

New York Agricultural Statistics

2012-2013 Annual Bulletin

**United States Department of Agriculture
National Agricultural Statistics Service
New York Field Office**

Table of Contents

New York Highlights 4

Economic Indicators 6

<i>Farms by Sales Class</i>	6
<i>Farmland Use</i>	7
<i>New York's Rank Among States</i>	8
<i>Record Highs and Lows</i>	10

Crops 11

<i>Field Crops</i>	11
<i>Vegetables</i>	18
<i>Fruits and Berries</i>	24
<i>Floriculture</i>	28
<i>Maple</i>	29

Dairy 30

<i>Milk</i>	30
<i>Cheese Production</i>	33
<i>Butter Production</i>	35
<i>Frozen Desserts & Mixes</i>	36
<i>Dairy Plants</i>	36

Livestock and Poultry 37

<i>Cattle and Calves</i>	38
<i>Hogs and Pigs</i>	40
<i>Sheep, and Lambs</i>	42
<i>Goats</i>	43
<i>Honey</i>	44
<i>Trout</i>	45
<i>Ducks and Turkeys</i>	46
<i>Chickens, Broilers and Eggs</i>	47
<i>Egg Production</i>	48

Other Agricultural Statistics ..49

<i>Prices Received</i>	49
<i>Prices Paid</i>	54
<i>Labor</i>	56
<i>Cold Storage Capacity</i>	57
<i>Farm Real Estate Values</i>	58

County Estimates60

<i>District County Outline Map</i>	59
<i>Hay</i>	60
<i>Corn</i>	62
<i>Soybeans</i>	64
<i>Oats</i>	65
<i>Wheat</i>	66
<i>Drybeans, Barley</i>	67
<i>Cattle</i>	68
<i>Hogs and Sheep</i>	69

Other70

<i>Internet Access</i>	70
<i>Conversion Factors</i>	71

Agriculture is important to New York State. The value of agricultural production was over \$5.70 billion in 2012. About 23% of the state's land area, or 7.00 million acres are used by the 36,000 farms to produce a very diverse array of food products. Here are some of the items in which New York ranks high nationally.

Livestock Products

Dairy and animal production in New York provided \$3.0 billion value of production to farmers in 2012.

Milk Production

Milk is New York's leading agricultural product and is produced all across the state. Milk sales account for one-half of total agricultural receipts. Production in 2012 was 13.2 billion pounds with a preliminary value of \$2.56 billion. New York is the nation's 4th leading producer.

Meat Production

New York livestock producers marketed 295 million pounds of meat animals during 2012 bringing in \$333 million in cash receipts.

Poultry Production

The combined value of eggs and the value of sales for chickens was \$93.7 million for 2012. New York ranks 22nd among all egg producing states in value of production.

Crop Production

Field crops, fruits and vegetables returned \$2.70 billion to New York farmers in 2012.

FRUITS

The value of New York's 2012 tree fruit, berry and grape crops totaled \$323 million, down 6 percent from the 2011 value.

Apples

New York ranks 2nd nationally with production worth about \$249.8 million in 2012. Three general areas produce most of the apples: along the southern Lake Ontario shore, along the Hudson Valley, and along the upper Lake Champlain Valley.

Grapes

Wine and juice grape production place New York 3rd behind California and Washington. The crop value is estimated at \$52.3 million in 2012. Grapes utilized for juice accounted for 62 percent of the total grapes utilized with 36 percent going for wine and 2 percent for fresh market. The four major producing areas are Lake Erie area, the Finger Lakes, the Hudson Valley and the eastern end of Long Island.

Tart Cherries

Production in New York ranks 5th in the Nation. Production in 2012 totaled 2.7 million pounds with a value of \$2.84 million.

Pears

Production ranked 4th in the nation with 3,100 tons and had a value of \$2.35 million.

Strawberries

Strawberries are the 3rd most valuable fruit in New York and places New York 8th in national production. Growers harvested 3.20 million pounds in 2012. The crop was worth \$6.88 million to growers.

VEGETABLES

The value of vegetable production totaled \$450 million in 2012. The value of fresh market vegetable production ranks 5th among all states. Leading crops in New York are cabbage, sweet corn and onions.

Cabbage

New York produced the largest crop of cabbage in the Nation. Cabbage is principally grown south of Lake Ontario in Monroe, Genesee, Orleans, Ontario, and Niagara counties. New York cabbage is typically stored for sale as fresh during winter months. Value of the fresh market crop in 2012 totaled \$106 million.

Sweet Corn

Produced statewide, sweet corn had a value of \$68.4 million. Concentrations are found in the Lower Hudson Valley and around the Genesee Valley. Production of fresh market sweet corn crop ranked 4th in the nation.

Onions

An important crop with value of sales of \$46 million in 2012. Onions are grown in New York's muck soils in Orange, Orleans, Oswego, Madison and Wayne counties. The state ranked 5th in production for 2012.

Snap Beans

Snap beans are grown in the Central and Western regions for fresh and processing. The 2012 fresh market and processing crop was valued at \$52.2 million. Fresh production accounted for 64 percent of the total value. New York ranks 4th in fresh market production.

Other Vegetables (Ranked by value of production)

Tomatoes: \$47.2 million, 4th nationally

Pumpkins: \$33.0 million, 1st nationally

Cucumbers: \$25.8 million, 4th nationally

Squash: \$41.2 million, 2nd nationally

Cauliflower: \$4.29 million, 3rd nationally

FIELD CROPS

New York produces a variety of field crops largely in support of its dairy industry. Corn, soybeans and wheat are most widely grown. New York ranks 3rd in corn silage production with a value of \$532 million. Grain corn ranked 21st in production and was worth \$688 million. Soybeans were valued at \$195 million. The state placed 8th in oat production, 34th in wheat and 23rd for soybean production. Hay value of production put New York 22nd and was valued at \$386 million in 2012. Most hay is used on farms and its value is realized through the sale of milk and livestock. Potato production reached a value of \$64.4 million in 2012 and made New York the 14th leading producer.

MAPLE SYRUP

At \$15.7 million, New York ranks 2nd behind Vermont in value. New York also ranks 2nd behind Vermont in 2012 production with 360,000 gallons.

FLORICULTURE CROPS

In 2012, New York floriculture products were valued at \$169 million. Bedding and garden plants top the list of commodities. The wholesale value of New York's floriculture output ranks 9th nationally. A variety of crops are produced in 25.2 million square feet of covered area and on 607 acres of open ground.

Economic Indicators

FARMS BY SALES CLASS

Table 1. Number of Farms and Land in Farms, by Sales Class, New York, 2004-2012

Year	Economic Sales Class					Total
	\$1,000- \$9,999	\$10,000- \$99,999	\$100,000- \$249,999	\$250,000- \$499,999	\$500,000 & Over	
	<i>Thousand farms</i>					
2004	18.4	11.4	3.30	1.60	1.30	36.0
2005	17.8	11.4	3.45	1.55	1.40	35.6
2006	18.6	10.7	2.80	1.60	1.30	35.0
2007	18.8	10.7	3.30	1.80	1.80	36.4
2008	18.7	10.8	3.10	1.70	2.30	36.6
2009	18.9	10.9	3.20	1.60	2.00	36.6
2010	19.0	10.7	3.40	1.45	1.75	36.3
2011	18.9	10.8	3.20	1.30	1.80	36.0
2012	18.0	11.3	3.50	1.30	1.90	36.0
	<i>Million acres</i>					
2004	1.72	2.07	1.28	.89	1.53	7.49
2005	1.66	2.00	1.30	.83	1.56	7.35
2006	1.70	2.00	1.20	.92	1.45	7.27
2007	1.60	1.80	1.00	.90	1.90	7.20
2008	1.40	1.70	.96	.85	2.19	7.10
2009	1.50	1.80	.96	.81	2.03	7.10
2010	1.60	1.70	1.20	.70	1.80	7.00
2011	1.60	1.80	1.10	.70	1.80	7.00
2012	1.35	1.90	1.20	.65	1.90	7.00

FARMS AND FARMLAND UTILIZATION

Table 2. FARMS AND FARMLAND: Number of Farms, Land in Farms and Land Use, New York, 2003-2012

Item	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Number of farms	37,000	36,000	35,600	35,000	36,400	36,600	36,600	36,300	36,000	36,000
Acres per farm	205	208	206	208	198	194	194	193	194	194
	<i>(Thousand Acres)</i>									
Land in farms	7,590	7,490	7,350	7,270	7,200	7,100	7,100	7,000	7,000	7,000
Cropland, Total	4,820	4,700	4,540	4,435	4,340	4,240	4,230	4,210	4/	4/
Cropland harvested, Total	3,710	3,690	3,640	3,605	3,675	3,610	3,645	3,655	4/	4/
Field crops harvested	3,462	3,455	3,410	3,374	3,418	3,366	3,413	3,423	4/	4/
Vegetable crops harvested	153	141	137	138	165	154	142	143	4/	4/
Fruit crops harvested	95	94	93	93	92	90	90	89	4/	4/
Cropland Pasture	600	550	480	430	280	260	240	220	4/	4/
Other Cropland	510	460	420	400	385	370	345	335	4/	4/
Permanent Pasture ^{1/}	650	660	680	700	715	715	690	680	4/	4/
Woodland ^{2/}	1,530	1,540	1,540	1,550	1,560	1,560	1,570	1,560	4/	4/
Other Land ^{3/}	590	590	590	585	585	585	560	550	4/	4/

^{1/} Excludes cropland and woodland pasture.

^{2/} Includes woodland pasture.

^{3/} Includes house lots, ponds, roads, waste, etc.

^{4/} Discontinued due to program changes.

Table 3. NEW YORK'S RANK IN THE NATION'S AGRICULTURE – 2012

Item	1st	2nd	3rd	4th	5th	New York Rank
FIELD CROPS ^{1/}						
Barley	ND	ID	MT	WA	CO	22
Corn for silage	WI	CA	NY	PA	MN	3
Corn for grain	IA	MN	NE	IL	IN	21
Oats	MN	WI	ND	PA	IA	8
Winter wheat	KS	OK	TX	CO	MT	34
Potatoes, fall	ID	WA	WI	ND	CO	14
Dry beans	ND	MI	NE	MN	ID	15
Alfalfa hay	CA	ID	MT	CO	SD	23
Other hay	TX	MO	KY	OK	TN	14
All hay	TX	CA	MO	KY	ID	21
Soybeans	IA	IL	MN	IN	NE	23
FRUIT ^{1/}						
Apples	WA	NY	PA	CA	VA	2
Cherries, sweet	WA	CA	OR	MI	ID	8
Cherries, tart	UT	WA	MI	PA	NY	5
Peaches	CA	SC	GA	NJ	PA	20
Pears	WA	OR	CA	NY	PA	4
Grapes	CA	WA	NY	PA	OR	3
Blueberries	MI	GA	OR	WA	NJ	10
Strawberries	CA	FL	OR	NC	WA	8
VEGETABLES, FRESH MARKET ^{1/}						
Cabbage	NY	CA	FL	TX	AZ	1
Cauliflower	CA	AZ	NY	-	-	3
Cucumbers	GA	FL	NC	CA	NJ	7
Onions (<i>Summer Storage</i>)	WA	OR	CA	ID	NY	5
Pumpkins	IL	CA	OH	PA	NY	5
Snap beans	FL	CA	GA	NY	VA	4
Squash	MI	FL	CA	NY	NC	4
Sweet corn	FL	CA	GA	NY	WA	4
Tomatoes	CA	FL	VA	NC	TN	9
VEGETABLES, PROCESSING ^{1/ 8/}						
Green peas	WA	MN	WI	OR	DE	-
Snap beans	WI	OR	MI	NY	PA	4
Sweet corn	MN	WA	WI	-	-	-
LIVESTOCK PRODUCTION ^{1/}						
Milk production	CA	WI	ID	NY	PA	4
Cattle and calves ^{2/}	TX	NE	KS	CA	OK	33
Egg production	IA	OH	PA	IN	CA	19
Chickens (<i>excluding broilers</i>) ^{2/}	GA	AR	AL	NC	TX	22
Hogs and pigs ^{2/}	IA	MN	NC	IL	IN	31
Honey	ND	SD	FL	CA	MN	14

See footnotes next page.

Table 3. NEW YORK'S RANK IN THE NATION'S AGRICULTURE - 2012 (Continued)

Item	1st	2nd	3rd	4th	5th	New York Rank
LIVESTOCK SLAUGHTER ^{3/}						
Cattle	NE	TX	KS	CO	CA	21
Calves	CA	OH	PA	NY	WI	4
Hogs	IA	NC	MN	IL	IN	21
Sheep and Lambs	CO	CA	MI	IL	NJ	8
LIVESTOCK INVENTORY						
All Cattle and Calves ^{4/}	TX	NE	KS	CA	OK	21
Milk cows ^{4/}	CA	WI	NY	ID	PA	3
Beef cows ^{4/}	TX	NE	MO	OK	SD	39
Sheep and lambs ^{4/}	TX	CA	CO	WY	UT	25
Hogs and pigs ^{5/}	IA	NC	MN	IL	IN	31
DAIRY PRODUCTS ^{1/}						
Total Italian cheese	CA	WI	NY	PA	ID	3
Total Cheese, excluding Cottage	WI	CA	ID	NY	NM	4
Creamed Cottage cheese	NY	IL	CA	TX	OH	1
Lowfat Cottage cheese	NY	TX	CA	UT	OH	1
Sour cream	NY	TX	CA	OH	UT	1
GENERAL CHARACTERISTICS						
Number of farms	TX	MO	IA	KY	OK	27
Land in farms	TX	MT	KS	NE	NM	36
ALL OTHER CROPS ^{1/}						
Maple ^{2/}	VT	NY	ME	WI	OH	2
Floriculture ^{6/}	CA	FL	MI	TX	NC	9
Christmas trees ^{7/}	OR	MI	NC	PA	WI	6

^{1/} Ranking based on production or inventory, except as noted.

^{2/} Pounds sold or marketings.

^{3/} Number of head.

^{4/} January 1, 2013 inventory.

^{5/} December 1, 2012 inventory.

^{6/} 2012 sales.

^{7/} Acres in production from 2007 Census of Agriculture.

^{8/} New York not published to avoid disclosure of individual operations.

^{9/} 2013 sales

Table 4. NEW YORK HIGHS AND LOWS

Item	Unit	Record High		Record Low		Year Record Started
		Quantity	Year	Quantity	Year	
FIELD CORN						
All Harvested	Acres	1,440,000	1981	560,000	1930	1866
Grain Harvested	Acres	830,000	1981	97,000	1928	1919
Grain Production	Bushels	92,160,000	2008	3,298,000	1928	1919
Grain Yield per Acre	Bushels	150.0	2010	30.0	1930	1919
Silage Harvested	Acres	682,000	1978	313,000	1925	1921
Silage Production	Tons	9,625,000	2003	2,754,000	1925	1921
Silage Yield per Acre	Tons	20.0	2008	8.0	1940	1921
OATS						
Grain Harvested	Acres	1,430,000	1896	34,000	2011	1866
Grain Production	Bushels	54,800,000	1902	1,700,000	2011	1866
Grain Yield per Acre	Bushel	77.0	1985/2009	17.0	1943	1866
WHEAT						
Grain Harvested	Acres	790,000	1880	75,000	1978	1866
Grain Production	Bushels	15,200,000	1878	2,625,000	1978	1866
Grain Yield per Acre	Bushel	67.0	2010	8.0	1875	1866
HAY (Dry)						
All Harvested	Acres	5,067,000	1924	1,270,000	2004	1924
All Production	Tons	6,914,000	1916	2,418,000	2010	1914
All Yield per Acre	Tons	2.41	1986	.97	1934	1914
Alfalfa Harvested	Acres	1,324,000	1966	185,000	1928	1924
Alfalfa Production	Tons	3,111,000	1966	357,000	1926	1924
Alfalfa Yield per Acre	Tons	2.95	1994	1.55	1936	1924
POTATOES						
Harvested	Acres	435,000	1904	16,000	2010	1866
Production	Cwt.	29,077,000	1909	4,050,000	2011	1866
Yield per Acre	Cwt.	320	2008/2010	30	1876	1866
SOYBEANS						
Beans Harvested	Acres	312,000	2012	1,000	1934	1934
Bean Production	Bushels	14,352,000	2012	15,000	1934	1934
Bean Yield Per Acre	Bushels	48.0	2010	11.0	1954	1934
DRY BEANS						
Harvested	Acres	250,000	1917	9,500	2012	1909
Production	Cwt.	2,070,000	1948	165,000	2011	1909
Yield per Acre	Pounds	1,930	2008	670	1940	1939
ONIONS						
Harvested	Acres	16,400	1965	5,830	1928	1918
Production	Cwt.	10,440,000	1953	729,000	1928	1918
SWEET CORN						
Harvested	Acres	69,000	1995	19,600	2011	1929
Production	Cwt.	7,059,000	1995	897,000	1933	1929
APPLES						
Production	Mil. lbs.	2,640	1904	104	1945	1889
GRAPES						
Production	Tons	205,000	1999	29,300	1918	1909
MAPLE SYRUP						
Production	Gallons	1,304,000	1918	180,000	1993	1916
CATTLE						
All Cattle and Calves ^{1/}	Head	2,596,000	1879	1,380,000	2001/2009	1867
Beef Cows ^{1/}	Head	130,000	1976	5,000	1936	1920
Milk Cows ^{1/}	Head	1,540,000	1905	610,000	2010/2011/2012	1867
Milk Production	Mil. lbs.	13,196	2012	6,874	1935	1924
OTHER LIVESTOCK						
All Hogs and Pigs ^{2/}	Head	840,000	1896	40,000	1999	1867
All Sheep and Lambs	Head	4,090,000	1867	55,000	1986	1867
POULTRY						
Hens and Pullets of Laying Age ^{2/}	Head	17,475,000	1944	3,470,000	1997	1924
Egg Production	Millions	2,414	1944	931	1997	1924
Broilers Produced	Head	14,618,000	1956	500,000	1977	1934
Turkeys Raised	Head	1,059,000	1954	138,000	1977	1929

1/ Inventory on January 1.

2/ Inventory on December 1.

FIELD CROPS

Table 5. FIELD CROPS: Acres, Yield, Production, and Value, New York, 2003-2012

Crop and Year	Planted	Harvested	Yield per Acre	Production	Marketing Year Average Price	Value of Production
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Bushels</i>	<i>1,000 bushels</i>	<i>Dollars per bu.</i>	<i>1,000 dollars</i>
WHEAT						
2003	130	120	53.0	6,360	2.85	15,455
2004	105	100	53.0	5,300	2.80	14,840
2005	100	95	54.0	5,130	3.34	17,134
2006	105	95	61.0	5,795	4.03	23,354
2007	100	85	53.0	4,505	6.92	31,175
2008	130	122	63.0	7,686	6.16	47,346
2009	115	105	65.0	6,825	4.84	33,033
2010	110	100	67.0	6,700	6.34	42,478
2011	120	93	56.0	5,208	7.13	37,133
2012	100	85	63.0	5,355	8.35	44,714
OATS						
2003	85	70	63.0	4,410	1.81	7,982
2004	65	50	65.0	3,250	1.80	5,850
2005	95	75	54.0	4,050	1.64	6,642
2006	85	67	74.0	4,958	1.67	8,280
2007	100	60	58.0	3,480	2.69	9,361
2008	80	64	66.0	4,224	3.07	12,968
2009	90	60	77.0	4,620	1.92	8,870
2010	80	58	67.0	3,886	2.41	9,365
2011	55	34	50.0	1,700	4.07	6,919
2012	70	50	65.0	3,250	3.75	12,188
BARLEY						
2003	15	13	50.0	650	2.09	1,359
2004	14	10	53.0	530	2.05	1,087
2005	17	15	49.0	735	1.80	1,323
2006	17	12	55.0	660	1.79	1,181
2007	13	11	49.0	539	2.76	1,488
2008	13	9	52.0	468	4.75	2,223
2009	12	10	53.0	530	3.50	1,855
2010	12	10	55.0	550	3.65	2,008
2011	10	9	46.0	414	5.60	2,318
2012	10	8	47.0	376	5.45	2,049
SOYBEANS						
2003	140	138	35.0	4,830	7.80	37,674
2004	175	172	39.0	6,708	5.40	36,223
2005	190	188	42.0	7,896	5.20	41,059
2006	200	198	46.0	9,108	6.19	56,379
2007	205	203	39.0	7,917	11.20	88,670
2008	230	226	46.0	10,396	10.30	107,079
2009	255	254	43.0	10,922	9.10	99,390
2010	280	279	48.0	13,392	11.40	152,669
2011	280	277	43.0	11,911	12.30	146,505
2012	315	312	46.0	14,352	13.60	195,187

Table 5. FIELD CROPS: Acres, Yield, Production, and Value, New York, 2003-2012 (Continued)

Crop and Year	Planted	Harvested	Yield per Acre	Production	Marketing Year Average Price	Value of Production
	<i>1,000 Acres</i>	<i>1,000 Acres</i>	<i>Bushels</i>	<i>1,000 Bushels</i>	<i>Dollars per Bu.</i>	<i>1,000 Dollars</i>
CORN FOR GRAIN						
2003	1,000	440	121.0	53,240	2.82	150,137
2004	980	500	122.0	61,000	2.37	144,570
2005	990	460	124.0	57,040	2.29	130,622
2006	950	480	129.0	61,920	3.42	211,766
2007	1,060	550	128.0	70,400	5.05	355,520
2008	1,090	640	144.0	92,160	4.32	398,131
2009	1,070	595	134.0	79,730	4.02	320,515
2010	1,050	590	150.0	88,500	6.30	557,550
2011	1,100	620	133.0	82,460	6.90	568,974
2012	1,170	680	134.0	91,120	7.55	687,956
CORN SILAGE			<i>Tons</i>	<i>1,000 Tons</i>	<i>Dollars per Ton</i>	
2003	-	550	17.5	9,625	26.20	252,175
2004	-	470	17.0	7,990	26.00	207,740
2005	-	520	17.0	8,840	25.70	227,188
2006	-	460	18.0	8,280	27.50	227,700
2007	-	505	17.0	8,585	31.60	271,286
2008	-	445	20.0	8,900	39.60	352,440
2009	-	470	18.0	8,460	34.30	290,178
2010	-	455	19.0	8,645	36.00	311,220
2011	-	470	16.0	7,520	56.90	427,888
2012	-	475	17.0	8,075	65.90	532,143
DRY BEANS ^{1/}				<i>1,000 cwt</i>	<i>Dollars per cwt</i>	
2003	25.0	24.0	1,860	446	22.60	10,080
2004	24.0	23.5	1,300	306	27.90	8,537
2005	25.0	23.0	1,350	311	21.40	6,655
2006	19.0	18.0	1,450	261	25.90	6,760
2007	17.0	16.5	1,500	248	41.20	10,218
2008	17.0	16.8	1,930	324	56.00	18,144
2009	16.0	15.6	1,240	193	35.00	6,755
2010	15.0	14.9	1,890	282	30.70	8,657
2011	12.0	11.8	1,400	165	48.20	7,953
2012	10.0	9.5	1,920	182	45.70	8,317

^{1/} Production by major varieties is shown on page 16.

Table 5. FIELD CROPS: Acres, Yield, Production, and Value, New York, 2003-2012 (Continued)

Crop and Year	Planted	Harvested	Yield per Acre	Production	Marketing Year Average Price	Value of Production
	<i>1,000 Acres</i>	<i>1,000 Acres</i>	<i>Tons</i>	<i>1,000 Tons</i>	<i>Dollars per Ton</i>	<i>1,000 Dollars</i>
ALFALFA HAY						
2003	-	600	2.80	1,680	132.00	221,760
2004	-	470	2.80	1,316	139.00	182,924
2005	-	450	2.10	945	131.00	123,795
2006	-	370	2.10	777	146.00	113,442
2007	-	420	2.40	1,008	150.00	151,200
2008	-	350	2.70	945	180.00	170,100
2009	-	350	2.30	805	143.00	115,115
2010	-	420	2.10	882	130.00	114,660
2011	-	350	2.40	840	134.00	112,560
2012	-	410	2.20	902	185.00	166,870
OTHER HAY						
2003	-	1,250	1.60	2,000	98.00	196,000
2004	-	800	2.00	1,600	89.00	142,400
2005	-	1,200	1.40	1,680	95.00	160,440
2006	-	1,150	1.75	2,013	101.00	203,313
2007	-	940	1.80	1,692	106.00	179,352
2008	-	970	1.80	1,746	113.00	197,298
2009	-	1,010	1.65	1,667	110.00	183,370
2010	-	960	1.60	1,536	103.00	158,208
2011	-	990	1.90	1,881	104.00	195,624
2012	-	1,150	1.50	1,725	127.00	219,075
ALL HAY ^{1/}						
2003	-	1,850	1.99	3,680	113.00	417,760
2004	-	1,270	2.30	2,916	115.00	325,324
2005	-	1,650	1.59	2,625	110.00	284,235
2006	-	1,520	1.84	2,790	113.00	316,755
2007	-	1,360	1.99	2,700	122.00	330,552
2008	-	1,320	2.04	2,691	135.00	367,398
2009	-	1,360	1.82	2,472	120.00	298,485
2010	-	1,380	1.75	2,418	107.00	272,868
2011	-	1,340	2.03	2,721	107.00	308,184
2012	-	1,560	1.68	2,627	136.00	385,945

^{1/} All hay price is based on weighted sales, not production.

Table 5. FIELD CROPS: Acres, Yield, and Production, New York, 2003-2012 (Continued) ^{1/}

Crop and Year	Harvested	Yield per acre	Production
	<i>1,000 Acres</i>	<i>Tons</i>	<i>1,000 Tons</i>
ALFALFA FORAGE			
2003	950	3.73	3,539
2004	700	3.56	2,492
2005	750	3.11	2,329
2006	610	3.31	2,021
2007	700	3.63	2,543
2008	690	3.86	2,664
2009	680	3.55	2,412
2010	740	3.23	2,391
2011	600	3.45	2,068
2012	680	2.97	2,018
ALL FORAGE			
2003	2,310	2.61	6,027
2004	1,680	2.92	4,904
2005	2,280	2.09	4,774
2006	1,990	2.51	4,996
2007	1,850	2.64	4,890
2008	1,830	2.73	4,990
2009	1,830	2.60	4,757
2010	1,950	2.44	4,763
2011	1,840	2.57	4,735
2012	2,070	2.07	4,288
ALFALFA HAYLAGE & GREENCHOP			
2003	470	8.00	3,760
2004	340	7.00	2,380
2005	400	7.00	2,800
2006	370	6.80	2,516
2007	450	6.90	3,105
2008	470	7.40	3,478
2009	440	7.40	3,256
2010	430	7.10	3,053
2011	350	7.10	2,485
2012	370	6.10	2,257
ALL HAYLAGE & GREENCHOP			
2003	660	7.19	4,748
2004	650	6.19	4,023
2005	830	5.24	4,348
2006	700	6.38	4,463
2007	700	6.33	4,430
2008	700	6.64	4,651
2009	630	7.34	4,624
2010	790	6.01	4,745
2011	650	6.27	4,075
2012	660	5.09	3,359

^{1/} 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.

Table 6. POTATOES: Acreage, Yield, Production, and Disposition, Sales, and Value,
New York, 2003-2012

Crop Year	Planted	Harvested	Yield per Acre	Production	Used on Farms Where Grown ^{1/}	Sold	Marketing Year Average Price	Value	
								Production	Sales
	<i>Acres</i>	<i>Acres</i>	<i>Cwt.</i>	<i>-----1,000 cwt.-----</i>		<i>Dollars per cwt.</i>		<i>1,000 Dollars</i>	
2003	22,200	21,700	300	6,510	620	5,890	9.75	63,473	57,363
2004	20,000	19,200	270	5,184	613	4,571	8.25	42,768	37,657
2005	20,500	20,100	260	5,226	591	4,635	12.30	64,280	56,803
2006	20,600	19,000	300	5,700	580	5,120	12.00	68,400	61,584
2007	19,000	18,300	285	5,216	464	4,752	11.80	61,543	55,906
2008	18,000	17,800	320	5,696	440	5,256	16.20	92,275	84,905
2009	17,100	16,500	300	4,950	403	4,547	12.80	63,360	58,198
2010	16,200	16,000	320	5,120	203	4,917	13.50	69,120	66,223
2011	16,500	16,200	250	4,050	200	3,850	15.70	63,585	60,256
2012	17,000	16,500	285	4,703	<u>2/</u>	<u>2/</u>	13.70	64,431	<u>2/</u>

1/ Includes feed and seed used on farms where produced and shrinkage during storage.

2/ Available September 19, 2013.

Table 7. POTATOES: Stocks Held by Growers and Local Dealers,
New York, 2003-2012 ^{1/}

Crop Year	December 1	January 1	February 1	March 1	April 1
	<i>1,000 cwt.</i>				
2003	2,700	1,600	1,100	700	300
2004	2,300	1,600	1,200	700	300
2005	2,900	2,200	1,700	1,200	500
2006	3,000	2,200	1,400	1,000	500
2007	2,900	2,100	1,600	1,200	500
2008	2,600	2,000	1,600	1,200	700
2009	2,400	1,800	1,400	900	500
2010	2,500	1,900	1,500	1,100	600
2011	2,100	<u>2/</u>	1,000	<u>2/</u>	500
2012	2,700	<u>2/</u>	1,200	<u>2/</u>	<u>2/</u>

1/ Total stocks consist of production less total disappearance to date. Disappearance includes all sales for all purposes, all potatoes eaten or fed on farms where produced and all losses to date through shrinkage, decay, dumping, etc.

2/ Discontinued

Table 8. DRY BEANS: Acreage, Yield, Production, and Off-Farm Stocks, by Class, New York, 2003-2012

Crop Year		Acres		Yield per acre	Production
		Planted	Harvested		
		<i>1,000 Acres</i>		<i>Pounds</i>	<i>1,000 cwt.</i>
RED KIDNEY					
Light	2003	14.1	13.4	1,890	253
	2004	12.0	11.6	1,100	128
	2005	13.0	12.2	1,100	134
	2006	7.0	6.6	1,450	96
	2007	7.5	7.3	1,300	95
	2008	7.2	7.0	2,010	141
	2009	5.7	5.5	930	51
	2010	5.5	5.4	1,780	96
	2011	3.1	3.0	1,300	39
	2012	3.0	2.7	2,040	55
Dark	2003	1.1	1.1	1,820	20
	2004	1.5	1.5	1,000	15
	2005	1.5	1.2	830	10
	2006	2.0	1.9	840	16
	2007	1.5	1.4	1,570	22
	2008	1.7	1.7	2,290	39
	2009	1.8	1.8	1,720	31
	2010	1.6	1.6	2,060	33
	2011	2.0	2.0	1,550	31
	2012	1.8	1.7	2,240	38
BLACK TURTLE					
	2003	8.2	7.9	1,800	142
	2004	9.0	8.9	1,040	93
	2005	9.0	8.5	1,510	128
	2006	9.0	8.6	1,600	138
	2007	7.0	6.9	1,650	114
	2008	7.4	7.4	1,800	133
	2009	7.7	7.6	1,280	97
	2010	6.7	6.7	1,880	126
	2011	5.3	5.2	1,350	70
	2012	4.3	4.2	1,710	72
OTHER CLASSES					
	2003	1.6	1.6	1,940	31
	2004	1.5	1.5	730	11
	2005	1.5	1.1	910	10
	2006	1.0	.9	1,220	11
	2007	1.0	.9	1,890	17
	2008	.7	.7	1,570	11
	2009	.8	.7	2,000	14
	2010	1.2	1.2	2,250	27
	2011	1.6	1.6	1,550	25
	2012	0.9	0.9	1,890	17
ALL CLASSES					
	2003	25.0	24.0	1,860	446
	2004	24.0	23.5	1,050	247
	2005	25.0	23.0	1,230	282
	2006	19.0	18.0	1,450	261
	2007	17.0	16.5	1,500	248
	2008	17.0	16.8	1,930	324
	2009	16.0	15.6	1,240	193
	2010	15.0	14.9	1,890	282
	2011	12.0	11.8	1,400	165
	2012	10.0	9.5	1,920	182

Table 9. HAY: Stocks on Farms, New York, 2003-2012

Crop Year	Total Production	Stocks Following Harvest			
		December 1		May 1*	
		Stocks	Percent of production	Stocks	Percent of Production
	<i>1,000 Tons</i>	<i>1,000Tons</i>	<i>Percent</i>	<i>1,000 Tons</i>	<i>Percent</i>
2003	3,680	2,430	66	552	15
2004	2,916	1,895	65	440	15
2005	2,625	1,650	62	285	11
2006	2,790	1,451	52	326	12
2007	2,700	1,674	62	283	10
2008	2,691	1,453	54	420	16
2009	2,472	1,582	64	400	16
2010	2,418	1,744	72	273	11
2011	2,721	1,800	66	327	12
2012	2,627	1,800	69	150	6

* May of following year.

VEGETABLES

Table 10. VEGETABLES FOR FRESH MARKET

Year	Planted	Harvested	Production	Value
	<i>1,000 Acres</i>		<i>1,000 cwt.</i>	<i>Million Dollars</i>
2003	82.2	75.7	13,682	246.1
2004	71.4	61.2	13,143	253.5
2005	70.7	65.8	12,128	252.0
2006	70.4	63.0	12,786	294.9
2007	73.5	68.7	14,860	321.4
2008	68.7	65.5	15,928	384.4
2009	68.2	64.1	12,189	301.2
2010	69.9	67.2	14,058	374.3
2011	66.1	58.5	11,258	317.3
2012	65.6	63.3	13,340	405.4

Table 11. VEGETABLES FOR PROCESSING

Year	Planted	Harvested	Production	Value
	<i>1,000 Acres</i>		<i>1,000 Tons</i>	<i>Million Dollars</i>
2003	59.5	53.3	247.6	34.3
2004	59.4	57.4	210.8	33.3
2005	65.8	62.9	326.0	40.4
2006	60.1	54.5	227.7	37.3
2007	66.2	58.3	221.4	39.3
2008	60.6	58.3	241.5	61.7
2009	51.5	50.0	208.0	47.6
2010	58.6	49.0	244.6	47.6
2011	25.2	23.4	112.8	27.0
2012	32.7	31.5	143.6	44.9

Table 12. VEGETABLES FOR FRESH MARKET: Acres, Yield, Production, and Value,
New York, 2003-2012

Crop and Year	Planted	Harvested	Yield per Acre	Production	Marketing Year Average Price	Value of Production
	<i>Acres</i>	<i>Acres</i>	<i>Cwt.</i>	<i>1,000 cwt.</i>	<i>Dollars per cwt.</i>	<i>1,000 Dollars</i>
CAULIFLOWER ^{1/}						
2003	800	640	70	45	37.00	1,665
2004	640	630	25	16	36.80	590
2005	520	470	115	54	32.20	1,739
2006	410	350	120	42	42.00	1,764
2007	370	320	120	38	34.10	1,296
2008	410	400	85	34	52.40	1,782
2009	430	400	130	52	45.50	2,366
2010	490	460	145	67	51.00	3,417
2011	480	430	115	49	49.00	2,401
2012	500	470	140	66	65.00	4,290
CUCUMBERS						
2003	4,800	4,400	110	484	23.60	11,422
2004	4,400	4,200	190	798	27.60	22,025
2005	3,900	3,600	120	432	28.30	12,226
2006	3,800	3,300	190	627	34.70	21,757
2007	4,400	4,100	140	574	34.30	19,688
2008	3,800	3,600	130	468	34.50	16,146
2009	3,400	3,200	120	384	41.80	16,051
2010	3,000	2,800	170	476	38.80	18,469
2011	3,000	2,900	160	464	40.00	18,560
2012	3,000	2,900	210	609	42.40	25,822
SNAP BEANS						
2003	9,500	9,000	40	360	68.00	24,480
2004	7,600	7,100	25	178	73.70	13,119
2005	8,600	7,300	37	270	76.80	20,736
2006	8,700	8,200	57	467	82.00	38,294
2007	8,200	7,800	56	437	89.80	39,243
2008	6,700	6,600	73	482	84.10	40,536
2009	7,100	6,700	40	268	88.00	23,584
2010	6,900	6,700	70	469	83.60	39,208
2011	5,600	5,300	61	323	96.10	31,040
2012	5,400	5,300	65	345	97.00	33,465
SWEET CORN						
2003	32,500	29,000	115	3,335	20.60	68,701
2004	24,100	23,100	100	2,310	21.40	49,434
2005	25,000	23,200	95	2,204	22.60	49,810
2006	24,200	21,900	120	2,628	23.50	61,758
2007	24,600	22,500	120	2,700	22.00	59,400
2008	26,300	22,900	125	2,863	25.80	73,865
2009	23,100	21,500	100	2,150	27.10	58,265
2010	23,500	22,800	120	2,736	26.00	71,136
2011	23,300	19,600	95	1,862	28.80	53,626
2012	21,700	20,600	110	2,266	30.20	68,433
TOMATOES						
2003	2,400	2,300	140	322	80.60	25,953
2004	2,500	2,400	150	360	63.50	22,860
2005	2,200	2,000	180	360	59.60	21,456
2006	2,100	2,000	200	400	76.90	30,760
2007	2,500	2,400	180	432	75.20	32,486
2008	3,000	2,700	190	513	84.00	43,092
2009	2,700	2,500	140	350	93.50	32,725
2010	2,900	2,800	140	392	72.70	28,498
2011	3,000	2,700	160	432	84.80	36,634
2012	2,900	2,800	195	546	86.40	47,174

See footnotes on next page

Table 12. **VEGETABLES FOR FRESH MARKET:** Acres, Yield, Production, and Value,
New York, 2003-2012 (Continued)

Crop and Year	Planted	Harvested	Yield per Acre	Production	Marketing Year Average Price	Value of Production
	<i>Acres</i>	<i>Acres</i>	<i>Cwt.</i>	<i>1,000 cwt.</i>	<i>Dollars per cwt.</i>	<i>1,000 Dollars</i>
BELL PEPPERS						
2003	1,000	900	260	234	46.00	10,764
2004	900	800	230	184	45.60	8,390
2005	1,000	900	240	216	50.40	10,886
2006	1,100	1,000	180	180	52.90	9,522
2007	1,200	1,100	190	209	46.20	9,656
2008	1,100	1,000	260	260	53.60	13,936
2009	1,100	1,000	250	250	49.30	12,325
2010	1,200	1,100	175	193	51.30	9,900
2011	2/	2/	2/	2/	2/	2/
2012	2/	2/	2/	2/	2/	2/
EGGPLANT						
2003	450	440	220	97	39.40	3,822
2004	400	360	160	58	44.60	2,587
2005	450	420	180	76	49.20	3,720
2006	420	410	250	103	42.30	4,357
2007	500	480	240	115	49.60	5,670
2008	500	470	240	113	54.80	6,192
2009	450	410	280	115	52.70	6,061
2010	400	370	250	93	43.30	4,027
2011	2/	2/	2/	2/	2/	2/
2012	2/	2/	2/	2/	2/	2/
ENDIVE/ESCAROLE						
2003	280	270	170	96	40.20	1,849
2004	230	190	100	19	38.60	733
2005	310	300	150	45	37.10	1,770
2006	300	290	180	52	40.30	2,096
2007	270	260	110	29	44.50	1,291
2008	250	240	210	50	55.70	2,785
2009	300	290	240	70	60.50	4,235
2010	300	290	110	32	62.00	1,984
2011	2/	2/	2/	2/	2/	2/
2012	2/	2/	2/	2/	2/	2/
PUMPKINS						
2003	6,000	5,300	140	742	13.40	9,943
2004	7,000	6,300	130	819	31.00	25,389
2005	6,000	5,300	150	795	27.60	21,942
2006	5,900	5,500	145	798	23.60	18,833
2007	7,000	6,400	180	1,152	19.70	22,694
2008	6,300	5,900	180	1,062	36.20	38,444
2009	6,600	6,000	125	750	29.00	21,750
2010	7,100	6,800	215	1,462	24.00	35,088
2011	6,800	6,300	110	693	34.10	23,631
2012	6,400	5,800	170	986	33.50	33,031
SPINACH						
2003	500	400	75	30	51.30	1,539
2004	460	370	40	15	61.60	924
2005	460	370	25	9	48.50	449
2006	400	310	25	8	42.50	340
2007	300	250	45	11	50.00	550
2008	360	320	70	22	60.00	1,320
2009	340	280	70	20	46.30	926
2010	350	310	75	23	42.30	973
2011	2/	2/	2/	2/	2/	2/
2012	2/	2/	2/	2/	2/	2/
SQUASH						
2003	3,800	3,600	230	828	26.90	22,273
2004	4,000	3,900	230	897	40.20	36,059
2005	3,700	3,500	185	648	36.60	23,717
2006	3,300	3,000	210	630	37.40	23,562
2007	3,600	3,500	170	595	38.90	23,146
2008	4,200	3,800	200	760	42.80	32,528
2009	4,700	4,500	120	540	42.60	23,004
2010	4,700	4,600	195	897	41.00	36,777
2011	4,900	4,400	190	836	51.30	42,887
2012	4,600	4,500	190	855	48.20	41,211

1/ Includes quantities used for processing.

2/ Estimation program discontinued due to budget cuts

Table 13. CABBAGE FOR FRESH MARKET: Acres, Yield, Production, Sales, and Value,
New York, 2003-2012

Crop Year	Planted	Harvested	Yield per Acre	Production	Sales ^{1/}	Marketing Year Average Price	Value of Sales
	<i>Acres</i>	<i>Acres</i>	<i>Cwt.</i>	<i>1,000 cwt.</i>	<i>1,000 cwt.</i>	<i>Dollars per cwt.</i>	<i>1,000 Dollars</i>
2003	10,500	9,800	390	3,822	3,455	11.10	38,351
2004	9,600	9,500	350	3,325	2,965	12.80	37,952
2005	8,900	8,700	470	4,089	3,719	15.90	59,132
2006	9,900	9,300	440	4,092	3,683	15.70	57,833
2007	11,600	11,200	460	5,152	4,792	17.70	84,818
2008	10,100	9,500	590	5,605	5,274	15.00	79,110
2009	9,600	9,000	380	3,420	3,051	18.30	55,833
2010	10,600	10,400	430	4,472	4,150	21.20	87,980
2011	10,900	10,700	440	4,708	4,332	18.90	81,875
2012	10,900	10,800	420	4,536	4,189	25.30	105,982

^{1/} Excludes quantities lost from shrinkage and waste.

Table 14. ONIONS FOR FRESH MARKET: Acres, Yield, Production, and Value,
New York, 2003-2012

Crop Year	Planted	Harvested	Yield per Acre	Production	Sales ^{1/}	Marketing Year Average Price	Value of Sales
	<i>Acres</i>	<i>Acres</i>	<i>Cwt.</i>	<i>1,000 cwt.</i>	<i>1,000 cwt.</i>	<i>Dollars per cwt.</i>	<i>1,000 Dollars</i>
2003	11,900	11,700	320	3,744	3,254	13.30	43,278
2004	11,600	11,100	400	4,440	3,810	12.10	46,101
2005	11,900	11,700	280	3,276	2,716	15.20	41,283
2006	12,100	9,400	330	3,102	2,082	19.40	40,391
2007	11,200	10,500	360	3,780	3,480	11.10	38,628
2008	10,600	10,100	410	4,141	3,507	16.80	58,918
2009	10,600	10,300	415	4,275	3,634	18.60	67,592
2010	10,700	9,800	315	3,087	2,726	19.70	53,702
2011	8,100	6,200	305	1,891	1,589	16.80	26,695
2012	10,200	10,100	310	3,131	2,724	16.90	46,036

^{1/} Excludes quantities lost from shrinkage and waste.

Table 15. ONIONS: Acres, Yield, and Production, by Area, New York, 2003-2012

Year	Orange County	Orleans-Genesee ^{1/}	Oswego County	Madison	Steuben-Yates-Ontario	Wayne & Other	State
HARVESTED ACRES							
2003	3,800	3,400	3,000	200	800	500	11,700
2004	3,300	3,200	2,900	200	800	700	11,100
2005	3,500	3,300	3,000	200	900	800	11,700
2006	2,800	2,700	2,400	200	700	600	9,400
2007	3,100	3,000	2,700	200	800	700	10,500
2008	3,200	3,000	2,300	200	600	800	10,100
2009	3,200	3,100	2,400	200	500	900	10,300
2010	2,700	3,100	2,200	200	200	1,400	9,800
2011	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	6,200
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	10,100
YIELD PER ACRE - Cwt.							
2003	310	300	350	300	360	300	320
2004	390	380	430	380	440	390	400
2005	270	260	320	240	250	300	280
2006	270	350	350	280	390	400	330
2007	310	370	380	300	400	420	360
2008	400	410	430	430	440	410	410
2009	340	400	500	340	350	520	415
2010	300	300	390	290	210	310	315
2011	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	305
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	330
PRODUCTION - 1,000 Cwt.							
2003	1,176	1,020	1,050	60	288	150	3,744
2004	1,277	1,216	1,247	76	352	273	4,440
2005	945	858	960	48	225	240	3,276
2006	756	945	835	56	270	240	3,102
2007	961	1,119	1,026	60	320	294	3,780
2008	1,264	1,200	1,000	85	264	328	4,141
2009	1,096	1,252	1,210	68	177	472	4,275
2010	798	916	848	57	41	427	3,087
2011	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	1,891
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	3,131

^{1/} Includes small acreages in Livingston and Niagara Counties

^{2/} Estimation program discontinued due to budget cuts.

Table 16. VEGETABLES FOR PROCESSING: Acres, Yield, Production, and Value,
New York, 2003-2012

Crop and Year	Planted	Harvested	Yield per Acre	Production	Marketing Year Average Price	Value
	<i>Acres</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per Ton</i>	<i>1,000 Dollars</i>
BEETS						
2003	2,500	2,200	15.20	33,440	65.90	2,204
2004	4,100	3,900	10.10	39,390	71.70	2,824
2005	2,200	2,100	16.50	35,290	84.00	2,964
2006	2,300	2,100	12.00	25,100	84.00	2,108
2007	2,500	2,400	9.50	22,800	80.00	1,824
2008	1/	1/	1/	1/	1/	1/
2009	1/	1/	1/	1/	1/	1/
2010	1/	1/	1/	1/	1/	1/
2011	2/	2/	2/	2/	2/	2/
2012	2/	2/	2/	2/	2/	2/
GREEN PEAS						
2003	17,000	14,800	1.89	28,020	350.00	9,817
2004	19,000	18,000	1.90	34,250	343.00	11,747
2005	20,600	19,900	1.49	29,660	385.00	11,414
2006	19,500	17,400	2.22	38,700	345.00	13,361
2007	1/	1/	1/	1/	1/	1/
2008	1/	1/	1/	1/	1/	1/
2009	1/	1/	1/	1/	1/	1/
2010	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/
SNAP BEANS						
2003	23,700	21,900	3.53	77,380	178.00	13,777
2004	20,900	20,400	3.25	66,310	195.00	12,953
2005	21,400	21,200	3.25	68,970	186.00	12,802
2006	22,200	19,900	3.71	73,730	204.00	15,064
2007	1/	1/	1/	1/	1/	1/
2008	21,500	20,400	3.80	77,590	278.00	21,539
2009	20,000	19,400	2.87	55,670	267.00	14,864
2010	25,600	22,100	3.91	86,520	250.00	21,587
2011	15,100	13,600	3.75	50,970	298.00	15,204
2012	19,700	19,000	3.29	62,540	300.00	18,762
SWEET CORN						
2003	16,300	14,400	7.50	108,780	78.40	8,523
2004	19,500	19,000	5.80	110,200	77.70	8,563
2005	19,400	17,600	6.60	116,160	80.40	9,339
2006	18,400	17,200	6.70	115,240	77.30	8,908
2007	1/	1/	1/	1/	1/	1/
2008	1/	1/	1/	1/	1/	1/
2009	1/	1/	1/	1/	1/	1/
2010	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/

1/ Not published to avoid disclosure of individual operations.

2/ Estimates discontinued due to budget cuts.

FRUIT

Table 17. **APPLES:** Bearing Acres, Production, and Value, New York, 2003-2012

Crop Year	Acres of Bearing Age	Production		Value	
		Total	Utilized Production	Marketing Year Average Price ^{1/}	Value of Utilized Production
	<i>Thousands</i>		<i>Million Pounds</i>	<i>Cents per lb.</i>	<i>1,000 Dollars</i>
2003	45.0	1,070	1,060	14.50	154,030
2004	45.0	1,280	1,280	15.10	193,560
2005	45.0	1,045	1,035	16.20	167,900
2006	45.0	1,260	1,250	20.10	250,905
2007	42.0	1,310	1,300	22.20	288,260
2008	42.0	1,270	1,240	21.00	260,980
2009	42.0	1,370	1,360	15.50	210,720
2010	42.0	1,280	1,270	17.50	221,620
2011	42.0	1,220	1,210	20.20	244,000
2012	42.0	720	710	35.20	249,790

^{1/} Packinghouse door equivalent.

Table 18. **APPLES:** Utilization and Price, New York, 2003-2012 ^{1/}

Crop Year	Fresh Use		Processed			
	Quantity	Marketing year average price	Total	Marketing year average price ^{1/}	Canned	Marketing year average price
	<i>Million lbs.</i>	<i>Cents per lb.</i>	<i>Million lbs.</i>	<i>Dollars per Ton</i>	<i>Million lbs.</i>	<i>Dollars per Ton</i>
2003	510	23.0	550	134	270	150
2004	660	22.8	620	139	340	156
2005	490	26.4	545	141	290	156
2006	690	30.2	560	152	300	172
2007	690	34.1	610	174	330	174
2008	550	31.2	690	259	380	268
2009	685	22.5	675	168	335	190
2010	560	26.3	710	209	345	214
2011	530	33.3	680	199	330	212
2012	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>

Crop Year	Processed					
	Juice and Cider	Marketing Year Average Price	Frozen	Marketing Year Average Price	Other ^{2/}	Marketing Year Average Price
	<i>Million lbs.</i>	<i>Dollars per Ton</i>	<i>Million lbs.</i>	<i>Dollars per Ton</i>	<i>Million lbs.</i>	<i>Dollars per Ton</i>
2003	200	104	50	164	30	132
2004	200	96	50	228	30	84
2005	180	88	40	174	35	NA
2006	190	112	50	181	20	NA
2007	210	145	50	282	20	NA
2008	210	190	<u>3/</u>	<u>3/</u>	15	234
2009	280	116	<u>3/</u>	<u>3/</u>	10	100
2010	260	168	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
2011	270	170	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
2012	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>

^{1/} Packinghouse door equivalent.

^{2/} Includes vinegar, wine and slices for pie making.

^{3/} Not published to avoid disclosure of individual operations. Included in Other States.

^{4/} Program suspended due to sequestration.

Table 19. TART CHERRIES: Bearing Acres, Production, Utilization, and Value, New York, 2003-2012

Crop Year	Acres of Bearing Age	Production			
		Total	Utilized ^{1/}	Marketing Year Avg. Price	Value of Utilized Production
	<i>Thousands</i>	<i>Million lbs.</i>		<i>Cents per lb.</i>	<i>1,000 Dollars</i>
2003	2.0	7.2	7.2	31.4	2,262
2004	2.0	10.7	10.7	40.9	4,381
2005	2.0	7.5	7.5	43.2	3,243
2006	1.8	8.6	8.6	31.7	2,725
2007	1.6	11.3	11.3	34.3	3,871
2008	1.6	9.6	9.4	41.3	3,879
2009	1.6	11.2	10.1	24.3	2,459
2010	1.5	7.8	7.8	17.4	1,360
2011	1.5	5.9	5.9	24.2	1,426
2012	1.5	2.7	2.7	105.0	2,844

^{1/} Excludes mature fruit not harvested.

Table 20. SWEET CHERRIES: Bearing Acres, Production and Value, New York, 2003-2012

Crop Year	Acres of Bearing Age	Production		Marketing Year Avg. Price	Value of Utilized Production
		Total	Utilized ^{1/}		
	<i>Thous.</i>	<i>Tons</i>		<i>Dollars per Ton</i>	<i>1,000 Dollars</i>
2003	0.70	600	590	1,770	1,046
2004	0.70	900	890	1,400	1,245
2005	0.70	800	740	1,710	1,267
2006	0.70	960	860	2,290	1,973
2007	0.70	1,190	1,180	2,980	3,518
2008	0.70	1,050	920	3,520	3,241
2009	0.70	1,240	940	2,440	2,295
2010	0.70	1,000	800	2,820	2,255
2011	0.70	700	670	3,140	2,106
2012	0.70	300	290	3,700	1,073

^{1/} Excludes mature fruit not harvested.

Table 21. PEARS: Bearing Acres, Production and Value, New York, 2003-2012

Crop Year	Acres of Bearing Age	Production		Marketing Year Avg. Price	Value of Utilized Production
		Total	Utilized ^{1/}		
	<i>Thous.</i>	<i>Tons</i>		<i>Dollars per Ton</i>	<i>1,000 Dollars</i>
2003	1.4	15,500	14,800	373	5,513
2004	1.4	16,500	13,900	386	5,370
2005	1.4	8,500	8,200	499	4,088
2006	1.4	16,000	15,600	429	6,685
2007	1.2	11,000	10,300	497	5,120
2008	1.2	10,300	9,400	504	4,742
2009	1.2	11,200	9,900	490	4,854
2010	1.2	8,300	8,200	601	4,932
2011	1.2	12,100	11,600	600	6,956
2012	1.2	3,100	3,100	758	2,350

^{1/} Excludes mature fruit not harvested.

Table 22. PEACHES: Bearing Acres, Production, and Value, New York, 2003-2012

Crop Year	Acres of Bearing Age	Production				Fresh Use		Processed	
		Total	Utilized ^{1/}	Marketing Year Avg. Price	Value of Utilized Production	Quantity	Marketing Year Avg. Price	Total	Marketing Year Avg. Price
	<i>Thous.</i>	<i>Tons</i>		<i>Dollars per Ton</i>	<i>1,000 Dollars</i>	<i>Tons</i>	<i>Dollars per Ton</i>	<i>Tons</i>	<i>Dollars per Ton.</i>
2003	1.7	6,500	6,000	703	4,218	4,250	840	1,750	370
2004	1.7	6,000	5,900	717	4,232	3,600	920	2,300	400
2005	1.7	4,250	4,100	690	2,828	1,950	900	2,150	499
2006	1.7	7,000	6,730	667	4,489	3,050	784	3,680	570
2007	1.7	6,300	6,300	634	3,995	3,000	754	3,300	525
2008	1.6	5,500	5,200	922	4,796	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2009	1.6	6,500	6,400	845	5,406	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2010	1.6	5,900	5,850	1,200	7,023	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2011	1.6	6,800	6,750	1,240	8,352	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	1.6	2,600	2,550	1,580	4,022	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>

^{1/} Excludes mature fruit not harvested.

^{2/} Not published to avoid disclosure of individual operations.

Table 23. GRAPES: Bearing Acres, Production, Utilization, and Value, New York, 2003-2012

Crop Year	Acres of Bearing Age	Production				Fresh Use	
		Total All Varieties	Utilized All Varieties	Marketing Year Average Price	Value of Utilized Production	Quantity	Marketing Year Average Price
	<i>Thous.</i>	<i>Tons</i>	<i>Tons</i>	<i>Dollars per Ton</i>	<i>1,000 Dollars</i>	<i>Tons</i>	<i>Dollars per Ton</i>
2003	33	198,000	152,000	252	38,253	3,000	714
2004	34	142,000	142,000	226	32,124	2,000	678
2005	34	178,000	178,000	216	38,535	3,000	680
2006	36	155,000	153,000	261	39,946	3,000	720
2007	37	180,000	180,000	296	53,303	4,000	900
2008	37	172,000	172,000	334	57,493	4,000	727
2009	37	133,000	130,000	367	47,748	2,000	1,280
2010	37	176,000	176,000	387	68,068	4,000	1,480
2011	37	188,000	188,000	373	70,056	5,000	1,800
2012	37	115,000	112,000	467	52,252	3,000	1,690
Crop Year	Processed						
	Processed Total	Marketing Year Average Price	Wine	Marketing Year Average Price	Sweet Juice and Other	Marketing Year Average Price	
	<i>Tons</i>	<i>Dollars per Ton</i>	<i>Tons</i>	<i>Dollars per Ton</i>	<i>Tons</i>	<i>Dollars per Ton</i>	
2003	149,000	242	43,000	295	106,000	221	
2004	140,000	220	37,000	311	103,000	187	
2005	175,000	209	40,000	342	135,000	169	
2006	150,000	252	38,000	343	112,000	221	
2007	176,000	282	41,000	478	135,000	223	
2008	168,000	325	45,000	516	123,000	255	
2009	128,000	353	44,000	523	84,000	264	
2010	172,000	361	48,000	543	124,000	291	
2011	183,000	334	53,000	502	130,000	265	
2012	109,000	433	40,000	631	69,000	318	

Table 24. **BERRIES:** Area Harvested, Yield, Production, and Value, New York, 2003-2012

Crop Year	Area Harvested	Production		Marketing year average Price	Value Utilized Production
		Total	Utilized		
Strawberries	<i>Acres</i>		<i>1,000 Pounds</i>	<i>Dollars per cwt.</i>	<i>1,000 Dollars</i>
2003	1,500		5,000	155.00	7,750
2004	1,500		6,500	160.00	10,400
2005	1,500		5,200	155.00	8,060
2006	1,500		4,400	170.00	7,480
2007	1,400		4,600	165.00	7,590
2008	1,400		4,500	165.00	7,425
2009	1,400		4,400	205.00	9,020
2010	1,400		3,500	197.00	6,895
2011	1,400		3,600	235.00	8,460
2012	1,400		3,200	215.00	6,880
Blueberries				<i>Dollars per lb.</i>	
2003	800	2,100	2,000	1.29	2,578
2004	800	2,000	1,700	1.36	2,315
2005	850	1,500	1,400	1.40	1,963
2006	900	2,200	2,000	1.40	2,796
2007	900	2,500	2,300	1.47	3,373
2008	900	2,500	2,300	1.79	4,107
2009	900	2,400	2,100	2.17	4,558
2010	900	2,300	2,100	2.15	4,521
2011	900	1,900	1,800	2.20	3,957
2012	900	2,000	1,700	2.29	3,893
Red Raspberries					
2003	450	2,300	2,000	2.88	5,760
2004	450	1,900	1,350	2.74	3,702
2005	450	1,400	1,300	2.62	3,400
2006	450	1,600	1,500	3.20	4,797
2007	500	1,750	1,750	3.27	5,723
2008	500	1,800	1,350	2.91	3,928
2009	500	1,500	1,300	3.12	4,052
2010	500	1,300	1,250	3.00	3,746
2011	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
2012	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>

1/ Estimated program eliminated due to budget cuts

FLORICULTURE

Table 25. GROWERS AND GROWING AREA: 2008-2012 (Operations with \$10,000+ in sales)

	2008	2009	2010	2011	2012
Commercial Growers (Number)	837	712	658	615	577
Growing Area: Open Ground (Acres)	1,382	2,606	760	670	607
Cover: Total Greenhouse (1,000 sq. ft.)	23,473	23,304	25,378	25,023	24,869
Shade & Temporary (1,000 sq. ft.)	531	410	340	286	348
Total Covered Area (1,000 sq. ft.)	24,004	23,714	25,718	25,309	25,217

Table 26. WHOLESALE VALUE OF SALES BY PLANT CATEGORY: 2008-2012

Plant Category	2008	2009	2010	2011	2012
	<i>1,000 Dollars</i>				
Cut Flowers	<u>2/</u>	2,297	1,918	<u>2/</u>	<u>2/</u>
Potted Flowering Plants	41,956	42,368	20,807	24,182	26,585
Propagative Materials	19,807	16,793	17,642	22,121	21,140
Bedding/Garden Plants	108,896	100,395	104,552	102,743	101,970
Total of Reported Crops ^{1/}	177,915	164,876	147,616	151,565	152,226
Grower Sales \$10,000-\$99,999 (Unspecified crops)	26,376	17,710	18,990	19,601	16,974
EXPANDED TOTAL COMMERCIAL SALES^{3/}	204,291	182,586	166,606	171,166	169,200

^{1/} Total includes categories not listed.

^{2/} Not published to avoid disclosing individual operations.

^{3/} Total is expanded to account for producers below \$100,000 in sales.

MAPLE

Table 27. MAPLE SYRUP: Production and Value, New York, 2009-2013

Year	Syrup made ^{1/}	Date Season Opened ^{3/}	Date Season Closed ^{4/}	Average price per gallon	Value of production
	<u>1,000 gals.</u>			<u>Dollars</u>	<u>1,000 dols.</u>
2009	439	Jan. 28	Apr. 30	40.60	17,823
2010	312	Jan. 20	Apr. 22	39.40	12,293
2011	564	Jan. 10	Apr. 27	39.10	22,052
2012	360	Jan. 10	Apr. 26	43.50	15,660
2013	574	Jan. 01	May 01	<u>2/</u>	<u>2/</u>

1/ Includes syrup later made into sugar.

2/ Available June 2014.

3/ Approximately the first day that sap was collected.

4/ Approximately the last day that sap was collected

Table 28. MAPLE SYRUP: Price by Type of sales and Size Container, New York, 2011-2012

Type of Sale	Gallons		½ Gallon		Quarts		Pints		½ Pint	
	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012
Retail	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>
Wholesale	44.70	43.70	25.00	24.80	15.60	15.40	9.40	9.60	6.05	6.00
	37.50	43.80	22.70	24.30	12.50	14.30	6.90	8.45	4.75	5.65
	Bulk All Grades		Bulk All Grades		Bulk All Grades		All Sales			
	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012
Bulk	<u>Dollars per pound</u>		<u>Dollars per gallon</u>		<u>Dollars per gallon</u>		<u>Equivalent per gallon</u>			
	2.64	2.71	29.10	29.80	39.10	43.50				

Dairy

Table 29. MILK COW OPERATIONS: By Herd Size,
New York, 1998-2007 ^{1/}

Year	Number of milk cows in herd						Total
	1-29	30-49	50-99	100-199	200-499	500 plus	
	<i>Number of operations</i>						
1998	1,600	1,800	3,500	1,300	390	110	8,700
1999	1,400	1,600	3,200	1,400	480	120	8,200
2000	1,400	1,500	3,000	1,400	480	120	7,900
2001	1,300	1,300	2,800	1,300	470	130	7,300
2002	1,300	1,300	2,800	1,200	450	150	7,200
2003	1,400	1,300	2,700	1,100	430	170	7,100
2004	1,400	1,300	2,600	1,000	430	170	6,900
2005	1,400	1,300	2,500	890	440	170	6,700
2006	1,300	1,300	2,300	920	420	160	6,400
2007	1,250	1,100	1,900	870	370	210	5,700

^{1/} An operation is any place having one or more head of cattle on hand at any time during the year for 1999-2006. For 2007, an operation is any place having one or more head of cattle on hand December 31, 2007. Annual state level operations discontinued in 2008. Available from the Census of Agriculture every five years starting in 2007.

Table 30. MILK COWS: Percent of Inventory, by Herd Size,
New York, 1998-2007 ^{1/}

Year	29-Jan	30-49	50-99	100-199	200-499	500 plus
	<i>Percent</i>					
1998	2.5	10.5	34.0	26.0	15.0	12.0
1999	2.0	10.0	31.0	27.0	17.0	13.0
2000	2.0	9.0	29.0	28.0	18.0	14.0
2001	2.0	7.5	28.5	26.5	18.5	17.0
2002	2.0	7.5	28.0	24.0	18.5	20.0
2003	2.0	7.5	27.5	22.0	18.5	22.5
2004	2.0	7.5	27.0	20.5	19.0	24.0
2005	2.0	7.5	25.5	18.5	20.5	26.0
2006	2.5	8.0	23.5	20.0	20.0	26.0
2007	2.0	7.0	20.0	19.0	18.0	34.0

^{1/} An operation is any place having one or more head of cattle on hand at any time during the year for 1999-2006. For 2007, an operation is any place having one or more head of cattle on hand December 31, 2007. Annual state level inventory by size group discontinued in 2008. Available from the Census of Agriculture every five years starting in 2007.

Table 31. MILK: Cows and Production by Months, New York, 2003 to Date

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
MILK COWS ON FARMS (<i>Thousands</i>)												
2003	675	677	680	679	677	675	673	671	668	665	660	657
2004	658	660	660	658	655	656	656	654	654	653	651	650
2005	650	650	648	646	646	647	647	647	649	650	648	650
2006	647	645	645	644	643	640	638	634	631	630	626	628
2007	628	628	628	627	626	626	626	625	626	626	626	626
2008	626	626	626	626	626	626	626	626	626	625	624	625
2009	624	623	623	623	623	623	621	618	617	614	611	610
2010	610	610	610	610	610	611	611	611	611	611	611	611
2011	610	610	610	610	610	610	610	610	610	610	610	610
2012	610	610	610	610	610	610	610	610	610	610	610	610
2013	610	610	<u>1/</u>	<u>1/</u>								
MILK PRODUCTION PER COW (<i>Pounds</i>)												
2003	1,515	1,400	1,540	1,505	1,570	1,500	1,515	1,475	1,430	1,455	1,410	1,480
2004	1,490	1,400	1,510	1,500	1,580	1,490	1,520	1,500	1,420	1,470	1,410	1,485
2005	1,535	1,415	1,570	1,565	1,665	1,590	1,600	1,600	1,515	1,550	1,485	1,545
2006	1,595	1,475	1,630	1,590	1,660	1,595	1,605	1,580	1,515	1,550	1,515	1,580
2007	1,610	1,480	1,630	1,605	1,690	1,620	1,650	1,640	1,570	1,630	1,575	1,620
2008	1,660	1,590	1,690	1,670	1,770	1,680	1,690	1,690	1,590	1,620	1,580	1,640
2009	1,670	1,540	1,700	1,670	1,820	1,700	1,735	1,690	1,620	1,640	1,605	1,675
2010	1,700	1,560	1,755	1,755	1,850	1,770	1,790	1,790	1,695	1,725	1,680	1,750
2011	1,775	1,620	1,810	1,770	1,845	1,770	1,790	1,785	1,700	1,725	1,680	1,755
2012	1,800	1,730	1,865	1,835	1,890	1,800	1,825	1,820	1,740	1,775	1,735	1,830
2013	1,855	1,695	<u>1/</u>	<u>1/</u>								
TOTAL MILK PRODUCTION (<i>Million Pounds</i>)												
2003	1,023	948	1,047	1,022	1,063	1,013	1,020	990	955	968	931	972
2004	980	924	997	987	1,035	977	997	981	929	960	918	965
2005	998	920	1,017	1,011	1,076	1,029	1,035	1,035	983	1,008	962	1,004
2006	1,032	951	1,051	1,024	1,067	1,021	1,024	1,002	956	977	948	992
2007	1,011	933	1,024	1,006	1,058	1,014	1,033	1,025	983	1,020	986	1,014
2008	1,039	995	1,058	1,045	1,108	1,052	1,058	1,058	995	1,013	986	1,025
2009	1,042	959	1,059	1,040	1,134	1,059	1,077	1,044	1,000	1,007	981	1,022
2010	1,037	952	1,071	1,071	1,129	1,080	1,094	1,094	1,036	1,054	1,026	1,069
2011	1,083	988	1,104	1,080	1,125	1,080	1,092	1,089	1,037	1,052	1,025	1,071
2012	1,098	1,055	1,138	1,119	1,153	1,098	1,113	1,110	1,061	1,083	1,058	1,116
2013	1,132	1,034	1,159	1,138								

1/ Information not available due to sequestration.

Table 32. MILK: Production, Disposition, and Income, New York, 2003-2012

Year	Milk Cows <u>1/</u>	Milk per Cow	Total Milk Production	Disposition of Milk Produced			Prices Received <u>2/</u>	Gross Income <u>3/</u>	Value of Milk Produced <u>4/</u>
				Fed to Calves	Used for Milk, Cream and Butter	Sold			
	<u>1,000 Head</u>	<u>Lbs.</u>	<u>Mil. lb.</u>	<u>Mil. lb.</u>	<u>Mil. lb.</u>	<u>Mil. lb.</u>	<u>Dollars</u>	<u>Mil. dol.</u>	<u>Mil. dol.</u>
2003	671	17,812	11,952	45	2	11,905	13.10	1,560.0	1,566.0
2004	655	17,786	11,650	40	2	11,608	16.80	1,950.1	1,957.2
2005	648	18,639	12,078	40	2	12,036	15.90	1,914.0	1,920.4
2006	638	18,879	12,045	30	2	12,013	13.40	1,610.0	1,614.0
2007	627	19,303	12,103	30	2	12,071	19.70	2,378.4	2,384.3
2008	626	19,859	12,432	30	2	12,400	19.20	2,381.1	2,386.9
2009	619	20,071	12,424	30	2	12,392	13.60	1,685.6	1,689.7
2010	611	20,807	12,713	30	2	12,681	17.40	2,206.8	2,212.1
2011	610	21,046	12,838	30	2	12,806	21.40	2,740.9	2,747.3
2012	610	21,633	13,196	30	2	13,164	19.40	2,554.2	2,560.0

1/ Average number on farms during the year.

2/ Prices received for all milk sold wholesale per cwt.

3/ Includes value of milk used for home consumption.

4/ Includes value of milk fed to calves.

Table 33. CHEESE: Production, by Months, New York, 2003-2012

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total
TOTAL AMERICAN (1,000 pounds)													
2003	9,041	7,581	8,002	9,574	8,831	7,662	7,398	5,774	4,551	5,015	6,393	8,444	88,266
2004	8,365	7,801	7,775	8,557	9,061	7,876	7,735	4,952	4,679	5,609	5,015	5,688	83,113
2005	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2006	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2007	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2008	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2009	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2010	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
TOTAL ITALIAN (1,000 pounds)													
2003	34,985	30,655	35,991	32,714	31,981	30,827	30,888	32,414	33,755	37,156	34,363	35,750	401,479
2004	33,496	30,583	37,291	32,182	30,369	28,318	28,581	31,498	28,967	32,963	32,116	33,453	379,817
2005	30,966	29,894	33,152	29,679	31,029	31,970	25,292	29,328	30,837	32,662	33,022	32,088	369,919
2006	33,050	29,307	35,111	30,802	31,662	29,436	29,287	31,922	31,626	34,429	32,064	33,678	382,374
2007	32,433	28,922	35,949	32,497	33,931	29,864	30,077	31,476	31,024	33,842	35,294	34,664	389,973
2008	32,946	32,939	33,668	30,895	30,034	28,887	29,733	31,622	31,694	34,098	33,222	35,206	384,944
2009	33,342	29,197	32,799	30,583	31,731	30,088	32,446	31,440	31,723	31,339	32,847	33,172	380,707
2010	36,176	28,575	32,834	29,468	28,746	29,199	27,898	27,586	31,242	31,783	34,303	34,222	367,032
2011	30,219	27,062	31,598	34,275	31,889	31,394	26,808	30,258	29,787	29,894	29,445	33,854	366,483
2012	30,716	28,261	33,997	29,418	28,616	29,992	28,838	28,910	31,362	32,612	29,748	32,211	364,681
TOTAL CHEESE EXCLUDING COTTAGE (1,000 pounds)													
2003	56,605	52,410	61,398	58,727	57,683	53,485	54,711	56,925	62,393	66,010	63,291	63,046	706,684
2004	58,244	55,882	67,307	59,843	52,850	52,934	54,868	57,981	56,122	64,219	60,600	58,615	699,465
2005	51,984	53,072	59,577	50,106	54,591	55,499	48,589	57,930	58,423	59,773	58,266	59,005	666,815
2006	56,986	53,976	60,538	54,045	56,924	53,870	51,953	60,770	60,658	63,827	64,200	61,340	699,087
2007	58,767	54,845	65,843	57,629	61,901	58,100	57,025	63,375	60,360	67,003	64,223	68,975	738,046
2008	55,227	59,047	63,646	57,109	55,194	54,419	56,420	58,667	61,460	66,530	63,014	65,190	715,923
2009	55,934	56,060	61,219	61,780	57,215	56,862	59,436	67,099	62,498	66,977	63,396	59,888	728,364
2010	58,853	55,769	64,677	59,186	58,346	62,322	58,565	62,372	64,894	65,420	67,319	64,790	742,513
2011	56,300	54,528	58,306	61,358	60,242	55,652	57,140	64,194	64,279	65,008	63,633	68,299	728,939
2012	61,643	58,436	71,014	58,857	57,793	62,207	59,880	62,865	61,829	67,892	64,437	67,266	754,119
CREAMED COTTAGE CHEESE (1,000 pounds)													
2003	4,941	5,151	5,336	5,290	5,524	6,521	5,305	5,357	5,048	5,330	4,506	4,767	63,076
2004	5,090	4,825	5,698	4,775	5,659	5,372	5,765	5,675	5,261	5,340	5,200	4,954	63,614
2005	4,760	4,466	5,416	5,679	5,349	5,590	5,452	5,501	5,459	5,136	5,048	4,859	62,715
2006	4,911	5,079	5,438	5,001	5,152	5,190	5,076	6,036	5,395	5,143	4,638	4,494	61,553
2007	5,145	4,883	5,511	5,291	5,540	5,091	5,460	5,351	4,869	4,573	4,477	4,660	60,851
2008	4,879	4,391	5,171	4,661	5,173	4,753	4,935	4,986	4,998	5,061	4,719	5,184	58,911
2009	6,127	5,717	6,552	6,265	6,433	5,970	6,761	6,043	5,996	5,853	5,872	5,593	73,182
2010	5,642	5,836	6,368	5,754	5,692	6,094	5,919	6,292	6,234	5,875	6,014	5,572	71,292
2011	6,075	5,791	6,783	6,353	6,278	6,743	7,269	7,653	7,348	6,294	6,235	6,205	79,027
2012	7,009	6,910	7,228	6,673	7,085	6,842	7,102	7,603	6,884	6,695	6,272	5,996	82,299
LOWFAT COTTAGE CHEESE (1,000 pounds)													
2003	7,648	7,677	8,299	8,209	8,407	6,527	7,696	7,929	8,331	7,845	6,707	7,189	92,464
2004	7,746	8,229	8,397	8,129	9,710	10,606	9,761	10,128	10,309	9,489	9,089	8,729	110,322
2005	8,739	9,363	10,619	9,961	10,818	10,503	9,816	9,566	10,416	9,702	9,285	9,499	118,277
2006	10,466	10,264	9,308	10,189	10,336	8,898	9,200	11,181	10,194	9,690	8,730	9,115	117,571
2007	10,959	9,716	11,785	10,348	11,422	10,709	10,236	10,615	9,460	9,409	8,692	9,067	122,418
2008	9,840	9,040	9,594	9,450	10,310	9,535	9,283	9,532	9,610	9,049	7,289	9,572	112,104
2009	9,684	9,674	10,909	10,760	10,451	9,677	10,881	9,931	10,482	10,412	8,642	9,435	120,938
2010	9,320	9,538	10,965	9,448	9,667	9,545	9,787	10,367	10,931	8,894	9,348	8,710	116,520
2011	10,375	9,719	12,340	9,977	9,772	9,128	9,797	10,524	9,084	8,501	7,888	7,892	114,997
2012	9,083	8,849	9,598	8,275	10,033	8,869	9,097	10,519	9,702	9,968	8,176	8,633	110,802

1/ Not published to avoid disclosure of individual operations.

Table 34. CHEESE: Production, by Type, New York, 2003-2012

Year	Italian Cheese			Total Italian	
	Mozzarella	Ricotta	Other Italian ^{1/}		
	<i>1,000 pounds</i>				
2003	202,130	132,738	66,611	401,479	
2004	177,508	142,480	59,829	379,817	
2005	179,367	2/	190,552	369,919	
2006	188,841	2/	193,533	382,374	
2007	198,046	2/	191,927	389,973	
2008	200,351	2/	184,593	384,944	
2009	199,162	2/	181,545	380,707	
2010	193,162	2/	173,159	367,032	
2011	191,966	2/	174,517	366,483	
2012	194,816	2/	169,865	364,681	
Year	American Type Cheese			Other Cheese Excluding Cottage ^{4/}	Total Cheese Excluding Cottage
	Cheddar	Other American ^{3/}	Total American		
	<i>1,000 pounds</i>				
2003	86,877	1,389	88,266	216,939	706,684
2004	81,982	1,131	83,113	236,535	699,465
2005	5/	1,366	5/	5/	666,815
2006	5/	1,063	5/	5/	699,087
2007	5/	1,102	5/	5/	738,046
2008	5/	1,045	5/	5/	715,923
2009	5/	1,012	5/	5/	728,364
2010	5/	5/	5/	5/	742,513
2011	5/	5/	5/	5/	728,939
2012	5/	5/	5/	5/	754,119

1/ Includes Provolone, Romano, and other hard and soft types. Starting in 2005 is Total Italian less Mozzarella.

2/ Included in other Italian.

3/ Includes Colby, washed curd, stirred curd, Monterey, and Jack.

4/ Includes Cream, Swiss, Brick, Muenster, Farmers', Hispanic, and other varieties of cheese.

5/ Not published to avoid disclosure of individual operations.

Table 35. COTTAGE CHEESE AND WHEY: Production by Type, New York, 2003-2012

Year	Cottage Cheese			Dry Whey Human Consumption
	Creamed ^{1/}	Lowfat ^{2/}	Curd ^{3/}	
	<i>1,000 pounds</i>			
2003	63,076	92,464	93,971	119,429
2004	63,614	110,322	102,615	119,010
2005	62,715	118,277	112,122	123,994
2006	61,553	117,571	108,034	133,132
2007	60,851	122,418	107,442	127,650
2008	58,911	112,104	100,132	130,667
2009	73,182	120,938	113,403	129,997
2010	71,292	116,520	116,820	4/
2011	79,027	114,997	118,500	123,209
2012	82,299	110,802	122,258	145,697

1/ Milkfat content 4.0 percent or more.

2/ Milkfat content less than 4.0 percent.

3/ Mostly used for processing into fully creamed or lowfat cottage cheese.

Cottage cheese curd, lowfat, and creamed should not be added together to obtain total production.

4/ Not published to avoid disclosure of individual operations.

Table 36. DAIRY PRODUCTS: Production, by Months, New York, 2003-2012

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total
BUTTER (1000 pounds)													
2003	2,672	2,370	2,338	2,129	2,043	1,570	1,912	1,685	2,263	2,074	1,655	2,062	24,773
2004	2,451	2,293	2,048	2,179	1,997	1,501	1,224	1,172	1,154	1,376	1,125	1,696	20,216
2005	1,657	1,550	1,660	1,662	1,709	1,402	1,295	575	1,078	1,011	1,082	1,633	16,314
2006	1,955	1,638	1,629	1,435	1,658	1,158	1,267	688	966	1,060	1,096	1,480	16,030
2007	1,771	1,609	1,886	1,389	1,380	879	1,037	671	792	1,170	1,066	1,754	15,404
2008	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2009	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2010	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
YOGURT - PLAIN AND FLAVORED (1000 pounds)													
2003	21,103	22,739	24,700	23,672	22,242	23,312	22,603	22,396	22,854	19,809	18,435	17,875	261,740
2004	19,701	19,389	17,702	18,442	18,138	23,000	18,728	18,982	20,049	18,420	16,870	18,374	227,795
2005	18,066	19,980	21,731	20,661	20,499	21,886	18,293	19,215	20,303	19,098	16,157	16,418	232,307
2006	17,714	17,703	20,408	20,428	22,935	19,582	20,207	21,784	20,445	20,045	17,939	17,797	236,987
2007	21,116	19,158	21,113	20,774	24,247	19,437	20,117	19,885	18,679	18,965	16,716	14,533	234,740
2008	17,503	17,612	17,448	19,058	19,259	18,533	19,322	19,367	21,944	20,598	17,234	17,110	224,988
2009	21,729	20,247	23,036	21,623	22,165	20,592	19,533	20,910	23,138	21,080	19,029	18,522	251,604
2010	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
TOTAL DRY WHEY (1000 pounds)													
2003	11,136	10,013	10,517	10,213	11,211	10,255	11,395	10,679	10,302	10,177	9,363	9,864	125,125
2004	10,208	10,387	10,576	10,646	10,960	10,140	10,805	10,135	8,893	9,377	9,555	10,404	122,086
2005	10,596	9,988	11,225	11,078	11,352	10,869	10,319	9,384	10,605	10,282	10,194	10,672	126,564
2006	11,316	10,630	11,744	11,623	12,326	11,751	12,387	11,332	11,011	11,016	9,576	10,720	135,432
2007	11,510	9,719	11,505	11,370	11,364	10,780	10,959	10,975	10,307	10,542	10,219	10,768	130,018
2008	10,822	11,138	12,048	11,028	11,419	11,145	11,051	10,778	10,221	10,594	9,864	10,559	130,667
2009	10,002	10,318	11,542	11,490	11,674	11,338	10,431	11,092	10,900	10,478	10,014	10,718	129,997
2010	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2011	7,788	10,677	11,829	8,973	12,495	10,902	10,433	8,471	8,268	10,378	11,219	11,776	123,209
2012	11,702	11,376	12,480	12,524	12,657	12,239	12,465	13,134	11,811	12,217	11,453	11,639	145,697
STANDARD ICE CREAM (1000 gallons)													
2003	2,029	2,145	2,539	2,934	2,814	2,682	3,122	2,701	2,612	2,463	1,739	1,813	29,593
2004	2,157	2,213	2,641	2,816	2,610	3,000	3,116	2,371	2,308	1,990	1,798	1,415	28,435
2005	2,010	1,938	2,579	2,624	2,548	2,929	3,140	2,973	2,469	2,277	1,598	1,307	28,392
2006	2,056	1,979	2,356	2,458	2,761	2,855	2,558	2,659	2,186	2,146	1,761	1,613	27,388
2007	2,314	1,979	2,231	2,760	2,316	2,605	2,712	2,678	1,979	2,321	1,911	2,088	27,894
2008	1,934	1,952	2,530	2,918	2,288	2,761	3,240	2,791	2,606	3,716	2,380	2,274	31,390
2009	2,600	2,063	2,520	2,584	3,140	2,624	2,923	2,537	2,464	2,754	2,045	2,434	30,688
2010	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
LOWFAT ICE CREAM (1000 gallons)													
2003	339	365	393	354	487	546	585	570	391	456	333	364	5,183
2004	339	364	403	419	378	434	421	320	258	271	234	199	4,040
2005	282	387	345	505	524	567	631	555	574	439	341	225	5,375
2006	318	439	565	490	545	602	626	603	458	627	464	456	6,193
2007	409	436	448	561	619	660	510	651	455	510	436	374	6,069
2008	338	445	470	528	522	577	482	623	451	494	384	340	5,654
2009	373	362	449	402	521	504	815	657	558	391	315	429	6,321
2010	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2011	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/
2012	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/	1/

1/ Not published to avoid disclosure of individual operations.

Table 37. FROZEN DESSERTS AND MIXES: Production, by Type, New York, 2003-2012

Year	Standard Ice Cream	Lowfat Ice Cream ^{1/}	Milk Sherbet ^{1/}	Water Ices ^{2/}	Mixes		
					Standard Ice Cream	Lowfat Ice Cream ^{3/}	Sherbet
<i>1,000 gallons</i>							
2003	33,436	5,183	2,377	3,453	20,081	2,668	1,514
2004	31,416	4,040	2,140	4,175	18,828	2,198	1,492
2005	28,392	5,375	2,252	4,418	16,810	1,801	1,465
2006	27,388	6,193	2,608	4,222	16,801	2,144	1,839
2007	27,894	6,069	2,767	3,409	17,007	2,300	1,821
2008	31,390	5,653	2,782	4,219	18,927	1,504	1,902
2009	30,687	5,776	2,618	3,063	18,204	1,454	1,841
2010	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	1,543	<u>4/</u>
2011	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	1,570	<u>4/</u>
2012	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>

^{1/} Includes hard, soft-serve, and freezer-made milkshake.

^{2/} Does not include counter-freezer production.

^{3/} Includes milkshake mix.

^{4/} Not published to avoid disclosure of individual operations.

Table 38. DAIRY: Plants Manufacturing Specified Products, New York, 2003-2012

Year	Total Cheese					Condensed Skim Milk (unsweetened)	Nonfat Dry Milk	Standard Ice Cream (hard)	Water Ices	Plants Making One or More Dairy or Hard Frozen Dessert Products
	American	Italian	Excluding Cottage	Cottage (Curd)	Butter					
<i>Number</i>										
2003	14	13	46	10	7	NA	NA	40	25	118
2004	15	14	48	13	7	NA	NA	40	26	118
2005	NA	15	49	13	6	NA	NA	37	24	116
2006	NA	15	53	11	6	NA	NA	30	18	113
2007	NA	18	58	12	8	NA	NA	28	19	117
2008	NA	15	59	10	NA	NA	NA	27	16	114
2009	NA	16	58	10	NA	NA	NA	27	15	111
2010	NA	16	56	10	NA	NA	NA	NA	NA	108
2011	NA	17	55	11	NA	NA	NA	NA	NA	108
2012	NA	16	64	10	NA	NA	NA	NA	NA	118

LIVESTOCK

Table 39. CATTLE & CALF OPERATIONS:

By Herd Size, New York, 1998-2007 ^{1/}

Year	Herd size					
	1-49	50-99	100-499	500-999	1,000+	Total
	<i>Number of operations</i>					
1998	8,800	3,900	4,500	220	80	17,500
1999	9,400	3,400	4,400	220	80	17,500
2000	9,200	3,300	4,200	220	80	17,000
2001	8,900	2,900	3,880	230	90	16,000
2002	8,500	2,800	3,820	260	120	15,500
2003	8,200	3,000	3,900	270	130	15,500
2004	8,100	2,900	3,900	260	140	15,300
2005	7,600	3,000	3,700	250	150	14,700
2006	7,500	2,900	3,400	250	150	14,200
2007	7,900	2,300	2,900	320	180	13,600

^{1/} An operation is any place having one or more head of cattle on hand at any time during the year for 1999-2006. For 2007, an operation is any place having one or more head of cattle on hand December 31, 2007. Annual state level operations discontinued in 2008. Available from the Census of Agriculture every five years starting in 2007.

Table 40. CATTLE & CALVES JANUARY 1: Percent of Inventory,

By Herd Size, New York, 1998-2007 ^{1/}

Year	Herd size					
	1-49	50-99	100-499	500-999	1,000+	Total
	<i>Percent</i>					
1998	11.0	19.0	52.0	10.0		8.0
1999	11.0	17.0	53.0	10.0		9.0
2000	11.0	17.0	53.0	10.0		9.0
2001	11.0	16.0	51.0	11.0		11.0
2002	10.0	15.0	48.0	12.0		15.0
2003	11.0	15.0	46.0	12.0		16.0
2004	10.0	15.0	45.0	12.0		18.0
2005	9.0	15.0	45.0	12.0		19.0
2006	10.0	15.0	42.0	12.5		20.5
2007	9.0	11.0	39.0	16.0		25.0

^{1/} An operation is any place having one or more head of cattle on hand at any time during the year for 1999-2006. For 2007, an operation is any place having one or more head of cattle on hand December 31, 2007. Annual state level inventory by size group discontinued in 2008. Available from the Census of Agriculture every five years starting in 2007.

Table 41. CATTLE AND CALVES: Number on Farms, January 1,
Inventory Value and Value per Head, New York, 2003-2013

Year	Cows & Heifers That have Calved		Heifers 500 lbs. and over			Bulls	Steers	Calves	Cattle and calves On feed	All Cattle and Calves		
	Kept For milk	Kept for beef	For milk replac- ment	For beef replac- ment	Other heifers	500 lbs. and over	500 lbs. and over	500 lbs and less		Number	Value per head	Total value
										<u>1,000.</u>	<u>Dol.</u>	<u>1,000 dol.</u>
2003	675	85	325	25	40	18	37	245	20	1,450	960	1,392,000
2004	658	82	300	28	42	18	37	255	20	1,420	960	1,363,200
2005	650	80	305	27	48	16	34	250	23	1,410	1,120	1,579,200
2006	650	80	325	25	40	17	28	235	18	1,400	1,290	1,806,000
2007	628	102	335	36	49	16	34	220	20	1,420	1,170	1,661,400
2008	626	104	345	34	56	17	43	215	30	1,440	1,300	1,872,000
2009	625	85	320	28	42	15	35	230	29	1,380	1,290	1,780,200
2010	610	90	325	33	52	16	39	245	30	1,410	940	1,325,400
2011	610	90	330	38	32	18	37	245	25	1,400	1,020	1,428,000
2012	610	100	320	38	42	15	40	245	25	1,410	1,110	1,565,100
2013	610	90	320	41	44	19	36	240	25	1,400	1,160	1,624,000

Table 42. CATTLE AND CALVES: Production, Disposition, and Income,
New York, 2003-2012

Year	Inventory January 1	Calf Crop	Inship- ments	Marketings		Farm Slaughter	Deaths		Inventory Jan. 1 Following	Gross Income ^{1/}
				Cattle	Calves		Cattle	Calves		
										<u>1,000</u>
2003	1,450	620	9	130	447	2	31	50	1,420	123,083
2004	1,420	600	6	122	416	2	28	49	1,410	129,937
2005	1,410	580	13	120	397	2	35	50	1,400	176,552
2006	1,400	530	20	110	342	2	32	45	1,420	152,323
2007	1,420	480	28	113	300	2	29	44	1,440	107,713
2008	1,440	500	22	158	354	2	28	40	1,380	156,392
2009	1,380	490	14	134	265	2	32	41	1,410	123,898
2010	1,410	520	16	192	275	4	32	43	1,400	183,033
2011	1,400	530	16	169	287	4	31	45	1,410	260,547
2012	1,410	530	21	193	293	3	30	42	1,400	320,595

^{1/} Value of marketings and home consumption. Numbers may not add due to rounding.

Table 43. CATTLE AND CALVES: Commercial Slaughter, New York, 2003-2012

Year	CATTLE			CALVES		
	Number Head	Average Liveweight	Total Liveweight	Number Head	Average Liveweight	Total Liveweight
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 lb.</i>	<i>1,000</i>	<i>Pounds</i>	<i>1,000 lb.</i>
2003	53.5	1,091	58,370	143.1	105	14,960
2004	44.4	1,118	49,608	123.2	88	10,859
2005	37.5	1,176	44,064	107.8	155	16,687
2006	30.6	1,096	33,486	111.1	161	17,929
2007	27.6	1,149	31,136	156.8	124	18,864
2008	28.9	1,196	34,203	221.5	106	22,591
2009	31.9	1,195	37,609	141.1	103	14,119
2010	32.4	1,174	37,415	126.5	104	12,621
2011	34.2	1,141	38,189	109.7	103	10,592
2012	30.2	1,143	33,993	105.5	106	11,127

Table 44. CATTLE AND CALVES: Commercial Slaughter, Number of Head, by Months, New York, 2003-2012

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total ^{1/}
	<i>1,000</i>												
CATTLE													
2003	4.7	4.0	4.3	4.4	4.3	4.1	4.6	4.1	4.4	5.5	4.4	4.7	53.5
2004	4.1	3.5	3.9	3.5	3.1	3.5	3.5	3.6	3.6	3.9	3.9	4.2	44.4
2005	3.4	3.1	3.3	2.9	2.9	3.1	2.8	3.3	3.5	3.3	3.0	2.8	37.5
2006	2.9	2.2	2.4	2.2	2.9	2.9	2.1	2.4	2.5	2.9	2.9	2.4	30.6
2007	2.5	1.8	2.2	2.2	2.6	2.0	2.1	2.3	2.4	3.1	2.4	2.0	27.6
2008	2.4	2.0	2.3	2.4	2.2	2.2	2.4	2.2	2.5	3.0	2.3	2.8	28.9
2009	2.6	2.4	2.5	2.3	2.3	2.6	2.6	2.6	2.9	3.2	3.0	2.9	31.9
2010	2.7	2.4	2.8	2.8	2.4	2.6	2.5	2.6	2.8	3.0	2.9	2.8	32.4
2011	2.6	2.4	2.6	2.5	2.5	2.7	2.6	3.1	3.3	3.4	3.3	3.2	34.2
2012	2.9	2.4	2.6	2.2	2.6	2.6	2.2	2.4	2.3	3.0	2.7	2.3	30.2
CALVES													
2003	12.6	12.4	12.6	10.8	8.6	7.5	16.1	13.7	11.6	12.1	10.7	14.5	143.1
2004	9.8	9.8	14.2	10.9	6.5	8.1	10.4	12.6	11.2	9.1	9.2	11.3	123.2
2005	9.1	9.1	10.4	8.8	6.0	6.5	10.6	11.6	8.3	8.0	9.0	10.6	107.8
2006	8.8	7.4	8.5	5.2	6.0	7.8	9.6	12.7	8.6	10.1	13.1	13.2	111.1
2007	14.2	13.0	12.5	8.2	8.0	11.0	13.1	17.7	13.5	16.9	14.7	14.0	156.8
2008	17.8	14.2	16.1	16.0	13.7	17.2	23.2	18.8	20.7	23.7	19.6	20.4	221.5
2009	19.1	14.1	12.7	10.3	9.1	10.5	6.8	8.9	9.0	10.2	13.3	17.0	141.1
2010	13.4	10.3	11.4	9.3	6.5	9.5	11.1	11.6	9.6	10.1	11.3	12.4	126.5
2011	9.7	9.0	7.5	4.6	5.7	9.3	11.3	11.5	9.2	10.2	10.4	11.4	109.7
2012	9.1	7.0	6.9	5.8	6.1	7.1	10.4	11.3	8.7	11.7	11.3	10.1	105.5

^{1/} May not add due to rounding.

Table 45: HOGS AND PIGS: Number on Farms, Inventory Value and Value per Head, New York, December 1, 2003-2012

Year	Hogs and Pigs for Breeding	Hogs & Pigs for Market					All Hogs & Pigs		
		Total	Under 50 lbs. ^{1/}	50-119 lbs. ^{1/}	120-179 lbs.	180+ lbs.	Number	Value per Head	Total Value
				<i>1,000</i>			<i>1,000</i>	<i>Dollars</i>	<i>1,000 dol.</i>
2003	9	64	24	15	13	12	73	66.00	4,818
2004	12	72	26	18	13	15	84	100.00	8,400
2005	10	73	24	16	17	16	83	93.00	7,719
2006	12	86	23	22	21	20	98	87.00	8,526
2007	11	75	17	20	20	18	86	72.00	6,192
2008	13	82	26	21	17	18	95	88.00	8,360
2009	11	66	25	16	13	12	77	82.00	6,314
2010	12	96	30	20	23	23	108	110.00	11,800
2011	11	80	29	19	17	15	91	<u>2/</u>	<u>2/</u>
2012	6	60	20	13	13	14	66	<u>2/</u>	<u>2/</u>

^{1/}Beginning in 2008, size group weights were adjusted downward for lowest two categories.

^{2/}Estimation program discontinued due to budget cuts

Table 46: HOGS AND PIGS: Number of Operations, Production, Disposition, and Income, New York, 2003-2012

Year	Operations with Hogs	Inventory Dec. 1 Preceding	Pig Crop	Inshipments	Marketings	Farm Slaughter	Deaths	Inventory Dec. 1	Gross Income ^{1/}
					<i>1,000</i>				<i>1,000 dol.</i>
2003	1.3	86	128	3	139	1	4	73	9,760
2004	1.1	73	166	13	158	1	9	84	15,311
2005	1.3	84	130	12	137	1	5	83	13,277
2006	1.2	83	149	11	137	1	8	98	11,718
2007	1.2	98	176	8	182	2	12	86	11,737
2008	<u>2/</u>	86	169	11	155	2	14	95	9,901
2009	<u>2/</u>	95	140	11	161	2	6	77	10,323
2010	<u>2/</u>	77	146	12	109	3	15	108	9,690
2011	<u>2/</u>	108	160	11	175	3	10	91	21,320
2012	<u>2/</u>	91	120	12	148	3	6	66	19,726

^{1/}Value of marketings and home consumption.

^{2/}Estimation program discontinued due to budget cuts

Table 47: HOG AND PIG OPERATIONS: By Herd Size, Census of Agriculture, New York, 2002 and 2007 ^{1/}

Number of Hogs in Herd	Operations	
	2002	2007
	<i>Number</i>	
1-49	1,395	1,758
50-99	63	52
100 plus	69	61
TOTAL	1,527	1,871

^{1/} Data only available from Census of Agriculture.

Table 48: HOGS AND PIGS: By Size Group, Census of Agriculture, New York, 2002 and 2007 ^{1/}

Number of Hogs in Herd	Hogs and Pigs	
	2002	2007
	<i>Head</i>	
1-49	11,250	14,037
50-99	4,362	3,431
100 plus	66,274	68,273
TOTAL	81,886	85,741

^{1/} Data only available from Census of Agriculture.

Table 49. HOGS AND PIGS: Commercial Slaughter, New York, 2003-2012

Year	Number Head	Average Liveweight	Total Liveweight
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 lb.</i>
2003	35.3	213	7,538
2004	34.4	226	7,769
2005	32.6	221	7,218
2006	35.9	176	6,326
2007	30.9	174	5,390
2008	29.6	185	5,474
2009	27.1	185	5,002
2010	27.7	181	5,008
2011	30.5	184	5,603
2012	35.0	207	7,246

Table 50. HOGS AND PIGS: Commercial Slaughter, Number of Head, by Months, New York, 2003-2012

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total ^{1/}
	<i>1,000</i>												
2003	2.7	2.0	2.2	2.3	2.6	3.1	3.7	3.8	3.4	3.5	2.6	3.3	35.3
2004	2.6	2.0	2.3	2.1	2.3	3.3	3.2	4.0	3.8	2.9	2.8	3.1	34.4
2005	2.2	2.2	2.2	2.0	2.5	3.2	2.6	3.8	3.4	2.9	2.8	2.9	32.6
2006	2.2	1.5	3.1	3.6	3.9	4.0	2.8	3.6	2.9	2.9	2.5	2.7	35.9
2007	2.4	2.0	2.0	2.1	2.4	2.5	3.1	3.5	2.8	3.1	2.4	2.6	30.9
2008	2.2	2.0	2.0	2.0	2.3	2.8	3.1	2.9	2.9	3.0	2.0	2.5	29.6
2009	2.0	1.6	2.0	1.9	1.8	2.4	2.8	2.9	2.8	2.5	2.2	2.3	27.1
2010	1.7	1.8	1.9	1.9	1.9	2.7	2.3	3.0	3.0	2.6	2.4	2.4	27.7
2011	2.1	1.7	2.2	1.9	2.4	3.0	2.6	3.4	2.9	3.0	2.6	2.8	30.5
2012	2.4	2.0	2.4	2.3	2.9	3.0	3.2	3.9	3.2	3.9	2.8	3.0	35.0

^{1/} May not add due to rounding.

Table 51. SHEEP AND LAMBS: Number on Farms, Inventory Value, and Value per Head, New York, January 1, 2003-2013

Year	All Breeding Sheep and Lambs	Breeding Ewes 1 Year & Older	Breeding Rams 1 Year & Older	Replacement Lambs	Sheep and Lambs on Feed 1/	All Sheep and Lambs		
						Number	Value per Head	Total Value
			<u>1,000</u>			<u>1,000</u>	<u>Dollars</u>	<u>1,000 dol</u>
2003	55	42	3	10	16	72	135.00	9,720
2004	54	41	3	10	16	70	136.00	9,520
2005	58	43	3	12	17	75	144.00	10,800
2006	54	41	3	10	16	70	149.00	10,430
2007	56	43	4	9	16	72	146.00	10,512
2008	53	43	3	7	12	65	157.00	10,205
2009	50	40	3	7	12	62	164.00	10,268
2010	54	42	3	9	12	66	153.00	10,098
2011	56	43	3	10	14	70	174.00	12,600
2012	51	38	3	10	11	62	2/	2/
2013	57	42	3	12	13	70	2/	2/

Table 52. SHEEP AND LAMBS: Number of Operations, Production, Disposition and Income, 2003 - 2012

Year	Operations with Sheep	Inventory January 1	Lamb Crop	Inshipments	Marketings			Deaths		Inventory Jan. 1 Following	Gross 1/ Income
					Sheep	Lambs	Farm Slaughter	Sheep	Lambs		
					<u>1,000</u>						<u>1,000 dol</u>
2003	1.7	72	50	2	9	32	2	4	7	70	2,722
2004	1.8	70	53	4	5	34	3	5	6	75	2,992
2005	2.0	75	50	6	12	36	3	5	6	70	3,920
2006	2.0	70	50	6	6	36	3	4	6	72	3,102
2007	2.0	72	44	4	8	36	4	3	5	65	3,456
2008	2/	65	44	4	9	34	3	2	4	62	3,308
2009	2/	62	45	8	8	32	3	2	5	66	3,166
2010	2/	66	49	9	9	34	3	3	5	70	4,423
2011	2/	70	43	3/	3/	3/	3	2	5	62	3/
2012	2/	62	45	3/	3/	3/	3	2	5	70	3/

1/ Value of marketings and home consumption.

2/ Discontinued. Available from Census of Agriculture every 5 years.

3/ Estimation program discontinued due to budget cuts.

Table 53. SHEEP AND LAMBS: Wool Production and Value, New York, 2003-2012

Year	Sheep Shorn	Weight per Fleece	Wool Production	Price Per Pound	Value
	<i>Head</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Dollars</i>	<i>Dollars</i>
2003	48,000	6.7	320,000	.27	86,000
2004	53,000	6.7	356,000	.21	75,000
2005	49,000	6.7	330,000	.19	63,000
2006	51,000	7.1	360,000	.25	90,000
2007	48,000	6.7	320,000	.20	64,000
2008	40,000	6.5	260,000	.30	78,000
2009	40,000	6.5	260,000	.30	78,000
2010	38,000	6.4	245,000	.40	98,000
2011	33,000	6.4	210,000	.60	126,000
2012	35,000	6.3	220,000	.70	154,000

Table 54. SHEEP AND LAMBS: Commercial Slaughter, New York 2003-2012

Year	Number Head	Average Liveweight	Total Liveweight
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 lb.</i>
2003	37.8	89	3,359
2004	37.1	82	3,063
2005	38.5	83	3,184
2006	40.6	79	3,310
2007	40.8	81	3,299
2008	38.0	81	3,067
2009	37.7	91	3,415
2010	40.9	91	3,701
2011	39.9	82	3,280
2012	47.7	93	4,443

Table 55. SHEEP AND LAMBS: Commercial Slaughter, Number of Head, by Months, New York, 2003-2012

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total <u>1/</u>
	<i>1,000</i>												
2003	19	30	17	92	25	23	27	23	28	30	27	38	378
2004	27	29	30	66	23	26	22	27	28	28	3.1	33	371
2005	3.6	1.6	5.8	5.9	2.1	2.5	2.1	2.8	2.8	3.0	2.8	3.5	38.5
2006	3.6	1.6	2.6	8.6	2.5	2.6	2.6	3.0	2.9	2.9	3.1	5.0	40.6
2007	2.4	2.6	4.3	4.1	3.6	2.9	3.0	3.3	3.0	3.2	3.3	5.0	40.8
2008	2.4	2.1	3.9	4.7	2.7	2.5	2.6	2.9	3.0	3.0	2.8	5.5	38.0
2009	2.3	2.1	2.5	5.6	2.4	2.8	2.5	2.9	3.1	3.1	4.2	4.2	37.7
2010	2.3	2.1	5.1	3.4	3.0	3.3	3.1	3.4	3.7	3.4	4.7	3.3	40.9
2011	2.4	2.1	2.4	4.8	3.1	2.9	3.3	3.7	3.4	3.4	4.9	3.6	39.9
2012	2.8	2.9	3.8	5.1	3.6	3.7	3.6	4.4	3.3	5.6	4.0	4.8	47.7

1/ May not add due to rounding.

Table 56. GOATS: Number on Farms, New York, January 1, 2004-2013

Year	Angora	Milk	Meat and Other
2004	<u>1/</u>	<u>1/</u>	<u>1/</u>
2005	<u>1/</u>	13,000	19,000
2006	1,000	12,800	22,000
2007	1,000	12,000	23,000
2008	<u>1/</u>	12,000	25,000
2009	<u>1/</u>	13,400	27,000
2010	<u>1/</u>	13,000	30,000
2011	<u>1/</u>	13,000	30,000
2012	<u>1/</u>	12,800	27,000
2013	<u>1/</u>	10,900	28,000

1/ Not published

HONEY

Table 57. HONEY: Production and Value, New York, 2003-2012 ^{1/}

Year	Colonies of Bees	Yield per Colony	Production	Price per Pound	Total Value	Stocks on Dec. 15
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 lbs.</i>	<i>Dollars</i>	<i>1,000 dol.</i>	<i>1,000 lb.</i>
2003	67	72	4,824	1.36	6,561	1,640
2004	64	67	4,288	1.38	5,917	1,887
2005	60	73	4,380	1.38	6,044	2,321
2006	60	64	3,840	1.30	4,992	2,458
2007	53	57	3,021	1.38	4,169	1,843
2008	50	70	3,500	1.65	5,775	1,260
2009	45	65	2,925	1.93	5,645	936
2010	45	64	2,880	1.96	5,645	1,123
2011	49	56	2,744	1.96	5,378	1,235
2012	52	51	2,652	2.28	6,047	1,008

^{1/} For apiaries with 5 or more colonies.

TROUT

Table 58. TROUT: Sales by Number, Liveweight, and Value, New York, 2008-2012

Item	Unit	2008	2009	2010	2011	2012
FOODSIZE TROUT SOLD						
Number of head	(1,000)	103	43	50	<u>2/</u>	<u>2/</u>
Liveweight pounds	(1,000)	98	43	56	<u>2/</u>	<u>2/</u>
Total dollar value	(1,000)	451	210	249	<u>2/</u>	<u>2/</u>
Average weight per fish	lb.	1.0	1.0	1.1	<u>2/</u>	<u>2/</u>
Average price per pound	\$	4.60	4.89	4.45	<u>2/</u>	<u>2/</u>
STOCKER TROUT SOLD						
Number of head	(1,000)	136	71	80	<u>2/</u>	40
Liveweight pounds	(1,000)	58	26	23	<u>2/</u>	16
Total dollar value	(1,000)	351	119	127	<u>2/</u>	82
Average weight per fish	lb.	.40	.40	.30	<u>2/</u>	0.4
Average price per pound	\$	6.05	4.59	5.50	<u>2/</u>	5.15
FINGERLING TROUT SOLD						
Number of head	(1,000)	88	125	40	30	<u>2/</u>
Liveweight pounds	(1,000)	4	3	1	1	<u>2/</u>
Total dollar value	(1,000)	39	57	25	19	<u>2/</u>
TOTAL TROUT SOLD						
Number of head	(1,000)	327	239	170	<u>2/</u>	<u>2/</u>
Liveweight pounds	(1,000)	160	72	80	<u>2/</u>	<u>2/</u>
Total dollar value	(1,000)	841	386	401	419	325
NUMBER OF PRODUCERS						
<i>(Selling trout January 1 following year)</i>		<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>

1/ The number of operations will no longer be published on an annual basis. State level numbers will only be published in conjunction with the Census of Agriculture every five years.

2/ Not published to avoid disclosure of individual operations.

POULTRY

Table 59. DUCKS: Production and Value, New York, 2003-2012

Year	Number	Pounds Produced (Live)	Price per Pound (Live)	Value of Production
	<i>1,000</i>	<i>1,000</i>	<i>Cents</i>	<i>1,000 dol.</i>
2003	3,200	27,488	94.0	13,428
2004	3,300	27,159	94.0	16,014
2005	3,400	27,778	96.0	18,871
2006	2,500	19,375	102.0	19,518
2007	2,420	19,650	101.0	19,847
2008	2,019	16,123	104.0	16,903
2009	1,788	14,264	104.0	14,835
2010	1,965	16,751	104.0	17,421
2011	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
2012	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>

1/ Not available due to program change.

Table 60. TURKEYS: Production and Value, New York, 2003-2012

Year	Number	Pounds Produced (Live)	Price per Pound (Live)	Value of Production
	<i>1,000</i>	<i>1,000</i>	<i>Cents</i>	<i>1,000 dol.</i>
2003	570	13,281	35.0	4,648
2004	600	14,220	41.0	5,830
2005	620	14,012	45.0	6,305
2006	630	14,868	52.0	7,731
2007	630	14,742	55.0	8,108
2008	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
2009	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
2010	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
2011	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
2012	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>

1/ Not available due to program change.

Table 61. CHICKENS: Number on Farms, Inventory Value and Value per Head, New York, December 1, 2003-2012

Year	Hens and Pullets of Laying Age			Pullets Over 13 Weeks not Laying	Pullets Under 13 Weeks	Other Chickens	All Chickens (excl. meat chickens)		
	Hens Over 12 Months	Pullets of Laying Age	Total HPLA				Number	Value per Head	Total Value
2003	1,750	1,950	3,700	<u>1,000</u> 496	606	13	4,815	<u>Dollars</u> 1.90	<u>1,000 dol.</u> 9,149
2004	<u>1/</u>	<u>1/</u>	4,130	<u>1/</u>	<u>1/</u>	3	5,498	1.90	10,446
2005	<u>1/</u>	<u>1/</u>	4,113	<u>1/</u>	<u>1/</u>	3	4,995	1.40	6,993
2006	<u>1/</u>	<u>1/</u>	4,075	<u>1/</u>	<u>1/</u>	6	5,140	2.20	11,308
2007	<u>1/</u>	<u>1/</u>	3,999	<u>1/</u>	<u>1/</u>	7	5,298	2.40	12,715
2008	<u>1/</u>	<u>1/</u>	4,320	<u>1/</u>	<u>1/</u>	14	5,758	2.10	12,092
2009	<u>1/</u>	<u>1/</u>	4,080	<u>1/</u>	<u>1/</u>	7	5,127	1.50	7,691
2010	<u>1/</u>	<u>1/</u>	4,345	<u>1/</u>	<u>1/</u>	7	5,527	1.90	10,501
2011	<u>1/</u>	<u>1/</u>	4,496	<u>1/</u>	<u>1/</u>	8	5,651	1.80	10,172
2012	<u>1/</u>	<u>1/</u>	4,689	<u>1/</u>	<u>1/</u>	8	6,055	2.30	13,927

1/ Not available due to program changes.

Table 62. CHICKENS: Sold and Value of Sales, New York, 2003-2012 ^{1/}

Year	Number	Pounds sold (Live)	Price per lb. (Live)	Value of Sales
	<u>1,000</u>	<u>1,000</u>	<u>Cents</u>	<u>1,000 dol.</u>
2003	2,702	9,187	0.1	9
2004	3,201	10,563	0.1	11
2005	3,103	13,033	0.1	13
2006	2,509	10,036	0.1	10
2007	2,536	8,369	0.1	8
2008	3,060	10,098	0.2	20
2009	3,010	9,933	0.2	20
2010	2,144	6,861	0.2	14
2011	3,632	11,622	0.2	23
2012	3,274	10,477	0.2	21

1/Excludes broilers.

Table 63. BROILERS: Production and Value, New York, 2003-2012 ^{1/}

Year	Number Produced	Pounds Produced	Price per Pound	Value of Production
	<u>1,000</u>	<u>1,000</u>	<u>Cents</u>	<u>1,000 dol.</u>
2003	2,600	14,600	35.0	5,110
2004	2,600	14,600	45.0	6,570
2005	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2006	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2007	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2008	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2009	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2010	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2011	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>

1/ Marketing year for broiler data is preceding Dec thru Nov.
2/ Data not published to avoid disclosing individual Operations

Table 64. EGGS: Production and Value, New York, 2003-2012 ^{1/}

Year	Annual Average Number of Layers	Eggs per Layer	Eggs Produced	Price per Dozen	Value of Production
	<u>1,000</u>	<u>Number</u>	<u>Millions</u>	<u>Cents</u>	<u>1,000 dol.</u>
2003	3,659	286	1,048	64.5	56,330
2004	4,021	289	1,163	61.7	59,844
2005	3,951	286	1,129	36.9	34,671
2006	3,930	286	1,122	42.0	39,246
2007	3,904	289	1,127	78.7	73,945
2008	3,975	294	1,167	99.6	96,871
2009	4,078	292	1,192	66.9	66,428
2010	3,977	292	1,161	<u>2/</u>	66,177
2011	4,282	293	1,256	<u>2/</u>	82,740
2012	4,492	292	1,312	<u>2/</u>	93,713

1/ Marketing year for eggs is preceding December through November.
2/ Not available due to program change.

Table 65. **CHICKENS:** Number of Layers and Egg Production, by Months, New York, 2002 to Date

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
LAYERS (<i>Thousands</i>)												
2002	3,884	3,960	3,876	3,872	3,856	3,807	3,816	3,916	4,020	4,024	3,831	3,648
2003	3,611	3,670	3,723	3,733	3,672	3,607	3,515	3,598	3,709	3,697	3,722	3,764
2004	3,929	4,020	4,091	3,988	3,918	4,035	4,108	4,155	4,139	4,054	4,045	4,043
2005	3,914	3,968	3,932	3,763	3,878	4,032	4,067	4,053	3,982	3,887	3,895	3,940
2006	3,870	3,825	3,788	3,808	3,793	3,821	3,976	4,024	4,051	4,137	4,129	4,038
2007	4,008	3,930	3,823	3,841	3,772	3,808	3,910	3,889	3,902	3,936	3,989	3,921
2008	3,890	4,031	4,007	3,941	4,005	3,960	3,846	3,904	3,997	4,015	4,188	4,165
2009	4,047	4,103	4,141	4,096	4,050	4,038	4,078	4,057	4,006	4,066	4,084	3,976
2010	3,941	4,031	3,943	3,787	3,891	4,067	3,977	3,951	3,949	3,983	4,226	4,335
2011	4,290	4,307	4,236	4,065	4,086	4,218	4,325	4,365	4,367	4,363	4,425	4,529
2012	4,516	4,531	4,534	4,426	4,456	4,414	4,348	4,400	4,466	4,604	4,679	4,632
EGGS PER LAYER (<i>Number</i>)												
2002	24.20	21.97	25.03	22.99	23.60	23.38	23.85	23.49	22.39	23.61	23.75	24.95
2003	24.09	21.25	23.91	23.57	24.78	23.57	24.75	24.43	23.35	24.14	23.37	24.71
2004	24.69	23.13	24.69	23.57	24.50	23.54	24.34	24.31	23.19	24.67	23.98	24.49
2005	24.27	21.67	24.16	24.18	24.50	23.07	24.34	24.18	23.10	24.18	23.62	24.62
2006	24.55	21.70	24.02	23.11	24.26	24.08	25.15	25.10	23.20	22.72	23.01	25.01
2007	24.20	21.88	24.33	23.43	24.66	23.63	24.55	24.94	23.58	24.39	24.07	24.99
2008	24.68	22.82	24.46	24.11	24.97	23.74	24.70	25.36	24.52	25.16	24.12	24.73
2009	24.71	22.18	24.87	24.41	25.19	24.02	25.01	24.65	23.71	24.84	24.00	24.65
2010	24.87	22.08	24.85	24.03	24.67	23.85	24.89	24.80	23.80	25.11	24.37	25.14
2011	24.71	22.75	25.02	24.11	24.96	24.18	24.28	24.74	24.27	24.98	24.18	24.95
2012	24.80	22.95	24.70	23.95	24.69	24.01	25.07	25.23	23.73	24.11	23.94	25.26
TOTAL EGG PRODUCTION (<i>Million eggs</i>) ^{1/}												
2002	94	87	97	89	91	89	91	92	90	95	91	91
2003	87	78	89	88	91	85	87	90	89	90	87	93
2004	97	93	101	94	96	95	100	101	96	100	97	99
2005	95	86	95	91	95	93	99	98	92	94	92	97
2006	95	83	91	88	92	92	100	101	94	94	95	101
2007	97	86	93	90	93	90	96	97	92	96	96	98
2008	96	92	98	95	100	94	95	99	98	101	101	103
2009	100	91	103	100	102	97	102	100	95	101	98	98
2010	98	89	98	91	96	97	99	98	94	100	103	109
2011	106	98	106	98	102	102	105	108	106	109	107	113
2012	112	104	112	106	110	106	109	111	106	111	112	117
FORCED MOLT LAYERS BEING MOLTED FIRST OF MONTH (<i>Percent of all layers</i>)												
2002	-	-	3.5	-	0.5	-	0.5	-	3.0	3.5	0.5	-
2003	1.5	1.5	-	-	-	0.5	0.5	-	1.0	-	0.5	-
2004	3.5	1.5	3.0	3.0	2.5	1.5	5.5	4.0	1.5	1.5	1.5	1.5
2005	2.5	1.5	2.5	2.5	2.5	6.0	7.0	2.0	3.5	3.5	3.0	2.0
2006	3.5	8.5	2.0	1.5	6.5	1.0	2.0	2.0	1.5	3.5	2.0	1.0
2007	1.5	5.0	3.5	3.5	3.0	2.5	4.0	2.5	2.5	5.5	3.5	2.5
2008	0.5	2.5	-	1.0	1.0	1.0	1.0	1.0	-	1.0	2.5	0.5
2009	1.0	1.0	1.0	1.0	-	2.5	3.0	2.5	2.0	-	1.0	1.0
2010	2.5	2.0	2.0	-	2.0	1.0	1.5	0.5	2.0	0.5	1.0	1.0
2011	2.5	1.0	0.5	-	-	2.0	3.0	-	-	1.5	1.0	2.0
2012	1.5	2.5	4.5	1.0	2.5	4.0	4.0	1.0	0.5	2.0	3.0	0.5
FORCED MOLT LAYERS WITH MOLT COMPLETED FIRST OF MONTH (<i>Percent of all layers</i>)												
2002	4.5	8.5	5.0	6.0	7.0	7.5	6.0	4.0	6.5	9.0	11.0	10.5
2003	7.0	5.0	6.0	7.0	7.0	4.5	5.0	5.0	4.0	5.5	3.5	4.0
2004	1.5	3.0	2.0	1.0	2.5	2.5	2.0	4.5	8.0	7.5	4.5	5.5
2005	5.0	5.0	6.5	5.0	3.5	3.0	3.0	7.5	8.5	7.0	8.5	8.0
2006	8.0	7.5	13.5	10.5	9.0	14.5	14.5	16.0	11.5	10.5	8.0	6.5
2007	7.5	7.5	8.0	5.0	6.0	6.0	5.5	7.0	7.0	5.5	7.0	8.0
2008	8.5	7.5	8.0	6.0	5.5	6.0	5.0	6.0	6.5	5.0	5.0	7.0
2009	5.5	6.0	6.5	7.0	6.5	5.5	6.0	7.5	9.5	7.5	7.0	6.5
2010	7.0	8.0	9.5	9.5	9.5	10.0	10.0	11.5	10.5	11.0	11.0	11.5
2011	10.5	13.0	11.5	5.5	5.5	5.5	5.5	7.0	7.0	5.0	6.0	5.5
2012	7.0	8.5	10.0	10.0	10.0	11.5	14.5	15.0	15.0	11.5	13.5	13.5

^{1/} Marketing year for eggs is preceding December through November.

Table 66. PRICES RECEIVED BY FARMERS: Selected Commodities,
Monthly and Marketing Year Average, New York, 2003 to Date

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Mktg Yr Avg ^{1/}
WHEAT (Dollars per bushel)													
2003	3.57	3.35	3.38	3.19	3.27	3.02	2.17	2.50	1.94	2.10	2.20	3.24	2.43
2004	3.49	3.03	3.20	3.48	3.66	3.02	2.35	2.40	2.84	2.52	2.37	2.55	2.80
2005	1.72	3.10	3.13	3.17	2.83	3.16	3.33	3.37	3.38	3.31	3.22	3.41	3.34
2006	3.53	3.31	3.63	3.56	3.76	3.64	3.00	3.16	3.75	3.60	4.39	4.34	4.03
2007	4.30	4.46	4.60	4.84	4.74	5.14	5.62	6.00	6.83	6.78	7.32	6.90	6.92
2008	6.22	8.49	8.30	9.20	8.07	8.49	7.34	6.65	7.13	5.24	5.58	6.79	6.16
2009	7.71	6.32	5.43	5.30	5.04	4.91	4.48	4.98	4.44	4.54	4.89	5.28	4.84
2010	5.55	5.03	4.91	4.97	4.95	4.60	-	5.95	-	6.47	6.65	-	6.34
2011	-	-	-	-	7.33	-	-	7.48	-	-	6.97	-	7.13
2012	-	-	-	-	-	-	-	-	-	-	-	-	-
2013	-	-	-	-	-	-	-	-	-	-	-	-	-
OATS (Dollars per bushel)													
2003	2.11	2.26	2.33	2.28	2.25	2.35	1.73	1.79	1.90	1.81	1.55	1.60	1.81
2004	2.49	3.36	2.07	1.97	2.02	2.02	1.65	1.67	1.75	1.72	1.80	1.74	1.80
2005	2.00	2.05	1.89	1.87	1.91	2.11	1.62	1.67	1.52	1.38	1.28	1.44	1.64
2006	1.80	1.68	1.68	1.81	1.87	1.85	1.52	1.58	1.55	1.43	1.71	1.73	1.67
2007	1.84	2.28	2.08	2.28	2.18	2.05	2.09	2.00	2.02	2.21	1.86	3.02	2.69
2008	3.22	3.52	3.22	3.73	2/	2.85	2/	3.23	3.04	3.08	2/	2/	3.07
2009	3.32	2/	3.01	2/	2.77	2.75	2/	1.95	2/	2/	2/	2/	1.92
2010	2/	2/	2/	2/	2/	2/	1.92	1.59	1.72	2/	2/	2.33	2.41
2011	2/	2/	3.63	3.34	3.58	2/	2/	2/	4.58	2/	2/	2/	4.07
2012	4.30	2/	2/	4.44	3.91	4.16	3.37	2/	2/	2/	2/	2/	3.75
2013	-	2/	2/	-	-	-	-	-	-	-	-	-	-
CORN (Dollars per bushel)													
2003	2.86	2.91	2.87	2.88	2.92	2.91	2.91	2.87	2.84	2.81	2.52	2.51	2.82
2004	2.59	2.82	3.04	3.20	3.19	3.19	3.16	3.04	2.91	2.54	2.44	2.29	2.37
2005	2.31	2.32	2.38	2.39	2.37	2.26	2.23	2.50	2.37	2.11	2.05	2.02	2.29
2006	2.13	2.20	2.47	2.36	2.40	2.44	2.37	2.32	2.28	2.44	2.75	2.96	3.42
2007	3.49	3.82	3.75	3.59	3.94	3.31	3.76	3.93	3.78	3.67	3.47	4.23	5.05
2008	4.50	4.99	5.94	5.86	6.11	6.38	6.31	5.85	5.70	5.22	4.06	4.69	4.32
2009	5.43	4.57	4.47	4.31	4.60	4.29	4.33	3.56	3.96	4.52	3.80	3.78	4.02
2010	3.87	3.78	3.72	3.76	3.72	3.87	4.04	4.33	4.76	5.00	5.23	5.61	6.30
2011	5.59	6.44	6.55	6.96	7.55	7.03	7.41	7.14	7.50	6.87	6.36	6.37	6.90
2012	-	-	-	-	-	-	-	-	-	-	-	-	-
2013	-	-	-	-	-	-	-	-	-	-	-	-	-
BARLEY (Dollars per bushel)													
2003	1.92	2.59	2.45	2.92	2.50	2.52	1.95	1.92	2.06	2.40	2.04	2.16	2.09
2004	-	-	-	-	-	2.60	2.04	1.90	2.00	1.92	1.97	1.95	2.05
2005	2.10	2.60	2.60	-	2.40	-	1.92	1.90	2.48	1.90	-	-	1.80
2006	-	1.68	1.68	-	-	-	1.90	1.59	-	1.90	-	-	1.79
2007	-	-	-	-	-	-	2.76	-	-	-	-	-	2.76
2008	-	-	-	-	-	-	-	-	-	-	4.75	-	4.75
2009	-	-	-	-	-	-	-	-	-	-	-	-	3.50
2010	-	-	-	-	-	-	-	-	-	-	-	-	3.65
2011	-	-	-	-	-	-	-	-	-	-	-	-	5.60
2012	-	-	-	-	-	-	-	-	-	-	-	-	5.45
2013	-	-	-	-	-	-	-	-	-	-	-	-	-
SOYBEANS (Dollars per bushel)													
2003	5.78	5.72	5.82	5.94	6.28	6.21	5.98	5.99	6.50	7.00	7.08	7.52	7.80
2004	7.84	9.15	10.25	9.50	9.58	6.80	8.29	7.86	8.00	4.93	5.19	5.03	5.40
2005	5.16	5.00	5.75	6.00	5.98	6.26	6.76	6.36	5.12	5.25	5.16	5.52	5.20
2006	5.49	5.46	5.16	5.37	4.89	5.30	5.53	4.84	4.72	5.55	5.85	6.00	6.19
2007	6.17	9.17	6.61	6.54	7.34	7.48	7.85	7.89	9.22	8.70	9.39	10.40	11.20
2008	12.20	12.00	12.70	13.60	14.20	12.00	-	-	-	7.92	8.00	7.87	10.30
2009	-	-	-	-	-	-	-	-	-	-	-	-	9.10
2010	-	-	-	-	-	-	-	-	-	-	-	-	11.40
2011	-	-	-	-	-	-	-	-	-	-	-	-	12.30
2012	-	-	-	-	-	-	-	-	-	-	-	-	13.60
2013	-	-	-	-	-	-	-	-	-	-	-	-	-

^{1/} Wheat: July - June, Oats: August - July, Corn: October - September, Barley: July - June, Soybeans: September - August.

^{2/} Not published to avoid disclosure of individual operations.

Table 66. PRICES RECEIVED BY FARMERS: Selected Commodities,
 Monthly and Marketing Year Average, New York, 2003 to Date (Continued)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Mktg. Yr. Avg. ^{1/}
ALL HAY BALED (Dollars per ton)													
2003	108.00	111.00	107.00	116.00	110.00	129.00	122.00	126.00	119.00	126.00	106.00	109.00	113.00
2004	107.00	120.00	109.00	109.00	112.00	119.00	115.00	97.00	109.00	124.00	121.00	121.00	115.00
2005	125.00	117.00	110.00	96.00	112.00	115.00	109.00	101.00	109.00	113.00	107.00	114.00	110.00
2006	116.00	115.00	104.00	107.00	122.00	129.00	124.00	108.00	95.00	98.00	116.00	114.00	113.00
2007	109.00	113.00	116.00	116.00	116.00	132.00	121.00	116.00	108.00	118.00	120.00	120.00	122.00
2008	119.00	116.00	124.00	149.00	128.00	154.00	175.00	162.00	139.00	118.00	111.00	116.00	135.00
2009	116.00	127.00	122.00	129.00	110.00	128.00	139.00	120.00	126.00	115.00	128.00	129.00	120.00
2010	114.00	105.00	119.00	105.00	94.00	93.00	106.00	107.00	97.00	107.00	102.00	102.00	107.00
2011	107.00	107.00	112.00	119.00	117.00	130.00	120.00	124.00	99.00	118.00	97.00	96.00	107.00
2012	107.00	101.00	108.00	106.00	113.00	124.00	129.00	131.00	131.00	130.00	156.00	146.00	136.00
2013	141.00	133.00	134.00	140.00									
ALFALFA HAY BALED (Dollars per ton)													
2003	135.00	140.00	135.00	145.00	130.00	145.00	140.00	140.00	150.00	140.00	125.00	140.00	132.00
2004	120.00	130.00	125.00	120.00	130.00	140.00	144.00	110.00	135.00	150.00	145.00	145.00	139.00
2005	140.00	140.00	150.00	120.00	145.00	140.00	130.00	120.00	130.00	130.00	120.00	130.00	130.00
2006	135.00	140.00	135.00	125.00	145.00	155.00	165.00	150.00	135.00	135.00	150.00	142.00	146.00
2007	135.00	135.00	140.00	140.00	150.00	150.00	150.00	140.00	130.00	140.00	140.00	150.00	150.00
2008	170.00	155.00	145.00	200.00	175.00	180.00	210.00	190.00	175.00	160.00	160.00	160.00	180.00
2009	170.00	155.00	165.00	165.00	145.00	135.00	160.00	140.00	140.00	145.00	145.00	145.00	143.00
2010	135.00	150.00	155.00	130.00	120.00	120.00	130.00	130.00	120.00	125.00	120.00	125.00	130.00
2011	130.00	144.00	140.00	149.00	150.00	155.00	121.00	135.00	115.00	127.00	120.00	105.00	134.00
2012	129.00	134.00	160.00	171.00	175.00	175.00	175.00	175.00	175.00	191.00	215.00	242.00	185.00
2013	203.00	208.00	216.00	205.00									
OTHER HAY BALED (Dollars per ton)													
2003	90.00	90.00	85.00	90.00	80.00	100.00	110.00	100.00	100.00	100.00	90.00	95.00	98.00
2004	100.00	100.00	90.00	100.00	100.00	100.00	85.00	81.00	85.00	80.00	90.00	90.00	89.00
2005	90.00	90.00	95.00	70.00	90.00	100.00	95.00	85.00	95.00	95.00	95.00	100.00	95.00
2006	90.00	95.00	95.00	95.00	110.00	105.00	110.00	90.00	80.00	90.00	105.00	105.00	101.00
2007	101.00	105.00	110.00	110.00	110.00	105.00	105.00	100.00	95.00	110.00	110.00	105.00	106.00
2008	95.00	95.00	115.00	130.00	115.00	95.00	140.00	130.00	120.00	110.00	100.00	105.00	113.00
2009	105.00	120.00	110.00	120.00	105.00	115.00	120.00	100.00	120.00	110.00	125.00	125.00	110.00
2010	110.00	95.00	110.00	100.00	90.00	85.00	100.00	100.00	90.00	100.00	100.00	100.00	103.00
2011	105.00	105.00	110.00	116.00	111.00	124.00	120.00	121.00	95.00	115.00	95.00	95.00	104.00
2012	105.00	100.00	105.00	101.00	105.00	110.00	117.00	117.00	117.00	112.00	151.00	138.00	127.00
2013	136.00	130.00	130.00	135.00									

1/ June through May

Table 66. PRICES RECEIVED BY FARMERS: Selected Commodities,
Monthly and Marketing Year Average, New York, 2002 to Date (Continued)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Mktg. Yr. Avg. ^{1/}
APPLES, COMMERCIAL CROP FRESH CONSUMPTION (Dollars per cwt.)													
2002	17.60	17.50	18.10	18.30	18.80	21.50	-	-	28.80	29.70	28.20	27.60	28.00
2003	27.80	27.20	26.90	27.00	29.60	29.50	-	-	26.50	25.90	23.20	22.90	23.00
2004	22.20	21.60	21.60	21.70	22.00	21.80	-	-	24.70	23.80	22.30	22.00	22.80
2005	22.50	22.70	22.20	22.00	21.50	25.50	-	-	26.10	28.30	26.80	27.00	26.40
2006	26.90	26.50	25.90	25.60	24.40	22.80	-	-	34.40	35.10	32.30	29.10	30.20
2007	29.50	29.10	28.20	27.50	27.70	27.40	-	-	35.80	34.30	34.30	33.60	34.10
2008	32.20	32.30	33.20	34.70	37.50	38.30	-	-	43.30	46.80	36.60	29.50	31.20
2009	27.30	26.30	25.80	24.20	23.90	23.80	-	-	28.80	26.00	25.60	21.50	22.50
2010	20.80	19.90	20.00	20.10	20.70	20.80	-	-	28.50	29.20	26.80	25.60	26.30
2011	23.90	25.10	25.70	25.50	27.10	27.80	-	-	39.30	37.60	36.30	35.90	33.30
2012	31.40	30.00	29.80	28.50	28.50	32.30	-	-	60.20	56.10	51.40	50.10	2/
2013	47.60	46.10	45.20	2/	2/	2/							
ONIONS (Fresh Market) (Dollars per cwt. f.o.b. shipping point)													
2002	9.70	8.90	7.50	8.20	-	-	-	14.00	12.70	12.50	12.10	9.90	12.40
2003	10.80	11.40	13.00	17.50	17.30	-	-	18.00	13.50	13.30	15.50	13.80	13.30
2004	12.90	13.10	12.00	11.40	-	-	-	-	17.00	12.20	11.90	13.60	12.10
2005	10.90	10.70	11.00	11.70	9.20	-	-	15.30	17.60	15.30	13.90	13.60	15.20
2006	17.60	16.80	13.10	13.60	-	-	-	15.30	15.50	12.70	13.20	15.50	19.40
2007	18.20	22.00	27.20	37.90	38.60	-	-	-	15.90	13.50	12.00	10.70	11.10
2008	10.80	10.40	9.70	9.00	9.00	-	-	-	20.80	16.60	16.70	16.00	16.80
2009	16.70	17.00	15.00	13.90	11.70	-	-	-	17.70	14.90	13.40	12.60	18.60
2010	11.00	14.90	29.90	39.20	37.30	-	-	22.00	18.80	16.80	18.70	21.70	19.70
2011	23.20	21.00	18.40	17.80	-	-	-	-	23.70	20.30	18.60	19.30	16.80
2012	15.00	12.90	13.50	17.30	-	-	-	26.90	19.10	15.60	14.50	17.00	16.90
2013	17.90	23.50	20.20	21.10									
POTATOES (Dollars per cwt.)													
2002	9.40	9.30	9.40	9.10	-	-	-	15.20	15.00	11.80	10.80	10.20	11.80
2003	9.85	10.20	10.90	10.20	5.30	4.25	4.55	11.00	10.70	9.80	9.00	8.80	9.65
2004	8.95	8.90	9.45	9.30	-	-	-	9.20	9.20	8.90	7.40	7.40	8.25
2005	7.75	7.85	8.40	8.40	-	-	-	11.30	11.40	11.30	11.90	12.00	12.20
2006	12.70	12.70	13.10	13.10	15.50	-	-	15.20	13.60	13.20	11.90	11.40	12.00
2007	10.60	11.00	11.00	11.50	11.60	-	15.00	13.00	12.00	11.20	11.80	11.40	11.80
2008	11.50	11.60	11.60	12.30	12.40	-	-	21.10	16.50	16.60	15.60	15.80	16.20
2009	14.90	14.40	14.30	15.40	15.40	11.80	-	14.80	12.90	12.50	12.20	12.10	12.80
2010	12.10	12.30	12.40	13.70	13.70	15.80	-	15.90	14.30	13.50	12.40	12.60	13.50
2011	13.70	14.00	14.80	15.90	15.50	-	-	21.70	17.50	16.30	14.80	13.40	15.70
2012	14.60	15.00	15.30	16.30	16.30	-	-	-	14.30	13.40	13.00	13.60	13.70
2013	13.80	14.00	14.20	13.90									

^{1/} July through June. Potatoes: August through May.

^{2/} Program suspended due to sequestration.

Table 67. PRICES RECEIVED BY FARMERS: Selected Livestock Commodities,
Monthly and Marketing Year Average, New York, 2003 to Date

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Mktg. Yr. Avg. ^{1/}
BEEF CATTLE ^{3/} (Dollars per cwt.)													
2003	37.60	38.00	37.50	38.70	42.00	42.60	43.10	41.40	43.10	43.80	47.30	47.60	42.30
2004	46.80	44.20	45.10	49.00	52.50	52.00	52.80	52.10	47.70	46.20	46.60	46.00	47.70
2005	49.80	50.40	51.50	54.70	57.10	54.80	49.40	47.20	46.60	41.50	43.10	44.60	49.20
2006	46.50	48.40	47.60	48.20	48.00	46.70	44.00	43.60	43.50	41.90	40.30	42.20	43.50
2007	45.20	46.00	44.40	47.40	52.60	50.30	48.70	49.80	48.20	45.40	42.60	46.20	46.05
2008	56.60	46.60	51.40	57.70	62.30	66.60	65.30	63.40	63.10	53.30	53.80	44.80	52.20
2009	51.40	56.70	45.80	54.70	58.60	55.40	58.00	50.20	55.70	44.30	46.20	52.70	53.00
2010	52.40	56.80	59.30	64.20	65.20	64.70	60.80	59.70	57.90	56.20	57.80	61.80	60.50
2011	59.30	64.80	68.20	70.90	71.20	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2013	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>								
STEERS AND HEIFERS (Dollars per cwt.)													
2003	63.70	64.20	64.20	61.00	63.00	68.20	66.80	64.40	73.30	71.10	74.20	73.80	69.00
2004	66.80	64.50	70.40	70.70	75.10	77.00	74.40	73.40	69.30	66.70	65.30	63.20	69.50
2005	71.60	72.20	75.80	77.80	77.30	77.70	70.80	68.90	72.30	65.70	66.20	69.50	72.10
2006	70.60	72.70	73.30	70.90	69.20	69.40	70.00	68.00	70.10	65.40	63.50	63.90	68.90
2007	67.60	70.26	71.71	72.90	79.10	76.20	76.10	78.20	83.80	71.80	72.30	76.80	73.80
2008	85.10	68.30	72.10	85.70	88.20	91.40	91.80	93.10	91.80	80.40	77.10	70.80	86.10
2009	84.20	84.80	62.90	84.80	87.10	85.80	87.80	81.60	88.30	72.80	78.80	88.80	81.90
2010	82.10	83.10	87.20	92.10	95.80	91.90	88.90	91.30	92.10	91.10	93.60	97.20	90.60
2011	78.00	83.70	89.00	92.20	87.50	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2013	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>								
SLAUGHTER COWS (Dollars per cwt.)													
2003	36.20	36.60	35.00	37.30	40.40	40.20	41.50	39.70	39.40	41.40	44.60	45.30	40.30
2004	45.90	43.10	43.60	47.50	50.60	51.00	51.70	51.00	46.60	44.50	45.40	45.00	46.40
2005	48.30	48.80	50.30	52.90	55.40	53.30	48.10	46.10	44.70	40.30	41.90	43.10	47.80
2006	44.70	47.10	46.10	46.60	46.20	45.10	43.00	42.10	41.90	40.40	38.80	40.70	42.40
2007	43.70	44.83	42.59	45.60	50.30	48.50	46.70	47.40	44.20	42.90	39.70	42.90	44.40
2008	47.70	43.40	48.70	52.80	55.70	59.10	58.80	59.40	57.60	49.20	47.70	41.40	47.50
2009	46.40	52.20	41.90	48.80	51.30	49.00	50.30	44.60	49.10	39.90	40.30	45.70	47.00
2010	48.50	52.20	53.70	56.50	59.50	59.30	59.60	58.30	56.80	53.70	53.60	56.00	55.60
2011	56.70	62.10	64.50	66.70	68.70	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2013	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>								

See footnotes on following page

Table 67. PRICES RECEIVED BY FARMERS: Selected Livestock Commodities,
Monthly and Marketing Year Average, New York, 2003 to Date (*continued*)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Mktg. Yr. Avg. ^{1/}
CALVES (<i>Dollars per cwt.</i>)													
2003	83.80	92.90	88.20	93.20	110.00	113.00	83.30	87.90	93.10	98.40	98.60	81.60	92.30
2004	92.90	114.00	100.00	115.00	139.00	132.00	109.00	102.00	108.00	120.00	128.00	121.00	110.00
2005	116.00	94.00	139.00	147.00	172.00	181.00	140.00	137.00	163.00	167.00	165.00	145.00	140.00
2006	170.00	184.00	176.00	203.00	189.00	169.00	149.00	135.00	152.00	137.00	90.50	89.40	145.00
2007	87.00	79.40	94.50	112.00	135.00	117.00	91.40	87.90	99.70	95.90	92.70	92.20	104.00
2008	101.00	71.40	103.00	126.00	139.00	126.00	93.20	100.00	97.20	85.10	72.10	71.30	99.50
2009	69.00	125.00	88.90	110.00	112.00	92.00	70.40	82.90	86.20	79.20	68.30	54.00	90.00
2010	60.20	77.30	82.10	92.70	124.00	113.00	75.50	92.50	96.80	93.00	87.60	88.10	92.00
2011	53.20	53.00	81.00	92.00	108.00	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2013	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>								
MILK, WHOLESALE (<i>Dollars per cwt.</i>)													
2003	12.50	12.10	11.70	11.80	11.80	11.80	12.30	13.60	14.90	15.40	15.10	14.70	13.10
2004	14.00	14.30	15.90	17.40	20.20	19.50	17.50	15.60	16.20	16.60	17.00	17.20	16.80
2005	16.80	16.00	16.50	15.70	15.40	14.90	15.40	15.60	16.00	16.30	16.10	15.70	15.90
2006	14.80	14.30	13.40	12.50	12.40	12.30	12.30	12.50	13.20	14.10	14.40	14.50	13.40
2007	14.80	15.30	16.10	17.00	18.50	20.30	22.10	22.70	22.80	22.40	22.50	22.30	19.70
2008	21.30	19.50	18.00	18.20	17.90	18.90	20.00	19.10	19.00	17.80	17.40	16.10	19.20
2009	15.00	12.50	12.20	12.70	12.70	12.40	12.20	12.70	13.50	15.00	16.00	17.10	13.60
2010	16.80	16.80	16.10	15.50	16.00	16.80	17.40	18.00	18.60	19.50	19.40	18.30	17.40
2011	17.80	19.60	21.30	21.20	21.30	22.40	23.00	23.50	23.00	21.70	21.60	20.70	21.40
2012	20.50	19.00	18.40	17.90	17.30	17.00	17.40	18.60	20.00	21.90	22.80	22.10	19.40
2013	21.00	20.70	20.40	20.50									
MILK COW HERD REPLACEMENTS (<i>Dollars per head</i>)													
2003	1,300	-	-	1,250	-	-	1,250	-	-	1,300	-	-	1,280
2004	1,330	-	-	1,490	-	-	1,620	-	-	1,580	-	-	1,510
2005	1,500	-	-	1,600	-	-	1,700	-	-	1,690	-	-	1,620
2006	1,710	-	-	1,630	-	-	1,580	-	-	1,550	-	-	1,620
2007	1,540	-	-	1,600	-	-	1,820	-	-	1,930	-	-	1,720
2008	1,800	-	-	1,900	-	-	1,900	-	-	1,900	-	-	1,880
2009	1,800	-	-	1,300	-	-	1,300	-	-	1,200	-	-	1,400
2010	1,300	-	-	1,300	-	-	1,300	-	-	1,300	-	-	1,300
2011	1,300	-	-	1,400	-	-	1,450	-	-	1,450	-	-	1,400
2012	1,450	-	-	1,460	-	-	1,460	-	-	1,410	-	-	1,450
2013	1,400	-	-	-									
TABLE EGGS (<i>Cents per dozen</i>)													
2003	50.0	51.0	56.0	57.0	48.0	55.0	57.0	69.0	67.0	76.0	93.0	79.0	64.5
2004	82.0	81.0	102.0	70.0	54.0	55.0	43.0	40.0	41.0	35.0	49.5	50.0	61.7
2005	39.0	37.0	34.0	25.0	23.0	26.0	35.0	29.3	53.0	30.0	51.0	60.0	35.5
2006	41.0	28.0	50.0	33.0	23.0	40.0	28.0	38.5	37.0	37.0	69.0	72.0	36.6
2007	81.0	63.5	70.0	58.0	62.0	50.5	89.0	78.4	100.0	82.0	125.0	129.0	77.6
2008	128.0	125.0	131.0	86.5	70.8	95.8	64.7	88.3	88.2	91.5	92.6	89.0	99.1
2009	93.7	63.3	62.2	79.0	41.2	41.2	52.0	57.5	57.0	66.5	86.3	99.1	65.8
2010	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2011	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2012	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
2013	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>							

^{1/} Milk: January through December. Eggs: previous December through November.

^{2/} Not available due to program change.

^{3/} Combined average prices for all slaughter cattle (steer and heifers & slaughter cows)

Table 68. PRICES RECEIVED BY FARMERS: Selected Commodities,
Marketing Year Average, New York, 2003-2012

Year	Hogs	Sheep	Lambs
	<i>Dollars per cwt.</i>		
2003	33.20	40.50	102.00
2004	43.80	44.50	114.00
2005	43.30	51.10	120.00
2006	38.00	46.10	106.00
2007	36.60	44.80	103.00
2008	36.00	44.90	104.00
2009	35.20	42.70	116.00
2010	47.90	56.50	141.00
2011	<u>1/</u>	<u>1/</u>	<u>1/</u>
2012	<u>1/</u>	<u>1/</u>	<u>1/</u>

1/ New York Livestock prices were discontinued due to program changes.

Table 69. PRICES PAID BY FARMERS: Fertilizer, Northeast ^{1/}, April 1, 2003-2013

Year	5-10-10	10-10-10	10-20-20	15-15-15	Super Phosphate 44-46%	Urea 45-46% N	Ground Limestone Spread on Field
	<i>Dollars per ton</i>						
2003	166	186	217	223	269	283	30.60
2004	179	199	244	247	307	299	30.70
2005	196	223	252	275	350	365	29.90
2006	221	249	312	313	385	403	31.90
2007	257	331	364	366	435	480	32.30
2008	410	468	644	581	931	598	38.40
2009	386	432	612	572	733	494	35.60
2010	<u>2/</u>	408	508	<u>2/</u>	657	520	40.10
2011	<u>2/</u>	485	616	<u>2/</u>	831	598	89.10
2012	<u>2/</u>	497	641	<u>2/</u>	858	623	92.70
2013	<u>2/</u>	489	596	<u>2/</u>	826	655	127.00

1/ Northeast region includes New England, New York, Pennsylvania, New Jersey, Maryland, and Delaware

2/ Discontinued in 2010.

Table 70. PRICES PAID BY FARMERS: Selected Feeds and Fuels, Northeast^{1/}
April 1, 2003-2013

Year	Beef Cattle Concentrate, 32-36% Protein	Mixed Dairy Feed, 16% Protein	Mixed Hog Feed, 14-18% Protein	Chick Starter Mash	Complete Laying Feed
	<i>Dollars per ton</i>				
2003	301	194	250	261	232
2004	366	207	265	321	260
2005	287	190	262	263	207
2006	349	207	290	274	237
2007	335	239	330	357	288
2008	451	300	376	512	332
2009	455	258	352	521	430
2010	378	242	284	483	368
2011	503	340	424	538	398
2012	543	359	461	556	422
2013	599	438	512	629	539
Year	Bran	Corn Meal	Soybean Meal, 44% Protein	Molasses, Liquid	Stock Salt
	<i>Dollars per cwt.</i>				<i>Dollars per 50 lbs.</i>
2003	12.80	9.50	14.90	11.30	5.40
2004	13.40	10.60	19.50	12.10	5.68
2005	14.60	9.88	16.00	14.30	6.42
2006	15.50	11.20	18.30	20.00	6.06
2007	16.90	14.00	20.00	18.80	6.20
2008	19.30	15.70	26.90	18.70	6.86
2009	22.70	15.30	25.20	22.90	7.60
2010	20.70	13.00	23.80	15.50	6.95
2011	23.80	18.20	27.50	18.40	7.35
2012	24.90	19.60	28.30	20.30	7.39
2013	27.50	21.00	34.00	25.70	7.49
Year	Gasoline, Unleaded, Bulk Delivery	Gasoline, Unleaded, at Service Station	Diesel Fuel, Bulk Delivery	L-P Gas, Bulk Delivery	
	<i>Dollars per gallon</i>				
2003	1.680	1.670	1.516	1.527	
2004	1.820	1.770	1.400	1.590	
2005	2.200	2.190	2.020	1.900	
2006	2.600	2.560	2.350	2.200	
2007	2.728	2.700	2.355	2.186	
2008	3.282	3.272	3.773	2.621	
2009	2.003	2.009	1.952	2.190	
2010	2.831	2.849	2.690	2.783	
2011	3.688	3.600	3.716	3.071	
2012	4.005	3.891	3.888	3.112	
2013	3.875	3.782	3.714	2.835	

^{1/} Northeast region includes New England, New York, Pennsylvania, New Jersey, Maryland, and Delaware.

Table 71. AGRICULTURAL LABOR: Wage Rates for Hired Workers, Number of Workers, and Hours Worked, January, April, July, October, and Annual, Northeast, 2009 to Date ^{1/}

Year	Wage Rates by Type of Work				Number of Hired Workers	Hours Worked per Week by Hired Workers	
	All Hired Workers	Field and Livestock Workers	Field Workers	Livestock Workers			
NORTHEAST		<i>Dollars per hour</i>				<i>1,000</i>	<i>Hours</i>
January	2009	10.91	10.25	10.66	10.03	26.0	41.3
	2010	11.45	10.45	10.30	10.56	21.0	37.2
	2011	11.25	10.45	10.75	10.28	28.0	41.1
	2012	11.65	11.00	11.62	10.48	21.0	41.3
	2013	12.45	11.55	11.69	11.46	23.0	41.0
April	2009	11.17	10.35	10.65	9.92	32.0	41.1
	2010	10.87	10.25	10.43	9.89	36.0	40.4
	2011	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>	<u>3/</u>
	2012	11.70	11.05	11.52	10.30	30.0	41.9
	2013	12.40	11.40	11.41	11.38	35.0	40.0
July	2009	10.92	10.15	10.32	9.86	37.0	38.5
	2010	10.35	9.73	9.81	9.59	38.0	43.7
	2011	11.00	10.35	10.63	9.83	38.0	41.3
	2012	11.21	10.80	10.91	10.49	50.0	40.9
	2013	Available November 21, 2013					
October	2009	10.41	9.95	9.96	9.93	41.0	38.5
	2010	11.17	10.65	10.95	10.10	39.0	44.3
	2011	11.84	11.30	11.36	11.18	40.0	41.8
	2012	11.38	10.90	10.99	10.66	47.0	41.0
	2013	Available November 21, 2013					
Annual	2009	10.83	10.16	10.32	<u>2/</u>	34.0	39.6
	2010	10.89	10.25	10.39	<u>2/</u>	33.5	42.0
	2011	11.20	10.56	10.75	<u>2/</u>	35.3	41.0
	2012	11.43	10.91	11.12	<u>2/</u>	37.0	41.2
	2013	Available November 21, 2013					
NEW YORK							
Annual	2009	10.66	10.06	10.18	<u>2/</u>	<u>2/</u>	<u>2/</u>
	2010	10.50	9.98	10.18	<u>2/</u>	<u>2/</u>	<u>2/</u>
	2011	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>
	2012	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>
	2013	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>

^{1/} Estimates reflect actual payroll data for the week which includes the 12th of the month. Excludes perquisites. Northeast is New York and New England combined.

^{2/} Insufficient data for this category.

^{3/} Not available due to budget constraints.

^{4/} Individual state level data not available due to program changes.

Table 72. **COLD STORAGE CAPACITY:** Number of Refrigerated Warehouses and Gross Refrigerated Space, by Type, New York, October 1, 1997-2011

Category	1997	1999	2001	2003	2005	2007	2009	2011	
REFRIGERATED WAREHOUSES:									
				<i>Number</i>					
Public	35	37	32	31	29	26	25	28	
Private and semi-private	51	48	51	50	58	60	56	52	
Apple Storages:									
All (Regular and CA) ^{1/}	156	156	154	147	136	115	114	<u>3/</u>	
CA (Controlled Atmosphere)	95	93	92	92	85	75	77	<u>3/</u>	
TOTAL	242	241	237	228	223	201	195	80	
GROSS REFRIGERATED SPACE:									
General Storages:				<i>1,000 cu. ft.</i>					
Public	53,708	51,096	54,048	59,599	59,089	56,465	52,784	59,545	
Private and Semi-Private	30,782	33,111	32,155	39,679	36,250	38,341	39,877	48,030	
Apple Storages:									
All (Regular and CA)	34,664	35,251	36,446	37,307	32,839	32,021	34,448	<u>3/</u>	
TOTAL ^{2/}	119,154	119,458	122,649	136,585	128,178	126,827	127,109	107,575	
Apple Storages:				<i>1,000 bu.</i>					
CA (Controlled Atmosphere)	6,996	7,053	7,590	8,614	7,717	8,212	8,647	<u>3/</u>	

^{1/} Firms with both regular and controlled atmosphere storage are counted once.

^{2/} Total may not add due to rounding.

^{3/} Apple storage portion discontinued.

Table 73. **COLD STORAGE CAPACITY:** Refrigerated Space by Type of Warehouse and Total Capacity, New York, October 1, 2011

Type of Refrigerated Warehouse	Storages	Gross Space			Usable Space			
		Cooler	Freezer	Total	Cooler	Freezer	Total	
GENERAL STORAGES:								
		<i>1,000 cu. ft.</i>						
Public	28	10,022	49,523	59,545	7,848	43,117	50,965	
Private and semi-private	52	25,610	22,420	48,030	20,039	16,162	36,201	
TOTAL ^{1/}	80	35,632	71,943	107,575	27,887	59,279	87,166	

^{1/} Total may not add due to rounding.

Table 74. FARM REAL ESTATE: Average Value Per Acre,
by Region and State, January 1, 2008-2012 ^{1/}

State	2008	2009	2010	2011	2012	Change 2011-2012
NORTHEAST	4,980	4,830	4,690	4,690	4,780	1.9
Connecticut	12,700	12,000	11,500	11,500	11,100	-3.5
Delaware	10,300	8,900	8,100	8,100	8,100	-
Maine	2,200	2,100	2,000	2,000	1,970	-1.5
Maryland	8,000	7,500	7,200	7,200	7,200	-
Massachusetts	12,300	12,000	11,300	11,000	10,500	-4.5
New Hampshire	4,900	4,800	4,750	4,650	4,550	-2.2
New Jersey	15,300	13,800	13,100	12,700	12,200	-3.9
New York	2,350	2,400	2,400	2,450	2,650	8.2
Pennsylvania	5,120	5,100	5,000	5,000	5,200	4.0
Rhode Island	16,800	15,300	13,600	13,000	12,000	-7.7
Vermont	2,900	2,800	2,750	2,750	2,750	-
U.S.	2,170	2,110	2,200	2,390	2,650	10.9

^{1/} Excludes American Indian Reservation land.

New York State
COUNTIES BY DISTRICT

Table 75. DRY HAY: Acreage, Yield, and Production, by County and District, New York, 2011

County & District	Alfalfa			Other		
	Acres Harvested	Yield	Production	Acres Harvested	Yield	Production
	<i>Acres</i>	<i>Tons</i>		<i>Acres</i>	<i>Tons</i>	
Jefferson	1/	1/	1/	51,600	1.85	94,200
Lewis	9,500	2.65	25,000	23,000	2.45	55,900
St. Lawrence	1/	1/	1/	53,800	1.70	91,500
Other Counties	26,900	1.80	48,200	-	-	-
Northern, Total	36,400	2.00	73,200	128,400	1.90	241,600
Clinton	2/	2/	2/	2/	2/	2/
Essex	2/	2/	2/	2/	2/	2/
Franklin	2/	2/	2/	2/	2/	2/
Hamilton	2/	2/	2/	2/	2/	2/
Warren	2/	2/	2/	2/	2/	2/
Other Counties	2/	2/	2/	2/	2/	2/
Northeast, Total	2/	2/	2/	2/	2/	2/
Erie	7,600	1.85	14,200	22,200	2.30	51,400
Genesee	7,400	3.00	22,200	5,700	2.45	14,100
Livingston	10,100	3.00	30,200	9,500	1.90	18,000
Monroe	4,300	2.30	9,800	1/	1/	1/
Niagara	10,900	2.50	27,500	16,200	2.55	41,200
Ontario	1/	1/	1/	11,200	1.95	21,700
Orleans	4,400	2.50	11,100	3,500	2.25	7,800
Seneca	6,200	2.25	13,900	9,000	1.70	15,200
Wayne	6,600	2.15	14,100	7,200	2.40	17,100
Wyoming	1/	1/	1/	1/	1/	1/
Yates	12,000	2.20	26,500	7,300	1.40	10,400
Other Counties	16,100	2.20	35,500	17,700	2.35	41,200
Western, Total	85,600	2.40	205,000	109,500	2.15	238,100
Cayuga	13,300	2.95	39,300	1/	1/	1/
Chenango	7,200	2.70	19,600	37,900	1.95	74,500
Cortland	1/	1/	1/	1/	1/	1/
Herkimer	11,500	2.90	33,100	1/	1/	1/
Madison	16,200	3.10	50,500	22,200	2.70	60,000
Oneida	14,000	2.60	36,400	23,900	2.30	54,700
Onondaga	10,700	2.50	26,500	1/	1/	1/
Oswego	1/	1/	1/	18,400	1.95	35,500
Otsego	10,300	2.00	20,500	38,400	1.65	64,200
Other Counties	11,100	2.60	28,600	55,300	2.00	111,600
Central, Total	94,300	2.70	254,500	196,100	2.05	400,500
Albany	5,200	2.80	14,500	15,100	1.90	28,700
Fulton	1/	1/	1/	6,800	1.80	12,100
Montgomery	11,000	2.00	21,800	21,500	2.20	47,800
Rensselaer	4,600	1.85	8,500	12,000	1.70	20,500
Saratoga	4,200	1.80	7,600	10,900	1.50	16,600
Schenectady	1,000	1.80	1,800	4,400	1.95	8,500
Schoharie	8,000	2.35	18,900	22,900	1.75	39,700
Washington	1/	1/	1/	22,200	1.50	33,300
Other Counties	16,000	1.85	29,500	-	-	-
Eastern, Total	50,000	2.05	102,600	115,800	1.80	207,200
Allegany	1/	1/	1/	28,700	2.00	56,900
Cattaraugus	7,800	2.00	15,700	29,800	2.00	60,300
Chautauqua	1/	1/	1/	39,100	1.80	69,700
Steuben	12,500	3.50	43,800	88,000	1.65	146,700
Other Counties	12,200	2.40	29,000	-	-	-
Southwest, Total	32,500	2.70	88,500	185,600	1.80	333,600
Broome	2,200	2.25	5,000	18,600	2.10	39,500
Chemung	3,100	1.80	5,600	9,600	1.60	15,400
Schuyler	5,600	2.45	13,700	9,200	1.75	16,100
Tioga	4,700	2.75	13,000	21,000	1.80	37,600
Tompkins	4,200	2.60	11,000	16,700	1.30	21,500
Southern, Total	19,800	2.45	48,300	75,100	1.75	130,100
Columbia	3,000	1.75	5,300	16,400	1.85	30,600
Delaware	4,200	2.40	10,100	39,300	1.90	75,000
Dutchess	4,300	2.05	8,900	16,700	1.85	30,500
Greene	1,200	2.25	2,700	12,600	1.50	19,200
Orange	2,800	2.05	5,800	18,300	1.70	31,400
Putnam	1/	1/	1/	600	1.50	900
Rockland	-	-	-	-	-	-
Sullivan	1/	1/	1/	17,100	1.45	25,000
Ulster	500	3.00	1,500	13,500	1.85	25,000
Westchester	1/	1/	1/	800	2.40	1,900
Other Counties	900	1.80	1,600	-	-	-
Southeast, Total	16,900	2.10	35,900	135,300	1.75	239,500
Long Island, Total	2/	2/	2/	2/	2/	2/
Other Districts	14,500	2.20	32,000	44,200	2.05	90,400
TOTAL	350,000	2.40	840,000	990,000	1.90	1,881,000

THIS PAGE INTENTIONALLY LEFT BLANK

Table 75. DRY HAY: Acreage, Yield, and Production, by County and District, New York, 2012

County & District	Alfalfa			Other		
	Acres Harvested	Yield	Production	Acres Harvested	Yield	Production
	<i>Acres</i>		<i>Tons</i>	<i>Acres</i>		<i>Tons</i>
Jefferson	7,800	1.80	14,000	59,700	1.30	78,000
Lewis	1/	1/	1/	1/	1/	1/
St. Lawrence	1/	1/	1/	1/	1/	1/
Other Counties	26,300	2.05	54,300	95,900	1.65	159,200
Northern, Total	34,100	2.00	68,300	155,600	1.50	237,200
Clinton	2/	2/	2/	2/	2/	2/
Essex	2/	2/	2/	2/	2/	2/
Franklin	2/	2/	2/	2/	2/	2/
Hamilton	2/	2/	2/	2/	2/	2/
Warren	2/	2/	2/	2/	2/	2/
Other Counties	2/	2/	2/	2/	2/	2/
Northeast, Total	2/	2/	2/	2/	2/	2/
Erie	1/	1/	1/	1/	1/	1/
Genesee	1/	1/	1/	1/	1/	1/
Livingston	1/	1/	1/	1/	1/	1/
Monroe	5,200	2.15	11,300	1/	1/	1/
Niagara	1/	1/	1/	1/	1/	1/
Ontario	1/	1/	1/	1/	1/	1/
Orleans	1/	1/	1/	1/	1/	1/
Seneca	1/	1/	1/	1/	1/	1/
Wayne	1/	1/	1/	1/	1/	1/
Wyoming	1/	1/	1/	1/	1/	1/
Yates	16,300	1.70	28,000	1/	1/	1/
Other Counties	85,900	2.35	203,200	130,100	1.40	183,000
Western, Total	107,400	2.25	242,500	130,100	1.40	183,000
Cayuga	1/	1/	1/	1/	1/	1/
Chenango	1/	1/	1/	1/	1/	1/
Cortland	1/	1/	1/	1/	1/	1/
Herkimer	1/	1/	1/	22,400	1.75	39,500
Madison	13,200	2.00	26,500	1/	1/	1/
Oneida	17,600	2.00	35,000	28,500	1.30	36,900
Onondaga	10,500	3.05	32,000	1/	1/	1/
Oswego	1/	1/	1/	21,100	1.30	27,200
Otsego	1/	1/	1/	37,500	1.50	56,600
Other Counties	72,600	2.10	150,700	123,500	1.55	191,100
Central, Total	113,900	2.15	244,200	233,000	1.50	351,300
Albany	9,200	2.05	19,000	1/	1/	1/
Fulton	3,300	2.25	7,400	8,000	1.70	13,400
Montgomery	1/	1/	1/	38,600	1.50	58,200
Rensselaer	6,300	2.00	12,500	1/	1/	1/
Saratoga	1/	1/	1/	1/	1/	1/
Schenectady	1/	1/	1/	6,300	1.45	9,200
Schoharie	1/	1/	1/	34,300	1.45	49,500
Washington	1/	1/	1/	22,900	1.75	39,700
Other Counties	41,200	2.35	97,600	39,500	1.45	57,700
Eastern, Total	60,000	2.30	136,500	149,600	1.50	227,700
Allegany	1/	1/	1/	1/	1/	1/
Cattaraugus	1/	1/	1/	1/	1/	1/
Chautauqua	1/	1/	1/	35,000	1.75	61,500
Steuben	10,500	1.90	19,800	98,500	1.35	135,000
Other Counties	25,300	1.85	47,100	44,500	1.45	64,000
Southwest, Total	35,800	1.85	66,900	178,000	1.45	260,500
Broome	1/	1/	1/	1/	1/	1/
Chemung	1/	1/	1/	14,100	1.35	18,900
Schuyler	1/	1/	1/	1/	1/	1/
Tioga	4,500	2.95	13,300	25,500	1.45	37,000
Tompkins	1/	1/	1/	1/	1/	1/
Other Counties	16,000	1.85	29,500	49,200	1.45	72,100
Southern, Total	20,500	2.10	42,800	88,800	1.45	128,000
Columbia	4,100	3.10	12,700	1/	1/	1/
Delaware	4,400	2.50	11,000	41,200	1.45	59,100
Dutchess	1/	1/	1/	19,200	1.65	31,200
Greene	1/	1/	1/	14,200	1.50	21,200
Orange	1/	1/	1/	23,600	1.80	42,700
Putnam	1/	1/	1/	1/	1/	1/
Rockland	1/	1/	1/	1/	1/	1/
Sullivan	1/	1/	1/	1/	1/	1/
Ulster	1/	1/	1/	1/	1/	1/
Westchester	1/	1/	1/	1/	1/	1/
Other Counties	14,300	2.60	37,300	56,900	1.50	85,500
Southeast, Total	22,800	2.70	61,000	155,100	1.55	239,700
Long Island, Total	2/	2/	2/	2/	2/	2/
Other Districts	15,500	2.55	39,800	59,800	1.65	97,600
TOTAL	410,000	2.20	902,000	1,150,000	1.50	1,725,000

1/ Included in Other Counties. 2/ Included in Other Districts.

Table 76. **Corn:** Acreage, Yield and Production, by County and District, New York, 2011

County & District	All Planted	Grain			Silage		
		Harvested	Yield	Production	Harvested	Yield	Production
		<i>Acres</i>	<i>Acres</i>	<i>Bushels</i>	<i>Acres</i>	<i>Bushels</i>	<i>Bushels</i>
Jefferson	40,700	20,200	132.6	2,678,000	1/	1/	1/
Lewis	26,300	7,000	136.7	957,000	1/	1/	1/
St. Lawrence	39,000	14,000	136.4	1,909,000	24,800	18.0	444,000
Other Counties	-	-	-	-	38,900	16.5	648,000
Northern, Total	106,000	41,200	134.6	5,544,000	63,700	17.0	1,092,000
Clinton	23,800	8,700	156.4	1,361,000	14,600	16.0	237,000
Essex	1/	1/	1/	1/	1,300	8.5	11,000
Franklin	1/	1/	1/	1/	8,400	16.5	139,000
Hamilton	-	-	-	-	-	-	-
Warren	1/	1/	1/	1/	-	-	-
Other Counties	19,200	8,400	127.6	1,072,000	-	-	-
Northeast, Total	43,000	17,100	142.3	2,433,000	24,300	16.0	387,000
Erie	24,200	13,000	121.8	1,584,000	11,100	17.0	187,000
Genesee	52,600	29,700	132.2	3,926,000	22,900	15.0	344,000
Livingston	66,700	38,900	139.7	5,433,000	27,700	17.0	468,000
Monroe	29,700	26,400	126.7	3,346,000	3,100	12.5	38,000
Niagara	33,100	26,500	131.5	3,484,000	6,600	16.5	108,000
Ontario	43,000	29,700	138.8	4,122,000	13,000	17.5	226,000
Orleans	40,900	36,100	134.3	4,850,000	1/	1/	1/
Seneca	26,500	23,400	144.4	3,380,000	3,000	15.5	46,000
Wayne	36,600	29,000	138.5	4,017,000	1/	1/	1/
Wyoming	55,500	22,400	127.7	2,860,000	33,000	17.0	555,000
Yates	15,200	8,900	135.1	1,202,000	6,200	14.5	90,000
Other Counties	-	-	-	-	12,300	16.5	202,000
Western, Total	424,000	284,000	134.5	38,204,000	138,900	16.5	2,264,000
Cayuga	65,600	39,200	141.3	5,537,000	26,300	17.5	462,000
Chenango	1/	1/	1/	1/	9,000	14.0	126,000
Cortland	17,200	7,200	145.0	1,044,000	9,900	13.5	136,000
Herkimer	18,000	7,100	137.6	977,000	10,800	15.5	170,000
Madison	30,100	18,400	137.7	2,534,000	11,500	18.0	207,000
Oneida	37,200	25,200	130.2	3,282,000	11,800	16.5	194,000
Onondaga	37,400	27,600	147.5	4,070,000	9,800	18.5	183,000
Oswego	11,000	6,500	114.9	747,000	4,500	15.5	70,000
Otsego	1/	1/	1/	1/	8,600	14.5	123,000
Other Counties	31,500	13,600	110.3	1,500,000	-	-	-
Central, Total	248,000	144,800	136.0	19,691,000	102,200	16.5	1,671,000
Albany	4,200	900	93.3	84,000	2,500	14.5	36,000
Fulton	2,900	900	101.1	91,000	2,000	15.0	30,000
Montgomery	19,200	9,600	120.3	1,155,000	9,500	14.0	135,000
Rensselaer	14,900	9,200	125.5	1,155,000	5,600	15.0	84,000
Saratoga	10,400	3,700	119.5	442,000	6,700	14.5	96,000
Schenectady	900	500	138.0	69,000	300	13.5	4,000
Schoharie	9,600	2,600	136.5	355,000	6,700	15.0	101,000
Washington	28,400	7,100	125.6	892,000	21,300	14.5	305,000
Eastern, Total	90,500	34,500	123.0	4,243,000	54,600	14.5	791,000
Allegany	16,500	8,000	127.6	1,021,000	8,200	15.0	124,000
Cattaraugus	22,000	10,500	143.9	1,511,000	11,100	17.5	195,000
Chautauqua	23,200	9,500	132.2	1,256,000	13,600	17.0	234,000
Steuben	39,300	25,000	116.8	2,920,000	14,200	15.0	210,000
Southwest, Total	101,000	53,000	126.6	6,708,000	47,100	16.0	763,000
Broome	1/	1/	1/	1/	4,900	13.5	66,000
Chemung	5,500	4,700	130.4	613,000	800	12.5	10,000
Schuyler	9,100	4,900	130.2	638,000	4,200	17.0	71,000
Tioga	1/	1/	1/	1/	5,000	14.0	71,000
Tompkins	15,600	9,200	128.8	1,185,000	6,200	15.5	95,000
Other Counties	14,900	3,600	118.9	428,000	-	-	-
Southern, Total	45,100	22,400	127.9	2,864,000	21,100	15.0	313,000
Columbia	14,600	9,900	121.2	1,200,000	4,500	12.0	53,000
Delaware	6,900	1,200	107.5	129,000	5,500	14.5	81,000
Dutchess	1/	1/	1/	1/	1,700	14.0	24,000
Greene	1/	1/	1/	1/	1/	1/	1/
Orange	8,200	3,800	82.6	314,000	4,000	12.0	48,000
Putnam	1/	1/	1/	1/	1/	1/	1/
Rockland	-	-	-	-	-	-	-
Sullivan	1/	1/	1/	1/	1,400	12.0	17,000
Ulster	1/	1/	1/	1/	1/	1/	1/
Westchester	-	-	-	-	-	-	-
Other Counties	11,500	6,900	141.4	976,000	1,000	16.0	16,000
Southeast, Total	41,200	21,800	120.1	2,619,000	18,100	13.0	239,000
Suffolk	1,200	1,200	128.3	154,000	-	-	-
Long Island Total	1,200	1,200	128.3	154,000	-	-	-
TOTAL	1,100,000	620,000	133.0	82,460,000	470,000	16.0	7,520,000

1/ Included in Other Counties.

Table 76. **Corn:** Acreage, Yield and Production, by County and District, New York, 2012

County & District	All Planted	Grain			Silage		
		Harvested	Yield	Production	Harvested	Yield	Production
	<i>Acres</i>	<i>Acres</i>	<i>Bushels</i>	<i>Bushels</i>	<i>Acres</i>	<i>Tons</i>	<i>Tons</i>
Jefferson	44,000	19,000	124.6	2,367,000	23,600	15.0	358,000
Lewis	27,500	9,500	128.2	1,218,000	17,900	16.5	297,000
St. Lawrence	40,000	16,800	119.3	2,005,000	23,000	16.0	373,000
Northern, Total	111,500	45,300	123.4	5,590,000	64,500	16.0	1,028,000
Clinton	25,500	10,800	170.4	1,840,000	14,500	20.0	291,000
Essex	1/	1/	1/	1/	1/	1/	1/
Franklin	1/	1/	1/	1/	11,100	17.0	191,000
Hamilton	1/	1/	1/	1/	1/	1/	1/
Warren	1/	1/	1/	1/	1/	1/	1/
Other Counties	22,300	8,200	145.7	1,195,000	1,700	15.5	26,000
Northeast, Total	47,800	19,000	159.7	3,035,000	27,300	18.5	508,000
Erie	27,200	15,200	113.0	1,718,000	10,600	16.0	170,000
Genesee	53,500	26,500	142.0	3,762,000	26,400	16.0	426,000
Livingston	68,900	45,700	153.6	7,020,000	23,000	19.5	444,000
Monroe	31,700	29,400	131.5	3,865,000	2,180	14.0	30,000
Niagara	38,900	31,500	119.2	3,756,000	7,240	16.0	116,000
Ontario	47,800	36,800	141.2	5,195,000	10,500	16.5	175,000
Orleans	49,400	44,900	149.1	6,694,000	4,410	18.5	82,000
Seneca	28,400	23,400	132.3	3,095,000	1/	1/	1/
Wayne	36,900	30,500	132.1	4,029,000	6,270	19.0	118,000
Wyoming	60,300	18,200	148.5	2,702,000	42,000	19.0	806,000
Yates	16,000	10,900	138.1	1,505,000	1/	1/	1/
Other Counties	-	-	-	-	9,900	15.5	155,000
Western, Total	459,000	313,000	138.5	43,341,000	142,500	17.5	2,522,000
Cayuga	64,900	38,700	143.6	5,558,000	26,000	17.0	441,000
Chenango	16,100	7,500	116.5	874,000	1/	1/	1/
Cortland	18,000	8,300	136.5	1,133,000	9,640	16.5	161,000
Herkimer	21,200	8,000	126.3	1,010,000	12,900	15.5	198,000
Madison	31,000	17,400	129.2	2,248,000	12,900	14.0	182,000
Oneida	37,200	20,500	137.3	2,814,000	16,700	17.0	280,000
Onondaga	37,800	25,400	121.7	3,091,000	12,000	18.0	218,000
Oswego	11,500	7,400	105.8	783,000	1/	1/	1/
Otsego	19,300	9,800	141.4	1,386,000	9,210	14.5	134,000
Other Counties	-	-	-	-	12,650	16.5	209,000
Central, Total	257,000	143,000	132.1	18,897,000	112,000	16.5	1,823,000
Albany	4,100	2,300	123.9	285,000	1,600	18.0	28,800
Fulton	3,100	1,250	84.0	105,000	1,700	14.5	25,000
Montgomery	20,100	9,950	125.1	1,245,000	9,200	15.0	137,000
Rensselaer	14,800	9,950	120.6	1,200,000	4,700	17.5	82,000
Saratoga	10,900	5,150	118.6	611,000	5,500	16.5	91,000
Schenectady	1,100	500	148.0	74,000	500	12.5	6,200
Schoharie	10,700	6,550	133.6	875,000	4,000	15.5	61,000
Washington	30,100	5,350	122.2	654,000	23,800	17.5	420,000
Eastern, Total	94,900	41,000	123.1	5,049,000	51,000	16.5	851,000
Allegany	1/	1/	1/	1/	2,900	17.0	49,000
Cattaraugus	1/	1/	1/	1/	10,300	20.0	208,000
Chautauqua	24,700	12,400	137.3	1,702,000	12,200	18.5	224,000
Steuben	43,000	25,700	137.2	3,525,000	16,600	17.5	294,000
Other Counties	41,800	28,100	121.8	3,423,000	-	-	-
Southwest, Total	109,500	66,200	130.7	8,650,000	42,000	18.5	775,000
Broome	6,900	3,500	101.4	355,000	1/	1/	1/
Chemung	5,800	4,000	124.3	497,000	1/	1/	1/
Schuyler	8,700	5,300	121.9	646,000	3,400	13.5	46,000
Tioga	9,200	4,600	138.7	638,000	4,100	15.0	61,000
Tompkins	17,900	9,600	121.0	1,162,000	8,000	17.5	141,000
Other Counties	-	-	-	-	4,900	15.5	77,000
Southern, Total	48,500	27,000	122.1	3,298,000	20,400	16.0	325,000
Columbia	14,300	10,100	118.3	1,195,000	3,890	18.5	72,000
Delaware	7,300	1,400	139.3	195,000	5,900	14.0	84,000
Dutchess	7,200	6,150	138.9	854,000	750	18.5	14,000
Greene	1/	1/	1/	1/	300	18.5	5,500
Orange	7,300	4,600	110.0	506,000	2,670	15.0	40,000
Putnam	1/	1/	1/	1/	-	-	-
Rockland	1/	1/	1/	1/	-	-	-
Sullivan	1/	1/	1/	1/	1,250	14.5	18,000
Ulster	2,000	1,400	176.4	247,000	540	17.5	9,500
Westchester	1/	1/	1/	1/	-	-	-
Other Counties	2,500	750	126.7	95,000	-	-	-
Southeast, Total	40,600	24,400	126.7	3,092,000	15,300	16.0	243,000
Suffolk	1,200	1,100	152.7	168,000	-	-	-
Long Island Total	1,200	1,100	152.7	168,000	-	-	-
TOTAL	1,170,000	680,000	134.0	91,120,000	475,000	17.0	8,075,000

1/ Included in Other Counties.

Table 77. SOYBEANS: Acreage, Yield, and Production, by County and District, New York, 2011-2012

County and District	Planted		Harvested		Yield		Production	
	2011	2012	2011	2012	2011	2012	2011	2012
	Acres		Acres		Bushels		Bushels	
Jefferson	1/	1/	1/	1/	1/	1/	1/	1/
Lewis	1/	1/	1/	1/	1/	1/	1/	1/
St Lawrence	1/	1/	1/	1/	1/	1/	1/	1/
Other Counties	10,700	12,000	10,400	11,900	41.1	41.8	427,000	498,000
Northern, Total	10,700	12,000	10,400	11,900	41.1	41.8	427,000	498,000
Clinton	1/	1/	1/	1/	1/	1/	1/	1/
Essex	1/	1/	1/	1/	1/	1/	1/	1/
Franklin	1/	1/	1/	1/	1/	1/	1/	1/
Warren	-	-	-	-	-	-	-	-
Other Counties	2,300	2,000	2,300	1,950	34.8	44.1	80,000	86,000
Northeast, Total	2,300	2,000	2,300	1,950	34.8	44.1	80,000	86,000
Erie	7,200	8,100	7,100	8,100	44.5	36.8	316,000	298,000
Genesee	12,400	13,600	12,100	13,400	45.0	52.1	545,000	698,000
Livingston	21,200	23,700	21,200	23,500	44.1	51.9	934,000	1,220,000
Monroe	12,500	16,000	12,500	15,800	45.7	50.2	571,000	793,000
Niagara	15,800	21,200	15,700	21,100	42.4	37.2	665,000	785,000
Ontario	23,400	27,600	23,400	27,300	44.2	45.1	1,035,000	1,230,000
Orleans	19,400	20,900	19,400	20,800	44.1	49.3	855,000	1,025,000
Seneca	26,200	28,000	26,100	27,800	45.9	49.3	1,197,000	1,370,000
Wayne	20,000	24,100	20,000	24,000	44.5	47.9	889,000	1,150,000
Wyoming	5,000	4,000	4,900	3,900	43.9	46.7	215,000	182,000
Yates	5,400	5,300	5,400	5,300	42.2	44.2	228,000	234,000
Western, Total	168,500	192,500	167,800	191,000	44.2	47.0	7,450,000	8,985,000
Cayuga	32,000	34,400	32,000	34,300	43.1	45.9	1,379,000	1,575,000
Chenango	1/	600	1/	570	1/	47.4	1/	27,000
Cortland	1/	2,200	1/	2,200	1/	43.6	1/	96,000
Herkimer	2,100	2,000	2,100	2,000	37.1	46.0	78,000	92,000
Madison	5,500	6,100	5,500	6,000	41.6	41.3	229,000	248,000
Oneida	6,300	8,000	6,300	7,980	42.2	53.0	266,000	423,000
Onondaga	12,500	12,200	12,200	12,100	41.5	45.0	506,000	545,000
Oswego	5,600	5,900	5,600	5,850	37.5	38.5	210,000	225,000
Otsego	1/	1,500	1/	1,300	1/	45.4	1/	59,000
Other Counties	4,000	-	3,800	-	40.0	-	152,000	-
Central, Total	68,000	72,900	67,500	72,300	41.8	45.5	2,820,000	3,290,000
Albany	1/	1/	1/	1/	1/	1/	1/	1/
Fulton	1/	1/	1/	1/	1/	1/	1/	1/
Montgomery	1/	2,800	1/	2,700	1/	39.3	1/	106,000
Rensselaer	1/	1/	1/	1/	1/	1/	1/	1/
Saratoga	1/	500	1/	500	1/	45.0	1/	22,500
Schenectady	1/	1/	1/	1/	1/	1/	1/	1/
Schoharie	1/	1/	1/	1/	1/	1/	1/	1/
Washington	800	1/	750	1/	46.7	1/	35,000	1/
Other Counties	5,000	2,800	4,550	2,700	47.3	40.6	215,000	109,500
Eastern, Total	5,800	6,100	5,300	5,900	47.2	40.3	250,000	238,000
Allegany	1,200	1,600	1,000	1,600	27.5	35.0	27,500	56,000
Cattaraugus	2,700	1/	2,700	1/	42.6	1/	115,000	1/
Chautauqua	3,100	1/	3,000	1/	28.8	1/	86,500	1/
Steuben	3,800	5,200	3,600	5,110	30.0	42.5	108,000	217,000
Other Counties	-	7,900	-	7,790	-	42.6	-	332,000
Southwest, Total	10,800	14,700	10,300	14,500	32.7	41.7	337,000	605,000
Broome	1/	1/	1/	1/	1/	1/	1/	1/
Chemung	1/	1/	1/	1/	1/	1/	1/	1/
Schuyler	1/	1/	1/	1/	1/	1/	1/	1/
Tioga	1/	600	1/	600	1/	45.5	1/	27,300
Tompkins	4,500	4,200	4,450	4,100	40.0	41.0	178,000	168,000
Other Counties	2,600	2,100	2,550	2,100	42.7	46.0	109,000	96,700
Southern, Total	7,100	6,900	7,000	6,800	41.0	42.9	287,000	292,000
Columbia	3,700	3,400	3,500	3,300	39.1	51.5	137,000	170,000
Delaware	1/	1/	1/	1/	1/	1/	1/	1/
Dutchess	1/	1/	1/	1/	1/	1/	1/	1/
Greene	1/	1/	1/	1/	1/	1/	1/	1/
Orange	1/	1/	1/	1/	1/	1/	1/	1/
Sullivan	-	-	-	-	-	-	-	-
Ulster	1/	1/	1/	1/	1/	1/	1/	1/
Other Counties	3,100	4,500	2,900	4,350	42.4	43.2	123,000	188,000
Southeast, Total	6,800	7,900	6,400	7,650	40.6	46.8	260,000	358,000
Long Island, Total	-	-	-	-	-	-	-	-
Other Districts	-	-	-	-	-	-	-	-
TOTAL	280,000	315,000	277,000	312,000	43.0	46.0	11,911,000	14,352,000

1/ Included in other counties.

Table 78. OATS: Acreage, Yield, and Production, by County and District, New York, 2011-2012

County and District	Planted		Harvested		Yield		Production	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>Acres</i>		<i>Acres</i>		<i>Bushels</i>		<i>Bushels</i>	
Jefferson	900	1/	500	1/	35.4	1/	17,700	1/
Lewis	1/	900	1/	430	1/	69.8	1/	30,000
St. Lawrence	1/	1/	1/	1/	1/	1/	1/	1/
Other Counties	800	2,600	600	1,170	58.0	55.6	34,800	65,000
Northern, Total	1,700	3,500	1,100	1,600	47.7	59.4	52,500	95,000
Clinton	2/	2/	2/	2/	2/	2/	2/	2/
Essex	-	-	-	-	-	-	-	-
Franklin	2/	2/	2/	2/	2/	2/	2/	2/
Hamilton	-	-	-	-	-	-	-	-
Warren	-	-	-	-	-	-	-	-
Northeast, Total	2/	2/	2/	2/	2/	2/	2/	2/
Erie	1,800	3,300	700	2,200	49.9	46.8	34,900	103,000
Genesee	900	1,200	700	1,000	49.3	79.0	34,500	79,000
Livingston	2,200	2,400	1,500	2,000	50.3	67.5	75,400	135,000
Monroe	1/	1/	1/	1/	1/	1/	1/	1/
Niagara	1,300	2,200	700	2,000	31.9	91.0	22,300	182,000
Ontario	1,300	1,900	900	1,700	38.7	70.6	34,800	120,000
Orleans	1/	1/	1/	1/	1/	1/	1/	1/
Seneca	2,000	1,800	1,700	1,600	44.8	68.8	76,200	110,000
Wayne	1/	1/	1/	1/	1/	1/	1/	1/
Wyoming	2,900	2,900	1,500	2,400	68.0	87.1	102,000	209,000
Yates	700	1,300	500	900	49.4	66.7	24,700	60,000
Other Counties	1,200	1,900	900	1,700	39.1	77.6	35,200	132,000
Western, Total	14,300	18,900	9,100	15,500	48.4	72.9	440,000	1,130,000
Cayuga	2,500	3,000	1,600	2,500	55.8	66.4	89,300	166,000
Chenango	1,000	1,200	600	650	39.0	60.0	23,400	39,000
Cortland	1/	1/	1/	1/	1/	1/	1/	1/
Herkimer	1,600	1/	800	1/	55.8	1/	44,600	1/
Madison	2,400	2,400	1,700	2,000	52.1	62.0	88,600	124,000
Oneida	1/	2,700	1/	1,700	1/	52.4	1/	89,000
Onondaga	3,100	1/	1,700	1/	53.8	1/	91,400	1/
Oswego	1/	1/	1/	1/	1/	1/	1/	1/
Otsego	1,100	1,700	700	1,000	57.9	61.0	40,500	61,000
Other Counties	3,900	6,400	2,500	4,650	51.7	55.3	129,200	257,000
Central, Total	15,600	17,400	9,600	12,500	52.8	58.9	507,000	736,000
Albany	1/	1/	1/	1/	1/	1/	1/	1/
Fulton	1/	1/	1/	1/	1/	1/	1/	1/
Montgomery	1/	1,500	1/	700	1/	67.1	1/	47,000
Rensselaer	1/	900	1/	150	1/	53.3	1/	8,000
Saratoga	1/	1/	1/	1/	1/	1/	1/	1/
Schenectady	-	1/	-	1/	-	1/	-	1/
Schoharie	1/	1/	1/	1/	1/	1/	1/	1/
Washington	1/	1/	1/	1/	1/	1/	1/	1/
Other Counties	3,200	4,100	1,000	1,950	47.7	64.1	47,700	125,000
Eastern, Total	3,200	6,500	1,000	2,800	47.7	64.3	47,700	180,000
Allegany	1,700	2,700	800	1,850	34.4	53.0	27,500	98,000
Cattaraugus	1/	2,200	1/	1,800	1/	67.8	1/	122,000
Chautauqua	500	1,200	300	750	49.3	60.0	14,800	45,000
Steuben	1/	9,100	1/	7,100	1/	69.7	1/	495,000
Other Counties	10,800	-	7,800	-	52.9	-	412,700	-
Southwest, Total	13,000	15,200	8,900	11,500	51.1	66.1	455,000	760,000
Broome	1/	1/	1/	1/	1/	1/	1/	1/
Chemung	1/	1/	1/	1/	1/	1/	1/	1/
Schuyler	500	1,000	300	680	35.7	37.1	10,700	25,200
Tioga	1/	1/	1/	1/	1/	1/	1/	1/
Tompkins	1/	1,600	1/	1,600	1/	62.5	1/	100,000
Other Counties	3,400	2,300	2,300	1,720	41.9	55.1	96,300	94,800
Southern, Total	3,900	4,900	2,600	4,000	41.2	55.0	107,000	220,000
Columbia	700	1/	400	1/	53.8	1/	21,500	1/
Delaware	1/	1/	1/	1/	1/	1/	1/	1/
Dutchess	1/	1/	1/	1/	1/	1/	1/	1/
Greene	1/	1/	1/	1/	1/	1/	1/	1/
Orange	1/	1/	1/	1/	1/	1/	1/	1/
Putnam	-	-	-	-	-	-	-	-
Rockland	-	-	-	-	-	-	-	-
Sullivan	-	-	-	-	-	-	-	-
Ulster	1/	1/	1/	1/	1/	1/	1/	1/
Westchester	-	-	-	-	-	-	-	-
Other Counties	1,000	1,900	400	1,150	48.0	53.0	19,200	61,000
Southeast, Total	1,700	1,900	800	1,150	50.9	53.0	40,700	61,000
Suffolk	2/	2/	2/	2/	2/	2/	2/	2/
Long Island, Total	2/	2/	2/	2/	2/	2/	2/	2/
Other Districts	1,600	1,700	900	950	55.7	71.6	50,100	68,000
TOTAL	55,000	70,000	34,000	50,000	50.0	65.0	1,700,000	3,250,000

1/ Included in Other Counties. 2/ Included in Other Districts.

Table 79. WHEAT: Acreage, Yield, and Production, by County and District, New York, 2011-2012

County and District	Planted		Harvested		Yield		Production	
	2011	2012	2011	2012	2011	2012	2011	2012
	<i>Acres</i>		<i>Acres</i>		<i>Bushels</i>		<i>Bushels</i>	
Jefferson	2/	2/	2/	2/	2/	2/	2/	2/
Lewis	2/	2/	2/	2/	2/	2/	2/	2/
St. Lawrence	2/	2/	2/	2/	2/	2/	2/	2/
Other Counties	2/	2/	2/	2/	2/	2/	2/	2/
Northern, Total	2/	2/	2/	2/	2/	2/	2/	2/
Clinton	-	-	-	-	-	-	-	-
Essex	2/	-	2/	2/	2/	2/	2/	2/
Franklin	2/	2/	2/	2/	2/	2/	2/	2/
Hamilton	-	-	-	-	-	-	-	-
Warren	-	-	-	-	-	-	-	-
Other Counties	2/	2/	2/	2/	2/	2/	2/	2/
Northeast, Total	2/	2/	2/	2/	2/	2/	2/	2/
Erie	1,800	1/	1,600	1/	40.6	1/	65,000	1/
Genesee	11,000	10,300	9,700	9,200	59.3	62.5	575,000	575,000
Livingston	14,000	11,700	10,600	9,700	60.4	69.6	640,000	675,000
Monroe	12,000	10,300	10,300	9,100	54.8	63.7	564,000	580,000
Niagara	8,500	7,600	7,300	6,600	51.0	68.2	372,000	450,000
Ontario	10,500	9,300	8,700	8,200	56.6	58.5	492,000	480,000
Orleans	10,000	7,000	8,400	6,500	48.3	55.4	406,000	360,000
Seneca	7,000	4,700	5,000	4,400	58.0	72.7	290,000	320,000
Wayne	4,500	2,900	3,200	2,500	54.1	60.0	173,000	150,000
Wyoming	6,000	1/	3,700	1/	64.9	1/	240,000	1/
Yates	3,700	3,200	3,000	3,000	64.7	60.0	194,000	180,000
Other Counties	-	5,000	-	2,800	-	59.6	-	167,000
Western, Total	89,000	72,000	71,500	62,000	56.1	63.5	4,011,000	3,937,000
Cayuga	8,700	6,700	5,300	6,200	60.9	61.3	323,000	380,000
Chenango	1/	1/	1/	1/	1/	1/	1/	1/
Cortland	1/	1/	1/	1/	1/	1/	1/	1/
Herkimer	1/	1/	1/	1/	1/	1/	1/	1/
Madison	1/	1/	1/	1/	1/	1/	1/	1/
Oneida	2,500	2,400	2,200	2,000	60.5	73.5	133,000	147,000
Onondaga	6,200	4,700	5,200	3,800	59.6	54.2	310,000	206,000
Oswego	1/	1/	1/	1/	1/	1/	1/	1/
Otsego	1/	1/	1/	1/	1/	1/	1/	1/
Other Counties	2,100	2,500	1,800	1,900	48.3	64.7	87,000	123,000
Central, Total	19,500	16,300	14,500	13,900	58.8	61.6	853,000	856,000
Albany	-	-	-	-	-	-	-	-
Fulton	-	-	-	-	-	-	-	-
Montgomery	2/	1/	2/	1/	2/	1/	2/	1/
Rensselaer	2/	1/	2/	1/	2/	1/	2/	1/
Saratoga	-	1/	-	1/	-	1/	-	1/
Schenectady	-	-	-	-	-	-	-	-
Schoharie	2/	-	2/	-	2/	-	2/	-
Washington	2/	1/	2/	1/	2/	1/	2/	1/
Other Counties	2/	600	2/	200	2/	53.0	2/	10,600
Eastern, Total	2/	600	2/	200	2/	53.0	2/	10,600
Allegany	2/	1,100	2/	720	2/	55.6	2/	40,000
Cattaraugus	2/	1/	2/	1/	2/	1/	2/	1/
Chautauqua	2/	1/	2/	1/	2/	1/	2/	1/
Steuben	2/	2,500	2/	2,450	2/	68.6	2/	168,000
Other Counties	2/	1,400	2/	1,230	2/	66.7	2/	82,000
Southwest, Total	2/	5,000	2/	4,400	2/	65.9	2/	290,000
Broome	1/	-	1/	-	1/	-	1/	-
Chemung	1/	1/	1/	1/	1/	1/	1/	1/
Schuyler	1/	1/	1/	1/	1/	1/	1/	1/
Tioga	1/	1/	1/	1/	1/	1/	1/	1/
Tompkins	1/	1,300	1/	960	1/	43.1	1/	41,400
Other Counties	2,600	1,000	1,800	940	40.6	44.3	73,000	41,600
Southern, Total	2,600	2,300	1,800	1,900	40.6	43.7	73,000	83,000
Columbia	2/	1/	2/	1/	2/	1/	2/	1/
Delaware	-	-	-	-	-	-	-	-
Dutchess	2/	1/	2/	1/	2/	1/	2/	1/
Greene	-	-	-	-	-	-	-	-
Orange	2/	-	2/	-	2/	-	2/	-
Putnam	-	-	-	-	-	-	-	-
Rockland	-	-	-	-	-	-	-	-
Sullivan	-	-	-	-	-	-	-	-
Ulster	2/	1/	2/	1/	2/	1/	2/	1/
Westchester	-	-	-	-	-	-	-	-
Other Counties	2/	700	2/	400	2/	50.0	2/	20,000
Southeast, Total	2/	700	2/	400	2/	50.0	2/	20,000
Long Island, Total	2/	2/	2/	2/	2/	2/	2/	2/
Other Districts	8,900	3,100	5,200	2,200	52.1	72.0	271,000	158,400
TOTAL	120,000	100,000	93,000	85,000	56.0	63.0	5,208,000	5,355,000

1/ Included in Other Counties.
2/ Included in Other Districts,

Table 80. DRY BEANS; All Classes: Acreage, Yield, and Production, by County and District
New York, 2011-2012 ^{1/}

County and District	Planted		Harvested		Yield		Production	
	2011	2012	2011	2012	2011	2012	2011	2012
Erie	<u>1/</u>	-	<u>1/</u>	-	<u>1/</u>	-	<u>1/</u>	-
Genesee	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
Livingston	3,500	3,200	3,470	3,000	1,330	1,640	46,000	49,200
Monroe	1,600	1,700	1,600	1,700	1,360	1,970	21,800	33,500
Ontario	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
Seneca	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
Wayne	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
Wyoming	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
Yates	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>	<u>1/</u>
Other Counties	4,300	2,800	4,260	2,500	1,440	1,930	61,200	48,300
Western, Total	9,400	7,700	9,330	7,200	1,380	1,820	129,000	131,000
Central, Total	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
Eastern, Total	-	-	-	-	-	-	-	-
Steuben	<u>2/</u>	1,600	<u>2/</u>	1,600	<u>2/</u>	2,190	<u>2/</u>	35,000
Southwest, Total	<u>2/</u>	1,600	<u>2/</u>	1,600	<u>2/</u>	2,190	<u>2/</u>	35,000
Southern, Total	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
Southeast, Total	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>	<u>2/</u>
Other Districts	2,600	700	2,470	700	1,460	2,290	36,000	16,000
TOTAL	12,000	10,000	11,800	9,500	1,400	1,920	165,000	182,000

^{1/} Included in Other Counties.

^{2/} Included in Other Districts

Table 81. CATTLE: Number on Farms, by County, New York, January 1, 2012-2013

County and District	All Cattle and Calves		Milk Cows		Beef Cows	
	2012	2013	2012	2013	2012	2013
			<i>Number</i>			
Jefferson	62,000	62,000	29,500	29,500	3,100	2,700
Lewis	51,000	51,000	26,500	26,500	900	800
St. Lawrence	68,000	68,000	30,500	30,500	4,900	4,400
Northern, Total	181,000	181,000	86,500	86,500	8,900	7,900
Clinton	34,000	33,500	17,700	17,700	2,100	1,900
Essex	4,400	4,300	1,700	1,700	500	500
Franklin	30,500	30,500	14,500	14,500	2,700	2,400
Hamilton	1/	1/	-	-	1/	1/
Warren	1/	1/	-	-	1/	1/
Northeast, Total	68,900	68,300	33,900	33,900	5,300	4,800
Erie	29,000	29,000	13,800	13,800	1,700	1,500
Genesee	54,000	53,000	24,000	24,000	1,200	1,100
Livingston	52,000	51,000	23,500	23,500	2,000	1,800
Monroe	7,900	7,800	2,100	2,100	800	700
Niagara	22,000	21,500	9,100	9,100	1,700	1,500
Ontario	48,500	48,000	21,000	21,000	3,200	2,900
Orleans	9,700	9,600	2,600	2,600	1,600	1,400
Seneca	27,000	26,500	7,200	7,200	2,500	2,300
Wayne	18,100	17,900	6,600	6,600	1,300	1,200
Wyoming	100,000	100,000	46,500	46,500	1,700	1,500
Yates	32,000	31,500	11,800	11,800	1,600	1,400
Western, Total	400,200	395,800	168,200	168,200	19,300	17,300
Cayuga	72,000	71,000	31,500	31,500	2,700	2,500
Chenango	37,000	37,000	13,700	13,700	2,900	2,600
Cortland	24,500	24,000	11,700	11,700	1,500	1,300
Herkimer	28,500	28,500	13,600	13,600	1,600	1,500
Madison	42,000	42,000	18,600	18,600	2,200	2,000
Oneida	33,000	32,500	16,700	16,700	1,900	1,700
Onondaga	41,000	40,500	21,500	21,500	1,500	1,300
Oswego	9,800	9,700	3,200	3,200	1,500	1,300
Otsego	24,000	24,000	11,100	11,100	2,300	2,000
Central, Total	311,800	309,200	141,600	141,600	18,100	16,200
Albany	6,900	6,800	1,600	1,600	1,500	1,400
Fulton	4,300	4,200	1,900	1,900	600	500
Montgomery	30,000	30,000	13,200	13,200	1,600	1,400
Rensselaer	12,200	12,100	4,700	4,700	1,800	1,700
Saratoga	17,000	16,900	8,100	8,100	1,000	900
Schenectady	1,500	1,500	200	200	400	300
Schoharie	14,000	13,900	5,900	5,900	1,700	1,500
Washington	49,500	49,000	22,000	22,000	1,900	1,700
Eastern, Total	135,400	134,400	57,600	57,600	10,500	9,400
Allegany	26,500	26,500	8,600	8,600	4,900	4,400
Cattaraugus	31,500	31,500	14,200	14,200	2,900	2,600
Chautauqua	43,000	42,500	18,600	18,600	3,200	2,900
Steuben	59,000	59,000	21,000	21,000	6,300	5,700
Southwest, Total	160,000	159,500	62,400	62,400	17,300	15,600
Broome	14,800	14,700	5,600	5,600	2,000	1,800
Chemung	7,800	7,700	3,000	3,000	1,400	1,200
Schuyler	10,700	10,600	5,400	5,400	1,200	1,100
Tioga	16,500	16,400	7,700	7,700	1,500	1,400
Tompkins	23,000	23,000	10,000	10,000	1,300	1,200
Southern, Total	72,800	72,400	31,700	31,700	7,400	6,700
Columbia	16,800	16,600	6,900	6,900	2,200	2,000
Delaware	29,000	29,000	10,300	10,300	3,800	3,500
Dutchess	9,100	9,100	2,400	2,400	2,400	2,200
Greene	2,900	2,900	800	800	800	800
Orange	9,500	9,500	4,700	4,700	700	600
Putnam	1/	1/	-	-	1/	1/
Rockland	1/	1/	-	-	1/	1/
Sullivan	6,200	6,100	2,200	2,200	1,200	1,100
Ulster	5,400	5,400	800	800	1,700	1,500
Westchester	500	500	-	-	1/	1/
Southeast, Total	79,400	79,100	28,100	28,100	12,800	11,700
Long Island, Total	1/	1/	-	-	1/	1/
All Other Counties	500	300	-	-	400	400
TOTAL	1,410,000	1,400,000	610,000	610,000	100,000	90,000

1/ Included in All Other Counties

Table 82. HOGS AND SHEEP: Number on Farms, by County, New York, 2007 ^{1/}

County	Hogs	Sheep
		<i>Head</i>
Albany	178	1,338
Allegany	2/	1,500
Broome	140	753
Cattaraugus	591	1,790
Cayuga	2,909	1,525
Chautauqua	495	791
Chemung	130	475
Chenango	878	1,200
Clinton	306	287
Columbia	332	2,355
Cortland	1,022	1,291
Delaware	657	1,201
Dutchess	334	3,159
Erie	1,515	1,144
Essex	183	85
Franklin	472	629
Fulton	25	383
Genesee	2/	2,362
Greene	328	479
Hamilton	-	-
Herkimer	306	1,832
Jefferson	448	1,212
Lewis	168	116
Livingston	679	1,221
Madison	274	1,684
Monroe	455	664
Montgomery	102	2,339
Nassau	2/	2/
Niagara	919	1,066
Oneida	723	1,302
Onondaga	210	771
Ontario	2/	1,207
Orange	97	808
Orleans	196	605
Oswego	991	338
Otsego	782	2,134
Putnam	22	2/
Rensselaer	642	1,866
Rockland	-	-
St. Lawrence	850	2,065
Saratoga	360	917
Schenectady	30	198
Schoharie	291	1,305
Schuyler	655	2,706
Seneca	23,842	2,284
Steuben	7,098	1,604
Suffolk	197	156
Sullivan	425	729
Tioga	415	647
Tompkins	606	3,355
Ulster	261	471
Warren	121	149
Washington	626	1,842
Wayne	6,710	356
Westchester	2/	320
Wyoming	689	427
Yates	5,322	1,676
Other Counties	19,734	63
TOTAL	85,741	63,182

^{1/} 2007 Census of Agriculture is most recent data available.

^{2/} Included in Other Counties.

INTERNET ACCESS FREE INTERNET SUBSCRIPTIONS

USDA NASS's National and State reports, data, agricultural graphics, and Agency information are available **free** on the Internet. From USDA NASS's Home Page there are several areas that can be accessed for additional information. "Today's Reports" is one of the most popular areas because it contains the reports released for that day as well as the previous work day. The 2007 Census of Agriculture is also available. National reports are generally available within 5 minutes after the release time by accessing USDA NASS's home page at:

www.nass.usda.gov

Information spotlighting New York is available on USDA NASS's New York Field Office home page address at:

www.nass.usda.gov/ny

For free electronic subscriptions, use the following method for either USDA NASS National or State office reports:

A. For subscriptions to USDA NASS National reports:

1. Go to www.nass.usda.gov
2. On the right side of the page in the box entitled "**Follow NASS,**" under "**Receive Reports by E-mail,**" click "**National.**"
3. Next click "**Register**" to create an account.
4. Complete the registration page and click "**Submit Registration**".
5. You will receive an e-mail to verify your e-mail address. When you receive the e-mail, click on the link provided to activate your online subscription.
6. Now you are ready to customize your subscription! Return to www.nass.usda.gov and again click on "**National**" under "**Receive Reports by E-mail.**"
7. Next enter your **e-mail address** and **password**, and then click "**Submit.**"
8. Select the NASS reports you would like to receive via e-mail and click "**Sign-Off.**"

B. For subscriptions to individual State Office reports, including New York:

1. Go to www.nass.usda.gov
2. On the right side of the page in the box entitled "**Follow NASS,**" under "**Receive Reports by E-mail,**" click "**State.**"
3. Next select the reports you wish to receive. To select more than one report, press and hold "**Ctrl**" on your keyboard and click on the additional reports.
4. Enter name and e-mail address.
5. Then click "**Subscribe.**"

QUICK STATS ON LINE DATA BASE

One of NASS's on line features is a data base called "Quick Stats." This data base is available free of charge to all users. It contains historic estimates for all major crop and livestock items. More new items are continually being added. These data is available both at the U.S., State and County level. Most of the data go back as far as the data series has been in existence. There is a download feature that allows you to download data to be used in your own data base or spreadsheet. In addition, the 2007 Ag Census is also available through this data base. This feature will allow you to access specific items from the 2007 Ag Census.

To access the NASS Quick Stats:

1. Log onto the following Internet web site: www.nass.usda.gov
2. At this location, at the bottom of the page next to "Quick Stats," click "More."
3. On the next page, under Quick Stats 2.0, click "Go."
4. At this point you can select U.S. and State Data, State and County data or Census of Agriculture. Under the U.S. and State Data and State and County Data, there are two types of queries. The top queries will let you get all States and the U.S. or counties in all States. The bottom queries let you select a specific State or specific counties within a State. The different commodities available are in the Commodity box at the top of the webpage.
5. Once you have made your selection, you can click the "Get Data" key and it will bring the data download options that are available.

CONVERSION FACTORS

LINEAR MEASURE (LENGTH)

1 mile.....5,280 feet or 1,760 yards or 320 rods or 8 furlongs
 1 furlong..... 40 rods or 660 feet or 1/8 of a mile
 1 rod16 1/2 feet or 5.5 yards
 1 yard.....3 feet
 1 foot12 inches

SQUARE MEASURE (AREA)

1 square mile (section) 640 acres or 259 hectares
 1 acre..... 160 square rods or 43,560 square feet or 10 square chains
 1 hectare 2.47 acres
 1 square furlong 10 acres
 1 square rod..... 30 1/4 square yards

CUBIC MEASURE (VOLUME)

1 cubic yard27 cubic feet
 1 cubic foot.....1,728 cubic inches
 1 cord.....(4' x 4' x 8')128 cubic feet
 1 cord foot(4' x 4' x 1')= 16 cubic feet
 2.5 cu. ft. of ear corn1 bushel
 1.24 cu. ft. of shelled corn.....1 bushel

LIQUID MEASURE

1 barrel 31 1/2 gallons
 1 gallon..... 4 quarts or 3.7853 liters
 1 quart 2 pints
 1 pint 6 fluid ounces

DRY MEASURES

1 bushel4 pecks
 1 peck8 quarts
 1 quart2 pints

WEIGHT (ORDINARY COMMODITIES)

1 long ton 2,240 pounds
 1 short ton 2,000 pounds
 1 hundredweight (cwt.) 100 pounds
 1 pound (lb.)..... 16 ounces

COMMODITIES

Pounds/Bushel

FIELD CROPS

Wheat60
 Soybeans60
 Corn (shelled)56
 High Moisture Corn65
 Barley48
 Grain Sorghum.....56
 Dry Beans60
 Rye Bushel56
 Potatoes60
 Oats32

FRUIT

Apples.....42
 Peaches48
 Pears48