,067,672	1,833,131,921	2,142,172,277
Non-agricultural U.S. imports	2,068,528,765	1,521,663,707	1,754,171,392	2,047,685,192
Total agricultural imports	79,319,971	73,403,965	78,960,529	94,487,085
Animals & prods.	12,235,060	10,673,111	10,949,937	11,946,910
Animals - live ex. poultry	2,903,208	1,951,178	2,110,367	2,092,044
Cattle and calves	1,996,837	1,359,810	1,517,394	1,450,997
Horses, mules, burros	336,808	231,408	218,245	251,158
Swine	543,550	332,499	343,980	355,076
Sheep, Live	30	8	75	1,027
Other live animals	25,982	27,452	30,674	33,786
Red meat & products	4,760,523	4,602,485	4,745,848	5,304,779
Beef & veal	2,963,195	2,931,157	2,846,572	3,009,221
Beef & veal - fr. or froz.	2,572,024	2,524,991	2,596,082	2,747,998
Beef & veal - prep. or pres.	391,171	406,166	250,490	261,222
Pork	1,074,781	988,064	1,137,706	1,253,862
Pork - fr. or froz.	740,699	706,084	870,837	949,580
Pork - prep. or pres.	334,082	281,980	266,869	304,282
Mutton, goat & lamb	492,990	467,671	545,951	747,514
Horsemeat - fr. or froz.	1,032	943	753	1,194
Variety meats - fr. or froz.	132,861	113,636	126,149	156,450
Other meats - fr. or froz.	34,749	31,978	28,691	49,816
Other meats & prods.	60,915	69,037	60,026	86,723
Poultry and prods.	461,767	393,160	477,820	519,846
Poultry - live	33,035	30,396	32,123	35,612
Poultry meat	226,891	230,134	252,417	282,798
Eggs	50,032	30,505	37,287	43,439
Poultry, misc.	151,809	102,125	155,993	157,997
Dairy products	3,104,442	2,741,471	2,555,129	2,856,098
Milk & cream, fr. or dried	73,134	79,475	78,201	79,885
Butter & butterfat mixtures	32,908	65,730	50,982	32,249
Cheese	1,172,143	1,044,416	963,297	1,061,226
Casein & mixtures	784,997	612,171	492,416	622,714
Other dairy prods.	1,041,259	939,679	970,233	1,060,022
Fats, oils, & greases	119,047	97,679	125,619	165,951
Hides & skins	152,882	123,215	164,274	196,640
Sheep & lamb skins	1,324	729	503	542
Other hides & skins	50,680	29,803	51,513	53,501
Furskins	100,878	92,683	112,258	142,598
Wool - unmfg.	32,955	17,849	18,379	29,258
Apparel grade wool	17,366	7,824	9,191	14,969
Carpet grade wool	15,590	10,024	9,188	14,290
Sausage casings	131,036	158,001	136,187	123,757
Bull semen	35,711	25,504	27,686	34,197
Misc. animal prods	533,322	562,378	588,132	623,796
Silk, raw	168	192	496	545
Grains & feeds	8,038,538	7,548,576	7,610,039	8,494,642
Wheat, ex. seed	994,499	779,650	552,542	508,185
Corn, unmilled	86,416	56,766	42,787	155,457
Oats, unmilled	513,382	350,814	304,391	348,503
Barley, unmilled	197,334	170,630	69,869	35,789
Rice	537,294	540,672	580,413	601,136
Biscuits & wafers	2,233,123	2,167,516	2,359,327	2,629,883
Pasta & noodles	455,923	434,823	444,776	488,445
Other grains & preps.	2,062,138	2,034,549	2,186,491	2,362,366
Feeds & fodders, ex. oilcake	958,430	1,013,155	1,069,441	1,364,876
Fruits & preps.	7,721,478	8,167,652	8,934,824	9,730,409
Fruits - fr. or froz.	5,988,803	6,442,030	7,150,940	7,628,895
Apples, fresh	145,870	142,108	167,094	132,950
Avocados	585,324	705,328	560,814	865,092
Berries, excl. strawberries	672,905	657,340	780,979	964,566
Bananas & plantainas - fr. or froz.	1,322,345	1,529,233	1,734,091	1,969,880
Citrus, fresh	417,034	441,953	464,089	525,079
Grapes, fresh	942,405	1,030,401	1,306,705	988,555
Kiwifruit, fresh	58,617	60,544	62,739	56,694
Mangoes	246,173	239,913	298,623	346,574
Melons	422,662	441,696	486,141	479,999
Peaches	73,188	59,986	60,395	50,182
Pears	100,695	97,678	82,566	95,213
Pineapples - fr. or froz.	472,484	474,122	525,504	483,817
Plums	40,989	38,100	39,333	44,079
Strawberries - fr. or froz.	217,890	246,035	312,703	334,418
Other fruits - fr. or froz.	270,224	277,592	269,166	291,896
Fruits - prep. or pres.	1,732,675	1,725,621	1,783,884	2,101,514
Bananas & plantainas - prep. or pres.	60,121	61,630	70,634	90,589
Pineapples - canned or prep.	284,142	302,771	285,865	344,592
Other fruits - prep. or pres.	1,388,412	1,361,220	1,427,385	1,666,332
Fruit juices	1,932,292	1,414,496	1,279,526	1,843,074
Apple juice	815,770	489,995	397,882	734,191
Grape juice	125,693	116,889	94,542	118,197
Grapefruit juice	695	676	782	639
Lemon juice	33,496	48,839	43,691	118,008
Lime juice	13,864	14,669	18,602	24,691
Orange juice	498,763	330,417	392,596	406,259
Pineapple juice	91,847	117,903	97,810	120,202
Other fruit juice	352,164	295,108	233,620	320,886

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 2008–2011¹—Continued

Product	2008	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Nuts & preps	1,352,658	1,216,131	1,388,716	1,776,911
Brazil nuts	43,965	37,687	43,677	57,805
Cashew nuts	707,979	632,016	710,598	913,141
Chestnuts	10,475	10,411	12,853	11,915
Coconut meat	82,598	99,156	92,068	153,388
Filberts	42,309	23,885	24,075	37,140
Macadamia nuts	48,265	51,087	69,235	88,705
Pecans	180,775	145,318	202,577	266,842
Pistachio nuts	4,445	4,980	5,422	4,916
Other nuts	231,847	211,592	228,210	243,059
Vegetables & preps	8,236,742	7,997,218	9,080,187	9,997,509
Vegetables, fresh	4,448,886	4,239,688	5,191,463	5,723,617
Tomatoes, fresh	1,439,579	1,346,228	1,787,030	2,066,804
Asparagus fresh	310,917	309,034	407,016	419,099
Beans, fresh	55,988	58,607	73,150	76,490
Cabbage, fresh	18,170	14,030	23,733	30,400
Carrots, fresh	38,999	46,281	51,839	78,227
Cauliflower & broccoli, fresh	70,792	77,600	97,784	130,770
Celery, fresh	12,280	10,040	16,148	17,543
Cucumbers, fresh	343,436	338,201	362,384	375,220
Eggplant, fresh	46,591	52,667	64,355	63,586
Endive, fresh	4,799	4,099	4,414	4,238
Garlic, fresh	109,332	58,290	119,938	114,601
Lettuce, fresh	97,400	106,528	130,818	162,385
Okra, fresh	19,159	18,528	19,343	21,442
Onions, fresh	264,354	239,037	267,884	288,401
Peas, fresh	47,737	53,187	51,669	61,368
Peppers, fresh	818,521	749,937	875,855	933,003
Potatoes, fresh	152,073	158,934	126,569	167,806
Radishes, fresh	13,862	14,054	13,279	15,396
Squash, fresh	199,029	189,260	228,808	210,534
Other vegetables, fresh	385,868	395,146	469,449	486,305
Vegetables - prep. or pres.	2,211,672	2,175,105	2,336,883	2,566,819
Bamboo shoots, preserved	23,958	25,140	30,158	32,913
Cucumbers, preserved	38,231	62,267	52,170	48,978
Garlic, dried	40,047	31,013	39,764	62,287
Olives - prep. or pres.	432,743	376,727	445,688	412,203
Mushrooms, canned	167,535	103,761	111,727	117,965
Mushrooms, dried	26,710	18,157	26,355	31,994
Onions, preserved	24,303	29,285	26,741	30,240
Artichokes - prep.	127,458	121,762	122,715	174,986
Asparagus - prep.	31,810	37,426	20,509	29,112
Tomatoes, incl. paste & sauce	153,374	163,438	153,568	156,546
Waterchestnuts	25,477	30,313	23,534	21,564
Peppers & pimentos, prep.	77,835	79,516	80,608	92,242
Veg Starches, excl. wheat & corn	86,387	79,721	77,212	122,967
Soups & sauces	227,018	216,013	254,450	296,073
Other vegetables - prep. or pres.	728,785	800,567	871,685	936,748
Vegetables, frozen	1,392,442	1,398,333	1,361,623	1,507,524
Tomatoes, frozen	3,934	4,716	5,051	6,162
Asparagus, frozen	13,662	10,632	10,885	15,126
Beans, frozen	61,096	59,002	57,973	61,728
Carrots, frozen	4,827	4,077	2,876	4,033
Cauliflower & broccoli, frozen	283,170	265,173	270,157	313,002
Okra, frozen	11,158	17,550	8,276	11,437
Peas, frozen	36,576	41,934	31,905	32,101
Potatoes, frozen	648,696	659,732	637,378	655,597
Other vegetables, frozen	329,321	333,516	337,121	408,337
Pulses	183,742	186,092	190,217	199,548
Dried peas	22,179	28,057	24,936	31,088
Dried beans	127,371	119,825	130,975	128,691
Dried lentils	16,567	18,493	16,874	20,517
Dried chickpeas	17,626	19,717	17,432	19,252
Sugar & related prods.	2,831,717	3,111,305	3,868,005	4,815,832
Sugar - cane & beet	949,423	1,243,029	1,850,519	2,534,132
Molasses	109,415	161,062	114,302	146,404
Confectionery prods.	1,253,353	1,171,154	1,277,788	1,387,492
Other sugar & related prods.	519,525	536,061	625,395	747,804
Cocoa & products	3,094,670	3,342,755	4,287,453	4,685,419
Coffee & products	4,348,886	4,147,621	4,389,441	7,335,627
Tea	487,192	498,915	565,118	622,250
Spices & herbs	929,884	879,256	948,348	1,210,642
Pepper	426,056	398,858	429,351	607,974
Other spices & herbs	503,829	480,399	518,997	602,668

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 2008–2011¹—Continued

Product	2008	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Drugs, crude & natural	1,062,328	1,093,144	1,193,329	1,392,815
Essential oils	2,310,362	2,005,313	2,032,891	2,090,178
Fibers, excl. cotton	105,126	100,577	74,600	84,262
Rubber & gums	2,711,004	1,568,845	2,433,252	4,419,760
Tobacco - unmfg.	842,709	866,593	724,810	754,830
Tobacco - filler	794,410	827,093	694,159	730,643
Tobacco - scrap	15,415	18,791	18,355	14,622
Other tobacco	32,885	20,708	12,297	9,565
Beverages, ex. fruit juice	10,370,454	9,392,877	9,533,638	10,391,472
Wine	4,732,878	4,067,042	4,232,730	4,733,790
Malt beverages	3,682,245	3,442,156	3,467,185	3,526,937
Other beverages	1,955,330	1,883,679	1,833,722	2,130,745
Oilseeds & prods.	6,446,659	5,223,900	5,127,682	7,491,332
Oilseeds & oilnuts	883,111	629,654	583,130	681,918
Flaxseed	115,372	68,291	95,123	105,558
Rapeseed	485,009	250,042	225,618	265,475
Soybeans	141,798	176,634	172,972	197,945
Sunflower seeds	48,505	48,695	27,350	31,396
Other oilseeds & oilnuts	92,427	85,994	62,066	81,543
Oils & waxes - vegetable	5,149,274	4,240,973	4,221,685	6,166,028
Castor oil	67,767	47,944	63,209	104,287
Coconut oil	637,155	419,052	500,787	825,597
Cottonseed oil	8	45	43	60
Olive oil	1,053,580	927,787	899,460	946,078
Palm oil	919,598	761,642	777,350	1,060,917
Palm kernel oil	271,969	288,082	280,378	481,858
Peanut oil	59,816	30,050	24,589	26,594
Rapeseed oil	1,288,964	1,036,851	989,062	1,760,654
Soybean oil	33,231	35,184	40,615	88,317
Sesame oil	46,613	48,139	59,728	58,823
Other vegetable oils	770,274	646,197	586,464	812,844
Oilcake & meal	414,274	353,272	322,866	643,386
Cotton, excl. linters	4,961	74	576	9,521
Cotton, linters	7,939	1,284	4,632	2,594
Seeds - field & garden	763,959	780,205	775,113	923,704
Cut flowers	818,157	766,685	823,887	867,950
Nursery stock, bulbs, etc.	698,556	594,281	620,543	656,811
Other hort products	1,968,641	2,013,152	2,313,982	2,942,630
Hops, including extract	47,601	53,928	35,138	32,006
Starches, ex wheat/corn	89,245	81,438	103,209	108,837
Yeasts	194,324	204,457	221,877	239,601
Misc hort products	1,637,470	1,673,329	1,953,758	2,562,187

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, Canada, by commodity, fiscal years 2009–2011¹

Commodity	Value		
	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars
Total agricultural exports	15,540,639	16,596,511	18,581,739
Animals and animal products	2,393,469	2,689,008	3,276,513
Animals Live-Ex Poultry	60,802	66,697	84,100
Cattle and calves-live	11,304	14,412	32,149
Horses, Mules, Burros-live	43,466	45,201	46,627
Swine-Live	1,051	1,792	1,722
Sheep-Live	4,463	4,798	3,255
Other live animals	518	493	346
Red meat and Products	1,257,127	1,433,156	1,865,360
Beef and Veal	611,354	659,346	967,438
Beef and Veal-fresh or frozen	502,623	552,759	834,449
Beef-prep or pres	108,731	106,587	132,989
Lamb-mutton or goat-fr-ch-froz	1,205	935	1,131
Pork	499,377	582,411	672,580
Pork-fresh or frozen	360,583	415,237	453,503
Pork-prep or pres	138,794	167,174	219,077
Variety meats, Ed Offals	35,371	38,500	48,882
Beef variety meats	17,550	18,722	27,198
Pork variety meats	11,378	14,178	15,914
Other variety meats	6,442	5,599	5,771
Other meats-fr or froz	109,821	151,965	175,328
Poultry and poultry products	535,390	569,687	577,143
Poultry-Live	30,724	30,796	36,708
Baby chicks	23,898	24,921	29,254
Other live poultry	6,826	5,874	7,454
Poultry meats	432,873	462,156	464,206
Chickens-fresh or frozen	246,877	281,046	266,714
Turkeys-fresh or frozen	4,930	3,915	9,458
Other poultry-fresh or frozen	4,077	4,263	5,782
Poultry meats-prep or pres.	176,988	172,932	182,252
Poultry misc.	1,834	1,415	916
Eggs	69,959	75,320	75,313
Dairy prods	393,426	457,064	518,434
Evap and condensed milk	1,708	1,073	1,399
Nonfat dry milk	11,104	11,778	12,214
Butter and Anhydrous Milkfat	3,568	11,667	22,563
Cheese	48,620	52,556	55,499
Whey, fluid or dried	47,260	56,755	62,231
Other dairy products	281,166	323,236	364,527
Fats, oils and greases	34,981	50,893	65,184
Lard	3,483	3,647	2,190
Tallow-inedible	12,690	19,550	24,778
Other animal fats and oils	18,808	27,695	38,216
Hides and skins include furs	50,498	50,786	102,079
Bovine hides, whole	8,260	9,679	7,767
Other cattle hides-pieces	0	14	0
Calf skins, whole	0	6	188
Horse hides whole	94	138	709
Sheep and lamb skins	240	355	349
Other hides and skins, ex.furs	386	515	734
Furskins	41,518	40,079	92,332
Mink pelts	29,064	29,355	74,128
Other furskins	12,454	10,724	18,204
Wool and Mohair	58	25	122
Sausage casings	11,848	9,050	10,013
Bull semen	5,498	5,261	4,904
Misc animal products-other	43,841	46,387	49,175
Grains and feeds	3,096,998	3,200,748	3,429,323
Wheat, unmilled	11,628	9,681	23,351
Wheat flour	45,865	37,019	51,498
Other wheat products	92,878	83,780	85,647
Rice-paddy,milled,parb	176,513	163,295	163,843
Feed grains and products	396,658	390,992	353,276
Feed grains	312,647	309,381	241,784
Barley	9,659	5,701	11,895
Corn	299,851	300,115	225,955
Grain sorghums	1,170	888	1,085
Oats	1,876	2,634	2,826
Rye	90	43	24
Feed grain products	84,011	81,611	111,491
Popcorn	0	0	0
Other grain prods	1,514,043	1,602,521	1,763,061
Feeds and fodders, ex.oilcakes	859,412	913,460	988,646
Corn by-products	35,592	44,105	44,104
Alfalfa meal and cubes	37	371	186
Beet pulp	5,697	4,583	5,052
Other feeds and fodders	818,086	864,401	939,304

See footnote(s) at end of table.

Table 15-6.—Agricultural exports: Value of U.S. exports to the top market, Canada, by commodity, fiscal years 2009–2011¹—Continued

Commodity	Value		
	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars
Fruits and prep. ex.juice	1,680,676	1,842,181	2,050,253
Fruits-fresh	1,353,204	1,510,351	1,660,966
Fruits-fresh-citrus	200,445	261,164	248,543
Grapefruit-fresh	25,539	29,456	26,634
Lemons and limes-fresh	33,203	45,913	38,937
Oranges and tangerines fresh	141,532	185,623	182,852
Other citrus-fresh	171	171	120
Fruits-fresh-noncitrus	1,152,759	1,249,187	1,412,423
Apple-fresh	130,671	140,982	168,516
Berries-fresh	423,730	478,015	532,542
Cherries-fresh	105,513	115,302	146,873
Grapes, fresh	176,567	185,094	195,384
Melon-fresh	115,100	114,947	135,071
Peaches-fresh	72,749	69,703	71,850
Pears-fresh	41,796	45,928	51,502
Plums-fresh	29,800	27,374	28,970
Other noncitrus-fresh	56,833	71,842	81,716
Fruits, dried	73,574	76,788	79,450
Raisins, dried	31,503	32,055	35,857
Prunes,dried	13,448	13,422	13,146
Other dried-fruits	28,622	31,311	30,448
Fruits-canned excl. juice	135,283	142,240	168,785
Fruits-froz. excl. juice	34,059	41,799	59,962
Other fruits-prep. or pres	84,556	71,003	81,090
Fruit juices incl. frozen	514,241	496,854	553,245
Apple juice	17,527	16,266	17,955
Grape juice	41,329	32,777	38,765
Grapefruit juice	8,537	8,618	8,675
Orange juice	251,401	250,008	300,666
Other fruit juices	195,448	189,184	187,183
Wine	206,964	257,254	328,468
Nuts and prep	422,133	456,135	575,670
Almonds	111,076	117,678	148,201
Filbert	4,435	8,486	7,511
Peanuts,shelled or prep	109,694	97,186	119,534
Pistachios	28,276	37,228	53,099
WalnutS	36,042	44,868	65,997
Pecan	28,119	34,338	55,037
Other nuts	104,491	116,351	126,291
Vegetables and prep	2,229,909	2,421,931	2,649,945
Vegetables-fresh	1,475,209	1,599,175	1,731,513
Asparagus-fresh	13,244	14,953	15,828
Broccoli-fresh	70,732	71,782	70,498
Carrots-fresh	118,166	114,726	121,959
Cabbage-fresh	17,438	18,729	20,090
Celery-fresh	51,726	63,279	63,294
Cauliflower-fresh	65,482	80,510	93,259
Corn sweet-fresh	31,569	37,273	42,339
Cucumber-fresh	15,172	17,925	20,297
Garlic-fresh	4,252	5,689	7,876
Lettuce-fresh	380,486	412,559	428,740
Mushroom-fresh	20,974	25,305	27,171
Onion and Shallots-fresh	85,732	123,785	96,465
Peppers-fresh	84,814	73,059	82,866
Potatoes-fresh	98,335	90,326	137,805
Tomatoes-fresh	136,617	129,185	134,616
Other fresh vegetables	280,469	320,080	368,410
Vegetables-frozen	142,823	156,407	179,370
Corn, sweet-frozen	3,496	3,999	6,839
Potatoes-frozen	71,325	81,203	81,968
Other frozen vegetables	68,002	71,205	90,562
Vegetables-canned	127,503	140,806	148,500
Pulses	40,676	40,040	49,977
Dried beans	29,989	25,132	26,257
Dried peas	7,488	8,949	5,545
Dried lentils	1,550	4,103	13,263
Dried chick peas	1,648	1,856	4,912
Other veg-prep or pres	443,699	485,503	540,586

See footnote(s) at end of table.

Table 15-6.—Agricultural exports: Value of U.S. exports to the top market, Canada, by commodity, fiscal years 2009–2011¹—Continued

Commodity	Value		
	2009	2010	2011
	1,000 dollars	1,000 dollars	1,000 dollars
Oilseeds and products	1,431,080	1,358,302	1,434,913
Oilcake and meal	433,108	362,967	416,881
Bran and residues, legume vegetables	5,042	3,437	5,452
Corn oilcake and meal	56	76	184
Soybean meal	420,418	354,014	401,472
Other oilcake and meal	7,592	5,440	9,773
Oilseeds	278,488	301,506	321,974
Rapeseed	79,144	87,200	98,191
Safflower seeds	0	0	0
Soybeans	121,382	128,200	111,249
Sunflowerseeds	18,648	14,257	22,630
Peanuts, including oilstock	3,161	3,169	5,466
Other oilseeds	4,922	7,276	11,918
Protein substances	51,232	61,404	72,520
Vegetable oils	719,484	693,830	696,059
Soybean oil	51,328	46,605	47,419
Cottonseed oil	24,729	17,524	22,866
Sunflower oil	77,145	44,899	26,326
Corn oil	27,374	19,858	19,566
Peanut oil	1,969	1,427	2,180
Rapeseed oil	118,114	178,611	113,326
Safflower oil	1,509	1,232	1,507
Other Vegetable oils and Waxes	417,315	383,674	462,869
Tobacco-unmanufactured	7,292	15,466	32,029
Tobacco-light air cured	14	600	2,628
Tobacco-flue cured	6,461	9,897	27,064
Other tobacco-unmanufactured	817	4,970	2,337
Cotton, excluding linters	4,938	3,519	4,294
Cotton linters	111	49	63
Essential oils	295,488	316,400	341,046
Seeds-field and garden	208,552	215,758	213,159
Sugar and tropical products	1,515,623	1,600,240	1,862,920
Sugar and related products	419,393	429,953	469,884
Sugar cane or beet	5,039	7,191	6,441
Related sugar product	414,354	422,762	463,443
Coffee	492,545	504,119	639,727
Cocoa	80,446	94,039	112,338
Chocolate and prep	394,432	439,959	489,732
Tea and Mate	77,672	86,205	99,628
Spices	46,490	41,522	47,064
Ruber-crude-natural	3,835	3,624	3,688
Fibers excluding cotton	811	819	861
Other hort products	940,762	1,066,730	1,046,823
Hops, including extract	13,519	10,954	10,614
Starches, not wheat/corn	69,826	66,908	71,184
Yeast	25,069	29,432	31,447
Misc hort products	832,348	959,435	933,578
Nursery and greenhouse	194,931	199,093	201,191
Beverages excluding juice	397,472	456,844	581,886

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 2009–2011¹**

Country	2009	2010	2011
	Million dollars	Million dollars	Million dollars
Canada	15,354,079	15,681,787	17,944,788
European Union-27	13,641,749	14,171,225	15,652,068
Mexico	11,247,946	12,971,982	15,426,859
China	2,914,554	3,207,912	3,915,399
Brazil	2,550,772	2,644,176	3,457,661
Australia	2,442,331	2,318,660	2,360,049
Chile	2,134,802	2,274,214	2,324,102
Indonesia	1,998,780	2,631,235	3,953,603
New Zealand	1,779,012	1,624,422	1,925,104
Colombia	1,771,259	1,851,625	2,341,603
Thailand	1,594,101	1,916,574	2,567,933
Malaysia	1,479,558	1,603,724	2,284,479
India	1,319,368	1,497,972	2,251,174
Guatemala	1,291,811	1,381,484	1,765,650
Argentina	1,187,657	1,087,306	1,492,666
Costa Rica	1,127,935	1,237,547	1,433,016
Ecuador	875,632	881,351	1,007,022
Peru	802,338	902,390	1,162,351
Philippines	731,995	888,694	1,184,093
Vietnam	705,106	893,347	1,243,954
Switzerland	667,985	654,385	759,951
Ivory Coast	603,458	907,827	1,052,138
Japan	498,297	544,526	588,686
Turkey	484,432	422,898	521,146
Dominican Republic	380,040	419,109	429,812
Honduras	362,062	391,548	578,888
Nicaragua	302,494	422,164	512,021
South Korea	240,430	287,216	323,277
Israel	239,382	251,722	278,721
Taiwan	224,823	241,608	280,344
El Salvador	203,313	226,385	345,086
South Africa	168,509	224,486	203,621
Uruguay	145,774	122,492	170,787
Singapore	114,530	112,220	127,255
Tunisia	113,133	82,982	86,363
Jamaica	102,538	110,060	111,113
Morocco	98,003	120,003	182,423
Egypt	85,768	71,271	90,079
Liberia	84,099	110,457	162,233
Ethiopia	83,519	90,362	130,222
Papua New Guinea	72,104	84,760	79,285
Pakistan	69,008	59,358	76,632
Hong Kong	68,997	79,075	81,113
Nigeria	67,763	66,713	105,941
Malawi	66,991	51,609	63,308
Bolivia	64,915	68,261	87,073
Ghana	61,314	184,192	300,438
Kenya	58,444	70,663	92,607
Norway	53,504	58,537	67,242
Sri Lanka	49,364	64,866	93,612
Other	618,190	691,163	812,095
Total U. S. Agricultural Imports ²	73,403,965	78,960,529	94,487,085

¹Fiscal years Oct. 1–Sept. 30. ²Totals 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, 2002–2011

Year ¹	United States	EU countries ²	Other countries		Total
			Million dollars	Million dollars	
2002	7,869	114,979	65,596		188,444
2003	8,674	141,420	77,592		227,686
2004	8,781	165,472	87,361		261,614
2005	8,501	180,734	92,892		282,127
2006	8,676	198,084	101,695		308,455
2007	10,036	233,852	124,563		368,452
2008	12,013	270,299	148,543		430,855
2009	8,513	244,459	125,214		378,186
2010	8,205	201,755	130,786		340,746
2011	8,236	230,705	156,555		395,496

¹ Data on calendar year basis. ² EU-27. Based on import data from the United Nations.
ERS, Market and Trade Economics Division, (202) 694-5211.

Table 15-9.—Fisheries: Landings and value of principal species: 2003–2010¹

Species	Landings							
	2003	2004	2005	2006	2007	2008	2009	2010
	Million pounds							
Fish:								
Cod, Atlantic	24	16	14	13	17	19	20	18
Flounder	365	360	419	446	483	663	575	625
Haddock	15	18	17	7	8	14	13	22
Halibut	80	80	76	71	70	67	60	56
Herring, sea	287	265	303	290	232	259	313	254
Jack mackerel	1	3	1	3	1	1	0	0
Menhaden	1,599	1,498	1,244	1,307	1,482	1,341	1,567	1,472
Ocean perch, Atlantic	1	1	1	1	2	3	3	4
Pollock	3,372	3,365	3,426	3,414	3,085	2,298	1,883	1,959
Salmon, Pacific	674	739	899	664	885	658	705	788
Tuna	62	57	44	50	51	48	49	48
Whiting	19	19	17	12	14	14	17	18
Shellfish:								
Clams (meats)	128	119	106	111	116	108	101	89
Crabs	332	316	299	340	294	325	326	350
Lobsters, American	74	88	88	93	81	82	96	115
Oysters (meats)	37	39	34	34	38	30	36	28
Scallops (meats)	56	65	57	59	59	54	58	57
Shrimp	315	309	261	320	281	257	301	259
	Value							
	Million dollars							
Fish:								
Cod, Atlantic	28	22	21	20	27	31	25	28
Flounder	94	124	135	151	154	184	153	146
Haddock	17	18	19	11	12	16	14	22
Halibut	172	176	178	202	227	218	139	139
Herring, sea	26	30	34	30	35	45	56	44
Jack mackerel	(²)							
Menhaden	96	72	62	66	93	91	98	107
Ocean perch, Atlantic	(²)	(²)	1	1	1	1	2	2
Pollock	208	277	315	337	306	334	281	282
Salmon, Pacific	201	303	331	311	381	395	370	555
Tuna	87	91	86	87	94	107	96	108
Whiting	9	10	8	7	8	8	9	11
Shellfish:								
Clams (meats)	162	166	174	189	194	187	191	201
Crabs	481	450	415	414	472	562	485	573
Lobsters, American	292	366	417	395	376	306	300	397
Oysters (meats)	104	112	111	121	140	132	137	118
Scallops (meats)	229	322	434	386	387	372	382	457
Shrimp	421	428	406	441	433	442	370	414

¹ Data 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. ² Less 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, 2003–2010

Product	Production							
	2003	2004	2005	2006	2007	2008	2009	2010
	Million pounds							
Fish fillets and steaks ¹	612	567	615	631	632	656	511	579
Cod	56	15	47	42	32	39	36	50
Flounder	21	20	20	18	21	21	18	32
Haddock	8	10	24	16	11	9	14	23
Ocean perch, Atlantic	1	1	1	1	1	1	1	1
Rockfish	5	4	3	2	2	2	3	2
Pollock, Atlantic	7	3	3	2	2	3	3	2
Pollock, Alaska	367	384	383	398	401	364	277	290
Other	147	130	134	152	162	217	159	179
	Value							
	Million dollars							
Fish fillets and steaks ¹	1,133	933	1,136	1,300	1,304	1,392	1,223	1,449
Cod	171	54	116	123	102	112	102	135
Flounder	62	66	65	73	69	69	57	56
Haddock	35	42	89	70	59	44	60	89
Ocean perch, Atlantic	3	3	4	3	3	3	3	4
Rockfish	12	9	8	5	6	4	6	6
Pollock, Atlantic	10	6	6	4	5	8	8	7
Pollock, Alaska	395	366	404	488	494	450	341	368
Other	445	387	444	564	566	702	646	784

¹ Fresh and frozen.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division, (301) 427-8103.

Table 15-11.—Canned fishery products: Production and value, 2003–2010¹

Product	Production							
	2003	2004	2005	2006	2007	2008	2009	2010
	Million pounds							
Tuna	529	434	446	445	436	474	369	395
Salmon	188	199	219	152	142	124	142	146
Clam products	123	108	123	112	110	105	100	109
Sardines, Maine	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Shrimp	1	1	(5)	(5)	(5)	(3)	(3)	(3)
Crabs	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
Oysters ⁴	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
Total ²	1,295	1,106	1,082	1,081	1,070	1,316	934	954
	Value							
	Million dollars							
Tuna	669	569	628	705	702	845	756	724
Salmon	242	251	301	250	274	225	322	356
Clam products	132	113	127	123	89	95	89	97
Sardines, Maine	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Shrimp	5	5	3	1	1	(3)	(3)	(3)
Crabs	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
Oysters ⁴	1	1	(5)	(5)	(5)	(5)	(5)	(5)
Total ²	1,239	1,100	1,211	1,330	1,324	1,422	1,408	1,411

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, 2005–2010 by area

Area	1977 ¹			2005		2006	
	Fisher-men	Fishing vessels	Fishing boats ²	Total catch	Value	Total catch	Value
	1,000	Number	1,000	Million pounds	Million dollars	Million pounds	Million dollars
New England States	31.7	929	15.4	684	971	701	953
Middle Atlantic States	17.3	573	11.3	200	222	190	199
Chesapeake Bay States	27.9	2,086	19.0	509	219	477	163
South Atlantic States	11.6	1,463	6.7	122	125	116	141
Gulf States	29.3	5,328	11.0	1,196	621	1,346	674
Pacific Coast States	54.0	7,643	15.4	6,951	1,701	6,609	1,814
Great Lakes States	1.2	217	0.5	17	12	18	13
Hawaii	2.7	101	1.3	28	71	26	67
United States	182.1	17,545	89.2	9,707	3,942	9,483	4,024
	2007		2008		2009		2010
	Total catch	Value	Total catch	Value	Total catch	Value	Total catch
	Million pounds	Million dollars	Million pounds	Million dollars	Million pounds	Million dollars	Million dollars
New England States	583	903	590	792	646	784	576
Middle Atlantic States	195	219	201	233	200	202	194
Chesapeake Bay States	543	194	477	219	473	222	593
South Atlantic States	105	152	116	167	113	149	119
Gulf States	1,403	690	1,273	698	1,583	623	1,283
Pacific Coast States	6,431	1,944	5,619	2,174	4,972	1,824	5,418
Great Lakes States	19	14	18	17	17	17	19
Hawaii	29	76	31	85	27	71	28
United States	9,309	4,192	8,326	4,384	8,031	3,891	8,231
							4,520

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, 2001–2010

Year	Quantity ¹			Ex-vessel value	Average price per lb.
	Total	For human food	For industrial products ²		
	Million pounds	Million pounds	Million pounds	Million dollars	Cents
2001	9,489	7,311	2,178	3,218	33.9
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	8,325	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

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, 2001–2010¹

Item	2001	2002	2003	2004	2005
	Million pounds				
For human food	15,306	16,007	17,187	17,648	18,155
Finfish	11,330	11,770	12,617	12,959	13,567
Shellfish ²	3,977	4,237	4,570	4,689	4,588
For industrial use	2,812	3,022	2,663	2,765	2,457
Domestic catch	9,492	9,397	9,507	9,683	9,707
Percent of total	52.4	49.4	47.9	47.4	47.1
For human food	7,314	7,205	7,521	7,794	7,997
Finfish	6,162	6,013	6,388	6,641	6,914
Shellfish ²	1,152	1,192	1,133	1,153	1,084
For industrial use	2,178	2,193	1,986	1,889	1,710
Imports ³	8,627	9,631	10,343	10,730	10,905
Percent of total	47.6	50.6	52.1	52.6	52.9
For human food	7,992	8,802	9,666	9,854	10,158
Finfish	5,168	5,757	6,229	6,318	6,653
Shellfish ²	2,825	3,045	3,437	3,536	3,505
For industrial use ⁴	634	829	677	876	747
Total	18,119	19,028	19,850	20,413	20,612
Item	2006	2007	2008	2009	2010
	Million pounds				
For human food	18,594	18,253	17,037	16,637	17,560
Finfish	13,484	13,339	12,295	11,701	12,504
Shellfish ²	5,110	4,914	4,742	4,936	5,056
For industrial use	2,366	2,308	2,163	2,263	2,188
Domestic catch	9,483	9,309	8,326	8,031	8,231
Percent of total	45.2	45.3	43.4	42.5	41.7
For human food	7,842	7,490	6,633	6,198	6,526
Finfish	6,671	6,415	5,590	4,930	5,216
Shellfish ²	1,171	1,075	1,043	1,268	1,310
For industrial use	1,641	1,819	1,692	1,833	1,705
Imports ³	11,477	11,252	10,927	10,869	11,517
Percent of total	54.8	54.7	56.6	57.5	58.3
For human food	10,752	10,763	10,404	10,439	11,034
Finfish	6,813	6,925	6,705	6,771	7,288
Shellfish ²	3,939	3,838	3,699	3,668	3,746
For industrial use ⁴	725	489	471	430	483
Total	20,960	20,561	19,200	18,900	19,748

¹Live weight, except percent. May not add due to rounding. ²For univalve and bivalves mollusks (conchs, clams, oysters, scallops, etc.), the weight of meats, excluding the shell is reported. ³Excluding imports of edible fishery products consumed in Puerto Rico; includes landings of tuna caught by foreign vessels in American Samoa. ⁴Fish 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, 2002–2010¹

Disposition	2002	2003	2004	2005	2006	2007	2008	2009	2010
	Million pounds	Million pounds	Million pounds	Million pound	Million pounds				
Fresh and frozen	6,826	7,266	7,488	7,776	7,627	7,450	6,538	6,204	6,515
Canned	652	498	552	563	573	514	336	392	373
Cured	117	119	137	160	117	121	138	103	102
Reduced to meal, oil, etc	1,802	1,624	1,506	1,208	1,166	1,224	1,313	1,332	1,241
Total	9,397	9,507	9,683	9,707	9,483	9,309	8,326	8,031	8,231

¹Live 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, 2003–2010¹

Item	Production							
	2003	2004	2005	2006	2007	2008	2009	2010
Fresh and frozen:	<i>Million pounds</i>							
Fillets	588	551	601	617	617	643	498	568
Steaks	25	16	14	14	15	13	13	10
Fish sticks	31	60	62	59	74	82	80	83
Fish portions	162	138	181	179	194	204	141	177
Breaded shrimp	152	110	120	140	86	74	97	124
Canned products ²	1,295	1,105	1,082	1,081	1,070	1,316	934	954
Fish and shellfish	858	762	802	721	699	714	621	656
Animal feed	437	344	280	360	371	602	313	298
Industrial products	NA							
Meal and scrap	603	571	565	583	563	493	473	485
Oil (body and liver)	196	179	158	143	152	190	168	136
Other	NA							
Item	Value							
	2003	2004	2005	2006	2007	2008	2009	2010
Fresh and frozen:	<i>Million dollars</i>							
Fillets	1,064	881	1,090	1,246	1,249	1,340	1,159	1,405
Steaks	69	51	46	54	55	52	64	44
Fish sticks	35	71	76	62	105	121	125	114
Fish portions	227	209	323	303	300	310	292	324
Breaded shrimp	465	306	278	347	200	159	252	584
Canned products ²	1,239	1,100	1,210	1,330	1,324	1,422	1,408	1,411
Fish and shellfish	1,076	967	1,081	1,101	1,090	1,191	1,190	1,196
Animal feed	163	133	129	229	234	231	218	216
Industrial products	222	202	207	242	340	310	289	282
Meal and scrap	134	153	123	152	218	182	187	189
Oil (body and liver)	34	35	31	34	60	63	40	30
Other	54	15	52	57	62	65	62	63

¹ Includes cured fish.² Includes salmon eggs for baits. NA-not applicable.

U.S. Department of Commerce, NOAA, NMFS, Fisheries Statistics Division (301) 427-8103.

Table 15-17.—Selected fishery products: Imports and exports, 2003–2010¹

Product	Quantity							
	2003	2004	2005	2006	2007	2008	2009	2010
Imports	<i>Million pounds</i>							
Edible	4,907	4,951	5,115	5,400	5,346	5,226	5,161	5,456
Fresh or frozen	4,032	4,075	4,219	4,529	4,497	4,363	4,297	4,526
Salmon ²	163	153	171	200	204	201	218	228
Tuna	462	407	394	429	417	372	320	426
Groundfish fillets, blocks ³	332	361	372	350	341	298	315	312
Other fillets and steaks	760	813	875	944	1,040	1,027	1,046	1,112
Scallops (meats)	52	45	51	59	55	56	54	50
Lobster, American and spiny	99	97	93	94	65	96	88	100
Shrimp and prawn	1,108	1,138	1,163	1,297	1,224	1,241	1,206	1,228
Canned	748	745	748	724	702	707	716	770
Sardines, in oil	16	18	18	17	19	21	20	21
Sardines and herring, not in oil	45	43	37	39	38	40	47	46
Tuna	459	443	452	420	378	378	398	442
Oysters	15	15	13	13	14	12	12	12
Pickled or salted	49	49	49	52	49	54	49	51
Cod, haddock, hake, pollock, cusk	8	8	8	9	7	7	4	4
Nonedible scrap and metal	121	156	133	129	87	84	77	86
Exports								
Canned salmon	96	118	115	116	114	117	97	91
Fish oil, nonedible	147	110	124	148	123	126	108	170

Product	Value							
	2003	2004	2005	2006	2007	2008	2009	2010
Imports	<i>Million dollars</i>							
Edible	11,095	11,331	12,099	13,355	13,696	14,171	13,124	14,807
Fresh or frozen	9,815	9,916	10,506	11,738	11,954	12,138	11,314	12,819
Salmon ²	324	307	366	494	523	516	562	652
Tuna	543	551	589	611	584	601	502	680
Groundfish fillets, blocks ³	505	537	581	602	614	570	551	560
Other fillets and steaks	1,580	1,726	1,949	2,333	2,642	2,793	2,616	3,107
Scallops (meats)	157	146	226	238	231	239	225	233
Lobster, American and spiny	883	876	914	928	935	914	685	871
Shrimp and prawn	3,753	3,675	3,633	4,104	3,896	4,084	3,746	4,272
Canned	1,010	1,123	1,232	1,259	1,367	1,625	1,416	1,581
Sardines, in oil	28	30	31	32	35	41	34	37
Sardines and herring, not in oil	41	40	36	36	37	45	58	62
Tuna	455	483	533	526	524	661	613	660
Oysters	28	32	28	28	31	28	28	30
Pickled or salted	72	72	75	85	85	95	90	86
Cod, haddock, hake, pollock, cusk	16	16	18	20	16	15	11	14
Nonedible scrap and metal	32	43	40	41	33	33	30	56
Exports								
Canned salmon	148	177	179	182	203	218	194	179
Fish oil, nonedible	38	32	44	57	64	101	52	89

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, 2001–2010¹

Year	Imports ²				Exports			
	Total value	Edible products		Non-edible, value	Total value	Edible products		Non-edible, value
		Quantity	Value			Quantity	Value	
2001	18,547	4,102	9,864	8,683	11,834	2,565	3,195	8,639
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

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, 2007–2010

Subregion	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Atlantic and Gulf:				
North Atlantic	9,289	9,139	7,160	7,213
Mid-Atlantic	22,186	20,715	17,015	16,587
South Atlantic ¹	21,996	21,794	18,685	19,064
Gulf	25,348	25,846	23,640	22,039
Total	78,819	77,494	66,500	64,903
Subregion	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Pacific: ²				
Southern California	2,833	2,756	3,058	2,646
Northern California	1,344	1,300	1,524	1,086
Oregon	187	128	178	156
Washington	143	106	143	107
Hawaii	2,577	2,530	2,163	2,391
Alaska	613	571	551	523
Total	7,697	7,391	7,617	6,909

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, 2007–2010

Subregion	2007	2008	2009	2010
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic and Gulf:				
North Atlantic	15,502	11,371	7,253	10,532
Mid-Atlantic	40,389	35,018	24,337	24,988
South Atlantic ¹	41,965	42,263	36,709	27,689
Gulf	75,188	94,155	85,938	64,399
Total	173,044	182,807	154,237	127,608
Subregion	2007	2008	2009	2010
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Pacific: ²				
Southern California	4,413	5,124	4,600	4,693
Northern California	2,282	1,986	2,542	1,788
Oregon	494	367	501	453
Washington	576	372	656	433
Hawaii	3,334	4,361	5,836	4,897
Alaska	1,651	1,422	1,408	1,315
Total	12,750	13,632	15,543	13,579

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, 2007–2010

Mode	2007	2008	2009	2010
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Atlantic and Gulf: ¹				
Shore	42,762	43,953	40,305	30,979
Party/charter ²	14,169	11,775	13,187	8,901
Private/rental	116,111	127,077	100,745	87,730
Total	173,042	182,805	154,237	127,610
Mode	2007	2008	2009	2010
	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>	<i>Thousands</i>
Pacific: ²				
Shore	4,948	7,260	8,674	6,915
Party/charter	2,052	1,754	1,828	1,906
Private/rental	4,099	3,196	3,633	3,443
Total	11,099	12,210	14,135	12,264

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, 2007–2010¹

Species group	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Atlantic Cod	306	404	402	550
Atlantic Croaker	10,845	12,790	9,726	8,347
Atlantic Mackerel	1,885	3,376	2,474	3,473
Black Drum	1,079	1,555	1,069	1,091
Black Sea Bass	2,218	1,932	2,261	2,884
Blue Runner	2,155	1,711	1,414	613
Conger Eels	-	1	2	6
Crevalle Jack	360	395	674	311
Cunner	131	138	16	22
Epinephelus Groupers	262	236	198	147
Florida Pompano	425	575	333	471
Freshwater Catfishes	561	454	263	554
Gray Snapper	1,830	1,860	1,533	737
Greater Amberjack	104	130	113	108
Gulf Flounder	312	216	210	219
King Mackerel	1,170	705	944	440
Kingfishes	4,506	5,917	4,915	5,359
Larhe Snapper	299	243	258	77
Little Tunny/Atlantic Bonito	269	187	216	178
Moray Eels	-	-	-	-
Myceteroperca Groupers	407	543	297	274
Pigfish	875	671	537	662
Pinfishes	7,168	9,622	6,270	5,815
Pollock	178	238	151	382
Red Drum	3,591	4,041	3,210	4,130
Red Hake	35	163	272	133
Red Porgy	195	230	135	171
Red Snapper	1,290	816	923	367
Saltwater Catfishes	535	432	409	426
Sand Seatrout	3,056	3,573	4,353	4,659
Scup	4,749	3,488	3,136	5,147
Sheepshead	1,884	2,310	2,233	1,907
Silver Perch	137	222	182	98
Skates/Rays	121	72	76	60
Southern Flounder	1,187	1,022	1,064	1,351
Spanish Mackerel	2,419	3,306	2,670	2,670
Spot	15,722	11,230	6,036	5,008
Spotted Seatrout	13,807	16,783	15,587	11,824
Striped Bass	2,417	2,321	1,957	1,964
Striped Mullet	1,962	2,341	2,258	2,409
Summer Flounder	3,105	2,363	1,829	1,509
Tautog	1,313	973	889	1,121
Vermilion Snapper	460	508	596	337
Weakfish	496	563	183	80
White Grunt	983	1,881	1,421	1,052
White Perch	3,464	3,680	844	2,987
Winter Flounder	158	223	189	161
Yellowtail Snapper	919	970	396	423
Other Barracudas	146	113	89	52
Other Bluefish	8,620	6,846	5,384	6,242
Other Cods/Lakes	522	429	319	262
Other Dolphins	1,379	1,401	1,147	1,036
Other Drum	423	325	124	244
Other Eels	46	5	12	134
Other Flounders	99	74	74	115
Other Grunts	919	928	767	348
Other Herrings	39,420	49,834	49,675	26,693
Other Jacks	1,730	1,368	1,603	505
Other Mullets	6,681	7,392	3,514	4,335
Other Porgies	160	206	211	166
Other Puffers	69	161	84	252
Other Sculpins	2	1	-	-
Other Sea Basses	338	151	109	75
Other Searobins	168	284	117	87
Other Sharks	330	220	183	190
Other Snappers	266	332	273	141
Other Temperate Basses	-	-	-	-
Other Toadfishes	44	18	11	34
Other Triggerfishes/Filefishes	481	391	375	274
Other Tunas/Mackerels	618	350	432	259
Other Wrasses	153	250	155	168
Other fishes	9,078	4,316	4,455	3,284
Total ²	173,042	182,805	154,237	127,610

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, 2007–2010¹

Species group	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Albacore	1	3	2	-
Barred Sand Bass	124	140	131	140
Barred Surfperch	221	308	165	48
Bigeye Scad	1,022	353	721	676
Bigeye Trevally	-	-	-	2
Bigscale Soldierfish	1	8	26	41
Black Perch	50	34	41	38
Black Rockfish	626	587	738	686
Blackspot Sergeant	40	20	36	14
Blacktail Snapper	26	20	23	34
Blue Rockfish	285	205	132	157
Bluefin Trevally	109	131	77	75
Bluestripe Snapper	28	32	52	67
Bocaccio	48	35	45	64
Brown Rockfish	94	76	94	117
Cabezon	19	22	27	24
California Corbina	25	6	15	5
California Halibut	35	73	62	49
California Sheepshead	22	27	28	31
Canary Rockfish	13	7	30	27
Chilipepper Rockfish	14	9	6	10
Chub Mackerel	1,318	1,929	1,355	1,179
Conger Eels	-	1	1	1
Convict Tang	94	155	756	253
Copper Rockfish	79	70	67	58
Giant Trevally	16	32	18	37
Goldring Surgeonfish	67	120	233	112
Gopher Rockfish	83	97	135	210
Greater Amberjack	1	-	1	18
Green Jobfish	12	8	14	23
Greenspotted Rockfish	33	28	34	31
Halfmoon	29	29	25	15
Hawaiian Flagtail	178	232	179	224
Hawaiian Hogfish	4	2	7	3
Highfin Rudderfish	16	47	37	23
Island Jack	19	26	13	5
Jacksnelt	347	582	540	303
Kawakawa	9	13	8	8
Kelp Bass	157	137	136	88
Kelp Greenling	23	23	34	38
Lingcod	139	114	115	120
Mackerel Scad	67	49	382	165
Manybar Goatfish	41	29	32	45
Moray Eels	2	9	2	4
Northern Anchovy	234	195	54	197
Olive Rockfish	69	59	34	17
Opaleye	25	27	29	21
Pacific Barracuda	111	43	42	64
Pacific Bonito	102	81	54	77
Pacific Cod	20	25	36	37
Pacific Hake	-	-	-	-
Pacific Herring	26	3	11	17
Pacific Tomcod	-	-	-	-
Pile Perch	5	7	2	4
Pink Snapper	17	43	34	115
Queenfish	161	143	129	71
Quillback Rockfish	18	11	13	8
Razorfishes	44	50	74	46
Redtail Surfperch	26	34	24	5
Rock Sole	-	-	-	-
Sanddabs	164	214	230	296
Shiner Perch	111	60	132	164
Silver Surfperch	3	14	27	7
Skates/Rays	11	13	18	9
Skipjack Tuna	228	568	230	288
Smallmouth Bonefish	19	50	36	55
Spiny Dogfish	1	-	-	-
Spotted Sand Bass	11	12	22	11
Squirrel Fishes	4	-	5	-
Starry Flounder	-	2	1	-
Striped Bass	21	20	34	9
Striped Mullet	4	21	22	67

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, 2007–2010¹—Continued

Species group	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Striped Seaperch	38	34	19	19
Surf Smelt	61	9	6	1
Unicornfishes	11	19	22	19
Wahoo	57	78	61	40
Walleye Surferch	95	86	70	111
White Croaker	332	85	152	86
White Seaperch	15	13	16	22
Whitemouth Trevally	-	-	-	1
Whitesaddle Goatfish	20	7	8	11
Whitetip Soldierfish	3	60	5	5
Widow Rockfish	12	6	2	-
Yellowfin Tuna	273	461	198	302
Yellowstripe Goatfish	203	410	644	165
Yellowtail	9	7	10	4
Yellowtail Rockfish	136	68	142	104
Other Anchovies	97	8	95	235
Other Barracudas	2	15	20	3
Other Cods/Hakes	-	-	-	-
Other Damselfishes	20	16	27	59
Other Dolphins	137	184	103	164
Other Drum	235	119	199	86
Other Flounders	614	540	463	417
Other Goatfishes	34	21	29	50
Other Greenlings	1	1	-	2
Other Groupers	5	21	-	2
Other HERRINGS	214	596	1,093	910
Other Jacks	73	216	100	291
Other Mullets	-	-	24	32
Other Rockfishes	735	658	672	755
Other Sablefishes	-	-	-	9
Other Scorpionfishes	143	128	131	132
Other Sculpins	7	23	8	2
Other Sea Basses	-	-	5	3
Other Sea Chubs	15	35	18	36
Other Sharks	10	10	12	10
Other Silversides	288	306	342	192
Other Smelts	24	26	33	79
Other Snappers	22	37	22	101
Other Soldierfishes	-	9	5	2
Other Sturgeons	-	1	1	1
Other Surperches	54	89	33	41
Other Surgeonfishes	61	33	38	111
Other Tunas/Mackerels	126	82	112	98
Other Wrasses	20	24	28	25
Other fishes	1,576	1,568	2,707	1,988
Total ²	12,750	13,632	15,543	13,579

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, 2007–2010

Area	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Atlantic and Gulf: ¹				
Inland	111,438	121,523	101,450	87,947
State Territorial Sea ²	43,900	46,339	38,051	30,015
Federal Exclusive Economic Zone ³	17,704	14,943	14,736	9,648
Total	173,042	182,805	154,237	127,610
Area	2007	2008	2009	2010
	Thousands	Thousands	Thousands	Thousands
Pacific: ⁴				
Inland	1,263	1,778	1,964	1,983
State Territorial Sea ²	8,158	8,569	10,584	8,539
Federal Exclusive Economic Zone ³	1,678	1,863	1,587	1,742
Total	11,099	12,210	14,135	12,264

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, 2002–2011

Year	Round weight processed	Prices per pound ¹	Fresh sales	Frozen sales	Total sales	Inventory end of year	Imports ²
	1,000 pounds	Cents	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
2002	630,601	56.8	123,451	194,198	317,649	12,283	10,201
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

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, 2002–2011¹

Year	Fresh			Frozen		
	Whole fish ²	Fillets ³	Other ⁴	Whole fish ²	Fillets ³	Other ⁴
	Dollars per/lb	Dollars per/lb	Dollars per/lb	Dollars per/lb	Dollars per/lb	Dollars per/lb
2002	1.32	2.52	1.51	1.84	2.39	1.54
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

¹ Prices are gross value f.o.b. plant. ²Includes round and gutted (viscera only removed) and whole dressed (head, viscera and skin removed). ³Includes regular, shank, and strip fillets; excludes any breaded product. ⁴Includes 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, 2011–2012, and total sales, 2010–2011, 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	
	2011 ¹	2012 ¹	2011	2012	2010	2011
			Acres	Acres	1,000 dollars	1,000 dollars
AL	(NA)	(NA)	19,200	18,500	107,459	132,782
AR	(NA)	(NA)	13,200	9,700	40,777	33,452
CA	(NA)	(NA)	1,700	1,600	6,887	8,535
LA	(NA)	(NA)	1,500	890	5,994	2,610
MS	(NA)	(NA)	55,500	51,200	217,774	215,134
NC	(NA)	(NA)	1,900	1,600	5,273	5,539
TX	(NA)	(NA)	2,900	2,800	13,023	20,124
Oth Sts ²	(NA)	(NA)	3,700	3,100	5,397	5,257
US	908	718	99,600	89,390	402,584	423,433

¹ State level number of operations will only be published every five years in conjunction with the Census of Agriculture. ²Other States include State estimates not shown and States suppressed due to disclosure. (NA) Not available. NASS, Livestock Branch, (202) 720-3570.

Table 15-28.—Catfish production: Water surface acre usage by State and United States, 2011–2012

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		
	Acres	Acres	Acres	Acres	Acres	Acres	
2011							
AL	18,400	460	120	240	10	870	
AR	10,500	2,000	280	220	-	3,000	
CA	1,100	180	60	(D)	(D)	-	
LA	1,400	(D)	-	10	-	400	
MS	43,500	9,100	1,300	2,300	-	5,600	
NC	1,600	170	60	40	10	70	
TX	2,600	100	90	200	80	290	
Oth Sts ¹	1,400	1,250	330	140	25	20	
US	80,500	13,260	2,240	3,150	125	10,250	
2012							
AL	17,800	430	130	510	(D)	200	
AR	7,200	1,900	200	320	(D)	1,200	
CA	1,100	240	85	(D)	(D)	480	
LA	890	-	-	(D)	-	700	
MS	39,300	9,600	1,500	1,700	85	15	
NC	1,400	(D)	(D)	75	(D)	210	
TX	2,500	110	65	90	40	150	
Oth Sts ¹	1,300	1,455	260	385	295	-	
US	71,490	13,735	2,240	3,080	420	2,955	

- Represents zero. (D) Withheld to avoid disclosing data for individual operations. ¹Other 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, 2010–2011

Size category and State	Number of fish		Live weight		Sales			
	2010	2011	2010	2011	Total		Average price per pound	
					2010	2011	2010	2011
Foodsize:								
AL	1,000	1,000	1,000 pounds	1,000 pounds	1,000 dollars	1,000 dollars	Dollars	Dollars
AR	73,700	62,300	137,700	119,200	106,029	132,312	0.77	1.11
CA	26,000	14,800	49,400	25,500	38,038	26,775	0.77	1.05
LA	2,110	1,360	3,100	2,850	6,603	8,379	2.13	2.94
MS	4,040	1,810	7,400	2,250	5,994	2,610	0.81	1.16
NC	143,000	107,000	257,400	173,900	198,198	193,029	0.77	1.11
TX	3,250	2,970	5,850	5,200	4,856	5,408	0.83	1.04
Oth Sts ¹	10,300	10,600	16,000	17,100	12,960	19,494	0.81	1.14
US	1,020	1,240	2,000	2,200	2,400	2,970	1.20	1.35
US	263,420	202,080	478,850	348,200	375,078	390,977	0.78	1.12
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	(D)	50	(D)	215	(D)	325	(D)	1.51
NC	(D)	-	(D)	-	(D)	-	(D)	-
TX	(D)	(D)	(D)	(D)	(D)	-	(D)	-
Oth Sts ¹	70	105	349	348	333	475	0.95	1.36
US	70	155	349	563	333	800	0.95	1.42
Stockers:								
AL	970	(D)	630	(D)	1,260	(D)	2.00	(D)
AR	16,900	(D)	2,000	(D)	1,960	(D)	0.98	(D)
CA	-	(D)	-	(D)	-	(D)	-	(D)
LA	-	-	-	-	-	-	-	-
MS	(D)	48,900	(D)	7,700	(D)	10,780	(D)	1.40
NC	-	(D)	-	(D)	-	(D)	-	(D)
TX	(D)	25	(D)	6	(D)	12	(D)	1.95
Oth Sts ¹	53,110	27,760	7,279	4,069	10,628	6,312	1.46	1.55
US	70,980	76,685	9,909	11,775	13,848	17,104	1.40	1.45
Fingerlings and fry:								
AL	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
AR	(D)	19,700	(D)	543	(D)	1,368	(D)	2.52
CA	(D)	870	(D)	26	(D)	111	(D)	4.27
LA	-	-	-	-	-	-	-	-
MS	233,000	216,000	7,700	8,800	10,780	11,000	1.40	1.25
NC	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
TX	400	(D)	20	(D)	33	(D)	1.63	(D)
Oth Sts ¹	27,480	21,020	909	769	2,512	2,073	2.76	2.70
US	260,880	257,590	8,629	10,138	13,325	14,552	1.54	1.44

(-) 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, 2009–2011

US	Total Number	Selling trout	Distributing trout ¹
		Number	Number
2009	855	349	540
2010	814	320	523
2011	754	283	495

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), 2009–2010

State	Total value of fish sold		Total value of distributed fish	
	2010 ¹	2011	2010 ¹	2011
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
AR	-	-	3,348	2,598
CA	5,124	5,101	11,360	15,176
CO	1,467	1,844	5,169	5,018
GA	529	658	1,259	1,003
ID	34,895	38,242	5,595	5,371
MI	770	831	1,181	1,331
MO	2,934	2,878	2,536	2,435
NY	401	419	(D)	(D)
NC	6,222	6,342	(D)	(D)
OR	1,060	956	3,815	3,778
PA	5,249	6,279	11,690	9,199
UT	601	516	(D)	(D)
VA	1,349	1,547	1,064	2,010
WA	2,696	2,445	9,693	9,590
WV	863	880	(D)	(D)
WI	1,624	1,857	2,234	2,148
Oth Sts ²	5,659	5,813	45,344	40,796
US				
Value excluding eggs	71,443	76,608	104,288	100,453
Value including eggs	78,529	85,336	(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, 2009–2011

US	Number of Eggs	Average Price per 1,000 Eggs	Total Sales ¹
		Dollars	1,000 dollars
	1,000		
2009	358,750	20.80	7,451
2010	383,695	18.50	7,086
2011	463,666	18.80	8,728

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, 2010–2011

Size category and State	Number of fish		Live weight		Sales			
	2010	2011	Total ¹		Total ²		Average price per pound	
			2010	2011	2010	2011	2010	2011
12 inch or longer:			1,000	1,000	1,000 pounds	1,000 pounds	1,000 dollars	1,000 dollars
AR	-	-					-	-
CA	1,310	1,260	1,620	1,580	4,795	4,803	2.96	3.04
CO	370	260	360	410	1,141	1,673	3.17	4.08
GA	130	150	165	167	495	573	3.00	3.43
ID	28,500	27,600	32,800	33,000	33,784	37,620	1.03	1.14
MI	260	220	283	214	594	599	2.10	2.80
MO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NY	50	(D)	56	(D)	249	(D)	4.45	(D)
NC	2,980	3,450	3,600	3,350	5,796	5,963	1.61	1.78
OR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
PA	1,210	1,720	1,270	1,570	3,975	4,977	3.13	3.17
UT	100	75	116	87	365	307	3.15	3.53
VA	500	490	540	552	1,188	1,319	2.20	2.39
WA	420	400	1,250	1,230	1,338	1,279	1.07	1.04
WV	490	370	426	506	826	860	1.94	1.70
WI	520	470	482	450	1,465	1,710	3.04	3.80
Oth Sts ³	1,860	1,950	2,317	2,300	7,176	7,784	3.10	3.38
US	38,700	38,415	45,285	45,416	63,187	69,467	1.40	1.53
6 inch-12 inch:								
AR	-	-	(D)	(D)	(D)	(D)	(D)	(D)
CA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
CO	(D)	(D)	(D)	(D)	(D)	(D)	2.12	4.49
GA	40	55	16	19	34	85	(D)	(D)
ID	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
MI	(D)	120	(D)	45	(D)	180	(D)	4.00
MO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NY	80	(D)	23	(D)	127	(D)	5.50	(D)
NC	70	(D)	22	(D)	62	(D)	2.84	(D)
OR	290	280	101	104	357	314	3.53	3.02
PA	660	550	304	249	1,079	1,228	3.55	4.93
UT	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
VA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WA	540	1,010	240	335	624	905	2.60	2.70
WV	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WI	85	85	33	34	129	135	3.91	3.97
Oth Sts ³	3,500	3,515	1,282	1,122	3,927	3,263	3.06	2.91
US	5,265	5,615	2,021	1,908	6,339	6,110	3.14	3.20
1 inch-6 inch:								
AR	-	-	(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	-	-	-	-	-	-	-	-
ID	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
MI	(D)	100	(D)	4	(D)	52	(D)	520
MO	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
NY	40	30	1	1	25	19	626	648
NC	4,140	(D)	53	(D)	364	(D)	88	(D)
OR	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
PA	380	185	11	3	195	74	514	398
UT	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
VA	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WA	2,400	760	120	35	734	261	306	343
WV	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
WI	110	70	3	1	30	12	272	168
Oth Sts ³	1,710	3,830	42	78	569	613	333	160
US	8,780	4,975	230	122	1,917	1,031	218	207

- 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. ²Totals may not add due to rounding. ³Apple 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

¹Totals may not add due to rounding. - Represents zero. (D) Withheld to avoid disclosing data for individual operations.

NASS, Livestock Branch, (202) 720-8784.

Table 15-36.—Alaska crops: Acreage harvested, volume harvested, and value of production, 2002–2011

Year	Oats for grain	Barley for grain	All hay	Potatoes	All vegetables ¹
Acreage harvested					
	Acres	Acres	Acres	Acres	Acres
2002	1,200	3,800	23,000	850	368
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 ²	1,000	4,800	19,000	720	NA
Year	Oats for grain	Barley for grain	All hay	Potatoes	All vegetables ¹
Volume harvested					
	Bushels	Bushels	Tons	Cwt.	Cwt.
2002	48,000	149,000	26,000	154,000	51,762
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 ²	80,000	175,000	22,000	134,000	NA
Year	Oats for grain	Barley for grain	All hay	Potatoes	All vegetables ¹
Value of production					
	Dollars	Dollars	Dollars	Dollars	Dollars
2002	125,000	529,000	5,590,000	3,080,000	2,318,000
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 ²	276,000	788,000	6,600,000	3,176,000	NA

¹ Excludes greenhouse-grown vegetables. ² Preliminary. NA-not available.
NASS, Crops Branch, (202) 720-2127.

Table 15-37.—Crop ranking: Major field crops, rank by production, major States, 2011

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	2,356,400	IA	466,115	KS	276,500
2	IL	1,946,800	IL	416,420	ND	199,858
3	NE	1,536,000	MN	270,270	MT	174,970
4	MN	1,201,200	NE	258,405	WA	167,880
5	IN	839,500	IN	238,050	ID	115,979
6	SD	653,400	OH	215,650	SD	104,796
7	WI	517,920	MO	189,800	CO	81,828
8	OH	508,760	SD	150,590	OR	74,515
9	KS	449,400	AR	124,260	MN	70,456
10	MO	349,980	ND	112,575	OK	70,400
	US	12,358,412	US	3,056,032	US	1,999,347
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	276,500	ND	18,233	ND	167,750
2	WA	129,750	CA	12,535	MT	74,400
3	MT	89,790	MT	10,780	MN	69,000
4	CO	78,000	AZ	7,979	ID	52,080
5	OK	70,400	ID	759	WA	38,130
6	SD	66,780	SD	196	SD	37,820
7	NE	65,250	OR	10,990
8	OR	63,525	CO	3,828
9	ID	63,140	UT	920
10	MI	51,000	NV	270
	US	1,493,677	US	50,482	US	455,188
Rank	State	Sorghum, grain	State	Barley	State	Oats
		<i>1,000 bushels</i>		<i>1,000 bushels</i>		<i>1,000 bushels</i>
1	KS	110,000	ID	46,500	WI	7,130
2	TX	56,350	MT	31,000	MN	5,940
3	LA	10,788	ND	16,450	ND	4,420
4	SD	6,600	WA	8,510	SD	4,130
5	NE	6,580	AZ	8,000	IA	3,250
6	AR	6,480	CO	7,938	PA	2,760
7	CO	4,900	VA	6,160	TX	2,100
8	MS	3,700	WY	6,111	OH	2,052
9	MO	2,376	CA	4,725	MI	1,920
10	IL	1,820	PA	3,575	NY	1,700
	US	214,443	US	155,780	US	53,649
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	3,540	GA	1,636,800	AR	78,100
2	GA	2,465	FL	549,500	CA	48,402
3	CA	1,341	AL	498,000	LA	26,430
4	AR	1,277	NC	291,600	TX	12,946
5	MS	1,200	SC	233,600	MS	10,823
6	NC	1,026	TX	232,800	MO	8,308
7	AZ	820	VA	60,800
8	TN	813	OK	59,400
9	MO	741	MS	56,000
10	AL	685	NM	17,820
	US	15,573.2	US	3,636,320	US	185,009
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	SD	8,625	SD	6,345	MO	5,600
2	CA	7,908	CA	6,072	KY	4,620
3	MO	6,250	MT	4,400	TX	3,960
4	NE	5,624	ID	4,300	TN	3,906
5	MT	5,590	MN	4,070	VA	2,816
6	MN	5,530	ND	3,643	NE	2,465
7	KY	5,334	WI	3,220	KS	2,450
8	ND	5,224	NE	3,159	PA	2,392
9	ID	5,070	CO	2,880	SD	2,280
10	TX	4,440	IA	2,788	AR	2,224
	US	131,144	US	65,332	US	65,812
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	251,565	ND	4,940	ID	127,070
2	KY	172,140	MI	3,360	WA	98,400
3	VA	48,125	MN	2,281	WI	25,000
4	TN	45,363	NE	2,100	OR	23,342
5	GA	26,775	ID	1,880	CO	22,919
6	SC	26,350	WA	1,463	ND	18,865
7	PA	20,665	CA	1,026	MN	16,685
8	OH	3,360	WY	726	MI	15,180
9	CT	3,092	CO	585	CA	15,048
10	MA	895	NM	277	ME	14,310
	US	598,230	US	19,833	US	427,406

Table 15-38.—U.S. crop progress: 2011 crop and 5-year average
 [In percent]

Week-end-ing date	Winter wheat							
	Planted		Emerged		Headed		Harvested	
	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2010: ¹								
Sep 19	18	21						
Sep 26	33	38	10	12				
Oct 3	53	54	22	25				
Oct 10	70	68	38	39				
Oct 17	80	77	51	52				
Oct 24	88	84	64	64				
Oct 31	92	88	73	73				
Nov 7	95	92	82	79				
Nov 14			87	85				
Nov 21			91	89				
Nov 28			94	92				
2011:								
Apr 17					14	10		
Apr 24					23	19		
May 1					33	29		
May 8					42	40		
May 15					54	53		
May 22					62	65		
May 29					72	76		
Jun 5					79	85	10	6
Jun 12					85	91	22	13
Jun 19					90	94	31	22
Jun 26					94	98	44	37
Jul 3					97	99	56	52
Jul 10							63	63
Jul 17							68	72
Jul 24							75	80
Jul 31							81	86
Aug 7							85	91
Aug 14							91	94
Aug 21							94	97
Aug 28							97	99
<hr/>								
Week-end-ing date	Spring wheat							
	Planted		Emerged		Headed		Harvested	
	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2011:								
Apr 17	5	12						
Apr 24	6	25						
May 1	10	43						
May 8	22	61	6	25				
May 15	36	76	11	44				
May 22	54	89	24	64				
May 29	68	95	40	81				
Jun 5	79	98	57	92				
Jun 12	88	100	73	97				
Jun 19	91	100	83	99				
Jun 26	95	100	89	100				
Jul 3			94	100	13	52		
Jul 10			98	100	27	73		
Jul 17					60	88		
Jul 24					83	95		
Jul 31					90	98		
Aug 7					96	100	6	24
Aug 14							13	39
Aug 21							29	56
Aug 28							50	71
Sep 4							68	81
Sep 11							83	87
Sep 18							93	92
Sep 25							96	95

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2011 crop and 5-year average—Continued
 [In percent]

Week-end-ing date	Rice								Sorghum									
	Planted		Emerged		Headed		Harvested		Planted		Headed		Coloring		Mature		Harvested	
	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2011:																		
Apr 3	16	13	19	16
Apr 10	26	21	9	7	20	19
Apr 17	37	35	18	14	21	22
Apr 24	46	53	28	27	22	24
May 1	49	66	37	42	23	27
May 8	57	76	45	57	30	29
May 15	69	83	53	68	34	33
May 22	84	90	61	77	40	40
May 29	94	95	77	86	46	49
Jun 5	99	98	86	92	58	61
Jun 12	93	95	75	75
Jun 19	97	97	86	84	25	17
Jun 26	7	5	93	92	26	20
Jul 3	11	9	97	96	27	23
Jul 10	16	15	29	27	24	19
Jul 17	24	23	31	31	25	21
Jul 24	33	34	34	38	25	24
Jul 31	47	49	42	49	28	27	23	20
Aug 7	58	65	52	63	29	30	24	21
Aug 14	73	77	66	75	32	35	25	23
Aug 21	82	86	13	12	78	84	37	42	26	24	21	20
Aug 28	90	93	18	19	83	90	43	52	27	26	22	21
Sep 4	94	96	28	27	89	95	54	63	30	30	22	23
Sep 11	96	98	37	37	92	97	63	74	32	35	23	26
Sep 18	47	48	94	99	71	83	37	43	24	28
Sep 25	57	60	96	100	79	89	44	52	26	32
Oct 2	65	71	86	92	54	62	30	37
Oct 9	74	80	91	95	63	73	37	43
Oct 16	82	86	95	97	75	80	44	49
Oct 23	88	91	87	86	53	55
Oct 30	94	95	93	91	66	61
Nov 6	97	97	95	96	78	71
Nov 13	85	80
Nov 20	91	87
Nov 27	94	93
Week-end-ing date	Corn																	
	Planted		Emerged		Silking		Dough		Dented		Mature		Harvested					
	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2011:																		
Apr 10	3	3
Apr 17	7	8
Apr 24	9	23
May 1	13	40	5	9
May 8	40	59	7	21
May 15	63	75	21	39
May 22	79	87	45	59
May 29	86	95	66	78
Jun 5	94	98	79	90
Jun 12	99	99	91	96
Jun 19	97	99
Jun 26	6	12
Jul 3	14	26
Jul 10	35	47
Jul 17	65	69	9	12
Jul 24	83	84	18	23	4	5
Jul 31	93	93	32	38	7	10
Aug 7	98	97	52	58	17	21
Aug 14	73	73	33	37
Aug 21	88	85	53	54	9	11
Aug 28	94	92	71	70	18	20
Sep 4	97	96	84	82	29	33
Sep 11	92	91	46	48	10	11
Sep 18	96	96	63	64	15	16
Sep 25	79	78	21	23
Oct 2	89	88	33	32
Oct 9	94	93	47	41
Oct 16	97	97	65	51
Oct 23	78	62
Oct 30	87	73
Nov 6	93	82
Nov 13	96	88
Nov 20

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2011 crop and 5-year average—Continued
 [In percent]

Week-end-ing date	Soybeans											
	Planted		Emerged		Blooming		Setting Pods		Dropping Leaves		Harvested	
	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2011:												
May 8	7	17										
May 15	22	31										
May 22	41	51	12	19								
May 29	57	71	27	39								
Jun 5	68	82	44	61								
Jun 12	87	89	64	76								
Jun 19	94	93	82	86								
Jun 26	97	96	92	92								
Jul 3	96	96	8	18						
Jul 10	21	33						
Jul 17	40	52						
Jul 24	60	68	16	27				
Jul 31	77	81	34	45				
Aug 7	87	89	51	63				
Aug 14	94	94	70	78				
Aug 21	97	97	83	88				
Aug 28	93	94	2	6			
Sep 4	97	98	6	13			
Sep 11	15	27			
Sep 18	33	47			
Sep 25	58	68	5	11	
Oct 2	76	83	19	25	
Oct 9	90	92	51	46	
Oct 16	95	96	69	61	
Oct 23	80	71	
Oct 30	87	79	
Nov 6	92	88	
Nov 13	96	94	
<hr/>												
Week-end-ing date	Cotton											
	Planted		Squaring		Setting Bolls		Bolls Opening		Harvested			
	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg		
2011:												
Apr 3	6	5										
Apr 10	7	7										
Apr 17	9	12										
Apr 24	13	16										
May 1	18	24										
May 8	26	33										
May 15	42	44										
May 22	57	61										
May 29	73	76										
Jun 5	87	87	9	8								
Jun 12	95	94	12	14								
Jun 19	21	25								
Jun 26	32	39	9	9	9	9				
Jul 3	49	55	14	14	14	14				
Jul 10	60	70	20	23	20	23				
Jul 17	71	79	31	34	31	34				
Jul 24	79	87	46	49	46	49				
Jul 31	90	92	62	62	62	62				
Aug 7	95	96	79	74	79	74	9	8		
Aug 14	88	84	88	84	11	11		
Aug 21	94	90	94	90	16	16		
Aug 28	96	94	96	94	27	23		
Sep 4	42	32	42	32	7	6	
Sep 11	57	44	57	44	9	7	
Sep 18	69	54	69	54	11	10	
Sep 25	76	65	76	65	13	14	
Oct 2	84	75	84	75	16	18	
Oct 9	90	83	90	83	26	24	
Oct 16	94	89	94	89	34	29	
Oct 23	95	93	95	93	44	36	
Oct 30	55	43	
Nov 6	70	53	
Nov 13	79	64	
Nov 20	84	74	
Nov 27	92	82	

See footnote(s) at end of table.

Table 15-38.—U.S. crop progress: 2011 crop and 5-year average—Continued
 [In percent]

Week-ending date	Oats								Barley							
	Planted		Emerged		Headed		Harvested		Planted		Emerged		Headed		Harvested	
	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2011:																
Apr 3	28	30							11	16						
Apr 10	33	35	27	27					15	28						
Apr 17	39	46	28	30					18	43	6	12				
Apr 24	41	59	31	36					29	60	12	24				
May 1	45	72	35	45												
May 8	59	83	41	59												
May 15	69	91	49	73					43	76	17	40				
May 22	80	96	61	85					57	89	27	60				
May 29	89	99	74	93	27	28			72	95	39	77				
Jun 5	93	100	83	97	29	33			80	99	55	89				
Jun 12	96	100	91	99	33	41			88	100	72	96				
Jun 19					96	100	41	55		90	100	79	99			
Jun 26							52	71		93	100	88	100			
Jul 3							66	84		96	100	93	100			
Jul 10							75	92	9	11		100	100	25	67	
Jul 17							89	98	13	16				62	83	
Jul 24							95	99	20	26				86	93	
Jul 31									30	44				92	97	
Aug 7									50	63				96	99	2 23
Aug 14									65	77						8 37
Aug 21									80	87						25 55
Aug 28									89	94						46 70
Sep 4									94	97						71 81
Sep 11									98	99						85 88
Sep 18																94 93
Sep 25																97 95
<hr/>																
Week-ending date	Peanuts								Sunflower				Sugarbeets			
	Planted		Pegging		Harvested		Planted		Harvested		Planted		Harvested			
	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg	2011	Avg
2011:																
Apr 17														5	18	
Apr 24														10	40	
May 1	8	7												15	61	
May 8	20	18												33	77	
May 15	38	36												52	87	
May 22	60	56							3	20				86	96	
May 29	77	74							11	40				92	99	
Jun 5	86	87							28	57				96	100	
Jun 12	93	94							56	73						
Jun 19	96	98	6	7					74	85						
Jun 26			15	18					86	93						
Jul 3			26	31					93	98						
Jul 10			43	46					97	99						
Jul 17			55	61												
Jul 24			64	75												
Jul 31			80	83												
Aug 7			87	89												
Aug 14			92	93												
Aug 21			96	96												
Aug 28																
Sep 4																
Sep 11																
Sep 18					4	4								3	6	
Sep 25					9	9								5	10	
Oct 2					19	17					4	5				
Oct 9					33	29					8	11				
Oct 16					48	42					23	20				
Oct 23					59	55					43	32				
Oct 30					73	67					67	47				
Nov 6					80	79					85	65				
Nov 13					87	87					93	78				
Nov 20					94	93					98	89				
Nov 27					97	96										

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 202-720-6231	Foreign Agricultural Service: USDA/FAS Room 5076 South Bldg. Washington, DC 20250 202-720-7115
Agricultural Research Service: USDA/ARS 5601 Sunnyside Ave GWCC 1-2250 (Bldg 1, Room 2250, GW Carver Center) 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 301-734-7280	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 703-605-4266	Fisheries Statistics Division: (F/ST1) National Marine Fisheries Service, NOAA 1315 East-West Highway - Room 12441 Silver Spring, MD 20910-3282 301-427-8103
Economic Research Service: USDA/ERS 355 E Street SW Washington, DC 20024 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 703-883-4000	Risk Management Agency: USDA/RMA PO Box 419205 Mail Stop 0811 Kansas City, MO 64133-4675 816-926-3406
Farm Service Agency: USDA/FSA Room 3624 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 703-305-7600	Rural Utilities Service: USDA/RD/RUS Room 5144 South Bldg. Washington, DC 20250 202-720-1255

INDEX

Page	Page		
Agricultural commodity support prices	IX-39-40	Avocados:	
Agricultural conservation program		Bearing acreage	IX-23
<i>See</i> Conservation, Soil conservation, and water		Foreign trade, imports	V-10
conservation.		Price, marketing year average	V-10
Agricultural loans, <i>See</i> Loans.		Production	V-2, 10, IX-24
Agricultural production:		Shipments	V-39
Index numbers	IX-19, 27, 28, 33-35	Value	V-10, 35, IX-24
Agricultural productivity	IX-19, 22, 24, 26, 28	Yield	IX-23
Agricultural exports: value	XV-2-6, 10-12	Balance sheet, farming sector	IX-15
Agricultural imports: value	XV-2, 7-9, 13-14	Bananas:	
<i>See also</i> Commodities, agricultural.		Area harvested	V-11
Alaska crop statistics	XV-31	Bearing acreage	IX-23
<i>See also under specific commodities.</i>		Prices	V-11
Alfalfa:		Production	V-2, 11, IX-24
Forage: area, yield, and production	VI-6	Value	V-11, IX-24
Haylage and greenchop: area, yield, and production	VI-8	Yield	V-11, IX-23
Meal:		Barley:	
Disappearance for feed	I-41	Area	I-32-34, IX-21
Average price per ton-bulk	I-45	Consumption	I-35
Mixtures: area, yield, and production	VI-2	Crop progress	XV-36
Seed: prices	VI-9	Crop ranking	XV-32
Almonds:		Disappearance	I-32
Bearing acreage	V-43, IX-23	Exports	I-32, 34
Imports and exports	V-43	Feed concentrates	I-42
Price per pound	V-43	Fertilizer usage	XIV-2
Production	V-43, IX-24	Imports	I-32, 34
Value	V-43, IX-24	Prices:	
Yield	V-43, IX-23	Farm	I-32-33
Animal fats:		Market	I-44
Used in margarine manufacture	III-28	Seed, average price paid	VI-9
Used in shortening manufacture	III-29	Support operations	I-35
Animal feeds, oils:		Pesticide usage	XIV-2
Total and per capita	III-29	Production	I-32-34, IX-22
Market prices	III-30	Stocks on and off farms	I-32
Animal proteins, disappearance for feed	I-41	Supply	I-32
Feed concentrates	I-42	Trade, international	I-34
Animal units fed on farms	I-42	Value	I-32-33, IX-22
Animal units fed:		Yield	I-32-34, IX-21
Grain consumption	I-43	Barrows and gilts, slaughtered	VII-21
Roughage consumption	I-43	Beans:	
Grain and roughage consumption	I-43	Dry edible:	
Apples:		Area	VI-10-11, IX-21
Area	V-1, IX-23	Crop ranking	XV-34
Area, specified countries	V-4, 32	Exports	VI-12
Cold-storage stocks	V-61	Prices	VI-11-12
Foreign trade: exports, imports	V-8	Production	VI-10-11, IX-22
Price	V-3	Value	VI-11, IX-22
Production, specified countries	V-4, 32	Yield	VI-10-11, IX-21
Production, US	V-2-5, IX-24	Fresh, shipments	IV-34
Shipments	V-39	Green beans:	
Storages	XV-29	French cut, cold storage	IV-40
Utilization:		Regular cut, cold storage	IV-40
Fresh, canned, dried, frozen, juice, cider	V-4-5	Lima:	
Value	V-3, IX-24	Area	IV-7, IX-25
Yield	IX-23	Consumption	IV-35
Apricots:		Price	IV-7
Area	V-1	Processing	IV-7, IX-26
Bearing acreage	IX-23	Production	IX-26
Cold storage	V-61	Value	IX-26
Dried:		Yield	IX-25
Exports	V-7	Lima, baby:	
Production	V-40	Cold storage	IV-39
Foreign trade, exports:		Lima, forhook:	
Fresh, canned, dried	V-9	Cold storage	IV-39
Price, marketing year average	V-8	Snap, fresh:	
Production	V-2, 8-9, IX-24	Area	IV-7-8, IX-25
Shipments	V-39	Consumption	IV-35
Utilization	V-7	Freezing	IV-38
Value	V-8, IX-24	Prices	IV-7-8
Yield	IX-23	Production	IV-7-8, IX-26
Artichokes:		Value	IV-7-8, IX-26
Area	IV-6, IX-25	Yield	IV-7-8, IX-25
Price	IV-6	Snap, processing:	
Production	IV-6, IX-26	Area	IV-8, IX-22
Shipments	IV-354	Consumption	IV-35
Value	IV-6, IX-26	Prices	IV-8
Yield	IV-6, IX-25	Production	IV-8, IX-26
Asparagus:		Value	IV-26
Area	IV-6-7, IX-25	Yield	IV-8, IX-25
Canning: per capita utilization	IV-36	Beef:	
Cold storage	IV-39	Cold storage holdings	VII-57-58
Fresh: per capita utilization	IV-35	Consumption	VII-49
Freezing: per capita utilization	IV-38	Feed consumed per head and unit	I-43
Frozen pack	IV-39	Red meat production	VII-40
Price	IV-6-7	Production	VII-41, 49
Production	IV-6-7, IX-26	Beef and veal:	
Shipments	IV-35	Exports	VII-40, 42, 45, 47
Value	IV-6-7, IX-26	Imports	VII-47
Yield	IV-7, IX-25	Production, specified countries	VII-41
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
Yield.....	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
Consumption.....	IV-35
Freezing.....	IV-38
Shipments.....	IV-34
Broilers:	
Production and value.....	VIII-35-36
Feed consumed per head and unit.....	I-42
Feed-price ratio.....	VIII-35
International trade.....	VIII-34
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:	
Shipments	IV-35
Consumption	IV-35, 36
Cabbage, Chinese:	
Shipments	IV-34
Cabbage, fresh market:	
Area	IV-10, IX-25
Per capita utilization	IV-35, 36
Price	IV-10
Production	IV-10, IX-26
Value	IV-10, IX-26
Yield.....	IV-10, IX-25
Cacao butter. <i>See</i> Cocoa butter.	
Caloric sweeteners:	
Per capita consumption.....	II-23
Canola:	
Area and yield	IX-21
Canola oil, wholesale price per pound	III-31
Production and value.....	IX-22
Cantaloups:	
Area	IV-11, IX-25
Consumption	IV-35
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	
Area	IV-12, IX-25
Cold storage.....	IV-39
Consumption	IV-35, 36
Freezing	IV-38
Price	IV-12
Production	IV-12, IX-26
Shipments	IV-35
Value	IX-26
Yield	IX-25

INDEX

	Page
Casein:	
Imports	VIII-23
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-54
Hides:	
Exports	VII-51
Imports	VII-50
Price per pound	VII-50
Income	VII-7, 10
Inventory	VII-1, 2, 11-12, 54
Number, by class	VII-1, 3-4
On feed	VII-5-6
Operations	VII-1-2, 11-12, 54
Prices	VII-6-7, 55-56
Production	VII-6, 7, 10, 16
Receipts	VII-8
Skins	VII-8-11
Slaughtered	VII-8-11, 54
Value	VII-1-2, 10, 54
Cauliflower:	
Area	IV-12-13, IX-22
Consumption	IV-35
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-35
Frozen, cold storage	IV-39
Prices	IV-13
Production	IV-13, IX-26
Shipments	IV-34
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

INDEX

	Page
Chickens:	
Broiler production and value	VIII-35-36
Cold storage stocks	VIII-43-44
Feed consumed per head and unit	I-43
Layers, pullets, and other chickens	VIII-30
Lost	VIII-32-33
Inventory	VIII-24-26
Price per pound live weight	VIII-33
Slaughtered	VIII-37
Sold for slaughter	VIII-32-33
Supply, distribution, and consumption	VIII-35
Value	VIII-30-33, IX-28
<i>See also Chicks and Poultry.</i>	
Chickpeas:	
Exports	VI-13
Chicks:	
Baby, prices	VIII-36
Hatched by commercial hatcheries	VIII-36
Value	VIII-36
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> <i>Grapefruits, Lemons, Limes, Oranges, and Tangerines.</i>	
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-47, IX-21
Imports	V-47-48
Price per pound	V-47
Production	V-47, IX-22
Value	V-47, IX-22
Yield	V-47, IX-21
International trade: Exports and imports	V-47
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 Agricultural products.</i>	
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

INDEX-3

	Page
Consumption per capita—Continued	
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	XII-6
Fats and oils	III-29, XII-6
Fish	XII-6
Flour and cereal products	XII-6
Fruit juices, canned	V-36
Fruits:	
Canned	V-36
Dried	V-36
Fresh	V-34, XII-6
Frozen	V-36
Total	XII-6
Grains	I-35
Ice cream	VIII-16, XII-6
Lamb and mutton	VII-49, XII-6
Lard	III-29, VII-49, XII-6
Major food commodities	XII-5
Margarine	III-29
Meats	VII-49, XII-6
Melons	IV-35
Milk	VIII-20
Minerals	XIII-1, 4-5
Nutrients	XIII-3
Oat products	I-31
Oils	III-29, XII-6
Paper	XII-29
Paperboard	XII-29
Peas	IV-36
Pork	VII-49
Potatoes	IV-35
Poultry	XII-4-5
Rice	I-35
Rye	I-13, 35
Shortening	III-29
Sugar	XII-7
Tomatoes:	
Canned	IV-36
Fresh	IV-35
Turkeys:	
VIII-38	
Veal:	
VII-49	
Vegetables:	
Canned	IV-36, XII-6
Commercially produced	IV-38
Fresh	IV-35, XII-6
Freezing	IV-38, XII-6
Total	XII-4-5
Vitamins:	
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
Support operations	I-27
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
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

INDEX-4

Cotton:	
Area	II-1, 3, III-1, IX-21
Consumption	II-3
Crop insurance	X-7
Crop progress	XV-35
Crop ranking	XV-34
Distribution	II-4
Exports	II-4, 8-13
Ginnings	II-4
Imports	II-12
International area, yield, and production	II-4
Linters:	
Exports	II-8
Loan program, Commodity Credit Corporation	XI-2-3
Prices:	
Farm	II-1
Market	II-1-3
Support operations	II-3
Production	II-1-2, 4, IX-22
Supply	II-4
Trade, international	II-13
Value	II-1, 3, IX-22
Yield	II-1-2, IX-21
Cotton, American Pima:	
Carryover and crop, by grade and staple length	II-7
Cotton, American Upland:	
Average spot prices	II-13-14
Average staple length	II-7
Carryover	II-6
Estimated percentage of crop forward	II-5
Fertilizer usage	XIV-6
Percentage distribution of fiber strength	II-5
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 and production in special countries	III-4
Cake, disappearance for feed	II-1, 3, IX-18
Exports, by destination	III-3
Crushings	III-2
Meal:	
Exports	III-3
Prices	III-2
Production	III-2
Oil:	
Exports	III-3
Price, wholesale	III-31
Used in margarine	III-28
Used in shortening	III-29
Prices, farm	III-1-2
Production	III-1, 2, 4, IX-19
Sales to oil mills	III-1
Seed, prices paid by farmers	VI-9
Value	III-1-2, IX-19
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-2
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
See also Cattle.	
Cranberries:	
Area harvested	V-21-22
Bearing acreage	IX-23
Price, season average per barrel	V-21-22, IX-23
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-4-11
Crop loan programs, Commodity Credit Corporation	XI-1-8, 11-13
Crop losses	X-1-3
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

INDEX

Page	Page
Crops principal:	
Production, index numbers	IX-19
<i>See also specific crops.</i>	
Cucumbers:	
Consumption	IV-35
Shipments	IV-34
Cucumbers, for fresh market:	
Area, production, yield, and value	IV-15-16, IX-25, 26
Cucumbers, for pickles:	
Area, production, yield, and value	IV-15, IX-22
Dairy products:	
Cold storage holdings	VIII-45
Consumption	VIII-20
Disappearance	VIII-20
Exports	VIII-25-29
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-43
Consumption, distribution, and supply	VIII-40
Egg-feed ratio	VIII-35
Layers, average number	VIII-41-42
Used for hatching	VIII-40
Price per dozen	VIII-40, 42
Production	VIII-41-42
Brokered under Federal inspection	VIII-41
Value of production	VIII-42
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
Cash receipts	IX-41
Economic sales class	IX-2, 3
Economic trends	IX-1
Equipment/machinery	IX-15, 27, 34
Income	IX-41-43
Input, index numbers	IX-27, 28
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
Number	IX-2, 5
Output, index numbers	IX-19, 28
Price components	IX-29
Producer prices: index numbers	IX-33-35
Product prices	IX-30-32
Production:	
Expenses/Prices paid by farmers	IX-35-38, 42
Index numbers	IX-33-35
Real estate debt	X-12
Value	IX-9-10, 11-13
Tenure of operator	IX-3-4
Farmers' Cooperatives:	
Associations type, number, and membership	X-16
Business volume	X-15
Loans:	
Facility	X-19
Operating capitol	X-19
Marketing, farm supply, and related service	X-14

INDEX

	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-13
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-5
Exports	III-5, 7
Imports	III-5, 7
Marketing year average price	III-5-6
Production	III-5, 7, IX-19
Stocks	III-5
Supply	III-5
Support operations	III-6
Used for seed	III-5
Value	III-5-6, 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</i> specific kinds.	
Flowers, cut: sales and wholesale value.....	V-50-51

INDEX-5

	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 Agricultural exports, Agricultural imports; 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-56-58
Pack	V-16
<i>See under</i> specific kinds.	
Fruits:	
Area	V-1
Bearing acreage	IX-23
Consumption, per capita	V-41
Citrus	V-2, 16-20
Deciduous fruits	V-1, 5
Exports	V-6-7, 29
Fertilizers: Percent of acres receiving applications	XIV-20
Frozen:	
Cold storage holdings	V-61-63
International:	
Area and production in specified countries	V-32-33
Marketing agreements and orders	XI-14
Noncitrus:	
Production, utilization, and value	V-39
Pesticides: percent of acres receiving applications	XIV-20
Production	V-2
Shipments	V-39
<i>See also under</i> specific kinds.	
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
Glutem:	
Average price per ton of feed, bulk	I-45
Disappearance for feed	I-41
Goats:	
Angora: inventory	VII-36, 54
Carcasses condemned	VII-54
Clipped, production, price and value	VII-35
Meat and other goats: inventory	VII-38
Milk goats: inventory	VII-37
Operations, all goats	VII-39
Slaughtered under Federal inspection	VII-54
Grains and grain products:	
Civilian consumption, per capita	I-35
Crops: area	IX-20
Feed: <i>see Feed, grains</i>	
Food grains: price, selected markets and grades	I-21
Supply and disappearance	I-1
<i>See also under</i> specific kinds.	
Grapefruit:	
Area	IX-23
Exports	V-16
Foreign production	V-15
Imports	V-16
Juice, frozen concentrated, pack	V-16
Prices, farm	V-13
Processed, quantity	V-12
Production	V-2, 12-13, IX-24
Shipments	V-34
Value	V-12, IX-24
Yield	IX-23

INDEX-6

	Page
Grapefruit—Continued	
<i>See also Citrus fruits.</i>	
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-44, IX-23
Exports	V-44
Imports	V-44
Price	V-44
Production	V-44, IX-24
Value	V-44, IX-24
Yield	V-44, 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-50
Exports	VII-52, 54
Imports	VII-51
Mink pelts produced	VII-53
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
Marketing	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
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 Pig crop and Sows.</i>	

INDEX

	Page
Hominy feed:	
Average price per ton, bulk	I-45
Honey:	
Exports and imports for consumption	II-21
Number of colonies, yield, production, and stocks	II-22
Price and value	II-22
Honeydews:	
Area, production, yield, and value	IV-17, IX-25, 26
Consumption	IV-35
Shipments	IV-34
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 Agricultural products, imports. 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-1
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:	
Barley1-34
Corn1-26
Cotton	II-10
Oats1-31
Rice1-20
Rye1-13
Sorghum1-39
Soybeans, meal	III-20
Wheat1-9
Irrigated land	IX-7
K-Early Citrus:	
Production	V-12
Value	V-12
Quantity processed	V-12
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 Employment, farm and Workers, farm.</i>	
Lactose: Imports	VII-24
Lamb and mutton:	
Cold-storage holdings	VII-58
Consumption	VII-49
Exports	VII-40, 44
Imports	VII-40

INDEX

Lamb(s):	
Breeding	VII-23-25
Cash receipts	VII-26-27
Crop	VII-25, 26
Inshipments	VII-26-27
Marketing	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-52
Imports	VII-50
Slaughter:	
Farm	VII-27-29
Under Federal inspection	VII-28, 29
See also Livestock and 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 oil:	
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
See also 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
See also 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
Meal prices	III-7
Oil:	
Exports	III-7
Price per pound, wholesale	III-31
Prices, market	III-7
Production	III-7
Stocks, June 1	III-7
Linters. See 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-56
Prices	VII-57, IX-32, 35
Production and value	IX-25
Slaughtered under Federal inspection	VII-56
Value	IX-25, 54

INDEX-7

Livestock—Continued	
See also specific kinds.	
Loans and debt outstanding:	
Loans to associations	X-12
Loans to individuals	X-12
Farm real estate	X-11
Non-real estate	X-11
See Commodity Credit Corporation. See also under specific type of commodity.	
Loganberries:	
Frozen commercial pack	V-35
Lumber:	
Producer price indexes	XII-29
Production	XII-28, 30
Macadamia nuts:	
Bearing acreage	V-44, IX-23
Price per pound	V-44
Production	V-44, IX-24
Value	V-44, IX-24
Yield	V-44, IX-23
Machinery, farm	IX-15, 27, 34-37
See also Farm, equipment.	
Macronutrients:	
Quantity available	XIII-1
Margarine:	
Consumption	III-30
Disappearance, domestic	III-28
Exports	III-28
Manufacture, fats and oils used in	III-28
Production	III-28
Supply	III-28
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. See under specific kinds.	
Measures:	
Equivalent weights	v-vii
Tables, explanation	iv
Meat meal:	
Average price per ton bulk	I-45
Meat(s):	
Consumption	VII-49
Exports	VII-41, 42-48, 51-52, VIII-27
Frozen: cold storage holdings	VII-58-59
Imports	VII-41, 49, VIII-27
International meat production	VII-41
Production and consumption	VII-50
Red meat: production	VII-40
Trade, international	VII-49, VIII-34, 38
Melons:	
Exports	V-5
Shipments	IV-35
Per capita utilization	IV-36
See Cantaloups, Honeydews and 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
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

INDEX-8

Milk—Continued	
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
Mini oil: production and value	III-26
Mixed grains, international:	
Area, yield and production	I-40
Mohair:	
Price	VII-35
Price-support operations	VII-35
Production	VII-35
Value	VII-35
<i>See Goats.</i>	
Mules. <i>See Horses and mules.</i>	
Mushrooms, agaricus:	
Area	V-49
Price per pound	V-49
Sales volume	V-49
Value of sales	V-49
Mushrooms, specialty	
Growers, number of	V-49
Price per pound	V-49
Production	V-49
Sales volume	V-49
Mustard seed:	
Area	IX-21
Production	IX-22
Value	IX-22
Yield	IX-21
Mutton. <i>See Lamb and mutton and Meats.</i>	
National agricultural economic data	IX-1
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-42-43
Bearing acreage	IX-23
Bearing area	V-31
Cold storage holdings	V-63
Production	IX-24
Supply and utilization	V-41
Value	IX-24
Yield	IX-23
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

INDEX

Page	Page
Oats—Continued	
Prices:	
Farm	I-28-29
Market	I-28-30
Support operations	I-29
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
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 Fats, Shortening, 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 Margarine.</i>	
Olive oil:	
Imports	V-22
Production in specified countries	III-28
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 Citrus fruits.</i>	
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-34
Bearing acreage	IX-23
Price per pound	V-34
Production	V-2, 34, IX-24
Utilization	V-34
Value	V-34, 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
Pasture:	
Feed consumed by type of feed	I-43
Land value	IX-13
Cash rents	IX-14

INDEX

	Page
Peaches:	
Bearing acreage.....	IX-23
Cold storage.....	V-57
Exports.....	V-27
International area and production.....	V-33
Prices.....	V-27-28
Production.....	V-2, 27-28, 40, 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, 13, 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-9-10
Farmer stock.....	III-8
Fertilizer Usage.....	XIV-7
Foreign production.....	III-13
Imports.....	III-8-9
Market year average price.....	III-8, 11
Milled.....	III-8
Pesticide usage.....	XIV-7
Production.....	III-9, 11, 13, IX-19
Seed, prices paid by farmers.....	VI-9
Shelled.....	III-11
Stocks.....	III-9
Supply.....	III-8-9
Support operations.....	III-11
Utilization, shelled.....	III-10
Value.....	III-8, 10-11, IX-19
Yield.....	III-8, 10, 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, 26, 27, 29, IX-24
Production by country.....	V-29
Shipments.....	V-34
Utilization.....	V-26, 29
Value.....	V-26, 34, IX-24
Yield.....	IX-23
Peas:	
Peas, blackeye:	
Cold storage.....	IV-40
Price.....	VI-12
Production.....	IV-10
Peas, dry:	
Exports.....	VI-14
Peas, 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-46
Imports.....	V-46
Price per pound.....	V-45
Production.....	V-45, IX-24
Value.....	V-45, IX-24
Peppermint oil:	
Area, yield, production, and value.....	III-27
Price per pound.....	III-27
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
Pesticides:	
Percent of acres receiving applications	XIV-1-21
Pickles: Canning, per capita utilization.....	IV-36
Pig crop	VII-17

INDEX-9

	Page
<i>See also Hogs and Pigs.</i>	
Pineapples:	
Area.....	V-30
Price.....	V-30
Production.....	V-2
Utilization.....	V-30
Value.....	V-30
Pistachios:	
Bearing acreage.....	V-46, IX-23
Price per pound.....	V-46
Production.....	V-46, IX-24
Value.....	V-46, IX-24
Yield.....	V-46, IX-23
Plants:	
Floriculture: Growing area by type of cover.....	V-59
Floriculture: Wholesale value by category	V-60
Sales and wholesale:	
Annual bedding and garden:	
Hanging baskets.....	V-54
Plant flats.....	V-55
Potted.....	V-56-57
Cut Cultivated Greens.....	V-51
Cut Flowers.....	V-50-51
Foliage for indoor or patio use	V-53
Potted flowering for indoor or patio use	V-52-53
Potted herbaceous perennial.....	V-58
Plums:	
Bearing acreage.....	IX-23
Prices.....	V-35-36
Production.....	V-2, 35-36, IX-24
Shipments.....	V-39
Utilization.....	V-35
Value.....	V-35, IX-24
Yield	IX-23
Pomegranates:	
Shipments.....	V-34
Population eating from civilian food supplies.....	XII-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 Hogs and Swine</i>	
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-22, 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	XII-6
International trade	VIII-34, 38
Feed consumed	I-42
Feed-price ratios	VIII-35
Slaughtered under Federal inspection	VIII-37
<i>See also Chickens, Chicks, and Turkeys.</i>	
Prices: <i>See specific commodity, also Farms</i>	
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
Prunes:	
Bearing acreage	IX-23
Exports	V-37
Imports	V-37
Prices	V-35
Production	V-2, 35-36, IX-24
Shipments	V-39
Utilization	V-35
Value	V-35, IX-24
Yield	IX-23
Pullets, number, Dec. 1	VIII-25

INDEX-10

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-21
Imports	V-21
Production.....	V-20, 35
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-21
Support operations	I-19
Production	I-14, 16, 20, IX-22
Seeds, average price paid	VI-9
Stocks	I-14-15, 17
Supply	I-15
Trade, international	IX-22
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
Rye:	
Area	I-11-13, IX-21
Consumption, civilian	I-35
Disappearance	I-11
Exports	I-11, 13
Feed concentrates	I-42
Flour, consumption per capita	I-35
Imports	I-11

INDEX

	Page
Rye—Continued	
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
See also under specific kinds.	
Sheep:	
Feed consumed per head and unit	I-43
Inshipments	VII-27
Marketeings	VII-26, 27
Number, Jan. 1	VII-29
Prices	VII-26, 27
Slaughtered:	
Farm	VII-28
Federally inspected	VII-28, 29, 54
See also Sheep and lambs and Livestock.	
Sheep and lambs:	
Breeding	VII-23-25, 30
Inventory	VII-22, 54
Inshipments	VII-26-27
Carcasses condemned	VII-54
Disposition	VII-26-27
Income	VII-26-27
Number:	
By classes, States	VII-23, 29
Shorn for wool	VII-30, 33
Operations	VII-22, 29
Prices	VII-26, 27, 56
Production	VII-26-27
Receipts at selected markets	VII-26
Skins:	
Exports	VII-51
Imports	VII-50
Slaughtered	VII-28, 29
Value	VII-22, 27, 54
See also Lambs, Livestock, and Sheep.	
Shortening:	
Manufacture, fats and oils used in	III-29
Supply and disposition	III-29
See also Fats and Oils.	
Skins:	
Exports	VII-51-52
Imports	VII-50
Mink pelts produced	VII-53
Snuff:	
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
Grain:	
Disappearance	I-36
Exports	I-36, 39
Prices, farm	I-36
Prices, market	I-38, 44
Stocks on and off farms	I-36
Silage	I-36-37
Supply	I-36
Support operations	I-38
Pesticide usage	XIV-11
Production	I-36-37, IX-22
Seed, prices paid by farmers	VI-9
Trade, international	I-39
Value	I-36, IX-22
Yield	I-36, 37, 39, IX-21
Southern greens:	
Cold storage	IV-40

INDEX

	Page
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-15, 18, 21
International production.....	III-19
International trade.....	III-20
Prices:	
Market.....	III-13
Wholesale, per pound.....	III-31
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-15
Disappearance for feed.....	I-41
Exports.....	III-17-18, 21
Fertilizer usage.....	XIV-14-15
Imports.....	III-21
International trade.....	III-22
Meal, prices.....	III-14
Pesticide usage.....	XIV-12-13
Prices:	
Farm and Market.....	III-13, 16
Seed prices.....	VI-9
Production.....	III-13-15, 18, 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
Farm 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
Strawberries:	
Area harvested.....	V-38, IX-23
Juice, cold storage holdings.....	V-62
Price.....	V-38
Production.....	V-2, 37-38, IX-24
Shipments.....	V-39
Value.....	V-37-38, IX-24
Yield.....	V-38, 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-18

INDEX-11

	Page
Sugar, cane and beet:	
Domestic marketings, by source of supply.....	II-18
Sugar, cane and beet (raw value):	
Exports.....	II-20
Imports.....	II-20
Production.....	II-20
Stocks.....	II-20
Sugar, cane and beet (refined):	
Beet sugar factories.....	II-19
Cane sugar refineries.....	II-19
Importers of direct consumption sugar.....	II-19
Mainland cane sugar mills.....	II-19
Sugar, centrifugal:	
International trade.....	II-20
Sugarbeets:	
Area.....	II-16, IX-21
Prices, farm.....	II-16
Production.....	II-16, IX-22
Exports.....	II-16
Value.....	II-16, IX-22
Yield.....	II-16, IX-21
<i>See also</i> Beets.	
Sugarcane for sugar and seed:	
Area.....	II-17-18, IX-21
Cane production.....	II-18
Marketing year average price rec'd by farmers.....	II-17
Price per ton.....	II-17
Production.....	II-17-18, IX-22
Value.....	II-17, IX-22
Yield per acre.....	II-17-18, IX-21
Sunflower:	
Area.....	III-22-23, IX-21
Fertilizer.....	III-22, 24
Price for oil, wholesale.....	III-31
Production.....	III-22, 24
Seed, average price paid.....	VI-9
Value.....	III-22, 24, IX-22
Yield.....	III-22-23, IX-21
Sunflower oilseed:	
Area and production in specified countries.....	III-25
Meal, quantity for feeding.....	I-41
Production.....	IX-22
Sunflowerseed:	
Exports.....	III-25
Oil exports.....	III-26
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-29
Tallow, inedible and grease:	
Supply and disposition, prices.....	III-29
Tallow oil: price per pound, wholesale.....	III-31
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
Tangerines:	
Area.....	IX-23
Concentrate, annual pack.....	V-16
Exports.....	V-16
Imports.....	V-16
Juice, pack.....	V-16, 35
Quantity processed.....	V-12
Prices.....	V-12-13
Production.....	V-2, 12-13, IX-24
Shipments.....	V-14
Value.....	V-12-13, IX-24
Yield.....	IX-23
Tankage and meat meal:	
Disappearance for feed.....	I-40

INDEX-12

Taro:	
Area	IV-32, IX-21
Production	IV-32, IX-22
Price	IV-31
Value	IV-32, IX-22
Yield	IX-21
Tea: Imports	V-48
Temples:	
Quantity processed.....	V-12
Price	V-12
Production.....	V-2, 12
Shipments.....	V-34
Value.....	V-2, 12
Timber:	
Cut	XII-25
Exports, imports	XII-28
Prices	XII-27
Products	XII-25, 29, 30
Production	XII-28, 29
Receipts, U.S. and Puerto Rico	XII-25
Removals and growth	XII-22
Volume	XII-21, 23
Timothy seed, prices	VI-9
Tobacco:	
Area.....	II-23, IX-21
Crop ranking	XV-32
Exports: foreign trade value	XV-6
Imports: foreign trade value	XV-9
Prices:	
Farm	II-23
Support operations	II-25
Production.....	II-22, IX-22
Stocks owned	II-24, 25
Value	II-23, IX-22
Yield	II-23, IX-21
Tobacco products:	
Chewing tobacco	II-26
Cigarettes	II-26
Cigars	II-26
Smoking tobacco	II-26
Snuff	II-26
Tomatoes/Tomato products:	
Area harvested	IV-33-34, IX-25
Canning	IV-32
Commercial crop	IV-33-34
Exports	IV-33
For fresh market	IV-33
For processing	IV-33
Imports	IV-33
Production	IV-33-34, IX-26
Shipments	IV-35
Utilization	IV-36-37
Value	IV-33-34, IX-26
Yield	IV-33, IX-25
Trade, foreign:	
Value of total agricultural exports and imports	XV-2
Value of exports	XV-2-6, 10-12
Value of imports	XV-7-9, 13-14
Trade, international: <i>See International Trade.</i>	
Tree planting:	
Acres seeded and acres of tree plantings	XII-19
TROUT:	
Egg sales	XV-27
Operations selling/distributing fish/eggs	XV-27
Sales by size category	XV-28
Value	XV-27
Truck crops. <i>See Vegetable crops.</i>	
Tung oil:	
Wholesale price per pound	III-31
Turkeys:	
Cold storage	VIII-44
Consumption, per capita	VIII-38
International trade	VIII-38
Feed-price ratio	VIII-35
Net poult placements	VIII-39
Poults hatched	VIII-40
Production and value	VIII-39
Raised, feed consumed per head and unit	I-42
Supply and distribution	VIII-38
Turnip greens:	
Frozen pack	IV-36
Utilization of farm commodities: <i>See individual items.</i>	
Veal:	
Cold storage	VII-58
Consumption	VII-49
Production	VII-41, 49
<i>See also Beef, Beef and Veal, and Meats.</i>	

INDEX

	Page
Vegetable oil:	
Used in margarine manufacture	III-28
Used in shortening manufacture	III-29
Vegetables:	
Area	IV-2-3, IX-25
Canning: Per capita utilization	IV-37
Commercially produced: Per capita utilization	IV-39
Fertilizers: Applications for	XIV-22
Fresh	IV-36
Freezing: Per capita utilization	IV-39
Frozen: Cold storage holdings	IV-40, 41
Marketing agreements and orders	XI-14
Pesticides: applications for	XIV-21
Production	IV-2, 4, IX-26
Shipments	IV-35
Value	IV-2, 5, IX-26
Yield	IX-25
<i>See also under specific kinds.</i>	
Vitamins:	
Quantity available	XIII-2
Wages, farm	IX-16-18
Walnuts, English:	
Bearing acreage	V-46, IX-23
Exports	V-46
Imports	V-46
Price per ton	V-46
Production	V-46, IX-24
Value	V-46, IX-24
Yield	V-46, IX-23
Warehouse space, refrigerated	XV-29-30
Water conservation. <i>See Conservation.</i>	
Watermelons:	
Area	IV-38, IX-25
Per capita utilization	IV-36
Production	IV-38, IX-26
Shipments	IV-35
Value	IV-38, IX-26
Yield	IV-38, IX-25
Watershed protection and flood protection projects	XII-18
Weights:	
Equivalent measures	v-vii
Tables, explanation	iv
Wheat:	
Area	I-1-2, 5-6, 8, IX-21
Cereal, consumption per capita	I-21
Consumption	I-35
Crop insurance	X-11
Crop progress	XV-33
Crop ranking	XV-32
Disappearance	I-1, 4-5
Exports	I-5, 9-10
Feed concentrate	I-42
Fertilizer usage	XIV-18-19
Flour:	
Consumption, civilian, per capita	I-35
Exports, destination	I-10
Imports	I-5, 8-9
Commodity Credit Corp., activities related to	XI-1
Pesticide usage	XIV-16-17
Prices:	
Farm	I-1-2, 7
Market	I-21
Support operations	I-7
Production	I-1-2, 4-6, 8, IX-22
Seed, price paid by farmers	VI-9
Stocks:	
On and off farms	I-3
Supply	I-4-5
Trade, international	I-9
Value	7, IX-22
Yield	I-1-2, 5-6, 8, IX-21
Wheat bran, average price per ton bulk	I-45
Wheat, millrun, average price per ton bulk	I-45
Wheat, middlings, average price per ton bulk	I-45
Wheat, millfeeds, disappearance for feed	I-41
Whey: Mixed exports	VIII-23
Wood-pulp production	XII-29
Wool:	
Consumption	VII-31-32
Imports	VII-31, 32
Prices	VII-32, 34
Price-support operations	VII-30
Sheep shorn	VII-30, 33
Value and weight per fleece	VII-33
Workers, farm	IX-16-18, 20